
VOLONTERIZMOM
DO SOCIJALNE
UKLJU ENOSTIČ

VOLONTERIZMOM
DO SOCIJALNE
UKLJU ENOSTIČ

VOLONTERIZMOM
DO SOCIJALNE
UKLJU ENOSTIČ

1

Banja Luka, 2011

2

VOLONTERIZMOM DO SOCIJALNE UKLJUČENOSTI

Izdavači:

Art Print Banjaluka

OKC Banjaluka

Kralja Petra I Karađorđevića 113-115

78 000 Banjaluka, Bosna i Hercegovina

Tel/fax: + 387 (0) 51 347 431; 347 432

Email: okcbl@okcbl.org

 www.okcbl.org

Za izdavače:

Milan Stijak

Jugoslav Jevđić

Autor:

Vera Kelava

Grafi čki dizajn:

Darko Domazet

Tiraž:

500 komada

Priručnik je štampan u okviru projekta ‘’Razvoj i promocija volonterizma među
mladima’’ koji je OKC Banjaluka proveo uz podršku Fondacije za socijalno
uključivanje u BiH (FSU u BiH)

Fondacija za socijalno uključivanje u Bosni i Hercegovini
Фондација за социјално укључивање у Босни и Херцеговини

Zaklada za socijalno uključivanje u Bosni i Hercegovini
Social Inclusion Foundation in Bosnia and Herzegovina

FSU u BiH

ФСУ у БиХ

ZSU u BiH

SIF in BiH

3

VOLONTERIZMOM
DO SOCIJALNE
UKLJUČENOSTI

SADRŽAJ:

Ideja o programu ... 5

Faze programa ... 7

Regrutacija volontera ... 8

Obuka volontera .. 16

Kreiranje plana volonterskih aktivnosti 21

Supervizija volonterskih aktivnosti 22

Evaluacija .. 24

Primjeri volonterskih programa u institucijama 25

8 zašto – 8 zato ... o volonterizmu ... 39

5

Polazeći od ideje da su mladi resurs koji treba razvijati, a ne problem koji

treba rješavati tokom godina osmišljavali smo različite projekte i programe

koji su imali za cilj da razvijaju omladinski aktivizam i volonterizam,

odnosno da omoguće mladim ljudima da razvijaju vještine i stiču znanja,

da dostižu svoje potencijale kako bi postali aktivni građani koji doprinose

svojoj zajednici i društvu u cjelini.

Program razvoja savjeta/vijeća učenika u Bosni i Hercegovini koji

provodimo od 2002. godine omogućio je srednjoškolcima da kroz rad u

ovim školskim tijelima zastupaju svoje interese i da doprinose rješavanju

problema u školi i zajednici. Kroz rad u savjetima/vijećima srednjoškolci

su prvo identifi kovali probleme, a zatim osmišljavali načine kako da ih

riješe. Teško bi bilo na jednom mjestu nabrojati sve akcije koje su savjeti/

vijeća učenika u BiH proveli u proteklom periodu, ali je sigurno da je njihov

doprinos nemjerljiv. Provodeći slobodno vrijeme u društveno korisnim

aktivnostima srednjoškolci su razvijali svoje kapacitete i promovisali jednu

novu i pozitivnu snagu svake zajednice.

Istraživanja koje smo proveli 2002. i 2006. godine u cilju ispitivanja

stavova srednjoškolaca potvrdila su ono sa čim smo se svakodnevno

suočavali u srednjim školama. Srednjoškolci žele da se volonterski angažuju

i na taj način da doprinesu rješavanju problema, ali im se ne nude programi

koji će im to omogućiti.

2003. godine u okviru volonterskog programa OKC-a proveli smo

istraživanje u cilju ispitivanja potreba za volonterskim programima u javnim

institucijama. U uzorak od 39 javnih institucija uključili smo i domove za

djecu i omladinu, domove za stara lica, specijalne škole i bolnice. Istraživanje

je pokazalo da u institucijama postoji potreba za volonterskim programima,

ali i da se oni provode u veoma maloj mjeri.

Ideja o programu

6

Sumirajući rezultate oba istraživanja zaključili smo da je neophodno

osmisliti program koji će povezati i potrebe srednjoškolaca i potrebe institucija.

U saradnji sa savjetima učenika i institucijama osmislili smo šestomjesečni

pilot projekat koji smo 2004. godine realizovali u Banjaluci. Uključili smo 50

volontera srednjoškolaca u program volontiranja u 4 institucije. Iako smo

tada mislili da smo sve isplanirali neke stvari ipak nismo mogli predvidjeti.

Zadovoljstvo korisnika, osmjesi na licima djece i starih osoba i pitanja ‘’kada

će ponovo doći volonteri’’ kao i srednjoškolci koji se svakodnevno prijavljuju

za volontiranje inspirisani pozitivnim iskustvima svojih vršnjaka, iskustva

su koja su nam ukazala da smo na pravom putu. Aktivnost ‘’Izbor za mis

i mistera Socijalno-gerijatrijskog centra u Banjaluci’’ je događaj koji se još

uvijek prepričava među korisnicima i volonterima. Ohrabreni rezultatima

projekta i nalazima evaluacije proširili smo projekat i na druge opštine

Prijedor, Doboj i Gradišku. Do 2010. godine ovaj program uključio je preko

3 500 volontera srednjoškolaca u 9 javnih institucija. Program je tokom

vremena modifi kovan u skladu sa preporukama evaluacija, potrebama

korisnika i volontera. Sve izmjene nastale tokom vremena rezultat su naših

nastojanja da on pruži maksimalne rezultate koji se najviše ogledaju u

unapređenju usluga koje institucije pružaju svojim korisnicima te razvoju

novih vještina i znanja koje srednjoškolci stiču učešćem u programu.

Nezavisni biro za humanitarna pitanja (IBHI), Švicarska razvojna

agencija (SDC), Fondacija OKC Holandija (YCC Holland) i Fondacija za

socijalno uključivanje u Bosni i Hercegovini (FSU u BiH) podržavali su nas

u proteklom periodu u razvoju i provođenju ovog programa čiji je najveći

benefi t razvoj svijesti o potrebi za uključivanjem svih raspoloživih resursa u

rješavanje problema u zajednici.

U nastavku ovog teksta pokušaćemo da vam približimo korake u

provođenju ovog programa. U svakoj zajednici u kojoj postoje institucije

čiji su korisnici djeca i omladina sa posebnim potrebama ili stare osobe i u

kojoj djeluju savjeti/vijeća učenika u srednjim školama moguće je provesti

ovakav program. Jedini uslov je malo dobre volje i vrijeme koje je neophodno

posvetiti organizaciji programa da bi program zaživio. Možda vam se u

početku učini komplikovano, ali vjerujte nam da je zadovoljstvo koje uslijedi

mnogo veće od uloženog truda.

7

Program volontiranja srednjoškolaca i studenata u javnim institucijama
organizuje se kroz nekoliko faza:

1. Regrutacija volontera
2. Obuka volontera
3. Kreiranje plana volonterskih aktivnosti
4. Supervizija volonterskih aktivnosti
5. Evaluacija

Supervizija
volonterskih

aktivnosti

Regrutacija
volontera

Kreiranje plana
volonterskih

aktivnosti

Obuka
volontera

Evaluacija

aze u provođenju
programaF

8

Osmišljavanje procesa regrutovanja volontera

Regrutacija podrazumijeva osmišljen proces privlačenja osoba koje žele
da se volonterski angažuju. Na samom početku neophodno je odgovoriti na
sljedeća pitanja. Koliko nam je volontera potrebno? Koje vještine, znanja i
osobine treba da posjeduju volonteri koje želimo privući? Šta volonteri mogu
dobiti učešćem u programu? Na koji način ćemo obezbijediti volontere?

Osoblje svake institucije trebalo bi da razmotri koje aktivnosti trenutno
nudi svojim korisnicima. Na koji način se postojeće aktivnosti mogu
unaprijediti ili obogatiti novim aktivnostima? Da li volonteri mogu pomoći
u izvođenju već postojećih aktivnosti ili se mogu organizovati i nove? Kako
je osmišljeno slobodno vrijeme za korisnike i da li se može organizovati
na kvalitetniji način? U nalaženju odgovora na ova pitanja neophodno
je uključiti korisnike i osoblje institucija koje je zaduženo za pojedine
aktivnosti.

Kada se defi nišu potrebe odnosno aktivnosti u kojima bi se mogli
angažovati volonteri onda treba odrediti njihov broj i osobine odnosno
znanja i vještine koje treba da posjeduju. Broj potrebnih volontera treba
uskladiti sa brojem korisnika i planiranim aktivnostima. Uzmimo za primjer
da želite da angažujete volontere da kroz edukativne, kreativne, sportske
ili zabavne aktivnosti upotpune slobodno vrijeme za vaše korisnike. Ili da
ih želite uključiti tokom vaših redovnih aktivnosti sa korisnicima npr. u
vajarskoj radionici. Za prvu aktivnost će vam biti potreban veći broj volontera
nego za drugu jer volonteri zajedno sa osobljem iz instutucije odnosno
supervizorom programa volontiranja treba da osmisle i izvedu aktivnost
u kojoj će uživati vaši korisnici. Volonteri potrebni za ovu aktivnost treba
da budu kreativni te da posjeduju neke vještine (sviraju neki instrument,

Regrutacija volontera

9

bave se sportom, plesom, slikaju, znaju da prave nakit, da glume, mogu da
pomognu u učenju i dr.) Ne očekuje se da svi volonteri imaju ove ili neke
druge vještine ili znanja. Ukoliko jedan volonter zna da pravi nakit on to
svoje znanje može da prenese ne samo na korisnike već i na druge volontere.
U drugom primjeru, ukoliko volonteri pomažu u izvođenju svakodnevnih
aktivnosti oni se onda uključuju u već osmišljenu aktivnost odnosno pomažu
osoblju da ostvare bolje rezultate. U ovom slučaju najčešće će vam trebati
manji broj volontera koji će asistirati osoblju/nastavnicima.

