

1

SADRŽAJ
1. Uvod		 	 2

2. Važnost postojanja učeničkih
 parlamenata 		 5

- Zakoni, strategije i ostala važna dokumenta 8
- Način formiranja učeničkog parlamenta 11
- Kako motivisati učenike/ce za uključivanje u
 rad učeničkog parlamenta? 	 14
- A čime se bavi učenički parlament? 18

3. Komunikacija učeničkog
 parlamenta 	 23

- Saradnja učeničkog parlamenta sa drugim 	
 parlamentima, omladinskim organizacijama,
 Unijom srednjoškolaca i institucijama 28
- Saradnja među učeničkim parlamentima 28
- Saradnja sa omladinskim organizacijama
 (nevladinim organizacijama) 	 29
- Saradnja sa Unijom srednjoškolaca Crne Gore 29
- Saradnja sa državnim institucijama 30

4. Pregled situacije u Crnoj Gori
 u vezi sa djelovanjem učeničkih
 parlamenata 	 31

- Gimnazija ,,30. septembar”- Rožaje 31
- Srednja mješovita škola “Bećo Bašić” –
 Plav 				 32
- Gimnazija ,,Miloje Dobrašinović”-
 Bijelo Polje 			 32
- Srednja mješovita škola „Danilo Kiš” –
 Budva 				 33
- Srednja elektrotehnička škola „Vaso Aligrudić” –
 Podgorica 		 		 33
- Učenički parlamenti u regionu 	 35

5. Lista srednjih škola u Crnoj Gori
 i drugih korisnih kontakata za 	
 rad učeničkih parlamenata 	 39

6. ANEKSI		 55

- Aneks I: Primjer izvještaja o sastanku 	 56
- Aneks II: Primjer dopisa medijima 	 57
- Aneks III: Primjer poziva na saradnju 58
- Aneks IV: Primjer zahtjeva za sponzorstvo 	 59

Završne riječi autora 	 	 60
O projektu 	 	 	 61
O Juventasu 		 		 62

2

UVOD
Dragi naši,

	O vaj Priručnik je kreiran u namjeri da vam pruži neophodne informacije vezane za postojanje i
funkcionisanje učeničkih parlamenata. Učenički parlament predstavlja tijelo sačinjeno od učenika svih
odjeljenja jedne srednje škole. Dakle, učenički parlament činite svi vi. On vam omogućava da aktivno
učestvujete u životu i dešavanjima u svojoj školi, ali i da budete aktivni u svojoj zajednici. Biti aktivan u
nekom društvu vodi ka sticanju novih znanja i vještina, mijenjanju svijesti, sticanju prijatelja, poboljšanju
kvaliteta života, jačanju ličnog integriteta. Aktivizam ističe ono najbolje u čovjeku, jer nas usmjerava da
promislimo o dešavanjima koja nas okružuju, daje nam ideje za unapređenje stanja, a onda nam daje
snagu da istrajemo u svojim odlukama i uvodimo neke pozitivne promjene. Da li ste znali da u Crnoj Gori
21.4% ukupne populacije čine mladi ljudi uzrasta od 15 do 291 godina? Ovaj znatan procenat mladih
vrlo jasno ukazuje da su mladi ljudi u Crnoj Gori ključ napretka i razvoja društva, ali i nosioci mnogih
pozitivnih promjena. Ili, ako obratimo pažnju na neke podatke, možda bismo trebali biti...
	
	I straživanje koje je u aprilu 2013. godine sprovela Agencija Damar, pokazuje da mladi Crne
Gore najviše slobodnog vremena provode slušajući muziku, družeći se sa prijateljima i gledajući TV/
DVD2. Tako 89% mladih u Crnoj Gori svakodnevno ili nekoliko puta nedjeljno gleda TV, svaki treći
ispitanik nikada ne prisustvuje nekom kulturnom događaju, dok 43,7% se uopšte ne bavi fizičkim
aktivnostima, ili se bavi tek par puta godišnje. Čak 43,4% anketiranih je odgovorilo da u posljednja
tri mjeseca nije pročitao/pročitala ni jednu knjigu, dok je prosječno vrijeme koje mladi Crne Gore
dnevno provode na društvenoj mreži Facebook - 2 sata i 31 minut. Sa druge strane, ovo istraživanje

1 Zavod za statistiku Crne Gore, Popis stanovništva Crne Gore, 2011. godina.
2 Istraživanje “Svakodnevica mladih u Crnoj Gori”, Agencija za ispitivanje javnog mnjenja Damar, Podgorica, Crna Gora, april 2013.
godine (istraživanje je sprovedeno u 9 crnogorskih opština (Podgorica, Nikšić, Cetinje, Bar, Ulcinj, H. Novi, Berane, Bijelo Polje i Pljevlja),
na uzorku od 1000 mladih ljudi uzrasta od 15-24 godine).

3

daje i još dosta zanimljivih podataka, kao npr. da su mladi u Crnoj
Gori jako druželjubivi - čak oko 80% ispitanika više voli da se
druži sa drugim ljudima, nego da svoje slobodno vrijeme provodi
sam (9,7%). Takođe, više od polovine ispitanika je izjavilo da
svakodnevno razmišlja o poslu ili školi (54,7%), dok 48% mladih
planira da jednog dana započne svoj biznis, a 67,3% ispitanih već
sada ima svoju biznis ideju (plan).

	P itamo se: Da li nam navedeni podaci pokazuju da
crnogorska omladina nije zainteresovana za aktivizam u društvu
i napredak u obrazovanju ili karijeri? Mi svakako mislimo da
je odgovor na ovo pitanje odričan, a izgrađene predrasude o
omladinskom aktivizmu vidimo u nedovoljnoj motivisanosti i
informisanosti o mogućnostima za aktivizam, kao i u nedovoljnoj
podršci i povjerenju od strane starijih. Upravo iz tog razloga,
kreirali smo ovaj Priručnik kao bismo vas što bolje informisali
o samo jednoj mogućnosti kako da budete aktivni i uključite
se u život svoje zajednice, a Priručnik će vam, nadamo se, biti
vid podrške da svoje ideje, kreativnost i talente iskažete kroz
aktivizam u učeničkom parlamentu svoje škole.

4

5

Važnost
postojanja
učeničkih
parlamenata

6

Učenički parlamenti su
tijela preko kojih možemo

da utičemo i mijenjamo.
Putem njih možemo da se
aktiviramo i učestvujemo.

Putem učeničkog
parlamenta možemo da

učimo i sarađujemo. U
njima možemo da stičemo
prijatelje i doživimo lijepe

trenutke, i što je možda
i najbitnije – u njima

možemo da stvaramo.

Ako želimo da govorimo o učeničkim parlamentima kao tijelima
putem kojih srednjoškolci i srednjoškolke u Crnoj Gori mogu da
učestvuju u procesima donošenja odluka i da budu aktivni, onda
ćemo krenuti od samog početka i objasniti šta znači termin „biti
aktivan“, u nekom društvu. Profesor Ivan Vidanović je u svojoj
knjizi „Rečnik socijalnog rada“ aktivizam objasnio na sledeći način:

	 „Aktivizam je planirano ponašanje da bi se postigli socijalni
ili politički ciljevi kroz aktivnosti kakve su podizanje svesti, stvaranje
koalicija, vođenje političkih kampanja, proizvodnja propagandnog
materijala, stvaranje publiciteta, kao i preduzimanje drugih akcija
kako bi se uticalo na socijalne promene. Socijalni rad u zajednici
posebno stimuliše razvoj onih oblika aktivizma koji stimulišu
promene i utiču na poboljšanje uslova života, posebno marginalnih
grupa i ugroženih pojedinaca. Uslov za to je samoorganizovanje
pojedinaca i grupa. U zavisnosti od konteksta vremena i društvene
sredine, reč aktivizam dobija različite prizvuke. Aktivista/
aktivistkinja je pojedinac/ pojedinka koji se bavi aktivizmom, a čije akcije imaju za cilj socijalnu
promenu. Aktivisti posvećeni društvenim promenama su obično u jednoj oblasti više angažovani nego u
drugoj, pa tako postoji: mirovni aktivizam, ekološki aktivizam, feministički aktivizam itd3.“

	U ovom objašnjenju, nama je najviše privukla pažnju riječ „promjena”. Sve što radimo u
životu ima neki svoj cilj i teži određenoj promjeni u odnosu na postojeće stanje. Stičemo prijatelje
da bismo ispunili i oplemenili svoj društveni život, idemo u školu da bismo stekli znanje, kasnije
se trudimo da unovčimo to znanje i da se zaposlimo i radimo da bismo poboljšali svoj život i živote

3 “Rečnik socijalnog rada“, Ivan Vidanović, Beograd: I. Vidanović: Udruženje stručnih radnika socijalne zaštite Srbije: Asocijacija centara
za socijalni rad Srbije, 2006 (Beograd:Tiro-erc)	

7

drugih, i tako u krug. Svaki naš postupak ima svoju svrhu. Isto
tako stvari stoje sa školom i učeničkim parlamentima. S obzirom
da u školskoj sredini provodimo dosta kvalitetnog vremena, za
nas kao učenike/ce škole jako je važno sve što se može dovesti u
vezu sa školom: nastavni program, izgled škole, društvo, odnos sa
profesorima, vannastvane aktivnosti, način rješavanja problema,
opremljenost učionica, ekskurzija i sigurno još mnogo toga. Zato
nam je važno da se aktivno uključimo u školski život i interesujemo
u vezi sa svim onim što nas dotiče ili posebno zanima.

	U čenički parlamenti su tijela preko kojih možemo da
utičemo i mijenjamo. Putem njih možemo da se aktiviramo i
učestvujemo. Putem učeničkog parlamenta možemo da učimo i
sarađujemo. U njima možemo da stičemo prijatelje i doživimo lijepe
trenutke, i što je možda i najbitnije – u njima možemo da stvaramo.

	N adamo se da će sadržaj ovog Priručnika koji je
namjenjen TEBI na pravi način objasniti kako možeš da utičeš,
mijenjaš, aktiviraš se, učestvuješ, učiš, sarađuješ, stičes prijatelje
i doživiš lijepe trenutke. Priručnik je tu da informiše, a na tebi je
da SE UKLJUČIŠ.

Kaži mi i ja ću zaboraviti.
Pokaži mi i možda ću se sjetiti.

Uključi me i ja ću razumjeti.

Konfučije

8

Zakoni, strategije i
ostala važna dokumenta
	N ezavisno od toga da li spadate u grupu onih koji nikada
nisu čuli za učenički parlament, ili ste ipak u grupi onih koji odavno
učestvuju u njegovom radu i aktivnostima, smatramo da je korisno
da budete informisani o nekim bitnim stvarima koje su vezane
za učeničke parlamente u našoj zemlji. Na taj način možete sami
prosuditi da li vam angažovanje u jednom ovakvom tijelu djeluje
interesantno ili ne.

	S amo postojanje učeničkih parlamenata u crnogorskim
školama uvedeno je 2002. godine zakonom o Opštem zakonu o
obrazovanju i vaspitanju Crne Gore4. Članom 96 ovog dokumenta se navodi da:
	 - Učenici jednog odjeljenja obrazuju odjeljensku zajednicu,
	 - Učenici svih odjeljenja obrazuju učenički parlament,
	 - Ovlašćenja i način rada učeničkog parlamenta bliže se utvrđuju Statutom škole.

