USAVRŠAVANJE NASTAVNIKA O LJUDSKIM PRAVIMA I GRAĐANSKOM OBRAZOVANJU U BOSNI I HERCEGOVINI

O SAVJETU EVROPE

Savjet Evrope je osnovan 1949. godine s ciljem da se postigne više jedinstva među evropskim parlamentarnim demokracijama. To je najstarija od svih evropskih političkih institucija i ima četrdeset zemalja članica, uključujući i petnaest zemalja Evropske unije. To je najšira međuvladina i međuparlamentarna grupacija u Evropi i ima sjedište u francuskom gradu Strasbourgu.

Jedino su pitanja koja se tiču nacionalne odbrane isključena iz rada Savjeta Evrope, a Organizacija se bavi aktivnostima iz sljedećih oblasti: demokracije, ljudskih prava i osnovnih sloboda; medija i komunikacije; socijalnih i ekonomskih poslova; obrazovanja, kulture, kulturnog nasljeđa i sporta; omladine; zdravlja; prirodne sredine i regionalnog planiranja; lokalne demokratije i pravne suradnje.

Evropska kulturna konvencija je otvorena za potpisnike 1954. godine. Ovaj međunarodni sporazum je otvoren i za evropske zemlje koje nisu članice Savjeta Evrope, a on im omogućava da učestvuju u programima Organizacije iz obrazovanja, kulture, sporta i omladinskih aktivnosti. Do sada je četrdeset i sedam zemalja pristupilo Evropskoj kulturnoj konvenciji: četrdeset zemalja članica Savjeta Evrope, plus Armenija, Azerbejdzan, Bjelorusija, Bosna i Hercegovina, Gruzija, Monako i Sveta stolica.

Savjet za kulturnu suradnju (CDCC) je odgovoran za rad Savjeta Evrope iz oblasti obrazovanja, kulture i sporta. Četiri posebna komiteta - Komitet za obrazovanje, Komitet za visoko obrazovanje i istraživanja, Komitet za kulturu i Komitet za kulturno nasljeđe - pomažu CDCC-u da izvršava svoje zadatke po Evrpskoj kulturnoj konvenciji. Bliska je suradnja izmedu CDCC-a i redovnih konferencija posebnih evropskih ministarstava odgovornih za obrazovanje, kulturu i za kulturno nasljeđe.

CDCC-ovi programi su sastavni dio rada Savjeta Evrope i, kao i programi drugih sektora, oni doprinose ciljevima triju najvažnijih politika Organizacije za 1990-e:

-zaštiti, jačanju i promociji ljudskih prava i osnovnih sloboda i pluralističke demokracije;

-promociji svijesti o evropskom identitetu;

-traganju za zajedničkim odgovorima na velike izazove sa kojima se suočava evropsko društvo.

CDCC - ovi obrazovni programi pokrivaju škole, visoko i obrazovanje odraslih kao i istraživanja u obrazovanju. Trenutno se odvijaju projekti iz: obrazovanja za demokratske vrijednosti; historije/povijesti; modernih jezika; povezanosti medu školama i razmjena; reforme srednjeg obrazovanja; pristupa visokom obrazovanju; reforme zakonodavstva o visokom obrazovanju Centralne i Istočne Evrope; akademske prohodnosti i obrazovne dokumentacije i istrazivanja.

1 Albanija, Andora, Austrija, Belgija, Bugarska, Hrvatska, Kipar, Češka Republika, Danska, Estonija, Finska, Francuska, Njemačka, Grčka, Mađarska, Island, Irska, Italija, Latvija, Lihtenštajn, Litvanija, Luksemburg, Malta, Moldavija, Nizozemska, Norveška, Poljska, Portugal, Rumunija, Ruska Federacija, San Marino, Slovačka Republika, Slovenija, spanija, svedska, svicarska, Bivša jugoslovenska Republika Makedonija, Turska, Ukrajina, Ujedinjeno Kraljevstvo Velike Britanije i Sjeverne Irske.

UVOD

Nastava ljudskih prava se razvija već tri godine u sklopu projekta Savjeta Evrope, "Stručno usavršavanje nastavnika za obrazovanje o ljudskim pravima i demokratskom građanstvu u Bosni i Hercegovini." Priloge za mapu su dali nastavnici i pedagoški zavodi u Bosni i Hercegovini, ali i brojni voditelji nastavnika iz zemalja članica Savjeta Evrope, koji su aktivno uključeni u ovaj projekat od 1996. godine.

Ono što ovaj projekat svojim radom želi naglasiti je shvatanje da obrazovanje, a naročito obrazovanje o ljudskim pravima, ima krucijalnu ulogu u konsolidiranju demokracije i procesu nacionalnog pomirenja u Bosni i Hercegovini. Zato je prikladno što je ova mapa proizvedena u godini koja obilježava 50-godišnjicu Univerzalne deklaracije o ljudskim pravima, i u desetljeću Obrazovanja o ljudskim pravima Ujedinjenih naroda, čiji je cilj da rašire obrazovanje o ljudskim pravima da bi osigurali razvoj ljudske ličnosti i ojačali poštivanje ljudskih prava i osnovnih sloboda.

Ovi materijali su namijenjeni za upotrebu:

* Voditeljima-nastavnicima iz Savjeta Evrope

* Voditeljima-nastavnicima u Bosni i Hercegovini

Ali prije svih:
* Nastavnicima u razredu.

Ovi materijali su koncentrirani na nastavu o ljudskim pravima. Kako da ljudska prava postanu sastavni dio nastave - za sve starosne grupe? Kako integrirati ljudska prava u nastavne planove i programe - i u one predmete koji eksplicitno nemaju veze sa ljudskim pravima?

Materijali su podijeljeni na četiri dijela:

Dio 1: Ljudska prava kao vodič za nastavnike u planiranju rada

Prvi dio sugerira metodičke i didaktičke pristupe nastavi o ljudskim pravima. Podučavanje o ljudskim pravima zahtijeva od nastavnika da preispita svoju ulogu.

Obrazovanje o ljudskim pravima se ne može odvijati u uslovima frontalne nastave, u kojoj se unaprijed određen obim znanja ispredaje učenicima a onda ispituje. Proces izgradnje ljudskih prava je proces bez završetka. Da bi se ovaj proces unaprijedio, nastava o ljudskim pravima se treba usmjeriti prema učeniku. Osim toga, planiranje nastavnih jedinki treba uvažavati uvjete u kojima učenici uče: principi ljudskih prava trebaju postati pedagoške vodilje.

Prihvatanje univerzalnosti konvencije o ljudskim pravima se značajno odražava u nastavi. Nastavnik promatra učenike kao ljudska bića sa svojim pravima i dužnostima, poštuje i ozbiljno shvata poglede mladih, i proširuje komunikaciju na razgovor o nastavi. Ovo, zauzvrat, podrazumijeva učešće učenika u planiranju jedinki i izboru materijala.

Dio 2: Informacije o ljudskim pravima

Drugi dio se koncentrira na sama ljudska prava - njihovu historiju i poseban značaj u Bosni i Hercegovini. Ovaj se dio smatra dodatnim informacijama za nastavnika, i nije zamišljen za neposrednu upotrebu u razredu. Nastavnik koji pokuša neposredno koristiti ove materijale u razredu neće postići glavni cilj nastave o ljudskim pravima, a to je integrisanje ljudskih prava u životno iskustvo kroz iskustvo u razredu. Zapravo bi mlada osoba trebala znati šta su ljudska prava, i on ili ona ih trebaju razumjeti i znati postupak traženja narušenih ljudskih prava - i prepreka koje mogu da iskrsnu pri tome. Ali ako ljudska prava ne postanu dio školske svakodnevnice, postaće samo slovo na papiru - sa malo kredibiliteta i praktične upotrebe. Upravo to je razlog što se treći dio bavi primjenom ljudskih prava kao vodilje u nastavi i interakcijom u školi.

Dio 3: Pristupi nastavi o ljudskim pravima

Ovaj dio ima za cilj da pokaže kako principi i sadržaji ljudskih prava mogu neposredno da se primijene u razredu. Mnoge od ponuđenih nastavnih jedinki se mogu neposredno koristiti, uz male ili nikakve izmjene. Obično je potrebno malo ili nimalo materijala. Namjena ovih materijala je da pokažu kako se naš način rada mora promijeniti kad kažemo "da" ljudskim pravima. Mnoge od ovih materijala su sa uspjehom isprobali BH nastavnici.

Dio 4: Strukovni timovi za podršku

Nije lako promijeniti svoj način držanja nastave. Čak i kad prihvatimo nužnost promjena, potrebno je izvjesno vrijeme dok principi ljudskih prava ne izvrše utjecaj na školsku svakodnevnicu. Nakon kratke obuke, nastavnici se trebaju redovno sastajati u malim grupama za podršku - peer grupama- da razmijene iskustva i usavrše profesionalne vještine. Takve grupe mogu diskutirati o poglavljima iz ove mape koju su sudionici ranije pročitali, i utabati stazu za rezultate nastave. Četvrti dio mape predlaže moguća rješenja za organiziranje grupa za podršku.

Svi materijali su namjerno prezentirani kao otvorena mapa - otvorena za diskusije i stalne popravke. Svakom nastavniku treba omogućiti da dodaje materijale, pravi kopije nekih dijelova, priprema folije itd. Ova mapa, dakle, nije završeno djelo, već prije prijedlog - za koji vjerujemo da će biti primjenjiv za sve starosne skupine i nivoe nastave --o tome kako utabati stazu do škole posvećene ljudskim pravima.

Pregled elemenata planiranja i metoda učenja u obrazovanju o ljudskim pravima i građanskom obrazovanju

Rolf Gollob (Cirih, Švicarska)

Peter Krapf (Ulm, Njemačka)

Primarlehrerseminar (Cirih, Švicarska)

1

Pregled elemenata

planiranja i metoda

učenja u obrazovanju

o ljudskim pravima

i građanskom obrazovanju

Ovaj priručnik se zasniva na didaktičkim materijalima pripremljenim za seminar za nastavnike osnovnih škola održan u Cirihu (Švicarska). Želimo se zahvaliti svim kolegicama i kolegama, čiji smo rad predstavili.

Rolf Gollob & Peter Krapf

Sadržaj

Uvod: Podučavanje o ljudskim pravima - ciljevi, metode i uvjeti

1.
Pojašnjavanje uvjeta podučavanja i učenja

Ključna pitanja i prateća pitanja za samokontrolu

Dodatak 1: Vještine i znanja učenika

Dodatak 2: Vještine i znanja nastavnika

Dodatak 3: Opći uvjeti

Dodatak 4: Osnovni odnos prema učenicima

Dodatak 5: Disciplina i rad sa demokratske tačke gledišta

Dodatak 6: Stil nastavnika kojim upravlja razredom

Dodatak 7: Izgradnja demokratske atmosfere u učionici

2.
Postavljanje ciljeva - Odabir sadržaja i materijala

2.1.
Postavljanje ciljeva

Ključna pitanja i prateća pitanja za samokontrolu

Dodatak 1: Kognitivne, osobne, društvene kompetencije

2.2.
Odabir sadržaja

Ključna pitanja i prateća pitanja za samokontrolu

3.
Vođenje procesa učenja - Određivanje oblika nastave

3.1.
Vođenje procesa učenja

Ključna pitanja i prateća pitanja za samokontrolu

Dodatak 1: 3 faze procesa učenja

Usvajanje informacija

Obrada informacija i pohranjivanje informacija

Prijenos informacija

Dodatak 2: Poteškoće u razumijevanju

3.2.
Određivanje oblika nastave

Ključna pitanja i prateća pitanja za samokontrolu

Dodatak 1: Pregled važnijih oblika nastave

Kratki pregled pet predstavljenih metoda učenja i nastave

Dodatak 2: Radni list učenika/ce za pripremu učenja

Dodatak 3: Radni list učenika/ce za osvrt na odraz vlastitog procesa učenja

4.
Utvrdivanje i ocjenjivanje rezultata učenja

Ključna pitanja i prateća pitanja za samokontrolu

Dodatak 1: Procjena i ocjenjivanje na bazi kriterija

Dodatak 2: Preporučeni standardi

Dodatak 3: Tri načina ocjenjivanja

Dodatak 4: Pitanja za provjeru učenika/ce

Uvod: podučavanje o ljudskim pravima

· ciljevi, metode i uvjeti

Za sljedeće, dijagram na strani 7 može poslužiti kao referenca

Podučavanje o ljudskim pravima u školi u vezi je sa društvenim i političkim sistemom koji podržava školski sistem. Sa jedne strane, podučavanje ljudskim pravima u školama ohrabruje učenike da znaju svoja prava i odgovornosti, da izbalansiraju moralnu prosudbu i djeluju kao informirani, samopouzdani i tolerantni građani. S druge strane, jedno otvoreno, tolerantno i pluralističko društvo u demokratskom političkom sistemu, obezbjeđuje okvirne uvjete za podučavanje o ljudskim pravima u školama. Ispunjenje zalaganja za ljudska prava je prije proces nego struktura koja je rezultat ranijih napora učinjenih za dostizanje tog cilja. Sama ljudska prava nisu skup principa i pravila uklesanih u kamen, nego više proces razvoja, adaptiranje na nove probleme i odgovor na nove izazove (na primjer pitanje univerzalnog priznavanja ljudskih prava, ili razvoja „generacije“ ljudskih prava). Gledano iz te perspektive, škola i društvo se međusobno potpomažu i oslanjaju i u procesu ljudskih prava. Ciljevi i sadržaj obrazovanja o ljudskim pravima u školama i u učionicama odnose se na pitanje:

Šta učenik treba učiti ?

S jedne strane, učenik treba da stekne temeljno znanje o ljudskim pravima (podučavanje o ljudskim pravima). To uključuje dječija i ljudska prava, porijekla i historiju ljudskih prava, pitanje univerzalnog prihvatanja ljudskih prava itd. Ovi ciljevi mogu biti u početku postignuti u okviru predmeta koji dopuštaju otvorenu obradu ljudskih prava, kao npr. filozofija, historija, sociologija, političke nauke. Sa druge strane, učenici moraju razviti stavove i sposobnosti koji im omogućavaju da učestvuju u otvorenom demokratskom društvu, i u školi i u zreloj dobi života. Podučavanje za ljudska prava, ako se tako može nazvati ova dimenzija obrazovanja (1), o ljudskim pravima, je projekat koji spaja školske predmete društvenih nauka i filozofije sa drugim koji ne dozvoljavaju u okviru predmeta otvorenu obradu ljudskih prava. Mi se ovdje fokusiramo upravo na metode podučavanja i učenja kroz sve školske predmete. Ovaj pristup obrazovanju o ljudskim pravima primarno se odnosi na pitanje:

Šta nastavnici moraju raditi - i učiti ?

Učenici, kako je gore izneseno, zahtijevaju temeljno znanje o ljudskim pravima. Obrada ljudskih prava kao akademskog pitanja, između mnogih drugih, neće im, međutim, omogućiti da steknu na djelima bazirane sposobnosti i vještine, koje će im trebati kao aktivnim građanima. Da bi se dala ispravnost ovoj dimenziji ciljeva učenja, osnovno je za podučavanje i učenje, da se odvija u atmosferi i okruženju koje ohrabruje učenike da razvijaju neovisan način mišljenja, toleranciju, sposobnost slušanja i suradnje sa drugima itd. Drugim riječima, nastavnici treba da shvate ljudska prava kao pedagošku smjernicu, što se odražava na njihov način podučavanja, izbor metoda i okruženja za učenje, i koncepta učenika kao individua sa vlastitim dostojanstvom i neotuđivim pravima.

Učenje u ljudskim pravima zato je više od „pola poruke“: nemoguće je obrađivati ljudska prava u učionici bez uključivanja načela koja se odnose na ljudska prava u procesu planiranja. To zahtjeva od nastavnika da pruži učenicima priliku da učestvuju u planiranju i izvođenju lekcija, kada su obrazovne vlasti, pedagoški zavodi i nastavnici rekli „Da“ obrazovanju o ljudskim pravima. Sama škola je onda postala mjesto gdje se moze učiti o društvenim vještinama, primjeni demokratskog ponašanja i zatim svakodnevno sticati iskustvo i raspravljati o odnosima izmedu prava i obaveza.

Kako je ranije izneseno, metodološki pristup baziran na ljudskim pravima kao vodiljom, je projekat koji ujedinjuje cijeli niz školskih predmeta, uključujući i prirodne nauke. Ne samo nastavnici koji obrađuju ljudska prava kao temu svojih predavanja, nego i oni nastavnici koji nemaju tu mogućnost, ali su obrazovani o ljudskim pravima i ubijeđeni u neophodnost obrazovanja o ljudskim pravima, utvrdiće da trebaju revidirati nastavu i možda potražiti suvremeniji pristup: Da li je demokratska atmosfera na mojim časovima? Da li je Konvencija o dječijim pravima ozbiljno prihvaćena u mom razredu i u mojoj školi? Treba ipak naglasiti da ova pitanja zahtijevaju stalni napor, jer borba za ljudska i dječija prava još nigdje u svijetu nije privedena kraju.

Kada se podučava o ljudskim pravima, obrazovanje će se pozivati na ustavni okvir zemlje, koji obezbjeđuje slobodu mišljenja, izražavanja, štampe i obrazovanja, da navedemo samo neke. Također, obrazovanje će se otvoreno baviti sa osnovnim principima jednakosti, npr. princip ne-diskriminacije u odnosu na polove, rasno ili etničko porijeklo, vjersko uvjerenje ili izražavanje, političko mišljenje itd. Tamo gdje ova načela nisu dopuštena ili poštovana, obrazovanje o ljudskim pravima će podići oč
ekivanja u tom smjeru i ohrabriti ih „ da ustanu SADA za ljudska prava“(2).

Zbog toga obrazovanje o ljudskim pravima i pojačava i smiruje političku kulturu posvećenu istom cilju. Ako škola uspijeva u unapređenju okruženja učenja vođenog duhom tolerancije, jednakosti i slobodne rasprave, mladi građani će, kao proizvod tog iskustva, očekivati od društva da se pridržava istih principa. Živi primjer pripremljen od strane nastavnika od posebne je važnosti za razvoj demokracije, tolerantne školske kulture. Očigledno, obrazovanje o ljudskim pravima koje slijedi gore navedene pravce, ni u kom slučaju nije rutina, to podrazumijeva proces učenja i stalni trud da se održava i poboljša. To pokreće pitanje: Kako se efikasnost obrazovanja o ljudskim pravima može ocijeniti i evaluirati?

Ovo pitanje ima kratkoročnu perspektivu u odnosu na na individualni razvoj učenika i izvođenje unutar škole i dugoročnu perspektivu u odnosu na razvoj cjelokupnog društva, ili, bolje rečeno, kolektivnu ulogu bivših učenika kao građana.

Sve što se tiče procjenjivanja u okviru škole obrađeno je u poglavlju 4 ovog priručnika. Dugoročno ocjenjivanje napretka u cjelokupnom društvu (u smislu razvoja ljudskih prava) s druge strane je kompleksno političko i internacionalno više nego pedagoško pitanje, što prevazilazi namjeru ovog priručnika.

Naše razumijevanje ljudskih i dječijih prava će odrediti sve dimenzije i aspekte našeg pedagoškog rada. U učesničkom pristupu koji je ovdje predložen, napor nastavnika i učenika u planiranju i odražavanje na proces podučavanja i učenja će neminovno porasti. Ali ove ideje će biti samo nešto malo više od lijepih riječi ako ne postanu sastavni dio našeg svakodnevnog nastavnog rada.

Zbog toga obrazovanje o ljudskim pravima mora biti razrađeno po elementima, tj. preneseno u set instrumenata koja se mogu koristiti u našem svakodnevnom nastavnom radu. Na taj aspekt obrazovanja o ljudskim pravima se želimo fokusirati u ovom priručniku (3). U ovoj maloj knjižici za obuku, mi ćemo pokušati da predstavimo prijedloge i ideje koje se mogu direktno odnositi i možda podsticati nastavnikov profesionalni svakodnevni rad, kao npr. bavljenje ovim pitanjima:

· Kako planiram svoja predavanja?

· Koje sam pedagoške, didaktičke i metodološke smjernice prihvatio/la pri podučavanju?

· Kako se odnosim prema interesima i obrazovnim potrebama mojih učenika?

U četiri poglavlja ovog priručnika, predlažemo četiri elementa planiranja. Njihova svrha je da nastava bude više orjentirana prema učenicima. To su sljedeći elementi:

1.
Pojasniti uvjete podučavanja i učenja

2.
Postaviti ciljeve i odabrati sadržaje

3.
Voditi proces učenja i odabrati oblike nastave (4)

4.
Ocijeniti i evaluirati napredovanje učenika

Ova četiri elementa planiranja se međusobno dopunjuju i ne moraju se obrađivati po nekom određenom redoslijedu. Sva četiri poglavlja imaju sličnu strukturu. U početku svakog poglavlja, čitaoc će naći ključna pitanja i neka pitanja za samokontrolu. Ta pitanja imaju namjeru da pomognu čitaocu da razmišljaju u širem smislu i razmatraju osnovna pitanja u procesu planiranja i odnosa na nečiji rad. Svako poglavlje ima dodatke koji variraju po broju i dužini.

Svaki čitaoc sa nastavnim iskustvom će na prvi pogled zapaziti da prijedlozi za unaprijeđenje njegovog ili njenog rada ne služe samo obrazovanju o ljudskim pravima, nego će pomoći da se udovolji profesionalnim standardima u cjelini. Ipak, ovaj priručnik će posvetiti posebnu pažnju učešću učenika u procesu podučavanja i učenja. Zbog sažetosti, komplet ključnih i kontrolnih pitanja i dodataka ne prati uvodni tekst, jer smatramo da je obrazovanje o ljudskim pravima svedeno na elemente obrazovanja o ljudskim pravima samo-objašnjivo.

Sve dok se vodi briga o tome šta učenici trebaju učiti, sposobnosti i odnos prema obrazovanju o ljudskim pravima će, u velikoj mjeri, biti od velike važnosti za učenike u naprednijem akademskom obrazovanju i njihovim profesionalnim životima.

Mnoge od osnovnih sposobnosti koje moderno, takmičarsko društvo od mladih ljudi zahtijeva da razviju, usko su vezane sa osobinama baziranim na akciji i sposobnostima potrebnim građaninu da učestvuje u demokratskom - npr. takmičarskom- društvu (5).

Elementi planiranja u, za i o ljudskim pravima kako su ovdje predstavljeni mogu se činiti zahtjevnijima nego što mogu ponuditi.

Zato ću imati na umu da nije osnovni cilj savršenstvo, nego prije stalni, svakodnevni napor prema njegovom ispunjenju. To odgovara općem principu ljudskih prava. Trebam se zapitati: Krećem li se pravim putem? Dozvoljavam li sebi i drugima da griješe? Jesam li spreman da preispitam svoje mišljenje i stavove kritički i dozvolim i drugima da ih ispitaju?

Nastavnici imaju krasan i težak zadatak. Posebno u društvima koja prolaze brze političke, društvene i ekonomske promjene, doprinos škola je odlučujući.

Učenici koji su iskusili da budu saslušani u školi i da se njihovo mišljenje uvažava i da imaju prava koja povlače odgovornosti, biće najbolje opremljeni za budućnost.

Podučavanje o ljudskim pravima:

osnovni uvjeti, ciljevi i metode nastave,

učenja i ocjenjivanja

1.
Pojašnjavanje preduvjeta za nastavu i učenje

Kada planirate nastavu, morate razviti jasnu predodžbu o preduvjetima za nastavu i učenje, osobinama razreda, kao i učenica i učenika pojedinačno. Cilj je razumjeti učenike u svoj njihovoj različitosti: sve varijacije njihovih sposobnosti i vještina, njihove jake i slabe strane, njihov način razmišljanja, stavove i interese. Preduvjete za učenje razjasnit ćete u skladu sa namjerama koje želite ostvariti kroz nastavu. S druge strane, pri izboru ciljeva i sadržaja ćete se koristiti svojim poznavanjem karakteristika djece pojedinačno kao i razreda u cjelini. Razjasnivši i obuhvativši preduvjete za nastavu i učenje, završili ste prvi dio planiranja. Uz to, kod planiranja nastave, morate obavezno obratiti pažnju na vanjske uvjete u kojima se nastava odvija. Konačno, trebate misliti i na vlastitu kompetenciju u pogledu nastave, kako biste mogli primijeniti ciljeve i dalje ih usavršavati, i kako se pri izvođenju nastave ne biste preforsirali. U ovom poglavlju prvo ćete naći tri ključna pitanja. Popratna pitanja za samokontrolu jasnije ciljaju na različita područja preduvjeta za učenje.

KLJUČNA PITANJA

· Kojim predznanjima i vještinama raspolažu učenici/ce?

· Kakva su moja predznanja i vještine?

· Koje vanjske preduvjete moram imati u vidu?

PRATEĆA PITANJA ZA SAMOKONTROLU

* Šta znam o pojedinim učenicima/cama?

· Kojim predznanjima moraju raspolagati učenici/ce, kako bi mogli početi raditi nešto novo?

· Koja predznanja, vještine i iskustva u pogledu predviđenih sadržaja su učenici/ce već ranije stekli? Šta je za njih novo, šta je ponavljanje, šta je apsolutno neophodno, a šta slobodan dodatak?

· Koje tehnike rada i učenja kao i iskustva sa različitim nastavnim i društvenim oblicima mogu predvidjeti?

· Sa kojim pozitivnim/negativnim stavovima i pogledima, navikama, predrasudama i uvjerenjima moram/mogu računati?

· Kako mogu otkloniti poteškoće u učenju, smetnje i otpor prema učenju?

· Da li uvažavam spremnost na učenje, stanje, motiviranost, potrebe za učenjem, očekivanja, interese, aktivnosti u slobodno vrijeme, uvjete života učenika?

· Kakvi društveno kulturni uvjeti i porijekla, sistemi potpore, roditelji, braća i sestre i uzori igraju ulogu u odvijanju nastave?

Dodatak 1:

Znanja i vještine učenika

* Šta znam o odjeljenju?

· Kojom bi se osobitošću odjeljenja trebao pozabaviti?

· Kako da/moram voditi odjeljenje? (ponašanje u komuniciranju, društveno ponašanje, smetnje u odnosima, ...)

· Koje norme ponašanja se moraju uzeti u obzir? (rječnik, zadaci, poredak sjedenja, uređivanje društvenih odnosa, rituala, svečanosti, zabava, ...)

· Kakvi su sastav i veličina odjeljenja? (dječaci-djevojčice, multikulturni element, ...)

· Itd, itd...

Dodatak 2:

Znanja i vještine nastavnika

· Kakvim iskustvom, kojim vještinama i znanjima raspolažem?

· Gdje imam praznine u znanju u pogledu sadržaja, ciljeva, odgovarajućih oblika nastave, procesa učenja?

· U kojim ću područjima ja učiti? (znanja, oblici nastave, profesionalne vještine, osobne karateristike, rutine, ...)

· Kojom se idejom o čovjeku vodim?

· Na kojim se (svakodnevnim) teorijama temelje moji postupci u nastavi?

· Kakav odnos imam prema odjeljenju i prema pojedinim učenicima/cama?

· Gdje su granice moje izdržljivosti? Kako da koristim svoju energiju?

· Kako planiranjem (aktivnosti) mogu rasteretiti samog sebe?

· Kako da koristim svoj vremenski budžet, kako izlazim na kraj sa faktorima stresa,...?

Dodatak 3:

Opći uvjeti

· Kako da vodim računa o godišnjim dobima i vremenu u toku dana, vremenu raspoloživom za nastavu?

· Kako je organizirana učionica?

· Kako je opremljena škola; ponuđeni prostor, dostupna sredstva, materijal, ...?

· Kakva kultura već postoji unutar školske zgrade? (sveobuhvatni odjeljenski projekti, timska suradnja i dogovori, suradnja sa roditeljima i vlastima, sa stručnjacima za djecu sa posebnim potrebama, itd.)

Dodatak 4:

Osnovni odnos prema učenicima

· Saživljavanje, pažnja (reagirati na izjašnjenja i potrebe), dobronamjerno prihvatanje (ne činiti osobno poštivanje ovisnim o uvjetima), iskrenost, stabilnost, pouzdanost

· Usmjeravanje koje podrazumijeva poštivanje (emocionalna pažnja, induktivno rezoniranje, autoritativna kontrola; društveno-integrativno, demokratično ponašanje)

· Ciljevi odgoja

· Očekivanja i radne vrline

· Autoritet

Odnos i komunikacija u školskoj učionici

· Uzajamno razumijevanje

· Simetrični odnosi

· Zajedničko obrazovanje bez polne diskriminacije

· Osobni susreti

· Prijateljstva

· Verbalne i neverbalne komunikacije

· Prihvatanje stajališta drugih

· Samoopažanje i opažanje drugih

Atmosfera koja spriječava konflikte

· Pravedna i obzirna zajednica, „Zajednica onih koji uče,“ atmosfera zajedničke odgovornosti (nastavnik, učenici, učenice, ...)

· Suradnja umjesto konkurencije

· Društveno učenje

· Pravila i norme ponašanja

· Metakomunikacije i metainterakcije

· Ograničavanje i ojačavanje

· Kako reagirati i nositi se sa nasiljem i tajnim diktatorstvima u razredu i školi

Odgojni postupci

· Razgovori za rješavanje konflikata

· “Okrugli sto”

· Igre

· Kooperativno modificiranje ponašanja

· Korisno izvještavanje

· Pojedinačne odgovornosti

· Kazne

· Kako se nositi sa grupašenjem, nasiljem i prikrivenim diktatorstvima u školi i razredu

Dodatak 5:

Disciplina i red sa demokratske tačke gledišta

1.
Red je neophodan pod svim okolnostima. Grupa bez reda i osnovnih zakona nije demokratska.

2.
Ograničenja su neophodna. Pravila mogu biti pogrešna ili mogu ne odgovarati. Ali dok su važeća moraju se poštovati. U svakom slučaju mora postojati mogućnost njihove promjene.

3.
Od prvog dana, djeca moraju učestvovati u postavljanju i primjeni pravila. Samo na taj način će se identificirati sa njima.

4.
Razredna zajednica neće funkcionirati bez međusobnog poštovanja i povjerenja. U nekim slučajevima je teško započeti sa ovim.

5.
Timski duh mora zamijeniti konkurenciju u učionici.

6.
Prijateljska atmosfera u učionici je od vitalnog značaja.

7.
Socijalne vještine nastavnika su jedna važna osnova (prakticiranje demokratskog vođstva, razvijanje osjećaja pripadanja grupi, građenje odnosa).

8.
U jednom, demokratski vođenom razredu, grupni razgovori su stalno prisutna realnost.

9.
Učenici i učenice se moraju podsticati da isprobaju novo da bi učili iz grešaka.

10.
U postavljenim granicama mora se koristiti sloboda. To je jedini način da se razvija individualna odgovornost.

11. Disciplina i red će biti prihvaćeni, ukoliko svakome pomognete da izrazi sebe i ukoliko razvijate zadovoljavajuće kontakte i radne uslove.

Skupina bez reda i temeljnih pravila

ne može biti demokratična!

Dodatak 6:

Stil kojim nastavnik upravlja razredom

	AUTOKRATSKI

VLADAR

OŠTAR GLAS

NAREDBA

MOĆ

PRITISAK

NAMETANJE ZADATKA

STALNO KRITIKOVANJE

ČESTO KAZNITI

SAMO MOJA

ODGOVORNOST
	DEMOKRATSKI

VOĐA

PRIJATELJSKI GLAS

SAVJET I MOLBA

UTJECAJ

SUGESTIJA

TRAŽENJE SURADNJE

CESTO OHRABRIVANJE

ČESTO POMOĆI

PODIJELJENA

ODGOVORNOST

Gledajući grupe učenika kako uče, može se primijetiti interesantna stvar, da postoji veza između toga kako je grupa vođena i načina kako ona uči. Autokratski vođene grupe uče samo onda kada je vođa sa njima, dok demokratski vođene grupe također rade dobro i kada su same. Dakle demokratski vođene grupe rade više i bolje su pripremljene za otvoreno društvo.

Dodatak 7:

Izgradnja demokratske atmosfere u učionici

	kratkoročni ciljevi

smanjenje ispoljavanja

ekstremnog autoriteta

objašnjenje izbora nastavnog plana i programa

objašnjenje ciljeva

objašnjenje metoda

objašnjenje kako se daju ocjene

objašnjenje kako se rješavaju

konflikti na demokratski način

objasniti organizaciju rada
	osnovni ciljevi

prilagođavanje rezervnim

(različitim) ispoljavanjima

davanje alternativnog

plana i programa

pokazati različite moguće ciljeve

pokazati (dati) alternativu

metodama

objašnjenje problema

davanja ocjena

prekinuti rješavanje problema

kroz ispoljavanje snage od samo jedne strane

prihvatiti savjet oko

organizacije rada
	dugoročni ciljevi

uzajamno razumijevanje

udruženo planiranje nastavnog plana i programa

zajednički izbor ciljeva

zajedničko planiranje ciljeva

samoocjenjivanje učenika

komunikativno i kooperativno rješavanje problema

međusobno slaganje učenika pri organizaciji rada

2.
Postavljanje ciljeva -

odabir sadržaja i materijala

2.1.
Postavljanje ciljeva

Odgovorni nastavnici uvijek se iznova sreću sa problemom legitimnosti: Kako obrazložiti izbor mogućih ciljeva i sadržaja? Utvrđivanje ciljeva nastave predstavlja najznačajniju odluku koja se odnosi na nastavu. Ciljevi se ne mogu jednostavno preuzimati niti dogmatski postavljati. Oni se moraju intenzivno istraživati, obrazlagati i pravdati. Važno je povezati predviđene ciljeve sa preduvjetima za nastavu i učenje (vidi poglavlje “Preduvjeti”) i međusobno ih usaglasiti. Čim ciljevi postanu konkretniji, više se ne mogu isključiti ni razmišljanja o sadržajima (vidi poglavlje “Sadržaji”). Tek sa odlukom o zahtjevima sadržaja može se konačno definirati cilj. U ovoj brošuri naći ćete prvo ključna, pa popratna pitanja za samokontrolu vezana za izbor i objašnjenje nastavnih ciljeva. Dodaci koji slijede pružit će Vam dalju pomoć vezanu za pojedine aspekte.

KLJUČNA PITANJA

· Koje ciljeve želim postići?

· Kako objašnjavam izbor tih ciljeva?

· Kako odmjeravam ciljeve (osnovne i sporedne)?

PRATEĆA PITANJA ZA SAMOKONTROLU

· Koji su ciljevi sada (trenutno) važni (za moje odjeljenje, za pojedine učenike ili učenice)?

· Da li sam ispitao da li ciljevi uzimaju u obzir bitne interese i potrebe učenika/ca?

· Da li u svoju nastavu uključujem ono što je zaista preokupacija mojih učenika/ca?

· Mogu li učenici/ce konačno učestvovati u utvrđivanju/izboru ciljeva?

· Koliko vremena (nastavnih sati, sedmica) je predviđeno za postizanje ciljeva?

· Koje ciljeve trebaju postići svi učenici/ce u okviru raspoloživog vremena za nastavu (osnovni zahtjev)?

· Da li će se za pojedine učenike/ce odrediti individualni nivoi zahtjeva (zahtjevi prema individualnim mogućnostima)?

· Da li pazim na to, da učenici/ce dođu od znanja do prakse, to znači da stečeno znanje mogu sigurno i primjeniti?

· Leži li težište moje nastave u području objektivne, lične ili društvene kompetencije?

· PRATEĆA PITANJA ZA SAMOKONTROLU

· * Koji su ciljevi sada (trenutno) važni (za moje odjeljenje, za pojedine učenike ili učenice)?

· * Da li sam ispitao da li ciljevi uzimaju u obzir bitne interese i potrebe učenika/ca?

· * Da li u svoju nastavu uključujem ono što je zaista preokupacija mojih učenika/ca?

· * Mogu li učenici/ce konačno učestvovati u utvrđivanju/izboru ciljeva?

· * Koliko vremena (nastavnih sati, sedmica) je predviđeno za postizanje ciljeva?

· * Koje ciljeve trebaju postići svi učenici/ce u okviru raspoloživog vremena za nastavu (osnovni zahtjev)?

· * Da li će se za pojedine učenike/ce odrediti individualni nivoi zahtjeva (zahtjevi prema individualnim mogućnostima)?

· * Da li pazim na to, da učenici/ce dođu od znanja do prakse, to znači da stečeno znanje mogu sigurno i primjeniti?

· * Leži li težište moje nastave u području objektivne, lične ili društvene kompetencije?

DODATAK 1: objektivne, osobne i društvene kompetencije

	Ciljevi u pogledu sadržaja

Objektivne kompetencije

Shvatiti činjenice i stvari

Upoznati se sa sadržajima učenja, analizirati znanje, prosuđivati, preispitati, primjeniti

Prilagoditi novo

objektivno znanje

Probuditi i zadržati radoznalost i zainteresiranost za sadržaj

Pojmiti i razumjeti

sadržaj u cjelini

Prepoznati, razumjeti i sagledati veze

Prepoznati strukturu stvari

Zabilježiti redosljed i pravilnosti

Otkriti i primjeniti poredak,

postupak i metode

Preispitati i revidirati saznanja

Podsticati sposobnosti za učenje i spremnost na rješavanje problema

Razvijati strategije učenja, metode učenja i tehnike rada

učiti učenje

	Osobni ciljevi

Osobne kompetencije

Izgraditi identitet, pronaći se

Spoznati i saopštiti vlastite potrebe, odraziti vlastita iskustva

Upoznati samog sebe (vlastitu sliku) i njen utjecaj na druge (slika drugih)

Naučiti stajati iza svojih

odluka i stavova

Podsticati sigurnost,

zadovoljnost, pouzdanost, vedrinu, životnu radost, osjećaj samopoštovanja, samopouzdanja, samosvjesnosti, samosigurnosti, samoodlučnosti, neovisnosti

Razvijati sposobnosti poimanja, postupanja, kognitivne

sposobnosti (razmišljanje,

predočavanje, fantaziju,

pamćenje...),

Motorične sposobnosti

(koordiniranost pokreta, tjelesna svjesnost, spretnost aktivnosti...),

Voluntativne sposobnosti

(koncentracija, izdržljivost, postavljanje ciljeva, donošenje odluka...),

Sposobnosti izražavanja (verbalni govor, tjelesni govor, slikovni govor), sposobnost osjećaja i doživljaja, kreativnost, osjećaj za estetiku, originalnost
	Društveni ciljevi

Društvene kompetencije

Učiti se suživotu sa drugima

Sposobnost kontaktiranja

(pristupanje drugima, interese za one sa kojima živimo,

prijateljstva...)

Sposobnost za ljubav (sposobnost suosjećanja, tolerancija, društveni angažman, spremnost na

pomaganje, svijest o

odgovornosti, brižnost,

solidarnost...)

Mogućnost komunikacije, (slušanje, saopćavanje,

pristupanje drugima, davanje povratnih informacija...)

Sposobnost za suradnju (oblici i metode zajedničkog rada i

zajedničkog učenja)

Sposobnost kontaktiranja

(ophođenje prema različitim

mišljenjima i potrebama,

pravičan obrazac za rješavanje konflikata, sposobnost

kritiziranja...)

2.2
Odabir sadržaja

Planiranje sadržaja nastave je vrlo zahtjevno i intenzivno. Iako se rukovodite nastavnim planom i nastavna sredstva Vam daju neke detaljnije poticaje, Vi morate imati pregled nad nastavnim sadržajima, struktuirati ih, dovoljno razumjeti, temeljito analizirati, kritički procijeniti, izabrati, postaviti ih u širi kontekst, ispitati njihov značaj za nastavu… Ova zadaća je posebno značajna, jer je broj mogućih nastavnih sadržaja neograničen, a vrijeme za nastavu i planiranje vrlo ograničeno.

Kao pomoć pri složenom zadatku izbora i pripreme sadržaja - po mogućnosti u suradnji sa ostalim nastavnim osobljem, i eventualno zajedno sa djecom - slijede ključna i popratna pitanja za samokontrolu.

KLJUČNA PITANJA

· Od kojih sadržaja polazim?

· Kako obrazlažem taj izbor?

· Analiza sadržaja: kako

su struktuirani sadržaji?

PRATEĆA PITANJA ZA SAMOKONTROLU

· Da li sam se orijenitirao prema planu učenja?

* Šta u ovom sadržaju interesira one koji uče?

· Da li je učenje u školi povezano sa učenjem van škole?

· Da li se postiže bliskost sa životom i odnos sa vlastitim okolišem?

· Imam li pregled sadržaja, da bih mogao odabrati? Kako se mogu dodatno informirati o tome? Je li neophodno da još nešto sam oprobam i iskusim?

· Postoje li sredstva za podučavanje ovog sadržaja?

· Mogu li učenice i učenici doprinijeti nastavi svojim naročitim iskustvima, znanjima i sposobnostima? (djeca iz drugih kulturnih i jezičnih područja, ... orijenitiranost izvorima)

· Da li je sadržaj primjeren za oba spola?

· Kakve odnose imam ja prema odabranim sadržajima?

3.
VOĐENJE PROCESA UČENJA ODREĐIVANJE OBLIKA NASTAVE

3.1.
Vođenje procesa učenja

Vođenje procesa učenja i praćenje učenika u tome je jedna od najfascinantnijih zadaća našeg posla - ali istovremeno i jedna od najzahtjevnijih!

Vaša razmišljanja o nastavnim procesima čine ujedno i okosnicu Vašeg planiranja. Bez dovoljno jasne predodžbe o tome kako se trebaju odvijati nastavni procesi da bi se postigli planirani ciljevi za pojedine učenice i učenike, nemoguće je primjereno planirati oblike nastave, učenje, nastavne zadatke i načine rada. Pronalaženje odgovora na pitanje, na koji način pojedini učenici mogu nešto najbolje da nauče, odnosi mnogo vremena i često je vrlo teško. Međutim, onaj ko se time intenzivno pozabavi, diskutira o tom pitanju i sa djecom, procijeni sakupljena iskustva i reflektira ih, vremenom će postati ekspert u nastavi. Nastavni procesi su raznovrsni, a njihovo omogućavanje i usavršavanje ovisi od mnogih faktora.

KLJUČNA PITANJA

· Koji procesi učenja će omogućiti učenicima da postignu ciljeve?

· Kako da omogućim sveobuhvatno usvajanje, obradu i pamćenje?

· Da li je učenje usmjereno na primjenu znanja?

PRATEĆA PITANJA ZA SAMOKONTROLU

· Da li u planiranoj situaciji učenja, t.j. sekvenci učenja težište leži na usvajanju informacija, obradi informacija i pamćenju ili na primjeni?

· Da li sam uzeo u obzir važne aspekte ove faze učenja u planiranju (optimalno odvijanje ove faze)?

· Da li se u procesu učenja radi o konstrukciji značenja, stjecanju sposobnosti ili izgradnji stavova i gledišta, i da li sam u vezi s tim vodio računa o postupku učenja?

Kako učenici/ce u ovoj sekvenci uče najoptimalnije...

... putem aktivnosti, tako što su aktivni, što nešto rade (rukama), proizvode, oblikuju, ...?

... putem razmišljanja (mentalno testiranje; “konstruirati” saznanja)?

... putem promatranja (gledanje, ...)

... putem lingvističkog podučavanja (prezentacija, pripovijedanje, ...)?

... putem instrukcija, predočavanja i suradnje (u postupku majstor-šegrt)?

... putem diskutiranja i debatiranja?

... putem pismene obrade? (izvješće, dnevnik učenja, ...)

... putem posrednog saopćavanja?

... putem naročitih doživljaja i iskustava?

... putem eksperimentiranja, putem pokušaja i neuspjeha?

DODATAK 1:

3 faze procesa učenja

U svakom procesu učenja se mogu razlikovati tri faze koje su međusobno usko povezane i dopunjuju se.

USVAJANJE

PRIJENOS

OBRADA

PAMĆENJE

Usvajanje informacija

promatranje, gledanje, mirisanje,

dodirivanje, kušanje, slušanje,

osjećanje, spoznavanje,

susretanje, približavanje

doživljavanje, otkrivanje,

razmatranje

Pitanja o usvajanju informacija od strane učenika

Predznanje

Da li se predznanje aktivira?

Postavljanje pitanja

Mogu li se učenici/ce tako udubiti u sadržaj, da bi mogli smisliti pitanja u vezi s njim?

Osjetila

Da li učenici/ce osjetilima usvajaju informacije o različitim pojmovima? Da li se putem gledanja, viđenja, promatranja, slušanja, osluškivanja, osjećanja, dodirivanja, kušanja, mirisanja, ... uči?

Ilustracija

Da li se upotrebljavaju sredstva za ilustraciju, modeli i uzorci?

Obrada

Pohranjivanje

istraživati, rješavati probleme,

razumjeti, shvatiti, usvojiti,

zapamtiti, zadržati,

utvrditi, automatizirati

Pitanja o obradi i pohranjivanju informacija

Struktura

Da li su sadržaji za učenje tako organizirani da prethodni koraci u

učenju olakšavaju one koji slijede?

Tačka povezivanja

Da li su zadaci zahtjevni/izazovni za pojedine učenike/ce, ali ipak rješivi?

Produbljivanje

Da li su odabrani zadaci i situacije prikladni kako bi se utvrdilo,

produbilo ono što je naučeno?

Protokol

Da li učenici/ce evidentiraju svoje rezulatate

(izvješće, poster, dnevnik, crtež, skica, ...)

Vježba

Mogu li učenici/ce uvježbavati stečene vještine na najrazličitijim sadržajima?

Intenzitet

Da li učenici/ce imaju dovoljno prilika i vremena da se intenzivno bave

novim informacijama i iskustvima?

Da li se dovoljno dugo zadržavamo na jednoj temi kako bismo prodrli u dubinu?

Prijenos informacija

Prijenos

primjeniti, prisjećati se,

isprobavati, prenositi,

raspolagati, djelovati

Učenje mora uvijek biti usmjereno na prijenos...

...kako ne bi važilo “naučeno, ali već zaboravljeno” ili “poznato, ali se ne uzima u obzir” t.j. “bilo moguće, ali već zaboravljeno” ili “naučeno, ali neiskorišteno”

Pitanja o prijenosu informacija

Korištenje

Prepoznaju li učenici/ce korist naučenog?

Otkrivanje djelotvornosti (motivacija)

Otkrivaju li učenici/ce neposredno vezu između vlastitih napora i svog napretka? Doživljavaju li učenici/ce da su i sami “uzrocima” porasta naučenog, to znači da svojim naporima, odnosno aktivnostima u učenju mogu nešto učiniti?

Kontrola

Da li se krajnji zaključci preispituju i ponovo razmatraju?

Dalje učenje

Da li naučeno budi interese za dalje učenje?

Da li se zadržavaju emocionalno-motivirajući preduvjeti za učenje koje slijedi?

Primjena

Dobivaju li učenici/ce višestruke mogućnosti primjene naučenog? Poznaju li učenici/ce područja primjene t.j. granice prenosivosti stečenog znanja i vještine?

DODATAK 2: Poteškoće u razumijevanju

PODUČAVANO ¹ NAUČENO

NAUĆENO ¹ PRIMIJENJENO U ŽIVOTU

· Učenici/ce stvaraju aktivne individualne sisteme znanja (pojmovi, koncepti, ...) na temelju njihovih svakodnevnih saznanja i njihovog predznanja. Tako je, na primjer, jedno objašnjenje za dan i noć: Postaje mračno jer sunce zalazi! Ovo znanje veoma često ne mora biti u skladu sa kulturno prihvaćenim znanjem koje se podučava u školama. Školsko učenje stoga često zahtijeva promjenu koncepta pri čemu se već postojeće znanje mora (pojmovi, koncepti, strukture znanja, ...) mijenjati, revidirati, prestruktuirati.

· To znači: učenici/ce se moraju odreći dosadašnjih predstava (svog vjerovanja, svojih mišljenja, uvjerenja, koncepata, pojmova, ...) i moraju naučiti reinterpretirati iskustva u svjetlu novih informacija.

· Takva promjena koncepta (stjecanje adekvatnijih predstava, pojmova, ...) se ne može shvatiti kao jednostavna zamjena starog znanja novim, već kao trajniji proces u borbi kontradiktornih koncepata (predstava, stajališta, ...). Napredak u učenju se ne odvija jednostavno saopćavanjem i stjecanjem novog znanja.

· Kako da riješim problem da učenici/ce često ne mijenjaju svoje pogrešne predstave, kada im se u školi saopće ispravne činjenice (koncepti, pojmovi, ...)?

· Kako da spriječim, da naivni koncepti (pogrešne predstave, pogrešna mišljenja, ...), koji su proizišli iz svakodnevnih iskustava, nastave postojati nevezano za koncepte stečene u nastavi (ideje, pojmovi, ...)?

3.2.
Određivanje oblika nastave

Uz izbor oblika nastave ujedno odlučite i kako osmisliti i organizirati tok nastave i njeno okruženje. To se odnosi i na pitanje da li i kada trebaju da se primijene različiti oblici učenja i podučavanja, društveni oblici i nastavna sredstva. S obzirom na to da svaki oblik nastave - koji se odnosi na različite učenike/ce, različite ciljeve i situacije - ima svoje prednosti i svoje mane, potrebno je kod izbora oblika nastave dugoročnije uzeti u obzir najširi mogući spektar nastavnih oblika datih u pregledu. Izbor odgovarajućeg oblika nastave olakšavaju i obimnija saznanja o njegovim mogućnostima i ograničenjima. U ovom poglavlju ćete naći -kao što ste već navikli - prvo ključna pitanja. Slijede pregled važnijih oblika nastave i učenja i popratna pitanja za samokontrolu. Dodaci u posljednjem dijelu pružaju Vam dalja uputstva i pomoć za Vaš rad na planiranju.

KLJUČNA PITANJA

· Koji oblici nastave omogućavaju zamišljene procese učenja?

· Koje društvene oblike odabiram?

· Koju strukturu i koji ritam odabiram za odvijanje nastave?

PRATEĆA PITANJA ZA SAMOKONTROLU

· U kojoj mjeri mogu učenici/ce učestvovati u planiranju nastave i njenih oblika?

· Koja se koncepcija nastave može realizirati u postojećim vanjskim uvjetima?

· Koje metode i koji dio nastave mi posebno leži?

* Šta mogu dodatno učiniti kako bih zajedno sa učenicama i učenicima stvorio dobru atmosferu za učenje?

· Da li je nastava jednako mjerodavna za oba spola?

· Podstiče li nastava suradnju u odjeljenju?

· Ima li „slobodnih prostora“ (zona, kutova) u koje se pojedini učenici ili više njih mogu povući?

· Da li je školska učionica najbolje mjesto za učenje? Mora li se školska učionica izmijeniti, preurediti? Da li su posebni prostori upotrebljivi? Da li imaju smisla stručni izleti, ekskurzije?

· Koliko slobode pružiti učenicima/cama: Šta im povjeriti?

· Trebaju li učenici učiti na jedan unaprijed određeni način? Da li je nastava individualizirana i diferencirana?

· Može li se ponuditi izbor različitih načina ponašanja?

· Kakve zadaće dajem?

· Koji su društveni oblici primjereni uvjetima, ciljevima, sadržajima i procesima učenja? (pojedinačni, rad u parovima, rad u malim i velikim grupama)

DODATAK 1: Pregled važnijih oblika nastave

	Oblik podučavanja-učenja
	Aktivnosti
	Obilježja

	Nastava putem

prezentacije
	pripovijedanje,

predstavljanje, čitanje,

izvještavanje, povezano objašnjavanje, pokazivanje, izvođenje za primjer,

demonstriranje
	* mogu saopćiti direktno, u skladu sa situacijom, činjenično stanje i odmah saznati reakcije

* svi učenici/ce trebaju u isto vrijeme, u istoj prostoriji, istim metodama, istim sredstvima postići isti cilj

* nešto što je predodređeno se nastavlja

	Vođena nastava
	dijalog, pitanja, impulsi,

sukobljavanje mišljenja,

usmjeravanje, podsticaji
	* Naizmjenična igra objašnjenja nastavnika/ce, odnosno impulsa nastavnika/ce i doprinosa učenika/ca

	Otvoreno učenje
	N: savjetovanje, moderiranje, pomoć

U: odabiranje, planiranje,

postavljanje pitanja, otkrivanje, istraživanje, pravljenje nacrta, konstruiranje, razmišljanje,

kontroliranje
	* Mogućnost utjecaja učenika/ca

* Interesi, potrebe, inicijative pojedinih učenika/ca igraju značajnu ulogu

* Sredina za učenje koja podstiče aktivnost (fleksibilna podjela prostora, raznolikost materijala za učenje, za eksperimente, ...)

* Otvorena organizacija situacije za učenje

* Ponude za učenje

* Unošenje vanškolske note učenja

* Sloboda izbora aktivnosti učenja

* Individualni rad, rad sa partnerom i u maloj grupi

* samoodređeno, samoodgovorno, samostalno, istraživačko, spontano učenje, u skladu sa situacijom

	Pojedinačno učenje
	N: dijagnosticiranje, instruiranje, pomaganje, savjetovanje, informiranje, kontroliranje, nadgledanje, motiviranje

U: odabiranje, obrada programa, čitanje, preispitivanje postizanja cilja
	* situacija podučavanja/učenja na pojedine učenike, pojedine učenice

(predznanja, vještine, motivacija, svijet u kojem živi, sposobnosti, ...)

* zahtjevi učenja, ciljevi, postupak, metode, vrijeme, sredstva, pomagala optimalno prilagođena pojedinim učenicima, učenicama

(multidimenzionalno diferenciranje)

* didaktički materijali, medijska pomagala (kompjuter, video snimci, programi za učenje, radni listovi, modeli, slike za učenje, priručnici, ...)

* djelotvorno, ekonomično, sistematizirano, samostalno, samoodgovorno učenje

	Učenje putem projekta
	N: moderiranje, praćenje, savjetovanje, iniciranje, pružanje pomoći, organiziranje, koordiniranje

U: postavljanje ciljeva, surađiva-nje, planiranje, organiziranje, diskutiranje, pregovaranje, saku-pljanje, postavljanje pitanja, pri-mjenjivanje, istraživanje, eksperimentiranje, isprobavanje, mije-njanje, konstruiranje, oblikovanje, proizvođenje, ispitivanje, prosuđivanje
	* zajednički interes, zahtjev, cilj odjeljenja određuje izbor sadržaja, postavljanje zadataka

* (složen) pravi, životni problem učenika/ce kao polazište, orjentiranost ka ishodu, međudisciplinarnost

* unošenje vlastitih iskustava učenika/ca, orjentiranost učenja ka životnoj praksi

* dugoročna namjera sa tipičnim odvijanjem u fazama (inicijativa, utvrđivanje potreba, postavljanje cilja, postavljanje granica za rad na projektu, skica projekta; planiranje, plan projekta; izvođenje; osvrt i predviđanje, upravljanje aktivnostima i njihovo optimiziranje; ocjenjivanje)

* postupak utemeljen na podjeli rada; sam rad sa partnerom, u maloj/velikoj grupi; zajednički rad

* unošenje vanškolskog obilježja, od strane roditelja, stručnjaka

* samostalno, otkrivajuće, orjentirano ka iskustvima, praktično, društveno učenje

* učenje orjentirano ka aktivnostima

Kratak pregled pet predstavljenih metoda učenja i nastave

	Učenje putem instrukcija Učenje putem otkrića

(usmjerenje na nastavnika) (usmjerenje na studenta)

	Nastava putem prezentacije
	Vođena

nastava
	Otvoreno

učenje
	Pojedinačno

učenje
	Učenje putem

projekta

	Aktivnosti (N):
	Aktivnosti (N):
	Aktivnosti:
	Aktivnosti:
	Aktivnosti:

	naracija,

predavanja,

čitanje razredu razumljivih

objašnjenja,

demonstracije
	dijalog,

pitanja nastavniku,

stimulacija,

usmjeravanje, podrška
	N:

savjet, podrška, meditacije

S:

izbor,

planiranje,

pitanje,

otkrivanje,

istraživanje,

crtanje,

dizajn,

analiza,

razmišljanje,

provjera,

kontrola
	N:

davanje zadataka, instrukcije,

informacija,

kontroliranje,

nadgledanje,

motivacija

S:

individualni rad sa vođenjem putem medija,

čitanje,

procjena
	N:

meditacija,

nadgledanje,

savjet,

inicijativa,

podrška,

organizacija,

koordinacija

S:

odluka o ciljevima, kooperacija,

planiranje,

diskusija,

pregovaranje,

prikupljanje

podataka i

informacija,

postavljanje pitanja, primjena,

istraživanje,

ispitivanje,

eksperimenti,

testovi,

modifikacije,

dizajn, kreativnost, produkcija, akcija, kontrola, procjena

DODATAK 2:

Radni list učenika/ca za pripremu učenja

Primjeri za orijentiranje, postavljanje cilja - planiranje i pripremu učenja

· Postavljam si ovaj cilj za sljedeću lekciju (danas): ...

· Danas rješavam sljedeće zadatke: ...

Þ Naročito me interesira: ...

Þ Za mene je naročito teško: ...

Þ Napravio/la sam si sljedeći plan: ... (šta prvo radim? šta ću zatim raditi?

Gdje da učim? Kada da napravim pauze? Kada završavam svoj zadatak? ...)

Þ O planu ću razgovarati sa: ...

Þ Zadovoljan sam svojim nastavnikom, ako uspijem sljedeće: ...

Þ Pripremiću sljedeće materijale za učenje: ...

Þ Kako bih radio nesmetano, poduzeću sljedeće mjere: ...

Þ Kako bih mogao bolje učiti, zamoliću sljedeću djecu za pomoć u učenju: ...

Þ Kada budem umoran, okrijepiću se na sljedeći način: ...

Þ Kada mi učenje više ne bude zadovoljstvo, uradiću sljedeće: ...

DODATAK 3: Radni list učenika/ca: Primjer za osvrt na odraz vlastitog procesa učenja

· Koje su bile moje prve aktivnosti učenja?

· Koji su moji sljedeći koraci?

· Kada sam si priuštio/la pauzu?

· Kako sam dugo radio/la sam/a?

· Kako sam dugo učio/la sa nekim drugim djetetom?

· Kada sam učio/la u grupi?

· Da li sam u grupi dobro učio/la?

· Da li sam svoje aktivnosti sproveo/la u skladu sa planom učenja?

· Jesam li se mogao/la dobro koncentrirati? Jesam li u međuvremenu odlutao/la? Moram li se bolje koncentrirati?

· Jesam li kontrolirao/la da li dobro učim?

· Jesam li se dosađivao/la pri učenju?

· Jesam li učio/la sa prijateljima?

· Da li mi je učenje pričinjavalo zadovoljstvo?

· Jesam li pri učenju imao/la osjećaj da ću već uspjeti? (Jesam li učio/la sa samopouzdanjem?)

· Kako sam zadobio/la interes za učenje, prijatelje u učenju?

· Koje strategije i tehnike učenja sam primjenjivao/la?

· Da li sam dobro učio? šta sam uradio/la dobro, odnosno loše?

· Gdje sam imao/la poteškoća? Kako sam savladao/la te poteškoće?

· Da li bih trebao djelovati brže ili sporije?

· Moram li nešto promijeniti?

· Kako mogu poboljšati svoje učenje?

· To si postavljam za sljedeći zadatak: ...

4.
UTVRĐIVANJE I OCJENJIVANJE

REZULTATA UČENJA

Kod planiranja nastave ne treba konačno zaboraviti ni kontrolu i obezbjeđivanje uspjeha u učenju, spoznavanje napretka u učenju, ocjenu rezultata učenja i nastave. I prije nego što se sprovede konkretna nastava, morate isplanirati kako utvrditi djelotvornost i kvalitet nastave, odnosno iste procijeniti i poboljšati, kako biste utvrdili, analizirali, poboljšali rezultate učenja kod djece. Pri tome, razmislite na osnovu kojih mjerila i instrumenata ćete utvrditi u kolikoj mjeri su razred ili pojedine učenice i učenici ostvarili nastavne ciljeve (vidi brošuru “Ciljevi”), i na osnovu kojih kriterija ćete - ukoliko je to neophodno - iste vrijednovati (ocijeniti).

KLJUČNA PITANJA

· Kako utvrditi i ocijeniti rezultate učenja?

· Kako primijeniti samoocjenjivanje i ocjenjivanje od strane drugih?

PRATEĆA PITANJA ZA SAMOKONTROLU

Proces učenja učenica i učenika

· Kako da ja, odnosno učenici/ce preispitamo da li su postignuti ciljevi?

· Osjećaju li učenici/ce redovito doživljaj uspjeha pri učenju?

· Da li su oni svjesni napretka u učenju?

· Da li su se održali emocionalno-motivirajući preduvjeti za dalje učenje?

· Da li podržavam učenike/ce u izgrađivanju pozitivne slike vlastitih sposobnosti?

· Budi li se interes za dalje učenje?

· Omogućava li nastava ravnopravne rezultate učenja i dječacima i djevojčicama?

· Da li učenici/učenice dobivaju uvid u svoj proces učenja?

· Da li učenici/ce svjesno promatraju, upravljaju i poboljšavaju svoje radne aktivnosti i aktivnosti učenja?

· Primaju li pomoć u orijentiranju za učenje?

· Mogu li učenici/ce sami kontrolirati i ocjenjivati svoje aktivnosti i rezultate učenja, ili da ocjenjivanje ostavim za sebe?

· Orijentiraju li se učenici/ce pri samoocjenjivanju na vlastite ciljeve, zahtjeve, kriterije ili potrebe?

· Vidim li ja napredak u učenju pojedinih učenika/ca?

· Kako da prepoznam poteškoće u učenju pojedinih učenika?

· Kako gledam na društvene interakcije u odjeljenju?

· Kako bilježim svoja zapažanja i ocjene o pojedinim učenicima/cama, o odjeljenju?

Proces učenja nastavnika

· Kako, kada i s kim da preispitam svoju nastavu? Kako da u to uključim i učenike/ce?

· Kako da (ne)uspjehe dovedem u vezu sa svojom organizacijom nastave?

· Kako da prepoznam svoj napredak u podučavanju, i kako da nastavim učiti kao nastavnik/ca?

DODATAK 1:

Procjena i ocjenjivanje na bazi kriterija

· Da li se pri ocjenjivanju ispituje najbitnije? (ono što je duboko usađeno, egzemplarno, pored postavljanja cilja prema sadržaju i „oruđe za mišljenje i djelovanje,“ vještine, sposobnosti)

· Da li se pri utvrđivanju ocjena primjenjuju nepristrasni kriteriji?

· Odgovaraju li rezultati testa učenika/ca nastavnom planu?

· Da li su zahtjevi za pojedine vrijednosti ocjena već unaprijed utvrđene?

(različite razine učinka)

· Da li kontrolom i učenicima/cama postaje jasno koje dijelove postavljenog cilja su dostigli?

· Da li se za učenike/ce sa različitim preduvjetima za učenje razvijaju različite kontrole učenja?

· Mogu li učenici/ce individualno sprovoditi kontrole učenja, tamo gdje one imaju smisla? (npr. odabrati vrijeme)

DODATAK 2:

Preporučeni kriteriji

Ocjenjivanje i davanje ocjena za učenike se u osnovi može odvijati prema tri različita standarda:

1.
Individualni kriterij

Aktualni učinak se upoređuje sa ranijim.

2.
Objektivni kriterij

Učinak se poredi sa predviđenim ciljem.

3.
Društveni kriterij

Učinak jednog učenika/ce se poredi sa rezultatima ostalih učenika/ca istog odjeljenja ili iste starosne grupe.

DODATAK 3:

Tri načina ocjenjivanja

1.
Formalno ocjenjivanje

Služi usavršavanju, upravljanju i kontroli procesa učenja, aktivnosti učenika/ca i nastavnika u pogledu ciljeva koje treba postići.

2.
Sumarno ocjenjivanje

Do određene vremenske tačke se planira konačno, zbirno vrijednovanje količine stečenog znanja i vještina. Osnovna funkcija se sastoji u tome da se o stanju dostignuća učenika obavijeste različite zainteresirane strane.

3.
Prognostičko ocjenjivanje

Ono je usmjereno ka budućnosti učenika/ca. U različitim periodima školovanja se u obliku preporuka predlažu načini koji, prema procjeni učesnika (učenika/ca, nastavnika/ca, roditelja, eventualno školskog psihologa i vlasti) omogućuju najpovoljniji nastavak individualnog procesa razvoja i učenja.

DODATAK 4:

Pitanja za provjeru učenika/ce

* Šta sam naučio/la?

· Da li zaista napredujem?

· Da li sam zaista razumio/jela naučeno?

· Jesam li savladao/la stečene vještine u

različitim situacijama?

· Gdje i kada mi može zatrebati to što sam naučio/la?

· Jesam li zadovoljan svojim rezultatom učenja?

· Da li bih želio/željela nešto bolje razumjeti ili nečim bolje ovladati?

· Jesam li postigao/la cilj učenja?

* Šta još moram naučiti?

*Da li ću si postaviti nove ciljeve za buduće učenje?

[image: image2.png]

Council of Europe

Council de l' Europe

 Drugo izdanje 2000

Postupci za učenje o

demokratskom

pravu građanstva

Pedagoška sredstva
 2
Savjet Evrope je osnovan 1949. godine s ciljem postizanja većeg jedinstva među evropskim parlamentarnim demokratijama. To je najstarija evropska politička institucija i ima četrdeset zemalja članica
, uključujući i petnaest zemalja članica Evropske unije. To je najšira međuvladina i međuparlamentarna grupacija u Evropi sa sjedištem u francuskom gradu Strasbourgu.

Jedino su pitanja koja se tiču nacionalne odbrane isključena iz rada Savjeta Evrope, a Organizacija se bavi aktivnostima iz slijedećih oblasti: demokratije, ljudskih prava i osnovnih sloboda; medija i komunikacije; socijalnih i ekonomskih poslova; obrazovanja, kulture, kulturnog naslijeđa i sporta; omladine; zdravlja; prirodnog okoliša i regionalnog planiranja; lokalne demokratije i pravne saradnje.

Evropska kulturna konvencija je otvorena za potpisnike 1954. godine. Ovaj međunarodni sporazum je otvoren i za zemlje koje nisu članice Savjeta Evrope, a on im omogućava da učestvuju u programima Organizacije iz obrazovanja, kulture, sporta i omladinskih aktivnosti. Do sada je četrdeset i sedam zemalja pristupilo Evropskoj kulturnoj konvenciji: četrdeset zemalja članica Savjeta Evrope plus Armenija, Azerbejdžan, Bjelorusija, Bosna i Hercegovina, Gruzija, Monako i Sveta stolica.

Savjet za kulturnu saradnju (CDCC) je odgovoran za rad Savjeta Evrope iz oblasti obrazovanja, kulture i sporta. Četiri posebna komiteta – Komitet za obrazovanje, Komitet za visoko obrazovanje i istraživanja, Komitet za kulturu i Komitet za kulturno naslijeđe – pomažu CDCCu da izvršava svoje zadatke po Evropskoj kulturnoj konvenciji. Također, postoji bliska saradnja između CDCCa i redovnih konferencija posebnih evropskih ministarstava odgovornih za obrazovanje, kulturu i kulturno naslijeđe.

CDCCovi programi su sastavni dio rada Savjeta Evrope i kao i programi drugih sektora, oni doprinose ciljevima triju najvažnijih politika Organizacije za 90-te:

· zaštiti, jačanju i unaprijeđenju ljudskih prava i osnovnih sloboda i pluralističke demokratije;

· unaprijeđenju svijesti o evropskom identitetu;

· traganju za zajedničkim odgovorima na velike izazove sa kojim se suočava evropsko društvo.

Obrazovni program CDCCa pokriva školstvo, visoko i obrazovanje odraslih, kao i istraživanja u obrazovanju. Trenutno se odvijaju projekti iz: obrazovanja za demokratske vrijednosti; istorije; modernih jezika; povezivanja i razmjena škola; reformi

srednjoškolskog obrazovanja; pristupa visokom obrazovanju; reforme zakonodavstva o visokom obrazovanju u Centralnoj i Istočnoj Evropi; akademske mobilnosti i obrazovne dokumentacije i istraživanja.

Postupci za učenje o

demokratskom

pravu građanstva

Pedagoška sredstva
Urednici:

Drugo izdanje

Gosp. Rolf Gollob – Švicarska

Gđa. Helen Lehmann – Švicarska

Gosp. Peter Krapf – Švicarska

U saradnji sa:

Gđom. Valerie Shaw – Velika Britanija

Prvo izdanje

Gosp. Herode Michel, D.O.B. Belgija

D.O.B. – Odjel za pedagošku koordinaciju « Demokratija ili barbarstvo»

Ministarstvo za obrazovanje Francuske zajednice u Belgiji

U saradnji sa:

Gđom. Elisabeth Hosli – Švicarska

Gosp. Reto Moritzi – Švicarska

Gđom. Monique Nobs –Švicarska

Gosp. Michel Rapp – Njemačka

Gđom. Valerie Shaw – Velika Britanija

Savjet Evrope

Grupa za projekat Bosna-Hercegovina

Strasbourg, 1997/2000

Mišljenja izražena u ovom radu su mišljenja autora i ne moraju da odražavaju zvaničnu politiku Savjeta Evropa.

