

MLADI IN GLOBALNI

Priročnik za vzgojitelje, učitelje in
mladinske delavce

MEDNARODNO RAZVOJNO
SODELOVANJE SLOVENIJE
SLOVENIA'S DEVELOPMENT
COOPERATION

Pripravo in izdajo priročnika je financirala Vlada Republike Slovenije. Mnenje in vsebina programa ne predstavljata uradnega stališča Vlade RS.

Kolofon:

Naslov: Mladi in globalni: priročnik za vzgojitelje, učitelje in mladinske delavce

Izdajatelj: Slovenska fundacija za UNICEF, ustanova

Glavna urednica: Maja Planinc

Uredniški odbor: Tomaž Bergoč, Teja Hojan, Alenka Fajfar, Katja Bizjak

Ilustracije: Ana Pšenica

Oblikovanje in prelom: Gašper Gnezda

Lektoriranje: Grega Rihtar

Fotografija na naslovnici: © UNICEF/NYHQ2006-2459/Giacomo Pirozzi

Naklada: 500

Tisk: Tiskarna Oman

Ljubljana, oktober 2013

CIP - Kataložni zapis o publikaciji

Narodna in univerzitetna knjižnica, Ljubljana

342.726-053.2/.6

316.346.32-053.2/.6

MLADI in globalni : priročnik za vzgojitelje, učitelje in mladinske delavnice / [glavna urednica Maja Planinc] ; ilustracije Ana Pšenica].

- Ljubljana : Slovenska fundacija za UNICEF, 2013

ISBN 978-961-6626-21-7

1. Planinc, Maja

268878848

UVOD	4
UNICEF-OV PROGRAM IZOBRAŽEVANJE ZA RAZVOJ	5
POUČEVANJE OTROKOVIH PRAVIC	6
PRIROČNIKU NA POT	7
TEMA 1: OTROKOVE PRAVICE IN ODGOVORNOSTI	8
NASLOV DELAVNICE: PRAVICE NISO PRAVLJICE	10
NASLOV DELAVNICE: POTOVANJE NA DRUG PLANET	12
NASLOV DELAVNICE: PRAVICE IN BOGASTVO	13
NASLOV DELAVNICE: KAJ JE TO "PRAVICA"? JO IMAŠ TUDI TI?	14
NASLOV DELAVNICE: SVOJE PRAVICE MORDA ŽE POZNAŠ ... KAJ PA DOLŽNOSTI?	16
NASLOV DELAVNICE: SPOZNAJ IN SE POSTAVI ZA SVOJE PRAVICE	18
NASLOV DELAVNICE: KONVENCIJA O OTROKOVIH PRAVICAH	20
TEMA 2: NENASILJE	24
NASLOV DELAVNICE: OTROCI V VOJNI	25
NASLOV DELAVNICE: ZAŠČITA PRED IZKORIŠČANJEM	26
TEMA 3: PARTICIPACIJA	28
NASLOV DELAVNICE: OTROCI IMAJO PRAVICO DO ODLOČANJA	29
NASLOV AKTIVNOSTI: JAZ, TI - NAŠ RAZRED	30
NASLOV DELAVNICE: ZAŠČITA FACEBOOK PROFILA	31
NASLOV DELAVNICE: PARTICIPACIJA? KAJ JE TO? IMAŠ IDEJO?	33
TEMA 4: SOCIALNA VKLJUČENOST	34
NASLOV AKTIVNOSTI: DODATNA STROKOVNA POMOČ	35
NASLOV AKTIVNOSTI: STRPNOST IN MIGRACIJA	37
NASLOV DELAVNICE: NAPOVEDOVANJE PRIHODNOSTI	38
NASLOV DELAVNICE: DENAR, DENAR	39
NASLOV DELAVNICE: AIDS	43
TEMA 5: EKOLOGIJA	44
NASLOV DELAVNICE: OKOLJE IN VODA	45
NASLOV AKTIVNOSTI: LOČEVANJE SMETI DRUŽI LJUDI	46
NASLOV DELAVNICE: POMEN VODE ZA ŽIVLJENJE IN OKOLJE	48
NASLOV DELAVNICE: NUJNA POMOČ	52
TEMA 6: REVŠČINA	57
NASLOV DELAVNICE: POTREBE IN ŽELJE	59
NASLOV DELAVNICE: ALI VSI ČUTIMO ENAKE VPLIVE REVŠČINE?	60
NASLOV DELAVNICE: BOJ PROTI REVŠČINI	66
TEMA 7: RUANDA	67
NASLOV DELAVNICE: OTROCI RUANDE	68
NASLOV DELAVNICE: RUANDA V SLIKI IN BESEDI	69
TEMA 8: ZDRAVJE	72
NASLOV DELAVNICE: KAJ JE DOBRO ZA MOJE ZDRAVJE IN KAJ NI?	73
NASLOV DELAVNICE: IMAMO VSI PRAVICO DO ZDRAVJA?	76
NASLOV DELAVNICE: ZDRAV DUH V ZDRAVEM TELESU – DUŠEVNO ZDRAVJE	83
NASLOV DELAVNICE: SODELOVANJE ZA BOLJŠE ZDRAVJE	87
KONVENCIJA O OTROKOVIH PRAVICAH	89
KOLENDAR POMEMBNIH DNEVOV	91
KAJ ZAGOTAVLJA VAŠA DONACIJA?	92
PROJEKTI UNICEF-A V SLOVENIJI	93
VIDEOMATERIALI	93
GRADIVA	93
SLIKE	94
SKLOP 1: KONVENCIJA O OTROKOVIH PRAVICAH	94
SKLOP 2: PRAVICE IN BOGASTVO	98
SKLOP 3: KAJ JE DOBRO ZA MOJE ZDRAVJE IN KAJ NI?	100
FOTOGRAFIJE	102
SKLOP: OTROKOVE PRAVICE	102
SKLOP: OTROCI, ŽRTVE NASILJA	108
SKLOP: KRŠENJE OTROKOVIH PRAVIC	114
SKLOP: OTROCI, ŽRTVE VOJNIH SPOPADOV	120
SKLOP: POKRAJINE	124
SKLOP: RUANDA	128

Mladi in globalni je priročnik, ki bo v vsakdanje učenje pripeljal odgovorno vedenje in zabavne igre. Temelj le-tega pa je učenje otrok o njihovih pravicah in dolžnostih ter vzgoja otrok in mladih v odgovorne državljanke sveta.

Interaktivne socialne delavnice v vrtcih, osnovnih in srednjih šolah spodbujajo otroke in mladostnike k samostojnemu raziskovanju, izobraževanju na področju svetovnih problematik ter pripomorejo k splošni razgledanosti otrok, učencev in dijakov.

Priročnik je nastal v okviru UNICEF-ovega programa Izobraževanje za razvoj, ki omogoča UNICEF-u sodelovanje s široko mrežo partnerjev (vrtci, osnovnimi in srednjimi šolami, mladinskimi centri, študentskimi organizacijami, občinami, nevladnimi organizacijami ...) in neposredno s posamezniki (otroki, vzgojitelji, učitelji, mladimi in starejšimi prostovoljci).

UNICEF Slovenija vsako leto oblikuje gradiva, ki so potrebna za izvajanje aktivnosti v vrtcih in šolah. Poleg tega pripravlja izobraževalne seminarje za vzgojitelje in učitelje, ki med letom samostojno izvajajo UNICEF-ove delavnice ter jim redno posreduje izobraževalne materiale in ažurne informacije, ki jih lahko uporabijo v razredih. Za prostovoljce, ki tudi izvajajo delavnice, UNICEF Slovenija na začetku šolskega leta pripravi posebno usposabljanje, kjer se prostovoljcem razdelijo gradiva, zagotovijo predavanja s pomočjo različnih strokovnjakov s področja izobraževanja in razvojnih tematik, posredujejo aktualne informacije o UNICEF-ovih projektih in smernice za delovanje. Prostovoljci preko izkustvenega učenja pridobijo praktična znanja o izvajanju delavnic.

V priročniku, ki je pred vami, so zbrane delavnice, ki smo jih preizkusili v različnih vrtcih in šolah po Sloveniji. Namen delavnic je krepiti otrokovo samozavest in samopodobo ter spodbuditi otroke k odgovornemu ravnanju in sobivanju. Z izvajanjem različnih delavnic se tako krepi odgovornost otrok do sebe, do drugih in do okolja.

Konvencija o otrokovih pravicah zagotavlja vsem otrokom ustrezno vzgojo, ki naj bi razvijala njihovo splošno kulturno raven in jih usposobila, da bodo na osnovi enakih možnosti razvili svoje sposobnosti za lastno presojo, čut moralne in socialne odgovornosti ter s tem postali odgovorni in koristni člani družbe. Otrokom moramo prisluhniti in jim omogočiti njihovo (so)udeležbo. Zato moramo spoštovati njihovo pravico do lastnega mnenja in sodelovanja pri vseh zadevah, ki jih zadevajo, upoštevajoč njihovo starost in zrelost. Priročnik naj bi spodbudil učence in učitelje k raziskovanju in razmišljanju o globalni soodvisnosti, solidarnosti in globalnem državljanstvu. Živimo v svetu vedno večje soodvisnosti, kjer nobeno od naših dejanj ni brez vpliva. Podnebne spremembe, revščina, diskriminacija, socialna neravnovesja, družbena nestrpnost in izključenost ne poznajo geografskih ovir. Žal se teh tem premalo zavedamo in so tudi v šolskih učnih načrtih te vsebine premalo zastopane. V naših šolah manjka učenja kritičnega mišljenja, zavze-manja za lastna stališča. Namen priročnika ni le izobraževati, pač pa spodbujati otroke za lastno angažiranje in delovanje na področju razreševanja ključnih skupnih izzivov človeštva. Samo tako lahko izobrazimo in usposobimo aktivnega in odgovornega državljanca, ki lahko z lastnim delovanjem vpliva na reševanje ključnih skupnih izzivov človeštva in s tem prispeva k bolj pravičnejši svet.

Priročnik je dopolnitev k formalnim programom izobraževanja in temelji na razvijanju sposobnosti kritičnega mišljenja ter drugih osebnostnih in družbenih veščin. Tako nam, ki ga bomo uporabljali, kot tudi otrokom odpira oči in um za resničnosti globaliziranega sveta ter nas prebuja, zato da bi bilo mogoče uresničiti pravičnejši svet.

Alenka Fajfar Gnezda, svetovalna delavka v OŠ Bičevje,
dolgoletna izvajalka UNICEF-ovih aktivnosti v osnovni šoli

UNICEF-OV PROGRAM IZOBRAŽEVANJE ZA RAZVOJ

Izobraževanje za razvoj je pristop do učenja in ne nova tema, ki bi jo vključili v že tako prenatrpan učni načrt. Je pristop, ki vključuje številne že obstoječe izobraževalne pobude, kot so mir, trajnostni razvoj, otrokove in človekove pravice.

Koncepte in učne strategije izobraževanja za razvoj lahko vključimo tudi v bolj tradicionalne tematike. To je še najlažje pri družboslovju. Na primer, učni načrt določene starostne skupine zahteva poučevanje o izvozu surovin Latinske Amerike v sklopu zemljepisa ali zgodovine. Učitelji lahko to priložnost izkoristijo, da predstavijo konflikte in reševanje konfliktov v tej regiji, soodvisnost Latinske Amerike s preostalim delom sveta, ter medijske podobe prebivalcev Latinske Amerike.

Izobraževanje za razvoj lahko vključimo tudi v preostale predmete. Med poukom biologije lahko vpeljemo temo soodvisnosti, ki raziskuje odnose med ekosistemi. Med likovnim poukom lahko raziščemo načine, kako podobe spremenijo in ustvarijo drugačne poglede. Med poukom matematike lahko uporabimo statistiko o dostopnosti zdravstvenih storitev v raznih državah in izvedemo predavanje o socialni pravici. Pri pouku maternega (ali tujega) jezika se lahko izvedejo igre vlog, ki razrešujejo konflikt iz literarnih virov. Razne tematike učencem omogočijo bolj podrobno razumevanje globalnih težav in njihovih pomembnosti.

Otrokove pravice so zapisane na papirju in v različnih dokumentih, ki so sami po sebi, brez udejanjanja, mrtvi. Zato jim je potrebno pri poučevanju vdihniti življenje. Najlažje to naredimo tako, da otroke povabimo na raziskovanje otrokovih pravic skozi najrazličnejše kreativne metode.

V nadaljevanju so predstavljene različne ideje. Kako jih boste prenesli v prakso, je odvisno od vas in predvsem od vaših otrok. Dajte jim prostor, da se izrazijo na način, kot sami želijo in kot sami razumejo določeno pravico.

UČENJE O OTROKOVIH PRAVICAH

Učenje o otrokovih pravicah, kot ga razume UNICEF, zajema 'učenje o človekovih pravicah', 'globalno učenje', 'državljsko in družbeno vzgojo' ter 'izobraževanje za razvoj'.

Namen učenja o otrokovih pravicah po načelih Konvencije Združenih narodov o otrokovih pravicah je opolnomočenje nosilcev dolžnosti in nosilcev pravic, da aktivno ukrepajo v svoji družini, skupnosti, državi in na mednarodni ravni.

Učenje o otrokovih pravicah spodbuja aktivno udejstvovanje. Na osnovi učenja o otrokovih pravicah lahko otroci in odrasli spreminjajo svet na boljše, spodbujamo družbeni napredek in ustvarjanje boljših pogojev za življenje, spodbujamo svobodo, pravičnost in mir v svetu za dobro vseh družin, v katerih so otroci enakovredni odraslim.

Učenje o otrokovih pravicah vključuje učenje o pravicah, s pomočjo pravic in za pravice v splošnem kontekstu učenja ali izobraževanja, ki je samo po sebi osnovna pravica otroka. Otrokove pravice so človekove pravice in učenje o otrokovih pravicah je zato poseben del učenja o človekovih pravicah.

Slišali ste že za globalno izobraževanje, globalno učenje, učenje za trajnostni razvoj ... Namen pa je skupen – vzgoja in učenje v odgovorne državljske svete. UNICEF v ospredje postavlja učenje o otrokovih pravicah. Glavni namen tega pa je spodbuditi dosledno implementacijo Konvencije o otrokovih pravicah ter omogočiti in spodbuditi pristop otrokovih pravic, kot ga določa Odbor Združenih narodov za otrokove pravice. To lahko storimo le s sistematičnim učenjem in z ozaveščanjem javnosti o otrokovih pravicah. Naš namen je, da bi vsak posameznik poznal svoje pravice in odgovornosti ter jih tudi upošteval.

Povezave:

Globalno izobraževanje je opisano v Smernicah za globalno izobraževanje, ki jih najdete na spletni strani: <http://www.coe.int/t/dg4/nscentre/GE/GE-Guidelines/GEG-slovenian-version.pdf>.

Globalno učenje je zelo dobro zajeto v priročniku Svet med vrsticami: Priročnik za učitelje, ki jih zanima globalno učenje, ki ga najdete na tej povezavi: <http://www.tuditi.si/data/useruploads/files/1356605848.pdf>.

Priročnik je namenjen vzgojiteljem, učiteljem ter mladinskim delavcem, ki delajo z otroki in mladimi med 3. in 18. letom starosti. Poglavja so med seboj ločena glede na obravnavano tematiko. Znotraj posameznih poglavij najprej najdemo gradivo, ki nas seznanja s temo delavnice. Sledijo delavnice, ki so namenjene različnim starostnim skupinam.

Vsaka delavnica je pripravljena na osnovi že izvedenih aktivnosti v osnovnih šolah in vrtcih. Nekatere smo pripravili na UNICEF-u in so jih v vrtcih in šolah izvajali naši prostovoljci, druge smo pripravili za učitelje in vzgojitelje in smo jih v preteklih letih izvedli na UNICEF-ovih seminarjih za mentorje UNICEF-ovih aktivnosti, nekatere pa so v šolskem letu 2010–2011 pripravili učitelji iz naslednjih osnovnih šol:

- Osnovna šola Slave Klavore Maribor,
- Osnovna šola Prežihovega Voranca Maribor,
- Osnovna šola Šentvid,
- Osnovna šola Spodnja Šiška,
- Osnovna šola Bičevje,
- Osnovna šola Bežigrad,
- Osnovna šola Franceta Bevka Tolmin,
- Osnovna šola Franca Rozmana – Staneta Ljubljana,
- Osnovna šola Mislinja.

Vsem sodelujočim šolam se zahvaljujemo za sodelovanje.

Še posebej pa se zahvaljujemo vzgojiteljem, učiteljem in prostovoljcem, ki so prispevali svoje avtorske delavnice in aktivnosti, brez katerih ta priročnik ne bi nastal. Nekatere delavnice so se med seboj dopolnjevale, nekatere aktivnosti so se ponovile, zato smo prispevke združevali, dopolnili, oblikovali in uredili, da sedaj skupaj sestavljajo vrsto pestrih in zanimivih delavnic.

TEMA 1: OTROKOVE PRAVICE IN ODGOVORNOSTI

Temeljni dokument za obravnavanje otrokovih pravic je Konvencija o otrokovih pravicah. Sprejela jo je Generalna skupščina Združenih narodov z resolucijo št. 44/25 z dne 20. novembra 1989. Veljati je začela 2. septembra 1990 v skladu z 49. členom. Združeni narodi so s sprejetjem Konvencije o otrokovih pravicah v svet poslali pomembno sporočilo – da so otroci osebnosti z vsemi pravicami človeka, ki pa potrebujejo posebno skrb in zaščito. Konvencija opredeljuje štiri glavna načela: nediskriminacija, najboljša korist otroka, preživetje in zaščita, participacija ter soudeležba otrok.

Konvencija o otrokovih pravicah je dokument, ki je v ospredje postavil otroka in je najbolj univerzalno sprejet dokument, saj so ga, z izjemo ZDA in Somalije, ratificirale vse države OZN. Konvencija, ki jo strokovnjaki opisujejo kot najbolj celovit, v prihodnost usmerjen dokument, sama po sebi sicer res ne more zagotoviti ničesar. Vendar pa smo z njo pridobili podlago, argument, pravico za svoje delo. Za UNICEF je Konvencija temeljni dokument o uresničevanju pravic otrok, ki predstavlja vodilo našega delovanja.

Čeprav je bil na področju uresničevanja otrokovih pravic v letih od sprejetja Konvencije o otrokovih pravicah v svetovnem merilu dosežen izjemen napredek, pa izzivi ostajajo. Mednarodna pogodba je botrovala spremembam v mnogih nacionalnih zakonodajah v smeri večje zaščite otrok, spremenila pogled mednarodnih organizacij na njihovo delo in okrepila zagovorništvo otrokovih pravic na vseh ravneh. Eden največjih dosežkov, ki je nastal kot rezultat sodelovanja vlad in nevladnih organizacij, nacionalnih in mednarodnih, je vsekakor zmanjšanje umrljivosti otrok, mlajših od pet let v državah v razvoju, in sicer z 12,5 milijona smrti v letu 1990 na 6,9 milijona smrti v letu 2011. Od sprejema konvencije do danes se je poleg drugega izboljšala zaščita otrok pred nalezljivimi boleznimi, povečalo število otrok, vključenih v osnovnošolsko izobraževanje (90 %), s posebnim poudarkom na izobraževanju deklic, omogočil dostop do čiste pitne vode 5,9 milijarde ljudem ter okreplil boj proti AIDS-u.

Skoraj univerzalna sprejetost Konvencije o otrokovih pravicah lahko ustvari zavajajoč vtis, da se problemi otrok dosledno rešujejo. Ideja, da so otroci nosilci pravic, navkljub obstoju konvencije še zdaleč ni univerzalno priznana. Otroci so pogosto obravnavani kot lastnina odraslih in podvrženi različnim oblikam zanemarjanja, zlorabe in izkoriščanja. Priznavanje, da imajo otroci pravico podati svoje mnenje pri odločitvah, ki jih zadevajo, je pogosto spregledano.

Spremljanje uresničevanja Konvencije o otrokovih pravicah

Odbor za otrokove pravice Združenih narodov je nadzorni mehanizem za Konvencijo o otrokovih pravicah.

Odbor za otrokove pravice (<http://www2.ohchr.org/english/bodies/crc>) sestavlja 18 neodvisnih strokovnjakov, ki preko sistema poročanja držav nadzirajo uresničevanje Konvencije o otrokovih pravicah (<https://unicef.blob.core.windows.net/uploaded/documents/KOP.pdf>) ter obeh izbirnih protokolov s strani držav pogodbenic.

V UNICEF-u Slovenija spremljamo proces uresničevanja Konvencije o otrokovih pravicah in pripravo vladnih periodičnih poročil h Konvenciji o otrokovih pravicah ter prispevamo s strokovnimi komentarji.

Poročanje o uresničevanju Konvencije o otrokovih pravicah in arhiv poročil najdete na spletni strani UNICEF-a Slovenija: <http://www.unicef.si/projekti-v-sloveniji/zagovornistvo/konvencija-o-otrokovi-pravicah/uresnicevanje>.

Konvencijo o otrokovih pravicah najdete v Gradivih ob koncu priročnika ter na spletni strani UNICEF-a Slovenija: <https://unicef.blob.core.windows.net/uploaded/documents/KOP.pdf>.

Pravice in dolžnosti otrok

Poleg pravice so otrokom naložene tudi nekatere dolžnosti. Zlasti je otrok dolžan izpolnjevati odločitve, ki jih starši sprejmejo v njegovem interesu. Upoštevati mora navodila in nasvete staršev ter pomagati pri delih, ki so primerna njegovi starosti in zdravstvenemu stanju. Naložena dela pa ne smejo ogroziti otrokovega izobraževanja. Otrok je dolžan živeti s starši oziroma tam, kjer oni to določijo. Vse to smejo starši doseči s samopomočjo, kaznimi in podobnim ravnanjem. Otrok po svojem 15. letu starosti mora v primeru, ko dela, prispevati za svoje izobraževanje in preživljanje.

Čeprav otrok postane polnoleten šele z 18. letom, se mu nekakšna delna polnoletnost prizna že, ko je star 15 let. Od tega leta dalje lahko samostojno razpolaga s svojim zaslužkom. Sam lahko sklepa pravne posle, še vedno pa potrebuje dovoljenje staršev za tiste, ki utegnejo bistveno vplivati na njegovo nadaljnje življenje. Lahko sklene delovno razmerje ali pogodbo o delu, razpolaga s svojimi avtorskimi in izumiteljskimi pravicami, pred sodiščem se lahko sam pravda ali napiše veljavno oporoko. Z dopolnjenim 15. letom starosti lahko otrok sklene zakonsko zvezo in pripozna očetovstvo svojega otroka. Ker na takšen način postane predčasno polnoleten, potrebuje dovoljenje centra za socialno delo, ki mu to dovoli, pod pogojem, da je telesno in duševno zrel ter sposoben za samostojno življenje.

Vladni portal za otroke in mladino:

http://www.otroci.gov.si/index.php?option=com_content&task=view&id=136&Itemid=287.

»Dolžnosti so stvari, ki jih je treba storiti, da se drugim zagotovi njihova pravica. Če nihče ne stori svoje dolžnosti, nihče ni deležen pravice, ki mu pripada. Pravic je le toliko, kolikor je dolžnosti. O človekovih pravicah bi lahko govorili in pisali še in še. Toda dokler se molči o človeških dolžnostih, ostaja veličastna »Deklaracija o človekovih pravicah« za milijone revnih, slabotnih in pomoči potrebnih ljudi le košček papirja.

Kakšno vrednost imajo te lepo formulirane pravice za ljudi, ki umirajo od lakote, ker drugi nočejo deliti z njimi? Kaj pomenijo te pravice otrokom, ki so zanemarjeni, ki so prisiljeni opravljati težka dela, ki so potisnjeni v prostitucijo in nasilna dejanja, ker država in družba, družine in šole ne storijo svoje dolžnosti in ne ščitijo pravic otrok?

Lažje je terjati pravice kot izpolnjevati dolžnosti. Pri mnogih je čut dolžnosti nerazvit. O tem mladi ljudje pri nas ne slišijo kaj dosti. Pravice in dolžnosti so nerazdruženo povezane. Ločeno ne morejo obstajati, razen v diktaturi ali kaosu, kjer imajo najmočnejši vse pravice, vsi drugi pa le dolžnosti.«

Vlasta Nussdorfer, varuhinja človekovih pravic, 2013, dostopno prek: <http://www.iusinfo.si/DnevneVsebine/Kolumna.aspx?Id=99189>.

PRAVICE NISO PRAVLJICE

Otrokove pravice in odgovornosti

STAROST: 6–12 let

CILJ/NAMEN AKTIVNOSTI:

- udeleženci so obveščeni o njihovih pravicah, ki so zapisane v Konvenciji o otrokovih pravicah,
- udeleženci spoznajo življenja otrok v državah v razvoju in kršenje njihovih pravic,
- udeleženci si oblikujejo osnovo za nadaljnje oblikovanje temeljnih moralnih vrednot pri učencih.

POTREBEN ČAS: 1 šolska ura

POTREBEN MATERIAL:

- zgodba deklice Neeme, ki jo najdete v nadaljevanju,
- UNICEF-ov videoposnetek Ruanda: dežela tisočerih nasmehov otrok (videoposnetek najdete na spletnem portalu YouTube na profilu UNICEF-a Slovenija ali na povezavi: <http://www.youtube.com/user/unicefslovenija/videos> ali <http://www.youtube.com/watch?v=fTzasSZEQ0Q>,
- SSKJ.

UČNE VSEBINE: otrokove pravice

POTEK DELAVNICE:

Priprave učitelja:

Poiščite videoposnetek filma Ruanda: Dežela tisočerih nasmehov otrok. Preberite si zgodbo Neeme.

Uvod v delavnico:

Z udeleženci se pogovorite o otrokovih pravicah.

Udeležence spodbudite, da izrazijo svoja mnenja. S podvprašanji jih še dodatno spodbujajte. Po spoznanju najosnovnejših otrokovih pravic, jih usmerite v razmišljanje:

- Ali imajo vsi otroci na svetu te pravice?
- Ali jih odrasli tudi spoštujemo?
- Ali morajo tudi otroci spoštovati pravice drugih otrok?
- Ali lahko otroci sami kaj storijo, da so njihove pravice spoštovane?
- Na kakšen način se lahko vključijo v družbo?

Jedro delavnice:

Eden od udeležencev naj naglas prebere zgodbo o Neemi. Če še ne znajo, jo preberite vi. Nato si oglejte video *Ruanda: dežela tisočerih nasmehov otrok*.

Ugotovite, kako se življenje Neeme in otrok, predstavljenih v filmu, razlikuje od našega, vzroke za takšno življenje, katere pravice so jim kršene ...

Z udeleženci preberite slovarsko definicijo besed PRAVICA in DOLŽNOST, z namenom spoznati njun pomen bolj natančno. Pogovorite se o pravicah in dolžnostih otrok.

Vprašanja za diskusijo:

- Zakaj mislite, da sosede niso prišli na obisk k Neemi ali ponudili pomoči?
- Zakaj mislite, da so starši Neeme verjeli, da je izobrazba tako zelo pomembna?
- Kako mislite, da se Neema sooča s svojim življenjem?
- Če bi bil sosed Neeme, kako bi ji pomagal?
- Kaj najbolj občuduješ pri Neemi?
- Kako razumete pravice in dolžnosti?
- Kako razumete potrebe in želje?
- Kakšne so želje otrok, ki ste jih spoznali v zgodbi in filmu?
- Katere pravice so otrokom v zgodbi in v filmu kršene? Zakaj menijo, da do tega pride?

Zaključek delavnice:

Udeležence povabite, da predlagajo, kako bi lahko pomagali pri odpravi revščine in kršenju otrokovih pravic po svetu. Udeležencem pustite prostor, da z nevihto idej zaključijo uro.

Naslednjo uro nadaljujte tako, da poskušate eno od idej tudi uresničiti. Na UNICEF-u se pozanimajte o aktualni akciji zbiranja sredstev in programu pomoči, ki ga akcija podpira. Aktualne informacije in predloge za akcijo lahko dobite tudi na spletni strani UNICEF-a Slovenija.

© UNICEF/NYHQ2012-1539/Pirozzi

“Sem najstarejša od šestih otrok. Imam pet mlajših bratov in sem brez staršev. Moj oče je umrl zaradi AIDS-a. Potem je zbolela tudi mati, zanjo sem skrbela, dokler ni umrla – takrat sem bila stara 12 let. Zelo sem bila osamljena, ko mi je umrla mati. Naši sosede nas niso prišli pogledat ali nam ponudit pomoči.

Moji starši so verjeli, da je izobrazba pomembna za otroke. Rekla sta nam, da je to naša edina pot iz revščine. Po smrti staršev sem bila žalostna, ker sem morala zapustiti šolo. Imela sem srečo, da so za mojo zgodbo slišali socialni delavci, ki so mi našli organizacijo, ki mi je pomagala, da sem lahko ostala v šoli. Le dokazati sem morala, da lahko skrbim za svoje brate in se učim! No, to delam že tri leta. Ni lahko ...

Vsako jutro vstanem ob 5.30 in skuham ovseno kašo za šest ljudi. Svojim bratom razdelim naloge za čas, ko pridejo iz šole. Tako nam uspeva. Pomagamo eden drugemu. Imam več služb, da zaslužim nekaj denarja, enako tudi najstarejši od mojih mlajših bratov. Nimamo veliko za jesti, a imamo eden drugega. Izkoristiti poskušam vsak dan posebej in upam, da bomo moji bratje in jaz uresničili sanje, ki sta jih imela naša starša za nas.”

(Fotografija je simbolična.)

DEJSTVA:

Več kot 10 milijonov otrok je osirotelo zaradi AIDS-a. AIDS je postal največji ubijalec staršev in zato razlog za večino otrok tega sveta, da osirotijo. Sirote AIDS-a so v veliki nevarnosti, da so zlorabljene in izkoriščane.

UNICEF sodeluje z vladami in nevladnimi organizacijami pri pomoči sirotam in otrokom, okuženim z virusom HIV/AIDS-om, ter pri zagotavljanju njihovega dostopa do izobrazbe in zdravstvenih uslug na istem nivoju kot drugi otroci.

CITATI:

“Mladi so zadržani v revščini, vendar ne s ključavnico, ki ima le en ključ, ampak s takšno, ki potrebuje veliko dejavnikov, da se bo odklenila.”

UNICEF IRC, Italija
2000

“Le izobraženi so svobodni.”
Epictetus

Več zgodb najdete v UNICEF-ovem priročniku *Vključimo otroke*, ki ga najdete na spletni strani UNICEF-a Slovenija v rubriki Projekti v Sloveniji: Projekti v vrtcih in šolah: Gradiva.

POTOVANJE NA DRUG PLANET

Otrokove pravice in odgovornosti

STAROST: 3–8 let

CILJ/NAMEN AKTIVNOSTI:

udeleženci prepoznajo pravice ter razlikujejo med svojimi pravicami in željami.

POTREBEN ČAS: 1 šolska ura

POTREBEN MATERIAL:

- vrečka,
- manjši otroški kovček,
- plastenka vode, punčka, medvedek, plastična hišica, zaščitna gaza, vrečka bombonov, daljinec za TV, DVD ovitek za risanke ...

UČNE VSEBINE: otrokove pravice

POTEK DELAVNICE:

Priprave učitelja:

Pripravite stvari, navedene med materiali.

Pripravite manjši kovček, v katerega lahko zložite vse stvari, ki so nujne za preživetje otrok in simbolizirajo njihove pravice. Poskrbite, da bo v kovčku ravno dovolj prostora za nujne stvari (punčko, hišico, zemljo, plastenko vode, zvezek, medvedka in druge stvari, ki ste jih pripravili kot simbol otrokovih potreb), zmanjkalo pa ga bo za preveč igrač, sladkarije ter drugih stvari, ki niso nujne za kakovostno življenje otrok.

Stvari zložite iz kovčka v vrečko iz blaga.

Uvod v delavnico:

Udeležence posedite v krog in jim povejte, da boste v krog prinesli vrečko, v kateri so različne stvari. Udeležencem razložite, da bodo s tipanjem poskušali ugotoviti, kaj je v vrečki. Imate tri možnosti nadaljevanja:

- vsak udeleženec naj otipa posamezno stvar in pove, kaj je zatipal v vrečki,
- lahko tudi vsak udeleženec nekaj zatipa, pove, kaj to je in izvleče,
- lahko pa v tišini podate vrečko okrog in vsak v tišini razmisli, kaj je zatipal, na koncu pa skupaj ugotovite.

Vsaka stvar, ki je v vrečki, simbolizira nekaj iz našega življenja:

- plastenka vode simbolizira čisto pitno vodo,
- punčka simbolizira družino,
- hišica simbolizira naš dom,
- medvedek simbolizira igro,
- zaščitna gaza ali igralni pribor za zdravnika simbolizira zdravje,
- zvezek ali svinčnik simbolizira izobraževanje,
- vrečka bombonov simbolizira sladkarije,
- daljinec simbolizira televizijo,
- škatla za DVD simbolizira risanke ali videoigrice.

Stvari zložite eno ob drugo in se o njih pogovorite.

Vprašanja za diskusijo:

- Zakaj potrebujemo posamezno stvar?
- Ali ima to vsak otrok?
- Kaj pa količinsko? Ali ima vsak otrok dovolj vode, hrane, igrač?
- Kaj pa sladkarije? Ali so nujne za preživetje? Zakaj jih potem jemo?

Tudi sami lahko dodate različne stvari, ki simbolizirajo naše vsakdanje početje in se o njih pogovorite z udeleženci.

Jedro delavnice:

Udeležencem razložite, da se boste igrali potovanja na drug planet. Na tem planetu ni ničesar, zato morate vse prinesiti s seboj. Žal pa imate omejen prostor v svojem kovčku in morate zato še posebej pozorno izbrati, kaj boste vzeli s seboj.

Spodbudite udeležence, da sodelujejo skupaj in v kovček zlagajo stvari. Ob tem jih sprašujte, ali so stvari, ki bi jih vzeli s seboj, resnično potrebne za osnovno preživetje. Poskušajte se že med dejavnostjo pogovoriti o tem, katere od stvari so nujne in zadovoljujejo potrebe, torej uresničujejo pravice, ter katere niso nujne in so zgolj naše kaprice.

Zaključek delavnice:

Ko končate, se pogovorite o delavnici:

- Kaj otroci nujno potrebujejo, da odrastejo?
- Ali imate vsi doma te stvari?
- Mislite, da bi morali vsi otroci imeti te stvari?
- Vse stvari, ki jih vsi otroci potrebujejo so pravice.
- Veliko stvari, ki jih hočejo pa so le dobrine (niso nujne za preživetje).

Delavnico zaključite tako, da otrokom razložite, da so stvari, ki so nujne za življenje otrok, njihove osnovne pravice. To jim morajo zagotoviti starši in država, v kateri živijo. Žal pa vsi otroci tega nimajo. UNICEF je organizacija, ki se trudi, da bi vsi otroci imeli vse, kaj je nujno za njihovo preživetje, kakovostno bivanje in razvoj.

Za zaključek lahko vzamete vrečko bombonov, ki ste jo uporabili za ponazoritev sladkarij, in jo razdelite med udeležence.

STAROST: 3–9 let

CILJ/NAMEN AKTIVNOSTI:

udeleženci prepoznajo nesorazmerja v družbi in kršenje pravic kot posledico življenja v revščini.

POTREBEN ČAS: 1 šolska ura

POTREBEN MATERIAL:

- 4 × kompleti slik dobrin, ki jih najdete med gradivi ob koncu priročnika. Po želji dodajte slike, ki jih pripravite sami,
- prazni A4 listi za vsakega udeleženca,
- fižol.

UČNE VSEBINE: revščina, otrokove pravice, socialna izključenost

POTEK AKTIVNOSTI:

Priprave učitelja:

Štirikrat preslikajte slike dobrin iz priloge.