	N apominjemo da se ranije za ovo tijelo koristio termin „zajednica učenika”, dok se od 2010.
godine upotrebljava termin „učenički parlament”5. U Zakonu se navodi i to da predstavnici učeničkog
parlamenta imaju pravo da učestvuju u radu stručnih organa škole kada se raspravlja o pitanjima koja
su od interesa za učenike (učenički standard, slobodne aktivnosti i slično).
	P ored Zakona, postoje još neka dokumenta koja navode učeničke parlamente kao tijela koja su
izuzetno važna za uključivanje mladih u procese donošenja odluka. Tako na primjer, prema Nacionalnom

4 Opšti zakon o obrazovanju i vaspitanju, Službeni list RCG, broj 64/02, dio XI, član 96.
5 Zakon o izmjenama i dopunama zakona o opštem obrazovanju i vaspitanju, Ministarstvo prosvjete i nauke Crne Gore, 2010. god.

Samo postojanje
učeničkih parlamenata
u crnogorskim školama

uvedeno je 2002. godine
zakonom o Opštem

zakonu o obrazovanju i
vaspitanju Crne Gore.

9

planu akcije za mlade 6„zajednica učenika” se obrazuje u osnovnoj školi radi razvijanja samostalnosti,
jačanja discipline i odgovornosti za rad i uspjeh učenika, kao i njihove saradnje sa nastavnicima i
organima škole. Prema Strategiji građanskog vaspitanja i građanskog obrazovanja u osnovnim i srednjim
školama u Crnoj Gori, smatra se da je jedna od aktivnosti primjene principa obrazovanja za demokratsko
građanstvo na nivou škole i “promovisanje participacije učenika/ca u formama učeničkih zajednica”.7
Važno je napomenuti i to da je tokom prošle 2012. godine započeta izrada Zakona o mladima, koji će biti
završen do kraja 2013. godine. Takođe, nakon usvajanja Zakona o mladima, planirana je izrada novog
Nacionalnog plana akcije za mlade (NPAM), tako da vjerujemo da će se ovim dokumentima još više
ojačati zakonska regulativa uključivanja mladih u procese donošenja odluka.

6 Nacionalni plan akcije za mlade, Vlada Crne Gore, str 27, Podgorica, 2006. god.	
7 Vlada Crne Gore, Strategija građanskog vaspitanja i građanskog obrazovanja u osnovnim i srednjim školama u Crnoj Gori, 2007-2010,
str. 36, Zavod za školstvo, Podgorica, 2007. god.	

10

11

Način
formiranja
učeničkog
parlamenta

12

	K od formiranja učeničkog parlamenta, bitno je istaći da se isti formira od predstavnika svih odjeljenja
škole koji se biraju demokratskim putem od strane učenika/ca. Ukoliko u svojoj školi nemaš učenički
parlament ili nijesi upoznat/a sa njegovim postojanjem, savjetujemo ti da se obratiš upravi škole (direktoru/
ici, zamjeniku/ici, psihologu, pedagogu...). Ako u tvojoj školi ne postoji učenički parlament, imaš pravo da svoju
ideju o osnivanju učeničkog parlamenta izneseš i sprovedeš u djelo. O načinima formiranja i funkcionisanja
učeničkog parlamenta možeš se informisati putem ovog Priručnika i zajedno sa zainteresovanim učenicima/
ama škole svoju želju o osnivanju predloži upravi škole. Jedan od predloga demokratskog izbora predstavnika
učeničkog parlamenta jeste da svako odjeljenje škole izabere svog predstavnika. Nakon toga, od izabranih
predstavnika biraju se organi učeničkog parlamenta, takođe, demokratskim putem.

	U čenički parlament može da ima predsjednika/icu, zamjenika/icu, sekretara/ku, osobu zaduženu
za administraciju, finansije, odnose s javnošću itd. U suštini, ovlašćenja učeničkog parlamenta, njegov rad i
tijela upravljanja bliže se određuju Statutom škole. Za primjer smo uzeli Statut mješovite škole8, u kome se
nekoliko članova Statuta odnosi na regulisanje djelovanja učeničkog parlamenta. Članom 48. se kaže da „u cilju
razvijanja inicijative, samostalnosti, discipline i odgovornosti učenika za uspjeh u savladavanju svih oblika
obrazovno-vaspitnog rada, razvijanja osjećaja pripadnosti kolektivu i vlastite važnosti za funkcionisanje
zajednice i poštovanja pravila školskog odnosno kućnog reda, u Školi se obrazuje Učenički parlament.”
	
	P rema članu 49. pomenutog Statuta, uređuje se i način rada Učeničkog parlamenta, gdje se navodi
sledeće:

8 Statut JU mješovite škole, Ministarstvo prosvjete i sporta Crne Gore, 2010. god.

13

- Učenički parlament radi i odlučuje na sjednicama.
- Sjednice Učeničkog parlamenta održavaju se po potrebi.
- Sjednice Učeničkog parlamenta saziva i njima rukovodi predsjednik Učeničkog parlamenta, kojeg
bira Učenički parlament između predloženih kandidata.
- Predsjednik Učeničkog parlamenta se bira na period od jedne godine.
- Učenički parlament odlučuje većinom prisutnih članova.
- Učenički parlament, po pravilu, odlučuje javnim glasanjem, osim u slučajevima propisanim
Zakonom, ili kada se za takav način odlučivanja izjasni više od polovine prisutnih članova.
- Organizacija i način rada Učeničkog parlamenta bliže se uređuje pravilima Učeničkog parlamenta.

	I na kraju, članom 50. Statuta, bliže se uređuju ovlašćenja Učeničkog parlamenta, pa je tako Učenićki
parlament ovlašćen da:

- učestvuje u pripremi uputstva o pravima i obavezama učenika;
- iskaže mišljenje o radu nastavnika i stručnih saradnika i proslijedi ga upravi Škole;
- podnosi prigovor u vezi sa obrazovno-vaspitnim radom u Školi; Ukoliko u vašoj školi

ne postoji učenički
parlament, a vi ste
zainteresovani za

njegovo osnivanje,
predlažemo vam da

na početku školske
godine porazgovarate o

vašoj ideji sa upravom
škole i krenete u njeno

realizovanje.

- učestvuje u oblikovanju sadržaja stručnih ekskurzija i drugih
oblika obrazovno-vaspitnog rada;
- učestvuje u održavanju i uređivanju školske sredine, estetskog
i higijenskog uređenja Škole;
- učestvuje u organizovanju i pripremi školskih svečanosti,
priredbi, likovnih i drugih izložbi i sl;
- učestvuje u akcijama solidarnosti, sakupljanja sekundarnih
sirovina i uređenja okoline;
- ima i druga ovlašćenja, u skladu sa zakonom i Statutom.

	O no što smatramo da je jako važno za uključivanje mladih u
procese donošenja odluka predstavlja još jedna odredba Statuta
koja kaže da predstavnici Učeničkog parlamenta imaju pravo da
učestvuju u radu stručnih organa Škole kad se raspravlja o pitanjima koja su od interesa za učenike
(učenički standard, slobodne aktivnosti itd). Ukoliko u vašoj školi ne postoji učenički parlament, a vi
ste zainteresovani za njegovo osnivanje, predlažemo vam da na početku školske godine porazgovarate
o vašoj ideji sa upravom škole i krenete u njeno realizovanje.
Na samom uvodu želim da razmislite o nekoliko pitanja:

14

Kako motivisati
učenike/ce
za uključivanje
u rad učeničkog
parlamenta?

Želiš da imaš pravo glasa u školi?
Da budeš dio pravednog, dobrog školskog
uređenja?
Da tvoje mišljenje čuje direktor, profesori
i uprava škole?
Da učestvuješ u svim odlukama vezanim
za školu?
Da si koristan sebi i drugima?

15

	S vjesni smo da nekada može biti teško motivisati učenike za učešće u radu učeničkog
parlamenta. Gore navedena pitanja su samo neki od razloga zašto svojim učešćem učenici treba da
doprinesu radu učeničkog parlamenta i jačanju ličnog aktivizma.

	G lavnu ulogu u podizanju svijesti o ideji učeničkog
parlamenta ima sam učenički parlament. On ima zadatak da
motiviše učenike/ce da učestvuju u radu parlamenta, a sada
ćemo objasniti i na koji način. Najbitnije je da članovi učeničkog
parlamenta budu pouzdane osobe, komunikativne, aktivne na
različitim poljima i uvijek spremne na saradnju. Oni prate sva
dešavanja u školi, a konstantnom komunikacijom sa ostalim
učenicima uviđaju njihove potrebe i interesovanja. Svakako,
učenički parlament ne može sam da sprovodi sve školske
aktivnosti ili da rješava sve probleme učenika/ca, zbog čega je
veoma važno da ima podršku svih ostalih učenika/ca škole.

	M otivaciju učenika za učešće u učeničkom parlamentu

Učenički parlament ne
može sam da sprovodi

sve školske aktivnosti ili
da rješava sve probleme

učenika/ca, zbog čega
je veoma važno da ima

podršku svih ostalih
učenika/ca škole.

Bitno je da znate da
koristite svoja prava koja

posjedujete kao učenik/
ca svoje škole, a sa njima
ćete se najbolje upoznati
kroz učešće u učeničkom

parlamentu.

možete početi manjim školskim akcijama, ali i npr. sastancima
sa ostalim učenicima/ama škole. Na sastanku, članovi učeničkog
parlamenta trebaju pojasniti šta je to učenički parlament, kako
funkcioniše, zbog čega je važno da postoji i koje su to prednosti
koje on pruža srednjoškolcima/kama. Takođe trebaju objasniti
smisao zajedničkog rada svih članova učeničkog parlamenta i
težnju da riješavaju probleme u školi, doprinose njihovom boljem
školskom životu i radu.

	N aredni korak može predstavljati sazivanje redovnih
sastanka učeničkog parlamenta, kojem prisustvuju svi učenici/
ce zainteresovani za članstvo u učeničkom parlamentu. Ne bi
trebalo da vas zabrine ukoliko odziv učenika/ca bude mali, jer
je to u početku sasvim očekivano. Znajte da oni koji su došli su
zainteresovani i spremni za rad i saradnju. Za početak je dovoljno
da radite sa njima i da zajedno ostvarite dobre rezultate, koji neće ostaviti ravnodušnim ni ostale
učenike koji na samom početku nisu pokazali interesovanje za učenički parlament. Učestvovanjem

16

u radu učeničkog parlamenta, shvatićete da biti srednjoškolac/ka ne znači samo ići u školu, učiti,
dobijati ocjene ili družiti se sa prijateljima, već da postoji još mnogo drugih segmenata života u
školi koje možete iskoristiti, naučiti nešto iz njih, a istovremeno se i dobro zabaviti. Bitno je da
znate da koristite svoja prava koja posjedujete kao učenik/ca svoje škole, a sa njima ćete se najbolje
upoznati kroz učešće u učeničkom parlamentu.

