
OBRAZOVANJE MLADIH ZA LJUDSKA
PRAVA I DEMOKRATSKO GRAĐANSTVO

Urednica: Emina Bužinkić
Autori/-ce: Darko Čop, Slaven Kadečka, Anja Kladar, Julija Kranjec, Natalija
Lukić, Domagoj Morić, Danijela Perić, Ana Preveden, Monika Rajković, Nina
Rapo, Ivan Vuk, Ana Žužić
Suradnice: Ana Karlović, prof. psihologije, voditeljica Medijacijskog centra
Zagreb (Forum za slobodu odgoja), Martina Tomić Latinac, voditeljica
programa zagrebačkog Ureda UNICEF-a , Jelena Vidaković i Mirna Dasović,
učenice Ekonomske škole Vukovar
Lektura i korektura: Mima Simić
Izdavač: Mreža mladih Hrvatske
Dizajn i tisak: ACT Printlab d.o.o., Čakovec
Prosinac 2010.

Tiskanje ove publikacije omogućeno je temeljem financijske potpore
Nacionalne zaklade za razvoj civilnoga društva u skladu s Ugovorom br. 421-
02/09-PP-4/39. Mišljenja izražena u ovoj publikaciji su mišljenja autora i ne
izražavaju nužno stajalište Nacionalne zaklade za razvoj civilnoga društva.

ISSN 1847-7402

Stavovi autora/ica ne odražavaju stavove Mreže mladih Hrvatske.

[Sadržaj biltena]

Uvod [05]

MONIKA RAJKOVIĆ: OBRAZOVANJE O LJUDSKIM PRAVIMA I ZA
LJUDSKA PRAVA [09]

JULIJA KRANJEC,DOMAGOJ MORIĆ, DANIJELA PERIĆ: MIROVNO
OBRAZOVANJE – ODGOJ ZA MIR I NENASILJE
Prilog: ANJA KLADAR [26]

SLAVEN KADEČKA, ANA PREVEDEN, IVAN VUK, ANA ŽUŽIĆ
- POLITIČKO OBRAZOVANJE I ODGOJ ZA DEMOKRATSKO
GRAĐANSTVO [49]

NATALIJA LUKIĆ: OBRAZOVANJE ZA IDENTITETNI I
INTERKULTURALNI ODGOJ U HRVATSKOJ – PRIMJERI IZ ŠKOLSKE
PRAKSE [59]

DARKO ČOP, NINA RAPO: OBRAZOVANJE ZA ODRŽIVI RAZVOJ [77]

POLAZIŠNE OSNOVE ZA UVOĐENJE PREDMETA ‘ODGOJ I OBRAZOVANJE
ZA LJUDSKA PRAVA I DEMOKRATSKO GRAĐANSTVO U FORMALNI
ODGOJNO-OBRAZOVNI SUSTAV’ [85]

[UVOD]

Prošlo je više od 60 godina od donošenja Opće deklaracije o ljudskim
pravima koja u središte stavlja dostojanstvo i pravednost te jednakost svih
ljudskih bića. Donošenje Deklaracije obilježilo je nastavak 20. i početak
21. stoljeća inicirajući niz političkih i društvenih promjena. Ideja napretka
i društvenog razvoja koja stoji iza ove Deklaracije usmjerena je novim
generacijama i njihovom doprinosu sigurnijem i pravednijem svijetu.

Međutim, postavlja se pitanje koliko su danas mlađe generacije svjesne
katastrofa i razaranja koje su dovele do uspostavljanja cjelokupnog
mehanizma institucionalne zaštite ljudskih prava!? Odnosno, poznaju li
mladi danas temeljna ljudska prava i vrijednosti koje počivaju u jednakosti
svih ljudskih bića? Logično, postavlja se i pitanje tko, kako i kada mlade ljude
danas uči o ljudskim pravima, o nenasilnom ponašanju i rješavanju sukoba, o
ekološkim navikama ili političkoj participaciji!? Tko i s kojim resursima mlade
danas poučava odgovornom građanstvu?

Držimo da neizmjerno važnu ulogu u tome ima odgojno-obrazovni sustav
unutar kojega treba postojati imperativ građanskog obrazovanja koji
sadržajno i metodološki gradi znanja, vještine i kompetencije mladog
aktivnog građanina koji razumije načine političke participacije, vjeruje u
nenasilnu transformaciju sukoba, razvija konstruktivan odnos prema prirodi,
potiče druge na pozitivne promjene...

U 3. biltenu Studija o mladima za mlade objavljujemo razmišljanja i ideje
polaznika/ica Studija o sadržaju odgojno-obrazovnog područja koji u fokusu

[5]

ima obrazovanje mladih za ljudska prava i demokratsko građanstvo, tj.
sustavno i kvalitetno građansko obrazovanje. Na kraju biltena nalaze se i
polazišne osnove neformalne koordinacije organizacija civilnoga društva o
uvođenju nastavnih sadržaja u ovom području u obrazovni sustav.

Nadamo se i vjerujemo kako će se ljudska prava, mir, održivi razvoj, politička
pismenost i drugi relevantni sadržaji koji grade životna znanja i vještine
mladih ljudi uskoro naći na dnevnom redu donositelja odluka i obrazovnog
sustava.

[6]

[9]

Monika Rajković
OBRAZOVANJE O LJUDSKIM
PRAVIMA I ZA LJUDSKA PRAVA

Rađanje ideje ljudskih prava i stvaranje društva temeljenog na
istinskim demokratskim vrijednostima
Razmatrajući koncept ljudskih prava, prve se norme javljaju u sklopu
sveobuhvatnih zbirki, vjerskih, moralnih i pravnih propisa koji su važili za
osobe određene vjeroispovijesti. Odmah na početku važno je napraviti
distinkciju između pojmova „neotuđivih prava“ u ranijim tekstovima i
suvremenih pojmova ljudskih prava. U ranijim tekstovima pojam „neotuđivih
prava“ odnosi se na „prava slobodnog čovjeka ili građanina“ (muškarac,
bijelac), a ne u značenju „svi ljudi“ (Spajić-Vrkaš, Stričević, Maleš & Matijević,
2004). Krajem 18. stoljeća javljaju se dva značajna dokumenta koja su izvršila
utjecaj na suvremeno shvaćanje ljudskih prava - američka „Deklaracija o
neovisnosti“ iz 1776. godine, te francuska „Deklaracija o pravima čovjeka i
građanina“ iz 1789. godine.

Kao odgovor na grozote II. svjetskog rata javlja se ideja o uspostavi
institucionalne zaštite prava i sloboda čovjeka u sklopu globalne
međunarodne zajednice koja bi bila utvrđena „na načelima poštivanja
dostojanstva ljudske osobe, suvereniteta država i autoriteta međunarodnog
dijaloga i dogovora“ (Spajić-Vrkaš, Stričević, Maleš & Matijević, 2004, 36).
Sjećanje na sve stradale ljude, te materijalnu i fizičku štetu koja je ostala
na tlu Europe nakon rata vodilo je Europu prema viziji da se mir može
uspostaviti jedino putem osiguravanja ljudskih prava i temeljnih sloboda
svima. Spomenuta zajednička vizija prvi je korak u stvaranju društva mira,
temeljenog na ljudskom dostojanstvu svih. Gore navedena ideja utjelovljena

[10]

je prvi put u „Povelji Ujedinjenih naroda“, čijim je potpisivanjem 1945.
godine osnovana u San Franciscu Organizacija Ujedinjenih naroda, čime
započinje i proces institucionalizacije ljudskih prava. Člankom 1.(3) Povelje
UN-a, jedna od četiri temeljne svrhe Organizacije jest uspostavljanje
međunarodne suradnje u „promicanju i jačanju ljudskih prava i temeljenih
sloboda za sve bez razlike u pogledu rase, spola, jezika ili religije“. 1948.
godine nastaje „Opća deklaracija o ljudskim pravima“ čija je temeljna misao
vodilja da se sva ljudska bića „rađaju slobodna i jednaka u dostojanstvu i
pravima“. Spomenuta svrha posebno je važna zbog zaštite prava posebno
osjetljivih grupa. Prema «Općoj deklaraciji o ljudskim pravima» i drugim
instrumentima ljudskih prava, posebno osjetljive grupe su: djeca i mladi,
žene, lezbijke i homoseksualci, starije osobe, osobe s posebnim potrebama,
bolesnici, uključujući osobe oboljele od AIDS-a, migranti i njihove obitelji,
izbjeglice, azilanti i osobe bez državljanstva, nacionalne, etničke, vjerske i
jezične manjine, te starosjedioci.

1966. godine nastaju „Međunarodni pakt o građanskim i političkim pravima“
te „Međunarodni pakt o gospodarskim, socijalnim i kulturnim pravima“, koji
zajedno s „Općom deklaracijom o ljudskim pravima“ čine Međunarodnu
povelju prava. Ovim institucionalnim okvirom razvija se niz dokumenata,
konvencija, deklaracija i preporuka, koji su instrumenti u sustavu zaštite
ljudskih prava, temeljnih sloboda i dostojanstva svih bez diskriminacije.
Također, nastaje i niz tijela koja se bave osiguranjem i zaštitom ljudskih prava
i temeljnih sloboda, te provođenjem sankcija u slučajevima uskraćivanja ili
povrede ljudskih prava.

Republika Hrvatska u potpunosti je prihvatila koncepciju jamstva i zaštite
ljudskih prava svojim demokratskim Ustavom 22. prosinca 1990. godine,
kako je ona zacrtana Općom deklaracijom o ljudskim pravima. U Ustav su
unesena sva (osobna, politička, gospodarska, socijalna, kulturna i ekološka)
prava koja jamče i Međunarodni pakt o građanskim i političkim pravima, te

[11]

Međunarodni pakt o kulturnim, socijalnim i ekonomskim pravima. Postavši
članicom UN-a 22.svibnja 1992. godine, Hrvatska je nastavila prihvaćati i
davati potporu svim mehanizmima kojima Ujedinjeni narodi osiguravaju
visoke standarde zaštite ljudskih prava u državama članicama (Vuković,
1999). Pridružujući se Vijeću Europe, Hrvatska je potpisala i ratificirala
Europsku konvenciju za zaštitu ljudskih prava i temeljnih sloboda, uključujući
i fakultativne odredbe članka 25. i članka 46., zajedno sa protokolima 1,4,6,7
i 11. Time Republika Hrvatska osigurava opće i djelotvorno priznanje i
poštivanje u konvenciji proglašenih prava.

Republika Hrvatska je od uspostave svoje neovisnosti postala dobila obvezu
provedbe velikog broja međunarodnih ugovora s područja ljudskih prava,
na univerzalnoj, regionalnoj i nacionalnoj razini. Usklađivanje hrvatskog
zakonodavstva s međunarodnim instrumentima s područja ljudskih prava
označava daljnju implementaciju dostignutih standarda kao preduvjeta o
zaštiti i promicanju ljudskih prava (Sočanac, 1999).

Iščitavajući niz dokumenata kojima se štite ljudska prava svih, bez
diskriminacije, zaštićeno je svako ljudsko biće, u svakoj situaciji. No tko
danas poznaje sva ta prava? Najčešće osoba koja uskraćuje nečija prava
nije ni svjesna da čini nešto zabranjeno na međunarodnoj, europskoj i
nacionalnoj razini, no još više zabrinjava što ni osoba kojoj se uskraćuju
temeljna prava ne zna da su to njezina ljudska prava i temeljne slobode.
Želimo li živjeti u kulturi mira i društvu u kome se poštuju ljudska prava i
temeljne slobode svih, ljudi koji žive u tom društvu moraju biti upoznati s
tim pravima, prihvatiti ih i naučiti živjeti uvažavajući ih i poštujući. Želimo
li da ljudi poznaju ljudska prava i žive ih, moramo ih osvijestiti o njihovu
postojanju, objasniti im njihovo značenje i na taj način razvijati društvo
koje se temelji na istinskim demokratskim vrijednostima. Najbolji način da
se to postigne jest da se ideja ljudskih prava i temeljnih sloboda uključi u
obrazovanje. Ta ideja implementirana je i u samom pravu na obrazovanje.

[12]

Pravo na obrazovanje
Pravo na obrazovanje zaštićeno je nizom dokumenata na globalnoj,
europskoj i nacionalnoj razini, gdje mu se pristupa u terminima obaveznog
i besplatnog osnovnog obrazovanja, raspoloživog i dostupnog srednjeg
obrazovanja te dostupnog višeg obrazovanja. Prema Deklaraciji 4. UNESCO-
ve Međunarodne konferencije o obrazovanju odraslih (Pariz, 1985.), kada
govorimo o pravu na obrazovanje, odnosno u ovom slučaju o pravu na
učenje, uključujemo sljedeće dimenzije: pravo na čitanje i pisanje, pravo
na postavljanje pitanja i analizu, pravo na imaginaciju i kreaciju, pravo na
upoznavanje svijeta i sudjelovanje u stvaranju povijesti, pravo na pristup
obrazovnim resursima, te pravo na razvoj individualnih i kolektivnih umijeća.

Katarina Tomaševski (Spajić-Vrkaš, 2004.) određuje tri aspekta prava
na obrazovanje: pravo NA obrazovanje, prava U obrazovanju, te prava
PUTEM obrazovanja. Činjenica da pravo na obrazovanje podrazumijeva
raspoloživost i dostupnost obrazovanja, a prava u obrazovanju prihvatljivost
i prilagodljivost obrazovanja, navodi me na pitanje koliko je obrazovanje
dostupno, raspoloživo, prilagodljivo i prihvatljivo svima? Koliko je ono
dostupno (što se odnosi na ukidanje svih pravnih, administrativnih i
financijskih prepreka koje vode diskriminaciji i isključivanju pojedinaca)
manjinama?

Zašto bi pravo na obrazovanje uopće moralo biti dostupno i omogućeno
svima? Pravo na obrazovanje jedno je od općih i neotuđivih ljudskih prava
jer upravo je ono ključno za ostvarenje svih drugih prava, te prema „Općoj
deklaraciji o ljudskim pravima“ obrazovanje mora biti „usmjereno punom
razvoju ljudske osobe i jačati poštivanje ljudskih prava i temeljnih sloboda“.
Pravo na obrazovanje istovremeno nam omogućuje da ostvarujemo svoja
prava, da učimo o njima, te da učimo kako ih možemo ostvariti, te je zbog
toga ono jedno od ključnih ljudskih prava koje bi trebalo biti dostupno
svima, a njegovo uskraćivanje jednako je teško kao i uskraćivanje nečije

[13]

slobode. Jer što je drugo obrazovanje nego put u samostalnost i slobodu?
Obrazovanje nam omogućuje da shvatimo vlastite kvalitete, razvijemo svoje
potencijale i „odletimo“ u slobodu misli i kreativnih ideja, da svijetu damo
dio sebe. Na taj način obrazovanjem radimo za individualnu dobrobit, ali i
dobrobit društva koje postaje bogatije svakim novitetom i svakom novom
idejom. Kao takvo, obrazovanje je osnovno ljudsko pravo pojedinca i put ka
njegovom rastu, ali isto tako i put ka razvoju i napretku svakog društva, put
u bolju budućnost, put u bolje sutra. Iz tog bi razloga država trebala svima
omogućiti ostvarivanje prava na obrazovanje, te ukoliko je ono nekima
uskraćeno usmjeriti se na utvrđivanje i rješavanje tog problema, jer možda
baš taj, koji zbog boje svoje kože ili lošeg socio-ekonomskog stanja ne može
učiti, razvijati se i napredovati, možda je baš on taj koji bi otkrio lijek protiv
raka ili riješio problem svjetske novčane krize.

Obrazovanje o ljudskim pravima i za ljudska prava
Kao što je već navedeno, pravo na obrazovanje osnovno je ljudsko pravo
svakog čovjeka, te prema Katarini Tomaševski taj koncept sadrži tri
dimenzije: pravo NA obrazovanje, prava U obrazovanju, te prava PUTEM
obrazovanja. Sve spomenuto navodi na pomisao da bi obrazovanje trebalo
biti prožeto ljudskim pravima, kako u teoriji, tako i u praksi. Ideal društva
koje se temelji na ljudskim pravima i temeljnim slobodama svih, bez
diskriminacije, može se ostvariti jedino uvedemo li ljudska prava u škole,
razrede i učionice. Tako se kroz godine razvila ideja obrazovanja o ljudskim
pravima i za ljudska prava. Ono je jedan od oblika kojima se nastoji postići
nediskriminacija i ravnopravnost u odgojno-obrazovnim institucijama,
te se stoga njime pokušava podići „individualna i kolektivna svijest o
temama kao što su univerzalnost, nedjeljivost i neotuđivost ljudskih prava
i sloboda, ali i osposobiti građane za borbu protiv nejednakosti koja polazi
od spolnih, etničkih, jezičnih, religijskih, socioekonomskih ili nekih drugih
diskriminativnih obilježja“ (Dürr, K., Martins, I.F. & Spajić-Vrkaš, V., 2002, 53).

[14]

Obrazovanje za ljudska prava obrazovanje je za jednakost ljudskog
dostojanstva svih i sredstvo razvoja kulture ljudskih prava (Spajić-Vrkaš,
Stričević, Maleš & Matijević, 2004.). Općenito se prihvaća da uspješno
učenje i poučavanje u području ljudskih prava mora uključivati sljedeće tri
dimenzije: usvajanje znanja o ljudskim pravima; razvoj vještina i stavova
bitnih za promicanje, zaštitu i jačanje ljudskih prava; stvaranje okoline u
kojoj se uči i poučava tako što se živi u ljudskim pravima. S osloncem na te
tri dimenzije obrazovanje za ljudska prava određuje se kao obrazovanje o,
za i u ljudskom dostojanstvu; univerzalnosti, nedjeljivosti, međuovisnosti,
neotuđivosti i višestrukosti prava i sloboda svakog pojedinca; jednakosti,
različitosti i nediskriminaciji; pravdi i vladavini prava; odgovornosti i
samoodgovornosti temeljenoj na pravima (Spajić-Vrkaš, Stričević, Maleš &
Matijević, 2004.).

Obrazovanje o ljudskim pravima i za ljudska prava put je ka smanjivanju
nejednakosti u obrazovanju i formiranju odgojno-obrazovnih ustanova
gdje se neće vršiti selekcija prema narodnosti, kulturi, jeziku kojim su nas
roditelji naučili govoriti ili socio-ekonomskom statusu. Obrazovanje o
ljudskim pravima i za ljudska prava sastoji se ne samo od znanja o ljudskim
pravima, nego ovisi i o razvoju vještina stavova koje su bitne kako bi se osoba
aktivirala u zaštiti vlastitih i tuđih ljudskih prava. Na taj način ono stvara put
k uspostavi okoline koja se temelji na uvažavanju ljudskih prava i temeljnih
sloboda svih, bez diskriminacije.

[15]

PRIMJER : DISKRIMINACIJA MANJINA U ODGOJNO-OBRAZOVNOM
SUSTAVU - ROMI I LJUDSKA PRAVA
Pod pravima manjina misli se na prava pojedinaca koji istovremeno pripadaju
grupi brojčano manjoj od preostalog dijela stanovništva, od kojeg se
razlikuju po jeziku, etničkom ili rasnom podrijetlu i/ili vjeroispovijesti (Spajić-
Vrkaš, Stričević, Maleš & Matijević, 2004.). Proglašenjem ‘Deklaracije o
pravima osoba koje pripadaju nacionalnim ili etničkim, religijskim i jezičnim
manjinama’ 1994. godine na međunarodnoj razini, te ‘Europske povelje o
regionalnim i manjinskim jezicima’ 1992. i ‘Europske okvirne konvencije za
zaštitu nacionalnih manjina’ 1994. na europskoj razini, započinje intenzivan
proces utvrđivanja, primjene, informiranja i nadzora zaštite prava manjina.

U poglavlju u kojem se govorilo o pravu na obrazovanje postavlja se pitanje
koliko je obrazovanje dostupno, raspoloživo, prilagodljivo i prihvatljivo
svima? Koliko je ono dostupno (što se odnosi na ukidanje svih pravnih,
administrativnih i financijskih prepreka koje vode diskriminaciji i isključivanju
pojedinaca) manjinama? Prilagodljivost se odnosi i na to da se obrazovanje
prilagodi različitim skupinama djece i mladih. Gore navedeno nije ostvareno
za pripadnike manjina, naročito za djecu Rome, jer na koliko se mjesta u
udžbenicima spominje romska kultura, u koliko se škola može učiti romski
jezik? Ne bi li prilagodljivost različitim skupinama djece i mladih značila
upravo to? Postavlja se pitanje kako se može dogoditi da je u jednoj
„državi znanja“ za kakvu se Republika Hrvatska bori i kakvom se Republika
Hrvatska predstavlja, pravo na obrazovanje, neotuđivo i opće ljudsko pravo,
uskraćeno tolikom broju djece i mladih, u toliko svojih aspekata? Iščitavajući
gore spomenute zakone Republike Hrvatske, kao i njezin Ustav, mogla
bih reći da teorijski i na papiru Republika Hrvatska štiti prava nacionalnih
i etničkih manjina, no da se u praksi stvarnog svijeta i svakodnevnice
zakonom propisane odrednice rijetko susreću. Članak 14. Ustavnog zakona o
ljudskim pravima i slobodama i o pravima etničkih i nacionalnih zajednica ili
manjina u Republici Hrvatskoj govori da: „U jedinicama lokalne samouprave

[16]

i uprave u kojima etničke i nacionalne zajednice ili manjine čine relativnu
većinu stanovništva, ako to dopušta broj polaznika, ustanovit će se zasebna
školska ustanova ili zasebna školska odjeljenja s nastavom na jeziku i pismu
te etničke i nacionalne zajednice ili manjine, ukoliko to žele.“ Istaknut je
spomenuti članak, i naglašen dio „ukoliko to žele“, zbog nedavnog događaja
na području Republike Hrvatske u Osnovnoj školi u Orehovici, gdje je romska
manjina izričito tražila miješane razrede (djece Hrvata i djece Roma), budući
da se djeca Romi postizali zamijećeno bolje rezultate u miješanim razredima.
Njihov zahtjev je odbijen, no romska se manjina tužila Europskom sudu
za ljudska prava, te nakon nekoliko godina ipak dobila presudu u vlastitu
korist. Odluka koja je prvotno donesena protivila se Ustavu RH, kao i nizu
međunarodnih i europskih dokumenata koje je RH potpisala i ratificirala, te
je romskoj djeci uskraćeno pravo na jednakost.

