
Program prevencije vršnjačkog zlostavljanja
ZA SIGURNO I PODSTICAJNO OKRUŽENJE U ŠKOLAMA

Brošura za roditelje
Ministarstvo prosvjete

Crne Gore

Tekst ove knjižice preuzet je iz Knjižice za roditelje autorke Jasenke Pregrad i
adaptiran za korišćenje u obrazovno-vaspitnom sistemu Crne Gore.

Izdavač:
Ministarstvo prosvjete Crne Gore i UNICEF

Korektura:
Sanja Marjanović

Adaptacija dizajna i priprema za štampu:
Praxis Montenegro
Dizajn publikacije preuzet od kancelarije UNICEF-a u Hrvatskoj

Tiraž:
5000 primjeraka

Sva prava zadržava izdavač

Ministarstvo prosvjete
Crne Gore

CIP - Каталогизација у публикацији
Централна народна библиотека Црне Горе, Цетиње

IISBN 978-9940-568-06-1 (Ministarstvo prosvjete Crne Gore)
ISBN 978-9940-582-02-9 (UNICEF)
COBISS.CG-ID 22161936

Sadržaj: 02

10
	

14

	 14
	 15
	 18

20
	 21
	 21
	 22

24
	 24
	 26

28

30

O programu

Dijete koje trpi

Kako roditelji mogu pomoći djetetu
koje trpi zlostavljanje
Što ne pomaže
Što pomaže u trenutnoj situaciji
Što pomaže zdravom razvoju samopouzdanja i samopoštovanja

Dijete koje zlostavlja drugu djecu
Što djetetu koje zlostavlja donosi takvo ponašanje – kratkoročno
Što djetetu koje zlostavlja donosi takvo ponašanje – dugoročno
Znaci koji mogu ukazati na to da je dijete sklono nasilnom ponašanju

Kako roditelji mogu pomoći djetetu koje zlostavlja
Što pomaže u trenutnoj situaciji
Što pomaže u razvoju nenasilnog ponašanja

Roditelji djeluju zajedno s nastavnicima

Za one koji žele da saznaju više,
autorka ove publikacije preporučuje

2

Ministarstvo prosvjete

O programu Nasilje među djecom u školi je pojava sa kojom se suočavaju sve
zemlje svijeta. Socijalni svijet škole centar je dječijeg života. Svakom
djetetu škola je živa laboratorija za sticanje znanja i vještina koja
će im omogućiti da se uspješno povezuju i komuniciraju s drugim
ljudima.

Međutim, zbog ruganja i odbacivanja od strane vršnjaka, škola može
da se pretvori u neprijatno okruženje i dovede do toga da je djeca
dožive kao mjesto u kojem se osjećaju nesigurno, nepopularno i
odbačeno. Neprihvaćeni učenici mogu popustiti u učenju, postati
agresivniji i skloni ometanju časa, češće izostajati iz škole ili čak
napustiti školu. Svaki učenik u školi treba da nauči da biti snažan
ne znači biti nasilan/nasilnik i da se najveća moć i snaga nalaze u
timskom radu.

Na inicijativu UNICEF-a, Ministarstvo prosvjete započelo je projekat
„Škola bez nasilja – ka sigurnom školskom okruženju“ školske
2005/2006.

Cilj projekta je podizanje nivoa svjesnosti i znanja o pojavi vršnjačkog
nasilja u školi, definisanje i funkcionisanje zaštitne mreže kao
odgovora cijele škole na pojavu vršnjačkog nasilja, kao i povezivanje
škole i lokalne zajednice u cilju unapređivanja i održivosti aktivnosti
u školi. Projekat uči djecu i odrasle različitim tehnikama rješavanja
konflikata na nenasilan način i postupanju kada se nasilje već desi.

Školske 2005/2006. godine projekat je započet u dvije osnovne škole
„Štampar Makarije“ u Podgorici i „Dušan Korać“ u Bijelom Polju, da
bi se tokom 2008. godine proširio na još šest: „Pavle Rovinski“ –
Podgorica, „Pavle Žižić“ – Njegnjevo, „Kekec“ – Sutomore, „Mileva
Lajović Lalatović“ – Nikšić, „Vuk Karadžić“ i „Radomir Mitrović“ –
Berane, a školske 2011/2012. godine uključeno je još osam osnovnih
škola: „Maksim Gorki“, „Radojica Perović“, „Sutjeska“, i „Savo
Pejanović“ iz Podgorice, „Druga osnovna škola“ iz Budve, „Salko
Aljković“ iz Pljevalja, „Dušan Obradović“ sa Žabljaka, „Aleksa Đilas -
Bećo“ iz Ravne Rijeke, opština Bijelo Polje.

Tokom 2010/2011. godine sprovedeno je komparativno istraživanje
u okviru koga je sagledana percepcija, načini reagovanja i odnos
prema pojavi nasilja iz ugla učenika/učenica, nastavnika/nastavnica,
nenastavnog osoblja i roditelja. Rezultati istraživanja poslužili su kao
polazište za nastavak projekta „Škola bez nasilja – sigurno školsko

3

okruženje“ i izradu Priručnika za rad na prepoznavanju i sprečavanju
nasilja u školi.

Polazeći od činjenice da je škola sredina kroz koju se prelamaju
mnoga društvena kretanja, porodične okolnosti i individualne
karakteristike djece, ovaj projekat nudi mehanizme da se mijenjaju
predrasude koje se odnose na nasilje, a samim tim i načine za
mijenjanje obrazaca ponašanja djece i odraslih.

U okviru projekta, aktivnosti za prevenciju nasilja predstavljene
su kroz sedam koraka, koji su okvir za rad na prepoznavanju i
sprečavanju nasilja u školi.

Cilj prvog koraka je podizanje svijesti i nivoa znanja učenika/
učenica, roditelja, nastavnika/nastavnica i drugih zaposlenih u školi
o vršnjačkom nasilju. U okviru drugog koraka, u školi se definišu i
uspostavljaju vrijednosti i pravila koja će se poštovati i primjenjivati,
tj. kako se izgrađuje tzv. zaštitna mreža. Kroz treći korak se uči kako
ova mreža postaje operativna. Četvrtim korakom definiše se sistem
saradnje sa drugim službama i procedura upućivanja slučajeva nasilja.
U petom koraku razrađeno je kako se učenici/učenice osposobljavaju
da u skladu sa dogovorenim vrijednostima i pravilima tačno znaju
kada, kome i zbog čega u školi treba da se obrate. Šesti korak opisuje
kako, kada i na osnovu čega se utvrđuje da škola pruža adekvatan
odgovor na učeničke potrebe, dok se u okviru sedmog koraka daju
indikatori prema kojima se škola smatra sigurnim okruženjem za djecu.

Organizovanjem edukativnih radionica za interventni i preventivni
program za nastavnike/nastavnice, vršnjačku edukaciju učenika/
učenica, aktivnosti za roditelje, kao i izradu protokola postupanja
unutar škole i van nje teži se njihovom osposobljavanju za mijenjanje
stavova i smanjenje tolerancije u odnosu na nasilje, njegovanje
pozitivne atmosfere u učionici i reagovanje na kršenje jasnih granica,
koje zajedno postavljaju nastavnici/nastavnice i djeca. Na taj način,
u školama se stvara zaštitna mreža koja pruža pomoć svoj djeci
(žrtvama, svjedocima i onima koji čine nasilje), njeguje kultura
nenasilja i promoviše atmosfera sigurnog okruženja za svako dijete.

Vjerujemo da je ovaj projekat pravi podsticaj školama da,
primjenjujući predložene korake, unaprijede etos škole i stvore
optimalne uslove za boravak i razvoj sve djece.
Prije nego išta kažemo o vršnjačkome nasilju, želimo da sa

U školi se definišu i
uspostavljaju vrijednosti

i pravila koja će se
poštovati i primjenjivati.

4

Ministarstvo prosvjete

roditeljima podijelimo iskustva o tome zašto je
teško i ne sasvim uvjerljivo njima pisati “uputstva”,
odnosno da nam je osnovni cilj – da roditelji
razumiju napisano.

To nam je posebno važno jer nam je saradnja s
roditeljima važnija od toga da nas “slušaju”. Kad
govorimo o roditeljima, naravno, mislimo i na sve
one koji se brinu i podižu djecu (staratelji, hranitelji i
drugi koji su na sebe uzeli ulogu roditelja u odsustvu
prirodnih roditelja).

Kad god krenemo da nešto čitamo i učimo,
to zapravo znači da želimo da provjerimo da
li razmišljamo ispravno. Time pokazujemo da
namjeravamo da budemo još bolji. To je posebno
osjetljivo kad je riječ o roditeljstvu, jer svojoj djeci
želimo zaista najbolje, pa nam je teško pri pomisli da
možda u toj ulozi i nijesmo najbolji.

Ovo je naročito istinito kada nijesmo zadovoljni
djetetovim ponašanjem. Tada pričamo, žalimo se
i dijelimo roditeljske “muke” s drugima (na poslu,
među rodbinom, prijateljima). A ako nešto krene loše
ili nas pozovu u školu, pitamo se: “Što sam to ja (mi)
pogrešno radio/la (radili) pa je ispalo ovako?” Krivica
je, nažalost, osjećaj koji često prati roditeljstvo,
ali u trenutku i okolnostima kada se dešava
problematična situacija nikako nije dobar osjećaj.
Ne podstiče nas da budemo bolji roditelji, nego nas
pritiska, stvara tjeskobu i tjera na samookrivljavanje
ili odbranu. Kad već kažemo “ispalo je” (“desilo se”),
to znači da nijesmo tako htjeli, željeli, očekivali,
uprkos tome što svi roditelji rade u najboljoj namjeri i
u nadi da će ispasti dobro.

Čak i onda kada znamo da ne radimo dobro
(vičemo, iskalimo se, popustljivi smo, nedosljedni),
činimo to jer u tom trenutku ne možemo ili ne znamo
bolje. Čak i onda kada radimo dobro (ili kako su nam
rekli da treba), ne ispadne uvijek dobro.
Odgajanje djece ponekad se čini kao igra s

nepoznatim suigračem (koji nas svako malo
iznenadi) i s neizvjesnim ishodom. Ima malo
univerzalnih savjeta – tačnih i ispravnih za sve
roditelje i svu djecu. I roditelji i djeca su vrlo različite
osobe; što odgovara jednima ne odgovara nužno
drugima.

Sjećam se jedne temperamentne, ali i impulsivne
majke koja je, po savjetu stručnjaka, krenula vrlo
mirno, tiho i suzdržano da razgovara sa svojim
djetetom o jednoj važnoj i osjetljivoj temi, pa ju
je dijete pitalo: „Mama, što ti je? Jesi li bolesna?”
Naime, mi profesionalnci imamo dilemu kakvo
ponašanje sugerisati roditeljima; napisati na
jednostavan, razumljiv i prihvatljiv način o nekoj
pojavi, pružiti svima pojašnjenje koje će biti od
koristi.