	 Kao član/ica učeničkog parlamenta svojim ličnim aktivizmom u parlamentu možete biti
odličan primjer mlađim generacijama. Kada imate neku ideju, zašto da dozvolite da ostane samo
na tome?! Zar nije bolje da istu podijelite sa vršnjacima i krenete u osmišljavanje idejnog rešenja?
Na taj način sebe izdvajate od okoline, jer sami postajete primjer aktivnih mladih osoba. Koliko ste
samo puta poželjeli da upoznate mlade iz drugih zemalja, da vidite kako oni uče, kako razmišljaju i
djeluju na polju omladinske politike? Učešće u radu učeničkog parlamenta je dobra prilika za tako
nešto. Što je veće vaše učešće i aktivizam, rad je bolji i obezbjeđuje dobre uslove funkcionisanja,
saradnje sa drugim parlamentima u gradu, državi ili u drugim zemljama. Zašto da u svojoj školi
sportsko dešavanje gledate ili učestvujete u njemu samo na času sporta? Učenički parlament vam
nudi mogućnost da u okviru njegovih aktivnosti možete organizovati takvo dešavanje. Koliko
puta ste samo zažmurili na nasilje među vršnjacima, od nekog straha, neinteresovanja? Vrijeme
je da i tome pristupite kolektivno, i da svaku situaciju riješite na pravi način. Na primjer, možete
napraviti sportsko dešavanje u školi pod sloganom “Sportom protiv nasilja” i na taj način početi
da uspostavljate nove obrasce ponašanja u školi koji će biti na čast svima. Pored navedenog,
uzimanjem učešća u radu parlamenta razvijate bolji polažaj učenika na relaciji profesor/
ica-učenik/ca, imate slobodu davanja mišljenja na njihov rad, kao i iznošenja svog mišljenja i

17

Uzimanjem učešća u radu
parlamenta razvijate

bolji polažaj učenika na
relaciji profesor/ica-

učenik/ca, imate slobodu
davanja mišljenja na

njihov rad, kao i iznošenja
svog mišljenja i sugestija.

Dobijate mogućnost da
štitite svoja prava i prava

svojih vršnjaka.

sugestija. Dobijate mogućnost da štitite svoja prava i prava svojih vršnjaka. Shodno tome, zašto
se upravo tvoj glas ne bi čuo i doprinio boljem radu škole? Odlična komunikacija sa upravom
škole kojoj parlament postaje bitan saradnik jeste još jedna izvanredna prednost. Sve propuste
koje smatrate da su napravljeni u školi, među generacijom, a
koje direktor ne može da uoči, imate mogućnost da predočite i
rješavate na najbolji način, u korist svih. Imate priliku da život u
školi učinite zanimljivijim i da se u njemu čuje vas glas. Učenički
parlament je izuzetno važan segment svake srednje škole, gdje
parlamentarci aktivno učestvuju u svim događanjima vezanim za
školu. Promjene i ideje su dio vas, a sa malo entuzijazma steći
ćete status srednjoškolca, ali ne bilo kakvog, već srednjoškolca
koji mijenja i koji svoje pravo glasa može i da iznese.

	

18

A čime se bavi
učenički
parlament?

Ovaj odjeljak Priručnika posvetili smo aktivnostima učeničkog parlamenta.

	K ao savjestan/a učenik/ca škole koju pohađaš, smatraš da su u tvojoj školi potrebne promjene:
u radu profesora, u njihovom ophođenju prema nastavi, učenicima, ili u učeničkom ponašanju. Želiš
da u svojoj školi osim klasične nastave dobiješ vrijeme i prostor za vannastavne aktivnosti i kreativne
akcije. Ukoliko hoćeš da mijenjaš svoju školu na bolje i da imaš pravo glasa u njoj, upravo sve navedeno
jeste predmet rada učeničkog parlamenta.

	U savremenom dobu naučnog, tehnološkog razvitka, učenje u školi treba da predstavlja
zadovoljstvo. Škole su uglavnom solidno opremljenje, posjeduju kvalitetan nastavni kadar i njeguju
dobru komunikacija između učenika i profesora. Ipak, većina njih se susreće sa raznim problemima koje
uprave škola same ne mogu riješiti. Učenički parlament se javlja kao odlično rješenje u prevazilaženju
mnogih problema u školi. Učenici pretežno nisu spremni da se suoče sa nedaćama na koje nailaze u
školi, neki od njih pomoć traže kod roditelja, razrednog starješine ili društva, dok neki ne pokušavaju da

19

se sa problemima suoče i izbore. Upravo takve vrste situacija može
da rješava učenički parlament. Kao članovi učeničkog parlamenta

Kao učenici najbolje
razumijete potrebe

svojih vršnjaka, a kad
je već tako, učešćem

u radu parlamenta vi
dobijate mogućnost da
svoje potrebe predočite

profesorima i upravi
škole. Imate mogućnost

da kroz vid demokratske
kulture ostvarite prava

svih učenika škole.

rješavate probleme između profesora i učenika. Problem nerazumjevanja profesora prema učeničkim
potrebama, nepravilno ocjenjivanje znanja učenika (subjektivnost, nerealnost, nacionalizam itd), bilo
koji vid omalovažavanja ili maltretiranja učenika, sve su to problemi na koje učenički parlament može,
mora da utiče i riješi. Kao učenici najbolje razumijete potrebe svojih vršnjaka, a kad je već tako, učešćem
u radu parlamenta vi dobijate mogućnost da svoje potrebe predočite profesorima i upravi škole. Imate
mogućnost da kroz vid demokratske kulture ostvarite prava svih učenika škole. Komunikacijom i
savjetovanjem sa profesorima, medijacijom između učenika i nastavnika, ukazivanjem na greške koje
vi kao učenici primećujete u njihovom radu i smatrate da ste oštećeni, najbolji su način da dođete do
povoljnog rješenja situacije. Ukoliko ovaj način rješavanja problema ne rezultira pozitivnim ishodom
po sve uključene strane, onda imate mogućnost da zatražite pomoć od direktora škole ili nastavničkog
vijeća koji će sigurno rado izaći u susret ukoliko su primjedbe realne i zasnovane na argumentima.
Još jedan, nažalost sve veći problem sa kojim se škole suočavaju, predstavlja vršnjačko nasilje u školi.
Upravo je to još jedan od zadataka kojim se bavi učenički parlament. Vi kao članovi parlamenta možete
da pomognete u otkrivanju uzroka nasilja među vršnjacima i da pokušate da utičete na njegovo
iskorijevanje. Imate mogućnost, ali i obavezu da objasnite drugu ili drugarici koji su žrtve nasilja da
uvijek mogu da potraže pomoć i podršku učeničkog parlamenta.

20

Učenički parlament
je idealno rješenje da
predložite svoju ideju i da
ih u saradnji sa ostalim
učenicima i direktorom/
icom razmotrite i krenete
u realizaciju.

Učenički parlament
je dužan da u svoj rad
uključi sve učenike koji to
žele, bez obzira na njihove
raznolikosti i da samim
tim obezbjedi mogućnost
kolektivnog odlučivanja.

	Ž elite da vaša škola ima više kulturnih, zabavnih ili sportskih dešavanja, imate ideju kako to da
realizujete ili samo želite nešto takvo kao vid promjena na bolje u vašoj školi? Želite da organizujete
uređivanje školskog dvorišta, opremanje biblioteke ili organizovanje školske manifestacije? Učenički
parlament je idealno rješenje da predložite svoju ideju i da ih u saradnji sa ostalim učenicima i
direktorom/icom razmotrite i krenete u realizaciju. Pri tom, učenički parlament je dužan da u svoj
rad uključi sve učenike koji to žele, bez obzira na njihove raznolikosti i da samim tim obezbjedi
mogućnost kolektivnog odlučivanja. Zato ne smijemo zaboraviti da napomenemo još i ovo:

- Učenički parlament treba da podstakne učešće roditelja u radu
škole (putem Savjeta roditelja).

- Učenički parlament treba da se stara o redovnom obavještavanju
svih učenika/ica o svim događajima vezanim za školski život.

- Učenički parlament treba imati uvid u sjednice nastavničkog i
odjeljenskog vijeća i tako pratiti rad profesora, uspijeh i vladanje
učenika.

	 Većim dijelom upoznali smo vas sa predmetom rada
učeničkog parlamenta, ali to je samo dio onoga što vas čeka.
Predmet rada je sve ono što smatrate da je u vašoj moći da riješite,
realizujete, a što je u cilju poboljšanja kvaliteta školskog života.

21

22

23

Komunikacija
učeničkog
parlamenta

24

	D a bi učenički parlament postojao i kvalitetno funkicionisao, osim potrebe i dobre volje
učenika neophodna je dobra komunikacija i saradnja unutar učeničkog parlamenta, ali isto tako i sa
upravom škole (direktorom, pedagogom, psihologom, sekretarom).

	K omunikacija među članovima učeničkog parlamenta je jako važna iz prostog razloga jer vi
činite jedan tim ljudi, čiji uspjeh i rezultati zavise u velikoj mjeri od vaše međusobne komunikacije.
Iz tog razloga je bitno da se redovno sastajete, vodeći računa o slobodnom vremenu svih članova,
kao i da vrijeme provedeno na sastancima što bolje iskoristite, tj. da pričate o svemu što se tiče
vašeg učeničkog parlamenta. Komunikacija među vama se može odnositi na npr. otvoreni razgovor
o problemima, na slobodno iznošenje ideja i predloga, na pravilno prenošenje informacija, kao i na
dobru podjelu uloga i zadataka u vašem timu. Mimo sastanaka učeničkog parlamenta, kao odličan
način komunikacije među članovima učeničkog parlamenta (ali i sa drugim akterima) pokazale su
se mail i Facebook grupe, koje su vrlo pogodne za prenošenje informacija većem broju ljudi, kao
i za slanje dokumenata ili fotografija. Još jedna pogodnost ovakvih grupa kao odličnog kanala
komunikacije jeste što zahvaljujući njima štedite svoj budžet (telefonski račun najviše) i vrijeme koje
biste potrošili na npr. pozivanje dvadesetoro ljudi koje trebate obavijestiti o nekom događaju.

	N eophodnost da škole imaju učeničke parlamente uglavnom dođe do izražaja kada se desi
neki problem koji škola ne može da riješi bez pomoći učenika/ca. Kada se pravi statistika urađenog
od strane učenika za dobrobit škole, opet se javlja učenički parlament kao idealno rješenje.

25

Direktor/ica kao osoba koja vodi poslove i rukovodi školom,
dominantan je faktor kad je u pitanju bolji rad učeničkog
parlamenta. Stoga je poželjna dobra komunikacija učeničkog
parlamenta sa direktorom/icom škole, kao i sa cjelokupnom
školskom upravom. Ukoliko smatrate da je potrebno, možete
pozvati direktora/icu škole na sastanak učeničkog parlamenta,
što može biti jedan od koraka ka direktnom plasiranju vaših
potreba i zamjerki, odnosno konstruktivnih predloga za bolji
rad škole. Iznošenje problema ili ideja u prisustvu direktora/ice
škole, mnogo je lakši način za njihovo rješavanje i sprovođenje!
Na taj način omogućavate direktoru/ici da uspostavi bolju
komunikaciju sa učenicima i da bude redovno obavješten/a o
svim događajima u školi.

	P ravo prisustva predsjednika/ice parlamenta sjednicama
nastavničkog i odjeljenskog vijeća kada se razgovara o temama
koja su od interesa za učenike, takođe je veoma bitno za dobro
funkcionisanje učeničkog parlamenta i poboljšanje samog uvida u
rad profesora, ali i ponašanja i uspjeha učenika. Ranije je učenički
parlament imao viša prava, npr. imao je pravo da učestvuje u
procesu biranja/razrješenja direktora škole, ali je ova odredba
ukljonjena poslednjim izmjenama Opšteg zakona o vaspitanju
i obrazovanju 2010. godine. Ipak, ostale navedene mogućnosti
koje vam nudi učenički parlament, a koje se postižu dobrom
komunikacijom i saradnjom, možete iskoristiti na pravi način i

Poželjna je dobra
komunikacija učeničkog

parlamenta sa
direktorom/icom škole,

kao i sa cjelokupnom
školskom upravom

Pravo prisustva
predsjednika/ice

parlamenta sjednicama
nastavničkog i

odjeljenskog vijeća kada
se razgovara o temama

koja su od interesa za
učenike

sprovoditi brojne aktivnosti usmjerene ka dobrobiti učenika.