Bez obzira koju aktivnost planirate volonteri koje želite da uključite
trebaju biti motivisani odnosno potrebno je da imaju želju da provedu svoje
slobodno vrijeme sa vašim korisnicima. Pored ove osnovne motivacije da
se pomogne određenim kategorijama korisnika ili osoba u stanju potrebe,
volonterski angažman iniciran je i drugim motivima. Kako u ovom programu
kao volonteri treba da učestvuju srednjoškolci i, ili studenti pokušaćemo
da razmotrimo njihove potencijalne motive. Prema našim iskustvima
srednjoškolci su najčešće motivisanim željom da dobiju novo iskustvo, da
se druže, da upoznaju nove osobe, da nauče neke nove vještine i steknu
nova znanja. Žele svoje slobodno vrijeme da provedu na drugačiji način,
da se osjećaju korisno i da kroz učešće u volonterskim aktivnostima dobiju
priznanje od strane svojih vršnjaka, roditelja, korisnika, škole i zajednice.
Ovo priznanje utiče na razvoj pozitivnije slike o sebi, a nove vještine i znanja
koja dobiju kroz učešće u programu povećavaju i njihovo samopouzdanje
i samopoštovanje. Studente pored nabrojanog, motiviše potreba da stiču
iskustva i usvajaju znanja koja im mogu pomoći u budućnosti da budu
uspješniji u zanimanju za koje se školuju ili koja im mogu pomoći da budu
konkurentniji na tržištu rada.

Kada pokušamo da odgovorimo na pitanje šta volonteri mogu da dobiju
učešćem u programu treba da imamo na umu navedene motive. Volonterske
aktivnosti bi trebalo da se organizuju na način da ih obavljaju grupe

10

volontera da bi se zadovoljio motiv za druženjem. Kako bi se zadovoljio
motiv za upoznavanjem novih osoba bilo bi dobro da se grupe formiraju
od volonera koji se slabo ili nedovoljno poznaju. Dovoljno je da u grupu
volontera uključite volontere iz više srednjih škola ili različitih razreda u
okviru jedne škole. Grupe takođe treba da budu balansirane po spolu. Na
taj način zadovoljavamo i motivaciju volontera (koja je izuzetno važna u
svim, a naročito u srednjoškolskom uzrastu) da upoznaju osobe suprotnog
pola. Kada je grupa volontera balansirana po spolu ona može da poveća i
motivaciju korisnika za učestvovanjem u programu i rješavanje potencijalnih
problema koji mogu nastati. Prema našem iskustvu u pojedinim institucijama
mnogo veća motivacija korisnika za učešće u programu javljala se upravo
onda kada u grupi volontera imamo i srednjoškolce i srednjoškolke. U ovim
situacijama korisnici radije učestvuju u volonterskim aktivnostima i manje
ih doživljavaju kao ‘’muške’’ ili ‘’ženske’’ aktivnosti.

Volontiranje u grupi omogućava i zadovoljavanje nekih drugih motiva
osim motiva za druženjem i upoznavanjem novih osobe. Prije svega
zadovoljava se motiv za pripadnošću. Dalje, volonteri u grupi uče kako da
rade u timu, razvijaju organizacione i komunikacijske vještine. Dobijaju
priliku da iskažu svoje mišljenje i ideje pred članovima grupe, uče se da
brinu o potrebama drugih, stiču uvid o grupnoj odgovornosti kao i ličnoj
odgovornosti u odnosu na čitavu grupu. Grupa volontera pruža mnogo
veću mogućnost za zabavu i humor kao i mogućnost za proslavljanje dobrih
rezultata.

Program volontiranja u institucijama omogućava volonterima da
upoznaju različite kategorije korisnika i njihove potrebe. Srednjoškolci i
studenti uglavnom nemaju priliku da provode vrijeme sa osobama u stanju
potrebe. Kroz program volontiranja u institucijama oni dobijaju priliku da
razumiju probleme sa kojima se korisnici svakodnevno suočavaju i načine
kroz koje ih prevazilaze. Kontakt sa korisnicima na ovaj način omogućava
prevazilaženje predrasuda te razvoj novih stavova kod volontera.

Srednjoškolci i studenti učešćem u volonterskim aktivnostima u
institucijama sigurno dobijaju mnogu. Sam osjećaj da su nekom uljepšali
dan teško je mjerljiv, ali sam po sebi nije jedino dovoljan. Iz tog razloga
treba voditi računa da se volonterima zadovoljavaju potrebe zbog kojih su
se uključili u program jer jedino na taj način će se volonteri i zadržati u
programu.

Kao što smo već napomenuli, volonterima (bez obzira da li su u
pitanju srednjoškolci ili studenti) je bitno priznanje njihovog volonterskog
angažovanja. Jedan od mogućih načina priznavanja je i izdavanje potvrde
u kojoj će biti istaknut broj volonterskih sati i vrsta aktivnosti u kojoj je
volonter učestvovao. Ovu potvrdu može da izda institucija u kojoj se

11

volontiranje odvija, ali i savjet/vijeće učenika koje je regrutovalo volontera
za učešće u volonterskoj aktivnosti.

Kada smo defi nisali sve gore nevedeno, dolazimo do pitanja koje nas,
čini se, vraća na sam početak. Kako obezbijediti volontere za program?
Kako program volontiranja u institucijama podrazumijeva uključivanje
srednjoškolaca i studenata, odgovor na ovo pitanje iznimno je jednostavan.
U srednjoj školi i na fakultetima, odnosno putem savjeta/vijeća učenika i
studentskih organizacija.

Regrutacija volontera srednjoškolaca

Regrutacija volontera putem vijeća/savjeta učenika najefi kasniji je vid
privlačenja srednjoškolaca za učešće u programu jer pruža mogućnost da se
na organizovan i relativno brz način informacija o programu dostavi velikom
broju ili čak svim učenicima u jednoj školi. Pored ovih prednosti ova vrsta
regrutacija omogućava da se prenose pozitivna lična iskustva volontera što
je, kako se pokazalo, najznačajniji alat u privlačenju novih volontera. Niti
jedan promotivni materijal ne može da zamjeni živu riječ. Srednjoškolci na
bolji način mogu da prezentuju informacije svojim vršnjacima jer govore
‘’istim’’ jezikom i znaju kako da ‘’upakuju’’ informaciju da zvuči privlačno i
zabavno.

Regrutacija volontera srednjoškolaca putem savjeta/vijeća učenika
odvija se kroz nekoliko koraka. Prije svega predstavnik ili predstavnici
vijeća/savjeta treba da obave razgovor sa predstavnicima institucije u kojoj
će se provoditi program volontiranja. Postavlja se pitanje ko treba da inicira
zajednički sastanak? I jedni i drugi, odnosno oni koji prvi dodju na ideju
da bi mogli zajednički organizovati program volontiranja (ili oni koji prvi
pročitaju ovu brošuru). Na sastanku treba da se defi nišu očekivanja svih
aktera uključenih u program volontiranja (i korisnika i volontera), koje
aktivnosti bi se mogle provesti, koji broj volontera je potreban, kakva znanja
i vještine treba da posjeduju volonteri, koju vrstu obuke treba da prođu
volonteri da bi mogli učestvovati u volonterskim aktivnostima i drugo.

Nakon što su defi nisana ova pitanja predsjednik savjeta/vijeća učenika
treba da sazove sastanak vijeća/savjeta i da tokom sastanka predstavnike
svih odjeljenja (koji čine savjet/vijeće učenika) informiše o programu
volontiranja u instituciji. Članovi vijeća/savjeta treba da saznaju u kojoj
se instituciji planira organizovati program volontiranja, ko su korisnici
institucije, koje aktivnosti se okvirno planiraju, koliko srednjoškolaca
volontera je potrebno, šta se očekuje od volontera, koliko traju volonterske

12

aktivnosti, kada je planirano da se izvode (vikendom ili radnim danom, u
koje doba dana) i dr. Tokom sastanka potrebno je dati mogućnost da članovi
savjeta/vijeće postavljaju pitanja i komentarišu prezentovane informacije.
Od članova vijeća/savjeta se zatim traži da svako u svom odjeljenju
prezentuje program volontiranja te da pozove zainteresovane srednjoškolce
da se prijave u program. Bilo bi dobro da se članovima vijeća/savjeta učenika
informacija o programu volontiranja dostavi na papiru koji bi mogli koristiti
tokom informisanja po odjeljenjima. Na taj način obezbijedićete da do svih
učenika stigne ista informacija, a olakšaćete i članovima savjeta/vijeća da
zapamte sve što treba da se prenese. Članovima savjeta/vijeća treba dati
rok za izvođenje ovog zadatke, te zakazati sastanak na kojem ćete prikupiti
spiskove volontera. Informaciju o programu volontiranja potrebno je
postaviti i na oglasnu ploču vijeća/savjeta učenika i naravno, informisati
profesora (ili pedagoga) zaduženog za savjet/vijeće učenika i rukovodstvo
škole o aktivnosti koju planirate.

Kada dobijete spisak zainteresovanih srednjoškolaca za program
volontiranja potrebno je da zakažete sastanak sa svim prijavljenim. Ukoliko
niste u mogućnosti da sve zainteresovane pozovete odjednom, organizujte
sastanak u nekoliko grupa. Tokom sastanka potrebno je da zainteresovanim
srednjoškolcima kažete sve informacije o programu volontiranja te da
im pojasnite način na koji ćete formirati grupe volontera (balansirane po
spolu, različita odljeljenja) kao i način na koji će se obaviti obuka volontera.
Omogućite zaiteresovanim srednjoškolcima da tokom ovih informativnih
sastanaka postavljaju pitanja te da komentarišu informacije koje su upravo
čuli.