NACRT SADRŽAJA

	Broj
	Naslov
	Broj

stranice
	Učenje u i/ili o ljudskim pravima
	Teme
	Starosna grupa

	Materijali
	Postavka

	PREDGOVOR
	9

	DEMOKRACIJA SE MOŽE NAUČITI U UČIONICI

	1. POGLAVLJE

	14
	STVARANJE ATMOSFERE U RAZREDU

	1.1
	Sparivanje karata
	15
	U duhu lj.p.
	Sve teme
	1,2,3
	Setovi karata koje čine parove
	plenarna sjednica

rad u paru

	1.2.
	Prava, dužnosti i pravila u učionici
	17
	U duhu i o lj.p.
	Sve teme
	1+,2, 3,
	Veliki listovi papira
	rad u grupi

	1.3.
	Identitet-grb
	19
	U duhu lj.p.
	Sve teme
	1, 2, 3
	Grb na datom materijalu ili posterima, olovke u boji ili grafitne olovke, slike iz časopisa
	individualni rad ili rad u grupi

	1.4.
	Buket cvijeća
	22
	O lj.p.
	Društvene nauke, lično

obrazovanje,grupni rad sa mentorom
	1, 2
	Mala fotografija, kao za pasoš, svakog učenika, papir u boji, veliki hamer papiri, ljepilo
	individualni rad

	2. POGLAVLJE

	24
	POJAŠNJENJE VRIJEDNOSTI

	2.1.
	Igra splava
	25
	Uduhu lj.p.
	Društvene nauke, etika
	3
	Prazne karte za pripremu
	dodjeljivanje uloga u grupama

	2.2.
	Sistem vrijednosti
	27
	O lj.p.
	Društvene nauke, etika
	3
	Dati materijal za rad, papir i olovke
	rad u paru, rad u grupi

	2.3
	Životna filozofija
	29
	O lj.p.
	Društv.nauke, etika, jezici
	3
	Poster ili tabla
	rad u grupi

	Br.
	Naslov
	Str.
	Podučavanje u duhu i/ili o ljudskim pravima
	Predmeti
	Starosna grupa2
	Materijali
	Postavka3

	3. POGLAVLJE
	31
	UPOZNAVANJE SA LJUDSKIM PRAVIMA

	3.1
	Poster sa ljudskim pravima
	33
	O lj.p.
	Društvene nauke, umjetnost, jezici
	1, 2, 3,
	Veliki listovi papira različitih boja, filcane olovke, ljepilo, makaze, slike i fotografije iz časopisa, tekst Deklaracije o ljudskim pravima
	Plenarni skup

	3.2
	Konopci
	35
	O lj.p.
	Društvene nauke, etika
	1+, 2,
	Dva komada konopca, 4,8 i 6 metara; globus ili karta svijeta ako je moguće
	Nastavnik u središtu

	3.3
	Stablo ljudkih prava
	37
	O lj.p.
	Društvene nauke, umjetnost
	1, 2, 3,
	Olovke u boji, veliki listovi papira
	Grupni rad

	3.4
	Vožnja balonom
	38
	O lj.p.
	Društvene nauke,

Jezici, etika
	1, 2, 3
	Olovke, veliki listovi papira, spisak ljudskih prava
	Grupni rad

	3.5
	Potrebe i želje
	40
	O lj.p.
	Društvene nauke, etika, umjetnost
	1+, 2
	Papir, olovke, makaze
	Grupni rad

	3.6
	Kutija sa blagom
	41
	O lj.p.
	Dugoročni presjek projekta nastavnog plana i programa
	1
	Ukrašene kutije, materijali o dječijim pravima, slike, lutke, itd.
	Samostalni rad

	4. POGLAVLJE
	42
	POIMANJE DRUGIH

	4.1
	Svi različiti, svi jednaki
	44
	O lj.p.
	Društv. nauke, matematika
	1, 2, 3
	Komad krede
	Plenarni skup

	4.2
	Razlika
	45
	U duhu i o lj.p.
	Društv.nauke, knjiž., jezici
	2+, 3
	Veliki list papira
	Grupni rad

	4.3
	Tačno i netačno
	46
	U duhu i o lj.p.
	Društv.n ili drugi predmeti
	1, 2, 3
	Nije potreban
	Plenarni skup

	4.4
	Prvi utisci
	47
	U duhu lj.p.
	Društvene nauke, jezici
	2, 3
	Fotografije ljudi različitih godina, etničkog porijekla, itd.
	Plenarni skup

	4.5
	Svi mi imamo predrasude
	48
	U duhu lj.p.
	Društvene nauke, jezici
	2, 3
	Nekoliko listova sa materijalom
	Grupni rad

	Br

	Naslov
	Str.
	Podučavanje u duhu i/ ili o ljudskim pravima
	Predmeti
	Starosna grupa
	Materijali
	Postavka

	4.6
	Svi smo jednaki, ali su neki to više od drugih
	50
	U duhu ljp..
	Društvene nauke, jezici, plastična umjetnost
	3
	Veliki deblji listovi papira, flomasteri
	Grupni rad

	4.7
	Turisti
	51
	U duhu lj.p.
	Društvene nauke, jezici,etika
	2+, 3
	Komad papira ili kartona, flomasteri u boji; ako je moguće neka turistička oprema
	Igra sa ulogama, grupni rad

	4.8
	Globingo: «Ljudsko biće je dio cijelog svijeta»
	53
	U duhu lj.p.
	Društvene nauke, jezici
	1+, 2
	Komplet bingo listića, papir sa pitanjima, pitanje za grupnu diskusiju
	Samostalan rad, grupna diskusija

	5. POGLAVLJE
	55
	FUNKCIONIRANJE PRAVDE

	5.1
	To nije pravedno
	57
	U duhu lj.p.
	Društvene nauke, jezici
	3
	Fotografije sa incidentima negativnim odnosima vlasti
	Rad u parovima

	5.2
	Izuzetak
	59
	U duhu lj.p.
	Društvene nauke
	2+, 3
	Različit broj naljepnica u boji plus jedna bijela naljepnica
	Plenarni skup

	5.3
	Slagalica
	60
	O lj.p.
	Društvene nauke
	1+, 2
	Koverte sa jednostavnim slagalicama ili slike za pripremu jednostavne slagalice
	Grupni rad

	5.4
	Uloga zakona
	62
	U duhu i o lj.p.
	Društvene nauke, filozofija
	3
	Veliki list papira, flomaster
	Grupni rad

	5.5
	Stavovi o pravdi
	64
	O lj.p.
	Društvene nauke
	2+, 3
	List sa materijalom
	Grupni rad

	6. POGLAVLJE
	67
	RAZUMIJEVANJE POLITIČKE FILOZOFIJE

	6.1
	Osnovni koncepti političke misli
	69
	U duhu i o lj.p.
	Društvene nauke
	3+
	Listovi sa materijalom ili veliki list papira; alternativa-izborni posteri ili video zapis
	Rad u paru ili grupi

	6.2
	Stavovi o moći
	71
	U duhu i o lj.p.
	Društvene nauke
	3
	Listovi sa materijalom
	Rad u parovima

	6.3
	Da sam čarobnjak
	73
	U duhu lj.p.
	Društvene nauke, jezici
	1,2,3
	Papir i flomaster
	Samostalni rad

	Br

	Naslov
	Str
	Podučavanje u duhu i/ ili o ljudskim pravima
	Predmeti
	Starosna grupa
	Materijali
	Postavka

	7. POGLAVLJE
	75
	UČEŠĆE U POLITICI

	7.1
	Zid tišine
	78
	U duhu lj.p.
	Društvene nauke, jezici
	2, 3
	Veliki list papira, flomasteri
	Samostalni ili grupni rad

	7.2
	Moja osjećanja u vezi sa diktaturom
	79
	U duhu i o lj.p.
	Društvene nauke
	2, 3
	Veliki list papira, flomasteri ili tabla i kreda
	Samostalni rad

	7.3
	Upitnik o stavu o promjeni
	80
	U duhu lj.p.
	Društvene nauke
	2, 3
	Listovi sa materijalom
	Samostalni rad

	7.4
	Igra politike
	83
	U duhu lj.p.
	Društvene nauke, jezici
	2, 3
	Informacije o političkim pitanjima
	Grupni rad

	7.5
	Projekat uređenja
	85
	U duhu i o lj.p.
	Društvene nauke, jezici
	2+, 3
	Listovi sa materijalom, kartice za igru s ulogama
	Rad u parovima, grupni rad

	7.5
	Mi i svijet
	88
	U duhu lj.p.
	Društvene nauke, jezici
	2, 3
	Trenutne lokalne novine,karta svijeta, ljepilo i flomasteri u boji
	Grupni rad

	7.7
	Ljudska prava i demokratija
	90
	
	
	
	
	

	7.7.1
	Trebamo li učestvovati u politici?
	90
	O lj.p.
	Društvene nauke
	2, 3
	Kartice sa ulogama za igru sa ulogama
	Plenarni skup

	7.7.2
	Kako vlada utiče na naš život?
	92
	O lj.p.
	Društvene nauke
	2+, 3
	Nije potreban
	Nastava sa nastavnikom u središtu

	7.7.3
	Načini učešća u društvu
	93
	O lj.p.
	Društvene nauke
	2+, 3
	Listovi sa materijalom ili posteri
	Grupni rad

	7.7.4
	Prmjer bojkota škole
	95
	O lj.p.
	Društvene nauke
	3
	Listovi sa materijalom, UNova Deklaracija o ljudskim pravima
	Igra sa ulogama, plenarni skup

	8. POGLAVLJE
	97
	RJEŠAVANJE SUKOBA

	8.1
	Nasilni sportovi
	100
	U duhu lj.p.
	Društvene nauke, tjelesni odgoj
	2+, 3
	Novine. Časopisi
	Grupni rad

	8.2
	Rješenja pobjednik-pobjednik
	101
	U duhu lj.p.
	Društvene nauke, etika, tjelesni odgoj
	1,2,3
	Tabla ili veliki list papira
	Rad u parovima

	8.3
	Sistematski pristup rješenju sukoba
	102
	U duhu ljp
	Društvene nauke
	2+,3
	Listovi sa materijalom
	Grupni rad

	8.4
	Sukob sa porodicom i sebi ravnima
	104
	U duhu ljp
	Društvene nauke, etika
	2+,3
	Listovi sa materijalom
	Grupni rad

	Br

	Naslov
	Str
	Podučavanje u duhu i/ ili o ljudskim pravima
	Predmeti
	Starosna grupa
	Materijali
	Postavka

	8.5
	Seviljski manifest
	105
	U duhu lj.p.
	Društvene nauke, etika
	3
	Pomoćni materijal na papiru
	Grupni rad

	8.6
	Razmišljanje i rasprava o sukobu i miru
	108
	U duhu lj.p.
	Društvene nauke, etika, jezici
	1, 2, 3
	Posteri i flomasteri u boji
	Samostalni rad

	8.7
	Kipovi
	109
	U duhu lj.p.
	Društvene nauke, etika, tjelesni odgoj
	1, 2, 3
	Nije potreban
	Radu parovima

	8.8.
	Kazna nasuprot pozitivnom rješenju sukoba
	110
	
	Društvene nauke, etika, jezici
	1, 2, 3
	Pomoćni materijal na papiru
	Grupni rad

	8.9
	Upropašteno veče
	112
	U duhu lj.p.
	Društvene nauke, jezici
	3
	Papir za crtanja, filcane olovke, 60 razglednica, samoljepljive trake
	Grupni rad

	8.10
	Manjine
	114
	U duhu lj.p.
	Društvene nauke, jezici
	3
	Prazne kartice, papir za crtanje filcane olovke
	Grupni rad

	8.11
	Slike mira i rata
	117
	O lj.p.
	Društvene nauke, jezici, umjetnost
	1, 2, 3
	Skupina slika ili reklama
	Grupni rad

	DODATAK 1

	118

	MATERIJALI ZA PODUČAVANJE O LJUDSKIM PRAVIMA

	Dodatak 1.1
	118
	UNova Deklaracija o ljudskim pravima (1948) u originalnoj i sažetoj verziji

	Dodatak 1.2
	126
	Reci to na pravi način! (Nekonvencionalno) kanadsko omladinsko izdanje UNove Konvencije o pravima djeteta

	DODATAK 2

	131
	MATERIJALI ZA OBUČAVANJE NASTAVNIKA

	Dodatak 2.1
	131
	Učenje u grupama

	Dodatak 2.2
	138
	Beutelsbach konsenzus

PREDGOVOR: DEMOKRATIJA SE MOŽE NAUČITI U UČIONICI

Ljudska prava služe čovječanstvu

Ljudska prava su univerzalna. To je njihov zavjet kojeg se pridržava ili ne. Ona su nedjeljiva, njima se ne može trgovati, niti su ograničena na status samo političkog folklora zapadnog svijeta.

Ljudska prava su prirodna prava – ona su neotuđiva. Pravno, nijedna državna vlast nije u poziciji da dodjeljuje ili oduzima ljudska prava, već da ih prizna i zaštiti. Ljudska prava impliciraju da država služi pojedincima, a ne obratno. Ona se primjenjuju na svako ljudsko biće, bez obzira na starosnu dob, spol, etničko porijeklo, državljanstvo, itd.

Međutim, ljudska prava nose sa sobom obaveze. Na primjer, prava pojedinca na slobodu trebaju biti uravnotežena sa pravima drugog ljudskog bića: Moja sfera slobode ne može biti proširena na račun drugih. Na primjer, sloboda izražavanja ne uključuje pravo na vrijeđanje drugih ljudi. U nekim zemljama je sloboda vlasništva, u pogledu vlasništva tvornica i sredstava za proizvodnju zakonom ograničena na kontrolu odluka rukovodstva u vezi sa sigurnošću na poslu. Pitanja balansiranja i ograničavanja ljudskih prava su stalni izvor predmeta i parnica koja moraju biti uređena političkim donošenjem odluka i/ili ustavnom jurisdikcijom. Ovo također objašnjava zašto su se pojavile različite «vrste» ljudskih prava u demokratskim društvima širom svijeta.

Ljudska prava su zasnovana na dugoj tradiciji, sa mnogo preteča i paralela u velikim svjetskim religijama i filozofijama. Savremena ljudska prava su se razvila u periodu prosvjećenja i bila su inspiracija Američkoj i Francuskoj revoluciji. Danas su ona inkorporirana kao povelja slobode u pisanim i nepisanim ustavima savremenih demokratija. Ljudska prava su kroz historiju bila od izuzetnog značaja za zaštitu slabih od jakih.

Proces ljudskih prava, revolucionarni i evolutivni, je proizveo sukcesivne generacije ljudskih prava: klasična prava na slobodu, društvena prava sa naglaskom na vrijednosti jednakosti i ona o kojima se još uvijek raspravlja, ekološka i društvena prava koja se tiču pitanja razvoja i uzajamne ovisnosti u sve više globaliziranom «jednom svijetu»4
Proces razvoja i širenja ljudskih prava je još uvijek – a možda će uvijek i biti – u toku: univerzalno zahtijevanje ljudskih prava se preispituje, diktature i autokratski režimi širom svijeta sprječavaju ljudska prava, a dinamički razvoj modernog društva i tehnologije nameće nova pitanja i izazove. Na primjer, kako privatnost komunikacije može biti zaštićena u eri Interneta?

Ljudska prava su dobila veći značaj kao okvir za sekularnu etiku i kao takva su određena Poveljom UNa i Deklaracijama o ljudskim pravima Savjeta Evrope. Ona predstavljaju jedini niz vrijednosti koji ima priliku da bude univerzalno prihvaćen od strane svjetske zajednice.

Međutim, država može zloupotrijebiti svoja prava na suverenost kao zaštitu kada krši osnovna ljudska prava svojih građana. Otvoreno je pitanje kako ljudska prava mogu biti primijenjena i zaštićena u svijetu suverenih država uključujući slične demokratije i diktature. Čini se da povelja UNa treba biti dalje razvijena kako bi zaštitila mir ne samo između, već i unutar država.

Razvoj modernih društava dovodi do drugog pitanja: Prava na slobodu podržavaju razvoj pluralističkih društava podstičući visok stepen sekularizacije i demokratiziranih načina života. Kako ova društva održavaju minimum konsenzusa osnovnih vrijednosti koje obavezuju sve građane?

Ljudska prava su u velikoj mjeri doprinijela stvaranju svijeta koji će biti sigurnije i humanije mjesto za život, kao i modernizaciji političkih, ekonomskih i kulturnih sistema širom svijeta. Međutim, ona se nikad ne smiju uzeti zdravo za gotovo i svaka generacija mora doprinositi njihovom razvoju, iznova ih dogovarati i boriti se za njih kako bi se ispunio zavjet o ljudskim pravima u budućnosti.

Nastava o ljudskim pravima u duhu ljudskih prava

Doprinos ovom priručniku su dali nastavnici i eksperti za obučavanje širom Evrope, uključujući Norvešku, Veliku Britaniju, Španiju, Francusku, Belgiju, Njemačku, Švicarsku, Austriju, Češku Republiku, Mađarsku i Poljsku. Svi oni su koristili svoje podatke iz profesionalnog i kulturnog iskustva. Priručnik zato nudi presjek metodičkih i didaktičkih pristupa nastavi o ljudskim pravima. Čitalac će lako otkriti razlike u pristupima koji nisu izbrisani, već su namjerno ostavljeni čitatelju da napravi usporedbe i da svoje mišljenje.

Ovi stručnjaci dijele iskustvo sa učešća u seminarima obučavanja nastavnika tokom rada u Bosni i Hercegovini, koje je godišnje organizirao Savjet Evrope i CIVITAS u periodu od 1996-1998. Oni su oformili tim stručnjaka za obučavanje koji su sarađivali sa bosanskim stručnjacima na seminarima i u Federaciji i u Republici Srpskoj. Praktična potreba ovog pothvata je razlog za stvaranje slijedećih verzija ovog priručnika.

Mi, tj. tim Savjeta Evrope – se skromno nadamo da naš projekat obučavanja nastavnika može bar malo doprinijeti mirovnom procesu u toj zemlji sa poteškoćama, zagovaranjem ideje o nastavi za ljudska prava, tj. pomažući bosanskim nastavnicima i njihovim učenicima da shvate, cijene, implementiraju i brane ljudska prava u nastojanjima da se prevaziđu otrovi etničkog čišćenja.

Od samog početka smo otkrili da se slažemo da učenje o ljudskim pravima ne može

biti odvojeno od učenja u duhu ljudskih prava.5 Nastavna metoda, koja definira vezu između nastavnika i učenika i vezu između učenika, je sama u sebi pola poruke – na primjer, nemoguće je sa temom slobode izražavanja postupati kao sa akademskim predmetom samo, sa nastavnikom koji samo predaje u razredu; već učenici moraju iskusiti aktivnu upotrebu ove slobode u školi i u učionici. Na primjer, oni moraju naučiti kako da javno raspravljaju i kako da dobiju dovoljno samopouzdanja da izraze svoja stajališta uprkos mišljenjima koja su drugačija od njihovih.

Bilo je uzbudljivo iskustvo za svakog člana koji je učestvovao u timovima Savjeta Evrope da vidi postojanje ovog veoma značajnog sporazuma o građanskom obrazovanju i obučavanju o ljudskim pravima širom Evrope, kao istinskog elementa evropske kulture. Još uzbudljivije za nas je bilo saznanje da je naš pristup obučavanju o ljudskim pravima dobio novi značaj prilikom rada sa našim kolegama u Bosni i Hercegovini. Na primjer, razmještanje stolica i stolova jednih prema drugim ili u redovima jednih iza drugih nije bila stvar rutine, ali smo se prisjetili značaja svakog uređenja, i u pogledu nastave i ljudskih prava.

Mi znamo da smo se pozvali na naše iskustvo i da smo vezani našim iskustvom života u «modernim», tj. sekularnim, pluralističkim otvorenim društvima sa visokim stepenom društvene i individualne diferencijacije – i uspostavljenom tradicijom ljudskih prava. Čitatelji koji nemaju ovakvo iskustvo to možda primjećuju jasnije nego mi. Međutim, mi smatramo da bez obzira na naš horizont društvenog i političkog iskustva, mi dijelimo sa našim čitateljima isti pristup ljudskim pravima: u političkom životu i učenju, svaka generacija mora sama shvatiti ljudska prava da bi odgovorila na njihove posebne izazove i probleme iz njihovog vremena u njihovoj zemlji. U svijetu koji se rapidno mijenja, ljudska prava su naša smjernica u političkom životu i učenju, ali mi sami moramo pronaći svoje puteve. Mi imamo zajedničke ciljeve, ali su naši načini dolaska do cilja možda drugačiji. Zbog toga ovaj priručnik nije formula za rješavanje određenih pitanja, već ponuda iskustava i prijedloga koji mogu poslužiti kao početna tačka za nastavnike u Bosni i Hercegovini da razviju svoj pristup podučavanju o ljudskim pravima.6

Ljudska prava kao osnovni niz vrijednosti u demokratskoj političkoj kulturi moraju biti podučavana u školama kao «embrionskom društvu» (John Dewey), tj. moraju postati pedagoška smjernica koja uključuje sve predmete. Također i obratno, demokratija u školi ovisi o primjeru koji odrasli daju mladima u društvu i razvoju političke kulture u društvu u cjelini.7 Dakle demokratija može i zaista mora biti naučena u učionici na elementaran način.

	Ja čujem – i zaboravljam

Ja vidim – i pamtim

Ja radim – i shvatam

(Kineska poslovica)

Demokratija podrazumijeva debate i donošenje odluka u javnosti. Razmjenjuju se argumenti, artikuliraju se interesi i zagovaraju se vrijednosti. Neporecivo je, politika uvijek znači stremljenje ka moći i demokratija tu nije izuzetak. Debate mogu biti teške, budući da su interesi u pitanju; ali demokratija se povećava i pada sa vrijednošću tolerancije i uzajamnog poštovanja za političke protivnike, što postaje jasno u principu nenasilja. Sociološki rječnikom rečeno, nadmoćan oblik društvene interakcije u demokratskoj politici je komunikacija. Učenje demokratije u učionici znači učenje komuniciranja. Ovo ima dalekosežne implikacije za metode nastave i uzjamni odnos među učenicima i njihovim nastavnicima. Čitalac će uvidjeti da je grupni rad dominantan metod među pedagoškim sredstvima sakupljenim u ovom priručniku. Razlog za ovo je što stručnjaci, bez obzira na svoje iskustvo, dijele ubjeđenje da učenje u grupama, a ne nastava gdje je nastavnik središte, najbolje priprema učenike za ulogu slobodnih nezavisnih građana.

Priručniku ima i dodatak u kojem je detaljnije razrađena sama ideja, praktična organizacija i ograničenja učenja u grupama.

Jedan od problema u nastavi o ljudskim pravima bi trebao biti spomenut ovdje, a to su jezičke barijere u učenju o ljudskim pravima. Čitanje članaka o ljudskim pravima iz originalnog teksta je zamorno i može se dati samo starijim učenicima. Štaviše, temeljno iščitavanje dokumenata o ljudskim pravima je važno, ali samo putem jednog– akademskiog - pristupa predmetu. Zbog toga, ovaj priručnik nudi prijedloge za alternative u postupcima, za sve uzraste, koji su izvodljivi unutar širokog spektra predmeta. Jezička barijera se može prevazići; vidjeti dodatak na kraju ovog priručnika sa skraćenim tekstom originalnog teksta Evropske Deklaracije o ljudskim pravima i njegov «prevod» na svakodnevni jezik.

«Šta je novo»

Michel Herode je postavio kamen temeljac u sakupljanju i uređivanju prvog izdanja ovog priručnika. Mi, tri potpisana člana tima iz Savjeta Evrope smo cijenili uloženi napor i osjetili da je vrijeme da se priručnik preradi. Korisnici «Herodeove» verzije će otkriti da je sadržaj u velikoj mjeri ostao isti. Međutim, u prvom izdanju su, zbog vremenske stiske, neke nastavne metode date u vidu zabilješke, tako da su ovi nacrti bili razumljivi samo onim čitateljima koji su upoznati sa didaktičkim i metodičkim pristupima materijalima.

U našoj reviziji smo pokušali da priručnik bude eksplicitniji i lakši za razumijevanje. Uveli smo i plan prezentacija za vježbe koji imaju isti obrazac kroz cijeli priručnik:

Okvir sa kratkim informacijama na vrhu svake vježbe omogućava brzo informiranje koje će pomoći čitatelju u prethodnom odabiru vježbi za čas ili nastavni plan i program koji ima na umu.

- Cilj obrazovanja o ljudskim pravima: učenje u duhu i/ili o ljudskim pravima. «Podučavanje o ljudskim pravima» ukazuje da su sama ljudska prava obrađena kao tema u posebnoj vježbi, što znači da se idealno uklapaju u predmete društvenih nauka, tj. historiju, politiku, sociologiju ili filozofiju. «Podučavanje u duhu ljudskih prava se odnosi na nastavnike svih predmeta. Šire gledano, ove vježbe pomađu razvoj demokratske školske kulture. Na primjer, one pomažu učenicima da izgrade samopoštovanje, nude ideje za određivanje pravila u učionici i predlažu načine podučavanja učenika tako da cijene i prakticiraju toleranciju.

- Predložena starosna grupa: Ova referenca pomaže korisniku da odabere vježbe koje odgovaraju određenim uzrastima, osnovnoj školu, nižem i višem srednjoškolskom nivou. Mnoge vježbae je moguće prilagoditi svi starosnim grupama. «1 » označava prva četiri razreda osnovne škole (od 7-11 godina), «2 » označava četiri slijedeća razreda od 5-8 (od 12 – 15 godina), a «3 » označava viši srednjoškolski nivo (od 16 pa nadalje). «2+» ili «3+» ukazuje da mi predlažemo vježbu primarno za upotrebu sa starijim razredima ili naprednijim učenicima.

- Predmet: Ovo je još jedna važna kategorija za prethodni odabir. Budući da nastavni plan i program i školski predmeti značajno variraju širom Evrope, pod pojmom «društvene nauke», mi smo imali na umu grupu predmeta u kojima se odvija podučavanje o ljudskim pravima.

- Materijal:Potrebni materijali za izvođenje vježbe mogu biti glavni kriterij. Zbog toga su u okviru sa kratkim informacijama nabrojani potrebni materijali. Korisnici će vidjeti da se neke vježbe mogu uraditi sa veoma malo materijala.

Slijede detaljne informacije o vježbama, čija je dužina različita. Ovaj dio također koristi isti obrazac:

- Ciljevi obrazovanja o ljudskim pravima: Ovaj dio precizira šta učenici mogu da nauče u pogledu učenja u duhu ili o ljudskim pravima. U nekim slučajevima, mi predlažemo kako da se koristi vježba u nastavnoj jedinici, tj. kao uvod ili prelazni modul.

- Postupak:U ovom dijelu dajemo detaljne instrukcije korak po korak o tome kako se vježba može uraditi na času. Nadamo se da će ovi opisi biti korisni za nastavnike koji nisu upoznati sa metodičkim pristupom aktiviranja učenika.

- U Nastavku i varijanti su ponuđene ideje o tome kako nastaviti sa radom izvan standardnih vježbi.

- Materijali kao što su podijeljeni listovi ili posteri su neophodni u mnogo vježbi. Kao po pravilu, predstavili smo ih na posebnim papirima kako bi omogućili lako kopiranje iz priručnika.

U sadržaju su date informacije o okvirima sa kratkim informacijama radi pomoći pri izboru vježbi ovisno o predmetu, uzrastu i namijenjenom pristupu podučavanju ljudskim pravima. Uvodi za svako poglavlje su prerađeni.

Urednici se nadaju da će ovaj priručnik naći mnogo korisnika među sličnim učenicima i nastavnicima koji uživaju u radu sa njim.

Zürich, Bern i Ulm, mart 2000

Rolf Gollob

Helen Lehmann

Peter Krapf

1. POGLAVLJE: STVARANJE ATMOSFERE U RAZREDU

ZNAČAJ ZA OBRAZOVANJE O LJUDSKIM PRAVIMA

Stvaranje humane, otvorene atmosfere u učionici je važno za razvoj ljudskih prava u učionici kao i za obrazovanje o ljudskim pravima.

Kao prvo, stvaranje atmosfere u učionici u kojoj se može efikasno učiti je osnovni preduslov za svakog nastavnika. Međutim, upravo je taj aspekt podučavanja često zanemarivan u poređenju sa drugim aspektima uloge nastavnika, kao što je prenošenje znanja. Potrebno je da nastavnik bude sposoban da omogući svojim učenicima da se osjećaju sigurnim, poštovanim, te spremnim na saradnju u samom procesu učenja, a te se sposobnosti mogu steći. U ovom poglavlju su ponuđene neke vježbe koje mogu pomoći pri razvijanju povjerenja i društvenog poštivanja, te se mogu koristiti u različitim situacijama u učionici. Ovaj cilj stvaranja humane, tolerantne atmosfere u učionici je direktno povezan sa ljudskim pravima, poštovanjem svake ličnosti i dostojanstvom svakog učenika.

ZNAČAJ ZA LJUDSKA PRAVA

Kao drugo, atmosfera u razredu koja potiče učenike da slobodno govore, dijele svoja iskustva, postavljaju pravila, itd. je od izuzetne važnosti za podučavanje ljudskim pravima. Škola je, kako kaže John Dewey «embrionsko društvo». Povećanje samopoštovanja svakog učenika je prvi korak ka izvršenju prava na izražavanje.

Dakle, vrijeme utrošeno na razvoj atmosfere u razredu je dobro utrošeno vrijeme – ne samo radi efikasnijeg podučavanja i učenja, već i kao osnovni pristup građanskom i obrazovanju o ljudskim pravima.

UVOD U VJEŽBE

Sparivanje karata (vježba 1.1) može poslužiti za «probijanje leda» u novoformiranim razredima ili grupama za učenje. Ona pruža priliku učenicima da ostvare kontakt sa

drugima i da se izraze na jedan opušten način, tj. na njima je da odluče koje i koliko ličnih informacija žele da proslijede grupi. Vježba također pomaže podučavanju u duhu

ljudskih prava omogućavajući svakom učeniku da osjeti da je individua koja je važna i za koju je grupa lično zainteresirana. Ovo se primjenjuje na sve vježbe u ovom poglavlju.

Prava, dužnosti i pravila u učionici (vježba 1.2) je klasična, u pogledu uspostavljanja osjećanja identiteta u razrednoj zajednici i u obrazovanju o ljudskim pravima. Vježba daje korak po korak detaljan opis demokratskog postupka putem kojeg se učenici mogu dogovoriti o pravilima za sebe i svoje nastavnike. Ona daje učenicima priliku da iskuse

ono što znače riječi «mi, ljudi», tj. model suverene vlasti koja donosi zakone i određuje pravila koja će se poštovati da bi to bila zajednica građana.

Grb (vježba 1.3) omogućava svakom članu razreda ili grupe za učenje da podijeli neke informacije o sebi pred cijelom grupom. Budući da će grb biti napravljen u radnoj grupi,

može se koristiti za određivanje identiteta grupe koja će neko vrijeme raditi zajedno. Vježba je na ovaj način korištena na seminarima o obučavanju nastavnika tokom rada u Bosni i Hercegovini i to sa velikim uspjehom. Neki učesnici su dali informacije lične, čak i pokretačke prirode.

Buket cvijeća (vježba 1.4) ima sličnu svrhu kao i prethodna vježba. Ona također ističe jedinstvenu važnost individualaca, ali s druge strane, cvijeće simbolizira doprinos svakog člana grupi – «buketu».

VJEŽBA 1.1: SPARIVANJE KARATA

	Cilj: Podučavanje u duhu ljudskih prava

Predložena starosna grupa Svi uzrasti

Nastavni plan i program* Presječni plan i program, u bilo kojim okolnostima u

 kojima se traži grupni rad ili se grupa sastaje prvi put

Materijal Set karata-parova.

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Obrazovni ciljevi

1.
Ova vježba omogućava učenicima da ostvare kontakte sa drugima na jedan opušten način.

2.
Nastavnici mogu napraviti početnu procjenu karaktera i očekivanja grupe.

Postupak
1.
Podijelite karte nasumice i zamolite učenike da pronađu svoju drugu polovinu.

2.
Kada su pronašli parove, neka provedu 5 – 10 minuta u razmjeni nekih osnovnih podataka o npr:

- Svojim imenima

- Svojim porodicama

- Gdje žive

- Omiljenoj životinji, pop grupi, nogometnom timu ili boji, itd.

3.
Vratiti se u glavnu grupu. Neka svaki učenik dobije priliku da ukratko predstavi svog partnera ostalima u grupi.8
4.
Bilo bi idealno kada bi se ovaj dio vježbe odvijao u krugu.

Nastavak
Ova aktivnost se može razviti tako što se, na primjer, od svih učenika u osnovnoj školi čija je najdraža boja...?.... traži da se pridruže jedni drugima, tako da se mogu formirati male grupe za diskusiju.

Varijanta

Istražiti različite načine prezentiranja informacija, npr. može se koristiti mimika, napraviti poster koji «reklamira» partnera učenika, napisati pjesmu.

MATERIJALI

Izvori: Set karata na kojoj je napisan i nacrtan predmet koji ima partner na drugoj karti.

Ono što je napisano i nacrtano na kartama bi trebalo omogućiti mlađim učenicima i onima sa poteškoćama u učenju da ravnopravno učestvuju u vježbi.
Ruža – Trn
Dan- Noć

Nož – Viljuška
Cipela- Čarapa

Svjetlo – Mrak

So – Biber

Olovka- Papir

Sto- Stolica

Vruće – Hladno
Visoko – Nisko
Jako – Slabo

Gore - Dole

Uključen–Isključen
Otvoren –Zatvoren
Veliko – Malo

Brzo - Sporo

Čisto – Prljavo
Hrapavo – Glatko
Stati – Krenuti

Početi – Završiti

Dobro – Loše

Da – Ne

Prijetelj – Neprijatelj
Debeo – Mršav

Sunce – Mjesec
Brat – Sestra

Dječak – Djevojčica

VJEŽBA 1.2: PRAVA, DUŽNOSTI I PRAVILA U UČIONICI

	Cilj: Podučavanje u duhu/ o ljudskim pravima

Predložena starosna grupa 1+ , 2, 3

Predmet* Bilo koji predmet
Materijal Veliki listovi papira podijeljeni na tri dijela

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Ciljevi obrazovanja

1.
Ova aktivnost uvodi pristup korak po korak kako bi učenici postavili pravila za grupu dogovorena na demokratski način

Koristi se više nastavnih tehnika.

One su: -

Teoretski pristup

- Rad u maloj grupi

- Diskusija sa cijelom grupom

- Saradnja među grupama

- Aktivnosti za podjelu u grupe

- Prezentacija grupnog rada

- Obrada (ovo je teško prevesti, ali u osnovi moja (V.S) definicija je da je to diskurzivna aktivnost za identificiranje aspekata grupne dinamike koja se dešava tokom aktivnosti radi identificiranja onog što je pomoglo ili otežalo izvršenje zadatka i identificiranja odgovora učenika na ono što se dešava).
2.
Učenici će imati priliku da lično učestvuju u formulaciji pravila i razviju osjećaj «vlasništva» ovih pravila. Ova vježba također daje učenicima uvid u međusobnu povezanost prava, dužnosti i pravila (ili zakona)9.

Postupak

1.
Koristeći 'igru' za formiranje grupa (npr. dijeleći karte koje se mogu spariti da bi se dobila grupa žonglera, violinista, itd.), razred podijeliti u 3,6 ili 9 grupa ovisno o veličini razreda. Pokušajte da u grupi ne bude više od 5 učenika. Svaka grupa je A,B ili C.

2.
Svaka grupa mora imenovati svog glasnogovornika. Obrada – kako su izabrali svoga glasnogovornika?

3.
Svaka grupa dobije list papira podijeljen na tri dijela. Na gornjoj trećini papira

učenici zapisuju ono što oni smatraju da su prava svakog pojedinca (uključujući i nastavnika) u njihovom razredu. Trebali zabilježiti svaku prijedlog i značiti ga brojem.

4.
Obrada - koliko ste uspješno završili zadatak? Čime ste vi svi doprinijeli izvršenju zadatka? Šta je omelo njegovo izvršenje?

5.
Odnesite papir slijedećoj grupi (grupa A grupi B, grupa B grupi C, grupa C grupi A)

6.
Razmotrite popis prava koji je prethodna grupa navela. Koje obaveze moramo ispuniti da bi poštivali ova prava? Šta trebamo uraditi, kako se moramo ponašati? Npr. «Svako ima pravo da bude saslušan.» - «Dužni smo da saslušamo».

Koristeći iste brojeve kao i dijelu koji se ticao prava, napisati odgovarajuću dužnost (ako se mogu sjetiti neke) na drugu trećinu papira.10
7.
Dio za nastavnika. Pravila za pravila.

- Odlučite o nekoliko pravila koja će biti istaknuta na vidnom mjestu u učionici.

- Ona bi trebala biti formulirana na pozitivan način – Radije URADI nešto nego da ništa NE URADIŠ

- Ona moraju biti precizirana i opisivati traženo ponašanje, npr. pravo da se bude saslušan, mi smo dužni da slušamo, pravilo – ne govori dok drugi govore.

8.
Još jednom odnesite papir. Razmotrite SVE informacije iz prethodnih grupa i dogovorite se oko toga, pa napišite velikim slovima, najviše 5 pravila na posljednjoj trećini papira. Otvorite i zakačite papir na zid. Glasnogovornik svake grupe objašnjava njihova pravila cijelom razredu.

Nastavnik vodi diskusiju radi prepoznavanja pravila koja su jednaka i radi dogovora o tome koji jednaki odgovor(i) mogu biti izbrisani. (Neke grupe možda neće biti voljne da dozvole brisanje svojih pravila, druge hoće, a u tom slučaju to daje još jednu priliku za obradu i korištenje sposobnosti pregovaranja.. Iprak, jednaka pravila mogu biti zadržana za razmatranje.

9.
Glasanje za pravila. Svaki učenik ima 4 bona da «potroši» na pravila za koja oni smatraju da bi trebala biti zastupljena u učionici. Oni mogu dati svoj glas dodjeljivanjem bonova kako god žele, na primjer, možda žele da sve svoje glsaove daju jednom pravilu ili ih rasporede podjednako. Četiri pravila koja su dobila najveći broj glasova postaju pravila u učionici. Pravila možete napisati, svaki ih učenik može potpisati i onda istaknuti na vidno mjesto u učionici.

10.
Obrada. Šta je pomoglo/omelo u izvršenju zadatka? Kako ste doprinijeli aktivnostima? Da li ste primijetili nekoga u razredu ko je pomogao izvršenju? Šta je uradio/li?
Ovo je prva prilika razredu da primijeni i poboljša svoja pravila, nastavnik bi mogao pohvaliti one učenike koji poštuju pravila. Ako je ikako moguće ignorirajte one koji ne poštuju pravila, jer u protivnom to ih stavlja «u središte pažnje» iz negativnih razloga.

VJEŽBA 1.1: IDENTITET - GRB
	Cilj: Podučavanje o ljudskim pravima

Predložena starosna grupa Svi uzrasta

Nastavni plan i program* Društvene nauke, lično obrazovanje, vijeme u grupi sa
 mentorom

Materijal Crtež grba za svakog učenika, olovke u boji ili grafitne

 olovke, slike iz časopisa, itd.

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Obrazovni cilj

Povećanje samopoštovanja; učenici se pojedinačno podstiču da prepoznaju i cijene svoje pozitivne osobine.

Postupak

1.
Svaki učenik će dobiti crtež sa grbom, koji je podijeljen u četiri dijela i ima traku ispod.

2.
Izaberite 4 od slijedećih izjava za četiri dijela grba.

- Najvažnija stvar koja mi se ikad desila.

- Moj najveći uspjeh.

- Najsretniji trenutak u mom životu.

- Nešto što dobro radim

- Šta želim da postanem.

- Najbolja stvar o meni

- Moji interesi ili hobiji

- Neko ili nešto što mi posebno znači

- Čemu se nadam u budućnosti.

Svaka izjava se može prikazati crtežima, pisanom riječju ili montažom.

3.
Na traci ispod grba napišite tri pozitivne riječi o sebi, npr. srdačan, prijateljski nastrojen, itd.11

4.
Ispunjeni grb se može zalijepiti na papir i zakačiti na zid da ga svi mogu vidjeti.

Varijanta

Grb može pripremiti ekipa. Grupa nacrta štit na papiru, koji se onda podijeli na dijelove koja predstavljaju članove ekipe. Dio u središtu predstavlja identitet grupe, najveću želju, itd.

[image: image3.png]

[image: image1.jpg]
VJEŽBA 1.4: BUKET CVIJEĆA

	Cilj: Podučavanje o ljudskim pravima

Predložena starosna grupa 1, 2

Nastavni Plan i program* Društvene nauke, lično obrazovanje, rad u grupi sa

mentorom

Materijal - Mala fotografija učenika (samo lice) ne veća od tri 3

 kvadratna cm.12
 - Žuti ili narandžasti papir izrezan u obliku kruga prečnika

60 cm.

 - Druga kartica u boji izrezana u obliku latice.

 - Vrpca u boji – nije obavezna

 - Bojice/olovke

 - Papir ili tapeta ili 2 velika lista papira veličine hamer

 papira

 - Ljepilo ili nešto slično

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Ciljevi obrazovanja

1.
Cilj ove vježbe je da pomogne koheziji grupe i poveća grupno i individualno samopoštovanje.

2.
Učenici priznaju da su pojedinci u grupi jednistveni i različiti, ali da također doprinose sveukupnoj snazi grupe.

Postupak

1.
Svaki učenik dobije papir u obliku kruga na koji zalijepi svoju fotografiju.

2.
Svaki učenik uzme šest latica i na svakoj napiše 1 ili 2 pozitivne riječi o:

· Šta bi nastavnik mogao reći o njima

· Šta bi ženski član njihove porodice mogao reći o njima

· Šta bi muški član njihove porodice mogao reći o njima

· Šta oni misle o sebi

· Šta bi njihov prijatelj mogao reći o njima

· Šta bi neko drugi u učionici, školi ili zajednici mogao reći o njima.

3.
Prilijepite latice oko ivice fotografije tako da napravite glavu cvijeta

4.
Postavite svaku glavu cvijeta na veliki papir.

5.
Nacrtajte dršku i lišće svakom cvijetu kako biste napravili buket. Dodatak vrpce čini ovaj buket veoma posebnim!

Nastavak

Poredani u krug učenici mogu objasniti svoje komentare.

2. POGLAVLJE: POJAŠNJENJE VRIJEDNOSTI

UVOD

Oblast obrazovanja o demokratskom pravu građanstva je oblast sukoba, izbora, razuma i samostalnosti. Kako onda logički izraziti suvislo zauzimanje stavova? Kako se mogu definirati kriteriji na kojim se zasnivaju odluke i stavovi?

Ovdje se ne radi oslanjanju na mišljenja koja odražavaju iliziju znanja, niti o izražavanju omiljenih sudova, a još manje se radi o zauzimanju stavova na osnovu predrasuda i stereotipa – pojednostavljenog predstavljanja stvarnosti.

Zauzeti stav znači izabrati na osnovu vrijednosti. Vrijednost se definira kao nešto za čim vrijedi tragati, nešto što zaslužuje da se brani. Mi slobodno možemo birati vrijednosti, ali otvorena društva ovise o minimum konsenzus vrijednosti o kojem treba stalno pregovarati. Zbog toga moramo očekivati jedni od drugih da budemo spremni I sposobni da raspravljamo o našem izboru I vrijednostima u vezi sa ubjeđenjima, iskustvom I interesima

1. ZNAČAJ POJAŠNJENJA VRIJEDNOSTI ZA LJUDSKA PRAVA

Ljudska prava su zasnovana na vrijednosti ljudskog dostojanstva.

U nastojanjima da shvate ljudska prava, učenici će biti upoznati sa vrijednostima koje su, unutar sfere ljudskih prava, univerzalno prihvaćene. Učenici će – nadamo se – doći do zaključka da ove vrijednosti vrijede njihovog truda. Međutim takav trud ne može biti primijenjen. On je zasnovan na iskustvu, tj. ubjeđenju stvorenom u stvarnom životu da ne postoji humana alternativa režimu zasnovanom na demokratiji i ljudskim pravima:

«Možemo li pronaći bilo koji razlog koji neće na kraju dovesti do uvjerenja da demokratska društvena uređenja unaprijeđuju bolji kvalitet ljudskog iskustva, onaj koji je pristupačniji i prihvatljiviji, od nedemokratskih i antidemokratskih oblika društvenog života.13
2. ZNAČAJ POJAŠNJENJA VRIJEDNOSTI ZA OBRAZOVANJE O LJUDSKIM PRAVIMA

Namjena ovog poglavlja je da se pokaže kako razmišljanje omogućuje da se procijeni koje vrijednosri ili sistem vrijednosti mogu voditi sud o vrijednosti uključujući ljudsko dostojanstvo.

Iako sud o vrijednosti nikada ne postiže objektivnost samih činjenica, kada se raspravlja o vrijednostima ipak je uvijek je moguće naći razlog da se opravda svoj izbor. Sloboda izbora podrazumijeva upotrebu ljudskog prava. Budući da će se naši izbori vrijednosti uvijek razlikovati, možemo očekivati da raspravljamo o našim izborima kako bi postigli minimalnu saglasnost o zajedničkim vrijednostima.

3. UVOD U VJEŽBE

Prva aktivnost Igra splava upoznaje učenike sa pojmom vrijednosti ljudskog života. U igri sa ulogama oni pokušavaju da se poistovjete sa datim likom tražeći razloge zašto neka ljudska bića zaslužuju više od drugih da prežive.

Druga vježba Sistem vrijednosti pokazuje da su razlike u vrijednostima mogući izvor sukoba. Od dvadeset vrijednosti, učenici bi trebali napraviti hijerarhiju do najvažnijih do najmanje važnih vrijednosti i opravdati svoj izbor.

Životna filozofija (vježba 3) traži od učenika da razmisle o različitim stilovima života i razmotre koje vrste vrijednosti smatraju važnim.

VJEŽBA 2.1: IGRA SPLAVA
	Cilj: Podučavanje u duhu ljudskih prava

Predložena starosna grupa 3

Nastavni plan i program* Društvene nauke, etika

Materijal Kartice sa informacijama o likovima

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Ciljevi obrazovanja

Učenici se upoznaju sa pojmom vrijednosti

Učenici uče kako da prepoznaju predrasude

Postupak

Devet ljudi plove na splavu na otvorenom moru. Oni ne znaju gdje se tačno nalaze. Splav je premali za sve njih. Četvoro njih mora biti bačeno u more.

Ko će to biti i zašto?

Svaki učesnik dobija karticu sa informacijama o liku koji treba da glumi.

Ovo nije samo igra saulogama, već i stvar poistovjećivanja sa likom pronalazeći razloge zašto baš taj lik zaslužuje više od drugih da preživi. Oni se uvijek moraju izražavati u prvom licu – «Ja». I situacija i ulog su naznačeni na kartici. Tokom ove prve faze od deset minuta mora biti potpuna tišina.

1.
Učenici rade u grupama od četvoro do šestoro.

Svaka grupa odlučuje koga treba spasiti na osnovu argumenata svakog pojedinca. Da bi se pojačala interakcija, svaka osoba ne samo da mora braniti sebe, već i napadati druge. Međutim, zajedniču odluku treba donijeti za 20 minuta.

2.
Svaka grupa će predočiti svoj izbor i uporediti ga sa drugim grupama.

3.
Cijeli razred određuje vrijednosti i predrasude koje su odlučivale.

NEKI PRIMJERI RAZLIČITIH LIČNOSTI

	35-godišnji dekorater, neoženjen, aktivan u političkim pokretima.

	Ciganin koji je upravo izašao iz zatvora.

	HIV pozitivna prostituka

	Starica , udovica, koja putuje u rodnu zemlju sa svojom ušteđevinom kako bi ponovo vidjela svoga sina.

	Ruski pijanista, otac dvoje djece.

	Engleski pijani «panker»

	15-godišnji tinejdžer, dobitnik važne književne nagrade.

	Stari poznati američki igrač bejzbola.

	Ambasador koji radi za UJEDINJENE NACIJE

	Mlada majka sa slomljenom nogom

	Vojnik koji se vraća sa odsustva.

	

VJEŽBA 2.2: SISTEM VREDNOVANJA
	Cilj: Podučavanje o ljudskim pravima

Predložena starosna grupa 3

Nastavni plan i program* Društvene nauke, etika

Materijal Papir i olovke
 Papir sa spiskom različitih vrijednosti

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Ciljevi obrazovanja

Učenici će vjerovatno otkriti da je različito vrednovanje mogući izvor sukoba

Postupak

Svaki učesnik će dobiti spisak od dvadeset vrijednosti koji nisu poredane po nekom posebnom redu:

Društveni uspjeh, ljubav, polsušnost, sigurnost, mir, red, ljudsko dostojanstvo, zadovoljstvo sobom, jednakost, poštivanje drugog, poštenje, porordica, solidarnost, odgovornost, pravda, tolerancija, sloboda, konkurencija, zdravlje i patriotizam.

1.
Učenici rade u parovima.

2.
Zamoliti učenike da vrijednosti sa spiska poredaju u tri kategorije. «U prvu, stavite one koje vam se čine najvažnijim; u drugu manje važne; i na kraju one za koje ne znate gdje spadaju.» Ovo se radi polako sa dosta razmišljanja.

3.
Povratne informacije će dati grupe parova kroz diskusiju.

Nikakva hijerarhija nema prednost. Ovaj postupak se neće vrednovati ni ocjenjivati.

Nagalsiti razliku između jednostavnih idealnih vrijednosti i stvarnih vrijednosti – onih koje su važne za određeni tip ponašanja.

4.
Tražiti od učesnika da ostanu pri prvom izboru.

Nastavak

1. Formirati grupe od troje i uporediti sisteme (spisak prvog izbora) odgovarajući na slijedeća pitanja:

«Zašto sam izabrao ovu vrijednost kao najvažniju?»

«Šta ja konkretno činim svojim ponašanjem da bih je ostvario ?»

«Šta je prepreka njenom ostvarenju?»

«Objasnite svoj sukob. Kako ćete ga riješiti?»

Napraviti razliku između pojedinačnih stavova i stvarnih kolektivnih obaveza.

2.
Podijelite vaše vrijednostina sebične i nesebične, na vrijednosti društvenog uspjeha i ličnog uspjeha.

- Koja vam se podjela čini najznačajnijom?»

Kada je potrebno napraviti izbor, pojedinac može postupiti nepromišljeno, po navici ili tražiti razloge koji se čine najboljim za djelovanje. Mi razmišljamo o vrijednostima kada se pitamo , ne o najboljem načinu dostizanja cilja, već o cilju koji treba izabrati.

3.
Ovaj proces nudi prihvatljivo rješenje za sve suprotstavljene strane, kada se interesi sukobljavaju. Iako smo često u iskušenju da upotrijebimo moralni rječnik da bismo odbranili lične interese, ipak koristimo neke principe. Poštivanje ličnosti je jedan princip, pravilo koje omogućuje prihvatanje ili odbijanje mogućeg djelovanja.

Najsigurniji kriterij da se sazna da li jedno pravilo ponašanja pomaže poštivanju ličnosti je pravilo reverzibilnosti. Ono primorava da se da ista težina interesima drugoga kao i svojim ličnim intersima.

Formulirati nekoliko principa kao što su:

- Treba uvijek poštivati zakon.

- Svako ima pravo da raspolaže svojim životom kako hoće.

Uočite izražena gledišta i principe.

VJEŽBA 2.3: ŽIVOTNA FILOZOFIJA
	Cilj: Podučavanje o ljudskim pravima

Predložena starosna grupa 3

Nastavni plan i program* Društvene nauke, etika, jezici

Materijal Spisak različitih načina života na posteru ili na tabli

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Ciljevi obrazovanja

Učenici donose odluke na osnovu različitih vrijednosti. Radeći to, oni će vjerovatno shvatiti da vrijednosti imaju praktične implikacije.

Postupak

1.
Učenici ocjenjuju svaki «način života» prema slijedeće skale:

7:
dopada vam se mnogo

6:
dopada vam se

5:
prilično vam se dopada

4:
ravnodušni ste

3:
nije vas briga

2:
ne dopada vam se

1:
uopšte vam se ne dopada

2.
Zamolite učenike da uporede svoje rezultate u parovima ili u grupama od troje ili četvoro.

Nastavak

Učenici opisuju njihovo viđenje života (pismeno) (Pokušati izbjeći opisivanje sadašnjeg načina života).

Ukazati na protivrječnosti; da li potvrđuju vašu sklau vrijednosti (vježba 2.1.2)?

MATERIJALI

RAZLIČITI NAČINI ŽIVOTA

1.
U životu je potrebno imati umjerenosti, razuma, potrebno je tražiti pravu sredinu, imati odabrane prijatelje, imati samokontrolu, disciplinu, predostrožnost, lijepe manire i poštivati neke tradicije.

2.
Ono što je važno u životu su lična i intelektualna sloboda i ravnodušnost prema materijalnom i fizičkom svijetu.

3.
Najvažnije stvari u životu su naklonost, ljubav, odanost, kontrola strasti i interesa i otvorenost prema drugima. Treba se čuvati suhog intelekta, gladi za vlašću i egoizma.

4.
Uživanje u životu umjesto mijenjanja svijeta. Neprihvatanje morala, discipline i žrtvovanja. Potreba za društvom, ali sa periodima osame.

5.
Poistovjećivanje sa grupom i želja za druženjem. Društvenost i djelovanje, neprihvatanje razmišljanja kao apstraktnog pojma, osamljenost i materijalni interesi. Sklonost ka javnom pokazivanju radosti i zajedničkih zadovoljstava.

6.
Snažna fizička aktivnost, ispitivanje svoga svijeta i praktični duh, neprihvatanje nostalgičnih snova, ljubav prema radu, odbaciavnje ugodnosti i samozadovoljstva.

7.
Dani se smjenjuju, ali ne liče jedan na drugi. Nestabilnost i prilagodljivost, želja da se uživa u svakom važnom trenutku. Naročito da se ne robuje nekoj ideji.

8.
Mala zadovoljstva: udobnost, prijateljstvo, odmor, dobro zdravlje, neprihvatanje intenzivnih i kompliciranih zadovoljstava. Odbacivanje ambicije i fanatizma.

9.
Otvorenost i prijemčivost: zadovoljstva i uspjesi će doći sami od sebe: treba biti strpljiv i prijemčiv

10.
Samokontrola, uz punu svijest o svijetu oko sebe i ljudskim ograničenjima. Treba biti velikodušan, ali ne utopistički i ići svijetom uz kontrolu i dostojanstveno.

11.
Razmišljanje. Svijet je prevelik i preagresivan. Unutarnji život duše je najvažniji i iznad je uzaludnog svijeta punog boli kojeg treba odbaciti.

12.
Djelovanje, izvršavanje, izazov, stvaranje: tijelo, ruke i mišići su pravi život. Treba odbaciti razboritost, ugodnost i opuštenost.

13.
Čovjek je biće koje služi: biti koristan drugima da bi podstakli lični napredak. Prepustiti se svijetu, biti ponizan, biti skroman, ustrajan, vjeran i elastičan. Primati, a ne tražiti, raditi po Božijoj zapovijedi.

3. POGLAVLJE: UPOZNAVANJE SA LJUDSKIM PRAVIMA

ZNAČAJ ZA LJUDSKA PRAVA

Značaj ovog poglavlja je očigledan. Ljudska prava su univerzalna, jednaka za sve ,neovisno o spolu, starosti, državljanstvu ili etničkom, društvenom ili ekonomskom porijeklu. Mi imamo prava jednostavno zato što smo ljudska bića. Ljudska prava imaju pravila prema kojima bi svako trebao živjeti sigurno. Također postoje i određeni standardi kako bi svakome bio zajamčen razuman životni standard. Većina zemalja u svijetu je usvojila ljudska prava onako kako ih je definirao UN. Zbog toga, ovaj priručnik nudi neke vježbe koje se odnose na podučavanje o aspektima ljudskih prava

ZNAČAJ ZA OBRAZOVANJE O LJUDSKIM PRAVIMA

Ljudska prava su predstavljena kao članovi u deklaracijama i konvencijama. Korišteni jezik je često pravni i složen. Zbog toga ovi dokumenti imaju ograničenu primjenu u učionici. Međutim, sadržaj ovih dokumenata se odnosi na osnovne potrebe i vrijednosti ljudskih bića. Prilikom bavljenja ljudskim pravima u učionici, moramo se usredotočiti na ove vrijednosti i pokušati ih načiniti razumljivim i zanimljivim za učenike. Njima će veoma često biti zanimljivo ako povežemo ljudska i dječija prava sa svakodnevnim životom. Obrazovanje o ljudskim pravima nije samo podučavanje o ljudskim pravima. Ono je također i podučavanje u duhu ljudskih prava. Ovo znači da bi korištene metode trebale odražavati ideje I osnovne vrijednosti ljudskih prava. To znači poštovanje svih prisutnih u razredu I njihovih mišljenja, a to opet znači da bi trebalo pokušati uključiti sve prisutne da aktivno učestvuju u procesu učenja.

Poštovanje ljudskih prava u demokratskom društvu je od osnovnog značaja. Međutim, to poštivanje ne dolazi samo od sebe – ono se mora naučiti I prakticirati. Škola pruža priliku za započinjanje ovog procesa učenja u dobi kada se mnoge vrijednosti formiraju. Jedan od najvažnijih školskih zadataka je pomoć u odgoju djece koja će imati demokratski stav, poštovati svoja I tuđa ljudska prava. Ovo znanje I vještina se moraju iznova učiti I prakticirati. Dakle, obrazovanje o ljudskim pravima je važno kako u društvima sa dugom tradicijom demokratije tako i u društvima čiji članovi nastoje da izgrade demokratiju.

UVOD U VJEŽBE

Vježba 3.1; Poster sa ljudskim pravima, predlaže metodu detaljnog proučavanja jednog ljudskog prava I prezentiranja informacija sa postera. Vježba se može prilagoditi bilo kojem uzrastu, omogućavajući djeci I adolescentima da upotrijebe svoju kreativnost. Vježba može poslužiti kao uvod za opširnije izučavanje ljudskih prava ili se može koristiti za fokusiranje na pitanje ljudskih prava u nekom drugom kontekstu.

Vježba 3.2, Konopci, nudi pristup univerzalnom gledištu o ljudskim pravima. Ona ne zahtijeva mnogo materijala, a zbog svoje jednostavnosti privlačna je mlađim učenicima. Mogu se postaviti mnoga pitanja, na primjer, o porijeklu I historiji čovječanstva, budućnosti našeh prirodnog okoliša ili ideji o jednakosti svih ljudskih bića.

Stablo ljudskih prava (vježba 3.3) je još jedna vježba pogodna za sve uzraste. Ona omogućava učenicima da povežu osnovne koncepte I vrijednosti ljudskih prava sa svojim iskustvom I potrebama.

Vožnja balonom (vježba 3.4) može poslužiti kao uvod u ljudska prava ili njihovu primjenu. Od učenika se traži da urade nemoguće – da proizvoljno odbace principe ljudskih prava bez kojih demokratija ne može funkcionirati. Oni će izbalansirati principe i potražiti principe koji implicite sadrže druge. Što je učenicima zadatak teži, više će razumjeti ljudska prava. I ova vježba se može prilagoditi svim uzrastima.

Vježba 3.5, Želje i potrebe, je najpogodnija za mlađie učenike. Kao što to njen naslov ukazuje, učenici se bave pitanjem svojih osnovnih potreba. Vježba podstiče postavljanje pitanja načina na koji ove osnovne potrebe mogu biti osigurane, koje će pobuditi interes učenika za dječija I ljudska prava.

Vježba 3.6 Kutija sa blagom, je projekat u kojem mogu učestvovati djeca iz osnovne škole. Dječija I ljudska prava su nešto čuvati kao blago. Kutija sa blagom i njen sadržaj simboliziraju ovu ideju na način koji potiče maštu I kreativnost mlađe djece.

VJEŽBA 3.1: POSTER SA LJUDSKIM PRAVIMA

	Cilj: Podučavanje o ljudskim pravima

Predložena starosna grupa 1, 2, 3

Nastavni plan i program* Društvene nauke, umjetnost, jezici

Materijal Veliki listovi papira, papir u bojama, filcane olovke,

 Makaze, ljepilo, stari časopisi i novine, slike i fotografije;

 tekst Deklaracije o ljudskim pravima kao što je dat u

 Dodatku br. 1 ili originalni tekst.

* Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Obrazovni ciljevi

1.
Učenici detaljno proučavaju jedno pravo.

2.
Oni uče kako da analiziraju tekst o ljudskom pravu I istražuju načine
simboliziranja sadržaja odlomaka iz Deklaracije o ljudskim pravima.

Postupak

1.
Podijelite učenike u grupe od četvoro.

2.
Svakoj grupi dajte jedan članak o nekom ljudskom pravu. Stariji učenici mogu
odlučiti koji članak žele, a trebaju I objasniti svoj izbor (vidi korak 4).

3.
Svaka grupa priprema poster o ljudskom pravu. Poster se satoji iz slijedećih dijelova:

a. Naziv određenog ljudskog prava

b. Tekst iz Deklaracije o ljudskim pravima

c. Slika koja simbolizira ljudsko pravo (npr. Auto može simbolizirati slobodu kretanja,

 a zatvorena vrata privatnost).

d. Stariji razredi bi mogli uključiti I analizu strukture ljudskog prava sa

- naslovnicom (primalac prava);

- sadržajem (šta to pravo štiti ili jamči);

- sredstvima implementacije ili primjene15

e. Simbol (npr, točak za slobodu kretanja, a usne za slobodu izražavanja)

4.
Grupe prezentiraju svoje postere, a potom i diskutiraju o njima.

Nastavak

Poster također može sadržavati I primjere kršenja ljudskog prava o kojem se govori, te kako se ono može ili bi se trebalo primijeniti.

Varijanta

Kao što je ukazano ranije, poster može imati razne varijante ovisno o uzrastu I znanju učenika o ljudskim pravima. Vježba može poslužiti kao uvod ili za primjenu.

Kada se radi sa starijim učenicima, vježba može uključiti I aspekte kao što su vrsta ljudskog prava

(jamči individualnu slobodu, štiti jednakost, jamči društvena prava). Ovo se može odnositi na “generacije” ljudskih prava.

Sama za sebe, vježba može dovesti do izoliranog akademskog pristupa koji se fokusira

na jedno ljudsko pravo. Zato se preporučuje kombinirati ovu vježbu sad drugim vježbama koje se odnose na proces ljudskih prava, npr. lično iskustvo učenika, pitanja nasilja I implementacija ljudskog prava, kao diskusija o univerzalnoj prirodi ljudskih prava.

VJEZBA 3.2.: KONOPCI

	Cilj: Podučavanje o ljudskim pravima

Predložena starosna grupa 1+, 2,

Nastavni plan i program* Historija, geoografija, svi predmeti koji se bave etičkim

 pitanjima

Materijal Dva komada konopca, 4,8 i 6 metara. Poželjno bi bilo

 Imati kartu svijeta ili globus

* Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Obrazovni ciljevi

Cilj ove vježbe je prezentirati globalnu perspektivu o našem zajedničkom porijeklu i zajedničkom domu kao uvod u nastavu o ljudskim pravima. Svi ljudi imaju zajedničko porijeklo, istu zemlju i ista prava bez obzira gdje žive i pod kakvim uvjetima. Ova vježba vizuelno predstavlja činjenice da bi ih djeca lakše shvatila.

Postupak

1. Pokažite učenicima konopac od 4,8 m i pustite da pogađaju njegovu dužinu. Kada pogode da je dug 4,8 m, pitajte ih koliko je to u milimetrima.
2. 4,800 mm može da simbolizira historiju zemlje, jer se pretpostavlja da je stara 4,800 miliona godina.

3.
Počnite od nastanka, a onda podsjetite na najvažnije događaje u historiji
zemlje
(pogledajte priloženi spisak), pri cemu je 1 mm 1 milion godina. Koliko su dugo
ljudska bića na zemlji. Pokazite im posljednjih 1-2 mm i uporedite ih sa dužinom
preostalog konopca. Možda ljudska bića i nisu toliko važna? Mozda bismo trebali
biti pažljiviji u brizi o planetu na kojem živimo?
4.
Ispričajte učenicima ponešto o historiji čovjeka. Koliko znamo, ljudska bića
potiču iz Afrike. U početku smo svi bili Afrikanci! Zatim je došlo do migracija iz

iz Afrike i na kraju je covjek nastanio cijelu zemlju. Danas smo u mnogo zemalja

i mnogo različitih grupa, govorimo mnogo jezika i imamo različite religije I

kulture. Međutim, svi imamo isto porijeklo.
5.
Pokažite učenicima i drugi konopac. (Koliko je dug?) Danas ima skoro 6
milijardi ljudi na svijetu. Dakle, 1 mm na konopcu predstavlja 1 milion ljudi.
Pokažite na konopcu veličinu nekih većih zemalja na svijetu (pogledajte

priloženi spisak). Kolika je Bosna i Hercegovina? Neki ljudi prave
podjelu na
“naše” i “strance.” Konopac nam pokazuje da je najviše “stranaca”! Medutim,
ova planeta nam je svima zajednički dom i moramo
naučiti da zajedno zivimo na
njoj. Zemlje svijeta su, putem Organizacije Ujedinjenih nacija, donijele odluku da
iako smo drugačiji i živimo na različitim mjestima, svi imamo ista prava.

Nastavak

Nakon ovog uvoda možete nastaviti da razgovarate o prirodnom okolišu, ljudskim pravima uopce, predrasudama i stereotipovima (pogledajte poglavlje “Poimanje drugih”), zemljopisnim pitanjima i međunarodnim odnosima.

VJEŽBA 3.3: STABLO LJUDSKIH PRAVA

	Cilj: Podučavanje o ljudskim pravima

Predložena starosna grupa 1, 2, 3

Nastavni plan i program* Društvene nauke, umjetnost

Materijal Olovke u boji, veliki listovi papira koji će se okačiti na

 zid

* Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Obrazovni ciljevi

Uvođenje ljudskih prava u razred. Učenicima izražavaju svoje mišljenje o tome šta su ljudska prava.

Postupak

1. Podijelite ucenike u male grupe od po 3-5.

2. Zatražite od njih da nacrtaju lijepo stablo i nazovu ga “Naše stablo ljudskih prava”. Uz dno stabla neka napišu “ljudska prava”.

3.
Stablo treba imati glavne grane sa nekim od ključnih koncepata za koje oni
misle da spadaju u ljudska prava. Oko glavnih grana treba nacrtati određeni broj
manjih grana sa stvarima za koje oni smatraju da su vezane uz one glavne.

4.
Nakon datog vremena grupe stavljaju na zid svoje crteže i objašnjavaju
ostalima sta su napisali. Crteže mozete neko vrijeme ostaviti na zidu kao
ukrase,
ali i za moguću upotrebu na kasnijim časovima.

Nastavak

Kada ste saznali ideje učenika o ljudskim pravima, mozda ćete detaljno proučiti ljudska ili djecija prava da biste saznali do koje mjere stvarna prava odgovaraju onome što su učenici napisali.

VJEŽBA 3.4: VOŽNJA BALONOM

	Cilj: Podučavanje o ljudskim pravima

Predložena starosna grupa 1, 2, 3

Nastavni plan i program* Svi predmeti na kojima se može razgovarati o važnim

 stvarima u životu.
Materijal Olovka i papir, po mogućnosti veliki listovi papira koji će

 Se okačiti na zid. Spisak prava za odbacivanje/prioritenih

* Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Obrazovni ciljevi

1.
Učenici su podstaknuti da razmisle o osnovnim vrijednostima ljudskih prava i da
zalaganjem za zaštitu određenih prava, istraže značaj ljudskih prava za svoj život.

2.
Vježba odabira i izlaganja ljudskih prava koja se čine manje vrijednim, traži
nemoguće. Učenici bi trebali shvatiti da nijedno ljudsko pravo nije nebitno I da
proizvoljno ukidanje ljudskog prava graniči sa diktaturom.

Postupak

1.
Učesnici trebaju zamisliti da lete u balonu iznad okeana. Balon pocinje padati i
putnici trebaju odbaciti teret da se ne bi srušili u more. Međutim, balon i dalje
pada i više tereta treba izbacivati u pravilnim intervalima. Izbacivši zadnji teret,
balon jedva stiže sigurno do kopna.

2.
Teret u balonu su deset prava. Zadatak učesnika je da poredaju ova prava po
značaju. Tako će pravo koje bi prvo odbacili biti označeno sa 10, slijedeće sa 9,
itd.

3.
Razred/grupu treba podijeliti na grupe od 5-7. Prvo će svaki učesnik napraviti
svoj spisak prioriteta, a onda će grupe da usaglase zajednički spisak. Spisak
treba napisati na papir, najbolje veliki koji bi se mogao staviti na zid da ga svi
vide. Na kraju svaka grupa predstavlja svoj spisak cijelom razredu/grupi i
objašnjava (neke od) svojih prioriteta. Zatim se spiskovi uporeduju. Ima li mnogo
razlika? Također bi trebalo dati izvještaj o radu u grupama. Da li se bilo teško
složiti? Da li je bilo teško nekim stvarima dati prioritet? Nadamo se da će se
svi složiti da su sve nabrojane stvari važne, ali da ako moraju birati, ljudi će imati
malo drugačije prioritete.

Tamo gdje ustavi funkcioniraju, zabrana bilo kojeg od ovih prava bi izazvala
ozbiljne povrede demokratije. Ako učenici budu preispitivali pravila ove igre, to
znači da je cilj učenja u potpunosti postignut.

Nastavak

Varijanta: Kada vježbu radite sa mlađim učenicima, zamijenite pojedine terete, tj. prava, nečim što je bliže učenicima. Na primjer: «Slobodni izbori» se mogu zamijeniti igračkama.

MATERIJALI

Teret u balonu čine slijedeća prava:

A. Slobodni izbori

B. Sloboda vlasništva

C. Jednakost muškaraca i žena

D. Čist i zdrav prirodni okoliš

E. Pristup zdravoj hrani i čistoj vodi

F. Pravo na obrazovanje

G. Sloboda mišljenja, svijesti i vjeroispovijesti

H. Odjeća i stanovanje za sve građane

I. Privatni život bez ometanja

J. Sloboda kretanja

Nastavak

Varijanta: Kada vježbu radite sa mlađim učenicima, zamijenite pojedine terete, tj. prava, nečim što je bliže učenicima. Na primjer: « Slobodni izbori» se mogu zamijeniti igračkama.

VJEŽBA 3.5: ŽELJE I POTREBE

	Cilj: Podučavanje o ljudskim pravima

Predložena starosna grupa 1+, 2

Nastavni plan i program* Etika, društvene nauke, umjetnost

Materijal Papir, olovke, makaze

* Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Ciljevi obrazovanja

Neka učenici govore o razlici između stvari koje žele ili bi željeli i onoga što im stvarno treba.