	S aradnja sa pedagogom/icom ili psihologom/škinjom škole takođe je podjednako bitna,
kao i sve gore navedene vrste saradnje. Sam rad ovih stručnih lica može se podijeliti u više oblasti:
planiranje i programiranje aktivnosti, rad i razgovor sa učenicima, savjetovanje, itd... Pomoć jedne
stručne osobe u svim projektima parlamenta svakako je vrlo značajna, posebno u smislu lakše
realizacije ideja i prevazilaženja problema na koje budete nailazili.

26

	I zvodimo zaključak da učenički parlament kao zakonski formalna institucija, treba imati dobru
komunikaciju na svim nivoima. Ako ste otvoreni za saradnju, spremni da uvijek suočite nadležne sa
problemima i da im izložite svoje ideje i projekte, samo na taj način možete funkcionisati na uspješan
i djelotvoran način.

Dodatni savjeti:
Obavještenja o sastancima učeničkog parlamenta možete istaći na oglasnoj tabli škole,
pročitati ih putem školskog razlasa ili postaviti ih na Facebook grupi učeničkog parlamenta
(UP). Dobro informisanje članova parlamenta pokazuje vašu posvećenost u njegovom
razvijanju i napredovanju. Takođe, dobro je i da na sastancima učeničkog parlamenta
vodite zapisnik, koji ćete nakon sastanka dostaviti svim članovima parlamenta. Na taj
način će svi članovi znati šta su čija zaduženja i koji su naredni koraci UP-a. Bitno je da
zapisnik pošaljete i onima koji su bili spriječeni da prisustvuju sastanku, kako bi svi članovi
parlamenta bili pravilno informisani o svim novostima UP-a. Važno je da budete otvoreni
za sugestije svih učenika/ca škole, ne samo onih koji pripadaju parlamentu.

27

28

Saradnja učeničkog parlamenta sa
drugim parlamentima,
omladinskim organizacijama,
Unijom srednjoškolaca i institucijama
	R ad i napredovanje učeničkog parlamenta umnogome zavisi od njegove otvorenosti za
saradnju i razmjene mišljenja i iskustava sa drugim tijelima. Ovo poglavlje posvetili smo značaju
saradnje učeničkog parlamenta sa svim značajnim strukturama i malim savjetima kako da ta saradnja
bude što djelotvornija.

Saradnja među učeničkim parlamentima

	P osjete drugim školama i njegovanje kolegijalnosti sa članovima parlamenata tih škola su
veoma bitne u radu jednog učeničkog parlamenta. Neke vrste projekata, kao što su organizovanje
predstava, školskih priredbi, sportskih ili debatnih takmičenja, nekada je mnogo bolje i zanimljivije
realizovati u saradnji sa nekom drugom školom, odnosno sa njenim učeničkim parlamentom. Na taj
način podstičete učenike/ce kao mlade ljude da razmjenjuju mišljenja, stavove, ideje, kreativnost i
vještine. Stvara se mogućnost da zajedničkim trudom i zalaganjem dođete do cilja. Vaše ili posjete
drugih skola i njihovih učeničkih parlamenata, upoređujete rad, uslove istih i na taj način saznajete
kako da unaprijedite rad vašeg parlamenta. Ovakav vid saradnje definitivno dovodi do zanimljivijeg
djelovanja učeničkih parlamenata, novih druženja i većih rezultata. Zajedno možete djelovati i u cilju
izmjena školskih politika u smislu postizanja većeg kvaliteta obrazovanja.

29

Saradnja sa omladinskim organizacijama (nevladinim organizacijama)

	S aradnja sa nevladinim organizacijama koje se bave omladinskim pitanjima je dobra šansa da
naučite nešto novo, da putujete sa svojim vršnjacima ili da na primjer dođete do novčanih sredstava
i realizujete neki zahtjevniji projekat. U tom smislu, NVO Juventas, recimo, predstavlja omladinsku
organizaciju koja se bavi jačanjem omladinske politike na nacionalnom nivou, a takođe kroz svoje
projekte jačanja kapaciteta i rada učeničkih parlamenata, vrši obuku učenika/ca srednjih škola o pisanja
prijedloga projekata. Nakon takve obuke, osposobljeni ste da svoje ideje pretočite u riječi i konkurišete
na otvorenom pozivu za projekte. Sa druge strane, imate i još jednu mogućnost. S obzirom da projekti
učeničkih parlamenata pretežno nisu visokobudžetni, često za njihovu realizaciju nekad nisu potrebni
donatori, već se projekat može realizovati uz pomoć manjeg novčanog sponzorstva ili u vidu materijala
koji je neophodan za realizaciju projekta (knjige, pribor, prostor za rad). U biti, potrebna je dobra ideja. U
tom slučaju možete tražiti sponzore ili npr. savjet od neke omladinske organizacije vezano za upućivanje
na prave adrese, pomaganje oko pisanja zahtjeva za sponzorstvo ili poziva da vam održe predavanje o
nekoj temi na volonterskoj osnovi (u zavisnosti od toga o kakvoj je ideji riječ).

Saradnja sa Unijom srednjoškolaca Crne Gore

	U Crnoj Gori je u sklopu Juventasovog projekta ,,Participacija mladih, primjeri dobre prakse”
osnovana Unija srednjoškolaca Crne Gore, kao doprinos jačanju aktivizma mladih u Crnoj Gori i
njihovom učestvovanju u svim događajima, bitnim za njihovu sadašnjost, budućnost i razvoj uopšte.
Na inicijativu troje aktivnih srednjoškolaca osnovana je Unija, što je još jedan primjer da dobra ideja
uz volju i trud uvijek nađe put ostvarenja. Ovakvi primjeri dobre prakse u radu učeničkih parlamenata,
obavezuju na saradnju učeničkih parlamenta i Unije srednjoškolaca Crne Gore, koja sada djeluje
kao samostalna nevladina organizacija. Unija predstavlja još jedan korak naprijed u poboljšanju
sadržine školskog života. Mogućnost razmjene učenika, sklapanja partnerstava sa drugim školama tj.
parlamentima tih škola, ljetnjih kampova, seminara, treninga i svega onoga što mladim ljudima može
biti zanimljivo i korisno! Preko predstavnika vašeg parlamenta u Uniji postajete dio jednog tima, tima
mladih, savjesnih srednjoškolaca koji naporno žele da mjenjaju i budu dio promjena.

	O sim NVO Juventas, u Crnoj Gori postoji veliki broj omladinskih organizacije koje se bave
jačanjem omladinske politike na svim nivoima i koje sprovode veoma zanimljive i edukativne projekte
orijentisane na mlade. Njihove kontakte možete naći u narednim poglavljima ovog Priručnika.

30

Saradnja sa državnim institucijama

	D ržavne institucije, kao što su Ministarstvo prosvjete i sporta Crne Gore, Uprava za mlade i
sport, Zavod za školstvo, lokalne kancelarije i savjeti mladih i za mlade, predstavljaju načine putem
kojih učenički parlamenti mogu da pospješe svoj rad. Resor prosvjete i sporta podrazumijeva škole,
učenike, nastavni kadar, a samim tim je i učenički parlament neodvojivi činilac niza. Ovakav vid
saradnje uglavnom se vrši posredovanjem. U ovom slučaju posrednik biva direktor/ica, koji/a može
da traži posjetu ministra školi, novčanu donaciju, prijem predstavnika parlamenta i tome slično. I
ovdje moramo istaći da saradnju sa Ministarstvom možete ostvariti i nezavisno od direktora/ice
škole. Praktikovanju samostalne saradnje pretežno se pribjegava kada su u pitanju problemi za koje
ne nailazite na razumjevanje uprave škole. To su problemi kao što su neustupanje školske sale za neki
sportski događaj, određivanje forme polaganja maturskog ispita, itd. Apsolutno, svi problemi vezani
za školu na koje uprava ne može ili ne želi da ponudi pomoć u rješavanju.

	T akođe, ako u vašem gradu postoji Kancelarija ili Savjet za mlade, svakako treba ostvariti
saradnju. Zaposleni koji rade u takvim tijelima puni su entuzijazma, ideja i što je najvažnije uvijek
spremni da pruže pomoć. To znači da kada imate dobru ideju, nešto što će poboljšati školski život svih
učenika u gradu, Kancelarija za mlade u tim slučaju može biti dobar saradnik.

	N adamo se da ste kroz ove primjere mogli da uvidite koliko šire učenički parlament može da
djeluje od onoga što škola pruža. Naš savjet glasi da uvijek budete spremni na saradnju i nove ideje,
jer u tom slučaju dobri i zanimljivi projekti sigurno neće izostati.

Dodatni savjeti:
Sledeće institucije i organizacije su se do sada pokazale kao dobri saveznici: Uprava za mlade i
sport (Ministarstvo prosvjete i sporta), Zavod za školstvo, Forum mladi i neformalna edukacija,
ADP Zid, NVO Prima, Djeca prije svega, ProActive, Da zaživi selo i mnogi drugi...

31

Pregled
situacije u Crnoj
Gori u vezi sa
djelovanjem
učeničkih
parlamenata

	N a mnogim seminarima i obukama održanim u svrhu jačanja kapaciteta učeničkih
parlamenata, uvidjeli smo da veliki broj srednjih škola ima svoje učeničke parlamente. Neki od njih
dobro funkcionišu, neki slabije, dok neke škole takvo tijelo nemaju. Radi preglednijeg uvida, izabrali
smo nekoliko srednjih škola iz različitih crnogorskih opština, kao primjere dobre prakse rada
učeničkog parlamenta.

Gimnazija ,,30. septembar”- Rožaje

	U čenički parlament ove škole nastao je 2006. godine.
Neizbježna potreba učenika da iskažu stav o svom statusu i školskim
dešavanjima, oformila je ovo školsko tijelo. Aktivnim radom učenika
u Paralmentu sprovedene su sledeće aktivnosti:
	 - Pokretanje školskih sekcija (sekcije iz biologije, ekologije,
informatike, likovne umjetnosti),
	 - Osnivanje Debatnog kluba (2007. godine),
	 - Formiranje novinarske sekcije,
	 - Pokretanje đačkog lista ,,Gimnazijalac”,

32

	 - Sprovođenje velikog broja humanitarnih akcija,
	 - Obilježavanje značajnih datuma (Dan borbe protiv HIV/AIDS-a, Dan borbe protiv pušenja,
Dan borbe protiv nasilja…)
	 - Realizacija đačkog festivala “Gim-fest” 2012. godine, koji je okupio sve učenike škole. To
je bila prilika da se predstave uspješni i talentovani učenici, kao i da se čuje glas mladih na temu
njihovih problema.

Srednja mješovita škola “Bećo Bašić” – Plav

	U cilju cijelovitog razvoja, motivisanja učenika, kao i u svrhu
poboljšanja učeničkog života u školi 2007. godine oformljen je
Učenički parlament u ovoj školi.