13

Ukoliko u vašoj opštini postoji više srednjih škola savjeti/vijeća učenika

mogu zajednički da regrutuju volontere srednjoškolce na način da će svaki

predsjednik u svojoj školi prikupiti spisak zainteresovanih srednjoškolaca

dok će se formiranje grupa volontera, obuka i supervizija programa

volontiranja odvijati kroz zajedničku koordinaciju svih predsjednika vijeća/

savjeta (ili svih delegiranih predstavnika savjeta/vijeća).

 Formiranje grupa volontera treba da se obavi prvo na osnovu potrebnog

broja volontera koji je već defi nisan sa predstavnicima institucije kao i na

osnovu vrste aktivnosti koja se planira izvesti. Najčešće se dogodi da je

prijavljeni broj volontera znatno veći od planiranog što može da vam olakša

potencijalne probleme koji se jave kada je neki volonter spriječen da nastavi

svoj volonterski angažmana (bolest, loš uspjeh u školi, nezainteresovanost i

dr.) Prema našem iskustvu najbolje funkcionišu grupe od 10 do 15 volontera

koje organizuju volonterske aktivnosti za 20 do 30 korisnika. Pri formiranju

grupa vodite računa o tome da u grupama imate podjednak broj djevojaka

i mladića, te da su iz različitih odjeljenja ili različitih škola. Vodite računa i

da grupu ne stavite jednog učenika iz prvog razreda, a sve ostale iz trećeg

i čestvrtog ili jednog učenika iz jedne škole, a sve ostale iz drugih ili druge

škole. Učenik koji je najmlađi ili jedini iz te škole može se osjećati loše i imati

ideju da ne pripada toj grupi jer se svi drugi članovi grupe dobro poznaju ili

su istog uzrasta.

Koliko ćete grupa volontera formirati ovisi o potrebama programa kao

i broju prijavljenih volontera. Ukoliko ste planirali da se volonteri smjenjuju

nakon nekog vremena (npr. mjesec, dva ili polugodište) formirajte sve grupe

do kraja polugodišta ili školske odnosno kalendarske godine. Obavijestite

zainteresovane srednjoškolce kada je njihov red za volontiranja preko

članova vijaća/savjeta i putem oglasne table tako što ćete postaviti spiskove

volontera. Ako imate veći broj prijavljenih volontera od planiranog i

potrebnog razmislite o mogućnosti da proširite volonterske aktivnosti. Na

primjer, planirali ste da se volonterske aktivnosti odvijaju subotom od 10 do

12 časova. Razmislite mogu li i nedeljom odnosno postoji li mogućnost da

povećate broj volonterskih aktivnosti ili broj korisnika koji će učestvovati u

aktivnostima. Bitno je da pokušate da uključite što više prijavljenih volontera

kao i da svim prijavljenim pojasnite način na koji su formirane grupe da bi

spriječili nezadovoljstvo zainteresovanih te razne ‘’priče’’ o favorizovanju

pojedinih učenika ili odjeljenja.

14

Regrutacija volontera studenata

Volontere studente koje želite da uključite u program najlakše možete

regrutovati na fakultetima. Najjednostavniji način je da poziv za učešće u

programu postavite na oglasne table na fakultetima. Tekst poziva treba da

sadrži:

• Kratak opis programa volontiranja – ko organizuje program

volontiranja, od kojih aktivnosti se sastoji, ko su korisnici programa,

koliko traje program, šta studenti dobijaju učešćem u programu;

• Potreban broj studenata volontera i eventualne vještine i znanja

koja zainteresovani studenti treba da posjeduju;

• Način na koji se studenti mogu prijaviti (npr. dostavljanjem

biografi je ili pisma motivacije u kojem će navesti razloge zbog kojih

žele da se uključe u program);

• Rok za dostavljanje prijava i kontakt podatke institucije (adresa,

elekstronska pošta, ime i prezime kontakt osobe i broj telefona na

koji mogu dobiti više informacija).

U proces regrutacije studenata možete uključiti i studentske

organizacije koje djeluju na fakultetima. Potrebno je da se obavi sastanak

sa predstavnicima studentske organizacije na kojem ćete ih informisati o

programu, potrebnom broju studenata, mogućnostima koje se pružaju za

studente, koje vještine i znanja studenti treba da posjeduju i kako da se

prijave u program.

Selekcija volontera studenata

Za razliku od volontera srednjoškolaca, od kojih u programu očekujemo

dobru motivaciju, kreativnost i posvećenost u provođenju aktivnosti, od

studenata koji učestvuju u programu očekujemo više, odnosno određena

znanja i vještine koje mogu da pomognu u izvođenju programa. Iz tog

razloga se u program volontiranja u javnim institucijama najčešće uključuju

studenti socijalnog rada, psihologije, pedagogije, medicine, defektologije,

razredne nastave i sl. Imajući u vidu da student u okviru programa može

15

da supervizira volonterske aktivnosti i studenti drugih fakulteta mogu da se

uključe u program.

Sa studentima koji se prijave za učešće u program potrebno je obaviti

intervju. Intervju treba da vodi osoba iz institucije koja je zadužena za

provođenje programa volontiranja. Tokom intervjua potrebno je detaljnije

pojasniti program i defi nisati šta student očekuje da će dobiti učešćem u

programu kao i šta se tokom izvođenja programa očekuje od studenta.

Intervju je i dobra prilika da se odgovore na eventualna pitanja studenata.

Ukoliko vam se za volontiranje prijavi veći od planiranog/potrebnog

broja studenata putem intervjua možete izvršiti selekciju najboljih

studenata odnosno studenata koji po vašem mišljenju mogu najviše da

doprinesu uspješnosti volonterskih aktivnosti u instituciji. Kriterijume za

selekciju treba da defi nišete na osnovu ciljeva programa koje ste postavili

odnosno vrste volonterskih aktivnosti koje planirate da provodite. Neki od

kriterijuma mogu biti motivacija za učešće u programu, dosadašnje iskustvo

u volonterskim aktivnostima, vještine i znanja, komunikacione vještine i

dr.

16

Obuka srednjoškolaca koji će učestvovati u volonterskim aktivnostima
u instituciji sastoji se iz dva dijela. Prvi dio obuke obavlja se u srednjoj školi
od strane predstavnika savjeta/vijeća učenika, a drugi dio u instituciji u kojoj
će se provoditi program volontiranja od strane predstavnika institucije.
Obuka treba da se obavlja u ciklusima, posebno za svaku grupu volontera,
neposredno prije njihovog uključivanja u volonterske aktivnosti.

Prvi dio obuke

Prvi dio obuke obavljaju predstavnici savjeta/vijeća učenika. Gotovo
u svakom vijeću/savjetu učenika postoje članovi koji su prošli obuku za
vršnjačke edukatore (u okviru različitih programa koje provode nevladine
organizacije u BiH). Ovaj resurs savjeti/vijeća učenika treba da iskoriste
jer je to i jedan od ciljeva svakog programa vršnjačke edukacije. Bez obzira
na oblast za koju su pripremljeni vršnjački edukatori (razvoj savjeta/vijeća
učenika, seksualno i reproduktivno zdavlje, bolesti ovisnosti, omladinski
aktivizam i volonterizam i dr.) oni znaju na koji način prezentovati nove
informacije svojim vršnjacima.

Tokom obuke važno je da razgovarate o motivaciji srednjoškolaca da se
uključe u ovaj program, njihovim očekivanjima, dosadašnjim iskustvima, a
zatim da im predstavite šta je to volonterizam i šta se od njih očekuje tokom
programa.

Obuku možete da provedete na sljedeći način:

• Predstavljanje učenika – zamolite svakog učenika da se predstavi,
da kaže koji razred (koje škole ukoliko su učenici iz različitih škola)

Obuka volontera

17

pohađa, kako provodi svoje slobodno vrijeme, čime bi želio da se
bavi u budućnosti i dr.

• Očekivanja od programa – zamolite učenike da vam kažu zbog čega
su se prijavili u program i šta očekuju od učešće u programu. Ovo
možete da radite na način da učenike podijelite u manje grupe (3 do
5 učenika) i da im date vremena da u malim grupama prodiskutuju
ova pitanja, a zatim da ih zamolite da izaberu učenika (ili učenike)
koji će predstaviti drugim grupama o čemu su razgovarali.

• Dosadašnja iskustva – tokom ovog dijela obuke učenici treba da kažu
da li su nekad učestvovali u nekim volonterskim ili humanitarnim
aktivnostima, da li su članovi neke organizacije, šta su naučili kroz
te aktivnosti, šta im se dopalo a šta nije i dr. Ovaj dio obuke možete
takođe organizovati kroz rad u malim grupama ili pojedinačno.

• Volonterizam – tokom ovog dijela učenici treba da saznaju šta je
volonterizam. Prvo možete da ih pitate šta je za njih volonterizam,
kako to oni doživljavaju, kako bi nekome objasnili šta je to
volonterizam. Nakon ove kratke diskusije potrebno je da im
kažete da volonterizam podrazumijeva dobrovoljnu, neplaćenu i
društveno korisnu aktivnost. Ili drugim rječima, volonterizam je
aktivnost na koju vas niko ne može natjerati odnosno svaka osoba
mora dobrovoljno da pristane da bude volonter. Zatim, osobe koje
volontiraju nisu plaćene za svoj rad odnosno one se dobrovoljno
odriču novčane nadoknade u korist zajednice ili društva. Međutim,
ukoliko tokom volonterskih aktivnosti volonteri imaju neke
troškove kao na primjer moraju da putuju na neku lokaciju onda
je organizacije dužna da im nadoknadi nastale putne troškove
ili da organizuje prevoz za volontere. Da bi jedna aktivnost bila
volonterska ona mora da bude društveno korisna odnosno da

18

se kroz tu aktivnost na neki način pomaže zajednici ili njenim
članovima koji su i stanju potrebe.