A, iznad svega, nije nam namjera da se roditelji,
dok ovo čitaju, osjete krivima i dožive sebe kao
nedovoljno dobre roditelje.

Krivica ima loš učinak jer nas često dovodi do
toga da negiramo, umanjujemo problem, branimo
dijete, a time zapravo branimo i sebe. Po pravilu,
tada okrivljujemo druge - školu, društvo u cijelini,
loše društvo u koje je dijete zapalo, roditelje druge
djece učesnika situacije, medije ili ko nam se nađe
pogodan da preusmjerimo krivicu.

Ponekad okrivljujemo i dijete jer se ponaša onako
kako ga “nijesmo učili” ili kako ne bi trebalo (bez
obzira na to da li se u toj situaciji ponašalo nasilno,
trpjelo nasilje ili ga posmatralo). Neki od nas, jer se
osjećaju krivima, budu popustljivi i ne drže se pravila
i dogovora koje su uspostavili s djetetom. U svakom
slučaju, roditelji se osjećaju poljuljani, nagriženi
krivicom i nesigurni. A takvi osjećaji sigurno nas ne
čine boljim roditeljima.

5

Stručnjaci za personalni rast i razvoj djeteta više vole da govore
o odgovornosti, nego o krivici. Pitaćete u čemu je razlika. Razlika
je velika. Kad govorimo o odgovornosti, to znači da smo odgovorni
za svoje postupke, ponašanja, odluke – jer smo mi odlučili da ćemo
baš tako učiniti. To uključuje sve: i one dobre i one loše odluke. Bolje
je reći da smo odgovorni za sve što je ispalo loše, ali i dobro. Još je
bolje reći da smo odgovorni za sve dobre i loše strane naših odluka –
jer nema odluke koja je samo dobra ili samo loša.

Kada govorimo o odgovornosti, to podrazumijeva da razmatramo
kako smo postupali, kako su djeca na to reagovala, što je bio naš
dogovor i do kakvog je rezultata to dovelo. Tada vodimo otprilike
ovakav razgovor sa sobom, drugim roditeljem i bližnjima: „Kad sam
rekao/la i napravio/la to i to, rezultat je bio takav i takav ... Moje dijete
se osjećalo i ponašalo tako i tako ... Međutim, ako se sad budem
ponašao/la ovako i ovako, nijesam sigurna/siguran do čega će to
dovesti, kakav će to rezultat dati?... Ali, sad kad ovo znam o sebi i
djetetu, sljedeći put ću tako i tako, pa ću vidjeti kako će ispasti …”
Ovu ilustraciju čestih roditeljskih promišljanja nudimo jer želimo da
ukažemo i objasnimo da ima malo postupaka prema djeci koji su
univerzalno samo dobri ili samo loši.

U svakom izboru, kao što rekosmo, a praksa i iskustvo to pokazuju,
ima i nečega dobrog i nečega lošeg. Mi biramo ono što nam
je važnije, na štetu onog što nam je manje važno. Tako nam
odgovornost omogućava da naučimo nešto iz prethodnog iskustva i
budemo odgovorni za izbore koje ćemo praviti ubuduće.

Podizanje i odgajanje djece u neku ruku je poput prognoze vremena.
Gledajući trenutnu situaciju, treba da dokučimo što će se dogoditi
u budućnosti. Naravno, pogriješimo i mi i sinoptičari. Naša i njihova
nevolja je u tome što se unazad puno bolje i tačnije vidi nego
unaprijed. Pri tome, činjenica je da su sinoptičari završili fakultet koji
ih uči kako da prognoziraju vremenske uslove. Osim toga, pojave
koje prognoziraju su mnogo jednostavnije, vidljivije i opipljivije nego
što je razvoj ljudskoga bića. Međutim, često i oni i mi kažemo: „Eh,
da sam znao/la, drugačije bih …” Da, tačno, da sam znao/la kako
će ispasti, zasigurno bih drugačije potupao/la, ali nevolja je to što
nijesam znao/la. I još jedno “ali” – sad znam i iz toga mogu nešto
naučiti za ubuduće. Kad već nijesmo završili fakultet za roditeljstvo,
nema nam druge nego da budemo samouki. Možemo učiti iz
iskustva.

Odgovorni smo za sve
dobre i loše strane naših

odluka – jer nema
odluke koja je samo dobra

ili samo loša.

6

Ministarstvo prosvjete

Nama roditeljima odgovornost omogućava da rastemo i razvijamo
se, a krivica nas u najmanju ruku, stisne i pokunji. Kao što smo ranije
opisali, često nas odvuče u to da okrivljujemo i druge. Na ovaj način
sebe činimo bespomoćnima jer rješenje problema prebacujemo u
tuđe, a ne u svoje ruke: „Samo kad bi oni ... sve bi bilo riješeno”.
Dakle, nemojte slijepo slušati „učitelje”, niti se bespogovorno držati
gotovih savjeta. Ono što sugerišemo je da budete odgovorni prema
sebi i prema djeci.

Ovaj program predviđa da se u školi usredsredimo na ponašanje i
odgovornost svakog djeteta za vlastito postupanje, a ne na to ko je
kriv i ko je prvi počeo. Na taj način omogućavamo djeci da rastu i
razvijaju se, umjesto da se osjećaju krivima. To je posebno važno
kada je riječ o djeci sklonoj nasilju i djeci sklonoj da postanu mete
nasilja. O tome ćemo nešto više reći kasnije.

Kada se škola uključi u program „Škola bez nasilja – sigurno školsko
okruženje” očekuje se da su svi zaposleni u školi odlučili da se
edukuju i promijene svoje postupanje u odnosu na pojavu vršnjačkog
nasilja i zlostavljanja. Takođe, da će podsticati djecu i razvijati njihove
sposobnosti boljeg reagovanja i ponašanja. To očekujemo i od vas
roditelja – naravno u mjeri u kojoj možete – jer će nam rezultat biti
puno bolji ukoliko djelujemo zajedno.

U pogledu pojave nasilja i zlostavljanja, Crna Gora je u prosjeku
evropskih zemalja. Tokom 2011. godine sprovedeno je istraživanje
u okviru koga je sagledana percepcija, načini reagovanja i odnos
prema pojavi nasilja iz ugla učenika/učenica, nastavnika/nastavnica,
nenastavnog osoblja i roditelja. Istraživanjem su obuhvaćene
četiri škole od kojih su dvije ranije prošle kroz program „Škola bez
nasilja – za sigurno i podsticajno školsko okruženje”. Prema ovom
istraživanju, sprovedenom na ograničenom uzorku, 28% djece u
našim školama nije iskusilo nikakvo nasilje. Međutim, 69% djece
izjavilo je da u školi postoji nasilje, dok 48% trpi nasilje dva do tri puta
mjesečno i češće – i takvo nasilje onda nazivamo zlostavljanjem. Da
je pasivno posmatralo nasilje izjavilo je 25% djece; 37% je pokušalo
da spriječi nasilje, dok je 38% djece izjavilo da su se i sama ponašala
nasilno. Najčešće se djeca rugaju i zadirkuju, zatim šire lažne
glasine o nekome i nagovaraju druge da se ne druže s njim/njom,
rugaju se nekome zbog porijekla, isključuju nekoga iz igre i izoluju
ga, a s uzrastom raste i ruganje i zadirkivanje koje ima seksualne
karakteristike. Vršnjačko nasilje nalazi se kod nas tek na trećem

Nama roditeljima
odgovornost omogućava
da rastemo i razvijamo

se, a krivica nas u
najmanju ruku, stisne i

pokunji.

7

mjestu. Dječaci su nasilni i prema dječacima i prema
djevojčicama, a djevojčice su, po pravilu, nasilne
prema djevojčicama. Dječake više ismijavaju i
rugaju im se, a djevojčice češće isključuju iz društva
i šire lažne glasine o njima.

U svim ustanovama gdje borave djeca postoji i
nasilje i zlostavljanje – oduvijek. Zbog toga često
čujemo stav da je to normalan dio odrastanja ili
dječija (nespretna) igra. Istina, to je uobičajeno,
djeca ne znaju bolje, jer tek uče socijalne vještine i
prve korake u međuljudskim odnosima. Zbog toga ih
treba podučavati, usmjeravati i vaspitavati. Ako to ne
činimo, rizikujemo nepoželjne dugoročne posljedice
po njih i po njihov sadašnji i budući razvoj.

Danas to znamo iz istraživanja u kojima je dugi
niz godina praćen razvoj djece s iskustvom
zlostavljanja. Zato u podučavanju i odgajanju djece
treba da učestvujemo svi – društvena zajednica
njegovanjem vrijednosti uvažavanja, poštovanja
i ravnopravnosti, i mi koji ih direktno podržavamo
u rastu i razvoju. Naravno, roditelji u tome imaju
presudnu ulogu i to ne samo one djece koja se
ponašaju nasilno ili trpe nasilje, nego sve djece – jer,
važno je osigurati vrijednosni sistem koji naglašava
uvažavanje i poštovanje drugih i sigurno okruženje
za sve.

Osim toga, svako u nekom trenutku može postati
meta nasilja i zlostavljanja. Važno je znati što tačno
jeste, a što nije vršnjačko zlostavljanje.

Djeca se ponašaju nasilno prema drugima iz mnogo
razloga. Ponekad se sukobljavaju i, kako još ne
znaju zrelije i umješnije da riješe sukob, posvađaju
se, izvrijeđaju ili potuku. Nakon izvjesnog vremena
izglade sukob, pomire se i budu više ili manje bliski.
Nekad se djeca, posebno dječaci, odmjeravaju u
snazi i fizičkoj spretnosti i moći, a kad se jednom
uspostavi neformalna hijerarhija, nju poštuju u

odnosima. Takođe, ima djece koja se ponašaju
agresivno i koja čim imaju osjećaj najmanje
ugroženosti – reaguju agresivno (viču, tuku se ili
nanose neku drugu štetu drugima).

Uzroci agresivnog ponašanja su mnogobrojni i
nećemo ih na ovom mjestu detaljnije opisivati.
Nijedno od ovih ponašanja nije poželjno i svako
zahtijeva posebnu vrstu podrške djeci kako bi razvila
zrelije oblike ponašanja.

Međutim, kad govorimo o zlostavljanju, tu nije riječ
o djeci otprilike iste fizičke snage i moći, koja se
svađaju ili tuku oko nečega na grub način.

Vršnjačko zlostavljanje događa se kada neko, ko
je slabiji i povučeniji, biva namjerno (i po pravilu
više puta) povrijeđivan, a da za to nema nikakvog
međusobnog povoda ili razloga.

