

NASTAVNA JEDINKA 9

Vlast i politika

Kako bi trebalo upravljati društvom?

9.1. Ko je zadužen za upravljanje Koji je najbolji način da se upravlja jednom zemljom?

9.2. Da si ti predsjednik Čemu služi vlast?

9.3. Ja i moja uloga Šta bi država trebala očekivati od svojih građana?

9.4. Učenički parlament Kako bi trebalo upravljati školom?

NASTAVNA JEDINKA 9: Vlast i politika

Kako bi trebalo upravljati društvom?

Politika je proces putem kojeg društvo ljudi različitih mišljenja i interesa donosi kolektivne odluke o tome kako bi njihov zajednički život trebao biti organiziran. To podrazumijeva ubjeđivanje i pregovaranje, kao i određeni mehanizam za donošenje konačnih odluka, kao što je, recimo, glasanje. To također podrazumijeva moć i vlast, te komponentu prisile – kako bismo bili sigurni da su kolektivne odluke obavezujuće za sve članove društva.

Politika se, stoga, definira u smislu institucija države, te odnosa između države i njenih građana. Taj odnos poprima različite oblike u različitim političkim sistemima, kao što su, na primjer, monarhije, demokratski sistemi ili totalitarni režimi.

U demokratskom sistemu svi građani imaju političku ravnopravnost. Kolektivne odluke donose se nekim od sistema većinskog odlučivanja, bilo da se radi o glasanju samih građana ili predstavnika koje su oni izabrali. Međutim, kod demokratske politike ne radi se samo o glasanju. Ona se također fokusira i na rasprave i debate, kao i na omogućavanje građanima da se i njihov glas čuje kad je riječ o pitanjima od javnog značaja.

Veoma važno pitanje u demokratskom sistemu jeste dobro funkcionisanje državnih institucija i izvršavanje odgovarajućih dužnosti od strane građana. Još jedno važno pitanje jeste mjera u kojoj bi se pojedinačnim institucijama unutar demokratskog sistema, na primjer školama, trebalo upravljati na demokratski način.

Učenje za obrazovanje za demokratiju i ljudska prava

Kroz ovaj niz lekcija učenici će:

- dobiti nova znanja o različitim načinima vladavine i njihovim posljedicama za građane;
- bolje razumjeti odgovornosti i funkcionisanje struktura vlasti, kao i odgovarajućih dužnosti građana;
- dobiti nova znanja o demokratskim procesima;
- saznati više o političkom sistemu u svojoj zemlji.

Čitalac će primijetiti da se u sljedećim lekcijama predlaže domaći rad koji će pomoći učenju i razumijevanju. Idealno bi bilo kada bi sljedeće lekcije počele aktivnim učešćem učenika. To oduzima vijeme i često se javljaju pitanja koja zahtijevaju ponavljanje ili objašnjavanje, ili se mogu razviti spontane rasprave. Često nastavnik mora odlučiti dopušta li mu vrijeme dodatnu lekciju kako bi se razjasnile učeničke potrebe i intersi. Očito postoji granice proširivanja cjeline, pa su potrebne alternativne mogućnosti. Ako je vrijeme ograničeno, nastavnik može pokupiti neke ili sve pisane zadatke i dati povratnu informaciju ili, u nekim slučajevima, i ocijeniti učeničke rade. Učenici također mogu dobrovoljno predati svoje rade. Konačno, domaći rad može poslužiti kao ponavljanje ili nastavak da bi se pripremili za test. Načelno, nastavnik bi uvijek trebao uzeti u obzir svrhu učeničkog domaćeg rada i odlučiti hoće li ga uključiti u svoje kasnije lekcije i ako hoće, na koji način.

O primjeru takvog planiranja raspravlja se u opisu četvrte lekcije.

NASTAVNA JEDINKA 9: Vlast i politika

Kako bi trebalo upravljati društvom?