• Opis programa – ovaj dio obuke podrazumjeva da učenicima
pojasnite program, od kojih se aktivnosti sastoji i kako će ove
aktivnosti da pomognu korisnicima institucije. Ukoliko se od
volontera u instituciji očekuje da organizuju slobodno vrijeme za
korisnike potrebno je da pitate učenike (ukoliko to nisu rekli tokom
predstavljanja) da li znaju da sviraju neki instrument, bave li se
sportom, plesom, glumom, znaju li da slikaju, prave nakit i dr. Ove
informacije će vam pomoći kada budete kreirali plan volonterskih
aktivnosti.

• Pravila volontiranja – tokom ovog dijela obuke važno je da
učenicima pojasnite pravila koja treba da poštuju. Bez obzira u
kojoj se instituciji provodi program i koje se aktivnosti organizuju
volonteri koji su uključeni u program treba da poštuju sljedeće:

o Da dolaze na vrijeme;
o Da obavezno jave (supervizoru) ukoliko su iz nekog razloga

spriječeni da dođu;
o Da aktivno učestvuju u svim aktivnostima;
o Da poštuju dogovoreni plan rada;
o Da poštuju povjerljivost informacija koje saznaju u instituciji;

19

o Da poštuju kućni red institucije;
o Da poštuju upute osoblja institucije;
o Da se obrate supervizoru programa volontiranja ili nekoj drugoj

osobi iz institucije ukoliko imaju neki problem.

Gore su navedena neka opšta pravila i ukoliko postoji potreba vi možete
dodati još neka pravila u skladu sa potrebama programa. Bitno je da se
učenicima pojasni svako pravilo te zašto je bitno da se ono poštuje.

• Evaluacija – na samom kraju pitajte učenike da li imaju neka pitanja
ili neki komentar, da li im se dopala obuka, šta je bilo dobro, a
šta nije, imaju li neku sugestiju kako bi se ovaj dio obuke trebao
organizovati, postoje li informacije koje nisu bile saopštene, a
trebale su biti itd.

Bez obzira na koji način budete organizovali obuku važno je da imate
na umu činjenicu da obuka treba da bude provedena na zanimljiv način te
da omogući međusobno upoznavanje članova volonterske grupe.

20

Drugi dio obuke

Drugi dio obuke provodi se u instituciji od strane osoblja institucije.
Najbolje je da obuku obavi osoba koja će biti zadužena za program
volontiranja. Tokom ovog dijela obuke srednjoškolcima treba da se predstavi
institucija, način na kojoj je u instituciji organizovan rad sa korisnicima,
kućni red institucije. Volonteri treba da upoznaju osoblje institucije sa
kojim će sarađivati tokom volonterskih aktivnosti. Potrebeno je da im se
pokažu prostorije za rad kao i materijal koji će koristiti. Najveći dio obuke
treba da se posveti predstavljanju korisnika, njihovih potreba, problema sa
kojim se svakodnevno suočavaju i načina na kojih ih prevazilaze. Potrebno
je da se volonteru približi način na koji će najlakše ostvariti komunikaciju
sa korisnicima i dr. Osoblje institucije treba prilikom planiranja obuke da
defi niše koje su to informacije koje volonteri prije početka volontiranja
moraju znati o instituciji i korisnicima. Tokom obuke je neophodno da se
ostavi mogućnost da volonteri postavljaju pitanja. Obuka treba da bude tako
organizovana da ohrabruje postavljanje pitanja i komentare volontera.

Obuka studenata koji će se kao volonteri uključiti u program takođe
je bitan dio programa. Studenti kao i srednjoškolci treba da se upoznaju
sa institucijom i korisnicima. Obuka se može organizovati na više načina.
Ukoliko su studenti tokom programa angažovani da superviziraju rad
volontera srednjoškolaca onda je potrebno da osoblje institucije individualno
upozna studenta sa institucijom, korisnicima i osobljem. Ako su studenti
angažovani kao i volonteri srednjoškolci onda ih treba priključiti grupi
srednjoškolaca tokom grupne obuke koja se organizuje za srednjoškolce.

21

Plan volonterskih aktivnosti kreira se na osnovu potreba korisnika
institucije i potreba i interesa volontera. Na taj način se nastoji osigurati da
svi akteri programa budu zadovoljni.

Potrebe korisnika institucija defi niše osoblje institucije na samom
početku kada se donese odluka da će se u instituciji organizovati volonterske
aktivnosti. Kao što smo ranije naveli potrebno je da se sagledaju aktivnosti
koje se trenutno provode u instituciji i da se razmisli o mogućnosti da se
uvedu nove ili unaprijede postojeće. U ovaj proces neophodno je uključiti
korisnike institucija i provjeriti sa njima koliko su zadovoljni postojećim
aktivnostima, da li bi željeli da se organizuju neke nove, na koji način bi
željeli da provode slobodno vrijeme, da li žele da upoznaju neke nove osobe
ili da im se organizuju posjete nekim dešavanjima u gradu. Bilo bi dobro
tokom ovog procesa da se razmisli šta to institucija želi da ponudi svojim
korisnicima, a nije u mogućnosti zbog nedostatka radne snage odnosno
osoba koje bi organizovale ovakav vid aktivnosti.

Potrebe volontera defi nišu se tokom prvog dijela obuke u dijelu u kojem
se od učenika traži da kažu zbog čega su se odlučili prijaviti na program,
šta očekuju od programa te koje vještine posjeduju i žele da ih prenesu na
druge.

Na osnovu svih ovih potreba supervizori treba da kreiraju plan
aktivnosti. Plan se kreira za određeni vremenski period (mjesec dana,
polugodište...). Treba da sadrži datum i termin izvođenja aktivnosti, vrstu
aktivnosti koja će se organizovati u svakom terminu, broj volontera koji će
biti uključen, broj korisnika koji će biti uključen te potreban materijal.

Volonteri i korisnici trebaju biti upoznati sa planom. Najbolje je da se
to uradi tokom drugog dijela obuke volontera. Plan je potrebno istaknuti na
vidno mjesto u prostoriji u kojoj se izvode volonterske aktivnosti.

Plan aktivnosti veoma je bitan. Treba imati na umu da je to alat koji vam
može pomoći da uspješnije provodite program i ostvarite ciljeve programa.
Ali, da je to dokument koji je podložan promjenama i da ga (ukoliko se
pojavi potreba) treba prilagođavati potrebama korisnika i volontera.

reiranje plana
volonterskih aktivnostik

22

Supervizije je izuzetno važan segment programa volontiranja

srednjoškolaca i studenata u institucijama. Sa organizacionog stanovišta

ona treba da omogući kvalitetnu uslugu za korisnike programa. Sa

razvojno - integrativnog stanovišta ona obezbjeđuje profesionalni rast i

razvoj. Supervizija u kontekstu ovog programa treba da omogući uspješno

odvijanje planiranih volonterskih aktivnosti te razvoj novih vještina i znanja

svih aktera procesa.

Institucija u kojoj se provodi program volontiranja treba da delegira

osobu koja će biti zadužena za provođenje programa i koja će samim tim

supervizirati volonterske aktivnosti. Supervizor iz instutucije je spona

između korisnika i volontera. Njegov prvi zadatak je dobra informisanost

korisnika i osoblja institucije o ciljevima i planiranim aktivnostima programa.

Na osnovu potreba korisnika i postojećih aktivnosti u instituciji osmišljava

program volonterskih aktivnosti zajedno sa supervizorom volontera

srednjoškolaca. Odovoran je za dio edukacije volontera koji se odnosi na

upoznavanje volontera sa institucijom i njenim korisnicima. Učestvuje

u provođenju volonterskih aktivnosti. Doprinosi uspješnoj komunikaciji

između volontera i korisnika. Upravlja procesom rješavanja problema i

poteškoća koji mogu nastati tokom izvođenja aktivnosti. Analizira uspješnost

provedenih aktivnosti te defi niše preporuke za unapređenje programskih

aktivnosti.

Volonteri srednjoškolci takođe tokom programa treba da imaju osobu

koja će brinuti o njihovim potrebama i interesima te obezbjeđivati uslove koji

omogućavaju volonterima da uče i stiču nova iskustva. Supervizor volontera

srednjoškolaca može biti student koji je uključen u program ili srednjoškolac

koji već posjeduje određena iskustva u vođenju vršnjačkih grupa. Dakle, ova

upervizija
volonterskih aktivnostiS

23

uloga može da se dodjeli predsjedniku savjeta/vijeća učenika iz škole u kojoj

su se regrutovali volonteri ili drugim aktivnim članovima vijeća/savjeta. To

može biti i neki drugi učenik, važno je da je motivisan za ovu funkciju i da

je do sada npr. organizovao volonterske ili humanitarne akcije, bio lider u

nekim grupama, imao priliku da kroz članstvo u nekoj organizaciji bude

zadužen za animiranje mladih i dr. Supervizor volontera srednjoškolaca

učestvuje sa drugim predsjednicima savjeta/vijeća učenika u regrutaciji

volontera srednjoškolaca. Formira grupe volontera i organizuje ili vodi prvi

dio edukacije volontera. On povezuje volontere i instituciju i kontinuirano

sarađuje sa supervizorom iz institucije. Sa supervizorom iz institucije kreira

plan volonterskih aktivnosti i trudi se da tokom ovog procesa zastupa

potrebe i interese volontera koji će bitu uključeni u aktivnosti. Vodi računa

o grupi volontera u smislu da poštuje dogovorena pravila, razvija timski

rad, identifi kuje probleme u radu i inicira njihovo rješavanje. Supervizor

volontera srednjoškolaca je osoba kojoj se volonteri mogu obratiti ukoliko

imaju neki problem ili ukoliko su spriječeni da učestvuju u aktivnostima.