Spomenuta situacija pokazuje kako je neravnopravnost i diskriminacija u
obrazovanju, unatoč mnogobrojnim tijelima i instrumentima zaštite ljudskih
prava, izrazito čest slučaj. U tekstu je prikazana situacija Roma u odgojno-
obrazovnom sustavu, budući da su pripadnici ove etničke manjine i dalje
neprestano diskriminirani i omalovažavani, u svakodnevici i u odgojno-
obrazovnom sustavu.

Instrumenti zaštite ljudskih prava Roma
Vijeće Europe jedna je od prvih organizacija koja je priznala problem Roma.
Od 1968. godine ta se organizacija zalaže za razumijevanje Roma i njihovih
problema, te se uključuje u širenje informacija o njima; od 1993. akcija za
njihovu zaštitu postaje dosljednija i bolje organizirana.

Mnogo godina brojne nacije šutjele su o postojanju Roma i njihovoj
specifičnoj situaciji. Takvo ignoriranje „pomoglo“ je isključivanju te
etničke manjine iz političkog, ekonomskog, kulturnog i društvenog života
Roma, neovisno o tomu o kojoj se državi radilo. Spomenuto ignoriranje i

[17]

diskriminacija nastojala se ispraviti nizom općih dokumenata koji se bave
pravima manjina, pa tako i Roma, ali i nizom specifičnih dokumenata koji
se posebno bave romskom manjinom i poboljšavanjem kvalitete njihova
života. To su prvenstveno preporuke Parlamentarne skupštine Vijeća Europe.
Preporuka 563 (1969.) „o položaju Cigana i ostalih putnika u Europi“ prvi
je dokument koji se usredotočuje na Rome/Cigane. Slijedi Preporuka R
(1983.) „o nomadima bez države i nomadima neodređene nacionalnosti“,
koja utemeljuje načela vezana za nediskriminaciju, boravište i kretanje,
spajanje obitelji, veze s društvom te proširenu zaštitu. Preporuka 1203
(1993.) „o Ciganima u Europi“ naglašava da „Cigani zauzimaju posebno
mjesto među manjinama“, te time prvi put daje Romima određeno mjesto i
određenje, a pritom i značaj, potvrđujući da Romi „na različite načine uvelike
doprinose kulturnoj raznolikosti Europe (…) bilo svojim jezikom i glazbom ili
svojom trgovinom i obrtima“. Osim gore spomenutih značajne su i sljedeće
preporuke: Preporuka 1353 (1998.) o „dostupnosti višeg obrazovanja
manjinama“; Preporuka 17 (2001.) „o poboljšanju ekonomskog položaja
Roma/Cigana i putnika u Europi; Preporuka 1557 (2002.) „o pravnom
položaju Roma u Europi“.
Unatoč mnogobrojnim dokumentima, preporukama i programima koji se
bave zaštitom prava Roma, trenutačna situacija romske populacije danas
daleko je od zadovoljavajuće.

Romska populacija danas
Romski narod diljem svijeta, osim njegove specifične kulture, obilježava još
jedna zajednička odrednica, odnos dominantne kulture prema njima koji je
obilježen neprihvaćanjem, omalovažavanjem i diskriminacijom. Hrvatićevo
(2004.) istraživanje socijalne distance pokazuje da je socijalna distanca
prema Romima izrazito velika u odnosu na druge nacionalne i etničke
skupine. Hrvatić (2004.) navodi nekoliko čimbenika koji bi mogli biti uzrok
tomu: smanjen kontakt romskog i ne-romskog stanovništva, postojanje
predrasuda spram Roma, te slabije poznavanje romske kulture. Činjenica

[18]

je da Romi zbog svoje raštrkanosti i transnacionalnog identiteta čine
posebnu povijesnu manjinu. Većina država u kojima žive Romi o njima ne
vode statistiku. Njihov bi ukupan broj u Europi mogao biti između 7,5 i 14,5
milijuna – što su najviša i najniža procjena stručnjaka (Perotti, 1995.).

„Gadji“ (romski naziv za ne-Rome) i Romi oduvijek su bili u lošim,
neprijateljskim odnosima. To neprihvaćanje toliko je jako da ga se izražava
javno i otvoreno, ponekad i s određenim ponosom u glasu, bez ikakva straha
od osuđivanja. U selima i gradovima te u čitavim državama sve ujedinjava
pomisao na omražene Rome i njihov „neuredan i nepošten“ način života.
„EU kao ‘domovina’ Roma, a Romi simbol europskog ujedinjenja, romantični
je koncept iznesen u krilu europskih institucija devedesetih godina prošlog
stoljeća.“ (Novak, 2005.) – trenutačna situacija jest „europsko ujedinjenje“,
ali po pitanju netrpeljivosti i neprihvaćanju romske populacije. Kao
potencijalni uzroci neprestane diskriminacije romskog naroda i loših odnosa
Roma i ne-Roma moguća su dva razloga: Romi kao nomadski narod bez
domovine, te proces samoispunjujućeg proročanstva.

„Romi imaju jedino zemlje-domaćine; oni nemaju ni matičnu zemlju ni
zemlju na koju bi se mogli barem simbolično pozvati. Nema ‘Romlanda’, pa
nema ni diplomatskih predstavništva ni bilateralnih sporazuma.“ (Perotti,
1995, 45). U današnjem društvu čiji se razvoj temelji na međunarodnoj
konkurentnosti biti narod bez države fizički određenih granica vodi isključivo
diskriminirajućem položaju u kome se trenutačno nalazi romski narod.

Odnosi između Roma i ne-Roma oduvijek su bili loši. U Europi se broj Roma
koje su nacisti istrijebili između 1943. i 1945. godine procjenjuje na između
250.000 i 400.000 (Perotti, 1995.). No u priči o nacističkim nemoralnim
postupcima Romi jedva da se i spominju. Jednostavno, svi ti ljudi, sve te
osobe, kao da su nestale, nije ih se zaboravilo, ni zanemarilo, oni čak nisu
vrijedni ni spomena. Ovakvo postupanje s narodom kroz povijest, kao i

[19]

po nemoralu slično postupanje prema njima danas, dovodi do izrazito
negativnih emocija Roma prema „gadjima“. Kroz godine povijesti temeljna
vrijednost i ona do koje oni najviše drže postala je: „mi protiv svijeta“.
Njihova borba da zadrže vlastiti jezik daleko od svijeta „gadja“ sve je više
njihova glavna preokupacija. To je njihov instrument u borbi protiv politika
asimilacije – glavne politike kojom se dugo godina vodio, a često se i još
danas vodi, dominantni narod u odnosu s Romima. Učiniti ih što sličnijima
nama, pritom se ne obazirući na to što će oni izgubiti vlastiti identitet –ono
je čemu se teži(lo). Izrazito nam je teško promijeniti već i samo jedan naš
stav, a kako bi tek reagirali da netko od nas traži da promijenimo sve što
jesmo i sve što smo ikada bili? Nije li logično da se Romi toliko bore protiv
„gadja“ kad im oni nastoje oduzeti sve ono što oni jesu? Taj „rat protiv
politika asimilacije“ prenio se i u područje odgoja i obrazovanja, te je zbog
loših odnosa između dominantne kulture i Roma malo Roma uključeno u
obrazovni sustav, a još ih manjezavršava škole.

Odgoj i obrazovanje Roma
Loše obrazovanje Roma uzrok je i posljedica njihova lošeg materijalnog
stanja, loših uvjeta stanovanja i zdravstva, te izrazito visokog postotka
nezaposlenosti. Romi žive u lošim stambenim uvjetima, što dovodi do lošeg
zdravstvenog stanja, što njihov životni vijek čini izrazito kratkim za današnje
doba. Nestajanje tradicionalnih romskih zanimanja; kovača, kotlara,
koritara, trgovaca konjima i slično, dovodi ih do toga da nemaju materijalnih
sredstava za život. To pak dovodi do jedne od današnjih najvećih predrasuda
o Romima, a to je da svi prose jer ne žele raditi. No, bez formalnog
obrazovanja mogućnosti zaposlenja izrazito su male (ili nikakve), a tome,
dakako, pridonosi i općenita netrpeljivost prema ovom narodu.

Jedan od glavnih ciljeva svih onih koji se bore za prava Roma jest uključiti što
više Roma, kako djece tako i odraslih, u sve oblike formalnog obrazovanja:
od predškole do fakulteta. Prema popisu stanovništva u Republici

[20]

Hrvatskoj iz 2001. godine, 55% evidentiranih Roma starijih od 15 godina
je nepismeno. Nadalje, od 3 000 do 5 000 romske djece nije obuhvaćeno
predškolskim odgojem, dok samo 27% od upisanih osnovnoškolaca uspijeva
završiti osnovnu školu. Podaci o srednjoškolskom obrazovanju jednako su
zastrašujući. Samo 7% romske populacije upisuje srednju školu, a završava je
samo 3,5%.

Jedan od razloga zašto Romi odbijaju uključivanje svoje djece u oblike
formalnog obrazovanja jest taj da oni smatraju obrazovanje oružjem
dominantne grupe u nastojanjima da ih se asimilira. S obzirom da nijedan
stupanj formalnog obrazovanja nije prilagođen obrazovanju Roma, ne
možemo reći da su daleko od istine. Želimo li u sustav odgoja i obrazovanja
uključiti romsku djecu, moramo im to i pokazati vlastitim postupcima.
Primarno je nužna prilagodba po pitanju nastavnika, udžbenika i samog
nastavnog plana i programa. Nastavnici moraju biti upoznati s romskom
kulturom kako bi je mogli i poštivati, ne zaustavljajući se tek na kratkim
tečajevima, iako su i oni dobar početak. Osim toga, bitno je uključiti romsku
kulturu, tradiciju i povijest u nastavni plan i program, govoreći o njoj i
ističući je kao kulturu koja obogaćuje društvo u cjelini. Naravno, da bi to
bilo moguće, prvenstveno je potrebno spomenuti Rome barem jednom
u udžbenicima povijesti, jer to je poglavlje očito potpuno izostavljeno.
Potrebno je bolje upoznavanje s poviješću romskog naroda, kulturnim
i tradicijskim postignućima, upoznavanje romani chiba, romskog jezika
i dijalekta kojim govore Romi, očuvanje nacionalnog identiteta i razvoj
samosvijesti o pripadanju romskom narodu, te upoznavanje romske
umjetnosti. Kako bi se ovi zahtjevi mogli ispuniti nužno je usklađivanje
sustava odgoja i obrazovanja s načelima interkulturalizma.

Uvažavajući stvarno jezično stanje za učenike Rome, Hrvatić (2000) navodi
tri tipa-modela realiziranja nastave na romskom jeziku koje bi bilo potrebno
ustrojiti:

[21]

Tip-A osnovne škole – predviđen je za područja, odnosno -	
okruženja sa znatnijim brojem učenika Roma, gdje je romana chib
dominantan u komunikaciji romske djece, a nepoznavanje jezika
dominantne kulture predstavlja izrazitu poteškoću u ostvarivanje
nastavnog programa. Cjelokupna nastava bi se održavala na
romskom jeziku, prema usvojenom redovitom nastavnom
programu, uz dodatne nastavne sadržaje iz romskog jezika i
književnosti, povijesti, zemljopisa, likovne i glazbene kulture.
Tip-B osnovne škole – ostvario bi se u okruženjima u kojima je -	
znatniji broj učenika Roma, gdje učenici poznaju romski jezik i jezik
dominantne kulture u dostatnoj mjeri da mogu pratiti nastavu na
oba jezika – dvojezična, višejezična okružja. Dvojezičnu nastavu
mogu polaziti učenici Romi i ne-Romi, što je posebno važno za
međusobno razumijevanje i bolju integraciju Roma.
Tip-C osnovne škole – nastavni program jednak je kao i za nastavu -	
na hrvatskom jeziku, a učenici Romi polaze izbornu (fakultativnu)
nastavu iz dopunskog nacionalnog programa: s predmetima
kao što su romski jezik i književnost, romska povijest, kultura i
umjetnost Roma itd. - u funkciji očuvanja nacionalnog i kulturnog
identiteta.

Za bilo koji od ovih tipova pristupa osnovnoškolskom obrazovanju Roma
nužna je prilagodba udžbenika i priručnika (npr. za Tip-A romske početnice
i udžbenici na romskom jeziku), prilagođavanje nastavnih sredstava te
izobrazbu učitelja Roma (ili učitelja ne-Roma koji poznaju romski jezik i
kulturu).

Suočeni sa zahtjevima škole, Romi s pravom čekaju bolje dane. „Na onima
je oko njih da pokažu da se škola može promijeniti i zajedno s Romima
osmisliti obrazovanje koje bi odgovaralo objema stranama.“ (Perotti,
1995, 45).

Umjesto zaključka

„Dok romska naselja budu odlagališta otpada bez
kanalizacije i struje, dok gradske vlasti i policija
budu maltretirali ‘nomade’.
Dok ih javno mnijenje i vlasti budu odbacivali neće
biti moguće da naša djeca pohađaju škole.
Gore spomenuto mora voditi promjeni zakonskih
odredbi o Romima i primjeni barem tih nekoliko
rijetkih pozitivnih odredbi koje postoje u statutima.
Sve dok se loše obaviješteni, nestručni posrednici
budu postavljali između nas i vlasti, govorili u
naše ime, njihovi će interesi biti važniji od interesa
naše skupine, naše povijesti kao nomada, i neće
se obazirati na način života utemeljen na našoj
kulturi, ... neće biti napretka.
Dok nas se na svim područjima bude ometalo.
Dok takva politika ustraje u svojoj sadašnjoj
nesuvislosti jer nas, zapravo, pokušava uklopiti i
onemogućiti prikladno uklapanje koje želimo, naš
se problem neće riješiti.
I, naposljetku, dok pedagogija koja bi poštivala
naš identitet i potrebe još nije osmišljena, loše
će ocjene biti naša i vaša sudbina…“
(tekst preuzet iz „Gypsy children and school“,
prema Perotti, 1995, 47)

Želimo li promjenu u našem odgojno-obrazovnom sustavu, želimo li škole
koje će prihvatiti sve, i koje će uspjeti razviti potencijale svakog djeteta, koje
će omogućiti da dijete ostane ono što jest i što voli, ono što ga čini, a da ga
pritom obrazovni sustav ne „ispljune“ van, treba nam odgoj i obrazovanje

[23]

ZA ljudska prava, obrazovanje O ljudskim pravima i obrazovanje PUTEM
ljudskih prava. Treba nam budućnost u kojoj ćemo cijeniti to što drugi
jesu i na raznolikosti gledati kao na bogatstvo ovog svijeta. Trebaju nam
nove generacije koje će biti odgajane da ne diskriminiraju, da žive u duhu
tolerancije i interkulturalizma, a to možemo postići odgojem i obrazovanjem
o ljudskim pravima i za ljudska prava, koje je početak procesa stvaranja
kulture mira temeljene na ljudskim pravima i slobodama svih.

Literatura:
Dürr, K., Martins, I.F. & Spajić-Vrkaš, V. (2002). Učenje za demokratsko
građanstvo u Europi. Zagreb: Centar za istraživanje, izobrazbu i
dokumentaciju u obrazovanju za ljudska prava i demokratsko građanstvo
Fonseca, I. (2005). Sahranite me uspravno – cigani i njihov put. Zagreb:
Pelago
Gottlicher, D., Milatić, T. & Sočanec, B. (ur). (1999). 50. Obljetnica Opće
deklaracije o ljudskim pravima: Zbornik izlaganja. Zagreb: Ministarstvo
znanosti i tehnologije

Sočanec, B. – Opća deklaracija o ljudskim pravima UN i aktivnosti a.	
koje RH provodi u zaštiti i promociji ljudskih prava – 13-15
Vuković, M. – Opća deklaracija o pravima čovjeka – 50.godina poslije b.	
proglašenja, 16- 18
Kiš, M. – Prava nacionalnih manjina kao specifična ljudska prava – c.	
23-26
Crnić, J. – Na marginama opće deklaracije o ljudskim pravima, 27-36d.	
Sokol, S. – Ustavnopravna zaštita ljudskih prava u RH, 37-40e.	

Hrvatić, N. (2000). Odgoj i izobrazba Roma u Hrvatskoj. Društvena
istraživanja, 9 (2-3), 267-290
Hrvatić, N. (2004). Romi u Hrvatskoj: od migracija do interkulturalnih
odnosa. Migracijske i etničke teme, 20(4), 367-385

[24]

Perotti, A. (1995). Pledoaje za interkulturalni odgoj i obrazovanje. Zagreb:
Educa 19
Piršl, E. Interkulturalna osjetljivost kao dio pedagoške kompetencije. U:
V. Previšić, N. N. Šoljan, N. Hrvatić (ur.). Pedagogija – prema cjeloživotnom
obrazovanju i društvu znanja. Zagreb: Hrvatsko pedagogijsko društvo, 2007,
275-292
Pongrac, Z. (2003). Gjelem, gjelem. Zagreb: Profil
Spajić-Vrkaš, V. (ur). (2001). Zbirka međunarodnih i domaćih dokumenata.
Zagreb: Hrvatsko povjerenstvo za UNESCO
Spajić-Vrkaš, V. (2002). Odgoj o obrazovanje za demokratsko građanstvo
u Hrvatskoj – izvješće Zagreb: Centar za istraživanje, izobrazbu i
dokumentaciju u obrazovanju za ljudska prava i demokratsko građanstvo
Spajić-Vrkaš, V. , Stričević, I., Maleš, D. & Mijatović, M. (2004). Poučavati
prava i slobode. Zagreb: Istraživačko-obrazovni centar za ljudska prava i
demokratsko građanstvo
Stina, 2005, br. 25 (broj posvećen položaju i zaštiti Roma)

[26]

Julija Kranjec, Domagoj Morić,
Danijela Perić
MIROVNO OBRAZOVANJE – ODGOJ
ZA MIR I NENASILJE

Mirovno obrazovanje jedan je od segmenata odgoja i obrazovanja za ljudska
prava i demokratsko građanstvo. Odgoj i obrazovanje za demokratsko
građanstvo u središte stavlja usvajanje vještina i znanja potrebnih za
osobni rast i razvoj te participaciju u društvu – životu zajednice i političkim
procesima1. Koncept odgoja i obrazovanja za demokratsko građanstvo
usredotočuje se na učenje o demokraciji, u demokraciji i za demokraciju te
kao nužan sastavni dio u sebi integrira teme koje se podudaraju s učenjem o
miru, za mir i u miru.
S obzirom na to da ne postoji univerzalna definicija mira, iako bi se većina
teoretičara složila da je mir i proces i cilj te da se na njemu treba sustavno
raditi, teško je definirati i precizno odrediti što to mirovno obrazovanje jest.
Ipak, uzimajući u obzir brojna ograničenja poput nedostatka literature o
ovoj temi, u nastavku teksta pokušali smo razmotriti temeljna polazišta,
odnosno sadržaje, metodologiju i vrijednosti samog obrazovanja za mir i
nenasilje te primjere dobre prakse. Kako u formalnom osnovnom i srednjem
obrazovanju u Hrvatskoj nema programa koji bi se isključivo bavio mirovnim
obrazovanjem, želja nam je ovim tekstom obrazložiti zašto je takvo
obrazovanje važno za buduće naraštaje i zašto takva vrsta obrazovanja treba
biti dio obaveznog obrazovnog programa.
1Emina Bužinkić (prema: Vijeće Europe, 2002.): Polazište obrazovanja za mir – integra-
cija mirovnih vrijednosti, sadržaja i metodologije u formalni obrazovni sustav. „Zvoni
za mir“ – Centar za mirovne studije, Mreža mladih Hrvatske, MAP Savjetovanja

[27]

Institucionalni okvir
Nacionalnim programom odgoja i obrazovanja za ljudska prava i
demokratsko građanstvo Vlade Republike Hrvatske iz 1999. godine (u
nastavku: Nacionalni program) u odgojno-obrazovni sustav formalno
su uvedeni sadržaji usmjereni na građansko obrazovanje, obrazovanje o
ljudskim pravima, miru i nenasilju te demokratskom sustavu. Nacionalni
program obuhvaća sljedeće sadržaje:

Odgoj za ljudska prava——
Odgoj za demokratsko građanstvo——
Identitetni i interkulturalni odgoj i obrazovanje——
Odgoj za mir i nenasilno rješavanje sukoba——
Odgoj za održivi razvoj——
Odgoj za sprječavanje predrasuda i diskriminacije——
Istraživanje humanitarnog prava i sl.——

Ovakav program ostvaruje se na nekoliko načina: interdisciplinarno,
kao izborni predmet, kao izvannastavne aktivnosti u vidu projekta, kroz
izvanškolske aktivnosti, sustavno kroz cjelokupni školski plan i program.
Program se primjenjuje na način da je odgoj i obrazovanje za ljudska prava
ujedinjen od I. do IV. razreda osnovne škole, dok su u predmetnoj nastavi
od V. do VIII. razreda izrađena dva posebna programa: program odgoja i
obrazovanja za ljudska prava i program građanskog odgoja2.
Sadržaj Nacionalnog programa integriran je u sklopu Nacionalnog okvirnog
kurikuluma (NOK) za predškolski odgoj i obrazovanje u osnovnoj i srednjoj
školi. U NOK-u postoje dvije međupredmetne teme koje se nedovoljno
dotiču sadržaja mirovnog obrazovanja, a to su Osobni i socijalni razvoj i
Građanski odgoj koji sadrži najviše tema vezanih uz mirovno obrazovanje.
Na taj bi se način obrazovanje i odgoj o miru i nenasilju trebalo provoditi u
okviru različitih predmeta i aktivnosti. Glavni nedostaci provedbe postojećeg
programa odnose se na njegovu neobaveznost, na nedostatnu

2HNOS – Hrvatski nacionalni obrazovni standard (2008.); Nastavni plan i program za
osnovne škole.

[28]

i neujednačenu sadržajnu i metodološku osmišljenost programa te na
nedostatnu edukaciju nastavnog osoblja. Stoga je Hrvatska i dalje jedna od
rijetkih zemalja u Europi koje nemaju sustavno građansko obrazovanje u
sklopu obveznog školovanja, što zemlju i njezine građane stavlja u nezavidnu
poziciju.