Uvod v delavnico:

Udeležencem povejte, naj se spomnijo, kaj so počeli včeraj. Svoj dan naj na kratko zapišejo na A4 liste.

Udeležence vprašajte, kaj od teh stvari včeraj so nujno potrebovali (zadovoljevanje potreb, kar so tudi pravice), kaj pa so bile le želje in kaprice. Če ne razlikujejo med željo in potrebo, jim obrazložite razliko. Z določenim barvnim svinčnikom naj podčrtajo tiste stvari, ki so bile nujne za njihovo preživetje in razvoj. Z drugačnim barvnim svinčnikom naj podčrtajo stvari, ki za njihovo preživetje in razvoj niso nujne.

Pogovorite se o tem, koliko stvari počnemo, čeprav niso nujne, in kako veseli smo lahko, da imamo to možnost. Stvari, ki niso nujne za naše preživetje in razvoj, so lahko različni hobiji, druženja, priboljški ... Pogovorite se tudi o tem, ali imate o njih stvareh vsi enako mnenje.

Ugotovili boste, da lahko skoraj vsako stvar upravičimo kot nujno potrebno, saj doprinese k našemu razvoju. Kljub temu pa velika večina otrok na svetu nima takšnih možnosti, kot jih imajo sami.

V nadaljevanju udeležence vprašajte, kaj od dejanj, ki so jih storili, počeli včeraj, so bila dobra dela (kakršna koli – zase, za svoje bližnje, za živali ...). Vsa dobra dela naj obkrožijo z barvnim svinčnikom.

Pogovorite se, kako so dobra dela pomembna za medsebojno sožitje. Kako si med seboj lahko pomagamo?

Jedro delavnice:

Udeležence poljubno razdelite v 4 skupine in jim povejte, da sedaj tvorite posebno skupnost, ki se mora preživeti na osnovi fižolčkov. Na osnovi zapisanih dobrih dejanj vsaki skupini razdelite toliko fižolčkov, kolikor dobrih del so skupaj storili. Vsaki skupini dajte slike dobrin, ki so nujne za preživetje in tistih, ki niso. Vsaki skupini povejte, da lahko pridobljene fižolčke zamenjajo za dobrine na slikah – en fižol za eno dobrino. Med seboj naj se pogovorijo, kaj je za preživetje najbolj nujno. Vsaka skupina naj bo čim bolj složna in naj se skupaj odloča za izbor dobrin.

Tisti, ki so opravili več dobrih del, bodo imeli možnost izmenjave za več dobrin. Udeleženci lahko dobijo toliko dobrin, kolikor fižolčkov so si prislužili.

Pogovorite se o tem, katere dobrine so si izborili, koliko fižolčkov

imajo in kaj si lahko posamezna skupina privoščiti. Ali so z izmenjavo zadovoljili le svoje temeljne potrebe ali so si lahko privoščili več?

Primerjajte skupine med seboj. Ugotovili boste, da so si eni lahko privoščili več, drugi pa manj.

Vprašanja za diskusijo:

- Ali lahko nastalo situacijo primerjamo z resničnim življenjem?
- Kaj v skupini pogrešate? Česa si niste mogli privoščiti?
- Kakšno je bilo vzdušje v skupinah z več fižolčki in kakšno v tistih z manj?
- Kako ste se odločali za dobrine? Ali ste se v skupini temeljito pogovorili o pomenu posamezne dobrine za vašo skupnost?
- Ali je kateri skupini ostalo fižolov? Jih lahko porabijo kako drugače?
- Ali je kateri skupini zmanjkalo fižolov? Kako bi lahko zagotovili temeljne potrebe?

Zaključek delavnice:

Vsaka skupina naj se poskuša odreči eni dobrini. V zameno naj daruje fižolček v dobrodelne namene in s tem omogoči zadovoljitev temeljnih potreb druge skupine. Simbolno dejanje primerjajte s situacijo v realnem svetu. Pogovorite se o možnostih, ki jih imajo otroci za pomoč svojim vrstnikom v državah v razvoju. Z minimalnim odrekanjem lahko nekemu v državi v razvoju zagotovijo veliko pomoč.

KAJ JE TO PRAVICA? JO IMAŠ TUDI TI?

Otrokove pravice in odgovornosti

STAROST: 4 - 8 let

CILJ/NAMEN AKTIVNOSTI:

- udeleženci spoznajo otrokove pravice in dolžnosti.

POTREBEN ČAS: 1 šolska ura

POTREBEN MATERIAL:

- slike otrokovih pravic, ki jih najdete med gradivi ob zaključku priročnika,
- delovni list: kartice za risanje pravic,
- velik prazen list papirja A0 format ali plakat,
- lepilo,
- škarje.

UČNE VSEBINE: otrokove pravice, Konvencija o otrokovih pravicah

POTEK AKTIVNOSTI:

Uvod v delavnico:

Možganska nevihta:

Z udeleženci se usedite v krog. Vprašajte jih, če poznajo besedo »pravica« in kaj pomeni, če so pravice pomembne in če poznajo kakšno svojo pravico.

Jedro delavnice:

Poštar:

Stolov mora biti en manj, kot pa je udeležencev. Poštar raznaša pismo in na primer reče: »Jaz imam pismo za vse tiste, ki imajo modre hlače.« Vsi udeleženci, ki imajo modre hlače, morajo vstati in si poiskati drug prazen stol, pri tem pa se ne smejo vrniti na svoje mesto. Med tem se tudi poštar usede na enega izmed praznih stolov. Udeleženec, ki ostane brez stola, postane poštar.

Sledi pogovor o tem, kako smo si otroci različni. Udeležence nagovorite v smislu: »Kot ste lahko opazili, smo si tukaj v tem razredu zelo različni. Nekateri imamo dolge lase, drugi imate kratki lase, eni imamo oblečene hlače, druge krila, imamo različne pulloverje: nekateri so z zadrgo, eni s kapuco ... Vendar obstajajo še večje razlike med otroki. Mogoče veste kakšne so? Skupaj z otroki ugotovimo, da se otroci sveta razlikujejo po barvi kože, kraju bivanja ... Pri tem si pomagajte s fotografijami otrok in zemljevidom sveta.

Z udeleženci pridite do zaključka, da imajo vsi otroci iste pravice, ne glede na vse te razlike.

Predstavitel otrokovih pravic:

Udeležencem pokažite sliko posamezne pravice, ki jih najdete v prilogi, in jih vprašajte, kaj vidijo na njej. Bistveno je, da udeleženci sami opisujejo, kaj vidijo, vi pa jih pri tem spodbujajte s podvprašanji.

Vprašajte jih tudi po dolžnostih.

Zaključek delavnice:

Za zaključek lahko narišete pravice ali pa razdelite slike pravic, ki naj jih udeleženci pobarvajo. Odločite se za tisto, ki je po vašem mnenju primernejša glede na starost in interese udeležencev.

Na sredini kroga pripravite prazen plakat. Nanj napišite naslov »otrokove pravice«. Nato vsak udeleženec prinese na sredino svojo sliko in pove, kaj misli, da ta slika predstavlja. Udeleženec nato sliko nalepi na plakat in se usede na svoje mesto.

PRAVICE

Otroci imajo pravico, da hodijo v šolo in da dobijo učno pomoč.	Otroci imajo pravico do varnosti in do zaščite pred poškodbami, zanemarjanjem in zlorabami.	Otroci imajo pravico živeti, rasti in odrasti z obema staršema ali s tistimi, ki bodo zanje najboljše skrbeli.	Otroci imajo pravico do zdrave hrane.
Otroci imajo pravico do čiste pitne vode.	Otroci imajo pravico do izobrazbe.	Otroci imajo pravico do imena.	Otroci imajo pravico, da se družijo in sami izbirajo prijatelje.
Otroci imajo pravico, da dobijo ustrezno zdravstveno nego in skrb, ki ju potrebujejo.	Otroci so enaki in enakovredni, ne glede na barvo oči, las in kože.	Otroci imajo pravico, da povejo, kaj mislijo.	Otroci brez družine in otroci s posebnimi potrebami imajo pravico do posebne skrbi in pomoči.
Otroci imajo pravico do zasebnosti.	Otroci imajo pravico, da imajo dovolj možnosti za počitek.	Otroci imajo pravico, da imajo dovolj možnosti za igro in razvedrilo.	Otroci imajo pravico do osnovnih dobrin, kot so obleke.

SVOJE PRAVICE MORDA ŽE POZNAŠ. KAJ PA DOLŽNOSTI?

Otrokove pravice in odgovornosti

STAROST: 9–11 let

CILJ/NAMEN AKTIVNOSTI:

udeleženci spoznajo otrokove pravice in dolžnosti.

POTREBEN ČAS: 1 šolska ura

POTREBEN MATERIAL:

- slike otrokovih pravic, ki jih najdete med gradivi ob zaključku priročnika,
- delovni list: Kartice s pravicami in dolžnostmi,
- tabla ali velik prazen list papirja A0 format ali plakat,
- papir,
- barvice.

UČNE VSEBINE: otrokove pravice

AVTOR AKTIVNOSTI: Vesna Pregelj, UNICEF-ova prostovoljka

POTEK AKTIVNOSTI:

Priprave učitelja:

Pred delavnico dvakrat preslikajte slike pravic, ki jih najdete v prilogi priročnika. En komplet jih narežite, da dobite sestavljanke.

Preslikajte tudi napise pravic in dolžnosti ter jih razrežite, da dobite posamezne kartice.

Uvod:

VSE O MENI

Z udeleženci se posedite v krog. Razložite jim, da jim boste prebrali nekaj trditev, na katere se bodo morali ustrezno odzvati.

- Če imaš brata, zaploskaj z rokami.
- Če imaš dve sestri, poskoči.
- Če si srečen, udari z nogami ob tla.
- Če imaš psa, pomežikni z očmi.
- Če je tvoja najljubša barva rdeča, si z rokami pokrij oči.
- Če verjameš, da je kajenje škodljivo, prikimaj z glavo.
- Če tvoji starši kadijo, si pokrij usta.
- Vsi, ki imate radi čokolado, si obliznite ustnice.
- Če rad bereš, vstani.
- Če ne maraš biti v družbi, kjer kadijo, z rokami pomahaj pred obrazom, kot da odganjaš cigaretni dim.
- Če si poskusil kaditi, pa ti ni bilo všeč, si zatisni nos.
- Če je tvoja najljubša barva rumena, se nasmehni.
- Če rad tečeš in se igraš, prekrižaj prste na roki.
- Če imaš rad mačko, pomenčaj z rokami.
- Če poznaš vse svoje pravice, vstani.
- Vprašajte udeležence, česa so se pri tej vaji naučili o drugih in česa prej niso vedeli. Tiste, ki bodo pri zadnji trditvi vstali, vprašajte, kaj so pravice in katere vse pravice poznajo.
- Udeležencem predstavite temo delavnice. Izberite enega od udeležencev, ki vam bo pomagal pisat pričakovanja današnje delavnice na tablo ali večji list papirja.

Jedro:

SESTAVI SVOJO PRAVICO

Na sredino kroga položite sestavljanke pravic, ki jih naj otroci sestavijo. Slike pravic najdete v gradivih ob zaključku priročnika. Pogovorite se o pomenu Konvencije o otrokovih pravicah za otroke v Sloveniji in za otroke v svetu.

Ko bodo sestavili vse pravice, jim povejte, naj poskušajo zapisati, katere pravice določena slika predstavlja. Ko bodo končali, jim dajte še kartice z napisi pravic, da preverijo svoje znanje. Nato naj udeleženci poleg pravic zapišejo tudi dolžnosti. Za

pomoč naj vam bodo kartice, ki jih najdete na delovnem listu. Kartice z dolžnostmi oziroma svoje napise naj smiselno sestavijo ob slikovnem gradivu. Ali lahko kje svoje pravice in dolžnosti tudi sami dopolnijo?

Nato razdelite udeležence v štiri enako velike skupine in vsaki od skupin dajte en velik list papirja, na katerega bodo risali, pisali pesmice, zgodbe ali stripe na temo:

- Vsi otroci so pomembni;
- Vsi otroci imajo pravico do svojega imena;
- Imam pravico reči, kar mislim;
- Imam pravico igrati se;
- Ti in jaz in vsi otroci imamo pravico živeti brez strahu;
- Imam pravico do zdravstvenega varstva;
- Imam pravico do izobraževanja;
- Imam pravico živeti s svojimi starši, družinami ali tistimi, ki za nas boljše poskrbijo.

Zaključek:

Ko udeleženci končajo, prilepite izdelke na tablo. Nato učenca, ki nam je pomagal na začetku pisati pričakovanja delavnice, povabite do table in skupaj obkljukajte, katera pričakovanja so se izpolnila in katera ne.

Dodatno napišite, česa so se novega naučili in kaj jim je bilo všeč in kaj ne.

Kartice s pravicami in dolžnostmi

PRAVICE	DOLŽNOSTI
Otroci imajo pravico, da hodijo v šolo in da dobijo učno pomoč.	Otroci imajo dolžnost, da redno obiskujejo izobraževalno institucijo in aktivno sodelujejo.
Otroci imajo pravico do varnosti in do zaščite pred poškodbami, zanemarjanjem in zlorabami.	Otroci imajo dolžnost, da ukrepajo, se pogovorijo z odraslim, v primeru, ko je kršena njihova pravica ali pravica njihovih vrstnikov do zaščite pred poškodbami, zanemarjanjem in zlorabami.
Otroci imajo pravico živeti, rasti in odrasti z obema staršema ali s tistimi, ki bodo zanje najboljše skrbeli.	Otroci imajo dolžnost, da spoštujejo svoje starše ali skrbnike in jim pomagajo.
Otroci imajo pravico do zdrave hrane.	Otroci imajo dolžnost, da spoštljivo ravnajo s hrano, niso požrešni ali brez razloga zavračajo hrano.
Otroci imajo pravico do čiste pitne vode.	Otroci imajo dolžnost, da skrbijo za čisto okolje in varčno uporabljajo čisto pitno vodo.
Otroci imajo pravico do izobrazbe.	Otroci imajo dolžnost, da se po svojih močeh trudijo doseči najvišji nivo izobrazbe, ki so ga sposobni.
Otroci imajo pravico do imena.	Otroci imajo dolžnost, da se ne posmehujejo drugim otrokom zaradi njihovega imena ali priimka.
Otroci imajo pravico, da se družijo in sami izbirajo prijatelje.	Otroci imajo dolžnost, da spoštujejo druge skupine ljudi, ki so drugače misleči od njih samih.
Otroci imajo pravico, da dobijo ustrezno zdravstveno nego in skrb, ki ju potrebujejo.	Otroci imajo dolžnost, da obiskujejo zdravnika, ko jim to potrebno in upoštevajo njegova navodila.
Otroci so enaki in enakovredni, ne glede na barvo oči, las in kože.	Otroci imajo dolžnost, da spoštujejo in sprejemajo sebi drugačne.
Otroci imajo pravico, da povedo, kaj mislijo.	Otroci imajo dolžnost, da s svojim izrečenim mnenjem ne prizadenejo ali škodujejo drugim v družbi.
Otroci brez družine in otroci s posebnimi potrebami imajo pravico do posebne skrbi in pomoči.	Otroci imajo dolžnost, da pomagajo osebam s posebnimi potrebami, če je to le mogoče.
Otroci imajo pravico do zasebnosti.	Otroci imajo dolžnost, da spoštujejo zasebnost drugih.
Otroci imajo pravico, da imajo dovolj možnosti za počitek.	Otroci imajo dolžnost, da med počitkom ne motijo drugih.
Otroci imajo pravico, da imajo dovolj možnosti za igro in razvedrilo.	Otroci imajo dolžnost, da med igro ne škodujejo drugim otrokom in da so pripravljeni stvari deliti.
Otroci imajo pravico do osnovnih dobrin, kot so obleke.	Otroci imajo dolžnost, da skrbijo za svoje stvari in pazijo, da jih ne uničijo.

SPOZNAJ IN SE POSTAVI ZA SVOJE PRAVICE

Otrokove pravice in odgovornosti

STAROST: 9 - 15 let

CILJ/NAMEN AKTIVNOSTI:

- udeleženci spoznavajo svoje temeljne in človekove pravice,
- udeleženci razvijajo občutek odgovornosti do sebe in drugih,
- udeleženci prepoznavajo različne potrebe (socialne, emocionalne, kulturne, religiozne ...),
- udeleženci v prikazanih okoliščinah prepoznajo pravico, ki jo imajo ljudje oz. ki jim je bila kršena,
- udeleženci spoznajo službe in ljudi, ki pomagajo uveljaviti otrokove in človekove pravice,
- udeleženci razvijajo mišljenje in domišljijo.

POTREBEN ČAS: 3 šolske ure

POTREBEN MATERIAL:

- fotografije otrok, ki prikazujejo kršenje otrokovih pravic, ki jih najdete med gradivi ob koncu priročnika v rubriki Fotografije: kršenje otrokovih pravic,
- delovni list: Igre vlog,
- škarje,
- lepilo,
- velik prazen list papirja A0 format ali plakat.

UČNE VSEBINE: Otrokove pravice

POVZETO PO:

- Burnik Kosi, M. Požun, V. Prezelj. (2002) Družba 4. Jaz, ti, mi, vsi. Ljubljana. Mladinska knjiga Založba, d. d. Izbor strani: od 22 do 33. A. Bergant et al. (1999),
- Prvi koraki: Metodični priročnik za poučevanje človekovih pravic. Ljubljana. Izbor strani: od 161 do 174.

POTEK DELAVNICE

Priprave učitelja:

Preslikajte fotografije otrok, ki prikazujejo kršenje otrokovih pravic. Najdete jih v prilogi. Vnaprej si oglejte spletno stran UNICEF-a Slovenija in si preberite Novice. Spletno stran imejte pripravljeno ob začetku delavnice.

Uvod v delavnico:

Udeležence povabite v krog na pogovor o pravicah vseh otrok tega sveta. Na tla razdelite slikovno gradivo. Udeleženci si ogledajo fotografije. S svojimi besedami opišejo in razložijo svoje misli ter občutke. Ob gledanju fotografij se pogovarjate o pravicah otrok. Katere pravice udeleženci poznajo?

Jedro delavnice:

- Oglejte si različne knjige, strani na internetu in povzetek pravic iz Konvencije o otrokovih pravicah. Poglejte na spletno stran UNICEF-a Slovenija in si preberite Novice v rubriki Medijski center. Ob tem sledi pogovor. Ob vsaki novici pogledajte na globus ali karto sveta, kje je ta država, od koder prihaja novica.
- Vprašanja za diskusijo:
- Katere pravice otrok so bile kršene?
- Kako bi se dalo to odpraviti?
- Na kaj moramo biti pozorni?
- Katere pravice so kršene otrokom na fotografijah?
- Zakaj je pomembno, da imajo otroci posebne pravice?
- Ali je bila udeležencem kdaj kršena katera od teh pravic?
- Morda poznajo kakšnega otroka, ki mu je bila kršena katera od teh pravic?

- Ali bi lahko za katero izmed pravic rekli, da je pomembnejša od druge? Če da, zakaj?

IGRA VLOG

Udeleženci pripovedujejo svoje izkušnje in kako so se postavili za svoje pravice. Dogovorite se za eno situacijo, ki jo bo skupina udeležencev zaigrala. Situacija je lahko izmišljena, lahko pa si pomagata s prilogo ob zaključku delavnice. Izberite prostovoljce, ki naj pred skupino zaigrajo situacijo.

Zaigrajte več situacij in se ob njih pogovarjate. Bodite pozorni, da pri igranju situacij nikogar negativno ne izpostavljate. Igrajte igro vlog, teater potlačenih in improvizacijsko gledališče. Za pomoč se lahko obrnete na lokalno amatersko ali profesionalno gledališko skupino.

Vprašanja za diskusijo:

- Kaj naj Jure in Janja naredita?
- Kje lahko poiščeta pomoč?
- Kam gresta lahko po pomoč v vašem kraju?
- Katere telefonske številke poznate, kamor lahko otroci in mladi pokličete v stiski?
- Kako bi reagirali vi?

Vsi skupaj poskusite najti rešitev, s katero se vsi strinjate. Pozorni morate biti, da udeleženci predlagajo rešitve, ki jih poznajo in ki so jim blizu. Udeleženci s slabšo samopodobo bodo predlagali drugačno rešitev, kot tisti z boljšo. Bodite pozorni, da izkoristite delavnico za povečanje enakosti v razredu in za graditev skupinskega duha in medsebojne pomoči. Medvrstniške skupine so tudi strokovnjakom v veliko pomoč, saj se mladi najlažje pogovarjajo z mladimi.

- Kako so se počutili igralci?
- Katera vloga je prijetna, katera ni prijetna?
- Kako bi se lahko izognili neprijetni izkušnji?
- Kako bi moral le-ta, ki se je v situaciji slabo počutil, reagirati?
- Kakšne rešitve predlagate?

Zaključek delavnice:

Udeležence vprašajte, če se spomnijo kakšnih takšnih dogodkov iz preteklosti, kjer so bile kršene pravice otrok. Pogovorite se o tem, kaj lahko storite v situacijah, ko so jim kršene pravice.

Udeležence vprašajte, s kom bi se ob tem pogovorili. Povejte, da je pomembno, da lahko zaupajo vsaj enemu odraslemu človeku, ki jim bo potem lahko pomagal. Skupaj naštejte tudi strokovnjake, ki pomagajo otrokom: šolska svetovalna služba, center za socialno delo, policija, različni telefoni in mladinski centri.

Ob zaključku delavnice naj vsak udeleženec pripravi svoj SOS kartonček, na katerem ima pomembne podatke o odraslih, ki mu lahko pomagajo: telefonsko številko policije, zdravstvenega doma, SOS telefona itd.

Igra vlog 1: Nasilje doma

Jure, 15 let, ima doma težko situacijo. Oba starša sta brezposelna. Oče je velikokrat pijan in ga včasih tudi pretepe. Oče trdi, da bi Jure že lahko delal in naj ne hodi več v šolo, saj je dovolj star za službo.

Igra vlog 2: Nasilje doma

Janja, 9 let, je zelo pametna in ima v šoli same petice. Sošolci jo zafrkavajo, da je piflarka. Njeni starši pa zahtevajo, da ima same dobre ocene. Ko prejme prvo trojko, ne ve, kaj storiti. Doma jo bodo kregali in ji rekli, da je neumna in nesposobna, ker se ne zna učiti in ker ni znala pravilno rešiti neumnega lahkega vprašanja. Janja zato noče domov.

KONVENCIJA O OTROKOVIH PRAVICAH

Otrokove pravice in odgovornosti

STAROST: 15–18 let

CILJ/NAMEN AKTIVNOSTI:

dijakom predstaviti Konvencijo o otrokovih pravicah.

POTREBEN ČAS: 2 šolski uri

POTREBEN MATERIAL:

- delovni list: Kviz,
- delovni list: Bingo,
- delovni list: Sklopi pravic,
- 4 komplete fotografij, ki se navezujejo pravic otrok. Fotografije preslikajte iz gradiv ob koncu priročnika ali jih samostojno poiščite iz drugih virov,
- 4 veliki prazni listi papirja A0 format ali plakati,
- Lepilo.

UČNE VSEBINE: otrokove pravice in dolžnosti

POTEK AKTIVNOSTI

Uvod v delavnico:

BINGO

Vsak udeleženec dobi delovni list »BINGO«. Kratka navodila se nahajajo na vrhu lista. Zmagovalca igre povprašajte, kaj pomeni kratica KOP.

Jedro delavnice:

Udeležence razdelite v 4 skupine. Vsaka skupina dobi listek z opisom sklopa pravic, en risalni list in komplet s slikami. Iz kompleta fotografij izbere le tiste, ki se navezujejo na njihov sklop pravic.

Izbrane fotografije naj opremijo z besedilom, in sicer naj ob vsaki fotografiji zapišejo pravico, na katero se slika nanaša, ter dolžnost, ki sovпада s to pravico.

Ko skupine izdelajo plakate, jih predstavijo.

Sledi pogovor o uresničevanju in kršenju pravic. Udeležencem postavite vprašanja:

- Kaj pa če so te pravice kršene, kje poiskati pomoč?
- Kaj pa opažate v svojem okolju?
- Katere pravice so prisotne?
- Katere pravice se vam zdi, da so kršene pri vas?
- Kakšne pa so vaše dolžnosti?
- Katere ustanove ščitijo vaše pravice?
- Ali so pravice otrok povsod enako upoštevane?

Pri debati nujno poudarite naslednje: Če mislijo, da so njihove pravice ali pravica prijatelja kršene, morajo obvezno o tem povedati odrasli osebi, ki ji zaupajo.

Zaključek delavnice:

Za zaključek izvedite kviz. Udeležence razdelite v dve skupini. Vsaka skupina izbere svoje ime, ki ga napiše na tablo. Napišite tudi številke od 1 do 10, ki ponazarjajo številke vprašanj. Nato izvedite kviz, ki ga najdete v prilogi. Zmaga skupina, ki dobi več točk.

Kviz je namenjen evalvaciji delavnice in osvežitvi znanja s področja otrokovih pravic.

PRAVILNI ODGOVORI NA VPRAŠANJA KVIZA

1. c; 2. d; 3.c; 4. d; 5. a; 6. d; 7. b.

KVIZ

1. Koliko otrokovih pravic zajema Konvencija o otrokovih pravicah?

- a) 50 b) 52 c) 54 d) 58

2. Vsebino konvencije lahko razdelimo na:

- a) dva velika dela b) pet velikih delov c) tri velike dele d) štiri velike dele

3. Do katerega leta starosti je oseba otrok?

- a) 17 b) 16 c) 18 d) 19

4. Katerega leta je bila na seji sprejeta Konvencija o otrokovih pravicah?

- a) 1990 b) 1994 c) 1998 d) 1989

5. Kateri dve državi sveta nista podpisali mednarodnega dokumenta?

- a) ZDA in Somalija b) Somalija in Evropa c) ZDA in Evropa d) vse države so podpisnice

6. Kateri otroci imajo največ pravic?

- a) otroci v Afriki b) otroci v Aziji c) otroci v Južni Ameriki d) vsi otroci imajo enako pravic

7. Kateri člen pravi da imajo vsi otroci pravico do igre in počitka?

- a) 35 b) 31 c) 22 d) 12

DELOVNI LIST 2

Bingo

Navodila:

Najdite različno osebo za vsako vprašanje.

Naj izpolni enega od kvadratkov in se podpiše.

Poskusite pridobiti čim več odgovorov v določenem času. Ko boste končali, zavpijte »bingo«.

<p>Ali zna stati na glavi?</p> <p>Podpis:</p> <hr/>	<p>Ali je že obiskal kakšno državo v razvoju?</p> <p>Podpis:</p> <hr/>	<p>Ali ve, kaj pomeni kratica KOP?</p> <p>Odgovor:</p> <hr/> <p>Podpis:</p> <hr/>
<p>Ali je zaljubljena?</p> <p>Podpis:</p> <hr/>	<p>Ali zna naštetih več kot 4 svetovne religije (vere)?</p> <p>Podpis:</p> <hr/>	<p>Ali rad potuje?</p> <p>Podpis:</p> <hr/>
<p>Ali zna navesti eno izmed najrevnejših držav na svetu?</p> <p>Odgovor:</p> <hr/> <p>Podpis:</p> <hr/>	<p>Ali ima brata ali sestro?</p> <p>Podpis:</p> <hr/>	<p>Ali verjame, da je svet nepravičen?</p> <p>Podpis:</p> <hr/>

Pravice do preživetja

Obsegajo pravice do preživetja in dostojnega življenja, primerne življenjskega standarda, socialne zaščite, zdrave prehrane in dostopa do zdravstvenih storitev. **(na primer pravica od zdravstvenega varstva)**

Pravice do razvoja

Vključujejo zadovoljevanje tistih potreb, ki jih otroci potrebujejo za svoj kakovosten razvoj: pravice do izobraževanja, igre in počitka, kulturnih aktivnosti, informacij, svobode govora, vesti in vere. **(na primer pravica do izobraževanja)**

Pravice do zaščite

Vključujejo pravice, da so otroci zaščiteni pred vsemi oblikami nasilja, zanemarjanja in izkoriščanja. Obsegajo tudi področja, kot so posebna skrb za otroke beguncev, preprečevanje zlorab v postopkih na sodiščih ali zlorab otrok v vojaške namene, prisilnega dela, spolnega izkoriščanja in zlorabe drog. **(na primer pravica do zaščite pred izkoriščanjem)**

Pravice do sodelovanja

Otrokom se mora zagotoviti aktivno sodelovanje v okolju, v katerem živijo. Te pravice vključujejo tudi svobodo izražanja mnenja in stališča pri odločitvah, ki zadevajo njihovo življenje, in pravico do združevanja z drugimi, da se tako vključijo v družbo in pripravljajo na odgovorno odraslost. **(na primer pravica do izražanja mnenj)**

TEMA 2: NENASILJE

Na spletnih straneh Društva za nenasilno komunikacijo (<http://www.drustvo-dnk.si>), ki deluje na področju zmanjševanja nasilja v družbi, najdemo natančno opredeljeno definicijo nasilja.

»Nasilje je kršenje pravil varnega in kakovostnega skupnega bivanja. Nasilje je kršenje človekovih pravic in človekovih osebnih mej.

O dobrih medčloveških odnosih lahko govorimo le, kadar vsi vključeni spoštujemo človekove pravice, ki so določene s konvencijami in zakoni. Enako pomembno je spoštovanje osebnih meja posameznic in posameznikov, ko nas oseba na njih opozori. Ne smemo pozabiti, da se naše pravice in meje končajo tam, kjer se začnejo pravice in meje drugih. Vsak človek ima pravico živeti varno, brez nasilja. Prav tako ima vsak človek pravico v okviru družbeno sprejemljivih vedenj s pomočjo nenasilne komunikacije in pravnih sredstev ščititi svoje osebne meje in svoje interese.

Nasilje vedno izhaja iz neravnovesja moči med dvema osebama oziroma skupinama ljudi. Povzročitelj/ica s psihičnimi, spolnimi, fizičnimi, ekonomskimi in drugimi oblikami nasilja posega v osebno integriteto žrtve in omejuje njen človeški potencial. Nasilje razumemo kot zlorabo moči, ki jo oseba z več moči povzroča nad osebo z manj moči. Nasilje je namerno, nadzorovano, razumno in premišljeno dejanje, ki se po navadi ponavlja. O zlorabi moči govorimo, ko ima ena skupina oziroma oseba že v osnovi več moči nad drugo skupino oziroma osebo zaradi družbenega položaja, starosti, nacionalnosti, fizičnih ali umskih lastnosti in to moč izkorišča v škodo druge osebe. Vsaka zloraba moči, ne pa tudi uporaba, je nasilje.

Nasilje se najpogosteje dogaja v družinskih oziroma partnerskih odnosih. Pomembno je vedeti, da so kar v 90 % žrtve nasilja ženske s strani moških, zato se v Društvu za nenasilno komunikacijo problemu nasilja nad ženskami še posebej posvečamo. Menimo namreč, da se pojav nasilja nad ženskami ohranja zaradi napačnih načinov socializacije žensk in moških prek tradicionalnih prepričanj o moški in ženski vlogi v družbi. Zaradi tradicionalno določene vloge otroka in tradicionalnih načinov vzgoje se v družbi ohranja tudi nasilje nad otroki.

Nasilje ni nikomur neznano in tuje. Vsi smo ga že kdaj doživeli in vsi smo ga že kdaj povzročili. Za vsako svoje vedenje in tudi za nasilje, ki ga povzročimo, smo odgovorni sami. Nevarno je, če nasilja ne prepoznamo, če ga opravičujemo, minimaliziramo, predvsem pa je nevarno, če se ne odločimo, da bomo spremenili svoje nasilno vedenje. Če nadaljujemo z uporabo nasilja, lahko pričakujemo, da bo se bo nasilje stopnjevalo in dobivalo nove razsežnosti. Dlje časa trajajoče nasilje nosi posledice za vse udeležene: za žrtev, opazovalke, opazovalce in povzročitelja ali povzročiteljico. Žrtev nasilja je oseba, ki jo druga oseba nadzoruje, kaznuje, izolira ali zastrašuje. To lahko počne pod krinko ljubezni («ker ti hočem dobro») ali iz prepričanja, da ima to pravico, ker je oseba manj vredna ali sploh ničvredna.

Povzročitelj/ica s svojim vedenjem osebi sporoča, da je manj vredna kot on/a. Ena od posledic nasilja je, da žrtev začne verjeti tem sporočilom. Povzročitelj/ica z nasiljem ruši osebne meje posameznika ali posameznice. Človek, ki ima porušene meje, oblikuje svoj življenjski prostor tako, da bi preprečil ali zmanjšal nasilje. Govorimo o krčenju življenjskega prostora, ko žrtev živi svoje življenje bistveno bolj omejeno, kot bi živela, če ne bi bila v strahu pred nadaljnjim nasiljem. Nasilje v marsičem spremeni človekovo zaznavanje sebe, drugih in sveta.

Večino nasilja se dogaja na besedni ravni in izhaja iz naših predsodkov in stereotipnih prepričanj, zaradi katerih se do ljudi, na katere navezujemo predsodke in stereotipe, vedemo drugače, kot do drugih. V takšnih primerih smo do lastnega nasilja tudi manj kritični, saj s svojimi stereotipnimi prepričanji opravičujemo in predvsem racionaliziramo diskriminiranje, poniževanje in drugo krivično ravnanje. Pri preprečevanju nasilja moramo biti pozorni na celoten odnos med povzročiteljem/ico in žrtvijo.«

Pridobljeno na spletni strani Društva za nenasilno komunikacijo (dostopno prek: <http://www.drustvo-dnk.si/o-nasilju.html>).

Na UNICEF-u smo v preteklosti izvajali že vrsto delavnic in aktivnosti na temo medvrstniškega nasilja. Medvrstniško nasilje se dogaja v šolskih klopeh, na šolskih hodnikih, predvsem pa v popoldanskem času na poti domov iz šole.

O nasilju med otroki govorimo takrat, ko je otrok ali mladostnik dlje časa izpostavljen nasilnemu vedenju s strani sovrstnikov. Pri tem ni mišljeno samo fizično nasilje, ki je najbolj vidno, temveč tudi druge oblike nasilja, ki so morda manj vidne, vendar enako boleče. Gre tudi za verbalno nasilje, kot je na primer posmehovanje, psihično nasilje, kot so grožnje, in socialno nasilje, kot je izključevanje. Posledice takšnega obnašanja pri otrocih so posledice – strah, slabše učenje, izogibanje šoli, negotovost, nizko samospoštovanje –, ki vse škodijo otrokovemu osebnostnemu razvoju.

Raziskave doma in v svetu kažejo, da je blizu 20 odstotkov otrok, ki so podvrženi medvrstniškemu nasilju, da se večina (80 odstotkov) nasilja dogaja v starostni skupini 12 do 16 let, da je v vrstniško nasilje vpletenih več fantov kot deklet (85 odstotkov) in da se nasilno obnašanje največkrat dogaja na poti v šolo in okoli nje. Žrtve nasilja so tisti otroci, ki so zaznani kot šibki, na neki način drugačni, prezaščiteni, nesamozavestni, otroci s posebnimi potrebami in otroci iz manjšinskih skupin. Raziskave tudi kažejo, da se lahko nasilno obnašanje med otroki zmanjša z načrtovanim posredovanjem in da je prostor, kjer lahko to najučinkoviteje dosežemo, prav šola.

Novjša oblika medvrstniškega nasilja, ki je odraslim precej prikrita, za mlade pa ima bistveno večji pomen kot druge oblike, je medvrstniško nasilje, ki se dogaja na svetovnem spletu, predvsem na družabnih medijih, blogih in forumih ter z uporabo in posredovanjem informacij s pomočjo telefonov. Zato je še posebej pomembno, da se z otroki in mladimi pogovarjamo in že preventivno delujemo v smeri ničelne tolerance do nasilja.