Naslov lekcije	Obrazovni ciljevi	Učenički zadaci	Sredstva	Metode
Prva cjelina: Ko je zadužen za upravljanje?	Učenici uče o različitim oblicima vlasti, npr. demokratiji i diktaturi.	Učenici razmatraju pravičnost sistema vlasti u jednom imaginarnom društvu.	Primjerci materijala za učenike 9.1 za svakog učenika, papir i olovke.	Priča, rad u paru, razredna rasprava, formalna debata.
Druga lekcija: Da si ti predsjednik	Učenici mogu objasniti uloge i odgovornosti vlasti.	Učenici zamišljaju da su oni na vlasti i moraju donijeti odluku kako bi se trebao potrošiti budžetski novac. Uzimaju u obzir vrstu društvenih idea koje bi htjeli postići.	Veliki list papira, flomasteri i podsjetnik za svaku grupu od po 4 do 6 učenika.	Posteri, prezentacije, rad u manjim grupama i razredna rasprava.
Treća lekcija: Ja i moja uloga	Učenici uče o obavezama građana u demokratskom društvu.	Učenici raspravljaju o vrstama odgovornosti koje građani imaju te kako ih potaknuti da ozbiljnije shvate svoje odgovornosti.	Grupa kartica za raspravu (materijal za učenike 9.2), veliki list papira i flomasteri za svaku grupu od 4 do 6 učenika.	Prezentacije, rad u manjim grupama i razredna rasprava.
Četvrta lekcija: Učenički parlament	Učenici mogu definirati kriterije koji se tiču toga kako bi se trebalo vladati školom i o ulozi Vijeća učenika u tom procesu.	Učenici raspravljaju kako bi radio njihov idealni Učenički parlament.	Upitnik za svakog učenika (materijal za učenike 9.3), veliki komad papira i flomasteri za svaku grupu od 4 do 6 učenika.	Prezentacije, individualni i rad u manjim grupama. Razredna rasprava.

Prva lekcija

Ko je zadužen za upravljanje?

Koji je najbolji način da se upravlja jednom zemljom?

Obrazovni ciljevi Učenici uče o različitim oblicima vlasti, npr. demokratiji i diktaturi.

Učenički zadaci Učenici razmatraju pravičnost sistema vlasti u jednom imaginarnom društvu.

Sredstva Kopije materijala za učenike 9.1 za svakog učenika, papir i olovke.

Metode Priča, rad u paru, razredna rasprava, formalna debata.

Konceptualno učenje

Oblici vladavine mogu se klasificirati na više načina, na primjer, prema tome ko ima vlast, prema načinu na koji se vlast daje narodu, prema tome gdje leži suverenitet i kako se vladavina provodi u djelu. U praksi, glavni oblici vladavine jesu demokratija, monarhija, teokratija, te tiranija i diktatura. Njih možemo posmatrati kao „idealne tipove“ vladavine, jer u praksi oni u istoj zemlji mogu koegzistirati – na primjer, parlamentarna demokratija u sebi može sadržavati elemente diktature ili koegzistirati sa vladavinom kraljevske porodice.

Lekcija

Nastavnik počinje čas čitanjem priče „Kraljevina Sikkal“ (materijal za učenike 9.1). Svaki učenik bi trebalo da ima svoj primjerak priče, kako bi mogao pratiti ono što nastavnik čita.

Nastavnik bi se nakon pročitanog jednog dijela priče trebao zaustaviti i pitati učenike:

- Šta mislite o životu u Kraljevini Sikkal iz onoga što smo do sada pročitali?

Na kraju priče, nastavnik bi trebao upitati:

- A šta sad mislite o životu u Kraljevini Sikkal?

Nastavnik dijeli učenike na parove i upućuje ih da razmisle o kvalitetu života u Kraljevini Sikkal. Učenicima se podijele papiri na koje treba da zabilježe ono što, po njihovom mišljenju, predstavlja prednosti i mane života u Kraljevini Sikkal.

Parovi prezentiraju razredu svoje ideje, a nastavnik zapiše najvažnije tačke kako bi svi mogli vidjeti.

Zatim nastavnik traži od cijelog razreda da razmisle na koji se način vlada Sikkalom:

- Mislite li da se Kraljevinom Sikkal vlada pravedno? Zašto ili zašto ne?
- Ukoliko mislite da bi se njome moglo vladati još pravednije, šta bi onda u tom cilju trebalo promijeniti?