On vodi evidenciju o dolascima volontera i prati angažovanje svakog

člana grupe. Ove informacije koristi da bi pohvalio najuspješnije članove

grupe kao i ukazao na eventualne propuste u radu. Da bi uspješno obavio

sve navedene zadatke supervizor volontera treba redovno da se sastaje sa

grupom (ili grupama) volontera. Tokom sastanaka važno je provjeriti koliko

su ispunjena očekivanja volontera, koja nova iskustva i znanja su volonteri

stekli tokom volonterskih aktivnosti, koje probleme imaju i na koji način bi

se ti problemi mogli prevazići. Volontere treba ohrabrivati da predlažu nove

aktivnosti ili načine na koje bi se mogli unaprijediti postojeće. Treba imati

na umu da se sastanici trebaju odvijati u pozitivnom duhu i da supervizor

nije osoba koja isključivo kontroliše već brine, uočava pozitivne stvari i

pomaže da se eventualni problemi rješe na zadovoljstvo svih. Volonterizam

je dobrovoljna aktivnost i ukoliko se volonteri tokom procesa supervizije ne

budu osjećali dobro i podržano najvjerovatnije će odustati. Iz tog razloga

ovaj proces treba shvatiti kao način koji omogućava da aktivnosti budu

uspješnije, a samim tim da sve svi uključeni osjećaju zadovoljni.

Saradnja supervizora iz institucije i supervizora volontera ključan je

faktor koji će omogućiti da se postavljeni cilj supervizije i postigne. Ona

mora biti kontinuirana i vođena u duhu dobre komunikacije u kojoj se strane

međusobno doživljavaju kao resurs koji može rješiti problem. Pokazalo se da

dobra komunikacija među supervizorima doprinosi uspješnosti realizacije

programa volontiranja.

Evaluacija je proces analiziranja koliko je neka aktivnost koju
smo proveli bila uspješna te defi nisanja preporuka koje vode ka boljim
rezultatima. Evaluacija nam daje odgovor na pitanje da li smo uradili ono
što smo planirali, u kojoj mjeri smo ostvarili rezultate i kako možemo raditi
bolje u budućnosti.

Uspješnost programa volontiranja trebalo bi analizirati nakon
određenog vremenskog perioda npr. svakih šest mjeseci. Polazna osnova za
evaluaciju trebaju biti ciljevi koji su postavljeni na početku programa npr.
povećanje zadovoljstva korisnika institucije kroz ... Evaluacija može da se
obavi na različite načine. Možete kreirati upitnik koji će popuniti korisnici,
volonteri i osoblje institucije. Možete organizovati grupne razgovore sa
korisnicima, sa volonterima, sa osobljem. Ili individualne intervjue. Bez
obzira koji način izabrali važno je da od svih uključenih u program dobijete
informaciju o tome koliko aktivnosti koje se provode zaista odgovaraju
potrebama i na koji se način mogu unaprijediti.

Evaluacija

24

Dječiji dom “Rada Vranješević”, Banjaluka

Mjesečni broj volontera: 10 volontera raspoređenih u tri grupe

Termini volontiranja: Jedan put sedmično u trajanju od 90 minuta

Program volontiranja:
Program volonterskih aktivnosti bio je osmišljen za tri uzrasne grupe

korisnika posebno, u skladu sa njihovim potrebama. Grupa od 10 volontera
je takođe bila podijeljena u 3 manje grupe. Aktivnosti su se realizovale u
prisustvu i pod nadzorom dežurnih vaspitača i supervizora-studenta koji je
koordinisao timom volontera.

Korisnici (uzrasta 6 do 10 godina) su zajedno sa volonterima slagali puzle,
igrali memorije i različite igre sa kartama, bojili različite likove u bojankama,
crtali razne crteže na osnovu kojih su zajedno sastavljali priču, te slagali
3D puzle (makete aviona, automobila i raznih domaćih i divljih životinja).
Prema interesu korisnika volonteri su pripremili i sinhronizovane animirane
fi lmove koje su zajedno gledali i nakon toga zajedno komentarisali.

25

rimjeri volonterskih
programa u institucijamap

U vrtiću su volonteri sa korisnici-

ma realizovali slijedeće aktivnosti: uči-

li su djecu da pišu slova, crtali različite

predmete i životinje, pjevali pjesmice,

pravili različite fi gure od pijeska, pla-

stelina i lego kockica, pravili ogrlice i

narukvice, od plastičnih i drvenih ku-

glica, te gledali sinhronizovane crtane

fi lmove primjerene njihovom uzrastu.

Volonteri su ovu djecu izvodili u še-

tnje te na izlet u gradski park.

Neke aktivnosti bile su zajednič-

ke za djecu iz vrtića i stariju djecu. U

ljetnom periodu volonteri su provodi-

li vrijeme sa korisnicima na igralištu

u okviru doma, gdje su zajedno igrali

različite sportske igre, spuštali se niz

tobogan, ljuljali se na ljuljačkama, itd.

U zimskom periodu zajedno su šetali i

igrali se igara na snijegu.

Volonteri su organizovali posjetu

djece iz doma korisnicima Socijalno-

gerijatrijskog centra u Banjaluci. Za

ovu priliku korisnici su, uz pomoć vo-

lontera, uvježbali lutkarsku predsta-

vu “Vuk i tri praseta” koju su tokom

posjete izveli bakama i dekama. Oni

su im, zauzvrat, nakon veselog i ne-

zaboravnog druženja, poklonili ručne

radove (priglavke i šalove) koje su im

sami pripremili za uspomenu.

26

U jaslicama su volonteri previjali,

uspavljivali, hranili i igrali se sa beba-

ma, a kada je to vrijeme dozvoljavalo,

izvodili su ih u kolicima u dvorište.

Uticaj programa na korisnike:

Realizovane volonterske aktiv-

nosti doprinijele su razvoju vizuo-

motornih sposobnosti, kreativnosti i

maštovitosti kod korisnika, poveća-

nju znanja i umijeća iz različitih obla-

sti, razvijanju novih vještina i učenju

novih pojmova. Ovaj program kori-

snicima pruža šansu širenja sopstvene

socijalne mreže, te razvija prijateljstva

između volontera i korisnika koja tra-

ju i nakon završetka programa.

27

28

Centar „Zaštiti me“,

Banjaluka

Mjesečni broj volontera: 10
volontera raspoređenih u dvije
grupe

Termini volontiranja: Dva
termina sedmično u trajanju od 90
minuta.

Program volontiranja:
U Centru „Zaštiti me“ u Banja-

luci volonteri pomažu mentalno ne-
dovoljno razvijenoj djeci u izvođenju
nastave. Tako su im pomagali u prav-
ljenju i bojenju ukrasa od gline, kolaž
papira, bojenju bojanki uz pričanje
priča o nacrtanim likovima (uz što
veće podsticanje djece da oni priča-
ju, da izmašljaju događaje i razvijaju
maštu), tkanju i izradi odabranog
predmeta (npr.pregače), crtanju na
zadanu temu, (npr.proljeće), te prav-
ljenju panoa sa tim crtežima.

Takođe, volonteri su zajedno sa
djecom šetali u prirodi te brali cvi-
jeće i voće i, na taj način saznavali
više o prirodi. Od nekih predmeta iz
prirode kasnije su izrađivali ukrase.

Igrali su različite igre kao npr. odbojku, košarku, badminton, igre sa friz-
bijem. Ponekad su volonteri provodili vrijeme sa korisnicima pričajući o
određenim aktuelnim i interesantnim temama, omogućavajući korisnicima
da kažu svoje mišljenje ali i saznaju nešto novo. Volonterske aktivnosti u
ovoj instituciji obuhvatale su i organizovanje proslava rođendana korisnika
te različitih zabava uz druženje, igru, pjesmu i ples.

Uticaj programa na korisnike:
Volonteri su pomagali korisnicima u izvođenju nastave koja je uglav-

nom manuelne prirode i razvija vizuelnu percepciju, motoriku, pamćenje
i imaginaciju. Pored toga, nezaobilazan je aspekt socijalizacije i stvaranje
novih poznanstava sa osobama izvan institucije.

Zavod za fi zikalnu medicinu i rehabilitaciju

„Dr Miroslav Zotović“, Banjaluka

Mjesečni broj volontera: 10 volontera raspoređenih u dvije grupe

Termini volontiranja: Dva termina sedmično u trajanju od 90 minuta.

Program volontiranja:
U Zavodu za fi zikalnu medicinu

i rehabilitaciju „Dr Miroslav Zotović“
u Banjaluci volonteri provode
vrijeme sa korisnicima u večernjim
terminima, kako bi im upotpunili
i kreativno osmislili provođenje
slobodnog vremena u tom periodu
dana. Aktivnosti se održavaju u
dnevnom boravku Dječijeg odjela.

Neke od aktivnosti koje su vo-
lonteri realizovali sa korisnicima su
izrada edukativnih panoa o životinja-

29

30

ma, izrada maski, narukvica od konca i

perlica, fi gurica od papira i glinamola,

crtanje na različite teme, pravljenje ra-

mova za slike, igranje društvenih igara,

turniri u pikadu te bojenje na tkanini i

staklu.

Neka druženja su protekla u ra-

zličitim zabavnim ali edukativnim ra-

dionicama gdje su korisnici mogli čuti

nešto novo od svojih starijih drugova ili

pričati o njima interesantnim temama

kao što su ljubav, prijateljstvo, itd. Po-

nekad su volonteri čitali bajke korisni-

cima ili zajedno gledali fi lmove, a nakon

toga razgovarali o likovima i poukama.

Djeca su bila posebno sretna

kada su sa volonterima izlazila u

dvorište gdje su šetali, igrali se ra-

zličitih sportskih igara ili jedno-

stavno uživali na otvorenom.

Volonteri su takođe orga-

nizovali proslave rođendana

korisnika ali i druge zabave uz

muziku i pjesmu. Korisnici jako

vole pjevati pa su učili volontere

najnovijim hitovima.

Uticaj programa na

korisnike:

Program volontiranja je

korisnicima omogućio kreativno

provođenje slobodnog vremena

i razvoj dječije kreativnosti, te

stvaranje pozitivnije klime među

djecom na odjelu. Volonterske aktivnosti imale su i edukativni karakter i

uticale na sticanje novih znanja korisnika o sebi i socijalnom okruženju,

a takođe i na jačanje samopouzdanja i usvajanje socijalnih vještina. Kroz

povećanje kontakata sa osobama izvan porodice i institucije program

značajno utiče na socijalnu inkluziju ove grupe korisnika.