Vrijednosno obrazovanje
Vrijednosti su ideje ili vjerovanja o poželjnim ciljevima ili ponašanjima koja
nadilaze specifične situacije, usmjeravaju odabir i procjenu ponašanja te
su hijerarhijski organizirana u sustave vrijednosti s obzirom na njihovu
relativnu važnost za pojedinca (Schwartz i Bilsky, 1987.). Također, brojni
autori smatraju da pojedinci uopće nisu svjesni niti razmišljaju o vlastitim
vrijednostima dok se ne nađu u nekoj konfliktnoj situaciji, ili u situaciji
donošenja odluke koja zahtijeva određeno promišljanje (Kluckhohn, 1962.;
Tetlock, 1986.; Schwartz, 1992.). Naglašavaju kako se vrijednosti tek tada
aktiviraju i usmjeravaju ponašanje pojedinca, odnosno da tek u takvim
situacijama pojedinac zapravo postaje svjestan vlastitih vrijednosti.

Osim toga, u političkim, ekonomskim i društvenim kritikama sve češće
slušamo o krizi vrijednosti i eroziji vrijednosnog sustava. Nerijetko čitamo
kako su kriminal, nasilje i apatija prema patnji drugih zahvatili sve aspekte
života. Slijedom toga, i obrazovni sustav te njegova kvaliteta dovode se
u pitanje, jer je obrazovanje to koje u našem društvu ima, odnosno koje
bi trebalo imati, odgovornu ulogu da svakom pojedincu omogući razvoj
fizičkih, mentalnih, intelektualnih, emocionalnih i duhovnih sposobnosti te
izgradi integrirane osobe. U tom smjeru ulogu obrazovanja vidi i Jean Piaget,
koji kaže kako je „osnovni cilj obrazovanja stvoriti osobe koje su sposobne
raditi nove stvari, a ne samo ponavljati ono što su prijašnje generacije već
napravile - pojedince koji su kreativni, inventivni i pronalazači.”3

3http://www.un.org

[29]

Upravo iz prije naglašene uloge vrijednosti u životu pojedinaca, a
posljednično i u kvaliteti života neke zajednice, proizlazi nužnost vrijednosne
edukacije. Vrijednosna edukacija podrazumijeva planirane edukacijske
aktivnosti usmjerene ka razvoju određenih stavova, vrijednosti, emocija
i ponašanja osoba koje u edukaciji sudjeluju. Ona ne podrazumijeva
gotovu listu „recepata“ o tome što je dobro a što ne, već je ta edukacija
snažno obilježena transformacijom pojedinca/-ke jer promiče neprestano
propitivanje i vrednovanje sebe, drugih, interpersonalnih odnosa i
okruženja. Polazimo li od važnosti (vrijednosnog) obrazovanja, primjećuje se
kako kvantiteta obrazovanja nezaustavljivo raste, dok se kvaliteta smanjuje.

Vrijednosna edukacija ima zadatak kod djece i mladih promicati osnovne
kvalitete kao što su suradnja, pravednost, solidarnost, mir, nenasilje,
jednakost, ravnopravnost,socijalna pravda i dr., osposobiti ih da postanu
odgovorni i aktivni građani, kako u privatnom tako i u društvenom životu, te
razvijati kod njih odgovarajuće stavove prema drugima i drugačijima, prema
demokratskom i građanskom sudjelovanju.

U tom je slijedu mirovno obrazovanje logički nastavak ako za cilj imamo
razvijanje kulture mira. Cilj takvog obrazovanja je, uz prije navedene
karakteristike, omogućiti da građani/-ke osvijeste lokalne i globalne
probleme, da imaju razvijene vještine za nenasilnu transformaciju sukoba
i kritičko mišljenje, da se poštivaju standardi ljudskih prava i jednakosti, da
se cijeni kulturološka raznolikost, a da se prema ekologiji njeguje održivi
pristup.

Kad se govori o mirovnom obrazovanju, važno obilježje je i usklađenost,
odnosno kompatibilnost između vrijednosti koje se promiču, sadržaja
o kojima se poučava i metoda koje se koriste. Trenutačna situacija u
obrazovnom sustavu takva je da se primarni značaj pridaje prijenosu
znanja (i njegovanju profesionalnih vještina), dok su ostala dva instumenta

[30]

edukacije, iskustvo i utjecaj zapostavljeni. U sustavu obrazovanja, gdje su
transfer znanja i obrazovanje gotovo poistovjećeni, a pridržavanje rasporeda
satnica programa i silabusa mehaničko i vrlo kruto, u središtu pozornosti nije
dijete i proces, nego knjige, učitelj, nastavni plan i program. Takav sustav
mogli bismo nazvati „anti-vrijednosnim“ jer je snažno prisutna tendencija
koja promiče ideju da je polaganje ispita radi pukog stjecanja formalno
priznatog višeg stupnja obrazovanja cilj odgoja i obrazovanja. Osim toga,
samim revidiranjem postojećih programa teško bi se ostvarilo uvođenje
vrijednosnog obrazovanja te je potrebno da čitav odgojno-obrazovni
program počiva na vrijednostima koje na kraju krajeva propisuje i sam Ustav
(čl.3) Republike Hrvatske kao i brojne preporuke Vijeća Europe i Ujedinjenih
naroda.
Kod vrijednosne edukacije, a ujedno i mirovne, interaktivna, participativna
metodologija, uz kombinaciju radioničarskog, iskustvenog učenja i teorije,
kao koncept postiže maksimalni efekt i ekfikasnost učenja o miru za mir u
miru. Argumenti koji se najčešće mogu čuti protiv vrijednosne edukacije
su sljedeći: nedovoljno jasan konceptualni okvir, nedostupnost prigodnih
materijala i literature, odnosno modula za učenje, tedencija tretiranja
vrijednosne edukacije kao još jednog školskog predmeta, nedostatak
administrativne prakse (npr. ocjenjivanje) te nepostojanje širokog raspona
orijentacijskih programa za učitelje, ravnatelje i drugo školsko osoblje.

Mirovno obrazovanje – odgoj za mir i nenasilje
Poput obrazovanja o ljudskim pravima i demokratskom građanstvu, mirovno
obrazovanje dio je šireg poticaja k uspostavljanju odgoja i obrazovanja za
demokratsko građanstvo koji u središte stavlja usvajanje znanja i vještina
potrebnih za osobni rast i razvoj te participaciju u društvu – životu zajednice i
političkim procesima4. Mirovno obrazovanje neposredno razvija kulturu

4Emina Bužinkić (prema: Vijeće Europe, 2002.): Polazište obrazovanja za mir – integra-
cija mirovnih vrijednosti, sadržaja i metodologije u formalni obrazovni sustav. „Zvoni
za mir“ – Centar za mirovne studije, Mreža mladih Hrvatske, MAP Savjetovanja

[31]

mira, integrirajući vrijednosti, sadržaje i metodologiju participativnog,
ravnopravnog i transformativnog učenja i djelovanja. Jedno od mogućih
shvaćanja pojma edukacija za mir jest da je ona poticanje i osnaživanje
građana i građanki za preuzimanje aktivne uloge u smanjenju nasilja i
poticanju društvene pravde na svim društvenim razinama, od osobne do
institucionalne5. Mir nije samo nedostatak rata i eskalacije nasilja, mir
nije samo stanje već put prema izgradnji društva s manje nasilja i više
društvene pravde. Društvo s manje nasilja i više društvene odgovornosti i
pravde obuhvaća svjesnost o problemu, vještine za nenasilno reagiranje na
nepravde, pa i sankcioniranje diskriminacije i povrede ljudskih prava.

U različitim dijelovima svijeta mirovno obrazovanje odnosi se na:
obrazovanje za transformaciju sukoba, interkulturalno razumijevanje i
ljudska prava, kritičku pedagogiju, pedagogiju oslobođenja i osnaživanja,
učenje životnih vještina, razvoj i druge oblike6. Učenje za nenasilje i
izgradnju mira zahtijeva kombinaciju teorije o miru i demokraciji i prakse
demokracije i izgradnje mira. Međutim, da bi se shvatila važnost uvođenja
mirovnog obrazovanja potrebno je definirati ciljeve, sadržaje, vrijednosti i
metodologiju istog.

Obrazovanje za mir potiče usvajanje i korištenje znanja, vještina i stavova,
a cilj mirovnog obrazovanja nije samo reproduciranje postojećih znanja i
obrazaca nego transformiranje obrazaca koji u sebi nose nepravdu i nasilje.
Programi obrazovanja za mir imaju sljedeće ciljeve: podizanje svijesti o
vrstama nasilja, nepravdi, diskriminaciji; podizanje razine znanja

5Iva Zenzerović – Šloser: Edukacija za mir – 20 poticaja za buđenje i promenu – o iz-
gradnji mira na prostoru bivše Jugoslavije, Centar za nenasilnu komunikaciju, Beograd
– Sarajevo, 2007.
6Iva Zenzerović – Šloser: Stjecanje kompetencija: osnovna metodološka načela i sadr-
žaji koji nas educiraju za mir. „Zvoni za mir“ – Centar za mirovne studije, Mreža mladih
Hrvatske, MAP Savjetovanja

[32]

i jačanje kapaciteta sudionika i sudionica za nenasilno djelovanje ili rad na
razumijevanju nasilja i vještinama nenasilja; poticanje i osnaživanje sudionika
i sudionica za promjenu odnosa i nenasilno djelovanje u svom okruženju;
propitivanje i mijenjanje hijerarhijskih modela organizacije društva;
propitivanje vlastitih identiteta; osvještavanje predrasuda i stereotipa;
osvještavanje vlastitog ophođenja u nasilnim i stresnim situacijama;
osvještavanje o kršenjima i usvajanje znanja o zaštiti ljudskih prava.7

Za ostvarivanje prethodno navedenih ciljeva izuzetno su važni teme i
sadržaji koji propituju vlastiti identitet, odnos prema drugima, osobne
predrasude i društvene stereotipe. Neki od sadržaja mirovnog obrazovanja
za koje smatramo da su itekako važni za našu tranzicijsku zemlju su sljedeći:
nenasilna komunikacija, razumijevanje sukoba i nenasilna transformacija
sukoba, izgradnja povjerenja u grupi, rad na vještinama timskog rada, rad
na predrasudama i stereotipima, osvještavanje diskriminacije, propitivanje
rodnih stereotipa – položaja muškaraca i žena u društvu, razumijevanje
nasilja i nenasilno djelovanje, suočavanje s prošlošću, analiziranja odnosa
moći u društvu i poticanje moći suradnje, ljudska sigurnost, izgradnja mira,
upoznavanje s mehanizmima prava, zaštita okoliša i održivi razvoj. Mirovno
obrazovanje smatramo izuzetno važnim područjem jer preko njega djeca i
mladi u Hrvatskoj mogu usvojiti neke od sljedećih vještina i znanja, te na taj
način razvijati vlastite stavove.
Vještine: komunikacija, aktivno slušanje i refleksija; suradnja; empatija
i suosjećanje; kritičko mišljenje i rješavanje problema; medijacija,
pregovaranje; nenasilna transformacija sukoba; strpljivost i suzdržljivost;
odgovorno građanstvo; kreativnost; vještine vođenja i vizija.
Znanja: prepoznavanje predrasuda; poznavanje sadržaja vezanih za: sukobe
i rat, mir i nenasilje, zaštitu okoliša i ekologiju, nuklearno i drugo

7Iva Zenzerović – Šloser: Edukacija za mir – knjiga ili web stranica?; 20 poticaja za bu-
đenje i promenu – o izgradnji mira na prostoru bivše Jugoslavije, Centar za nenasilnu
komunikaciju, Beograd – Sarajevo, 2007.

[33]

oružje, pravdu i moć, teorije analize, prevencije i transformacije sukoba;
različite kulture, rase, rodnu ravnopravnost; ljudska prava, globalizaciju, rad,
siromaštvo i međunarodnu ekonomiju, međunarodno pravo, rad Ujedinjenih
naroda, Vijeća Europe i drugih međunarodnih standarda i mehanizama,
zdravlje, trgovina drogom i dr.
Stavovi: samopoštovanje, suosjećanje, tolerancija i uvažavanje različitosti,
uvažavanje ljudskog dostojanstva, interkulturalno razumijevanje,
osviještenost rodnih razlika, socijalna odgovornost, solidarnost, brižnost,
svjesnost o zaštiti okoliša.

Obrazovanje za mir uobičajeno je provoditi kroz niz kreativnih radionica i
dinamičnih treninga jer na taj način sudionici aktivno pristupaju problemu i
imaju mogućnost iskustvenog učenja.8 Neke od metoda rada obrazovanja za
mir su: individualan rad, rad u manjim skupinama, vođena diskusija u velikoj
grupi, oluja ideja, crtanje, modeliranje, gluma. Sadržaji, a još više metode
rada obrazovanja za mir, primjenjivi su u širokom spektru aktivnosti i procesa
jer je u njihovom temelju otvorena i nenasilna komunikacija i usmjerenost
na suradnju i rad u timu. Upravo na taj način mirovno obrazovanje doprinosi
razvoju zdravih ličnosti i korak je prema svijetu bez nasilja kojem, vjerujemo,
većina teži.

PRIMJER ODGOJA I OBRAZOVANJA ZA MIR I NENASILJE
 „Za sigurno i poticajno okruženje u školama“ – UNICEF
Elementi mirovnog obrazovanja zasigurno se nalaze u projektu „Za sigurno
i poticajno okruženje u školama“ Ureda UNICEF-a za Hrvatsku koji se počeo
provoditi krajem 2003. kampanjom u medijima za podizanje svijesti javnosti
o problemu nasilja u školama. Od početka provedbe programa do danas u
program se uključilo više od 250 škola u Hrvatskoj. Projekt je zamišljen kao

8Iva Zenzerović – Šloser: Edukacija za mir – 20 poticaja za buđenje i promenu – o iz-
gradnji mira na prostoru bivše Jugoslavije, Centar za nenasilnu komunikaciju, Beograd
– Sarajevo, 2007.

[34]

višegodišnje nastojanje kako bi se promijenili stavovi, razina tolerancije
prema nasilju, potaknula suradnja i uvažavanje te spriječila daljnja pojava
nasilnog ponašanja među djecom. Neki od ciljeva projekta su: povećati
razinu osviještenosti o problemu kod djece, zaposlenika škole, roditelja
i lokalne zajednice; povećati razinu znanja o načinima i mehanizmima
djelovanja u školi; potaknuti spremnost na akciju i promjene kod svih
zaposlenih, djece, roditelja i čimbenika u društvenoj sredini; stvoriti sustav
podrške i zaštite djeci koja trpe nasilje ili se ponašanju nasilno; uključiti
djecu, zaposlene, roditelje, stručnjake i lokalnu zajednicu u proces promjena
ponašanja i stvaranja drugačije klime u školi.

Osnovni način rada su radionice za učitelje koje vode educirani mentori
prema razrađenom UNICEF-ovom programu i projektnom planu. Cilj je
osposobiti nastavni kadar za rad s djecom na prevenciji nasilja i educirati
učitelje za intervenciju. Na taj način mentori postupno pomažu školama
izgraditi zaštitnu mrežu i organizirati odgovor cijele škole na nasilje. Projekt
predstavlja kontinuirani rad svih zaposlenih koji vode školu kroz proces „7
koraka do sigurnije škole“:

KORAK: Učenici, roditelji, nastavnici i drugi zaposlenici škole 1.	
svjesni su problema vršnjačkog nasilja
KORAK: Škola gradi zaštitnu mrežu – definirani elementi zaštitne 2.	
mreže
KORAK: Zaštitna mreža funkcionira uz jasne mjere i postupke3.	
KORAK: Utvrđen sustav upućivanja složenijih slučajeva prema 4.	
drugim službama u zajednici, uspostavljanje suradnje s lokalnom
zajednicom
KORAK: Žrtve nasilja traže pomoć5.	
KORAK: Mreža pruža pomoć djeci koja trpe nasilje ili se ponašanju 6.	
nasilno u školi, a načini pomaganja poznati su i primjenjivi
KORAK: Učenici, roditelji i učitelji školu smatraju sigurnim mjestom 7.	
za djecu

[35]

Dosadašnja postignuća:
više od 280 škola u više od 100 mjesta diljem Hrvatske uključilo se ——
u projekt
143 škole uspješno su završile program i dobile priznanje „Škola ——
bez nasilja“
preko 140 000 učenika sudjeluje u programu——
program u školama provodi više od 10 000 učitelja——
do sada je dobrovoljnim prilozima građana prikupljeno više od 5 ——
000 000 kuna
u školama je podijeljeno više od 130 000 priručnika za roditelje i ——
više od 140 000 radnih bilježnica za djecu na temu sprječavanja
vršnjačkog nasilja
tiskano je 3 000 Priručnika za učitelje koji su besplatno distribuirani ——
školama uključenim u projekt
svaki učenik proveo je najmanje 40 školskih sati učeći i ——
razgovarajući o problemu vršnjačkog nasilja
više od 4 000 djece educirano je za vršnjake pomagače——

Rezultati pokazuju da su u školama u kojima se provodi UNICEF-ov projekt
prevencije nasilja i zlostavljanja vidljive mnoge promjene. Tako je broj djece
koja su zlostavljana često i opetovano prepolovljen (10,4% → 4,64%), a
broj djece nasilne prema drugoj djeci smanjio se gotovo 3 puta (11,98%
→ 3,21%). Značajno je porastao broj djece koja se aktivno uključuju u
zaustavljanje nasilja u školi. Prema iskazu djece više od 63% učitelja
pokušava uvijek ili često zaustaviti nasilje, a smanjen je broj učitelja koji
se osjećaju bespomoćno (40% → 27%). U školama koje provode program
prepoznaju se svi oblici diskriminacije i nasilja, što su neka od temeljnih
polazišta mirovnog obrazovanja.

[36]

→ Analiza programa, aktivnosti i projekata
Analizirajući podatke koji se tiču odgoja i obrazovanja za ljudska prava i
demokratsko građanstvo dostupnih na internetskim stranicama Agencije
za odgoj i obrazovanje (u daljem tekstu: AZOO) te raznih drugih, osnovnih
i srednjih škola, naglasak je bio stavljen na one sadržaje i metode koje su
obuhvaćene mirovnim obrazovanjem. Dakle, najrelevantnije podatke dobili
smo iz sljedećih kataloga AZOO-a: Državna Smotra projekata iz područja
Nacionalnog programa odgoja i obrazovanja za ljudska prava i demokratsko
građanstvo9, Izvješće o učinjenim i planiranim aktivnostima u području odgoja
i obrazovanja za ljudska prava i demokratsko građanstvo u 2009. godini10, te
iz Školskih preventivnih programa zloupotrebe sredstava ovisnosti i prevencije
nasilja.
Na Državnoj smotri predstavljeni su projekti koji moraju zadovoljiti određene
kriterije, primjerice, trebaju povezivati škole, roditelje i lokalne zajednice na
rješavanju zajedničkih društvenih problema.Što se tiče metoda rada, moraju
omogućiti iskustveno učenje, stjecanje vještine komunikacije i zastupanja
vlastitih stavova te stjecanje prezentacijskih vještina na razini razreda, škole i
lokalne zajednice.Riječ je, dakle, o projektima koji istražuju i nude rješenja za
probleme javnih politika te onima koji se planiraju dugoročno.
U smotri je sudjelovalo 12 projekata u području razredne nastave u kojima
je na školskoj razini sudjelovalo oko 650 učenika. U višim razredima osnovne
škole bilo je 13 projekata u kojima je sudjelovalo oko 600 učenika, a iz srednje
škole i učeničkih domova bilo je 12 projekata u kojima je sudjelovalo oko 900
učenika.

Jedan je od istaknutih projekata, kojih je općenito jako malo, Projekt
građanin. Cilj tog projekta je da učenici nauče prepoznati problem, da
odaberu problem koji žele riješiti, da prikupe podatke o problemu koji

9 http://www.azoo.hr/admin/fckeditor/File/Smotra%20projekata%202009_.pdf (26.
rujna 2010.)
10 http://www.azoo.hr/tekst/izvjesca/2472 (26. rujna 2010.)

[37]

će istraživati, da odrede plan akcije za rješavanje problema, da izrade
portfelj te da ga predstave po dionicama. Kroz taj projekt učenici uče
kako koristiti zakone i shvaćaju važnost vladavine prava i zašto treba biti
odgovoran, nauče pridonositi općem dobru. Tako se razvija zanimanje za
aktivno građanstvo, stječe se praktično iskustvo te se kod učenika dobiva
i potiče osjećaj stručnosti i učinkovitosti. Većina projekata predstavljenih
na prije spomenutoj smotri dio je ovog projekta. Teme su postavljene
dosta široko i obuhvaćaju područja od ljudskih prava, zaštite okoliša,
vrijednosti odgovornosti i solidarnosti, do očuvanja zdravlja i gospodarskih
kompetencija učenika.