STAROST: 11–12 let

CILJ/NAMEN AKTIVNOSTI:

udeleženci spoznajo vlogo otrok v vojnah in posledice, ki jih vojna prinaša.

POTREBEN ČAS: 1 šolska ura

POTREBEN MATERIAL:

fotografije otrok, ki so žrtve nasilja in vojnih grozot, ki jih najdete med gradivi ob koncu priročnika, odlomki iz filma Boško Buha (<http://www.youtube.com/watch?v=DQRy1pxHqhl>).

UČNE VSEBINE: otroci in vojna

LITERATURA: Jan, Jerca (2003): *Otroci vojaki v državah v razvoju*, Ljubljana: Univerza v Ljubljani: Fakulteta za družbene vede. Mentor: Maja Bučar. Dostopno na: <http://dk.fdv.uni-lj.si/dela/Jan-Jerca.PDF>).

POTEK DELAVNICE:

Priprave učitelja:

Pred delavnico si oglejte film Boško Buha, da najdete odlomke, ki prikazujejo otroka vojaka.

Pripravite predstavitev slikovnega materiala, ki ga najdete v prilogi priročnika.

Pripravite si oporne točke, o katerih se boste pogovarjali z udeleženci. V pomoč vam je lahko tudi diplomska naloga *Otroci vojaki v državah v razvoju*.

Uvod v delavnico:

Z udeleženci se pogovorite, če je kdo od njih že gledal film ali slišal zgodbe o otrocih vojaki. Pogovor navežite na Boška Buha, otroškega vojaka, partizana v 2. svetovni vojni. Če imate možnost, pokažite odlomke iz filma. Pogovorite se o vlogi tega otroka v vojni.

Oglejte si še nekaj fotografij oboroženih otrok, ob vsaki se pogovorite z udeleženci, kaj na fotografiji vidijo, kaj o tem menijo. Pogovorite se, kakšna je vloga teh otrok, zakaj lahko uporabljajo strelno orožje (sodobno orožje vsebuje lahko strelivo in ni več velikega trzaja nazaj, oseba, ki sproži, ostane stabilna, čeprav je lahka, otrok in ne odrasel). V nadaljevanju pokažite fotografije podhranjenih otrok, opazujte reakcije udeležencev in se pogovorite, če so vedeli, da je danes veliko otrok še vedno lačnih in podhranjenih. Vprašajte jih, če razumejo razliko med biti lačen in biti podhranjen. Podhranjeni so tisti otroci, ki jedo enolično hrano (kaše, tapioko, kuskus) in zato ne prejmejo dovolj vitaminov in mineralov za svoj razvoj. Pogovorite se, zakaj vojne onemogočajo dostavo hrane in s tem povzročajo lakoto. V zaključku pokažite še fotografije ranjenih otrok. Pogovor napeljite na to, kakšne posledice pušča na otrocih uporaba orožja (fizične, psihične).

Vprašanja za diskusijo:

- Kje, v katerih državah, otroci še vedno sodelujejo v vojnih spopadih?
- Kaj jih pripravi, oziroma prisili v to da postanejo vojaki?
- Kakšen je delež deklic in fantov?
- Kako menite, da se ti otroci počutijo?
- Kakšne posledice nosijo ti otroci?
- Katere pravice so kršene otrokom v vojnih spopadih?
- Kako pomagajo humanitarne organizacije na terenu?
- Zaključek delavnice

V zaključku se pogovorite o pravicah otrok, ki sodelujejo v voj-

nah in prizadevanju UNICEF-a, da bi bilo kršenja teh pravic čim manj. UNICEF zagotavlja programe za rehabilitacijo otrok vojakov in omogoča tem otrokom vključevanje v normalno življenje. Postavlja taborišča za reševanje ljudi, celih družin. Skrbi za otroke, skrb, da otrok ostane s svojo družino, zagotavlja čisto pitno vodo v taboriščih, osnovno zdravstveno oskrbo in osnovno prehrano za preprečevanje podhranjenosti otrok.

PRILOGA:

Kako UNICEF pomaga v vojnah in kriznih situacijah, o tem si lahko preberete tudi na spletni strani UNICEF-a Slovenija v rubriki Medijski center: Novice.

Dejstva:

PODHRANJENOST IN UKREPI UNICEF-a:

- UNICEF z nadomestki vitamina A preprečuje podhranjenost otrok,
- UNICEF si prizadeva, da bi otrokom zagotovil ne le zadostno količino hrane, temveč tudi zadostne količine vitaminov in mineralov v hrani (železo, vitamin A, jod, cink, vitamin B idr.),
- okoli 148 milijonov otrok do petega leta starosti je podhranjenih, od teh je 90 odstotkov izjemno hudo podhranjenih,
- delež otrok s prenizko težo v državah v razvoju se je od leta 1990 do danes zmanjšal s 33 na 28 odstotkov,
- zagotavljanje osnovnega izobraževanja vsem otrokom, s posebnim poudarkom na vključevanju deklic – obravnavanje dečkov in deklic.

ZAŠČITA PRED IZKORIŠČANJEM

Nenasilje

STAROST: 12–15 let

CILJ/NAMEN AKTIVNOSTI:

- udeleženci se ozaveščajo o možnostih uresničevanja otrokovih pravic,
- udeleženci prepoznajo problem različnih vrst nasilja in znajo razložiti pojme,
- udeleženci ozavestijo dejstvo, da je kakršno koli nasilje nesprejemljivo,
- udeleženci prepoznavajo in se soočajo z lastnimi čustvi (strah, sram ...),
- udeleženci znajo poiskati sprejemljive načine reševanja problemov posameznika oziroma znajo poiskati pozitivne izhode iz nasilnih situacij,
- udeleženci spoznajo institucije, na katere se otrok lahko obrne po pomoč v krizni situaciji (ugotovijo, kateri posamezniki ali organizacije lahko ponudijo čustveno, pravno ali drugo podporo).

POTREBEN ČAS: 2 šolski uri

POTREBEN MATERIAL:

- fotografije otrok, ki so žrtve nasilja (fotografije najdete ob zaključku priročnika med gradivi),
- delovni list: Primeri stavkov.

Slik in stavkov naj bo skupaj vsaj toliko, kolikor je udeležencev.

UČNE VSEBINE: ničelna toleranca do nasilja

POTEK AKTIVNOSTI:

Priprave učitelja:

Pripravite fotografije, ki jih najdete ob zaključku priročnika ali jih poiščite na spletu in v revijah. Poiščite fotografije, na katerih je razvidno nasilje nad otroki. Vnaprej si pripravite stavke, v katerih so zapisane otroške reakcije na nasilje in občutja, ki se v njih prebujajo kot odziv na nasilje.

Uvod:

Z učenci se posedite v krog. Na tla razporedite fotografije otrok, žrtev nasilja in stavke otrok. Vsak od udeležencev si izbere stavek ali fotografijo. Vsak naj izbere sošolca, s katerim si izmenjata mnenje o tem, kar vidita na fotografiji oziroma kar imata napisano na lističu. Nato skupaj ugotavljajte temo današnje delavnice in pravico, ki jo s tem povezujejo.

Jedro:

Udeležence razporedite v skupine. Povejte jim, naj napišejo asociacije, povezane z dobrim in slabim počutjem v družini (na primer slabo počutje-stres, prepir, pritisk ...; dobro počutje-igranje, veselje ...).

Nato naj skupine o tem poročajo in asociacije zapišejo na tablo.

Vprašanja za diskusijo:

- Kaj vam pomenijo čustva?
- Naštejte nekaj pozitivnih in nekaj negativnih čustev.
- Katera vedenja v družini so za vas nesprejemljiva? Kako gledate na svoje vedenje, kako na vedenja brata ali sestre ter kako na vedenje odraslih – mame, očeta, skrbnika, starih staršev, tete, strica ...
- Katere vrste nasilja poznate?
- Kakšno nasilje se v družini lahko pojavi?
- Kdo je odgovoren za nasilno dejanje?
- Kakšni so sprejemljivi načini reševanja konfliktov?
- Kje lahko otroci poiščete pomoč, če se vam v družini godi krivica oziroma ste žrtev nasilja?

Zaključek:

Delavnico lahko nadgradite s teatrom zatiranih:

Udeleženci v skupinah napišejo zgodbo s tematiko katere koli vrste nasilja nad otrokom in v njej nakažejo sprejemljivo rešitev. Nato učenci zgodbo odigrajo.

Po igri skupine razpravljajo o ustreznosti rešitve in iščejo še druge možne rešitve.

Kdor predlaga rešitev, je povabljen na oder, kjer odigra in preizkusi svoj predlog. Zanimivo je preizkusiti čim več predlogov in se na koncu z udeleženci pogovoriti o različnih rešitvah.

Tu ne morem storiti ničesar.

Če ne bo z njim opravila mati, bom jaz. Moram ostati močan, da mi stvari ne bodo ušle iz rok.

Sramujem se je – nikomur ne morem povedati, ker bodo potem vedeli, da moja mama ni v redu.

Najrajši bi se ubil ... zelo me je strah, začel me bo tepsti, nato še moje brate in sestre.

Moji prijatelji nočejo več poslušati – predolgo se že vleče – stalno se ponavljam.

Hočem malo miru zase.

Včasih je resnično prijazen, včasih pa je kot žival.

Rajši zbežim proč, kot da grem domov.

Sedim v svoji sobi in jočem.

To vpliva tudi na moje delo v šoli.

Samo enkrat sem videl nasilje, toda strah me je, da se bo ponovilo.

Sovražim očeta in hočem proč od doma.

Včasih sem bil žalosten, sedaj sem jezen.

Oče se obnaša kot pobesnel pes.

TEMA 3: PARTICIPACIJA

Mladi, ki se naučijo izražati svoje mnenje, znajo v svojem poznejšem življenju reagirati tudi v različnih neprijetnih situacijah, če so ustrahovani, izkoriščani ali zlorabljeni ali pa se jim godi katera druga krivica. Znajo poiskati nasvet in ustrezno pomoč, ko se počutijo neobgleni. Poleg tega je bilo tudi že dokazano, da so otroci, ki jih spodbujamo, da izražajo svoje mnenje in sodelujejo pri odločitvah, ki jih zadevajo, tudi v šoli bolj uspešni od vrstnikov.

Participacija pomeni možnost mladih za iskanje in prejemanje informacij ter možnost za izražanje svojega mnenja, da je le-to upoštevano tudi pri sprejemanju odločitev, še posebej, ko gre za zadeve, ki se tičejo otrok.

Okolje participacije mladih

Mladi se lahko vključujejo na različnih nivojih udejstvovanja oziroma participacije:

DRUŽINA: možnost odločanja o svojem prostem času, svoji družbi, popoldanskih dejavnostih ...

DOMAČE OKOLJE: neformalne skupine, kulturna udejstvovanja, programi različnih društev, programi različnih institucij

ŠOLA: šolska skupnost, otroški parlament, načrtovanje učnih vsebin (predvsem načini učenja), šolski zagovorniki otrokovih pravic, glas otrok v sklopu sveta zavoda ...

JAVNO MNENJE: sodelovanje v javnih forumih, na spletni strani, sodelovanje z lokalnimi časopisi, radijem, vzpostavitev mreže mladih ...

DRUŽBA: volitve, državni mediji

Roger Hart je pripravil lestvico participacije mladih (Children's participation: http://www.unicef-irc.org/publications/pdf/childrens_participation.pdf):

1. Manipulacija – otroci in mladi ne poznajo niti projekta niti ozadja. Za posamezno odločitev jih odrasli mogoče vprašajo za mnenje, mogoče mnenje celo upoštevajo, vendar pa otrokom ne dajo priznanja, da je bilo njihovo mnenje upoštevano.
2. Dekoracija – mlade se povabi k sodelovanju, vendar zgolj kot delček projekta. Mladi navadno sploh ne poznajo vsebine oziroma celotnega projekta.
3. Simbolika – otroke in mlade se vpraša o njihovem mnenju o določeni stvari, vendar pa njihovo mnenje nima velike teže pri sprejemanju odločitve.
4. Obveščanje in seznanjanje – odrasli pripravijo projekt, mlade seznanijo in jih povabijo k sodelovanju. Njihova mnenja so spoštovana.
5. Svetovanje in seznanjenje – projekt je pripravljen in se izvaja s strani odraslih. Otroci in mladi imajo možnost sodelovanja in so upoštevani.
6. Pobude za mlade s strani odraslih – otroci in mladi sodelujejo na vsaki stopnji izvajanja projekta, njihovo mnenje se upošteva.
7. Pobude in predlogi s strani mladih – sami se odločijo, kako se bo projekt izvedel. Odrasli jim stojijo ob strani.
8. Pobude in dogovori o sprejemanju odločitev ter izvajanje projektov potekajo skupaj, v sodelovanju z odraslimi.

Vzgojitelji in učitelji:

- Vzgojitelji, učitelji, mladinski delavci in drugi, ki delajo z otroki in mladimi lahko otroke in mlade spodbujamo k aktivni participaciji: igre vlog (medvrstniško nasilje in izsiljevanje, druge oblike nasilja, prepovedane droge, spolnost ...),
- spodbujanje mladih, da so kritični do medijev in oglasov (predvsem tistih, ki jih spodbujajo za vitko linijo, drugačno barvo kože, jemanje različnih prehranskih hormonskih dodatkov za spreminjanje telesa, spodbujanje h kajenju, popivanju, različnim življenjskim slogom ...),
- ozaveščanje otrok in mladih, da se povsod dogajajo različne vrste zlorab in nasilja, ter spodbujanje, da spregovorijo, če so sami žrtve oziroma če poznajo koga, ki je žrtev takšnega vedenja,
- spodbujati mlade, da sodelujejo pri pripravi učnih načrtov, predvsem pri izbiri metod poučevanja,
- pripraviti zanimive učne ure (poučne igre, umetnost, dramski elementi, vpeljevanje aktivnosti, ki se dogajajo zunaj),
- povabiti otroke in mlade, da v obliki referata, seminarja ali govorne vaje predstavijo aktivnosti, ki jih zanimajo,
- spodbujati mlade, da sodelujejo v pogovorih in diskusijah,
- oblikovanje in spodbujanje zaupnega prostora in spoštljivega okolja, ki otrokom in mladim nudi zavezo, ter kjer se mladi počutijo varne in zaščitene,
- spodbujanje otrok in mladih k ustanavljanju in vodenju različnih neformalnih skupin ali klubov z namenom sodelovanja in oblikovanja otrokom in mladim prijaznega okolja.

Več o participaciji otrok in mladih:

PROMOTING CHILDREN'S PARTICIPATION IN DEMOCRATIC DECISION-MAKING:

<http://www.unicef-irc.org/publications/pdf/insight6.pdf>.

CHILDREN'S PARTICIPATION: FROM TALKENISM TO CITIZENSHIP:

http://www.unicef-irc.org/publications/pdf/childrens_participation.pdf.

A HANDBOOK ON CHILD PARTICIPATION IN PARLIAMENT:

<http://www.ipu.org/PDF/publications/child-parl-e.pdf>.

STAROST: 5–7 let

CILJ/NAMEN AKTIVNOSTI:

- udeleženci preko socialnih iger izboljšajo komunikacijo s samim seboj in z drugimi,
- udeleženci se naučijo sprejemanja in dajanja sporočil, vključevanja osamljenih učencev, podrejanja skupinskim pravilom, razvijanja solidarnosti, medsebojne pomoči in toleriranja različnosti,
- mentorjem delavnica omogoča spoznavanje otrok, vzpostavljanje bolj enakopravnega, neposrednega odnosa z vsemi otroki, opazovanje otrok v različnih situacijah.

POTREBEN ČAS: 2 šolski uri

POTREBEN MATERIAL:

- za vsako skupino 1 večji listi papirja,
- barvice/flomastri,
- šal,
- prt.

UČNE VSEBINE: otrokove pravice: zavedanje sebe in drugih

POTEK DELAVNICE:

Priprave učitelja:

Pripravite večje liste papirja. Pripravite jih toliko, da bo vsaka skupina imela svojega, v vsaki skupini pa bodo po štirje udeleženci.

Uvod v delavnico:

VSI POČNEMO ISTO

Udeleženci se gibljejo po prostoru. Eden od njih ima okoli vratu šal in izvaja neko gibanje (na primer vije roke, šepa, dela počepe ...). Vsi ostali ga posnemajo, dokler igralec ne poda šala nekemu drugemu okoli vratu. Potem novi nosilec šala prevzame pobudo za izvajanje gibov.

Po zaključku igre se z udeleženci pogovorite, kako so se počutili, ko je bila njihova naloga, da vodijo skupino, in kako takrat, ko so jo vodili drugi.

Jedro delavnice:

SKUPINSKO SLIKANJE

Razdelite udeležence v skupine po 4. Vsaka skupina dobi prazen list papirja ter barvice ali flomastre. Govoriti ni dovoljeno. Vsak od članov po lastni presoji prispeva k nastajanju skupinske slike.

Opazujte, kdo začne s slikanjem, kdo je zadržan in kdo začenja z novimi zamislimi. O tem se po zaključku igre pogovorite z udeleženci.

KOGA SMO SKRILI?

Udeleženci se usedejo skupaj v krog. Z izštevanko izštejete nekoga, ki gre iz razreda. Med tistimi, ki ostanejo v razredu, določite enega, ki počepne na sredino kroga. Pokrijte ga z večjim prtom ali rjuho, da se ga ne vidi, ostali udeleženci pa se med seboj presedejo. Pokličite udeleženca, ki je stopil iz razreda in mu povejte, naj ugame, kdo je skrit. Ko ugotovi, gre »skriti« pred razred, vi pa določite novega udeleženca.

Opazujete, koliko časa je potrebnega, da posameznik ugotovi, kdo je skrit. Pogovorite se, za koga je bila naloga težka. Zakaj? Kako so se udeleženci počutili izven razreda, kako pod prtom?

Zaključek delavnice:

Po izvajanju vsake igre se posedite v krog in se pogovorite o počutju posameznika med igro.

STAROST: 8–9 let

CILJ/NAMEN AKTIVNOSTI:

- udeleženci spoznavajo samega sebe in druge,
- udeleženci spoznavanje kompleksnosti odnosov med ljudmi,
- udeleženci dojemajo pomen pravil razrednega življenja, človekovih pravic in dolžnosti,
- z delavnico evalviramo razredno delo.

POTREBEN ČAS: 3 šolske ure

POTREBEN MATERIAL:

- velik prazen list papirja A0 format ali plakat,
- za vsako skupino 3 A4 liste različnih barv (rdeča, rumena, zelena),
- en list A3 poljubne barve,
- flomastri ali voščenske.

UČNE VSEBINE: skupnost, medsebojno bivanje in sodelovanje

POTEK AKTIVNOSTI:

Uvod:

POGOVOR

Z učenci sedite v krogu in se pogovarjate o vsebinah in aktivnostih preteklega šolskega leta. Opisujete dejavnosti v in izven razreda, zabavne, smešne in manj smešne trenutke. Pogovor navežite na razredna pravila in šolska pravila. Ponovite pravila vedenja v in izven razreda. Postavite udeležencem vprašanje, katero pravilo je bilo v letošnjem letu največkrat kršeno in zakaj. Udeleženci naj skušajo poiskati vzroke za kršenje, obenem pa jih spodbujajte, da nakažejo možna drugačna vedenja.

Jedro:

IGRA VLOG

Udeleženci naj v dvojicah ali skupini prikažejo največkrat ponavljajoča nesprejemljiva vedenja. Po zaigranem prizoru vsi udeleženci iščejo rešitve, kako bi v dani situaciji lahko ravnali drugače. V tem delu je pomembno, da se med seboj poslušajo, rešitve dopolnjujejo, utemeljujejo ... (če udeleženci niso večji takšnih pogovorov, jih usmerjajte, sicer naj bodo čim bolj samostojni). Po pogovoru ustrezno rešitev situacije s sprejemljivejšim vedenjem ponovno prikažejo. Glede na svoje izkušnje in prikazano pripovedujejo o svojih občutkih v podobnih situacijah.

DELO PO SKUPINAH

Udeležence razdelite v skupine po 4 (skupine naj bodo sestavljene enakovredno). Vsaka skupina dobi 3 liste A4 različnih barv (rdeča, zelena, rumena). V skupinah naj se razvije pogovor in razmišljanje o primernih in neprimernih vedenjih v razredu. Nato vzamejo rdeč list in nanj napišejo in narišejo vedenja, ki jih v razredu nočejo oziroma jih motijo. Nato vzamejo zelen list in nanj napišejo in narišejo vedenja, ki si jih v razredu želijo. Nato vzamejo rumen list in nanj napišejo in narišejo vedenja, ki se v razredu dejansko dogajajo. Pri tem delu udeležence spodbudite, da izbirajo tako pozitivna kot tudi negativna vedenja – poiščejo realno sliko dogajanja.

Skupine poročajo po izdelavi vsakega lista posebej. Po zadnjem poročanju se usedemo v krog, udeleženci ugotovijo, kje na lestvici odnosov so in kaj želijo izboljšati in kako. Iz nastalih »poročil« sestavite plakat v obliki semaforja, na katerem bo vidno, katera vedenja so sprejemljiva in katera ne.

Zaključek:

POGOVOR

Na poseben list A3 udeleženci zapišejo, kaj želijo v naslednjem šolskem letu izboljšati in ideje, kako bi jim to lahko uspelo. Za konec se vsi udeleženci zberejo v tesno sklenjenem krogu, si podajo roke in z vzklikom potrdijo svoje sklepe.

STAROST: uporabniki Facebooka; 12–14 let

CILJ/NAMEN AKTIVNOSTI:

- ozavestiti udeležence o nevarnostih družabnih omrežij, predvsem trenutno priljubljenega Facebooka,
- udeleženci zaščitijo svoj profil na Facebook omrežju,
- udeleženci zaščitijo fotografije na profilu,
- udeleženci prepoznajo razlike med pojmom »prijatelj« in »Facebook prijatelj«,
- udeleženci v svojem profilu ustvarijo mapo »nepravih prijateljev« in jim zaklenejo dostop do določenih podatkov.

POTREBEN ČAS: 1 šolska ura

POTREBEN MATERIAL:

- računalniki s povezavo do interneta,
- projektor.

UČNE VSEBINE: varnost, mediji, svoboda do izražanja in informiranja

POTEK AKTIVNOSTI:

Priprave učitelja:

učitelj naj predhodno samostojno izvede delavnico, da razume vse sklope odprtja in vodenja Facebook profila ali katerega drugega profila na družabnih omrežjih.

Uvod:

Za začetek si oglejte enega krajših filmov na spletnih straneh organizacije Safe.si: (http://www.safe.si/c/1211/Video_koticek). Najdite primeren film za vašo skupino udeležencev. Pogovorite se o filmu.

Udeležencem postavite nekaj ključnih vprašanj:

- Kako se lahko sami ščitite pred nevarnostjo medmrežja?
- Koliko časa prebijete na Facebooku?
- Ali vaši starši poznajo Facebook oziroma ali vedo, kakšen uporabnik ste?
- Ali je Facebook nevaren?
- Zakaj ga uporabljamo?

Razložite:

Žal so nekatere dobre stvari tudi nevarne ali škodljive. Facebook je iz več razlogov dobra aplikacija (najdeš izgubljene prijatelje, preprosto komuniciraš, izmenjuješ vsebine, navezuješ nova prijateljstva ...). Iz več razlogov pa je Facebook škodljiv in celo nevaren. Na primer: nepoznavanje Facebook nastavitvev, če ne znamo zaščititi zasebnih podatkov, zloraba podatkov ...

Opozorite učence:

Bodite pozorni, kaj vam je všeč – ko kliknete »I like/Všeč mi je«. Nevarno je komentirati politične vsebine in podobno, ker je posledica lahko zelo kruta, saj obstaja možnost, da vas zaradi takšnih objav ne bodo sprejeli na fakulteto ali ne boste dobili službe.

Oglejte si še en kratek film organizacije Safe.si: Kako na Facebooku prijavite ali odstranite žaljiv komentar.

http://www.safe.si/db/39/2556/SAFE-SI%20vodi%C4%8Di/Prijava_komentarja_na_Facebooku/?p1=670&p2=673&p3=0&p4=0&id=673&cat=524

Jedro:

Pomembni vprašanji:

- Koliko Facebook prijateljev imaš? (Pričakujte visoke številke)
- Ali so to prijatelji, ki jih osebno dobro poznaš, da bi jim zau-

pal določene stvari, ali so morda že kdaj pomislili, da ni vsem za zaupati?

Na novo definirajte pojem »prijatelj« in »Facebook prijatelj«.

Udeleženci naj bi ločili ta dva pojma. Opozorite na to, koliko novih »prijateljev« bodo v življenju še spoznali – med počitnicami, pri vpisih na srednjo šolo, kar tako v mestu, na zabavi itd. Prav zato moramo biti z objavami komentarjev, slik in filmčkov zelo pozorni.

Udeležencem pokažite, kakšen dostop imate do njihovih profilov, kljub temu, da niso vaši prijatelji. Lahko komentirate njihove objave, njihove slike, kopirate slike, jih pošiljate naprej ... (Vzemite primer, kjer vam neki učenec dovoli dostop do njegovega profila, kot je privzeto. To jim ne bo všeč.)

Udeleženci naj prižgejo računalnike in se prijavijo v svoje profile.

Skupaj pregledajte nastavitve zasebnosti.

Udeležence vodite v skupni aktivnosti:

Kliknite na:

- uporabniški račun,
- nastavitve zasebnosti,
- uredi nastavitve (napisano z modro),
- s klikom označimo »samo prijatelji« (privzeto je prijatelji mojih prijateljev),
- na dnu imamo možnost zaklenitve lastne e-pošte in predlagam, da jo zaklenejo za vse, torej »samo jaz«.

Kliknite na:

- uporabniški račun,
- nastavitve zasebnosti,
- uredi nastavitve (napisano z modro),
- uredi nastavitve zasebnosti za obstoječe albume in videe.

Dostop do posameznih slik ali albumov lahko omejite na »samo prijatelji« oziroma jim dodate še dodatne prepovedi, na primer: vsi prijatelji, razen Janeza Novaka in Mihca Hočevarja – kliknete »po meri«.

Naredite mapo, ki se imenuje »nepravi prijatelji« oziroma »not-realfriends« ali kaj podobnega. V to mapo dajte vse prijatelje, za katere ste ugotovili, da niso ravno pravi prijatelji, zaupanja vredni, in vse nove prijatelje, ki jih še ne poznate prav dobro:

- na profilu kliknete »prijatelj«,
- urejanje prijateljev,
- ustvari seznam,
- vpišete ime mape na primer: »nepravi prijatelji« in klikate po celotnem seznamu prijateljev, jih označujete,
- na koncu kliknete »ustvari seznam«.

Mapi »nepravi prijatelji« prepovemo dostop do slik in videoposnetkov, zidu ...kot smo to naredili na začetku zaščite profilov.:

- uporabniški račun,
- nastavitve zasebnosti,
- uredi nastavitve,
- s klikom na puščico in klikom »urejanje« naredite zasebnost po meri: torej »samo prijatelji« + skrij pred »nepravi prijatelji«,
- shrani nastavitve.

Udeležence bo verjetno zanimalo, ali prijatelji, ki so v mapi »nepravi prijatelji«, vidijo, da so v takšni mapi. Odgovorite jim, da tega ne vidijo.

Zaključek:

Pogovorite se o pomembnosti uporabe podatkov na spletu. Nikoli ne uporabljamo skupaj imena, priimka in letnice rojstva. Učencem svetujte, naj podatkov nikoli ne zaupajo nikomur, ki ga ne poznajo.

Če imate možnost, v skupino povabite prostovoljca ali sodelavca organizacije Safe.si, da vam iz prve roke razloži nevarnosti spletnega deskanja in objave osebnih podatkov na spletu.

Dejstva

Kaj storiti, če otroka kdo nadleguje?

<http://www.safe.si>

- Otrok naj ne odgovarja na sporočila, ki so sovražna ali ga žalijo. To le še spodbudi nadlegovalca.
- Shranite dokaze sovražnih sporočil, e-pošte, naredite »print screen« pogovorov v klepetalnicah, MSN-ju; zelo pomembno je, da imate dokaz nadlegovanja, če boste želeli poiskati pomoč ali primer prijaviti policiji.
- Otroka naučite, naj vam zaupa, če se mu je dogajalo kaj neprijetnega prek spleta. Otrok ali vi lahko pokličete Tom telefon na anonimno in brezplačno številko 116 111, kjer mladim svetujejo pri težavah na internetu in vam dajo konkretne napotke, kaj storiti.
- Otrok naj pošiljalca blokira. Ni treba prenašati nikogar, ki nas nadleguje.
- Če naletite na neprimerno vsebino na spletu, jo prijavite lastnikom spletne strani. Otroško pornografijo ali sovražni govor lahko prijavite na www.spletno-oko.si.

Kako preprečiti spletno nadlegovanje otrok?

- Svojih osebnih informacij (imena, naslova, telefonske številke, e-pošte) naj otroci nikoli ne posredujejo preko interneta.

- **Otroke učite, da ne smejo verjeti vsemu, kar na internetu preberejo.** Ne obstaja nikakršno zagotovilo, da vsi ljudje na internetu govorijo resnico, zato naj otroci ne nasedajo prevaram in lažem.
- **Otroci naj uporabljajo spletni bonton.** V virtualnem svetu naj veljajo ista pravila kot v realnem svetu. Če je nekdo na internetu do otroka nesramen, naj ga le-ta preprosto ignorira in mu ne odgovarja.
- **Otroci naj ne pošiljajo sporočil, kadar so slabe volje.** Otroke učite, naj počakajo, da se umirijo in v miru razmislijo, kako pravilno odreagirati. Jezna sporočila bodo pozneje lahko obžalovali, napake pa bodo le stežka popravili, saj se sporočil, ko so enkrat poslana, po navadi ne da brisati.
- Otroke naučite, da naj **nikoli ne odpirajo sporočil, ki jim jih pošiljajo neznanci.** Otrok naj takšno sporočilo zbríše, prav tako pa naj se posvetuje z odraslo osebo, ki ji zaupa.
- **Če se otroku nekaj ne zdi v redu, potem zagotovo res ni.** Otroke učite, naj zaupajo svojim občutkom. Vsebine, ki jim povzročajo strah ali nelagodje, naj vedno pokažejo staršem, učiteljem ali drugim odraslim.
- **Otroci naj nikoli ne odgovarjajo na sporočila spletnih nadlegovalcev.** To je natančno tisto, kar nadlegovalci hočejo. Če pa bodo videli, da ni odgovora, bodo prej ali slej odnehali.
- **Otroke naučite uporabljati zaščito,** prav tako pa jih naučite, naj se nikoli ne srečujejo z ljudmi, ki so jih spoznali on-line.
- V primeru, da otroke nadlegujejo, naj se le-ti zaupajo staršem ali učiteljem.

VIR: Superhighway Safety

STAROST: 12–17 let

CILJ/NAMEN AKTIVNOSTI:

- udeleženci spoznajo, kaj je participacija,
- udeleženci si izmenjajo izkušnje in ideje o participaciji.

POTREBEN ČAS: 2 šolski uri

POTREBEN MATERIAL:

- plakat ali tabla,
- prazni manjši beli listi.

UČNE VSEBINE: aktivno državljanstvo

POTEK AKTIVNOSTI:

Uvod v delavnico:

MOŽGANSKA NEVIHTA

Na plakat ali tablo napišite besedi »MLADI in PARTICIPACIJA«. Udeležencem razdelite vsakemu en prazen listek. Prosite jih, naj razmislijo, kaj jim ob teh dveh besedah najprej pade na misel. Besedo naj zapišejo na listek. Preberite vse besede in se pogovorite, koliko udeleženci poznajo besedo participacija in katere možnosti participacije mladih poznajo.

SLOGANI

Nadaljujte z nalogo, kjer naj vsak udeleženec razmisli, kaj je po njegovem mnenju problem mladih v lokalnem okolju ali na državni ravni.

V parih naj se pogovorijo o teh problemih in jih primerjajo.

Nadaljujte tako, da po dva para daste skupaj v skupine po štiri. V skupinah naj se pogovarjajo o težavah, ki so jih zapisali in skušajo najti skupno točko vseh.

Nato naj najdejo skupno rešitev s pomočjo vprašanj za diskusijo:

- *Kako bi lahko mladi skupaj prispevali k rešitvi problema?*
- *Kaj bi želeli sporočiti vsem ljudem, predvsem mladim, da bi se težave razrešile?*

Vsaka skupina naj predstavi svoje sporočilo.

Jedro delavnice:

SITUACIJE PARTICIPACIJE

Metoda: Teater zatiranih.

Udeležence razdelite v 3 skupine, vsaka skupina dobi svojo situacijo, ki jo mora zaigrati in se dogovoriti, kako bodo zaigrali zaključek situacije. Odigrajo dvakrat. Prvič brez vpliva občinstva, drugič pa tako, da lahko kdor koli iz občinstva intervenira. Z besedo 'stop' ustavi igro, zamenja 'glavnega igralca (žrtev v situaciji)' in odigra z ostalimi igralci situacijo do konca. Ne more pa zamenjati ostalih igralcev. V vlogo vnese svoje ideje o rešitvi situacije. Ostali igralci igrajo naprej svojo vlogo. Gre za metodo gledališča zatiranih, kjer je pomembno, da spodbujate improvizacijo. Na koncu lahko publika spremeni, komentira, pove, kako še bi lahko posameznik odigral oziroma reagiral.

SITUACIJE:

- Trije igralci: Si manjše rasti in zato te dva sošolca nenehno nadlegujeta. Kaj narediš?
- Trije igralci: Po krivem te učiteljica kaznuje za krajo knjige v knjižnici. Veš, kdo je ukradel knjigo, vendar se tega učenca bojiš. Kaj narediš?
- Več igralcev: Si na okrogli mizi o situaciji mladih v državi. Sediš za omizjem, skupaj z odraslimi, na kar si zelo ponosen. Žal pa te odrasli ignorirajo, ko skušaš argumentirati, zakaj mladi potrebujete poleg košarkarskega igrišča še en prostor za druženje. Odraslim se zdi košarkarsko igrišče preprosto dovolj. Kako se boriš za svojo pravico?

Zaključek delavnice:

Pogovorite se, kako so se udeleženci počutili med delavnico:

- Česa ste se med delavnico naučili.
- Slogane, ki ste jih pripravili, objavite na spletni strani vaše šole ali organizacije. Dogovorite se o razdelitvi nalog, kdo bo poskrbel za kaj.
- Skupaj pripravite konkreten načrt za akcijo participacije v vašem lokalnem okolju.
- V pomoč naj vam bo UNICEF-ov projekt Junior ambasador UNICEF-a, ki ga najdete na spletni strani UNICEF-a Slovenija.

TEMA 4: SOCIALNA VKLJUČENOST

Socialna vključenost je nasprotje izključenosti. Temo smo poimenovali tako zato, da ne bi že s samim naslovom vzbujali negativnih občutkov. Kljub temu se v literaturi srečujemo s socialno izključenostjo, ki ponazarja družbeni problem nesprejemanja skupin, ki se od povprečja razlikujejo.

Vsakdo pozna občutek izobčenosti. Vendar je za veliko otrok po vsem svetu izključenost del njihovega vsakdanjika. Otroci se soočajo s predsodki in z diskriminacijo iz različnih vzrokov: zaradi njihovega spola, njihovega porekla, njihove nezmožnosti ali bolezni, ker ne morejo živeti s svojimi starši, ali pa preprosto zato, ker so revni. Proces njihove izključenosti se lahko začne celo, preden se sploh rodi. Razvijajoči se razum in telesa milijonov nerojenih otrok sta resno prizadeta zaradi izredne revščine, s katero se soočajo dekleta in ženske po vsem svetu.