	N a inicijativu parlamenta realizovane su sledeće aktivnosti:
	 - Održavanje predavanja o aktuelnim temama (ljudska prava, trgovina ljudima, alkoholizam,
narkomanija, prevencija HIV-AIDS-a, itd),
	 - Obilježavanje značajnih datuma kao što su: Dan škole, Dan zaljubljenih, Dan borbe protiv
nasilja nad ženama, Dan borbe protiv HIV/AIDS-a itd,
	 - Izrada plana o uređenju školskog dvorišta,
	 - Poboljšanje rada mliječnog restorana (u kome učenici gastronomskog smjera rade) u svrhu
finansiranja školskih projekata od zarađenog novca.

Gimnazija ,,Miloje Dobrašinović” - Bijelo Polje
	U čenički parlament ove škole formalno postoji od 2010.
godine kada je i izražena potreba učenika da učestvuju u svim
pitanjima vezanim za školu, pa i samim statusom učenika u školi.
Danas je rad parlamenta na visokom nivou podržan od strane učenika
i direktora škole. Neke od aktivnosti ovog Parlamenta su:
	 - Osnivanje novinarske sekcije,
	 - Pokretanje đačkog lista “Gimnazijalac”,
	 - Kviz znanja za treće razrede gdje su profesori sastavljali pitanja i koji predstavlja odličan
primjer saradnje profesora i učenika van nastave,
	 - Osnivanje dramske sekcije,
	 - Realizacija predstave za sve tri gradske škole - događaj koji je okupio 300 ljudi koji su uživali u predstavi,

33

	 - Organizovanje debatnih i retoričkih takmičenja na nivou škole,
	 - Aktivna saradnja sa lokalnom Kancelarijom za mlade iz Bijelog Polja.
	 - Saradnja sa omladinskim organizacijama.

Srednja mješovita škola „Danilo Kiš” – Budva

	U SMŠ „Danilo Kiš” iz Budve, Učenički parlament je osnovan
2010. godine. Za članove ovog parlamenta birana su po dva učenika
iz jednog razreda, anonimnim glasanjem njihovih drugara. Nakon
pokrenute akcije i izbora članova, formiran je Parlament i održana je
prva sjednica na kojoj je prisustvovalo 72 poslanika.

Neki od ciljeva ovog Učeničkog parlamenta su:
	 - Podsticanje demokratizacije odnosa u školi i razvijanje demokratskih procedura;
	 - Razvijanje kritičnog odnosa prema društvenim fenomenima i događajima;
	 - Usmjeravanje ka pravim društvenim i civilizacijskim vrijednostima;
	 - Razvijanje kulture dijaloga, podsticanje tolerancije i razvijanje solidarnosti;
	 - Aktivno učešće u obrazovno-vaspitnim aktivnostima SMŠ “Danilo Kiš”;
	 - Razvijanje međunarodne saradnje.

	 Đački Parlament je pokazao svoju funkcionalnot i humanost svojom prvom akcijom prikupljanja
novca za ljude koji žive u teškim životnim uslovima. Akcija je uspješno završena i Parlament je tada
pokazao svoju ozbiljnost i spremnost za dalji rad. Nažalost, nakon izvjesnog vremena, Parlament je
počeo da slabi, a zainteresovanost učenika-parlamentaraca je bila sve manja. Stanje u Parlamentu se
popravilo od 2012. godine, koja su predstavici Učeničkog parlamenta učestvovali na Juventasovom
seminaru posvećenom jačanju kapaciteta učeničkih parlamenta, pa su nakon seminara započeli
projekat uređenja školske biblioteke.

Srednja elektrotehnička škola „Vaso Aligrudić” – Podgorica

	U čenički parlament ETŠ “Vaso Aligrudić” je aktivan
poslednjih 6 godina. Najčešći vidovi njegovog angažmana ogledali su
se u organizovanju sportskih turnira i velike, sad već tradicionalne,
maturske žurke koja se odvija u školskom dvorištu škole. Ovakav

34

trend se nastavio sve do 2012. godine kada je rad i angažovanje Učeničkog parlamenta podignut
na jedan viši nivo. Sjednice učenickog parlamenta su održavane gotovo svake nedjelje i aktivno se
raspravljalo o svim školskim problemima - počevši od odnosa sa profesorima, uređenja školskog
toaleta i fiskulturne sale, pa sve do organizovanja izleta, ekskurzija, takmičenja i još mnogo čega.
Učenički parlament se sastoji od predsjednika odjeljenja svih razreda škole. Na početku godine se
bira predsjednik Parlamenta koji je zadužen za sazivanje sjednica Parlamenta po potrebi. Podršku
Učeničkom parlamentu pruža pedagog, psiholog, sekretar, kao i direktor škole, sa kojima učenicki
parlament ima izvanrednu saradnju. Učenički parlament broji 40 članova ali zbog različitih smjena
na sjednicama je najčešće prisutno oko 20 članova. Ove godine, Učenički parlement je zadužen za
organizovanje Državnog takmičenja u elektronici, što ujedno ukazuje na njegovu veliku ozbiljnost i
posvećenost u radu.

	N avedene škole smo pomenuli i opisali kao primjere dobre prakse za sve mlade koje
interesuje članstvo u učeničkim parlamentima srednjih škola. One su učestvovale u projektima koje
je NVO Juventas organizovao u cilju poboljšanja rada učeničkih parlamenata. Naravno, ovdje se priča
o dobrim primjerima ne završava, jer se svojim dobrim radom mogu pohvaliti i učenički parlamenti
srednjih škola iz Berana, Kolašina, Mojkovca, Podgorice, Nikšića, Tivta i ostalih crnogorskih gradova.
Generalno gledano, učenički parlamenti srednjih škola u Crnoj Gori svake godine su sve bolji i bolji,
što bitno utiče i na jačanje omladinske politike u našoj zemlji.

35

Učenički
parlamenti u
regionu

	K onsultovanje sa mladima je od izuzetnog značaja u identifikovanju njihovih potreba i problema
sa kojima se svakodnevno susrijeću, a koje utiču na njih i njihovu socijalizaciju. Zemlje regiona naporno
rade na polju podizanja opšteg stepena nivoa aktivizma mladih, polazeći od stanovišta da lični razvoj
svakog pojedinca dovodi do razvoja cjelokupne zajednice. Veliki broj organizacija, neformalnih grupa,
kancelarija za razvoj mladih i mnogih drugih, dokaz su da omladina posjeduje način kako da aktivno
učestvuje u svim dešavanjima u društvu. Nacionalne strategije za mlade i akcioni planovi za njihovo
sprovođenje, kao i lokalni akcioni planovi lokalnih kancelarija za razvoj mladih samo su neki od velikih
koraka ka ubrzanju procesa stvaranja institucionalne brige o mladima.

	K ao primjer dobre prakse iz regiona u organizovanom radu sa mladima izabrali smo Sloveniju.
Omladinski centri u Celju, Mariboru, Velenju i Ptuju predstavljaju javne ustanove koje su osnovale
opštine, kako bi adekvatno odgovorile na potrebe i izazove sa kojima se mladi susrijeću. U ovim
centrima se mogu organizovati sastanci, seminari i drugi različiti događaji, odnosno apsolutno sve
što je u svrhu jačanja omladinskog aktivizma. Ovakvi prostori su zaista neohodni za aktivno učešće
mladih u bilo kojem vidu omladinskog rada.
	

Slovenija
Bosna i Hercegovina
Republika Hrvatska
Srbija

36

	O vaj pregled nastavljamo sa Bosnom i Hercegovinom. Godine 2004. u Bosni i Hercegovini je
donesen Zakon o srednjem obrazovanju, u kojem je pružena mogućnost učenicima da se organizuju
u vijeća i da na taj način učestvuju u procesu poboljšanja obrazovanja. Da ne bi došlo do zabune,
napominjemo da je vijeće učenika naziv za učenički parlament, koji se koristi u Bosni i Hercegovini.
Imajući priliku da na seminarima razgovaramo sa učenicima iz bosanskih srednjih škola, postalo je
evidentno da u nekim školama vijeća učenika sačinjava mali broj učenika, što je rezulatat nedovoljne
motivisanosti mladih za učestvovanje u njima. Opet, ovakva situacija ne predstavlja nerješivu
prepreku, iz razloga što uvijek postoje oni učenici koji shvataju važnost djelovanja učeničkih
parlamenata, odnosno vijeća učenika, i aktivno rade kako bi svoje ideje pretvorili u djelo i na taj način
pokazali ostalim učenicima važnost postojanja ovakvog reprezentativnog tijela škole. Takav primjer
daju srednje škole iz Rogatice, Sarajeva, Mostara, Foče, Kaknja, Bihaća, Jablanice.

	K ada govorimo o stanju u Hrvatskoj, Nacionalno vijeće učenika Republike Hrvatske (NVURH)
predstavlja najviše predstavničko tijelo učenika srednjih škola u Republici Hrvatskoj i djeluje na nivou države.
Ono sprovodi veliki broj aktivnosti u cilju uspješnijeg rada učeničkih parlamenata na nivou Republike:

	N VURH je:
	 - dovršio predlog Kodeksa ponašanja učenika,
	 - predložio 17. studeni (17. novembar) kao Dan srednjoškolaca Republike Hrvatske,
	 - napisao predlog Ministarstvu znanosti, obrazovanja i športa vezan za održavanje dodatne i
dopunske nastave,
	 - prihvaćena je Deklaracija o pravima srednjoškolaca od strane Nacionalnog vijeća učenika
Republike Hrvatske,	
	 - detaljno informiše učenike o plaganju najvažnijih ispita u njihovom obrazovanju.
	 Značajno je napomenuti da je Nacionalno vijeće učenika Republike Hrvatske sastavni dio

37

Ministarstva znanosti, obrazovanja i športa, što nije slučaj sa ostalim zemljama. Zaključujemo da je
Republika Hrvatska sa ovakvim Nacionalnim vijećem na jako dobrom putu i da njihova školska vijeća
imaju veoma dobre uslove rada i daljeg razvoja.

	K ada je u pitanju Srbija, učenički parlament u ovoj zemlji predstavlja reprezentativno tijelo unutar
škole, širom čitave države. Osnivaju, biraju i sačinjavaju ga sami učenici. Većina učeničkih parlamenata u
Srbiji počela je sa radom krajem 90-ih godina, da bi već danas to tijelo imale skoro sve škole.

	D a su se učenici škola u Srbiji susretali sa problemima u funkcionisanju učeničkih parlamenata
govore istraživanja Omladinske press agencije iz 2002. godine. Glavni razlozi problema navode se
činjenicama da škole nisu pravilno definisale aktivnosti parlamenta, način uzimanja učešća, pa i same
obaveze. Da bi se to ispravilo, oformljene su neformalne mreže za razmjenu informacija organizacija
koje se bave i pružaju podršku učeničkim parlamentima. U tom smislu, program podrške je od
implementacije obuhvatio 778 učenika u 33 mjesta u Srbiji. Sada je položaj učeničkih parlamenata
u Srbiji veoma dobar, a ogleda se u učestvovanju u raznovrsnim projektima, u saradnji sa Unijom
srednjoškolaca Srbije, nevladinim organizacijama, kancelarijama za mlade, tako da je učenički
parlament pravi korak naprijed ka demokratiji.