Postupak

1. Tražite od učenika da na komadu papaira nacrtaju neke stvari za koje misle da su im potrebne (nastavnik može pripremiti papir prije časa ili zamoliti učenike da sami izrežu papir.) Svaki od njih može napraviti 8-10 crteža.

2. Kada završe crteže, podijelite ih u grupe.

3. Svaka se grupa mora dogovoriti da odstrani sve osim pet crteža. Samo pet najvažnijih stvari bi trebalo ostati na stolu. Potom grupe jedne drugima trabju objasniti šta su izabrale. Da li su svi izabrali isto?

Nastavak

Objesite konopac za veš duž učionice i prikačite neke crteže na njega. Prodiskutujte sa razredom koji se crteži mogu ukloniti, koji im stvari stvarno ne trebaju. Na kraju treba ostati samo pet prikačenih crteža. Mogu li se djeca odlučiti kojih pet?

VJEŽBA 3.6: KUTIJA SA BLAGOM

	Cilj: Učenje o ljudskim pravima

Predložena starosna grupa 1

Plan i program* Dugoročni projekat presjeka plana i programa

Potreban materijal Kutija sa blagom je izuzetno lijepa kutija koju su sama

 djeca ukrasila i napunila (novinskim člancima,

 UNICEFovim piktogramima koji ilustruju dječija prava,

 Lutkama i različitim predmetima).

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Obrazovni ciljevi

Djeca ispod šest godina starosti bi trebala naučiti da djeca imaju prava, shvatiti da takva prava postoje i da ih je važno poštovati.

Postupak

1. U kutiji se na početku nalaze:

· dva pitkograma koja predstavljaju pravo na jednakost i pravo fizički i mentalno onesposobljenih osoba na pomoć;

· dvije lutke koje predstavljaju djecu iz Gvatemale.

2.
Sakupljanjem predmeta koji predstavljaju prava djeteta i stavljanjem predmeta u kutiju sa blagom, djeca shvataju važnost ovih prava. Projekat kutije sa blagom bi trebalo nastaviti do kraja osnovne škole.

3.
Pored zajedničke velike kutije sa blagom u razredu, svaki učenik će imati svoju vlastitu malu kutiju sa blagom.

4.
Problemi:

Nema problema, djeca su puna entuzijazma i ako pokazuju veliki interes za kutiju sa dječijim pravima.

5.
Rezultat:
 Djeca će naučiti šta su ljudska prava, razmisliti o njima i naučiti kako da ih
poštuju.

4. POGLAVLJE: POIMANJE DRUGIH

ZNAČAJ UZAJAMNOG POIMANJA ZA LJUDSKA PRAVA
Šta karakterizira naše poimanje svijeta? Kakvo je značenje šovinizma i etnocentrizma? Kako mi vidimo druge? Da li su nas predrasude jednih prema drugima zavele? Ovo su teme koje ćemo razmatrati u četvrtom poglavlju.

Ovo poglavlje nudi zbir nastavnih materijala usredsređenih na samopoimanje i poimanje drugih. Budući da se od učenika traži da objasne osjećanja i poimanja koja ih mogu izložiti kritici, ovo je osjetljiva tema koja traži samopouzdanje učenika i povjerenje jednih u druge, a posebno u nastavnika.

Zašto mi onda nudimo materijale sa kojima je potrebno pažljivo postupati? Opažanje drugih je povezano sa pitanjima predrasude, rasizma i diskriminacije manjina. Slike preobražaja ljudi u neprijatelje mogu razoriti društvo. Ako ljudska prava nemaju uticaja na društvo, ona će ostati utopija –tj. ona «neće imati mjesta» u životu građana.

Nije potrebno reći državna vlast i zakon trebaju implementirati i zaštiti ljudska prava. Međutim, postoje ograničenja u onome što konstitucioni sistem može uraditi za ljudska prava. Osnovni temelj ljudskih prava leži u društvu, među pojedinim ljudskim bićima koje bi ljudska prava trebala zaštiti i podržati. Ono što je odlučujuće za njihovu snagu i validnost jeste njihovo priznanje i posvećivanje njima, ali ne na papiru, već u stvarnom životu. Nijedno ljudsko pravo se neće smatrati sigurnim ako mu nedostaje razumijevanje i podrška društva. Trebamo se sjetiti da istorija ljudskih prava jasno pokazuje da ih nikada vlast nije dodjeljivala, veća da se za njih borilo uz krvoprolića i žrtve.

Modernizacija16 društava znači povećanje različitosti. Sekularizacija, migracija, veće razlike i po vertikali (bogati i siromašni, jaki i slabi) i po horiznotali (raznovrsnost etničkih grupa, vrijednosnih sistema, individualizacije), obilježavaju ubrzane procese društvene promjene. Takve razvoje je teško shvatiti, a moguće ih je lako iskusiti kao prijeteće. Oni izazivaju stereotipe koji čini se nude sigurnost od drugih ljudi koji su drugačiji i zbog toga se smatraju neprijateljski raspoloženi.

Stereotipi pojednostavljuju i genraliziraju, tj. «Svi crnci...», «Svaki imigrant...», «Svako ko živi od koristi socijalnog osiguranja...». Stereotipi obećavaju da će nametnuti red proširivanjem karakteristika i imovine posmatranih u malom broju u odnosu na veliku grupu. Međutim, oni su kruti i zatvoreni za pregled.

Stvaranje stereotipa utiče na mnoge članove zajednice. Pojedinci često bivaju ocrnjeni zbog obrazovanja, zaposlenja ili stanovanja. Oni mogu biti meta ismijavanja, uznemiravanja i nasilja. Zauzvrat, ove slike utiču na one koji stvaraju stereotipe. Oni stvaraju nerealnu sliku o sebi.

Takve devijacije uništavaju bilo kakvu priliku podjele saznanja i iskustva sa drugim kulturama. One su izražene u različitim oblicima represije. Mogu se pojaviti u medijima i na institucionalnom nivou, tj. kao politika ekstremnog desnog krila ili rasističke stranke koja poriče osnovno ljudsko pravo jednakosti i opravdava upotrebu nasilja nad manjinama.

ZNAČAJ UZAJAMNOG POIMANJA ZA OBRAZOVANJE O LJUDSKIM PRAVIMA

Dakle, multikulturalno obrazovanje je krucijalno za razumijevanje i prihvatanje ljudskih prava u političkoj kulturi modernog društva. Vježbe u ovom poglavlju doprinose takvom obrazovanju o vrijednosti ljudskog dostojanstva, isticanjem načina na koje vidimo druge ljude. Učenici bi trebali shvatiti da su naši obrasci društvene percepcije i interakcije prodrli u podsvjesno i stvaraju naše obrazovanje putem rituala i navika. Efekat je ambivalentan; internalizirani obrasci u velikoj mjeri pojednostavljuju ponašanje, a istovremeno su skloni stereotipiziranju, predrasudi i diskriminaciji manjina.

U ovoj fazi. vježbe o našem viđenju drugih stupaju na snagu. One mogu pomoći da se obrasci ponašanja podignu na površinu, da bi im omogućile da budu reflektirani u svjetlu ljudskih prava. Ovo je prvi korak ka njihovoj promjeni, pod uslovom da učenici mogu podnijeti spoznajne disonance koje se pojave. Upravo zbog toga što je mnogo od naše ličnosti uključeno, moramo računati na otpor. Preispitivanje stereotipa i predrasuda znači odustajanje od sigurnosti, koliko god je to obmanjujuće, koju su oni omogućili. Nastavnici bi trebali reagirati senzitivno, izbjegavajući bilo kakvu vrstu poltičke ispravnosti, npr. «Trebate se stidjeti samih sebe». Nastavnici nisu terapeuti, a naši učenici nisu naši pacijenti. Učenicima bi trebalo biti dozvoljeno da odluče koliko daleko žele da idu u reflektiranju svojih obrazaca ponašanja i percepcije. Vježbe mogu omogućiti da se stekne iskustvo u učionici što vodi do dugog procesa promjene koja se dešava kasnije izvan učionice.

UVOD U VJEŽBE

U vježbi 4.1, Sve različiti, sve jednaki, učenici otkrivaju razlike i sličnosti koje dijele jedni s drugima.

Vježba 4.2, Razlika, bavi se iskustvom odvajanja i razlike, koje je krucijalno za adolescente u njihovoj potrazi za ličnim identitetom.

Vježbe 4.3 – 4.5, Tačno i netačno, Prvi utisci, Svi imamo predrasude, predlažu različite pristupe odražavanju predrasude. Posljednja vježba pokazuje da se ono što nam se sviđa i ono što nam se ne sviđa kod drugih ljudi također odnosi na nevidljive karakteristike, npr.

HIV pozitivna osoba ili bivši osuđenik.

U vježbi 4.6, Svi smo jednaki, ali su neki to više od drugih, učenici izražavaju svoje ideje o tome ko je pobjednik, a ko gubitnik u društvu.

Vježba 4.7, Turisti, je igra sa ulogama o sukobu modernih i «primitivnih» kultura.

Vježba 4.8, Globingo, je varijanta igre tombole koja pokazuje da je migracija iskustvo koje dijele većinske grupe, te da nije ograničeno na manjine.

VJEŽBA: 4.1 SVI RAZLIČITI, SVI JEDNAKI
	Cilj: Podučavanje o ljudskim pravima/u

 duhu ljudskih prava

Predložena starosna grupacija 1, 2, 3

Nastavni plan i program* Društvene nauke, moguća upotreba matematike

 prilikom crtanja grafikona

Materijal Komad krede ili nešto drugo čime se može

 nacrtati linija na tlu.

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Ciljevi obrazovanja

1.
Učenici će naučiti da se upoznaju i međusobno prihvataju unutar grupe

2.
Učenici mogu otkriti zajedničke tačke kojih nisu svjesni

3.
Učenici mogu istraživati stavove i iskustva o nejednakosti

Postupak

1.
Navesti niz karakteristika, ali jednu po jednu. Čim se jedna spomene, liniju prelaze oni koji imaju tu karakteristiku.

Primjeri: svi oni koji...

- nose pantalone

- imaju plave oči

- su stariji

- su putovali Evropom

 - redovno čitaju neke novine

- su bili izloženi diskriminaciji

- imaju prijatelje homoseksualce

- imaju predrasude

- itd.

Od učesnika se može tražiti da sugeriraju neke karakteristike. Međutim, nastavnik mora biti svjestan onoga što bi moglo biti osjetljivo.

2.
Učenici raspravljaju:

- Da li se iko našao u grupi sa osobom za koju smatra da s njom nema ništa zajedničko?

- Kakav je osjećaj pripadnosti velikoj grupi?

- Kakav je osjećaj biti sam?

Varijanta

Čim se navede neka karakteristika, učenici se pomjeraju u razredu da bi napravili grupe sastavljene od članova sa istim karakteristikama. Oni ostaju zajedno na trenutak da bi porazgovarali o onome što im je zajedničko. Na primjer, ono što oni kažu tiče se preferencija i ponašanja.

VJEŽBA 4.2: RAZLIKA

	Cilj: Podučavnje o ljudskim pravima/u

 duhu ljudskih prava

Predložena starosna grupa 2+, 3

Nastavni plan i program* Društvene nauke, književnost, jezici
Materijal Veliki list papira

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Ciljevi obrazovanja

1.
Učenici stiču iskustvo o razlici

2. Iskustvo o razlici je vrlo važno u adolescenciji. Mladi ljudi žele da se nametnu, da ih odraslih priznaju i da ih drugi ljudi poštuju. Važan aspekt formiranja identiteta u mladosti je odvajanje od odraslih, posebno roditelja.

3.
Učenici mogu shvatiti da postoji mnogo bioloških razlika koje niko ne može sve uočiti. Ne može se reći da je jedan oblik inteligencije superioran nad drugim. Društvene razlike uzrokuje uređenje društva. U razredima u kojima učenici pripadaju kulturnim manjinama, pruža se dobra prilika da se ovi učenici predstave nediskriminirajućem kontekstu.

Postupak

1.
Nabrojati što više razlika među ljudima na velikom listu papira.
2.
Podijeliti razred u četiri grupe.

Svaka ekipa napravi spisak jedne određene vrste razlike:

- Fizičke razlike

- Psihološke razlike

- Društvene razlike

- Kulturne razlike

3. Procjena: Razmišljajući o razlikama među ljudima:

Shvatio sam da sam znao...

...ali sam naučio...

Moje najveće iznenađenje je bilo...

Nastavak

Pokazati zašto su ljudska bića istovremeno slična i različita.

Zamisliti i napisati dvije situacije u kojima je teško doživjeti razliku. O ovome razgovarati sa cijelim razredom.

VJEŽBA 4.3: TAČNO I NETAČNO

	Cilj: Podučavnje u duhu ljudskih prava/

 o ljudskim pravima

Predložena starosna grupa 1, 2, 3

Nastavni plan i program* Društvene nauke; drugi predmeti su također mogući
Materijal Stolovi i stolice moraju biti sklonjeni iz učionice. U

 suprotnim uglovima učionice označiti «pravi» i

 «pogrešan» prostor.

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Obrazovni ciljevi

1.
Suprotstaviti se stereotipima ukorijenjenim u duh učenika.

2.
Učenici bi trebali razvijati sposobnosti procjene i donošenja olduka. Radeći to, oni su potaknuti da razvijaju kritički stav.

Postupak

1.
Učenici stanu u sredinu učionice. Nastavnik čita niz pravih ili pogrešnih izjava o ženama, muškarcima, različitim nacionalnostima, itd.

Poslije svake izjave, učenici odlaze prema nekom od uglova u skladu sa svojim uvjerenjima.

Učenici koji se nisu opredijelili ostaju u sredini.

2.
Pozvati učenike da objasne svoj izbor.

Uvijek dati tačan odgovor.

3.
Razred nastoji da objasni predstavu koju ima o drugima.

Nastavak

Tražiti od učenika da analiziraju način na koji se mediji bave pitanjima vezanim za manjine, spol, nasilje, itd. Oni trebaju da prepoznaju primjere stereotipa, predrasuda, površnosti ili temeljitog i istraživačkog novinarstva.

VJEŽBA 4.4: PRVI UTISCI

	Cilj: Podučavanje u duhu ljudskih prava

Predložena starosna grupa 2, 3

Nastavni plan i program* Društvene nauke, jezici
Materijal Fotografije osoba koje mogu izazvati različite reakcije

 zalijepljene su na veliki list papira (Izabrati ličnosti koje se

 veoma razlikuju po godinama, kulturi, etničkoj

 pripadnosti, itd.).

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Obrazovni ciljevi

1.
Prepoznati stereotipe i raznolikost dojmova i predstava

2.
Aktivno slušanje i poštovanje drugog

Postupak

1.
Učenici stanu u krug. Dati svakom učeniku po jedan list papir.

2.
Tražiti od svakog učenika da promatra svoju fotografiju:

- « Ja vidim...»

- « Ja mislim...»

- « Ja osjećam...»

3.
Učenici će napisati svoj prvi utisak na dnu stranice. Presaviće dno stranice tako da sakriju tekst i dodaće papir osobi s lijeve strane.

4.
Nastaviti sa ovim postupkom sve dok svi listovi brzo ne obiđu cijeli krug.

5.
Uporediti prve utiske.

- Po čemu su prvi utisci različiti ili slični?

- Na čemu ste zasnovali vaše prve utiske?

- Koje apekte niste primijetili i zašto?

 - Šta ste zaključili o sebi iz ovoga?

Nastavak
Vježba se može izvoditi i sa veoma malim brojem fotografija ili čak samo sa jednom fotografijom ili etnografskim video dokumentom. Isto tako može se tražiti od svakog učesnika da napiše svoje utiske na komadu papira.

Dati informacije o drugim kulturama: hrani, muzici, porodičnoj strukturi, itd.

VJEŽBA 4.5: SVI MI IMAMO PREDRASUDE

	Cilj: Podučavanje u duhu ljudskih prava

Predložena starosna grupa 2, 3

Nastavni plan i program* Društvene nauke, jezici; predlaže se da se ova igra ne radi
 u isto vrijeme kad i igra splava.

Materijal Podijeliti svakom učesniku po jedan primjerak (scenario)

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Obrazovni ciljevi

1.
U ovoj vježbi, učenici preispituju pitanje stereotipa i predrasuda o drugim ljudima i manjinama. Oni otkrivaju predstave o različitim manjinama.
2.
Učenici postaju svjesni granica tolerancije i sukobljavajućih sistema vrijednosti.

3.
Učenici se uče da razvijaju aktivno slušanje u potrazi za sporazumom.

Postupak

1.
Svaki učenik dobija primjerak scenarija i čita ga u sebi.

2.
Svako bira tri osobe sa kojima bi volio putovati i tri osobe sa kojima ne bi volio putovati.

3.
Učenici se raspoređuju u grupe od četvoro.

- Uporediti pojedinačne izbore i razloge izbora.

- Pokušati se složiti oko spiska sa tri stvari kojima daju prednost i tri koje im se ne sviđaju.

- Imenovati glasnogovornika grupe.

4.
Svaka grupa pred razredom iznosi svoj spisak saputnika koje preferiraju i onih koje isključuju i objašnjava razloge svojih izobra.

5.
Podstaći učenike na slobodnu diskusiju o njihovim iskustvima, npr.

 - Koji su glavni odlučujući faktori?

 - Ako se grupa nije složila oko spiska preferencija, zašto?

 - Kakve stereotipe putnika pokazuje spisak?

 - Odakle te predstave?

 - Kako biste se vi na primjer, osjećali da niko ne želi s vama dijeliti kabinu.

Nastavak

Spisak se može prilagoditi ovisno o starosnoj strukturi i socijalnom statusu učenika, ali bi trebao uključivati ljude koji predstavljaju manjine koje su jasno vidljive na prvi pogled i druge koje nisu.

Proučavanje manjina i diskriminacije kroz književnost ili historiju.

MATERIJALI

	SCENARIO

Krenuli ste na dugo putovanje vozom koje će trajati nekoliko dana. Putujete u kabini kola za spavanje koju morate dijeliti sa još tri osobe.

Sa kojim od slijedećih putnika biste najradije dijelili kabinu?

Sa kojim od slijedećih putnika ne biste dijelili kabinu?

1. Gojazni švajcarski bankar

2. Italijanski disk-džokej, narkoman .

3. Afrikanac koji prodaje egzotične predmete

4. Ciganin koji je upravo izašao iz zatvora.

5. Njemačka rok-pjevačica, feministkinja.

6. Strani student homoseksualac

7. Mlada Rumunka sa malim djetetom

8. Engleski «panker» pod djejstvom alkohola

9. Seropozitivna prostituka

10. Veoma siromašni izbjeglica

11. Naoružani strani vojnik

12. Mlada djevojka koja govori samo francuski

VJEŽBA 4.6: SVI SMO JEDNAKI, ALI SU NEKI TO VIŠE OD DRUGIH

	Cilj: Podučavanje u duhu ljudskih prava

Predložena starosna grupa 3

Nastavni plan i program* Jezici, društvene nauke, plastična umjetnost

Materijal Veliki deblji listovi papira i flomasteri

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Obrazovni ciljevi

1.
Učenici uočavaju i analiziraju razloge i motive diskriminacije drugih.

2.
Ova vježbga pokazuje kako društveno-ekonomski faktori utiču na izglede društvenog uspjeha.

Postupak

1.
Podijeliti učesnike u grupe od najviše 6 osoba. Grupe moraju imati jednak broj učenik. Svaka grupa dobija list papira i flomaster.
2.
Tražiti od jedne polovine grupa da izradi crtež dobitnika u društvu, a od druge polovine da nacrta gubitnika.

3.
Zatražiti od grupa da sastave popis karakteristika svog modela: društveno-ekonomski nivo, profesija, spol, etnička pripadnost, aktivnosti u slobodno vrijeme, izobr odjeće, način života, način stanovanja, potrošačke navike.

4.
Zatražiti od grupa da razmijene svoje crteže i da ih protumače.

5.
Okačiti crteže na zid. Tražiti od svake grupe da cijelom razredu protumači crtež koji je dobila.

6.
«Crtači» komentiraju svoje namjere. Razmatrajući ideja crteža i efekat koji crtež ima na posmatrače, može se doći do slijedećih pitanja:

- Koje su glavne karakteristike uspjeha?

- Koje su glavne karakteristike neuspjeha?

- Šta je to što pravi razliku između «pobjednika» i «gubitnika»?

- Da li su predstavljene osobe proizašle iz određenih grupa?

- Da li svi ljudi imaju iste izglede na uspjeh, bez obzira na njihovo društveno porijeklo?

Nastavak

Analizirati razloge diskriminacije i isključenja osoba koje su različite zbog svoje kulture, porijekla, spola, jezika, itd.

Koji su razlozi nejednakosti među ljudima? Da li je jednakost moguća, poželjna ili ne?

VJEŽBA 4.7: TURISTI
	Cilj: Podučavanje u duhu ljudskih prava

Predložena starosna grupa 2+, 3

Nastavni plan i program* Društvene nauke, jezici, etika.
Materijal Komad papira ili karton. Flomasteri u boji, Ako je

 moguće, neka oprema za turiste

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Obrazovni ciljevi:

1.
Ova igra sa dodjelom uloga simulira sudar kultura i omogućava učenicima da posmatraju stereotipe koje uvode u uloge. Ovo će pomoći učenicima da postanu svjesni mogućih sukoba u takvim situacijama. Vježba traži da se izmjenjuju perspektive, tako što će se učenici «staviti u kožu drugoga».

2.
Učenici vježbaju sposobnosti komunikacije.

Postupak

Najbolje bi bilo raditi sa dva različita razreda; svaki od njih bi imao nastavnika kao animatora. Uloga dva nastavnika je da podsjete na upute i karakteristike svojih grupa: «turista» i «grupe X».

1.
Svaka grupa je u svojoj učionici. Imaju 15 minuta da naprave kontekst u kome će se razvijati radnja i da se pripreme za uloge.

Turisti iznose podatke o svojoj zemlji, svoja očekivanja na putovanju i pripremaju opremu koju će koristiti tokom putovanja, npr. fotoaparat, mobilni telefon, strani novac. Ako stvarni objekti nisu pri ruci, oni mogu biti predstavljeni na crtežima.

Grupa «X» objašnjava svoju kulturu: porodičnu strukturu, ekonomiju, vrstu zanata, odjeću, stanove. Grupa «X» mora biti što 'primitivnija'. Oni sebi daju ime.

Kulturni elementi moraju biti homogeni. Oni također mogu biti predstavljeni crtežima.

2.
Ova aktivnost se može obaviti slijedećeg časa.

Dva turista sreću članove grupe «X» dok kupuju suvenire i fotografišu.

Vraćaju se u svoju grupu i pričaju šta su doživjeli. Opisuju ono što su uočili o kulturi «X».

Grupa «X» međusobno diskutira o utiscima sa prvog susreta sa turistima, dajući svoje mišljenje o stavu turista.

3.
Turisti upadaju u zemlju grupe «X», koja pokušava da zadrži svoje uobičajeno ponašanje.

4.
Dvije grupe se sastaju radi povratnih informacija:

- Kako se osjećaju turisti?

- Kako se osjeća grupa «X»?

- Šta turisti misle o grupi «X»?

-Turisti objašnjavaju koji je problem u ponašanju grupe «X»?

- Grupa «X» objašnjava koji je problem u ponašanju turista?

- Prema mišljenju turista, šta je grupa «X» mogla uraditi da bi pomogla pri susretu?

- Prema mišljenju grupe «X», šta su turisti mogli uraditi da budu manje na smetnji?

- Ako bi se morali vratiti u zemlju grupe «X», šta biste morali znati ili raditi da bi bolje postupali?

Nastavak

Učenici postavljaju pitanja članovima svoje zajednice koji su posjetili druge zemlje ili ih pozivaju da provedu jedan čas u razredu da bi podijelili iskustvo sretanja sa ljudima drugačijeg kulturnog ponašanja.

Varijanta

Učenici zamišljaju idealno društvo i ukazuju na značajnije razlike u odnosu na njihovu vlastitu kulturu.

VJEŽBA 4.8: GLOBINGO

«LJUDSKO BIĆE JE DIO CIJELOG SVIJETA»
	Cilj: Podučavanje u duhu ljudskih prava

Predložena starosna grupa 1+, 2

Nastavni plan i program* Društvene nauke, jezici

Materijal Papir sa bingo kvadratićima za svakog učenika

 Papir sa pitanjima

 Pitanja za grupnu diskusiju

	

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Obrazovni ciljevi

Svrha ove igre je pokazati da je ljudsko biće dio cijelog svijeta.

Postupak

1.
Učenici popunjavaju kvadrate prema postavljenim pitanjima. Svaki kvadrat ima dvije linije: jednu za ime, jednu za zemlju. Oni bi trebali pokušati da za svaki kvadrat pronađu ime kolege iz razreda i ime zemlje odakle dolaze.

Mnogo pitanja se može postaviti. Obično je potrebno ovih dvanaest kvadratića od A do L, iako se mogu dodati i druga slova, ali učesnicima je dozvoljeno da koriste ime kolege iz razreda samo jednom. Inače, moraju prekrižiti jedan kvadrat i dobiti «Bingo» u tom redu.

2.
Nakon igre, može se diskutirati u grupi. Učenici će uvidjeti da je migracija nešto uobičajeno za svaku porodicu i naciju. Razgovaraće o globalnim situacijama i svijetu kao mreži.

	A

Ime:------------------

Zemlja---------------

	B

Ime:------------------

Zemlja---------------

	C

Ime:------------------

Zemlja---------------

	D

Ime:------------------

Zemlja---------------

	E

Ime:------------------

Zemlja---------------

	F

Ime:------------------

Zemlja---------------

	G

Ime:------------------

Zemlja---------------

	H

Ime:------------------

Zemlja---------------

	I

Ime:------------------

Zemlja---------------

	J

Ime:------------------

Zemlja---------------

	K

Ime:------------------

Zemlja---------------

	L

Ime:------------------

Zemlja---------------

MATERIJALI

Pitanja: nađi nekoga u prostoriji ko....

a) je putovao u neku stranu zemlju

b) ima prijatelja sa kojim se dopisuje u toj zemlji

c) uči strani jezik

d) ima rodbinu u inostranstvu

e) voli slušati stranu muziku

f) pomogao je strancu koji je u posjeti

g) voli strane kuhinje

h) ima auto strane marke

i) živi u kući u kojoj se govori više jezika

j) ima rođaka koji je rođen u drugoj zemlji

k) je nedavno u novinama vidio članak o drugoj zemlji

l) je nedavno razgovarao s nekim ko je živio u inozemstvu

m) je nedavno naučio nešto o drugoj zemlji preko televizije.

Pitanja za grupnu diskusiju

1.
Šta ste naučili jedni o drugima u ovom procesu?

2.
Šta vas je najviše iznenadilo od onoga što ste saznali o kolegama?

 3.
Šta vam je ova igra pokazala o našem svijetu?

5. POGLAVLJE: FUNKCIONIRANJE PRAVDE

ZNAČAJ TEME PRAVDE ZA LJUDSKA PRAVA

U ovom priručniku možemo napraviti samo grubu skicu osnovnog pitanja na koje se naslov ovog poglavlja odnosi. Za opširno bavljenje ovom temom , potrebno je napisati drugačiju knjigu.

U savremenom društvu, pravda ovisi o priznavanju i ispunjenju ljudskih prava. Mnogi su ovo uvidjeli kroz gorko iskustvo. Opšteprihvaćena stvar, na primjer u Njemačkoj, među pravnim stručnjacima do 1933. godine je bila da je pravda jedino definirana kao proceduralna pravda (formalni princip vladavine zakona). To jeste, pod uslovom da je presuda suca zasnovana na pisanom zakonu, a on je donesen prema pravilima parlamentarne procedure, vladavina zakona je osigurana, a odluke donesene na ovaj način se smatraju pravednim (pravni pozitivizam). Međutim, Hitler je došao na vlast unutar ustavnog okvira Weimarske Republike, a njegova svirepa djela rasnog genocida su slijedila formalni okvir vladavine zakona. Nacistička diktatura je bila legalna u smislu formalnog ispunjenja zahtjeva pisanog zakona, ali nije bila legitimna u pogledu poštivanja osnovnih principa pravde; ona je održala ono što je bilo napisano, ali je slomila duh zakona.

Naučena lekcija iz ovog iskustva poput noćne more je da sama proceduralna pravda nije dovoljna za zaštitu građana od diktature. Otkriveno je da pravda ima drugu dimenziju, koja povezuje svaki dio zakonodavstva, jurisdikcije i donošenja poltičkih odluka sa principima ljudskih prava. Ljudska prava su zasnovana na prirodnom zakonu, tj. osnovnom konceptu dostojanstva čovjeka koji ima neotuđiva prava koja vlast mora poštovati. Država služi pojedincu, a ne obratno. Ovo je materijalna dimenzija pravde.

Proceduralna i materijalna pravda ne moraju biti odvojene jedna od druge. Apsolutna proceduralna pravda, kao što je historija pokazala, nudi diktaturama izvanredne prilike za maskiranje u demokracije. S druge strane, materijalna pravda, materijalizirana u tijelu deklaracija o ljudskim pravima, treba biti implementirana, tj. povezana sa nizom kompleksnih pitanja i sukobljavajućih interesa savremenog društva; bez okvira pravila za pregovaranje i primjenivanje ovog procesa, ljudska prava će ostati daleko od stvarnog života. Tek kada se nešto proba, može se tačno znati kako to funkcionira.

Šta je pravda u datoj situaciji ne može nikada biti definirano jednom i zauvijek. Svaki dio kodificiranog zakona ili ljudskih prava u tu svrhu, biće izložen preispitivanju i reviziji kako se društva razvijaju, a novi problemi i interesi moraju biti uzeti u obzir. Na primjer, treba započeti i nadgledati dinamički razvoj savremenih tržišnih ekonomija, a načini demokratskog učešća trebaju biti definirani.

Ovaj proces razvoja ljudskih prava i odgovor na nove izazove koje ona donose mora pratiti posebna pravila zasnovana na principima podjele moći državne vlasti i uzajamnim provjerama i balansiranjem između njih. Poređenje demokratskih sistema širom svijeta,

npr. u SAD, Švicarskoj, Njemačkoj ili Velikoj Britaniji, pokazaće kako su različita

rješenja ovog zadatka.

ZNAČAJ PRAVDE ZA PODUČAVANJE O LJUDSKIM PRAVIMA

Pravda nikada nije jednostvano dodijeljena, za nju se mora zalagati. Interesi su primijećeni samo onda ako postoji neko ko će im dati svoj glas, da li je to njen/njegov vlastiti ili glas nekog trećeg ko nema priliku da se oglasi (na primjer nerođene buduće generacije, naši kolektivni interesi za zdrav okoliš ili diskriminirane grupe u društvu). Slučaj povrede ljudskih prava će biti istražen samo usljed nečijeg protesta. Implementacija pravde ovisi o građanima sposobnim i spremnim na raspravu o svojim slučajevima. Govoreći s materijalne tačke gledišta, mi imamo jednaka prava. Govoreći sa proceduralne tačke gledišta, mi uživamo jednakost do mjere do koje smo spremni da je iskoristimo i ako je potrebno, da odbranimo jednakost.

Funkcioniranje pravde , kao što naslov ovog poglavlja ukazuje, je ono što učenici zbog toga moraju naučiti: oni moraju shvatiti koncept pravde i moraju naučiti kako da glasno govore u slučaju nepravednog ponašanja. Slijedeće vježbe nude načine kako da učenici nauče da jasno izgovore i istraže aspekte koncepta pravde. Vježbe se ne bave nikakvim obimnim akademskim pristupom pravdi koji je zadatak nastavnih planova i programa i udžbenika.

UVOD U VJEŽBE

To nije pravedno (vježbe 5.1.) pruža priliku starijim učenicima da postanu svjesni koncepta pravde i nepravde kojih se oni – vjerovatno nesvjesno – drže.

Slijedeće dvije vježbe simuliraju situacije nepravde i omogućavaju učenicima da ragiraju na njih kroz igru. Njihova namjena je da predvide situacije nepravde, a ne samo da reagiraju na njih. Vježba 5.2., Izuzetak, iznosi iskustvo o tome kako je biti drugačiji i diskriminiran u učionici. Vježba 5.3. Slagalica je prvenstveno namijenjena mlađim učenicima. Ona simulira iskustvo privilegovanih i nepravednog postupanja i ističe važnost solidarnosti među učenicima kako bi prevazišli nepravdu. Budući da obje vježbe mogu izazvati jaka osjećanja nepravedno tretiranih osoba, nastavnik bi trebao dobro poznavati razred.

Vježbe 5.4. i 5.5. usvajaju više teoretsku perspektivu. One su napravljene da pomognu učenicima na višem srednjoškolskom nivou da shvate značaj prividno apstraktnih i dalekih koncepta za svakodnevne živote, njihov politički izgled i politički sistem u kojem žive. U vježbi 5.4., Uloga zakona, učenici istražuju implikacije osnovnih koncepata zakona prema antičkim Grčkim filozofima. Vježba 5.5. naglašava kontroverzne Stavove o pravdi, fokusirajući se na kako se čini nekontroverzna pitanja kao što su sloboda izražavanja i dječijeg rada.

VJEŽBA 5.1: TO NIJE PRAVEDNO

	Cilj: Podučavanje u duhu ljudskih prava

Predložena starosna grupa 3

Nastavni plan i program* Društvene nauke, jezici
Materijal Fotografije koje prikazuju slučajeve suprotnih odnosa;

 trebalo bi biti više fotografija od ukupnog

 broja učenika u razredu

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Obrazovni ciljevi

Učenici postaju svjesni pojmova pravde i nepravde.
Postupak
Učenici rade u parovima.

1.
Tražiti od svakog para da izabere fotografiju.

2.
Tražiti od učenika da opišu situaciju onako kako je oni shvataju:

- « Ja vidim...» (objektivan opis)

- « Ja osjećam...» (subjektivna reakcija)

- « Ovo me podsjeća na...» (asocijacije, ideje)

Zatim tražite od njih da naprave klasifikaciju fotografija, koristeći tri kategorije:

- Fotografije pokazuju pravednu situaciju

- Fotografije pokazuju suprotno, tj. primjer nepravde

- Učenici nisu sigurni u svoju procjenu

3.
Sada se sastavljaju po dva para. Svaki par objašnjava sliku drugom i koji bi trebao ubijediti u svoj sud. Slike sa komentarima grupa su izložene u učionici. Svaki učenik bi trebao imati vremena da prouči izloženo.

4.
Plenarni skup:

- Koje su situacije opisane kao pravedne – ili nepravedne?

- U nekim slučajevima je bilo teško odlučiti o nekim situacijama sa fotografija.Zašto?

- Koji uslovi dovode do nepravde?

 Kako bi se mogle promijeniti ove nepravedne situacije?

Nastavak

Učenici formiraju nekoliko grupa. Svaka grupa bira primjer nepravedne situacije i odgovara na posljednje pitanje, tj. kako bi se ovaj oblik nepravde mogao prevazići?

Kao prvo, oni bi mogli prepoznati ljudska prava koja su narušena u slučaju o kojem se rapsravlja. Kao drugo, oni bi mogli razmisliti o načinima zaštite i primjene ljudskih prava. U BiH, ovo bi moglo uključivati ombudsmene, ustavni sud, ali i moguće posredovanje NVOa ili međunarodnih institucija.

VJEŽBA 5.2: IZUZETAK

	Cilj: Podučavanje u duhu ljudskih prava

Predložena starosna grupa 2+, 3

Nastavni plan i program* Društvene nauke
Materijal Naljepnice različitih boja od kojih je jedna bijela

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Obrazovni cilj

Upoznavanje učenika sa temom diskriminacije.

Postupak

1.
Zalijepiti jednu naljepnicu na čelo svakog učenika. Učenici ne smiju znati koje je boje naljepnica; zato trebaju zatvoriti oči prilikom lijepljenja.

2.

Učenici sada smiju otvoriti oči. Svaki učenik mora pronaći druge članove svoje grupe. Svaka boja će formirati jednu grupu.

3.
Zajedničke povratne informacije i refleksije. Predlaže se postavljanje pitanja kao što su slijedeća:

· Kako ste se osjećali kada ste susreli prvu osobu sa naljepnicom istom kao vašom?

· Kako se osjećala osoba koja je jedina imala biljelu naljepnicu?

· Da li ste pokušali da pomognete jedni drugima u svojoj grupi?

· Kako osoba sa bijelom naljepnicom može biti uključena?

4.
Vježba može služiti za upoznavanje učenika sa vezom između manjinskih i većinskih grupa u društvu:

· Ko su izuzeci, isključeni iz društva?

· Biti izuzetak ili biti po strani, može biti lični izbor.

Nastavak

Vježba se može nastaviti dajući prednost jednoj grupi. Učenici mogu biti i više uključeni, ali to može dovesti do stresa i neprijateljstva. Nastavnik bi trebao dobro poznavati razred i biti spreman da reagira na odgovarajući način.

VJEŽBA 5.3: SLAGALICA

	Cilj: Podučavanje o ljudskim pravima

Predložena starosna grupa 1+, 2

Nastavni plan i program* Društvene nauke
Materijal Koverte u kojima su jednostavni dijelovi slagalice ili slike

 koje su izrezane na nekoliko komada.

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Obrazovni ciljevi

1. Igra simulira iskustvo nepravde.

2.
Učenici će vjerovatno postati svjesni svojih reakcija na nepravdu, koje su zasnovane na etičkim principima pravde. Pravda je osnovna kategorija ljudskih prava.

3.
Učenici će vjerovatno shvatiti važnost solidarnosti i saradnje za rješenje problema.

Postupak

1.
Priprema: Svaka grupa od tri ili četiri učenika dobije slagalicu. Mogu se koristiti jednostavne pripremljene slagalice ili vi možete napraviti takve slagalice izrezujući slike (npr. razglednice ili reklame) na nekoliko komada. Staviti svaku slagalicu u kovertu. Idealno bi bilo kada bi isti dio mogao biti prikačen na kovertu. Uzeti nekoliko dijelova slagalice i razmijeniti neke dijelove među drugim slagalicama. Nekoliko slagalica bi trebalo biti složeno.

2.
U razredu:

Formirati grupe od otprilike četiri učenika. Svaka grupa će imati:

· učenika odgovornog za vrijeme i materijal

- arbitra koji se stara da ne dođe do konflikta i koji se brine o poštivanju instrukcija.

- učenika koji ima duplikat završene slagalice.

- učenika koji izvodi zadatak

Podijeliti kovertu svakoj grupi, dajući im zadatak da slože slagalicu u ograničenom (kraćem) vremenskom roku. Učenici će brzo otkriti da li se njihova slagalica može sastaviti ili ne i da li mogu dobiti pomoć od drugih grupa.

3.
Igra dovodi do stvarnih pobjednika i gubitnika. Ovisno o starosnoj strukturi i reakcijama učenika, pitanja kao što su slijedeća mogu poslužiti za izražavanje i procjenjivanje iskustva pozitivne ili negativne diskriminacije:

- Kako ste se osjećali kad ste shvatili da su grupe imale različite materijale?

- Kako biste se osjećali da ste bili u nekoj drugoj grupi?

- Kako ste se osjećali u grupi koja je imala premalo/previše materijala?

- Kakvo ponašanje pomaže ili spriječava uspjeh grupe?

Nastavak

Podsticati učenike da raspravljaju o stvarnim situacijama u kojima ljudi nemaju isti pristup važnim resursima (npr. raspoloživom vremenu, poslu, novcu, vlasti).

VJEŽBA 5.4: ULOGA ZAKONA

	Cilj: Podučavanje o i u duhu ljudskih prava

Predložena starosna grupa 3

Nastavni plan i program* Filozofija, društvene nauke
Materijal Različite koncepte o ulozi zakona napisati na velikom .

 listu papira i okačiti na zid (vidi M1).

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Obrazovni ciljevi: Podučavanje o ljudskim pravima

1.
Antički filozofi su koristili različite vrijednosti pri definiranju svrhe zakona.

2.
Opcije različitih vrijednosti se odnose na različite društvene i političke sisteme.

3.
Teorija omogućava okvir za refleksiju dnevnog iskustva u kojem su opcije naše vrijednosti vođene našim interesom.

Obrazovni cilj: Podučavanje u duhu ljudskih prava

4.
Podstaći učenike da izaberu vrijednosti unutar okvira ljudskih prava, da ih uporede i razmatraju, te da ih se drže u svakodnevnom životu.

Postupak

1.
Učenici su podijeljeni u grupe od troje ili četvero i dobijaju listove papira na kojima su napisana pravila ponašanja (vidi M2).

2.
Svaka grupa mora povezati pravila ponašanja sa osnovnim konceptom zakona (Deset minuta)

3.
Grupe provjeravaju svoje rezultate

4.
Učenici biraju koncept sa kojim se najviše slažu.

5.
Učenici biraju koncept sa kojim se najmanje slažu.

Nastavak: Razmišljanja u razredu

- Da li se vi ponašate u životu prema pravilima koja odgovaraju vašem izboru?

- Poznajete li pravila koja odgovaraju onom izobru kojeg ste vi odbacili? Jeste li se borilil protiv njih? Zašto? Kako ste postupili?

Pismeno:
- Koju ulogu zakona najviše odobravate i zašto?

- Nabrojte pet pravila svakodnevnog života koja nastojite poštovati?

MATERIJALI

	M 1:Osnovni koncepti zakona

· Cilj zakona je da spriječi pojedince od kršenja ljudskih prava drugih ljudi. Aristotel

· Cilj zakona je da svakoj osobi da ono što joj pripada. Aristotel
· Cilj zakona je da stvori savršeno društvo. Platon
· Zakon služi da spriječi štetu za pojedinca uzrokovanu nepravdom. Glaukon
· Zakon bi trebao služiti za zaštitu interesa onih koji su na vlasti. Trazimah
· Uloga zakona je da održi mir u društvu osiguravajući dobrobit svih, te da primijeni stvari koje su korisne društvu. Protagora
· Cilj zakona je da zaštiti najslabije.

	M 2: Pravila

· Osobe koje su počinile nasilje nad svojom djecom biće uhapšene.

· Država će garantirati nezaposlenim prihod dovoljan za preživljavanje.

· Prioritet pri zapošljavanju će imati studenti sa najboljim ocjenama.

· Svaka zaposlena osoba će morati uplaćivati određenu sumu od svojih prihoda da bi pomogla nezaposlenim.

· Svaki postupak koji šteti drugom obavezuje počinitelja da nadoknadi štetu.

· Nastavnici će se pobrinuti da učenici znaju da su zakoni našeg društva, budući da su najbolji, nepovredivi.

· Svaka osoba koja se bude suprotstavila uređenju društva biće prebačena u centar za preodgajanje.

· Dozvoljene su samo one aktivnosti koje je država predvidjela za opću dobrobit.

· Pravo glasa će imati samo osobe koje plaćaju poreze.

· Svi mladi ljudi trebaju pripadati državnim organizacijama kako bi učestvovali u korisnim akcijama.

· Tvornice moraju postaviti filtere za pročišćavanje na dimnjake.

· Niko ne smije širiti ideje koje vlada ne priznaje kao validne.

· Država ima pravo eksproprijacije ukoliko je ona neophodna za opće dobro.

· Direktori kompanija imaju pravo da da organiziraju untarnju službu reda.

· Zabranjeno je ući u nečiji dom bez dozvole.

VJEŽBA 5.5: STAVOVI O PRAVDI

	Cilj: Podučavanje o ljudskim pravima

Predložena starosna grupa 2+, 3

Nastavni plan i program* Društvene nauke
Materijal Papiri sa stavovima A ili B.

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Obrazovni ciljevi

1.
Učenici bi trebali shvatiti da mogu postojati različiti uglovi posmatranja pravde.

2.
Učenici će ispitati odnose i ravnotežu između prava i dužnosti.

Postupak

1.
Izabrati jedno od prava koje će se obrađivati.
2.
Podijeliti razred u grupe od po četvoro ili šestoro.

Polovina grupe dobija lisitć A, a druga polovina listić B.

Svaka podrgrupa priprema najveći mogući broj argumenata da bi odbranila tvrdnju napisanu na svom listiću.

3.
Grupe se ponovo sastaju. Članovi podgrupe A izlažu svoje stavove članovima podgrupe B, čiji članovi moraju pažljivo slušati i bilježiti.

Zatim dolazi red na podgrupu B.

Nakon predstavljanja argumenata može uslijediti jedan određeni period u kojem članovi podgrupa postavljaju jedni drugima pitanja.

4.
Podgrupe A i B mijenjaju uloge. Oni ne smiju unaprijed biti obaviješteni o ovom dijelu vježbe.

Treba im dati nekoliko minuta da ponovo razmisle o svojim argumentima.

5.
Grupe nastoje da napišu zajednički stav o problemu rasprave.

6.
Pitanja za razmatranje:

Sa kojim poteškoćama ste se susreli nastojeći da dođete do zajedničkog stava?

Da li činjenica da su uloge zamijenjene odluku čine lakšom ili težom?

Nastavak

Nađite slučajeve u kojima je sloboda izražavanja (ili dječijeg rada) kontroverzno pitanje.

Kako izbalansirati prava i dužnosti?

Postoje li dužnosti – ili prava koja ograničavaju određena prava?

Koristiti informacije iz medija. Istraga se može proširiti tako što će se uključiti i druga ljudska prava, npr. sloboda kretanja ili pravo vlasništva.

MATERIJALI
Stav A: Sloboda izražavanja

U pravednom društvu, sloboda izražavanja je jedno od osnovnih prava čovjeka koje ne smije biti ograničeno. Razmotrite slijedeće slučajeve:

· negativne posljedice cenzure;

· političke implikacije ograničavanja i disidencije;

· okolnosti u kojima se u drugim zemljama ograničava ova sloboda;

· važnost slobode izražavanja za demokratiju;

· i sva druga relevantna pitanja.

Stav A: Rad djece

Da bi se zaštitila prava djece na igru, učenje i odrastanje u zdrave ljude, moraju se strogo primjenjivati zakoni o zabrani dječijeg rada. Razmotrite slijedeće slučajeve:

· nemogućnost obrazovanja koja slijedi kada su djeca primorana da rade;

· činjenicu da djeca često rade u nezdravim uslovima;

· način na koji se često koristi eksploatiranje djece, jer ona nisu organizirana da bi se pobunila protiv nepravednih postupaka;

· i sve druge relevantne probleme.

Stav B: Sloboda izražavanja

U pravednom društvu, ponekad je potrebno ograničavati slobodu izražavanja da bi se zaštitila ljudska prava. Razmotrite slijedeće slučajeve:
· posljedice rasisitčkih opaski o manjinama

· način na koji riječ može biti upotrijebljena da potakne nasilje

· kako je u nekim zemljama sloboda izražavanja bez ograničenja i dovodi do povrede prava;

· i svi drugi relevantni primjeri.

Perspektiva B: Rad djece

Da bi se pomoglo porodicama da prežive u teškim ekonomskim uslovima i da bi se pomoglo djeci da aktivno učestvuju u društvu, trebalo bi da djeca mogu raditi da bi potpomogli svoju porodicu. Razmotrite slijedeće slučajeve:

· činjenica je da su u nekim državama mogućnosti zapošljavanja rijetke i jedino djeca mogu obezbijediti izvor prihoda za porodicu;

· činjenica je da u mnogim društvima djeca oduvijek rade duže nego odrasli;

· gledište prema kojem sprječavanje djeteta da radi neki produktivan posao dovodi do beskorisne izolacije djece iz svijeta odraslih.

· Činjenica da rad može biti poučno iskustvo za djecu;

· I svi drugi relevantni primjeri.

6. POGLAVLJE: RAZUMIJEVANJE POLITIČKE FILOZOFIJE

ZNAČAJ POLITIČKE FILOZOFIJE ZA LJUDSKA PRAVA

18. član Univerzalne deklaracije o ljudskim pravima Ujedinjenih nacija iz 1948. godine17 kaže slijedeće:

	Sloboda misli i svijesti

Svako ima pravo na slobodu mišljenja, svijesti i vjeroispovijesti; ovo pravo uključuje slobodu promjene vjeroispovijesti ili uvjerenja i slobodu, sam ili u zajednici sa drugima u javnosti ili privatno, ispoljavanja svoje vjeroispovijest ili uvjerenja podučavanjem, u praksi, obožavanju i posmatranju.

Osnovna sloboda uvjerenja, vrijednosti i mišljenja odražava duh prosvjećenja: ona očekuje da će ljudi iskoristiti svoje umove – sloboda mišljenja zahtijeva duboko razmišljanje. Zadatak dat našim učenicima je da shvate koje su to tradicije političke filozofije obezbijedile koncepte i teorije na koje se svi učesnici u političkim diskusijama pozivaju.

Liberalizam, konzervatizam, socijalna demokratija ili socijalizam, komunizam, anarhizam, fašizam i rasizam, nacionalizam, pacifizam, feminizam, prijatelji Zemlje – su možda filozofije, ideologije ili tokovi misli koji trenutno vode najviše političkih argumenata. Očito je da bilo kakav pokušaj bavljenja misliocima ili ideologijama koje ove oznake površno rezimiraju prešlo bi opseg ovog priručnika. Jednako je jasno da se učenicima obično ne može ponuditi ništa više od pažljivog odabira autora, tekstova i tema. Razumijevanje političke misli je zadatak za cijeli život,a učenje metoda čitanja filozofskih tekstova, pravljenje izvadaka i pravljenja kategorija za poređenje i kritiku je krucijalno za više studije.

ZNAČAJ POLITIČKE FILOZOFIJE ZA PODUČAVANJE O LJUDKSIM PRAVIMA

Što se tiče ljudskih prava, učenici bi trebali moći razgraničiti koji su pravci filozofije i vjere inspirirali deklaracije o ljudskim pravima koje su uslijedile nakon Američke i Francuske revolucije. Primjena slobode misli traži od naših učenika da shvate ove tradicije političke misli, barem u širem smislu, kako bi ih mogli procijeniti i odlučiti se za neke.

Uloga nastvanika je od izuzezne važnosti u procesu učenikovih stvaranja političkog mišljenja. Niz od tri pravila u političkom obrazovnaju u Njemačkoj, koja su poznata pod nazivom Beutelsbach Konsenzus (1977), mogu poslužiti kao referenca:

1. Nemojte poraziti učenike. Nastavniku je lako uticati na učenike i ubijediti ih da usvoje određena mišljenja ili ih ušutkati svojim superiornim argumentima. Međutim, ovakvo ponašanje nije daleko od indoktirnacije. Umjesto toga, nastavnik bi trebao prihvatiti bilo kakvo političko mišljenje u razredu, ali bi trebao insistirati na čvrstim razlozima učenika koji bi poduprijeli njihov stav. Ako razred ima jednako mišljenje, nastavnik bi trebao zagovarati suprotne ideje radi stimuliranja argumenata. S druge strane, nastavnik se ne bi trebao pretvarati da je politički neutralan. Otvoreno priznajući svoj politički stav, učenici dobijaju primjer; osim toga, učenici su uvijek zainteresirani za vrijednosti i ubjeđenja kojih se njihov nastvanik drži (a i svakako će saznati).

2. Kontroverzna pitanja moraju biti predstavljena kao kontroverze u razredu. Kontroverza i konflikt su životni eliksir svake demokratije i otvorenog društva u kojem se o alternativama i konkurentskim interesima raspravlja u javnosti. Takva otvorena pitanja bi trebala biti predstavljena kao takva i u razredu. Niko, svakako ne nastvanik, ne može dati «ispravno» rješenje, koje se može potražiti u raspravi među učenicima i njihovim nastavnikom.

3.
Učenike treba podstaknuti da izraze svoje interese. Ovo pravilo se odnosi na bilo koje političko pitanje, ali i na planiranje časa i predmeta koji se obrađuju na času.

Ovaj koncept nastavnikove uloge naglašava učenikovo aktivno učešće u razvoju vlastitih stajališta. Nastvanik može, ali ne bi trebao reći učenicima u šta bi trebali vjerovati. Nastavnik bi trebao imati različite uloge, ovisno o potrebama učenika – davati informacije, posredovati u diskusijama, pomagati u individualnim radovima, itd. Politička ispravnost bilo koje vrste je otrov za slobodan razvoj neovisnih umova, ali nijedna zajednica, od škole do društva u cjelini, ne može živjeti bez niza dogovorenih vrijednosti svih ljudi. Međutim, potrebno je stalno pregovarati o ovim vrijednostima u javnosti.

Težak zadatak za nastavnika u kontekstu političke filozofije je odabir i pojednostavljenje glavnih tokova političke misli, njihovo pojašnjenje i značaj za učenike, te prijedlog za dovođenje u vezu sa ličnim iskustvom i učenjem. Veoma često, pitanja u kontekstu specifičnog problema ili pitanja sa kojim se bave učenici mogu služiti za otvaranje vrata čitanju filozofskih tekstova.

UVOD U VJEŽBE

Prve dvije vježbe su slične. Obje vježbe su namijenjene učenicima na višem srednjoškolskom nivou i obje nude zbir teza koje mogu dovesti do veoma različitih tradicija političke misli, od liberalizma do fašizma.

Vježba 6.1., Osnovni koncepti političke misli bavi se opsegom političke misli uopšte, dok vježba 6.2. Stavovi o moći, povezuje različite koncepte sa ljudskim pravima.

Obje vježbe mogu poslužiti kao uvod za ili primjenu koncepta političke misli, a mogu se povezati sa političkim debatama i pitanjima.

Vježba 6.3., Da sam čarobnjak, je pogodna za mlađe učenike. Zamišljajući da su čarobnjaci, mogu zamisliti utopijski svijet koji odražava njihove želje i kritike statusa quo. Varijacija ove vježbe bi također mogla poslužiti i starijim učenicima.

VJEŽBA 6.1: OSNOVNI KONCEPTI POLITIČKE MISLI

	Cilj: Podučavanje u duhu i o ljudskim pravimaa

Predložena starosna grupa 3+

Nastavni plan i program* Društvene nauke

Materijal Spisak prijedloga ili slogana (vidi Materijale ispod). Kao

 alternativa mogu poslužiti i posteri za izbore, video zapisi

 ili izvodi iz izjava ili govora iz političkog života.

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Obrazovni ciljevi

1.
Podučavanje o ljudskim pravima: Učenici prepoznaju neodvojive vrijednosti u prijedlozima i sloganima onako kako se koriste u političkom životu i procjenjuju ih u svjetlu ljudskih prava.

2.
Podučavanje u duhu ljudskih prava: Vježba pomaže učenicima da budu voljni da izučavaju i razumiju vrijednosti i stavove bez obzira na to da li se oni slažu s njima ili ne.

Postupak

1.
Učenici se podijele u parove ili u grupe od četvoro.

2.
Oni identificiraju implikacije izjava. Možda će biti potrebno postaviti im neka pitanja koja će služiti za upućivanje i poređenje, npr. za koje društvene grupe prijedlog može imati implikacije i šta te implikacije mogu biti (Učenici će doći do odgovora kao što su bogati i siromašni, zdravi i bolesni, moćni i slabi, itd).

3.
Ako su već upoznati sa osnovnim pristupima političkog razmišljanja, učenici mogu povezati prijedloge sa različitim školama političke misli. Oni će možda imati afinitet prema više tokova razmišljanja.

Nastavak

Učenici razmatraju implikacije prijedloga povezujući ih sa pitanjima koja se razmataju u njihovoj zemlji.

MATERIJALI

Spisak prijedloga i slogana

	1. Država se ne bi trebala miješati u upravljanje ekonomijom. Ona bi se trebala ograničiti na primjenu i poštivanje zakona.

2. Besplatne zdravstvene usluge u bi trebale biti zajamčene.

3. Sve kompanije bi trebale biti nacionalizirane.

4. Šef države bi trebao imati potpunu vlast.

5. Država, poslodavci i sindikati bi se trebali dogovoriti oko postotka povišenja plata.

6. Država sama po sebi je nepotrebna.

7. Bijela civilizacija je superiorna civilizacija.

8. Slabije studente bi trebalo spriječiti da smetaju drugima u učenju.

9. Niko nema pravo da zapovijeda drugima.

10. Društvo bi trebalo biti organizirano tako da vlada red u kome se poštuje prirodna hijerarhija stvari:

VJEŽBA 6.2: STAVOVI PREMA MOĆI18
	Cilj: Podučavanje u duhu i o ljudskim pravima

Predložena starosna grupa 3

Nastavni plan i program* Društvene nauke

Materijal Materijal sa spiskom izjava

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Obrazovni ciljevi

1.
Podučavanje u duhu ljudskih prava: Ova vježba pomaže učenju aktivnog slušanja
2.
Podučavanje o ljudskim pravima: Pomoći učenicima da prepoznaju vrijednosti koje podržavaju ili su protiv ljudskih prava.

Postupak

1.
Učenici se podijele u parove. Oni proučavaju izjave i odlučuju sa kojim izjavama se slažu.

2.
Učenici bilježe razloge zbog kojih podržavaju neku izjavu.

3.
Parovi predočavaju svoje rezultate u razredu.

4.
Učenici prepoznaju osnovne škole političke misli (prenosna vježba); nastavnik koristi zaključke i diskusiju u razredu da bi upoznao učenike sa (odabranim) pristupima političke misli (induktivni pristup, omogućava korištenje različitih metoda – nastavnikovo predavanje ili možda predavanje učenika; izučavanje izvoda).

Nastavak

Učenici se pozivaju na individualnu ljestvicu vrijednosti

Učenici upoređuju političke ideje sa politikama stranaka i političkih vođa u zemlji.

MATERIJALI
Materijal za učenike

	a) Uloga šefa u vladi je glavna, nezamjenjiva.

b) Vlast otuđuje i mora biti eliminirana da bi se svakoj osobi dala mogućnost da u potpunosti iskoristi svoj potencijal.

c) Država ima samo jednog opasnog neprijatelja: svoju vladu.

d) Političku vlast bi trebali vršiti ljudi koje su građani izabrali.

e) Političke stranke škode vlasti države jer one razdvajaju narod i uzrokuju uzaludne sukobe.

f) Država nije samo skup pojedinaca, već je to stvarnost mnogo značajnija od skupa pojedinaca.

g) Svaki oblik vlasti ima tendenciju da postane totalitaristički.

	h) Država nije sama sebi cilj, već sredstvo neophodno za ostvarenje individualnih težnji.

i) Država je ogromno groblje na kome završavaju svi vidovi individualnog života.

j) Štrajkovi prkose vlasti, zbog čega bi trebali biti zabranjeni.

k) Pojedinci postoje samo radi države i nisu ništa izvan nje.

l) Mladi ljudi bi trebali učestvovati u donošenju odluka koje se odnose na njih.

m) Tek kada država prestane da postoji moći će se govoriti o slobodi.

n) Nastavnik bi trebao uzeti u obzir legitimne zahtjeve svojih učenika.

o) Ljudska bića po svojoj prirodi teže da čine dobra; uvijek im treba ukazati povjerenje.

p) Učešće svih pojedinaca u vlasti bi trebalo biti osnovni princip organizacije svake ljudske zajednice.

q) Političke stranke omogućavaju da težnje građana utiču na odluke vlade.

	r) Prepuštena sama sebi bez ikakve kontrole, ljudska bića bi jedni druge lišila života.

s) Politička vlast ne bi trebala biti izložena milosti i nemilost javnog mijenja.

t) Ljudska bića imaju prava koja bi vlast trebala poštovati i unaprijeđivati.

VJEŽBA 6.3: DA SAM ČAROBNJAK

	Cilj: Podučavanje u duhu ljudskih prava

Predložena starosna grupa 1 (za starije učenike vidjeti varijantu predloženu ispod)

Nastavni plan i program* Društvene nauke, jezici

Materijal Papir i flomaster

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Obrazovni ciljevi:

1.
Podstaći učenike da stvaraju vizije sa značenjem. Osoba bez utopijske vizije je ograničena na prihvatanje stausa quo.

2.
Učenicima se pruža prilika da koriste svoje talente (kreativnost)

Postupak

1.
Tražiti od učenika da se zamisle u ulozi čarobnjaka.
2.
Učenici čitaju:

«Da sam ja veliki čarobnjak, ja bih uredio da muškarci, žene i djeca nikada više ne dožive ono što se dogodilo za vrijeme rata i zbog toga...»

Svaki učenik nastavlja slijedeće rečenice:

- Ja bih zaustavio...

- Ja bih zatvorio...

- Ja bih zaboravio...

- Ja bih se suprotstavio...

- Ja bih stvorio...

3. Učenici čitaju svoje odgovore zajedno. Bilo bi dobro poredati stolice u krug.

4.
Procjena: Učenici naglašavaju i razmatraju koje su želje i potrebe otkrili.

Nastavak

Učenici pokušavaju da odgovore na pitanje da li bi se nešto moglo uraditi da se ostvare njihove želje

Varijanta

Za starije učenike (2, 3)
Da sam je arhitekt...Učenici zamišljaju kako bi njihova škola ili grad u kojem žive mogao ili trebao izgledati.

Učenici mogu izraziti svoje želje i povezati ih sa osnovnim tradicijama političke misli (liberalna, konzervativna, socijalistička, prijatelji Zemlje)

7. POGLAVLJE: UČEŠĆE U POLITICI

ZNAČAJ POLITIČKOG UČEŠĆA ZA LJUDSKA PRAVA

Ljudska prava su stvorena kao odgovor na apsolutnu moć. Hrabri ljudi, koji su tražili prava učešća koja su im oduzeta, borili su se za ljudska prava. Demokratija je uvijek ovisila o građanima koji su sposobni i voljni da stvore neovisna mišljenja, da direktno iznesu svoja stajališta i da se izjasne o svojim interesima. Deklaracija o ljudskim pravima Ujedinjenih nacija (1948) odobrava «svakome» - ne svakom građaninu već svakom ljudskom biću – slobodan pristup informacijama i slobodu štampe i medija. Demokratija ne bi bila moguća uz cenzuriranu razmjenom informacija i mišljenja.

	Član 19 (Sloboda izražavanja i informacija)

Svako ima pravo na slobodu mišljenja i izražavanja; ovo pravo uključuje slobodu zadržavanja mišljenja bez miješanja kao i potražnju, primanje i saopštenje informacija i ideja putem medija neovisno o granicama.

Govoreći u širem smislu, učešće u procesima donošenja političkih odluka je moguće ukoliko je osoba dobila dovoljan broj glasova da bude politički predstavnik i aktivno učestvuje u politici kao političar ili učestvujući u davanju direktnih glasova o određenim pitanjima i u izborima ili doprinoseći javnom mnijenju, npr. demonstrirajući zajedno sa drugima iz određenog razloga.

Nijedna vlast u demokratiji nije opravdana ako je ljudi nisu svojevoljno podržali, tj. većina (Član 21). U slobodnim izborima, vlast vlade i parlamentarnog zakonodavstva je garantirana mandatom koji ističe nakon određenog perioda, te se obnavlja ili predaje drugima nakon isteka tog perioda.

	Član 21 (Pravo glasa i pravo da se bude izabran)

Svako ima pravo da učestvuje u vladi svoje zemlje, direktno ili putem slobodno izabranih predstavnika. (...)

Volja naroda će biti osnova vlasti vlade; ova volja će biti izražena periodičnim i istinskim izborima sa univerzalnim i jednakim pravom glasa, a održaće se tajnim glasanjem ili ekvivalentnim procedurama slobodnog glasanja.

Član 20 (Sloboda okupljanja i udruženja)
Svako ima pravo na slobodu mirovne skupštine i udruženja.

Niko ne smije biti prisiljavan da se pridruži nekom udruženju.

Demokratija je princip koji je praktično prikazan na mnogo različitih načina. SAD i Švicarska, jamče svojim građanima visok stepen direktnog učešća u donošenju odluka,

dok Njemačka ovo ograničava na lokalni nivo. Neke zemlje su centralizirane (Francuska), druge su federalne republike (SAD, Švicarska, Njemačka). Velika Britanija nema ustav u pisanoj formi, dok druge ovdje pomenute zemlje imaju. U Švicarskoj ljudi donose konačnu odluku o zakonodavstvu, u Velikoj Britaniji to je parlament, a u Njemačkoj je to ustavni sud. Demokratski ustavi mogu napraviti balans između jednakosti i slobode, između slobodne tržišne ekonomije i socijalnog osiguranja, između učešća i efikasnosti donošenja odluka na mnogo različitih načina.

Ove napomene su date samo da bi pokazale da ne postoji samo jedna istinska definicija demokratije, već mnogo različitih vrsta demokratije, zasnovanih na različitim tumačenjima i shvatanjima ljudskih prava. Svaka zemlja je pronašla svoj koncept demokratije i - nadati je se – da će tako i nastaviti.

ZNAČAJ POLITIČKOG UČEŠĆA ZA PODUČAVANJE O LJUDSKIM PRAVIMA

U predgovoru je rečeno da demokratija može i mora biti naučena u učionici. Škole su mikrodruštva koja odražavaju uticaj društva u cjelini i oblikuju ga.

Nastavnik će uvidjeti da je u ovom priručniku, naglasak na metodama podučavanja okrenutim učeniku. Nastavnik je podstaknut da omogući učenicima da učestvuju u planiranju i procjenjivanju časova, da podijele odgovornosti za uspjeh ili neuspjeh njihovog školskog rada.

Ideja ovog metodičkog pristupa je slijedeća: nije samo ono što učenici uče važno za njihovu ulogu u budućnosti kao aktivnih građana u demokratskom društvu, već kako to uče. Nije u pitanju samo učenje radom, već učenje razmišljanjem o onom što radimo. Mladi bi trebali shvatiti zašto im njihov nastavnik daje priliku da sami nađu rješenje problema ili da daju komentar o tome kako najbolje uče, tj. trebali bi znati da uče u duhu ljudskih prava. Korištenje ljudskog prava u aktivnom učešću je tema ovog priručnika.

Cijeli priručnik, a ne samo ovo poglavlje, je posvećen pomoći učenicima u razvoju sposobnosti i samopouzdanja koje im je potrebno za aktivno učešće u društvu odraslih.

UVOD U VJEŽBE

Vježbe u ovom poglavlju, sa mogućim izuzetkom vježbe broj 7.4., su uglavnom namijenjene učenicima na srednjoškolskom nivou, budući da se sastoje iz složenih igara sa ulogama i pitanja o političkom učešću. Vježbe zasnovane na radnji, koje su pogodne za mlađe učenike, ponuđene su u drugim poglavljima ovog priručnika.

Vježba 7.1., Zid tišine, je dobila ime po početnoj faze u kojoj su učenici zaokupljeni individualnim razmišljanjima o svojim idejama o demokratiji ili diktaturi.

Vježba 7.2, Moja osjećanja u vezi sa diktaturom (ili demokratijom), je metodička varijanta prethodne vježbe.
Upitnik o stavovima o promjeni (vježba 7.3.) pomaže učenicima da otkriju kakva je njihova politička perspektiva povezujući je sa osnovnom kategorijom promjene. Uključen

je i kratki dio o tome kako definirati stavove i različite perspektive (konzervativna, progresivna, itd.).

Vježba 7.4, je kratak pregled Igre politike, klasičnog oblika grupnog rada koji, ako se ponavlja redovno, podučava učenike društvenim, ličnim i komunikacijskim spsobnostima. Može se koristiti za niz tema i školskih predmeta. Budući da je metoda i procedura obrađena u više detalja, ono što se tiče sadržaja nije uključeno u ovu vježbu.

Prve četiri vježbe dijele više teoretski pristup konceptima i stavovima koji su osnova našem političkom ponašanju. Projekat uređenja (vježba 7.5.), s druge strane se fokusira na radnju. Ona je osmišljena kao igra sa ulogama o donošenju odluka na lokalnom nivou, ali može imati i varijante i biti proširena na mnogo načina. Čak je moguće i organizirati stvarni proces donošenja odluka, na primjer u školi.

Vježba 7.6, Mi i svijet, osposobljava za obradu informacija čitanjem novina. Njen predmet je sve veći stepen uzajamne ovisnosti u globaliziranom svijetu. Učenici se podstiču da postavljaju pitanja koja mogu izgraditi njihovo viđenje i razumijevanje svijeta u kojem žive. Oni će moguće postati svjesni činjenice da je njihovo viđenje svijeta u velikoj mjeri oblikovano pomoću informacija iz druge ruke, tj. iz medija. Samo shvatanje ove činjenice dovodi do mnogih pitanja o ulozi, moći i odgovornosti medija, opasnosti cenzure, itd.

Vježba 7.7, Ljudska prava i demokratija, se sastoji iz četiri dijela koja čine niz; ona čine jednu cjelinu, ali ih je naravno moguće koristiti zasebno.

Da li bismo trebali učestvovati u politici? (vježba 7.7.1) je igra sa ulogama. Nakon dolaska u novostvorenu državu sreću se četiri imigranta koji će se postati građani ove države Oni razmjenjuju iskustva o političkom učešću u zemljama koje su napustili i postaje očito da oni imaju različita stajališta o mogućnosti i granici političkog učešća. Igra sa ulogama potiče pitanja i diskusiju učenika.

Slijedeća vježba 7.7.2, postavlja osnovno pitanje, Kako vlada utiče na vaš život? Ovo za promjenu ne mora biti grupni rad, već tema za razgovor u razredu između učenika i nastavnika. Osvrćući se na svakodnevno iskustvo, učenici postaju svjesni mjere do koje je čovječanstvo oblikovalo njihov lični i društveni idenititet, tj. historija, u odnosu na prirodu. Okoliši koje je stvorio čovjek napravlejni su i oblikovani djelima i odlukama koje su u osnovi političke.

Vježba 7.7.3 nastavlja ovu temu nudeći više sistematski pristup Načinima učešća u demokratiji.