Projekt građanin, primjer dobre prakse
Pripremila: Anja Kladar
Projekt građanin sastavni je dio Nacionalnog programa za odgoj i obrazo-
vanje za ljudska prava. Cilj programa razvijati je interes učenika za aktivno
građanstvo i sudjelovanje u vlasti, a projekt se ne provodi kroz posebno
ustrojen školski program i predmet za učenje za ljudska prava i demokrac-
iju, nego putem odabranih akcijskih projekata koje učenici sami definiraju
i provode.
Svake godine škole osnivaju timove koji izabiru probleme iz svoje nep-
osredne okoline/škole i/ili lokalne zajednice te predlažu mjere i alterna-
tivne politike za njihovo rješavanje. Krajem svake godine održavaju se i
državne smotre na kojima škole, putem odabranih timova, prezentiraju
rezultate zajedničkog rada.
Prošle školske godine u projektu su sudjelovali učenici 3. a razreda
Osnovne škole Josipa Račića iz Zagreba. Njihov projekt započeo je 2008.
godine kada se na nivou cijele škole obilježavalo 100 godina od smrti
Josipa Račića. Učenici su tada posjetili Modernu galeriju te na satima
likovnog crtali Račićeve motive. Napravili su i malu anketu na roditeljskim
sastancima od 1.-4. razreda kako bi vidjeli koliko su ljudi upoznati s likom
i djelom Josipa Račića. Rezultati ankete pokazali su da odrasli uglavnom

[38]

Od predstavljenih projekata najveći je broj vezan uz razvoj zavičajnog
i kulturnog identiteta, ekologiju i očuvanje zdravlja, dok je manji broj
usmjeren na prevenciju nasilja (Nasilje u vezama, Utjecaj medija na mlade
– generator nasilja među mladima?), transformaciju sukoba (Miroljubivo
rješavanje sukoba – medijacija u školi) ili timski rad. U tom pogledu samo

znaju da je Josip Račić bio slikar te da manji dio zna za njegovo djelo
Majka i dijete. Tu je njihov rad stao do početka nove školske godine. Tada
se projekt nastavio u njihovoj grupi Građanski odgoj kao priprema za
Projekt građanin. Sukladno rezultatima ankete grupa je donijela odluku
da naprave listić s biografijom Josipa Račića te da ga dijele na dan škole
kako bi ljude upoznali s Josipom Račićem. Listići su podijeljeni i time je
njihov cilj projekta da što više ljudi upoznaju s likom i djelom Josipa Račića
ostvaren.
No, učenici nisu stali na tome. Od svojih likovnih radova napravili su
kalendar s biografijom i Račićevim reprodukcijama te su ga prodavali
na božićnom sajmu. Dio prikupljenog novca sačuvali su za izlet a dio su
odlučili donirati u humanitarne svrhe. Zajedničkom odlukom novac su
donirali Hrvatskoj udruzi za cističnu fibrozu. Kako se donacija poklopila s
Međunarodnim danom rijetkih bolesti, od kojih je jedna i cistična fibroza,
učenicima su djelatnici Udruge održali predavanje o rijetkim bolestima.
Na predavanju su, osim učenika, sudjelovali i djelatnici škole.
Jedan od citata učenika nakon predavanja: „Ovaj dan je bio super zato što
sam nešto korisno naučila o ‘djeci leptirima’ i ‘djeci slanog poljupca’. Moj
razred i ja donirali smo nešto novca. Osjećam se odlično jer sam nekome
pomogla. Sretna sam što te djece ima manje nego što sam mislila.“
Erika
Smotra projekata održala se 13. svibnja 2010. godine u Starogradskoj
vijećnici. Projekt 3. a razreda predstavila su 4 učenika, a pohvale su,
itekako zaslužene, stizale još danima nakon smotre…

[39]

jedan projekt bavi se tematskim područjem obrazovanja za mir i to: Za spas
života afričke djece i rodilja!, a cilj mu je promicanje mira i dobra diljem
svijeta. Iako je to hvalevrijedan pokušaj senzibiliziranja učenika i učenica o
potrebi mira, smatramo kako bi se u budućnosti trebalo više pažnje usmjeriti
prvenstveno na lokalnu zajednicu, učenicima prirodno i blisko okruženje, i
izgradnju mira u njoj.
Također, primjećuje se kako se sadržaji projekata vrlo često ne moraju
i vrijednosno poklapati s onim što se podrazumijeva pod mirovnim
obrazovanjem, odnosno upitan je način na koji se vrijednosti pokušavaju
razviti i osvijestiti kroz projekte. Tako je primjerice pod tematsko područje
ljudska prava i odgovornosti te razvoj kulturne osviještenosti predstavljen
projekt koji za cilj ima „Istražiti simbol križa; izraditi križeve u tifani tehnici i
pokloniti svakoj sobi dječjeg odjela Opće bolnice Bračak križ za zid i na taj se
način uključiti u opremanje dječjeg odjela bolnice“.

Na stranicama AZOO-a, za ovu temu vrlo važno, nalazi se i posebna
aktivnost obilježavanja Međunarodnog dana mira. Iako se navode samo
činjenice o istom i poziva nastavnike/-ice da taj dan obilježe ili se pridruže
obilježavanju, ne postoji nikakva druga inicijativa ili obveza. U pregledu
Programa izvannastavnih aktivnosti osnovnih i srednjih škola u 2009./2010.
godini11 ne spominje se niti jedan koji bi u sebi imao nekakve odrednice ili
sadržaje namijenjene afirmaciji vrijednosti za koje se mirovno obrazovanje
zalaže, ali ni sadržaja kojima bi se učenici upoznali sa širim konceptom
ljudskih prava.
U „Izvješću o učinjenim i planiranim aktivnostima u području odgoja i
obrazovanja za ljudska prava i demokratsko građanstvo u 2009. godini“12
ističe se kako su savjetnici za nacionalne programe izradili u 2009.

11http://www.azoo.hr/admin/fckeditor/File/Programi%20izvannastavnih%20aktivno-
sti%202010_.doc (26. rujna 2010.)
12 http://www.azoo.hr/admin/fckeditor/File/Godisnji%20izvjestaj%202009_.doc (26.
rujna 2010.)

[40]

godini dvogodišnji program stručnog usavršavanja za građanski odgoj
i obrazovanje, no zbog nedostatka sredstava i zbog toga što građanski
odgoj i obrazovanje još uvijek nije obvezan, za sada se stručno usavršavanje
organizira samo za voditelje županijskih stručnih vijeća za demokratsko
građanstvo i za nastavnike koji su zainteresirani za pojedine ponuđene teme
usavršavanja (mrežna stranica AZOO: www.azzo.hr/projekti/nacionalni
programi)13. Također, napominje se kako su glavne prepreke za razvoj
ovog tematskog i kroskurikularnog područja sljedeće: nedostatak stručnih
nastavnika za provođenje Projekta građanin; nedostatak ekspertize za
demokratko građanstvo nastavnika drugih predmetnih područja; nedovoljna
podrška obrazovanju temeljenom na vrijednostima; nedostatak zajedničke
svijesti o potrebi uvođenja takvog obrazovanja, te nedovoljna posvećenost
implementaciji ovih sadržaja na svim razinama, od državne do školske.

→ Medijacija u školama
U današnjem društvu sa sukobima se često nosimo na neprimjeren način,
od izbjegavanja do napada. Mediji su prepuni primjera u kojima se sukobi
‘rješavaju’ vrijeđanjem, fizičkim nasiljem ili pak eskaliraju u kaznena djela.
Uobičajeni sukobi mišljenja, želja, potreba i vrijednosti često prerastaju u
svađe i prepucavanja, a dvije strane koje se nađu u sukobu ne uspijevaju
riješiti problem. Svi se mi povremeno, kad se sukob dogodi, povlačimo,
odustajemo, popuštamo ili ulazimo u sukob na agresivan način. Osim toga,
većina ne zna postupiti ispravno jer su tenzije velike, a emocije snažne. Iako
su sukobi bolni, moramo prihvatiti činjenicu da oni predstavljaju sastavni dio
našeg svakodnevnog života. Kad se sukob dogodi, upravo će naše ponašanje

13Do kraja 2009. godine obveznim stručnim usavršavanjem kojeg organizira Agencija
za odgoj i obrazovanje u suradnji sa stručnjacima nevladinih organizacija, sa stručnja-
cima sa sveučilišta i s učiteljima voditeljima županijskih stručnih vijeća za demokratsko
građanstvo i ljudska prava bilo je obuhvaćeno preko 6000 odgojno-obrazovnih radnika
na državnoj, međužupanijskoj, županijskoj, gradskoj razini i školskoj razini. Obuhvaće-
no je 540 voditelja županijskih stručnih vijeća društvene skupine predmeta, nastavnika
osnovnih i srednjih škola i stručnih suradnika. 	

[41]

u sukobu i poslije njega odrediti cijeli tijek daljnjeg odnosa s drugom
stranom.

Što je medijacija?
Medijacija je aktivan proces rješavanja sukoba u kojem medijator kao
treća strana – nepristrana i stručna osoba – pruža podršku sukobljenim
stranama da situaciju riješe na način povoljan za oboje, unaprjeđujući
odnos i komunikaciju. Ovdje je potrebno naglasiti da se ne radi o završnom
rezultatu, nego o procesu koji je dobrovoljan, što znači da obje strane žele
riješiti nastali sukob. Osim toga, moraju se poštivati integritet i potrebe svih
onih koji se u sukobu nalaze. Naime, medijator/-ica osigurava da se nitko
ne osjeća oštećeno i cilj je da obje strane dođu do tzv. win-win situacije,
odnosno situacije u kojoj će se svi osjećati kao pobjednici. Također je važno
pridobiti strane na raspravu o činjenicama i osjećajima nastalim u sukobu,
tj. istražiti želje i potrebe koje su dovele do sukoba, ali koje ujedno vode
razrješenju.

Primjena medijacije postala je sve učestalija u našem društvu pa je tako
medijacija neizostavna u sudskim procesima, socijalnoj skrbi, školama, ali
i u poslovnom svijetu. Medijacija je zaista primjenjiva na svim razinama,
ali je postala i prijeko potrebna. Najbolje ju je opisao poznati medijator
Christopher Moore koji kaže da medijacija ima moć okrijepiti „odnosno
ponovno uspostaviti odnos povjerenja i poštovanja; ili pak pomaže da se odnos
zaključi na način da su čuvstveni i psihološki gubici što manji“.

Edukacija o medijaciji - Organizacija civilnog društva Forum za slobodu
odgoja (FSO) ima dugu tradiciju bavljenja medijacijom. Stotine nastavnika,
stručnih suradnika, ravnatelja te ostalih stručnjaka educirani su kako bi stekli
dodatne vještine i znanja iz područja komunikacije i medijacije, a oni stečena
znanja zatim prenose na učenike. Na taj način moguće je unaprijediti
komunikacijske vještine učenika i pomoći im u rješavanju sukoba. Nastavnici,

[42]

ravnatelji i stručni suradnici u posebno su osjetljivoj situaciji, pošto se
svakodnevno susreću s konfliktnim situacijama, bilo da se radi o sukobima
učenika ili međusobnim sukobima (učenik-učenik; učenik-nastavnik;
nastavnik-ravnatelj; nastavnik-nastavnik). Na seminaru se upravo nastavnici
i stručni suradnici opskrbljuju vještinama bitnim za medijaciju. Uče se
važne komunikacijske vještine kao što su aktivno slušanje, reflektiranje,
parafraziranje, kao i postavljanje pitanja i prepoznavanje emocija.
Senzibiliziraju se za pitanja povjerljivosti, nepristranosti i dobrovoljnosti,
iznimno bitnim za proces medijacije. Sudionici/-ice kroz igre uloga i primjere
uče prepoznati i konstruktivno sudjelovati u sukobu. Svi/-e sudionici/-ice
dobivaju i priručnik Možemo to riješiti: Medijacijom prema kulturi demokratske
komunikacije i rješavanja sukoba u kojem se nalaze primjeri sukoba te kako ih
riješiti, kao i praktični primjeri kako medijaciju uvesti u nastavu (kroz različite
radionice, vježbe, priče i događaje). Svi medijatori/-ice moraju poštivati
Etički kodeks medijatora kako bi se zaštitio integritet svake osobe koja se
nalazi u procesu medijacije.

S ciljem pružanja što veće podrške medijatorima i što boljem rješavanju
problema nasilja i sukoba u školama, ali i društvu općenito, Forum za
slobodu odgoja je u suradnji s tri grada – Zagrebom, Rijekom i Velikom
Goricom – osnovao Medijacijske centre. Medijacijski centri imaju za cilj
postati jedno od središnjih mjesta u borbi protiv nasilja, prvenstveno u
lokalnoj zajednici. Voditeljica Medijacijskog centra Zagreb Ana Karlović ističe
kako je Medijacijski centar Zagreb otvoren svima za rješavanje sukoba te
kako su polaznici seminara iz medijacije, koji se redovito održavaju više puta
godišnje, zadovoljni edukacijom. Nadodaje i da su neke škole počele uvoditi
medijaciju u kurikulum te izvještavaju o odličnim rezultatima primjene
medijacije u radu s djecom i mladima.14

14Više o programu medijacije možete pronaći na internetskoj stranici - http://www.fso.
hr/programi/medijacija, a o Medijacijskim centrima u Zagrebu, Rijeci i Velikoj Gorici
možete čitati na - http://www.fso.hr/medijacijski-centri

[43]

Potrebno je napomenuti da medijaciju u Hrvatskoj već godinama provodi
i Centar za mir, nenasilje i ljudska prava iz Osijeka. Njihove aktivnosti
usmjerene su na vršnjačku medijaciju, ali i na sudske sporove, pa su tako
educirali 29 kontakt policajca i 12 sudaca/sutkinja. Kad se govori o vršnjačkoj
medijaciji, Centar za mir radi prvenstveno s učenicima osnovnih škola (od 4.
do 8. razreda).15

Medijacija u školskom kurikulumu
Kao što je već navedeno, nastavnici, ravnatelji, stručni suradnici i drugo
osoblje u školama svakodnevno je izloženo sukobima. Stoga je u školske
kurikulume potrebno, barem kao dio odgoja i obrazovanja za demokratsko
građanstvo, uvesti mirovno obrazovanje. Mladi bi naučili kako konstruktivno
riješiti sukob, a prvenstveno bi naučili kako nenasilno komunicirati i kako biti
tolerantniji. Ipak, broj škola koje provode programe mirovnog obrazovanja,
a samim time i medijacije, još su malobrojne usprkos mnogim prednostima
koje ona sa sobom nosi.

Mnogi su nastavnici nakon završene edukacije u organizaciji FSO-a u svoje
škole uveli medijaciju. Tako je u 2009. godini medijacija uvedena u 31 školu
kroz školski kurikulum, a uči se kroz 17 različitih oblika (poseban predmet,
projekt ili aktivnost). Samo tim aktivnostima obuhvaćeno je više od 720
učenika/-ica. Kao primjer najbolje je spomenuti Osnovnu školu Luka iz
Zagreba, koja je u školske aktivnosti od 2010. g. počela uvoditi medijaciju
na svim razinama – za učenike, nastavnike i roditelje. Učiteljice Natalija
Damjanović i Vlatka Mijić, uz podršku ravnateljice Marine Sabolović
i socijalne pedagoginje Mirjane Rišavi, odlučile su od školske godine
2010./2011. sustavno provoditi dodatnu aktivnost za učenike četvrtih razreda
pod nazivom Mali medijatori. Cilj Malih medijatora je učenike opskrbiti
komunikacijskim vještinama, ali i vještinama medijacije kako bi što bolje

15Više o aktivnostima u području medijacije koju provodi Centar za mir, nenasilje i
ljudska prava možete pronaći na internetskoj stranici: http://bit.ly/dAeO8l

[44]

rješavali sukobe među vršnjacima. Ovom aktivnošću želi im se objasniti
primjenjivost i važnost medijacije u svakodnevnom životu te dobrobiti
njezine primjene u školi. Aktivnosti će provoditi tijekom cijele školske
godine, po jedan školski sat tjedno. Učiteljice su sastavile godišnji plan
aktivnosti koji uključuje različite teme koje pomažu djeci u razumijevanju
vlastitih i tuđih potreba, ali i shvaćanje pojmova kao što su sukob i mir.
Učenici će kroz interakciju, prvenstveno kroz različite igre, utvrditi koje vrste
sukoba postoje, upoznati načine kako upravljati sukobom te razlikovati
pozicije, interese i potrebe drugih. Nadalje, učenici će naučiti promišljati
raznolika rješenja sukoba te savladati vještine pružanja podrške u tome kako
odabrati pravo rješenje za obje strane. Osim toga, učenici će biti aktivno
uključeni u igre uloga, a proći će kroz sve faze medijacije kako bi postali
pravi medijatori u školi. Jedan dio aktivnosti uključuje promatranje i praćenje
sukoba u školi. Kao završna aktivnost planira se demonstracija medijacije po
razredima, kao i pristupanje Klubu medijatora. Učenici će sami odlučiti žele
li pristupiti Klubu medijatora nakon što su prošli slobodnu aktivnost Mali
medijatori.
Učiteljice planiraju i prezentirati medijaciju drugim nastavnicima tako što
će organizirati radionice koje će se održati dva puta u polugodištu. Također
su na početku školske godine održale roditeljski sastanak na kojemu su
roditelje upoznale s novom aktivnošću. Reakcije roditelja bile su više nego
pozitivne, a neki su se čak htjeli pridružiti i naučiti vještine medijacije. Kao
što je vidljivo iz primjera Osnovne škole Luka, medijaciju je uz malo volje i
utrošenog vremena moguće uvesti u kurikulum. Neke škole već su počele
s uvođenjem medijacije kao dijela odgoja i obrazovanja za demokratsko
građanstvo, a prenošenjem pozitivnih iskustava i rezultata te općenito
javnim zagovaranjem postići će se i sustavno uvođenje ovih sadržaja i
predmeta u kurikulum.

[45]
Plakat o medijaciji FSO-a koji se distribuira po školama kako bi se razvila
kultura demokracije, tolerancije i nenasilja.

Zaključak
Mirovno obrazovanje nije zastupljeno u školskim sadržajima i kurikulumu
u onoj mjeri u kojoj bi trebalo biti zastupljeno. Temeljni dokumenti koji
određuju uvođenje mirovnog obrazovanja, poput NOK-a ili Nacionalnog
programa odgoja i obrazovanja za ljudska prava i demokratsko građanstvo
Vlade Republike Hrvatske, imaju mnoge nedostatke, a oni se odnose na
neobveznost, kao i na nedostatnu i neujednačenu sadržajnu i metodološku
osmišljenost programa.

[46]

Kako bi se odgoj i obrazovanje za demokratsko građanstvo, a samim time i
mirovno obrazovanje, moglo podučavati u školama, učenicima je potrebno
prenijeti određena vrijednosna stajališta, a to je ponekad vrlo teško s
obzirom na činjenicu da su nastavnici needucirani, a pojam vrijednosti
razlikuje se od pojedinca do pojedinca. Interaktivnost, participativno učenje,
radionice i timski rad samo su neki od elemenata koje mora zadovoljiti
vrijednosno obrazovanje, a samim time i mirovno obrazovanje.
Mirovno obrazovanje za cilj ima transformiranje obrazaca koji u sebi nose
nepravdu i nasilje, a to je važno u današnjem društvu gdje nasilje postaje
sve učestalije i prisutnije u medijima. Društvo reagira tek kada se dogode
slučajevi nasilja koji završavaju lošim ishodom, a tada svi govore o važnosti
mira i nenasilnog rješavanja sukoba.

No, da nije sve tako crno pokazuju mnogi primjeri, prvenstveno programi
i projekti koji se provode kako bi se promovirao mir i nenasilje. Osim
organizacija civilnog društva važnost mirovnog obrazovanja prepoznale
su i nadležne institucije koje potpomažu mnoge programe. Kroz javno
zagovaranje i primjere dobre prakse, kao što je Forumov program
„Medijacija“ ili UNICEF-ov projekt „Za sigurno i poticajno okruženje u
školama“, potrebno je senzibilizirati odgovorne da je krajnje vrijeme za
uvođenje sadržaja o odgoju i obrazovanju za demokratsko građanstvo, a
samim time i mirovnog obrazovanja u kurikulum!

[47]

Literatura:
Bužinkić, E. (prema Vijeće Europe, 2002.): Polazište obrazovanja za mir
– integracija mirovnih vrijednosti, sadržaja i metodologije u formalni
obrazovni sustav.“ Zvoni za mir“ – Centar za mirovne studije, Mreža mladih
Hrvatske, MAP Savjetovanja
Šloser, Zenzerović I.: Edukacija za mir – knjiga ili web stranica?; 20 poticaja
za buđenje i promenu – o izgradnji mira na prostoru bivše Jugoslavije, Centar
za nenasilnu komunikaciju, Beograd – Sarajevo, 2007.

Internetske stranice:
http://www.fso.h1.	 r, 20. rujna 2010.
http://www.centar-za-mir.hr2.	 /, 20. rujna 2010.
http://www.un.org3.	 /, 22. rujna 2010.
http://www.azoo.hr/admin/fckeditor/File/Smotra%20projekata%202009.4.	
pdf , 26. rujna 2010.
http://www.azoo.hr/tekst/izvjesca/2475.	 2, 26. rujna 2010.
http://www.azoo.hr/admin/fckeditor/File/Programi%206.	
izvannastavnih%20aktivnosti%202010.doc, 26. rujna 2010.
http://www.azoo.hr/admin/fckeditor/File/Godisnji%20izvjestaj%202009.7.	
doc, 26. rujna 2010.

[49]

Slaven Kadečka, Ana Preveden,
Ivan Vuk, Ana Žužić
POLITIČKO OBRAZOVANJE I
ODGOJ ZA DEMOKRATSKO
GRAĐANSTVO

Što je političko obrazovanje?
Povijest političkog obrazovanja seže u doba kad se počela koristiti i riječ
politika. O političkom obrazovanju pisali su Platon, Rousseau, Jefferson i
mnogi drugi, ali sama indoktrinacija političkog obrazovanja još nije sasvim
zaživjela u svim demokratskim društvima. Kad se govori o političkom
obrazovanju ono je specifično za demokratska društva, dok ostali oblici
struktura vlasti za takvo što nisu plodno tlo. Najviše se u tome misli na samu
ulogu građana u donošenju odluka.

Definicija političkog obrazovanja još nije strukturno točno definirana, stoga
u literaturi pronalazimo različite definicije. Tako prema Frazer „političko
obrazovanje je obrazovanje za teoriju i praksu politike, a temelji se na skupu
znanja i analiza koje proizlaze iz političke znanosti“ (Frazer, 1999.:13), dok
Amy Gutmann smatra da „djeca moraju biti poučena u mjeri da mogu, kada
odrastu, promišljeno participirati u političkom procesu koji oblikuje društvo u
kojem žive“ (Gutmann, 1987.: 12).

Analizirajući ove dvije definicije o političkom obrazovanju mogli bismo
zaključiti da je političko obrazovanje obrazovanje za politički angažman
građanina u demokratskom društvu. Da političko obrazovanje omogućava

[50]

političku pismenost građanina i tako ga čini kompetentnim u sustavu
donošenja odluka; naravno, kad se ukaže prilika za to, bilo na izborima ili
u drugim prilikama kad je potrebna politička participacija i kad se očekuje
uključenost građana u procese donošenja odluka.

Sadržaji koji čine političko obrazovanje su kritičko razmišljanje, znanja,
stavovi, sposobnosti koje mogu biti participacijske ili intelektualne.
Razvijanje navedenih sadržaja kod djece, budućih građana, stvara
kompetentne građane koji mogu participirati na svim razinama društva u
procesima donošenja odluka kad je za to potrebna politička participacija
građana.

Doprinos uvođenja političkog obrazovanja očituje se kroz njegov sadržaj.
Moglo bi se slobodno reći da bi samim uvođenjem takvog sadržaja u
nastavni kurikulum započeo proces odgoja za demokratsko građanstvo.
Navedeni sadržaji političkog obrazovanja nužni su za razvoj demokracije,
koja nije jedna određena točka koju društvo mora doseći, jer demokracija
se neprestano nadopunjuje. Stvaranje demokratskih građana samo je jedan
korak u procesu demokratizacije određenog društva. Mnoge države koje
imaju ustaljeni demokratski sustav u svoje su kurikulume uključili i političko
obrazovanje. Zadnji primjer među zemljama koje su 2003. godine uvele
političko obrazovanje je Engleska. Nakon što se 60-ih godina 20. stoljeća u
Engleskoj pokrenula rasprava o potrebi političkog obrazovanja u nastavnom
kurikulumu, tek 40 godina poslije političko obrazovanje ulazi u kurikulum.
Vodeći se primjerom zemalja sa razvijenom demokracijom, u školstvo je
nužno uvesti političko obrazovanje.