	 Bilo je potrebno da makar jednim dijelom uvidite da zemlje u regionu vode računa o potrebama
svojih mladih. Neka iste budu podstrek za vaš lični aktivizam, jer kako je gore već navedeno - lični
aktivizam svakog pojedinca dovodi do razvoja cjelokupne zajednice. Duboko vjerujemo da su učenički

Treba usvajati najbolje iz
aktivnosti naših susjeda
i vremenom i napornim

radom, sami ćemo postati
primjer dobre prakse

ostalima.

parlamenti početni koraci u stvaranju omladinskih aktivista. Region
može i ima čime da se pohvali. Dobar rad parlamenata, aktivno
učešće mladih u svim životnim dešavanjima moraju postati realnost
današnjice. Treba usvajati najbolje iz aktivnosti naših susjeda i
vremenom i napornim radom, sami ćemo postati primjer dobre
prakse ostalima.

38

39

L ista srednjih škola u
Crnoj Gori i
drugih korisnih kontakata
za rad
učeničkih
parlamenata

40

Lista srednjih škola u Crnoj Gori i drugih korisnih kontakata za rad učeničkih

Podgorica

Naziv škole Telefon Fax e-mail/web site Adresa

Gimnazija
“Slobodan
Škerović”

020 667 546
020 664 044

020 667 545
020 667 055

gimnazijapg@t-com.me
www.gimnazijapg.com

Ul. Vaka
Đurovića 26

Gimnazija
“25. maj” 020 875 095 020 875 095

gjimnazija25maj@gmail.com
www.mojaskola.me/

mjesovita-tuzi
Tuzi b.b.

Srednja
ekonomska

škola
“Mirko Vešović”

020 634 824
020 621 122

020 634 824
020 622 202

sespg.koord@t-com.me
www.mojaskola.me/

ekonomska-pg

Kralja Nikole
95

Srednja stručna
škola

 „Sergije Stanić“

020 623 658
020 624 289

sergije.stanic@gmail.com
www.sergije-stanic.me

Kralja Nikole
114

Srednja
medicinska

škola
020 224 680 020 224 706 medicinska.pg@live.com

www.mojaskola.me Kruševac b.b.

Srednja
građevinsko-

geodetska škola
„Ing. Marko

Radević“

020 237 119
020 237 363

scmarkoradevic@t-com.me
www.mojaskola.me

Vasa
Raičkovića 26

Srednja stručna
škola
„Ivan

Uskoković“

020 246 767
020 248 445
020 246 301
020 246 510

pom@mts.t-com.me
www.mojaskola.me/strucna-

ivan-uskokovic/skola/

Vasa
Raičkovića 1

41

Umjetnička
škola osnovnog

i srednjeg
muzičkog

obrazovanja za
talente

„Andre Navara“

020 611 552 020 611 552

skolaandrenavara@t-com.me
www.mojaskola.me/

muzicka-andre-navara
Prve

proleterske 40

Srednja stručna
škola “Spasoje
Raspopović”

020 237 361
020 238 998

hts-s.raspopovic@t-com.me
www.sraspopovic.com

Vasa
Raičkovića 26

Umjetnička
škola za muziku

i balet
“Vasa Pavić”

020 231 854
020 231 853

contact@vasapavic.me
www.vasapavic.me

Novaka
Miloševa 15

Srednja
elektrotehnička

škola
“Vaso Aligrudić”

020 237 319
020 237 130 020 237 120 elektropg@t-com.me

www.elektropg.me
Vasa

Raičkovića 26

Danilovgrad

Naziv škole Telefon Fax e-mail/web site Adresa
Gimnazija

”Petar I Petrović
Njegoš”

020 813 043
020 812 330

020 812
330

gimnazijadg@t-com.me
dggimnazija@gmail.com

www.gimnazijadg.edu.me

Lazara Đurovića
b.b.

42

Andrijevica

Naziv škole Telefon Fax e-mail/web site strana Adresa
Srednja mješovita

škola
051 230 770
051 230 772 051 230 772 skola@sms-an.edu.me

www.skole.co.me Branka Deletića b.b.

Bar

Naziv škole Telefon Fax e-mail/web site Adresa

Gimnazija
„Niko Rolović“

030 313 438
030 312 244 030 312 244

gimnazijabar@t-com.me
www.gimnazije.com/gimnazija_

niko_rolovic_bar

Mila
Boškovića 1

Srednja
ekonomsko

ugostiteljska
škola

030 312 977 ekonomskaskolabar@gmail.com
sekretar@t-com.me

Mila
Boškovića 1

Srednja
poljoprivredna

škola

030 302 785
030 302 784

lider-sp@t-com.me
www.sps-bar.edu.me Bijeliši b.b.

Berane

Naziv škole Telefon Fax e-mail/web site Adresa
Gimnazija „Panto

Mališić“
051 230 104
051 230 105

gimpm@t-com.me
www.beranskagimnazija.com

Svetog Save
25

Srednja stručna
škola

051 230 014
051 230 015 051 230 017 sssba@t-com.me Svetog Save

25

43

Srednja
medicinska škola

„DR Branko
Zogović“

051 230 124
051 230 125

medicinskaba@t-com.me
www.mojaskola.me/

medicinskaberane

Svetog Save
25

Srednja stručna
škola „Vukadin
Vukadinović“

tehnicka@t-com.me
www.vvukadinovic.edu.me

Novo naselje
b.b.

Bijelo Polje

Naziv škole Telefon Fax e-mail/web site Adresa
Gimnazija

„Miloje
Dobrašinović“

050 486 622
gimnazijabp@t-com.me

alma.crnovrsanin@gim-bp.edu.me
ajselamadzgalj@hotmail.com

Volođina b.b.

Srednja stručna
škola

050 433 224
050 433 231 scbp@t-com.me Voja Lješnjaka

27
Srednja elektro-

ekonomska škola
050 486 620
050 486 618 scbp@t-com.me Volođina b.b.

Budva

Naziv škole Telefon Fax e-mail/web site Adresa
Srednja mješovita
škola „Danilo Kiš“ 033 451 260 033 451 260 danilokis@t-com.me Trg Sunca b.b.

44

Cetinje

Naziv škole Telefon Fax e-mail/web site Adresa

Gimnazija Cetinje 041 233 055
041/230-055

gimnayijacet@t-com.me
www.cetinjskagimnazija.co.me

Bulevar
crnogorskih

junaka 95

Srednja stručna
škola 041 233 508 sssct@t-com.me

Bulevar
crnogorskih

junaka 95
Srednja likovna

škola
„Petar Lubarda“

041 233 600 www.lubarda.edu.me
Bulevar

crnogorskih
junaka 95

Herceg Novi

Naziv škole Telefon Fax e-mail/web site Adresa
Srednja mješovita
škola „Ivan Goran

Kovačić“

031 344 004
031 345 002 031 345 002 schn@t-com.me

www.smsigkovacic.com Branka Ćopića 4

Kolašin

Naziv škole Telefon Fax e-mail/web site Adresa

Srednja mješovita
škola „Braća Selić“

020 865 224
020 860 190
020 865 126

020 865 126 bracaselic@t-com.me
zivgo@t-com.me 13. jul br. 9

45

Kotor

Naziv škole Telefon Fax e-mail/web site Adresa
Gimnazija

Kotor
032 330 271
032 330 272 032 330 272 dir.gimnazija.ko@t-com.me Dobrota b.b.

Srednja
pomorska

škola

032 305 212
032 302 420

pomorskaskotor@t-com.me
www.pomorskakotor.com Dobrota b.b.

Škola za
osnovno
i srednje
muzičko

obrazovanje
„Vida Matjan“

032 302 676
032 323 681

sosmon@t-com.me
www.muzickaskolakotor.com

Stari grad
456

Mojkovac

Naziv škole Telefon Fax e-mail/web site Adresa

SMŠ „Vuksan
Đukić“

050 470 068
050 472 380 050 472 386

jusrvdjukic@t-com.me
www.mojaskola.me/

mjesovita-mk
rajkokosovic@gmail.com

Vuka Karadžića b.b.

46

Nikšić

Naziv škole Telefon Fax e-mail/web site Adresa

Gimnazija „Stojan
Cerović“ 040 231 847

gimnazijank@t-com.me
www.mojaskola.me

/gimnazija-nk/skola/
angelitaland@gmail.com

Partizanski
put b.b.

Srednja
ekonomsko-

ugostiteljska škola

040 235 640
040 231 847 pzvtours@t-com.me Vuka

Karadžića 83

Prva srednja
stručna škola 040 212 801 psss55@t-com.me Vuka

Karadžića 83

Srednja stručna
škola 040 212 100

www.mojaskola.me
/strucna-nk/skola/
emsnk@t-com.me

Vuka
Karadžića 83

Plav

Naziv škole Telefon Fax e-mail/web site Adresa
Srednja

mješovita škola
„Bećo Bašić“

051 251 046 051 251 046 smpl@t-com.me
www.becobasic.edu.me Racina b.b.

47

Pljevlja

Naziv škole Telefon Fax e-mail/web site Adresa
Gimnazija
„Tanasije
Pejatović“

052 301 308
052 356 028 052 301 308 gimnazijapv@t-com.me

www.gimnazijapv.info Tršova 27

Srednja stručna
škola

052356 255
052 356 254

sstrucna1.pv@t-com.me
www.sstrucnapv.com Vuka Karadžića 15

Plužine

Naziv škole Telefon Fax e-mail/web site Adresa

JU Obrazovni
centar 040 270 138 bracatopalovic@t-com.me Plužine b.b.

Rožaje

Naziv škole Telefon Fax e-mail/web site Adresa
Gimnazija „30.

septembar“
051 270 080
051 270 081 051 273 326 gimnazija@t-com.me Omladinska b.b.

Srednja stručna
škola

051 271 709
051 272 660 sssrozaje@t-com.me Omladinska b.b.

48

Šavnik

Naziv škole Telefon Fax e-mail/web site Adresa
Obrazovni centar

„Šavnik“ 040 266 129 040 266 129 www.mojaskola.me/oc-
srednja-sn/skola/ Šavnik b.b.

Tivat

Naziv škole Telefon Fax e-mail/web site Adresa
Srednja

mješovita škola
„Mladost“

032 674 613
032 674 614 032 674 614 jusms.mladost@t-com.me Park b.b.

Ulcinj

Naziv škole Telefon Fax e-mail/web site Adresa
Gimnazija

„Drita“
030 401 812
030 401 809 gimnazijadrita@t-com.me Kodre b.b.

Srednja
mješovita

škola „Bratstvo
jedinstvo“

030 401 628 030 401 630 www.mojaskola.me/portal/skole/ Totoši b.b.

49

Žabljak

Naziv škole Telefon Fax e-mail/web site Adresa

Srednja
mješovita škola
„17. septembar“

052/361 336
052/360 090 052 360 091 17.septembar@t-com.me Božidara Žugića

b.b.