Vježba 7.7.4 postavlja pitanje kako poduzeti odlučnije korake zumirajući, onako kakav jeste, jedan način učešća – protest učenika, u Slučaju bojkota škole. Ona odražava historijsko iskustvo diskriminirane crnačke većine u režimu apartheida u Južnoj Africi. Bojkot je bio jedan od najšire korištenih oblika nenasilnog protesta protiv režima apartheida; njima su se također služio pokret za civilna prava u SADu. Bojkot ovisi o

široj podršci; da li ljudi mogu biti prisiljeni da se priključe? Član 20 Deklaracije o ljudskim pravima izričito kaže da u ovom slučaju: Niko ne smije biti prisiljen da se pridruži nekom udruženju; ali kako se onda može postići solidarnost u borbi za ljudska prava? Vježba vodi učenike do klasičnog primjera sukobljavajućih vrijednosti unutar ljudskih prava, za koji nema jasno datog odgovora. Kao u historiji, učenici će sami trebati pronaći rješenje, ali njihovo rješenje mora proći test u svjetlu ljudskih prava.

VJEŽBA 7.1: ZID TIŠINE

	Cilj: Podučavanje u duhu ljudskih prava

Predložena starosna grupa 2, 3
Nastavni plan i program* Društvene nauke, jezici

Materijal Veliki list papira okačen na zid i flomasteri

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Obrazovni ciljevi

Učenici istražuju različite koncepte demokratije

Postupak

1.
Učenici priđu posteru. Tražiti od njih da napišu, bez dogovaranja i u datom vremenskom roku, rečenicu tipa «Demokratija je...»
2.
Učenici mogu odgovoriti na već postavljenu rečenicu ili riječ.

3.
Nakon isteka datog vremena, svaki učenik bira i čita rečenicu koju on nije napisao.

4.
Razmišljanja podijeliti na:

- «Naučio sam»

- «Otkrio sam»

- «Htio bih raspravljati o»

Varijante
1.
Nekoliko grupa, posebno u većim razredima, bi moglo pripremiti postere koji će biri prezentirani i o kojima će se raspravljati u razredu.

2. Tema vježbe može također biti i diktatura.

VJEŽBA 7.2: MOJA OSJEĆANJA U VEZI SA DIKTATUROM

	Cilj: Podučavanje u duhu ljudskih prava/ o ljudskim pravima

Predložena starosna grupa 2, 3

Nastavni plan i program* Društvene nauke

Materijal Posteri i flomasteri ili tabla i kreda

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Obrazovni ciljevi

Podučavanje o ljudskim pravima

Učenici izražavaju svoje stavove o demokratiji i diktaturi

Podučavanje u duhu ljudskih prava

Učenici su podstaknuti da naprave vlastiti izbor vrijednosti i da se zalažu za njih.

Postupak

1.
Tražiti od učenika da definiraju karakteristike diktature

Spisak može sadržavati karakteristike kao što su slijedeće:

	· antisemitizam - isključivu ulogu žena za produžetak

potomstva

· etničko čišćenje - suzbijanje seksualnih zastranjivanja

· mučenje - potčinjavanje vlasti

· uslovljavanje - prisiljavanje jednakih na pokornost

· kult moći, osoba ili vojske - potreba za vođom

· shvatanje kritike kao destruktive - odbacivanje manjina

2.
Osvrćući se na spisak, učenici će pokušati odgovoriti na pitanje, «Do koje mjere ova situacija utiče na mene?»

3.
Tražiti od učenika da svrstaju ove karakteristike, polazeći od najjačih do najslabijih

Nastavak i varijanta

Osobine diktature mogu biti povezane sa primjerima iz vijesti, filmova ili udžbenika.

Ista vježba može biti urađena sa temom demokratije.

VJEŽBA 7.3: UPITNIK O STAVOVIMA O PROMJENI

	Cilj: Podučavanje u duhu ljudskih prava

Predložena starosna grupa 2, 3

Nastavni plan i program* Društvene nauke

Materijal Jedan upitnik po učeniku

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Obrazovni ciljevi

1.
Učenici su podstaknuti da slobodno iznesu svoje stavove.

2.
Vježba traži od njih da saslušaju druge učenike, bez obzira na to da li se oni slažu jedni s drugima ili ne.
3.
Učenici dobijaju podršku za razvoj svojih političkih gledišta unutar «Volterovog» određenja tolerancije.
Napomena za nastavnika

Informacije o osnovnim političkim stavovima

Stav je tendencija ka izražavanju mišljenja ili usvajanju određenog oblika ponašanja. On rezultira iz društvene integracije i lične historije i zbog toga je manje svjestan od ideologije. Stavovi vode naše viđenje, sudove i djela.

Svrha ove vježbe je vidjeti, na osnovu izražavanja mišljenja, do koje je mjere osoba za društvenu promjenu ili protiv nje u potpunosti. Sama promjena nije ni dobra ni loša stvar, a njena svrha nije davanje mišljenja o učenicima, a pogotovo procjenjivanje učenika. Također bi trebalo imati na umu da rezultati takvog «političkog lakmus testa» ne bi trebali biti shvaćeni preozbiljno, posebno ako učenici nisu u potpunosti svjesni implikacija izjava u upitniku.

Pravo pitanje je: zašto, kada i kako izvršiti promjenu. Modeli političke misli koji služe kao direktive za političke stavove razvili su se još u eri Francuske i Američke revolucije. Slijedeća skica može služiti kao gruba smjernica, ali ne može zamijeniti čitanje originalnog izvora.

Progresivni stav vodi do uvjerenja da su promjene poželjne. On može biti revolucionaran ili reformistički, ovisno o opaženoj urgentnosti i korištenimm sredstvima. Za revolucionara, čak ni nasilje nije isključeno, ako je potrebno. Reformista također želi promjenu, ali bez radikalnog raskidanja sa prošlošću.

Konzervativni stav, s druge strane, cijeni tradiciju i preferira iskustvo nad teorijom. Za njega je možda poželjniji status quo ili reakcionarstvo. Favorizirati staus quo znači da je trenutno stanje prihvatljivo, iako nije savršeno. Za organski razvoj se može zalagati kao za način promjene (Edmund Burke). Osnovni interes je zadržati državu jakom i agilnom da ne bi bila preopterećena djelimičnim interesima i prekomjernim učešćem. Međutim, rekacionarni stav dobija trenutno stanje stvari: prema njemu greška je vršiti promjene uopšte i treba se vratiti u prethodno stanje.

Revolucionar i reakcionar imaju tendenciju ka doktrinarnosti, tj. fundamentalizmu, što znači da brane poziciju na ideološkoj osnovi, bez uzimanja u obzir trenutne stvarnosti.

Drugi su više pragmatični i definiraju svoj stav analizom neposrednih posljedica.

Ova vježba može služiti kao gruba smjernica koja će pomoći učenicima da shvate postojanje različitih modela političkog razmišljanja i da postanu svjesni onoga što lično

preferiraju i čemu su skloni. U političkom životu, politički stavovi često liče na mješavinu politika između različitih osnovnih modela političkog razmišljanja, npr. kada se raspravlja o neoliberalnim, ekološkim ili tehnokratskim tokovima.

Postupak

1.
Učenici će odgovoriti na pitanja. Prije svake izjave napisaće broj koji će ukazati na njihov stav. Pred svaku izjavu upisati ako se:

5:
U potpunosti slažete sa izjavom

4:
Djelimično se slažete sa iznesenim mišljenjem

3:
Neutralni u odnosu na izneseno mišljenje

2:
Djelimično protiv mišljenja

1:
U potpunosti ste protiv izjave

2.
Napravite zbir, koji će vam ukazati vaš politički stav.

100-80: revolucionaran

80-60: reformista

60-40: staus quo

40-20: reakcionaran

Postoje li značajna odstupanja među učesnicima, posebno između dječaka i djevojčica?

Nastavak: rad sa tekstovima

Ovisno o tome na koji se način ova vježba koristi – kao uvod ili kao prelazna vježba – preporučuje se rad sa tekstom prije ili poslije ove vježbe. Za više razrede, mogu se odabrati izvodi pisaca kao što su Locke, Burke ili Marx. Pored toga ili kao alternativa za mlađe učenike, možda su pogodne izjave političara ili predstavnika stranki.

Varijanta

Ova pitanja mogu biti formulirana na osnovu interesa koji su više na lokalnom nivou.

Bilo koje od pitanja može služiti kao početna tačka za debatu.

Nastavak

Vidjeti slijedeću vježbu

MATERIJALI

	Upitnik o stavovima

1. Žena bi trebala dobiti dozvolu za sterilizaciju bez saglasnosti muža

2. Informacije o kontroli začeća trebale bi se pružiti na zahtjev svih mladih djevojaka od četrnaest godina pa nadalje.

3. Upotreba lakih droga bi se trebala legalizirati.

4. Referendumi na inicijativu naroda bi trebali biti omogućeni u demokratiji.

5. Kriminalcima je potrebnije liječenje nego kažnjavanje.

6. Smrtna kazna bi se trebala potpuno ukinuti.

7. Velike kompanije bi trebale biti nacionalizirane.

8. Brak između osoba istog spola bi trebao biti legaliziran.

9. Ne bi se smio spominjati spol u oglasima za posao.

10. Dobrotvorne ustanove bi trebale biti ukinute. Dužnost države je da brine o ugroženima.

11. Prosječnim čovjekom ne trab niko da upravlja niti da ga kontrolira.

12. Učenici bi trebli učestvovati u upravljanju školom.

13. Ocjene i diplome bi trebale biti ukinute.

14. Svako bi trebao rapolagati zagarantiranim minimalnim ličnim dohotkom, bez obzira na spol i profesiju, čak iako odluči da ne radi ništa.

15. Djeca bi se trebala odgajati u nekoliko vjerskih sistema istovrmeneo; a kada odrastu sami će napraviti izbor.

16. Političke vođe bi trebale pratiti savjete naučnika o upotrebi naučnih dostignuća.

17. Sva ljudska bića su rođena sa istim mogućnostima.

18. Privatno vlasništvo bi trebalo biti ukinuto, a uvedeno državno vlasništvo.

19. Niko nema pravo da svoje mišljenje nameće nekom drugom.

20. Potrebno je zabraniti proizvodnju svih zagađujućih sredstava, ma kakvi da su neposredni ekonomski uticaji.

VJEŽBA 7.4: IGRA POLITIKE

	Cilj: Podučavanje u duhu ljudskih prava

Predložena starosna grupa 2, 3

Predmet Društvene nauke, jezici

Materijal Informacije o političkim pitanjima. Tema može biti

 izabrana iz upitnika (vidjeti prethodnu vježbu) koja zanima

 učenike i omogućava kontroverznu raspodjelu mišljenja.

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Obrazovni ciljevi

1.
Učenici će iskusiti demokratski proces raspravljanja o nečijem slučaju i glasanja.

2.
U kontroverznoj diskusiji, učenici će iskusiti neophodnost razvijanja čvrstih argumenata.

3.
Učenici uče da poštuju većine.

Postupak

1.
Učenici će napraviti tri ekipe. Svaki učenik bi se trebao držati onoga što preferira

Ekipa A: Uglavnom za prijedlog

Ekipa B: Uglavnom protiv prijedloga

Ekipa C: Uglavnom neutralna, bez ikakvog mišljenja o temi

2.
Svaka ekipa bira ime i predsjednika, koji je zadužen da se uvjeri da su data uputstva

Ekipe imaju 15 minuta da nađu ubjedljive argumente i razviju straegiju.

3.
U podgrupama u kojima su predstavnici iz svake ekipe, razmjenjuju se gledišta i traže nedostaci oprečnih argumenata.

4.
Po povratku u svoje ekipe, njihovi «stranački» članovi imenuju glasnogovornika (svako osim predsjednika) i usvaršavaju svoju strategiju.

5.
Glasnogovornik vodi debatu prije plenarne sjednice.

Neophodno je da svi lični napadi budu izbjegnuti.

6.
Pozivaju se drugi učesnici da postave pitanja.

7.
Glasanje se organizira sa tajnim glasačkim listićima.

DIJAGRAM IGRE POLITIKE

 Br 1+2 Br 3 Br 4 Br 5-7

 Ekipa A Podgrupa Ekipa A Debata Kona
 Br.1 koju čno

 vode
 glasa

 Ekipa B Podgrupa Ekipa B glasno- nje
 Br.2

 govorni tajni

 ci

 Ekipa C Podgrupa Ekipa C

 Br.3

Napomene za dijagram

Dati model može biti korišten generalno za grupni rad kad god treba učiti učenike da rade samostalno i da uče jedni druge. Svaki učenik je dužan da njegova grupa bude dobro informirana; ovo iskustvo često stimulira učenike da se potrude najviše što mogu za grupu. Ova metoda zahtijeva praksu. Potrebno je voditi računa da se izvršenje zadatka ograniči na podgrupe dokle god učenici nisu upoznati sa ovom metodom.

Crne strelice koje se koriste u fazama 1 i 2 pokazuju proceduru za grupu A. Grupe B i C rade isto. U podgrupama 1-3, grupe A, B i C bi trebale biti podjednako zastupljene. Tanke strelice → pokazuju proceduru za cijeli razred.

Nastavak i alternative

Ova vježba omogućava izučavanje različitih sistema vlade i načina na koje su većine konstituirane. Također može biti korisno tražiti od učenika da analiziraju programe različitih političkih stranaka, iz prošlosti ili što je poželjnije (ako je moguće) u sadašnjosti.

Ako ima dovoljno vremena ova « izborna kampanja» može biti produžena, razvijanjem u složeniji program ili pravljenjem postera i letaka za davanje podrške i glasanje.

Mogu se obraditi i pitanja u vezi sa školom ili procesom donošenja političkih odluka.

VJEŽBA 7.5: PROJEKAT UREĐENJA19
	Cilj: Podučavanje u duhu ljudskih prava/o ljudskim pravima

Predložena starosna grupa 2+, 3

Predmet* Društvene nauke, jezici

Materijal Opis stvarnog ili izmišljenog projekta uređenja neke urbane

 četvrti. Moraju se uzeti u obzir društveni, ekonomski,

 demografski problemi kao i problemi sa prevozom i drugi.

 Komplet kartica za igru sa ulogama. Slijedeći izmišljeni

 primjeri mogu poslužiti čitatelju kao ideja o tome kako

 stvarni projekat uređenja može biti organiziran u igri sa .

 ulogama.

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Obrazovni ciljevi

Podučavanje o ljudskim pravima

1.
Učenici mogu istraživati strukture uzajamne ovisnosti u zajednici tokom perioda promjene

2.
Učenici će vjerovatno shvatiti da se svaka odluka tiče svih članova zajednice.
3.
Ako će odluka biti prihvaćena i podržana, svi je članovi zajednice moraju razumjeti i imati priliku da učestvuju u procesu donošenja odluka.
Podučavanje u duhu ljudskih prava

4.
Učenici će možda razviti volju za slušanjem i razumijevanjem različitih tačaka gledišta i interesa, bez obzira na to da li se slažu s njima ili ne.

5.
Učenici uče da predvide posljedice i implikacije opcija u procesu donošenja odluka.

6.
Učenici će možda iskusiti donošenje odluka u demokratskom okviru. Za ovo je potrebno postići balans između učešća i efikasnosti (npr. svako bi trebao imati riječ, ali je potrebno vremensko ograničenje za svaki doprinos i proces u cjelini.)
7.
Osnovni uvid: U otvorenoj, tj. zajednici koja uči, opšte dobro (volonté general) nije definirano vlašću, već je dogovreno privremenom odlukom koja je otvorena za reviziju ako se pojavi novi problem.
Postupak

1.
Učenici se podijele u parove. Svaki par će dobiti primjerak projekta i jednu od karata. Jedan par učenika predsjedava debatom koja slijedi.

2.
Parovi prave spisak svih koristi i problema koji se odnose na projekat.
3.
To rade s tačke gledišta osobe koju glume.

4.
Donose zajedničku odluku za ili protiv projekta. (15 minuta)

5.
Svaki par predstavlja grupi svoju poziciju i objašnjava razloge.

6.
U debati, svaki par mora reći šta bi volio da se izvrši. Trebalo bi biti dato vremensko ograničenje za svakog učesnika kao i za trajanje cijele debate.
7.
Učenici glasaju da bi odlučili da li će projekat biti implementiran ili ne.

Nastavak rada

8.
Ima li i drugih grupa čije bi mišljenje trebalo tražiti?

9.
Koliko su na vaše mišljenje uticali drugi?
10.
Da li određeni interesi koje je branila jedna od grupa imaju uticaja na druge grupe?

11.
Ima li takvih grupa čija mišljenja i interesi imaju više važnosti?

12.
Ima li takvih grupa čija su se mišljenja rijetko čula ili se pak nisu nikako čula?

13.
Da li je rješenje koje je izglasala većina najbolje rješenje za cijelo društvo?

Nastavak

- Pojedini učenici glume bez pomoći partnera

- Igra sa ulogama uključuje saslušavanje stručnjaka koji se mogu osvrnuti na specifične aspekte projekta.

- Dio razreda glumi porotu ili lokalnu skupštinu koja donosi konačnu odluku, bez zauzimanja za određene interese grupe koja učestvuju (zastupnička demokratija)

- Dvoje ili troje učenika glumi reportere i posmatrače. Oni daju povratne informacije o procesu donošenja odluka i ulogama koje su odigrali učesnici.

- Ako je stvarni proces donošenja odluka simuliran u igri sa ulogama, lokalni političari ili novinari mogu biti pozvani na diskusiju sa učenicima nakon toga.

- Ovaj model može biti korišten za organiziranje stvarnog procesa donošenja odluka u školi.

MATERIJALI

	· Vi ste nastavnik.

 Vidite li razloge zašto bi projekat bio dobra ideja?

 Mislite li da bi on mogao predstavljati probleme?

· Vi vodite mali posao.

 Vidite li razloge zašto bi projekat bio dobra ideja?

 Mislite li da bi on mogao predstavljati probleme?

· Vi radite u domu zdravlja

· Vi radite kao čistač.

· Vi ste vozač autobusa.

· Vi ste nedavno stigli iz drugog regiona ili druge zemlje i tražite posao.

· Vi ste mladi ljudi koji rade u susjedstvu.

· Vi ste direktor male kompanije.

· Vi ste politički predstavnik, itd.

VJEŽBA 7.6: MI I SVIJET

	Cilj: Podučavanje u duhu ljudskih prava

Predložena starosna grupa 2, 3

Predmet* Društvene nauke, jezici

Materijal - Sadašnje lokalne novine

 - Karta svijeta

 - Ljepilo i flomasteri u boji

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Obrazovni ciljevi

1.
Učenici će ispitati kako druge zemlje i dalja dešavanja utiču na njihovu zajednicu

2.
Učenici će možda bolje razumjeti strukturu uzajamne ovisnosti u svijetu

3.
Nejednaka distribucija moći i nejednak proces razvoja traži razumijevanje širom svijeta i saradnju u duhu ljudskih prava.

Postupak

1.
Učenici formiraju grupe od četvoro. Izrezuju članke koji pokazuju da drugi dio svijeta ima uticaja na svoju lokalnu zajednicu i da njihova zemlja koa i druge zemlje uzajamno utiču jedne na druge.

2.
Pitanja:

- Ekonmski problemi

- Politički problemi

- Problemi migracije

- Zagađenje

- Razmjena kultura

- Turizam

- Vojna akcija

itd.

3.
Učenici će razvrstati članke prema ključnim riječima koje prema njihovm izboru ukazuju na određenu vrstu uticaja i obojiti ključne riječi

4.
Učenici će izabrati najznačajnije članke i zalijepiti ih na kartu svijeta na zidu. Povlačiće linije koje svaki članak povezuju sa njihovom zemljom.

5.
Zajednički rad.

- Sa kojim dijelom svijeta se uspostavili najviše veza.

- Koje vrste veza su najčešće? Zašto?

- Ima li neki dio svijeta sa kojim niste našli veze? Zašto?

Nastavak

Pronaći informacije o političkim i/ili ekonomskim sistemima na snazi u zemljama sa kojima postoje veze.

Vidjeti da li je u prošlosti bilo drugih veza.

Na časovima stranog jezika, mogu se koristiti materijali iz stranih časopisa ili sa interneta.

Ova vježba može poslužiti koa uvod u problem nejednakog razvoja i distribucije moći u svijetu.

Naše viđenje svijeta u kojem živimo je pod uticajem informacija koje dobijamo iz druge ruke – iz medija. Samo pomislite gdje biste stigli kada biste samo poznavali one dijelove svijeta koje ste obišli. Dakle, šta je ono što nam mediji saopštavaju, a koje informacije nam ne saopštavaju? Da li bi iko trebao kontrolirati medije? (Cenzor? Da li je konkurencija između različitih novina dovoljna?) Koliko su mediji moćni? Možemo li živjeti bez njih? Itd, itd. Očito je da bi učenici trebali postavljati ovakva pitanja, a ne nastavnik. Ako učenici shvate koliko je ograničen njihov opseg direktne percepcije, možda će i sami sebi postaviti pitanja uloge medija.

VJEŽBA 7.7: LJUDSKA PRAVA I DEMOKRATIJA

VJEŽBA 7.7.1: TREBAMO LI UČESTVOVATI U POLITICI?
	Cilj: Podučavanje o ljudskim pravima

Predložena starosna grupa 2, 3

Predmet* Društvene nauke

Materijal Karte sa ulogama za igru sa ulogama

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Obrazovni ciljevi

1.
Učenici formiraju svoja mišljenja o tome da li je važno učestvovati u vladi.

2.
Učešće u vašem društvu može imati mnogo oblika. Mi definiramo učešće kao učešće u javnom životu vaše zajednice i društva. Neki ljudi misle da je važno učestvovati, dok drugi ne misle tako. Učenici bi trebali shvatiti da političke odluke utiču na njih, bez obzira na to da li oni učestvuju u donošenju odluka ili ne.

Postupak

1.
Četvoro učenika koji su dobili uloge su građani koji su tek stigli u novoformirajuću državu i oni razgovaraju.

2.
Učenici diskutiraju, ako je potrebno uz nastavnikovo vođenje; pitanja koja se postavljaju kroz igru sa ulogama mogu biti slijedeća:

1. Koja su četiri glavna stajališta građana o učešću? Da li se vi slažete? Zašto ili zašto se ne slažete?

2. Šta građani gube ako ne učestvuju? Kakve koristi po vašem mišljenju pojedinci imaju od učešća?

3. Kakve koristi po vašem mišljenju nova zemlja ima od učešća pojedinaca?

4. Koji su mogući rizici ili gubici ako osoba odluči da učestvuje?

5. Ako uporedite koristi i rizike, mislite li da se učešće isplati?

3.
Učenici bi mogli doći do slijedećg zaključka kroz diskusiju ili predavanje:

Vlada utiče na živote ljudi na mnogo načina. Učešćem u vladi ljudi mogu imati pravo glasa u donošenju odluka vlade. U svakom društvu neko donosi odluke. Ako ljudi ne učestvuju, neće imati udjela u tim odlukama. Ove odluke uključuju takve stvari kao što su:

- koliko ljudi moraju da plate poreza

- da li će se društvo uključiti u rat

- ko će posjedovati i kontrolirati državne prirodne resurse.

Ovisno o tome kako je vlada ustrojena, odluke se mogu donositi na različitim nivoima, uključujući državni, regionalni i lokalni. Neke odluke, poput onih oko vojske, se često donose na državnom nivou, dok se druge, poput onih koje se tiču transporta i puteva često donose na regionalnom nivou. Međutim, neke druge odluke, poput odluka o sakupljanju smeća se često donose na lokalnom nivou.

MATERIJALI

	Igra sa ulogama: Četiri građanina stižu u novoformiranu državu

Pretpostavite da ste tek stigli u novoformiranu državu. Željni ste da započnete, da dođete na posao, izgrađujući novo društvo. Čuli ste da postoje sve vrste mogućnosti stvaranja dobre vlade. Zatim slučajno načujete slijedeći razgovor između grupe vaših kolega također novopridošlih:

Građanin 1:

«Tamo odakle ja dolazim, niko ne mari mnogo za politiku i vladu. Uvijek smo previše zaposleni našim svakodnevnim životom, tako da me ni ovdje vjerovatno neće brinuti politika.»

Građanin 2:

« Tako je to u našoj zemlji...i ja nikad nisam zaista shvatio šta se dešava među vođama. Oni su to napravili tako da se to čini veoma kompliciranim i zbog toga je nama veoma lako da se ne trudimo da razumijemo.»

Građanin 3:

«Pa, to je drugačije u našoj zemlji: Mi smo pokušali, ali ljudi na vlasti nisu nam dopustili da se uključimo, a i dobijali smo prijetnje ako bi pokušali. Napokon smo odustali od pokušaja da učestvujemo.»

Građanin 4:

«U mojoj zemlji smo imali izbore i naše vođe su nam obećale dobru vladu. Međutim, to se nikad nije ostvarilo. Vođe su iskoristile vladu da se obogate, sve vođe su korumpirane.»

VJEŽBA 7.7.2: KAKO VLADA UTIČE NA VAŠ ŽIVOT?

	Cilj: Podučavanje o ljudskim pravima

Predložena starosna grupa 2+, 3

Premdet* Društvene nauke
Materijal Nije potreban

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Obrazovni ciljevi

1.
Vlada utiče na naše živote u skoro svakom aspektu koji možemo zamisliti (Tua res agitur). Svijet u kojem živimo je stvorio čovjek, dat nama na raspolaganje.

2.
Promišljeno donošenje odluka je potrebno zbog našeg stalnog povećanja ovisnosti jednih o drugima, od lokalnog do globalnog nivoa.

3.
Demokratija može najbolje uzeti u obzir konkurentske interese i integririati ih u zadovoljavajući kompromis – pod uslovom da su sve grupe saslušane.

Postupak

1.
Učenici bi trebali uvidjeti koliko vlada utiče na njih. Slijedeća pitanja su data kao pomoć; na njih se može odgovoriti u razredu ili u malim grupama koje bi trebale iznijeti rezultate tokom zajedničkog rada:

2.
a. Ispričajte priču o nekom vašem proteklom danu: Gdje ste išli, šta ste imali na sebi, vidjeli, jeli, rekli, naučili i uradili. Vidite da li je na svaku stvar koju ste spomenuli uticala vlada, uključujući državnu, regionalnu i/ili lokalnu vladu.

b. Pretpostavite da je vaša vlada demokratija u kojoj svi građani imaju jednaku priliku za učešće, bez povrede njihovih ljudskih prava. Koje od stvari koje ste nabrojali iz vašeg svakodnevnog života, a na koje utiče vlada, bi se trebale promijeniti? Objasnite zašto mislite da bi se trebale promijeniti.

3.
Učenici će vjerovatno postaviti pitanje o tome kako ljudi mogu učestvovati u demokratskoj vladi.

Rezultat bi mogao biti slijedeći: Mnogi ljudi vjeruju da se najveća prilika za učešće u vladi nudi u slobodnom i otvorenom društvu. Ova vrsta vlade znači da sami ljudi dobijaju vlast i vladaju obično po pravilu većine. Neke zemlje su demokratske samo u nazivu, a ljudima zapravo nije dozvoljeno učešće. Ako je stvorena demokratija, ljudi mogu birati između različitih načina učešća, a čak mogu odlučiti i da ne učestvuju.

Demokratija najbolje može uzeti u obzir različite i konkurentske interese i potražiti zadovoljavajuća rješenja – pod uslovom da su sve strane izrazile svoja stajališta. Posebna pažnja se mora posvetiti ugroženijim grupama, koje nisu u poziciji da izvrše pritisak i čiji se interesi zbog toga često ignoriraju.

VJEŽBA 7.7.3: NAČINI UČEŠĆA U DEMOKRATIJI

	Cilj: Podučavanje o ljudskim pravima

Predložena starosna grupa 2+, 3

Predmet* Društvene nauke

Materijal Spisak mogućih oblika političkog učešća

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Obrazovni ciljevi

Učenici će povezati različite oblike političkog učešća sa ljudskim pravima.

Postupak

1.
Svaki učenik će napraviti spisak svih načina i aktivnosti putem kojih on misli da ljudi mogu učestvovati u demokratskim procesima donošenja odluka.

2.
Učenici formiraju grupe od četvoro. Oni upoređuju svoje spiskove, raspravljaju o njima i pokušavaju da se slože oko jednog spiska za učešće

3.
Grupe upoređuju svoje spiskove načina učešća sa onim na datom materijalu.

Nastavak

Učenici bi mogli istražiti slijedeća pitanja:

1.
Da li vjerujete da su bilo koji ili svi od gore navedenih oblika političkog učešća ljudska prava? Da li bi svi oni trebali biti zaštićeni zakonom? Zašto ili zašto ne?

2.
Koje oblike sada možete koristiti za učešće u vašoj zmelji? Koje oblike ne možete koristiti? Objasnite.

3.
Da li bi zakoni također trebali zaštiti pravo neučešća? Objasnite.

MATERIJALI

	Učešće može imati mnogo oblika uključujući:

1. čitanje o relevantnim pitanjima i vođama

2. pisanje o relevantnim pitanjima i vođama.

3. debatna pitanja.

4. rad u zajednici radi podrške određene stvari ili radi protesta protiv djela vlade.

5. formiranje ili pridruživanje političkim strankama ili drugim zajednicama ili narodnim organizacijama.

6. prisustvovanje političkim ili sastancima zajednice.

7. postati vođa političke stranke, radne organizacije ili organizacije zajednice.

8. glasanje na izborima.

9. podržati one koji se zalažu za ured

10. stati uz ured i služiti ako bude izabran

11. plaćanje poreza.

12. lobiranje.

13. vojnu službu.

14. koristiti postojeće legalne kanale kao što su vladini zvaničnici za kontakte, predavati slučajeve na sud, itd.

15. protestirati na demonstracijama, učestvovati u bojkotima, štrajkovima, itd.

VJEŽBA 7.7.4; PRIMJER BOJKOTA ŠKOLE

	Cilj: Podučavanje o ljudskim pravima

Predložena starosna grupa 3

Predmet* Društvene nauke

Materijal Materijal o slučaju bojkota škole i UDHR

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Obrazovni ciljevi

1.
Učenici će se fokusirati na situaciju diskriminiranih grupa i bojkot kao primjer nenasilnog načina protesta.

2.
Odbijanje nekih učenika da učestvuju u bojkotu dovodi do sukoba vrijednosti: lična sloboda se sukobljava sa očekivanjima solidarnosti.

3.
Decentralizacija i federalizam su sredstva zaštite prava manjina (vidi nastavak)
Postupak

1.
Ova vježba odražava iskustvo crnačkog pokreta protiv apartheida u Južnoj Africi. Učenici bi trebali pretpostaviti da bi učenici iz svake grupe željeli da ubijede druge da se slože s njima. U igri sa ulogama, oni mogu da diskutiraju sa učenicima.

2.
Slijedeća pitanja mogu pomoći u pripremi i/ili analizi igre sa ulogama.

- Zašto su neki učenici željeli da bojkotuju svoju školu?

- Zašto su se neki učenici protivili bojkotu? Da li je njihovo odbijanje da učestvuju kršenje prava učenika koji su željeli da bojkotuju?

- Da li je metoda koja je korištena da ubijedi učenike da bojkotuju kršenje njihovih ljudskih prava? Ako jeste, da li po vašem mišljenju postoje bolje metode koje su se mogle iskoristiti? Opišite ih.

- Da li bi zakoni i vlada trebali zaštiti ovaj mali broj roditelja i njihove djece od prijetnji i upotrebe sile ako ova djeca ne žele da učestvuju u bojkotu škole? Zašto ili zašto ne? Objasnite svoje mišljenje.
Nastavak: Da li je potrebno jednako pravo glasa

Pretpostavite da u vašoj zemlji većina ljudi (75 %) pripada jednoj etničkoj grupi, a manjina (25%) pripada drugoj. Donesen je zakon prema kojem će glas svake osobe biti jednako ubrojan na svakim izborima.

1.
Da li se slažete sa ovim zakonom? Objasnite.

2.
Pretpostvaite da većina manjinskih grupa živi u određenim područjima. Da li bi oni mogli donositi zakone za područja u kojima oni žive ili bi većina trebala donositi zakone za sve?
3.
Manjina predlaže da skupština bude sastavljena od 20 ljudi iz svakog od pet područja. U dva od pet područja žive manjine, a imaće kontrolu na izborima. Ako se prijedlog usvoji, da li će to narušiti nečija ljudska prava?

MATERIJALI

	Slučaj bojkota škole

Škole za jednu etničku grupu, u jednoj zemlji, su mnogo gore od onih za sve druge. Njihove škole nemaju biblioteke, laboratorije, gimnastičke sale ili igrališta, dok škole za druge etničke grupe imaju sve to. Oni nemaju školskih autobusa, tako da čak i najmlađa djeca obično pješače i po nekoliko kilometara. Stari udžbenici se dijele među djecom koja sjede na drvenim klupama. U razredu ima po 50 učenika, pa i više. Nastavnici predaju jedan predmet u pet ili šest razreda i imaju vremena da pročitaju i ocijene samo po jedan sastav od svakog učenika mjesečno.

Zbog ovakvih uslova, učenici koji pripadaju manje privilegovanim etničkim grupama su odlučili da bojkotuju školu. Oni smatraju da su bojkoti jedini način da dobiju ono što žele. Međutim, ima učenika istog etničkog porijekla čiji se roditelji ne slažu sa bojkotom. Oni zahtijevaju da njihova djeca nastave da idu u školu. Mnogi vide obrazovanje kao stepenice ka višem životnom standardu i kao putu ka samoj slobodi. Zbog toga su neki od učenika odlučili da ne učestvuju u bojkotu.

	Dokumenti o ljudskim pravima i političkom učešću

Prema UDHRu kao i drugim međunarodnim i regionalnim dokumentima o ljudskim pravima, ljudi imaju pravo na političko učešće. Prema Članu 21 UDHRa: «Imate pravo političkog učešća u vašoj zemlji ili tako što ćete pripadati vladi ili izabrati političara čije se ideje najviše poklapaju sa vašim. Vlade bi se trebale redovno izabirati, trebali biste dobiti glas i svi glasovi bi trebali biti jednaki.» Afrička povelja, u Članu 13, kaže: »Svaki građanin ima pravo učešća u vladi svoje zemlje.»

I UDHR i Afrička povelja štite osnovno pravo učešća na mirovnim skupovima. Oni posebno naglašavaju da je pogrešno prisiljavati nekoga da bude dio neke grupe. Dok UDHR i Afrička povelja i drugi dokumenti o ljudskim pravima ne koriste riječ «demokratija», mnogi ljudi dokazuju da su prava i slobode koje oni štite zapravo ono o čemu je demokratija.

8. POGLAVLJE: RAZRJEŠENJE SUKOBA

Sukobi su normalan dio zajedničkog života. Roditelji se sukobljavaju sa djecom, braća sa sestrama, ljudi sa ljudima. S obzirom da smo mi društvena bića, naši lični interesi se mogu sukobiti sa interesima nekog iz našeg okruženja – i eto neizbježnog sukoba. Sukob je i uvijek je bio sredstvo društvene promjene. Sukob je sastavni dio života u društvu i društvenog razvoja. Pitanje na koje treba odgovoriti je dakle, kako razriješiti sukobe? Izuzev poricanja sukoba, postoje dvije osnovne opcije razrješenja sukoba ili nenasilnim putem, npr. diskusija, pregovaranje ili kompromis - ili nasilje,.

Kada se traži od učenika da iznesu predstave i osjećanja koja povezuju sa riječju «sukob», njihov odgovor je uglavnom naslije. Mediji, ali i iskustva iz života, se uglavnom usredotočuju na nasilje.

Ono što je važno da učenici shvate je da u savremenom društvu sukob ne mora voditi ka nasilju. Nasilje nije dio ljudske prirode. To je odgovor dobijen učenjem, socijalizacijom i iskustvom. Također su mogući i drugi odgovori. Zbog toga, učenike treba podržati u stvaranju šire predstave o sukobima proučavajući ne samo nasilne slučajeve, već i sukob ideja, vrijednosti i različitih tačaka gledišta o mnogim problemima. Sukobi često dovedu do nasilja ako se ne rješavaju konstruktivno. Sukobi su dio života. Međutim, vaspitanje može naučiti da ljudi imaju izbor kako da reagiraju prilikom sukoba. Ovo je osnovni element obrazovanja u duhu i za demokratiju – definiran kao politički sistem koji omogućava civilizirane, tj. nenasilne oblike rješenja sukoba u pluralističkom, otvorenom društvu.

Učenici, kao članovi školske zajednice i budući građani trebaju razviti sposobnosti pregovaranja i rješavanja problema koji bi omogućili kreativnu promjenu. Učenike zato treba podsticati da razmišljaju o tome kako alternativni pristupi rješenjima sukoba mogu uticati na sukob koji je dio njihovog svakodnevnog života. Strukturno nasilje, koje nije fizički očito, ali uključuje mnogo podmuklije oblike siromaštva, rasizma, seksizma i drugih vrsta kršenja ljudskih prava, ne smije biti zanemareno. Mnoga djeca koja su bila u stvarnim nasilnim situacijama to su doživjela sa zebnjom, sa osjećajem straha od budućnosti i osjećajem nemoćnosti. Nudeći im praktične načine reakcije i podstičući osjećanje samopouzdanja povećava se njihovo samopoštovanje.

Spremnost na mirno rješenje sukoba će također pojačati osjećaj odgovornosti.

ZNAČAJ LJUDSKIH PRAVA ZA RJEŠENJE SUKOBA

Ljudska i dječija prava, shvaćena ozbiljno, impliciraju nenasilna rješenja sukoba. Sukob možda neće biti razriješen nametanjem rješenja koje je često moguće samo upotrebom sile. Sukob traži pregovaranje u duhu uzajamnog poštovanja. Rješenje sukoba treba atmosferu otvorenog dijaloga koji podstiče učenje i kreativnost u naporima za pronalaženjem novih odgovora na društvene probleme, što zahtijeva spremnost na kompromis.

ZNAČAJ RJEŠENJA SUKOBA ZA OBRAZOVANJE O LJUDSKIM PRAVIMA

Obrazovanje u duhu obrazovanja o ljudskim pravima uključuje samopoštovanje, poštovanje drugih, sposobnost komuniciranja, tj. aktivnog slušanja, princip nenasilja i prihvatanje različitosti. Zbog toga je cilj obrazovanja u atmosferi ljudskih prava u obrazovanju o ljudskim pravima promijeniti ili preoblikovati načine ponašanja učenika, njihove stavove i vrijednosti. Rješenje sukoba je zbog toga veoma važan dio obrazovanja o ljudskim pravima.

DILEMA O VRIJEDNOSTIMA PODUČAVANJA U OTVORENOM DRUŠTVU

Dilema koja je osnov za sve oblike građanskog obrazovanja mora biti iznesena ovdje.

Proces učenja u obrazovanju o ljudskim pravima i građanskom obrazovanju može biti opisan po modelu od tri uzastopne faze:

- dobijanje informacija (činjenično znanje)

- razumijevanje (analiza)

- razvijanje vrijednosti i stavova (procjena vrijednosti)

Ovaj model se fokusira na spoznajnu dimneziju učenja. Cilj učenja u obrazovanju o ljudskim pravima prethodno objašnjen je – «da promijeni i preoblikuje načine ponašanja učenika, njihove stavove i vrijednosti» - odnosi se na treću fazu učenja. Jasno definiran cilj u atmosferi obrazovanja o ljudskim pravima koji se može i potvrditi - a koji znači da uspjeh učenja može biti procijenjen, tj testiran – je ograničen na prvi i u određenoj mjeri na drugi nivo građanskog i obrazovanja o ljudskim pravima. Osvrćući se na treći nivo, u otvorenom, demokratskom društvu je za nastavnike ili osobe koje prave nastavni plan i program nemoguće unaprijed odrediti ishod bilo kojeg procesa učenja u koji su uključene dimenzija etike i vrijednosti.

Ovo odražava osnovnu dilemu svih otvorenih društava odanih toleranciji i slobodi misli i uvjerenja. Svaki građanin, uključujući i svakog učenika ima pravo na bilo koje uvjerenje ili vrijednost koju želi. S druge strane, «Kuća podijeljena protiv sebe ne može opstati» (Abraham Lincoln): svaka politička zajednica se mora oslanjati na minimalni konsenzus zajedničkih vrijednosti. Demokratija zahtijeva univerzalnu podršku ljudskih prava, ali prihvatanje ljudskih prava ne može biti primijenjeno.

Za obrazovanje o ljudskim pravima, dilema ima dalekosežne posljedice. Kao nastavnici, koji su posvećeni procesu ljudskih prava, mi imamo jasnu predstavu o tome šta bi učenici trebali učiti i kakve bi stavove i vrijednosti mi željeli da oni imaju. Međutim, bilo kakav pokušaj nametanja predodređenog niza vrijednosti na pamet i dušu naših učenika – da li je to komunizam, dogma o etničkoj očišćenosti ili ljudskim pravima – dovodi do indoktrinacije. Ljudska prava ne smiju biti verzija «novoggovora» (George Orwell), a nastavnici nemaju ovlaštenja da kontroliraju misli.

Da bi se odogovrilo na dilemu o obrazovanju o ljudskim pravima u i za otvoreno društvo,

naša uloga mora obuhvatiti i ekstreme. S jedne strane , moramo dati slobodu našim učenicima da foromiraju svoja vlastita uvjerenja i vrijednosti. Zbog toga se moramo oduprijeti izazovu «pobjeđivanja» u debati ili iznalaženju rješenja sukoba. Međutim, ako je diskusija u razredu sa predrasudama, moramo biti advocatus diaboli kako bi stimulirali kontroverznu diskusiju. S druge strane, mi nismo politički nikogovići i ako nas naši učenici izazivaju, moramo se držati svojih ubjeđenja.

Tolerancija u obrazovanju o ljudskim pravima u osnovi implicira spremnost nastavnika da prihvate mišljenja učenika bez obzira na to da li oni prihvataju ljudska prava ili ne. Davanjem ličnog primjera – podučavanja u duhu ljudskih prava – možda vršimo snažniji uticaj nego što bi bilo koji spoznajni pristup ikad postigao.20

Tolerancija u obrazovanju o ljudskim pravima ne znači da se učenici moraju povući u neki individualni sistem morala. Zapravo bi nastvanici trebali insistirati da oni pojasne i opravdaju vrijednosti i principe koji vode njihova mišljenja i sudove.21 U razredu, kao i u politici, za minimalni konsenzus o zajedničkim vrijednostima treba pregovarati. Mišljenja učenika će se promijeniti sa učenjem i sazrijevanjem; zbog toga, kao u otvorenom društvu, tj. društvu koje uči, o ovom konsenzusu će trebati ponovo i stalno pregovarati

UVOD U VJEŽBE

Vježba 8.1, Nasilni sportovi, bavi se nasilnim ponašanjem i njegovim porijeklom.

Druga vježba, (8.2) o Pobjednik – pobjednik rješenja može biti korištena kao uvod za slijedeće vježbe koje se više bave upravljanjem sukobom. Ova vježba pomaže učenicima da shvate osnovne obrasce rješenja sukoba koristeći jednostavne modele sukoba. Stariji učenici mogu rješavati stvarne sukobe u učionici ili školskom dvorištu.

Konkretna metoda za rješenje sukoba je predložena u trećoj i četvrtoj vježbi, Sistematski pristup rješenju sukoba i Sukob sa porodicom i sebi ravnim (vježbe 8.3 i 8.4)

Vježba 8.5, Seviljski manifest o nasilju je aktivnost u kojoj učenici ispituju pretpostvake u vezi sa nasiljem i ljudskom prirodom.

Vježba 8.6 je Razmišljanje i rasprava o sukobu i miru.

Kipovi (vježba 8.7) omogućava učenicima da se izražavaju bez riječi (poze, jezik tijela, izrazi lica) u situacijama ugnjetavanja.

Vježba 8.8, Kazna naspram pozitivnog rješenja se fokusira na školsko iskustvo učenika. Tokom diskusije o tome koji su oblici kažnjavanja, ako ih ima, odgovarajući za primjenu poštivanja pravila, učenici uče da prihvataju razlike i učestvuju u proceima donošenja odluka.

Vježba 8.9, Upropašteno veče, može pomoći učenicima da postanu svjesni osjećanja nastalih uslijed diskriminacije i podstaći ih da razmisle o nenansilnim rješenjima.

Manjine (vježba 8.10) je složena vježba koja učenicima daje uvid u iskustvo manjinskih grupa koje su većinske grupe isključile.

Posljednja vježba 8.11, pomoću Slika rata i mira podstiče učenike da izraze svoje ideje u vezi sa ovom temom.

VJEŽBA 8.1: NASILNI SPORTOVI

	Cilj: Podučavanje u duhu ljudskih prava

Predložena starosna grupa 2+, 3

Nastavni plan i program* Društvene nauke, tjelesni odgoj

Materijal Novine, časopisi

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Obrazovni ciljevi

1.
Učenici uče da analiziraju nasilje i njegovo porijeklo u sportu

2.
Učenici uče da izraze svoje vlastito stajalište o nasilju u sportu.

Postupak

1.
Učenici rade u grupama od četvoro. Svaka grupa bira određenu vrstu sporta iz novina ili časopisa.

2.
Učenici analiziraju odabrani sport uzevši u obzir perspektivu igrača, sudije, gledatelja i komentatora.

3.
U analizi bi trebali razlikovati individualno i kolektivno nasilje. Oni mogu diskutirati o slijedećim pitanjima: Da li se ovaj feonomen pojavljuje u svim sportovima? Zašto

4.
Zajednički rad: Grupe predstavljaju svoje rezultate.

Nastavak

Učenici razmatraju izjavu «Sport doprinosi prijateljstvu i miru među narodima.»

Potražiti primjere iz historije koji podržavaju ili se ne slažu sa ovom izjavom.
VJEŽBA 8.2: RJEŠENJA POBJEDNIK-POBJEDNIK

	Cilj: Podučavanje u duhu ljudskih prava

Predložena starosna grupa 1, 2, 3

Nastavni plan i program* Društvene nauke, etika tjelesni odgoj

Materijal Tabla ili veliki list papira

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Obrazovni ciljevi

Učenici se upoznaju sa različitim vrstama rješenja sukoba i načinom na koji oni utiuču na umiješane strane.

Postupak

1.
Objasniti učenicima da mogu postojati tri različite vrsta rješenja sukoba:

pobjednik-pobjednik ((

rješenja kojim obje strane dobijaju

pobjednik-dobitnik ((

rješenja kojim samo jedna strana dobija

gubitnik-gubitnik
((

rješenja kojim niko ne dobija.

Prikažite vizuelno ove principe rješenja sukoba na tabli ili listu papira.

2.
Dati konkretne primjere različitih rješenja:

Dječak i djevojčica se svađaju oko lopte. Ako odrasla osoba intervenira i natjera ih da se igraju zajedno ili im da jednako vrijeme da se igraju s loptom, onda su oboje dobitnici. Ako odrasla osoba da loptu samo jednom djetetu, naravno da je samo jedno dijete dobitnik. Ako odrasla osoba uzme loptu, jer se djeca ne mogu dogovoriti, onda su oboje gubitnici.
3.
U parovima ili grupama učenici istražuju svoje lično iskustvo kako bi pronašli i druga rješenja sukoba. Oni mogu razgovarati o svom iskustvu sa sukobom kod kuće i u školi ili se čak mogu fokusirati na veće sukobe sa grupama ljudi i cijelim državama

4.
Učenici analiziraju primjere rješenja sukoba, koristeći gore prikazane modele, pitajući koja će strana biti dobitnik. Ko može pronaći rješenja koja će svim/objema stranama donijeti dobitak?

5.
Zajednički rad: Učenici predočavaju rezultate svoje analize.

VJEŽBA 8.3: SISTEMATSKI PRISTUP RJEŠAVANJU SUKOBA

	Cilj: Podučavanje u duhu ljudskih prava

Predložena starosna grupa 2+, 3

Nastavani plan i program* Društvene nauke

Materijal Listić «Rješavanje problema u šest etapa»

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Obrazovni ciljevi

Učenici uče da prmijene sistematski pristup rješavanju sukoba

Postupak

1.
Opisati konfliktnu situaciju bez definiranog rješenja (Primjer: jedan učenik ismijava drugog koji dolazi iz druge zemlje i govori sa jakim naglaskom).

2.
Podijeliti lisitće sa «Rješavanjima problema u šest etapa» polovini učenika, koji će ga pročitati u sebi.

Druga polovina razreda pokušava da definira moguće sukobe.

3.
Napraviti grupe od četvoro sa dva učenika koja su pročitala rješenje problema i dva koja su definirala moguće sukobe.

4.
Učenici biraju jedan sukob i provjeravaju ideje za rješavanje sukoba.

Dva učenika su protivnici, druga dva su posrednici u pronalaženju rješenja na osnovu listića.

5.
Rasprava

- Koje sukobe ste pokušali da riješite?

- Kako ste pokušali da ih riješite?

- Kako je i da li vam je model rješenja sukoba pomogao ?

Varijanta

1.
Vježba se može uraditi pomoću informacija iz novinskih članaka ili fotografija.

2.
Kada se učenici upoznaju sa procedurom ona se može primijeniti na sukobe koji se dese na času.

MATERIJALI

RJEŠENJE PROBLEMA U ŠEST ETAPA
	1. Prepoznati potrebe.

«Šta vam treba (šta vi tačno želite?)

	Svaka osoba uključena u sukob trebala bi odgovoriti na ovo pitanje ne optužujući drugu osobu.

	2. Odrediti problem.

«Šta mislite da je problem u ovom slučaju?»

	Cijeli razred može pomoću u odgovoru koji zadovoljava potrebe dotičnih osoba. Protivnici moraju biti sposobni da prihvate definiciju problema.

	3. Potražiti više rješenja.

«Ko može smisliti način kojim bi se riješio problem u ovom slučaju?»

	Svako u razredu može dati jedan odgovor. Sve bi odgovore trebalo zapisati, bez komentara, suda ili procjene. Cilj ove etape je da pronađe što je moguće više rješenja.

	4. Procjena rješenja

«Da li biste bili zadovoljni ovim rješenjem?»

	Sukobljene strane pregledaju spisak mogućnosti i objašnjavaju koje se čine prihvatljivim, a koje ne.

	5. Opredijeliti se za najbolje rješenje

«Da li obje strane prihvataju ovo rješenje? Da li je ovaj problem riješen?»

	Uvjeriti se da obje strane prihvataju rješenje i cijeniti njihov napor u iznalaženju rješenja.

	6. Vidjeti kako je rješenje primijenjeno?

«Porazgovarajmo još jednom o o ovoj situaciji da bi se uvjerili da je problem stvarno riješen»

	Potrebno je napraviti plan za procjenjivanje rješenja. Ovisno o prirodi sukoba i godina protivnika, procjena se može izvršiti nekoliko minuta poslije, sati ili dan poslije.

VJEŽBA 8.4: SUKOB SA PORODICOM I SEBI RAVNIMA

	Cilj: Podučavanje u duhu ljudskih prava

Predložena starosna grupa 2+, 3

Nastavni plan i program* Društvene nauke, etika

Materijal Listić «Rješavanje problema u šest etapa»

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Obrazovni ciljevi

Učenici uče da rješavaju problem na ustrojen način.

Postupak

1.
Pogledati prethodnu vježbu «Rješavanje sukoba u šest etapa»

2.
Neka učenici smisle primjere tipičnog sukoba u kući, u školi ili na igralištu, npr:

U kući

- Dijete želi da se igra, ali roditelji misle da mora da uči.

- Dijete traži novac za kino/koncert/zabavu/izlet, ali roditelji imaju druge troškove.

Na igralištu

- Dječaci i djevojčice žele da koriste igralište u različite svrhe.

- Dječaci ometaju djevojčice dok se igraju.

3.
Neka učenici izaberu jedan primjer sukoba na kojem će da rade, pa ih podijelite u grupe od 4-6.

4.
Svaka grupu zatim podijeliti na dvije, pola učenika će dobiti ulogu roditelja, a pola ulogu djece (dječaka/djevojčica).

Prvo se posebno nađu roditelji, a posebno djeca da razrade svoje pozicije. Zatim se sreću sa suprotstavljenom grupom i pregovaraju poštujući šest etapa.

Nakon datog vremena pregovori prestaju i grupe se vraćaju u u razred.

5.
Cijeli razred raspravlja o iskustvima rada po grupama. Kakva su rješenja pronašli? Je li bilo mnogo različitih rješenja?

Varijanta

Vježba se također može uraditi i sa posrednikom, da na primjer jedan učenik dobije ulogu djeda ili bake i vodi sukobljene strane kroz dogovore.

VJEŽBA 8.5: SEVILJSKI MANIFEST

	Cilj: Podučavanje u duhu ljudskih prava

Predložena starosna grupa 3

Nastavni plan i program* Društvene nauke, etika

Materijal Odlomci iz Seviljskog manifesta o nasilju

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Obrazovni ciljevi

Učenici ispituju prepostavke vezane za nasilje i ljudsku prirodu. Razgovaraju o porijeklima nasilja među ljudskim bićima.

Postupak («Igra politike»; vidjeti vježbu 7.4 za detaljan opis)

1.
Učenici formiraju grupe od četvoro.

Svaki učenik u podgrupi dobija drugačiji odlomak iz Manifesta

2.
Eksperti:
Svi učenici koji imaju isti odlomak pridružuju se novoj grupi eksperata. Oni mogu koristiti rječnike da bi bolje shvatili probleme.

3.
Eksperti se vraćaju u svoje podrgupe. Oni objašnjavaju drugima o čemu se govori u njihovm odlomku. Oni odgovaraju na pitanja iz grupe.
4.
Članovi grupe ispisuju pet različitih komentara na Manifest na posebnim listovima papira.

5.
Komentari se sakupljaju i nasumice dijele.

6.
Grupa odlučuje na koja pitanja može dati svoj pristanak. Oni objašnjavaju zašto se slažu ili ne slažu sa komentarima ili pitanjima

7.
Razred zajedno raspravlja tumačenja iz Manifesta

Nastavak
1.
Filmski snimak koji pokazuje sukobe

- Koje vrste sukoba su najčešće?

- Da li je više žena ili muškaraca uključeno u te sukobe?

- U kojoj vrsti sukoba je više muškaraca?

- U kojoj vrsti sukoba je više žena?

- Da li su uključene osobe raznih nacionalnosti, kultura, etničkih grupa?

- Da li se pojavljuje neki obrazac?

- Koji postotak prikazanih sukoba je riješen silom?

- Zašto mislite da nasilje pokazuju tako često na televiziji?

Ako ovaj medij nije moguće koristiti, koriste se drugi.

2.
Na časovima prirodnih nauka mogu se potražiti dodatne informacije o nasljedstvu, urođenim i stečenim osobinama.

MATERIJALI

SEVILJSKI MANIFEST O NASILJU
Odlomak br. 1

Naučno je netačno reći da smo od naših predaka životinja naslijedili sklonost ka ratovanju.

Iako je borba veoma raširena pojava među životinjskim vrstama, poznato je samo nekoliko slučajeva uništavajuće borbe unutar iste vrste. Ni u jednom slučaju, one ne pribjegavaju sredstvima koja bi im služila kao oružje. Budući da je grabljivo ponašanje upravljeno prema drugim vrstama normalno zbog opstanka ono se ne može smatrati jednakim sa nasiljem unutar iste vrste. Rat je sa stanovišta nauke ljudski fenomen, koji se ne sreće kod drugih živih bića.

Odlomak br. 2

Naučno je netačno reći da je rat ili neki drugi vid nasilnog ponašanja genetski programiran u ljudskoj prirodi. Mada su geni uključeni na svim nivoima funkcioniranja nervnog sistema, oni stvaraju osnovu za potencijal koji se može razviti samo u okviru određene društvene i ekološke sredine. Iako se ne može poreći da pojedinci imaju predispozicije za različito podnošenje istih iskustava, ipak su njihove ličnosti proizvod međudjelovanja genetskog naslijeđa i uslova odgoja. Osim nekih rijetkih patoloških stanja, geni ne stvaraju osobe koje su predisponirane za nasilje. Međutim i suprotna tvrdnja je tačna. Iako geni utiču na naše ponašanje, ipak ga ne određuju u potpunosti.

Odlomak br. 3

Naučno je netačno reći da ljudi imaju «nasilan mozak»; iako mi zaista imamo sistem neurona koji nam omogućava da se ponašamo nasilnički, on se ipak ne uključuje automatski vanjskim ili unutarnjim poticajima. Kao kod viših primata, za razliku od dugih životinja, više nervne funkcije filtriraju takve poticaje prije nego što na njih reagiraju.

Naše ponašanje modeliraju i naši uzori i naš način socijaliziranja. Ne postoji ništa u nervnoj fiziologiji da nasilno reagiramo.

Odlomak br. 4

Naučno je netačno reći da je rat nagonski feonomen ili da je jedini pokretač.

Pojava modernog rata je posljednja faza jednog procesa koji, polzeći od emocionalnih činilaca, ponekad okvalificiranih kao inistinktivni, završava spoznajom.

Doista, moderni rat uvodi s jedne strane institucionalizirano korištenje ličnih osobina kao što su slijepa pokornost ili idealizam, a s druge strane društvene sklonosti kao što je jezik; u njega spadaju racionalni pristupi kao što su proračuni troškova, planiranje i obrada informacija.

Tehnologija modernog rata je značajno istakla fenomen nasilja, bilo na nivou obučavanja ratnika ili psihološke pripreme civila za rat.

Zbog tog pretjerivanja, postoji tendencija da se pomiješaju uzroci i posljedice

VJEŽBA 8.6: RAZMIŠLJANJE I RASPRAVA O SUKOBU I MIRU

	Cilj: Podučavanje u duhu ljudskih prava

Predložena starosna grupa 1, 2, 3

Nastavni plan i program* Društvene nauke, etika, jezici

Materijal Posteri i flomasteri u boji

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Obrazovni ciljevi

1.
Učenici uče da formuliraju vlastite definicije o sukobu i miru.

2.
Učenici uče da prepoznaju različite oblike sukoba.

Postupak

1.
Riječ «SUKOB» je napisana na jednom listu papira.

Učenike pozvati da napišu sve izraze ili riječi koje im padnu na pamet

Od njih se traži da navedu i konfliktne situacije.

Ova faza se odvija u tišini, bez ikakvih upadica.

2.
Kada učenicima ponestane ideja, napisati riječ «MIR» na drugi list papira. Isti postupak.

3.
Razred raspravlja o rezultatima.

4.
Svrstavanje različitih vrsta sukoba se obavlja sa nastavnikom.

- Sukobi koji se mogu riješiti

- Sukobi koji se ne mogu riješiti.

Nastavak

Učenici pokazuju različite mirne ili konfliktne situacije bilo putem crteža ili članaka i slika iz štampe.

VJEŽBA 8.7: KIPOVI

	Cilj: Podučavanje u duhu ljudskih prava

Predložena starosna grupa 1, 2, 3

Nastavni plan i program* Društvene nauke, etika, tjelesni odgoj

Materijal Ne treba

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Obrazovni cilj

Učenici uče da prepoznaju situacije ugnjetavanja, razviju kreativnost u mirnom rješavanju sukoba i da koriste svoje tijelo kao sredstvo izražavanja.

Postupak

1.
Uvodne vježbe uraditi u parovima:

- Jedan učenik zauzme neki položaj; drugi ga mora oponašati. Zamijeniti uloge.

- Jedan učenik stavi ruku nekoliko centimetara od ruke svoga partnera. Premiještajući je, partner se prisiljava da se iskrivi da bi održao isto odstojanje.

Ove vježbe uče učenike da zamjećuju postojanje drugih.

2.
Zajednički rad koji predstavlja situacije:

Nakon što su se posavjetovala, bar dva učenika prave jedan kip zajedno koji predstavlja situaciju ugnjetavanja. (primjer: jedno dijete na koljenima čisti cipele bogatog čovjek koji sjedi).

Ako jedna osoba iz publike poželi da razriješi situaciju, da je učini ravnopravnijom, ona će učesnike rasporediti po novom modelu.

Bilo bi idealno izvoditi vježbu u tišini, da bi učenici bili podstaknuti da razvijaju mimiku.

3.
Na scenu može izlaziti sve više i više osoba.
4.
Raspravljati o onome što se događalo tokom vježbe.

Varijanta

1.
Isti postupak se koristi da bi se pokazala ljudska i dječija prava i primjeri povreda ovih prava.

2.
Ova se vježba može primijeniti u konfliktnim situacijama ili u stvarnim događajima kada se ispoljavaju jake emocije.

VJEŽBA 8.8: KAZNA NASUPROT POZITIVNOM RJEŠENJU SUKOBA

	Cilj: Podučavanje u duhu ljudskih prava

Predložena starosna grupa 1, 2, 3

Nastavni plan i program* Društvene nauke, etika, jezici

Materijal Popis kazni (na listu ili tabli)

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Obrazovni ciljevi

1.
Podsticati učenike da prihvate zakon i pravila u grupi

2.
Učenici uče da prihvataju razlike i učestvuju u procesima donošenja odluka.

3.
Oni također uče da koriste svoj kreativni potencijal za rješavanje sukoba.

Postupak

1.
Dati učenicima primjere kazni.

2.
Učenici u malim grupama (troje ili četvoro) razgovaraju o tome koje kazne imaju smisla, a koje nemaju.

3.
Grupe razmjenju svoje zaključke sa drugim grupama (uređenje po principu slagalice je korisno upotrijebiti ovdje; vidjeti vježbu 7.4)

4.
Učenici se vraćaju u svoje grupe i razgovaraju o tome koju kaznu, ako uopšte treba da bude kazne, je najbolje upotrijebiti u slijedećim situacijama:

a) Učenik kasni u školu.

b) Učenik nije uradio zadaću.

c) Učenik ometa nastavu.

d) Učenik vrijeđa školskog druga na etničkoj ili religioznoj osnovi.

e) Učenik maltretira učenicu.

f) Učenik je nsailan u razredu/za vrijeme odmora.

5.
Zajednički rad: Učenici iznose svoje rezultate.

Tema diskusije koja slijedi bi mogla biti slijedeća:

Postoje li druga rješenja osima kazne?

Nastavak

Odigrati scenu sa pozitivnim, kreativnim rješenjem sukoba u razredu.

MATERIJALI

POPIS KAZNI
a) Napisati pjesmu

b) Pričati bajku maloj djeci

c) Pričati viceve i zadati kvizove u razredu

d) Deset sklekova zbog psovke

e) Stajati u razredu nakon nastave onoliko koliko se zakasni

f) Pisati stojeći

g) Pripremiti čas

h) Jedan sat vrtlarstva

i) Čišćenje rekreacinog područja

j) Čišćenje učionice

k) Biti izbačen sa časa

l) Trčati deset krugova oko škole

m) Ostati u školi za vrijeme odmora

n) Uraditi dodatni zadatak iz jednog od predmeta

o) Platiti izvjesnu sumu novca za opšti fond

p) Pismeno se izviniti

q) Dalji prijedlozi....

VJEŽBA 8.9: UPROPAŠTENO VEČE

	Cilj: Podučavanje u duhu ljudskih prava

Predložena starosna grupa 3

Nastavni plan i program Društvene nauke, jezici

Materijal 18 velikih papira dovoljno debelog papira za crtanje

 Filcane olovke ili flomasteri

 Šezdesetak razglednica (koje će izraziti jednakost, prirodu,

 različitost, različite vrste diskirminacije, nježnost,

 dominaciju, mir, itd.)

 Samoljepljive papire pomoću kojih će se razglednice

Zakčiti na papir za crtanje, a da ih ne oštete.

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Obrazovni ciljevi

1.
Učenici će iskusiti kako bi se mogli osjećati u situacijama nasilne diskriminacije.

2.
Podstaći učenike da razmotre nenasilna sredstva kao odgovor na takav akt.

3.
Učenici će postati svjesni etapa u procesu pregovaranja.

4.
Učenici uče da slušaju jedni druge.

Postupak

1.
Živo opisati slijedeći scenario učenicima, govoreći ima da zamisle tu situaciju:

Vaša škola organizira sedmicu demonstracija protiv rasizma.

Za promoviranje te sedmice, organizirano je veče sa slijedećim programom:

- uvodni govor direktora/direktorice;

- teatarske improvizacije koje izvode učenici;

- školska grupa rap-muzičara;

- ples;

- zakuska, itd.

U trenutku kada manifestacija treba da počne, grupa «pankera» ulazi u prostoriju, počinje da prevrće stolove sa zakuskom i pravi mnogo buke tražeći kavgu. Očito su odlučili da sabotiraju to veče i da mu ometu tok.

2.
Objesiti ili zalijepiti na zid ili tablu 6 papira za crtanje od kojih svaki nosi po jedan od lijedećih naslova:

STRAH – NEMOĆ – SILA – NEOBIČNOST – TUGA - POBUNA

3.
Tražiti od učenika da navedu koje osjećanje bi oni, kao organizatori, imali u takvoj situaciji, te da stanu ispred odgovarajućeg papira

4.
Kada su učenici tako formirali grupe, tražiti od njih da uzmu papir koji su izabrali i da odu zajedno do jednog stola (ako neki učenici oklijevaju između više mogućnosti, reći im da oni mogu oformiti jednu ili dvije posebne grupe, ovisno od onoga što osjećaju).

5.
Kada učenici sjednu oko stolova, tražiti od njih da izraze osjećanje koje imaju i razlog zbog kojeg su izabrali određenu riječ.

Svaka grupa bi trebala izabrati glasnogovornika koji će objasniti rezultat grupnog rada drugim grupama.

6.
Zajednički sastanak: Vidjeće se da su neki učenici oklijevali ili preispitivali izobr drugih i imaju potrebu da se opravdaju.

7.
Grupni rad:

Svakoj grupi dajte drugi list papira za crtanje. Pitajte ih koje bi akcije odmah poduzeli ako bi došlo do takve situacije, imajući na umu tri zadata nivoa (interpretacija, emocija, tenzija) da bi se izbjegla situacija koja vodi do meteža. Ove akcije treba zapisati jednom bojom na list papira.

8.
Kada se u grupi odrede akcije, tražiti da pomoću podijeljenih dopisnica izraze koje to potrebeoni žele izraziti svojim akcijama (Npr. Moram se smiriti, moram im objasniti da ljudima nije dozvoljeno da to rade, potrebna mi je pomoć, moram biti objektivan u obrazovanju o ljudskim pravima, želim da ljudi poštuju moj rad, itd.). Zapisati ove ideje na isti papir, koristeći olovku druge boje,pored zalijepljene karte.

Ako učenici u sopstvenom kompetu ne nađu razglednicu koja im odgovara, dozvoljeno im je da odu do druge grupe i dogovore eventulanu zamjenu, ali samo uz pristanak ostalih.

9.
Dati učenicima drugi list papira za crtanje na kojem se nalazi krug sa slijedećim pojmovima:

- stvoriti vezu

- utvrditi problem

- utvrditi potrebe uključene osobe

- tragati za alternativom ili rješenjem

- postići sporazum

Tražiti od učenika da zapišu svoje akcije i potrebe u krug, dovodeći ih u vezu sa pojmovima u krugu.

10.
Debata: Tražiti od svake grupe da ostatku razreda predoči rezultate svog rada. Napraviti poređenje između raznih predloženih rješenja i izraženih potreba. Da li su vrlo različita od grupe do grupe? Postoji li veza između prvog osjećanja koje je odredilo izbor grupe i različitih reakcija (ako ima značajnijih razlika)?

11.
Vježbu završiti uz zahtjev da se svaka grupa izjasni o načinu na koji je organizirala svoj rad i odnosima koji su se tokom čitavog rada uspostavili (saradnja, slušanje, razmimoilaženje, dominacija jedne ili druge osobe, uticaj, neslaganje, itd.)

Pitati učenike šta su naučili o svom ponašanju kao indivudue i kao članovi
 grupa, te šta bi oni htjeli prenijeti drugim kolegama poslije ovog rada.

VJEŽBA 8.10: MANJINE

	Cilj: Podučavanje u duhu ljudskih prava

Predložena starosna grupa 3

Nastavni plan i program* Društvene nauke, jezici

Materijal - komplet pozitivnih i negativnih kartica za svaku grupu

 - 2 velika lista papira za crtanje za svaku grupu, jedan sa

 riječju «OSJEĆANJA», a drugi sa rječju «DJELA»

 - filcani flomasteri

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Obrazovni cilj

Učenici bi trebali shvatiti da osjećaj isključenja može biti rezultat ne samo načina na koji vas drugi članovi društva vide, već i način na koji vas članovi vaše grupe vide.

Postupak

Veoma je važno da na početku igre učenici ne znaju šta predstavljaju, u protivnom mogli bi odmah pribjeći unaprijed zamišljenim idejama koje bi pokvarile tok igre.

1.
4 do 6 učenika bi trebalo sjesti zajedno (poželjno je da ih ne bude više od ovog broja)

2.
Svakoj grupi dati komplet pozitivnih karti, nešto čime mogu pisati i dva lista papira za crtanje i tražite od njih da odaberu nekoga ko će bilježiti komentare grupe i reakcije (izuzev ako više vole da sami zapisuju svoje reakcije)
3.
Objasniti učenicima da tokom vježbe ne predstavljaju sebe, već članove jedne manjinske grupe. Zamoliti ih da zasada ne pitaju ko su oni, već da misle na poruke koje se nalaze na karticama, kao da one opisuju njih i njihovu situaciju.

4.
Tražiti od učenika da redom pročitaju jednu po jednu karticu članovima grupe. Kada pročitaju svih 6 kartica, tražiti od njih da napišu odgovore na pitanje, «Kako se osjećate kao član ove grupe?» na list sa oznakom «OSJEĆANJA»
5.
Dati po 6 negativnih kartica svakoj grupi i tražiti od njih da postupe isto kao sa pozitivnim karticama.

6.
Zatim tražiti od učenika da odgovore na slijedeća pitanje, « Šta biste vi uradili da se nađete u sličnoj situaciji?» Odgovore bi trebali napisati na papir sa oznakom »DJELO». Potrebno ih je podsjetiti na to da su oni još uvijek ona ista grupa koja je svoja osjećanja napisala na prvi papir. Možda ima nešto, što su napisali na taj papir, a može im pomoći da odluče šta trebaju da urade.