Diskriminaciji in predsodkom se lahko izognemo – nihče se ne rodi nestrpen. Mediji, vrstniki, družinski člani in šolski sistem oblikujejo način, na kakršnega bo vsak posameznik videl in čutil druge ljudi. Lahko so odgovorni za razširjanje in podpiranje predsodkov in diskriminacije, lahko pa tudi pomagajo v boju proti njim. Mladinske skupine in izobraževalne ustanove lahko prevzamejo pobudo in dajo mladim priložnost, da se seznanijo s temi pomembnimi vsebinami ter se dvignejo nad nestrpnost in krivico.

Mladim ni lahko spodbuditi, da delijo svoje misli in občutja ter da so pripravljeni spremeniti svoje obnašanje. Tisti, ki zmorejo premagati svoje predsodke, bodo skupnostim, v katerih živijo, lahko dali dragocen dar. Prav tako bi jih morali spodbujati, da vidijo preko meja svojih skupnosti in spoznajo, kaj se dogaja v širšem svetu. Mladim lahko damo moč preko znanja. Vsekakor pa ni dovolj, da jim le posredujemo informacije o diskriminaciji. Naučiti bi se tudi morali, kaj lahko sami storijo v boju proti predsodkom in kako lahko spodbujajo sprejemanje drugih. Teh priložnosti se morajo oprijeti zdaj, če želijo vplivati na dejanske spremembe v prihodnosti. Poskušamo lahko ignorirati te težke probleme ali pa se aktivno vključimo. Če je naraščajoča zavest mladih o svetovnih problemih naravnana pozitivno, bo mogoče prišlo do pozitivnih sprememb za prihodnje generacije. Izbira je naša.

»Socialna izključenost pomeni nesprejemanje posameznika ali skupine ljudi s strani družbenega okolja. Temelji lahko na rasi, etničnosti, jeziku, kulturi, religiji, spolu, starosti, socialnem razredu, ekonomskem ali zdravstvenem stanju. Socialna izključenost odvzema človeku njegove temeljne pravice in veže nase revščino, prikrajšanost in nestrpnost.

Socialno izključenost definirajo znotraj EU kot izključenost iz ene ali več dimenzij blaginjskega trikotnika, ki ga sestavljajo država, trg in civilna družba. Izpad iz ene dimenzije že pomeni izključenost in tveganje za ljudi, izpad iz dveh ali vseh treh pa je že kritičen za družbeno kohezijo. Socialna izključenost je koncept, ki odseva neenakost posameznikov ali skupin prebivalstva in njihove udeležbe v življenju družbe. Socialno izključenost lahko povezujemo z omejenim ali onemogočenim dostopom do družbenega sistema ali dolgoročno brezposelnostjo, ki temeljijo na lastnostih skupine, kot so etnična pripadnost ali spolna usmerjenost, zdravstveno stanje (AIDS) ali pripadnost družbeno stigmatizirani skupini (na primer nekdanji zaporniki ali narkomani). Socialna izključenost se lahko pojavi po dlje časa trajajočem materialnem pomanjkanju, ko se ljudje počasi izključujejo iz družbenega dogajanja in postanejo socialno, kulturno in politično izolirani.

Socialno izključenost lahko razumemo tudi kot večdimenzionalni pojav, ki sega prek ozkih meja posameznikovega dostopa do materialnih virov (in je najtesneje povezan s pojmom "revščina"). Čeprav obstajajo številni pristopi konceptualizacije in merjenja socialne izključenosti, pa vsi vključujejo v svojo strukturo dimenzijo, ki se nanaša na "družbeno okolje". Za to okolje sta pomembni dve značilnosti: izključenost iz civilnih aktivnosti in iz socialnih odnosov. Medtem ko se prva nanaša na posameznikovo sodelovanje v dejavnostih, v katerih se v demokratičnih družbah sprejemajo odločitve, se druga nanaša na vključenost v osrednje socialne vloge.

Martina Trbanc je leta 1996 opravila prve empirične raziskave na področju socialne izključenosti v Sloveniji. Z analizo je dobila naslednjo hipotetično sliko »tipičnega« socialno izključenega anketiranca: gre za starejšo, slabo izobraženo osebo, ki živi v zelo majhnem kraju, sama ali v razširjeni družini, in se bodisi (najpogosteje) ukvarja s kmetovanjem bodisi je brezposelna ali občasno opravlja dela za plačilo ali pa le gospodinji. V Sloveniji tako prevladuje precej tradicionalna oblika socialne izključenosti, ki je koncentrirana v majhnih krajih, med starejšimi, slabo izobraženimi ljudmi, ostarelimi kmeti, brezposelnimi in osebami, ki opravljajo razna priložnostna dela za plačilo.«

Inštitut Antona Trstenjaka (dostopno prek: <http://www.inst-antontrstenjaka.si/gerontologija/slovar/1026.html>).

STAROST: 6–16 let

CILJ/NAMEN AKTIVNOSTI:

- udeleženci se soočajo s pojmom drugačnosti,
- udeleženci poznajo posebne potrebe sošolcev,
- aktivnost spodbuja pozitivno samopodobo pri učencih s posebnimi potrebami.

Delo z otroki s posebnimi potrebami poteka v razredu ali pa izven razreda. Zato se s strani drugih otrok v razredu lahko pojavi vprašanje, zakaj gredo učenci ven in kaj zunaj delajo. Predvsem ob pisanju preverjanj in testov. Med učenci se lahko tudi šepeta, da učiteljica učencu reši test ali pa vsaj narekuje odgovore. Ker takrat pišejo veliko boljše, kot kadar rešujejo samostojno ...

Če si sošolci to mislijo o učencu s posebnimi potrebami, verjamejo, da se jim godi krivica. Težko je ustvarjati prijateljstva, če si nekdo misli to.

Zato je pomembno, da sošolci razumejo posebne potrebe učencev s PP in da vedo, kaj se dela v uri dodatne strokovne pomoči (tudi če se takrat piše preverjanje ali test).

POTREBEN ČAS: 30 minut

POTREBEN MATERIAL: delovni list iz priloge

UČNE VSEBINE: otroci s posebnimi potrebami

POTEK AKTIVNOSTI:

Priprave učitelja:

Fotokopirajte delovni list za ponazoritev problema z disleksijo.

Uvod:

Potek aktivnosti pri udeležencu z disleksijo:

S kratko socialno igro vzpostavite prijetno vzdušje v razredu. Udeležence delavnice vprašajte, kaj mislijo, da delata z učiteljem, ko gresta z učencem ven iz razreda. Spodbujajte k iskrenemu odgovarjanju in nobenega odgovora ne obsojajte ali vrednotite.

Jedro:

Povabite udeležence, da se javijo za nalogo, pri kateri potrebujeje prostovoljca. Med tistimi, ki se javijo, izberite bolj priljubljenega (tako bo učinek na skupino večji, poleg tega otrok ne bo imel tako negativnih občutij, kot bi jih imel nekdo s slabo samopodobo). V roke mu dajte delovni list, ki je v celoti napisan z nesmiselnimi besedami.

Po minuti mu postavite nekaj vprašanj (o kom besedilo govori, koliko je Marko star, kje živi ...). Udeleženec na nobeno vprašanje seveda ne bo poznal odgovora, sošolci bodo presenečeni, ker ne bodo vedeli, kaj je na listu pisalo. Pojasnite jim, kaj je na listu pisalo. Nato navežite pogovor na DISLEKSIJO. Učenci z disleksijo prav tako ne morejo pravilno prebrati navodil (skačejo jim črke, vidijo jih narobe obrnjene ipd.). Cilj pogovora je, da sošolci razumejo, da če ne znaš prebrati navodil, tudi na smiselna vprašanja ne moreš odgovoriti.

Udeležencem razložite razlike med ljudmi. Nekateri imajo disleksijo, drugi nosijo očala, tretji tečejo počasneje ... Na uri dodatne strokovne pomoči se učenec in učiteljica trudita to motnjo premagati oziroma se naučiti strategij, da črke ne bodo skakale in se obračale. Pri testih in preverjanjih je učencu potrebno navodila prebrati, da lahko začne reševati nalogo.

Zaključek:

Na koncu pogovor zaključite s splošnim pogovorom, da se ohrani prijetno vzdušje.

DSIOVUIO IUFFOLKI

Dsiovuio iuffolki kcdjip kfpkpol lohoko dff. Hfepi ci fenjo septka kfeoi. Jgrop vksle kfeo logko froefgjb. Kgeoic fjifeo fjigei grjojgrl imwoq, jigiw kofg kfmov iema. Ifksa kllomi fedfel glovbr. Aav moclso ofsoc. Kgreop vldkqp diefgmo cosako fkdsoas ufsado dskoc, cmivom nsivo. Mfdim mfeok Dsiovio mgeo kdwpo. Alvo sofeo sdoe bldo. Ajdo dfelo fdlvopx fdej fejoio idf, ogfdo modfweo ofdso vglo. Obfo lsdj dksd dsew, vklfb ids denoar mfeoa kobf kae, kgosa kfeo jreia.

Klofei gei dwok pu fepfwe, kiger pdwo vkoap brkospa kvbo plel. Lgrp sfko psia ogep adkvs. Ivdsi iaskco sljfsi vias. Ivdis ndivsi divmo, lvdip bkspe kmvlp klsop. Mids kfgeo xoe jeov kcpos koewm kodev kdas jidi. Vidsa fke fksola klve vbma jfe kfeka vjmcvi pskvi sigrw.

STAROST UČENCEV: 14–15 let

ŠOLSKI PREDMET: šolska skupnost

TEMA: biti učenec v drugi državi, v tuji šoli, ne razumeti tujega jezika in tam preživeti

CILJ/NAMEN AKTIVNOSTI: udeleženci ozavešajo svoje občutke glede migracij in migrantov

POTREBEN ČAS: 1 šolska ura

POTREBEN MATERIAL:

- zgodba,
- CD za učenje tujega jezika (v francoščini, španščini ali katerem drugem jeziku),
- učni listi v tujem jeziku, ki se nanašajo na CD.

OPIS AKTIVNOSTI

Priprava učitelja:

Od sodelavca/ke, ki poučuje tuj jezik, če je mogoče francoščino, španščino ali kateri drug jezik, ki ga ne govori skoraj nihče v razredu, si izposodite CD in učne liste.

Uvod v delavnico:

Udeleženci sedijo na svojih mestih, zaprejo oči in poslušajo najprej zgodbo o Maju.

Zgodba:

Ime ti je Maj. Star si 15 let in živiš v Ljubljani v Sloveniji. Tvoj oče je prejšnji mesec izgubil službo. Pred dvema tednoma sta ti starša sporočila, da se selite v Francijo. O tej državi ne veš skoraj ničesar, francosko ne govoriš. Preselite se in takoj začneš obiskovati tamkajšnjo šolo. Ne razumeš jezika. Ne

poznaš pravil njihove šole, ne poznaš njihove kulture. Celo šolsko uro opazuješ druge, gledaš v zrak, ne razumeš nič. Ko greš med odmorom mimo sošolcev, slišiš, kako nekaj šepetajo in se smeji. Prepričan si, da se smejejo tebi ...

Jedro delavnice:

Po zgodbi prižgite CD, da udeleženci poslušajo učne vsebine v francoščini. Nato v tišini razdelite delovne liste (v francoščini) in vključite CD (ki je prav tako v francoščini). V tišini počakajte 10 minut, nato liste poberite. Učence povprašajte, zakaj delovni listi niso rešeni ...

Zaključek delavnice:

Sledi pogovor o tem, kako so se učenci počutili. In kako se nekdo počuti, ko pride iz druge države med nas.

- Kako bi si med seboj lahko pomagali?
- Kako se ljudje iz drugih držav vključujejo v družbo v Sloveniji (naštejte društva, kot so Afriški center, Kitajsko-slovensko društvo itd.)?
- Kakšna je razlika med legalnimi in ilegalnimi priseljenci?
- Kaj pomeni biti begunec?
- Kaj je azil?
- Kdo lahko dobi azil?
- Kdo je azilant?
- Kdo je ilegalni pribežnik?
- Kdo so migranti?

Pustite udeležencem, da sami razmišljajo o odgovorih, nato se pogovorite o pravih odgovorih in razložite situacije ljudi, ki se znajdejo v takšnih okoliščinah. Če imate možnost, v goste povabite člane katerega od društev, ki predstavljajo kulturne manjšine v Sloveniji. Povabite lahko sodelavce azila ali jih pokličete z udeleženci skupaj po telefonu, da iz prve roke izvedo odgovore.

NAPOVEDOVANJE PRIHODNOSTI

Socialna vključenost

STAROST: 13–15 let

CILJ/NAMEN AKTIVNOSTI: pri udeležencih ozavestiti stereotipe in prehitro sklepanje o posamezniku glede na zunanji videz.

POTREBEN ČAS: 2 šolski uri

POTREBEN MATERIAL:

Fotografije otrok, ki so že odrasli, in njihove življenjske zgodbe. Pomagajte si s svetovnim spletom in najdete fotografije znanih osebnosti, ko so bili še otroci. Za udeležence bo še bolj zanimivo, če boste našli otroške fotografije oseb, ki jih udeleženci poznajo. Predlagamo, da najdete fotografije oseb iz različnih ras. Na primer Barack Obama, Michael Jordan, Oprah, Selena Gomez, Justin Bieber ... Naj bodo osebe takšne, ki udeležencem nekaj pomenijo. Med uspešne osebe pomešajte tudi kakšno resnično zgodbo osebe, ki dejansko živi v revščini ...

UČNE VSEBINE: revščina, odraščanje, stereotipi, medkulturnost

AVTOR AKTIVNOSTI: UNICEF Slovenija

POTEK AKTIVNOSTI:

Priprave učitelja:

Če imate možnost, potem udeležencem ponudite fotografije oseb, ki jih sami poznajo. Na primer vašo fotografijo iz otroštva, fotografijo ravnatelja, učiteljev. Če imate možnost, naj bodo fotografije iz več kulturnih ozadij. Prosite svoje prijatelje iz tujine, če vam pošljejo svoje otroške fotografije ali pa mogoče starše otrok iz vaše šole, ki prihajajo iz drugih držav. Fotografije preslikajte oziroma jih uredite tako, da bodo med seboj v podobnem formatu in podobni kakovosti, da udeleženci ne bodo takoj prepoznali razlik in že sami ugotovili, da gre za fotografijo iz tujine ali Slovenije itd.

Uvod:

Udeležence razdelite v skupine. Vsaki skupini dajte eno fotografijo otroka. Povejte jim, naj zapišejo osnovne podatke o otroku, ki naj si jih izmislijo: ime in priimek, datum rojstva in državo od kod prihaja.

Jedro:

Potem slike z osnovnim opisom izmenjajte, da vsaka skupina dobi novo sliko z opisom predhodne skupine.

Vsaka skupina ob novi sliki z osnovnim opisom napiše nadaljevanje zgodbe: ali otrok hodi v šolo, kaj počne čez dan, kdo so njegovi starši ... Spodbudite udeležence, da si izmislijo zgodbo o otroku in jo čim bolj detajlno razdelajo. Za pomoč naj jim bodo naslednje oporne točke:

Družina, bratje, sestre, razširjena družina, življenjsko okolje – vas ali mesto, dom, lasten prostor ali soba, jo ima, nima, kako živijo doma, kakšen je njegov običajen dan, kaj počne mama, kaj oče in podobno. Oporne točke lahko tudi dodate. Skupine naj imajo za to nalogo približno 15 minut.

V naslednjem koraku ponovno zamenjajte slike skupaj z zgodbo. Tako bo že tretja skupina dobila sliko določenega otroka. Naloga skupin je, da napovedo prihodnost tega otroka na osnovi informacij, ki jih že imajo zapisane. V pomoč naj jim bodo vprašanja:

- Ali se bo izučil za kakšen poklic?
- Kje bo delal in kaj? Se bo poročil?
- Bo imel svojo družino?
- Bo reven ali bogat?

- Bo imel kakšen hobi?

Zaključek:

Pogovorite se, kako so udeleženci pripravili zgodbe.

- Kaj vas je vodilo pri pisanju podatkov o otroku?
- Na osnovi česa ste se odločali?
- Kaj se vam je zdelo pomembno pri oblikovanju prihodnosti otroka?
- Ali so v vaši zgodbi kakšne pravice temu otroku kršene?
- Ali so jih pri tem vodili kakšni stereotipi?
- Kaj so stereotipi?
- Zakaj ljudje previdimo situacije na osnovi prvega pogleda?

Na koncu udeležencem povejte, da so vsi ti otroci danes že odrasle osebe. Če so to osebe, ki jih poznajo ali če so te osebe prišle na obisk, naj same povedo svojo življenjsko zgodbo. Sicer pa vi udeležencem povejte ali razdelite zapisane resnične zgodbe.

Za udeležence bo še posebej zanimivo, če bodo po opravljeni delavnici spoznali osebo, za katero so napovedovali prihodnosti in izvedeli, kaj se je dejansko zgodilo z otrokom, ki so ga med delavnico obravnavali. Če imate dovolj časa, organizirajte tudi obisk teh oseb in naj sami povedo, kakšno je bilo njihovo življenje. Poskušajte razbiti stereotipe in spodbuditi učence k odprtemu in sprejemajočemu razmišljanju. Pomembno jih je opozoriti, da ne sodijo ljudi po prvem videzu, da imajo lahko otroci iz iste države zelo različne življenjske poti.

Za zaključek lahko udeleženci zapišejo še svojo zgodbo o uspehu. Kaj si želijo postati? Kaj si želijo študirati? Si v prihodnosti želijo družino?

STAROST: 9–18 let

CILJ/NAMEN AKTIVNOSTI:

- udeleženci se naučijo sprejemati odgovornost glede porabe denarja,
- udeleženci razumejo vlogo posameznika v družini,
- udeleženci se naučijo sprejeti in razumeti potrebe in želje svojih bližnjih.

POTREBEN ČAS: 2 šolski uri

POTREBEN MATERIAL:

- kartice dobrin,
- kartice z opisi družin in njihovimi željami,
- slike družin, ki jih najdete med gradivi ob koncu priročnika.

UČNE VSEBINE: razumevanje vlog v družini, porazdelitev in poraba denarja v družini, varčevanje, sprejemanje odgovornosti

AVTOR AKTIVNOSTI: več avtorjev, povzeto iz različnih virov

POTEK AKTIVNOSTI:

Priprave učitelja:

Preslikajte slike družin, kartice z dobrinami in kartice z opisom družin. Vsako sliko družine nesorazmerno razrežite na toliko delov, kolikor je članov družine. Dele slike boste med seboj pomešali in jih po enega razdelili udeležencem delavnice. Vsi udeleženci, ki bodo prejeli dele iste družine, bodo sestavljali eno skupino. Zato je pomembno, da vnaprej veste, koliko bo udeležencev, da sorazmerno s tem pripravite družine.

Uvod:

Udeležencem razdelite narezane dele družin. Njihova naloga je, da sestavijo slike družin. Kadar se najdejo, že tvorijo skupine za nadaljnje delo.

Jedro:

Vsaka skupina je dobila družino z različnim številom članov in vsakemu v skupini dodelite na osnovi delovnega lista svojo vlogo. Eden je oče, drugi mama, ostali so otroci ali stari starši, odvisno od tega, kakšne družine smo pripravili. Nekatere so enostarševske, druge so dopolnjene ...

Vsaka družina ima svoj prihodek, le-ti se pa med seboj razlikujejo. Eni so revni, drugi premožni, nekaj jih sodi v srednji razred.

Skupinam (družinam) razdelite kartice z dobrinami. Udeležencem dajte navodila, da morajo svoj dohodek racionalno porabiti. Upoštevajo naj potrebe cele družine in, če jim ostane denar, tudi želje posameznikov. Udeleženci naj med seboj razpravljajo, kaj je nujno, kaj ne. Pomagajte jim, da se vživijo v svoje vloge. Med razpravo udeležence spodbujajte z vprašanji in smernicami. Ko se bodo v skupini odločili za posamezno dobro, naj le-to obkrožijo med dobrinami.

Ko bodo vse skupine razporedile svoje stroške, se skupaj usedite v krog in pogledajte, kakšne družine in kakšne izkušnje so imele skupine.

Zaključek:

Med debato se dotaknemo različnih tem:

- revščina,
- varčevanje,
- medsebojno sodelovanje,
- upoštevanje potreb in želja drugih,
- demokratični pogovor,
- participacija in vključevanje otrok v odločitve v družini,

- vloge v družini
- različne vrste družin

Vprašanja za pomoč pri razpravi:

- Koliko denarja v gospodinjstvu porabite za posamezne potrebe in želje?
- Ali bi se dalo katere od stvari omejiti?
- Kako bi lahko želje uresničili na dolgoročen način? Ali bi kateri od otrok lahko med počitnicami tudi delal? Koliko mora biti otrok star, da lahko sam služi svoj denar (po zakonu 15 let za delo dijakov in študentov ter za zaposlitev – kar je starost, ko naj bi otrok dokončal osnovno šolanje)?
- Katere stvari so nujne za preživetje in katere ne? Kako se uskladiti med seboj glede želja v primeru, ko nimamo dovolj denarja za izpolnitev vseh?
- Ali otroci poznajo cene dobrin pri nas? Jih kaj preseneča?
- Koliko stanejo stvari v državah v razvoju in koliko pri nas? Ali se učenci zavedajo, koliko lahko pripomorejo za otroke v državah v razvoju? Preučite seznam s cenami v državah v razvoju, ki ga najdete med dodatnim gradivom v tem priročniku.
- Koliko sredstev bi lahko namenili za otroke v državah v razvoju?
- Kako bi se v družini dogovorili za takšno pomoč?

Možnosti za nadgradnjo delavnice:

MOJE POTREBE, MOJE ŽELJE

Vsak udeleženec dobi delovni list za zapis potreb in želja. Nanj naj zapiše, kakšne so njegove potrebe in želje za en mesec naprej od današnjega dne, ter koliko stanejo.

V skupini izračunajte, koliko povprečno posameznik porabi za posamezno aktivnost in koliko denarja bi porabil na mesec za zadovoljitev vseh njegovih želja.

Nato naj si udeleženci predstavljajo, da na mesec dobijo žepnino/štipendijo v vrednosti 40 evrov. Stroške njegovega življenja doma, prehrane, šolanja in treningov ter stroške telefonskih pogovorov v višini največ 20 evrov plačujejo njegovi starši. Vsak naj izpolni delovni list 2: Mesečni stroškovnik.

Ko vsi končajo, se pogovorite o tem, kakšne so potrebe in želje udeležencev, kolikšna je razlika med porabljenim denarjem, če ni denarne omejitve, katerim željam so dali prednost in zakaj. Pogovorite se o željah in potrebah ljudi po svetu. Dotaknite se varčevanja in stroškovnikov – jih uporabljajo, se jim zdijo smiselni.

DELOVNI LIST 1

Slike družin

Družina 1:

Skupni prihodki: 2.300 €/mesec

Otrok, 10 let, želi si novo kolo – 300 €

Otrok, 17 let, želi si novo obleko za maturantski ples – 500 €

Otrok, 16 let, želi si skupno potovanje v New York – 5.000 €

Mama si želi preživeti vikend v termah – 500 €

Oče si želi čim hitreje odplačati kredit za avto, zato varčuje z vsem ostalim 300 €/mesec; preostanek kredita – 4.700 €

Družina 2:

Skupni prihodki: 800 €/mesec

Otrok, 5 let, želi igračo avtomobilček – 55 €

Otrok, 7 let, želi igrati nogomet – 40 €/mesec

Mama, želi iti k frizerju – 40 €

Družina 3:

Skupni prihodki: 2.000 €

Otrok, 15 let, želi računalnik – 450 €

Otrok, 11 let, želi v poletno šolo – 250 €

Mama si želi novo obleko za razgovor za službo – 150 €

Oče si želi iti na nogometno tekmo – 50 €

Babica potrebuje novo protezo – 500 €

Družina 4:

Skupni prihodki: 900 €

Otrok, 12 let, želi novo družabno igro – 25 €

Otrok, 14 let, želi nove kavbojke – 50 €

Otrok, 16 let, želi na krajše počitnice s prijatelji – 300 €

Otrok, 19 let, želi si stanovati v svojem stanovanju – 400 €

Mama želi začeti svoj posel šiviljstva – 600 €

Oče želi imeti nov telefon – 150 €

Družina 5:

Skupni prihodki: 4.300 €

Otrok, 14 let, želi skuter – 1.500 €

Otrok, 16 let, želi tečaj ličenja – 750 €

Otrok, 18 let, želi si avto – 10.000 €

Mama želi na počitnice na Tajsko skupaj z možem – 4.000 €

Oče želi nov tablični računalnik – 1.300 €

Vsaka družina mora poskrbeti za plačilo osnovnih stroškov preživetja.

Stroški pomenijo mesečni strošek, ki ga porabimo za določeno dobrino. V primeru nakupa oblek, čevljev in podobno je predviden strošek celoletnega nakupa, ki ga razdelimo na 12 mesecev. Na primer, če za obleke letno porabimo 240 €, znaša preračunani mesečni strošek 20 €.

Kartice lahko po svoji presoji uporabite, nadgradite ali nadomestite z drugačnimi stroški.

Stanovanjski kredit/ kredit za hišo	400 €	Plačevanje najem- nine za stanovanje	400 €	Vzdrževanje lastne hiše	250 €
Vzdrževanje last- nega stanovanja	150 €	Običajni avtomobil – vzdrževanje	100 €	Luksuzni avtomobil – vzdrževanje	200 €
Osnovna prehrana	50 €/na člana družine	Kakovostna preh- rana	80 €/na člana družine	Mesečna karta za prevoz	35 €
Stroški šolanja otroka	80 €/otroka	Mesečna karta za športno aktivnost posameznika	50 €	Plačilo osnovnih hišnih stroškov	200 €
Plačilo interneta	35 €	Osnovno plačilo stroškov prenos- nega telefona	10 €/na osebo	Stroški mobilnega telefona in prenosa podatkov	35 €/na osebo
Osnovne obleke	20 €/na osebo	Luksuzne obleke	40 €/na osebo	Osnovna športna oprema	10 €/na osebo
Kakovostna športna oprema	40 €/na osebo	Luksuzna športna oprema	70 €/na osebo	Kino	7 €/na obisk
Gledališka mesečna karta	10 €/na obisk	Abonma gledališki	30 €	Pijača s prijatelji	3 €
Družinski izlet	100 €	Kosilo v gostilni	20 €/na osebo	Hišni ljubljencek	50 €
Pasja šola	200 €	Igrača	20 €	Šola v naravi	150 €
Račun za vodo	40 €	Nov avto	10.000 €	Nedeljsko kosilo v restavraciji	100 €
Nov pomivalni stroj	200 €	Popravilo pralnega stroja	450 €	Kratke počitnice na morju	400 €
Igrače in igre	100 €	Račun za elektriko	100 €	Zdravila	100 €
Finančna pomoč babici in dedku	200 €	Alarmni sistem	1500 €	Darilo mami za rojstni dan	50 €
Računalnik	800 €				

DELOVNI LIST 3

Moje želje, moje potrebe

Načrt dejavnosti in nakupov za naslednji mesec.

Moje želje za mesec dni:

Želja (nakup, dejavnost, aktivnosti)	Cena/€

Mesečni načrt stroškov (poraba 40 evrov)

Želja (nakup, dejavnost, aktivnosti)	Cena/€
Skupaj	40

STAROST: 13–18 let

CILJ/NAMEN AKTIVNOSTI:

- udeleženci se navajajo upoštevati mnenje drugega in mu prisluhniti,
- udeleženci se navajajo se na delo v skupini,
- udeleženci so spodbujeni k razmišljanju o ljubezni,
- udeleženci se seznanijo z virusom HIV in boleznijo AIDS-om (razširjenost, okužba, simptomi, zdravljenje, preprečevanje).

POTREBEN ČAS: 2 šolski uri

POTREBEN MATERIAL:

- različna literatura,
- vprašanje za vsako skupino,
- prazni listi papirja,
- flomastri.

UČNE VSEBINE: ljubezen, bolezen, HIV in AIDS

POTEK DELAVNICE:

Priprave učitelja:

Udeležence že predhodno seznanite, naj doma ali v knjižnici oziroma na spletu poiščejo informacije o AIDS-u in jih prinesejo k pouku.

Natisnite vprašanja za skupine, ki jih najdete v nadaljevanju delavnice.

Uvod v delavnico:

Udeležence vprašajte, kako razumejo ljubezen, kaj za njih predstavlja. Potem jih razdelite v 5 skupin in jim ob tem razdelite različna vprašanja:

Vsaka skupina naj dobi drugačna vprašanja za medsebojni pogovor:

1. skupina: Kaj je ljubezen?
2. skupina: Poiščite verze in pesmi o ljubezni.
3. skupina: Poiščite pregovore o ljubezni.
4. skupina: Na svoj način razmišljate o ljubezni in kaj za vas, najstnike, ljubezen pomeni (zaljubljenost, poljub, spolnost ...).
5. skupina: Pripravite plakat o ljubezni.

Udeležence pustite nekaj minut, potem pa naj vodje skupin poročajo o delu. Po poročanju vsake vodje skupine naj tudi drugi udeleženci podajo svoja mnenja oziroma razmišljanja.

Jedro delavnice:

Z udeleženci napeljite pogovor z ljubezni na spolnost in ob tem opozorite na spolno prenosljive bolezni.

- Katere bolezni poznamo?
- Kako se okužimo?
- Kako jih zdravimo?

Ena izmed spolno prenosljivih bolezni je tudi AIDS oziroma virus HIV.

Vsaka skupina naj ponovno dobi svoj del naloge:

1. skupina: Kaj je HIV, AIDS, razširjenost, rdeča petlja?
2. skupina: Način okužbe in potek bolezni.
3. skupina: Simptomi bolezni.
4. skupina: Zdravljenje.
5. skupina: Testiranje, preprečevanje.

Udeleženci si lahko pomagajo tudi s spletom.

Vodje skupin poročajo. Po vsakem poročanju sledi kratek

pogovor (vprašanja, mnenja udeležencev).

Zaključek delavnice:

- Kaj vse smo si zapomnili o AIDS-u?
- Ali poznamo koga, ki je okužen z virusom HIV?
- Kako sploh veš, če je nekdo okužen, saj dokler bolezen ne izbruhne ni nobenih vidnih znakov?
- Koliko časa traja inkubacijska doba virusa in kaj to sploh pomeni?
- Ali imajo tudi druge bolezni (virusi) inkubacijsko dobo?
- Koliko časa traja pri drugih boleznih (na primer gripa)?

Opozorite tudi na druge spolne bolezni, ki so v Sloveniji bolj razširjene, kot sam virus HIV.

- Kako se prenašajo te bolezni?
- Kako se zaščitimo?
- Kakšni so simptomi teh bolezni?

Najpogostejše spolno prenosljive bolezni v Sloveniji so genitalne bradavice, klamidija, nespecifični uretritis, sifilis, genitalni herpes in gonoreja.

O simptomih in znakih bolezni se pozanimajte pri lokalnem zdravstvenem delavcu ali pa ga povabite v razred. Če imate možnost, potem lahko tudi s skupino udeležencev obiščete zdravnika.

Dejstva:

AIDS in UKREPI UNICEF-a

Tematiko povežemo z državami v razvoju, kjer UNICEF preprečuje širjenje pandemije. Tam najstniki najpogosteje niso obveščeni o tem virusu. Oglejmo si, kakšna je razširjenost virusa HIV v nekaterih državah v razvoju.

Virus HIV je **četrti največji vzrok smrti na svetu**, ki pustoši med milijoni otrok, njihovimi družinami in skupnostmi. Vpliv AIDS-a na življenje otrok, njihovih družin in razvoj družbe je brez dvoma uničujoč.

UNICEF je leta 2005 s partnerji začel svetovno kampanjo »**Združeni za otroke – Združeni proti AIDS-u**«, s katero želi opozoriti in usmeriti pozornost na posledice, ki jih ima ta pandemija na otroke. V dotodanjih globalnih akcijah so bili otroci namreč pozabljeni obraz AIDS-a, čeprav so obenem tisti, ki v boju z epidemijo predstavljajo največji potencial.

Svetovna kampanja je usmerjena v **štiri glavne cilje:**

- **Zagotavljanje zdravil** za preprečevanje okužbe z matere na otroka.
- Zagotavljanje **osnovne pediatrične** nege okuženih otrok.
- Razvoj programov obveščanja in izobraževanja mladih o tem, kako naj se z varno spolnostjo varujejo pred okužbo.
- Nudenje podpore otrokom, ki so osiroteli zaradi epidemije HIV/AIDS.

TEMA 5: EKOLOGIJA

Ena od temeljnih pravic otrok je tudi pravica do bivanja v varnem in čistem okolju. Zato je potrebno, da že najmlajše seznanimo z našo odgovornostjo do okolja, vode in drugih energetskih virov. Naša pravica je hkrati tudi naša dolžnost.

Ekologija je znanstvena veda, ki preučuje porazdelitev in bogastvo živih organizmov in odnose med živimi bitji ter živim in neživim okoljem. Pojasnjuje, kako živijo živali in rastline v povezavi druga z drugo, kako so odvisne od okolja, naravnih virov in dobrin (tla, voda, zrak, sončna svetloba). Preučuje torej prilagoditve organizmov na okolje, v katerem živijo, in seveda tudi vplive okolja na organizme, ki so žal vedno močnejši (<http://wikipedia.org>).

Ekologija zagovarja in spodbuja medsebojno sožitje med vsemi živimi organizmi in skrbno ravnanje z naravnimi bogastvi. Kritičen pogled na sodobno izkoriščanje svetovnih virov si lahko preberete tudi na spletnem naslovu http://zofijini.net/ekologija_story. Zanimiva povezava je tudi priročnik Svet med vrsticami (<http://www.tuditi.si/data/useruploads/files/1356605848.pdf>), v katerem najdete delavnico o ekologiji z naslovom Zgodba o stvareh.

STAROST: 5–15 let

CILJ/NAMEN AKTIVNOSTI:

- udeleženci se naučijo odgovornega ravnanja z naravnimi viri, predvsem z vodo,
- udeleženci se naučijo varčevanja z vodo,
- ozaveščanje širše javnosti glede porabe vode in varčevanja z vodo.

POTREBEN ČAS: daljše obdobje – pol ali celo šolsko leto

POTREBEN MATERIAL: papir (čim več naravnih ali odpadnih materialov; čim manj svežih, novih materialov), stari računi za vodo

UČNE VSEBINE: spoznavanje okolja

POTEK AKTIVNOSTI:

Priprave:

Otrokom naročite, naj od doma prinesejo stare račune za vodo. Prav tako vi prinesite svoje.

Uvod v delavnico:

Zbiranje sredstev brez odrekanja.

Z udeleženci pripravite načrt merjenja porabe vode. Tako doma kot tudi v šoli pregledajte stare račune in izračunajte povprečno porabo vode.

Jedro delavnice:

Začnite s projektom **zmanjševanje porabe vode**.

Projekt lahko izvedete tako v šoli kot tudi spodbudite udeležence, da ga skupaj s starši izvedejo tudi doma. K projektu lahko povabite tudi okoliška manjša podjetja.

Skupaj z udeleženci pripravite piktograme za zmanjšanje porabe vode. S piktogrami označite kakovost vode. Označite vse možnosti za zmanjšanje porabe vode: varčuj z vodo, ponovna uporaba odpadne vode (na primer po pranju solate zalijemo rože), manj vode za splakovanje, manj vode pri umivanju rok, zob, pri tuširanju ...

Med izvedbo projekta lahko pripravite tudi ankete o varčni porabi vode, nagrajevanje z izdelki (plakete, pokali, medalje), ki so jih pripravili učenci ...

Pozanimajte se, koliko ustekleničene vode porabijo in zakaj. Spodbujajte udeležence, da varčujejo; oglašujte preko šolskega radia, z videoposnetki, v lokalnem časopisu ...