*Kontakti omladinskih nevladinih organizacija

Naziv
organizacije Telefon Fax e-mail/web site Adresa

Forum Mladi
i neformalna
edukacija –
Forum MNE

020 602 710 020 602 710 montenegro@forum-mne.com
www.forum-mne.com

Bratstva i
jedinstva 4

81000
Podgorica

Unija
srednjoškolaca

Crne Gore
020 657 098 020 657 098

unscg@hotmail.com
https://www.facebook.

com/pages/Unija-
srednjoškolaca-Crne-

Gore/270299996355205

Josipa Broza
23A

81000
Podgorica

Centar za mlade
ProActive

020 662 122
067 602 970 / youth-centre@t-com.me

www.ycproactive.org

8. marta 15/II/
br. 11
81000

Podgorica

50

Prima 069 416 448 020 612 089 nvoprima@yahoo.com
www.nvoprima.org

Antona Čehova
4 81000

Podgorica

Green Home 020 609 375 020 609 376 greenhome@greenhome.co.me
www.greenhome.co.me

Radosava
Burića 31

81 000
Podgorica

KOMPAS - Centar
za informisanje
i savjetovanje

mladih

032 330 053
068 429 251 / nvokompas@gmail.com

www.kotormladi.me

Zgrade školski
centar L1-3/14,

85330 Kotor

Juventas 020 657 098 020 657 098
juventas@t-com.me
www.juventas.co.me

www.mobilisi.me

Josipa Broza
23A

81000
Podgorica

ADP Zid 020 207 130 020 20 71
31

zid@zid.org.me
www.zid.org.me

VII Omladinske
30

81000
Podgorica

Crveni Krst Crne
Gore

020 241 819
020 242 918 020 241 613

ckcg@t-com.me
www.ckcg.co.me

Jovana
Tomaševića 6

81000
Podgorica

Need 068 844 666
068 844 700 / nvo.need@gmail.com

M. Hadrovića
12

84000 Bijelo
Polje

Cazas 020 658 520
067 288 400

cazas@t-com.me
 aidsinfo@t-com.me

www.cazas.org

Put Radomira
Ivanovica bb

81000
Podgorica

51

Centar za
građansko

obrazovanje
020 665 327 020 665 112 info@cgo-cce.org

www.cgo-cce.org

Njegoševa 36/I
81000

Podgorica
Centar za

montoring –
Cemi

020 655 366 020 513 476 cemi@t-com.me
www.cemi.org.me

Beogradska 32
81000

Podgorica

Centar za prava
djeteta 020 245 789 cpdcg@t-com.me

www.cpdcg.me

Bulevar
Svetog Petra

Cetinjskog 90
81000

Podgorica

Humanitarna
fondacija

Banka hrane
Crne Gore

069 495 680 /
bankahranepg@gmail.com
bankahranecg@gmail.com

www.bankahrane.me

Poštu slati na
poštanski fah

145
81000

Podgorica

Alternativna
teatarska aktivna
kompanija ATAK

067 611 666
068 181 931

nvo.atak@gmail.com
www.atakovanje.me

Tološka Šuma,
Zgrada 2

81000
Podgorica

Svetionik 069 608 490 / imarojevic@yahoo.com
www.svetionik.me

Jovana
Tomasevica E6,

85 000 Bar

Da zaživi selo 067 821 399 / www.dazaziviselo.me 84210 Pljevlja

Alfa Centar 040 246 008 040 246 008 alfacentar@t-com.me
www.alfacentar.org

Serdara Jola
Piletića 1/I

81400 Nikšić

52

*Kontakti institucija

Naziv
 institucije Telefon Fax e-mail/web site Adresa

Uprava za
mlade i sport 020 232 167 020 232 167

kancelarijazamladecg@
gmail.com

www.upravazamladeisport.me
www.infomladi.me

Novaka Miloševa
28

81000 Podgorica

Ministarstvo
prosvjete Crne

Gore
020 410 100 020 410 101 mps@mps.gov.me

www.mpin.gov.me

Vaka Đurovića
b.b., 81000
Podgorica

Zavod za
školstvo 020 408 901 020 408 927 zavskcg@zzs.gov.me

www.zavodzaskolstvo.gov.me
Vaka Đurovića bb
81000 Podgorica

Centar za
informisanje i
profesionalno
savjetovanje

CIPS

020 406 891 020 406 838 cips@zzzcg.me
www.cips.co.me

Novaka Miloševa
6/1

81000 Podgorica

Zavod za
međunarodnu

saradnju -
ZAMTES

020 665 421 020 665 419 zamtes@gov.me
www.zamtes.gov.me

Njegoševa br.2
81000 Podgorica

	 Osim navedenih kontakata organizacija i institucija, sigurni smo da u vašoj lokalnoj zajednici
postoji još mnogo omladinskih struktura (nevladinih organizacija, lokalnih kancelarija za mlade,
savjeta mladih, savjeta za mlade, neformalnig grupa mladih itd), koji sprovode zanimljive i korisne
omladinske projekte. Takvi tipovi organizacija mogu da predstavljaju odlične partnere vašem
učeničkom parlamentu u sprovođenju različitih vrsta projekata. Iz tog razloga, nemojte oklijevati da
ih kontaktirate i započnete saradnju!

53

54

55

Aneks i

56

Datum održavanja sastanka:

Predstavnici učeničkog parlamenta:

Tok sastanka: Ukratko objasniti kako je sastanak tekao: o čemu je govoreno,
tj. koje su teme sastanka; koje su ideje za nove projekte; kako je predstavljen i
kako je prihvaćen projekat...:

Rezultat sastanka: Obratiti pažnju na sljedeće pojedinosti- šta je na sastanku
dogovoreno, period implementacije projekta, raspodjela dužnosti...

Učesnici/ce sastanka:

Predstavnici škole:

Aneks I
Primjer izvještaja o sastanku

57

Radio televizija Crne Gore
Podgorica, 01. 02. 2012.

POZIV NA PRES KONFERENCIJU
„Evropske vrijednosti za mlade” – NVO JUVENTAS

Poštovani/a,

 Ovom prilikom Vas obavještavamo da će NVO Juventas 14. februara 2012.
godine, u 11:00 časova u PR centru, ul. Josipa Broza 23A u Podgorici,
održati pres konferenciju u okviru projekta ̀ `Evropske vrijednosti za mlade``.

 Na pres konferenciji će biti predstavljeni rezultati istraživanja o stepenu
informisanosti crnogorskih srednjoškolaca o Evropskoj uniji i procesu evropskih
integracija, kao i njihovoj podršci pristupanju Crne Gore Evropskoj uniji.
Istraživanje je sprovedeno među učenicima iz 32 crnogorske srednje škole.

 Istraživanje je dio projekta ‘’Evropske vrijednosti za mlade’’ koji zajednički
sprovode NVO Juventas, Centar za monitoring-CEMI i NVO Bonum. Projekat je
finansiran od strane Evropske unije, posredstvom Delegacije Evropske unije u
Crnoj Gori.

 Nadamo se da ćete ispratiti ovaj značajan događaj za mlade u Crnoj Gori i
time dati podršku Juventasovim omladinskim aktivnostima.

 Za sva pitanja i komentare budite slobodni da nas kontaktirate.

 S poštovanjem,
Tim NVO Juventas

Tel/Fax: 020 657 098
juventas@t-com.me

www.juventas.co.me

Aneks II
Primjer dopisa medijima

58

Aneks III
Primjer poziva na saradnju

Podgorica, 01. 02. 2012.Vlada Crne Gore
Ministarstvo prosvjete i sporta Crne Gore

Poštovani,

 U januaru 2011. godine Juventas je u sklopu omladinskog programa započeo
realizaciju IPA projekta finansiranog od strane Delegacije Evropske unije u Crnoj
Gori „Evropske vrijednosti za mlade“. Ciljevi ovog projekta su povećanje doprinosa
civilnog sektora koji radi sa mladim ljudima u procesu evropskih integracija Crne Gore,
kao i doprinos promociji procesa evropskih integracija među mladima u Crnoj Gori.
Ciljne grupe u okviru ovog projekta su: mladi ljudi, srednje škole i univerziteti, roditelji,
omladinske i nevladine organizacije za mlade, građani Crne Gore.
Projektom se očekuju sledeći rezultati:
1. Podignuta svijest mladih ljudi u Crnoj Gori o procesu evropskih integracija;
2. Poboljšani uslovi za aktivno učešće mladih u društvu;
3. Poboljšano znanje učenika srednjih stručnih škola u Crnoj Gori o procesu evropskih
integracija;
4. Poboljšani kapaciteti studentskih i omladinskih organizacija na poljima istraživanja
i analiza sprovodjenja praktičnih javnih politika
5. Poboljšan nivo informisanosti mladih u Crnoj Gori o mogućnostima za mobilnost
mladih.
 Otuda, o samom projektu i Vašoj eventualnoj zainteresovanosti za davanjem
programske podrške u njegovoj realizaciji, voljeli bismo porazgovarati na sastanku
zakazanom u skladu sa Vašim poslovnim obavezama.

 Bili bismo Vam zahvalni ukoliko biste nas o datumu mogućeg sastanka obavjestili u
toku ove ili naredne sedmice.

 U nadi da ćete nam izaći u susret i da ćemo uspostaviti uspješnu saradnju, srdačno
Vas pozdravljamo.

S poštovanjem, Tim NVO Juventas9

tel/fax: 020 657 098
juventas@t-com.me

www.juventas.co.me

9 Može se potpisati osoba koja predstavlja Učenički parlament.

59

Budva, 26. 02. 2013.Nezavisni dnevnik “Vijesti”
G-din Željko Ivanović, izvršni direktor

Poštovani gospodine Ivanović,

	 Obraćamo Vam se u ime Učeničkog parlamenta SMŠ “Danilo Kiš” iz
Budve, sa molbom da nam pomognete u uređenju naše školske biblioteke.
	P rije svega želimo da Vas informišemo da naš Učenički parlament
trenutno sprovodi projekat „Budi i ti dio tima!”, koji je finansiran od strane NVO
Juventas i Balkanskog fonda za demokratiju (www.gmfus.org/balkantrust).
Projekat se realizuje u cilju poboljšanja školskog inventara i unapređenje
kapaciteta školske biblioteke, odnosno povećanja nivoa informisanosti i
aktivizma učenika, profesora i školske uprave.
	 Biblioteka Srednje mješovite škole “Danilo Kiš” je trenutno u prilično
lošem stanju, jer raspolaže sa malim fondom knjiga i skromnim sredstvima,
što onemogućava učenicima da je koriste na pravi način. Realizacijom projekta
“Budi i ti dio tima”, Učenički parlament planira da biblioteku opremi na način
da ona postane lijepo i korisno mjesto za učenje, druženje i istraživanje, koju
će koristiti učenici i profesori, kao i sve buduće generacije naše škole. Značaj
postojanja dobro opremljene biblioteke je ogroman, jer utiče na kvalitetnu
edukaciju i informisanost mladih u Budvi.
	 Zbog svih navedenih razloga bili bismo Vam veoma zahvalni ukoliko
bi se i vaša kuća priključila ovoj akciji u vidu sponzorstva i donirala određen
broj knjiga za srednju školu biblioteci SMŠ “Danilo Kiš” iz Budve, u onoj mjeri u
kojoj je to moguće.
	
 U nadi da ćete nam izaći u susret i da ćemo započeti uspješnu saradnju,
srdačno Vas pozdravljamo.

S poštovanjem,
Učenički parlament SMŠ “DaniloKiš”

Budva
Kontakt tel: 033/451-963

Aneks IV
Primjer zahtjeva za sponzorstvo

60

Dragi naši,

	N adamo se da vam je ovaj Priručnik predstavljao zanimljivo i korisno štivo za čitanje i da ste u
njemu mogli pročitati bar nešto o čemu do sada niste imali priliku da se informišete. Kao omladinska
organizacija koja se dugo godina bavi jačanjem kapaciteta učeničkih parlamenata, željeli smo da vam
Priručnikom prenesemo naše iskustvo iz prethodnog rada sa većinom srednjih škola u Crnoj Gori i
njihovim učeničkim parlamentima.