31

Socijalno-gerijatrijski centar, Banjaluka

Mjesečni broj volontera: 10 volontera raspoređenih u dvije grupe

Termini volontiranja: Dva termina sedmično u trajanju od 90 minuta.

Program volontiranja:
U Socijalno-gerijatrijskom centru

s obzirom na starosnu dob korisnika
volonterske aktivnosti su uglavnom
orjentisane na druženja sa volonteri-
ma u toku kojih korisnici prepričavaju
svoje životne priče i različite sudbine
svojim novim mladim prijateljima.
Korisnici takođe uživaju u igranju
društvenih igara pa volonteri često
organizuju turnire u šahu, različitim
igrama sa kartama, dominama i “Čo-
vječe, ne ljuti se”.

Druženja često prolaze i u čitanju
i recitovanju narodnih pjesama i pre-
pričavanju narodnih običaja, a organi-
zovano je i učenje izrade ručnih rado-
va (heklanje i pletenje) za volonterke.
U proljeće su volonteri i korisnici za-
jedno sadili cvijeće u saksijama ispred
centra.

32

Pored ovih ustaljenih aktivnosti volonteri su organizovali i neke nove:
pravljenje nakita od gline, oslikavanje predmeta od stakla i drveta (čaša, pe-
peljara), izrada panoa sa fotografi jama volonterskih aktivnosti, te organiza-
cija zabava i tombola za korisnike.

Posebno interesovanje i uzbuđenje kod korisnika izazvali su događaji
kao što su “Izbor za najljepšu baku” i druženja sa korisnicima drugih insti-
tucija. Prilikom organizacije “Izbora za najljepšu baku” volonteri su prvobit-
no organizovali uljepšavanje baka, lakiranje noktiju, farbanje kose i odabir
odjeće za izbor. Pripremili su i muzičke tačke uz sviranje i pjevanje pojedi-
nih volontera. Sam izbor protekao je veselo, uz muziku i smijeh, odušev-
ljene goste i novinare, a stručni žiri izabrao je najljepšu baku, dvije pratilje
te pobjednice u drugim kategorijama (šarm, fotogeničnost i dr.). Narvno,
pobjednicama su uručene prigodne nagrade.

U okviru programa volontiranja podstakli smo i saradnju između in-
stitucija. Pored posjete korisnika Dječijeg doma “Rada Vranješević” orga-
nizovali smo i posjetu korisnika, osoblja i volontera iz Doma penzionera i
starih lica iz Prijedora njihovim vršnjacima u Banjaluci. Za ovu posjetu su se
pripremali i jedni i drugi. Uz pomoć volontera izradili su prigodan program
kojim su predstavili svoje institucije i druženja sa volonterima, a pripremili
su i prigodne poklone, ručne radove, gostima. Nakon ofi cijelnog dijela pro-
grama, nastavljeno je cjelodnevno druženje.

Uticaj programa na korisnike:
Korisnici su u instituciji usmjereni jedni na druge i sve ono što starost

sa sobom nosi, tako da im druženje sa srednjoškolcima donosi radost, vedar
duh i optimizam u njihovu svakodnevnicu. Pored toga, na kreativan i zaba-
van način provode svoje slobodno vrijeme te imaju mogućnost naučiti neke
nove vještine.

33

Specijalna osnovna i srednja škola

„Đorđe Natošević“, Prijedor

Mjesečni broj volontera: 10 volontera raspoređenih u dvije grupe

Termini volontiranja: Dva termina sedmično u trajanju od 90 minuta.

Program volontiranja:

U Specijalnoj školi „Đorđe Natošević“ u Prijedoru volonterski program

se realizovao u sklopu nastavnih i vannastavnih aktivnosti.

Volonteri su u sklopu redovne nastave pomagali korisnicima da razviju

određene sposobnosti. Tako su kroz igre sa loptom razvijali koordinaciju

pokreta, kroz igre asocijacije i slagalice razvijali logičko mišljenje, kroz rad

na računaru vježbali su manipulativne pokrete, kroz ukrašavanje kutija

razvijali su maštu i kreativnost.

U sklopu vannastavnih aktivnosti volonteri su organizovali radionicu

za korisnike o održavanju higijene ruku i noktiju, te manikuru za korisnike.

Ova aktivnost je bila poučna i interesantna za korisnike. Neke od kreativnih

radionica koje su realizovane su pravljenje nakita od perlica, izrada ukrasnih

kutija, ručnih radova, čestitki za različite praznike.

Takođe, organizovano je uljepšavanje dnevnog boravka tj. krečenje

zidova. Uz pomoć osoblja škole, zidovi su okrečeni u vesele boje, a zatim

34

su volonteri i korisnici na njima farbali cigle u različitim bojama, dok su

jedan dio zida uljepšali otiscima dlanova u raznim bojama. Korisnici su bili

oduševljeni ovom novom vrstom aktivnosti, ali i veselim izgledom boravka

nakon farbanja.

Uz sve ovo, volonteri su se sa korisnicima družili i kroz šetnju, slušanje

dječijih pjesama i priču, a često su provodili druženja igrajući različite

društvene igre.

Uticaj programa na korisnike:

Putem volonterskih programa korisnicima ove institucije omogućeno

je adekvatno korištenje slobodnog vremena i uključivanje u zabavne,

kreativne i rekreativne radionice. Korisnici su stekli nova znanja i vještine, te

imali priliku razvijati svoju kreativnost i imaginaciju. Volonterske aktivnosti

doprinijele su i razvoju različitih vizuo-motornih sposobnosti kod korisnika.

S obzirom da učenici ove škole, kao i stariji korisnici koji provode vrijeme

u Dnevnom boravku rijetko imaju priliku družiti se sa osobama izvan škole

i svojih porodica, veliki doprinos programa je sticanje novih poznanstava i

prijateljstava sa srednjoškolcima iz drugih prijedorskih škola.

Dom penzionera i starih lica, Prijedor

Mjesečni broj volontera: 10 volontera raspoređenih u dvije grupe

Termini volontiranja: Dva termina sedmično u trajanju od 90 minuta.

Program volontiranja:
U Domu penzionera i starih lica u Prijedoru volonteri su sa korisnicima

provodili vrijeme dva puta sedmično u njihovom Dnevnom boravku.
Zajedno su igrali njihove omiljene društvene igre: karte, šah, čovječe ne ljuti
se, domine i tombolu. Pored toga, volonteri su korisnicima prikazivali stare
fi lmove, što im se jako dopalo i vratilo ih u vrijeme njihove mladosti. Takođe,
volonteri su obilazili korisnike koji su teško pokretni i družili se s njima u
njihovim sobama. Organizovana je i radionica o ručnim radovima na kojoj
korisnice uče volonterke ručnoj izradi predmeta, pletenju i vezu. Volonteri
su zajedno sa korisnicima pravili pano sa pravilima ponašanja u dnevnom
boravku, koji su poslije okačili na zid, izrađivali nakit od različitih perlica, te
organizovali različite zabave uz priču, pjesmu i ples.

Inspirisani Izborom za najljepšu baku u Banjaluci i u Prijedoru su
volonteri uljepšavali bake. Šišali su ih, farbali, fenirali, šminkali i lakirali im
nokte. Ovakva aktivnost je prvi put sprovedena u ovoj instituciji tako da su
korisnici bili iznenađeni i oduševljeni.

35

Nakon posjete banjalučkom Socijalno-gerijatrijskom centru

Prijedorčani su pozvali svoje nove prijatelje iz Banjaluke u uzvratnu posjetu

njihovoj instituciji. Svi su se opet družili i zabavljali uz prateće programe

korisnika i volontera, a poseban poklon bio je koncert učenika Muzičke

škole i KUD-a iz Prijedora.

Nakon tombole i dodjele

nagrada uslijedio je rastanak

uz obećanja da će se ovakva

druženja nastaviti. Na ovaj način

volonterski programi u ovim

institucijama su dali jedan novi

kvalitet u svakodnevnom životu

njihovih korisnika, te podstakli

saradnju među institucijama i

druženje volontera i korisnika.

Uticaj programa na

korisnike:

Po riječima supervizora,

korisnici su tokom programa

„pronašli svoje nove unuke“

tj. stekli su poznanstva sa

srednjoškolcima i u njima našli

slušaoce svojih životnih priča i

nove mlade prijatelje s kojima

se šale, igraju omiljenih igara a

ponekad i zapjevaju i zaplešu. Uz

njih su i oplemenili prostoriju u

kojoj borave različitim radovima

koji su zajedničko djelo

korisnika i volontera: panoi sa

fotografi jama njihovih druženja,

različiti ručni radovi nastali u

radionicama veza i heklanja, te

slike različitih motiva izrađene

od sjemenki voća. Na ovaj način

korisnici su stekli utisak da kao

stare osobe nisu zaboravljeni,

te da neko iz njihove zajednice

brine o njima.

36

Centar za socijalni rad - Socijalno-pedagoške

životne zajednice, Gradiška

Mjesečni broj volontera: 10 volontera raspoređenih u dvije grupe

Termini volontiranja: Jedan termin sedmično u trajanju od 180 min.

Program volontiranja:

U Socio-pedagoškim životnim zajednicama u Gradišci volontiranje

se odvijalo vikendom kada korisnici imaju najviše slobodnog vremena.

Volonteri su se potrudili da im to vrijeme osmisle kroz različite edukativne,

sportske i kreativne aktivnosti. Tako su volonteri za Vaskrs pomagali

korisnicima da prave različite čestitke, organizovali radionicu bojenja

staklenih čaša u različitim motivima, gledali zajedno fi lmove i diskutovali

o njima, organizovali radionicu o timskom radu kroz koju su na zabavan

način djeca naučila važnost međusobne komunikacije i podrške u zajednici

u kojoj žive, te organizovali niz radionica na druge različite teme koje su

interesantne za ovaj uzrast korisnika.