Za zanimivost lahko pogledate, koliko vode porabi povprečna družina v eni državi v razvoju. Zjutraj si natočite določeno količino vode v posode in le-to vodo uporabite čez dan. Tako vidite, kako težko je preživeti s pičlimi 30 litri vode na dan. Upoštevajte tudi kuhanje. Če ne kuhate sami, odlijte količino vode, ki je predvidena za kuhanje hrane.

Zaključek delavnice:

Ob zaključku projekta s pomočjo računov za vodo izračunajte za vsak mesec, koliko ste privarčevali. Privarčevana sredstva donirajte za izgradnjo vodnjaka v državi v razvoju.

Poraba vode iz javnega vodovoda na prebivalca, EU (Vir: http://www.stat.si/novica_prikazi.aspx?id=4565):

LOČEVANJE SMETI DRUŽI LUDI

Ekologija

STAROST: 6–9 let

CILJ/NAMEN AKTIVNOSTI: udeleženci razumejo pomen ločevanja zbiranja odpadkov, kako pomagati starejšim ljudem.

POTREBEN ČAS: 2 šolski uri

POTREBEN MATERIAL: delovni list: zgodba: zgodba

UČNE VSEBINE: dan Zemlje, ekologija, ločevanje odpadkov, zmanjšanje količine odpadkov

POTEK AKTIVNOSTI:

Priprave učitelja:

Učitelj predhodno prebere zgodbo.

Uvod v delavnico:

Pogovorite se z udeleženci o tem, kaj ste tisti dan že vrgli v smeti (torej, kaj ste tisti dan zajtrkovali doma, kaj malicali v šoli in kaj od tega odvrkli v smeti: jogurtov lonček, papirnat lonček, bananin olupek ...).

Jedro delavnice:

Preberite zgodbo Staše Tajane Grgovič: Ločevanje smeti družijo ljudi. Zgodba govori o Tilnu in Roku iz rumenega bloka, ki starejšim ljudem odnašata smeti.

Nato se pogovorite o vsebini prebrane zgodbe in razložite pomen naslova. V pomoč so vam naslednja vprašanja:

- Kako lahko pomagamo starejšim ljudem?
- Kakšne so vaše izkušnje pri pomoči starejšim?
- Kakšen je pomen ločenega zbiranja odpadkov?
- Ali prepoznate kakšne barve so zabojniki?
- Ali veste, katere stvari sodijo v kateri zabojnik?

Poudarite, da moramo biti pri ločevanju odpadkov še posebej pozorni na to, da zmanjšujemo količino odpadkov – kupujemo hrano v povratni embalaži, čim več pridelamo sami ali kupujemo na kmetijah (mleko, jajca, zelenjavo, sadje, meso). Kupujemo čim manj predelane in zapakirane hrane, še posebej tiste, ki je zapakirana v plastiki. Prav tako pazimo pri nakupu drugih stvari – da je čim manj embalaže, če je možno, da je čim manj plastike, stiropora ali drugih strupenih materialov.

Poiščite koristne nasvete na spletni strani društva Smetumet: www.smetumet.com.

Izdelajte svoje koše za smeti.

Iz škatel ali drugih odpadnih embalaž izdelajte koše za smeti in jih pobarvajte v barve zabojnikov za ločeno zbiranje odpadkov. Na vsak koš zapišite vse, kar sodi vanj. Pomagajte si tako, da se sprehodite do bližnjih smetnjakov za ločeno zbiranje odpadkov in na njih preberete, kam katera embalaža sodi.

Zaključek delavnice:

Koš postavite v razred. Poskušajte jih prazniti čim bolj poredko, kar pomeni, da poskusite proizvesti čim manj odpadkov.

Udeležencem svetujte, naj poskusijo s podobnim projektom tudi doma. Ločevanje odpadkov je šele pol rešitve. Pot k čisti naravi je predvsem v zmanjševanju odpadkov.

Avtorica: Staša Tatjana Gregorčič
Ciciban, april 2010, št. 8, str. 20–21

LOČEVANJE SMETI DRUŽI LJUDI

Ne vem, ali poznaš Tilna in Roka iz rumenega bloka. Tilen je za glavo manjši od kuštravega prijatelja. Ob torkih in četrkih jo mahata po ulici s kovčkoma čudnih oblik. V njih nosita vsak svojo trobento.

Zadnje čase pogosto hranita zabojnike za smeti: enega s pločevinkami, drugega s plastenkami, tretjega s starimi časopisi, četrtega s steklom in petega z organskimi odpadki. Kdor ju ne pozna, bi si lahko mislil, da živita v velikih družinah, saj polnita zabojnike dvakrat tedensko. In to vse po vrsti!

Kdor ju pozna, pa ve za njuno zgodbo. V rumenem bloku živi tudi Judita. Pri osemdesetih letih le malokdaj pokuka iz bloka. Je Tilnova in Rokova prijateljica. Spoznali so se pri zabojnikih. Judita je pritiskala pedal za odpiranje zabojnika, a ji ni šlo. »Bom jaz, gospa!« se je ponudil Rok in pritisnil na stopalko. Pokrov se je dvignil. Tilen je poprijel za posodo s smetmi. A komaj jo je začel nagibati, že je Rok odrezal: »Stoj! V posodi vidim dve plastenki! V drug zabojnik sodita!«

Koš s smetmi sta postavila na tla in si ogledala vsebino. »Smrdi po organskih odpadkih. Vidim krompirjeve olupke in jajčne lupine. In prazen kozarec za vlaganje! Ta gre v zabojnik za steklo!«

Lotila sta se dela. »Kako sta prijazna! Iz tretjega nadstropja do sem je zame dolga pot. Oj, da bi imela vnuka ob sebi ...« je bila vesela gospa Judita.

»Tudi najine babice stanujejo daleč, kar je škoda. Pri odnašanju smeti vam lahko še kdaj pomagava.«

»Kako lepo! Če imata čas, vaju povabim na sok!« Pa so šli. Od tedaj naprej so prijatelji. Judita je srečna, saj jo fanta obiskujeta vsaj enkrat na teden. Hitro se je razvedelo, kako sta prijazna. O tem je slišala teta Blanka iz Tilnovega nadstropja, stric Jože iz osmega in prababica Marjanca iz šestega nadstropja. Njihovi otroci, vnuki in pravnuki so daleč stran, Rok in Tilen pa tako blizu! Blanka, Jože in Marjanca so ju našli in ju prosili za pomoč. Tudi njim zdaj redno odnašata smeti. Marjanca in Jože jih že znata razvrstiti po posodah, fanta jih le še odneseta v prave zabojnike. Velikokrat tudi poklepetajo in včasih diši po dobrotah iz pečice. Kaj misliš, zakaj?

POMEN VODE ZA ŽIVLJENJE IN OKOLJE

Ekologija

STAROST: 8–11 let

CILJ/NAMEN AKTIVNOSTI:

- udeleženci spoznajo pomembnosti vode in možnost njenega onesnaženja oziroma uničenja,
- udeleženci se zavedajo odgovornosti vsakega posameznika za ohranjanje čiste vode in sodelovanja vseh na svetu za enak cilj,
- udeleženci se zavedajo pomena posameznikovih dejanj za ohranjanje vode in okolja ter človekovih pravic in dolžnosti,
- udeleženci utrdijo angleško besedišče ter slušno in bralno razumevanje.

POTREBEN ČAS: 3 šolske ure

POTREBEN MATERIAL:

- barvice,
- lepilo,
- črn flomaster za belo tablo,
- A4 list za vsakega učenca,
- računalnik,
- fotografije pokrajin iz priloge priročnika,
- delovni list: kartice z angleškimi besedami,
- inštrumenti.

UČNE VSEBINE: ohranjanje čiste pitne vode

POTEK AKTIVNOSTI:

Priprave učitelja:

Preslikajte fotografije iz priloge priročnika. Preslikajte in razrežite lističe z angleškimi besedami. Preberite si zgodbo. Pripravite različne inštrumente.

Uvod v delavnico:

ZGODBA

V Afriki je nekoč zaradi vročine nastala suša. Živali so iskale vodo, a so bile vse struge rek izsušene. Vse živali so se zbrale in iskale rešitev. Ena je predlagala, da skupaj plešejo v strugi in morda potisnejo vodo na površino. Tako so lev, krokodil, žirafa, opica, želva, povodni konj, slon itd. plesali po suhi strugi, zajec pa je rekel, da je ideja neumna in se je iz njih norčeval. Voda je pritekla na površje in živali so se odžejale, zajcu pa vode niso želele dati. Ponoči se je zajec splazil k reki in pil vodo. Ko so živali zjutraj našle zajčeve stopinje, so bile jezne. Želva je predlagala, da ji oklep namažejo s smolo in da ujame zajca, ki bo stopil na njo, ker bo mislil, da je kamen in se bo tako prilepil na oklep. Zajec se je res ujel in živali so ga hotele kaznovati. Zajec jih je prosil, naj ga ne primejo za rep in zavihtijo po zraku, saj bi to bila zanj najhujša kazen. Živali so se odločile za najstrožjo kazen in ko je lev zajca zavihtel za rep, mu je zajec zdrsnil iz rok in zbežal. Tekel je proč in vpil ostalim živalim, da jih je prelisičil.

Udeležencem postavljate vprašanja in jih spodbujate k različnim odgovorom.

- Kaj je bil problem v zgodbi?
- Kaj bi lahko bila najhujša stvar, ki bi se zgodila živalim?
- Zakaj je bila voda za živali tako pomembna? Kaj bi lahko delali z njo? (pili, se kopali, ohladili ...)
- Ali so vse živali potrebovale vodo ali bi katera morda lahko živela brez nje? Ali bi lahko zajec živel brez vode?
- Zakaj zajec ni pomagal? (len, neumen, poreden, neveden ...)
- Ali je obstajala rešitev za problem? Kdo bi ga lahko še rešil? Ali so imele živali več možnosti za rešitev problema in preživetje, ker so sodelovale?
- Ali bi lahko našle še kakšno drugačno rešitev? (šle drugam, vrtale v globino, stiskale rastline ...)
- Ali so imele še kakšno drugo možnost, da preživijo brez vode?
- Kakšna prihodnost čaka zajčka in kakšna ostale živali? Kdo ima več možnosti za preživetje?
- Ali imajo težave z vodo le živali ali tudi ljudje? Ali so težave z vodo le v Afriki? Ali se lahko zgodi, da pri nas zmanjka vode?
- Ali vodo proizvajamo ali moramo ohranjati obstoječo vodo?
- Kaj so ljudje pripravljene storiti za vodo?

Jedro delavnice:

DELO Z LISTIČI IN GLASBILI

Udeležence vprašajte, če poznajo kakšne kulture, ki še posebej častijo vodo in dež, ter na kakšen način to izražajo? Povejte jim, da boste s pomočjo različnih glasbil izvedli ples, s katerim lahko prosite za dež ali pa za ohranjanje čistih rek in ostale vode v naši državi.

Udeležencem povejte, da si bo vsak izbral po en listič z angleško besedo (za mlajše otroke je lahko zraven še prevod) in da bo pri ostalih otrocih skušal poiskati listič, ki bo predstavljal par (ujemanje z besedo ali njeno nasprotje). Ko udeleženec najde par, pritrdi oba lističa na tablo, nato pa si lahko izbere enega izmed inštrumentov in v vnaprej določenem delu razreda igra na inštrument ter pleše ples za vodo.

Udeleženci iščejo pare in se nato z glasbili pridružujejo skupnemu plesu.

Preberite pare in se pogovorite, v kakšni meri so povezani z vodo. Preko pogovora skupaj ugotavljajte, katere izmed naštetih stvari so pomembne za vse nas, da ohranimo vodo in preživimo, katerih pa ne smemo delati ali pa je potrebno, da jih zmanjšamo.

RISANJE

Vsakemu izmed udeležencev razdelite liste A4 formata in jih povabite, da narišejo raj na zemlji oziroma prostor, kjer bi živeli, če bi si ga lahko sami izbrali. Povejte jim, da ni poudarek na bivališču, pač pa na čudoviti naravi oziroma okolju, v katerem bi si želeli živeti.

DELO Z RAČUNALNIKOM IN PROJEKTORJEM

Udeležencem povejte, da jim boste s pomočjo pokazali izbor čudovitih krajev na svetu. Iz priloge priročnika projicirajte fotografije lepih otokov, slapov, vrtov, gorovja, rek itd. na belo tablo.

Posamezne udeležence povabite k tabli in jih spodbudite, da si izberejo najljubšo sliko. Nato vzemite črn flomaster za pisanje po beli tabli in skupaj z učenci na projekciji fotografije pobarvajte vse, kar je kakor koli povezano z vodo. Nato jim povejte, naj si predstavljajo, kako bi izgledal svet, če bi vse vode izginile ali bile umazane in okužene. Opozorite jih, da brez vode ne bi

bilo niti zelenja niti živali. Spodbudite pogovor o čisti pitni vodi ter povezavi med vodo in življenjem.

Udeleženci preko pogovora ugotavljajo, da bi bil svet zelo grd in da si nihče več ne bi želel živeti na idiličnih krajih, ki so si jih zbrali, saj bi tudi ti postali grdi in nevarni ter neprimerni za življenje.

Udeležencem povejte, naj si predstavljajo tudi to, kako bi izgledale njihove risbe najlepših domovanj, če bi jih počrnili na enak način.

Zaključek delavnice:

POGOVOR

Udeležence vprašajte, če mislijo, da imajo pravico do čiste vode. Vprašajte jih še, če imajo pravico do čiste vode tudi njihovi starši, sorodniki, prijatelji, ljudje iz sosednjih držav, iz drugih celin in vsega sveta.

Skupaj ugotovite, da je čista voda njihova pravica in da je nujna za preživetje vseh nas po vsem svetu.

Pogovor napeljite na dejstvo, da smo samo mi sami tisti, ki lahko vodo ohranimo samim sebi, zato se moramo za to tudi potruditi, kajti če bomo vodo enkrat povsem onesnažili in izčrpali, to ne bo pomenilo le konca vode, ampak tudi konca vseh nas.

DELOVNI LIST 1

Kartice z angleškimi besedami

da - yes	ne - no
čista voda - clean water	onesnažena voda - polluted water
lep - beautiful	grd - ugly
žeja - thirst	lakota - hunger
prijazen - kind	zloben - mean
mrtev - dead	živ - alive
suh - dry	moker - wet
zdrav - healthy	bolan - sick
znanje - knowledge	nevednost - ignorance
neumen - stupid	pameten - clever
čistoča - cleanliness	onesnaževanje - pollution
ne meči odpadkov v vodo - don't throw litter into water	ohrani reke čiste - keep the rivers clean
ne polivaj vode - don't spill water	varčuj z vodo - save water
ne puščaj odprte pipe - don't leave the tap running	zapiraj pipo - close the tap
uporabljaljaj tuš - have a shower	ne uporabljaj kadi pre pogosto - don't take a bath too often

THE RABBIT AND WATER (based on a traditional tale)

ONCE UPON A TIME THE ANIMALS IN AFRICA WERE VERY VERY THIRSTY. IT WAS TERRIBLY HOT AND THE ANIMALS WENT EVERYWHERE TO LOOK FOR WATER BUT THEY DIDN'T FIND ANY. ALL THE WATER HAD DRIED OUT.

SO A LION, AN ELEPHANT, A HIPPO, A ZEBRA, A GNU, A GIRAFFE, A CROCODILE, A MONKEY, A TORTOISE AND A RABBIT GATHERED IN A CIRCLE AND DISCUSSED THE PROBLEM. THEY TALKED AND TALKED, BUT THEY STILL DIDN'T KNOW HOW TO FIND WATER.

SUDDENLY ONE OF THEM GOT AN IDEA. »LET'S GO TO THE DRY RIVER BED AND DANCE. WE CAN PUMP OUT THE WATER.«

»WHAT A GOOD IDEA,« SAID THE ANIMALS. »LET'S GO.«

» WHAT A SILLY IDEA,« SAID THE RABBIT. »I WILL NOT GO AND DANCE. »

»OK. GOODBYE, RABBIT,« SAID THE OTHER ANIMALS AND LEFT. THE LION, THE ELEPHANT, THE HIPPO, THE ZEBRA, THE GNU, THE GIRAFFE, THE CROCODILE, THE MONKEY AND THE TORTOISE WENT TO THE DRY RIVER BED AND DANCED AND DANCED AND FINALLY THEY DANCED THE WATER TO THE SURFACE.

»LOOK, WATER!« THEY SHOUTED HAPPILY. »LET'S DRINK.« »MMMM. YUMMY, YUMMY.«

THE RABBIT SAID. »GIVE ME SOME WATER.« »NO, NO, NO,« SAID THE OTHER ANIMALS. »GO AWAY!«

THE RABBIT LAUGHED: »HA, HA, HA. I WILL DRINK YOUR WATER ANYWAY.«

IN THE EVENING THE RABBIT WENT TO THE RIVER AND DRANK THE WATER.

IN THE MORNING THE ANIMALS SAW THE FOOTPRINTS OF THE RABBIT IN THE GROUND.

»WHO WAS HERE?« THEY ASKED.

»IT WAS ME. MMMMM. YOUR WATER WAS YUMMY.« SHOUTED THE RABBIT.

THE ANIMALS GATHERED AGAIN. THEY WERE VERY ANGRY.

THE OLD TORTOISE SAID: »I WILL CATCH THE RABBIT.«

»HOW?« ASKED THE ANIMALS.

»PUT SOME PITCH ON MY SHELL AND I'LL GO TO THE RIVER AND PRETEND TO BE A STONE. THE RABBIT WILL STEP ON ME AND HIS FEET WILL STICK.«

»WHAT A GOOD IDEA,« SAID THE ANIMALS.

THEY PUT THE PITCH ON THE TORTOISE'S SHELL AND HE WENT TO THE RIVER AND DREW HIS HEAD INTO HIS SHELL.

IN THE EVENING THE RABBIT CAME TO THE RIVER TO DRINK WATER.

HE SAW THE TORTOISE AND SAID. »OH, GOOD. A STONE. I CAN STEP ON IT.« WHEN HE DID THAT HIS LEFT FOOT STUCK.

THE TORTOISE PUT OUT HIS HEAD. »HELLO, RABBIT. I'VE GOT YOU.«

»NO, NO, NO,« SAID THE RABBIT AND KICKED HIM WITH ANOTHER FOOT. IT STUCK ON THE TORTOISE'S SHELL. »I'VE GOT YOU,« HE SAID. NO, NO, NO,« SAID THE RABBIT AND HIT HIM WITH HIS RIGHT FOOT, BUT IT STUCK, TOO. »I'VE GOT YOU

»SAID THE TORTOISE. »NO, NO, NO,« SAID THE RABBIT AND KICKED HIS OTHER FOOT ONTO THE TORTOISE WHERE IT STUCK LIKE THE OTHERS.«

»I'VE GOT YOU« SAID THE TORTOISE. THE RABBIT WAS VERY ANGRY. HE BANGED THE TORTOISE WITH HIS HEAD BUT IT STUCK, TOO.

»NOW, I'VE GOT YOU,« SAID THE TORTOISE AND SLOWLY TURNED AROUND AND WENT TO THE OTHER ANIMALS WITH THE RABBIT ON HIS BACK.

»HA, HA, HA. THE RABBIT,« SHOUTED THE ANIMALS. » WE MUST PUNISH HIM, BUT HOW?«

»DO WHAT YOU WANT,« SAID THE RABBIT, »JUST DON'T TAKE ME BY MY TAIL AND SWING ME AROUND. «

»HA, HA, HA. THAT'S EXACTLY WHAT WE'LL DO,« THE ANIMALS SAID.

»NO, PLEASE, DON'T DO THAT,« SHOUTED THE RABBIT.

THE LION, KING OF THE ANIMALS, TOOK THE RABBIT FIRMLY BY THE TAIL AND SWUNG HIM AROUND. THE WHITE SKIN SLIPPED OFF FROM THE RABBIT AND THE LION STOOD WITH THE WHITE BIT OF SKIN-HAIR IN HIS PAW. THE RABBIT WAS FREE.

»HA, HA, HA, I TRICKED YOU ALL,« SAID THE RABBIT AND HOPPED AWAY.

»HA, HA, HA, I TRICKED YOU ALL,« SAID THE RABBIT AND HOPPED AWAY.

(Adapted from: MY Fairyland 2 by Andrea German Velušček and Bernarda Avsenik, Založba Obzorja.)

STAROST: 10–15 let

CILJ/NAMEN AKTIVNOSTI: udeleženci spoznajo nekatere naravne nesreče in naravne katastrofe, kot njihove posledice.

POTREBEN ČAS: 3 šolske ure

POTREBEN MATERIAL:

- delovni list: kartice okoliščin,
- delovni list: zgodbe otrok.

UČNE VSEBINE: naravne nesreče, nujna pomoč

POTEK AKTIVNOSTI:

Priprave učitelja:

Preslikajte in razrežite kartice nesreč (okoliščina, ime pojava, opis pojava). Najdete jih v delovnem listu ob koncu delavnice. Vnaprej si pripravite resnične zgodbe otrok. Lahko preslikate zgodbe, ki jih najdete v nadaljevanju ali pa najdete nove, aktualne zgodbe na spletnih straneh UNICEF-a.

Uvod v delavnico:

Z udeleženci se pogovorite o nujni pomoči. Vprašajte jih najprej, kaj jim ta besedna zveza pomeni, kaj si kot nujno pomoč predstavljajo. Razložite jim, da se nujna pomoč izvršuje v kriznih situacijah, ki nastanejo zaradi naravne katastrofe ali kot posledica spopadov ali političnih nesoglasij v državi.

Jedro delavnice:

Med udeležence razdelite kartice, na katerih so napisana imena posameznih pojavov in kartice z njihovimi opisi. Po potrebi lahko udeležence predhodno razdelite v več skupin in pripravite več kompletov kartic.

Udeleženci naj poskušajo sestaviti pravilne pare. Pomagajte jim z različnimi vprašanji, pogovarjajte se, kje prihaja do takšnih nesreč in zakaj. Kaj so vzroki teh nesreč, kakšne so posledice?

Udeležencem razdelite še kartice okoliščin. Prostovoljec iz skupine naj po navodilih skupine sestavlja trojice (ime naravne nesreče, opis naravne nesreče in okoliščina, kjer se takšne nesreče najpogosteje dogajajo). Sestavljanje naj poteka v obliki diskusije (lahko tudi razmnožite več kartic in učence razdelite v skupine, da vse skupine sestavljajo trojice – tako boste prišli do več različnih pravih odgovorov).

Na koncu razdelite udeležence v dvojice in vsaki dvojici dodelite komplet treh kartic nesreč. Vsaka dvojica naj razmisli, kako bi lahko pomagali ljudem v dani situaciji ob naravni nesreči. Pomagajte jim z vprašanji, kaj bi si sami želeli v primeru, da bi bili žrtve takšnih nesreč. Opomnite jih, katere stvari so v takšnih situacijah nujno potrebne (čista pitna voda, hranilni obroki, higiena, dom, četudi v obliki šotora, zdravstvo, šolanje) in katere so zgolj naše želje in lahko tudi ob pomanjkanju le-teh preživimo (televizija, računalnik, sladkarije, telefon ...).

Vsak udeleženec ima lahko svoje predstave. Na različnih krajih se lahko zgodijo različne katastrofe. Mi predlagamo, da si kraji sledijo, kot je navedeno v tabeli. Seveda se lahko orkan zgodi tudi kje drugje. Pustite učencem, da razložijo, zakaj menijo, da bi v tistem kraju lahko prišlo do določene katastrofe.

Zaključek delavnice:

Nato udeležence razdelite v 3 skupine in vsaki skupini dodelite eno zgodbo otroka. Vsaki skupini povejte, naj podrobno preberejo zgodbo in se med seboj o zgodbi pogovorijo. V nadaljevanju naj se udeleženci ponovno posedejo v krog. Z udeleženci se pogovorite o zgodbah v nadaljevanju:

- Kdo je oseba v tvoji zgodbi?
- Na kakšen način je bila ta oseba oškodovana, zakaj je trpela?
- Kaj so ji v krizni situaciji nudile humanitarne organizacije, kot je UNICEF?
- Kaj lahko mi v Sloveniji storimo, da bi takšnim ljudem lahko pomagali?

OKOLIŠČINE	IME POJAVA	OPIS POJAVA
<p>MESTO A Zaradi visoke brezposelnosti in revščine veliko družin živi v bivakih in bivalnih kontejnerjih na polju.</p>	TORNADO	To so lijakasti zračni vrtinci, ki se raztezajo od tal do nevihtnega oblaka. Njihov premer je po navadi nekaj 10 m, lahko so pa tudi veliki nekaj 100 m (izjeme). Ohranijo se samo nekaj minut, najmočnejši pa se lahko ohranijo tudi nekaj ur. V tem času prepotujejo nekaj km, v izjemnih primerih pa tudi 100 in več. Premikajo se kar hitro, to je približno 55 km/h. največja zabeležena hitrost je kar 240 km/h, medtem ko lahko vetrovi v notranjosti vrtinca dosežejo tudi hitrosti prek 500 km/h (vir: Wikipedia).
<p>MESTO B Veliko razseljenih ljudi živi v begunskem taborišču v 'šotorskem mestu' brez kanalizacije. Za vso vodo, ki jo potrebujejo, so odvisni od reke.</p>	TROPSKI CIKLON	Področje skrajno nizkega zračnega pritiska, ki v splošnem nastane med toplimi tropskimi oceani. Gre za uničujoč močan veter, ki pride v obliki lijakastega vrtečega oblaka z močno nevihtno dejavnostjo. Premer ciklona lahko preseže 500 km.
<p>MESTO C Mesto je zgrajeno na poplavni ravnici, tik ob vodnem zajetju reke. Najrevnejši prebivalci živijo v lesenih barakah na samem nabrežju reke.</p>	POPLAVA	Zaradi močnega dežja so narasle lokalne reke, ki so poplavile vse stavbe. Voda je narasla skoraj do krošenj dreves.
<p>MESTO Č Gosto naseljeno mesto v razviti državi.</p>	LEDENA NEVIHTA	Neobičajne vremenske razmere so privedle do velikih količin ledu, vse je zamrznjeno, rastline, ceste, elektrike je zmanjkalo, voda v pipah je zmrznila. Dogajajo se prometne nesreče in nesreče pri hoji po spolzkih tleh.
<p>MESTO D Majhna odmaknjena vasica, skupnost pridelovalcev soje v državi v razvoju. Prebivalci te vasi so odvisni izključno od svojega pridelka, zato morajo trdo delati, da preživijo</p>	LOCUSTS	Spustili so se roji kobilic in pojedli vse, kar je bilo rastlinje.
<p>MESTO E Obmorsko ribiško mesto v državi v razvoju, ki je odvisno od turizma in ribiške industrije.</p>	CUNAMI	Zaradi potresa ali izbruha ognjenika se je oblikoval velik uničujoč val morja.

DELOVNI LIST 1

Karte okoliščin

<p>MESTO F</p> <p>Ogromno mesto v državi v razvoju, zgradbe so slabo in nevarno grajene, kar je posledica krivičnih delavskih praks. V izogib krajam so delavci v mestu v njihovem delovnem času zaklenjeni v poslovnih stavbah, kjer delajo.</p>	<p>POTRES</p>	<p>Zemlja povzroča nasilno tresenje.</p>
<p>MESTO G</p> <p>Veliko mesto v dolini sredi hribovja je z zunanjim svetom povezano z eno samo cesto. Veliko revnejših prebivalcev živi na obrobju mesta ali v oddaljenih revnih naseljih.</p>	<p>ZEMELJSKI PLAZ</p>	<p>Velika količina dežja sproži kamenje in zemljo na pobočju gore, ki nevarno in hitro zdrsi v dolino.</p>
<p>MESTO H</p> <p>Majhna vasica v razviti državi, ki je odvisna izključno od lastne pridelave poljščin in živinoreje.</p>	<p>SUŠA</p>	<p>Dolgo časa ni dežja.</p>
<p>MESTO I</p> <p>Majhna skupnost, ki se preživlja od kmetijstva. Z zunanjim svetom jo povezuje ena sama cesta. Otroci vsak dan pešajo po tej poti, da pridejo v večji kraj, kjer je šola.</p>	<p>OBOROŽENI SPOPADI</p>	<p>Uporniška skupina postavi mine na pot proti vasi in po obdelovalnih ozemljih ter njivah.</p>
<p>MESTO J</p> <p>Majhno obmorsko mesto, ki je odvisno izključno od pridelave in predelave morskih školjk. Večina ljudi je odvisna od morja in tudi preživi pretežni del dneva v ali ob morju.</p>	<p>ONESNAŽENJE VODE</p>	<p>Lokalna industrija spušča strupene kemikalije v zaliv.</p>
<p>MESTO K</p> <p>Majhna skupnost v državi v razvoju, ki je odvisna od enega samega zajetja čiste pitne vode – manjšega jezera. Zaradi dolgotrajne suše so zajetja vode za živino pošla, zato so začeli k jezeru voditi tudi živali.</p>	<p>IZBRUH BOLEZNI</p>	<p>Lokalni vodni viri se okužijo z bakterijo, kar povzroči epidemijo diareje in kolere.</p>

ELIJAH

Elijah je star 11 mesecev. Skupaj s svojo mamo sedi v bolnišnici v revnem predelu glavnega mesta Nairobi, v slumu Korogocho v Keniji. Elijah je bil, okužen z malarijo in ošpicami, pred 10 tedni pripeljan v bolnišnico. Bil je zelo bolan in trpel je zaradi velike izgube teže. Da bo hitreje okreval, Elijaha hranijo z arašidovo pasto (Plumpy'Nut). Gre za hranilen, visoko energijski obrok, bogat s proteini, ki pomaga podhranjenim otrokom, kot je Elijah. Terapevtska hrana, kot je Plumpy'Nut, je posebej pripravljena za neposredno uživanje, brez dodajanja vode ali kuhanja, in je primerna tudi za majhne otroke.

V Keniji je leta 2011 več kot 385.000 otrok trpelo zaradi podhranjenosti, ki je bila posledica suše in lakote.

UNICEF s svojimi partnerji zagotavlja terapevtsko hrano za podhranjene otroke, čisto pitno vodo in otrokom omogoča dostop do šolanja tudi v kriznih razmerah.

YURUB

Yurub je stara 9 let. Skupaj s štirimi brati in sestrami živi v begunskem taborišču Galkayo v Somaliji. Njen mlajši bratec Asha je bil rojen v taborišču. Čeprav so tu zidani zdravstveni centri, nekaj šol in sezidanih toalet, se otroci nikakor ne počutijo doma. Niti približno se ta kamp ne more kosati s tistimi na morju, kjer uživamo tako odrasli kot tudi otroci.

V begunskem kampu dobijo hrano enkrat na teden, po navadi riž in koruzo. Največkrat hrane zmanjka že po nekaj dneh. Hrane zmanjka vsem. Njeni družini, njihovim sosedom, pa tudi tistim, ki skrbijo zanje. Suša in lakota sta neusmiljeni do vseh. Yurub je zaradi tega podhranjena. Riž in koruza ne dajeta dovolj hranilnih snovi, ki so potrebne za razvoj otrok. Yurub zato enkrat na mesec obišče center za program prehranjevanja, ki ga podpira UNICEF.

Mnogo ostalih otrok v Somaliji nima dostopa do hrane in čiste pitne vode, ki sta nujna za preživetje. UNICEF podpira več kot 800 centrov za prehrano, ki zagotavljajo terapevtsko hrano, pripravljeno za neposredno uživanje, zagotavljajo pa tudi dostop do čiste pitne vode in cepljenje otrok proti ošpicam, otroški paralizi in drugim smrtonosnim boleznim.

KEYF

Keyf je stara eno leto. S svojo družino živi v šotoru v kampu, kamor so bili prisiljeni zbežati zaradi suše, ki je pustošila njihove domove, in spopadov v Somaliji.

Veliko družin je še takšnih, kot je njena, ki se iz dneva v dan bojujejo, da bi preživele to hudo lakoto. Zaradi tega je v Somaliji podhranjenih več kot 550.000 otrok. Obroki niso prehransko uravnoteženi in to se pozna predvsem pri otrocih. Najbolj so ogroženi otroci pod petim letom starosti. Njihova šibka telesa so zato še bolj dovzetna za različne okužbe in smrtonosne bolezni, kot so ošpice, otroška paraliza in oslovski kašelj.

Keyf je dvakrat obiskala kliniko v kampu, saj je zaradi diareje trpela oziroma dehidrirala. Obakrat je prejela rehidracijsko sol, ki jo zagotavljajo s podporo UNICEF-a, in tako spet ozdravela.

UNICEF zagotavlja terapevtsko hrano in čisto pitno vodo za tiste, ki v Somaliji trpijo največje posledice suše in lakote.

Dejstva:

Vedno znova se srečujemo z različnimi kriznimi situacijami, ki povzročajo trpljenje mnogim. Tako smo bili nedavno priča potresom v Čilu, na Haitiju in Japonskem, cunamiju na Šrilanki, poplavam v Pakistanu in celo poplavam pri nas.

V takšnih razmerah ljudje potrebujejo nujno pomoč.

Ko udari humanitarna katastrofa, je UNICEF-ovo osebje na licu mesta v državi v razvoju ekstremno hitro. Nujna pomoč, ki jo uspe zagotoviti, običajno prispe v 48 urah.

Z vzpostavljenimi uradi povsod po svetu je UNICEF specialist za reševanje kriznih situacij – z izjemno logistiko na cestah in v zraku. In ko je prvi del krize mimo, jo v nadaljevanju rešujemo z dolgoročnimi programi za rehabilitacijo in izboljšanje življenjskih pogojev za otroke.

Tudi vi lahko podprete UNICEF-ove NUJNE akcije po vsem svetu. S prispevkom v Sklad za NUJNO pomoč otrokom pomagate UNICEF-u s hitrimi odzivi, ki jih potrebujejo otroci v največji stiski. Sklad za NUJNO pomoč otrokom omogoča stalno pripravljenost na katastrofe. Kakor hitro se izkaže potreba po človekoljubni pomoči, lahko UNICEF nemudoma uporabi zbrana sredstva. Prav tako se ta sklad uporablja za podporo NUJNIH kriznih situacij, ki nimajo pozornosti svetovne javnosti ter medijev, se pojavijo "tiho" ali pa so že dolgo trajajoče in "pozabljene".

Naj gre za poplavo, izbruh vojaškega ali političnega konflikta ali potres, UNICEF zagotavlja nujne potrebščine, ki rešujejo življenja – zdravstveno opremo, hrano, zatočišče in osnovno izobraževanje. V času naravnih nesreč, vojaških spopadov in drugih kritičnih konfliktov se osredotočamo na potrebe otrok, pa naj gre za njihovo zaščito, oskrbo z obleko ali za zagotavljanje izobraževanja. UNICEF naredi vse, da otrokom v kriznih razmerah čim prej zagotovi osnovne življenjske pogoje. S Skladom za nujno pomoč otrokom je UNICEF v najbolj kritičnih razmerah lahko še hitrejši.

Pogovor z otroki o naravnih nesrečah otrokom omogoča, da se soočijo s problemom. Otroci so izpostavljeni medijskim slikam realnosti, slikam na naslovnica in filmom, ki jih prikazujejo pri poročilih. Zato je še posebej pomembno, da se z otroki odkrito pogovarjamo o tovrstnih nesrečah. Na ta način otroke naučimo soočanja s situacijami, preprečimo odvečen strah, anksioznost ali občutek nemoči, ki se lahko v takšnih situacijah pojavi.

AKCIJA NUJNE POMOČI – AFRIŠKI ROG

Pred časom smo bili priča kriznim razmeram v Afriškem rogu.

20. julija 2012 je minilo eno leto od razglasitve lakote na Afriškem rogu. Takrat je UNICEF naredil analizo opravljenega dela organizacij, ki so se odzvale na humanitarno katastrofo.