7.
Zajednički rad:

- Tražiti od svake grupe da ostatku razreda predstavi svoja osjećanja sa papira sa oznakom «OSJEĆANJA»

- Nakon što sve grupe završe I dio, tražiti od njih da iznesu svoje prijedloge sa papira «DJELA». Razred bi trebao prepoznati konstruktivna djela i nasilna djela, te razlike između i unutar grupa.

8.
Pitati učenike kako su radili u grupi i da li su naišli na neke probleme tokom rada (saradnja, vodstvo, itd.), te šta misle da su naučili iz vježbe: o sebi, svojim reakcijama i grupi. Mogu li uspostaviti vezu između manjinskih grupa koje su predstavljali i drugih grupa koje poznaju?

9.
Na kraju reći učenicima da je grupa koju su predstavljali grupa «Tinkera» (kotlokrpa), poznatih pod nazivom Romi ili Cigani.

Nastavak

Izvršiti poređenje sa Konvencijom o eliminaciji svih oblika rasne diskriminacije. Pitajte učenike, ako opisana situacija odgovara onoj opisanoj u vašoj zemlji, koje bi mjere vlasti trebale poduzeti da riješe ovaj problem i koje mjere su predložili nakon Konvencije.

MATERIJALI

KOMPLET POZITIVNIH I NEGATIVNIH KARATA

	Naše kuće nisu kao kuće drugih ljudi. One su posebne i veoma su nam drage. Mi volimo da održavamo našu tradiciju.

	Programi na televiziji i štampa ne govore istinu o nama. Oni kažu da mi predstvaljamo problem. Ne dozvoljavaju nam da ispričamo našu priču.

	Mi imamo mnogo sposobnosti. Radimo sve vrste ručnog i zanatskog posla. Naš rad je

naš glavni doprinos zemlji u kojoj živimo.

	Neki ljudi se ponašaju loše prema nama i zovu nas ružnim imenima. Ponekad nas napadaju bez razloga. Hiljade naših ljudi je ne tako davno ubijeno u inostranstvu

	U prošlosti su naši ljudi uradili mnogo hrabrih stvari. Volimo da se sjećamo naše historije.

	Nikada nemamo tekuću vodu, naše smeće rijetko kada odvoze.

	Mi smo veoma neovisni. Više volimo da se brinemo sami o sebi. Ništa ne dugujemo nikome.

	Neki doktori ne žele da nas liječe kada se razbolimo. Teško nam je dobiti socijalno osiguranje.

	Volimo da se okupimo zajedno, pričamo priče i pjevamo. Mislimo da je to veoma važno da bi se uživalo u životu.

	Ljudi nas ne žele u svom susjedstvu. Neki ljudi ne žele da nam daju posao zbog onog što smo.

	Nastojimo da živimo blizu naših porodica i prijatelja. Veoma dobro se brinemo za starije ljude u našoj zajednici. Obožavamo našu djecu.

	Ponekad imamo problema sa policijom i opštinskim vlastima zbog mjesta na kojem živimo.

VJEŽBA 8.11: SLIKE RATA I MIRA

	Cilj: Podučavanje o ljudskim pravima

Predložena starosna grupa 1, 2, 3

Nastavni plan i program* Društvene nauke, jezici, vizuelna umjetnost

Materijal Skup slika (uključujući i reklame)

*Društvene nauke, etika, jezici, matematika, prirodne nauke, umjetnost, tjelesni odgoj

Obrazovni ciljevi

1.
Učenici pomoću slika razmišljaju o ratu i miru

2.
Učenici su podstaknuti da izraze svoje koncepte rata i mira.

Postupak

1.
Pokazati fotografije učenicima.
2.
Koje slike predstavljaju mir?

3.
Šta vidite? (Opis)

O čemu razmišljate? (Razmišljanje i mašta)

Šta osjećate? (Osjećanja)

4.
U grupama od četvoro učenici će izabrati slike i napraviti parove sa kontrastima.

Nastavak

Obraditi istu temu iz književnosti i slikanja. Postaviti izložbu na ovu temu.

DODATAK 1 :

MATERIJALI ZA OBRAZOVANJE O LJUDSKIM PRAVIMA

UNIVERZALNA DEKLARACIJA O LJUDSKIM PRAVIMA22
	Tekst u osnovnom jeziku
	Originalni tekst

	Član 1: SVIJET

Kada se ljudska bića rode, ona su slobodna i za sve moraju biti tretirana na isti način.
	Ljudsko dostojanstvo

Sva ljudska bića se rađaju slobodna i u dostojanstvu i pravima. Obdarena su razumom i sviješću i trebala bi postupati jedna prema drugima u duhu bratstva.

	Član 2: SVIJET

Bez obzira na to kakvi su zakoni ili ideje u njihovoj zemlju, svako, muškarac ili žena, ima pravo da koristi ili da ima koristi od svega što će biti rečeno, čak iako:

ne govori tvoj jezik;

nema istu boju kože kao i ti;

ne razmišlja isto kao ti;

nije iste vjeroispovijesti kao ti;

siromašniji je ili bogatiji od tebe;

nije iz tvoje zemlje;
	Jednakost i zabrana diskriminacije

Svako ima pravo da uživa sva prava i slobode date u ovoj Deklaraciji, bez ikakve razlike, kao što je rasa, boja kože, spol, jezik, religija, političko ili neko drugo mišljenje, nacionalno ili društveno porijeklo, imovina, rođenje ili drugi status.

Uz to se ne smije praviti nikakva razlika zasnovana na političkom, pravnom ili međunarodnom statusu zemlje ili teritorije kojoj osoba pripada, bez obzira na to da li je neovisna, pod tutorstvom, neautonomna ili podložna bilo kakvim ograničenjima suverenosti

	Član 3: TI

Ti imaš pravo na život. Dakle, mora ti se dati mogućnost da živiš slobodno i bezbijedno.
	Pravo na život

Svako ima pravo na život, slobodu i ličnu sigurnost.

	Član 4: DRUŠTVO

Niko nema pravo da te načini robom i obratno.
	Lična sloboda

Niko se neće držati u ropstvu ili pokornosti: ropstvo i trgovina robljem su zabranjeni u bilo kom obliku.

	Član 5: DRUŠTVO

Niko nema pravo da te muči ili povrijedi, a ni ti ne smiješ nikoga mučiti.
	Zabrana mučenja

Niko ne smije biti izložen mučenju ili svirepom, nečovječnom ili ponižavajućem postupku ili kazni.

	Član 6: TI

Ti moraš svugdje biti zaštićen na isti način, kao i svaka druga osoba.
	Jednakost pred zakonom

Svako ima pravo svugdje biti priznat kao pravni subjekt.

	Član 7: DRŽAVA

Zakon je isti za sve: mora se primijeniti na isti način za svakoga; ne mogu se štiti neki ljudi, a druge pustiti da umru.

	Jednaka zakonska zaštita

Svi su jednaki pred zakonom i imaju pravo da ih zakon jednako štiti bez ikakve razlike. Svi imaju pravo na jednaku zaštitu protiv bilo kakve diskriminacije kojom se krši ova Deklaracija i protiv svakog podsticanja takve diskriminacije.

	Član 8: DRŽAVA

Ti možeš tražiti pravnu zaštitu kada se ne poštuje zakon tvoje zemlje.

	Pravo na pravnu zaštitu osnovnih prava

Svako ima pravo da ga prisutni kompetentni nacionalni sudovi efikasno štite od djela kršenja osnovnih prava koje priznaju ustav ili zakon.

	Član 9: VI

Niko nema pravo da te uhapsi, zadrži u zatvoru ili progna iz tvoje zemlje, nepravedno ili bez razloga.
	Habeas Corpus; zaštita državljanstva

Niko ne smije biti proizvoljno uhapšen, pritvoren niti protjeran.

	Član 10: DRUŠTVO

Ako ti treba suditi, to mora biti javno. Oni koje donose presude moraju biti oslobođeni svih uticaja i šta god da se desi, moraju poštovati zakon.

	Nepristrasno suđenje

Svako ima potpuno jednako pravo na pravično javno suđenje pred neovisnim i nepristrasnim sudom koji će odlučiti o pravima i dužnostima i o utemeljenosti svake krivične optužbe protiv svake osobe.

	Član 11: VI

1. Pretpostavlja se da si nevin dok se ne dokaže da si kriv. Ako si optužen, uvijek imaš pravo da se javno braniš.

2. Ne možeš biti osuđen ni kažnjen za nešto što nisi uradio. Ako si radio loše, tvoja kazna će uvijek biti u skladu sa zakonom koji je postojao u trenutku izvršenja djela

	Pretpostavka nevinosti

1. Svako ko je optužen za krivično djelo ima pravo smatrati se nevinim dok se na temelju zakona ne dokaže krivica na javnom pretresu na kome su obezbijeđeno svo jamstvo neophodno za odbranu.

2. Niko ne smije biti osuđen za djela ili propuste koji nisu predstavljali krivično djelo po nacionalnom ili međunarodnom pravu u vrijeme kada su počinjeni. Isto tako ne smije se izricati teža kazna od one koja se mogla primijeniti u vrijeme kada je krivično djelo počinjeno. (Nulla poene sine lege)

	Član 12: PORODICA

Imaš pravo da tražiš zaštitu ako neko pokuša da ometa tvoj način života ili tvoje porodice ili način na koji se tvoja porodica ponaša, razmišlja i piše. Zato niko nema pravo da uđe u tvoju kuću bez razloga jer je to zabranjeno zakonom.
	Zaštita privatnosti

Niko ne smije biti izložen proizvoljnom ometanju privatnosti, porodice, doma ili korespondencije, niti napadima na čast i ugled. Svako ima pravo na zaštitu zakona od takvih ometanja ili napada.

	Član 13: TI

1. Ti imaš pravo da se krećeš i živiš gdje god želiš u svojoj zemlji.

2. Imaš pravo da napustiš svoju zemlju i odeš u drugu zemlju i da se vratiš kad god to poželiš.
	Sloboda kretanja

1. Svako ima pravo na slobodu kretanja i stanovanja unutar granica pojedine države.

2. Svako ima pravo napustiti bilo koju zemlju, uključujući i svoju vlastitu ivratiti se u svoju zemlju.

	Član 14: VI

1. Ako ti se nanosi zlo, ti imaš pravo da odeš u drugu zemlju i tražiš zaštitu.

2. To pravo gubiš ako si nekoga lišio života ili ako i sam ne poštuješ ono što je napisano u 30 članova Deklaracije koju sada čitaš.

	Pravo na politički azil

1. Svako ima pravo da traži i uživa utočište od progona u drugoj zemlji.

2. Na ovo se pravo niko ne može pozivati u slučaju progona zasnovanih na običnom krivičnom djelu ili postupku protivnom ciljevima i načelima Ujedinjenih nacija.

	Ćlan 15: TI

1. Imaš pravo da pripadaš jednoj naciji.

2. Niko te ne može lišiti tog prava. Međutim, ako želiš možeš promijeniti nacionalnost.
	Pravo na državljanstvo

1. Svako ima pravo na državljanstvo.

2. Niko ne smije arbitražno biti lišen svog državljanstva niti prava da promijeni državljanstvo

	Član 16: PORODICA

1. Čim budeš dovoljno star da možeš imati djecu, imaš pravo na brak i osnivanje porodice. Na ovo ne utiču boja kože ili zemlja iz koje dolaziš ili tvoja vjeroispovijest. Muškarci i žene imaju ista prava kada su u braku, kao i kada se rastavljaju.

2. Niko se ne može prisiliti na brak.

3. ZEMLJA: Vlada tvoje zemlje mora zaštiti tvoju porodicu i njene članove.
	Sloboda braka; zaštita porodice

Punoljetni muškarci i žene, bez ikakvih ograničenja u pogledu rase, državljanstva ili vjeroispovijesti, imaju pravo sklapati brak i osnivati porodice. Oni imaju jednaka prava prilikom sklapanja braka, za vrijeme njegovog trajanja i prilikom razvoda braka.

Brak se može sklopiti samo uz slobodan i potpun pristanak budućih supružnika.

Porodica je prirodna i osnovna ćelij društva i ima pravo na zaštitu društva i države.

	Član 17: TI

Ti imaš pravo da posjeduješ nešto sam ili sa nekim.

Niko nema pravo da ti oduzme ono što ti pripada.
	Sloboda vlasništva

Svako ima pravo na vlasništvo sam ili u zajednici sa drugima.

Niko ne smije biti arbitražno lišen svoga vlasništva

	Član 18: TI

Ti imaš pravo da slobodno izabereš svoju vjeroispovijest, da je promijeniš i prakticiraš onako kako želiš, sam/a ili sa drugim ljudima.

	Sloboda mišljenja i svijesti

Svako ima pravo na slobodu misli, savijesti i vjere; ovo pravo uključuje slobodu promjene vjere ili uvjerenja i slobodu da čovjek bilo sam ili u zajednici sa drugima javno ili privatno, manifestir svoju vjeru ili uvjerenje putem predavanja, obavljanja obreda, obožavanja i posmatranja.

	Član 19: TI

Imaš pravo da misliš i kažeš ono što ti smatraš ispravnim, a da ti niko to ne može zabraniti ili te uznemiravati zbog toga.
	Sloboda izražavanja i informacija

Svako ima pravo na slobodu mišljenja i izražavanja; ovo pravo uključuje slobodu mišljenja bez ometanja, kao i pravo da traži, prima i širi informacije i ideje bilo kojim sredstvom i bez obzira na granice.

	DRUŠTVO

Moraš biti u mogućnosti da razmjenjuješ ideje i informacije sa ženama i muškarcima iz drugih zemalja, a da te tvoja vlada u tome ne spriječava.

	

	Član 20: DRŽAVA

Svako ima pravo na slobodu okupljanja i učestvovanja u nekoj grupi koja radi za mira.

Niko te ne može primorati da budeš dio neke organizacije, političke stranke ili sindikata.
	Sloboda okupljanja i udruženja

Svako ima pravo na slobodu mirnog skupa i udruživanja.

Niko ne smije biti primoran da se priključi nekom udruženju.

	Član 21: TI

Imaš pravo aktivnog učešća u poslovima tvoje zemlje:

Birajući političare (muškarce i žene) koji imaju iste ideje kao i ti;

Slobodnim glasanjem kojim ćeš pokazati svoj izbor.

Možeš učestvovati u vladi ako te ljudi iz zemlje izberu.

DRŽAVA

Ova djela moraju odražavati volju svih ljudi putem tajnog glasanja. Budući da su glasovi muškaraca i žena jednaki, svi mogu slobodno glasati.
	Pravo da se glasa i bude izabran

Svako ima pravo da učestvuje u vladi svoje zemlje, direktno ili putem slobodno

izabranih predstavnika.

Svako ima pravo na jednak pristup javnim službama u svojoj zemlji.

Univerzalno pravo glasa

Volja naroda je osnova državne vlasti; ova volja se treba izražavati povremenim i slobodnim izborima koji će se sprovoditi univerzalnim i jednakim pravom glasa, tajnim glasanjem ili ekvivalentnim postupcima kojima se obezbjeđuje sloboda glasanja.

	Član 22: DRUŠTVO

Društvo u kojem živiš mora ti pomoći tako da se možeš razvijati i koristiti svim prednosti (kultura, novac, lična zaštita) koje ti se nude zahvaljujući naporima svih ljudi.
	Prava učešća

Svako, kao član društva, ima pravo na socijalno osigruanje i pravo na ostvarenje, privrednih, društvenih i kulturnih prava neophodnih za svoj dignitet i slobdan razvoj ličnosti, uz pomoć države i međunarodne saradnje, a u skladu sa organizacijom i resursima svake države,

	Član 23: TI

Niko te ne može spriječiti da radiš ili izabereš posao koji voliš, a moraš dobiti pomoć ako ne možeš naći posao.

Moraš primati jednaku platu kao i druga osoba koja radi isti posao.

Moraš primati platu koja tebi i tvojoj porodici omogućava da živite.

DRUŠTVO

Svako ko radi ima pravo na udruživanje radi odbrane svojih interesa.
	Pravo na rad; prava na poslu

Svako ima pravo na rad, na slobodan izbor zaposlenja, pravedne i zadovljavajuće uslove rada i na zaštitu uslijed nezaposlenosti.

Svako, bez ikakve razlike, ima pravo na jednaku platu za jednak rad.

Svako ko radi ima pravo na pravednu i odgovarajuću platu koja će i tebi i tvojoj porodici omogućiti egzistenciju koja odgovara ljudskom dostojanstvu i koja će ako bude potrebno biti dopunjena drugim vrstama socijalne zaštite.

 Svako ima pravo da osnuje i stupi u sindikat radi zaštite svojih interesa.

	Član 24: DRUŠTVO

Dnevno radno vrijeme ne smije biti predugo jer svi imaju pravo na odmor i moraju biti u mogućnosti da uzmu redovne plaćene odmore.
	Pravo na odmor i slobodno vrijeme

Svako ima pravo na odmor i razonodu, uključujući razumna ograničenja radnog vremena i povremene plaćene odmore.

	Član 25: DRUŠTVO

Svako ima pravo da zaradi dovoljno za zdravstvenu zaštitu, hranu, odjeću i smještaj za sebe i svoju porodicu. Ako osoba nema posao mora joj se pomoći, kao i u slučaju bolesti, starosti, smrti muža ili žene, kada više nema šta da jede zbog nekih stvari za koje ta osoba nije odgovorna.

Djeci se mora posebno pomoći i zaštiti ih, kao i njihove majke, bez obzira na to da li su udate ili ne.
	Socijalno osiguranje

Svako ima pravo na životni standard koji obezbjeđuje zdravlje i blagostanje tvoje i tvoje porodice, uključujući hranu, odjeću, stan i zdravstvenu zaštitu, kao i neophodne socijalne usluge i pravo na osigruanje u slučaju nezaposlenosti, bolesti, onesposobljenosti, smrti bračnog partnera, starosti ili drugih slučajeva gubljenja sredstava za izdržavanje u okolnostima koje su izvan tvoje moći.

Majke i djeca imaju pravo na posebnu zaštitu i pomoć. Sva djeca, bez obzira na to da li su rođena u braku ili ne, imaju pravo na jednaku socijalnu zaštitu.

	Član 26: TI

Imaš pravo

· da ideš u školu;

· da koristiš obavezno obrazovanje bez plaćanja;

· da se školuješ za bilo kakav posao ako imaš sposobnosti;

· na više obrazovanje ako imaš neophodno znanje.

Škola mora biti u stanju da razvije sve sposobnosti i nauči te kako da se slažeš s drugima bez obzira na boju kože, religiju ili zemlju odakle dolaze. Ona te također mora naučiti sadržaj ove Deklaracije kako bi se održao mir među narodima.

PORODICA

Tvoji roditelji imaju pravo da izaberu ono što ćeš učiti i u kojoj školi.
	Pravo na obrazovanje

Svako ima pravo na obrazovanje. Školovanje treba biti besplatno, barem u osnovnoj školi. Osnovno obrazovanje je obavezno. Tehničko i stručno obrazovanje treba biti dostupno, a više obrazovanje treba biti jednako dostupno svima na temelju sposobnosti

Posvećenost obrazovanju o ljudskim pravima

Školovanje treba biti usmjereno potpunom razvoju ljudske ličnosti i jačanju poštovanja ljudskih prava i temeljnih sloboda. Ono treba unaprijeđivati razumijevanje, toleranciju i prijateljstvo među narodima, rasnim i religijskim grupama i unaprijeđivati aktivnosti Ujedinjenih nacija za održavanje mira.

Prava roditelja

Roditelji imaju prvenstveno pravo u odabiru vrste školovanja za svoje dijete.

	Član 27: DRUŠTVO

Svakoj osobi se treba omogućiti korištenje

Stvaralaštva umjetnika, pisaca ili naučnika svoje zemlje.

Djela tih ljudi moraju biti zaštićena, a oni moraju imati koristi od svog rada.
	Sloboda i zaštita umjetnosti

Svako ima pravo slobodno učestvovati u kulturnom životu zajednice, uživati u umjetnosti i učestvovati u naučnom napretku i u dobrobiti koja otuda proizilazi.

Svako ima pravo na zaštitu moralnih i materijalnih interesa koji proizilaze iz bilo kojeg naučnog, književnog ili umjetničkog djela čiji on tvorac.

	Član 28: SVIJET

Da bi se tvoja prava i sloboda poštovali u tvojojj zemlji i bilo gdje drugo na svijetu, mora postojati sistem koji efikasno štiti ova prava i slobode.
	Međunarodna zaštita ljudskih prava

Svako ima pravo na društveni i međunarodni poredak u kojem prava i slobode data u ovoj Deklaraciji mogu biti u potpunosti ostvarena.

	Član 29: TI

Ti također imaš obaveze prema ljudima sa kojima živiš i koji ti omogućavaju da se razvijaš na ovaj način.

Niko ne može uživati slobode i prava na račun drugih. Sve individualne slobode i prava koja garantira zakon nose ograničenja i dužnosti kako bi osigurale zaštitu prava i sloboda drugih i njihovu dobrobit u društvu u kojem su svi jednaki. Ova ograničenja moraju biti definirana zakonom. Ona ne smiju uticati na suštinu

osnovnih prava.

Ova prava i slobode ne smiju nikad biti zloupotrebljena protiv onoga što razne države rade da bi održale jednakost i mir za svakoga
	Ograničenja i odgovornosti

Svako ima dužnosti prema zajednici u kojoj je moguć slobodan i potpun razvoj ličnosti.

U vršenju prava i sloboda, svako je izložen samo onim ograničenjima koja su određena zakonom samo u cilju osiguranja nužnog priznanja i poštovanja prava i sloboda drugih i zadovoljavanja pravednih zahtjeva moralnosti, javnog reda i opšteg blagostanja u demokratskom društvu.

Ova prava i slobode ni u kojem slučaju ne smiju biti suprotna ciljevima i principima Ujedinjenih nacija.

	Član 30: SVIJET

Na čitavoj Zemlji svijeta, ni u jednoj državi, društvu ni jedno biće ne smije sebi dozvoliti da uništi ova prava i sloboda koje su napisane u ovoj Deklaraciji, djelima koja su suprotna onome što si pročitao ovdje.
	Princip neotuđivih prirodnih prava

Nijedna odredba iz ove Deklaracije ne smije biti interpretirana kao pravo za bilo koju državu, grupu ili osobe, da obavlja bilo kakvu aktivnost ili vrši bilokakvu radnju usmjerenju na poništenje bilo kojeg prava i sloboda navednih ovdje.

DODATAK 2: MATERIJALI ZA OBUČAVANJE NASTAVNIKA

DODATAK BR. 2.1: UČENJE U GRUPAMA23
Budući da mnoge vježbe date u ovom priručniku predlažu grupni rad, čini se korisnmim uključiti dio o namjerama koje daju osnov za grupno uređenje, njegovu snagu, poteškoće i ograničenja, kao i neke političke nagovještaje o organizaciji učenja u grupi.

UČENJE U GRUPAMA-

ŠTA ONO ZNAČI ZA UM, RUKE I SRCE?

Nastava i učenje u školi mogu imati četiri različita načina društvene interakcije:

1. nastavu u čijem je središtu nastavnik

2. učenje u grupama

3. učenje u parovima

4. samostalno učenje

Društvena interakcija podrazumijeva da su umovi, ruke i srca učenika uvijek uključeni u učenje na neki način. Stručno rečeno: učenici i nastavnici komuniciraju, sarađuju i razvijaju emocionalnu vezu jedni sa drugima. Oni to mogu uraditi na četiri veoma različita načina. Svaka nastavna metoda – predavanje, igra sa ulogama, rasprava, pravljenje kutije sa blagom, itd. – stvara okolnosti u kojima se odvijaju učenje i instrukcije – uz jedan od četiri načina spomenuta prethodno. Za učenika je nemoguće da radi na više načina odjednom, ali može, a i trebao bi, da prelazi sa jednog na drugi i kada do toga dođe, pokazaće se da se uloga nastavnika i učenika značajno razlikuje.

Na primjer, u nastavi u kojoj je nastavnik u središtu, nastavnik određuje cilj za svoje

učenike. Tipično za ovaj način je da nastavnici daju svojim učenicima sveobuhvatne kompleksne informacije koje bi oni trebali apsorbirati, pohraniti, obraditi i reproducirati. Ušteda vremena, prilikom pripremanja i izvršenja, je jedan od razloga zašto je ovaj način uprkos svojoj (nezasluženo)24 lošoj reputaciji, bio i još uvijek je metoda koji se daleko najviše koristi u školi.

S druge strane, prilikom grupnog učenja, učenici su odgovorni za organiziranje svog rada. Uloga nastavnika je potpuno drugačija. Nastavnik se drži podalje, posmatrajući učenike kako sarađuju. Ako je potrebno, mogu se dobiti ograničeni savjeti i pomoć, ali bi učenici trebali biti ostavljeni da se sami bore sa zadatakom. Učenje u grupi treba pažljivo pripremiti i uvesti, što predstavlja mnogo rada za nastavnika, a grupa treba treba predočiti svoje rezultate u javnosti, tj pred cijelim razredom, po pravilu.

Svaki od četiri načina društvene interakcije ima svoje jake strane i ograničenja. Svaki pokušaj veličanja jednog na račun drugog načina nije bio uspješan. Ovo se zapravo desilo u zapadnim zemljama kada je euforično precjenjivanje učenja u grupama zavladalo u pedagogiji 60-ih i 70-ih godina.

Učenje u grupama ima dugu tradiciju, posebno među predstavnicima reformatorske pedagogije. 60-ih i 70-ih, grupni rad je mnogo preporučivan u zapadnim zemljama kao način prevazilaženja nastave u čijem je središtu nastavnik, koje je bilo kritizirano kao autokratsko, a neki psiholozi, nastavnici i predagozi su smatrali da će učenje u grupi pomoći učenicima na fakultetu u procesu emancipacije.

Precjenjivanje učenja u grupi bez nastavnika je smanjeno, a grupa je ponovo procijenjena sa mogućnostima i ograničenjima za učenje. Učenicima je potreban njihov nastavnik, a ako će se učenje odvijati u različitim društvenim okruženjima, onda će nastavnici i učenici imati različite uloge. Učenici posebno ovise o svojim nastavnicima prije i poslije samostalnog rada. Rad u grupi nije više ili manje demokratičan od bilo kojeg drugog načina učenja; odlučujuće pitanje je da li metoda i društveno okruženje odgovaraju sadržaju i cilju učenja.

UČENJE U GRUPAMA – KAKO ONO MOŽE DOPRINIJETI PODUČAVANJU O LJUDSKIM PRAVIMA

Kada učenici formiraju grupe u razredu jer im je tako rekao nastavnik, sociolozi to zovu formalna sekundarna grupa. Učenici koji se sastaju poslijepodne zato što to žele su klasificirani kao neformalna sekundarna grupa, dok je porodica mala primarna grupa. Emotivne veze su jake u primarnim i neformalnim vezama, a slabije u velikim grupama (razred u školi ili cijela škola) i formalnim grupama. U grupama sa jakim emotivnim vezama, proces grupne dinamike doprinosi osjećanju pripadanja grupi, ali je možda i izvor sukoba, a članovi imaju tendenciju da pronađu svoje posebne uloge.

U fromalnim grupama, čiji su članovi stavljeni zajedno, grupna dinamika će se također razviti; postojaće simpatija i antipatija, osjećanja superiornosti i inferiornosti, rivaliteta i konkurencije, empatije i razumijevanja. Takva osjećanja, ako nisu umanjena, mogu dovesti grupu do zastoja, Postupanje sa ovim osjećanjima može iziskivati vrijeme i zahtijeva posebne sposobnosti. Međutim, ovo nije dovoljan razlog da bi se isključilo učenje u grupama. Ovaj način nudi mogućnosti koje nijedan drugi način učenja ne bi

mogao zamijeniti. Grupno učenje je najbliže onome što će učenici iskusiti na poslu, gdje se često radi u timovima, kao i u društvenom i političkom životu. Ukratko, učenje u grupama čini učenike djelimično odgovornim za njihov uspjeh prije nego sam nastavnik. Učenici uče sporije, ali temeljitije i razvijaju svoju ličnu neovisnost i zrelost, solidarnost i kreativnost25 . Grupna dinamika je normalan dio društvenog života, a učenici bi trebali postati osjetljivi na svoja osjećaja i osjećanja svojih kolega, te naučiti kako pričati o osjećanjima. Grupe su organizirane jednako, bez vođe, ali sa određenim potrebama za upravljanjem. Ako je škola «embrionsko društvo» (Dewey), onda je učenje u grupi ćelija tog nastajućeg društva. Zbog toga nije iznenađujuće što mnoge vježbe iz ovog priručnika koriste grupnu postavku budući da ona pruža posebne mogućnosti za učenje u duhu ljudskih prava.

Nastava u kojoj je nastavnik središte može dati informacije za podučavanje o ljudskim pravima i uštediti nešto vremena koje je potrebno grupi. Rad u paru ili samostalan rad mogu biti adekvatni, na primjer kada učenici trebaju da pročitaju neki težak tekst ili je potrebno mnogo individualnog rada učenika, kao dijelu za razmišljanje, a potom i diskusiju. Zadaća znači samostalan rad, kolji je neophodan za primjenu, ponavljanje i elaboraciju. Svaki način učenja i nastave ima različite funkcije i ne može se zamijeniti nekim drugim načinom. Učenje u grupi najbliže predstavlja učenje u otvorenom društvu kao društveni događaj, zbog čega je ono od izuzetne važnosti za podučavanje o ljudskim pravima.

KAKO SE GRUPNI RAD UKLAPA U ČAS?

Već je naglašeno da bi samo jedna nastavna metoda ili jedan način interakcije bili od male koristi za podučavanje o ljudskim pravima - i bilo bi izuzetno dosadno za učenike. Sada bismo se trebali okrenuti pitanju kombiniranja četiri različita načina učenja i nastave.

Očito je da je izvan principa kombiniranja nastavnih metoda i načina društvene interakcije, teško definirati šta je «dobro» podučavanje ljudskim pravima ili nastava uopšte, u ovom slučaju. Zbog toga mi ne možemo uraditi ništa više od probnog pokušaja da damo kratki prikaz osnovne strukture časa ili slijeda časa koji objašnjava kombinaciju i promjenu metoda i načina interakcije.

U našoj kulturnoj tradiciji čini se da su se pojavili osnovni obrasci postavljanja i odgovaranja na pitanja. Ovaj obrazac, koji se sastoji iz tri koraka, može se naći u filozofiji, društvenim naukama i u nastavi. On služi kao heurističan model za pisanje sastava, eksperimente i istraživanja. Ovaj obrazac, kako se pokazuje na času, može biti prikazan u idealnom tipu modela na slijedeći način:

	
	Varijanta više okrenuta prema

nastavniku
	Varijanta više okrenuta prema učeniku

	Prvi korak:

uvod (plenarni skup)
	Nastavnik upoznaje učenike sa novom temom. Učenici mogu biti podstaknuti da postave pitanje koje nastavnik ima na umu.
	Učenici postavljaju pitanje koje će ih voditi kroz proces učenja koji slijedi.

	
	Nastavnik postavlja učenicima zadatak koji će ih voditi kroz proces usvajanja.
	Učenici učestvuju u planiranju časa ili sami planiraju svoj rad.

	Drugi korak:

usvajanje

(plenarni skup, rad u grupi, parovi ili samostalan rad)
	Učenici dobijaju nove informacije. Oni mogu slušati predavanje nastavnika ili učenika, gledati film, raditi vježbe ili čitati tekst.
	Učenici dobijaju nove informacije. Ovo uključuje istraživanje, možda čak i u biblioteci ili na internetu, čitanje, razmišljanje, diskusiju i zabilješke.

Nastavnik posmatra rad učenika, a može im pomoći ili ih podržati.

	Treći korak:

zaključak

(plenarni skup)
	Ovo je nastavak da bi se osigurali i procijenili rezultati časa.

Rezultati učenika su predočeni, dokumentirani i upoređeni. Ispravljaju ih ili dopunjavaju učenici ili, ako je potrebno, nastavnik. Nastavnik može odlučiti o konačnom rezultatu.

Slijedi procjena rezultata, koja će možda uključiti metodu i proces učenja i planiranja časa. Može uslijediti planiranje slijedećih koraka koje treba napraviti.

Uloga nastavnika je da da učenicima povratne informacije o njihovim rezultatima i procesu učenja. Radeći to, nastavnik preuzima neophodni dio rukovođenja.

Jasno je da ovaj obrazac može poslužiti samo kao gruba referenca za način učenja i ono što nastavnici rade u školi. Niz od tri etape uvoda, usvajanja i zaključka se čini univerzalnim kao šematski plan učenja, razmišljanja i istraživanja.

Varijante u kojima su nastavnik ili student središte ukazuju na to kako različito učenje može biti. Varijanta okrenuta učenicima označava napredak ka našem generalnom cilju: Naši učenici razvijaju svoju neovisnost i stiču komandu nad spoznajnim, društvenim i ličnim vještinama. Međutim, nastava okrenuta učenicima ne znači «bolju» nastavu. Nastava u kojoj je nastavnik središte može biti neophodna iz različitih razloga: uštede vremena ili pokazivanja vještina učenicima koje će im biti potrebne. Ako se međutim ova metoda pretvori u kruti metodički jedini način nastave ili se zloupotrijebi kao sredstvo kontrole, nastavnik će na kraju stati na put svojim učenicima. Smjernica bi mogla biti pitanje: «Zašto ja radim ovo umjesto mojih učenika? - Zar ne mogu ovaj zadatak prepustiti učenicima?»

Formiranje grupa za učenje znači da nastavnik mora pustiti učenike. U grupi bez vodstva nastavnika, proces rada postaje važniji, a rezultat nešto manje važan. Rad u grupi nosi rizik od neuspjeha i frustracije, kojeg ne možemo poštediti naše učenike. Nastavnik se mora suzdržati od stalnog nadgledanja i interveniranja; podrška bi trebala biti data jedino kada se učenici ne mogu nositi sa situacijom. Dozvoljavanje učenicima da rade u grupi znači povjerenje u učenike. Takvo povjerenje učenici obično cijene, a oni će, po pravilu, razviti odgovornost da razumno koriste svoju slobodu.

Učenje u grupama najbolje odgovara drugoj etapi usvajanja, a sve vježbe iz ovog priručnika u kojima se formiraju grupe slijede ovaj obrazac. Rad u grupi zahtijeva da se nauči i prakticira mnogo vještina, tako da je potreban prelaz sa časova u kojima je nastavnik u središtu na časove orijenitrane na učenike.

Vježbe u ovom priručniku ne završavaju uvijek planiranje časa26, ali se fokusiraju NA fazu grupnog rada. Ovo znači da je vježbama potreban uvod u plenarni skup za koji je povećan interes učenika. U nekim slučajevima možda će im biti potrebne informacije ili će nastavnik morati demonstrirati određenu vještinu. Obično se postupak njihovog rada u grupi mora isplanirati i objasniti. Budući da vrijeme potrebno za rad u grupi, uvod i nastavak može značajno varirati, nisu dati vremenski okviri.

SPISAK PROVJERE ZA IZVOĐENJE GRUPNOG RADA

1. Da li je tema odgovarajuća za grupe? Ako jeste, da li bi grupe trebale imati isti zadatak ili različite zadatke koji su vezani za istu temu?

Bilo koji zadatak ili tema koja traži od učenika da rade samostalno je idealna za grupni rad, npr. eksperiment, priprema uloga, pravljenje postera, kolaža, itd. Odgovarajuće su i vježbe koje omogućavaju kreativne primjene ili proširenja informacija koje učenici dobiju ranije. S druge strane, praksa i ponavljanje bi trebali biti urađeni samostalno ili u praovima.

Nastavnik koji postavlja grupama različite zadatke koristi jednu od najtežih i njasofisticiranijih nastavnih metoda. Rezultati grupa se moraju uklapati poput slagalice. Potrebno je pažljivo planiranje časa, uključujući didaktičku strukturu i metode prezentacije, kao i dobro poznavanje sposobnosti učenika.

2. Da li učenici imaju sposobnosti koje su potrebne za izvršenje zadatka u grupi?

Jedan od razloga za formiranje grupa je pustiti učenike da nauče kako da uče. Oni će možda sami otkriti neke svoje vještine, dok je druge potrebno naučiti tim vještinama. Na primjer, nastavnik ih uvijek mora naučiti pravila komunikacije u grupi27: predsjedavajući će ih pozvati ili im reći da pričekaju, ali predsjedavajući ne smije zloupotrijebiti svoju poziciju i dmonirati nad grupom. Vođenje zapisnika nije omiljeno i mora se organizirati dobro i jasno. Bilježenje je vještina koja se može naučiti na časovima na kojima je nastavnik središte.

3. Koju vrstu zadatka će grupe imati – zadati, otvoren ili će oni sami moći da biraju svoj zadatak?

Idealno bi bilo da učenici odrede svoje ciljeve i odluče kako da ih postignu. Ako im nastavnik odredi zadatak, to bi trebalo biti shvaćeno kao privremena zamjena koja služi za pokazivanje neovisnog rada. Ono što je zadato određuje učenicima šta da rade i kako da to rade. Vježba 5.1 je primjer ovoga. Nastavnik govori učenicima da opišu fotografije koje on izabrao, dajući kategorije za opis i klasifikaciju. Ova vrsta zadatka ima smisla samo ako učenici ne znaju kako da poruku sa slike oblikuju riječima. Ako to znaju uraditi, treba im dati otvoreni zadatak, možda kao ovaj: »Ovo su neke fotografije. Molim vas odredite neke kategorije koje će ih opisati, uporediti i klasificirati. Budite spremni da objasnite svoje ideje na slijedećem času.»

Slobodni rad na projektu bi značio da se učenicima uopšte ne daju nikakve fotografije. Umjesto vježbe 5.1 (To nije pravedno), učenici će se na času dogovoriti koja grupa(e) će obrađivati temu negativnih odnosa moći i kako oni utiču na ljudska prava. Zatim nakon što je određen krajnji vremenski rok da se to uradi, učenici će biti prepušteni sami sebi.28
4. Kako se biraju članovi grupa?

Ne postoje kriteriji koji će pokriti sve moguće varijante konteksta i obrazovnih ciljeva. Slijedeće alternative se mogu razmotriti: Da li bi grupe trebale biit heterogene ili homogene (u pogledu inidividualnog rada ili spola)? Koliko bi članova grupa trebala imati? Koliko će trajati prezentacije u razredu? Stalne grupe ili grupe formirane u tu svrhu (ovisno o tome kako se autsajderi uključuju)? Ko sastavlja grupu – nastavnik ili učenici?

5. Gdje će grupa raditi?

Idealno bi bilo da svaka grupa ima zasebnu prostoriju. Međutim, ovo je gotovo uvijek nemoguće u školama. Zato stolovi i stolice trebaju biti razmještene po učionici. I ovo je vještina koja se mora naučiti. Na primjer, oznake sa obojenim ljepljivim trakama na podu mogu biti smjernica za smještaj stolova. Učenici bi trebali biti okrenuti jedni prema drugima oko stola, a ne da sjede u redu ili jedni iza drugih.

6. Da li učenici poznaju pravila rada u grupi?

Rad u grupi zahtijeva vještine koje su potrebne osobi za cijeli život. Njih je potrebno naučiti i često ponavljati i prakticirati u grupnim okruženjima. Pravila29 data u materijalu na kraju ovog poglavlja mogu poslužiti kao smjernice.

7. Šta moram uraditi da napravim dobru radnu atmosferu?

Prilikom rada u grupi, nastavnik bi trebao obezbijediti da bue što je moguće manje upadica drugih grupa – i nastavnika. Ovo znači da bi grupe trebale biti prepuštene sebi, budući da grupa simulira iskustvo bez autoriteta i pomoći prividno sveznajućeg nastavnika. Proces je važan barem koliko i rezultat, tako da ako grupa ima problem, to nije odmah razlog za intervenciju nastavnika.

Nastavnik bi mogao obići grupe nakon isteka pola vremena da vidi da li će završiti na vrijeme. Ako učenici traže pomoć, nastavnik ne bi trebao odgovoriti na pitanje, već samo nagovijestiti kako da pronađu rješenje.

8. Na šta mogu obratiti pažnju dok gledam učenike kako rade?

Za nekoga ko posmatra sa strane, tokom učenja u grupi čini se da je nastavnik besposlen, čak i pomalo ulijenjen. Budući da je za pripremu rada u grupi potrebno više vremena nego za konvencionalni čas sa nastavnikom u središtu, odmor je dobro zaslužen, a i dobrodošao u školskom danu punom posla. Međutim, nastavnik sada ima drugačiju ulogu: posmatrati učenike kako sami rade. Uvijek je fascinirajuće iskustvo vidjeti kako se ispoljava ličnost učenika ako dobiju priliku. Nastavnik bi trebao pažljivo posmatrati učenike posebno, na primjer – one koji mnogo pričaju, ko je miran, da li iko dominira u grupi ili ko najviše, a ko najmanje doprinosi radu?

Drugi aspekti su moguće tenzije unutar grupe, podrška slabijim članovima, mogući rivalitet, poštovanje pravila, itd.

Ove opservacije su važne za kasnije povratne informacije u razredu, koje bi mogle pokazati da li je za neke posebne vještine ili pravila potrebno posebno obučavanje.

9. Šta moram uraditi da podržim grupe?

Grupe bi trebale razviti vlastiti identitet, a svaki član bi se trebao poistovjetiti sa rezultatima grupe. Idenititet grupe bi trebalo simbolizirati imenom. Vježba 1.3 Identitet- grb (varijacije ekipa), pokazuje kako se stalne grupe mogu formirati.

Nastavnik bi trebao prihvatiti i obraćati se učenicima kao grupi, koristeći ime grupe.

Učenici bi trebali voditi svoje grupe ako je ikako moguće. Ovo uključuje dodjeljivanje posebnih funkcija članovima grupe: govornik koji predočava rezultate u razredu, zapisničar koji bilježi rezultate grupa i predsjedavajući radnom dijelu, utrošeno vrijeme, materijali i možda posmatrač koji će dati povratne informacije o procesu rada. Učenici bi trebali doći na red u obavljanju svake funkcije.

Kada nastavnik kritizira ili hvali grupu, trebao bi biti siguran da se obraća cijeloj grupi. Neki nastavnici će možda svjesno morati da zaborave na svoju naviku obraćanja pojedinim učenicima.

Ako se ocjenjuje, učenici bi trebali biti nagrađeni kolektivno za cijelu grupu, ako školske odredbe dozvoljavaju ovo. Posebna pažnja se treba posvetiti istaknutim postignućima društvenih vještina, npr. podrška i uključivanje učenika kojima je potrebna pomoć ili pripadaju manjinskoj grupi.

10. Kako da pomognem u nastavku rada?

Ako su sve grupe odgovorile na isto pitanje i njihovi rezultati su slični, ponavljanje u osnovi iste prezenatacije će ubrzo postati dosadno; može pomoći varijanta metoda prezentacije koju grupe koriste, na primjer, ispisani poster, kolaž, kip koji učenici glume, pantomima ili karikatura.

Po pravilu, nastavnik ne bi trebao prekidati govornike ako uoči grešku u njihovoj prezentaciji. Nastavnik dolazi na red nakon završetka prezentacije i samo nakon što su učenici dobili priliku da isprave i dopune rezultate jedni drugih, što može dati mnogo manje prostora za nastavnikove korekcije.

Materijal za grupe

	PRAVILA UČENJA U GRUPAMA

Molimo vas da sačuvate ovaj materijal u svojoj arhivi.

1. Vi ste odgovorni i za sebe i za cijelu grupu.

2. Ako vas nešto ometa ili muči, recite to drugim članovima grupe. Pokušajte da budete što jasniji da bi vas mogli shvatiti. Poslušajte i ono što drugi članovi grupe imaju da kažu.

3. Ne skrivajte se iza drugih. Ako želite da se nešto desi, onda jasno recite, «Ja želim...zato...» Saslušajte šta drugi imaju da kažu i odgovorite na to.

4. Izaberite vođu grupe. On će biti odgovoran za dogovore sa nastavnikom ili sa drugim grupama. Vaš vođa će predsjedavati vašim diksusijama i biti zadužen da se brine da se grupa drži rasporeda. Vaš vođa će također omogućiti da zadaci kao što su govornik grupe, zapisničar, upravljanje materijalom, itd. Budu jednako raspoređeni među svim članovima grupe.

5. Ako dođe do sukoba, pokušajte ga sami riješiti. Svog nastavnika smijete pozvati samo nakon što ste pokušali sve da sami riješite sukob.

6. Dajte svojoj grupi ime i obavijestite svoga nastavnika kako želite da vam se obraća.

7. Pažljivo postupajte sa svojim radnim materijalom i nemojte ga upropastiti.

8. Vodite računa o vremenskom ograničenju. Ako vidite da ne možete izvršiti zadatak u datom vrmenskom periodu, obavijestite nastavnika o tome.

9. Svaka grupa se mora uvjeriti da su vaši rezultati zabilježeni. Od vas se očekuje da ih predočite u razredu – tako što ćete ih pročitati, pokazati ili možda koristiti mimiku da ih prikažete. Ako se u vašem zadatku ništa ne kaže o tome kako treba zabilježiti i prezentirati rezultate, vi odlučite o tome (zabilješka, poster, fotografije, itd).

Lijepo se provedite!

DODATAK 2.2: BEUTELSBACH KONSENZUS30
60-ih i 70-ih godina, političkim obrazovanjem u zapadnoj Njemačko je dominirala jaka ideološka kontroverza. Različite didaktičke i metodičke pristupe oponenti su označavali kao konzervativne, liberalne, socijalističke ili komunističke, reakcionarne ili progresivne i tako dalje. Takva kontroverza je do određene mjere čak i stimulirana razvojem novih ideja. Međutim, kasnih 70-ih, kontraproduktivni efekti političkih odgajatelja, koji su jedni druge vidjeli kao prijatelje ili neprijatelje, postali su previše očiti. !977. godine, na konferenciji sa okruglim stolom u Beutelsbachu, protagonisti svih strana su se složili da su njhove zajedničke vrijednosti i namjere važnije od njihovih neslaganja, te da je neophodan barem minimalan sporazum između nastavnika radi obrazovanja u duhui demokratije i o demokratiji (i ljudskim pravima). Njavažnije stvari sa ovog sastanka su sumirane u slijedećoj izjavi koja je otada postala poznata kao Beutelsbach konsenzus. Pokazalo se da je to orijentir u razvoju političkog obrazovanja u Njemačkoj. Razlog zbog kojeg smo mi uključili Beutelsbach konsenzus u ovaj priručnik jeste taj što smatramo da on može služiti kao referenca za obučavanje nastavnika u Bosni i Hercegovini

1.
Nastavnik ne smije poraziti učenika: Nastavnik ne smije zateći učenike nespremne ili nesvjesne – na bilo koji nači – kako bi ih natjerao da usvoje «poželjna» mišljenja. Uticanje na učenike na ovaj način znači spriječavati ih da formiraju svoj nezavisni sud. Upravo tu se graniče politika i indoktrinacija. Međutim, indoktrinacija se ne podudara sa ulogom nastavnika u demokratskom društvu i generalno prihvaćenim obrazovnim ciljem – razvoja učenika u odgovorne31 građane.

2.
Podučavanje mora reflktirati kontroverznu prirodu pitanja: Pitanja koja su kontroverzna iz oblasti nauke ili politike također moraju biti predstavljena kao kontroverzna u učionici. Ovaj zahtjev je vrlo usko vezan sa prethodnim, jer ako se zanemare različite tačke gledišta, zanemarena su različita mišljenja, a alternativama ostaju nerazmotrene, te je onda političko obrazovanje na ivici indoktrinacije. Zapravo bismo trebali razmatrati da li bi nastavnici trebali poduzimati korektivne akcije ističući gledišta i alternative koje su nove za njihove učenike (i druge učesnike u političkom obrazovanju) ako je, i do koje mjere njihova perspektiva ograničena njihovim društvenim i političkim porijeklom.

Znači da će lično gledište pojedinog nastavnika i njegovo intelektualno i teoretsko porijeklo ili političko mišljenje postati relativno nevažno. Nastavnikovo lično shvatanje demokratije, na primjer, nije problem, budući da su i mišljenja suprotna od njegovih uzeta u obzir.

3. Prioritet imaju interesi učenika: Učenici moraju naučiti da analiziraju političku situaciju i postanu svjesni svojih interesa, te da pronađu načine i sredstva kojima će uticati na datu političku situaciju prema svojim interesima. Ovaj obrazovni cilj daje visoki prioritet metodičkim i društvenim vještinama, što također slijedi iz prva dva principa (...)

VODIČ ZA NASTAVNIKE

EVROPSKE KONVENCIJE O

LJUDSKIM PRAVIMA
E I P

Svjetsko udruženje za školu - instrument mira

3

JUNI/LIPANJ 1997.

ŽENEVA

“U jednoj od velikih evropskih tradicija - koju je Evropa izgleda temeljito ignorirala tokom prve polovine XX stoljeća - ističe se slobodan građanin, izvor svake vlasti. Izvlačeći pouke iz užasa pokrenutih fanatičnim nacionalizmom, slobodni dio Evrope se prisjeti nakon II Svjetskog rata, te stare evropske tradicije na koju je utemeljio pomirenje i suradnju. (...) Moglo bi se reći da dužnost Evrope danas leži u pronalaženju njene savjesti i odgovornosti.”

Vaclav HAVEL

Izvadci iz govora održanog 15. Maja/svibnja 1996. Godine u Aachenu (Njemačka.)

ZAHVALNICE

Ovaj Projekat je realiziran zahvaljujući istraživanjima, radovima i doprinosima stručnjaka i odgajatelja svjetskog udruženja za školu - instrument mira (EIP) i međunarodnog centra za obuku i edukaciju ljudskih prava i mira (CIFEDHOP), niže navedenih:

Bastien, Michel:

inspektor u belgijskom Ministarstvu za obrazovanje

Bokatola, Isse:

docent za obrazovanje i istraživanja pravnih fakulteta u Ženevi i Lozani, Švicarska.

Gourle, Marc:

socio-pedagog, direktor publikacija, Međunarodni centar za obuku i edukaciju ljudskih prava i mira (CIFEDHOP), Montreal, Kanada.

Klainer, Rosa:

didaktičar, član ekumenskog pokreta za ljudska prava, Buenos Aires, Argentina.

Staquet, Cristian:

predavač, Belgija

Starkey, Hugh:

Profesor francuskog i engleskog jezika i civilizacije na Westminster koledžu, Oksford, Ujedinjeno Kraljevstvo, stručnjak Savjeta Evrope u oblasti edukacije ljudskih prava.

Truchot, Veronique:

specijalizirana odgajateljica i savjetnica za međunarodnu edukaciju, Francuska/Kanada.

Vuille, Michel:

sociolog pri Odjelu za sociološka istraživanja Fakulteta za psihologiju i obrazovne nauke, Ženeva, Švicarska.

Svim ovim osobama se iskreno zahvaljujemo. Dodajmo da za predstavljanje sadržaja i datih stavova u ovom dokumentu, kao i njegove nepreciznosti, je odgovoran jedino koordinator.

Koordinator projekta

Yves Lador

SADRŽAJ

PRVI DIO- UVOD

1.
Kako koristiti ovaj priručnik?

1.1.
Koji su ciljevi priručnika?

1.2.
Zašto pridavati toliku važnost Evropi?

1.3.
Treba li uopće govoriti o pravima u obrazovanju?

1.4.
Tri dijela priručnika

1.5.
Potpora nastavnicima

2.
Zašto podučavati o ljudskim pravima u Bosni i Hercegovini?

2.1.
Ljudska prava, uvjet za rekonstrukciju

2.1.1.
Univerzalna deklaracija o ljudskim pravima iz 1948. godine

2.1.2.
Inovacije Evropi: djela pojedinaca protiv države

2.1.3.
Primjer koji su slijedile i druge međunarodne instance

2.1.4.
Unapređivanje zaštite

2.2.
Međunarodna zaštita ljudskih prava nakon 1948. godine: ambiciozan ali skroman cilj

2.2.1.
Koje su prednosti međunarodnog sistema zaštite?

2.2.2.
Izvor ljudskih prava: prirodna prava ljudskog bića

2.3.
Odlučna uloga nastanika

2.3.1.
Između vrijednosti i prava

2.3.2.
Sudar uticaja

2.3.3.
Potpora obrazovanju

2.3.4.
Ljudska prava i pedagoška načela

2.4.
Zaključak

DRUGI DIO - ZAŠTITA LJUDSKIH PRAVA

3.
Kako su zaštićena ljudskih prava u Evropi?

3.1.
Postoje li evropski pristupi ljudskim pravima

3.1.1.
Koje međunarodne organizacije štite ljudska prava u Evropi?

3.1.2.
Koje su karakteristike evropskog sistema?

3.1.3.
Koji su temeljni principi Savjeta Evrope?

3.1.4.
Koji su evropski tekstovi o zaštiti ljudskih prava?

3.1.5.
Kako se ostvaruju ljudska prava?

3.2.
Koja su prava zaštićena na evropskom nivou?

3.2.1.
Građanska i politička prava:

Evropska konvencija o ljudskim pravima

3.2.2.
Ekonomska, socijalna i kulturna prava:

Evropska socijalna povelja

3.2.3.
Prava manjina

3.2.4.
Prava djeteta

3.3.
Kako se ostvaruju ta prava?

3.3.1.
Prava sadržana u Evropskoj konvenciji o ljudskim pravima

3.3.2.
Evropska komisija za ljudska prava

3.3.3.
Vijeće ministara

3.3.4.
Evropski sud za ljudska prava

3.3.5.
Evropska konvencija za spriječavanje zlostavljanja i mučenja, neljudskog ili ponižavajućeg odnosa i kažnjavanja

3.3.6.
Metode verifikacije Socijalne povelje

3.4.
Reforme zaštinog sistema

3.4.1.
Pojednostavljenje funkcioniranja

Evropskog suda za ljudska prava

3.4.2.
Procedura kolektivnih žalbi Socijalne povelje

3.5.
Zaključak

4.
Zaštita ljudskih prava u Bosni i Hercegovini

4.1.
Ustav Bosne i Hercegovine

4.2.
Prava garantirana Ustavom

4.2.1.
Ustav I međunarodna zaštita

4.2.2.
Temeljna prava nabrojana u Ustavu

4.3.
Zaštita ljudskih prava u Bosni i Hercegovini

4.3.1.
Ombudsmen

4.3.2.
Dom za ljudska prava

4.4.
Međunarodno nadgledanje ljudskih prava u

Bosni i
Hercegovini

4.4.1.
Promatrači OSCE-a

4.4.2.
Specijalni izvjestioci Komisije za ljudska prava

Ujedinjenih naroda

4.4.3.
Visoki komesar za ljudska prava

4.4.4.
Međunarodno humanitarno pravo i ljudska prava

4.4.5.
Međunarodni sud

4.5.
Žalbe građana i njihovih organizacija

5.
Kako su se rađala ljudska prava

5.1.
Sastojci prava

5.1.1.
Nosilac prava

5.1.2.
Sadržaj

5.1.3.
Sprovođenje u djelo

5.1.4.
Povezanost ljudskih prava

5.2.
Izvori prava

5.2.1.
Formalni izvori

5.2.2.
Tri tipa normi

5.3.
Razvojne faze ljudskih prava

5.3.1.
“Pravo u zametku”

5.3.2.
“Nedozrelo pravo”

5.3.3.
“Zrelo pravo”

TREČI DIO- PODUČAVANJE O LJUDSKIM PRAVIMA

6.
Kako razviti obrazovanje o ljudskim pravima u školi

6.1.
Zadatak škole

6.1.1.
Uvođenje ljudskih prava u školu

6.2.
Školski propisi

6.2.1.
Autoritet i njegova demokratska legitimnost

6.2.2.
Školski propisi: pitanje ostvarivanja prava

7.
Koja je uloga nastavnika u obrazovanju o ljudskim pravima?

7.1.
Promjena uloge nastavnika

7.1.1.
Usmjerenje na učenika

7.1.2.
Omogućavanje učeniku da ostvaruje svoja prava

7.1.3.
Nastava u društvima koja su u punoj fazi promjena

7.2.
Obnavljanje pedagoškog ocjenjivanja

7.3.
Obnoviti obrazovanje nastavnika

8.
Kako se upoznati sa tekstovima o ljudskim pravima?

8.1.
Usvajanje tekstova o ljudskim pravima

8.1.1.
Usvajanje Evropske konvencije o ljudskim pravima

8.1.2.
Skala vrijednosti i ljudska prava

8.1.3.
Slike i sadržaji

8.1.4.
Ljudska prava u konkretnim situacijama

8.2.
Ljudska prava u akciji

8.2.1.
Pristup ljudskim pravima preko svakodnevnih događaja

8.2.2.
Prava djece prosjaka

8.2.3.
Prelazak sa želja na prava

8.2.4.
Ljudska prava I školski propisi

8.2.5.
Nadvladati predrasude i diskriminacije u okviru grupe

PRVI DIO - UVOD

1.
Kako koristiti

ovaj priručnik?

1.1.
Koji su ciljevi priručnika?

Priručnik je namjenjen članovima nastavničkog tijela Bosne i Hercegovine. Želja mu je pružiti pomoć u raspravljanju o ljudskim pravima u školama, a naročito o Evropskoj konvenciji o ljudskim pravima.

Ovaj priručnik nije isto što i udžbenik jer ne sadrži gotove lekcije. On treba da bude korišten više kao “turistički” vodič u područje zaštite ljudskih prava koje se stalno razvija. Među informacijama koje priručnik daje i razmišljanjima koje pruža, nastavnici će moći naći potrebne elemente za izradu pedagoškog puta na kojeg žele izvesti svoje učenike. Zato priručnik nastoji da:

· pokaže šta sve postoji u oblasti zaštite ljudskih prava;

· predloži radne smjernice za uvođenje edukacije o ljudskim pravima u škole i učionice i

· pokrene razmišljanje o uvjetima i posljedicama takvog jednog uvođenja.

Priručnik je nadopunjen i drugim materijalom, spremljenim također za ovaj program Savjeta EvropE, o metodologijama i pedagoškim aktivnostima vezanim za građansko obrazovanje i obrazovanje o građanskoj demokraciji.

1.2.
Zašto pridavati

toliku važnost Evropi?

Zbog čega istaknuti baš Evropsku konvenciju? Dejtonski sporazum, koji uspostavlja pravni poredak Bosne i Hercegovine u periodu rekonstrukcije, uvodi prava iz Evropske konvencije o ljudskim pravima kao ustavna prava. U slučaju nesuglasnosti Evropske konvencije sa nekim drugim pravom, ona će prevagnuti i biti primjenjena. Evropska konvencija o ljudskim pravima dobiva tada izuzetnu važnost.

Zašto onda govoriti o evropskom zakonu o ljudskim pravima kada se zna da ono nije bilo u stanju spriječiti izbijanje sukoba u regionu i zločine koji su tu počinjeni? Evropski sistem zaštite ljudskih prava, opisan na ovim stranicama, utemeljile su nakon II Svjetskog rata demokratske države želeći učvrstiti zaštitu koju su garantirale svojim građanima. Taj sistem nije bio zamišljen kao sistem sprečavanja sukoba. Štaviše, zaštita ljudskih prava se tiče odnosa građanina i države, a ne odnosa među državama. Sukob je izbio u jednoj državi, bivšoj SFRJ, koja nije bila pravno vezana Evropskom konvencijom i u kojoj se ova nije primjenjivala. Zato, uz nepovoljan politički kontekst, evropski sistem ljudskih prava nije imao uticaja na razvoj događaja. Danas, Bosna i Hercegovina želi da se pridruži ostalim evropskim zemljama u izgrađivanju stabilnosti i demokracije. Ovo je potvrđeno Dejtonskim sporazumom uvrštavajući prava iz Evropske konvencije o ljudskim pravima u pravni sistem Bosne i Hercegovine. Ako ta Konvencija nije mogla poslužiti u prethodnom periodu, može, s druge , u ovom trenutku obilježjiti rekonstrukciju zemlje.

1.3.
Treba li uopće govoriti

o pravima u obrazovanju?

Začuđujuća je konstatacija, čak i u normalnim uvjetima, o priličnom nepoznavanju prava uopće, a osobito ljudskih prava. Nastavnici, kada im učenici postave određena pitanja postaju zbunjeni i ponekad pogrešno odgovaraju.U vremenu rekonstrukcije, gdje sve treba da bude izgrađeno i ponovno ozakonjeno, osvrt na temeljna prava pruža mogućnost da se društvo ne ograniči samo na odnos vrijednosti jednih naspram drugih, nego da ostvari načela koja svi treba da primjenjuju. To je vezano za jednu mudrost koja je uspjela proći kroz nesigurnosti i kobi historije, i koja nam je predana u obliku zapisanog zakona.

Evropske zemlje dijele zajednički sistem zaštite ljudskih prava, sačinjen od konvencija, kao i od institucija dužnih da ga primjenjuju. Njegova snaga je u htjenju da prevaziđe objavljivački stupanj prava, budući da se samo njihovim ostvarivanjem mogu ocjeniti vrijednosti koje upravljaju društvom.

Taj spoj ne stvara, međutim, neku ideologiju. On upućuje na prava koja društva i države našeg Kontinenta, sa njihovim različitim historijama, političkim sitemima i kulturama, priznaju kao zajedničko vlasništvo. Usmjeren je na uredovanje vlasti, kako bi zaštitio slobodu i dostojanstvo pojedinaca, insistirajući na mehanizmima i institucijama koje omogućavaju odbranu tih prava. Sadržaj tog sistema je ograničen jer njegova namjera nije da postane sistem morala koji obuhvaća sve aspekte života u društvu.

Važno je, međutim, ne zanemariti dimenziju temeljnih prava u procesu rekonstrukcije u Bosni i Hercegovini, gdje obrazovanje igra veliku ulogu. Očito je, međutim, da je trenutačni kontekst Bosne i Hercegovine poseban. Pozivanje na evropsku zaštitu ljudskih prava je isuviše novo da bi se sa njim upoznali nastavnici. Biće im teško da nađu primjere njihovog ostvarivanja u sredini u kojoj žive, kao što je to slučaj u drugim evropskim državama. Štoviše iskustvo rata je više obznanilo vladavinu sile nego li prava.

Budući da je svaki pedagoški izbor određen kontekstom kojem se obraća, upravo opisani elementi su obilježili uređenje ovog priručnika.

1.4.
Tri dijela priručnika

Priručnik predlaže da se najprije ispita koji bi mogao biti interes, za članove nastavničkog tijela Bosne i Hercegovine, da podučavaju o ljudskim pravima. Zatim, tu se opisuju ljudska prava, onako kako su ih definirale evropske države i kako ih one zaštićuju. Na kraju, on podstiče na diskusiju o onome što bi nastavnici mogli uraditi da uvedu i razviju edukaciju o ljudskim pravima.

· Prvi dio je uvodni. To je razmišljanje koje nastoji produbiti upravo naznačena pitanja. Obrazovanje o ljudskim pravima je na raskršću pravnih, sociopolitičkih i pedagoških problema. Kako se definira ta oblast obrazovanja? Koju važnost ona ima za nastavnike? Koji je interes obrazovanja o ljudskim pravima u Bosni i Hercegovini? Toliko temeljnih pitanja na koja ovaj dio pokušava da donese djelomične odgovore.

· Drugi dio predstavlja sadržaj. To je skup informacija koji objašnjava prava i mehanizme za zaštitu ljudskih prava, insistirajući na Evropskoj konvenciji. Nije obavezno predavati čitav sadržaj. Prema različitim stavovima, data objašnjenja mogu biti viđena kao nedovoljna za stroge praktičare, ili pak kao suviše zgusnuta za one koji se više vole ograničiti osnovnim načelima. Izbor je uvijek samovoljan. Ali ovdje, on je učinjen na želji da pokaže funkcioniranje zaštite ljudskih prava sa svim pojašnjenjima potrebnim za njegovo razumijevanje i da se skrene pažnja na dijelove koji se posebno tiču Bosne i Hercegovine.

Nastavnik će moći naći među tim informacijama - mi se nadamo - odgovore na vlastita pitanja, na pitanja učenika i ona iz njegove sredine. To je oblast koja zahtijeva jasna obilježja, pogotovo u neizvjesnom kontekstu. Od tog momenta, nastavnik će slobodnije moći prilagoditi svoj rad na osnovu date situacije i prema svom razredu.

Sistemu zaštite ljudskih prava se pristupa na opisan način. Mana takvog pristupa je izvjesna konvencionalnost, ali prednost leži u izbjegavanju nepreciznosti i zbunjenosti. Bosna i Hercegovina je kandidat za ulazak u Savjet Evrope i dakle, za ulazak u evropski sistem zaštite ljudskih prava. U procesu učlanjenja, ona već počinje graditi sopstveni put ka primjeni tih prava, kao što su to već učinile i nastavljaju da čine druge evropske zemlje. Pedagozi Bosne i Hercegovine mogu naći priliku za obnovu svoga rada. U međuvremenu, škole već mogu odmaći na tom putu.

· Treći dio predlaže radne smjernice za škole i nastavnike. Tu je serija prijedloga o onome što može bitri urađeno u školama i u razredima. Svaki društveni kontekst nema isti smisao i iste pojmove. Ono što nastavnik prenese učenicima može biti potvrđeno ili porečeno životnim iskustvima učenika u školi i van nje. Da bi dobila pravi smisao, naobrazba o ljudskim pravima zahtijeva uvođenje rasprava u školske institucije, uz učešće svih komponenata, uključujući i društvo koje ih okružuje.

Ali, i u otežanom uvjetima, nastavnik ima snagu da usmjeri i demokratizira pedagoški odnos između njega i učenika. Priručnik završava na važnosti uloge i djelovanja nastavnika.

1.5.
Potpora nastavnicima

Insistirajući na napredku ostvarenom tokom posljednih decenija, u oblasti državne i međunarodne zaštite ljudskih prava, ostajemo svjesni da je on bio moguć u jednom općem historijskom kontekstu, gdje su pokorenost i poniženje bili, i još uvijek su, previše rasprostranjeni da bi se odista taj period nazvao “civiliziranim”.

Ipak, podvlačeći važnost prava i institucija, nadamo se da ćemo pokazati kako su ljudska prava, čak i kad je zakonitost narušena, izraz opravdanosti koja prevazilazi historijske prepreke. Između ostalog, ljudska prava su dozvolila procjenu i kvalifikaciju činjenica. Ona jasno kažu da postoje granice prihvatljivog. Instrument su za uspostavljanje istine, učvršćavaju stavove čovječanstva podvlačeći njihovu opravdanost, omogućavaju da se utemelji kritika i da se svedu računi na pravnoj osnovi.

Što se institucija tiče, treba znati koje sve institucije postoje i za što je koja odgovorna, obezbijediti im da sprovode svoje obaveze i znati kome se obratiti ukoliko niste zadovoljni radom jedne od njih i u svakom slučaju znati kome se žaliti. Dok je trajao sukob, mnogi nastavnici su odigrali izuzetnu ulogu, nastavljajući rad u najgorim uvjetima. U novom kontekstu rekonstrukcije, ta uloga nije izgubila na važnosti. Nastavnici ostaju obilježja promjena kroz koje društvo prolazi. S ovim priručnikom, kao i s popratnim materijalom, nadamo se da ćemo im pružiti jedan skroman radni dokument za pripremu časova i pedagoških aktivnosti sa učenicima.

2.
Zašto podučavati o

ljudskim pravima u Bosni i Hercegovini?

Zemlje koje su upravo izašle iz razarajućih sukoba na Balkanu, nakon raspada bivše SFRJ, prolaze kroz težak i neizvjestan period rekonstrukcije. One žele postepeno naći svoje mjesto u međunarodnoj zajednici, a pogotovo u Evropi.

U procesu rekonstrukcije, kada se svo oružje još uvijek nije povuklo, postoji li rizik od prenaglog osvrta na ljudska prava, demokratske institucije i obrazovanje o ljudskim pravima?

Svaki rat negira ljudska prava, nameće vladavinu sile i poznaje jedino odnose prema silama. Štoviše, u ovom sukobu, dramatičnom ishodu obaranja jednog autoritarnog režima, i ono što je moglo ostati od prava, kao na primjer ratno ili humanitarno pravo, bilo je zanemarljivo. Poštivanje ljudskih prava se može dakle svrstati među prve žrtve rata. Ali upravo rekonstrukcijom se želi udaljiti od vladavine sile i vratiti pravu, pravdi i mirnom rješavanju sukoba. Ako su ljudska prava bila na meti u ovom sukobu, to je zato što su ona temelj poštivanja ljudskog dostojanstva i demokracije. Za vrijeme ratnog pakla, uz ljudska prava kao instrument koji se može prepoznati i sva njihova narušavanja, nije se moglo djelovati. Ta ista ljudska prava mogu dati svoj pečat putu povratka pravdi i demokraciji.

2.1. Ljudska prava,

uvjet za rekonstrukciju

Obnoviti društvo znači ponovo učvrstiti veze među ljudima, pronaći vrijednosti na kojima se ono gradi. A obnoviti demokratsko društvo, znači odabrati vrijednosti koje će garantirati poštivanje i dostojanstvo svake osobe. Da bi se zatim te vrijednosti mogle i primjenjivati, treba da se ispolje u pravima, koja će institucije društva morati sprovoditi i poštovati.

U stvarnosti, taj put je mnogo krivudaviji nego kratak opis koji smo upravo dali. Ali, provjeravajući da su pređene sve etape na tom putu, može se odmjeriti napredak u domenu demokratske obnove.

Istim teškim putem rekonstrukcije je i Evropa morala proći na kraju II Svjetskog rata. Morala je iskaliti nove institucije i utemeljiti novi zakon za izgradnju demokratskih društava. Svaka zemlja je pronašla sopstveni put, ali su sve zapadnoevropske države pristale na zajednička načela, na kojima su postavile zajednički sistem zaštite ljudskih prava.