Djeca koja zlostavljaju uživaju u tome što rade, a
djeca koja trpe ne mogu izbjeći nasilje.

Iako je vršnjačko zlostavljanje na prvi pogled slično
drugim oblicima agresivnog ponašanja, postoje i
neke ključne razlike:
 • �Zlostavljanje je namjerno i na neki način

smišljeno, a ne slučajno ponašanje. Djeca koja
zlostavljaju po pravilu su mirna i nadmoćna,
a djeca koja ispoljavaju agresiju u ponašanju
preplavljena su ljutnjom i strahom.

 • �Cilj je ostvariti nadmoć i kontrolu nad drugim
djetetom putem fizičke ili verbalne agresije. Jedan
učenik ili grupa u nekom razdoblju napadaju
stalno istog učenika.

 • �Djeca koja zlostavljaju čine to bez ikakvog
stvarnog razloga, osim zato što vide da je drugo
dijete laka meta.

 • �Djeca koja zlostavljaju po pravilu su omiljenija
među vršnjacima od druge, agresivne djece.

8

Ministarstvo prosvjete

Kako djeca mogu biti zlostavljana od strane vršnjaka u školi:
 • �Dijete može biti fizički zlostavljano na način da ga stalno guraju,

tuku, nanose mu fizičku bol.
 • �Djetetu više puta ponavljaju prijetnje o tome što će se dogoditi

ako ... Stvari mu često uzimaju ili uništavaju (mobilni telefon, novac
za užinu, sendvič).

 • �Nazivaju dijete pogrdnim imenima i rugaju mu se – verbalno
zlostavljanje.

 • �Dijete isključuju iz nekih aktivnosti bez pravog razloga ili šire
glasine o njemu – indirektno zlostavljanje.

Zlostavljanje se događa na jedan ili na svaki od pomenutih načina.
Po pravilu, počinje time što dijete koje je sklono zlostavljanju
“nacilja”/”izabere”, “nanišani” neko drugo dijete koje ne umije ili
ne može da se odbrani, a nema nikoga ko bi mu pomogao. Ono
se nastavlja ako djeca koja zlostavljaju imaju vrlo malo ili nimalo
saosjećanja za dijete koje povrjeđuju, niko ih ne zaustavlja, a ona
još u tome uživaju. Nije lak zadatak ustanoviti koje dijete zlostavlja.
Zlostavljanje se, po pravilu, događa bez prisustva odraslih, a druga
djeca, kao što smo već kazali, oklijevaju da kažu što se događa.

Iako je naš program usmjeren na prevenciju zlostavljanja, zbog
njegovih dugoročnih posljedica na razvoj ličnosti djeteta, kako
onog koje zlostavlja, tako i onog koje trpi zlostavljanje, program je
osmišljen tako da se reaguje na svaku pojavu nasilja, bez obzira na
to koje je vrste i koji su razlozi njegove pojave. To je jedini način da
smanjimo zlostavljanje i obezbijedimo sigurno i podsticajno okruženje
u školama.

I još jedna važna napomena: najuspješniji programi u svijetu uspjeli
su da smanje broj djece koja trpe nasilje za oko 50%. Međutim,
treba reći da nijesmo utopisti, jer je činjenica da će u školi uvijek biti
slučajeva nasilja; učenje nenasilnog ponašanja, kontrole sopstvenih
impulsa i odgovornosti za međuljudske odnose proces je koji traje,
a sva djeca nijesu jednako darovita pri usvajanju ovih složenih i
zahtjevnih vještina. Međutim, sigurno je da ćemo u školi reagovati
na svaki slučaj nasilja i posvetiti mu primjerenu pažnju. Istovremeno,
takav pristup očekujemo i od roditelja.
Zlostavljanje se, po pravilu, događa u prisustvu druge djece.
Posmatrači reaguju na sljedeće načine:
 • �Najčešće samo stoje i gledaju, a što može dovesti do toga da

dijete koje zlostavlja pomisli kako niko nema ništa protiv toga što
ono radi, odnosno da ga podržavaju u tome.

 • �Nekada navijaju i na taj način ohrabruju dijete koje zlostavlja.
Ponekad se i pridružuju, ismijavajući dijete koje trpi nasilje.

U svakom slučaju,
zlostavljanje treba
iznijeti na svjetlo

dana. Roditelji treba
da podstiču djecu
da kažu učitelju/

učiteljici, nastavniku/ci,
odjeljenjskom starješini

(ili nekoj drugoj odrasloj
osobi u školi, kojoj

vjeruju) što se događa.

Škola reaguje na svaku
pojavu nasilja, bez
obzira na to koje je

vrste i koji su joj izvori.
To je jedini način da

smanjimo zlostavljanje
i obezbijedimo sigurno i
podsticajno okruženje u

školama.

9

 • �Rijetko se neko javi i kaže da to što se radi nije fer i da treba
prestati.

 • �Vrlo rijetko neko ispriča nastavniku/nastavnici i/ili odjeljenjskom
starješini o tome što se događa.

Na časovima odjeljenjskog starješine raspravljamo i podučavamo
djecu kako da reaguju u slučajevima nasilja, ukazujemo na to što
ćemo mi odrasli učiniti. Takođe, relaksiramo ih i ohrabrujemo da
razumiju da prijavljivanje i dijeljenje informacija da se nasilje dešava
nije „tužakanje”, već da je važno priznati da se ono događa. Na taj
način čuvamo vrijednosti i pravila o kojima smo se u školi dogovorili.
Važno je i da nam roditelji daju podršku u tome.

Ponekad može biti opasno priskočiti u pomoć i zadržavati nekoga ko
se ponaša nasilno prema drugima. Međutim, dijete može preduzeti
neke druge konstruktivne korake u vezi sa nasiljem i njegovim
uticajem na djecu, kao što su na primjer:
 • �Izraziti neslaganje – tako što kaže: „Nijesmo se tako dogovorili

i to nije u skladu sa vrijednostima!” ili da odbije da se zabavlja
gledanjem nasilja. Čak je bolje da napusti mjesto događaja nego
da stoji i posmatra.

 • �Obavijestiti odrasle kad se takav slučaj dogodi. To NIJE tužakanje.
Djeci koja se ponašaju nasilno i onoj koja trpe nasilje treba pomoć
odraslih da se to zaustavi.

 • �Pomoći u rješavanju sukoba kad se desi. Sukobi nekad mogu
prerasti u zlostavljanje. Neke škole podučavaju djecu nenasilnom
rješavanju sukoba. U tom slučaju ohrabrite djecu da primijene ono
što su naučila.

 • �Pružiti podršku i utješiti dijete koje je trpjelo zlostavljanje, tako što
mu, recimo, priđu i kažu da ono takvo ponašanje nije zaslužilo,
da im je žao. Takođe, jedan od načina može biti i da sjednu pored
djeteta, pozovu ga da se uključi u igru ili da se zajedno vraćaju
kući i sl.

 • �Mirno razgovarati s djetetom koje je sklono zlostavljanju dan-dva
nakon što se situacija smiri i ukazati na to da takvo ponašanje nije
u redu – da to nije dobar način da se pridobije divljenje drugih,
nego naprotiv, da se tako gubi iskrena prisnost i drugarski odnos.
Stoga, sa tim djetetom treba razgovarati prijateljski i pokušati da se
dođe do razloga njegovog ponašanja.

Škola će organizovati niz aktivnosti u kojima će sva djeca, pa čak
i ona koja zauzimaju pasivan odnos prema nasilju, moći jasno da
izraze svoje stavove i mišljenja o nasilju. Na taj način postaće aktivna
većina koja doprinosi uspostavljanju nenasilja u školi.

Roditelji ohrabruju djecu
da pomognu djetetu koje
trpi, ali i djetetu koje se

ponaša nasilno.

Pružiti podršku
djetetu koje je trpjelo

zlostavljanje, na primjer
tako što mu ostala djeca

priđu i kažu da ono
takvo ponašanje nije

zaslužilo… da im je žao!

10

Ministarstvo prosvjete

Dijete koje trpi
nasilje

Bilo koje dijete može postati žrtva. Nažalost, djeca koja trpe nasilje
često misle da je to zbog toga što nešto nije u redu sa njima ili je neka
njihova osobina neprihvatljiva. To nije istina i važno je da svi – i roditelji
i druga djeca i učitelji/ce, nastavnici/ce – to jasno kažu djetetu.

Tačno je da postoji veća vjerovatnoća da će djeca s određenim
osobinama postati mete zlostavljanja. To su samo osobine koje ih
čine lakim metama za djecu koja imaju potrebu da budu nad nekim
nadmoćna, a ne osobine koje ih čine neprihvatljivijim ili gorim od
druge djece.

To su najčešće djeca koja su, u poređenju s drugom djecom, tiša/
mirnija, opreznija i osjetljivija, lakše postanu uznemirena, povuku se
u sebe i reaguju plačem, nijesu agresivna i fizički su slabija (osobito
dječaci). Ona nijesu spremna i spretna da se odbrane, a često
nemaju dovoljno razvijene socijalne vještine (vještine druženja s
drugima). Neke od ovih osobina su urođene i same po sebi nijesu
ni dobre ni loše (npr. fizički izgled), a neke su stečene – razvijene u
sredini u kojoj su djeca rasla (odsustvo zastupanja sebe i oslanjanja
na vlastite snage). To je prostor u kojem možemo djelovati –
prvenstveno roditelji, a onda i nastavnici/ce i stručni saradnici/ce.

Kako nam se desi da nam djeca “ispadnu” takva da ne nauče da
zastupaju sebe i oslanjaju se na vlastite snage? Roditelji, trudeći se
da budu jako dobri, brižni i odgovorni, reaguju kad god je dijete u
nevolji i nešto mu treba. Takođe, reaguju često i prije nego što dijete
zatraži ili poželi pomoć. Pokazujući i pružajući znake dobrote i brige,
oni poručuju svojoj djeci da su im važna i vrijedna.

Međutim, osim ove dobre i podsticajne poruke, oni nesvjesno šalju
još dvije nepoželjne poruke. Najprije, posredno poručuju djeci da ona
ne umiju da se brinu o sebi i da se ne mogu sama nositi sa svijetom
koji nije baš neko prijateljsko mjesto (jer ih, eto, odrasli moraju štititi
od svijeta i frustracija koje život donosi). Drugo, ne daju im priliku
da razviju vještine samopouzdanog reagovanja, jer uvijek uskoče –
čim je dijete nezadovoljno ili frustrirano. Dakle, najprije šalju poruku
da nije dobro biti nezadovoljan i frustriran, a posredno da treba da
izbjegavaju situacije u kojima se tako osjećaju i povlače se iz njih.
Ovo njihovu djecu čini još nesigurnijom i osjetljivijom.