Potom nastavnik traži od učenika da zamisle da su oni stanovnici Kraljevine Sikkal. Razred se dijeli u dvije velike grupe za debatu: jedna grupa brani tezu da bi zemljom i dalje trebalo da vlada kralj, dok druga grupa zastupa tezu da bi svaki stanovnik, a ne samo kralj, trebao da ima udjela u upravljanju zemljom. Učenicima se ostavlja nekoliko minuta da smisle i zabilježe argumente koje će koristiti u debati. Dvije grupe sjednu okrenute jedna prema drugoj, na dva kraja učionice, i debata počinje. Učenici iz obje grupe naizmejnično izražavaju svoje stavove, po mogućnosti uz predaju palice grupi koja je na redu za debatiranje, to jest, palice koja se koristi kao mikrofon.

Nastavnik kaže učenicima da daju mišljenje o tome koja od dvije strane je imala bolje argumente.

Učenici su sada spremni za krako objašnjenje (induktivni pristup). Nastavnik piše nazine pet oblika vladavine i objašnjava u čemu se oni razlikuju, vraćajući se na učeničke izjave kad god je to moguće:

- monarhija;
- demokratija;
- diktatura;
- teokratija;
- anarhija.

Čas završava tako što se učenike pita o sistemu vlasti u njihovoј zemlji. Učenici za domaću zadaću treba da saznaju nešto više o pomenutom sistemu i da sastave kviz, od pet do deset pitanja, kojim će na sljedećem času testirati znanje ostalih učenika.

Druga lekcija

Da si ti predsjednik

Čemu služi vlast?

Obrazovni ciljevi Učenici mogu objasniti uloge i odgovornosti vlasti.

Učenički zadaci Učenici zamišljaju da su oni na vlasti i moraju donijeti odluku kako bi se trebalo potrošiti budžetski novac. Uzimaju u obzir vrstu društvenih idealja koje bi htjeli postići.

Sredstva Veliki list papira, flomasteri i podsjetnik za svaku grupu od 4 do 6 učenika.

Metode Posteri, prezentacije, rad u manjim grupama i razredna rasprava.

Konceptualno učenje

Dužnost struktura vlasti u demokratskom društvu jeste da se zalažu za opće dobro, a to podrazumijeva više od dobrobiti većine. To predstavlja način da se postigne dobrobit svih članova društva. Međutim, šta to tačno znači u praksi često je predmet rasprave, i u tom smislu se predlaže veliki broj različitih, a ponekad i proturječnih, društvenih idealja, na primjer, dobrobit, sigurnost, pravda, društvena harmonija, ljudska prava, prosperitet. Davanje prioriteta takvima idealima u konkretnom budžetu može predstavljati problem, osobito s obzirom na to da su sredstva koja su vlastima na raspolaganju uvijek ograničena.

Lekcija

Nastavnik počinje lekciju tako što učenike podijeli na grupe od po četiri do šest članova, a svakoj grupi dâ veliki komad papira i flomastere.

Nastavnik upućuje grupe da zamisle da žive u nekom periodu u budućnosti i da su zaduženi za upravljanje državom – drugim riječima, da oni imaju vlast. Kao vladi, na raspolaganju im je šest milijardi američkih dolara. Nastavnik tu svotu može prilagoditi godišnjem budžetu vlasti njihove države.

Zadatak svake od grupe je da odluči kako će potrošiti ta sredstva u toku naredne godine. Svaka grupa dobija veliki komad papira i flomastere, i sastavlja poster na kome se vidi kako će oni, kao vlada, potrošiti sredstva kojima raspolažu. Potom svaka grupa ima prezentaciju, tokom koje ostatku razreda izlaže svoje ideje. Na kraju svake prezentacije ostali učenici imaju priliku postavljati pitanja o planu potrošnje sredstava grupi koja izlaže.

Nastavnik također postavlja pitanja grupama i to koristi kako bi uveo nove informacije o ekonomiji i načinu funkcioniranja vlade. Na primjer:

- Jeste li razmišljali o tome da dio novca izdvojite za vraćanje stranog duga?
- Kako biste dio tog novca mogli iskoristiti da otvorite nova radna mjesta?
- Koliko je važno da vlada izdvaja novac za obrazovanje?