Kad se govori o uvođenju političkog obrazovanja u školstvo potrebno je znati
da postoje 4 modela političkog obrazovanja a to su: „skriveni kurikulum“,
obrazovno načelo (transkurikularni pristup), integrirano društveno
obrazovanje i zaseban predmet - „civics“. Prva dva modela dominantno su

[51]

prisutna u novodemokratskim državama, ostala dva dominiraju u zapadnim
državama sa ustaljenom demokracijom.

Analiza sadržaja programa predmeta ‘Politika i gospodarstvo’
U posljednjih je dvadesetak godina u različitim dijelovima svijeta provedeno
niz istraživanja učinkovitosti školskog političkog obrazovanja. Rezultati
tih istraživanja pokazuju kako učenici koji pohađaju eksplicitne programe
političkog obrazovanja pokazuju više razine političkog znanja i političkog
interesa, te veću spremnost na političku participaciju od učenika koji ne
pohađaju takve programe.

Kad govorimo o političkom obrazovanju i odgoju za demokratsko
građanstvo moramo znati da se radi o dijelu obrazovnog sustava koji
treba omogućiti stjecanje znanja, vještina i stavova koji su preduvjet za
uključivanje u političke procese (Šalaj, 2002: 128) te promicanje, jačanje i
zaštitu demokratske kulture prava i odgovornosti koja se shvaća kao ključ
djelotvorne i održive dobrovoljne akcije građana (Dürr, Spajić-Vrkaš, Ferreira
Martins, 2002: 81).

Odgoj i obrazovanje za ljudska prava i demokratsko građanstvo sustavno je
uveden u hrvatski odgojno-obrazovni sustav 1999. godine odlukom Vlade
Republike Hrvatske, koja se odnosi na primjenu Nacionalnog programa
odgoja i obrazovanja za ljudska prava i demokratsko građanstvo. U njemu
su ujedinjena dosadašnja iskustva stečena provođenjem takvoga odgoja i
obrazovanja u našem sustavu i iskustva drugih zemalja.

Organizacije civilnog društva, Centar za mirovne studije, Centar za mir,
nenasilje i ljudska prava Osijek, GONG i Mreža mladih Hrvatske, u srpnju
2010. javno su predstavile polazišne osnove za uvođenje predmeta Odgoj i
obrazovanje za ljudska prava i demokratsko građanstvo u formalni odgojno-

[52]

obrazovni sustav16. Njihov prijedlog ovakvog predmeta obuhvaća četiri
komponente odgoja i obrazovanja za demokratsko građanstvo: politički
sustav i političko opismenjavanje, ljudska prava i zaštitu ljudskih prava, odgoj
za mir i nenasilje, učenje o demokratskom građanstvu (integriran sadržaj o
interkulturalizmu i osjetljivosti prema različitostima).

Analizirajući sadržaj programa predmeta “Politika i gospodarstvo”17 pokušali
smo ispitati u kojoj su mjeri gore navedene komponente zastupljene u
sadašnjem školskom programu, te što konkretno hrvatski srednjoškolci
mogu naučiti. Pitanje je pružaju li sadržaji navedenog predmeta osim znanja,
stavove i sposobnosti nužne da bi mladi razvili kompetencije za aktivno i
odgovorno sudjelovanje u društveno-političkim procesima u zajednici u kojoj
žive?

Analiza je dala sljedeće rezultate18:
Najveći dio sadržaja odnosi se na politički sustav i političko 1.	
opismenjavanje mladih.
U udžbeniku Benića ljudska su prava obrađena s naslovom unutar 2.	
većeg poglavlja, dok je Fanuko namijenio jedno poglavlje ljudskim
pravima. Međutim, kod oba autora ljudska su prava obrađena vrlo
sažeto. Prikazan je pregled definicije pojma, njegovo povijesno
određenje, regulacija međunarodnim dokumentima te vrste
ljudskih prava. Ovdje se zapravo radi o obrazovanju o ljudskim
pravima, a izostaje segment obrazovanja za ljudska prava.

16Dokument je sastavni dio biltena
17Za potrebe rada analizirani su sljedeći udžbenici: “Politika i gospodarstvo” – udžbenik za
4. razred gimnazije, Đuro Benić, Školska knjiga, Zagreb 2007.; “Politika i gospodarstvo”
– udžbenik za strukovne škole, Đuro Benić, Školska knjiga, Zagreb 2007.; “Politika i gospo-
darstvo” – udžbenik za četvrti razred gimnazije, Nenad Fanuko, Profil, Zagreb, 2000.
18Udžbenici autora Benića za četvrti razred gimnazije i strukovne škole vrlo su slični, po
sadržaju i naslovima. Stoga ćemo u ovom radu raditi usporedbu tih dvaju udžbenika s
udžbenikom autora Fanuka.

[53]

U analiziranim udžbenicima ne postoji niti jedan sadržaj koji bi 3.	
odgovarao sadržajima mirovnog obrazovanja.
U analiziranim udžbenicima ne postoji niti jedan sadržaj koji bi 4.	
odgovarao sadržajima obrazovanja o multikulturalizmu.
U udžbeniku Benića pojam demokracije objašnjen je u svega tri 5.	
rečenice, dok je u udžbeniku Fanuka demokracija zauzela jedno
poglavlje. U tom su poglavlju prikazane i temeljne vrijednosti
moderne demokracije. Također, Fanuko, doduše vrlo sažeto,
obrađuje i pojam civilnog društva.

Ono što je primjetno kod svih analiziranih udžbenika jest činjenica da se
prvenstveno nude sadržaji političkog opismenjavanja (political literacy). Iako
pojedini sadržaji o ljudskim pravima i demokratskom građanstvu postoje, oni
su obrađeni vrlo bazično, pa čak i nezanimljivo (non-youth friendly content).
Važno je naglasiti kako političko obrazovanje i obrazovanje za demokratsko
građanstvo, osim samog znanja o društveno-političkim procesima,
mora sadržavati stavove i sposobnosti kako bi mladi uistinu mogli učiti
o participaciji, osnaživanju i odgovornosti u demokratskim društvima.
Međutim, bez upotrebe različitih obrazovnih metoda te bez demokratizacije
same škole, neće se postići učinoviti rezultati.

Gdje i kako učimo demokraciju
Učiti “o”, “za” i “kroz” demokraciju – dakako, nije isto. U ovom posljednjem
naglasak je na učenju putem iskustava koje dobivamo u školi i izvan nje. I
formalni školski kurikulum, kao i školski etos, neizbježno doprinose načinu
na koji se odgoj za demokratsko građanstvo provodi. Dobro je da svi
školski predmeti promoviraju aspekt programa za demokraciju i građansko
obrazovanje, osiguravajući učenicima mogućnost (čak i u njihovim vlastitim
predmetima koji imaju drugo područje djelovanja) da obuhvate neke
njegove segmente.

[54]

Načini i metode kojima se školski duh njeguje imat će značajan utjecaj
na mlade građane koje ta škola treba iznjedriti. Taj duh daje širi kontekst
vrijednostima koje se u njoj uče. Svaki koherentniji, cjeloškolski pristup
obrazovanju za demokraciju i građanski odgoj, uključuje što je više moguće
sastavnica (nastavni plan i program, nastavno osoblje, učenike, roditelje i
dr.) koje čine školsku zajednicu. Obrazovanje za demokraciju i građanski
odgoj treba se ogledati i biti promovirano kroz i putem cjelokupnog školskog
življenja, učenja i rada. Budući da je sama škola jedna mikro-sredina, način
na koji se njome upravlja, kao i odnos između učenika i nastavnika te između
nastavnika i roditelja, mogu imati znatan utjecaj na efektivno provođenje
edukacije o demokraciji i građanstvu.

Nacionalni okvirni kurikulum za predškolski odgoj i obrazovanje te opće
obvezno i srednjoškolsko obrazovanje (u daljnjem tekstu: Nacionalni okvirni
kurikulum) kojega je Ministarstvo znanosti, obrazovanja i športa donijelo
u srpnju 2010. godine nedovoljno prepoznaje važnost teme građanskog
odgoja i obrazovanja time što preporuča samo njezino međupredmetno
poučavanje. To je posebno zabrinjavajuće kad vidimo važnost i vrijednost
samo nekih od ciljeva koje je potrebno postići kroz građanski odgoj i
obrazovanje:

steći znanja i razviti svijest o važnosti demokratskih načela, ——
institucija i procesa u vlastitom društvu, Europi i na globalnoj razini;
razviti svijest o pravima, dužnostima i odgovornostima pojedinca, ——
jednakopravnosti u društvu, poštivanju zakona, snošljivosti prema
drugim narodima, kulturama i religijama te različitosti mišljenja;
biti osposobljeni za kritičko prosuđivanje društvenih pojava;——
biti osposobljeni za uporabu i procjenu različitih izvora informiranja ——
pri donošenju odluka i prihvaćanju obveza i dr.19

19Nacionalni okvirni kurikulum za predškolski odgoj i obrazovanje te opće obvezno i
srednjoškolsko obrazovanje, 27. str., RH Ministarstvo znanosti, obrazovanja i športa,
srpanj 2010.

[55]

Je li dovoljno i kako je moguće poučavati za gore navedeno, na
međupredmetan način, i postići da se građanska svijest učenika razvije, da
ih se potakne na aktivno i učinkovito sudjelovanje u razvoju demokratskih
odnosa u školi, lokalnoj zajednici i društvu, na razvoj vlastitog identiteta,
bolje upoznavanje i poštivanje drugih te da ih se senzibilizira i osvijesti
o važnosti rješavanja globalnih problema na načelima demokracije, a
posebice pravednosti i mirotvorstva? Osim što se ovome predmetu,
prema Nacionalnom okvirnom kurikulumu, sadržajno daje prilično malo
prostora u obrazovnom sustavu, pitanje je i koliko smo uopće u tom
sustavu metodološki, ali i upravljački spremni, u škole uvesti demokraciju,
demokratske modele i odnose između ravnatelja i nastavnika, nastavnika i
učenika te nastavnika i roditelja.

Iako je Zakonom o odgoju i obrazovanju u osnovnim i srednjim školama20
predviđeno da se osnuju funkcionalna roditeljska i učenička vijeća kojima
bi svrha bila uključivanje i jednih i drugih u proces odlučivanja o životu i
radu u školi, praksa je pokazala kako u većini hrvatskih osnovnih i srednjih
škola i roditeljsko i učeničko vijeće imaju isključivo „ukrasni status“. Tako
„demokratski uređena“ većina škola ne bira predstavnike ovih vijeća
demokratskim putem, nego pretežito prema ocjenama, i na ta mjesta
‘instalira’ najbolje učenike iz razreda, njihove roditelje i sl. Učenike se i
roditelje u tim tijelima gotovo nikada ne informira o datoj im ulozi, a ne
motivira ih se ni da svoju ulogu i zadaće u nekoj mjeri i ostvare.

Vijeće učenika sastavljeno je od predstavnika svih razrednih odjela u školi
i zamišljeno kao mehanizam kojim se potiče aktivno sudjelovanje mladih
u donošenju odluka koje na njih utječu. Vijeće, tj. njegov predstavnik,
može sudjelovati u radu tijela škole kad se odlučuje o pravima i obvezama
učenika, međutim, ključno je to da učenici sudjeluju u njegovom radu, ali
bez prava glasa. U praksi su doista rijetki primjeri dobre prakse gdje vijeće

20Narodne novine, broj 87/08.

[56]

učenika dobiva informacije sa školskih sjednica, aktivno na njima sudjeluje
ili raspravlja o pitanjima koja doista jesu važna za njihovo, u svakom smislu,
kvalitetno provedeno vrijeme u školi.

Ne pridaje se dovoljno važnosti ni informiranju članova vijeća učenika o tome
na koji način mogu djelovati, tko su oni i koja su njihova prava i dužnosti. Ako
ne znaju svoja prava, kako će se zalagati za prava ostalih učenika i zalagati se
za promjene u školi, tko će im u tome pomoći? Razgovaramo li o roditeljskim
vijećima, osim što, za razliku od učenika, imaju pravo glasa, drugih prevelikih
razlika nema. Čak su zbog svoje „udaljenosti“ od škole, u kojoj ne borave
gotovo svakodnevno kao što to učenici čine, još manje informirani, uključeni
i zainteresirani za unaprjeđivanje kvalitete rada i života unutar nje, te za
uključivanje u različite školske i zakonske mehanizme kojima se to može
postići.
Demokratizacija odgojno-obrazovnog sustava nužna je jer se sve više mladih
sve duže zadržava unutar njegovih ustanova, čime je i mogućnost sustavnog
utjecaja tih ustanova na tu populaciju sve veća. Kad učimo o vrijednostima,
što građanstvo i demokracija u našem društvu svakako jesu, moramo
pretpostaviti bliskost škole i zajednice. Kako bi učenici nešto shvatili,
razumjeli pa zatim i usvojili, učitelji, nastavnici i upravljačka struktura unutar
odgojno-obrazovnog sustava mora te iste vrijednosti primijenjivati u svojim
razredima.

Želi li današnje društvo budućnost u kojoj svi podjednako aktivno sudjeluju
u društvenom životu zajednice i njezinih institucija, te svi preuzimaju svoja
građanska prava i dužnosti, moramo krenuti od početka, od onih najmlađih,
sustavno, sadržajno, teorijski i praktično, promovirajući i učeći demokraciju i
građanstvo; osim kroz udžbenike, obitelj i ostale društvene odnose, moramo
to činiti kroz duh i odnose unutar samih odgojno-obrazovnih ustanova.

[57]

Literatura:

Arthur, J., Davies, I.: Teaching and Learning Citizenship in English Schools,
www.citized.info/pdf/commarticles/JA_ID_Japan2.doc (preuzeto: 25. rujna
2010.)
Buković, N. (ur.): Učenička vijeća. Sudjelovanje učenika/-ica u procesima
donošenja odluka, Mreža mladih Hrvatske, Zagreb, 2009.
Čačić-Kumpes, J: Obrazovanje i tolerancija, Društvena istraživanja, Zagreb/
god. 5, Br. 2 (22), str. 307-319, 1996.
Dürr, K., Spajić-Vrkaš, V., Ferreira Mrtins, I.: Učenje za demokratsko
građanstvo u Europi, Vijeće Europe, 2000. dostupno na public.mzos.hr/fgs.
axd?id=11403
Nacionalni program odgoja i obrazovanja za ljudska prava i demokratsko
građanstvo
Nacionalni okvirni kurikulum za predškolski odgoj i obrazovanje te
opće obvezno i srednjoškolsko obrazovanje, RH Ministarstvo znanosti,
obrazovanja i športa, Zagreb, 2010.
Šalaj, B.: Modeli političkog obrazovanja u školskim sustavima europskih
država, Politička misao, Vol. XXXIX, br. 3, str. 127-144, 2002.
Šalaj B.: Političko obrazovanje u školama: nepotrebna politizacija
obrazovanja ili važan uvjet demokracije?, Politička misao, Vol. XLII, br. 2, str.
77-100, 2005.
Zakon o odgoju i obrazovanju u osnovnim i srednjim školama RH, Narodne
novine 87/08.

[59]

Natalija Lukić
IDENTITETNI I INTERKULTURALNI
ODGOJ I OBRAZOVANJE U
HRVATSKOJ

Ideja interkulturalizma podrazumijeva interaktivne veze među kulturama, a
pojavila se kao rezultat potrebe da se multikulturalna društva urede prema
načelima kulturnog pluralizma21 i socijalnog dijaloga22 (Vrkaš- Spajić, 2004).
Počinje se poticati u javnim politikama obrazovanja nakon II. svjetskog
rata, kad u Europi dolazi do ekstenzivnog procesa migracija stanovništva.
Pisac Max Firsch komentirao je: „Radna snaga je pozvana ali došli su ljudi.
Ljudi s potrebama za obrazovanjem, zabavom, religijom“ (Puzić, 2008:
2). Nastojanje da se djecu imigranata integrira u školski obrazovni sustav
potaknulo je uključivanje odgoja za interkulturalno23 obrazovanje u brojne
smjernice i preporuke europskih institucija. Interkulturalno obrazovanje
želi omogućiti povezanost i međuovisnost, tako da pomogne budućim
građanima da postanu svjesni kulturnog pluralizma naših društava.
21Kulturni pluralizam podrazumijeva međusobno razumijevanje, toleranciju i dijalog,
prožimanje vlastitih i drugačijih kulturnih obilježlja (Vrkaš-Spajić, 2004).
22Socijalni dijalog pretpostavlja zajedničke poveznice temeljene na kulturnim poseb-
nostima (Vrkaš-Spajić, 2004).
23Pojam „interkulturalno obrazovanje“ vezan je uz europsku tradiciju u obrazovanju, za ra-
zliku od „multikulturalnog obrazovanja“, pojma koji se uglavnom veže uz anglosaksonske
zemlje (Veliku Britaniju, Kanadu, SAD). Iako se ta dva pojma često koriste kao sinonimi,
bitno je razlikovati interkulturalizam koji označava interaktivne veze među kulturama,
dinamičnu/kvalitativnu dimenziju višekulturalnosti, interaktivan odnos između kultura, i
multikulturalizam koji označava istovremeno postojanje više kultura na nekom prostoru,
znači, statičnu kvantitativnu dimenziju višekulturalnosti; stanje a ne odnos (Puzić, 2008).

[60]

Zato interkulturalni odgoj i obrazovanje obuhvaća i pretpostavlja:
Odgoj za empatiju – potrebno je naučiti razumjeti druge i ——
poistovjetiti se s njima
Odgoj za solidarnost – potrebna je veća osjetljivost za probleme ——
nejednakosti i društvene marginalizacije
Odgoj za priznanje i poštivanje različitosti – potrebno je poštivanje ——
drugačijih stilova života kao osobnog i društvenog bogatstva
Odgoj protiv etnocentrizma, nacionalizma, rasizma i drugih ——
čimbenika diskriminacije – potrebno je poticati razvoj
interkulturalne osjetljivosti te svijesti o sebi i drugima (Piršl, 2008).

Interkulturalni odgoj i obrazovanje utemeljeni na tim postavkama trebali bi
rezultirati razvojem intekulturalnog identiteta („open identity“). Kim (1992)
smatra da se osoba koja je razvila interkulturalni identitet ne poistovjećuje
isključivo sa svojom društvenom skupinom nego i s ostalim društvenim
grupama i podgrupama s kojima živi, kreirajući na taj način otvorenost
za identificiranje sa shvaćanjima drugih. Interkulturalno obrazovanje
podrazumijeva holistički i cjeloživnotni proces učenja i stavlja naglasak na
razvoj kompetencija i interkulturalne komunikacije (Piršl, 2008).
Zastupljenost ideja interkulturalizma u obrazovanju može se promatrati na
tri načina:

kroz deklarativno promicanje načela i ciljeva interkulturalizma u 1)	
zakonima iz područja odgoja i obrazovanja
kroz deklarativnu zastupljenost načela i ciljeva interkulturalizma u 2)	
dokumentima škole
kroz praktičnu primjenu načela i ciljeva u školama – podrazumijeva 3)	
školsko ozračje i učitelje s interkulturalnim kompetencijama24.

24Rad u interkulturalnom školskom ozračju znači da je omogućeno: učenicima/
učiteljima/nastavnicima da se osjećaju važnima, cijenjenima i jedinstvenima; neovis-
nost u ponašanju; promicanje empatije, prijateljstva i poštivanje drugoga; poticanje
suradnje i individualnost uratka; stvaranje uvjete za razumijevanje sebe i komunikaciju
svojih ideja i osjećaja o sebi i drugima. (Piršl, 2008.)

[61]

Europski i hrvatski dokumenti
Koncept interkulturalnog pristupa u obrazovanju prvenstveno se razvijao
kroz brojne dokumente i preporuke Vijeća Europe, koji sadrže temelje
toga što bi interkulturalno obrazovanje trebalo biti i prijedloge za buduće
aktivnosti (Puzić, 2008).
Najranije studije Vijeća Europe o interkulturalnom obrazovanju25 bile su
fokusirane na obrazovanje populacije imigranata te integraciju u europske
škole. Prioritet je pritom bio nadoknađivanje nedovoljnog znanja jezika,
nedovoljnog prethodnog obrazovanja, specifičnog iskustva socijalizacije. No
takvi programi za „kulturno drugačije“ služili su kao sredstvo segregacije
i stigmatizacije (Puzić, 2008). Nadalje, ti programi nisu uzimali u obzir
odnos između kulture iz koje su došli i kulture zemlje porijekla. Stoga se
kasnije mijenja fokus. 1980-ih godina kao glavni zadatak interkulturalnog
obrazovanja navodi se pomaganje učenicima da steknu pozitivnu sliku o sebi
(1987a: 19)26. Dok se 1990-ih fokus nalazi na pitanju odnosa kulturnih grupa,
javlja se potreba da se u interkulturalno obrazovanje uključuju i većinska
djeca (1992)27. Bijela knjiga Vijeća Europe28 o intekulturalnom dijalogu
navodi da je jedan od pet pristupa promociji interkulturalnog dijaloga učenje
i poučavanje interkulturalnih kompetencija (u svim stupnjevima

25Pojam „interkulturalno obrazovanje“ vezan je uz europsku tradiciju u obrazovanju, za ra-
zliku od „multikulturalnog obrazovanja“, pojma koji se uglavnom veže uz anglosaksonske
zemlje (Veliku Britaniju, Kanadu, SAD). Iako se ta dva pojma često koriste kao sinonimi,
bitno je razlikovati interkulturalizam koji označava interaktivne veze među kulturama,
dinamičnu/kvalitativnu dimenziju višekulturalnosti, interaktivan odnos između kultura, i
multikulturalizam koji označava istovremeno postojanje više kultura na nekom prostoru,
znači, statičnu kvantitativnu dimenziju višekulturalnosti; stanje a ne odnos (Puzić, 2008).
26Council of Europe (1987b).Council for Cultural Co-operation Interculturalism and
Education. Strasbourg: Council of Europe.
27Council of Europe (1992). Intercultural Learning for Human Rights: Seminar održan u
Klagenfurtu u Austriji, od 28. do 30. listopada 1991.
28Bijela knjiga Vijeća Europe o intekulturalnom dijalogu (“Living together as Equals in
Dignity”) donesena u Strasbourgu 7. 5. 2008.