Iako izgleda paradoksalno, sa jedne strane stoji briga i ljubav,
poruka kako su im djeca važna i vrijedna, a sa druge, roditelji

Tačno je da postoji
veća vjerovatnoća da
će djeca s određenim

osobinama postati mete
zlostavljanja.

11

poručuju svojoj djeci da ne treba da se oslanjaju
na sebe, jer nijesu sposobna i kompetentna za
život u zajednici. Ta djeca rastu s osjećanjem
manjeg samopouzdanja, u socijalnim situacijama
se povlače i čekaju da odrasli reaguju umjesto
njih (roditelji, a kasnije i drugi odrasli: vaspitači/
vaspitačice, nastavnici/nastavnice…). Djeca ne stiču
vještine potrebne za stvaranje prijateljstva, pa se
umjesto sa vršnjacima, radije druže s odraslima.
Konačno, suočavaju se s vlastitom bespomoćnom
osjetljivošću i nemogućnošću druženja, te gube
samopoštovanje. S ovom djecom treba raditi na
razvoju vještina druženja, zastupanja samih sebe
i na samopouzdanju. To svakako znači da roditelji
treba da razumiju razloge zbog kojih je njihovo dijete
“ispalo” ovakvo, odnosno što mogu promijeniti da ga
ojačaju.

Dakle, prvo je važno zaustaviti zlostavljanje i
reći djetetu da nije krivo za to što mu se događa,
odnosno da je vrijedno i poštovano. Tek nakon toga
možemo i treba da radimo s djetetom na onome
u čemu je slabije od druge djece. Odbraniti dijete
od nasilja obično znači jednokratnu pomoć u tom
trenutku, ali nije dugoročno rješenje. Nije u interesu
djece koja trpe nasilje da ih drugi, bilo odrasli ili
vršnjaci, brane, štite i zastupaju zbog toga što su
postala mete zlostavljanja, iako su to uvijek radili
drugi za njih.

Između ostalog, i to je razlog zašto se djeca koja trpe
nasilje ne žele požaliti. Čak i kad to pokrene druge
da reaguju, njihova zaštita je jednokratna i ne rješava
suštinu problema. Iako im je, sa jedne strane, lakše
jer više nijesu sama u svojoj patnji, djeca i dalje
znaju da se ne mogu sama nositi s drugima. Bilo
je slučajeva kada su roditelji kao rješenje odabrali
da presele dijete u drugu školu, zato jer je bilo
zlostavljano. Nažalost – zlostavljanje se nastavilo
i u novoj školi, jer u svakoj socijalnoj sredini ima
ljudi (pa i djece) koja su sklona da zlostavljaju
i traže pogodne mete. Ova su djeca ponovo u

riziku jer suštinski nijesu razriješila svoj problem –
izgradila/uspostavila nove, samopouzdane vještine.
Dakle, stvarno rješenje je rad s tom djecom na
razvoju njihovih kompetencija, posebno socijalnih
vještina, samopoštovanja i povjerenja u sebe. To
je dugotrajan proces, ali vrijedan truda, jer djeci
osigurava mnogo srećniji, opušteniji, uspješniji i
zadovoljniji život kada odrastu. Ovo ističemo jer
je česta reakcija odraslih i javnosti na situaciju
vršnjačkog zlostavljanja da „stanu na stranu” žrtve,
a da „zlostavljača” okrivljuju i kažnjavaju. To je čest
slučaj i s roditeljima, posebno s onima koji su jako
brižni i zaštićujući, ili koji zbog toga što su užasnuti
događajem odjure u školu i, odmah i bez odlaganja,
traže stroge postupke i kazne za počinitelje.
Istovremeno, svaki pokušaj da se njihovom djetetu
suštinski pomogne, pružajući mu podršku da stekne
potrebne vještine, dožive kao kaznu i često kažu:
„Pa ne treba raditi s mojim djetetom, s njim je sve u
redu. Fino je i pristojno. Treba raditi s onom drugom,
nasilnom djecom.” Djeci koja trpe nije presudno
važna pomoć drugih. Njima je važno reći i poručiti
kako je nedopustivo to što im se događa, a to ćemo
najbolje činiti zaustavljajući zlostavljanje. Nakon
toga im treba podrška, kako bi razvili osobine koje
nemaju.

Manji broj djece ima mnoge od nabrojenih osobina,
ali i još jednu – da su nametljiva i da privlače pažnju.
Takva djeca, osim što su mete zlostavljanja, često i
sama čine nešto nasilno – vraćaju onome ko je grub
prema njima ili se iskaljuju na drugoj, slabijoj djeci.
S njima je teže raditi, budući da posjeduju osobine
kako djece koja trpe zlostavljanje, tako i djece koja
se ponašaju nasilno, te im je posebno teško da
odrastu u zrele i stabilne ljude.

Ponekad djeca koja trpe nasilje pripadaju grupama
prema kojima postoje predrasude zbog različitog
porijekla (socijalni status i sl.); drugačija su od ostale
djece po svojim interesovanjima ili izgledu (ne vole
fudbal, barbike, vole da uče i čitaju, nose naočare).

12

Ministarstvo prosvjete

Međutim, to samo po sebi nije razlog za zlostavljanje, nego samo
određene osobenosti zbog kojih im se oni koji zlostavljaju počnu
rugati. Razlog da dijete postane meta je procjena djeteta koje želi
da zlostavlja da se dijete – meta ne zna odbraniti, odnosno zauzeti
za sebe, da će ga nasilje povrijediti i poniziti i da nema puno drugih
prijatelja i/ili odraslih koji će ga odbraniti.

Ako je zlostavljanje ozbiljno i dugotrajno, a dijete – meta ne zna da se
odbrani i ne dobije pomoć, može se dogoditi da:
 • �izgubi povjerenje u sebe i samopoštovanje,
 • �izgubi prijatelje i osami se,
 • �postane ozbiljno potišteno, bolesno i ispoljava različite fizičke

(psihosomatske) tegobe,
 • �odbija da ide u školu,
 • �školski uspjeh slabi,
 • �mašta i planira osvetu da bi „poravnalo” odnose (u ekstremnim

slučajevima može da upotrijebi i oružje),
 • �u godinama koje su pred njim izgubi povjerenje u druge i ima

poteškoća sa stvaranjem prijateljstava, zbog čega mu treba
vremena i dobrih iskustava da ponovno uspostavi samopoštovanje.

Znaci koji mogu ukazati na to da je dijete zlostavljano:
 • �razdražljivo je, nemirno ili se povlači iz porodičnih aktivnosti,
 • �postaje bezvoljno,
 • �izgubi apetit ili teško uveče zaspi i budi se noću,
 • �čeka da dođe kući da bi otišlo u toalet,
 • �dolazi kući s pocijepanom odjećom i ogrebotinama, ali „petlja” i ne

može dati logično objašnjenje kako se to dogodilo,
 • �„nestaju” mu stvari (pernica, pribor, knjige…) ili su pocijepane,
 • �traži dodatni novac za nešto u školi ili dodatni džeparac (a može

početi i da krade od roditelja ili drugih članova porodice),
 • �gubi interes za školu i školske aktivnosti, a nekad slabi i školski

uspjeh,
 • �bira neki „nelogičan” put do škole i kad se vraća kući,
 • �odbija da ide u školu ili ga pred odlazak boli stomak, glava,

povraća,
 • �želi da ponese u školu nešto čime se može odbraniti (nož ili sl.),
 • �djeluje usamljeno, ima jako malo prijatelja ili ih uopšte nema, ne

pozivaju ga na rođendane i druženja. Nekad takva djeca, kada
primijetite da su usamljena, govore da su svi „glupi”, da im nije
stalo do njih, kako bi se utješila i prikrila odbačenost.

Kada primijetite da su
neka djeca usamljena,

ona govore da su svi
“glupi”, da im nije

stalo do njih, kako bi
se utješilia i prikrilia

odbačenost.

13

Djeca koja trpe zlostavljanje nerado i nevoljno govore o tome što
im se događa, uprkos brojnim kampanjama protiv nasilja. Podaci
pokazuju da se djeca nižih i ona u završnom razredu najviše
povjeravaju odraslima.

Čini se da djeca nižeg uzrasta prirodno očekuju od odraslih pomoć
i ne smatraju da bi trebalo sama da se odbrane, pa im je lakše i
prirodnije da kažu odraslima šta im se dešava. No, ohrabrujuće je to
što djeca, kada dođu u pubertet, otvorenije govore odraslima što se
događa. Ovo je vjerovatno rezultat činjenice da se sve više koriste
novostečenim socijalnim i komunikacijskim vještinama u zastupanju
svojih prava na život bez nasilja, bez osjećaja da je to što su mete
nečijeg nasilja – njihova greška. Ovo govori o velikom značaju
uspostavljanja javnog vrijednosnog okvira protiv nasilja.

Međutim, djeca koja se nikome ne povjeravaju i ne traže pomoć čine
to iz razloga što je trpljenje zlostavljanja samo po sebi ponižavajuće i
posramljujuće, pa im je o nečemu čega se stide teško govoriti. Osim
toga, djeca koja trpe zlostavljanje često misle da su to na neki način i
zaslužila ili da su kriva i loša, jer se ne mogu odbraniti, pogotovo ako
ih druga djeca isključe. Ona, takođe, ne vjeruju da ih odrasli mogu
zaštititi jer se nasilje najčešće događa izvan vidokruga odraslih (u
školskim prostorima gdje nema odraslih i na putu od kuće do škole i
nazad). Ponekad se i boje da će ih odrasli kritikovati zbog toga ili da
neće uspjeti da zaustave nasilje pa će im onda biti još teže, jer će im
se nasilnici svetiti zato što su prijavljeni. Oni koji se ponašaju nasilno,
po pravilu, svakako prijete žrtvama da će im biti još gore ako nekome
nešto kažu.

Zbog svega toga, djetetu koje trpi zlostavljanje treba pomoć odraslih,
i to dvostruka:
 • �da odrasli nadziru kako do nasilja ne bi došlo, ali i
 • �da mu daju podršku u jačanju samopoštovanja i usvajanja vještina

zastupanja sebe.

Djetetu naročito treba podrška roditelja u jačanju osjećanja vlastite
vrijednosti, oslanjanja na sebe, zastupanja sebe i umijeća da se nosi
sa svijetom u kojem živi.

Stvarno rješenje je rad s djecom na razvoju njihovih kompetencija, posebno u
socijalnim vještinama, kao i u razvoju samopoštovanja i povjerenja u sebe.

To je dugotrajan proces, ali vrijedan truda.

14

Ministarstvo prosvjete

Kako roditelji
mogu pomoći
djetetu koje trpi
zlostavljanje?