Taj period nije samo u Evropi označio novu etapu. Od 1945. godine, čitav svijet je bio uključen u uspostvaljanje novog međunarodnog pravnog poretka, čvršćeg od onog prethodnog, koji nije uspio spriječiti katastrofu svjestkih razmjera. Međunarodna zaštita ljudskih prava, na koju se danas pozivamo, proizilazi iz te reorganizacije svijeta od strane država pobjedinca, željnih da onemoguće povratak užasa kroz koje su upravo bile prošle. Prvi znaci novog poretka su se pojavili prilikom suđenja ratnim zločincima u Nirnbergu i Tokiju, donoseći pojam “zločin protiv čovječanstva”. To je bila prva značajna faza, čija je namjena bila okončanje rata rata i kažnjavanje odgovornih u poraženim zemljama, a ne stvaranje novog poretka.

2.1.1.
Univerzalna deklaracija o

ljudskim pravima iz 1948. godine

Stvaranjem nove svjetske organizacije, koja garantira mir i prosperitiet naroda, postavljeno je naravno i pitanje garancije prava i temeljnih sloboda. Čak je i u jednom momentu postojala namjera da ta načela postanu dio Povelje Ujedinjenih naroda. Tako je sedam odredaba o ljudskim pravima uključeno u Povelju Ujedinjenih naroda. Te odredbe su dale osnove za uređivanje Univerzalne deklaracije o ljudskim pravima (DUDH), s namjerom postavljanja novog poretka. Želja urednika je da u osnivačkom tekstu formuliraju osnovna prava svakog ljudskog bića, kako bi se svaka ozakonjenja vlast poštovala, a ista ispunjavala određene obaveze. Bilo je razmatrano više izraza: Deklaracija, Konvencija, zaštitni postupci. Konačno, prvenstvo se dalo Deklaraciji, jer je omogućavala brzu i širu proklamaciju. Posao na unošenju ovih prava u tekst međunarodnog zakona, kao što je Konvencija ili Pakt, kao i garantne procedure, uslijediće kasnije. Univerzalna deklaracija o ljudskim pravima biće usvojena 10.12.1948. godine, kasno u noći i imaće mnogo veći efekat nego što su to mogli pretpostaviti njeni autori. Ovaj tekst je temelj cijelog međunarodnog prava o ljudskim pravima (DIDH) koji će nastati nakog toga.

Mnoge druge deklaracije i konvencije su usvojene što pod okriljem Ujedninjenih naroda, što regionalnih ili specijalnih međuvladinih organizacija, precizirajući prava objavljena u Univerzalnoj deklaraciji. Više konvencija su čak i uspostavile sistem kontrole njihove primjene. Međutim, sva ta prava po različitim konvencijama, čine jednu tvar. Ona su neodvojiva. Nijedna država ne može smatrati da je ispunila svoj zadatak na zaštiti ljudskih prava, zadovoljavajući se garancijom samo nekih prava.

Ljudska prava su također univerzalna. Ona se tiču svakog pojedinca ma gdje se on nalazio. Ne smije biti diskriminacije u primjeni tih prava. Univerzalnost, koju neke vlade često osporavaju, je potvrđena od strane svih država na svjetskoj Konferenciji o ljudskim pravima održanoj u Beču 1993. godine.

Pojmovi unverzalnosti i nedjeljivosti, bitni za povezanost ljudskih prava, su izričito naznačeni u Univerzalnoj deklaraciji iz 1948. godine. Ona ne pravi razliku, često spominjanu između pravnih kategorija: političkih i građanskih s jedne i ekonomskih, socijalnih i kulturnih s druge strane. Donoseći tekst o osnivanju međunarodnog sistema zaštite ljudskih prava i određujući mu smjer, Univerzalna deklaracija ima osobitu težinu koju nemaju druge deklaracije. Svaka osoba se može na nju pozvati, bez obzira na angažmane koje je njena država sklopila. Zato je ona temeljni dokument i za nastavnike.

2.1.2.
Inovacije u Evropi:

djela pojedinaca protiv države

Evropa je aktivno učestvovala u sastavljanju Univerzalne deklaracije. Međutim, Evropljani su željeli, sa svoje strane, ići dalje od obične proklamacije osnovnih ljudskih prava. Evropske zemlje željele su dati ljudima koji su pod njihovom jurisdikcijom precizne garancije, skupa sa pravom na žalbu i tužbu, a što je u skladu sa vjerovanjem da je pravo potpuno ostvareno samo onda kada postoje i uvjeti za njegovu primjenu. Savjet Evrope se dakle angažirao na zadatku koji se nešto razlikuje od zadatka Ujedinjenih naroda. Njegov zadatak je da objedini sva osnovna prava oko kojih je postignut dogovor među članicama, a koja se mogu braniti na sudu. U vezi sa tim, a u svom izvještaju prezentiranom 5.9.1949., izvjestitelj Komisije za pravna pitanja Savjeta Evrope, profesor Teitgen, naveo je sljedeće:

“Komisija je ocijenila da se u ovom trenutku mogu garantirati samo najvažnija i osnovna prava i slobode koje su danas, nakon velikog iskustva, definirana i poštovna od svih demokratskih sistema. Ta prava i slobode sačinjavaju zajednički imenilac naših političkih institucija, prvu pobjedu demokracije, ali također i temelj njenog funkcioniranja. Upravo zbog toga oni moraju imati kolektivnu garanciju. (1)

Evropska konvencija o zaštiti osnovnih ljudskih prava i sloboda (CEDH) biće usvojena u Rimu, 4.11.1950. Spisak prava koje garantira biće manje obiman, u poređenju sa Univerzalnom deklaracijom, na koju se poziva u preambuli, ali će zato imati značajan zaštitni mehanizam sa stvaranjem Komisije ljudskih prava i Evropskog suda za ljudska prava.

Iako se ovaj tekst više usmjerava na kategoriju prava, građanskih i političkih, i samo na regionalnom planu - Zapadna Evropa - a nije univerzalan kao DUDH, on ipak donosi dvije vrlo značajne inovacije.

1)
Konvencija je tekst koji ima pravnu snagu obaveznu za države koje ga ratificiraju. One dakle moraju priznati autoritet Suda, a njihovim se državljanima priznaje pravo ulaganja žalbe protiv njih. To je oblik “međunarodnog zakona” koji je obavezan za države i na planu širem od polja djelovanja obične deklaracije.

2)
Potom, s obzirom na postojanje kontrolnog mehanizma za sprovođenje prava, ona je značajna za ulazak pojedinaca kao sudionika u međunarodno pravo, koje se do tada zasnivalo na dobrovoljnom dogovoru između suverenih država. Omogućavanje djelovanja pojedinaca protiv njihove vlastite države, predstavlja istinsku inovaciju. Ovaj značajan napredak moguć je samo uz djelomično ograničavanje suvereniteta države, što je osnovno pitanje kada se radi o međunarodnoj zaštiti ljudskih prava. Ovako pragmatično djelovanje je karakteristično za Savjet Evrope. Evropska konvencija o ljudskim pravima sadrži listu prva što su ih evropske zemlje bile spremne garantirati 1950. godine. Ali diskusije o ljudskim pravima se nisu obustavile na tom nivou. Evropska konvencija je unapređivana proširenjem prvobitnih prava putem dodatnih protokola kojih danas ima ukupno 11. Evropsku konvenciju su ratificirale 30 od 40 zemalja članica Savjeta Evrope, koje su istvoremeno priznale obaveznu jurisdikciju evropskog suda za ljudska prava i pravo na žalbu pojedinaca. (Vidjeti treći dio o Evropskoj konvenciji).

2.1.3.
Primjer koji su slijedile i

druge međunarodne instance

Spremnost Savjeta Evrope da postane međunarodna instanca za primanje žalbi o nepoštivanju ljudskih prava koja nisu bila korektno ispitana u državama članicama, slijedile su i ostale međuvladine organizacije na regionalnom nivou, sa različitim mehanizmima žalbe za pojedince.

1969. godine, Organizacija Američkih Država je oformila Međuameričku komisiju i Sud za ljudska prava, kako bi se primjenjivao “Pakt San Hoze de Kostarika”, američka konvencija o ljudskim pravima. A 1986. godine, Organizacija afričkog jedinstva je stvorila Afričku komisiju ljudskih prava i prva naroda, shodno “Afričkoj povelji ljudskih prava i prava naroda”. O uspostavljanju Afričkog suda, kao dodatnog mehanizma, se još uvijek diskutira.

Na svjetskom nivou, Ujedinjeni narodi su također razvili postupak ispitivanja prigovora o narušavanju ljudskih prava putem Komisije UN-a za ljudska prava. To tijelo, međutim, sačinjavaju predstavnici zemalja članica i uglavnom služi za političke debate. S druge strane, među tekstovima koji su dali zakonsku snagu principima Univerzalne deklaracije, šest konvencija su uspostavile stručne timove, nazvane “Konvencijski komiteti”, za nadgledanje njihove primjene. Tri takva tima, vezana za Međunarodni pakt o građanskim i političkim pravima, za Konvenciju o otklanjanju rasne diskriminacije i za Konvenciju protiv mučenja i drugih oblika grubih, neljudskih i ponižavajućih odnosa, mogu ispitivati, pod određenim uvjetima, žalbe žrtava nasilja.

2.1.4.
Unapređivanje zaštite

Ukratko, historijska zbivanja u početku vezana za međunarodnu zaštitu ljudskih prava, koja su se afirmirala krajem drugog svjetskog rata, evoluirala su na ovakav način:

1.
Priznavanje osnovnih prava i sloboda ljudskog bića, neotuđivih prava vezanih za njihovu ljudsku prirodu. “Pravo treba izreći”, proklamirati ga kroz zajednički akt svih država. Upravo je to razlog postojanja Univerzalne deklaracije o ljudskim pravima.

2.
Uvođenje mehanizama koji omogućavaju međunarodnoj zajednici država da stvarno garantiraju poštivanje tih prava, ako takve garancije ne postoje na nacionalnom planu. U tome se sastoji glavni doprinos CEDH-a.

3.
Razvijanje prava i zaštitnih mehanizama u cilju njihovog jačanja i praćenja društvenog razvoja. Evropsku Konvenciju, napr., nadopunjava 11 Protokola, koji se nadodaju na postojeća prava i pojednostavljuju pristup Evropskom sudu. Taj pokret se nastavio također na univerzalnom nivou, gdje su principi Univerzalne deklaracije sprovedeni u detalje u brojnim konvencijama, počevši od dva međunarodna pakta usvojena 1966. godine: Pakt o građanskim i političkim pravima, te Pakt o ekonomskim, socijalnim i kulturnim pravima.

2.2.
Međunarodna zaštita ljudskih

prava nakon 1948. godine:

ambiciozan ali skroman cilj

Kada se osvrnemo na proces razvoja ljudskih prava počevši od Univerzalne deklaracije i Evropske konvencije, uočavamo da je taj historijski pokret ciljao uže, nego napr. Američka deklaracija iz 1776., ili Francuska iz 1789. godine, koje su imale za cilj potpunu reformu društva pa čak i preobrazbu pojedinca.

Od 1948. godine, zakon o međunarodnim ljudskim pravima ima za cilj da zaštiti pojedince od zloupotreba vlasti i da mu garantira normalne uvjete života. On ne remeti društvo, nego ograničava vršenje vlasti u njemu i podsjeća na obaveze prema pojedincima. Treba ipak skrenuti pažnju da je definiranje i prevod u pravo i u zakonske akte ovog drugog zadatka - noramalnih uvjeta života su stalni predmet velikih diskusija.

2.2.1.
Koje su prednosti

međunarodnog sistema zaštite?

Poštivanje ljudskih prava se ostvaruje kako u svakodnevnici tako i prilikom velikih kolektivnih događaja. Zato se države moraju ustručavati od svakog uplitanja u život ljudi i pružiti im izvjestan broj usluga, kao i garanciju da će temeljna prava poštivati svi članovi društva.

U toj oblasti, svaki pojedinac mora također da bude odgovoran. Svako izvlači korist od prava koje svi poštuju. Ta uzajamnost je jedna od karakteristika ljudskih prava koja osiguravaju ljudima sigurnost, integritet i dostojanstvo.

Treba se dakle čuvati od suženog i isključivo negativnog pogleda na ljudska prava. Ona ne služe samo da se njima maše u trenucima narušavanja, nego se pozivaju na načela koja vlasti i pojedinci treba trajno da primjenjuju.

1)Upotpuniti državnu zaštitu ljudskih prava

Ako je pravo ili prava narušeno u cjelini, onda ćemo lako ukazati na sankcije koje treba poduzeti. (Vidjeti šesti dio o formiranju ljudskih prava).

Prvi nivo sankcija je lokalni ili nivo države, najbliži mjestu narušavanja. Upravo su u evropskim zemljama ljudska prava zaštićena na državnom nivou, a ostvaruju se u odgovarajućim instancama: lokalnim, državnim, upravnim, sudskim, krivičnim, građanskim, itd.

Tek ukoliko na nivou države narušavanje nije sankcionirano, onda međunarodni sistem nastoji predložiti rješenje u zamjenu za državno. Međunarodna zaštita ljudskih prava postoji da upotpuni državnu zaštitu, pod prethodnim uvjetom da je država ratificirala pravne instrumente i priznala kontrolne instance.

2)Kakav interes države imaju za ratifikaciju

Taj uvjet naglašava važnost angažmana država članica međunarodne zajednice koje na taj način usvjaju sporazume o zaštiti ljudskih prava. Sporazumi pružaju osobama pod državnom jurisdikcijom dodatne pravne preporuke i garancije. Također im daju upute o demokratskoj prirodi dotične države.

Međutim, važnost ratifikacije upućuje i na veliku slabost međunarodnog sistema zaštite ljudskih prava. Da bi se on u potpunosti mogao ostvariti, država treba da mu se dobrovoljno podvrgne i da bude okarakterizirana kao pravna država. Inače, svi gore pomenuti angažmani su više formalni nego stvarni. U slučaju ratnog sukoba, međunarodni sistem zaštite je prilično neefikasan, jer u tu svrhu nije ni bio predviđen.

Iskustvo je ipak pokzalo da i u zemljama sa dugom demokrtskom tradicijom, dodatna međunarodna zaštita ljudskih prava se ispostavila kao korisna kada se otkrije rupa u zakonu, kada neke institucije zloupotrebe vlast ili kada iskrsnu novi problemi. Ona je omogućila državama, u kojima se ne sprovode angažmani preuzeti na međunarodnom planu, da počnu diskutirati po tom pitanju i da osjete težinu zabrinutosti međunarodne zajednice, a vrlo često i da ostvare određeni napredak.

Ukratko, međunarodni sistem zaštite ljudskih prava:

· formulira načela i prava koja određuju ili direktno ulaze u djelokrug državnog prava

· pruža različite postupke čiji je cilj popunjavnaje nedostataka u zaštiti temeljnih prava na državnom nivou.

3)Izvor ljudskih prava: prirodna prava ljudskog bića

Obaveze svake vlasti u oblasti zaštite ljudskih prava proizilaze iz činjenice da ljudsko biće posjeduje neotiđiva prava vezana za njegovu prirodu, koja ne zavise od dobre volje vlasti. Zato narušavanje tih prava nije zakonski osnovano. Vlast mora opravdati njihovo sužavanje.

Govoriti o temeljnim pravima znači direktno se pozvati na filozofiju prirodnog prava, koju je inspirirao evropski humanizam, dio kulturnog naslijeđa našeg kontinenta, a koji nastavlja danas da se obogaćuje kroz socijalni, politički, ekonomski i naučni razvitak.

Slijedeći tokove misli, porijeklo temeljnih prava vezanih za ljudsko biće može biti “božansko” ili “prirodno”. Neki od tih pojmova proizilaze iz različitih uglova mišljenja. Deklaracije i konvencije o ljudskim pravima ne sadrže namjerno te pojmove. One poštuju različitost koncepcija. One žele samo potvrditi postojanje temeljnih prava. To radeći one se koncentriraju na vezu između pojedinca i vlasti, na opravdanost djelovanja vlasti i na uvjete suživota pojedinaca jednakih prava. One nemaju ambiciju da idu dalje od tog nivoa.

Osim jednakosti u poštovanju svakog pojedinca, njegovog dostojanstva i prava, ljudska prava ne čine filozofsko, religiozno, političko, socijalno ili kulturno zatvoreni sistem. Nasuprot tome, ona se otvaraju ka suživotu različitih mišljenja, vjerovanja, kultura, praksi, socijalnih organizacija itd.

2.3.
Odlučna uloga nastavnika

2.3.1.
Između vrijednosti i prava

Sa pedagoškog stanovišta, jako je važna činjenica da su ljudska prava prije svega prevod prirodnih prava u pozitivno pravo jedne države. Nastavnik u oblasti edukacije ljudskih prava, se nalazi u središtu odnosa između prirodnih prava (koja se diskutirauju i ostvaruju u društvu) i statutarnih prava (potvrđenih i garantiranih institucijama istog tog društva).

Svi pedagozi poznaju veliku osjetljivost učenika i studenata prema svemu što je vezano za pravdu, bilo da se radi o problemima van škole, u školi, ili samo njihovim osobnim pravima. Oblik učestvovanja u debati o definiciji prirodnih prava je važan elemenat u svim našim društvima.

Zahtjev za prirodnim pravima se nalazi “u zdravom razumu”. Diskutirati o takvim “očiglednostima” omogućava da se vidi da ona nisu ista za sve. Prirodna prava imaju svoje korjene u filozofiji. Svojim porijekom, porodičnom kulturom, između ostalog, svaki učenik je nosilac filozofskih predpostavki koje usmjeravaju njegov pogled na svjet. U takvim različitostima, pojmovi kao što su poštovanje, dostojanstvo, individualizam dopuštaju da se o njihovim definicijama naširoko diskutira. Upravo tu edukacija o ljudskim pravima izlazi na vidjelo, nasuprot moralne ili filozofske edukacije.

Pravni tekstovi o zaštiti ljudskih prava uvode, kada je u pitanju odnos vlasti i moći, izvjestan broj vrijednosti u pozitivno pravo jedne države. Uspostvaljanje prava je rezultat jednog često dugog procesa i diskusija, kojeg ustanovi u određenom momentu legitimna vlast. Ta vlast je napr. parlament koji donosi zakone ili Vijeće ministara kada je u pitanju Savjet Evrope.

Ono po čemu se ove vrijednosti razlikuju od drugih je da nisu definirane zakonom, a nakon ozakonjenja se mogu sankcionirati. U procesu “ustanovljavanja zakona” i uspostavljanja postupaka njegove primjene, teoretska pitanja postaju dio stvarnosti čak i kada to nije učinjeno na savršen način. Svi ti pravni instrumenti se postepeno razvijaju, ali sačinjavaju smjernice za garancije i načine garantiranja.

Nastavnik u oblasti edukacije ljudskih prava, ne smije se ograničiti na veliku debatu o moralnim vrijednostima društva, nego omogućiti učeniku da se upozna sa zakonima, da razumije kako funkcioniraju, na čemu su zasnovani, kakav je bio njihov razvoj i koji su načini i sredstva za osiguranje njihovog stvarnog poštovanja.

2.3.2.
Sudar uticaja

U procesu poslijeratne rekonstrukcije, nastavnik vidi povećan izazov koji mu pruža edukacija o ljudskim pravima kroz sudar raznih uticaja, koji potiču kako iz zakona tako i iz društvenih pokreta:

· Krhkost vrijednosti. Sa povratkom mira, izvjesne vrijednosti se ponovo rađaju, ali još uvijek ostaju krhke. Svako zna šta se može desiti u ratnim vremenima sa načelima formuliranim u mirno doba. Ipak, čak i u središtu sukobljavanja i teškoća, izvjesne vrijednosti su preživjele. Štaviše, da bi se izgradio istinski mir, potrebno je zaživljavanje nekih osnovnih vrijednosti. Zato diskusija o takvim vrijednostima dobiva posebno značenje u tom kontekstu.

· Definicija prirodnih prava. U svakom društvu se vodi rasprava kada je u pitanju definicija prirodnih prava. U Evropi, mi izvlačimo korist iz stoljetnog naslijeđa, koji temelji naše poglede i koji osigurava prilično širok konsensus. Ipak, razvoj naših društava rađa nove probleme koji zahtjevaju ponovno definiranje nekih prethodno utvrđenih pojmova.

· Državni zakon, još uvjek nepotpuno garantiran. Državni zakon i ostale instance potrebne za pružanje garancija treba stalno obnavljati. Ne trebaju postojati iz navike, već im treba više vremena da postanu operativne. Pravna država je u stvaranju i još uvijek ne nudi jasna pravna uputstva za svakoga.

· Evropski i drugi međunarodni uticaji. Evropski sistem zaštite ljudskih prava je dugoročni cilj. Međunarodni sistem daje svoj pečat rekonstrukciji, ali vjera u njega je oslabljena ograničenim učincima za vrijeme rata.

2.3.3.
Potpora obrazovanju

Da bi se suočila sa teškoćama, ljudska prava, kao što smo već jednom rekli, nude i neke prednosti.

1)
Pravo na školovanje

Prva stavka koja se pokazala temeljnom za obrazovanje u cjelini predstavlja pravo na školovanje. Univerzalna deklaracija to jasno navodi u svom članu 26: “Svaka osoba ima pravo na školovanje.” Ali ona precizira da: “Školovanje mora biti besplatno, barem osnovno. Osnovno obrazovanje je obavezno. Tehničko i profesionalno školovanje mora biti svima dostupno; pristup višim školama mora biti podjednako dostupan za sve, ovisno od predznanja. Obrazovanje mora imati za cilj puni razvoj ljudske ličnosti i jačanje poštivanja ljudskih prava i osnovnih sloboda. Ono treba unapređivati razumijevanje, toleranciju i prijateljstvo među svim narodama i svim rasnim ili vjerskim grupama, kao i unapređivati aktivnosti Ujedinjenih naroda na održavanju mira.” Iz tog proizilazi da svi moraju imati korist od školovanja i da to školovanje počiva na jednakosti upisa, a da organizacija i sadržaj nastave ne smiju biti u suprotnosti sa poštivanjem ljudskih prava. Zabilježimo i to da jednakost prava u obrazovanju se može ispitati barem pod tri ugla:

· jednakost u pristupu školstvu,

· jednakost prilika za uspjeh tokom školovanja

· jednakost tretmana u pedagoškim odnosima i mjestima školovanja

2)
Obaveza školovanja o ljudskim pravima

Druga očigledna spona je da je školovanje o ljudskim pravima sastavni dio prava na školovanje, što je jasno potvrđeno u univerzalnim tekstovima. Iako je Evropska konvencija o ljudskim pravima skoncentrirana samo na pravne aspekte prava na školovanje i tom pravu daje ograničeniji sadržaj ne navodeći eksplicitno obavezne predmete, ipak ne treba izvesti zaključak da Savjet Evrope ne pridaje tome važnost. Naprotiv, školovanje je oblast u koju je Savjet Evrope uložio puno napora, sa usvajanjem 1954. godine, Evropske kovnencije o kulturi koja je osnovala Vijeće kulturne suradnje (CDCC), okupiljajući sve države koje su ratificirale Konvenciju.

3)
Preporuka za obrazovanje o ljudskim pravima u školi

Iako je suradnja među državama u oblasti školstva važan dio ove Konvencije, ona nije, što se Evrope tiče, uključila ovo pravo među ona prava zbog kojih pojedinac može da tražI zaštitu suda. Zbog toga je Vijeće ministara Savjeta Evrope, 1985. godine, objedinjujući sve već preuzete akcije, usvojilo Preporuku o obrazovanju i nastavi ljudskih prava u školi (Preporuka R(85)7), sa detaljnim i preciznim sadržajem.

Obaveza širenja i upoznavanja ljudskih prava je očigledna. Ipak je to aspekt koji se često zaboravlja. Tek odnedavno je ta tematika postala aktualna.

2.3.4.
Ljudska prava i pegadoška načela

Konačno smo vidjeli da ljudska prava ne nude zatvoreno filozofsko tumačenje, već osnovu za različite koncepcije suživota. U pedagogiji također, ljudska prava ne nude pedagošku formulu, već osnovu za pedagogiju koja ih mora poštovati. Ideja jednakosti i dostojanstva, koja proistiće iz duge evropske tradicije humanizma i prirodnih prava je uticala ne samo na stvaranje modernih zakona, već i pedagoške misli.

Debata o poštivanju pojedinca i grupa kojima on može da pripada je oduvijek uključivala obrazovne principe koji bi ga obogatili. Kada se osnovna ljudska prava prekršavaju kroz pedagošku praksu teško je da ona može propagirati pojmove o ljudskim pravima.

Pravo na obrazovanje jasno kaže da školovanje mora počivati na slijedećoj osnovi: jednakost u pravima i dostojanstvu za sva ljudska bića. Kao što znamo, na takvoj jednakosti se moraju organizirati odnosi u društvu koje poštuje ljudska prava.

U vrijeme rekonstrukcije, prioritet škola mora biti da obnovi poziciju učenika i drugih članova školske zajednice kao građana, sa istim pravima na dostojanstvo i pred zakonom, bar u školskom okruženju.

U tom smislu, nastavnik može djelovati na tri razine:

1)
u odnosima koji se zasnivaju na poštovanju i principima kao što su: dostojanstvo, sloboda,uzajamnost i sigurnost.

2)
u upravljanju razredom, unoseći atmosferu demokratskog rada, objašnjavanjem pravila uz osvrt na ljudska prava i postojanje mogućnosti zaštite.

3)
promovirajući, kako u ustanovi tako i u odnosima u društvu,učešće I pristup informacijama i slobodi izražavanja.

1)
Razvijanje odnosa poštovanja

Prvi djelokrug koji se nudi nastavniku je djelokrug odnosa sa učenicima i ostalim članovima školske zajednice. Bez obzira na situaciju i pritiske u njemu, nastavnik je u mogućnosti da razvije odnose uzajamnog poštovanja, koji će se primijeniti na izvjestan broj (iako minimalan) vrijednosti.

Poštivanje osoba i njihovih prava.

Poštovanjem mogu biti proživljene vrijednosti koje temelje ljudska prava. Jednakopravnost se izražava poštivanjem svih članova školskog kolektiva i društva. Takvo poštovanje se tiče svih članova školske zajednice, sa posebnom pažnjom prema učenicima.

Učenik je razlog postojanja školske institucije. Međutim, on je na neki način u inferiornom položaju u školi. Ali, ljudska prava upravo imaju za cilj reguliranje odnosa moći. Postoji izvjesna neravnopravnost između nastavnika i učenika, ali to ne smije biti razlog za zloupotrebu vlasti. Učenik ima pravo da bude saslušan i poštovan tokom njegovog školovanja. Poštovanje koje mu škola duguje će biti “demokratska poruka” učeniku.

Da bi se obazbijedili odnosi međusobnog poštovanja, više faktora treba da se uzme u obzir.

Uspostaviti uzajamnost.

Uzajamnost je sama po sebi uključena u pojam jednakopravnosti.

Svako mora učestvovati u definiranju prava. Ovaj pojam je veoma važan u obrazovanju. On se direktno dotiče pedagoškog odnosa koji se mora uspostaviti uzajamnom razmjenom odnosa između nastavnika i učenika. Suprotno ponekad ispoljenom strahu, to omogućava potvrdu stanovišta da se poštivanje ljudskih prava ne izvršava jednostavnim prenošenjem vlasti u instituciju. Učenik ima pravo da bude saslušan i poštovan. To važi također i za nastavnike, kao i za sve članove ili partnere školske zajednice.

Obezbijediti svakome osjećaj sigurnosti. To je jedan od osnovnih doprinosa ljudskih prava pedagogiji. Ljudska prava proklamiraju svakome pravo na život i sigurnost. Vrlo često u obraznovnim aktivnostima psihološka i osobna sigurnost (ili njihovo viđenje sigurnosti) nije uzeta u obzir, što može izazvati reakcije odbijanja koje samo predstavljaju odbrambeni stav. Pedagogija ne smije narušiti svijest učenika. Svako ima pravo na zaštitu. To također vrijedi za nastavnike i druge članove školske zajednice. Ta sigurnost omogućava ispunjavanje sloboda, a da se istovremeno ne priprijeti drugome.

Vratiti povjerenje

To je jedan od očekivanih rezultata poštovanja jednih i durgih. Ako se škola može smatrati kao mjesto gdje se odnosi zasnivaju na povjerenju, onda ona promatra svakog pojedinca kao pravnog subjekta.

Sačuvati svačije dostojanstvo.

Dostojanstvo je pojam koji obuhvata više dimenzija pojedinca i zato je subjektivno. Dostojanstvo je lično osjećanje koje također svjedoči o priznavanju okruženja ili društva. Jedan dio sadržaja dolazi od samog pojedinca, svjesno ili nesvjesno, dok drugi pridaje značaj pažljivom slušanju drugih članova školske zajednice, jer nije moguće bodovati dostojanstvo drugih ljudi

Očuvati prostor za slobodu.

Sloboda nas direktno vodi prirodnim pravima. U pedagogiji to je otvaranje ka kreativnosti, izražavanju, autonomiji i mnogo čemu još. To je istovremeno i rizik, jer sloboda učenika i studenata može dovesti u pitanje šta smo ih učili. Ona je ipak neophodna jer bez nje bi učenje ljudskih prava izgubilo svaku osnovanost.

Ti svi pojmovi direktno proističu iz onog što temelji ljudska prava, a detaljno su razrađeni u mnogim zakonskim članovima. Oni se mogu razvijati u pedagoškom odnosu nastavnika i učenika ali se tiču također i samog razreda, školske organizacije i odnosa unutar nastavničke zajednice.

Uspostavljanje demokratske atmosfere u razredu

Demokracija je sistem koji omogućuje bolje poštivanje ljudskih prava. U razredu uspostavljanje istinske demokratske atmosfere znači da se o pitanjima organizacije i vlasti može diskutirati u već naznačenoj atmosferi poštovanja. Uzimajući u obzir školske obaveze, nije moguće predavati o svim institucijama koje garantiraju ljudska prava u društvu, ali i samo postojanje diskusija u određenom vremenu I na određenim mjestima, kao i slobode izražavanja, omogućavaju svakome da ostvari svoja prava i da živi u jednoj boljoj obrazovnoj atmosferi.

Osobenost edukacije o ljudskim pravima nalazi se u pozivanju na pravne tekstove. Ona omogućuje da se pokaže da demokratska pravila, što ih razred ili škola mogu uspostaviti, čine dio jednog većeg skupa i nisu bez povezanosti sa stvarnim životom.

Potrebno je pozvati se na instrumente institucije zaštite ljudskih prava. Vidjeli smo da u “ljudskim pravima” postoje “prava”. Nastava koja bi se odnosila samo na velike moralne principe bez predstavljanja njihove transformacije u pravne norme i provedbene institucije, ne bi se mogla smatrati učenjem ljudskih prava. Osnovni elementi kod učenja ljudskih prava su poznavanje tekstova koji garantiraju prava i njihovo korištenje.

Međutim, ne smije se ograničiti na takav postupak učenja. U edukativnoj praksi potrebno je također da pravila budu eksplicitno poznata i legitimna. To znači da se svako funkcioniranje obrazovne zajednice, bilo da se radi o razredu ili školi, odvija prema pravilima koja moraju biti poznata. To je zahtjev za transparentnošću. Jedna od garancija ljudskih prava je mogućnost zaštite koja pojedincu omogućava da bude saslušan kada smatra da su njegova prava izigrana. U organizaciji razreda i škole potrebno je organizirati sistem redovne zaštite preko kojeg bi se članovi školske zajednice mogli upoznati sa pritužbama, ako je potrebno. Često konfuzija vlasti u školskoj instituciji sprečava postojanje takve zaštite. Također može biti osujećeno i poštivanje ljudskih prava.

3)
Unapređivanje učešća, dostupnost

informacija, slobode izražavanja

Neki drugi elementi koje nastavnik mora unaprijediti su više pod uticajem situacije u kojoj se on nalazi i odnosa koje školska institucija gradi sa društvom. Svakom pojedincu se mora omogućiti učestvovanje, u bilo kojem obliku, u upravljanju javnim poslovima i time u upravnim odlukama. To je jedna od garancija ljudskih prava.

U okviru školske zajednice, učešće u raznim dijelovima školske zajednice može biti dosta široko. Ono može poprimiti razne oblike i može se proširiti na pedagoški sadržaj. Da bi učešće bilo što autentičnije I što šire, neophodno je stvoriti demokratsku atmosferu.

Sloboda dostupa informacijama je jedan od uvjeta ostvarivanja ljudskih prava. Njega nalazimo u brojnim tekstovima o ljudskim pravima, kao npr. u Konvenciji o pravima djeteta. Postoji sloboda unutar škole i sloboda van školske ustanove. U školi ovo se odnosi na zvanične informacije unutar same škole, ali I one koje dolaze izvan nje.

2.4.
Zaključak

U obrazovanju o ljudskim pravima nastavnik će nastojati:

· učiniti poznatim I shvatljivim one sadržaje koji su definirani tekstovima koji prevode u zakon principe poštovanja, jednakosti i dostojanstva svakog pojedinca,

· pokazati prednosti tih prava, tako da ih učenik može postaviti u određeni kontekst i primjeniti. Ta primjena bi mogla pokazati stav učenika prema poštivanju prava drugih.

· predstaviti institucije (državne i međunarodne) koje imaju zadatak da sprovedu ta prava i da obezbijede sankcije u slučaju nepoštivanja. Takvim institucijama svako mora imati pristup.

Obrazovanje o ljudskim pravima nije samo dodatna oblast koja bi opteretila već postojeći program radi uljepšavanja slike obrazovnog sistema. Ona se tiče čitavog obrazovanja i može biti formalno uvedena u brojne predmete, ali naročito treba da utiče na sve obrazovne aktivnosti. Obrazovanje o ljudskim pravima igra temeljnu ulogu u pružanju smjernica za izgradnju društva.

DRUGI DIO

ZAŠTITA LJUDSKIH PRAVA

3.
Kako su zaštićena

ljudska prava u Evropi?

3.1.
Postoji li evropski

pristup ljudskim pravima?

Ljudska prava su u pravu kodirana pod nazivom “međunarodni zakon o ljudskim pravima”. Pod tim nazivom su sjedinjene deklaracije, konvencije i drugi pravni tekstovi koji proklamiraju i definiraju ta osnovna prava ljudskog bića kao i postupke i institucije, uspostavljene za njihovo poštivanje. Ta prava su univerzalna i tiču se svakog pojedinca, ma gdje on bio, bez obzira na njegovo porijeklo i druge osobine. Međutim, Evropa, zatim drugi kontinenti, kao Amerika i Afrika, također su razvile “regionalna” prava država u njihovoj oblasti. To regionalno pravo precizira ili utvrđuje univerzalna prava na kojima se zasniva.

Postoji dakle, evropski pristup ljudskim pravima kao plod višestoljetne historije, ali i svjesti o dramama koje su prouzrokovali totalitarni režimi dvadesetog stoljeća.

3.1.1.
Koje međunarodne organizacije štite ljudska prava u Evropi?

1)
Savjet Evrope

Savjet Evrope je razvio nešto poznato pod nazivom “evropski sistem zaštite ljudskih prava” u kojem su sjedinjene konvencije i institucije, razvijene pri ovoj regionalnoj međuvladinoj organizaciji u cilju proklamiranja i poštivanja osnovnih prava svakog pojedinca. Najvažniji među tim tekstovima je Evropska konvencija o ljudskim pravima, koja uspostavlja zaštitu građanskih i političkih prava. Cilj ovog zaštitnog sistema je da omogući evropskim institucijama, kao što je Evropska komisija o ljudskim pravima i Evropski sud za ljudska prava, da poduzmu mjere kako bi se obezbijedila kolektivna garancija prava na čije su se poštivanje države obavezale.

Evropski sistem za zaštitu ljudskih prava je najstariji od svih sistema koja garantiraju ljudska prava. On je također najdalje otišao u priznavanju “nadnacionalnog” principa zaštite.

Njegova glavna karakteristika ogleda se u zalaganju za poštivanje osnovnih prava kako ne bi ostala u stadiju obične proklamacije o dobrim namjerama. Evropski zaštitni sistem obavezuje države na stvaranje nacionalnih institucija za poštivanje prava i omogućava pojedincima zaštitu višeg stepena u slučaju da te institucije ne odgovore na njihove zahtjeve.

2)
Ostale institucije

U Savjetu Evrope slijevaju se tekstovi i parnice iz drugih međuvladinih evropskih organizacija, kao što su:

· Evropska Unija (UE) koja okuplja 15 država Zapadne Evrope, uglavnom na osnovama ekonomske suradnje, integrirajući sve više ekonomije zemalja članica na evropskom nivou. Nakon ugovora iz Maastricht-a uvažavanje socijalnih i političkih pitanja je poraslo. Međutim, svaka zemlja Evropske Unije ima svoju vlastitu međunarodnu politiku. U toj oblasti, Evropska Unija intervenira samo u humanitarne svrhe i u razvoju saradnje. Sve što se tiče evropske zaštite ljudskih prava je uglavnom u nadležnosti Savjeta Evrope.

· Organizacija za sigurnost i suradnju u Evropi (OSCE) koja okuplja 53 države: evropske države uz Sjedinjene Američke Države i Kanadu. OSCE je rezultat preobražaja Konferencije za evropsku bezbijednost i suradnju koja je obuhvatala 2 bloka u vrijeme hladnog rata i gdje se pregovarao Zaključni akt iz Helsinkija 1975. godine. Sa okončanjem podjela u Evropi, mandat Konferencije se promijenio. Konferencija je postala OSCE i dobila tri specijalizirana sekretarijata: Centar za prevenciju sukoba u Beču, Ured Visokog Komesara za nacionalne manjine i Ured za demokratske institucije i ljudska prava u Varšavi.

Ove dvije organizacije sprovode aktivnosti specijalizirane za ljudska prava, u kojem se pozivaju na Konvenciju Savjeta Evrope i na njegov sistem zaštite.

Osim toga, gotovo sve evropske zemlje su također članice Ujedinjenih naroda. U okviru te univerzalne organizacije, ove države su sklopile ugovor o obavezi poštivanja ljudskih prava i podnošenju izvještaja po kontrolnim postupcima. Međutim, osim stvaranja međunarodnih kaznenih sudova za zločine počinjene u bivšoj Jugoslaviji i Ruandi, Ujedninjene nacije nemaju sudske organe iz oblasti ljudskih prava.

3.1.2.
Koje su karakteristike

evropskog sistema?

Evropski kontinent su izuzetno uzdrmala dva svjetska rata. Nakon drugog svjetskog rata izvršena je rekonstrukcija Evrope preko evropskih pokreta koji su zastupali novo društvo, zasnovano na koncepciji i ideologiji koje na prvo mjesto stavljaju pojedinca. Oni su inspirirali osnivačke principe Savjeta Evrope.

1)
Glavna uloga Savjeta Evrope

Kongres Evrope, održan u Hagu 1948. omogućio je poduzimanje prvih koraka u stvaranju Savjeta Evrope koji će se formirati u Londonu 1949. Odmah nakon njegovog stvaranja, Evropska konvencija o ljudskim pravima biće sastavljena i usvojena 1950. Danas više nije moguće govoriti o ljudskim pravima a ne pomenuti rad koji je uložila ova regionalna međuvladina organizacija u posljednjih pedeset godina. Za pristupanje Konvenciji, potrebno je biti član Savjeta Evrope. Sve evropske Države demokratskog parlamentarizma zasnovanog na pluralizmu, postale su ili su sklone da postanu članovi te organizacije. U skladu sa ovim posljednjim principom, zemlje Srednje i Istočne Evrope koje su napustile marksističko-lenjinistički sistem, da bi postale parlamentarne demokracije, počele su se primati u Savjet Evrope od jeseni 1990.

2)
Osnivački tekst: Univerzalna

deklaracija o ljudskim pravima

Nekadašnje evropske države - gotovo sve članice Ujedinjenih naroda - učestvovale su u izradi Univerzalne deklaracije o ljudskim pravima, usvojene 1948., isto kao i u prvim radovima o budućim međunarodnim sporazumima koji je trebalo da daju zakonsku snagu tim pravima. U trenutku stvaranja Savjeta Evrope, Univerzalna deklaracija je bila jedini tekst na snazi koji se odnosio na ljudska prava.

3)
Sudski proces

Mnoge evropske zemlje željele su ići dalje od same proklamacije prava. Željele su obezbijediti mehanizme da ih zaštite. To znači da osoba čija su osnovna prava ugrožena može tražiti odštetu ulažući žalbu na sudu. To je ono što nazivamo sudskim procesom. To će biti motiv za Savjet Evrope da razradi regionalnu konvenciju koja će postaviti osnove za Komisiju i Evropski sud i dati mogućnost žalbe na višoj instanci, osobama čija prava nisu mogla biti zaštićena na nacionalnom nivou.

4)
Kolektivna garancija

Prvobitni zaštitni sistem koji je po prvi put omogućio pojedincima da djeluju na međunarodnom nivou - koji zavisi od samog domena džava - koncepcija ljudskih prava inaugurirala je pojam “kolektivne garancije”. Drugim riječima, to znači da ta konvencija čini više od običnog povezivanja država. Od tada, svaka država može uložiti žalbu na ugrožavanja ljudskih prava od strane neke druge države. Sve države imaju kolektivnu odgovornost da obezbijede poštivanje prava, navedenih u Konvenciji.

3.1.3.
Koji su temeljni

principi Savjeta Evrope?

Uzimajući u obzir pionirsku ulogu u zaštiti ljudskih prava, temeljni principi Savjeta Evrope dali su orjentaciju i okvir u kojem se razvijaju ljudska prava u Evropi.

Temeljni principi Savjeta Evrope su slijedeći:

· zaštita osnovnih prava i sloboda,

· prednost pravnog sistema (pravna država),

· pluralistička demokracija.

1)
Osnovna prava

Članom 3 Statuta Savjeta Evrope, potpisanom 5. maja/svibnja 1949. u Londonu, precizirano je slijedeće: “Svaka članica Savjeta Evrope priznaje princip nadmoći prava i princip na osnovu kojeg svaki pojedinac pod njenom jurisdikcijom mora uživati osnovna ljudska prava i slobode ...” Ovaj član potvrđuje jednu od motivacija Savjeta Evrope tj. zaštitu osnovnih prava. Evropski sistem ljudskih prava počiva na dvije konvencije:

· Evropska konvencija o ljudskim pravima (CEDH), i

· Evropska socijalna povelja.

Ove dvije konvencije sačinjavaju glavno uporište sistema. Prva garantira najosnovnija građanska i politička prava dok druga proklamira ekonomska i socijalna prava. Međutim, svaki od ova dva instrumenta koristi svoj vlastiti mehanizam koji omogućava kontrolu njihove primjene. Osim toga, sistem je kompletiran aktima (konvencije, rezolucije, itd.) koji se odnose na neke specifične kategorije prava.

U namjeri da se proširi na sve evropske države, postepenim otvaranjem novim demokracijama i istovremeno njihovim pristupanjem evropskim instrumentima zaštite osnovnih prava, Savjet Evrope bi im mogao pomoći da postanu članovi zajedničkog pravnog naslijeđa Evrope i na taj način stvore istinski pravni evropski prostor za ljudska prava.

2)
Pravna država

Upravo smo vidjeli koji značaj Savjet Evrope pridaje pitanju primjene osnovnih ljudskih prava. To može ograničiti njihovu definiciju ali i olakšati njihovo ostvarivanje. Stvarajući Evropski sud za ljudska prava, Savjet Evrope je želio odvojiti pitanje sprovođenja tih prava od političke sfere. Sudski postupak nudi realnije i stabilnije garancije o čemu postoje dokazi na nacionalnom nivou u svim demokratskim državama. Osim toga, potrebno je da Sud funkcionira korektno i nezavisno, što predstavlja priznavanje čvrsto ustrojene, istinske pravne države.

Odatle proizilazi značaj kojeg Savjet Evrope pridaje prvenstvu pravnog sistema kojem posvećuje mnogobrojne aktivnosti. Pitanje prednosti pravnog sistema je od takvog značaja za Savjet Evrope da ga pominje u preambuli Statuta i Evropske konvencije o ljudskim pravima. Poštivanje pravne države je jedan od uvjeta za pristupanje neke države Savjetu Evrope.

Više elemenata može karakterizirati pravnu državu. U pravnoj državi, prvenstvo se daje pojedincu, a vlast garantira svakom pojedincu osnovna prava, nerazdvojiva od ljudskog bića. Međutim, to ne znači da pojedinac može sebi dozvoliti sve. Pravila koja je utvrdila vlast moraju se poštovati jer državne institucije poštuju osnovne slobode svakog pojedinca u društvu. Garancija koju država nudi svojim građanima sastoji se od pomenutih institucija i poštivanja mehanizama za kontrolu sprovođenja osnovnih prava i sloboda, koji su povezani. Pravna država dužna je obezbijediti svojim građanima puno uživanje svih njihovih prava: građanskih i političkih kao i ekonomskih, socijalnih i kulturnih.

Evropski sud za ljudska prava imao je priliku da precizira svoju koncepciju pravne države kroz više odluka. Prema tom Sudu, svaka konvencija podstiče prednost pravnog sistema. To znači da svako miješanje vlasti u prava pojedinca mora proći kroz ozbiljnu kontrolu. Svaki pojedinac mora imati pravo na adekvatnu zaštitu od samovolje. Sud pruža najbolje garancije za neovisnost, nepristrasnost i ispravnost postupka prilikom kontrole ingerencija izvršne vlasti. Da bi pravna država funkcionirala na pravi način, ona mora biti demokratska i pluralistička.

3)
Pluralistička demokracija

Države koje su osnovale Savjet Evrope smatrale su da je demokracija bila dobra zajednička tačka koja ih je okupila u ovoj međuvladinoj regionalnoj organizaciji. Sastavljajući CEDH, spojili su prava koja sačinjavaju “istinsku demokraciju”. Savjet Evrope se mnogo zalaže za zaštitu ljudskih prava uz pomoć nacionalnih demokratskih institucija. To je inače uvjet za učlanjenje u Savjet Evrope. To je uporište na kojem se zasniva zaštita različitih demokratskih izraza koji postoje u Evropi. Ljudska prava ne nude “jednoumlje”. Naprotiv, ona garantiraju pluralizam. Dakle, bitno je da demokracija bude izraz tog pluralizma.

Prijem evropskih zemalja u Savjet Evrope uvjetovan je postojanjem stvarne demokracije, tj. demokracije koja počiva na poštivanju slobode i jednakopravnosti građana. Demokracija u kojoj narod direktno učestvuje u suverenitetu je demokracija parlamentarnog tipa. Ona se karakterizira postojanjem različitih razmišljanja i ideologija koje su u skladu sa demokratskim načelima i poštuju slobode i osnovna prava pojedinca.

Međutim, kao što je to Evropski sud za ljudska prava imao priliku da precizira, demokracija se ne svodi samo na stalnu nadmoć većine. Ona nalaže uravnoteženost koja manjinama obezbjeđuje pravedan tretman i spriječava svaku zloupotrebu dominantnog položaja. Prema tome, demokraciju karakteriziraju otvoren duh, tolerancija i pluralizam. Sloboda izražavanja, princip razdvajanja tri vlasti (izvršne, zakonodavne i sudske), kvalitetna sudska administracija i davanje prednosti pravnom sistemu, sastavni su dijelovi osnovnih principa demokratskog društva.

Tri osnovna elementa: osnovna prava, pravna država i pluralistička demokracija su, dakle, čvrsto povezani.

3.1.4.
Koji su evropski tekstovi

o zaštiti ljudskih prava?

Kao što smo upravo vidjeli, glavni tekst je:

· Evropska konvencija za zaštitu osnovnih ljudskih prava i sloboda (CEDH). Osim ove Konvencije, Savjet Evrope je 1961. usvojio

· Evropsku socijalnu povelju

Socijalna povelja je isto što i CEDH u ekonomskom i socijalnom domenu. Njen cilj je da garantira devetnaest osnovnih socijalnih prava, kojima su dodata još četiri druga, nakon usvajanja dodatnog Protokola 1988.

· Evropska konvencija za sprečavanje zlostavljanja i mučenja ili neljudskog i ponižavajućeg ponašanja (CEPT) iz 1987. Evropska konvencija za sprečavanje zlostavljanja (CEPT) ima za cilj da utvrdi član 3 CEDH-a, koji zabranjuje zlostavljanje i mučenje ili neljudsko i ponižavajuće ponašanje. Osim ovih akata, Vijeće ministara i Parlamentarna skupština Savjeta Evrope prihvatili su mnogobrojne deklaracije, preporuke, direktive i rezolucije o ljudskim pravima, u korist država članica.

3.1.5.
Kako se ostvaruju ljudska prava?

1)
Preko nacionalnih sudova

Sva prava proklamirana u evropskim aktima ostvaruju se prije svega na nacionalnom nivou, preko nadležnih organa. Ta prava se često ponavljaju u odredbama nacionalnih ustava i u drugim osnovnim tekstovima. Ona se zatim preciziraju i nadopunjuju u pravnim tekstovima koja se pripemaju u parlamentima. Vlade (izvršne vlasti) često ih pripremaju i obavezne su da ih poštuju i vode računa o tome da ih i drugi poštuju. Nacionalni sudski sistemi sankcioniraju eventualne povrede tih prava.

Slučaj nedovoljne zaštite na nacionalnom nivou. U slučaju da ljudska prava nisu zaštićena na odgovarajući način, na nacionalnom nivou, podnosi se žalba na međunarodnom nivou. Međunarodni zaštitni sistem sastoji se od regionalnog evropskog nivoa za zemlje Evrope - i univerzalnog nivoa - organizacije Ujedninjenih naroda.

Može se desiti da nacionalni tekst ne definira prava na zadovoljavajući način. Tada nacionalni sudski organ, u skladu sa onim što mu dozvoljava nacionalni sudski sistem, može direktno koristiti međunarodno pravo. U izradi novog nacionalnog prava, izvršna vlast ili Parlament baziraće se na pravu definiranom na međunarodnom nivou. Ova vrsta pribjegavanja međunarodnom pravu u domenu ljudskih prava, česta je i primjenjuje se na regionalnom i univerzalnom nivou.

Drugi oblik zaštite pojavljuje se kada nacionalni sudovi ne ispunjavaju obaveze vezane za ljudska prava u okviru međunarodnog prava: u ovom slučaju radi se o pojedinačnim žalbama koje se priznaju svakom pojedincu koji se može direktno obratiti nekom regionalnom ili univerzalnom organu, priznatom od strane njegove države, da bi uputili žalbu protiv države.

2)
Putem Komisije i Evropskog suda za ljudska prava

To je zaštitni sistem kojeg je ugradio CEDH. Ova Konvencija definira način i uvjete pod kojima pojedinac može da se obrati Evropskoj komisiji za ljudska prava ako svoja prava nije mogao ostvariti na nacionalnom nivou. Komisija provjerava da li je uložena žalba osnovana i da li se može uzeti u razmatranje. Ona pokušava postići sporazum između podnosioca žalbe i države. Ako to ne može učiniti, okreće se ka Evropskom sudu za ljudska prava koji će biti obavezujući za državu o kojoj se radi.

3)
Putem Evropskog komiteta

za sprečavanje zlostavljanja

Evropska konvencija za sprečavanje zlostavljanja (CEPT) ima za cilj da utvrdi član 3 CEDH-a, koji zabranjuje zlostavljanje i mučenje ili neljudsko i ponižavajuće ponašanje. Ova nova konvencija uvodi preventivni sistem koji nije u nadležnosti suda. Evropski komitet nezavisnih eksperata vrši periodične posjete na terenu, zatvorima, u zemljama koje su ratificirale CEPT. On može ići i u “ad hoc” obilaske, kao “iznenadne posjete”. Preporuke koje Komitet upućuje vladama povjerljive su ali Komitet može upoznati javnost o nepostojanju dobre volje, od strane neke države, da surađuje po pitanjima poboljšanja uvjeta u zatvorima.

4)
Putem Vijeća ministara

pri Savjetu Evrope

Vijeće ministara Savjeta Evrope dužno je da proučava način na koji države ispunjavaju svoje obaveze i to u raznim domenima. Vijeće ministara koje okuplja stalne predstavnike država članica, je organ Savjeta Evrope koji organizira aktivnosti vezane za organizaciju u skladu sa principima Savjeta Evrope. Države su dužne da mu podnesu izvještaje i da se povinuju njegovim odlukama i rezolucijama. Tako Socijalna povelja raspolaže sa kontrolnim sistemom koji počiva na analizi periodičnih izvještaja koje podnose države koje se ratificirale Povelju, a što daje prostor za stvaranje rezolucija Vijeća ministara Savjeta Evrope i to nakon što ih razmotre specijalizirana vijeća. Povelja dakle ne koristi sprovedbeni mehanizam koji ima istu snagu kao Komisija i Evropski Sud za ljudska prava u Konvenciji. Međutim, u fazi proučavanja nalazi se nacrt procedure za kolektivno podnošenje žalbi u vezi sa povredama Povelje.

3.2.
Koja su prava zaštićena

na evropskom nivou?

3.2.1.
Građanska i politička prava: Evropska konvencija o ljudskim pravima

Evropska konvencija za zaštitu osnovnih ljudskih prava i sloboda potpisana je u Rimu, 4. novembra/studenog 1950. Stupila je na snagu 3. septembra/rujna 1953. Toga datuma, ratificirana je od strane deset evropskih država, što je bio neophodan minimum za njenu pravosnažnost. Evropskoj konvenciji o ljudskim pravima prethodila je Univerzalna deklaracija o ljudskim pravima iz 1948., na kojoj se ona temelji. Konvencija je bila prvi međunarodni akt o ljudskim pravima čiji je cilj bio da zaštiti široku lepezu građanskih i političkih prava. Ona je, s jedne strane, bila u formi sporazuma koji je pravno obavezivao ugovorne strane, a s druge strane, uvela je kontrolni sistem za ostvarivanje prava na internom nivou.

Evropski zakonodavstvo o ljudskim pravima konstantno se mijenja, kako na planu proširenja njegovog sadržaja tako i na planu prilagođavanja i poboljšanja kontrolnih procedura u vezi sa njegovim sprovođenjem. Konvenciji je pripojeno 11 Protokola koji se smatraju njenim članovima.

Preambula formulira pojam političke demokracije koji se nije pojavio u Statutu Savjeta Evrope. Ona također postavlja kolektivnu garanciju ljudskih prava.

Prava koja su zagarantirana Konvencijom mogu se svrstati u sedam velikih kategorija:

1)
Integritet i dostojanstvo fizičkog lica: pravo na život, zabrana zlostavljanja i neljudskog, ponižavajućeg ponašanja, zabrana ropstva, prinudnog ili obaveznog rada, pravo na slobodu i sigurnost, sloboda kretanja;

2)
Pravo na poštivanje privatnog i porodičnog života, korespodencije i stanovanja;

3)
Pravo na žalbu i pravedan proces;

4)
Sloboda mišljenja: sloboda izražavanja i informiranja, sloboda mišljenja i vjeroispov jesti, pravo na obrazovanje i poštivanje vjerskih i filozofskih ubjeđenja roditelja;

5)
Zaštitu društvene i političke aktivnosti: sloboda sastajanja i udruživanja, pravo na slobodne političke izbore;

6)
Pravo na poštivanje imovine;

7)
Ravnopravnost u uživanju prava i sloboda priznatih u Konvenciji.

Više ovih prava i sloboda, zagarantiranih Konvencijom, precizirano je i prošireno u dodatnim Protokolima no 1, 4, 6 i 7.

U okviru ovih sedam velikih kategorija, potrebno je odvojeno promatrati svako osnovno pravo kako bi se odredilo na koju se vrstu člana iz Konvencije odnosi, i vidjeti da li je priznato u jednom od dodatnih protokola. Potrebno je također odrediti i domet i granice tih prava. Definicija ovih prava se vrši postepeno preko odluka Evropskog suda o ljudskim pravima. Kod svake odluke suda, potkrijepljene suštinskim razlozima, interpretacija tih prava neprestano se poboljšava kroz sudsku praksu.

Integritet i dostojanstvo fizičkog lica

· Zabrana zlostavljanja, neljudskog ili ponižavajućeg ponašanja: član 3. Prava zaštićena članom 3 Konvencije, direktno se odnose na lični integritet i ljudsko dostojanstvo pojedinca. Zabrana zlostavljanja, mučenja ili neljudskog, ponižavajućeg ponašanja, bezuvjetna je.

· Zabrana ropstva, prinudnog ili obaveznog rada: član 4. Konvencije, odvojeno obrađuje ropstvo, s jedne strane, i prinudni ili obavezni rad, s druge strane.

Pojam ropstva podrazumijeva izražen oblik iskorištavanja neke osobe i karakterizira uvjete tlačenja na koje ta osoba ne može uticati ni izmaći im. Ta zabrana je bezuvjetna. Pojmovi prinudnog ili obaveznog rada stavljaju akcenat na rad ili usluge koje nisu dobrovoljnog karaktera a moraju se izvršiti. Pri tome se taj rad podvodi pod građanske obaveze ili date okolnosti.

· Pravo na život: član 2 i Protokol no 6. Pravo na život je jedno od osnovnih i najočiglednijih prava. To znači da ni član 2 koji objavljuje to pravo, ni Protokol no 6 koji traži ukidanje smrtne kazne, nemaju za cilj da bezuvjetno zaštite život niti da garantirajui određen kvalitet života. Ove odredbe uglavnom se zalažu za zaštitu pojedinca od lišavanja slobode, nametnute voljom države. Dakle, postoji razlika između ugroženosti dostojanstva osobe kao što je zlostavljanje ili ponižavajući odnos, koji su zabranjeni u svim uvjetima, i prava na život koje može imati neke izuzetke (mučenje na smrt, prijetnja ili oružani sukob).

· Prvao na slobodu i sigurnost: član 5 i član 1 Protokola no 4. Član 5.1. Konvencije garantira svakoj osobi pravo na slobodu i sigurnost, ponekada sa šest izuzetaka kada se radi o pravu na slobodu i sigurnost. Član 5 ima za cilj da zaštiti slobodu fizičkog lica a naročito da zabrani svako samovoljno hapšenje ili pritvor. On ne daje zaštitu u slučaju manje ozbiljnog ograničenja individualne slobode, napr. primjena propisa u saobraćaju, obavezno legitimiranje stranaca ili građana, kontrola uvjetno oslobođenih zatvorenika, uvođenje policijskog sata i svaka druga vrsta propisa koji ozbiljno ne ograničavaju kretanje pojedinca. Međutim, neke garancije moraju se uzeti u obzir u slučaju lišavanja slobode.

· Pravo na poznavanje podataka koji se odnose na optužbu: Svaka osoba, lišena slobode mora biti informirana o razlozima hapšenja ili podizanja optužnice protiv nje i to u što kraćem roku i na jeziku koji razumije. Ovaj princip primjenjuje se za svako lišavanje slobode, bilo da se radi o krivičnom ili građanskom pravu.

· Ograničavanje preventivnog pritvaranja: Član 5.3. zahtijeva da svaka pritvorena osoba, prema uvjetima predviđenim članom 5.1.c, bude odmah dovedena pred suca. Ta osoba mora imati dvostruku zaštitu, sudsku i suštinsku. Član 5.3. također garantira osobi koja nije oslobođena, pravo na suđenje u razumnom roku. Cilj ove odredbe je da spriječi vremenski neograničeno pritvaranje u vrijeme dok država istražuje slučaj.

· habeas corpus: Član 5.4. garantira svakoj osobi, lišenoj slobode, hapšenjem ili privođenjem, pravo na osporavanje ispravnosti postupka pred sudom. Osnovni elemenat člana 5.4. je postojanje kontrole legaliteta privođenja.

2)
Pravo na efektivnu žalbu

· Pravo na efektivnu žalbu i pravedan proces: član 6, Protokol no 7 (član 2-40), član 13. Pravo na pravedan proces (član 6.) je glavni član u Konvenciji, koja osigurava dva tipa prava: prava osnivanja sloboda i zaštitna prava. Ova posljednja ne omogućavaju slobode ali obezbijeđuju efektivnu zaštitu. Pravo na pravedan proces, tj. na dobru pravdu je bolji primjer. Ono se sastoji iz više elemenata. Sudska vlast mora biti neovisna i nepristrasna. Slučaj mora biti javno i u povoljnom roku pretresen. Pitanje roka je vrlo često iznošeno pred Evropski sud. Svaka osoba se smatra nevinom do donošenja dokaza o njenoj krivici. Optuženom se mora omogućiti odbrana bilo lično ili putem advokata. On mora imati dovoljno vremena za pripremu odbrane, mora izvesti svjedoke i imati pravo na pomoć prevodioca, u slučaju potrebe. Usput, svaka osoba koja smatra da su prava garantirana Konvencijom narušena, mora imati obezbijeđeno pravo žalbe na nivou svoje države.

3)
Zaštita privatnog života

· Pravo na poštivanje privatnog i porodičnog života, o zaštiti prebivališta i korespodencije: član 8.

· Pravo na sklapanje braka i jednakost prava među supružnicima: član 12 i Protokol no 7 (član 5). Zaštita privatnog života je oblast gdje je jasno naznačeno da prva obaveza države je ustručavanje od mješanja u privatnost. Zato Konvencija precizira (član 8. stav 2) u kojim momentima država može opravdati jedno takvo mješanje. Potreban je ozbiljan motiv za zaštitu države ili javnog interesa. Upravo to je Eropski sud detaljno ispitao prilikom slučaja koji su se pred njim ukazali. Pravo na sklapanje braka (član 12.) vezan je za član 8. Prava koja se odnose na obitelj su također obuhvaćena Socijalnom Poveljom u članovima 7., 16., 17., 19. ali na više programski način.

4)
Sloboda mišljenja i izražavanja

· Sloboda mišljenja i vjeroispovjesti: član 9. Sloboda ispoljavanja vjere je također garantirana. Iz razloga javnog reda, takva ispoljavanja mogu biti sužena. Ali nikad ne može biti sužena sloboda svijesti i ubjeđenja koje je apsolutno pravo. Ona se nalazi među osnovnim elementima identiteta svakog vjernika, kao i svakog ateiste, agnostika ili neopredijeljene osobe. Ta skupo stečena raznolikost tokom stoljeća je suštinska u našim demokratskim društvima.

· Sloboda izražavanja i informiranja: član 10. Sloboda izražavanja je temelj demokracije. Ne tiče se samo prava ispoljavanja ideja nego i prava javnosti na njihovo primanje. Sloboda javne debate nalazi se u srcu pojma demokratskog društva koje obilježava čitavu Konvenciju, naznačio je Evropski Sud. Naravno, u funkcioniranju svake države moguća su izvjesna smanjenja. Ona su ipak ograničena, jer nekad država mora čak i intervenirati da osigura javnosti njeno pravo na informianje.

· Pravo na obrazovanje: Protokol no 1 (član 2). U Konvenciji, pravo na obrazovanje je temeljno pravo u smislu da se nikom ne može odbiti to pravo. S druge strane, nisu precizirana sredstva koja država mora da iskoristi. Ona su ostavljena slobodnoj procjeni svake države. Ipak, svaka osoba mora imati jednak pristup bez diskriminacije sredstvima edukacije i obuke.

5.
Socijalne i poličke aktivnosti

· Slobode okupljanja i udruživanja: član 11. Sloboda okupljanja se tiče prolaznog okupljanja, dok je sloboda udruživanja trajnijeg karaktera (barem na određeno vrijeme) i posjeduje pravnu ličnost. Te slobode mogu biti podvrgnute dozvolama države, čija je uloga u nadgledanju dobrog funkcioniranja društva. Međutim, država može biti primorana da djeluje u smislu zaštite sloboda okupljanja i udruživanja, ukoliko su one sputane iz razloga neovisnih o njenoj volji. Sloboda udruživanja povlači također za sobom i slobodu za neudruživanje ili za nepristupanje nekoj organizaciji ili sindikatu.

· Obaveza države o organiziranju slobodnih izbora: Protokol no 1 (član 3). Ovaj član, mada se tiče samo obaveze država povlači za sobom pravo svake osobe na glasanje (opće pravo glasa) i na izlazak na izbore kao što je to objelodanilo pravosuđe Komisije i Suda. Nije preciziran oblik glasanja, ali izvjesni uvjeti moraju biti ispunjeni. Izbori se moraju odvijati tajno. Moraju se također organizirati u jednakim vremenskim razmacima, osiguravajući slobodno ispoljavanje volje naroda.

6)
Pravo na poštivanje imovine

· Poštivanje imovine: Protokol no 1 (član 1). To je jedino ekonomsko pravo sadržano u Konvenciji. Ono štiti pravo vlasništva. Imajući u vidu velike debate država članica za vrijeme uspostavljanja Konvencije, to se pravo odnosi na zaštitu već postojeće imovine, a ne na zaštitu pristupa novoj imovini. Štaviše, ovo je jedini član koji ostavlja veliku mogućnost državi za reguliranje njegovog korištenja. Međunarodna kontrola ove odredbe je dakle slabija od kontrole ostalih prava.

7)
Pravna jednakost

· Pravna jednakost u primjeni prava Konvencije: član 14. Ovaj član ne postoji sam za sebe, jer je vezan za druge članove. Pitanje diskriminacije (samovoljno razlikovanje) se ispituje na način na koji se poštuju druga prava. Svako pravo se primjenjuje ravnopravno na sve osobe. U svojoj preambuli Konvencija precizira da njen cilj nije da napravi iscrpnu listu osnovnih prava već samo da definira ona za koje su države dale garanciju o njihovom ispunjavanju. Najrevolucionarniji doprinos CEDH-a ogleda se u odredbi člana 25., prema kojoj pojedinac ima pravo na individualnu žalbu. CEDH osniva vlastiti kontrolni mehanizam. Ova prava ne mogu biti predmet pregovora između država.

3.2.2.
Ekonomska, socijalna

i kulturna prava:

Evropska socijalna Povelja

Evropska socijalna povelja sastavljena je u okviru Savjeta Evrope. Ona garantira zaštitu ekonomskih i socijalnih prava. Usvojena je u Torinu, 18. oktobra/listopada 1961., stupila na snagu 26. februara/veljače 1965., a cilj joj je da pruži garanciju za sprovođenje devetnaest osnovnih socijalnih prava, koja mogu biti grupirana u tri kategorije.

Zaštita rada

· pravo na rad,

· pravo na jednake uvjete rada,

· pravo na sigurnost i higijenu na radnom mjestu,

· pravo na adekvatnu nadoknadu,

· sindikalno pravo

· pravo na kolektivne pregovore (uključujući pravo na štrajk),

· pravo radnika na zaštitu,

· pravo na profesionalno usmjeravanje,

· pravo na profesionalnu obuku,

· pravo fizički i mentalno hendikepiranih osoba na profesionalnu obuku i profesionalnu i socijalnu rehabilitaciju,

· pravo na obavljanje profitabilnih poslova na teritoriji drugih ugovornih strana,

· pravo na jednakost i isti tretman kod zapošljavanja i zasnivanja radnog odnosa, bez polne diskriminacije,

· pravo radnika da učestvuju u poboljšanju uvjeta rada i radne sredine,

· svi radnici imaju pravo na zaštitu u slučaju otkaza,

· svi radnici imaju pravo na zaštitu svojih potraživanja u slučaju stečaja njihovog poslodavca,

· svi radnici imaju pravo na dostojanstvo u radu,

· svaka osoba sa obiteljskim obavezama ima pravo na rad ili zaposlenje bez diskriminacije i usklađivanja posla sa obiteljskim obavezama,

· predstavnici radnika u preduzećima imaju pravo na zaštitu od djela koja im mogu nanijeti štetu i moraju imati odgovarajuće olakšice u obavljanju njihovih funkcija,

· svi radnici imaju pravo da budu informirani i da se sasluša njihovo mišljenje u proceduri kolektivnog otkaza

Socijalna zaštita cjelokupnog stanovništva

· pravo na zdravstvenu zaštitu,

· pravo na socijalnu zaštitu,

· pravo na socijalnu i medicinsku pomoć,

· svaka osoba ima pravo na zaštitu od siromaštva i socijalnog isključenja,

· svaka osoba ima pravo na smještaj.

Posebna zaštita porodica i nekih osjetljivih kategorija stanovništva

· pravo porodice na socijalnu, pravnu i ekonomsku zaštitu

· pravo majke i djeteta na socijalnu i ekonomsku zaštitu,

· pravo djece i omladine na zaštitu

· pravo starijih osoba na socijalnu zaštitu,

· pravo radnika migranata i njihovih obitelji na zaštitu i pomoć,

Nakon usvajanja dodatnog protokola Povelje, 5. maja/svibnja 1988., četiri nova prava dodata su gore navedenim pravima:

· pravo na iste mogućnosti i tretman prilikom zasnivanja radnog odnosa ili profesionalnog obavljanja posla, bez polne diskriminacije,

· pravo radnika na informisanje i iznošenje mišljenja u preduzeću u kojem je zaposlen,

· pravo radnika da učestvuje u poboljšanju radnih uvjeta i prostora u preduzeću u kojem su zaposleni, i

· pravo starijih osoba na socijalnu zaštitu.

3.2.3.
Prava manjina

Posljednjih godina svjedoci smo izbijanja oružanih sukoba, etničkih ratnih i raznih netrpeljivosti koje dovode u opasnost stabilnost cijele Evrope. Jedno od najozbiljnijih i najprioritetnijih pitanja kojima se danas bavi Evropa, je problem zaštite nacionalnih manjina. Savjet Evrope dužan je da pronađe rješenja za tu vrstu konflikata, uz poštivanje ljudskih prava i principa pluralističke demokracije. Suština zaštite nacionalnih manjina je politički zadatak koji implicira obnavljanje i održavanje klime povjerenja među raznim sastavnim komponentama društva, ali zahtijeva i pravnu materijalizaciju, kako na nacionalnom tako i na međunarodnom planu.

1)
Okvirna Konvencija

Nakon preporuka Bečke konferencije (od 8. do 9. oktobara/listopada 1993., izjava šefova država i vlada država, članica Savjeta Evrope, dala je odlučan podstrek radu Savjeta Evrope u oblasti zaštite nacionalnih manjina. Vijeće ministara usvojilo je 10. novembra 1994., Osnovnu konvenciju za zaštitu manjina, koja je otvorena za potpisivanje 1. februara/veljače 1995. Međutim, taj akt još nije sakupio dovoljan broj ratifikacija, neophodnih za njegovo stupanje na snagu.