Kriza na Afriškem rogu, zaradi katere je septembra 2011 humanitarno pomoč potrebovalo več kot 13 milijonov ljudi, je bila posledica dolge suše, naraščajočih cen hrane in poslabšanih konfliktnih razmer v Somaliji.

Po tem, ko je bila razglašena lakota v osrednjem delu južne Somalije, je mednarodna skupnost izvedla humanitarno akcijo nepredstavljivih razsežnosti v Somaliji, Keniji, Etiopiji in Džibutiju. Zahvaljujoč velikemu odzivu partnerjev in splošne javnosti je UNICEF zbral več kot 405 milijonov dolarjev, ki jih je namenil okrepitvi in nadaljnjemu razvoju programov humanitarne pomoči v omenjenih državah. S tem je znatno prispeval k reševanju več sto tisoč življenj otrok, ki so trpeli zaradi lakote, podhranjenosti, bolezni in drugih težav.

Med julijem in decembrom 2011 je UNICEF priskrbel več kot 63 tisoč ton humanitarnih zalog, vključujoč več kot 30 tisoč ton dopolnilne prehrane in skoraj osem tisoč ton vnaprej pripravljene terapevtske hrane za zdravljenje hudo podhranjenih otrok.

Do prepovedi delovanja, ki jo je novembra 2011 izdala skupina Al Shabab, je UNICEF relativno prosto izvajal svoje aktivnosti v osrednjem delu južne Somalije. Skrbel je za preskrbo otrok in družin s hrano, zdravstveno oskrbo in ostale osnovne storitve. Septembra 2011 je približno štiri milijone Somalcev, to je več kot polovica celotne populacije Somalije, potrebovalo nujno humanitarno pomoč.

Čeprav se je stanje lakote februarja 2012 končalo, so bile razmere takrat še vedno kritične. Približno dva in pol milijona ljudi, od tega polovica otrok, je bila še vedno odvisna od humanitarne pomoči. V Somaliji je UNICEF skupaj s partnerji oskrbel več kot 455 tisoč podhranjenih otrok, od tega skoraj 225 tisoč hudo podhranjenih.

Etiopija se je v tem času soočala z največjim številom ljudi, ki so bili prizadeti zaradi suše in prehranske krize. Septembra 2011 je bilo takšnih več kot štiri in pol milijone ljudi, kar dodatnih osem milijonov pa je bilo odvisnih od vladne pomoči. Razmere so se kljub temu izkazale za obvladljive zaradi obstoječih preventivnih in varovalnih mehanizmov, ki jih je ob pomoči UNICEF-a in drugih partnerjev predhodno vzpostavila vlada. Primera takšnih programov sta program širitve zdravstvene oskrbe z razvejano mrežo zdravstvenih delavcev in aktivacija mobilnih ekip strokovnjakov za področji zdravja in prehrane. Zaradi vzpostavitve teh mehanizmov se je znatno izboljšala odzivnost in možnost uspešnega zdravljenja podhranjenosti na ravni lokalnih skupnosti. V letu 2008 so tako na 500 točkah pomagali 50 tisoč pacientom, v letu 2012 pa lahko na 10 točkah oskrbijo več kot 300 tisoč pacientov.

V Keniji je bil odziv UNICEF-a osredotočen na programe prehrane, zagotavljanja čiste pitne vode in higiene. V regiji Turkana se je tako splošna stopnja podhranjenosti znižala s 37,4 na 13,7 odstotkov, stopnja hude podhranjenosti pa z 9,4 na 3,2 odstotka.

REVŠČINA IN ČLOVEKOVE PRAVICE

Navajamo vam nekaj informacij o revščini, o tem kaj revščina je, v čem se razlikuje od socialne izključenosti in kakšna je povezava z uresničevanjem človekovih pravic. Za novejšje statistične podatke o revščini se obrnite na Svetovno banko na spletnem naslovu: <http://www.worldbank.org/poverty/index.htm>.

ZA ZAČETEK NEKAJ ZANIMIVIH PODATKOV O REVŠČINI

V bogatih državah malo več kot 1 otrok od 100 ne doživi petega leta starosti, medtem ko je to v revnih državah vsak peti otrok. V bogatih državah je malo več kot 5 % otrok pod 5 letom starosti podhranjenih, v revnih državah pa kar 50 % (Svetovna banka, 2000).

Polovica sveta, okoli 3 milijarde ljudi, živi z manj kot 2 dolarjema na dan. Okoli 1,3 milijarde ljudi živi z manj kot 1 dolarjem na dan. 1,3 milijarde ljudi nima dostopa do čiste vode. 3 milijarde ljudi nima dostopa do sanitarij. 2 milijardi ljudi nimata dostopa do elektrike (Svetovna banka, 2000).

Vse kršitve ekonomskih in socialnih pravic danes zadevajo največje število ljudi doslej in so najbolj razpršene med vse narode sveta.

KAJ JE REVŠČINA?

Absolutna revščina je definirana kot tisto, kar predstavlja minimum za preživetje. Po tej definiciji lahko predpostavimo, da obstajajo minimalni standardi, pod katerimi ljudi, ki te meje ne dosegajo, uvrščamo v kategorijo revnih. Najbolj pogosto uporabljeno merilo je prihodek. Posameznik ali družina, katere prihodek je pod določeno mejo, ki je sprejeta kot minimum, potreben za življenje, se uvršča med revne. Svetovna banka je postavila mejo revščine pri 1 in 2 dolarjih na dan.

Kadar pa govorimo o relativni revščini, je položaj določene skupine definiran in merjen v razmerju z drugimi v enakem okolju, skupnosti ali državi. Kar pomeni, da bo nekdo, ki se uvršča med revne v razviti državi, imel večji prihodek kot tisti, ki se v manj razviti državi uvršča med bogate. Tako je razumevanje in definiranje revščine velikokrat odvisno od navad, standardov in vrednot vsake države in regije. Poleg tega je pomemben tudi kulturni vidik, kaj nekomu predstavlja revščino.

Danes je marsikdo spoznal, da ni nujno, da se z gospodarsko rastjo zmanjša revščina v državi. V veliko državah z naraščajočo gospodarsko rastjo revščina ni izginila. Splošno sprejeto je, da je revščina večplastni pojav, vključujoč tako mentalni, politični, družbeni in materialni vidik. Revščina ima mnogo obrazov. Lahko je ruralna ali urbana, stalna ali začasna. Nekateri ljudje so lahko revni skozi vse življenje, spet drugi pa se izvlečejo in spet padejo v revščino. Ni statični pojav.

Zelo pomembna razsežnost revščine je tako imenovana "feminizacija revščine", kar pomeni, da med revnimi prevladujejo ženske. To pa je povezano s posledicami revščine na osnovi spola.

Najpogostejši razlogi za revščino:

- izguba dela,
- pomanjkanje ustreznih ukrepov države, predvsem v obliki socialne pomoči in delavskega zavarovanja, v katerega bi bili vključeni nezaposleni,
- gospodarske, politične, rasistične, seksistične in druge oblike neenakosti, ki preprečujejo, da bi se podpora splošnega mnenja revnim izboljšala.

Najpogostejše posledice revščine:

- lakota, brezdostvo, odsotnost izobraževanja in virov za uresničitev osnovnih življenjskih potreb.

RAZLIKA MED REVŠČINO IN SOCIALNO IZKLJUČENOSTJO

Najpogostejša besedna zveza s socialno izključenostjo je revščina, iz česar bi lahko sklepali, da izhaja koncept socialne izključenosti iz zavedanja o posledicah, ki jih ima revščina za tiste, ki jo izkušajo. Revščino lahko definiramo kot koncept, ki izhaja iz nizkih prihodkov ali iz nezadostnih razpoložljivih dohodkov. Revščino vidimo kot statični položaj, v katerem je dohodek indikator pomanjkanja. Treba je poudariti, da je revščina specifična oblika socialne izključenosti, ni pa nujno, da socialna izključenost vodi v revščino.

Katherine Duffy razliko med revščino in socialno izključenostjo opredeli kot razliko med "neustreznimi ali neenakimi materialnimi resursi in neustrezno ali neenako participacijo v javnem življenju" (Duffy 1998). Revščina se nanaša na izključenost od denarja in servisov, socialna izključenost pa presega samo izključenost iz porabniške družbe in zajema izključenost iz mesta v družbi. Revščina in neenakost kažeta veliko mero prekrivanja v današnjih družbah.

REVŠČINA IN ČLOVEKOVE PRAVICE

Revščina pomeni, da uživanje človekovih pravic ni popolno in učinkovito, še zlasti ekonomskih, socialnih in kulturnih pravic.

Treba se je zavedati, da odsotnost ustrezne zdravstvene oskrbe, izobraževanja, hrane, ustreznega bivališča, dela, zadovoljivega življenjskega standarda ..., ki so posledice revščine in socialne izključenosti, ovira dostop do državljskih in političnih pravic. To pa se kaže v tem, da ljudje ne zahtevajo svojih ekonomskih, socialnih in kulturnih pravic. To je nazoren primer nedeljivosti in medsebojne povezanosti vseh človekovih pravic.

Deklaracija Pravic do razvoja, ki jo je sprejela Generalna skupščina OZN leta 1986, je prvi mednarodni inštrument, ki se nanaša izključno na pravico do razvoja. Je zelo povezana z drugo generacijo človekovih pravic, kot so zapisane v Mednarodnem paktu o ekonomskih, socialnih in kulturnih pravicah. Razvoj je definiran v prvem členu, kjer piše, da imajo vsi narodi pravico do samoodločbe. S to pravico si svobodno določajo svoj politični status in svobodno zagotavljajo svoj ekonomski, socialni in kulturni razvoj. V drugem členu je poudarjeno, da je človek glavni subjekt razvoja in mora biti njegov aktivni udeleženec ter mora od pravice do razvoja tudi nekaj dobiti.

Revščina in socialna izključenost pa sta opredeljeni v Evropski socialni listini (spremenjena), ki so jo sprejele članice Sveta Evrope

TEMA 6: REVŠČINA

leta 1996 in je začela veljati leta 1999. Tako je v 30. členu zapisana:

- pravica do varstva pred revščino in socialno izključenostjo.

Da bi zagotavljale učinkovito uresničevanje pravice do varstva pred revščino in socialno izključenostjo, se pogodbenice zavezujejo, da:

- s celovitim in usklajenim pristopom sprejmejo ukrepe, s katerimi spodbujajo učinkovit dostop predvsem do zaposlitve, nastanitve, usposabljanja, izobrazbe, kulture in socialne ter zdravstvene pomoči osebam in njihovim družinam, ki živijo ali so v nevarnosti, da bi živele socialno izključene ali v revščini;
- ponovno proučijo te ukrepe z namenom, da bi jih po potrebi prilagodile.

Obstoječi mednarodni in regionalni inštrumenti imajo omejen vpliv na boj proti revščini. Eden izmed razlogov je ta, da veliko teh inštrumentov ne vključuje mehanizmov, kako uveljaviti te pravice. Drugi razlog pa je ta, da kljub napredku, narejenemu v zadnjih 50 letih na področju človekovih pravic, in kljub temu, da je mednarodna skupnost sprejela vrednoto, da človekov razvoj ni možen brez spoštovanja človekovih pravic, še vedno ni bila jasno izražena povezava med revščino in človekovimi pravicami.

REVŠČINA IN HUDODELSTVA

Ljudje, ki živijo v revščini, imajo omejen dostop do hrane. Motnje v proizvodnji in distribuciji hrane so eden izmed pomembnih vzrokov lakote in podhranjenosti. Med vojno lahko velikokrat zlorabijo hrano kot orožje. Tako se velikokrat zgodi, da omejijo dostop do hrane s tem, da motijo in prekinejo običajne poti in distribucijo hrane. Z omejevanjem dostopa do hrane civilnemu prebivalstvu povzročajo stradanje in na koncu smrt. To pa je eden izmed vojnih zločinov, za katerega je pristojno tudi Mednarodno kazensko sodišče.

Eden izmed najpogostejših predsodkov o revnih je ta, da so revni zato, ker sami to hočejo ali da niso dovolj trdno delali, kar se nanaša na to, da so leni in neodgovorni. Vse to pa lahko vodi v zaključek, da so revni sami odgovorni za svoj položaj, da družbi ni treba biti odgovorni zanje in da ji tudi ni treba nič narediti zanje. To razmišljanje pa je v nasprotju s kulturo človekovih pravic. Poleg tega pa zamenjuje posledice revščine (na primer vedenjski odkloni, zloraba drog, odklonitev dela, zloraba alkohola ...) z vzroki za revščino. Za zmanjševanje revščine se je treba osredotočiti na korenine revščine, kar pa zahteva velik politični napor držav in mednarodnih organizacij.

VIRI:

- Dokumenti človekovih pravic z uvodnimi pojasnili, uredniki Miro Cerar, Jon Jamnikar, Maja Smrkolj, Ljubljana, Društvo Amnesty International Slovenije: Mirovni inštitut, 2002.
- Duffy K (1998), Opportunity and Risk: Trends of Social Exclusion in Europe. Council of Europe, Strasbourg.
- Leskošek V., 2003, Socialno izključevanje in revščina. Dostopno na elektronskem naslovu <http://www2.arnes.si/~ljcpm2/revsc.htm>.
- Compass: A manual on Human rights education for young people. Council of Europe.
- Svetovna banka na elektronskem naslovu <http://www.worldbank.org/poverty/index.htm>.

STAROST: 4–8 let

CILJ/NAMEN AKTIVNOSTI:

- udeleženci spoznajo različne vidike revščine,
- spoznajo razliko med potrebo in željo,
- spoznajo, da nimajo vsi enakih možnosti za zadovoljevanje svojih potreb in želja.

POTREBEN ČAS: 1 šolska ura

POTREBEN MATERIAL:

- material, ki je naveden v spodnji tabeli,
- prazni A4 listi,
- barvice različnih barv,
- navadni svinčnik,
- rdeč in moder kemični svinčnik,
- 5 flomastrov enake barve,
- listi papirja,
- rdeča in rumena voščenska.

UČNE VSEBINE: revščina

POTEK AKTIVNOSTI:

Uvod:

MOŽGANSKA NEVIHTA

Z udeleženci se usedite v krog. Naredite nevihto možganov. Vsak naj pove svojo asociacijo na to temo revščine. Pogovorite se, kako udeleženci razumejo in doživljajo besedo revščina, kje je revščina prisotna in v kakšnih oblikah ter kako se ljudje z revščino spopadajo.

Jedro:

OTROCI V TRGOVINI

Za začetek udeležence povprašajte, kaj kupijo v trgovini in če jim starši vedno kupijo tisto, kar si želijo. Nato vsakemu udeležencu dajte prazen A4 list, na katerega nariše nekaj, kar bi si želel, da mu starši kupijo v trgovini.

Slike dajte na sredino kroga. Pogovorite se o tem, kar so narisali – so to potrebe ali želje, lahko vsi starši to kupijo svojim otrokom in zakaj ne. Pojasnite razliko med potrebo (nujno potrebna za preživetje) in željo (ni vsaka želja nujna za preživetje).

POTREBE IN ŽELJE

Risbice pospravite, v sredino kroga dajte različne stvari (stvari so navedene v tabeli, po želji lahko dodamo še kaj).

NUJNO ZA ŽIVLJENJE - POTREBA	NENUJNO ZA ŽIVLJENJE - ŽELJA
obleke	igrače
svinčniki, barvice	nakit
zvezek (predstavljajo izobraževanje)	sladkarije - vrečke, embalaže
voda - plastenka 0,5l	telefon
hrana - vrečke testenin	otroške revije - Ciciban
slika hiše	
embalaža od mleka	

Vsak udeleženelec naj si izbere eno stvar in razmisli, ali je to potreba ali želja. Nato določite en konec igralnice, kamor odnesejo stvari, ki predstavljajo potrebe, na drug konec igralnice pa odnesejo stvari, ki predstavljajo želje.

Skupaj pregledajte, katere stvari so odnesli na en in drug konec.

Vsako stvar poimenujte in komentirajte, ali bi brez tega lahko živeli ali ne. Pogovorite se o tem, ali imajo vsi otroci te stvari, katere stvari so naše temeljne potrebe in kako živijo otroci, ki teh stvari nimajo. Bi udeleženci revnim otrokom po svetu posodili svoje igrače, obleke, dali hrano?

SANJSKA HIŠA

Za učence prve triade uporabite še naslednjo dejavnost, za katere potrebujete prazne liste in barvice.

Udeležence razdelite v 5 skupin. Njihova naloga je, da narišejo sanjsko hišo, nad katero je mavrica. Delati morajo v tišini in le z dobljenim materialom.

Material, ki ga dobijo skupine:

1. skupina: list papirja in navaden svinčnik,
2. skupina: list papirja, moder in rdeč kemični svinčnik,
3. skupina: list papirja, 5 flomastrov enake barve,
4. skupina: list papirja, rdeča in rumena voščenska,
5. skupina: list papirja, 8 barvic različnih barv.

Ko poteče 5 minut, se usedite skupaj v krog z risbicami na sredini kroga. Z udeleženci se pogovorite o sličicah – katera jim je najlepša in zakaj, kako so se počutili v skupinah, so si želeli imeti material drugih skupin. Se takšne situacije dogajajo v vsakodnevnem življenju? Kako udeleženci ravnajo takrat? Kako bi pomagali tistim, ki nimajo enakih možnosti?

Navežite se še na temo neenakosti, da so dobrine v družbi neenako razporejene. Kako se počutijo tisti, ki nimajo možnosti, zadovoljevanja svojih potreb, želja, tako kot njihovi vrstniki?

Zaključek:

Za zaključek se z udeleženci pogovorite o današnji delavnici.

- Kaj ste pridobili, novega spoznali na današnji delavnici?
- Kaj vam je bilo najbolj všeč in vam bo ostalo zagotovo v spominu?
- Kaj vam je bilo malo manj všeč?
- Zdaj pa dvignite roko vsi tisti, ki bi se bili pripravljene odreči na primer sladkarijam in priboljškom, da bi pomagali otrokom, ki nimajo zdrave hrane, oblek in šolskih potrebščin.

ALI VSI ČUTIMO ENAKE VPLIVE REVŠČINE?

Revščina

STAROST: 9–14 let

CILJ/NAMEN AKTIVNOSTI:

- udeleženci spoznajo različne vidike revščine,
- spoznajo razliko med potrebo in željo,
- spoznajo, da nimajo vsi enakih možnosti za zadovoljevanje svojih potreb in želja.

POTREBEN ČAS: 2 šolski uri

POTREBEN MATERIAL:

- delovni list: Seznam stvari in njihove cene,
- delovni list: Kviz,
- delovni list: Kartice z vlogami,
- listki z ostankom denarja,
- seznam trditvev in situacij,
- barvni krogi (zeleni, rdeči, modri in en bel krog),
- lepilni trak,
- barvice različnih barv,
- navadni svinčnik,
- rdeč in moder kemični svinčnik,
- 5 flomastrov enake barve,
- listi papirja,
- rdeča in rumena voščenka.

UČNE VSEBINE: revščina, socialna neenakost

POTEK AKTIVNOSTI:

Uvod v delavnico:

Za uvod izberite eno izmed predlaganih opcij:

MOŽGANSKA NEVIHTA

Z udeleženci se usedite v krog. Naredite nevihto možganov. Vsak naj pove svojo asociacijo na to temo revščine. Pogovorite se, kako udeleženci razumejo in doživljajo besedo revščina, kje je revščina prisotna in v kakšnih oblikah, ter kako se ljudje z revščino spopadajo.

Jedro delavnice:

TRŽNICA

Udeležence razdelite v skupine po 4 ali 5. Vsaka skupina dobi seznam stvari z njihovimi cenami. Seznam stvari najdete na koncu delavnice.

Vsaka skupina naj se najprej pogovori in odloči, kaj bi kupili. Razmišljajo naj, kaj je za njihovo preživetje nujno. Nato vsaka skupina dobi listek s številko, ki predstavlja njihov proračun – denar, ki ga imajo na voljo.

Proračuni skupin so različni:

- 20 denarnih enot,
- 50 denarnih enot,
- 100 denarnih enot,
- 400 denarnih enot,
- 800 denarnih enot,
- 1.200 denarnih enot.

Ko skupine izberejo stvari, naj povedo, za kaj so porabili denar. Primerjajte rezultate in razloge, zakaj si je katera skupina kaj izbrala, koliko denarja so imeli, ali je to vplivalo na to, kaj so izbrali, in ali imajo njihovi nakupi daljnosežne posledice.

Ob tem se pogovorite o razlikah med željami in potrebami skupin, na podlagi česa in kako so izbrali najbolj nujne stvari, čemu so dali prednost in kako so se počutili ob tem, ali imajo vsi po svetu enake možnosti za zadovoljevanje svojih potreb in želja. Lahko se navežete tudi na varčevanje za večje nakupe.

KVIZ

Udeležence razdelite v 4 skupine, vsaka skupina dobi prazne liste in pisalo. Preberite vprašanje, pustite približno deset sekund za premislek in za zapis odgovora. Nato vsaka skupina pove svoj odgovor, vi pa jih dopolnite s podatki o revščini, ki jih najdete ob opisu teme Revščina na začetku tega sklopa delavnic. Točkujte, katera skupina bo zbrala več točk.

STOPI KORAK NAPREJ

Vsak udeleženec dobi eno kartico, na kateri je napisana vloga, ki jo ima v družbi. Kartice najdete v prilogi delavnice. V tišini prebere vlogo in se vanjo vživi. V pomoč jim preberite naslednja vprašanja:

- Kakšno je bilo tvoje otroštvo? V kakšni hiši si živel? Kakšne igre si se igral? Kaj delajo tvoji starši?
- Kakšno je tvoje sedanje življenje? S kom se družiš? Kaj počneš zjutraj, opoldan, zvečer?
- Kakšen je tvoj življenjski slog? Kje živiš? Koliko zaslužiš na mesec? Kaj počneš v svojem prostem času? Kaj počneš v času počitnic?

Nato jih prosite, naj se v popolni tišini razvrstijo drug ob drugem, kot na štartni črti. Berite jim situacije. Vsakokrat, ko kateri izmed udeležencev odgovori z DA, naj stopi korak naprej; če odgovori z NE, naj ostane tam, kjer je.

Trditve:

- Nikoli nisi imel resnih finančnih težav.
- Imaš udobno bivališče s telefonom in televizijo.
- Imaš občutek, da tvojemu mnenju o političnih in socialnih zadevah drugi prisluhnejo.
- Meniš, da imajo ljudje dolžnost, da delajo in ne pravico.
- Ni te strah, če te ustavi policija.
- Veš, kam se obrniti po nasvet in pomoč.
- Lahko greš na dopust enkrat letno.
- K sebi domov lahko povabiš prijatelja na večerjo.
- Imaš zanimivo življenje in pozitiven pogled na svojo prihodnost.
- Meniš, da bi ljudje sami in ne vlada morali poskrbeti, da ne bodo stradali.
- Študij in svoj bodoči poklic lahko izbereš po svoji želji.
- Lahko voliš na lokalnih in državnih volitvah.
- Lahko se udeležiš mednarodnega seminarja v tujini.
- Ni te strah, če zbolíš.
- Meniš, da je pravica do počitka in prostega časa luksuz, ki si ga lahko privoščijo le bogati.
- Ni te strah za prihodnost svojih otrok.
- Lahko si kupiš nova oblačila najmanj enkrat na tri mesece.
- Strinjaš se, da če pravice ne morejo biti zajamčene, potem nima nobenega smisla, da jih sploh imamo.
- Meniš, da je pomembnejše, da imam streho nad glavo, kot da lahko rečem, kar mislim.

Na koncu udeležence prosite, naj si zapomnijo končni položaj in jim dajte na voljo nekaj minut, da lahko izstopijo »iz vloge«. Pogovorite se o njihovih občutkih med aktivnostjo, ali so se z lahkoto poistovetili z vlogami, če morda prepoznajo vloge drugih. Dotaknite se predsodkov in stereotipov ter njihovih posledic (med njimi tudi kršenje osnovnih pravic). Razmislite, kateri koraki bi bili potrebni za odpravljanje družbene neenakosti na ravni posameznika in na ravni družbe.

PLEMENA

Naredite pike v treh barvah (na primer rdeča, zelena, modra), tako da ena barva zadostuje za tretjino udeležencev. Pripravite tudi eno belo piko. Poleg tega določite tri vogale v prostoru, tako da na vsakega nalepite eno barvo. Vsak vogal je hiša plemena ene barve.

Udeležencem povejte, da od sedaj naprej do konca igre ne smejo govoriti. Prosite jih, da zamižijo, med tem jim na čelo nalepite barvne pike, tako da ne vidijo, kakšne barve so. Belo piko nalepimo nekemu, ki je v razredu dobro sprejet. Ko odprejo oči, vidijo barve krogov drugih, ne pa tudi svojega. Udeleženci imajo nalogo odkriti, kakšne barve je njihov krog in oditi v svojo hišo (vogal). Svojo hišo in pleme bodo našli ob pomoči drugih in njihovih neverbalnih reakcij. Pomembno je, da med igro nihče ne govori. Oseba, ki ima bel krog, ne bo imela svoje hiše, niti plemena. Opazujte, kako se bo ta oseba vedla in kako se bodo drugi vedli do nje. Igra se konča, ko vsi najdejo svojo hišo.

Vprašanja za pogovor:

- Kako je med igro potekala neverbalna komunikacija?
- Kako menijo drugi o tem, kako se je počutil udeleženec z belo piko?
- Kaj pravi udeleženec, ki je nosil belo piko?
- Poskusite takšno situacijo prenesti v vsakodnevno življenje ter poskusite najti skupine ljudi, ki so izključene in kaj lahko vsak posameznik naredi, da bi se to spremenilo.
- Zaključek delavnice
- Za zaključek se z udeleženci pogovorite o današnji delavnici:
- Kaj ste pridobili, novega spoznali tekom današnje delavnice?
- Kaj vam je bilo najbolj všeč in vam bo ostalo zagotovo v spominu?
- Kaj vam je bilo malo manj všeč?
- Zdaj pa dvignite roko vsi tisti, ki bi se bili pripravljene odreči na primer sladkarijam in priboljškom, da bi pomagali otrokom, ki nimajo zdrave hrane, oblek in šolskih potrebščin.

DELOVNI LIST 1

Seznam stvari in njihove cene

NOVI ČEVLJI - 60

IZLET NA MORJE - 40

ROLERJI - 40

OBISK BAZENA - 30

OBISK KINA - 15

MODNI DODATKI - 50

NOV TELEFON - 70

NOV RAČUNALNIK - 700

SLADOLED - 3

KREMNA REZINA - 4

NAJEMNINA ZA STANOVANJE - 200

ČOKOLADA - 2

RABLJENA OBLAČILA - 10

iPOD - 40

KNJIGA - 20

VSTOPNICA ZA GLEDALIŠČE - 15

ZVOČNIKI - 150

ELEKTRIKA - 30

VODA - 30

OGREVANJE - 25

KRUH - 3

MLEKO - 2

SLADKOR - 3

OLJE - 2

SOL - 3

DELOVNI LIST 2

Kviz

1. Ali imajo revni ljudje enake pravice kot vsi drugi? Zakaj?

Da
Ne

Odgovor: Vsi ljudje imamo enake pravice, ne glede na spol, barvo kože ali versko prepričanje. Vprašanje pa je, v kolikšni meri so te pravice revnejšim tudi zagotovljene.

2. Naštejte vsaj 2 slovenski ali tuji organizaciji, ki pomagajo revnim doma in po svetu?

Odgovor: UNICEF, KARITAS, RDEČI KRIŽ, AMNESTY INTERNATIONAL ...

3. Kdaj je mednarodni dan boja proti revščini?

a) 2. marec
b) 17. oktober
c) 23. julij

Odgovor: Od leta 1992, ko ga je razglasila Generalna skupščina OZN, 17. oktober zaznamujemo kot mednarodni dan boja proti revščini. Ta dan naj bi vse svetovne države posvetile predstavitvi konkretnih aktivnosti za zmanjševanje revščine in njeno odpravo ter ga namenile ozaveščanju javnosti o težavi revščine in pomanjkanja v svetu.

4. Ali menite, da ljudje na Zemlji pridelamo dovolj hrane za vse človeštvo?

Da
Ne

Odgovor: Na Zemlji se pridelava dovolj hrane za osnovne potrebe vsega človeštva, toda največja težava je njena neustrezna porazdelitev. Običajno so lačni ujeti v najhujšo revščino, kar je začaran krog, ki ga je težko razkleniti brez zunanje pomoči.

5. Ali so revni ljudje samo v Afriki?

Da
Ne

Odgovor: Revščina je povsod po svetu, vendar v različnih oblikah.

6. Naštejte vsaj tri posledice revščine.

Odgovor: Lakota, brezdomstvo, odsotnost izobraževanja, ustrezne zdravstvene oskrbe, kršenje človekovih pravic.

7. Naštejte vsaj dva vzroka za revščino.

Odgovor: Izguba službe – brezposelnost, neenakosti v družbi, pomanjkanje ustreznih ukrepov države, v obliki socialne pomoči.

8. Ali so revni ljudje sami krivi, da so revni?

Odgovor: Eden izmed najpogostejših predsodkov o revnih je ta, da so revni zato, ker sami to hočejo ali da niso dovolj trdno delali, kar se nanaša na to, da so leni in neodgovorni. Vse to pa lahko vodi v zaključek, da so revni sami odgovorni za svoj položaj, da družbi ni treba biti odgovorni zanje in da ji tudi ni treba nič narediti zanje. To razmišljanje pa je v nasprotju s kulturo človekovih pravic. Poleg tega zamenjuje posledice revščine (na primer vedenjski odkloni, zloraba drog, odklonitev dela, zloraba alkohola ...) z vzroki za revščino. Za zmanjševanje revščine se je treba osredotočiti na korenine revščine, kar pa zahteva velik politični napor držav in mednarodnih organizacij.

9. Naštejte vsaj 4 načine, kako bi lahko vi pomagali vašim vrstnikom doma in po svetu, ki se soočajo z revščino in neenakostjo. Razmislite kako bi lahko sodelovali z UNICEF-om.

Odgovor: zbiranje oblačil, zbiranje denarja, prostovoljsko delo, organiziranje dogodkov, razstav itd. Tu jih spomnimo na projekt AMBASADOR JUNIOR.

DODATNA VPRAŠANJA ZA KVIZ »MALE SIVE CELICE«

1. Kako bi opredelili ABSOLUTNO REVŠČINO?

2. Kako bi opredelili RELATIVNO REVŠČINO?

3. Za koliko odstotkov ljudi menite, da v Evropi živijo z dohodkom, ki je nižji od praga tveganja revščine? Povejte približen odstotek.

Po podatkih Eurostata za leto 2011 je v državah članicah EU 16,9 % ljudi živelo z dohodkom, ki je bil nižji od praga tveganja revščine.

4. Koliko odstotkov ljudi živi v Sloveniji pod pragom tveganja revščine? Povejte približno oceno, odstotek.

Po zadnjih podatkih je v Sloveniji v letu 2011 pod pragom tveganja revščine živelo 13,6 % ali 273.000 ljudi. Njihov mesečni razpoložljivi neto dohodek je bil nižji od 587 € na odraslega člana gospodinjstva.

NEZAPOSLENA MATI SAMOHRANILKA

HČI DIREKTORJA BANKE

**DEKLICA MUSLIMANKA IZ VERNE
DRUŽINE**

NELEGALNI PRIBEŽNIK IZ MALIJA

**ROMSKO DEKLE BREZ DOKONČANE
OSNOVNE ŠOLE**

MLAD BREZDOMEČ

SIN KMETA IZ GORSKE VASICE

BEGUNEC IZ AFGANISTANA

MLAD FANT, OKUŽEN Z VIRUSOM HIV

**NEZAPOSLENA UČITELJICA, KI NE
GOVORI TEKOČE JEZIKA DRŽAVE, V
KATERI ŽIVI**

BOJ PROTI REVŠČINI

Revščina

STAROST: 13–15 let

CILJ/NAMEN AKTIVNOSTI:

- udeleženci razumejo sklenjen krog revščine in njen vpliv na uresničevanje človekovih pravic,
- udeležence delavnica spodbudi k socialni pravičnosti, človekovemu dostojanstvu in odgovornosti.

POTREBEN ČAS: 1 šolska ura

POTREBEN MATERIAL:

- listi,
- pisala.

UČNE VSEBINE: revščina

Uporabljeno gradivo in literatura: delavnice Amnesty International Slovenije.

POTEK AKTIVNOSTI:

Uvod:

Z udeleženci se posedite v krog. Povejte jim naslov delavnice, cilje in kaj bodo delali. Seznanite jih, da je 17. oktober mednarodni dan boja proti revščini. Pogovorite se o revščini in kaj udeleženci najbolj povezujejo z njo.

Jedro:

ŽIVLJENJSKA ZGODBA

Udeležence razdelite v skupine po štiri. Povejte jim začetek zgodbe o deklici Amini.

Amina je iz Turčije. Živi v majhni vasi ene najrevnejših regij v državi. Stara je 12 let.

V skupinah naj nadaljujejo zgodbo o življenju deklice Amine. Zgodbo naj zapišejo, a ne več kot pet stavkov.

Nato jim povejte, kako deklica dejansko živi.

Njeni starši so revni kmetje in začeli so se pogovarjati, da bodo začeli iskati moža za Amino. Vendar se ona noče poročiti. Odločila se je, da bo pobegnila od doma v glavno mesto države.

Udeležence prosite, naj preberejo svoje zgodbe. Pogovorite se o razlikah med njihovimi namišljenimi zgodbami in dejanskim življenjem deklice.

Vsaka skupina naj zapiše zgodbo o tem, kakšna bo prihodnost deklice v mestu. Vsaka skupina naj zapisano zgodbo tudi prebere ostalim v razredu.

Po poročanju nadaljujte s pogovorom o tem, kaj pomeni biti reven in kakšne so vaše predstave o revnih ljudeh, kakšen bi lahko bil izhod iz revščine, kdo je kriv za revščino. Poudarite vpliv revščine na uresničevanje otrokovih oziroma človekovih pravic.

Pogovorite se tudi o tem, kaj lahko vsak posameznik naredi za zmanjšanje prepada med revnimi in bogatimi v svoji okolici in v državah v razvoju. Razgovor lahko razširite na temo, kaj lahko naredi lokalna skupnost, država in mednarodna skupnost. Skupaj z učenci se odločite za simbolično akcijo ob dnevu boja proti revščini, ki je vsako leto 17. oktobra.

Možnosti za nadaljnje delo:

- lahko stopite v stik s humanitarno organizacijo v vaši okolici in povprašate, kaj potrebujejo. Lahko jim pomagate pri zbiranju oblačil ali denarnih sredstev.
- Organizirajte dan solidarnosti. Obiščite različne delodajalce v svoji okolici in jih poprosite za enodnevno delo (delo na bencinskem servisu, čiščenje gozda, delo na polju, pranje avtomobilov, čiščenje mesta ...). Povejte jim, da boste enodnevni zaslužek namenili nekomu, ki je pomoči potreben. Akcijo organizirajte na šoli, dogovorite se, komu in kako pomagati. Za pomoč prosite lokalno skupnost. Učence čim bolj vključite v organizacijo akcije.
- Pomagajte pri ustanovitvi humanitarnega krožka, če ga na šoli še nimate. Pomagajte pri organizaciji različnih možnosti prostovoljnega dela.
- Na šoli organizirajte kulturni dogodek. Zaslužek od simbolične vstopnine namenite humanitarne namene.