Roditelji mogu pratiti promjene u raspoloženju i ponašanju djeteta
u skladu sa znacima koje smo ranije naveli. Ako primijetite neke od
tih znakova, a dijete se izmotava dajući objašnjenja, nemojte odmah
pritiskati, nego pitajte kako mu/joj je u školi, gdje i kako provodi
vrijeme tokom odmora, kuda i s kim ide u školu i iz škole, ima li u
školi slučajeva nasilja i zlostavljanja, ko su akteri, kako reaguju druga
djeca, zna li za to nastavnik/ca, odjeljenjski starješina. Kad pokažete
kako vam je pitanje nasilja u školi važna tema i kako o njoj možete
mirno i staloženo razgovarati, povećavate vjerovatnoću da vam dijete
bez prikrivanja ili pretjerivanja ispriča što mu se događa.

Ono što predlažemo jeste da tada primijenite jednostavno slušanje
kojim ćete djetetu pokazati saosjećanje. Takva podrška može smanjiti
bol i potištenost. Dajte djetetu dovoljno vremena da vam ispriča sve
– njemu to nije lako, pa ako ga prekidate s komentarima, ljutnjom i
svojim emocijama, ometaćete ga u tome.

Što ne pomaže?

 • �Nikako ne pomaže reći djetetu da je to problem djeteta koje
zlostavlja i da sa tim djetetom nešto nije u redu. A ne pomaže ni
reći da je svijet takav, da će uvijek biti takvih ljudi i da mora naučiti
da se nosi s tim (to je tačno, ali u ovom trenutku ne pomaže).
Takođe, ne treba mu ni reći da „ne uzima to k srcu”, da „mora
ojačatii”. Ove poruke će djeca čuti i razumjeti kao: „ćuti i trpi” (i
svijet je gadno mjesto), a ne kao podršku u pronalaženju načina da
se s time nose. Osim toga, ovakav savjet nije djelotvoran, posebno
kada je riječ o grupi djece koja zlostavljaju.

 • �Često djeci kažemo da ne obraćaju pažnju na „nasilnika” i ne
pokažu da su povrijeđena. To je ponekad korisno, ali u slučaju
zlostavljanja neće pomoći. Osim toga, lako je reći ne obraćaj
pažnju, ali teško je to učiniti, pogotovo ako je riječ o fizičkom
nasilju, a djeca koja zlostavljaju su po pravilu jača. Da je dijete
moglo ignorisanjem nešto postići, ne bi bilo u nevolji i tražilo
pomoć.

 • �Nije dobro reći da vrati „milo za drago” – to ga može dovesti u još
veću nevolju, ne samo zato što su djeca koja zlostavljaju jača,
nego i zato što time i ono krši vrijednosti i pravila koja smo u
školi dogovorili i koja njegujemo – pa će i ono snositi predviđene

Bilo koje dijete može
postati žrtva.

Nažalost, ona djeca
koja trpe često misle da

je to zato što s njima
nešto nije u redu ili je
neka njihova osobina

neprihvatljiva.
To nije istina.

15

posljedice. Tako ga guramo da i ono postane nasilno, a protiv toga
se borimo i zalažemo.

 • �Takođe, ne pomaže ni previše zaštitničko postupanje, kao što je na
primjer reakcija: „Ne brini, ja ću te čuvati. Ne moraš ići u školu.” Ili:
„Ja ću poći u školu i dovesti ih u red.”

Što pomaže u trenutnoj situaciji?

Evo nekih savjeta o tome kako da razgovarate s djetetom i kako da
razumijete što se događa s njegove tačke gledišta:

 • ��Pitajte i ustanovite što se tačno događa i kako se dijete povodom
toga osjeća i kako izlazi na kraj sa tim.

 • �Savjetujte mu što sve može preduzeti u takvoj situaciji. Ponekad
jasno i uvjerljivo zastupanje sebe, koje nije pretjerano emotivno,
može zaustaviti nasilje. Provjerite osjeća li se dijete spremnim za
takvu promjenu u ponašanju i vježbajte s njim ako treba. Uvijek
je bolje ako djeca uz podršku mogu učiniti nešto sama za sebe.
Međutim, ako se dijete ne osjeća spremno, ovakvo podučavanje
i vježbu treba ostaviti za kasnije, kada se nasilje zaustavi. Ako
je riječ o situacijama koje nijesu izazvale preveliki emocionalni
doživljaj ili povrjeđivanje, možete ga podučiti da hladno pogleda
dijete koje mu se ruga, ponosno okrene glavu i ode. Oni koji
zlostavljaju vole da u očima vide svoje žrtve strah i povrijeđenost
pa, kad toga nema, možda će odustati. Još je bolje ako mogu
uvjerljivo reći: „Makni se!” ili: „Dosadan si!” ili: „Prestani!” i okrenuti
se i otići.

 • �Istražite s djetetom što dovodi do nasilja. Rijetko, ali ipak se
događa, da djeca – mete provociraju druge dosađivanjem ili
iritiranjem, pa mogu naučiti da to više ne rade.

 • �Ponekad je mudro raspraviti s djetetom o tome koja mjesta treba
izbjegavati i eventualno pored kojih odraslih može da se nađe u
kritičnim situacijama i trenucima. Na primjer, savjetujte dijete da se
uvijek drži druge djece ili odraslih. Neka bude u blizini dežurnog
nastavnika/nastavnice tokom odmora, umjesto da sjedi u učionici.
Podržite ga ili, ako treba, vi pomognite u dogovorima oko toga s
kim ide i s kim se vraća iz škole. Razmotrite gdje se može skloniti

I ovdje vrijedi princip
– bolje je da dijete sâmo

nešto učini za sebe –
na primjer da se okruži
djecom, a ne odraslima.
Naravno, ukoliko i kad

god je to moguće.

16

Ministarstvo prosvjete

ako bude napadnuto na putu do škole (u nekoj prodavnici, u
komšiluku i sl.). Djeca koja vole da zlostavljaju po pravilu traže
usamljenu djecu. I ovdje vrijedi princip – bolje je da dijete samo
nešto učini za sebe i da se okruži djecom nego odraslima - ako je
to moguće. Ako ne, onda je važnije da ima podršku odraslih nego
da se nasilje nastavi. U načelu, u takvim situacijama druga djeca
mogu biti bolji učitelji i treneri primjerene reakcije nego odrasli, jer
ona znaju način komuniciranja među vršnjacima, prirodnija su, a i
pomoć je manje vidljiva.

 • �Ohrabrite ga da dežurnom nastavniku/nastavnici i odjeljenjskom
starješini (ili barem prijateljima) kaže, prijavi što se događa prije
nego što problem postane još teži i ozbiljniji. Objasnite mu razliku
između tužakanja i prijavljivanja (cilj tužakanja je dovesti nekoga u
nevolju, a prijavljivanja da spriječi nevolju – o toj razlici govorimo i
u školi).

 • �Napravite realnu procjenu ozbiljnosti zlostavljanja i planirajte
sljedeće korake u skladu s tim.

 • �Ukoliko dijete odbija da razgovara s odjeljenjskim starješinom,
a vi procjenjujete da je situacija ozbiljna i ne daje prostora da
dijete vježba samozastupanje (kad mu se ne ide u školu, stalno je
potišteno, ne može se koncentrisati, ima poteškoća sa spavanjem,
žali se da ga nešto boli ili je često bolesno i, naravno, kad vam
ispriča o događaju koji je zaista opasan), predložite da zajedno
pođete u školu. Ako i to odbije, dogovorite se za sastanak s
odjeljenjskim starješinom u školi i obavijestite ga/je o činjenicama
koje ste saznali.

 • �Uvjerite dijete da ćete s odjeljenjskim starješinom razgovarati
povjerljivo i da on/a neće otkriti da je dijete izvor informacija. Ako
se dijete jako boji osvete, umanjivaće događaj pa je važno da mu
kažete kako je u takvim situacijama intervencija odraslih nužna
da bi se problem riješio, kako je to previše ozbiljno da se razriješi
samo od sebe ili samo uz pomoć druge djece. Kažite mu što tačno
namjeravate da učinite, s kim ćete razgovarati i do razumne mjere
uvažite njegove primjedbe, brige i ideje. U tom trenutku je jednako
važno sačuvati djetetovo povjerenje, kao i zaustaviti nasilje.

 • �Budite mirni i staloženi dok razgovarate s djetetom, a kada kasnije
odete u školu, budite isti takvi, ali i odlučni. Ako dijete vidi da ste se
jako uznemirili, “izgubili glavu” i krenuli da optužujete sve redom ili

17

ako vidi da ste jako uplašeni i potišteni, umanjivaće i skrivati cijelu
istinu i osjećaće se još bespomoćnije i krivlje, pa mu tako nećete
pomoći.

 • �Više se usmjeriite na to da se nasilje zaustavi nego da se
počinitelji strogo kazne (i imajte na umu, kao što će vašem djetetu
trebati vremena da nauči da zastupa sebe i adekvatno se druži s
vršnjacima, tako će i djetetu koje se ponaša zlostavljački trebati
vremena da nauči da na prihvatljiviji način zadovolji svoju potrebu
za vrijednošću i moći).

 • �U razgovoru s odjeljenjskim starješinom (ili stručnom osobom)
jasno saopštite činjenice o tome što se djetetu događa, čime ga
plaše i povrjeđuju, ko to radi, što je dijete (i vi) dosad preduzelo/i
u pokušaju da se riješi problem i zaustavi nasilje, što vi i dijete
procjenjujete da bi pomoglo u nastaloj situaciji. Škola možda
neće uvažiti sve vaše prijedloge i imaće neke svoje procedure i
postupke, ali je važno da im vi kažete svoje viđenje, jer time im
možete uveliko pomoći da bolje sagledaju što se sve može učiniti.

 • �Važno je da prilikom odlaska u školu zatražite od odjeljenjskog
starješine i odgovornih da preduzmu korake kako bi se nasilje
zaustavilo. Školi treba dati vremena da nešto napravi u vlastitoj
zabrinutosti i uznemirenosti važno je ne vrijeđati i optužiti školu, ali
i istrajati na tom zahtjevu.

 • �Preporučljivo je znati da Opšti zakon o obrazovanju i vaspitanju
(„Sl. list RCG“, br. 64/02, 31/05, 49/07, “Sl. list Crne Gore”, br.
04/08, 21/09, 45/10, 45/11) u članu 9a koji se odnosi na zabranu
diskriminacije propisuje da „u ustanovi nije dozvoljeno fizičko,
psihičko i socijalno nasilje; zlostavljanje i zanemarivanje djece,
i učenika; fizičko kažnjavanje i vrijeđanje ličnosti, odnosno
seksualna zloupotreba djece i učenika ili zaposlenih i svaki drugi
oblik diskriminacije“. Takođe, Zakon o osnovnom obrazovanju i
vaspitanju („Sl. list RCG“, br. 64/02, 49/07, “Sl. list Crne Gore”, br.
04/08, 21/09, 45/10 i 45/11 u članovima 66 i 67 propisuje vaspitne
mjere).