Prava Osnovne konvencije trebalo bi da garantiraju ispunjenje ciljeva, ne precizirajući rokove. Ova prava ne mogu se tražiti na Sudu. Zapravo, ovdje se radi o želji i odlukama država koje su se bojale da neće doći do konkretnog rezultata usvajanjem represivnih metoda. Ipak su izabrale nejasnu i neodređenu formulu. Vijeće ministara Savjeta Evrope, zaduženo je za kontrolu sprovođenja Osnovne konvencije. Ona predviđa zvanično priznanje imena i prezimena na jeziku manjine, upisivanje imena ulica i drugih topografskih oznaka na jeziku manjine, mogućnost obrazovanja i učenja na jeziku manjine i podrška manjinskim grupama u socijalnom životu.

2)
Evropska Povelja o

regionalnim i manjinskim jezicima

Ovu Povelju je usvojilo Vijeće Ministara, 5. novembra/studenog 1992. Njen cilj je da sačuva regionalne i manjinske jezike, poznate u evropskoj istoriji, kojima prijeti opasnost nestanka. Ona je motivirana, ne samo deklarativnom zaštitom manjina već i sama doprinosi u domenu njihove zaštite. Međutim, ako ona podržava države u poduzimanju mjera na zaštiti “ranjivih” jezika, ne surađuje sa svojim sugovornicima. To je Vijeće eksperata koje postavlja Vijeće ministara, a koje se brine o sprovedbi prava. Ova Povelja ima isti nedostatak kao Osnovna konvencija jer nije sakupila dovoljan broj ratifikacija, neophodnih za njeno stupanje na snagu.

3)
Prava za pripadnike manjina

Treba napomenuti da se prava, predviđena ovim aktima, ne odnose na manjine kao entitete, već na pojedince, pripadnike manjina. Osnovna Konvencija precizira da “osobe koje pripadaju nacionalnim manjinama mogu pojedinačno i zajedno sa drugima, uživati prava i slobode koje proizilaze iz principa navedenih u ovoj Osnovnoj konvenciji” (član 3, stav 2).

3.2.4.
Prava djeteta

Savjet Evrope je već obradio neka prava djeteta u svojim osnovnim instrumentima, Evropskoj konvenciji o ljudskim pravima i Socijalnoj povelji. Oba ta dokumenta sadrže odredbe koje se tiču porodice o obrazovanju i obuci. Štaviše, sve te odredbe o temljenim pravima se odnose također i na djecu. Između ostalog, brojne rezolucije i preporuke Vijeća ministara i Skupštine, već nekoliko godina su usmjerene na djecu u oblastima socijalne zaštite, porodične politike, pravnih poslova, obrazovanja, medija, zdravstva, migracija, itd.

Evropske zemlje su učestvovale u ispisivanju Konvencije o pravima djeteta. Nakon njenog usvajanja Savjet Evrope je razvio projekat o politikama vezanim za djetinjstvo, uključujući osnovne upravne komitete. 1996. godine Skupština je usvojila preporuku (broj 1286) o evropskoj strategiji za djecu, zahtjevajući od zemalja okupljenih u Savjetu Evrope da učine od prava djeteta politički prioritet.

Savjet Evrope je dodatno usvojio više specijaliziranih pravnih instrumenata o pravima djeteta:

· Evropska konvencija u oblasti usvajanja djece (1967.)

· Evropska konvencija o pravnom statusu vanbračne djece (1975.)

· Evropska konvencija o priznanju i izvršenju odluka u oblasti uspostavljanja staranja nad djecom (1980.)

· Evropska konvencija o izvršenjima prava djeteta (1996.)

3.3.
Kako se ostvaruju ta prava?

3.3.1.
Prava sadržana u Evropskoj

konvenciji o ljudskim pravima

Državne sudske instance moraju poštovati prava zagarantirana Konvencijom.

1)
- Ako polovine država članica, odredbe Konvencije smatraju sastavnim dijelom unutrašnjeg zakonodavstva. To znači da u tim zemljama klauzule Konvencije direktno sačinjavaju prava u korist pojedinca, jednako kao prava na koja se može pozivati pred nacionalnim jurisdikcijama, bez drugih formalnosti.

2)
- U nekim drugim državama, potrebno je specijalno zakonodavstvo za uvođenje odredaba Konvencije u nacionalno pravo.

Ipak, poteškoće koje mogu iskrsnuti u tom pogledu, u principu su ograničene jer nacionalno zakonodavstvo bi moralo biti u skladu sa Konvencijom. Takav je slučaj i sa Ujedinjenim Kraljevstvom i Švedskom. Ali, čak i u takvim slučajevima, lokalni suci često pribjegavaju Evropskoj konvenciji prilikom tumačenja vlastitog, nacionalnog zakona o zaštiti ljudskih prava.

Da bi se osiguralo poštivanje obaveza Evropske konvencije o ljudskim pravima, od strane država, član 19 pomenute konvencije osniva Evropsku komisiju za ljudska prava i Evropski sud za ljudska prava. Osim toga, već postojećem organu Savjeta Evrope, Vijeću ministara povjeren je zadatak kontrole sprovođenja odredaba koje štite prava zagarantirana Evropskom konvencijom (član 32 i 54). To ne znači da i drugi organi Savjeta Evrope, pod čijim okriljem je sastavljena i usvojena Konvencija, ne rade na olakšanju i obezbijeđenju njenog sprovođenja: Parlamentarna skupština, Direkcija za ljudska prava pri Sekretarijatu.

3.3.2.
Evropska komisija

za ljudska prava

Evropska komisija za ljudska prava sastoji se od jednakog broja članova kao i Države, članice Evropske konvencije o ljudskim pravima. Te članove bira Vijeće ministara, na period od šest godina. Njihovo sjedište je u Komisiji, potpuno neovisno od država i mogu učestvovati u reizboru (član 21, 22, 23). Da bi bili izabrani, moraju “uživati najveći moralni ugled i ispunjavati uvjete za vršenje visoke sudske funkcije ili biti pravni stručnjaci sa očiglednim znanjem i sposobnošću” (član 39, stav 3). Komisija se nalazi u Strazburu, u sjedištu Savjeta Evrope.

Žalbe na povredu prava koje garantiraju države, strane, mogu se uložiti Komisiji samo ako nacionalno pravo predmetne države priznaje autoritet Komisije. Komisija prima dvije vrste žalbi.

1)
Žalbe formulirane od strane države

Svaka Država koja je ratificirala Evropsku konvenciju o ljudskim pravima samim tim prihvata i nadležnost Komisije i prema tome može biti predmet žalbe neke druge države koja je također ratificirala Konvenciju i poziva se na nepoštivanje odredaba Konvencije (član 24). Državne žalbe ne podliježu uvjetima prihvatanja, predviđenim za individualne žalbe i jedina obaveza podnosilaca žalbe je da prije obraćanja Komisiji pokuša doći do internog sporazuma sa dotičnom državom. (Primjer: slučaj Irske protiv Ujedinjenog Kraljevstva).

2)
Pojedinačne žalbe

Pojedinci se mogu obratiti Komisiji sa žalbom o povredi odredaba Konvencije od strane države članice, pod uvjetom da je ta država izjavila da priznaje nadležnosti Komisije. Žalbu može uložiti “svako fizičko lice, svaka nevladina organizacija ili grupa koja se smatra žrtvom povrede ljudskih prava, priznatih Konvencijom” ako je ta prava povrijedila država koja je prihvatila nadležnost Komisije u pogledu primanja individualnih žalbi (član 25, stav 1).

Razmatranje prijema žalbi

Prema principima međunarodnog, uglavnom općepriznatog prava, žalbe se šalju Komisiji tek nakon neuspjelog pokušaja pronalaska internog dogovora u roku od šest mjeseci, računajući od datuma donošenja konačne interne odluke. Prvi zadatak Komisije je da odluči o prijemu ili odbijanju žalbe. Prema odredbama člana 27, stav 2, žalba se odbija ako nije u skladu sa odredbama Konvencije, ako nema pravnog osnova i ako je u suprotnosti sa zakonom. Npr. ako se radi o podnošenju žalbe o povredi prava koje nije zagarantirano Konvencijom. Najčešći slučaj odbijanja žalbi je kada se one pokažu neosnovanim. Također se odbijaju žalbe čiji podnosilac svoje tvrdnje nije potkrijepio nikakvim dokazima. U tom smislu, također se odbija žalba koja je u suprotnosti sa zakonom. U ovom slučaju, očigledno se radi o lažnim ili neosnovanim činjenicama ili korištenju pogrdnog ili prostačkog riječnika protiv dotične vlade. Odluka o odbijanju žalbe predstavlja važnu prepreku i to u mjeri u kojoj preuzimanje nadležnosti od strane Komisije ne podliježe nikakvoj formalnoj uvjetovanosti: obično pismo, ako je potpisano, smatra se žalbom, bez obzira na njegov sadržaj.

Procedura nakon prijema žalbe

Kada se žalba smatra primljenom, Komisija onda ima još da ispuni tri zadatka:

· sagledati sve činjenice

· pokušati doći do sporazuma mirnim putem a u slučaju neuspjelog pokušaja uputiti izvještaj Vijeću Ministara u kojem daje svoje mišljenje o (ne)postojanju povrede Konvencije.

3.3.3.
Vijeće ministara

Vijeće ministara je politički organ. Ono dva puta godišnje okuplja ministre vanjskih poslova država, članica Savjeta Evrope i ima zasjedanje svake godine, na nivou stalnih predstavnika tih istih država.

Vijeće minsitara donosi konačnu odluku nakon upoznavanja sa žalbama. Ako se u roku od tri mjeseca, računajući od dana dostavljanja izvještaja Vijeću ministara, od strane Komisije, slučaj ne preda Sudu, Vijeće ministara je dužno da odluči da li je izvršena povreda Konvencije ili ne (član 32, stav 1). Ova odluka se donosi na osnovu dvotrećinske većine članova Vijeća, država koje su upletene u slučaj a koje mogu učestvovati u glasanju.

Kada je slučaj predat Sudu, Vijeće ministara mora nadgledati izvršenje donesenih odluka.

Shodno članu 32, stav 4, države, strane u Konvenciji, obavezuju se na poštivanje odluka koje je donijelo Vijeće ministara, u vezi sa sprovođenjem tog člana. Međutim, Vijeće ima ograničene mogućnosti sankcioniranja. U krajnjem slučaju, ono može primjeniti član 8 Statuta Savjeta Evrope ukidajući dotičnoj državi pravo na prezentiranje i pozivajući je da se povuče iz Savjeta Evrope. Ako se država tome ne povinuje, Vijeće može samo odlučiti o njenom isključenju iz Savjeta Evrope.

3.3.4.
Evropski sud za ljudska prava

Evropski sud ima dvostruku nadležnost i to u domenu sporova, s jedne strane i na konsultativnom domenu, s druge strane. On ima jednak broj sudija kao i države, članice Savjeta Evrope.

1.) Nadležnost u domenu sporova

Shodno svojoj nadležnosti, prima žalbe od Evropske Komisije za ljudska prava ili od Država, strana u Konvenciji.

Za razmatranje nekog slučaja, Sud formira Sudsko vijeće od devet sudija koje će razmotriti izvještaj Komisije, dokumente podnosilaca žalbe kao i dotične Države. Procedura se u početku odvija u pismenoj formi a zatim Sud održava sudske rasprave, u principu javne, u toku kojih saslušava strane. Nakon vijećanja iza zatvorenih vrata, Sud objavljuje odluku kojom potvrđuje ili negira povredu Konvencije i traži oštetu za stranu koja se smatra oštećenom.

Odluke Suda su konačne. Vijeće ministara se brine za njihovo sprovođenje.

Član 48 Konvencije predvidio je da Sud prima slijedeće žalbe:

1)
od Komisije;

2)
od države koja je ratificirala Konvenciju kada je žrtva u njenoj nadležnosti;

3)
od države koja je podnijela žalbu Komisiji;

4)
od države o kojoj se radi u žalbi.

Pojedinci se mogu pojaviti pred Sudom samo ako je njihova država ratificirala Protokol no 9 iz Konvencije, usvojen 6. novembra/studenog 1990., koji je značajno proširio spisak osoba, nevladinih organizacija i grupa koje mogu uložiti žalbu Komisiji i predati slučaj Sudu.

Slučaj se predaje visokom sudstvu nakon što Komisija konstatira neuspjeh postizanja sporazuma mirnim putem i u predviđenom roku od tri mjeseca od datuma predavanja izvještaja Vijeću ministara, od strane Komisije (član 47). Prije nego što se preda Sudu, određeni slučaj mora biti primljen od strane Komisije i proći kompletnu, predviđenu proceduru.

Ratifikacija Konvencije ne predstavlja nadležnost Suda: svaka država, strana, mora dati izričitu izjavu o tome (član 46). Međutim, priznavanje nadležnosti Suda i individualno podnošenje žalbi, postalo je praksa gotovo svih država, članica Savjeta Evrope. Izjave o prihvatanju daju se za određeni period čija dužina varira između tri i pet godina. U praksi, ta izjava se redovno obnavlja.

2) Konsultativna nadležnost

1970. godine Sudu je priznata konsultativna nadležnost sa stupanjem na snagu drugog protokola Evropske konvencije o ljudskim pravima. Ovaj tekst odobrava Savjet Evrope i samo Vijeću ministara dozvoljava da traži savjet i mišljenje Suda “o pravnim pitanjima vezanim za tumačenje Konvencije i njenih protokola” (član 1, stav 1 protokola no 1).

Međutim, jedno takvo mišljenje ne može se odnositi na pravna pitanja iz sadržaja ili djelokruga prava i sloboda zagarantiranih Konvencijom i njenim protokolima, niti na bilo koje pitanje na osnovu kojeg bi Komisija, Sud ili Vijeće ministara mogli primiti žalbu, predviđenu Konvencijom. Dakle, domen Konvencije je strogo organičen.

3)
Neki primjeri razmatrani pred Sudom

Observer i Guardian protiv Ujedninjenog Kraljevstva (1991.). Dva britanska dnevnika - Observer i Guardian su objavila isječke iz knjige “Spycatcher” koji su obavještavali o aktivnostima britanske tajne službe. Te novine su bile zabranjene, i protiv te zabrane je i pokrenut postupak. Sud je osudio tu zabranu, podsjećajući da je uloga štampe u pravu javnosti na informiranje, potrebno za demokratski život. “Da je suprotno, štampa ne bi mogla odigrati svoju neizbježnu ulogu žpsa čuvaraž “.

Afera Tomasi protiv Francuske (1992.). Gospodina Tomasia je osumnjičila francuska policija da je učestvovao u terorističkom atentatu na Korzici. Za vrijeme pritvora bio je izložen lošem tretmanu na kojeg se žalio Sudu. Sud je smatrao da “potrebe istrage i neosporne teškoće borbe protiv kriminala, pogotovo u oblasti terorizma, ne bi smjele ograničiti zaštitu fizičkog integriteta osobe.” Sud, u svojoj presudi, priznao je narušavanje Konvencije od strane Francuske.

Castells protiv Španije (1992.). Jedan baskijski političar (Baskija je područje na kojem djeluje teroristički separatni pokret) napisao je da su ubistva baskijskih građana, kao osveta terorističkim akcijama, prouzrokovale grupacije koje su djelovale potpuno nekažnjeno, po nalogu vlade. Španska vlada osudila je tog čovjeka da difamaciju, protiv čega je ovaj uručio žalbu. Bez osporavanja pravne osnove ograničenog pristupa, Sud je strogo osudio Španiju, s namjerom da ne obeshrabri slobodnu diskusiju presudama koje su prelako donešene. Pored toga, Sud nije pristao na zahtjev Španije da se autoru onemogući donošenje dokaza o svojim optužbama za vrijeme procesa.

3.3.5.
Evropska konvencija za sprečavanje zlostavljanja i

mučenja, neljudskog ili

ponižavajućeg odnosa i

kažnjavanja

Ova Konvencija proizilazi iz člana 3 evropske Konvencije o ljudskim pravima prema kojoj “niko ne smije biti zlostavljan ni mučen, niti izložen neljudskom i ponižavajućem ponašanju”. Konvencija je stupila na snagu 1. februara/veljače 1989. nakon otvaranja i potpisivanja 26. novembra/studenog 1987.

Evropska konvencija za sprečavanje zlostavljanja postavila je garantni mehanizam za proklamirana prava koji nije sudski, već preventivnog karaktera, zasnovan na posjetama, i funkcionira paralelno sa sudskim mehanizmima represivnog karaktera kojima raspolaže Komisija i Evropski Sud za ljudska prava.

Konvencija uspostavlja Evropski komitet za sprečavanje zlostavljanja (CEPT), sastavljen od nezavisnih i nepristrasnih eksperata (po jedan iz svake države koja je ratificirala Konvenciju). Uloga CEPT-a je da preventivno djeluje na potencijalno maltretiranje, fizičkog ili mentalnog karaktera, osoba lišenih slobode. U tom cilju, oni obilaze mjesta u kojima se drže osobe lišene slobode (zatvori, policijske stanice, vojne kasarne, psihijatrijske bolnice itd.). Nakon svakog obilaska CEPT piše izvještaj i dostavlja dotičnoj državi preporuke za unapređenje zaštite pritvorenih osoba, od maltretiranja.

Cilj Konvencije je da pomogne državama u unapređenju zaštite osoba lišenih slobode a ne da osudi džave. CEPT uvijek radi u suradnji sa nadležnim državnim organima. Komitet povremeno obilazi teritoriju svih ugovornih strana. Osim toga, on može organizirati svaku drugu vrstu posjete ako mu se učini da to nalažu date okolnosti: to su “ad hoc” posjete. Međutim, Komitet je dužan da uvijek službeno obavijesti određenu državu o namjeri vršenja obilaska na njenoj teritoriji. Čim pošalje službenu obavijest, CEPT može u svakom trenutku posjetiti bilo koje mjesto na kojem javne vlasti drže zatočenike. Ugovorne strane dužne su da Komitetu pruže sve mogućnosti kako bi on po svom nahođenju mogao da dođe na ta mjesta i da mu osiguraju pravo nesmetanog kretanja. Osim toga, Komitet može bez svjedoka razgovarati sa pritvorenim osobama i slobodno stupiti u kontakt sa svakom osobom koja bi mu mogla pružiti korisne informacije.

3.3.6.
Metode verifikacije

Socijalane povelje

Da bi se osiguralo sprovođenje raznih odredbi Povelje, od strane ugovornih država, uspostavljen je međunarodni kontrolni sistem (član 21-29). (Sistem je izmjenjen protokolom o amandmanu Evropskoj socijalnoj povelji, potpisanom u Torinu, 21. oktobra/listopada 1991.). Nakon 1992., kontrolni sistem koji se uglavnom zasniva na analizi međunarodnih izvještaja koje redovno prezentiraju džave, sprovodi se na slijedeći način:

Te izvještaje razmatraju različiti organi Savjeta Evrope; na prvom mjestu, Savjet nezavisnih eksperata koji se sastoji od 9 eksperata, izabranih od strane Vijeća Ministara na period od 6 godina i jednog promatrača međunarodne Organizacije rada (OIT). Savjet eksperata ocjenjuje, sa pravne tačke gledišta, da li su nacionalna zakonodavstva i propisi u skladu sa obavezama iz Povelje.

Zatim, vladin komitet, sastavljen od predstavnika ugovornih strana i promatrača evropskih socijalnih partnera, pristupa drugom razmatranju izvještaja. Vijeće Vlade priprema odluke Vijeća ministara koje se odnose na izvještaje, sastavljene za Savjet nezavisnih eksperata i ugovorne strane.

Ono na osnovu zaključaka o ekonomskim i socijalnim prilikama odlučuje o situacijama koje, po njegovom mišljenju, zahtjevaju upućivanje preporuka određenim ugovornim stranama.

Konačno, na osnovu izvještaja vladinog komiteta, Vijeće ministara usvaja rezoluciju o pojedinačnim preporukama, upućenim ugovornim stranama. Do 1992. godine, kontrolna procedura sprovodila se svake dvije godine, za svaku ugovornu državu. Da bi se osigurala racionalnija organizacija rada nadležnih organa, ugovorne Države podjeljene su u dvije grupe i podliježu kontroli u razmacima od godinu dana.

3.4.
Reforme zaštitnog sistema

3.4.1
Pojednostavljenje funkcioniranja Evropskog suda za ljudska prava

Potrebno je napomenuti da sadašnje funkcioniranje kontrolnog sistema Konvencije, u toku revizije, Protokol no 11, ima za cilj da preradi proceduru, i ubrza obradu mnogobrojnih žalbi. U tom slučaju Komisija bi bila ukinuta a Sud bi postao stalan. Pojedinci bi se direktno obraćali Sudu koji bi odlučivao o prijemu ili odbijanju njihovih žalbi. U tom slučaju, Vijeće ministara ne bi više moralo da se izjašnjava o (ne)postojanju povrede prava, ali bi zadržalo odgovornost u nadgledanju izvršenja sudskih odluka. Sve ove izmjene stupiće na snagu onda kada Konvenciju ratificiraju ili pristupe joj sve države i tim činom također ratificiraju ovaj Protokol no 11.

3.4.2
Procedura kolektivnih žalbi Socijalne povelje

U novembru/studenom 1990. godine, Savjet Evrope je odlučio poboljšati efikasnost kontrolnog mehanizma, i proširiti zaštićena prava i njihov sadržaj.

Prvi Protokol amandmana (1991.) je promijenio načine trenutnog funkcioniranja, učvršćujući sistem konsultacija sa predstavnicima nevladinih organizacija, radničkih i patronalnih sindikata, olakšavajući usvajanje preporuka i poboljšavajući rad stručnih timova.

Nacrt dodatnog protokola koji uvodi sistem kolektivnih žalbi, nastao nakon ministarskih sastanaka u Rimu (1990) i Torinu (1991), dostavlja se Vijeću ministara. Cilj ovog nacrta je da uvede proceduru kolektivnih žalbi koja omogućava nacionalnim socijalnim partnerima kao i nekim nevladinim organizacijama da kontrolnim organima Povelje ulože kolektivne žalbe.

Konačno, Socijalna povelja je obnovljena. To objavljanje je usvojio 3. maja/svibnja 1996. godine Ministarski savjet i otvorio ga na potpis. Mnoga prava su učvršćena (pravo na korektan smještaj, zaštita protiv siromaštva i socijalnog isključenja, zaštita u slučaju otpuštanja s posla, itd.)

Cilj svih tih inicijativa je da pridodaju Povelji adekvatnu ulogu istovjetnu Evropskoj konvenciji.

3.5.
Zaključak

Da bi zaključili i dobro uočili polje uticaja evropskog zakonodavstva zaštite ljudskih prava, evo nekoliko njegovih karakteristika:

3.5.1.

· Ono postaje državno zakonodavstvo za zemlje koje su ratificirale Konvenciju, i inspirira također druge oblasti državnog prava. Na taj način to međunarodni zakoni su prisutni u svakodnevnici svakog čovjeka.

3.5.2.

· Utiče na ostvarivanje tih prava u svim državama koje su ratifikicirale Konvenciju. Pravosuđe Komisije Suda za ljudska prava služi kao osnova za tumačenje državnih sudova.

3.5.3.

· Dozvoljava pravo na posljednju žalbu, ukoliko državne instance na najvišem nivou nisu ispoštovale temeljna ljudska prava.

4.
Zaštita ljudskih prava u Bosni i Hercegovini

4.1.
Ustav Bosne i Hercegovine

Zaštita ljudskih prava u Bosni i Hercegovini je definirana Dejtonskim sporazumom. U prethodnom periodu ljudska prava u bivšoj SFRJ bila su zaštićena jugoslovenskim pravom i međunarodnim ugovorima kojima je ta zemlja bila pristupila. Preobražaj državne strukture je stvorio novu situaciju. Trebalo je pričekati da oružje utihne, sto je omogućeno Dejtonskim sporazumom, da bi zaštita ljudskih prava mogla biti ponovno definirana u isto vrijeme kad i Ustav.

4.2.
Prava garantirana Ustavom

Ustav Bosne i Hercegovine je četvrti dokument u Aneksu Dejtonskog sporazuma. On definira osnov za stvaranje države, entiteta koji je sačinjavaju, organa i oblika građanstva. On se poziva na međunarodno zakonodavstvo za ljudskih prava, nabraja glavna temeljna prava svake osobe koja se nalazi na teritoriji države i precizira međunarodne ugovore sa zakonskom snagom u Bosni i Hercegovini. Stvaranje Komisije za ljudska prava koja nadgleda primjenu tih prava je definirano Aneksom 6. Dejtonskog sporazuma.

4.2.1.
Ustav i međunarodna zaštita

Preambula Ustava se poziva na Univerzalnu deklaraciju ljudskih prava i na paktove o građanskim i političkim kao i o ekonomskim, socijalnim i kulturnim pravima.

U članu II. stavak 2. Ustava Evropska konvencija o ljudskim pravima se direktno primjenjuje u Bosni i Hercegovini.

Štaviše, uspostavljena je lista od 15 međunarodnih sporazuma i konvencija u oblasti ljudskih prava kojama pristupa Bosna i Hercegovina:

· Konvencija o sprečavanju i kažnjavanju zločina genocida

· Ženevske konvencije I- IV o zaštiti žrtava rata i njeni dodatni protokoli I-II

· Konvencija o pravnom statusu izbjeglica

· Konvencija o državljanstvu udatih žena

· Konvencija o smanjenju broja apatrida

· Međunarodna konvencija o ukidanju svih oblika rasne diskriminacije

· Međunarodni pakt o građanskim i političkim pravima i njegovi dodatni protokoli

· Međunarodni pakt o ekonomskim, socijalnim i kulturnim pravima

· Konvencija o eliminiranju svih oblika diskriminacije žena

· Konvencija protiv torture i drugih surovih, neljudskih ili ponižavajućih kazni i postupaka

· Evropska konvencija o sprečavanju mučenja, nehumanog ili ponižavajućeg tretmana ili kažnjavanja

· Konvencija o pravima djeteta

· Međunarodna konvencija o zaštiti prava radnika na privremenom radu i članova njihovih obitelji

· Evropska povelja o regionalnim jezicima i jezicima manjina

· Okvirna konvencija o zaštiti manjina.

4.2.2.
Temeljna prava

nabrojana u Ustavu

Uz prava sadržana u međunarodnim sporazumima koja imaju vrijednost ustavnih prava, Ustav nabraja 13 temeljnih prava:

pravo na život,

pravo da se ne bude podvrgnut mučenju, nehumanom ili ponižavajućem tretmanu i kažnjavanju,

pravo da se ne drži u ropstvu i u sužanjstvu i pravo da se ne bude podvrgnut nasilnom i prinudnom radu,

pravo na slobodu i zaštitu ličnosti,

pravo na jednak proces u građanskom i krivičnom domenu i u pravima vezanim za krivični postupak,

pravo na poštovanje privatnog i obiteljskog života, mjesta stanovanja i korespondencije,

sloboda mišljenja, savjesti i vjeroispovjesti,

sloboda izražavanja,

sloboda mirnog okupljanja i sloboda udruživanja,

pravo na brak i formiranje obitelji,

pravo na privatno vlasništvo,

pravo na obrazovanje,

pravo na slobodu kretanja i mjesta boravka.

Sva ta prava su garantirana bez diskriminacije.

Ustav precizira još i pravo izbjeglica na povratak, na vraćanje oduzetih dobara i na poništavanje diskriminatorskih odluka donijetih za vrijeme rata. Za izbjeglice, Ustav se poziva na Aneks 7. Dejtonskog sporazuma koji se potpuno posvetio tom pitanju.

4.3.
Zaštita ljudskih prava

u Bosni i Hercegovini

Bosna i Hercegovina još uvjek nije član Savjeta Evrope i nije mogla priznati jurisdikciju Evropskog suda za ljudska prava. Međutim, ugledavši se na funkcioniranje suda, Bosna i Hercegovina je dobila kontrolni sistem primjene tih prava pod nazivom Komisija za ljudska prava.

Pod tim nazivom se nalaze dva organa:

· Ombudsmen

· Dom za ljudska prava

4.3.1.
Ombudsmen

Pojam ombudsmena dolazi iz skandinavskih zemalja u kojima ta institucija ima za zadatak odbranu itneresa pojedinaca protiv uprave, uz značaj istražnog postupka, kao i odlučivanje o slučajevima kojima se bavi. Osobenost te formule se proširila na druge zemlje u kojima su se takve institucije razvile, sa malim razlikama u funkcioniranju. Skandinavsko ime se rasprostranilo. U zavisnosti od zemlje, on je nazvan “republički posrednik” ili “branitelj građana”.

Žalbe pojedinci, organizacije, vlasti koje narušavaju ljudska prava nabrojana u Ustavu, Evropskoj konvenciji o ljudskim pravima i drugim već spomenutim sporazumima, upućuju se , osim ukoliko ne zatraže izričito usluge Doma za ljudska prava. Ombudsmen ima zadatak da o njima sprovede istragu radi uspostavljanja činjenica i da brzo donese zaključke. Vlast kojoj se prigovara za narušavanje ljudskih prava ima određeni rok u kojem pismeno mora pojasniti način na koji misli sprovesti odluke ombudsmena. Ako ombudsmen misli da je potrebno, on u svakom trenutku postupka može žalbu priložiti Domu za ljudska prava. On također može dostaviti izvještaj raznim vladajućim strukturama u Bosni i Hercegovini, koje se o tome moraju izjasniti. Ukoliko zaključci i preporuke nemaju učinak ombudsmen na to može upozoriti Visokog predstavnika međunarodne zajednice za civilna pitanja.

Ombudsmen ima sjedište u Sarajevu, ali njegova predstavnštva su raspodjeljena na cijelom teritoriju zemlje. Prvi ombudsmen je nominovan od strane predsjednika OSCE-a na pet godina. Poslije će predsjednik Bosne i Hercegovine da izvrši nominaciju. Prva osoba na tom mjestu je gospođa Gret Haller, bivša ambasadorka Švicarske pri Savjetu Evrope u Strazburu i bivša parlamentarna poslanica, poznata po svom zalaganju u odbrani ljudskih prava.

4.3.2.
Dom za ljudska prava

Dom za ljudska prava sačinjava 14 članova, 4 iz Federacije Bosne i Hercegovine, 2 iz Republike Srpske, dok su ostali nominirani od strane Ministarskog Vijeća Savjeta Evrope, među kojima i predsjednik, koji ne smiju biti stanovnici Bosne i Hercegovine niti susjednih zemalja. Oni su postavljeni na 5 godina sa mogućnošću produženja mandata. Nominacije nakon tog perioda će biti izvršene od strane Predsjedništva Bosne i Hercegovine.

Dom prima žalbe o narušavanju ljudskih prava koje upućuje ili ombudsmen ili direktno žalbenici koji mogu biti predstavnici vlasti, nevladinih organizacija, pojedinci ili grupe pojedinaca, žrtve nasilja ili srodnici preminulih i nestalih osoba.

Dom prvo ispituje prijem žalbi prema kriterijima bliskim onima Evropske komisije za ljudska prava. U principu Dom daje prvenstvo žalbama o izuzetno ozbiljnim i sistematskim narušavanjima ljudskih prava. On provjerava da li postoje druge mogućnosti žalbe i ukoliko postoje, jesu li one iskorištene. Dom može odbiti ili obustaviti ispitivanje žalbi koje su predmet pred drugim organima zaštite ljudskih prava.

Dom mora ohrabriti strane, ako je moguće, da nađu pomirljivo rješenje. On zasjeda u grupama od 7 ljudi (2 iz Federacije, 1 iz Republike Srpske i 4 sa strane) i može zatražiti ekspertize, saslušati svjedoke, poduzeti obustavne mjere. Tužilac i optuženi mogu biti predstavljeni advokatima i drugim osobama po njihovom izboru, ali moraju biti prisutni na saslušanjima, koja su u principu javna. Na kraju postupka, Dom donosi odluku koja određuje da li se narušavanje desilo i koje mjere treba da poduzeti. One mogu uključiti izmjene zakona i organizacije uprave, povratak imovine, finansijske nadoknade itd., u zavisnosti od slučaja. Rasprave su javne i dostavljene onima koji se žale i optuženim, Visokom predstavniku međunarodne zajednice za civilna pitanja, Generalnom sekretaru Savjeta Evrope i OSCE-u.

4.4.
Međunarodno nadgledanje ljudskih prava u Bosni i Hercegovini

Aneks o ljudskim pravima također poziva međuvladine organizacije i njihove organe, kao što su Komisija ljudskih prava, Visoki komesar za ljudska prava, OSCE, da nadgledaju primjenu ljudskih prava u Bosni i Hercegovini. Svi organi vlasti moraju surađivati sa tim organizacijama, kao i sa nevladinim organizacijama i moraju ohrabriti aktivnosti zaštite i unapređenja ljudskih prava.

4.4.1.
Promatrači OSCE-a

Misija OSCE-a u Bosni i Hercegovini je poslala na čitavu teritoriju promatrače, čiji je zadatak da surađuju sa vlastima kako bi im pomogli u primjeni ljudskih prava i podržali ih u suradnji sa ombudsmenom, kao i da podržavaju aktivnosti nevaldinih organizacija Bosne i Hercegovine.

4.4.2.
Specijalni izvjestioci Komisije za ljudska prava Ujedinjenih naroda

Kada su otkrića o izvršenim zločinima za vrijeme rata i o praksi etničkog čišćenja prouzrokovala veliko zaprepašćenje svjetskog javnog mnijenja, zemlje članice Komisije za ljudska prava Ujedinjenih naroda su na specijalnoj sjednici posvećenoj sukobu u bivšoj Jugoslaviji, odlučile da imenuju specijalnog izvještača sa mandatom međunarodne zajednice da ispita istinitost događaja. Komisija je odredila bivšeg poljskog premijera gospodina Tadeuša Mazovjeckog. On je obavio brojne posjete na terenu. Prikupio je svjedočanstva žrtava i sakupljene informacije od strane lokalnih organizacija kao i međunarodne misije za sprovođenje istrage, kako međuvladine tako i nevladine. On je prikupio informacije i pokušao da predstavi što stvarnije stanje date situacije u seriji izvještaja. Na očigled suprotnosti u stavovima država i njihovoj neodlučnosti da primjeni brojne preporuke koje je Mazovjecki dao, suočen sa odbijanjem da prihvate zločine koje je opisao, gospodin Mazovjecki je podnio ostavku. Taj gest je pogodio svjetsku javnost i povećao pritisak na države. Kako ne bi napustila posao međunarodna Komisija je imenovala gospođu Elisabeth Renn, iz Finske, da naslijedi gospodina Mazovjeckog. Gospođa Renn nastavlja sakupljanje i provjeru informacija posjećujući redovno Bosnu i informirajući zamlje članice Komisije o situaciji ljudskih prava u Bosni i Hercegovini.

Komisija za ljudska prava je također imenovala jednog drugog izvjestioca specijaliziranog za probleme nestalih osoba u procesu etničkog čišćenja, nakon otkrivanja više zajedničkih grobnica. Taj izvjestioc, profesor prava iz Austrije, gospodin Manfred Nowak, je također podnio ostavku protestirajući protiv nedovoljnih finansijskih sredstava određenih za tehnički dio njegovog posla na identifikaciji.

4.4.3.
Visoki komesar za ljudska prava

Mjesto Visokog komesara za ljudska prava je stvoreno 1993. godine za vrijeme Svjetske konferencije o ljudskim pravima da bi se unaprijedila suradnja među državama u toj oblasti. On zasjeda u Ženevi i nadgleda rad Centra Ujedinjenih naroda za ljudska prava koji čini dio Generalnog sekretarijata Ujedinjenih naroda. Tokom brojnih pregovora u cilju zaustavljanja sukoba u bivšoj Jugoslaviji, Visoki komesar se obraćao stranama u sukobu kako bi ih podsjetio na njihove obaveze u domenu ljudskih prava i predložio im potporu. Razvijen je program za obuku međunarodnog osoblja prisutnog na terenu.

Prvi Visoki komesar, gospodin Jose Ayala-Lasso, iz Ekvadora je napustio to mjesto i biće zamjenjen krajem 1997. godine, gospođom Mary Robinson, koja će tada prestati da bude predsjednik Irske.

4.4.4.
Međunarodno humanitarno

pravo i ljudska prava

Vlasti Bosne i Hercegovine su po Ustavu i Aneksu o ljudskim pravima dužne surađivati sa organima koji djeluju na zaštiti humanitarnog prava. Često u govornom jeziku ljudska prava su obuhvaćena općim terminom “humanitarna”. U međunarodnom pravu, radi se, s druge strane, o različitim i preciznim oblastima, koje se ponekad ukrštaju. Međunarodno humanitarno pravo je definirano Ženevskim konvencijama, koje štite razoružane borce i civile u ratnom periodu. Humanitarno pravo nema efekta u mirnodobskim uvjetima. Sa razvojem sukoba gdje civili postaju sve više vojne mete i porastom broja građanskih ratova, podjela između ratnog i mirnog perioda je manje očigledna nego nekada. Ipak mandati organizacija koje štite međunarodno humanitarno pravo i onih koji se bave ljudskim pravima ostaju prilično različiti.

Međunarodna organizacija koja štiti međunarodno humanitarno pravo je Međunarodni komitet Crvenog križa (CICR). U periodu vojnog sukoba njihovi predstavnici na terenu nastoje da zaštite i da pomognu civilnom stanovništvu kojeg borci treba da poštede. Oni posjećuju zatvorenike na svakoj strani i trude se da prenesu novosti njihovim familijama. CICR mora djelovati potpuno nepristrasno sa svim stranama u sukobu. Na kraju neprijateljstava CICR nastavlja svoj mandat, nastojeći da napravi spisak zatvorenih osoba i žrtava. Tom prilikom, djelatnost CICR-a se pridružuje onoj međunarodnih organizacija za zaštitu ljudskih prava koje traže ustanovljavanje činjenica i odgovornosti za počinjena zlodjela.

Jedno drugo tijelo nastavlja u mirnodobskim uvjetima aktivnost započetu u toku rata. Visoki komesarijat Ujedinjenih naroda za izbjeglice (HCR) ima za mandat da zaštiti prava vezana za jednu posebno osjetljivu kategoriju stanovnika: izbjeglice. HCR se bavi kako njihovom pravnom tako i materijalnom zaštitom u odnosu na sredstva koja mu međunarodna zajednica daje i ovlaštenja koja prima od vlasti na terenu. Dejtonski sporazum daje HCR-u odlučujuću ulogu u pomoći entitetima u primjeni prava izbjeglica na povratak.

4.4.5.
Međunarodni sud

Ustav i Aneks o ljudskim pravima obavezuje vlast Bosne i Hercegovine da surađuju sa Međunarodnim krivičnim sudom u Hagu. Taj organ nema mandat za nadgledanje primjene ljudskih prava. Haški Tribunal nije stvorio organ koji poštuje ljudska prava, nego Savjet sigurnosti Ujedinjenih naroda koji nadgleda sprovođenje i uspostavu mira na planetu. Rad Haškog Tribunala se smatra kao preduvjet za povratak mira. Upravo smatrajući da je obim zločina počinjenih za vrijeme neprijateljstava zahtijevao posebnu mjeru u smislu povratka na normalan život, Savjet sigurnosti Ujedinjenih naroda je oformio taj prvi međunarodni krivični sud (kojeg će slijediti i drugi sud za Ruandu). Njegovo postojanje je privremeno i vezano za izvršenje mandata. On zasjeda u Hagu, Nizozemska, i goni individualne slučajeve bez obzira na njihovo porijeklo, za ratne zločine ili zločine protiv čovječanstva shodno međunarodnom pravu u toj oblasti. Države sa svih kontinenata su obavezne da surađuju sa Tribunalom.

Porijeklo i priroda Tribunala se razlikuju od postojećih sudskih organa ovlašćenih za zaštitu ljudskih prava kao npr. Evropski sud za ljudska prava.

4.5.
Žalbe građana i

njihovih organizacija

Kao što je podvučeno u aneksima Dejtonskog sporazuma nevladinim organizacijama se mora omogućiti normalno funkcioniranje u Bosni i Hercegovini u sprovođenju istraga i aktivnostima odbrane i unapređenja ljudskih prava. Uz štampu, njihova uloga je često bila od velikog značaja za vrijeme sakupljanja informacija o narušavanjima ljudskih prava za vrijeme sukoba. Ta uloga ostaje osnovna za vrijeme rekonstrukcije. Međunarodne nevladine organizacije privlače pažnju međunarodnog javnog mnijenja o događajima u Bosni i Hercegovini. A što se tiče lokalnih organizacija, one djeluju na duži rok jer njihov mandat nije određen međunarodnim ugovorima. One predstavljaju aktivno i demokratsko angažiranje građana Bosne i Hercegovine.

5.
Kako su se rađala

ljudska prava?

Primjeri prava i institucija za zaštitu ljudskih prava opisanih u prethodnim poglavljima pokazali su da sva ta prava nisu iste prirode ni istog značenja. Štaviše, ona se stalno razvijaju.

Vidjeli smo da je Savjet Evrope usvojio više konvencija (ili povelja). Osim toga, Vijeće ministara je također usvojilo brojne deklaracije i preporuke o ljudskim pravima. Sigurno je da svi normativni akti nemaju istu pravnu težinu; neki od njih (konvencije) od velikog su značaja jer obavezuju države na poštivanje odredbi. Drugi (deklaracije), ako nemaju obavezujući karakter, još manje doprinose stvaranju običajnih normi iz kojih proističu opće obligacije.

5.1.
Sastojci prava

Da bi se zaista poslužili temeljnim pravima važno je razumijeti od čega se ona sastoje. Da bi bilo potpuno pravo mora da ima:

· nosioca (onog kome je namjenjeno pravo, jasno određenog)

· sadržaj (ono što pravo štiti mora biti izričito naglašeno)

· način njegove primjene (jasno ukazati na koji način se prava mogu ostvarivati) npr. vrste i načini sankcija u slučaju narušavanja.

Kada je pravo formirano od ta tri elementa može biti smatrano za “potpuno”. To je naravno slučaj sa pravima uvrštenim u konvencije i sporazume koje određuju obaveze država. Proklamirana prava u rezolucijama i deklaracijama ne preciziraju mehanizam njihove primjene.

5.1.1.
Nosilac prava

Nosilac može biti pojedinac ili kolektiv. Članci Evropske konvencije počinju sa naznakom “svaka osoba”, što označava pojedince kao nosioce prava. Izvjesna prava, kao pravo udruživanja, mogu samo biti izvršena kolektivno. Međutim, ona mogu sačuvati individualnu dimenziju kao što je pravo pristupa jednom udruženju ili sindikatu. Uz nekoliko iznimaka, srž ljudskih prava u međunarodnom pravu bilo da se radi o građanskim i političkim pravima ili pak ekonomskim, socijalnim i kulturnim pravima, je priznata samo u njenoj individualnoj prirodi (npr. prava manjina).

5.1.2.
Sadržaj

Sadržaj prava može prouzrokovati od strane države ili ustupak ili intervenciju.

· U prvom slučaju pravo je nazvano atirbutivno ili negativno pravo. Npr. kada se želi ostvariti sloboda osnivanja udruženja ili sindikata od države se zahtijeva da ne intervenira.

· U drugom slučaju radi se o pravu “potražnje” koje zahtijeva državnu akciju. Pravo na edukaciju je jedno takvo pravo. Također pravo na jednak proces zahtijeva uslugu države.

Treba obratiti pažnju da se previše brzo ne pristupi kategorizaciji tog prava. Ono često obuhvaća dvije odlike “atributivnog” i “prava potražnje”. Sloboda izražavanja zahtijeva od države da ne intervenira u toj oblasti, ali intervencija je neophodna u slučaju njegovog sputavanja.

5.1.3.
Sprovođenje u djelo

Slijedeći prirodu jednog prava postupak njegovog sprovođenja u djelo će proći bilo kroz utvrđivanje narušavanja ili kroz uspostavljanje programa izvršenja tog prava. U slučaju mučenja, koje je zabranjeno, jasno je, da je prema utvrđenim činjenicama bilo narušavanja ili ne, te zabrane. To je pravo nazvano u engleskom jeziku “self-executing” ili u francuskom jeziku “justiciable” (samoizvršno). Ono ne zahtijeva tumačenje da bi se odredilo narušavanje. S druge strane, pravo kao što je pravo na obrazovanje, zahtijeva sredstva i ne može biti uvijek u potpunosti i neposredno sprovedeno u djelo od strane države. To pravo određuje za sebi cilj, a njegovo dostizanje će zavisiti od situacije. U slučaju žalbe za narušavanjem, trebaće protumačiti to pravo u odnosu na stvarnost, da bi se odredilo postojanje narušavanja. Tada se radi o “programskom pravu”.

Ono posljednje stanovište pokazuje da ako zaista država ima odgovornost za poštivanjem i osiguravanjem tog poštivanja ljudskih prava, grupna akcija ili akcija pojedinaca igra također važnu ulogu. Grupe građana mogu djelovati kao “gromobrani” protiv nasrtaja vlasti, ali i proslijediti u društvo poznavanje i poštivanje normi. Svi ti činioci društva, škole, mediji, preduzeća, pojedinci, itd. također učestvuju u njihovim svakodnevnim aktima u vladavini pravne države. Snaga primjene prava naznačava njihovu pravu vrijednost.

5.1.4.
Povezanost ljudskih prava

U različitim prirodama prava koje smo upravo opisali, ideje iz 1948. godine, propovjedajući univerzalnost i nedjeljivost ljudskih prava su potvrđene između ostalog i na Svjetskoj konferenciji Ujedinjenih naroda o ljudskim pravima održanoj u Beču, 14.-25. juna/lipnja 1993. godine, u nadi da se ukinu škole mišljenja i tendencije stvorene razvojem ljudskih prava. Kraj hladnog rata i nestanak blokova (Istočnog i Zapadnog) je učinio da danas na sve četiri strane svijeta dostignemo jedinstvenu koncepciju o ljudskim pravima, jednu vrstu sinteze ili povezanog skupa.

5.2.
Izvori prava

Među izvorima javnog međunarodnog prava, koje obuhvata međunarodno pravo ljudskih prava, potrebno je razlikovati formalne, koji predstavljaju ustrojene oblike stvaranja međunarodnih propisa, i materijalne, koji su odraz političkih, socijalnih, ekonomskih ili drugih pitanja kao osnove za stvaranje međunarodnih propisa.

5.2.1.
Formalni izvori

Nas ovdje interesiraju samo formalni izvori, tj. konvencije ili međunarodni sporazumi i međunarodni običaji.

Ma kakva bila njihova pravna vrijednost, konvencije i deklaracije o ljudskim pravima, usvojene od Generalne skupštine Ujedinjenih naroda, na univerzalnom planu, i međuvladine regionalne organizacije, uvijek su predmet prethodnih diskusija pomoćnih organa organizacije. Ona će zatim usvojiti preporuku - ponekada nazvanu “deklaracije” - prije nego što usvoji predmetnu konvneciju. Evropska konvencija o ljudskim pravima nastala je iz Unverzalne deklaracije o ljudskim pravima.

Postoje tri tipa normi o ljudskim pravima koje se odnose na tri “momenta” u razvoju pravne vrijednosti ili obavezujućeg karaktera, priznatog u tekstovima o ljudskim pravima.

5.2.2.
Tri tipa normi

Profesor I. Bokatola, specijalista za prava manjina, koristi metaforu voća za ilustraciju ova tri “momenta”.

Svako voće prolazi kroz tri etape:

· najprije sjeme od kojeg nastaje zeleni plod;

· zatim zeleno voće koje još nije za upotrebu

· konačno, zrelo voće kojeg svako može uzimati.

Ako se to primjeni na ljudska prava, ta slika predstavlja tri slijedeće etape u procesu izrade tekstova o ljudskim pravima:

· Prva etapa: pravo “u sjemenu”; to je tekst u fazi nacrta, tj. klica za pravo koje poput “sjemena gorušice” iz Biblije, može proizvesti “nezrelo voće” (deklaraciju), a zatim eventualno “zrelo voće” (konvenciju), zavisno od mjesta na koe padne sjeme, drugim riječima, zavisno od okolnosti;

· Druga etapa: “nezrelo pravo” označava pravo koje još nije za “upotrebu”, drugim riječima, deklaracija (ili preporuka) koja mora još lagano da zri prije nego što postane obavezna za državu i prije nego što je pojedinci počnu tražiti;

· Treća etapa: “zrelo pravo” ili konačno “pravo upotrebljivo” za pojedince, tj. Konvencija, obavezna za države, strane koje su se obavezale da će je poštivati i osigurati njeno puno sprovođenje od strane pojedinaca.

5.3.
Razvojne faze ljudskih prava

5.3.1.
“Pravo u zametku”

1)
Izrada nacrta međunarodnih tekstova

Ne postoji precizna ni jedinstvena procedura u izradi međunarodnih tekstova koji se odnose na ljudska prava. Generalna skupština Ujedinjenih naroda, u svojoj rezoluciji 41/120 od 4. decembra/prosinca 1986., pod nazivom “Uspostavljanje međunarodnih standarda u oblasti ljudskih prava” pozvala je države članice da poštuju sljedeće smjernice u stvaranju ovakvih tekstova:

· moraju biti u skladu sa postojećim međunarodnim zakonom u oblasti ljudskih prava;

· nikada ne gubiti iz vida osnovni karakter prava koji proizilazi iz dostojanstva i nerazdvojivih vrijednosti ljudskog bića;

· moraju biti toliko precizni da svi zakoni i obaveze koji iz njih proističu mogu lako da se definiraju i sprovedu u praksu;

· izabrati, u datom slučaju, realne i efikasne mehanizme za primjenu, uključujući i sistem pisanja izvještaja;

· pokušati pribaviti široku međunarodnu podršku.

Ove preporuke su važeće bez obzira na mjesto izrade ljudskih prava, tj. regionalne organizacije (Savjet Evrope, Organizacija afričkog jedinstva, ...) kao i specijalizovane institucije (OIT, UNESCO,).

Svaka organizacija je definirala vlastitu proceduru izrade nacrta tekstova. U principu, za ovaj zadatak zadužen je pomoćni organ (komisija) i to čini uz pomoć Sekretarijata. Nacrt zatim prolazi kroz glavni organizacioni organ i usvaja se nakon debata i plenarne sjednice.

Pripremni radovi na izradi nacrta ljudskih prava imaju veliki značaj iako su često zanemareni. Upravo u toku ove faze određuju se smjernice koje će uticati na kasnije tumačenje tih prava. Sudovi mogu koristiti dokumente pripremnih radova prilikom donošenja odluka.

5.3.2.
“Nedozrelo pravo”

1)
Deklaracije i preporuke

Termini, deklaracija i preporuke su slični pojmovi, koji se koriste ovisno od toga kako ih ko prihvata. Shodno korištenju, deklaracija je formalni i svečani akt koji se koristi kod potvrđivanja veoma važnih principa sa dugotrajnom vrijednošću. Od država članica se očekuje da u potpunosti poštuju navedene principe, kao u slučaju Univerzalne deklaracije o ljudskim pravima.

Preporuka je manje formalnog karaktera. Osim ove karakteristike, ne postoji neka druga razlika između deklaracije i preporuke. Obje, u većini slučajeva, sadrže opće principe ili opće norme o ljudskim pravima.

2)
Razlog zbog kojeg deklaracije postoje

U praksi, usvajanje deklaracija ili preporuka (druga etapa) obično prethodi usvjajanju konvencija (treća etapa).

Zapravo, iskustvo pokazuje da su mnoge države spremne da odobre proklamaciju principa, ali mnogo više oklijevaju kada se moraju obavezati na međunarodnu konvenciju. U slučaju značajnijih nesuglasica među državama, što bi moglo spriječiti ratifikaciju konvencije, poželjno je dobiti barem priznavanje određenog broja zajedničkih principa. S obzirom na poteškoće pri izradi međunarodnih konvencija, čini se razumnim predvidjeti drugu proceduru, u obliku deklaracije principa.

Prije usvajanja konvencija obavezno je usvajanje deklaracija. Pod pretpostavkom da je konvencija sastavljena, ali je ratificirao samo mali broj zemalja, principi sadržani u njoj gube svaku efikasnost. Međutim, u slučaju da postoji svečana deklaracija, ona će ostati osnovni tekst kojeg će koristiti međunarodne organizacije i države, ma šta se desilo. To je, u neku ruku, pokušaj stvaranja međunarodnog prava “vršenjem uticaja” i “propagandom”. Kada je deklaracija usvojena velikom većinom i na osnovu koncenzusa međunarodne zajednice, ona postaje sredstvo u rukama država za vršenje pritiska na druge države i može čak doprinijeti stvaranju međunarodnog običaja, čim dobije opću i nedvosmislenu primjenu.

3)
Pravna vrijednost deklaracije

Kao i preporuke, deklaracije koje se odnose na ljudska prava, su tekstovi bez obavezujuće pravne snage: oni kojima su namjenjene, nisu ni u kojem slučaju obavezni da u potpunosti poštuju njihove odredbe. Ako neki tekst nazivamo “deklaracije” a ne “preporuka” on nije obavezujući za one kojima je namjenjen. Sa striktno pravne tačke gledišta, deklaracija i preporuke zaslužuju naziv “nezrelog prava”, u smislu prava koje još mora da “zri” prije nego što postane obavezno za države i prije nego ga počnu zahtijevati pojedinci.

Međutim, s obzirom na njihov svečani karakter i veći značaj, može se smatrati da usvajanjem “deklaracija” od strane država, te države možda izražavaju nadu da će članovi međunarodne zajednice poštivati principe koje one proklamiraju. Prema tome, “nezrelo pravo”, neobavezujuće na pravnom planu, tj. deklaracije i preporuke, mogu biti obavezujuće s moralne i političke tačke gledišta: to su neosporna sredstva moralnog i političkog pritiska koji obavezuje zemlje protivnice deklaracija ili preporuka, koje su dobile značajniju podršku grupe država, da se brane i obrazlože svoj stav.

Ti moralni i politički pritisci čine se još jačim s obzirom na psihološka sredstva pritiska koje sadrže deklaracije: svečani karakter proklamacije, formulacija koja liči na konvencije, itd. Sve to može biti još više naglašeno kontrolnim mehanizmima, ako su predviđeni deklaracijama ili preporukama koji ocjenjuju napredak postignut u primjeni proklamiranih principa ili ukazuju na slabost i nedostatke u njihovom sprovođenju. Takvi kontrolni mehanizmi ponekada postoje u okviru deklaracija koje se odnose na ljudska prava kao što je npr. u slučaju Deklaracije Ujedinjenih naroda o ukidanju svih oblika netolerancije i diksriminacije, zasnovanih na religiji ili uvjerenju.

Konačno, odsustvo obavezujuće pravne snage u deklaracijama i preporukama, ne znači da one nemaju nikakvu težinu: deklaracije i preporuke ustvari se koriste kod stvaranja novih međunarodnih običajnih propisa, prenose uvjerenja država koje su pravno povezane, jasnog su i nedvosmislenog sadržaja. Takav je slučaj i sa Univerzalnom deklaracijom o ljudskim pravima.

4)
Univerzalna deklaracija o ljudskim pravima

Definirajući “zajednički ideal kojem teže svi narodi i sve nacije”, Univerzalna deklaracija o ljudskim pravima ne sadrži obavezujuću vrijednost u pravu. Ipak, neke zemlje, vlastitom inicijativom, odlučile su da je poštuju ugrađujući je u svoje ustave. U tom smislu, obavezujući karakter Univerzalne deklaracije manje proističe iz samog teksta nego iz unilateralnog obavezivanja država. Osim toga, Univerzalnu deklaraciju preuzele su mnogobrojne rezolucije i međunarodni akti što joj je dalo značajan moralni i politički odjek. Sve regionalne konvencije o zaštiti ljudskih prava, u svojim preambulama pozivaju se na Univerzalnu deklaraciju.

Vremenom, Univerzalna deklaracija je postala referentni dokument, čak i izvor međunarodnog prava: ona inspirira politiku Ujedinjenih naroda kao i svih država: ona je jedan od tekstova koji su najviše doprinijeli stvaranju običajnih propisa, zasnovanim na njenim odredbama.

Kao što je navedeno u gornjem dijelu teksta, međunarodni običaji se sastoje od konvencija ili međunarodnih sporazuma, glavnih formalnih izvora međunarodnog javnog prava koje obuhvata međunarodno zakonodavstvo o ljudskim pravima.

5.3.3.
“Zrelo pravo”

Kao što smo napomenuli, usvajanje konvencija ili sporazuma (treća etapa) uvijek slijedi nakon usvajanja deklaracija ili preporuka (druga etapa).

1)
Konvencija, sporazum, povelje, protokoli

Sporazum je međunarodni zvanični ugovor, sklopljen između dvije ili više država, koji sadrži odredbe čiji je cilj zaštita i unapređenje jednog ili više ljudskih prava. Ugovor obično nosi naziv konvencije. Generalno gledajući, neke konvencije dobile su i druge nazive (pakt, povelja). Tekst koji mijenja ili nadopunjuje odredbe konvencije novim klauzulama, obično se naziva protokolom. Napravljena na osnovu općih principa ili normi, proklamiranih u prethodnoj deklaraciji, konvencija u trećoj etapi procesa izrade normi o zaštiti ljudskih prava, objavljuje precizna prava, određuje granice o njihovom sprovođenju i obaveze koje moraju ispuniti države.

2)
Procedura zaključivanja konvencije

Konvencije su tekstovi sa obavezujućom pravnom snagom za države kojima su namijenjene. Za razliku od deklaracija i preporuka, one se otvaraju i daju na potpis, ratificiraju ili za učlanjivanje država, budućih čanova (ili strana) tih konvencija. Procedura zaključivanja konvencije sastoji se od više uzastopnih etapa u izradi konačne verzije sporazuma kojim se države obavezuju. Etape su sljedeće: pregovori, potpisivanje, ovjera i ratifikacija i pristup, uvjeti neophodni za stupanje konvencije na snagu. Ova procedura je ista za sve bez obzira na univerzalne, specijalizirane ili regionalne instance koje objavljuju ove tekstove.

1.
Pregovori

Pregovori o konvencijama vrše se na isti način kao i u pregovaranju o deklaracijama, odnosno deklaracije su preuzele od konvencija istu vrstu procedure, u trenutku “preobražavanja” u konvencije.

Tekst konvencije se uvijek sastoji od preambule i odredaba. U preambuli su naznačeni motivi, predmet i cilj konvencije, tj. proces amandmana, revizije, modaliteta stupanja na snagu, proširenja, rok trajanja konvencije, itd., eventualno i aneks konvencije koji uglavnom predstavljaju tehničke ili dopunske odredbe vezane za neke članove konvencije.

2.
Potpisivanje Pregovori o tekstu završavaju se slijedećim aktivnostima:

1 -
glasanje ili usvajanje konvencije koncenzusom od strane glavnog organizacionog međuvladinog tijela pri kojem se pregovaralo o konvenciji i gdje je i sastavljena,

2 -
potpisivanje konvencije od strane predstavnika država.

Potpisivanje daje vjerodostojnost tekstu, proizašlom iz pregovora, tj. proglašava utvrđeni tekst vjernim namjerama država. U principu, vjerodostojan tekst ne podliježe izmjenama.

Potpisivanje označava kraj pregovora ali ne znači da je konvencija postala obavezujuća za države koje su je potpisale. Obično, obavezujući pravni karakter konvencije rezultira izražavanjem suglasnosti za obavezivanje sa konvencijom, a ne sa potpisom. Osim nekih izuzetaka, potpis izražava volju države da nastavi sa procedurom do konačnog izražavanja volje o obavezivanju.

3.
Ovjera

Ovjera predstavlja prvu etapu u izražavanju suglasnosti države na obavezivanje. Ona omogućava državnim vlastima - u parlamentarnim državama - parlamenti koji su učestvovali u zaključivanju konvencija - da provjere da li su predstavnici vlade prekoračili dobivene instrukcije.

Ona ustvari ne znači dovođenje u pitanje date riječi, budući da konvencija još uvijek nije obavezujuća za državu, radi se samo o još jednom proučavanju teksta prije pravnog obavezivanja države. Međutim, proučavanje teksta nije puka formalnost jer parlament može odbiti ovjeru konvencije: pravo na odbijanje ratifikacije konvencije je suštinsko u poimanju svečane, klasične, uobičajene i druge procedure sklapanja konvencija.

Ovjera od strane parlamenta, uglavnom slijedi u vremenskom intervalu između potpisivanja i ratifikacije konvencije. To nije ratifikacija u pravom smislu riječi jer u parlamentarnim sistemima, parlament je taj koji odobrava ratifikaciju, dok šef države tome pristupa formalno. Nakon ovjere, parlament više ne može dovesti u pitanje ratifikaciju niti pristup konvenciji.

4.
Ratifikacija

Ratifikacija je druga etapa u kojoj vlasti države izražavaju suglasnost na obavezivanje: ona omogućuje najvišoj državnoj vlasti, kompetentnoj za ta pitanja - u parlamentarnim režimima, šef države - da potvrdi konvenciju koju su izradili njeni predstavnici u toku pregovora, da pristane na njen definitivan karakter, i da se svečano obaveže na njeno izvršenje, u ime države. Sa ratifikacijom konvencije država završava klasičnu ili uobičajenu proceduru zaključivanja konvencije.

Korisno je naglasiti da ne postoji pretpostavka ili opća obaveza države za ratifikaciju konvencije koju je potpisala i koju je ovjerio njen parlament. Pravo ratifikacije pripada šefu države - tj. izvršnoj vlasti - koja može tražiti određen rok za potpisivanje i ratifikaciju teksta ili se suzdržati od ratifikacije iz političkih razloga.

Ma kakvi bili motivi suzdržanosti, država koja ne izrazi svoju konačnu suglasnost na obavezivanje, nema nikakvu obavezu poštivanja konvencije pa se zbog toga ne može koristiti njenim odredbama. Država postaje obavezna samo ako je predala akt o ratifikaciji.

5.
Pristupanje

Pristupanje je čin kojim država, koja nije učestvovala u pregovorima i nije mogla potpisati tekst konvencije, izražava svoju konačnu suglasnost na obavezivanje. Pristupanje ima istu težinu kao i potpisivanje i ratifikacija.

6.
Stupanje na snagu

Da bi se konvencija mogla primjenjivati potrebno je prethodno da se ispune uvjeti za njeno stupanje na snagu. Uobičajeno je da završne klauzule, sadržane u konvencijama, uređuju stupanje na snagu određenog broja akata o ratifikaciji. Taj broj je promjenjiv i smanjuje se ako se želi olakšati stupanje konvencije na snagu ili se povećava ako se želi favorizirati šire učešće u cilju postizanja efikasnosti. Ovaj broj je upisan u završnim odredbama konvencija.

7.
Rezerve

Prilikom ratifikacije, države mogu izraziti jednu ili više rezervi na neke odredbe konvencije. To znači da se država ne mora obavezivati nekim odredbama konvencije sa kojima se ne slaže, dok druge priznaje. Država uvijek može povući svoje rezerve. Međutim, nemoguće je da država izrazi rezerve koje bi ukinule njenu obavezu u pogledu ciljeva konvencije.

Prilikom ratifikacije ili pristupanja, države imaju mogućnost davanja deklaracije sa objašnjenjima. U tim deklaracijama države preciziraju način i vrstu obavezivanja na koje pristaju što je naročito važno u sprovođenju konvencije od strane dotične države. Ograničavanje broja ratifikacija, neophodnih za stupanje konvencije na snagu i mogućnost ispoljavanja rezervi, očigledno predstavljaju evoluciju u proceduri zaključivanja konvencija, tim prije što se na taj način olakšava i ubrzava njihova primjena. Ali sve rasprostranjenija praksa rezervi dovodi do oslabljenja konvencija: zapravo, ako je tačno da rezerve mogu unaprijediti univerzalnost konvencija, omogućavajući angažman država koje bi bez tog sigurnosnog ventila odbile da se obavežu, to se uglavnom čini po cijenu promjene integriteta ustrojenih konvencija.

TREĆI DIO

PODUČAVANJE O LJUDSKIM PRAVIMA

6.
Kako razviti obrazovanje o ljudskim pravima u školi?

U prvom dijelu smo vidjeli veze koje spajaju ljudska prava sa edukacijom o ljudskim pravima kao i principe na kojima ona počivaju. Dugo vremena ostavljeno po strani, obrazovanje o ljudskim pravima tokom ove decenije, a proglasom Ujedninjenih naroda “Decenija edukacije o ljudskim pravima” počinje da zauzima važno mjesto. Savjet Evrope se već angažirao po tom pitanju. Također, Vijeće ministara je 1978. usvojilo prijedloge vezane za obrazovanje o ljudskim pravima (R(78)41). 1985. godine, oni ponovo aktualiziraju prvi tekst dodavajući mu nove preporuke u obrazovanju i učenju o ljudskim pravima u školi, poznate pod oznakom R(85)7.

Ne postoji “akademska” definicija o obrazovanju o ljudskim pravima. Ali, te preporuke iz 1985. godine daju predavaču ljudskih prava određen broj smjernica na osnovu kojih može oblikovati sugestije vezane za:

· uvođenje ljudskih prava u programe,

· sklonosti koje treba razvijati,

· znanja koja treba steći,

· demokratsku klimu u školi koja se osniva,

· obrazovanje nastavnika koji će predavati.

6.1.
Zadatak škole

Demokracija i poštivanje ljudskih prava omogućava svakome da preuzme odgovornost. Građanin mora biti u stanju da izvrši jasan izbor koji je u interesu čitave zajednice. Takvo shvaćanje daje školi mjesto u procesu obrazovanja budućeg građanina. Međutim, nastojanje da taj isti građanin pridonese dolasku na vlast demokratskog društva (pravda, sloboda, odgovornost) ne treba ostati na nivou velikodušniH namjera: da bi imalo priliku da se ostvari nužno je njegovo preobraženje u jasno izraženu volju. U tom smislu, nova misija škole mora odgovarati dnevnom rasporedu.

1)
Predavanja o ljudskih pravima

Čak iako je daleko od realnog, garancija o osnovnim pravima za svakog mora biti putokaz i mora upravljati našim izborom.

Opipljiva sredstva, tj. međunarodni akti su sredstva na koja se oslanja edukacija o demokratskim vrijednostima. Ovdje dolazimo do područja koje nije toliko blisko nastavnicima kao međunarodni zakoni o ljudskim pravima. Međutim, surov, kakav samo može izgledati “svijet zakona”, njegovo poznavanje i vještina upotrebe osnovnih pravnih termina i koncepcija su nezaobilazni: “nema demokracije bez zakona”. U tom pogledu, edukacija o ljudskim pravima treba da čini integralni dio zadatka škole. Takvo shvatanje nije novo. To je ponukalo Svjetsko udruženje škola kao instrument mira da napravi tekst Univerzalne deklaracije o ljudskim pravima pristupačnim za svakoga, prevodeći ga u jednostavan rječnik na osnovu Piaget-ovih studija za olakšavanje učenja ljudskih prava u školama.

2)
Obučavanje

Važno je dokazati da je obuka dio zadatka škole koja se u ovih nekoliko posljednih decenija sve više širi u socijalnom i psihološkom domenu. Opće prihvaćeno mišljenje je da škola mora imati za cilj sveobuhvatni razvoj djeteta, međutim, to ne zadovoljava edukaciju građana u smislu u kojem mi to očekujemo. U više slučajeva to uvođenje obuke se odvija na štetu intelektualnog razvoja, koje uprkos svemu ostaje osnovni cilj škole. Ako smatramo da demokracija počiva na znanju i sposobnostima bez kojih bi bilo nemoguće razumijeti svijet, takva shvatanja mogu biti opasna.

3)
Socijalizacija

Ako smatramo da škola mora biti u službi demokratskog društva i poštivanja ljudskih prava sasvim je jasno da obuka treba imati i sociološku ulogu. Socijalizacija podrazumijeva da se naučimo živjeti zajedno poštivajući socijalna prava koja su od zajedničkog interesa i nastojeći dati veći značaj pravdi, slobodi i odgovornosti. Dakle, socijalizacijom se učenik nastoji pripremiti za buduću ulogu u društvu. To učenje se odražava učešćem u obliku specifičnog mikro društva kao što je škola, koja postaje centar stimulativnog života koji podstiče preuzimanje inicijative, gdje svako može razvijati svoju kreativnost i gajiti kritički duh. U pluralističkom društvu socijalizacija poziva da se na isti način govori o interkulturnom obrazovanju i o obrazovanju koje nastoji razviti ponašanje i stavove koji poštuju sve razlike, u duhu otvorenosti i nesebičnosti. U vremenu kada svugdje u svijetu možemo vidjeti povećanje rasizma, ksenofobije i netolerancije, više nego ikada postaje hitno osposobljavanje ljudi koji će shvatiti da raznolikosti čine bogatstvo miješanog društva.

6.1.1.
Uvođenje ljudskih prava u školu

Ako je relativno lako doći do usaglašavanja o važnosti koju ima škola u stvaranju demokracije, pitanje “kako je stvoriti” otvara debate koje upućuju na temeljne vrijednosti demokracije i ljudskih prava. To je osjetljiva tema jer animira nastavnike, a oni su djelomično svjesni tog stanja. Neke od tih vrijednosti su nepobitne. Kada govorimo o terminima participativne pluralističke demokracije: pravda, sloboda i solidarnost, vidi se da iz svake od ovih stavki slijedi nastavak: tako pravda pretpostavlja jednakopravnost, sloboda uključuje odgovornost, solidarnost za sobom povlači angažman. Jednom izrečene, ove vrijednosti imaju primat u izboru sredstava koja, da bi omogućila efikasnost demokracije u pluralističkom društvu, moraju biti upotrijebljena.

1)
Škola, mjesto sukoba vrijednosti

Obrazovne politike jednog društva se zasnivaju na njegovim vrijednostima. Ako je društvo, o kojem je riječ, demokratsko, onda pravda, sloboda i solidarnost treba da odlučuju o izboru smjernica u obrazovnom sistemu. Kako je u stvarnosti? Koje vrijednosti škola donosi budućim građaninu u prelaznim društvima? Svako društvo dodjeljuje školi više od jednog zadatka koji su često kontradiktorni: ospobljavanje kritičnog i odgovornog građanina, razvijanje tehničke i ekonomske kompetencije društva, prenošenje tradicije, itd. Škola je na raskršću između dominantnih ideologija i demokratskih vrijednosti i stvara napetost i gubitak smjernica. Ovakav kontekst dosta utiče na edukaciju o demokraciji i o ljudskim pravima u školi.