[62]

obrazovanja) kroz razne predmete, religiju, neformalno i formalno
obrazovanje, bitnu izobrazbu učitelja i obiteljsko okruženje (2008). Iako ideja
interkulturalnog obrazovanja u teoriji mnogo obećava, njezina primjena u
praksi nije jednostavna. Unatoč deklarativnoj privrženosti interkulturalnom
obrazovanju koje je istaknuto u dokumentima Vijeća Europe, u praksi
mnogih EU zemalja pokazuje se „nedostatak entuzijazma za njegove
principe“ (Perotti, 1994.). Campani i Gundara navode: „razlike u školskom
sustavu, centraliziranom ili decentraliziranom, rezultiraju s različitim
načinima implementacije (ili interpretacije) smjernica u javnim politikama
Europe“ (1994: 1). Kao posljedica toga ne postoji zajednički model
interkulturalnog obrazovanja i ono se još uvijek smatra oblikom društvenog
aktivizma ili idealizma, koji nastoji zametnuti ideje (Perroti, 1994.).
U Hrvatskoj potreba za interkulturalnim odgojem i obrazovanjem istaknuta
je u Ustavu i u nekoliko zakona i ključnih dokumenata29 o obrazovanju i
odgoju.

Zakon o odgoju i obrazovanju na jeziku i pismu nacionalnih manjina30

Zakon postavlja okvir za primjenu prava nacionalnih manjina na odgoj i
obrazovanje na njihovu jeziku i pismu od predškole do sveučilišta. Zakon
omogućuje osnivanje manjinskih škola i/ili razreda s manjim brojem učenika
od onog koji je predviđen za većinske škole. Prema članku 6. sadržaj
odgojno-obrazovnih programa za manjine obuhvaća zajedničku jezgru
i posebne manjinske predmete ili tečajeve (jezik i književnost manjine,
povijest, zemljopis i kultura). U Nastavnom planu i programu za osnovnu

29 Ustav Republike Hrvatske (pročišćeni tekst, 2001.), Ustavni zakon o ljudskim pra-
vima i slobodama i o pravima etničkih i nacionalnih, zajednica ili manjina u Republici
Hrvatskoj (pročišćeni tekst, 2000.), Zakon o uporabi jezika i pisma nacionalnih manjina
u Republici Hrvatskoj (2000.), Zakon o odgoju i obrazovanju na jeziku u pismu nacio-
nalnih manjina (2000.), Nacionalni program odgoja i obrazovanja za ljudska prava i
demokratsko građanstvo Vlade Republike Hrvatske
30Zakon o odgoju i obrazovanju na jeziku i pismu nacionalnih manjina, NN 51/00, 56/00
(19. 5. 2000.)

[63]

školu iz 1999. godine uvršten je Nacionalni program odgoja i obrazovanja za
ljudska prava31 kao sastavni dio redovitih aktivnosti škole pod nazivom Odgoj
i obrazovanje za ljudska prava i demokratski građanski odgoj. U tekstu stoji da
se taj program može ostvarivati „interdisciplinarno, kroz sve predmete gdje
postoje programske teme koje su bliske temama ljudskih prava, kao izborni
predmet i kroz izvannastavne aktivnosti u vidu projekata“, ovisno o izboru
učitelja. Identitetni i interkuturalni odgoj i obrazovanje naveden je kao jedan
segment u okviru šire teme obrazovanja za ljudska prava i demokratsko
građanstvo. Sadržaj nacionalnog programa o odgoju i obrazovanju o
ljudskim pravima integriran je u Nacionalni okvirni kurikulum za predškolski
odgoj i obrazovanje te opće obvezno i srednjoškolsko obrazovanje32 (u
nastavku: Nacionalni kurikulum). Nacionalnim kurikulumom predviđaju
se međupredmetne teme Osobni i socijalni razvoj i Građanski odgoj kroz
koje se promiču znanje o drugome, izgrađivanje vještine upravljanja
međukulturalnim situacijama, izgrađivanje zrelih stavove o sebi i drugima
(ur. Bačić, 2009.). Nastavni plan i program za osnovnu školu spominje potrebu
obogaćivanja kulturalne različitosti prilikom određivanja ciljeva pojedinih
predmeta, ali izričito ne spominje inkluzivne identitete ni potrebu za
uspostavom društvene kohezije temeljem priznanja načela pluralizma.
Budući da je Nacionalni kurikulum donesen tek ove godine, potrebno
je određeno vrijeme da bi se promjene implementirale, a do tada o
zastupljenosti ideja interkulturalizma u Hrvatskom obrazovanju i dalje vrijedi
zaključak koji ističe Vrkaš-Spajić da: „Kao i u mnogim drugim zemljama u
svijetu, načelo kulturnog pluralizma u hrvatskom odgojno-obrazovnom
sustavu prepoznaje se najčešće u kontekstu osiguranja prava nacionalnih
manjina na odgoj i obrazovanje. Takav pristup odražava prilično usko
shvaćanje multikulturalizma“ (2002: 40).

31Nacionalni program odgoja i obrazovanja za ljudska prava (1999). Dostupno na:
http://www.azoo.hr/tekst/nacionalni-program-odgoja-i-obrazovanja-za-ljudska-pra-
va-i-demokratsko-gradjanstvo/536
32Nacionalni okvirni kurikulum za predškolski odgoj i obrazovanje te opće obvezno i
srednjoškolsko obrazovanje 2010. Dostupno na: public.mzos.hr/fgs.axd?id=1417.

[64]

Kako interkulturalni odgoj i obrazovanje nisu posebno istaknuti u zakonima
o obrazovanju i odgoju, nije za očekivati ni njihovu zastupljenost u školskom
kurikulumu pojedinih škola, no u tom smislu moguće je očekivati pozitivne
promjene s uvođenjem Nacionalnog okvirnog kurikuluma ove godine.
Kako ciljevi interkulturalnog obrazovanja nisu zastupljeni u ključnim
dokumentima o odgoju i obrazovanju, ne očekuje se njihovo promoviranje
školskim kurikulima pojedinih škola. No škole u područjima gdje ima mnogo
pripadnika nacionalnih manjina i specifična situacija u vukovarskim školama
zahtijevaju dodatnu analizu kurikuluma odabranih škola.

PRIMJERI IZ ŠKOLSKE PRAKSE
Analiza školskog kurikuluma - O. Š. Češka osnovna škola J. A.
Komenskog, Daruvar
Pripadnici nacionalnih manjina svoje pravo na odgoj i obrazovanje ostvaruju
kroz tri osnovna modela, te posebnim oblicima školovanja. Model „A“
predviđa svu nastavu na jeziku i pismu nacionalne manjine (prevođenje
udžbenika na manjinski jezik). Model „B“ predviđa dvojezičnu nastavu, pri
čemu se prirodna skupina predmeta izvodi na hrvatskom jeziku, a društvena
na jeziku nacionalne manjine. Model „C“ predviđa njegovanje jezika i kulture
posebnim programima nastave. (Spajić-Vrkaš, 2002.).
Jedna od nacionalnih manjina u Hrvatskoj češka je manjina, a najveći broj
pripadnika češke manjine naseljen je u Bjelovarko-bilogorskoj županiji.
Na daruvarskom području nalazi se najveća češka osnovna škola J. A.
Komenskog s 250 učenika. Učitelji su pripadnici češke nacionalne manjine za
koje su organizirani seminari u Republici Češkoj. Škola se odlučila za model
“A“33 nastave. U nastavku rada analiziran je školski kurikulum34 (u nastavku

33Model „A“ predviđa svu nastavu na jeziku i pismu nacionalne manjine (prevođenje
udžbenika na manjinski jezik).
34Budući da školski kurikulum za 2010./2011. god. nije dostupan, analiziran je školski
kurikulum iz 2009./2010. šk. god.

[65]

teksta: kurikulum) O. Š. J. A. Komenskog u Daruvaru kako bi se ustanovila
zastupljenost interkulturalnih ciljeva u njegovu sadržaju. U uvodnom dijelu
kurikuluma navodi se: „Mnoge naše aktivnosti vezane su uz razvoj školstva
češke manjine, njegovanje materinjeg jezika, kulture i običaja svojih predaka
s ciljem očuvanja nacionalnog identiteta“ (2009: 2). Nadalje se ističe:
„stjecanje kvalitetna znanja i kompetencije kao temelj za uspješan nastavak
školovanja, za kvalitetan život, samostalno cjeloživotno učenje, kreativnost,
motiviranost i uspješnost u stjecanju zvanja, zadovoljstvo u radu“ (2009: 2).
Naglasak se, dakle, stavlja na znanje, kompetencije te očuvanje i izgradnju
nacionalnog identiteta češke manjine. No kulturna raznolikost ipak se ističe
kroz ciljeve pojedinih izvanastavnih i izvanškolskih sadržaja. Uvažavanje
kulturnih razlika istaknuto je kroz ciljeve aktivnosti kao što su: foklorna
grupa, plesna grupa, dramska grupa, ljetna škola u RČ35. Tako se kao cilj
foklorne grupa ističe: „učiti poštivati društvene razlike, učiti toleranciji i
suživotu s ostalim narodima“ (2009: 10). Dok se kao cilj ljetne škole u RČ
navodi: „proširivanje interesa za povezanost i različitosti između RČ i RH,
njegovanje tradicije predaka u svim mogućim segmentima“ (2009: 23). Kroz
nekoliko programa (Škola nenasilja – za sigurno i poticajno okruženje i Škole za
Afriku) ističe se potreba za razvojem empatije i solidarnosti. Kao cilj Škole za
nenasilje navodi se: „Sprječavanje nasilnog ponašanja kod učenika, stvaranje
pozitivnog ozračja u školi, razvoj empatije kod učenika...“ (2009: 10). Potreba
za odgojem protiv etnocentrizma/nacionalizma/rasizma/diskriminacije nije
formalno istaknuta ni u jednoj aktivnosti. Također je značajno istaknuti da
u školi postoji katolički i baptistički vjeronauk, što upućuje na vrednovanje
religijske različitosti polaznika, no ujedno ne postoji etika kod koje bi
naglasak bio na etičkim normama i moralnim pitanjima.

Učenje i usavršavanje jezika manjine posebno je bitno za očuvanje
nacionalnog identiteta manjine. U školi J. A. Komenskog to je posebno
naglašeno prihvaćanjem modela „A“, tj. odvijanjem cjelokupne nastave na

35RČ - Republika Češka

[66]

jeziku manjine. Vidljivo je da su u sadržaju školskog kurikuluma zastupljeni
samo neki ciljevi interkulturalnog/multikulturalnog obrazovanja. Posebno
se ističu dva projekta u koja je škola uključena, „Škola nenasilja –za sigurno
i poticajno okruženje“ i „Škole za Afriku“. No sve to su aktivnosti koje se
ne provode na razini cijele škole i nisu uključeni svi učenici. Nadalje, u
navedenom kurikulumu naglasak je na višejezičnoj kompetenciji, njegovanju
kulturalne baštine i vrijednosti, očuvanju nacionalnog identiteta češke
manjine - i takav pristup u skladu je s načelima multikulturalizma. No
interkulturalno obrazovanje, za razliku od multikulturalizma, naglasak
bi trebalo stavljati na međuodnos kultura manjine i većine, izgradnju
višekulturnog odvojenog identiteta, razvoj interkulturnih kompetencija, a
takav pristup (očekivano) u kurikulumu nije naglašen. Može se zaključiti da
se kroz kurikulum uspješno promoviraju ideje multikulturalizma te naglašava
afirmacija manjinskog identiteta i očuvanje raznolikosti, dok se u znatno
manjem dijelu ističe razvoj interkulturalnih kompetencija, razumijevanje
posljedica diskriminacije, razvoj nestereotipnog mišljenja, antipredrasudnih
stavova, snošljivosti i solidarnosti. Pored analize kurikuluma, za dublju
analizu bitno je imati uvid u zajedničku kulturu škole, vrijednosti koje
prevladavaju, način na koji učitelji prenose znanje te način interakcije
učenika koji prevladava. Kada se radi o interkulturnom obrazovanju
najvažnije kompetencije i „učenika“ i „učitelja“ za učenje u učionici i školi
su (trebale bi biti!): kritičko (argumentirano) mišljenje, kreativno mišljenje,
prosocijalno mišljenje, mišljenje usmjereno na budućnost. Interkulturalno
poučavati i odgajati uvijek je više pitanje prakse i kompetencija nego
formalnih ciljeva istaknutih u dokumentima (Piršl, 2008). Odnos primjene u
praksi i zastupljenosti interkulturalnih ciljeva u formalnim dokumentima bit
će analiziran na primjeru vukovarskih škola.

Vukovarske škole – poraz prakse
Završetkom procesa mirne reintegracije Hrvatskog Podunavlja nastava u
Vukovaru i okolici organizirana je po hrvatskom planu i programu na način

[67]

da su pripadnici manjina ostvarili pravo na školovanje na svom jeziku i pismu
u odvojenim, posebnim odjelima što je dovelo do podjele na tzv. „hrvatske“
i „srpske“ razrede. U Vukovaru, 13 godina poslije mirne reintegracije i dalje
postoje odvojeni razredi – „hrvatske“ i „srpske“ smjene.
U Vukovaru su trenutačno tri osnovne mješovite škole s odvojenim srpskim
i hrvatskim razredima, a sve srednje škole imaju odvojene razrede. Iako
je pitanje prikladnog modela obrazovanja u vukovarskim školama vrlo
složeno, potrebno je propitivati uspješnost postojećeg modela. Kako bi
ustanovili promoviraju li se, i na koji način, neki do ciljeva interkulturalizma
u vukovarskim školama, napravljena je analiza školskog kurikuluma
Treće srednje škole Vukovar (Strukovne škole u Vukovaru). Također
je analiziran kurikulum Ekonomske škole u Vukovaru, tako da su dvije
učenice različitih nacionalnosti navele svoje dojmove i iskustva iz školske
svakodnevice. U uvodnom dijelu kurikuluma Strukovne škole u Vukovaru
istaknuto je: „Vrijednosna uporišta školskog kurikuluma su: kompetentnost
i profesionalna etika, demokratičnost, jednakost obrazovnih šansi,
uključenost učenika, multikulturalizam (osobito važan u našoj školi)“
(2010: 1). Naglasak je stavljen na multikulturalizam, dok se bilo kakav oblik
interakcija Srba i Hrvata ne spominje. U nastavku je navedeno nekoliko vrlo
pozitivnih programa koji se provode u sklopu izvannastavnih i izvanškolskih
aktivnosti. Kroz radionicu Od puberteta do zrelosti promiče se kritičko
mišljenje, razvoj komunikacijskih vještina, nenasilno rješavanje problema,
suživot i tolerancija (2019: 23). Program pripremljen za Svjetski dan mira,
kao cilj navodi „promoviranje tolerancije i prijateljstva među učenicima
koji pohađaju nastavu prema različitim modelima obrazovanja“ (2010: 34).
Također je razvijen Program mjera za povećanje sigurnosti u školi za koji se
ističe da za cilj ima afirmaciju pozitivnih vrijednosti protiv nasilja i ističe:
„Smisao je djelovati u smjeru prevencije nasilja i povećanja sigurnosti
učenika, njihovih roditelja i djelatnika u odgojno-obrazovnoj ustanovi“.
Ekonomska škola u svom Godišnjem planu i programu također naglašava
da za cilj ima: „Razvijati učenicima svijest o domoljublju, nacionalnoj

[68]

pripadnosti, očuvanju povijesno-kulturne baštine i nacionalnog identiteta.
Odgajati i obrazovati učenike u skladu s općim kulturnim i civilizacijskim
vrijednostima, ljudskim pravima i pravima djece, osposobiti ih za življenje
u multikulturalnom svijetu, za poštivanje različitosti i toleranciju te za
aktivno i odgovorno sudjelovanje u demokratskom razvoju društva“ (2010:
2). Deklarativno postoji (selektivno i djelomično) promoviranje poštovanja
ljudskih prava i poštovanja različitosti i tolerancije, dok se u praksi
provodi odvojena nastava koja potiče segregaciju. Takvo stanje upućuje
na kontradiktornost obrazovanja u Vukovaru. Može se reći da umjesto
interkulturalizma u obrazovanju, koje omogućuje djeci da se snađu u
odnosima s drugim ljudima, da prošire svoje spoznaje i ostvare mogućnosti,
u Vukovaru prevladava „etnocentrični multikulturalizam“ u kojemu među
skupinama nema razmjene ideja, vrijednosti i praksi, a takav je pristup
krajnje neprimjeren ako se kulturna različitost želi učiniti instrumentom
društvene kohezije (Vrkaš-Spajić: 2002: 40).

Dvije učenice srednje Ekonomske škole u Vukovaru, Mirna i Jelena, istaknule
su da se u njihovoj školi provode programi kroz koje se potiče različitost,
te ističe da su jedina škola u Hrvatskoj koja ima predmet Ljudska prava.
No naglašavaju da su svi ti programi samo za nekoliko učenika i ne postoji
ništa na razini cijele škole. Nadalje se ističe projekt proslave Dana mira, kad
Hrvati i Srbi zajedno sudjeluju u obilježavanju međunarodnog Dana mira.
Jedna od učenica navodi: „Ove godine smo na taj dan u središtu Vukovara
izlagali svoje radove i dijelili poruke mira građanima, te smo tako promicali
zajedništvo, priznavanje i poštivanje različitosti u našem gradu. No ujedno
je to jedini projekt u školi u kojem su zajednički sudjelovala djeca srpske
i hrvatske nacionalnosti.“ Učenice ističu da se u njihovoj školi provode
određeni projekti/aktivnosti kojima se proklamiraju određeni aspekti
obrazovanja za ljudska prava i demokratsko građanstvo, kao što je odgoj
za toleranciju, nenasilje, smanjenje etnocentrizma i nacionalizma. Ponovno
je očito proturječje obrazovanja u vukovarskim školama koje naglašavaju

[69]

potrebu za tolerancijom i nenasiljem (iako je to samo jedan segment šireg
obrazovanja za demokratsko građanstvo), koje provode određene aktivnosti,
projekte, programe, dok s druge strane samo određeni broj učenika
sudjeluje u tim aktivnostima, ne provode se na razini cijele škole, te Hrvati
i Srbi ne sudjeluju u zajedničkim projektima. Na pitanja o svakodnevnom
odnosu Hrvata i Srba u školi učenica ističe: „U mojoj se školi sve dijeli na
Hrvate i Srbe, nastavu slušamo odvojeno, Hrvati se druže s Hrvatima, a Srbi
sa Srbima, čak ne idemo ni u iste kafiće. Odnos između Srba i Hrvata pun
je mržnje, neslaganja i nepoštivanja. Jedan krivi pogled ili jedna kriva riječ i
odmah izbijaju svađe i tuče. Kad dođe do toga, svatko se drži svoje strane,
nije bitno tko se tuče i zbog čega se tuku, bitno je samo da je on/ona Hrvat/
Srbin i tada si svi pomažu i drže se zajedno“.

Upravo ovakvi opisi školske svakodnevice upućuju na neprimjerenost
postojećeg modela obrazovanja i potrebu za uvođenjem interkulturalnog
pristupa koji promiče: zajedničku kulturu škole, otvorenosti i međuodnos.
Jedna od učenica ističe: „Komunikacija među profesorima ista je kao i
s učenicima, profesori koji predaju jednima komuniciraju samo s njima
ili obrnuto, ja neke od njihovih profesora ni ne znam niti sam ikada
komunicirala s njima. Pa po osobnom iskustvu mogu reći da se učenici
ne osjećaju važnima, jednostavno je, mi smo svi učenici i svima nam se
jednako piše, što bi se reklo, no kad god se pojave neke nepravilnosti i
razlike naravno to je ‘zato što smo mi ovo a oni ono’“. Izobrazba nastavnika
s inerkulturalnim kompetencijama bitna je pretpostavka interkulturalnog
obrazovanja (Piršl, 2008), a iz navedenog je jasno da u vukovarskoj školi
nedostaje. Iz navedenih komentara učenica, pregleda web stranica
vukovarskih škola i dostupnih dokumenata stvoren je dojam da postojeći
model obrazovanja deklarativno promiče multikulturalizam, toleranciju,
mir i jednakost, dok u praksi vlada segregacija i socijalna isključenost. Dok
se selektivno provode programi kojima se posebno naglašava odgoj za
nenasilje i mir, u svakodnevnoj školskoj praksi i dalje vladaju „zategnuti

[70]

odnosi“. Bitno je naglasiti da, iako se navedeni programi/izvanškolske
aktivnosti/projekti provode u srednjim školama, vrlo je bitno da se
takvi programi održavaju i u osnovnim školama. U Vukovaru postoje tri
osnovne škole od kojih je samo jedna na svojim stranicama istaknula neke
od programa za nenasilje koje održava, dok školski kurikulumi nisu bili
dostupni za analizu. Izdvojeno je nekoliko bitnih prepreka koje trenutačno
onemogućuju poštovanje i priznavanje različitosti u vukovarskim školama:

Školsko okruženje —— – Razdvajanjem profesora i učenika, upravo
suprotno načelima interkulturalizma, potiče se socijalna
isključenost, odnosno socijalna segregacija.
S—— adržaj predmeta – Školski predmeti koji bi trebali promovirati
jednakost i uvažavanje kultura u Vukovaru predmet su razdora.
Vukovarski institut za mirovna istraživanja i obrazovanje (VIMIO) u
svom izvještaju ističe kako je upravo područje nastave povijesti još
uvijek vrlo ranjivo mjesto koje može pogoršati konfliktnu situaciju
(Stina, 2005: 1). Jelena, učenica Ekonomske škole u Vukovaru, pak
kaže da se „o ratu u Vukovaru jako malo priča, naime iz povijesti
tu temu nismo ni radili, ta se tema jednostavno izbjegava. Tako
da smo mi učenici zakinuti za taj dio povijesti, jer ja prva za
sebe mogu reći da ne znam što se zapravo zbilo. Jer u knjigama
piše jedno, okolina priča drugo i jednostavno je jako teško biti
objektivan. Tako da mi zapravo nastave o povijesti rata NEMAMO“.
Šira zajednica – Djeca u škole dolaze s unaprijed stvorenim ——
predrasudama iz vukovarskog okruženja. Mirna navodi: „Mi se ne
družimo i ne volimo se i mislim da će tako biti još dugo, dok netko
to ne počne iz korijena mijenjati. Mislim da najveći problem nije u
nama, djeci, nego u našim roditeljima. Oni na nas prenose svoju
mržnju, nepoštivanje i neslaganje. Brane nam druženje i prenose
na nas svoje osjećaje prema Srbima/Hrvatima“.