18

Ministarstvo prosvjete

Što pomaže zdravom razvoju samopouzdanja i samopoštovanja?

 • �Pričajte s djetetom o nasilju i zlostavljanju. Pomozite mu da
razumije suštinu nasilja i zlostavljanja, uopšte takve pojave u
društvu. Zatim, pomognite mu da sam čin zlostavljanja ne doživi
lično – kao da je ono loše i krivo zbog toga (filmovi, priča i situacija
iz života mogu biti povod za to, kao npr. bajka Pepeljuga, za djecu
nižeg uzrasta).

 • �U situacijama u kojima je dijete frustrirano i neuspješno u nečemu
što radi, pa mu je teško, podržite ga da izdrži neprijatna osjećanja,
da „stisne zube” i istraje. Recite mu da će se mnogo bolje osjećati
nakon uspjeha, da će sve biti „slađe” i da će biti ponosno na
sebe. To takođe podrazumijeva da se vi suzdržite od toga da ga
„spašavate” čim mu je teško. To, za početak, mogu biti sasvim
male i obične stvari, kao što su vezivanje pertli na cipelama,
slaganje komplikovanih oblika od kocaka ili rješavanje nekog
zadatka iz matematike. Nakon toga, možete isto primijeniti u
situacijama djetetovih poteškoća u međuljudskim odnosima.

 • �Nemojte udovoljavati svim djetetovim željama čim se one pojave ili
samo naslute. Zadatak roditelja jeste da zadovoljavaju sve dječje
potrebe (za sigurnošću, zaštićenošću, pripadanjem, ljubavlju,
poštovanjem), ali ne i sve želje (za sladoledom, lego-kockama,
kompjuterskim igricama i sl). Iz životnog iskustva znamo da što
se duže i istrajnije želi nešto, to je veće zadovoljstvo kada se to
postigne i ispuni. Istovremeno dok vas dijete moli i uvjerava koliko
nešto želi, ono će vježbati da zastupa sebe.

 • �Podstičite djecu i dopustite im da rade sama sve što mogu ili što
nije opasno. Hrabrite ih ako ne uspiju ili ako pogriješe i recite im da
je normalno da u početku bude teško i da se griješi, ali da je to put
da postanu vještiji. Takođe im dopustite da zajedno s vama rade
nešto što je korisno domaćinstvu, porodici i drugima. Ohrabrite
dijete da se druži s mirnom i prijateljski nastrojenom djecom u
školi. Uključite ga u neke vanškolske aktivnosti koje ga vesele i
u kojima je uspješno. Ponekad je djecu dobro uključiti tamo gdje
su vršnjaci ili čak i mlađa djeca, kako bi stekla dobra iskustva u
druženju.

Zadatak roditelja
jeste da zadovolje

dječije potrebe (za
sigurnošću, zaštićenošću,

pripadanjem, ljubavlju,
poštovanjem),

ali ne i sve želje (za
sladoledom, lego-

kockama, kompjuterskim
igricama, i sl.).

19

 • �Predložite djetetu da se bavi nekim sportom. Djeca koja mogu
postati mete zlostavljanja, po pravilu, nijesu sklona grupnim
sportovima gdje se traže grubost i agresivnost. Međutim, ima
mnogo individualnih sportova ili sportova gdje nema direktnog
fizičkog kontakta, na koje će lakše pristati. Ako se ne želi uključiti
na neki kurs ili u sportski klub, razmotrite mogućnost da zajedno
idete na trčanje. Ovo je posebno važno za dječake jer su oni, po
pravilu, fizički slabiji ili sitniji od prosjeka svojih vršnjaka. Osjećaj
fizičke snage može bitno podići samopouzdanje i pomoći im da
se nose s vršnjačkim nasiljem. Uključite svoje dijete u planiranje i
dogovaranje aktivnosti koje namjeravate da preduzmete. Ako to ne
učinite, rizikujete da pokvarite odnos povjerenja sa svojim djetetom
i ono će prestati da vam govori što se događa – a to će ga dovesti
u veću nevolju i usamljenost.

 • �Mudro je odoljeti porivu da „sredite račune” direktno s djetetom
koje zlostavlja ili s njegovim roditeljima. To, po pravilu, čini gore
vašem djetetu, a školi otežava vaspitni rad. Izuzetno, ako u
posebno komplikovanim i teškim situacijama škola nije reagovala
i preduzela mjere za sprečavanje nasilja ili one nijesu djelotvorne,
umjesto da uzmete „stvar u svoje ruke” – možete obavijestiti
policiju.

Ne pomaže ni previše zaštitničko postupanje, kao što je na primjer reakcija:
„Ja ću otići tamo i dovesti ih u red!”

20

Ministarstvo prosvjete

Dijete koje
zlostavlja
drugu djecu

Pisali smo o tome da postoje mnogi razlozi koji utiču na to da se
djeca ponašaju nasilno. Zajedničko svim oblicima zlostavljačkog
ponašanja je to da se ta djeca, po pravilu, ne brinu o onima koje
povrjeđuju, ne pitaju se kako im je i ne saosjećaju s njima. Nadalje,
to su djeca koja nemaju dobro razvijenu sposobnost saosjećanja (što
je jedan od četiri elementa emocionalne inteligencije). U suštini, ona
uživaju u tome što rade, zadovoljna su i raduju se kada vide strah i
poniženost u očima djeteta koje zlostavljaju i kad uspostave osjećaj
nadmoći i kontrole nad njim. Ponekad će, opravdavajući se pred
sobom i drugima, reći da su ta djeca to i zaslužila.

Kada djeca zlostavljaju, po pravilu, misle da se dobro zabavljaju,
posebno ako se udruže s drugima u grupu. Čini se da nijesu u
potpunosti svjesna povrede koju čine drugima i lične odgovornosti za
to, jer se povode za grupom ili odobravanjem drugih.

Neka djeca koja zlostavljaju drugu djecu i sama su povrijeđena
(nekad zbog lošeg odnosa s drugima, po pravilu s odraslima, u
sportskom klubu, kod kuće ili drugdje) pa svoju muku pokušavaju
utješiti ponašajući se isto tako i prema drugima. Nekad se toj djeci
iskustvo poniženja i ugroženosti, koje im se dogodilo u djetinjstvu,
ureže u sjećanje, pa kad porastu toliko da mogu prema drugima biti
nasilni i uspostaviti kontrolu, to i čine. U ovu grupu razloga spada i
doživljena trauma ili više njih. Neka djeca zlostavljaju jer im se drugi
dive kada „šefuju”, zbog toga se osjećaju dobro i sigurni su da tada
njih niko neće zlostavljati.

Ponekad su (ali ne uvijek) takva djeca impulsivna i ne mogu dobro
kontrolisati svoju ljutnju. Nedostaju im socijalne vještine za dobre
međuljudske odnose, iako su mudra i manipulativna. Po pravilu
su socijalno vještija od svojih vršnjaka, ali im nedostaje vještina
stvaranja bliskosti i povjerenja u druge.

Ponekad djeca zlostavljaju jer žele „da poravnaju odnose” s nekim. To
može biti dijete koje im je bilo prijatelj, pa su se posvađali ili povrijedili
jedno drugo, ili mu nešto zamjeraju pa se tako iskaljuju.

I na kraju, treba reći da u našoj kulturi još uvijek nailazimo na one
roditelje koji podstiču ovakvo ponašanje svoje djece, jer vjeruju da će
tako bolje proći u životu. Neće puno pomoći ako roditeljima koji gaje
takvo uvjerenje ukažemo da to baš i nije istina, da je ovo ponašanje
rizično, da na kraju takve igre samo najjači imaju kontrolu, a ostali
stradaju usput i da prividna nadmoć dijete može skupo da košta.
Možda je bolje „hladne glave” iznijeti podatke svjetskih istraživanja
koji predstavljaju rezultate praćenja razvoja djece koja su zlostavljala
u djetinjstvu.

21

Što djetetu koje zlostavlja donosi takvo ponašanje – kratkoročno?

Iako su djeca koja zlostavljaju nešto manje omiljena među vršnjacima
(jer ih se boje i biraju da budu u dobrim odnosima s njima), ona ipak
rijetko uspijevaju da održe duža, iskrena, lojalna i prisna prijateljstva.
Po pravilu, nijesu dobri učenici/učenice, nijesu omiljeni među
nastavnicima/nastavnicama jer su, najčešće, i prema njima neprijatni
i provociraju ih.

Što djetetu koje zlostavlja donosi takvo ponašanje – dugoročno?

Zlostavljačka ponašanja vode ozbiljnijim prekršajima i kriminalnim
aktivnostima u mladosti. Podaci pokazuju da je do 27. godine života
60% ove djece osuđeno zbog nekog prekršajnog ili krivičnog djela,
a 40% i više puta. Takva djeca, takođe, sklonija su uzimanju droga i
alkohola, u odnosu na prosjek svoje generacije.

Djeca koja zlostavljaju nijesu naučila da saosjećaju s drugima, da
budu kooperativna i odgovorna kao pojedinci. Među njima ima vrlo
nesrećne djece, pa je važno naučiti ih i podržati da razviju osobine
i vještine koje im nedostaju. Svaki napredak u tom smjeru smanjuje
kriminalitet u budućnosti, odnosno pomaže djeci koja zlostavljaju i
cjelokupnoj zajednici. Naravno, za svako dijete važno je otkriti razloge
zbog kojih zlostavlja, jer to omogućava i roditeljima i nastavnicima/
nastavnicama da ga lakše i preciznije podrže u razvoju sposobnosti i
vještina koje mu nedostaju.

Međutim, razlozi zbog kojih je dijete nasilno nikad ne opravdavaju
samo postupanje.

Djeca koja se ponašaju nasilno, najčešće, imaju neke ili sve od ovih
osobina: impulsivna su, nagla, ne nose se dobro s frustracijama
i odlaganjem svojih zahtjeva, agresivna su (često i prema
nastavnicima/nastavnicama i roditeljima); nemaju dobro razvijenu
sposobnost saosjećanja, imaju osjećaj da svijet oko njih nije
spokojno i sigurno mjesto i zbog toga imaju želju za vladanjem i moći,
naglašenu potrebu za nekom vrstom koristi (kao dokaz da su moćni
i uvaženi). Po pravilu imaju pozitivno mišljenje o sebi, a dječaci su
fizički jači od prosjeka. Dakle, i ovdje imamo kombinaciju određenih
urođenih osobina i životnih okolnosti. Neka od ove djece su rasla u
teškim i traumatičnim okolnostima.