Potom nastavnik nastavlja rad sa cijelim razredom kako bi se sastavio spisak svih stavki za koje bi, prema njihovom mišljenju, vlada trebala izdvajati novac.

Nastavnik, potom, upućuje učenike da se opet podijele na iste grupe, a svakoj grupi daje podsjetnik na kome su navedeni društveni ideali kojima bi mogle težiti vlasti jednog demokratskog društva. Na primjerimjer:

- blagostanje;
- sigurnost;
- pravda;
- društveni sklad;
- ljudska prava;
- prosperitet.

Zadatak grupa jeste da povežu ideale navedene na podsjetniku sa stavkama koje su naveli u planu trošenja sredstava, i to tako što će odrediti koji se od idealja može ostvariti izdvajanjem novca za pojedine stavke.

Nastavnik od grupa traži da svoje ideje izlože ostatku razreda, a lekciju završava tako što prolazi između učenika i pita ih sljedeće:

- Šta misliš koja je najvažnija odgovornost koju vlast treba ispuniti?

Nastavnik traži od učenika da za domaću zadaću saznaju nešto o načinu na koji vlasti u njihovoј zemlji troše sredstva, i da to saznaju putem, na primjer, novina ili televizije. Informacije do kojih su došli učenici prezentiraju na početku sljedećeg časa, a potom razmatraju da li bi i njihovi vlastiti prioriteti bili isti

Treća lekcija

Ja i moja uloga

Šta bi država trebala očekivati od svojih građana?

Obrazovni ciljevi Učenici uče o obavezama građana u demokratskom društvu.

Učenički zadaci Učenici raspravljaju o vrstama odgovornosti koje građani imaju te kako ih potaknuti da ozbiljnije shvate svoje odgovornosti.

Sredstva Grupa kartica za raspravu (materijal za učenike 9.2), veliki list papira i flomasteri za svaku grupu od 4 do 6 učenika.

Metode Prezentacije, rad u manjim grupama i razredna rasprava.

Osnovne informacije

Građani demokratskog društva trebali bi očekivati da imaju određena prava, na primjer, građanska prava, politička prava, socijalna prava, kulturna prava i prava na čist okoliš, a šta bi ta prava zapravo trebala značiti jeste pitanje otvoreno za diskusiju. Za ta prava također se veže i pitanje odgovornosti. Neki misle da bi građani trebali da imaju samo jednu odgovornost – da poštuju zakon. Drugi smatraju da društvo od građana očekuje mnogo širi spektar odgovornosti.

Lekcija

Nastavnik počinje tako što dijeli razred u grupe od po četiri do šest učenika i svakoj grupi daje set kartica za diskusiju (materijal za učenike 9.2). Na svakoj od kartica napisana je odgovarajuća građanska dužnost.

Nastavnik upućuje učenike da kartice podijele u tri grupe – ovisno o tome da li misle da se dužnost koja se nalazi na kartici odnosi na:

1. SVE građane;
2. NEKE građane; ili
3. NITI JEDNOG građanina.

Učenici prezentiraju razredu svoje odluke i objašnjavaju zašto su se odlučili za pojedinu kategoriju.

Učenici se vraćaju u svoje grupe i dobiju velike listove papira i flomastere. Nastavnik objašnjava učenicima da je njihov zadatak sastaviti „građansku povelju“. Papir dijele na dvije kolone. U prvu kolonu upisuju ono što misle da bi svaki građanin njihove zemlje trebao očekivati od svoje zemlje (PRAVA), a u drugu kolonu upisuju ono što bi građani zauzvrat trebali uraditi (DUŽNOSTI).

Kada završe, učenici bi svoje ideje trebali iznijeti cijelom razredu i drugim učenicima dati mogućnost da im postavljaju pitanja.

Na kraju, nastavnik bi trebao upitati cijeli razred:

- Mislite li da građani u vašoj zemlji uvijek izvršavaju svoje građanske obaveze onako kako bi trebali? Zašto, odnosno zašto ne?
- Šta mislite šta bi se moglo poduzeti kako bi se ljudi podstakli da svoje građanske obaveze shvate što ozbiljnije?
- Mislite li da bi građanima trebalo oduzeti neka od njihovih prava, ukoliko ne izvrše svoje građanske dužnosti na odgovarajući način? Zašto, odnosno zašto ne?