[71]

Nansen dijalog centar u Osijeku, koji je 2003. započeo projekt Nove škole,
prepoznao je potrebu za temeljitim promjenama modela obrazovanja u
Vukovaru te se zalaže za interkulturalni pristup u obrazovanju. Projekt
Nove Škole za krajnji cilj ima osnivanje prve integrirane škole u Vukovaru, u
kojoj bi sva djeca pohađala iste razrede, bez obzira na nacionalnost.
Istraživanja provedena od strane centra Nansen pokazala su kako su
upravo djeca najsklonija diskriminaciji po etničkoj osnovi i kako roditelji
trenutačnu podjelu doživljavaju kao prijetnju razvoju zajednice, te su izrazili
zabrinutost za budućnost svoje djece u gradu Vukovaru36. U sklopu projekta
razvijen je i Kurikulum Nove Škole, u skladu s potrebama djece, te je u
potpunosti usklađen s Hrvatskim nacionalnim obrazovnim standardom
(HNOS). Opći kurikulum Nove škole izrazito naglašava vrijednosti za koje
roditelji i nastavnici smatraju da je potrebno njegovati i razvijati kod djece:
prihvaćanje i poštivanje drugih, prihvaćanje različitosti, inkluzivnost,
solidarnost, načela jednakih mogućnosti, nenasilja i mirne koegzistencije.
Nova škola namjerava ne samo omogućiti djeci pripadnicima manjina da
realiziraju svoje pravo na obrazovanje na vlastitom jeziku i pismu i učenje o
vlastitom kulturnom nasljedstvu, nego ide i korak dalje tako da omogućuje
i „potiče sve učenike da uče o kulturnoj baštini svih etničkih skupina koje
obitavaju u Vukovaru i okolici kako bi se bolje upoznali, razvili razumijevanje
i poštivanje za različito i različite – a upravo je ovo neophodan preduvjet
za razvoj održivih međuetničkih odnosa među skupinama koje obitavaju
na istom prostoru37“. Posebnosti kurikuluma Nove škole su predmet
„Kulturna i duhovna baština zavičaja“ (KDBZ), te učenje materinjeg jezika
kao jezika zavičaja. Pronalaženje prikladnog modela obrazovanja za
„podijeljeni“ Vukovar predstavlja izazov, ali i priliku za promjene i uvođenje
interkulturalnog pristupa obrazovanju u vukovarske škole.

36 http://www.ndcosijek.hr/NovaSkola/istrazivanje.html, 2010.
37http://www.ndcosijek.hr/NovaSkola/o%20projektu.html; 2010

[72]

Obrazovanje za interkulturalizam u većinskim školama
Načela interkulturalnog odgoja i obrazovanja ne bi trebala biti zastupljena
samo u školama s nacionalnim ili etničkim manjinama, nego bi trebale
biti podjednako zastupljene i u većinskim školama. Nekoliko je ključnih
razloga za to. Iako se stječe dojam da je hrvatsko društvo vjerski, etnički
i jezično homogeno, naše društvo ima dugo iskustvo multikulturalnosti
i multikonfesionalnosti koje nije dovoljno valorizirano (Bognar, 2001: 1).
Približavanjem ulasku u Europsku uniju interkulturalna kompetentnost
postaje preduvjet svake uspješne komunikacije u takvoj zajednici (Filipan
Žignid, 2005.).

Koliko su načela interkulturalizma zastupljena u većinskim škola u Hrvatskoj
i na koji način? Iako to pitanje zahtijeva detaljnu analizu, za potrebe ovog
rada u tu svrhu pregledan je službeni školski kurikulum O. Š. Borovje u
Zagrebu za 2010./2011. šk. god. kako bi se ustanovilo jesu li zastupljene
aktivnosti i ciljevi koji promiču interkulturalizam. Iako se u uvodnom dijelu
kurikuluma ne navode osnovne vrijednosti i ciljevi koje škola promovira,
među izvannastavnim aktivnostima u razrednoj nastavi navodi se i „odgoj
za demokraciju“ koji ima namjenu: „pomoći učenicima da odrastu u osobe
koje ne vrše nasilje bilo koje vrste nad drugim osobama niti nad samima
sobom.“ (2010: 10). Iako je ovakva aktivnost vrlo poželjna jer promovira
prakticiranje nenasilnog rješavanja konflikta i povećava toleranciju u
međukulturnim konfliktima, slično kao i u prethodnim slučajevima ona
predstavlja samo jedan od ciljeva interkulturalnog obrazovanja i obrazovanja
za demokratsko građanstvo. Pored toga samo dvije aktivnosti pokazuju
naznake promoviranja interkulturalnih ciljeva. Eko grupa kao cilj ističe da:
„Učenici trebaju izgraditi pozitivan sustav vrijednosti koji se odnosi na
potrebu očuvanja kvalitete okoliša i razumno korištenje prirodnih resursa,
koji promiče poštovanje života, suosjećanje i uvažavanje potreba drugih
ljudi suvremenika, ali i uvažavanje potreba budućih generacija ljudi i drugih
živih bića“ (2010: 32). Takav cilj potiče razvoj interkulturalnih kompetencija,

[73]

koje se djelom temelje na povezanosti prirodnog i ljudskog svijeta, te na
razvoju odgovornosti pojedinca za globalne promjene. Druge izvannastavne
aktivnosti i izborni predmeti ne spominju potrebu za prepoznavanjem
vlastitog etnocentrizma, potrebu za tolerancijom, solidarnošću, poštivanjem
i priznavanjem drugih kultura. Iz opisanog je vidljivo da se spominju
pojedinačni fragmenti koji mogu biti povezani s idejama interkulturalnog
obrazovanja ili obrazovanja za demokratsko građanstvo općenito. No kako
interkulturalni odgoj pretpostavlja holistički i cjeloživotni proces usvajanja
znanja, vještina, vrijednosti i perspektiva koje su nužne za promicanje
dostojanstva osobe i demokratskog društva, takav selektivan pristup
zasigurno ne daje zadovoljavajuće rezultate u praksi.

U prvom dijelu prikazan je europski kontekst u kojem se razvija ideja
interkulturalizma i javlja potreba za identitetnim i interkulturalnim
obrazovanjem. Dok europske zemlje deklarativno (kroz zakone, preporuke
i smjernice) podupiru interkulturalni pristup obrazovanju, načela
interkulturalnog obrazovanja često se u školsku praksu nedovoljno uključuju
ili doživljavaju poraz pri primjeni u određenom društvenom kontekstu.
U hrvatskim zakonima prevladava vrlo uska ideja multikulturalizma, koji
bi se mogao nazvati „etnocentričnim multikulturalizmom“, budući da se
uglavnom bavi očuvanjem nacionalnog identiteta a ne i međuodnosom
većinske i manjinske kulture. Činjenica da je Hrvatska multikulturalna,
multilingvalna, multireligijska i multietnička zemlja nije dovoljno vrednovana
u obrazovanju. Iz selektivnog pregleda nekoliko školskih kurikuluma stječe
se dojam da se selektivno spominju samo određena načela interkulturalizma
– takav pristup prevladava u praksi te školskim dokumentima. No kad je
riječo odgoju i obrazovanju za interkulturalizam, praksa govori puno više
nego formalni dokumenti, stoga je potrebna dublja analiza vrijednosti,
stavova, kompetencija profesora /učenika u hrvatskim školama. Pravi izazov
u tom smislu predstavljaju vukovarske osnovne i srednje škole u kojima je
nužna promjena obrazovnog modela i uspostava drugačijih odnosa u kojima

[74]

će svaki pojedinac/pojedinka moći razvijati svoje potencijale. Približavanjem
ulasku u Europsku uniju trebalo bi doći i do naglašavanja ideja
interkulturalizma u hrvatskim školama budući da će upravo interkulturalni
odgoj i open identity postati preduvjet za uspješno funkcioniranje u takvoj
zajednici.

Literatura:
Bačić, L. (ur.) (2009.) Zvoni za mir. Centar za mirovne studije, Mreža mladih
Hrvatske, MAP Savjetovanja.
Campani, G.; Gundara, J. S. (1994.) Overview of Intercultural Policies within
the European Union, European Journal of Intercultural Studies 5 (1) 3-8.
Čaćić-Kumpes, J. (2004.) Interkulturalizam u obrazovanju: koncepti, teorijski
modeli i razvojne mogućnosti, Povijest u nastavi 2 (4) 305-321.
Nacionalni program odgoja i obrazovanja za ljudska prava. Vlada Republike
Hrvatske, Zagreb, 1999.
Nacionalni okvirni kurikulum za predškolski odgoj i opće obvezno
obrazovanje u osnovnim i srednjim školama – prijedlog (2010). Zagreb:
Ministarstvo znanosti, obrazovanja i športa.
Nastavni plan i program za osnovnu školu – HNOS (2006). Zagreb:
Ministarstvo znanosti, obrazovanja i športa.
Osler,A. & Starkey, H. (2004). The Intercultural Dimension in Official European
Documents:Research Summary. Centre for Citizenship and Human Rights
Education, University of Leeds.
Perotti, A. (1994). The Impact of the Council of Europe’s Recommendations
on Intercultural Education in European School Systems, European Journal of
Intercultural Studies 5 (1) 9-17.
Piršl, E. (2008). Interkulturalni odgoj i obrazovanje. Dostupno na URL: www.
ffpu.hr/fileadmin/Dokumenti/Interkulturalni_odgoj.ppt (20.9.2010.)
Puzić, S. (2008). Intercultural education in the European Contex: Analysis of
selected European Curricula. Metodika 15 (2008), 390-407.

[75]

Spajić-Vrkaš, V.; Kukoč, M.; Bašić, S. (2001). Interdisciplinarni rječnik. Zagreb
Spajić-Vrkaš, V. „The emergence of multiculturalism in education: From
ignorance to separation through recognition.“ U: Mesić. M. (ur.) Experience
and Perspectives of Multiculturalism: Croatia in Comparison to Other
Multicultural Societies. Zagreb: FFPress i Croatian Commission for UNESCO,
2004, 87-101.
Spajić-Vrkaš, V. (2002). Odgoj i obrazovanje za demokratsko građanstvo
u Hrvatskoj: Izvještaj. Centar za istraživanje, izobrazbu i dokumentaciju u
obrazovanju za ljudska prava i demokratsko građanstvo. Filozofski fakultet,
Sveučilište u Zagrebu: 2002.
Stina, 2005, br. 25 (broj posvećen položaju i zaštiti Roma).

Internetske stranice:
Nansen Dijalog Centar. Projekt Nove Škole. Dostupno na: http://www.
ndcosijek.hr/NovaSkola/o%20projektu.html

[76]

[77]

Darko Čop, Nina Rapo
OBRAZOVANJE ZA ODRŽIVI
RAZVOJ

Obrazovanje za održivi razvoj predstavlja nužno ulaganje u budućnost.
Nakon Konferencije o životnoj sredini i razvoju u Rio de Janeiru 1992. pojam
„održivi razvoj“ postao je vodeći pojam u području politike o životnoj sredini.
Taj pojam ističe vezu između ekoloških, ekonomskih i socijalnih problema
unutar kojih se mora postaviti problem zaštite životne sredine.

Obrazovanje za održivi razvoj razvija i jača sposobnost pojedinaca, skupina,
zajednica, organizacija i zemalja da prosuđuju i biraju u korist održivog
razvoja. Ono može pospješiti pomak u načinu razmišljanja ljudi te im
tako omogućiti da svijet učine sigurnijim, zdravijim i prosperitetnijim,
poboljšavajući time kakvoću života. Obrazovanje za održivi razvoj može
pružiti kritičko promišljanje i veću svijest i ovlaštenost za istraživanje
novih vizija i koncepcija te razvijanje novih metoda i alata. Ako bi postalo
dijelom formalnog obrazovnog sustava kao i neformalnog i informalnog
obrazovanja, ljudima bi se pružila znanja i vještine koja bi ih učinila stručnijim
i pouzdanijim te povećala njihove mogućnosti za djelovanje u korist zdravog
i produktivnog života u skladu s prirodom, uz brigu za socijalne vrijednosti,
jednakost spolova i kulturnu raznolikost.

Stoga bi ustanove formalnog obrazovanja trebale imati važnu ulogu pri
razvijanju sposobnosti od rane dobi, pružajući znanje i utječući na stavove
i ponašanje. Važno bi bilo osigurati da svi đaci i studenti steknu primjereno
znanje o održivom razvoju i budu svjesni utjecaja odluka koje ne podržavaju
održivi razvoj. Obrazovne ustanove u cjelini, uključujući đake i studente,

[78]

nastavnike, upravitelje i ostalo osoblje, kao i roditelje, trebale bi slijediti
načela održivog razvoja.
Važnost implementacije odgoja za održivi razvoj u edukacijski sustav ističe
se u raznim međunarodnim dokumentima. Najznačajniji među njima su UN-
ovi Milenijski ciljevi razvoja, UN-ova rezolucija o odgoju za održivi razvoj,
preporuka Vijeća Europe za promociju kulture demokracije i ljudskih prava
kroz sustav obrazovanja, dok je na državnoj razini donesen Nacionalni
okvirni kurikulum (NOK) unutar kojeg se naglašava važnost odgoja za
održivi razvoj. U NOK-u se ovaj pojam obrađuje u okviru teme zdravlje,
sigurnost i zaštita okoliša, te se ističe da „učenici izgrađuju pozitivan sustav
vrijednosti u odnosu na potrebu očuvanja kvalitete okoliša te racionalno
korištenje prirodnih izvora. Osobito usvajaju vrijednosti kao što su obzirnost,
umjerenost, štedljivost, solidarnost i poštovanje samih sebe i drugih ljudi,
prirode, okoliša te njihovih izvora i zaliha za sadašnje i buduće naraštaje,
biološke i kulturne raznolikosti te planeta Zemlje u cijelosti.“38

Sličnim načelima vode se i međunarodni dokumenti, uz motivaciju i uputu
vladama pojedinih država da razvijaju politike i postupke koje ugrađuju
održivi razvoj u obrazovanje. Na tom tragu možemo se nadati da će se i u
našem društvu osvijestiti potreba za masovnijom realizacijom smjernica
iz NOK-a, ali i u većoj mjeri isticati aktualnost ove teme, ne samo među
školskom, već i širom populacijom. Stoga bi razvoj održivog društva trebalo
shvaćati kao stalni proces učenja kojim se istražuju pitanja i dileme, u kojem
se odgovarajući odgovori i rješenja mogu mijenjati kako se razvija naše
iskustvo.

PRIMJER IZ PRAKSE: PROJEKT EKO ŠKOLE U REPUBLICI HRVATSKOJ
Vijeće Europe utemeljilo je 1981. Zakladu za odgoj i obrazovanje za okoliš39.
Cilj je Zaklade promicanje odgoja i obrazovanja na području zaštite okoliša i
održivog razvoja. Zaklada broji 27 europskih i nekoliko vaneuropskih

38Nacionalni okvirni kurikulum, str. 24.
39Foundation for Environmental Education - FEE

[79]

država. Nacionalni koordinator zadužen za provođenje programa Eko
škola u Republici Hrvatskoj je Pokret prijatelja prirode „Lijepa naša“ od
1997. Program Eko-škola jasno određuje i usmjerava način na koji se
nastavni sadržaji o zaštiti okoliša, koji su dio redovnog školskog programa,
primjenjuju u svakodnevnom životu škole. Ovakav pristup pomaže
učenicima shvatiti važnost zaštite okoliša u svijesti svakog pojedinca.
Posebna pozornost pridaje se pitanjima smanjivanja i zbrinjavanja otpada,
racionalnog iskorištavanja energije i vode, te uređenju školskog okoliša.
Obrazovna ustanova (vrtić, osnovna škola, srednja škola) koja želi ući u
program i dobiti status Eko škole, treba najprije ispuniti sljedeće zahtjeve:

osnovati Odbor Eko škole (predstavnik učenika, nastavnik, ——
ravnatelj, nepredavačko osoblje škole, roditelj, član uprave škole,
predstavnik Pokreta prijatelja prirode „Lijepa naša“)
ocijeniti stanje okoliša u školskom okruženju: prosuđuje se koliko ——
škola opterećuje okoliš, koliko prozvodi otpada, troši struje i vode,
sredstava za čišćenje, kakav je vanjski okoliš škole, te zastupljenost
odgoja i obrazovanja za zaštitu okoliša u aktivnostima škole
izraditi plan djelovanja: ovisno o ocjeni stanja okoliša odabere se ——
jedan ili više ponuđenih ciljeva; reciklaža papira, uporaba ekološki
prihvatljivih sredstava za čišćenje, štednja energije, štednja vode,
brtvljenje prozora i slično
pratiti ostvarenje plana: prati se i ocjenjuje jesu li ostvareni ciljevi, ——
bilježi se svaki uspješan postupak i predlažu postupci za neriješene
probleme, vodi se eko-dnevnik, izrađuje foto-dokumentacija,
video-zapisi i dr.
u sklopu redovne nastave obrađivati teme određene planom ——
djelovanja

Važno je napomenuti da se u programu radi po principu interdisciplinarnosti,
što znači da se zaštita okoliša i održivi razvoj provlače kroz sve predmete
redovne nastave a ne kroz zaseban predmet ili školski program.

[80]

Osim toga, nužno je:
promicati program u samoj školi i široj zajednici organizacijom ——
raznih aktivnosti, suradnjom s medijima, te općenito što više
promovirati ideju zaštite okoliša i održivog razvoja, te
izraditi vlastiti Eko kodeks koji obvezuje sve čimbenike obrazovne ——
ustanove na eko opredjeljenje ustanove. U izradi kodeksa sudjeluju
učenici, a potrebno ga je izložiti na uočljivo mjesto

Nakon ispunjenja postavljenih kriterija o izradi programa (koji u školi djeluje
uspješno najmanje nekoliko mjeseci), državno povjerenstvo uvidom i
provjerom u dosljednost provedbe pismeno obavještava školu o ispunjavanju
uvjeta za status Eko škole. Za zadržavanje statusa Eko škole potrebno
je nakon dvije godine dokazati dostignutu razinu prve godine, ali i korak
naprijed u provedbi smjernica odgoja i obrazovanja za zaštitu okoliša.

U Republici Hrvatskoj status međunarodne Eko škole ima više od 260
obrazovnih ustanova (vrtići, osnovne i srednje škole) koje zelenu zastavu
kojom potvrđuju svoj ekološki status rado ističu na pročelju zgrade ili u
samoj zgradi. Ipak, aktivnosti koje provode Eko škole uglavnom se bave
prigodnim obilježavanjima pojedinih datuma (Dan planeta Zemlje, Dani
kruha i sl.) ili likovnim radionicama, nego konkretnim akcijama, debatama
na temelju konkretnih slučajeva i iskustava u lokalnoj zajednici, općenito
promišljanjima o tome kamo nas vode ovakav način života, korištenje
tehnologije i gomilanje otpada te kakav ćemo planet ostaviti budućim
generacijama u nasljeđe. Potrebno je više poticati kritičko razmišljanje kod
učenika i nastavnika, posredno kod roditelja, te sustavno provoditi program
koji će za svoj cilj imati obrazovane mlade ljude kadre spojiti teorijsko znanje
s praktičnim inovacijama i idejama.

[81]

Obrazovanje za održivi razvoj - primjeri iz Europe i svijeta
Za usporedbu s programom obrazovanja za zaštitu okoliša i održivi razvoj
koji se provodi u Hrvatskoj kroz status i program Eko škole, prikazat će se
neki primjeri iz zemalja koje djeluju u okviru rada Europske mreže Razvoja
škola kroz obrazovanje za okoliš.40
U izradi brošure ‘Obrazovanje za održivi razvoj u školama - smjernice za
razvoj kriterija kvalitete’ sudjelovali su autori/-ce iz 13 zemalja, uglavnom
europskih, ali i iz Australije te Koreje.41 Zemlje su predložile sintagmu
obrazovanje za održivi razvoj - OOR, kao nov pojam koji se razlikuje od
uobičajenog pojma Eko škola ili ekološki orijentirana škola. Korištenjem
tog novog pojma željeli su naglasiti da postoje novi izazovi za škole koje se
žele zauzeti za razvoj usmjeren prema OOR-u. U OOR-u nije samo riječ o
sadašnjoj i budućoj ovisnosti ljudi o kvaliteti okoliša i dostupnosti prirodnih
resursa, već su u OOR-u sadržani i oblici participacije, samodjelotvornosti,
ravnopravnosti i socijalne pravde koji tvore bitne aspekte pripreme
učenika za sudjelovanje u održivom razvoju. Te su škole dionici načelnih
promjena s obzirom na ciljeve i ulogu obrazovnih institucija. Njihov je cilj da
učenicima omoguće okvir u kojemu će razvijati aktivan građanski angažman
i sudjelovanje u društvu te će na taj način shvatiti složenost socijalnih,
gospodarskih, političkih i ekoloških dimenzija održivog razvoja. Škola koja
se zalaže za OOR obvezuje se na učenje za budućnost. Takva škola poziva
učenike i nastavnike da razviju ‘kulturu kompleksnosti’, time što ih potiče
na kritičko razmišljanje u otkrivanju i izazovima, pridonosi pojašnjavanju
vrijednosti, uzima u obzir vrijednost aktivnog djelovanja i demokratskog

40School Development through Environmental Education – SEED. Rad SEED-a kao
decentralizirane mreže nacionalnih obrazovnih i istraživačkih institucija konkretan
je primjer za aktivnosti u okviru inicijative Environmentand School Initiative - ENSI.
ENSI je UNESCO-ov partner UN-ova Desetljeća za održivi razvoj 2005.-2014. - Decade
for Sustainable Development - DESD, kojemu je cilj da sve zemlje uključi u konkretne
strategije OOR-a, u njihov razvoj i njihovo kritičko preispitivanje.
41Europske zemlje koje su sudjelovale u istraživanju: Austrija, Danska, Grčka, Belgija,
Španjolska, Finska, Italija, Norveška, Mađarska, Švedska te Njemačka.

[82]

sudjelovanja za učenje te što sve predmete i njihov pedagoški sadržaj
obrađuje s obzirom na OOR. To mogu biti središnji elementi koji će pomoći u
razvoju učeničke sposobnosti djelovanja.