22

Ministarstvo prosvjete

Međutim, u ovoj grupi nalaze se i djeca čiji su se roditelji vrlo dobro
brinuli o njima u pogledu hranjenja, zdravlja, materijalnih dobara
i različitih slobodnih aktivnosti. Ali, oni su više bili usmjereni na to
da sve bude dobro i „kako treba”, a manje na to kako je djetetu,
kako se osjeća i što su njegove unutrašnje potrebe, dakle manje
su saosjećali sa svojom djecom. I ovi roditelji su se nadali da će
takvom brigom i pažnjom njihovo dijete „ispasti” srećno i zadovoljno,
ali je „ispalo” drugačije. Kada kažemo da roditelji nijesu pokazivali
dovoljno saosjećanja, važno je da naglasimo da to nikako ne znači
nedostatak ljubavi. Cijela naša kultura nije naklonjena osjećanjima,
njihovom izražavanju, a pogotovo onim neprijatnim. Po pravilu djeci
govorimo: „Ajde, nećeš valjda da plačeš, nijesi beba” ili: „Nemaš se
čega bojati” ili: „Prestani već jednom da se duriš” … Čak ni prijatna
osjećanja nijesu pretjerano dobrodošla, pa kad se neko jako veseli
i skače od zadovoljstva često kažemo: „Ajde dobro, što si se sad
toliko raspametio/la!?” Nadalje, s ljutnjom i prigovaranjem, po svemu
sudeći, najbolje stojimo. I zato često strah, tugu i brigu upakujemo
u ljutnju i tako ih izrazimo drugima. Po iskazima roditelja djece koja
zlostavljaju, znamo da oni u porodici ne njeguju tople odnose, teško
međusobno dijele osjećanja, posebno nježnosti, ne njeguju prisnost.

Kada govorimo o postupcima prema djeci, nalazimo dva obrasca:
jedna grupa roditelja su prilično popustljivi i nedosljedni u
disciplinovanju i nadgledanju svoje djece, pa kad djeca „prevrše
mjeru” (jer jasno ne poznaju granice), reaguju impulsivno, nekad
i agresivno/nasilno, a druga grupa su vrlo strogi i principijelni u
disciplinovanju, skloni kažnjavanju djece, često i fizički.

Znaci koji mogu ukazati na to da je dijete sklono nasilnom
ponašanju

 • �Dijete ima jaku potrebu da dominira i potčinjava druge sebi
(drugare, braću i sestre u igri), često je uporno i prijeti dok ne
„istjera stvari po svome”.

 • �Uznemirava braću i sestre ili djecu iz susjedstva.

 • �Hvali se i priča o svojoj stvarnoj ili zamišljenoj nadmoći nad
drugom djecom.

23

 • ��Temperamentno je, impulsivno i lako se razljuti; teško se nosi s
frustracijama, teško poštuje pravila, ne podnosi nepredviđene
situacije i kašnjenja/odlaganja.

 • �Vara, ne govori uvijek istinu, snalazi se i manipuliše.

 • �U odnosu s odraslima (roditeljima i nastavnicima/nastavnicama,
sportskim trenerima i sl.) sklono je neslaganju, prepirci,
negodovanju (uvijek ima nešto da doda, ospori, dokaže), ponaša
se odbrambeno i ponekad agresivno.

Ako djeca prekrše granice (što naravno čine jer su djeca i tek uče), onda im
dajemo mogućnost da nekom svojom aktivnošću obnove narušene vrijednosti.

Na taj način naglašavamo njihovu odgovornost za vlastito ponašanje i nudimo
im priliku da sebi i drugima pokažu kako mogu bolje.

24

Ministarstvo prosvjete

Kako roditelji
mogu pomoći
djetetu koje
zlostavlja?

Iako je većina djece koja zlostavljaju impulsivna, svadljiva, nagla i
sklona nadmetanju kod kuće, u školi i drugdje, postoji manji broj djece
koja su kod kuće mirna i zatvorena, ali su u školi nasilna i obratno (u
školi su mirna i zatvorena, a kod kuće su nasilna i agresivna). Zato
vijest da dijete zlostavlja u školi može iznenaditi roditelje.

Roditelji djece koja se ponašaju nasilno treba pažljivo da razmotre
zašto se dijete tako ponaša, a u tome im mogu pomoći prethodno
opisani razlozi. Važno je da roditelji ne zaključe kako njih treba
optužiti, jer su krivi/odgovorni za postupanje svoje djece (posebno
one nešto starije), odnosno da treba da se iskupljuju i izvinjavaju
zbog djetetovog ponašanja. Istovremeno, važno je da se sami
upitaju jesu li se ikad oni prema nekome ponašali nasilno i da li dijete
oponaša elemente njihovog ponašanja ili ponašanje drugog odraslog
koji im je uzor. Razmotrite osjeća li se dijete poniženo i obespravljeno
od strane nekoga kod kuće, u sportskom klubu ili drugdje, pa zbog
toga želi da povrijedi druge. Bez obzira na razlog i povod, čak i ako
djeca misle kako je to samo dobra zabava, roditelji moraju jasno
da izraze svoje neodobravanje i da zahtijevaju da se prestanu tako
ponašati.

Nastavnici/nastavnice često pozivaju roditelje ove djece da pomognu
da se poboljša situacija. Veliko je iskušenje da roditelj ne upadne
u negiranje, odbranu i opravdavanje djeteta. Mnogo je bolje da se
usredsredi na ponašanje koje treba promijeniti, prvenstveno radi
dobrobiti vlastitog djeteta, ali i sve druge djece u školi. Umjesto
pridika, vikanja i kritikovanja djeteta zbog takvog ponašanja, mnogo
je bolje da mirno i toplo izrazi brigu za ono dijete koje je trpjelo
njegovo ili njezino nasilje i čvrsto i dosljedno traži od svog djeteta da
takvo postupanje ne ponovi.

Što pomaže u trenutnoj situaciji?

 • �Shvatite problem ozbiljno. Ne dopustite sebi da negirate problem ili
umanjujete ozbiljnost situacije tako što ćete se tješiti riječima da će
“dječaci uvijek biti dječaci”, da su ruganje, tuča i grubo ophođenje
samo neslana šala ili prirodni dio odrastanja.

 • �Saslušajte pažljivo dijete i usredsredite se da saznate činjenice,
a ne njegove interpretacije. Ako kaže: “Ma samo sam htio da ga
malo uplašim i to je sve”, pitajte što je tačno rekao i učinio drugom

Pazite da posljedice ne
budu ponižavajuće.

25

djetetu, gdje, koliko puta, koliko to dugo traje itd. Djeca sklona
zlostavljanju dobra su u manipulisanju odraslima i mogu vrlo vješto
uobličiti priču tako da ispadnu nevina, svaljujući krivicu na nekog
drugog ili prikrivajući da su to radila namjerno, prikazujući situaciju
kao sticaj slučajnih okolnosti.

 • �Ova djeca, po pravilu, negiraju da se išta dogodilo, sve dok to
mogu. Međutim, u školi su pojačana dežurstva i nadgledanja
učitelja/učiteljica, nastavnika/ca, ali su i drugi/e učenici/učenice
podstaknuti da govore o slučajevima nasilja, tako da su mnoga
ovakva ponašanja evidentirana u školi. Recite djetetu da mu ne
čini dobro to što prikriva i negira svoje ponašanje, nego ga to
dovodi do još teže pozicije.

 • �Detaljno razmotrite bilješke koje postoje u školi jer vam to može
pomoći da ustanovite da li postoji neko “pravilo” u nasilničkom
ponašanju djeteta, da lakše spriječite ponavljanje postupaka, bolje
razumijete zbog čega se to događa.

 • �Ukoliko nijeste sigurni kako da se u ovoj situaciji ponašate,
potražite stručni savjet u školi ili u nekoj drugoj stručnoj službi ili
ustanovi.

 • �Izuzetno je važno da u svim razgovorima s djetetom (i drugima)
smatrate dijete odgovornim za vlastito ponašanje. Nemojte na
sebe preuzimati njegovu krivicu i odgovornost i nemojte pred njim
tražiti izvinjenja za takvo postupanje.

 • �Jasno djetetu dajte do znanja da nasilno ponašanje smatrate vrlo
ozbiljnim problemom i da ga ubuduće nećete tolerisati. Jasno
zatražite da odmah prestane sa svim nasilnim aktivnostima.

 • �Recite mu/joj da ćete budno motriti njegovo/njeno ponašanje, biti u
kontaktu s nastavnikom/odjeljenjskim starješinom. Naravno, budite
dosljedni i to učinite.

Nemojte prijetiti i kažnjavati u afektu…

To učvršćuje dijete u uvjerenju da se snagom i nadmoći mogu kontrolisati drugi.

26

Ministarstvo prosvjete

Što pomaže u razvoju nenasilnog ponašanja?

Mnoga djeca neće uspjeti da odmah i u potpunosti promijene svoje
ponašanje. Za razvoj boljih i konstruktivnijih načina da se dijete
osjeća jako i moćno potrebno je vrijeme. Za uspostavljanje vrijednosti
uvažavanja i poštovanja drugih, naročito saosjećanja, doživljaja
da je svijet mirno i spokojno mjesto, potrebno je još više vremena
i dobrih iskustava u međuljudskim odnosima. Naime, poteškoća u
pružanju podrške djeci koja zlostavljaju je u tome što njihovo nasilno
ponašanje, osim osjećanja zabrinutosti, izaziva ljutnju ne samo kod
drugih nego i kod roditelja. Kod onih koji nijesu roditelji djeteta nastaje
potreba da se odbrane od takvog ponašanja. Tada pribjegavaju
pridikama i kaznama, često ponižavajućim, da bi djetetu pokazali da
nije toliko moćno i jako. Znači, djetetovo nasilno ponašanje, zapravo,
izaziva nasilje drugih. Često smo svjedoci izjava da „nasilnike treba”
strože kazniti, čime nastaje začarani krug agresije. Nažalost, to
nije uspješna metoda, posebno sa djecom. Izražavanjem nadmoći
odraslih i kažnjavanjem još više se kod djece produbljuje uvjerenje da
je nadmoć bitna i da se njome mogu kontrolisati drugi.