Za domaću zadaću učenici bi trebali provesti anketu među porodicom i prijateljima i pitati ih šta misle o tome koje bi trebale biti građanske obaveze. Svoje rezultate trebali bi prezentirati razredu na početku sljedećeg časa.

Četvrta lekcija

Učenički parlament

Kako bi trebalo upravljati školom?

Obrazovni ciljevi	Učenici mogu definirati kriterije koji se tiču toga kako bi se trebalo vladati školom i o ulozi Vijeća učenika u tom procesu.
Učenički zadaci	Učenici raspravlju kako bi radio njihov idealni Učenički parlament.
Sredstva	Upitnik za svakog učenika (materijal za učenike 9.3), veliki komad papira i flomasteri za svaku grupu od 4 do 6 učenika.
Metode	Prezentacije, individualni i rad u manjim grupama. Razredna rasprava.

Osnovne informacije

I mladi su također građani. Oni imaju pravo učestvovati u odlučivanju o stvarima koje se tiču njih i njihove zajednice. To se također odnosi i na njihovu školu. Mehanizmi koji omogućavaju učenicima da učestvuju u upravljanju školom ne samo da pomažu mladima da ostvare svoja prava, nego im pomažu i da nauče nešto više o demokratskim procesima. Samo ustrojstvo i funkcioniranje tih mehanizama, međutim, otvoreno je pitanje. Neki smatraju da je za svaku školu važno da ima svoj zasebni učenički parlament, dok drugi tvrde da to nije neophodno i da postoje i drugi načini da se učenici uključe u upravljanje školom.

Čas bi trebao početi materijalima koje su učenici pripremili za domaći rad. Ovisno o raznovrsnosti njihovog materijala i potrebi za raspravom, vremenski okvir će se možda morati proširiti na još jedan čas. Kako postoje ograničenja u tom pogledu, nastavnik može prikupiti učeničke radove i dati im pismenu povratnu informaciju. Nastavnik bi se, međutim, morao pobrinuti da učenički radovi dobiju pažnju koju zaslužuju.

Lekcija

Učenici započinju čas predstavljanjem rezultata njihovih anketa koje pokazuju šta misle njihove porodice i prijatelji o odgovornostima građana. Učenici raspravljaju o svojim rezultatima.

Nastavnik uvodi novu temu pozivajući se na učeničke materijale, ukoliko je potrebno, te pitajući učenike što misle o tome koliko dobro radi njihov učeničko vijeće ili učenički parlament. Ako u tom trenutku ne postoji oblik predstavljanja učenika u školi, nastavnik bi ih trebao pitati znaju li neku školu u kojoj on postoji i, ako znaju, u kojem obliku.

Nastavnik daje učenicima zadatak da zamisle idealni učenički parlament, tj. grupu demokratski izabranih učenika koji zastupaju interes svih učenika u školi.

Nastavnik im daje upitnik (materijal za učenike 9.3) koji učenici samostalno popunjavaju.

Nastavnik potom dijeli razred na grupe od po četiri do šest učenika. Učenicima u grupama ostavlja se nešto vremena da uporede odgovore na upitnik i da jedni drugima postave dodatna pitanja. Nakon toga svaka grupa dobije veliki list papira i nekoliko flomastera. Zadatak grupe je osmisliti statut idealnog učeničkog parlamenta. Nastavnik bi trebao objasniti šta je statut i dati neke primjere vrsta pravila za koja mogu očekivati da će se naći u statutu učeničkog parlamenta.

Nakon što završe, grupe prezentiraju svoje rezultate ostatku razreda i razgovaraju o pitanjima koja se time otvaraju; na primjer:

- Koliko bi vlasti trebali imati učenici, a koliko direktor i nastavnici?
- Ko bi trebao imati zadnju riječ u donošenju odluka koje se tiču upravljanja školom?
- Može li škola predstavljati demokratski sistem?