S obzirom na otežano savladavanje gradiva djece iz nekih predmeta

ukazala se potreba za pomoći od strane volontera. Pomoć u pisanju zadaće i

instrukcije iz različitih predmeta, posebno stranih jezika, fi zike i matematike,

pokazala se kao vrlo korisna aktivnost, posebno pred kraj školske godine,

37

kad su volonteri pomogli korisnicima da poprave ocjene.

U ljetnom periodu volonteri, koji su uključeni u dramsku sekciju,

osmislili su i sa korisnicima napravili predstavu, te ih na taj način naučili

nekim novim vještinama. Zajednički su osmislili scenario za dječiju

predstavu „Svijetu se ne može ugoditi“, podijelili uloge, napravili maske i

uvježbali predstavu. Sa ovom predstavom korisnici i volonteri učestvovali

su na ljetnom volonterskom kampu „Osmijeh 4“ koji je okupio volontere

iz Bosne i Hercegovine u Dječijem domu „Rada Vranješević“ i na taj način

pokazali rezultate svog rada i upoznali se sa novim prijateljima.

Takođe, volonteri su iskoristili lijepo vrijeme i odveli su korisnike na

bazen gdje su se zajedno družili i učili jedni druge plivati, skakati i roniti.

U okviru programa volontiranja organizovane su i različite fi zičke i

sportske aktivnosti u dvorištu kuća kao npr. turnir u stonom tenisu, ali i

druge igre na otvorenom.

Uticaj programa na korisnike:

Korisnici su stekli vrijedna poznanstva i kontakte sa srednjoškolcima

iz Gradiške, od kojih su se mnogi nastavili i nakon završetka programa, što

uveliko utiče na širenje njihove socijalne mreže i opšti osjećaj prihvaćenosti

u društvu. Korisnici su kroz različite aktivnosti stekli nova znanja o brojnim

temama, te razvili nove vještine.

Dom za smještaj djece i omladine bez

roditeljskog staranja „Prijateljska kuća“, Doboj

Mjesečni broj volontera: 10 volontera raspoređenih u pet parova

Termini volontiranja: Pet termina sedmično u trajanju od 90 minuta

Program volontiranja:

U Prijateljskoj kući u Doboju prioritet u programu volontiranja je pomoć

korisnicima u savladavanju gradiva. Zbog toga je volonterske aktivnosti u

ovoj instituciji organizovane svakim radnim danom u trajanju po 90 minuta,

te u različitim smjenama, kako bi se kroz program moglo pomoći djeci iz

obje školske smjene.

Korisnicima je pružena pomoć u savladavanju školskog gradiva kroz

instrukcije, pripreme za kontrolne radove, pomoć u pisanju zadaće i učenje

slova i brojeva (za najmlađe korisnike). Ova pomoć posebno je potrebna iz

stranih jezika, matematike i srpskog jezika.

Pored toga, volonteri su sa korisnicima, kao nagradu za učenje, jednom

mjesečno organizovali i zabavne aktivnosti u kojima su učestvovali svi

korisnici i volonteri. Tako su pripremali i uređivali kuću za proslavu Vaskrsa,

te farbali vaskršnja jaja. Takođe, volonteri su napravili izlet za korisnike

na gradsku tvrđavu „Gradina“, te ih izvodili u šetnju u gradski park ili na

kolače.

Uticaj programa na

korisnike:

Program je u velikoj

mjeri doprinosio savlada-

vanju školskog gradiva ko-

risnika što se odrazilo i na

njihove ocjene. Učiteljica

jedne korisnice je, primje-

tivši promjene u njenom

znanju, raspitala se i sazna-

la za program, te ga pohva-

lila.

Kroz ovaj program

korisnicima je omogućeno

i druženje sa srednjoškolcima te različite aktivnosti za koje oni nemaju često

mogućnosti npr. odlazak u slastičarnu, izlet i slično.

38

39

...o volonterizmu

1. Šta je volonterizam?

Da bi se jedna aktivnost mogla podičiti svojim volonterskim karakte-
rom mora ispuniti najmanje tri uslova.

Prvo mora biti dobrovoljna, što znači da osobe svjesno pristanu da ne-
što rade.

Mora biti neprofi tna i neplaćena, što znači da se putem nje ni ljudi ni
organizacije ni institucije neće bogatiti, odnosno uvećavati svoj materijalni
kapital. Ali to nikako ne znači da se putem ove aktivnosti ne može uvećati
ljudski potencijal kroz sticanje novih znanja i vještina. Dakle, obogaćivanje
u ovom smislu je dozvoljeno i poželjno. Ljudi koji volontiraju za svoj rad ne
treba da očekuju materijalnu nadoknadu (čitaj platu), ali bi bilo dobro da
im se nadoknade troškovi koje imaju tokom volontiranja (prevoz i hrana).
Često se volonterizam vidi kao besplatna aktivnost. To što se neko odluči
da ponudi svoje vrijeme i samim tim svoje radne sate i odluči da to ne na-
plati ne znači da to ne treba vrednovati, baš suprotno. (Uzmimo za primjer
jednog doktora koji ima privatnu ordinaciju i koji odluči da, tokom sedmice
pola jednog radnog dana, prima na pregled isključivo socijalno ugrožene
osobe i da im ne naplaćuje svoje usluge.)

Društvena korist ili opšta dobrobit je treći uslov koju neka aktivnost
mora posjedovati da bi bila volonterska. Ona mora na neki način da do-
prinese dobrobiti zajednice u kojoj se dešava kao i društva u cjelini (npr.
uređenje parka u jednom gradu je volonterska aktivnost koja koristi svim
građanima).

I postoje još neki veoma važni uslovi. Morate biti sretni dok volontirate,
spremni da prihvatite izazove, da naučite nešto novo, da steknete nove prija-
telje, veze i da otkrijete sebi i drugima jednu novu humaniju stranu sebe.

2. Zašto nam je svima važan volonterizam?

Znam da je teško ali pokušajte: zamislite se kao izuzetno bogatu osobu
koja ima sve što poželi u životu. Živite u prelijepoj kući, imate dobro pla-
ćen posao, auto, psa sa pedigreom, cijenjeni ste u svojoj okolini (ili ako baš
hoćete svi vam zavide)... Da li je ovo san svake osobe koja živi na ovim pro-
storima? Možda i nije, ali za sada ćemo uzeti da jeste. Ova zamišljena slika

8 zašto – 8 zato ...

40

bila bi idealna samo u situaciji da tako žive i ostali u vašoj okolini. Ali to je
prosto nemoguće. Živimo u svijetu koji samo naizgled svima pruža jednake
mogućnosti. Stvarnost je takva da ukoliko biste i ostvarili svoj san, živje-
li biste vjerovatno u svojoj prelijepoj kući okruženi ljudima koji nisu imali
’’sreće’’ kao vi. I, na žalost, ne biste bili tako sretni kao što ste to prvobitno
zamislili. Teško je, pa čak i nemoguće, živjeti sretno u izobilju ako tu sreću
nemate s kim da podijelite ili još gore ako je morate kriti. To opet ne znači
da se trebate osjećati odgovorno za ljude oko vas ali im svakako trebate po-
moći ako ni zbog čega drugog onda samo zbog toga da bi vi bili sretniji što
pomažete drugima.

U svakodnevnom govoru često čujemo moja ulica, moja škola, moj
grad, moji sugrađani... Da li ih zaista doživljavamo kao svoje, naše? Da, onda
kada se treba dičiti rezultatima. Kada su u pitanju problemi, onda su to ne-
čiji sugrađani, grad, ulica, škola. I tada uglavnom čekamo da ih neko drugi
riješi. I kukamo. I vrijeme prolazi, a naše škole, ulice, ostaju iste i postaju
gore. Činjenica jeste da određene probleme u zajednici i treba da rješavaju
nadležne institucije. Niko nam ne brani da im pomognemo, da bi nam svima
bilo bolje.

Čovjek malo stvari u životu može sam. Nismo se sami ni rodili. Čini mi
se da to u današnje vrijeme često zaboravimo ili možda toga nismo ni svje-
sni. Šta u stvari znači zajedništvo i suživot? Bombarduju nas ovim izrazima,
ali ih slabo razumijemo. Suživot ne podrazumijeva samo da dopustimo ne-
kome da živi pored nas već i da mu pomognemo da živi bolje, bar onako
kako živimo mi.

3. Zašto su ljudi koji volontiraju sretniji od drugih?

Zastanite za trenutak i razmislite o svom životu. Od čega se on sastoji,
kako koristite svoje vrijeme. Bez obzira u kojem ste životnom dobu i čime se
bavite jedno je sigurno: vaš se život sastoji od ponavljanja istih radnji i navi-
ka. Tu i tamo završi se jedna sapunica i na vašu radost započne druga. Otvo-
ri se novo ’’fensi’’ mjesto za izlazak koje će ubrzo postati staro. Pojavi se tu
neki novi, zanimljiv lik. I to nije loše ali moglo bi biti bolje. Zamislite kada bi
u taj (već prenatrpan) raspored ubacili pored pilatesa ili neke druge sportske
aktivnosti, jednu volontersku aktivnost. Recimo, odlazak u neku od institu-
cija u kojima borave djeca sa posebnim potrebama. Ili se raspitate u vašoj
ulici koje stare osobe žive same. I onda provedete sat ili dva sedmično u igri
sa djecom, pomognete im da nešto nauče. Pomognete jednoj baki da kupi
neke namirnice, razveselite je razgovorom uz kafi cu. Dopustite drugima da
vas upoznaju. Dopustite sebi da otkrijete jedan novi aspekt vaše ličnosti. I
postanete sretniji. I naravno ako vam neko postavi pitanje sa početka ovog
teksta ponosno ističete u čemu ste bolji i drugačiji od većine.