NEKAJ PODATKOV O DRŽAVI:

1. Ruanda

IME	Republika Ruanda
VELIKOST	26.338 km ²
GLAVNO MESTO	Kigali
DENARNA ENOTA	Ruandski frank (RF)
URADNI JEZIK	kinjaruanda, francoščina, angleščina
ETNIČNE SKUPNOSTI	Hutujci (84 %), Tutsiji (15 %), Twa (1 %)
RELIGIJA	rimokatoliki (56,6 %), protestanti (26 %), adventisti (11,1 %), muslimani (4,6 %), druge vere in ateisti (1,8 %)
ŠTEVILO PREBIVALCEV	12.012.589
POLITIČNA UREDITEV	republika
PREDSEDNIK DRŽAVE	Paul Kagame
DELEŽ PREBIVALCEV STARIH DO 14 LET	42,3 %
ODSTOTEK OTROK VKLJUČENIH V OTROŠKO DELO	35 %

Vir: The World fact book CIA (<https://www.cia.gov/library/publications/the-world-factbook/geos/rw.html>) in UNICEF Information by country (http://www.unicef.org/infobycountry/rwanda_statistics.html).

2. Opis države in dejstev

Ruanda je zaradi svojega hribovitega površja poznana tudi kot »dežela tisočerih hribov«. Nahaja se v centralni Afriki. Ta celinska država meji na Ugando, Tanzanijo, Burundi in Demokratično republiko Kongo. Na severu se razprostira narodni park ognjeniškega gorovja Virunga. Gorovje Virunga je dom znamenitih gorskih goril. Hribovitost pokrajine daje Ruandi zmerno podnebje in veliko rodovitne zemlje ognjeniškega izvora. To dobro izkoriščajo kmetovalci, ki predstavljajo kar 90 odstotkov prebivalstva. Kljub temu velik problem predstavlja dejstvo, da se v Ruandi ne pridela dovolj hrane za celotno prebivalstvo. Ruanda pokriva površino le 26.338 km², kar je malo več od Slovenije, in predstavlja najgosteje naseljeno afriško državo. Poleg kmetijstva (čaj, kava idr.) najdemo v Ruandi tudi nekaj industrije, vendar je le-ta zaradi majhne količine naravnih virov slabo razvita. Pomembno gospodarsko panogo predstavlja tudi turizem, in sicer zaradi številnih naravnih znamenitosti, predvsem pa zaradi svetovno znanih goril.

Ruanda ima predsedniški večstrankarski sistem. Predsednik države je Paul Kagame. Dežela je neodvisnost dosegla 1. 7. 1962 in je danes sorazmerno varna in stabilna. Posledice genocida, ki se je zgodil leta 1994, pa so še vedno prisotne.

Vzroki za genocid segajo daleč v preteklost. Prvotno je na območju današnje Ruande živelo pigmejsko ljudstvo Twa, ki so ga izrinili Hutuji. Hutuje, ki so bantujsko ljudstvo, so si jih v 16. stoletju podredili Tutsiji, ki so prišli s severa. Tutsiji so več stoletij predstavljali vladajočo elito oziroma kasto (živinorejci), Hutuji pa njim podrejene poljedelce. Tutsiji in Hutuji govorijo isti jezik, veliko imajo skupnih kulturnih elementov, prav tako pa so bile skozi zgodovino med obema skupinama pogoste poroke. Poudarjanje razlik med etničnimi skupinama, ki imata več skupnega kot različnega, se je začelo po 1. svetovni vojni, ko je Ruanda prišla pod belgijsko oblast (pred tem, od leta 1886, je bila Ruanda nemška kolonija). Pod belgijsko oblastjo so morali vsi prebivalci Ruande nositi osebne dokumente, na katerih je bilo zabeleženo, kateri etnični skupini pripadajo. Problematično je bilo tudi favoriziranje manjšinskih Tutsijev in zaposlavljanje večinskih Hutujcev s strani kolonizatorjev. Napetosti med omenjenima etničnimi skupinama so se nadaljevale tudi po neodvisnosti, ko so z uvedbo demokratičnih volitev oblast prevzeli Hutuji. Leta 1990 je izbruhnila državljanska vojna. Končala se je leta 1993 s sporazumom, ki naj bi prinesel skupno vladanje Tutsijev in Hutujev. Kljub doseženemu sporazumu pa je vojna za seboj pustila politična, ekonomska in etnična trenja med obema etničnimi skupinama. Ta za več desetletij tempirana bomba je leta 1994, ko je bilo strmoglavljeno letalo s predsednikom Ruande in predsednikom Burundija na krovu, sprožila množične poboje, ki so trajali 100 dni. V njih je življenje izgubilo okoli 800.000 Tutsijev. Genocidu je sledila 14-dnevna državljanska vojna, ki so jo sprožili tutsijski uporniki, ki so bili pregnani v sosednje države. Genocid in državljanska vojna sta v izjemno kratkem času za seboj pustila skoraj milijon sirot in dva milijona beguncev. Veliko Hutujev je pobegnilo v sosednje države zaradi preganjanja vseh, ki so bili v poboje vključeni, in strahu pred maščevanjem Tutsijev.

Vlada pod vodstvom Paula Kagameja danes vlaga izredne napore v obnovo države in izgrajevanje ponovnega medsebojnega zaupanja, z enako obravnavo vseh – brez razlik med etničnimi skupinami. Danes se prebivalci ne ločujejo na Tutsije in Hutuje, ampak so vsi Ruandci. Prav tako kot država poudarja pomembnost enakosti vseh etničnih skupin, veliko pozornosti namenja tudi enakosti med spoloma.

Za Ruando genocid in državljanska vojna nista edini težavi, s katerima se mora spopadati. Revščina je problem, s katerim se Ruanda srečuje že kar nekaj časa. Več kot polovica prebivalcev živi pod pragom revščine. Zato je vlada leta 2007 zastavila celovito Nacionalno strategijo ekonomskega razvoja in zmanjšanja revščine za obdobje 2008–2012. Velik napredek se kaže tudi v razvoju sistema socialne zaščite ranljivih skupin prebivalcev. Uveljavljena je 9-letna osnovna šola, v katero je vključenih že 86 odstotkov otrok.

Ruanda je uvrščena med tiste države v razvoju, ki imajo trdno politično vodstvo in se vanje izplača vlagati razvojno pomoč. Zavezana je k ambiciozni razvojni poti, opredeljeni v dokumentu »Vizija razvoja do 2020«, ter v Nacionalni strategiji ekonomskega razvoja in zmanjševanja revščine za obdobje 2008–2012, s ciljem večje usklajenosti socialnega in ekonomskega razvoja. Danes beleži Ruanda visoko ekonomsko rast, povprečno 6 odstotkov letno.

OTROCI RUANDE

Ruanda

STAROST: 4–11 let

CILJ/NAMEN AKTIVNOSTI:

- udeleženci opustijo stereotipe o Afriki – da Afrika ne bi bila vedno predstavljena izključno kot celina, kjer prevladujejo epidemije, naravne katastrofe, nevarne bolezni, revščina, lakota, poboji, vojne ...
- udeleženci prepoznajo pozitivne strani Afrike.

POTREBEN ČAS: 1 šolska ura

POTREBEN MATERIAL:

- žoga iz palmovih listov (če imate to možnost) ali banana,
- A4 listi,
- prazni listki,
- samolepilni listki,
- barvice,
- flomastri,
- zemljevid sveta,
- preslikan komplet fotografij iz Ruande (9 fotografij za vrtec, 11 fotografij za prvo in drugo triado), ki jih najdete med gradivi ob koncu priročnika,
- film Ruanda: dežela tisočerih nasmehov otrok (film najdete na spletnem portalu YouTube ali na povezavi: <http://www.youtube.com/watch?v=fTzasSZEQ0Q>).

UČNE VSEBINE: stereotipi, Afrika

AVTOR AKTIVNOSTI: Vesna Pregelj, UNICEF-ova prostovoljka

POTEK AKTIVNOSTI:

Uvod:

Z udeleženci se usedite v krog. Vzemite žogo iz palmovih listov in jo podajte v krog, da si jo bodo udeleženci podajali. Če imate banano, jo podajte okrog. Naj si jo vsak posebej ogleda. Povprašajte udeležence, če vedo, kaj ta predmet je, iz česa je narejen/kako raste ter kdo se igra z njim/za kaj ga uporabljamo.

Sledijo vprašanja, s katerimi se navežete na temo:

- Ste že slišali za Afriko?
- Kaj veste o Afriki?
- Poznate kakšne živali iz Afrike?
- Ste že slišali za puščavo?
- Kako pa je tam?
- Je vroče?

Pokažite zemljevid sveta in vprašajte, kje je Evropa in kje Afrika. Udeleženci naj najdejo Slovenijo in Ruando. Ta zemljevid dajte v sredino kroga, da ga vsi vidijo.

Jedro:

FILM

Predvajajte film Ruanda: dežela tisočerih nasmehov otrok. Po ogledu filma se z udeleženci pogovorite o tem, kaj vse so videli v filmu.

- Kako živijo otroci v Ruandi?
- Kako se njihovo življenje razlikuje od našega?
- Kakšna se vam zdi Ruanda kot država? Ali je res tako vroče?

FOTOGRAFIJE

Vzemite fotografije o Ruandi. Vsako fotografijo sproti pokažite udeležencem in jih sproti odlagajte okrog zemljevida – vsako posebej. Udeležence pri vsaki sliki spodbujajte, da sami opišejo, kaj vidijo na sliki! Ob vsaki sliki se pogovorite in najdete razlike med življenjem v Sloveniji in življenjem v Ruandi.

Opisi fotografij:

Fotografija pokrajine (1) Poudarite, da Afrika ni le puščava, temveč da tam raste čaj in kava.

Fotografija glavnega mesta Kigali (2) Otroci naj to mesto primerjajo z večjimi mesti pri nas.

Fotografija hiše (3) Hiše v Ruandi so na podeželju precej skromne. Imajo dva prostora, stranišče pa je ločeno izven hiše. Vodovoda ni. Vodo prinašajo otroci ali ženske iz bližnjih vodnjakov, zajetij ali potokov.

Fotografiji družine (4 in 5) Poudarite, da nimajo vsi otroci staršev, da nekateri otroci živijo sami z brati in s sestrami. Takšne družine imenujemo otroške družine.

Fotografija z ležiščem (6) Otroci naj opišejo svoje sobe.

Fotografiji s posodami za vodo (7) Pogovorite se o vodi in ravnanju z njo. Koliko vode porabimo v enem dnevu? Pri katerih opravilih uporabljamo vodo?

Fotografija z običaji (8) Katere navade in običaje poznajo udeleženci iz svojega okolja ali iz Slovenije?

Fotografija otrok pri igranju kitare in branju (9) Pogovorite se, kaj otroci pri nas počnejo v prostem času.

Fotografija z zvezki in fotografija otrok v šoli (10) Pogovorite se o tem, da nimajo vsi otroci možnosti hoditi v šolo, temveč da namesto šolanja marsikdo dela ali skrbi za svoje mlajše brate in sestre.

Fotografija jezera (11) Otroke seznanite z dejstvom, da imajo v Ruandi zelo dobro organizirano skrb za okolje. Vsako tretjo soboto v mesecu organizirajo skupinske čistilne akcije. Kako pa otroci pri nas ravnaajo z odpadki?

Zaključek:

Udeležencem razdelite listke. Narišejo ali napišejo naj kaj novega, kar so se danes naučili o Ruandi ali Afriki.

STAROST: 12–18 let

CILJ/NAMEN AKTIVNOSTI:

- udeleženci opustijo stereotipe Afrike – da Afrika ne bi bila vedno predstavljena izključno kot celina, kjer prevladujejo epidemije, naravne katastrofe, nevarne bolezni, revščina, lakota, poboji, vojne ...
- udeleženci spoznavajo pozitivne lastnosti afriške države Ruande.

POTREBEN ČAS: 60–90 minut

POTREBEN MATERIAL:

- večji risalni list,
- zemljevid sveta,
- pisala,
- delovni list: Besede,
- delovni list: Hiša,
- komplet fotografij iz Ruande, ki jih najdete med gradivi ob koncu priročnika,
- film »Children of Ruanda 2010« (<http://www.youtube.com/watch?v=HduJfPI4muk>).
- film »Eric in Claude« (<http://www.youtube.com/watch?v=j-6WjdZQN6Q>).

UČNE VSEBINE: Ruanda, Afrika, stereotipi

AVTOR AKTIVNOSTI: Vesna Pregelj, UNICEF-ova prostovoljka

POTEK AKTIVNOSTI:

Uvod:

Na tablo nalepite ali v sredino kroga postavite velik list papirja, na katerega napišite AFRIKA-RUANDA. Udeleženci naj napišejo svoje asociacije na ti dve besedi. Asociacije preberite in zapišite na plakat.

Jedro:

RUANDA V SLIKAH

Na tla položite različne fotografije iz priloge. Udeleženci naj izberejo slike, za katere mislijo, da so iz Ruande (dejansko so vse slike, ki jih najdete v prilogi Fotografije: Sklop Ruanda iz Ruande). Nato se pogovorite, zakaj so se tako odločili. Udeležencem povejte, da so vse te fotografije iz Ruande.

RUANDSKI OTROCI

Sledi film z naslovom »Children of Rwanda 2010«.

Film ustavljajte in sprašujete udeležence:

1. STOP: Ko govorijo o gorilah in mladičih, pritisnite pavzo.
 - *Kje mislite, da živijo Ruandci? Iz česa so zgrajene njihove hiše?*
2. STOP: Ko končajo stavek, da morajo daleč hoditi po vodo stisnite pavzo.
 - *S čim mislite, da se ukvarjajo v Ruandi, kaj pridelujejo?*
3. STOP: Ko končajo stavek, kateri jezik govorijo.
 - *Kakšne družine mislite, da so v Ruandi, male, velike ...? Kaj se zgodi z nekaterimi otroci teden po njihovem rojstvu?*
4. STOP: Ko končajo stavek, da sreča, da jih je večina cepljenih.
 - *Koliko vedo o zaščiti o AIDS-u? Koliko mislijo, da vedo Ruandci o zaščiti? Koliko mislite, da je okuženih s to boleznijo v Ruandi? Koliko pri nas?*

5. STOP: Ko končajo stavek, da jih polovica pusti šolo.

- *Vprašajte učence, zakaj mislijo, da se polovica otrok odloči pustiti šolo.*

6. STOP: Ko končajo stavek o potresih, zemeljskih plazovih.

- *S kakšnim športom se ukvarjajo ruandski otroci in iz česa so narejene na primer njihove žoge? Kaj mislijo, s čim se še ukvarjajo?*

7. STOP: Ko se konča stavek »and most of all about our dream«.

- *Kaj mislite, kakšne so njihove sanje?*

8. STOP: Ko končajo stavek, da si želijo prihodnost brez AIDS-a, stisnite stop.

- *Kaj mislite, kakšen poklic si želijo opravljati?*

POMEMBNE LASTNOSTI

Udeležencem razdelite delovne liste Hiše. Iz delovnega lista Besede počasi berite besede. Besede naj udeleženci vpisujejo v svoje hiše tako, da bodo spodaj besede, ki označujejo stvari, ki so jim v življenju najmanj pomembne, vedno višje pa besede, ki opisujejo stvari, ki so jim v življenju bolj pomembne. Povsem na vrhu naj bodo zapisane stvari, ki jim pomenijo največ.

Udeležence povprašajte, če so napisali besedo dobrotelnost, kaj jim pomeni in kako se kaže v njihovem življenju.

Zdaj si pogledjte zgodbo otrok iz Ruande – **FILM ERIC IN CLAUDE**.

Pogovorite se o filmu. Zakaj je dobrotelnost v svetu pomembna? Ali lahko sami kaj pripomoremo k lepšemu in boljšemu svetu? Kaj in kako?

Zaključek:

Na začetku so udeleženci napisali svoje asociacije in stereotipe o Afriki in posledično tudi o Ruandi. Udeleženci naj prečrtajo stvari, za katere se jim je tekom delavnice spremenilo mnenje in dopišejo še kakšne nove.

1. Prijateljstvo
2. Stanovanje
3. Sladkarije
4. Voda
5. Dobrodelnost
6. Družina
7. Intimnost (svoja soba)
8. Zaupanje
9. Cigareti
10. Ljubezen
11. Denar
12. Znanje
13. Zdravje
14. Svoboda izbire
15. Računalnik
16. Telefon
17. Internet
18. Zabava
19. Prosti čas
20. Hobii
21. Šport
22. Informiranost

TEMA 8: ZDRAVJE

Zdravje je vrednota, ki v današnjem času postaja iz dneva v dan pomembnejša. Zdravje je stanje, ki ga definiramo kot popolno fizično, socialno in psihično blaginjo oziroma kot odsotnost bolezni. Je bistveni vir za kakovostno in produktivno življenje vsakega posameznika. Če smo zdravi, se lahko mirno spopademo z napetostmi vsakdanjega življenja.

Na zdravje vplivajo številne razmere: politične, psihološke, civilizacijske, sociološke, fiziološke, prebivalstvene in kulturne razmere.

Vodilno vlogo na področju medicine na mednarodnem nivoju ima Svetovna zdravstvena organizacija (World Health Organisation – WHO). Ustanovili so jo leta 1948 s sedežem v Švici. Organizacija narekuje standardizacijo in normative, opravlja znanstvene študije in narekuje politike. Njen osnovni namen je, da ljudem po vsem svetu pomaga h karseda dobremu zdravju. V organizaciji beležijo statistike o boleznih, skrbijo za vakcinacijo, borijo se proti pomanjkanju hrane na afriški celini, vodijo raziskave o boleznih in tako naprej.

V Sloveniji to vlogo prevzema **Inštitut za varovanje zdravja Republike Slovenije (IVZ)**, ki je osrednja nacionalna ustanova, katere glavni namen je proučevanje, varovanje in zviševanje ravni zdravja prebivalstva Republike Slovenije s pomočjo ozaveščanja prebivalstva in drugih preventivnih ukrepov. Poleg osrednje vloge v dejavnosti javnega zdravja v Sloveniji se IVZ aktivno vključuje tudi v mednarodne projekte, ki pokrivajo različna področja zdravja in splošnih javnozdravstvenih problemov prebivalstva. IVZ predstavlja tudi ekspertno raven za podporo odločitvam, ki jih sprejema država na nacionalnem in lokalnem nivoju in ki imajo posreden ali neposreden vpliv na zdravje.

VIRI: <http://www.zimbio.com/Fitness/articles/rYNsxID4Pms/Zdravje+Je+Na+e+Najve+je+Bogastvo+Zdravje> – IVZ

STAROST: 4–8 let

CILJ/NAMEN AKTIVNOSTI:

- udeleženci razumejo, kaj je dobro za naše zdravje in kaj ne,
- udeleženci spoznajo, da lahko za svoje zdravje veliko naredijo sami.

POTREBEN ČAS: 1 šolska ura

POTREBEN MATERIAL:

- sadje, oreščki, suho sadje, zelišča ...,
- delovni list (A4 format) z nasmejanim simbolom – ☺,
- delovni list (A4 format) z žalostnim simbolom – :(,
- delovni list: Zgodba o zajčku,
- delovni list: Pobarvanka zajček,
- slike Kaj je dobro za moje zdravje in kaj ni?, ki jih najdete v prilogi priročnika.

UČNE VSEBINE: skrb za zdravje

POTEK AKTIVNOSTI:

Uvod:

Z udeleženci se usedite v krog. Udeleženci naj zamižijo in pred seboj iztegnejo roke v čašo. V roke jim položite sadje, oreščke,

posušena zelišča ipd. Udeleženci naj s tipanjem in vonjanjem ugamejo, kaj je v njihovih rokah. Ko vsi ugamejo, skupaj ugotovite, kaj je tema delavnice.

Jedro:

KAJ JE DOBRO ZA NAŠE ZDRAVJE IN KAJ NI?

Udeležence razdelite v 3 skupine. Med skupine razdelite sličice, ki jih najdete med gradivi v prilogi priročnika. Udeležence prosite, da se ob sličicah pogovorijo, kaj se jim zdi, da je zdravo in kaj mislijo, da ni. Nato skupine druga drugi predstavijo svoje ugotovitve. Vsak udeleženec predstavi svojo sličico in pove, zakaj je to dobro ali zakaj slabo za naše zdravje. Vsako sličico tudi vi komentirajte. Kar je zdravo, odlagajte poleg lista s simbolom nasmejanega obraza, kar ni zdravo, pa poleg lista s simbolom žalostnega obraza.

ZGODBICA O ZAJČKU

Udeležencem po delih berite zgodbico o zajčku, vmes jim postavite vprašanja o ravnanju zajčka, obisku zdravnika, preventivi in njihovem vedenju do bolnih.

Zaključek:

Za konec udeležencem razdelite pobarvanke, na katerih je zajček. Tisti, ki znajo pisati, lahko na list zapišejo, kaj lahko storijo sami za svoje boljše zdravje.

DELOVNI LIST 1

Zgodbica o zajčku

ZGODBA O ZAJČKU

Nekoč je v svoji hišici sredi gozda živel zajček. Najrajši se je igral s svojima prijateljema, veveričko in medvedom. Skupaj so plezali po drevesih, čofotali v bližnjem jezeru, se lovili, brali knjige ali pa so se igrali skrivalnice.

»Kaj bomo danes počeli?« je nekega deževnega dne vprašala veverička. Vsi trije so žalostno pogledali skozi okno. Velike dežne kaplje so padale že teden dni in prijateljem je bilo v hiši že pošteno dolgčas. »Že vem!« je glasno vzkliknil medved. »Kaj si se domislil?« sta v en glas vprašala zajček in veverička. »Lahko bi šli skakat po lužah,« je medved ponosno izdal svojo zamisel. »Čudovita ideja,« sta se strinjala njegova prijatelja. »Gremo!« je zaklical zajček in že zdirjal skozi vrata. »Hej, kaj pa škornji in dežni plašč?« je zaklicala veverička, vendar je zajček ni več slišal. Medved in veverička sta si obula škornje in oblekla vsak svoj pisani dežni plašč, ter se pridružila prijatelju.

Naslednje jutro se je medved prebudil, pretegnil in pogledal skozi okno. »Juhu, sonce je spet tu. Zunaj je čudovit dan!« se je razveselil. Medved se je spotoma ustavil pri veverički, nato pa sta se odpravila do zajčka, da bi se skupaj igrali. Zajček je ležal v postelji in namesto pozdrava sta zaslišala glasen »aaapčih!« »Kaj se je zgodilo?« je zaskrbljeno vprašala veverička. »Prehladil sem se ... aaaapčih!«, je žalostno odvrnil zajček, nato pa je nadaljeval: »Zelo slabo se počutim ... aaaapčih! Mislim, da sem zbolel ... aaapčih!«. »Moral boš oditi k zdravniku, da te bo pozdravil,« je pametno ugotovil medved. »K zzzdravniku?« je prestrašeno zajecjal zajček. »Nne, samo k zzzdravniku ne ... aaapčih!« »Zajček, ne boj se zdravnika. Doktor Lev je zelo prijazen zdravnik. Poleg tega pa ti bo pomagal, da se ne boš več slabo počutil,« ga je opogumljala veverička.

Veverička in medved sta komaj prepričala zajčka, da je odšel z njima k zdravniku. Doktor Lev je zajčka natančno pregledal in rekel: »Zajček, močno si se prehladil. Le kaj si počel?« »Emmm ... aaapčih! ... nooo,« je zopet jecljal zajček. Odločil se je, da bo odgovoril po resnici: »Veste, včeraj je padal dež in s prijatelji smo šli ven skakat po lužah ... aaapčih! ... Zbolel sem, ker nisem obul škornjev in oblekel dežnega plašča,« je žalostno povetil glavo zajček. »Zdravje je zelo pomembno, zato moramo paziti nanj,« je nadaljeval doktor Lev, »tudi sam veš, da to ni bilo prav, da se nisi dovolj oblekel, kajne?« Zajček je tiho prikimal. Doktor Lev se mu je spodbudno nasmehnil in rekel: »Nič hudega zajček, vse bo v redu. Dal ti bom tablete, poleg tega pa moraš dva tedna počivati in piti čaj z medom in limono.« »Počivati?« se je začudil zajček. »Ampak jaz bi se rad že danes igral s prijatelji zunaj,« je zajokal zajček. »Razumem, da ti je hudo, ampak moraš se popolnoma pozdraviti. Igra bo počakala, zdravje pa ne more.« »Res je – zdravniki najbolj vedo, kaj je dobro za tvoje zdravje, zato jih moramo poslušati,« se je strinjala veverička.

Veverička in medved sta poskrbela, da njunemu prijatelju zajčku med boleznijo ni bilo dolgčas. Vsak dan sta ga obiskovala in mu delala družbo. Veverička je kuhala zajčku čaj z limono in medom, medved pa mu je pripovedoval šale in bral zgodbice. Dva tedna sta zajčku minila zelo hitro in lahko so se spet skupaj igrali. »Hvala vam, ker sta tako dobra prijatelja,« se jima je zahvalil zajček, potem, ko je ozdravel. »Imela sta prav. Če poslušáš zdravnikova navodila, lahko hitro ozdraviš. Treba je paziti na svoje zdravje. Želim si, da bi vsi imeli tako dobre prijatelje, ki bi skrbeli zanje med njihovo boleznijo.«

ZDRAVJE

IME: _____

IMAMO VSI PRAVICO DO ZDRAVJA?

Zdravje

STAROST: 9–11 let

CILJ/NAMEN AKTIVNOSTI:

- udeleženci spoznavajo različne vidike zdravja: telesno zdravje, duševno zdravje,
- med udeleženci se poveča empatija do bolnih ljudi,
- udeleženci ozavestijo pomembnost zagotavljanja osnovnega zdravstvenega varstva za vse.

POTREBEN ČAS: 2 šolski uri

POTREBEN MATERIAL:

- manjši prazni listki,
- pisala,
- delovni list: Kaj je dobro zame?,
- delovni list: Pojmi in razlage pojmov,
- delovni list: Zgodbe otrok,
- delovni list: Kviz,
- komplet kartončkov s pojmi in kartončki z opisi pojmov,
- list (A4 format) simbolom nasmejanega obraza,
- list (A4 format) s simbolom žalostnega obraza.

UČNE VSEBINE: zdravje

UPORABLJENA LITERATURA:

- Inštitut Antona Trstenjaka – Projekt »Lepo je živeti«,
- UNICEF Slovenija. (2004). *Vključimo otroke!*,
- UNICEF-ov priročnik Just Living.

POTEK AKTIVNOSTI:

Uvod:

MOŽGANSKA NEVIHTA

Na tablo napišite ZDRAVJE IN PRAVICA DO ZDRAVSTVENEGA VARSTVA. Udeležencem razdelite listke, na katere naj napišejo asociacije na to temo. Nato jih skupaj napišite na tablo.

Jedro:

KAJ POTREBUJEM ZA ZDRAVO ŽIVLJENJE?

Udeležence razdelite v skupine po 4 ali 5 otrok. Vsaka skupina dobi en delovni list Kaj je dobro zame? in obkroži vse stvari, ki jih potrebuje za zdravo življenje. Nato primerjajte po skupinah ter se pogovorite o tem, kaj so obkrožili in zakaj. Navežite pogovor tudi na duševno zdravje.

PREGOVORI

V skupinah naj udeleženci napišejo po 3 reke ali pregovore na temo zdravja. Vsaka skupina izbere en pregovor in ga s pantomimo predstavi drugim skupinam.

Če udeleženci ne bodo imeli idej, je tu nekaj pregovorov za pomoč:

- Eno jabolko na dan odžene zdravnika stran.
- Zdrav kot riba.
- Zdrav duh v zdravem telesu.
- Smeh je pol zdravja.

Stole postavite v gledališko postavitvev in naredite humoren uvod v predstavitev pregovorov ('Dobrodošli na predstavitvi ob svetovnem dnevu zdravja, ugasnite prenosne telefone, nehajte šepetati ...).

Sledijo predstavitve pregovorov po skupinah. Ostale skupine naj poskušajo uganiti, kateri slovenski pregovor skupina prikaže.

POIŠČI PARE

Vsak udeleženec dobi 1 kartonček z razlago pojma, kartončki s pojmi pa se razporedijo po tleh. Naloga udeležencev je, da poiščejo pare. Nato vse skupaj preberite in se pogovorite o pojmih ter kako so le-ti povezani z zdravjem.

ZGODBE OTROK

Udeleženci se posedejo nazaj v svoje skupine. Vsaka skupina dobi svoj delovni list »Zgodbe otrok«. Ko delovni list izpolnijo, je njihova naloga, da zgodbo predstavijo ostalim skupinam.

Z udeleženci se pogovorite o tem, kaj je pravica do zdravja in kaj pomeni kršenje otrokovih pravic.

Zaključek:

KVIZ

Za zaključek izvedite kviz, ki ga najdete v prilogi delavnice. Udeleženci naj na vprašanja odgovarjajo vsak v svoji skupini. Delavnico zaključite s pogovorom in z razlago pravih odgovorov.

IZLET V NARAVO

DOBRA VOLJA

ALKOHOL

JABOLKO

KORENJE

OPRAVLANJE

NASILJE

PREHLAD

OBJEM

LOČEVANJE

ODPAKOV

VODA

DOM

METANJE

POČITNICE

PAPIRČKOV NA TLA

ČAJ

CIGARETE

IGRANJE

RAČUNALNIŠKIH

UMIVANJE ZOB

IGER

GLEDANJE

BUREK

TOPLA OBLAČILA

TELEVIZIJE

ZELENJAVNA

PIJAČA Z
MEHURČKI

JEZA

JUHA

ČOKOLADA

HITER AVTO

PROSTI ČAS

PICA

ODBOJKA

RAZBIJANJE

BOLNIŠNICA

OKEN

DROGE

SPANJE

NORČEVANJE IZ
SOŠOLCEV

DELOVNI LIST 2

Pojmi in razlage pojmov

POJMI	OPISI POJMOV	POJMI	OPISI POJMOV
AIDS	Nalezljiva virusna bolezen, zaradi katere umre veliko ljudi v revnih državah.	ALKOHOL	Tekočina, ki omami telo.
BOLEZEN	Stanje, ko se ne počutimo dobro.	BOLNIŠNICA	Ustanova, ki poskrbi za bolne ljudi.
CEPLJENJE	Postopek, s katerim v telo vnesemo cepivo, z namenom preventive pred nalezljivimi boleznimi.	ČLOVEKOVE PRAVICE	Pravice vseh ljudi, ne glede na raso, spol, narodnost ali versko pripadnost.
DROGE	Substance, ki negativno vplivajo na spremembo našega počutja, mišljenja in vedenja in povzročajo odvisnost.	HIGIENA	Skrb za čistočo sebe in naše okolice, kar pomaga pri ohranitvi zdravja.
IZOBRAŽEVANJE	Pridobivanje znanja.	KAJENJE	Škodljiva razvada za zdravje, pri kateri gre za vdihavanje in izdihavanje dima.
PREVENTIVA	Dejavnost, ki se ukvarja s preprečevanjem bolezni in zaščito pred njimi.	REVŠČINA	Stanje, za katero je značilno pomanjkanje materialnih dobrin, ki so nujno potrebne za preživetje.
SADJE	Užitni plodovi, ki rastejo na drevesih, grmih ali v zemlji.	SLADKARIJE	Hrana, ki je sestavljena iz veliko sladkorja in dodatkov.
SPANJE	Telesni počitek, ki je nujen za preživetje.	ŠPORT	Telesna aktivnost za krepitev telesnih zmogljivosti.
VITAMINI	So snovi, ki pripomorejo k vzpostavljanju zdravstvenega ravnotežja.	VODA	Tekočina, ki je brez barve, vonja, okusa in predstavlja 70 % našega telesa.
ZDRAVILO	Pripravek, ki se uporablja za zdravljenje, lajšanje, preprečevanje ali odkrivanje bolezni.	ZDRAVNIK	Človek, ki se ukvarja z zdravljenjem ljudi.
ZELENJAVA	Vrsta hrane, ki raste na vrtu ali polju in je dobra za naše zdravje.		

NUSRAT

Preberite Nusratino zgodbo in odgovorite na spodnja vprašanja!

Nusrat je 14-letna deklica, ki s svojim očetom in mamo dela v opekarni. Njen delovni dan se začne ob štirih zjutraj. Nusrat dela 6 dni v tednu, po 14 ur na dan pri 32 °C, brez zaščite pred žgočim soncem. Opeke, katere izdeluje, morajo biti vse enake, njen edini delovni pripomoček pa je lesena deska.

Kakšno delo opravlja Nusrat?

Kakšne so nevarnosti tega dela?

Kako je kršena njena pravica do zdravja (poglejte vse vidike zdravja – delo, pogoji dela, počitek, hranjenje ...)?

Sošolcem boste predstavili Nusratino zgodbo. To lahko storite na več načinov (igra vlog, pantomima, sestavite pesem ipd.). Odločite se za en način.

ALEJANDRA

Preberite Nusratino zgodbo in odgovorite na spodnja vprašanja!

12-letna Alejandra skupaj s svojo mamo dela 5-krat tedensko. Od štirih zjutraj do poznega popoldneva nabirata curiles, školjke, ki se skrivajo v blatu v koreninah mangrov. Alejandra dela brez čevljev in zaščitnih rokavic, zaradi česar je njeno telo polno ureznin in odrgnin. Alejandra je izpostavljena slabemu vremenu, pred piki komarjev se brani s kajenjem cigaret.

Kakšno delo opravlja Alejandra?

Kakšne so nevarnosti tega dela?

Kako je kršena njena pravica do zdravja (poglejte vse vidike zdravja – delo, pogoji dela, počitek, hranjenje ...)?

Sošolcem boste predstavili Alejandrino zgodbo. To lahko storite na več načinov (igra vlog, pantomima, sestavite pesem ipd.). Odločite se za en način.

DELOVNI LIST 3

Zgodbe otrok

SANDY

Preberite Sandyjevo zgodbo in odgovorite na spodnja vprašanja!

14-letni Sandy skupaj z bratom Markom dela na plantaži. Delo poteka petkrat na teden. Sandy po 8 do 10 ur na dan nabira paradižnike, sadi nove rastline, prenaša košare z obranimi sadovi. Za delo nima delovnih čevljev, njegov najpomembnejši delovni pripomoček pa so njegove roke; včasih mu lastnik plantaže posodi nož za lažje delo. Sandy in Mark imata še 4 brate in sestre, njuna starša pa sta nepismena.

Kakšno delo opravlja Sandy?

Kakšne so nevarnosti tega dela?

Kako je kršena njegova pravica do zdravja (poglejte vse vidike zdravja – delo, pogoji dela, počitek, hranjenje ...)?

Sošolcem boste predstavili Sandyjevo zgodbo. To lahko storite na več načinov (igra vlog, pantomima, sestavite pesem ipd.). Odločite se za en način.

AKLIMA

Preberite Aklimino zgodbo in odgovorite na spodnja vprašanja!

12-letna Aklima svoje dneve preživlja na smetišču, kjer išče dele plastike in ostanke papirja. Pri delu nima obutih čevljev, zato se večkrat ureže ob razbito steklo in pločevino. Dela šestkrat tedensko, po 10 ur dnevno, ne glede na vremenske razmere. Njena mama in oče delata v tekstilni industriji, njeno družino pa sestavljajo še štiri mlajši bratci in sestra, ki še ne delajo.

Kakšno delo opravlja Aklima?

Kakšne so nevarnosti tega dela?

Kako je kršena njena pravica do zdravja (poglejte vse vidike zdravja – delo, pogoji dela, počitek, hranjenje ...)?

Sošolcem boste predstavili Aklimino zgodbo. To lahko storite na več načinov (igra vlog, pantomima, sestavite pesem ipd.). Odločite se za en način.

ADAMOU

Preberite Adamouvo zgodbo in odgovorite na spodnja vprašanja!

Adamou je star 15 let in zadnja 3 leta dela v rudniku zlata. Zbudi se ob šestih zjutraj in brez zajtrka odhiti, da dobi mesto na lastnikovem tovornjaku. Kadar ne dobi mesta, bos prehodi dva kilometra, da pride do rudnika. Vsak dan ga ob osmih zjutraj spustijo v rov, kjer dela tudi po 18 ur na dan. Kadar ne koplje zlata, nosi 10- ali 15-kilogramske vreče zlata. Kot mnogi drugi otroci, je tudi Adamou brez staršev, s svojim zaslužkom pa preskrbuje mlajšega bratca.