Na kraju bi učenici trebali održati zajedničku prezentaciju direktoru škole i iznijeti mu neke konkretnе prijedloge kad je riječ o njihovoј školi, naravno, ukoliko to žele.

Za domaću zadaću učenici bi trebali provesti anketu među porodicom i prijateljima i pitati ih sljedeće:

- Mislite li da bi svaka škola u državi trebala imati učenički parlament? Zašto, odnosno zašto ne?

Učenici bi trebali predstaviti rezultate ankete na početku sljedećeg časa.

Materijal za učenike 9.1

Kraljevstvo Sikkal

Kraljevina Sikkal smještena je visoko u planinama. Već stoljećima gotovo da nema nikakvog kontakta sa ostatkom svijeta ta.

Uprkos tome što je Kraljevina Sikkal veoma mala, ona ipak privlači veliki interes u zadnje vrijeme. Razlog tome jeste voma neobična organizacija tamošnjeg društva.

Kao prvo, niko u Sikkalu ne može biti gladan. Stanovnici Sikkala proizvode vlastitu hranu koja se dijeli svima kojima je potrebna. Svaka porodica dobija kuću na korištenje bez naknade, a veličina kuće ovisi o broju članova porodice. Gorivo za kuhanje i grijanje daje se besplatno, kao i usluge redovnog održavanja. U slučaju da se neko razboli, doktor je uvijek na raspolaganju. Svako ima pravo na besplatan pregled svakih šest mjeseci, a zdravstveni radnici redovno obilaze starije osobe, porodice sa djecom i sve druge kojima je potrebna posebna njega.

U Kraljevini Sikkal sve dobre stvari u životu dostupne su svima. Svaka porodica dobija knjižicu sa kuponima u zamjenu za koje koje svake godine može dobiti luksuznu robu, na primjer parfeme, nakit, začine. Kuponi se mogu zamijeniti odmah, a mogu se i sačuvati za nešto specijalno.

Kako su stanovnici Sikkala uspjeli sve to organizirati? Još od najstarijih vremena, Kraljevinom Sikkal vlada kraljevska porodica. Njihov aktuelni vladar je kralj Sik III. On odlučuje o broju radnika potrebnom za svaki posao, na primjer, za proizvodnju hrane, izgradnju kuća ili za zdravstvenu službu. Oni koji će obavljati te poslove biraju se već sa pet godina i šalju u odgovarajuće škole na školovanje. Farmeri idu u poljoprivrednu školu, graditelji u theničku školu, zdravstveni radnici u medicinsku školu i tako redom. Sve ostale zapošljava kralj Sik u jednoj od svojih kraljevskih palača kada navrše određene godine života.

Najnevjerovatnija stvar u Kraljevini Sikkal jeste to što ne postoji ništa nalik na novac. Nikome plaća nije potrebna jer svi već imaju sve što im treba!

Možda se pitate da li se iko u Sikkalu ikada žali na takav sistem. To se, zapravo, veoma rijetko dešava. Ono malo ljudi koji se na nešto žale bivaju smješteni u psihijatrijske bolnice. Na kraju krajeva, čovjek mora biti lud da se žali na život u takvom društvu, zar ne?

Materijal za učenike 9.2**Kartice za raspravu**

Plaćanje poreza	Članstvo u političkim strankama
Borba za odbranu zemlje	Glasanje na izborima
Prijavljivanje zločina policiji	Izdržavanje porodice
Poštivanje zakona	Pružanje pomoći susjedima
Govoriti u odbranu zemlje kada je kritiziraju	Nešto drugo ... ?

Materijal za učenike 9.3

Upitnik

U vašem idealnom učeničkom parlamentu:

1. Koliko bi bilo učeničkih predstavnika?
2. Kako bi se tačno birali predstavnici?
3. Koliko često bi se sastajao učenički parlament?
4. Gdje bi se učenički parlament sastajao?
5. Kako bi, ako uopće, bili uključeni nastavnici ili roditelji?
6. O kojim pitanjima bi učenički parlament smio raspravljati, a o kojima ne?
7. Koje vrste odluka bi učenički parlament smio donositi, a koje ne ?