2)
Izbjeći zloupotrebu autoriteta

Korištenje autoriteta je često povod konfuziji. On može biti shvaćen kao nadmoć zasluge ili zloupotreba koja nalaže poslušnost bez prisile, poštivanje, povjerenje. Posmatran iz tog ugla autoritet svakog nastavnika bi trebalo da se zasniva na njegovoj sposobnosti da usmjerava učenike kako bi ih osposobio da upražnjavaju svoju slobodu sa brigom za pravdu: autoritet “odobren” od bližnjeg. Posmatran u tom smislu “autoritet implicira poslušnost u kojoj ljudi čuvaju svoju slobodu.” Bez vraćanja na brojne rasprave koje se, još od četrdesetih godina, bave pitanjem usmjerenosti i neusmjerenosti, polemika je imala zaslugu da potakne imaoce autoriteta (nastavnike, upravnike) na razmišljanje o njegovom korištenju. Da li su oni spremni da “umanje značaj svojih ovlašćenja i svog autoriteta u namjeri da potaknu povećanje odgovornosti i, dakle, ličnosti?” Zadatak koji proizilazi iz tog pitanja pokazuje puteve kojima tek teba krenuti. Treba priznati da odnos učitelj - učenik inducira u svojoj biti nejednakost položaja; ali učenik ostaje na svaki način jednak nastavniku po pitanju osnovnih prava. Ako usmjerena ponašanja idu podjednako sa institucijom, ne treba nikada izgubiti iz vida da škola treba da formira slobodna bića, odgovorna i zaokupljena pravdom. Prema tome, od školske ustanove se očekuje da bude mjesto učenja slobode i, dakle, odgovornosti. Ali, ako se pozovemo na istraživanja koja se odnose na reproduktivnu ulogu škole, skloni smo vjerovati da “se društveni poredak zasniva na sposobnosti kontrole dominantnih grupa koje koriste školu za obnavljanje njihove pozicije nadmoći u skladu sa njihovim osobnim interesom” , prije nego kao faktor oslobađanja. Autoritet, koji bi trebalo da bude nosilac demokratskih vrijednosti, tako se pokaže iskrivljenim, po Profesoru G.Mendel-u to je “zamaskirano nasilje”.

3)
Uloga govora

Obuka aktivnih i odgovornih građanki i građana, svjesnih da pripadaju “ljudskoj zajednici” je dug proces u toku kojeg se proizvodi više elemenata. Prvi se odnosi na mjesto i uticaj priznate riječi učenika. Učenici treba da mogu koristiti slobodu govora među sobom da bi došli do zajedničkog razmišljanja. Da bi taj zahtijevni postupak postao predmet učenja, oni moraju za tim imati potrebu.

Iako je zapisano u jednom članu Povelje Ujedinjenih naroda o pravima djeteta, uvažavanje učeničkih govora daleko je od toga da bude zbiljsko. U školama, općenito, prostor i vrijeme su uokvireni, vođeni, administrirani od strane samih instanci koje donose odluke, a to su administracija i uprava škole; studentske novine - ako postoje - se nadziru, nekada čak i cenzuriraju; oglašavanje je propisano uredbom, itd… Analiza školskih propisa nam pokazuje koliko, računajući tu i zemlje koje predviđaju “mehanizam” učešća učenika u odlukama, dakle, koliko su još brojne prepreke koje obilježavaju put koji vodi ka istinskom obrazovanju u demokraciji.

Treba se paziti, podsjeća nas C.R.Escoubes, metoda primjene koje otkrivaju parodiju: “Izbori su sklepani, a zastupnici su tretirani kao zanemarljiv broj, oni se ne mogu izraziti, ili je njihova riječ ismijana ili, još perfidnije, ohrabreni su na prokazivanje “osoba nepoželjnih za školu”. Procedura koja dozvoljava zastupnicima da učestvuju u savjetu škole opravdava nedostatak čina - kolektivnog okupljanja učenika u ustanovi dopuštajući im samo karikirani oblik zastupničkog predstavljanja. Takva manipulacija bazira autoritet na lažnoj prividnosti, to jeste na sili, i taj ustanovljeni nedostatak ovlaštenja učenika ih vodi ka tome da posumnjaju u osnovanost ponašanja odraslih u školi i, de facto, njihov autoritet. I prisila kao sredstvo respekta nalazi u tom modelu autoriteta ako ne zakonitost, a ono barem neko opravdanje. Kultura ljudskih prava u školskoj ustanovi trebalo bi da počiva na tvrdnji prema kojoj “svako dijete ima pravo da postane ono što može”. U tom smislu, struktura učešća učenika bi im dozvolila da čuju svoj glas. Izborom predstavnika razreda i vijeća predstavnika, učenici učestvuju u demokratskom radu institucije i na taj način se postepeno pripremaju da preuzmu svoja prava i odgovornosti građana. U skorašnjoj historiji različiti faktori su, uostalom, dozvolili da se favorizira jedno takvo učešće. Nova arhitektura ustanova, povoljnija za prijem gostiju, zamijenila je stroge sale i hodnike iz prošlosti, u kojima je preovladavao osjećaj zatvorenosti. Pokreti srednjoškolaca su se nametnuli kao sugovornici kod političkih i školskih autoriteta.

4)
Dati više mjesta civilnom društvu

Dokle god postojeća struktura vlasti nije ugrožena, škola dobrovoljno otvara svoja vrata. Ali, poput učenika, pripadnici civilnog društva - naročito roditelji - većinu vremena ne vide da je njihova riječ uvažena. Tu, još uvijek, struktura vlasti nameće svoje granice demokraciji. Usprkos tome što je zadnjih godina akcenat stavljen na važnost partnerstva u izradi obrazovnog projekta, strukture učešća roditelja, kao i one predviđene za učenike, suviše često su privid demokracije. Konsultirani o formi već donesenih odluka, roditelji osjećaju nemoć vis-a-vis škole i, obeshrabreni, rizikuju da opet stave u ruke nekoliko predstavnika alibi da bi se zadovoljila forma. Ali treba se podsjetiti osnovnog pitanja: može li vlast ispravno obavještavati o pravima koja bi mogla biti predmet žalbe protiv nje? Odgovor nije jednostavan ali je ustanovljeno da informacijom ne smije raspolagati samo vlast nego, kako bi informacije bila povjerljiva, i ostali organi civilnog društva kao npr. škole.

Treba, međutim, priznati da na nekim mjestima školsko zakonodavstvo predviđa uspostavljanje struktura učešća. Dopušteno je, dakle, nadati se da će vremenom, i sa mnogo odlučnosti zapovjedničko djelovanje - i u mnogo autoritarističkih slučajeva - školske ustanove biti postepeno zamijenjene kooperativnim upravljanjem. Izazov je velik kad se zna da nikakva promjena nije moguća bez transformacije sistema vlasti ustanove i da su prepreke, prethodno spomenute, podržavane naklonošću koju ima ta ista vlast udaljena od kvalitetnog kadra. Ta suviše česta želja uprave škole da sačuva vlast, čini opasnim, i u nekim slučajevima nemogućim, svako stvarno učešće članova civilnog društva.

Demokracija, kroz poštivanje osnovnih prava, treba da se konstituira u “sistem vlasti baziran na nezakonitosti svakog autoritativnog principa”. Proizašla iz duge tradicije, autoritativna dinamika školske institucije je nespojiva sa tom tvrdnjom. Tu leži paradoks demokracije koja “ima za cilj da stvori jedan tip građanina čije je sazrijevanje zavisi od ranijih iskustava škole”.

5)
Rezime

Upravo na osnovu krize i hitnosti danas se sve više razvija iskazana volja da se škola načini instrumentom demokracije. S druge strane, poziv na demokraciju u školi se sve više sukobljava sa jakim otporom onih koji nisu spremni podijeliti ovlašćenja koja im daje njihov društveni položaj. Gubeći svoju legitimnost, autoritet sebe čini autoritativnim zabranjujući, u isto vrijeme, učenicima učenje slobode i odgovornosti.

Ipak, možemo se radovati postojanju međunarodnih instrumenata zaštite ljudskih prava, kojima se uvijek može inspirirati da bi se unaprijedilo obrazovanje o demokraciji u školama.

Polazeći od interdisciplinarnih metoda i sadržaja usmjerenih na konkretne probleme kao što je neprimjenjivanje ljudskih prava, škola može biti sposobna da pruži učenicima znanja koja će im dozvoliti da razumiju osnovne probleme društva i čovječanstva, da razviju kritički duh: “Razumijevanje i doživljeno iskustvo ljudskih prava su, za mlade, važan element priprema za život u demokratskom i pluralističkom društvu. To je dio društvenog i političkog obrazovanja koje ujedinjuje interkulturalno i međunarodno razumijevanje”.

Međutim, postavlja se pitanje da saznamo kako braniti demokraciju ako škola ne obrazuje demokrate? Ne postoji pripremljeno rješenje, ali, pojavljuje se odgovor kome svako treba da može dati svoj doprinos; jedan spor i dugo pripreman sklop koji poziva na razmišljanje i kritički duh.

6.2.
Školski propisi

Najbolji element koji je kadar dati ocjenu mjesta ljudskih prava u školi je analiza školskih propisa. Određujući zadatke škole i, naročito, način na koji se oni izvršavaju, propisi raspoređuju uloge, utvrđuju ovlašćenja i otkrivaju veze škole sa elementima njenog okruženja.

1)
Učenik, subjekt prava

Učenik je sudionik svog obrazovanja. Upravo zato što ima prava i odgovornosti, on je punopravni sudionik. S obzirom da je tako, treba li još izvući zaključke koji iz toga proizlaze u svakodnevnom životu u školskim ustanovama.

Biti predmet prava znači moći uzeti riječ, izraziti svoje ideje, svoje mišljenje, pokazati svoju suglasnost ili neslaganje, jednom riječju, u potpunosti učestvovati u određivanju pravila igre. Piše da se demokracija može učiti samo u demokratskom okviru, gdje učešće nije samo dozvoljeno već i poticano, gdje mišljenje može biti otvoreno izraženo i diskutirano, gdje se učenicima i nastavnicima garantira sloboda izražavanja, gdje vladaju nepristrasnost i pravda, gdje se svako osjeća stimulisan i pozvan.

2)
Pravo izražavanja učešćem

Utopija je misliti da mladi adolescenti mogu postati građani odgovorni i sposobni da učestvuju u životu zajednice, a da prethodno nisu bili upoznati sa kompetencijama i odgovornostima koje uz njih idu.

Da bi se stvorila slobodna bića, još uvijek im treba dati riječ. Član 12 Povelje o pravima djeteta u tu svrhu određuje da u svakom pitanju ili proceduri koja se odnosi na njega, dijete ima pravo da slobodno izrazi svoje mišljenje i da vidi da je to mišljenje uvaženo.

Upitajmo se, stvarno, da li se, na jedan opći način, principi obrazovanja o ljudskim pravima sadržani u toj povelji tumače sa sljedećih aspekata školskog života:

ciljevi i školska organizacija,

metode učenja i pedagoški pristup,

odnosi učenici - nastavnici,

doprinos jednih i drugih dobrobiti školske zajednice.

U tom pogledu A. Hart, profesor psihologije sredine na City University of New York, predlaže seriju minimalnih uvjeta koje pedagoški projekat mora zadovoljiti da bi učešće bilo nešto drugačije od izvještačene i manipulatorske vježbe. Četiri su uvjeta: djeca moraju razumjeti namjere projekta, oni znaju ko je donio odluke koje se odnose na njihovo učešće i zašto, njihova uloga ima značenje i nije isključivo simbolična, oni žele u tome učestvovati ili se slažu da surađuju onda kad budu obaviješteni.

6.2.1.
Autoritet i njegova

demokratska legitimnost

Učešće učenika u životu škole vraća nas na razmišljanje o autoritetu. Bilo da je nadgledan ili ne taj autoritet postoji. Nastavnici i uprava škole ga duguju roditeljima i školskom zakonodavstvu. On im daje odgovornost da pomognu mladima u formiranju i povjerava im ovlaštenja da prate ostvarenje tog cilja. Barem je to slučaj u zemljama gdje je demokratska legitimnost jednog takvog zakonodavstva priznata u skladu sa međunarodnim zakonom o ljudskim pravima.

Demokratski karakter školskih propisa ne čini, međutim, nekorisnim razmišljanje o jednakim odnosima između mladih i odraslih u školi.

Kako razviti takve odnose znajući da oni, de facto, imaju autoritet, također legitiman, kako izgleda?

Osobe koje su autoritet u školi mogu koristiti ovlaštenja koja im priznaje zakon da bi potakli, olakšali međuljudske odnose, odnose među grupama, pomogli osobi i grupi da ostvare svoje ciljeve i postanu više stvaralački i otvoreni. Zato je poželjno da nosioci autoriteta akcenat stave na sredstva koja će upotrijebiti u namjeri da pomognu mladima da učestvuju u vlastitom razvoju. Preuzimajući odgovornost da se staraju da škola ostvari ciljeve propisane zakonom, nosioci autoriteta treba da, s druge strane, osiguraju poštivanje prava učenika.

Tako promatrano, upražnjavanje autoriteta se ne predstavlja više kao prepreka demokratskom školskom životu, već više kao faktor jednakosti i poluga slobodnog razvoja.

6.2.2.
Školski propisi:

pitanje ostvarivanja prava

Kakav god da je, propis je nosilac vrijednosti. Činjenica da se školski propisi svjesno i dobrovoljno izabiru na bazi Opće deklaracije o ljudskim pravima i Povelje o pravima djeteta, dakle, ta činjenica nas vraća na promociju skupa vrijednosti kao što su mir, jednakost, bratstvo, pravda, tolerancija i solidarnost. To također znači dati značenje učešću svakoga i ponuditi mogućnost izrade i realizacije naučnog projekta koji ujedinjuje i motivira. Upravo se smisao dinamičnosti zasniva na potvrdi prava i sloboda ličnosti i priznanju njihovog slobodnog i odgovornog izvršavanja.

U tom smislu mislimo da bi školski propisi trebalo da sadrže sljedeće uvjete:

prethodno konsultiranje osoba na koje se odnose,

učešće zainteresiranih u izradi njihovog sadržaja,

jednostavnu i jasnu prezentaciju i formulaciju,

da svi oni na koje se odnose budu sa njima upoznati,

da ih se svi, bez iznimke, pridržavaju,

vodeću ulogu odgojne ali nekažnjive intervencije u svim slučajevima nepridržavanja.

7.
Koja je uloga nastavnika

u obrazovanju o

ljudskim pravima?

7.1.
Promjena uloge nastavnika

7.1.1.
Usmjerenje na učenika

Usmjeriti se na učenika je tema koja je sastavni dio stoljetne polemike između “Starodrevnih i modernih”. Ona se pojavila početkom stoljeća kada je djetinjstvo postalo starosna klasa. Otada dijete želi biti stavljeno u centar obrazovne orijentacije. Upravo su na početku stoljeća obrazovne teorije, bazirane na promatranju razvoja djeteta, inspirirale duboke promjene u činu obrazovanja. U školi “nazvanoj autoritativna” gdje je dijete pozvano da preuzme svoju ulogu pasivnog objekta, zaštitnici aktivne škole se suprotstavljaju neophodnom uvažavanju razvoja djeteta u nastavi. Kasniji radovi se u psihologiji razvoja i, bliže nama, u diferenciranoj pedagogiji, ili u sferi konstruktivističkih teorija, pozivaju na definiciju učenja kao procesa. Drugačije rečeno, pitanje da se sazna šta prenijeti onima koji uče je zamijenjeno pitanjem kako djeca uče.

Ostale koncepcije, više usmjerene na ulogu školske institucije, naglašavaju važnost riječi u procesu oslobođenja sadržaja nasuprot važnosti institucije. S druge strane, radovi koji vode u sferu kulturne antropologije otkrivaju uticaj koji kulturni korijeni i historijska rasprava imaju na pojedinca u njegovom odnosu prema znanju.

7.1.2.
Omogućavanje učeniku

da ostvaruje svoja prava

U tom smislu, obrazovanje o ljudskim pravima sugerira ideju da ta prava mogu biti - ili treba da budu - ostvarena najprije u odnosu koji uspostavlja nastavnik sa svojim učenicima i učenici međusobno. Konačno, takvo obrazovanje ima za cilj rješavanje konflikta vrijednosti, nasuprot kojeg nastavnik ima ulogu posrednika.

Mentalitet je, također, evoluirao na taj način da je “vojno napoleonsko” nasljeđe postepeno ustupilo mjesto pedagoškom pristupu obilježenom otvorenošću i dijalogom. U to ime projekti ustanova žele sada biti izraz podijeljenih interesa kroz skup članova školske zajednice. Na socio pedagoškom planu greška se od sada podrazumijeva kao sastavni dio učenja i nastavnici imaju zadatak da prate učenika tokom čitavog puta.

1)
Dati prednost metodama

kooperativne pedagogije

Čak ako je riječ učenika u donošenju odluka koje dotiču život škole rijetko uvažena treba, međutim, prihvatiti, da su već od šezdesetih godina napori postepeno prihvaćeni u cilju da se utvrdi vrijednost obrazovnih mjera koje pozivaju na veće učešće učenika. Takva orijentacija je dozvolila nastavnicima da eksperimentiraju kooperativne pristupe - često inspirirane pedagogijom Celestin Freinet - koji stavljaju u prvi plan grupni rad i međusobno pomaganje. Također, savjeti učenika su uspostavljeni da bi se pomogla razmjena problema sa kojima se susreće, potaklo mirno rješavanje konflikata i učestvovalo u odlukama koje se odnose na pravila života u razredu. Uvažavanje riječi učenika, učestalost sastanaka i rad savjeta ipak variraju od jednog razreda do drugog, ovisno od nastavnika ili nastavnice koji ostaje, u svakom slučaju, nosilac vlasti.

2)
Uvesti atmosferu povjerenja u razred

Kad nastavnik ili nastavnica uspiju da naprave u razredu klimu povjerenja i poštivanja koja će dozvoliti svim učenicima da učestvuju u donošenju odluka, takva pedagoška praksa je onda prikladna da podstakne uvažavanje riječi učenika, kao i da razviju kod njih osjećaj pripadanja grupi - razredu. Činjenica da se mogu izraziti i da ih se sluša u zajednici kojoj pripadaju, čini jedan od osnovnih uvjeta u ostvarivanju prava građanstva i raduje da se takav pedagoški pristup razvija. S druge strane treba, međutim, ostati oprezan i izbjeći stavljanje znanja u drugi plan, jer je škola mjesto gdje se formiraju osobe sposobne da shvate društveni ulog i da potaknu neophodne promjene u interesu ljudske zajednice.

7.1.3.
Nastava u društvima koja

su u punoj fazi promjena

Pitanje školske autonomije i demokracije se jednako postavlja u razvojnom okviru školske politike. Teorija “kolektivnog” prema kojoj društveno porijeklo uvjetuje školski uspjeh nije jedina osnova koja objašnjava teškoće koje poznaju aktuelni školski sistemi.

1)
Među nastavnicima, dati prednost

zajedničkom rješavanju problema

Socijalne strukture su se izmijenile i prijem povećanog broja djece, proizašao iz mnoštva kultura postavlja nanovo izazov školi, posebno na planu školskog neuspjeha. Usred perioda školske modernizacije neki autoriteti predlažu nove orijentire u namjeri da riješe taj problem: individualizacija puteva obrazovanja učenika, rad u ekipama nastavnika, položaj učenika u srcu pedagoške akcije. Taj novi pažljivi pristup boljeg upravljanja “zajednicom problema”.

Treba se čuvati od logike na kojoj se temelji i za koju bi se moglo pokazati da ih je teško pomiriti. U zalaganju koje ima građansko značenje i socijalna pravda, prva od tih dosljednosti želi da svi učenici iskoriste ponuđene obrazovne usluge. Druga je kvalificirana kao građanska u mjeri u kojoj je bazirana na kvalitetu društvenih veza, prijema, suradnje, osnovne demokracije. Treća je industrijskog tipa, pošto kani odgovoriti zahtjevima kvaliteta tržišta u smislu konkurencije. Konačno, posljednja je inspiracija, pokretač inovacija, pomalo u viziji novih načina rukovođenja preduzećem osnivačem.

2)
Biti posrednik između učenika i sredine

Ti novi socio-obrazovni parametri praćeni su značajnim društvenim promjenama: gubljenjem socijalne cjelovitosti, erozijom lične autonomije definirane stalnim zaposlenjem, obezbijeđenim stanom i važnošću obitelji, i upravo usred tih promjena odrastaju današnja djeca složenih kulturoloških pripadnosti. U tom kontekstu veliki je izazov za pokretače školske demokracije koji pozivaju na obnovu uloge škole. Ona bi trebalo da obavlja funkciju posrednika između mladih koji je pohađaju i društvene sredine, naročito roditelja. Društveno i interkulturalno posredništvo može dozvoliti da se integrira skup sudionika u jednom obrazovnom projektu i da se izbjegne još veće stvaranje izmučenih identiteta koji se povlače u osamljenost.

3)
Sudjelovati sa učenicima iz sredine

Poznato je da suradnja različitih obrazovnih partnera značajno utiče na šanse za školski i socijalni uspjeh djece. Ta suradnja predstavlja osnovni element svakog preventivnog postupka osim u mjeri u kojoj je ona proaktivna i organizirana.

Ako su primjeri suradnje između škole i zajednice još uvijek malobrojni, oni su, s druge strane, već dokazali da je učešće civilnog društva u školskom životu sredstvo privilegije, kako bi navelo pojedince da se solidarišu i aktivno doprinesu demokratskom životu. Ali, projekat i realizacija su dvije potpuno različite stvari i, u većini slučajeva, veze između civilnog društva i škole su vještačke. Ta činjenica koju je često, nažalost, lako utvrditi ne treba da obeshrabri već pozove na strpljenje i odlučnost. Iskustvo uči da istrajnost donosi plodove i ako oni mogu ličiti na “male stvari”, onda označavaju neosporne “korake naprijed”. Analize “mehanizma vlasti” otkrivaju koliko su važni “detalji”: “uvijek vrlo precizne tehnike često beskrajno prefinjene, ali koje imaju važnost, pošto definiraju izvjestan način političkog ulaganja društva, jednu novu “mikrofiziku vlasti”.

7.2.
Obnavljanje

pedagoškog ocjenjivanja

Ova tema vodi ka tome da se u isto vrijeme zapitamo o namjeri i efektima ocjenjivačkih metoda. Namjera se posebno odnosi na prirodu ciljeva koji se žele postići ocjenom. Činjenica da se oni formuliraju na način da istovremeno mogu odgovoriti potrebama razvoja jednog društva i potrebama osobe u fazi učenja - od koje se, s druge strane, očekuje da jednog dana aktivnije učestvuje u tom istom razvoju - dakle, ta činjenica nije dovoljna da se na stranu stave neka pitanja čije uklanjanje rizikuje da proces ocjenjivanja ograniči na trenutne zahtjeve. Zauzvrat, ocjena može, osim toga, pridonijeti potvrdi slobode u učenju promovirajući načine koji potiču razvoj kritičkog duha učenika.

Promatrano iz određenog ugla, ocjena može biti koliko sredstvo emancipacije, toliko i poluga društvenog izbora. Iz te perspektive, koji su osnovni izazovi koje treba istaknuti kako bi ocjena u školskoj sredini bila “partner” ljudskim pravima?

Ocjenjivački mehanizam uspostavljen formalnim obrazovanjem ima jedan dominantan način ocjenjivanja vertikalnog tipa; s tog stajališta, taj način podržava povratni uticaj selekcije i hijerarhije nadležnosti. Kao posljedica, uspjeh ima potrebu za porazom, svojom suprotnošću, da bi se pokazao i pohvalio izborne zasluge društvenog uspona.

1)
Ocjena kao prolazna faza

Da bi se učinili pravednijim putevi koji vode do uspjeha, uputno je staviti učenje u širu složeniju perspektivu, perspektivu promjena. Nijedno učenje ne izbjegava “putovanje” koje pretpostavlja početak prelaza s jednog mjesta na drugo. Doživljeni događaji pogoduju promjeni značenja kulturnog ili intelektualnog razvoja djeteta. Taj prelaz je također susret sa drugim i sa spoznajom. On olakšava ponovno stavljanje pod znak pitanja vrijednosti koje su prikrivene izvjesnošću. On otvara put složenosti odnosa u čovječanstvu i znanju. On se suprotstavlja krutim i sklerotičnim pedagoškim postupcima.

Cilj ovakve metode upravljanja kompleksnošću i neočekivanim dozvoljava da se ispita “čime svako ljudsko biće (učenike, nastavnike, direktore) motiviraju predložene inovacije da se obrate, pitaju i, štaviše, promijene postojeća pravila”. Ova metoda pretpostavlja izbor ocjenjivačkih metoda vodeći računa o složenosti čina učenja posmatranog kao pokret koji se sastoji od više prolaza.

Ocjena učenja može tako ujediniti vještinu znanja, pravnu sposobnost i stavove u jednom dinamičkom procesu izgradnje nedovršene definicijom. Čin učenja, govorenja, razmišljanja traži vremena i izgrađuje se u ritmu svake osobe. Jedan zatvoreni sistem koji se hrani iluzijom “mjerljivog učinkovitog” vodi dvostrukom porazu: svom i učenikovom koji je ocijenjen nedovoljno uspješnim u očima drugih u datom trenutku njegove lične historije. Ta nova paradigma učenja poziva nastavnika “da iznese na vidjelo smisao, trnsformira slušaoce u sudionike, snabdijeva mreže informacija, transformira centralizam u autonomiju, sterilnu naredbu u plodni paradoks, mehaničku primjenu u predviđanje”.

Nastavnici koji su angažirani na tom putu treba da učine napor da izađu iz svojih teoretskih čvrsto uspostavljenih kolotečina, a djeca treba da savladaju prepreke u učenju nastale njihovim uvjetima života. Ali, u obrazovnom procesu najteže od svega je naučiti misliti kao slobodno biće, kao punopravni građanin. To se čini mogućim samo ako tvorci pokažu dobru volju i hrabrost da ostave po strani svoju moć da bi konačno korisno upotrijebili svoje znanje u službi valorizacije osobe i poštivanja njegovog ritma učenja.

2)
U korist nastavničkog ocjenjivanja

Ako se pođe od prava djeteta u obrazovanju i ciljeva postavljenih obrazovanjem, možemo se upitati pod kojim uvjetima učenik može prihvatiti negativnu ocjenu tog učenja, a da iz toga ne proizađu neprijatne posljedice na osjećajnom i društvenom planu? U pokušaju da se odgovori na ovo pitanje treba raščlaniti čin ocjenjivanja, koji predstavlja jedan složen postupak jer sadržava:

a)
uvažavanje psiholoških, socioloških i didaktičkih dimenzija obrazovanja,

b)
razumijevanje emocionalnih pitanja vezanih za proces ocjenjivanja,

c)
neophodnost da se napravi razlika između ocjene i selekcije (odabiranje, biranje, razdvajanje),

d)
definiciju koncepta jednakosti šansi,

e)
razliku između učenja i naredbi,

f)
poznavanje dijagnostičkih i prodiktivnih funkcija ocjene,

g)
uspostavljanje kontinuiteta između ocjene i orijentacije.

Ocjena može biti shvaćena kao podrška učeniku u učenju. Ona doprinosi da se riješe problemi i pronađe izlaz. U tom smislu, ocjena je faktor izgradnje identiteta učenika: u tom smislu ona nije ni diskriminatorska ni selektivna.

Da bi sačuvala svoj demokratski karakter poštivanja ljudskih prava, ocjena ne može biti ostvarena bez komunikacije sa spoljnim svijetom, pošto obrazovanje upućuje na štivo koje se komparira i uklapa u potrebe u kontekstu mnoštva nadležnosti i intervencija. Raznovrsnost izvora potrebnih za ocjenu prije daje prednost uključivanju nego isključivanju. U tu svrhu, stalno se nameće potreba za identifikacijom smetnji jednoj konstruktivnoj ocjeni: uvjerenja, predstavljanje vrijednosti osobe nasuprot obrazovanju, normativnom značenju organizacija, otporu promjenama. Da bi odgovorio na te poteškoće nastavnik mora težiti ka:

1)
onome što određuje izbor sadržaja koji se ocjenjuje

2)
operativnim modalitetima ocjene: metodologije, strategije, procedure i instrumentarij

7.3.
Obnoviti obrazovanje nastavnika

Posebnu pažnju treba posvetiti spoznajama za koje znamo da se neprestano umnožavaju i usložnjavaju. U tom kontekstu nastavnik je pozvan da savlada interdisciplinarne pristupe koji se odnose na svjetske uloge i da raspolaže metodama koje dozvoljavaju razumijevanje i analizu znanja, naročito u pogledu ljudskih prava.

1)
Iskoristiti nove pedagoške mogućnosti

Također, nastavnici bi trebalo da se upoznaju sa pedagoškim pristupima koji su svojstveni odgoju o demokraciji. To pretpostavlja da oni budu povezani sa utvrđenim vrijednostima i da kod nastavnika izazovu želju za inovacijama u oblasti pedagogije, a da se ne upadne u zamku “pedagogizma” koji bi potpuno iscrpio sadržaj metoda koje se nazivaju “aktivnim”. Pristupi kooperativnog tipa, kao što su pedagogija osvješćivanja proizašla iz narodnog obrazovanja, institucionalna pedagogija i pedagogija projekta - predlažu puteve koji obećavaju.

2)
Otvoriti se ka novim

informacionim tehnologijama

Fenomen komunikacija i obrade informacija bi jednako trebalo uvažiti u obrazovanju nastavnika. Razvoj tehnologija je poremetio naše orjentire i masovni mediji odsada imaju mjesto u svakodnevnom životu. Neki u tim novim tehnologijama vide početak “svjetske obrazovanosti”. Umnožavanje izvora informiranja, s druge strane, poziva na veliki oprez. Velika je opasnost vidjeti kako se umnožava jedinstvena misao koja čini ured svjetske pseudo-obrazovanosti. U toj perspektivi “obrazovanje kroz medije bi trebalo da bude predmet posebne pažnje”, a stvaranje kritičkog duha stalna preokupacija.

U društvima koja su u stalnoj promjeni obrazovanje nastavnika bi trebalo nastaviti tokom čitavog radnog vijeka. Ali želja za takvim radom mora doći od same osobe. Treba računati na svačije osobno zalaganje.

8.
Kako se upoznati sa

tekstovima o ljudskim pravima?

Kroz prethodna poglavlja vidjeli smo da edukacija o ljudskim pravima obuhvata više elemenata: kontekst pravne države, demokratska atmosfera u školi, pedagoški odnos između učenika i nastavnika, itd. Svi ti elementi daju smisao edukaciji o ljudskim pravima. Da bi se učenik upoznao sa pojmovima i instrumentima ljudskih prava, potrebno mu je prenijeti odgovarajući sadržaj, koga smo već opisali. Za pedagoško djelovanje, predlažemo sada više aktivnosti koje će omogućiti atraktivan rad na sadržaju tekstova o zaštiti ljudskih prava, o načinima njihove primjene i osiguranja njihove primjene.

8.1.
Usvajanje tekstova o

ljudskim pravima

Imajući u vidu pravnu prirodu tekstova o ljudskim pravima, oni nisu jednostavni za čitanje mada često njihovo korištenje pokazuje da se ne radi o nečem nepristupačnom. Sačinjeno je više pojednostavljenih primjeraka instrumenata o ljudskim pravima, naročito Univerzalna deklaracija, Deklaracija o pravima djeteta i Konvencija o pravima djeteta. I bez njihove pomoći moguće je “uvesti učenike” u tekstove da bi se njime služili. Slijedeće pedagoške aktivnosti omogućuju da se:

· usvoji sadržaj instrumenata za zaštitu ljudskih prava,

· prikaž različitost pogleda na sadržaj,

· razmisle i razmijene mišljenja o sadržaju,

· sadržaj poveže sa stvarnošću.

8.1.1.
Usvajanje Evropske

konvencije o ljudskim pravima

Cilj: upoznati učenike sa sadržajem jednog pravnog instrumenta o zaštiti ljudskih prava podstičući suradnju među učenicima.

Ključne riječi: suradnja, ljudska prava, edukacija, prava.

Sredstva za rad: Evropska konvencija o ljudskim pravima, listovi papira, olovke u različitim bojama.

CEDH je tekst koji kao i svaki pravni tekst, nije lako čitati. Ipak, kada se savlada njegov zbijeni stil pisanja, postaje pristupačniji i jasniji. Konvencija sadrži više dijelova. Dio koji se tiče definicije prava zove se “Poglavlje I”, sadrži 17 članova, od člana 2 do 18. Ostali dijelovi odnose se na način primjene Konvencije (Komisija i Evropski sud za ljudska prava). Taj dio je suštinski za poznavanje prava sadržanih u CEDH-u.

1)
Obrazovati grupe od pet osoba (1 minuta).

2)
Pripremiti onoliko kopija Konvnecije koliko ima grupa. Podijeliti svaki tekst Konvencije u 5 dijelova. Svi tekstovi moraju se podijeliti na isti način. Mi predlažemo slijedeću podjelu: A=član 2-3-4 / B=5-6-7 / C=8-9-10-11 / D=12-13-14 / E=15-16-17-18. Dodatni dio može se pridodati pravima sadržanim u Protokolima. (2 minute).

3)
Svaki član grupe dobiva jedan od 5 različitih dijelova teksta (posebno označeni). (1 minuta).

4)
Sudionici napuštaju prvobitne grupe i pridružuju se članovima drugih grupa koji imaju u rukama isti dio teksta kao i oni. Tako se oformi 5 “grupa eksperata”, po jedan za svaki dio teksta. (Ako su “grupe eksperata” suviše brojne, podijeliti ih u pod-grupe). (1 minuta).

5)
U “ekspertnim grupama” sudionici se upoznaju sa svojim dijelom teksta i izmjenjuju ga između sebe u cilju boljeg razumijevanja. Nastavnik provjerava da li su sudionici razumijeli tekst (30 minuta).

6)
U “ekspertnim grupama” isti sudionici pronalaze najbolji način prenošenja njihovog dijela teksta članovima njihovih prvobitnih grupa i uzajamno se pomažu u pripremi prenošenja tog dijela teksta. (20 minuta).

7)
Sudionici ponovo obrazuju svoje prvobitne grupe. Povratkom u grupu, svaki sudionik podučava svog para o svom dijelu teksta, a oni čine to isto, kada dođe njihov red. (30 minuta). Nastavnik ili predavač može odlučiti da izvrši završno testiranje sudionika, namijenjeno provjeri nivoa stečenog znanja. Važno je sudionicima dobro objasniti krajnji cilj učenja svih prava iz Konvencije jer kvalitet usvajanja cjeline od strane svakog člana grupe zavisi od pripreme njegovog dijela teksta u “grupi eksperata”. Uzajamna odgovornost svih sudionika kao i stvarna suradnja između njih magične su riječi iskustva. Predložena podjela pokušava slijediti određenu koherenciju u pravima koji se obrađuju u svakoj “grupi eksperata”.

8.1.2.
Skala vrijednosti i ljudska prava

Cilj: ova radionica ima za cilj da privuče pažnju na činjenicu da sva prava nemaju istu važnost u zavisnosti od situacije. Na njih se dakle ne gleda uvijek na isti način. Ipak, ta različitost paralelno ističe njihovu neodvojivost.

Ključne riječi: razmjene, vrijednosti, pogledi, ljudska prava, edukacija, prava.

Oprema: Pojedinačna kopija CEDH-a, makaze, spajalice ili ljepljivi papir, koverte, veliki listovi papira, ljepilo, drugi sitni materijal, itd.

Kada se sudionici upoznaju sa pravima sadržanim u Konveneciji i Protokolima, bilo bi interesantno omogućiti im “da koriste ta prava” i da sa svima razmjenjuju mišljenja o njima. Cilj ove radionice je da skrene pažnju na činjenicu da sva prava nemaju uvijek isti značaj, s obzirom na date okolnosti. Isto tako, ni mi svi ne gledamo na isti način na ta prava. Međutim, ta različitost istovremeno naglašava njihovu nedjeljivost.

1)
Sudionici individualno biraju šest prava CEDH-a i Protokola koji im se u tom trenutku čine najvažnijim.

2)
Sudionici izrežu tih šest prava. Ostala prava koja nisu izabrali, moraju složiti u kovertu. Ova će se koristiti kasnije.

3)
Sudionici individualno razvrstavaju tih šest prava, po osobnom nahođenju.

4)
Pričvršćuju ih sa dvije spajalice na najveći list i tako prave pokretnu skalu. Primjer: 1. (pravo koje je ocjenjeno kao najvažnije među 6 izabranih). (pravo koje je ocjenjeno kao najmanje važno među 6 izabranih)

5)
Sudionici se sakupljaju, dva po dva, da bi prezentirali svoje skale i obješnjenja.

6)
Razmjenjivanje skala može se ponoviti.

7)
Sudionici se vraćaju individualnom radu na skali. Nakon izvršenog razmjenjivanja mogu izmijeniti redoslijed na skali, uvesti nova prava koja su ostala u koverti ili ništa ne mijenjati.

8)
Svako dodaje jedno ili dva prava čiji je značaj otkrio u toku razmjenjivanja i ugrađuje ih u svoju skalu.

9)
Svako pričvrsti konačnu skalu na listu papira i upisuje datum.

10)
Okupljeni svi zajedno, sudionici mogu napraviti sliku ili izabrati drugi način za ilustraciju percepcije ljudskih prava koja se očituje u grupi. Koverte sa nekorištenim pravima ne bacaju se.

Radionica se može proširiti na prava Evropske socijalne povelje. Bilo bi interesantno vidjeti kojoj kategoriji prava bi se dala prednost.

Također bi bilo interesantno da se aktivnost radionice ponovi, malo kasnije, kako bi se uporedile skale i konstatiralo u kojoj mjeri okolnosti utiču na nas kod valoriziranja pojedinih prava i konačno, kako bi se došlo do konstatacije da su sva prava važna.

Zahvaljujući zajedničkom radu, ova radionica omogućava uzajamno predstavljanje percepcija među sudionicima.

8.1.3.
Slike i sadržaji

Cilj: Ova aktivnosti ima za cilj korištenje crteža u vidu stimuliranja debate i poticanja na razmišljanje o sadržaju ljudskih prava.

Ključne riječi: prava, sloboda mišljenja i izražavanja, stereotipi, univerzalnost.

Sredstva za rad: akti o ljudskim pravima, blokovi za crtanje i bojenje.

Ova aktivnost ima za cilj da korištenjem nacrtane i obojene slike podstakne raspravu i navede na razmišljanje o sadržajima ljudskih prava.

1)
Prezentiranje stripova ili humorističkih crteža. Može se koristiti album “Nacrtaj mi jedno ljudsko pravo”, kojeg je objavio EIP, Album ljudskih prava od Savjeta Evrope ili strip “Svi različiti, svi isti” od Savjeta Evrope;

2)
Razmjena u malim grupama kako bi se slike spojile sa pravima sadržanim u aktima koji se proučavaju. Istovremeno se mogu koristiti dvije metode:

· animaor bira određen broj prava za svaku grupu za koje treba naći odgovarajuće ilustracije. - moguće je učiniti i suprotno, tj. krenuti od ilustracija kojima treba pripojiti pripadajuća prava iz akata koji se proučavaju.

3)
Predstavljanje i komentiranje izbora pri spajanju slika i članova ljudskih prava, pred grupom; diskusija među grupama. Ako su sve grupe krenule od iste polazne tačke, mogu praviti različite kombinacije. To je odlična osnova za diskusiju o sadržaju i tumačenju prava.

8.1.4.
Ljudska prava u

konkretnim situacijama

Cilj: Povezati sadržaj prava sa konkretnim situacijama. Ova aktivnost može također poslužiti za rad na oblicima poštivanja zaštite ljudskih prava koje će druge aktivnosti ilustrirati u narednom dijelu.

Ključne riječi: prava, zaštita, solidarnost, pojedinci.

Sredstva za rad: fotografije (isječci iz novina i razglednice sa ilustracijama likova u određenim situacijama, ali nijedna fotografija ne smije biti sa komentarom), akti o ljudskim pravima.

1)
Na osnovu izabrane fotografije čiji se kontekst ne mora poznavati, prezentirati je drugima:

a - pokušavajući identificirati ličnost sa fotografije;

b - pokušavajući odrediti mjesto zbivanja;

c - opisujući situaciju u kojoj se dotična osoba nalazi, s obzirom na prava koja se proučavaju.

2)
Nakon toga, izabrati jednu ili više osoba koju predstavlja jedan od sudionika i sastaviti poruku solidarnosti i savjet o ponuđenim sredstvima žalbe iz akata o zaštiti ljudskih prava.

U perspektivi pedagoškog usvajanja Evropske konvencije o ljudskim pravima, cilj ove vježbe je da koristi aktivnu metodu, primjenjivu na raznim nivoima učenja i u različitim kulturnim kontekstima. Sudionik ili student postaje akter vlastitog učenja, sam sebe bolje upoznaje, uči kako da razjasni vlastite vrijednosti i poboljša odnose sa drugima. To je zapravo korištenje metodologije učenja koja poziva na suradnju, učešće i međusobni uticaj.

8.2.
Ljudska prava u akciji

Poznavanje tekstova o ljudskim pravima ne smije biti pasivno. Ljudska prava, kako je to više puta naglašeno, ne predstavljaju samo sadržaj nego posjeduju sadržaj čiji je smisao potvrđen praksom. Ovdje predlažemo nekoliko pedagoških aktivnosti za rad na ostvarivanju ljudskih prava:

· u vanškolskim situacijama,

- školi,

· u grupi.

8.2.1
Pristup ljudskim pravima preko

svakodnevnih događaja

Cilj: razlikovati instance za zaštitu ljudskih prava na osnovu konkretnog slučaja. Ključne riječi: obaveze, žalbe, povreda prava. Materijal: Isječci iz novina, fotografije iz novina sa legendom i komentarom, akti o ljudskim pravima. Podjela jednog ili više isječaka iz novina ili ilustracija o povredi ljudskih prava, za učenje u grupi,

2)
Pokušaj opisa i navođenje činjenica u grupi,

3)
Identifikacija prava koja se odnose na datu situaciju,

4)
Traženje zaštitnih mehanizama koje treba koristiti u skladu sa slučajevima koji se proučavaju,

5)
Prezentiranje otkrića drugim grupama; komentari i debate o identificiranim pravima i izabranim zaštitnim mehanizmima.

8.2.2.
Prava djece prosjaka

Ciljevi ove aktivnosti su sljedeći:

a)
Podići svijest o odbačenosti u svijetu i u profesionalnoj okolini.

b)
Predložiti u okviru obrazovanja akcije protiv raznih formi odbačenosti. Ključne riječi: suradnja, ponos, prava djeteta, odbačenost, međunarodne vladine organizacije, nevladine organizacije, partnerstvo, zaštita prava. Materijali: studija slučajeva, Zbirka međunarodnih i regionalnih instrumenata koje su izdali Ujedinjeni narodi. Etape izvođenja:

A - Prvi dio

1)
Predstavljanje pet studija koje se odnose na djecu na radu i koji odgovaraju stvarnim realnim situacijama uzetim bilo iz dokumentacije međunarodnih organizacija (npr. UNICEF) ili iz štampe.

2)
Svaka radna grupa obrađuje jedan slučaj.

3)
Sudionici treba da uporede te slučajeve sa sadržajima Univerzalne deklaracije o ljudskim pravima, Evropske ko ljudskim pravima i Konvencije o pravima djeteta. Cilj je da se istaknu kršenja prava i osnovnih sloboda djeteta koja su vidljiva prilikom proučavanja pojedinih slučajeva.

4)
Zatim se od sudionika traži da naznače pravna sredstva zaštite prava te djece i da naznače vladine i nevladine organizacije koje bi mogle da interveniraju.

B - Drugi dio

Drugi dio radionice ima za cilj da sudionici sakupe svoja iskustva ili ideje kako bi formirali listu mogućih intervencija - lista ostaje otvorena.

a)
da podigne svijest roditelja i učenika o kršenjima prava djeteta;

b)
da i školu uključi u taj projekat;

c)
da podstakne lokalne i državne vlasti na reakciju po tom pitanju;

d)
da pomogne međunarodnim vladinim i nevladinim organizacijama da interveniraju u domenu kršenja prava

Ova vježba liči na onu o analizi prava na jednom praktičnom slučaju. Tako je u prvom dijelu. Međutim, u drugom dijelu sudionici trebaju da prethodno imaju mogućnost da se upoznaju sa institucijama odbrane ljudskih prava, uključivši i nevladine faktore. Ovu aktivnost može pratiti promišljanje o važnosti civilnog društva i angažmana građana u zaštiti ljudskih prava. Sama činjenica da se bavimo problemom djece na radu otvara fundamentalna ekonomska i socijalna prava koja su često zapostavljena. Naravno, ova aktivnost se može proširiti i na druge domene ljudskih prava.

8.2.3.
Prelazak sa želja na prava Cilj ovog rada je:

da se identificira šta sprječava demokraciju u školi (unutrašnja pravila, administrativne norme, itd.);

1.
da se identificiraju neophodni uvjeti za uspostavljanje demokracije u školi;

2.
da sudionici odrede konkretna sredstva za uspostavljanje demokracije u školi;

3.
da se stvore demokrtski edukativni projekti prilagođeni različitim kontekstima u kojima se sudionici razvijaju.

Ključne riječi: stavovi, građanstvo, suradnja, svjesnost, školska demokracija, samopoštovanje, pedagogija projekta, učešće, odnosi sa vlastima, odgovornost.

Materijali: olovke, veliki listovi papira. Aktivnost se odvija u četiri etape:

1)
Prva se sastoji od sagledavanja situacije u toku čega:

· Svaki sudionik predlaže pred svima tri “osnovne komponente” školske demokracije.

· U svjetlu tog “okruglog stola” svaki sudionik bira svoje tri komponenete nakon čega

· bira partnera pred kojim brani svoj izbor i obrnuto.

· Spajanje mišljenja koja su proistekla iz tih različitih izbora.

2)
Druga etapa je posvećena prezentaciji mogućnosti prelaska učenika sa “predmeta želje” na “predmet prava”. Koje su želje važne za učenike, kako ih ostvariti, kako postati faktor u ostvarenju želja? Svijest učenika o njegovom mjestu u školskoj ustanovi se razvija kroz njegovo kompletno učešće kao faktora u realizaciji obrazovnog projekta koji je potekao iz realne sredine.

3)
Treća etapa aktivnosti je posvećena diskusijama u podgrupama o mogućim sredstvima za izvođenje obrazovnog projekta koji je formuliran u prethodnoj etapi. Ti projekti moraju, vjerovatno kroz vrlo različite forme, doprinijeti promoviranju školske demokracije u školskoj ustanovi, i u njenom okruženju.

4)
Na četvrtom mjestu svaka podgrupa prezentira sintezu mišljenja i zajedničkih analiza sudionika, njihov izbor osnovnih komponenti školske demokracije i njihove prijedloge za konkretizaciju projekata iz demokracije.

8.2.4.
Ljudska prava i školski propisi Ciljevi:

1)
Razotkriti stavove i ponašanja koja otežavaju uživanje prava i sloboda u školi

2)
Predložiti sudionicima da ekipno razmotre neke članove jednog školskog propisa upoređujući ih sa principima Univerzalne deklaracije o ljudskim pravima, Evropske konvencije o ljudskim pravima i Konvencije o pravima djeteta.

Ključne riječi: građanstvo, suradnja, uvažavanje samosvijesti, školska demokracija, projektna pedagogija, odnos prema vlasti, odgovornost.

Materijali: Univerzalna deklaracija o ljudskim pravima kao i njena pojednostavljena verzija koju je izdalo Svjetsko udruženje škola kao instrument mira; Evropska konvencija o ljudski pravima; Konvencija o pravima djeteta; kao i pedagoški dosije EIP-a pod naslovom: Otkrijmo Konvenciju o pravima djeteta; proučavanje slučajeva, olovke raznih boja i veliki listovi papira.

1)
Proučavanja konkretnih

slučajeva pedagogije

Proučavanja u domenu psihologije spoznaje su pokazala da analiza konkretnih slučajeva omogućava da se učenje bolje postavi u kontekst. Društvena interakcija između parova može da posluži kao katalizator promjene. Rezimirajući rezultate istraživanja koje je nadavno publikovano o korištenju studija slučajeva u obrazovanju učitelja, N. Rome naglašava da rasprava o konkretnom slučaju pomaže rasuđivanju, kako usmenom tako i pismenom. Izgleda, kaže analitičar, da kombiniranjem pismenog rasuđivanja, individualnog i usmenog, interaktivnog o konkretnim pedagoškim slučajevima pomaže produbljavanju metaspoznaje.

2)
Uvođenje aktivnosti

Možemo li zamisliti školsku ustanovu čiji bi glavni principi bili sadržani u jednoj “Povelji” na osnovu koje bi se poštivala prava sviju i garantirale osnovne ljudske slobode utvrđene u Univerzalnoj deklaraciji o ljudskim pravima, Evropskoj konvenciji o ljudskim pravima i Konvenciji o pravima djeteta?

Važno je naglasiti da ova aktivnost predlaže osmišljen postupak i ne pretendira na neko super rješenje s obzirom na prilike koje vladaju u različitim školskim sredinama. Treba imati na umu da je škola često mjesto ne-prava, kako ju je nazvao B. Defrance. Događa se da nastavnici, uprava i učenici, prekrše više puta pravo ili oštete fizički i moralni integritet drugog. Dešava se da su prava nepoznata ili da ih sam nastavnik ne poštuje, ili da se isti suočava sa dramatičnim situacijama pred kojima se osjeća nemoćnim: nasilje, isključenje, izbacivanje, itd. U nekim ustanovama istraživane su interesantne metode: profesionalna ekipa ne-nastavnika nalazi se u školi na raspolaganju nastavnicima i učenicima. Zatim, nude se sesije koje imaju za cilj podizanje javne svijesti i obrazovanje nastavničkog osoblja.

Predložena aktivnost se može obavljati putem obrazovnih sesija, pedagoških dana ili u razredu sa učenicima. U ovom posljednjem slučaju ovakva aktivnost će zainteresirati najviše nastavnike koji favoriziraju ili koji namjeravaju da favoriziraju učenje na kooperativan način.

Primjeri stvarnih događaja u američkim, afričkim i evropskim školama:

Učenici osnovne škole su bili vrijeđani, tučeni, zatim izbačeni na dvadesetčetiri sata uz objašnjenje da nisu pomeli razred prije dolaska učiteljice.

Dječaci vrijeđaju, preziru i napastvuju djevojčice. Jedan debeli dječak služi za podsmijeh svojim drugovima iz razreda.

Stariji učenici “reketiraju” mlađe.

Nastavniku učenici stalno galame i onemogućavaju ga da predaje.

Nastavnik tretira svoje učenike kao da su imbecili i drsko se ruga onima koji imaju izvjesne poteškoće.

Direktor školske ustanove bezuvjetno podržava verziju nastavnika u sporu sa učenicima.

Učeniku od osam godina napunili usta papirnim trakama jer mu nisu dali da govori.

Veliki procenat učenika nije došao u školu na dan njihovog velikog religijskog praznika: svi su dobili jedinicu jer je nastavnik odlučio da tog dana ispituje.

Učenici objavljuju školske novine u kojima ima uvredljivih riječi o članovima uprave škole.

Direktor se boji da kazni učenike koji su napadali nastavnicu u toku časa.

Učenik od devet godina kažnjen je da napiše dvadeset puta: “Ne smijem se smijati u školi”.

U srednjoj školi profesor historije predaje da nije bilo holokausta.

Direktor školske ustanove primorava učenika koji je ukrao da javno prizna svoj “zločin” pred svim učenicima škole koji su se za tu svrhu okupili na školskom sportskom igralištu.

Direktor škole ne odobrava da dječaci skupljaju kosu gumicama.

Jednog dana glumio je frizera i odrezao konjski rep učeniku koji mu je “izgledao suviše zločasto”.

Mlade muslimanke odbijaju da skinu marame u razredu. Odstranjene su iz škole.

Jednog zimskog dana učenik je kažnjen zbog toga što je koristio nastavnički WC. Učenički WC je smješten napolju i nije zagrijavan. Učenik podkazuje druge učenike da prodaju “travu” unutar školskog prostora.

Na času fiskulture mnogi drugovi ga vrijeđaju i smatraju ga “izdajicom”.

Na parkiralištu koledža, profesor nalazi svoja kola išarana grafitima i sa probušenim gumama.

3)
Odvijanje aktivnosti

U radionici se radi na slijedeći način:

1)
Sudionici se upoznaju sa Univerzalnom deklaracijom o ljudskim pravima, Evropskom konvnecijom o ljudskim pravima i Konvnecijom o pravima djeteta; ako se radi o aktivnosti u razredu sa učenicima oni bi trebali prvo da se upoznaju sa instrumentima prije nego se pređe na konkretne primjere slučajeva.

2)
Sudionici formiraju četiri grupe koje razmjenjuju utiske nakon predavanja i zapisuju svoje komentare na papir. Svaka grupa određuje sekretara / sekretaricu.

3)
Svaka grupa zatim proučava slučajeve koji su navedeni na posterima zakačenim na zid. Svaki od navedenih primjera se dogodio u školama različitih zemalja i kontinenata.

4)
U vezi sa prezentiranim slučajevima od sudionika se traži da reagiraju stavljajući se u ulogu roditelja, učenika, nastavnika ili direktora ustanove; zatim se dijele u četiri grupe i to: grupa roditelja, grupa učenika, grupa nastavnika i grupa školske uprave.

5)
Svaka grupa određuje prava i slobode koje treba da su prioritetna u školi; ta prava se moraju bazirati na članovima Univerzalne konvencije o ljudskim pravima, Evropske konvencije o ljudskim pravima i Konvencije o pravima djeteta.

6)
Polazeći od te selekcije grupe izrađuju četiri člana školskog pravilnika o unutrašnjem uređenju.

7)
Sve te grupe se usaglašavaju i zajedno odlučuju o sadržaju pravilnika. Pravilnik se zatim ističe na oglasnu tablu i predstavlja sintezu aktivnosti.

Takva aktivnost je poticaj za raspravu o odnosima mladi - odrasli u školi. Ona postavlja hipotezu da je moguće, a i poželjno da tradicionalni “interni školski pravilnik” postane “povelja o pravima i obavezama” inspirirana sadržajem Konvencije o pravima djeteta na način da se jednostrano i neopozivo nametanje normi zamjeni njihovim slobodnim i usaglašenim prihvatanjem.

8.2.5.
Nadvladati predrasude

i diskrimancije u okviru grupe

Ta aktivnost ima za cilj:

1)
da otkrije šta nas približava, a šta nas udaljuje od “drugih” u nekoj grupi;

2)
da se stvori jednakopravnost jedne grupe polazeći od svijesti o različitostima;

3)
da se valorizuju doprinosi svih članova grupe u procesu stvaranja jednakopravnosti.

Ključne riječi: diskriminiranje, univerzalnost ljudskih prava, jednakopravnost, interkulturalnost, međuovisnost, predrasude, vrijednosti. Materijali: olovke i veliki listovi papira.
Aktivnost se odvija u dvije faze. Prva faza se sastoji od slijedećih etapa:

1)
Kratko predstavljanje sudionika i vježbe;

2)
Individualni rad na času u toku kojega svaki od sudionika “odabere” trojicu drugih o kojima bilježi svoje utiske;

3)
Kratki izvještaj pred svima o stečenim utiscima;

4)
Sukcesivno formiranje parova u podgrupama prema naznakama koje je predložio voditelj (npr. vegetarijanci / nevegetarijanci; sportisti / umjetnici, itd.). Članovi jedne podgurpe treba da daju svoje mišljenje o drugoj podgrupi i obratno;

5)
Izmjena utisaka o doživljenim osjećanjima, opažanje o ponašanju članova podgrupa za vrijeme te vježbe;

6)
Formiranje grupe od četiri do šest osoba polazeći od teze da se sa njima može realizirati zajednički projekat;

7)
Svaka grupa pravi zidni pano koji ilustrira koje su polazne tačke jednake za sve;

8)
Spajanje zidnih panoa i kolektivna razmjena;

Druga faza:

1) Sudi
onici analiziraju prethodni rad imajući u vidu izradu zajedničkog projekta;

2)
Lična ocjena i kritika predloženog postupka.

1.
Zbirka pripremnih radova, Nijhoff, hag, 1975. vol. I, str. 195.

Savjet Evrope

Obuka o ljudskim pravima i građanskom obrazovanju

Bosna i Hercegovina, august/kolovoz 1997.

Strukovni tim za podršku

4

1.
Zašto strukovni tim za podršku?

Ako ‚elimo da putem obrazovanja damo značajan doprinos izgradnji demokratskog društva, tada škole i nastavnici treba da se nađu u centru svih dotičnih promjena.

Kao i pripadnici drugih profesija, nastavnici iz cijelog svijeta su uvidjeli priliku da se kroz Koncept strukovnog tima za podršku uspješnije suoče sa promjenama, problemima i pitanjima u teškoj profesiji.

Strukovni timovi za podršku koji du‚e djeluju mogu pomoći nastavnicima u razvijanju i odr‚avanju profesionalnih standarda i tako im omogućiti da oforme kvalitetne nastavne timove.

Da bi se osigurao kontinuiran i dugotrajan razvoj obuke Savjeta Evrope, strukovni timovi za podršku će odigrati vodeću ulogu kada se Savjet Evrope povuće. Upravo iz tog razloga strukovni timovi za podršku su pripremili mnogo značajnih aktivnosti za ovu godinu.

2.
Što je stukovni tim za podršku?

To je grupa nastavnika (ne više od 8)

· koji su RAVNOPRAVNI

· koji se redovno sastaju

· i nakon nekog dogovorenog vremenskog perioda

· da razmjenjuju stručne brige i poteškoće

Saslušavajući jedni druge, dijeleći poteškoće i aktivnom potragom za rješenjima, mnoge poteškoće se mogu prevazići.

A za posljedicu pojedinac ima osjećaj podrške i samopouzdanje da isproba druge pristupe rješavanju svojih problema.
3.
Po čemu se razlikuje od ostalih strukovnih timova?
Po tome što:

· članovi dijele jednak status,

· sami biraju teme za raspravu umjesto da im se nameće volja drugih,

· sami daju inicijativu za promjene umjesto da uvode promjene koje su drugi za njih odredili.

4.
Kako to funkcionira?

Kada grupa nastavnika odluči da formira takav strukovni tim za podršku, prvo treba da izabere nekoga ko će omogučiti timski rad. Ova osoba, koju možemo nazvati Voditelj, je ujedno i član tima, ali ne njegov lider. Voditelj je ključan za uspješno funkcioniranje tima. Voditelji imaju različite odgovornosti; oni moraju osigurati da sam tim funkcionira (organizatorske sposobnosti) i da se timski sastanci odvijaju u odgovarajućem pravcu (sposobnosti bitne za tok sastanaka).

a)
Organizatorske sposobnosti

Važno je da voditelj ne obavlja sve poslove sam(a). On(a) treba da osigura da će se neko iz tima pobrinuti za rezervaciju prostora za sastanke, za potrebne pripreme ovih prostora i obavještavanje osoba koje su bile odsutne o dešavanjima na sastancima koje su propustili itd.

b)
Sposobnosti bitne za tok sastanaka

Međutim, najvažnija je sposobnost voditelja da se brine za sadržaj sastanaka . Naime, voditelj ima odgovornost da osigura da glavna tačka dnevnog reda na sastanku bude potpuno obrazložena i razrađena putem korisnih pitanja koja vode ka pojašnjenju problema. Imajući ovu odgovornost u vidu, voditelj treba da posjeduje odgovarajuće sposobnosti koje će omogućiti timu ili pojedinim članovima sljedeće:

· predstavljanje problema

· pojašnjenje problema

· raspravu o iskustvima vezanim za slične probleme

· razmatranje uspješnih strategija

· izbor plana djelovanja

Voditelji su također odgovorni za stvaranje solidarne radne atmosfere u kojoj se ne osuđuje i svačije mišljenje je ravnopravno saslušano i razmotreno.

Etape u sastanku stručnog tima za podršku

Grupa zahtijeva dvije funkcije za svaki sastanak:

· Izlagač (mijenja se)

· Voditelj (stalna funkcija)
1.
etapa
Prijavljivanje

Ovo je kratka i neobavezna radnja koja omogućava

pojedincima da se oslobode mogućih smetnji;

Na primjer: “Imao sam nesuglasice sa direktorom škole

upravo pred moj dolazak, pa neću biti od velike pomoći na početku sastanka”.
2.
etapa

Izlaganje problema

Moguće je da je već na prethodnom satanku odlučeno ko će biti sljedeći izlagač problema ili teme za raspravu. Ili se mo‚e dogoditi da je više tema doneseno na sastanak. U tom slučaju je potrebno izabrati temu koja zaslu‚uje posebnu pa‚nju.

3.
etapa

Pojašnjenje problema

U ovoj etapi voditelj preuzima glavnu ulogu navodeći izlagača da kroz parafraziranje i korisna otvorena pitanja razradi i pojasni svoj problem.

Otvorena pitanja koja

· počinju sa “Šta?” — dovode do činjenica i informacija

· počinju sa “Kako?” – pobuđuju osjećanja

· počinju sa “Da li biste mogli / htjeli?” — pozivaju na istra‚ivanje mogućnosti

· počinju sa “Zašto?” — mogu dovesti do razloga, motiva i obrazloženja.

4.
etapa

Razmjenjivanje prijedloga

Drugi članovi koji su imali slična iskustva objašnjavaju načine na koje su rješavali probleme.

Važno: Nije dovoljno podijeliti samo uspješna iskustva. Potrebno je razmotriti sve strategije za rješavanje dotičnog problema.

5.
etapa

Plan za djelovanje

Ovdje izlagač odabire najpogodniju strategiju odgovarajući na sljedeća pitanja:

· ”Šta ću sljedeće uraditi?”

· ”Kad ću to napraviti?”

· ”Ko bi mi mogao pomoći i podržati me u tome?”

· ”Kako ću znati da mi je strategija bila uspješna?”

6.
etapa

Odjavljivanje

Kao i na početku: Osvrt na proteklu diskusiju, mogući izbor sljedećeg izlagača, sljedeće teme, sljedećeg problema.
� EMBED PBrush ���

Konačno glasanje tajn im glasačkim listićima

� Albanija, Andora, Austrija, Belgija, Bugarska, Hrvatska, Kipar, Češka Republika, Danska, Estonija, Finska, Francuska, Njemačka, Grčka, Mađarska, Island, Irska, Italija, Latvija, Lihtenštajn, Litvanija, Luksemburg, Malta, Moldavija, Holandija, Norveška, Poljska, Portugal, Rumunija, Ruska Federacija,

San Marino, Slovačka Republika, Slovenija, Španija, Švedska, Švicarska, Bivša jugoslovenska Republika Makedonija, Turska, Ukrajina, Velika Britanija.

� Osnovno 1: razredi 1-4; osnovno 2: 5-8; srednjoškolsko: razredi 9-12/13

� Informacije u ovoj koloni se odnose na način društvene interakcije u fazi usvajanja tokom časa. Vidi poglavlje o radu u grupi u dodatku broj 2.

2 Osnovno 1: razredi 1-4, Osnovno 2: razredi 5-8; srednjoškolsko 9-12/13

3 Informacije u ovoj kolni se odnose na način društvene interakcije u fazi usvajanja tokom časa. Vidi poglavlje o grupnom radu u dodatku br.2

4 Sukcesivni međunarodni dokumenti koji kodificiraju I štite ljudska prava odražavaju ovu evoluciju generacija ljudskih prava; vidjeti Yves Lador, Vodič za podučavanje Evropskoj Konvenciji o ljudskim pravima, Geneva/Strasbourg 1997, pp 30 ff.

5 Peter Weinbrenner/K. Peter Fritzchs, Podučavanje o ljudskim pravima, Prijedlozi za pedagoške smjernice, Bonn: Njemačka klomisija za UNESCO, Braunschweig: Georg-Eckert- Institut, 1993, strana 6. Autori su dodali treću dimenziju podučavanja ljudskim pravima naspram podučavanja za ljudska prava, tj. “naučiti kako implementirati i odbraniti ljudska prava”

6 Mi nismo naveli nikakvu literaturu, osim one koja je na raspolaganju u Savjetu Evrope. Nazivi I autori koje spominjemo su na engleskom, francuskom ili njemačkom jeziku, koji ne bi mnogo koristili čitateljima u Bosni i Hercegovini.

7 Vidjeti Rolf Gollob/Peter Krapf/Primarlehrerseminar Zürich, Kratki prikaz elemenata planiranja I metoda učenja uobrazovanju o ljudskim pravima i građanskom obrazovanju, str. 6

8 Ovo treba objasniti prilikom uvoda vježbe tako da učenici mogu odlučiti koliko žele da otkriju o sebi.

9 Za detaljniju obradu važnosti pravila, samokontrole I discipline u demokratskom učenju, vidjeti Rolf Gollob/Peter Krapf/Primarlehrerseminar Zürich, Kratki prikaz elemenata planiranja i metoda učenja u duhu ljudskih prava i građanskom obrazovanju

10 Ponekad je učenicima teško pronaći dužnost za svako pravo.

11 Nekim učenicima je teško napisati nešto pozitivno o sebi, te će im možda trebati sugestija nastavnika ili kolege iz razreda.

12 Ako učenik ne može donijeti fotografiju, može nacrtati svoj autoportret.

13 Jeohn Dewey, Iskustvo i obrazovanje, (1938), New York, 1997, str. 34

15 Vidi Yves Lador, Vodič za obučavanje o Evropskoj Konvenciji o ljudskim pravima, Geneva/Strabourg 1997, str. 53f. (Kako je nastalo ljudsko pravo?)

16 Modernizacija je termin koji se koristi u sociologiji za opisivanje razvoja u društvima koji prolaze sukcesivne revolucije industrijalizacije, komunikacijskih tehnologija, sekularizacije, itd. Termin nema sud o vrijednosti; “moderno društvo eo ipso ni na koji način nije “bolje” od manje “razvijenog” društva. Međutim, vježbe u ovom poglavlju ukazuju na iskustvo kulturne različitosti u modernim društvima. Mi smo ih uključili u ovaj priručnik jer smatramo da se mogu prilagoditi tako da podrže mirovni proces u Bodsni i Hercegovini.

17 Cijeli tekst Deklaracije o ljudskim pravima nalazi se u dodatku 1 na kraju priručnika.

18 Prema “Etika i politika”, Claude Paris, Quebec

19 Prema “Education pur le dévelopoement humain”, S. Fountain, De Boeck, 1996.

20 Vidjeti tekst Beutelsbach konsenzusa u dodatku br.2

21 Vidjeti 2.poglavlje ovog priručnika za vježbu koja se fokusira na pojašnjenje vrijednosti

22 Univerzalna deklaracija o ljudskim pravima, usvojena i proglašena UN odlukom Generalne skupštine 217A (III) 10 decembra, 1948. godine (tekst se može naći na www.unhcr.ch/html/menu3/b/a_udhr.htm)

23 U ovom poglavlju sam se u velikoj mjeri oslanjao na Hilbert Meyer, Unterriichts Methode (sic), II dio, str. 237ff, Berlin 1987. Navesti samo naslove koji su na raspolaganju čitateljima u Bosni I Hercegovini, a ne navesti važan izvor, prekršilo bi pravila naučne zajednice, tako da je ovo izuzetak od pravila. (P.K.)

24 Vježba 3.2 daje primjer onoga što nastavnik može raditi: nastavnik može povesti razred na fascinantno putovanja u prošlost ili u naš svijet, samo sa komadom konopca i svojom ličnošću. Vježba 7.7.2 je drugi prmjer nastave u kojoj je nastavnik središte, koji postavlja jedno ili dva pražljivo izabrana “Sokratska” pitanja koja nemaju tačan odgovor, ali su beskrajna hrana za misli.

25 Za obuhvatniji pristup spoznajnoj, ličnoj I društvenoj kompetenciji, vidjeti Rolf Gollob, Peter Krapf, Primarlehrereseminar Zurich, Kratki prikaz elemenata planiranja I metoda učenja u obrazovanju o ljudskim pravima I građanskom obrazovanju

26 Vježba 8.2 o Rješenjima pobjednik-pobjednik je primjer potpunog plana časa koji pokriva sve tri etape. Vježbe 8.9 I 8.10 su drugačiji primjeri. Vježba 6.1, Osnovni koncepti političke misli , s druge strane, opisuje postupak faze usvajanja u grupnom radu i ostavlja prostor nastavniku da razradi uvod koji će zainteresirati učenike.

27 Vidjeti materijal na kraju ovog poglavlja.

28 Za potpuniji opis projekata, vidjeti, Rolf Gollob, Peter Krapf, Primarlehrerseminar, Zürich, Kratki prikaz elemenata planiranja i metoda učenja u obrazovanju I ljudskim pravima I građanskom obrazovanju, str. 30

29 Pravila su određena prema Ruth Cohn, Von der Psychoanalyse zur themenzentrierten Interaktion (Stuttgart 1975) (Od psiho-analize do interakcije usmjerene ka temi)

30 Prevedeno iz Siegfiried Schieleovog I Herbert Schneiderovog, Das Konsensproblern in der Politischen Bildung, Stuttgart 1977 (prevod Peter Krapf)

31 U ovom kontekstu, odgovoran je ključni koncept. Koristi se kao što je definirano u Webster’s New Dictionary of Synonyms, Springfield, Mass., 1984, str. 690 “…odgovoran implicira jasnu sposobnost izvršenja obaveza posebno razumom razvijenih moći prosuđivanja i osjećajem moralne odgovornosti”, odgovarajući termin na njemačkom jeziku je Mundigkeit (P.K)

_1019730813