Kakšno delo opravlja Adamou?

Kakšne so nevarnosti tega dela?

Kako je kršena njegova pravica do zdravja (poglejte vse vidike zdravja – delo, pogoji dela, počitek, hranjenje ...)?

Sošolcem boste predstavili Adamouvo zgodbo. To lahko storite na več načinov (igra vlog, pantomima, sestavite pesem ipd.).

Odločite se za en način.

VPRAŠANJA ZA KVIZ (z razlago odgovorov)

1. Proti kateri izmed naštetih bolezni se v Sloveniji ni potrebno obvezno cepiti?

- a. otroška paraliza
- b. hepatitis B
- c. klopni meningitis
- d. ošpice

V Sloveniji se proti določenim boleznim lahko sami odločimo, da se cepimo, proti drugim je cepljenje obvezno. Proti klopnemu meningitisu je cepljenih že izredno veliko otrok, vendar pa cepljenje zanj ni obvezno.

2. Zaradi katere bolezni umre največ otrok v državah v razvoju?

- a. prehlad
- b. pljučnica
- c. driska
- d. malarija

Zaradi pljučnice vsakih 20 sekund umre en otrok v državah v razvoju. Na drugem mestu je diareja (driska), in sicer kot posledica slabih higienskih razmer v državah v razvoju.

3. Kaj počne pediater?

- a. zdravi ljudi
- b. dela v lekarni
- c. zdravi otroke
- d. je študent pedagogike

Pediater se kliče zdravnik, ki zdravi otroke ☺.

4. Katera izmed naštetih stvari ni nujno potrebna za naše zdravje?

- a. umivanje rok
- b. počitek
- c. izogibanje stresu
- d. da pijemo le vodo

Seveda poleg vode lahko pijemo tudi nesladkani čaj in naravne sokove, pa bo tudi to zelo dobro vplivalo na naše zdravje. Izogibati se moramo pijačam z mehurčki in pijačam, katere sestojijo pretežno iz sladkorja (na primer ledeni čaj).

Izogibanje stresu je nujno potrebno, zato tudi otroci imajo vikende in počitnice. To je čas za sprostitve, ki krepi naše duševno zdravje. Če smo dolgo časa pod stresom in se ga ne znebimo, lahko duševno zbolimo, postanemo apatični, posežemo po drogah ...

STAROST: 12–14 let

CILJ/NAMEN AKTIVNOSTI:

- udeleženci spoznajo pojem duševno zdravje,
- ozavestijo konstruktivne in nekonstruktivne načine soočanja s stresom.

POTREBEN ČAS: 90 minut

POTREBEN MATERIAL:

- majhni prazni listki,
- pisala,
- delovni list: Ravnanja v stresnih situacijah,
- delovni list: Situacije stresa,
- delovni list: Kako bi ravnal?,
- 0,5 l plastenka z vodo,
- prazni A4 listi.

UČNE VSEBINE: zdravje

DODATNA GRADIVA IN UPORABLJENA LITERATURA:

Nekatere aktivnosti so prirejene po aktivnostih v priročniku:

- Weare, K., Gray, G. (2005). *Izboljševanje duševnega zdravja*. Ljubljana: IVZ (dostopen tudi na internetu: <http://img.ivz.si/janez/2001-5289.pdf>).

POTEK AKTIVNOSTI:

Uvod:

MOŽGANSKA NEVIHTA

Na tablo napišite »ZDRAVJE IN PRAVICA DO ZDRAVSTVENEGA VARSTVA«. Udeleženci naj na listke zapišejo asociacije na to temo. Asociacije preberite in jih sproti zapisujte na tablo.

Jedro:

REAKCIJE V STRESNIH SITUACIJAH

Udeležencem razdelite delovne liste Ravnanja v stresnih situacijah. Imajo 5 minut časa, da ga rešijo. Ko vsi končajo, jih nekaj povprašajte o njihovih odgovorih.

SITUACIJE STRESA

Nato vsak udeleženec dobi opis ene od petih stresnih situacij. Vsak naj pri sebi razmisli, kako bi se počutil v takšni situaciji, in na majhen prazen listek napiše svoje čustvo – samo eno, tisto, ki prevladuje.

SKUPINE

Udeležence razdelite v 5 skupin glede na njihove stresne situacije. Sledi pogovor o tem, kako subjektivno reagiramo na stresne situacije: eni z jezo, drugi z žalostjo, tretji z občutkom krivde itd.

MOŽNE REŠITVE SITUACIJE

Vsaka skupina naj napiše pet predlogov, na kakšen način se da situacija rešiti – kako bi jo rešili oni, kako nekdo drug. Pomembno: spodbujajte udeležence, da zapišejo vse možne predloge, tudi če se vsi ne strinjajo. Pomembno je, da se zavedajo, kako različno ravnajo ljudje v podobnih situacijah.

TEATER PREDSTAVITEV

Udeležence povabite, da se pripravijo, da bodo zaigrali situacijo in vseh pet možnih rešitev. To jim povejte šele naknadno, da se prej s tem ne obremenjujejo.

Po vsaki predstavitvi se pogovorite o tem, katera je najbolj primerna rešitev, kako so prišli do posamezne rešitve in kako si želijo reagirati. Vprašajte jih, kaj mora posameznik narediti, da bo spremenil svoje ravnanje v posamezni situaciji.

UVAJANJE SPREMENB V SVOJE ŽIVLJENJE

Udeleženci se razdelijo v pare in se postavijo v dve vrsti tako, da se gledajo. V minuti si morajo dobro ogledati svoj par. Nato se obrnejo in vsak na sebi spremeni 5 stvari. Nato se zopet obrnejo tako, da se gledajo in morajo ugotoviti, kaj je spremenjeno.

Po končani igri opazujte reakcije udeležencev. Igro obrazložite, da se na spremembe težko prilagodimo (na primer – nekdo je na začetku imel čop, si ga je v igri podrl, nato pa zopet spel lase). Tudi ob reševanju problemov se moramo privaditi na nova ravnanja, zato pa potrebujemo nekaj discipline, da se v določenih situacijah naučimo ravnati drugače.

PONAZORITEV PRELAGANJA PROBLEMA S PLASTENKO VODE

Izberite enega izmed udeležencev in mu dajte v roko plastenko vode ter ga prosite, da jo drži z vzravnano roko. Vprašajte ga, ali je težka.

DON'T WORRY

Medtem, ko en učenec drži plastenko z vodo, na tablo napišite vprašanje: »Ali imaš problem?« Nato to vprašanje postavite učencem. Nekateri bodo rekli DA, drugi pa NE. Nato sproti narišite shemo 'Ne skrbi'.

Nato se vrnite k udeležencu s plastenko in mu zopet postavite vprašanje, če je plastenka težka. Udeleženci naj poskusijo najti povezavo med aktivnostjo in temo delavnice. Če jim ne uspe, jim lahko pomagate: Če se s stresom ne soočimo takoj, se le-ta stopnjuje. Dlje časa kot odlašamo, večji je stres in težje je rešiti problem.

FUNKCIONALNO/NEFUNKCIONALNO

Učenci naj naštejejo svoje načine spoprijemanja s stresom in načine odraslih. Opomnite jih, da se nekateri odrasli s stresom spoprijemajo nezdravo: z alkoholom, s cigaretami, z drogo, s pretiranim športom, prenajedanjem, z videoigricami ... Kar ne reši situacije, pač pa jo samo odloži. Prej, ko se soočimo s stresom in problemi, boljše je naše duševno zdravje.

Udeležence povprašajte, katere so takšne njihove malenkosti, ki jih uporabljajo za sprostitev, in znova poudarite, da so tudi to njihovi načini za soočanje s stresom. Sproti jih zapisujte na tablo. Na koncu se pogovorite o ravnanjih, ki ste jih našli. Katera ravnanja sprožijo pozitivne posledice in katera negativne? Ali so udeleženci našli tudi razvade, h katerim se zatekamo, na primer cigarete, alkohol, sladkarije, prenajedanje ... Vsa negativna ravnanja simbolično prečrtajte.

Zaključek:

Vsak udeleženec dobi prazen list, na katerega obriše svojo dlan. V vsak prst napiše, kaj naj spremeni pri sebi, da bo živel bolj zdravo, pri tem pa upoštevajte tako telesno kot tudi duševno zdravje.

DELOVNI LIST 1

Ravnanja v stresnih situacijah

Kadar imam težave v šoli ...

Kadar sem pred težko
odločitvijo ...

Kadar nekdo grdo govori z
mano ...

**KAJ
STORIM?**

Kadar se imam ogromno za
naučit ...

Kadar mi kaj spodleti ...

Situacija 1:

Za test iz matematike si se učil več dni zapored, naredil si ogromno vaj in snov si popolnoma razumel. Ko ste pisali test, ti je šlo zelo dobro, rešil si vse naloge in po odpisanem testu si imel/-a dober občutek. Ko ste čez en teden dobili test nazaj, si pisal/-a samo zadostno (2).

Kakšno čustvo te je preplavilo ob tem? Napiši ga na prazen listek!

Situacija 2:

Zadnjič je bil zate naporen dan. Zjutraj šola, popoldan trening. Ko si končno prišel domov, da bi gledal televizijo v dnevni sobi, si zaslišal glasen prepir med mamo in očetom, ki se je odvijal v kuhinji.

Kakšno čustvo te je preplavilo ob tem? Napiši ga na prazen listek!

Situacija 3:

Ura matematike, geometrija. Ob vsaki nalogi morate narisati tudi ustrezen lik. Sošolec, s katerim sediš v klopi, je pozabil svoj geotrikotnik in šestilo. Med uro si ju je izposojal pri tebi in te nenehno spraševal za navodila za risanje. Učiteljico je to zelo motilo, za nemir pa je obtožila tebe.

Kakšno čustvo te je preplavilo ob tem? Napiši ga na prazen listek!

Situacija 4:

Prihaja valentinovo, na vaši šoli pa za ta dan organizirate ples. Že dlje časa ti je všeč sošolka in končno si zbral pogum, da jo povabiš, da gresta skupaj na ples. Ko greš do nje, te hladno zavrne.

Kakšno čustvo te je preplavilo ob tem? Napiši ga na prazen listek!

Situacija 5:

Že dlje časa si bil član skupine štirih prijateljev. Skupaj ste počeli marsikaj; družili ste se med odmori, skupaj ste sedeli pri urah pouka, skupaj hodili na treninge. V zadnjem času pa si opazil, da te iz svoje družbe zavračajo, začeli so se družiti, tebe pa ne povabijo zraven.

Kakšno čustvo te je preplavilo ob tem? Napiši ga na prazen listek!

DELOVNI LIST 3

Kako bi ravnal?

Kako bi lahko ravnali v opisani situaciji?

Zapišite možne rešitve situacije. Razmislite, kako bi ravnali sami. Uporabite domišljijo ☺!

Možnost 1:

Možnost 2:

Možnost 3:

Možnost 4:

Možnost 5:

STAROST: 15–18 let

CILJ/NAMEN AKTIVNOSTI:

- udeleženci razmišljajo o različnih vidikih zdravja,
- razumejo povezave med zdravjem in različnimi družbenimi pojavi,
- zavedajo se pomembnosti skupnega sodelovanja v boju proti globalnim problemom,
- zavedajo se, da lahko vsak pomaga v skladu s svojimi zmožnostmi.

POTREBEN ČAS: 1 šolska ura

POTREBEN MATERIAL:

- manjši razrezani listki,
- barvice,
- delovni list: Kartončki z besedami,
- 5 x večji papir format A0 ali 5 x kos blaga,
- A4 listi.

UČNE VSEBINE: zdravje

DODATNA GRADIVA IN UPORABLJENA

LITERATURA:

- slovenska Karitas – projekt »Hočem živeti«.

POTEK AKTIVNOSTI:

Uvod:

MOŽGANSKA NEVIHTA

Na tablo napišite »ZDRAVJE IN PRAVICA DO ZDRAVSTVENEGA VARSTVA«. Udeleženci naj razmislijo, katera je njihova prva asociacija ob tej temi in naj jo napišejo na listek. Besede/besedne zveze eden po eden preberejo, sproti jih zapisujemo na tablo. Skupaj ugotovite, katere so najpogostejše asociacije.

Jedro:

POIŠČI POVEZAVO

Udeležence razdelite v 3 skupine. Na tablo/plakat narišite razpredelnico, v katero boste vpisovali točke, ki jih bo dobila vsaka skupina.

Udeležencem razložite, da imate v rokah kartončke z različnimi besedami oziroma besednimi zvezami. Naloga vsake skupine je, da izžreba en kartonček, prebere besedo oziroma besedno zvezo, se posvetuje in nato glasno pove, kako je ta beseda oziroma besedna zveza povezana s temo zdravja. V primeru, da udeleženci najdejo ustrezno povezavo, skupini dodelimo 2 točki, če je njihovo razmišljanje le deloma pravilno, jim damo 1 točko, če pa nič ne odgovorijo, ne dobijo nobene točke. Vsaka skupina tako dobi 6 besed oziroma besednih zvez.

Pri tej vaji ni pravih in napačnih odgovorov. Ob vsaki ustrezni povezavi udeležence pohvalite za dobro razmišljanje in lahko dodatno še vi izpostavite kakšno povezavo. Glede pravilnosti oziroma nepravilnosti se dogovorimo z ostalima skupinama.

CELINE

Udeležence razdelite na več skupin, in sicer po 5 udeležencev na skupino. Vsaka skupina dobi plakat v velikosti A0. Ena stran je popisana, druga pa je bela. Vsaka skupina položi svoj list na tla, in sicer tako, da bo popisana stran obrnjena navzgor. Celotna skupina naj stopi na list oziroma njihovo celino.

Udeležencem pojasnite, da ti listi predstavljajo posamezne celine. Bolezni se širijo na vsako od njihovih celin. Da bi preprečili revščino, trpljenje in smrt, se je treba spopasti s problemom in ga premagati. Udeleženci lahko preprečijo širjenje bolezni

samo tako, da svoj list obrnejo naokoli (na belo stran), ne da bi se pri tem dotaknili površine zunaj njihovega lista z nobenim delom telesa, saj bi tako utonili v oceanu.

Nasvet: To nalogo je mogoče opraviti le s sodelovanjem skupin! Dve skupini se lahko zelo približata druga drugi, da bi si pomagali, pri tem pa je zaradi pomanjkanja prostora potrebno nekaj udeležencev držati ali dvigniti, da lahko obrnejo list, na katerem sedaj nihče ne stoji. Najboljše je, da se rešitve domislijo udeleženci sami, vendar bodite pripravljeni na to, da bo za uspeh morda potrebnih nekaj namigov.

Zaključek:

Po zaključku igre se udeleženci vrnejo na svoja mesta v krogu. Udeležence najprej vprašajte, kako so se počutili med igro (na primer »Ali vam je bila igra všeč? Ali ste dobili težko nalogo? Kako ste se lotili reševanja težave? ...), nato pa jih vprašajte, kako bi lahko to igro povezali z našo aktualno temo (na primer »Zakaj mislite, da smo se igrali to igro? Kako bi lahko to igro povezali z našo temo? Ali se lahko kaj naučimo? ...). S pogovorom jih pripeljite do tega, da skupaj ugotovite, da je za boj proti boleznim potrebno sodelovanje vseh. Samo en človek ne more spremeniti veliko, skupaj pa lahko dosežemo zelo velike spremembe. Dijake usmerite v širše razmišljanje, kaj lahko sami prispevajo k boljšemu zdravju vseh ljudi. Pogovor navežite tudi na humanitarne organizacije, ki z zagotavljanjem zdravil in cepiv izboljšujejo zdravstveno stanje otrok in odraslih v državah v razvoju. Omenite tudi društva, ki se v Sloveniji borijo proti različnim boleznim. Zaključite lahko tudi s pregovorom V slogi je moč.

DELOVNI LIST 1

Kartončki z besedami

Revščina	Izobraževanje	Stigmatizacija	Sirote
AIDS	Človekove pravice	Begunci	Zloraba drog in alkohola
Onesnaževanje	Prostitucija	Vojna	Zdravstvena oskrba
Preventiva	Cepljenje	Stres	Šport
Zdrava prehrana	Duševno zdravje		

KONVENCIJA O OTROKOVIH PRAVICAH

Vsebinsko bistvo posameznih členov

Imeti pravico pomeni, da moraš imeti možnost narediti, uresničiti, doživeti to, o čemer govori pravica. Vse pravice so med seboj povezane in enako pomembne.

Člen 1

Pravice te konvencije ima vsak, ki je mlajši od 18 let (= otrok).

Člen 2

Pravice imajo vsi otroci, ne glede na to, kateri rasi pripadajo, katerega spola so, kateri jezik govorijo; ne glede na njihovo veroizpoved, sposobnosti, prepričanje, premoženje ali poreklo.

Člen 3

Odrasli morajo vedno ravnati v korist otroka. Ko se odločajo, morajo razmisliti o tem, kako njihove odločitve vplivajo na otroke.

Člen 4

Države morajo poskrbeti, da udeležijo pravice te konvencije.

Člen 5

Države morajo skupaj s starši in drugimi osebami, odgovornimi za otroka, poskrbeti, da se otroci naučijo uveljavljati svoje pravice.

Člen 6

Otroci imajo pravico do življenja.

Člen 7

Otroci imajo pravico do imena in državljanstva. Imajo pravico, da (če je mogoče) poznajo svoje starše, ki morajo zanje skrbeti.

Člen 8

Države morajo spoštovati pravico otrok do lastne identitete – tudi do imena, državljanstva in družinskih vezi.

Člen 9

Otroci ne smejo biti ločeni od svojih staršev, razen če je to dobro zanje (ker starši z otrokom ne ravnajo dobro). Če starši živijo ločeno, ima otrok pravico biti v stiku z obema, kadar to ni v nasprotju z otrokovimi koristmi.

Člen 10

Če otrok in starši ne živijo v isti državi, imajo pravico do ponovne združitve družine v eni državi.

Člen 11

Otroci imajo pravico do zaščite pred ugrabitvijo.

Člen 12

Otroci imajo pravico do izražanja svojih mnenj glede stvari, ki se jih tičejo. Ta mnenja morajo odrasli upoštevati.

Člen 13

Otroci imajo pravico dobivati in deliti informacije (z govorjenjem, risanjem, pisanjem ali drugače), če te niso škodljive zanje ali za druge.

Člen 14

Otroci imajo pravico biti katere koli vere in imeti kakršno koli prepričanje. Starši morajo pomagati pri spoznavanju tega, kaj je prav in narobe, kaj je za otroka najboljše.

Člen 15

Otroci imajo pravico, da se družijo, si izbirajo prijatelje in so člani skupin, če to ne krši pravic drugih.

Člen 16

Otroci imajo pravico do zasebnosti.

Člen 17

Otroci morajo imeti dostop do informacij, še posebej tistih, ki se tičejo njihove dobrobiti in zdravja. Odrasli morajo zagotoviti, da te informacije niso škodljive za otroke in da jih ti pravilno razumejo.

Člen 18

Oba starša sta enako odgovorna za vzgojo otroka. Države morajo staršem pomagati, da njihovi otroci uživajo pravice, ki jih določa ta konvencija.

Člen 19

Otroke moramo zaščititi pred vsemi oblikami nasilja. Odrasli morajo poskrbeti, da so otroci zaščiteni pred zlorabo, nasiljem in zanemarjanjem.

Člen 20

Otroci, ki ne morejo živeti s starši, imajo pravico do posebne pomoči in zaščite.

Člen 21

Države morajo poskrbeti, da so posvojeni otroci zaščiteni in uživajo vse pravice.

Člen 22

Otroci, ki so begunci, imajo pravico do posebne pomoči in zaščite.

Člen 23

Duševno ali telesno prizadeti otroci imajo pravico do posebne nege in izobraževanja, ki jim omogoča polno uživanje življenja.

Člen 24

Otroci imajo pravico do najboljše zdravstvene oskrbe na voljo, čiste vode, kakovostne prehrane, čistega okolja in izobrazbe – vse to zagotavlja, da bodo ostali zdravi.

Člen 25

Države morajo redno nadzirati razmere, v katerih živijo otroci, za katere skrbijo.

Člen 26

Države morajo pomagati otrokom družin v stiski.

Člen 27

Otroci imajo pravico do tega, da živijo tako, da se lahko popolnoma razvijejo (telesno, umsko, duhovno, družbeno). Država mora pomagati družinam, ki otrokom tega ne zmorejo nuditi.

Člen 28

Otroci imajo pravico do kakovostne izobrazbe. Države morajo spodbujati šolanje. Osnovne šole morajo biti obvezne in brezplačne, nadaljnje šolanje pa čim bolj dostopno.

Člen 29

Izobraževanje otrok mora zagotoviti razvoj njihovih sposobnosti in krepitev spoštovanja človekovih pravic.

Člen 30

Če je otrok pripadnik manjšine, ima pravico do izražanja svoje kulture in vere ter do sporazumevanja v svojem jeziku.

Člen 31

Otroci imajo pravico do igre, počitka in prostega časa.

KONVENCIJA O OTROKOVIH PRAVICAH

Člen 32

Otroci imajo pravico do zaščite pred delom, ki jim škoduje (je nevarno, škoduje zdravju otroka ali njegovemu izobraževanju). Če otroci delajo, morajo biti pri delu varni in pošteno plačani.

Člen 33

Otroci imajo pravico do zaščite pred nezakonito rabo mamil in vpetostjo v njihovo izdelovanje ter preprodajo.

Člen 34

Otroci imajo pravico do zaščite pred spolnim zlorabljanjem.

Člen 35

Ugrabitve otrok, njihova prodaja in trgovanje so nedopustni.

Člen 36

Otroci imajo pravico do zaščite pred kakršno koli obliko izkoriščanja.

Člen 37

Otrok nihče ne sme kaznovati na krut ali ponižujoč način.

Člen 38

Otroci imajo pravico do zaščite pred vojno. Otroci, mlajši od 15 let, ne smejo neposredno sodelovati v bojih ali biti vpoklicani v vojsko.

Člen 39

Ranjeni, poškodovani ali zanemarjeni otroci imajo pravico do posebne pomoči.

Člen 40

Otroci, obtoženi kršenja zakona, imajo pravico do pravne pomoči, poštene obravnave pred zakonom in spoštovanja njihovih pravic.

Člen 41

Če zakoni države otrokom zagotavljajo boljšo zaščito njihovih pravic kot ta konvencija, se morajo upoštevati.

Člen 42

Države morajo poskrbeti, da otroci in odrasli poznajo pravice, ki jih določa ta konvencija.

Členi 43–54

Ti členi določajo, kako bodo države in mednarodne organizacije zagotovile spoštovanje otrokovih pravic. Opredeljujejo tudi oblikovanje Odbora za otrokove pravice, ki spremlja napredek držav na tem področju.

cionalne, kulturne, religiozne ...),

Pomembni dnevi v januarju:

- 1. januar: svetovni dan miru
- 16. januar: svetovni dan religij

Pomembni dnevi v februarju:

- 12. februar: svetovni dan varne uporabe interneta
- 11. februar: svetovni dan bolnikov
- 14. februar: dan zaljubljenecv
- 21. februar: svetovni dan materinščine

Pomembni dnevi v marcu:

- Prva nedelja v marcu: mednarodni dan otrok v medijih.
- 1. marec: svetovni dan civilne zaščite
- 6. marec: svetovni dan varčevanja z energijo
- 8. marec: dan žena
- 21. marec: svetovni dan boja proti rasni diskriminaciji
- 21. marec: svetovni dan strpnosti
- 22. marec: svetovni dan voda
- 25. marec: svetovni dan mater

Pomembni dnevi v aprilu:

- 2. april: mednarodni dan otroških knjig (mladinske književnosti)
- 7. april: svetovni dan zdravja
- 7. april: dan spomina na žrtve genocida v Ruandi
- 8. april: svetovni dan Romov
- 15. april: svetovni dan mladih prostovoljcev
- 22. april svetovni dan Zemlje
- 22. april: svetovni dan brez avtomobila
- 25. april: dan malarije

Pomembni dnevi v maju:

- 9. maj: svetovni dan Evrope
- 13. maj: svetovni dan pravične trgovine
- 15. maj: svetovni dan družine
- 15. maj: svetovni dan podnebnih sprememb
- 25. maj: dan Afrike
- 28. maj: svetovni dan sonca
- 29. maj: svetovni dan pripadnikov mirovnih operacij ZN

Pomembni dnevi v juniju:

- 5. junij: svetovni dan okolja
- 12. junij: svetovni dan boja proti otroškemu delu
- 14. junij: svetovni dan krvodajalstva
- 15. junij: svetovni dan ozaveščanja o nasilju nad starejšimi
- 16. junij: dan afriških otrok
- 17. junij: svetovni dan boja proti širjenju puščav in suše
- 20. junij: svetovni dan beguncev
- 26. junij: svetovni dan podpore žrtvam mučenja
- Prvi teden v juniju: teden solidarnosti

Pomembni dnevi v juliju:

- 11. julij: svetovni dan prebivalstva

Pomembni dnevi v avgustu:

- 2. avgust: svetovni dan dojenja
- 12. avgust: svetovni dan mladih
- 1. do 7. avgust: mednarodni teden dojenja

Pomembni dnevi v septembru:

- 8. september: svetovni dan boja proti nepismenosti
- 16. september: mednarodni dan miru

Pomembni dnevi v oktobru:

- 6. do 12. oktober: teden otroka
- 8. oktober: mednarodni dan za zmanjševanje naravnih katastrof
- 16. oktober: svetovni dan hrane
- 17. oktober: svetovni dan boja proti revščini
- 24. oktober: svetovni dan Organizacije združenih narodov

Pomembni dnevi v novembru:

- 10. november: svetovni dan znanosti za mir in razvoj
- 11. november: svetovni dan mladine
- 16. november: mednarodni dan strpnosti
- 17. november: svetovni dan izseljencev
- 20. november: svetovni dan otrokovih pravic
- 25. november: mednarodni dan boja proti nasilju nad ženskami

Pomembni dnevi v decembru:

- 1. december: svetovni dan boja proti AIDS-u
- 3. december: mednarodni dan ljudi s posebnimi potrebami
- 4. december: svetovni dan invalidov
- 5. december: svetovni dan prostovoljcev
- 10. december: svetovni dan človekovih pravic
- 11. december: obletnica UNICEF-a (ustanovljen leta 1946)
- 18. december: svetovni dan migrantov

KAJ ZAGOTAVLJA VAŠA DONACIJA?

Izobraževanje

0,76 € – risalni blok in paket z 8 barvicami za 1 otroka

0,76 € – zvezek in svinčnik za dva otroka

3,79 € – 10 kolenbic za spodbujanje gibalnih iger, predvsem pri deklicah

7,57 € – odbojkarska žoga in mreža za rekreacijo in športne igre, kar spodbuja zdrav razvoj otrok

45,44 € – SET 'Šola v vrečki' s potrebščinami za 40 učencev in učitelja. Vsak učenec prejme torbo, ravnilo, dva svinčnika, delovni zvezek, radirko, šilček in škatlo barvic.

Cepljenje

0,11 € – lahko zagotovi 1 odmerek cepiva za imunizacijo otroka proti otroški paralizi

2,27 € – zagotovi 50 brizg za varno cepljenje 50 otrok

11,36 € – cena zabojnika za prevoz cepiva, kar zagotavlja zdravstvenim delavcem varen transport občutljivih cepiv na zahtevani temperaturi, da cepivo doseže otroke v oddaljenih skupnostih

11,36–18,94 € – varnostne škatle za varno odstranjevanje uporabljenih brizg in igel po cepljenju

90,89 € – zagotovi 600 odmerkov cepiva proti ošpicam in s tem zaščito otrok, pred to smrtonosno boleznijo

Preživetje in razvoj otrok

0,05 € – zagotovi 1 vrečko ustne rehidracijske soli, ki pomešana s čisto pitno vodo pomaga otrokom v boju proti dehidraciji in diareji

0,07 € – zagotovi kapsulo, ki se uporablja za preprečevanje in zdravljenje pomanjkanja vitamina A pri otrocih in odraslih, kakor tudi pri zapletih, ki lahko nastanejo zaradi ošpic

0,45 € – zagotovi 50 tablet za čiščenje vode, pri čemer z vsako tableto lahko očistimo 4–5 litrov vode, kar omogoča otrokom varno umivanje in pitje čiste vode

7,6 € – zagotovi 3 mreže proti komarjem za zaščito družin. Zaradi malarije še vedno vsakih 30 sekund umre en afriški otrok

18,94 € – zagotovi 1 komplet prve pomoči, ki vsebuje elemente, kot so povoji, trakovi, rokavice, škarje, odejo, mazilo za oči in razkužilo

Boj proti HIV/AIDS-u

0,61–0,76 € je približni strošek za hitri testni komplet HIV/AIDS, primeren za otroke, starejše od 18 mesecev, in odrasle

Manj kot **3,79 €** je strošek testiranja otroka, mlajšega od 18 mesecev za HIV/AIDS

34,08–75,74 € – strošek protiretrovirusnih zdravil za otroke v najmanj razvitih državah (za začetno zdravljenje)

Varstvo otrok v kriznih situacijah

2,27 € – zagotovi nakup velike odeje

1,51 € – zagotovi nakup 10-litrške posode za vodo, ki jo uporabljajo za transport in shranjevanje vode

45,44 € – strošek štirih 20 m² velikih ponjav, ki omogoča preprosto zajetje za podtalnico

10,6 € – zagotovi nakup osnovnega kompleta za vodo za družine. Vsebuje posode, vedra, mila in tablete za prečiščevanje vode, ki zadostujejo za zadovoljitev potreb 1 družine.

(Opomba: Te številke so pretvorjene iz ameriških dolarjev in ne vključujejo stroškov prevoza in distribucije. Datum posodobitve: julij 2013.)

PROJEKTI UNICEF-A V SLOVENIJI

Aktualni projekti

Gradiva in delavnice, ki jih je UNICEF Slovenija pripravil za vzgojitelje in učitelje ter druge mentorje, najdete na spletni strani UNICEF Slovenija v zavihku Projekti v Sloveniji v zavihku Vrtci in šole ali na povezavi:
<http://www.unicef.si/projekti-v-sloveniji/projekti-v-solah-in-vrtcih/gradiva>.

VIDEOMATERIALI

Filme in videomaterial, ki jih je pripravil UNICEF Slovenija, najdete na profilu UNICEF-a Slovenija:
<http://www.youtube.com/user/unicefslovenija>.

GRADIVA

V nadaljevanju sledijo različna gradiva, ki jih potrebujete ob izvedbi delavnic iz priročnika, ter jih lahko uporabite pri izvajanju UNICEF-ovih aktivnosti in zbiranju sredstev za UNICEF-ove dolgoročne programe pomoči otrokom v državah v razvoju.

SLIKE

Konvencija o otrokovih pravicah

SLIKE

Konvencija o otrokovih pravicah

SLIKE

Pravice in bogastvo

ZDRAVNIK

PARTICIPACIJA OTROK IN MLADIH

SLADKARIJE

VIDEOIGRICA

LUKSUZNE POČITNICE

PLAVALNI TEČAJ

ALKOHOL

CIGARETI

SKODELICA KAVE

FRIZER

HITRA HRANA

KINO

GLLEDALIŠČE

LUKSUZEN AVTOMOBIL

NAVAĐEN AVTOMOBIL

TABORJENJE V NARAVI

TELEVIZIJA

TELEFON

MOBILNI TELEFON

ČOKOLADNO MLEKO

NAVADNO MLEKO

NARAVA

OSEBNA IZKAZNICA

SLIKE

Kaj je dobro za moje zdravje in kaj ni?

SPANJE

ZDRAVILA

ZELENJAVA

BOLEZEN

SADJE

MLEČNI IZDELKI

ZDRAVNIK

CEPLJENJE

SLADKARIJE

LIMONADA

ČAJ

UMIVANJE ROK

ŠOLANJE

LOČEVANJE ODPADKOV

UMIVANJE ZOB

PICA

SMEH

STRES

OBJEM

FOTOGRAFIJE

Otrokove pravice

UNICEF/NYHQ2010-3045/Giacomo Pirozzi

© UNICEF/NYHQ2011-0575/Ruia Halawati

© UNICEF/NYHQ2012-2223/Markisz

© UNICEF/NYHQ2008-1573/Giacomo Pirozzi

© UNICEF/NYHQ2008-1591/Giacomo Pirozzi

© UNICEF/MLWB2011-00362/Shehzad Noorani

© UNICEF/NYHQ2012-1455/Marco Dormino

© UNICEF/INDA2013-00021/Prashanth Yishwanathan

FOTOGRAFIJE

Otrokove pravice

© UNICEF/BANA.2012-02090/Shehzad Noorani

© UNICEF/BANA.2013-01083/Shaiful Alam Kiron

FOTOGRAFIJE

Otroci - žrtve nasilja

© UNICEF/NYHQ2005-1241/Roger LeMoyné

© UNICEF/NYHQ2005-1443/Giacomo Pirozzi

© UNICEF/NYHQ2005-1423/Asad Zaidi

© UNICEF/NYHQ2010-2476/Michael Kamber

FOTOGRAFIJE

Otroci - žrtve nasilja

© UNICEF/NYHQ2009-2138/Tom Pietrasik

© UNICEF/NYHQ2008-0629/Michael Kamber

© UNICEF/NYHQ2010-2484/Michael Kamber

© UNICEF/SRLA2011-0392/Olivier Asselin

FOTOGRAFIJE

Otroci - žrtve nasilja

© UNICEF/BANA2012-00876/Ahsan Khan

© UNICEF/NYHQ2012-1465/Marco Dormino

FOTOGRAFIJE

Kršenje otrokovih pravic

© UNICEF/NYHQ2008-0957/Sitehzad Noorani

© UNICEF/NYHQ/1998-0536/Giacomo Prozzi

© UNICEF/NYHQ2003-0522/Roger LeMoyné

© UNICEF/NYHQ2006-2085/Jason Taylor

FOTOGRAFIJE

Kršenje otrokovih pravic

© UNICEF/NYHQ2007-1382/Giacomo Pirozzi

© UNICEF/PAKA2010-00127/Marta Ramoneda

© UNICEF/INDA2006-00194/Ruhani Kaur

© UNICEF/NYHQ2010-2476/Michael Kamber

FOTOGRAFIJE

Kršenje otrokovih pravic

© UNICEF/UKL A2013-00875/Karin Schenbrucker

© UNICEF/UKL A2013-00898/Karin Schenbrucker

FOTOGRAFIJE

Otroci, žrtve vojnih spopadov

© UNICEF/NYHQ2003-0206/Kate Brooks

© UNICEF/NYHQ2005-1425/Giacomo Pirozzi

© UNICEF/NYHQ2006-1574/Shehzad Noorani

© UNICEF/NYHQ2007-0254/Giacomo Pirozzi

FOTOGRAFIJE

Otroci, žrtve vojnih spopadov

© UNICEF/NYHQ2010-0020/Roger LeMoyné

© UNICEF/NYHQ2011-2448/Juan Grietup

© UNICEF/NYHQ1998-0994/Giacomo Pirozzi

© UNICEF/INDA.2006-00-195/Ruhani Kaur

© Gasper Gnezda

© UNICEF/NYHQ2012-2009/Shahzad Noorani

© UNICEF/NYHQ2009-2147/Tom Petrasik

© Casper Gnezda

© UNICEF/NYHQ2007-2851/Giacomo Pirozzi

© Gašper Gnezda

© Casper Gnezdla

© Casper Gnezdla

FOTOGRAFIJE

Ruanda

© UNICEF SLOVENIJA

© UNICEF SLOVENIJA

© UNICEF SLOVENIJA

© UNICEF SLOVENIJA