Primjer vidljivosti u školi i lokalnoj zajednici kroz program OOR-a
„Učitelji jedne seoske škole bili su zabrinuti zbog šume u neposrednoj blizini.
Ta je šuma godinama bila zapuštena i rijetki su mještani uopće zalazili
onamo. Djeca su međutim bila fascinirana šumom te su je željela istraživati i
koristiti za svoje aktivnosti. Djeca su odlučila zatražiti od zajednice i roditelja
da im pomognu očistiti šumu od otpada. U želji da to mjesto postane
pristupačnije, djeca su s učiteljima izradila konkretan plan i raspored svega
što treba učiniti. Nakon tri dana, koliko je trajala akcija čišćenja uz potporu
lokalne zajednice, zapuštena je šuma postala dostupnija i privlačnija.
Zasađene su dodatne autohtone biljke kako bi se obogatio biljni svijet, a
duž ‘istraživačke staze’ postavljeno je ukrasno kamenje. Cijela je zajednica
nastavila pomagati u pripremi terena za sadnju drugih vrsta stabala. Šuma
se sada koristi u obrazovne svrhe. Ona je produžetak školskog dvorišta, ali
i svojevrstan botanički vrt, koji se može proučavati cijele godine. Posebni
školski programi bave se različitim aspektima šume u različita godišnja doba,
a učitelji i djeca redovito se brinu o njoj. Mještani sada često dolaze u to
područje radi sportskih aktivnosti, a vikendom i blagdanima to je mjesto za
obiteljske šetnje.“ (Breiting, Mayer, Mogensen: 2005, str. 17)
Ovaj primjer zorno prikazuje kako se djeci nije ‘serviralo’ što da naprave kako
bi popravili stanje okoliša svoje škole, nego su sama djeca došla na ideju što
napraviti. Sljedeći pozitivan primjer uključivanje je roditelja, a zatim i ostatka
lokalne zajednice u akciju. Nadalje, akcija se nikako ne može smatrati
jednokratnom, već je prvotna ideja nadograđena te se sad jedno područje
u okolišu škole pretvorilo u svojevrsno učilište, botanički vrt, a lokalna je
zajednica dobila uređeni prostor koji se kontinuirano koristi u rekreativne
svrhe.

[83]

Na kraju...
S odgojno-obrazovnog stajališta nije uvijek važno koji se problem rješava i/ili
koji se vidljivi rezultat očekuje od neke aktivnosti. Mnogo je važnije proizlazi
li usmjerenost na određeni problem iz zamisli i mišljenja učenika te vode
li učitelji računa o razvoju složenog, kritičkog razmišljanja i razjašnjavanju
vrijednosti kada učenici istražuju i nastoje riješiti problem.

Upravo iz takvog programa proizlazi da pristup u poučavanju i učenju mora u
središte postaviti učenika i osigurati kontekst u kojemu on/ona može razvijati
vlastite ideje, vrijednosti i stavove. Učitelji moraju učenike smatrati aktivnim
sudionicima u izgradnji vlastitog znanja. Budući da su pitanja vezana uz
održivi razvoj često kontroverzna i komplicirana, važno je znati kako riješiti
sukobe i kompleksne situacije (više o tome poslije). Usredotočenost na OOR
može se iskoristiti kao prilika za poučavanje na području glavnih nastavnih
predmeta, što često ima i pozitivne praktične implikacije za svakodnevni
život učenika i lokalne zajednice.

Literatura:
Breiting, S.; Mayer, M.; Mogensen, F. (2005.) Kriteriji kvalitete za OOR-
škole. Austrija: Austrijsko Savezno ministarstvo obrazovanja, znanosti i
kulture.

Internetske stranice:
www.lijepa-nasa.hr/eko-skol1.	 e [04.10.2010.]
os-gkrkleca-zg.skole.hr/skola?ms_nav=aadaa2.	 b [04.10.2010.]
http://www.undp.org/mdg3.	 /
http://public.mzos.hr4.	 /
http://educationforsustainabledevelopment.com5.	 /

[85]

Polazišne osnove za uvođenje
predmeta Odgoj i obrazovanje
za ljudska prava i demokratsko
građanstvo u formalni odgojno-
obrazovni sustav
Nacionalnim programom odgoja i obrazovanja za ljudska prava i
demokratsko građanstvo Vlade Republike Hrvatske iz 1999. godine (u
nastavku: Nacionalni program) u odgojno-obrazovni sustav formalno
su uvedeni sadržaji usmjereni na građansko obrazovanje, obrazovanje o
ljudskim pravima, miru i nenasilju te demokratskom sustavu. Nacionalni
program obuhvaća sljedeće sadržaje: odgoj za ljudska prava, odgoj za
demokratsko građanstvo, identitetni i interkulturalni odgoj i obrazovanje,
odgoj za mir i nenasilno rješavanje sukoba, odgoj za održivi razvoj, odgoj za
sprečavanje predrasuda i diskriminacije, istraživanje humanitarnoga prava i
sl. Smatramo da je program sveobuhvatan, ali da u punih deset godina nisu
stvorene osnovne pretpostavke za njegovu provedbu.

Glavni nedostaci provedbe postojećeg programa odnose se na njegovu
neobaveznost, na nedostatnu i neujednačenu sadržajnu i metodološku

[86]

osmišljenost programa te na nedostatnu edukaciju nastavnog osoblja.
Do danas ne postoji evaluacija kojom bi se dobili podaci o tome na koji se
način ovaj program provodi u osnovnim i srednjim školama te jesu li, i u
kojoj mjeri, zastupljeni svi predviđeni sadržaji iz programa. Ministarstvo
znanosti, obrazovanja i športa i Agencija za odgoj i obrazovanje organiziraju
povremene edukacije manjeg opsega i smotre programa o ljudskim pravima,
što nije dovoljno ako smo svjesni da je riječ o vrlo osjetljivom i tematski
širokom području za čije je kvalitetno provođenje potrebna sustavnost,
evaluacija provedbe, stručni kadar koji će se posvetiti upravo ovom području
i kontinuirana edukacija tog kadra.

Istraživanje Centra za ljudska prava „Demokracija i ljudska prava u osnovnim
školama“ pokazuje nedostatnu provedbu, nesustavnost i neujednačenost
provedbe Nacionalnog programa, iako većina učitelja, ravnatelja, učenika
i roditelja elemente građanskog odgoja smatra najvažnijim ciljevima
školovanja.

Provedba predmeta Odgoj i obrazovanje za ljudska prava i
demokratsko građanstvo
Organizacije u potpisu koje djeluju kroz neformalnu koordinaciju čija
stajališta podržava i Centar za ljudska prava zalažu se za uvođenje odgoja i
obrazovanja za ljudska prava i demokratsko građanstvo u formalni obrazovni
sustav te ističu potrebu za razvojem i revizijom postojećeg nacionalnog
programa koji svakako treba obuhvatiti sve četiri komponente odgoja
i obrazovanja za demokratsko građanstvo: politički sustav i političko
opismenjavanje, ljudska prava i zaštitu ljudskih prava, odgoj za mir i
nenasilje te učenje o demokratskom građanstvu (integriran sadržaj o
interkulturalizmu i osjetljivosti prema različitostima), sukladno definiciji
Vijeća Europe, na način koji će svim učenicima omogućiti stjecanje ovih
osnovnih znanja i vještina neophodnih za snalaženje u društvu. Također

[87]

ističemo da ovako široko poimanje odgoja i obrazovanja za ljudska prava
i demokratsko građanstvo ostavlja otvorenu mogućnost da se u okviru
ovog predmeta obrađuju teme kao što su održivi razvoj, zaštita potrošača,
razvijanje volonterstva, poticanje društvene odgovornosti poduzetništva i
antikorupcijski odgoj.

Spomenute organizacije zalažu se za detaljniju razradu i osmišljavanje
predmeta odgoja i obrazovanja za ljudska prava i demokratsko
građanstvo kao zasebnog obveznog predmeta koji će kroskurikularno biti
povezan s ostalim predmetima.
Razlozi za iznošenje preporuke da odgoj i obrazovanje za ljudska prava
i demokratsko građanstvo bude zaseban obvezni predmet te konkretne
tehničke preporuke za uvođenje, kao i objašnjenje važnosti uvođenja bit će
pojašnjeni u nastavku.

Valja istaknuti da je uvođenje ovog predmeta predviđeno prijedlogom
Nacionalnog okvirnog kurikuluma i u skladu je s temeljnim kompetencijama
Europske unije, te bi se na predloženom tragu mogla izraditi detaljnija
strategija za njegovo uvođenje. Predmetom bi se sustavno osnažila djeca i
mladi, razvile njihove socijalne vještine te pridonijelo smanjenju nasilja, kao i
izgradnji škole kao zajednice.

Nedavni slučajevi nasilja među mladima koji su zaokupili veliku pozornost
medija i javnosti doveli su i do veće zabrinutosti javnosti i političkih tijela
zbog trenda porasta ozbiljnosti nasilja među mladima te su izazvali njihovu
deklarativnu spremnost na akciju. Međutim, reakcije političkih struktura i šire
javnosti često su takve da se traga za brzim rješenjima i „čarobnim pilulama“
koje će promijeniti nasilnike, dok se o općim društvenim uzrocima koji
pogoduju povećanju nasilja rijetko i malo govori, a još je manja usmjerenost
na njihovo uklanjanje. Za dugoročno uspješno smanjenje nasilja i drugih
društvenih problema neophodno je da što šira grupa mladih ljudi ocijeni

[88]

nasilje kao neprihvatljiv način djelovanja, što se može postići usmjeravanjem
na razvoj građanskih i socijalnih vještina mladih ljudi, a upravo je to cilj
odgoja i obrazovanja za ljudska prava i demokratsko građanstvo. Važnost
takvih sadržaja prepoznata je i u obrazovnom sustavu; stoga se za djecu
i mlade i sada organizira odgoj i obrazovanje iz ovih područja. Međutim,
ovakvo obrazovanje provodi se povremeno i neujednačeno te je prepušteno
inicijativi pojedinih entuzijasta, zbog čega se umanjuju i raspršuju njegovi
pozitivni učinci. Također je česta pojava da se ovakvi sadržaji organiziraju kao
izvannastavni ili izborni pa njima prisustvuju djeca i mladi koji općenito žive u
poticajnijim, kvalitetnijim uvjetima i bolje su uklopljeni u okruženje, a djeca i
mladi koji žive u osobito rizičnim uvjetima često ne budu uključeni u sadržaje
koji će razviti njima neophodne vještine nenasilnog postupanja i snalaženja u
društvenim procesima.

Sadržaj i trajanje predmeta Odgoj i obrazovanja za ljudska prava i
demokratsko građanstvo
Smatramo da je Odgoj i obrazovanje za ljudska prava i demokratsko
građanstvo predmet koji bi valjalo uvesti od početka osnovnoškolskog
obrazovanja pa sve do kraja fakultetskog obrazovanja, a(li) sadržaje treba
prilagoditi razvojnim mogućnostima učenika.
Tako od prvog razreda osnovne škole treba uključiti učenike u sadržaje
usmjerene na razvoj socijalnih vještina, osobito vještina uspješnije
komunikacije i nenasilnog rješavanja sukoba, tolerancije i uvažavanja
različitosti, ljudska prava i rodnu ravnopravnost, odgovorno ponašanje
i druge slične sadržaje obrađivane na konkretnoj iskustvenoj razini
primjerenoj dobi učenika.
Što su učenici stariji, to sadržaji sve više mogu biti usmjereni na razvoj
kritičkog mišljenja, razumijevanje društvenih procesa, političkog sustava,
demokracije i aktivnog građanstva, poznavanje mehanizama zaštite ljudskih
prava i odgovornosti svake osobe za njihovo poštivanje, razumijevanje
multikulturalnosti i interkulturalnosti, upoznavanje s mogućnostima

[89]

udruživanja i djelovanjem organizacija civilnog društva, volonterstvo,
aktivizam mladih, razvoj poduzetničkog duha, zaštitu potrošača,
antikorupcijski odgoj i slično.

Važno je ovaj predmet predvidjeti kao obvezan jer se njime djeca i mladi
podučavaju o osnovnim konceptima demokratskog društva te se razvijaju
i osnovne vještine – građanske kompetencije potrebne za snalaženje u
društvu. Predmet ne smije biti izborni jer se na taj način samo produbljuju
društvene nejednakosti i može se dogoditi da učenici koji žive u rizičnijim
uvjetima i slabije su uključeni u školska događanja budu dodatno zakinuti i
za ovaj odgojno-obrazovni predmet koji u velikoj mjeri pridonosi prevenciji
nasilja i boljem snalaženju djece i mladih u društvu. Predmet također
ne smije biti organiziran u isto vrijeme kad i drugi izborni predmeti, npr.
vjeronauk, jer odgoj i obrazovanje za demokratsko građanstvo i odgoj u vjeri
nisu međusobne alternative.

Treba imati na umu da će se u manjem broju srednjih škola sadržaji
spominjanog predmeta donekle preklapati sa sadržajima drugih predmeta, i
to osobito politike i gospodarstva. Međutim, predmet politike i gospodarstva
ne izvodi se u svim srednjim školama i obično traje kraće (npr. jednu
školsku godinu), dok je odgoj i obrazovanje za ljudska prava i demokratsko
građanstvo sadržajno obuhvatniji.
U vezi s brigom o opterećenju učeničke satnice treba naglasiti da se
predmet može uvesti i bez prevelikog opterećenja satnice, npr. tako da se
svaki drugi tjedan održava umjesto sata razrednika. Što se tiče sadržajnog
opterećenja učenika, bitno je naglasiti da sadržaji koji će se svladavati u
okviru ovog predmeta predstavljaju osnovne građanske kompetencije koje
svaka osoba koja živi u demokratskoj državi i tako mora svladati. Pored toga,
napominjemo kako odgovarajuća metodologija koja prati ovakve sadržaje
vodi do rasterećenja sustava jer motivira učenike na samostalne zadatke i
veću odgovornost.

[90]

Izobrazba stručnog kadra i metodika
Nužnost je da predmet Odgoj i obrazovanje za ljudska prava i demokratsko
građanstvo predaju posebno educirane osobe te da on i sadržajno i
metodološki bude prilagođen ciljevima predmeta kako ne bi dodatno
opterećivao, nego kako bi osposobljavao učenike da razumiju društvene
procese i snalaze se u njima.

Predmet trebaju provoditi nastavnici i učitelji čije temeljno obrazovanje
može biti iz različitih društveno-humanističkih struka, ali koji moraju proći
uvodnu (intenzivnu, multidisciplinarnu) edukaciju (s ciljem stjecanja znanja
i vještina) u vezi sa sadržajem koji će se podučavati u predmetu Odgoj i
obrazovanje za ljudska prava i demokratsko građanstvo. Tom nastavnom
osoblju treba omogućiti organiziranje u stručno vijeće i nastavak redovitih
stručnih usavršavanja sukladno važećim propisima za obrazovne struke o
potrebi kontinuiranih usavršavanja. Nužno je i da se na fakultetima na kojima
se školuje kadar za odgojno-obrazovna zanimanja organiziraju kolegiji koji će
osposobiti buduće učitelje i nastavnike za provedbu sadržaja i metodologije
Odgoja i obrazovanja za ljudska prava i demokratsko građanstvo.

Već i sada u obrazovnom sustavu postoji nastavno osoblje, primarno
ono školovano na Filozofskom fakultetu, Fakultetu političkih znanosti ili
Edukacijsko-rehabilitacijskom fakultetu, koje je u temeljnoj naobrazbi
steklo neka znanja o sadržajima u vezi s obrazovanjem o ljudskim pravima
i demokratskom građanstvu. Međutim, nužno je da se te osobe dodatno
osposobe za provedbu predmeta Odgoj i obrazovanje za ljudska prava
i demokratsko građanstvo kroz uvodnu edukaciju te kroz nastavak
kontinuiranog stručnog osposobljavanja iz tog predmeta, kao i kroz
djelovanje stručnog vijeća usmjerenog na osiguravanje stručne provedbe
ovih sadržaja.

[91]

U tom smislu ohrabruje zaključak sjednice Rektorskog zbora održanog
u Puli 16. travnja 2010. u kojem se podržava inicijativa za sustavno
obrazovanje i istraživanje u području ljudskih prava, te se planira osnovati
posebno povjerenstvo za ovu temu na razini Rektorskog zbora, u kojem
će biti predstavnici svih sveučilišta te jedan predstavnik/-ica veleučilišta.
Istodobno je u tijeku i postupak imenovanja novog Nacionalnog odbora za
obrazovanje za ljudska prava. Smatramo kako je potrebno što prije početi
sustavno djelovati na području obrazovanja za demokratsko građanstvo i
ljudska prava, u čemu je od velike važnosti veća razina koordinacije između
relevantnih vladinih institucija, sveučilišta, organizacija civilnog društva i
drugih vjerodostojnih dionika na ovom području.

Vezano uz metodologiju provedbe predmeta, europska i svjetska iskustva
pokazuju da je tijekom nastave Odgoja i obrazovanja za ljudska prava i
demokratsko građanstvo najučinkovitije korištenje najrazličitijih metoda: od
izravnog učiteljskog poučavanja do interaktivnih radioničkih oblika rada, ali i
uporabe dodatne literature, audio-vizualnih materijala i slično. Naravno da je
nužan preduvjet za razvijanje aktivnosti taj da učenici na nastavi nisu pasivni
„primatelji informacija“ nego aktivni sudionici procesa obrazovanja, što je
predviđeno i dosadašnjim Nacionalnim programom, a raznolikost metoda
podučavanja i poticanje aktivnosti učenika predviđa se i u drugim propisima
iz područja obrazovanja. Smatramo da treba zagovarati raznolikost metoda
pristupa učenicima na svim satovima, što je u skladu sa svim trenutačno
važećim propisima u vezi s područjem odgoja i obrazovanja.

Uloga organizacija civilnog društva i njihova suradnja s odgojno-
obrazovnim ustanovama
Brojne odgojno-obrazovne ustanove i organizacije civilnog društva već
provode partikularne edukativne programe čija će iskustva biti značajna
u osmišljanju nastavnog programa za predmet iz naslova. Organizacije
civilnog društva imaju potrebne kapacitete i znanja kojima mogu doprinijeti

[92]

kontinuiranom usavršavanju nastavnog osoblja iz ovog područja. Mnoge
imaju tradiciju organiziranja uspješnih obrazovnih programa te mogu u
suradnji s Agencijom za odgoj i obrazovanje ponuditi kvalitetnu podršku
nastavnom osoblju koje će provoditi ovaj predmet i to na način da
organiziraju stručna usavršavanja nastavnog osoblja, ali i u samoj nastavi
kako bi izravno pridonijeli edukaciji mladih o demokratskom građanstvu
i ljudskim pravima. Smatramo da Agencija za odgoj i obrazovanje treba
ponuditi stručnu podršku razvoju programa na način da nastavnom osoblju
ponudi kataloge kvalitetnih programa i organizacija koje posjeduju potrebna
znanja za educiranje nastavnog osoblja iz ovog područja.

Organizacije civilnog društva također mogu i trebaju sudjelovati kao
gosti predavači na nastavi, što će učenicima omogućiti iskustveno učenje,
interakciju s aktivnim građanima te priliku za upoznavanje s djelovanjem
udruga. Organizacije civilnog društva mogu surađivati sa školama u kojima
učenici ili studenti iskazuju želju za volontiranjem tako da omoguće mladim
osobama uključivanje u volonterske aktivnosti koje organiziraju pojedine
organizacije civilnog društva, a koje su u skladu s dobi i sposobnostima tih
mladih osoba. Takve odredbe postoje u Zakonu o volonterstvu i preporučuje
ih Nacionalni odbor za razvoj volonterstva. Da bi se ova suradnja što
uspješnije ostvarila, učitelji i nastavnici koji predaju spominjani predmet od
početka moraju biti upoznati s važnošću suradnje s organizacijama civilnog
društva te bi i program predmeta svakako trebao obuhvaćati upoznavanje
učenika s djelovanjem udruga.
Osim značajnog iskustva koje će stručnjaci iz organizacija civilnog društva
moći dijeliti s profesorima koji provode slične sadržaje u nastavi, i osim
edukacija koje će moći organizirati za profesore, smatramo da će se
nastaviti i potreba za provedbom nezavisnih programa izvaninstitucionalnog
obrazovanja, kao i potreba za nastavkom provedbe sličnih sadržaja u okviru
izvannastavnih i izbornih aktivnosti u školama za one učenike koji se žele
dodatno obrazovati iz ranije opisivanih područja.

[93]

Zaključno
Na kraju ističemo da je proces uvođenja jednog ovako važnog predmeta
dugotrajan i stupnjevit . Realno je očekivati da će provedba početi na način
da se osmisli sažetiji jednogodišnji ili dvogodišnji program predmeta koji će
obuhvaćati samo osnovne sadržaje te koji će se postupno razvijati kako bi se
obuhvatile sve dobne skupine učenika i sva ključna znanja i vještine vezane
uz područje ljudskih prava i demokratičnosti.

Tijekom uvođenja ovog za društvene procese izrazito bitnog predmeta
ključna je evaluacija procesa njegove provedbe.

Također je važno načelno istaknuti da se paralelno sa zalaganjem uvođenja
obrazovnih sadržaja vezanih uz demokratsko građanstvo moramo zalagati i
za demokratizaciju rada samih odgojno-obrazovnih ustanova, što se postiže
jačanjem uloge vijeća učenika, vijeća roditelja i jačanjem demokratskog
modela upravljanja ustanovama, kako bi učenici tijekom školovanja mogli
iskusiti i naučiti kako demokracija funkcionira u svakodnevnom životu.
Ovako ćemo spriječiti raskorak između sadržaja koje učenici uče na
nastavi i njihovog svakodnevnog života te ćemo osigurati da demokratski i
participativni model bude nešto svima nam blisko i primjenjivo u životu.

Mreža mladih Hrvatske (MMH) je savez 59 nevladinih
udruga mladih i za mlade koji u Republici Hrvatskoj djeluje
kao nacionalna krovna organizacija mladih (eng. National
Youth Council) i članica je Europskog foruma mladih (YFJ).
MMH je nevladina, neprofitna i nestranačka udruga osnovana
u prosincu 2002. godine. MMH zagovara i promiče interese
i stavove mladih na načelima tolerancije, razumijevanja te
poštivanja njihovih prava i potreba.

Misija: Mreža mladih Hrvatske razvija javne politike za mlade
kroz informiranje, javno zagovaranje, tematsko umrežavanje,
međunarodnu suradnju, podupiranje razvoja organizacija
mladih i partnerstvo s institucijama vlasti.

Vizija: Aktivni mladi građani koji sudjeluju u kreiranju,
provedbi, nadgledanju i vrednovanju politike za mlade u
Republici Hrvatskoj.