	C ilj Priručnika jeste informisanje srednjoškolaca i srednjoškolki u Crnoj Gori o svim aspektima

Upravo učenički
parlament predstavlja
ključ uvođenja novina

i zanimljivih aktivnosti
u školi – ujedno svega
onoga bez čega se ne
može zamisliti jedna
savremena škola. On
je tu zbog vas. Zato –

okupite ekipu i počnite sa
realizovanjem ideja!

vezanim za rad učeničkih parlamenata i da ih na neki način motiviše
i ohrabri da budu njegovi pokretači i aktivni članovi. Smatramo da
omladinski aktivizam dovodi da jačanja kapaciteta svakog mladog
čovjeka, napredovanja u učenju, a kasnije i u poslu, kao širenja vidika,
da cjelokupnog zadovoljstva samim sobom i onim što želite postati.
Ako nakon čitanja Priručnika na učenički parlament budete gledali
kao na još jednu „vannastavnu obavezu” koja samo ”troši” vaše
dragocjeno vrijeme, u tom slučaju nismo uspunili svoj zadatak. Ali ako
vas Priručnik vodi ka smišljanju kreativnih projektnih ideja i ako vam
se školski život sada čini zanimljiviji nego ranije, onda možemo reći da
smo bili na pravom putu. Jer, upravo učenički parlament predstavlja
ključ uvođenja novina i zanimljivih aktivnosti u školi – ujedno svega
onoga bez čega se ne može zamisliti jedna savremena škola. On je tu
zbog vas. Zato – okupite ekipu i počnite sa realizovanjem ideja!

Završne
riječi
autora

61

	 Priručnik o učeničkom parlamentu predstavlja dio projekta “Okupi ekipu!”, koji je finansiran
od strane Balkanskog fonda za demokratiju (www.gmfus.org/balkantrust).

	P rojekat je imao za cilj osnivanje i osnaživanje učeničkih parlamenata u crnogorskim srednjim
školama, a realizovan je tokom školske 2012/13. godine. Projektom su obuhvaćene četiri crnogorske
srednje škole iz Podgorice (SEŠ „Vaso Aligrudić”), Budve (SMŠ „Danilo Kiš”), Plava (SMŠ „Bećo Bašić”)
i Rožaja (Gimnazija „30. septembar”).

	C entralni dio projekta predstavljao je četvorodnevni trening za 20 učenika i učenica ovih
srednjih škola, na kojem su se učesnici obučili o načinu funkcionisanja učeničkih parlamenata, kao
i o osnovama odnosa sa javnošću i pisanja projekata. Nakon treninga, učesnici su u sklopu svojih
učeničkih parlamenata sami osmislili, napisali i sproveli školske projekte vezane za rad svojih
učeničkih parlamenata. To iskustvo je uticalo na razvoj ličnosti ovih mladih ljudi, njihovo obrazovanje
i razvijanje novih znanja i vještina, a samim tim je doprinijelo boljim rezultatima škole. U sklopu
projekta organizovana je podjela promotivnog materijala, koji je imao za cilj informisanje učenika
o svim prednostima članstva u učeničkim parlamentima. Pored navedenog, projekat je omogućio
interakciju između mladih ljudi različitog kulturnog i socijalnog porijekla, što je uticalo na smanjenje
predrasuda i multikulturalno učenje svih uključenih.

	C jelokupan projekat je predstavljen na završnoj pres konferenciji, kako bi se šira crnogorska
javnost upoznala sa značajnim postignućima crnogorski srednjoškolaca.

O projektu

62

O JUVENTASU

	J uventas je jedna od najstarijih i najaktivnijih omladinskih organizacija u Crnoj Gori. Od samog
nastanka 1996. okuplja srednjoškolce i studente koji žele da aktivno učestvuju u društvenim dešavanjima
i time utiču na svoju budućnost. Do sada, više od hiljada mladih ljudi bilo je angažovano na realizaciji
Juventasovih projekata.

	 Jedna od glavnih Juventasovih aktivnosti je rad sa mladima i realizovanje projekata koje
doprinose osnaživanju kapaciteta mladih i njihovom aktiviranju u društvu. Juventas teži da svojim
radom podstakne mlade da budu što više uključeni u dešavanja u svojoj zajednici, da slobodno izraze
svoje mišljenje i ideje kao i da nesmetano iskažu svoje potencijale i kreiraju svoju budućnost u skladu
sa njima. Omladinski rad se sastoji od različitih aktivnosti i projekata koji pomažu mladima da se što
bolje integrišu u društvo i igraju značajnu ulogu u procesu donošenja odluka. Juventas je aktivirao ne
samo mlade ljude iz Podgorice, već i iz ostalih gradova u Crnoj Gori, kao i mlade iz ruralnih sredina
koji nijesu imali priliku da učestvuju u dešavanjima takvog tipa. Tokom narednih godine Juventas će
nastaviti sa već tradicionalnim projektima, ali će takođe krenuti u realizaciju nekih novih, samostalno
ili kroz saradnju sa organizacijama iz zemlje i regiona za koje se nadamo da će imati podjednako
dobre rezultate kao i svi prethodni.

	 Vizija Juventasa je Crna Gora kao stabilno demokratsko društvo u kom mladi mogu slobodno
izraziti svoje potencijale i kreirati svoju budućnost u skladu sa njima. 	Misija Juventasa je da animira
što veći broj mladih ljudi da budu aktivni sudionici u procesu donošenja odluka vezanih za kreiranje
i ostvarivanje njihove budućnosti.

	C iljevi i djelatnosti JUVENTAS-a su:
	 - promovisanje i zaštita prava mladih;
	 - poboljšanje zdravstvenih usluga i zdravlja mladih, žena i osjetljivih grupa;
	 - promovisanje i zaštita prava i sloboda pripadnika LGBT populacije;
	 - promovisanje kulturnih vrijednosti i principa održivog razvoja;
	 - pružanje podrške miru i mirnom rješavanju konflikata;

63

	 - olakšavanje pristupa informacijama i podizanje kvaliteta edukativnih programa za mlade;
	 - razvijanje kritičkog mišljenja i kulture dijaloga.
	 Više o organizaciji možete naći na zvaničnom portalu: na www.juventas.co.me

Juventasovi projekti

	S obzirom na to da je Juventas prvenstveno omladinska organizacija, naša glavna preokupacija
oduvijek je bio rad sa mladima i realizacija aktivnosti koje doprinose osnaživanju kapaciteta mladih
i njihovom aktiviranju u društvu. Juventasov omladinski rad se sastoji od različitih aktivnosti i
projekata koji pomažu mladima da se što bolje integrišu u društvo i igraju značajnu ulogu u procesu
donošenja odluka.

	 „Volonterski centar“ je jedna od najprepoznatljivijih aktivnosti Juventasa kroz koji je do sada
prošlo par stotina srednjoškolaca. Volonterski centar je baziran na sastancima koji se održavaju
jednom nedjeljno. Radionice drže naizmjenično članovi Juventasa, psiholog, kao i gostujući predavači
u čijem odabiru učestvuju sami polaznici. Radionice su koncipirane tako da promovišu neformalno
obrazovanje i interaktivni rad čime su mladi podstaknuti da aktivno učestvuju u svakom segmentu
rada, izražavajući svoje mišljenje i razvijajući svoje ideje koje često vode do novih, vrlo uspješnih
projekata. U toku svog učestvovanja u Volonterskom centru, mladi razvijaju vještine dijaloga,
kritičkog razmišljanja, stiču nova znanja i iskustva, uče da budu tolerantniji prema razlikama i da
se na efikasan način izbore sa predrasudama i stereotipima. Učešće u Volonterskom centru donosi
i shvatanje volonterizma kao jedne od osnova svakog zdravog društva kroz koji mladi stiču svijest
o važnosti svog doprinosa društvu, ali i o beneficijama koje oni dobiju u smislu razvoja ličnosti i
sticanju znanja koja će im koristiti u budućem školovanju i radu. Jedna od omiljenih aktivnosti naših
polaznika jeste i obilježavanje raznih datuma kao što su 1. decembar - Dan borbe protiv HIV-a, 10.
decembar - Dan ljudskih prava, 14. februar - Dan zaljubljenih, 17. maj - Dan borbe protiv homofobije.
Tokom ovih aktivnosti polaznici imaju priliku da osjete pravi duh Juventasa i implementiraju ono
što su tokom radionica imali priliku da nauče. Ono sto je posebno važno istaći jeste da polaznici
sami kreiraju kampanje, performanse i promotivni materijal za navedene prilike, čime izražavaju
svoju kreativnost, pokazuju inicijativu i direktno učestvuju u kreiranju Juventasovog rada. Polaznici
Volonterskog centra prolaze osnovnu edukaciju o seksualnom i reproduktivnom zdravlju, ljudskim
pravima i drugim za njih značajnim temama, a nakon toga i sami učestvuju u edukaciji svojih vršnjaka
o istim problemima. Naravno, sve ovo je propraćeno sklapanjem prijateljstava i lijepim druženjem

64

među polaznicima, koji i nakon završene volonterske obuke ostaju u kontaktu, družeći se i razvijajući neke
nove ideje, što je na kraju krajeva i nešto po čemu je Volonterski centar bio prepoznatljiv sve ove godine.

	J uventas je već duži niz godina uključen u mnoge međunarodne programe čiji je cilj pružanje
mogućnosti mladima za mobilnost, aktivnije učestvovanje u društvu i sticanje novih znanja i vještina.
Youth in action je projekat finasiran od strane Evropske komisije u kojem je Juventas odnedavno uzeo
učešće. Takođe, Juventas je od 2011. godine član Youthnet-a, evropske omladinske mreže. Navedeni
programi podrazumijevaju organizovanje treninga, seminara, omladinskih razmjena, studijskih
posjeta, kampanja i drugih sličnih aktivnosti, kroz koje se omogućava umrežavanje naše omladine
sa mladima iz ostalih evropskih zemalja, što doprinosi njihovom učenju o drugim kulturama,
običajima kao i sticanje nezaboravnih iskustava. Naši članovi su već učestvovali u velikom broju
ovakvih aktivnosti u Srbiji, Makedoniji, Bosni i Hercegovini, Albaniji ali i Italiji, Grčkoj, Belgiji i drugim
evropskim državama.

	 U domenu podizanja kapaciteta učeničkih parlamenata, Juventas je od 2006. godine realizovao
brojni niz projekata, koji imaju za cilj podsticanja aktivne participacije mladih, kako u svojoj školi,
tako i u društvu uopšte. Dosadašnji ovakvi projekti bili su podržani od strane Fonda za demokratiju
na Balkanu (BTD), Američkog konzulata, Norveške narodne pomoći i Delegacije Evropske unije u
Crnoj Gori. Takođe, Juventas je organizovao i program razmjene znanja i iskustva na postoru bivše
Jugoslavije na temu funkcionisanja učeničkih parlamenata, na osnovu kog je ove godine formirana
Unija srednjoškolaca Crne Gore, na šta je Juventasov tim veoma ponosan.

	U svom daljem radu Juventas će nastaviti sa aktivnostima koje doprinose razvijanju ličnosti
mladih ljudi ali i edukaciji, aktiviranju i podizanju svijesti o aktuelnim društvenim problemima svih
mladih u Crnoj Gori.