41

4. Zašto ljudi imaju pogrešne predstave o volonterizmu?

Ne tako davno ispitivali smo stavove o volonterizmu. I došli smo do
zanimljivih rezultata: ’’Volonterizmom se bave ljudi koji nemaju ništa pa-
metnije da rade; uglavnom su neobrazovani; volonter ne može biti osoba koja
je završila fakultet jer to onda znači da niko ne vrednuje njegovu školu; ja
sam volonter jer kad na ulici sretnem prosjaka udjelim mu novac; volon-
terizam je nešto što su kod nas uveli stranci koji rade u internacionalnim
organizacijama; volonteri su sve osobe koje rade u humanitarnim organiza-
cijama....’’ Ovo podsjeća na priču kako mali Perica zamišlja volonterizam.
Ako pogledamo u ne tako davnu istoriju ovih prostora vidjećemo da je ljude
ovog podneblja krasio ogroman volonterski duh. Kako, zašto i zbog čega
se on izgubio nije centralno pitanje. Činjenica je da se sigurno može vra-
titi i oblikovati u skladu sa potrebama današnjeg života. Volonterizam se
danas spominje uglavnom kroz rad udruženja građana koji kroz svoje ak-
tivnosti razvijaju i promovišu ovu vrijednost civilnog društva. Volonterske
aktivnosti uglavnom obavljaju mladi. Ovo je sigurno dobar početak, ali ne
i dovoljan. Da bi volonterizam bio široko prihvaćen, poštovan i vrednovan,
u njegov razvoj treba da se uključe svi, a ponajviše državne institucije. Na
koji način? Zamislite jednog političara koji učestvuje u volonterskoj akciji,
jednog univerzitetskog profesora koji volonterski organizuje predavanje iz
oblasti u kojoj je ekspert za zainteresovane građane, stomatologa koji odluči
da u jednoj osnovnoj školi održi predavanje o higijeni zuba, itd. Sigurno
da postoje i ovakvi primjeri i u našoj sredini, ali bi se oni mogli nabrojati
na prste jedne ruke. A potrebni su nam, da povjerujemo da se može i da je
volonterizam vrijednost za sve, stil života koji može i treba da krasi svakog
građanina. Model po kojem se uči.

5. Zašto djecu treba odgajati u volonterskom duhu?

Razmislite o tome koja znanja posjedujete? Gdje ste to naučili? U po-
rodici, školi, u komšiluku, putem medija, u raji... Zbog čega bi se podrazu-
mjevalo da se volonterizam treba učiti na neki drugi način? Koliko znamo
nauka nije pokazala da postoji gen za volonterizam, niti da se jedni rađaju
sa tom vrijednošću, a drugi ne. Praksa pokazuje da su jedni naprosto došli
u dodir sa volonterizmom i postali ovisni. Drugi tek čekaju da to postanu.
Ali kako da se navuku kad u našim školama i vrtićima djeca prvo nauče da
se takmiče ko će bolju ocjenu dobiti, a ne kako će pomoći drugu u nevolji.
Zamislite situaciju da vam je neko još u vrtiću pričao o tome kako i zašto je
postao volonter. Pa da ste mogli to da iskusite u osnovnoj školi i da u pot-
punosti razvijete u srednjoj. Danas bi vam ova brošura bila suvišna ili biste
učestvovali u njenom kreiranju.

42

6. Zašto i kako OKC razvija volonterizam?

OKC od svog osnivanja je aktivno fokusiran na promociju i razvoj
volontiranja u Bosni i Hercegovini kao način za individualni i društveni
razvoj, te davanja doprinosa u procesima rješavanja postojećih problema,
prvenstveno socijalne prirode.

Naši volonterski programi su konstantno planirani i realizovani u
skladu sa potrebama zajednice, građana, mladih, kao i samih krajnjih
korisnika volonterskih programa. Iz tog razloga, rad OKC-a u ovoj oblasti
se kontinuirano mjenjao i prilagođavao, što je danas dovelo da je naša
organizacija vodeća u Bosni i Hercegovini u oblasti volontiranja, te je
postala i poznata i poštovana ne samo u zemljama u okruženju, nego i u
Evropi i šire.

Kako je sve započelo? U našim počecima mi smo razvijali nekoliko
komponenti volonterskih programa i to humanitarne aktivnosti, ljetni
volonterski kampovi, međunarodna dugoročna razmjena volontera i
volontiranje studenata i srednjoškolaca u javnim institucijama.

Danas, od ovih komponenata jedino je aktivan program volontiranja
studenata i srednjoškolaca u javnim institucijama, a realizaciju tradicionalne
humanitarno volonterske aktivnosti „Jedan slatkiš jedno dijete“, za koju ste
već zasigurno čuli, su preuzeli savjeti učenika srednjih škola, ne samo iz
Banja Luke, nego i iz većina lokalnih zajednica u Bosni i Hercegovini.

Program volontiranja srednjoškolaca i studenata u javnim institucijama,
je program na koji se naročito ponosimo. Svake godine ovaj program
omogućava da preko 600 srednjoškolaca, organizuje volonterske aktivnosti
edukativnog, sportskog, kulturnog i zabavnog karaktera, za djecu i omladinu
sa posebnim potrebama, te stare osobe koje su smještene u institucije. Na
ovaj način srednjoškolci i studenti ispunjavaju svoje slobodno vrijeme na
zabavan, a za zajednicu nadasve koristan način. Program smo prvo počeli
realizovati u Banjaluci, a zatim smo ga proširili i na druge opštine i to radimo
i dalje.

2005. godine smo uspostavili prvi lokalni volonterski servis u Bosni i
Hercegovini, a u nastavku našeg rada smo razvijali ove strukture u drugim
lokalnim zajednicama koji je rezultovao uspostavljanjem Mreže lokalnih
volonterskih servisa „Volontiram“ koju trenutno čine 9 volonterskih servisa
širom BiH sa tendencijom povećanja njihovog broja tokom narednih
godina.

Što se tiče politika i zakona inicirali i učestovali smo u izradi Zakona
o volontiranju Republike Srpske koji je usvojen 2008. godine, a početkom
2009. godine smo u saradnji sa Volonterima ujedinjenih naroda (UNV)
pokrenuli isti proces na uspostavljanju Zakona na nivou Federacije BiH koji

43

će, u potpunosti smo uvjereni, biti završen tokom 2011. godine. Tokom 2010.
godine, u saradnji sa 7 opština Republike Srpske (Banja Luka, Derventa,
Doboj, Mrkonjić Grad, Srebrenica, Trebinje i Laktaši) razvijali smo lokalne
volonterske politike čiji je cilj podrška implementacije Zakona o volontiranju
na lokalnom nivou, a početkom 2011. godine ova prva politika je usvojena
u Mrkonjić Gradu.

U cilju promocije volontiranja, od 2007. godine redovno administriramo
internet portal namjenjen volontiranju, koji je već sada jedan od
najspecifi čnijih i najposjećenijih portala namjenenih volontiranju ne samo
u BiH, nego i u zemljama u okruženju (www.volontiram.ba).

Bitno je navesti da smo prepoznati i van granica BiH, te u sklopu naše
saradnje sa partnerima prenosimo našu metodologiju u druge zemlje kao što
su Hrvatska, Srbija, Makedonija i Albanija, a čime se ponajviše ponosimo,
podržavamo i razvoj volonterskih centara u Kini.

Ne manje važno, želimo da spomenemo da aktivno radimo i na
istraživačkim procesima po pitanju volontiranja što je tokom 2011. godine
dovelo do objavljivanja prvog značajnijeg naučnog istraživanja o volontiranju
u BiH u okviru kojeg smo istraživali uticaj volontiranja na prosocijalne
karakteristike ličnosti volontera u poređenju sa ne volonterima.

I na kraju, svaki volonterski poduhvat, svaku volontersku akciju i
inicijativu nastojimo promovisati i na taj način svakodnevno se trudimo
dokazati da prostor na kojem živimo nije samo poprište ’’aktuelnih političkih
zbivanja’’ već mjesto gdje svaki pojedinac može i hoće samo ako mu to

dopustimo i omogućimo.

7. Da li svako može biti volonter (i zašto svako ne bi bio)?

Da, svako može biti volonter. Svako ko dobrovoljno pristane da se ra-

zvija, da uči, da stiče, da doprinosi, da se zabavi, da se ponosi, da osjeti za-

hvalnost, da izmami osmijeh na licu djeteta... Zapitajte se, želite li sve ovo?

8. Zašto i vi ne biste uradili nešto kao i mi?

Volonterizam se kao i lubenica uvijek lakše konzumira u društvu. Po-

kušajte uraditi nešto za svoju ulicu, svoj komšiluk, mjesnu zajednicu, školu,

svoju opštinu, svoj grad, sve sugrađane...Pronađite par prijatelja, predložite

im da uradite nešto što će vas učiniti ponosnim i drugačijim. Sigurno uoča-

vate neke probleme koje biste mogli zajedno riješiti i animirati druge da ih

rješavaju. Učinite nešto, ako ni zbog čega drugoga, onda zbog toga da biste

imali šta pričati svojim unucima. I zovite nas da vam pomognemo.

CIP - Каталогизација у публикацији
Народна и универзитетска библиотека
Републике Српске, Бања Лука

331.102.22:061.2(497.6)(035)

КЕЛАВА, Вера
 Volonterizmom do socijalne uključenosti / Vera
Kelava. - Banja Luka : Art print : OKC, 2011 ([s.
l. : s. n.]). - 43 str. : fotogr. ; 24 cm

Tiraž 500.

ISBN 978-99955-51-83-4

COBISS.BH-ID 1854744

Fondacija za socijalno uključivanje u Bosni i Hercegovini

Zaklada za socijalno uključivanje u Bosni i Hercegovini
Social Inclusion Foundation in Bosnia and Herzegovina

Фондација за социјално укључивање у Босни и Херцеговини

Podržano od:

FSU u BiH ZSU u BiH

SIF in BiHFSU u BiH

9 789995 551834

ISBN 978-99955-51-83-4