Ova djeca su, dugoročno gledano, u većoj nevolji od one koja trpe
nasilje – pa im treba pomoć i podrška za drugačiji smjer razvoja (ovim
nikako NE umanjujemo patnju zlostavljane djece, nego želimo da
upozorimo na dugoročne negativne posljedice nepružanja podrške
djeci koja zlostavljaju – posljedice po njih same, po njihove bližnje i
društvo u cjelini). S njima treba raditi na kontroli impulsivnosti, razvoju
saosjećanja, a to se ne može bez saosjećanja s njima. Zatim, njima
je važno postaviti jasne i pravedne granice, učiti ih da je svijet, ako
poštujemo granice, sigurno i prijateljsko mjesto. Jasno je da ona ne
mogu povjerovati da je svijet takvo mjesto ako im ne omogućimo
iskustvo. Naravno, za ovako dalekosežne promjene potrebno je
potražiti pomoć stručnjaka, kako za djecu tako i za njihove roditelje.

Upravo zato školski program „Škola bez nasilja – sigurno školsko
okruženje” polazi od uspostavljanja odjeljenjskih i školskih vrijednosti,
pravila i posljedica, kako djeca koja zlostavljaju ne bi imala osjećaj da
su kažnjena, nego da (kao sva druga djeca) snose posljedice koje su
unaprijed dogovorene (kao pravila igre). Na taj način im se pokazuje
da se u spoljnom svijetu poštuju uspostavljene i pravedne granice.
Ako djeca prekrše granice (što naravno čine jer su djeca i tek uče),
onda im dajemo mogućnost da nekom aktivnošću obnove narušene
vrijednosti. Zahvaljujući tome naglašava se djetetova odgovornost za

27

ponašanje i nudi mu se prilika da sebi i drugima pokaže kako može
bolje. Zato predlažemo:

 • �Uspostavite vrijednosti, pravila i posljedice za njihovo kršenje i kod
kuće i pridržavajte ih se svi. Vodite računa da posljedice ne budu
ponižavajuće, već poput: oduzimanja nekih pogodnosti (gledanja
televizije, igranja kompjuterskih igrica, smanjivanja džeparca i sl.)
ili izvršavanja nekih zaduženja korisnih za sve ukućane (takvih
poslova kod kuće uvijek ima napretek).

 • �Ako i vi i škola istrajete u primjeni posljedica za kršenje pravila
i mogućnosti obnove prekršenih vrijednosti, vjerovatnoća da
će dijete uspjeti da promijeni svoje ponašanje značajno će se
povećati. Važno je da u tome budete dosljedni i istrajni.

 • ��Razgovarajte više sa svojim djetetom o tome gdje, s kim i kako
provodi svoje slobodno vrijeme. Upoznajte se s onima s kojima se
druži i ako vam se čini da je zapalo u „loše društvo”, ograničite mu
vrijeme koje provodi s njima.

 • �Provodite više vremena s djetetom radeći ono što i vas i dijete
raduje ili što je korisno za porodicu, na način da od njega zatražite
pomoć (a ne po kazni).

 • �Pohvalite dijete kada se ponaša u skladu s pravilima, kad je
miroljubivo i brižno prema drugima.

 • �Učite ga da pregovara o svojim potrebama i željama na pošten
način, nemojte pristati na pritiske i ucjene, ali se i vi suzdržite od
njih. Pregovarajte tako da dijete može samo odlučiti što hoće i što
može da ponudi ili učini kako bi dobilo ono što želi.

28

Ministarstvo prosvjete

Roditelji djeluju
zajedno s
nastavnicima

Važno je da roditelji i nastavnici/nastavnice sarađuju na smanjenju
nasilja u školi, svako iz svog ugla i uloge. I to svi roditelji, a ne samo
oni čija djeca zlostavljaju i trpe nasilje. Kada svi postanemo osjetljivi
na ovu pojavu i odlučno reagujemo, s ciljem da podučimo i odgajimo
djecu da bolje poštuju i uvažavaju jedni druge, da se svi osjećaju
vrijednima, važnima i moćnima, onda je cilj mnogo lakše dosegnuti.

Često se govori, a i istraživanja su pokazala, kako i mediji donekle
utiču na pojavu zlostavljanja načinom na koji prikazuju i opisuju
nasilje (ne samo u filmovima), jer podstiču i modeliraju agresivno
ponašanje, zbog čega se smanjuje saosjećajnost i osjetljivost na
njegovu pojavu. Međutim, istraživanja su takođe pokazala kako,
ukoliko su roditelji i škola jasni u svojim stavovima i vrijednostima u
odnosu na nasilje, mediji imaju vrlo mali uticaj. Stoga je važno da
svi, zajedno s lokalnom zajednicom, uspostavljamo jasne društvene
vrijednosti u odnosu na nasilje. Školama i roditeljima ostaje da
dalje pokrenu sve izvore i mogućnosti u svojoj lokalnoj zajednici za
očuvanje vrijednosti nenasilja i podršku onoj djeci i roditeljima kojima
je to potrebno.

1. �Ima roditelja koji mogu doprinijeti svojom strukom (psiholozi,
pedagozi, ljekari – u radu s djecom i osobljem škole, električari
u osvjetljavanju mračnih uglova školskog dvorišta i okruženja,
likovnjaci, grafičari, štampari u izradi školskih postera i drugog
promotivnog materijala, dramski umjetnici u stvaranju predstave
na temu zlostavljanja i sl.) – u zavisnosti od specifičnih uslova u
kojima škola radi.

Program nije obavezan ni za koga –
ni školama, ni stručnjacima, ni građanima.

On je čin dobre volje.

Međutim, smatramo da je napredak neminovan ako pokažemo da nam je
svima stalo da se smanji nasilje i odgajanju djece pristupimo primjenjujući

principe međusobnog uvažavanja, poštovanja i ravnopravnosti.

29

2. �Roditelji mogu zahvaljujući svojim ulogama u lokalnoj zajednici
povezati školu s sredinom, npr. sa lokalnim sportskim klubovima
i drugim organizacijama koje okupljaju djecu i mlade, lokalnom
radio i/ili TV stanicom, novinama, centrom za socijalni rad, domom
zdravlja i u tim ustanovama podržati ili/i izvoditi aktivnosti na
sprečavanju nasilja.

3. �Ima roditelja koji se žele uključiti u timove za zaštitu i praćenje
djece na putu od kuće do škole i biti zaštitnici – prijatelji s djecom
koja zlostavljaju i djecom koju zlostavljaju.

4. �Ima roditelja koji mogu biti most između škole i roditelja čija djeca
zlostavljaju ili su zlostavljana, a slabije sarađuju sa školom.

5. �Neki roditelji mogu prikupiti ili osigurati sredstva u naturi, uslugama
ili novcu, kojima će se podržati izvođenje različitih aktivnosti u
prevenciji nasilja u školi. Važno je naglasiti da će ti roditelji biti
dio roditeljskih aktivističkih grupa, koje će djelovati u saradnji sa
savjetom roditelja i koordinacionim timom programa u školi.

Važno je da roditelji i nastavnici/nastavnice sarađuju na smanjenju nasilja u
školi, svako iz svog ugla i uloge.

Svi roditelji, a ne samo oni čija djeca zlostavljaju i trpe nasilje.

30

Ministarstvo prosvjete

Za one koji
žele da saznaju
više, autorka
ove publikacije
preporučuje

Za roditelje

1. Juul, J. (2006). Vaše kompetentno dijete. Pelago, Zagreb
2. Juul, J. (2006). To sam ja. Tko si ti? Pelago, Zagreb
3. Juul, J. (1995). Razgovori s obiteljima. Alinea, Zagreb
4. Juul, J. (2007). Znati reći NE mirne savjesti. Pelago, Zagreb
Serija knjiga za roditelje koju je napisao jedan od najpoznatijih
savremenih porodičnih psihologa i terapeuta. Značajno je to što ove
knjige nijesu tipične knjige samopomoći, nego knjige koje roditeljima
omogućavaju da razumiju dinamiku odnosa između djece i roditelja,
zašto nešto što učinimo i kažemo ima ovakav ili onakav uticaj na
dijete. Autor otkriva te „zakulisne” djelove odnosa zbog kojih se
dogodi da nam dijete „ispadne” onako kako nijesmo htjeli. Prva
knjiga je vrlo temeljna i detaljna, a ostale tri su razrada bitnih dijelova
prve knjige. Preporučujemo ih svima koji žele razumjeti savremeno
roditeljstvo i nov način odgajanja djece – odnosom, a ne autoritetom.

5. Selingman, M. (2005). Optimistično dijete. IEP, Zagreb.
Jedna od ključnih knjiga za razumijevanje izgradnje zdravog i na
iskustvu utemeljenog samopouzdanja i samopoštovanja djece. Knjiga
je namijenjena roditeljima i drugim stručnjacima koji rade s djecom, a
u drugom dijelu ima i konkretne vježbe i aktivnosti za rad s djecom.
Napisao ju je psiholog koji se četrdesetak godina bavio naučnim
istraživanjima o razvoju i koji je provjerena saznanja, uz pomoć
vaspitača, uobličio u principe po kojima možemo podići optimistično i
samopouzdano dijete.

6. Field, E. M. (2004). Živjeti bez nasilja, Naklada Kosinj, Zagreb
Priručnik koji ima za cilj pomoć djeci da prevladaju štetne posljedice
zadirkivanja i nasilnog ponašanja i steknu znanja i vještine za cijeli
život: kako se suočiti sa svojim osjećanjima, kako shvatiti zašto
nas zadirkuju i zlostavljaju, kako izgraditi samopoštovanje i postati
samopouzdan komunikator, kako pripremiti paket mjera protiv nasilja i
razviti mrežu podrške.

7. Middelton Moz. J., Zawadski, M. L. (2003). Nasilnici, Timea, Zagreb
Priručnik za prepoznavanje i razumijevanje nasilništva na radnom
mjestu, u školi, na igralištu, u vezama, saobraćaju, za snalaženje u
suprotstavljanju nasilnicima i u zaustavljanju nasilja.

31

Za škole i roditelje

8. �Olweus, D. (1998). Nasilje među djecom u školi. Školska knjiga,
Zagreb

Opis prvog i najpoznatijeg programa prevencije vršnjačkog nasilja;
rezultata istraživanja ove pojave i efekata programa u Norveškoj.

9. �Rigby, K. (2006.). Zlostavljanje u školama i što možemo učiniti?
Mosta, Zagreb

Sveobuhvatan prikaz pristupa koji se primjenjuje u Australiji,
jednog od najcjenjenijih stručnjaka na ovom području. Prvenstveno
namijenjen školama, ali je koristan i za razumijevanje nastanka
nasilja i zlostavljanja, postupaka za njihovo suzbijanje.

10. �Vijeće Europe (2004). Nasilje u školama – izazov lokalnoj
zajednici. Ibis, Zagreb

Prikaz konferencije Savjeta Europe „Lokalno partnerstvo za
prevenciju i borbu protiv nasilja u školama”, koja je odbacila
represivne metode, a promoviše prevenciju, medijaciju i
međukulturalni dijalog, poštovanje ljudskih prava, inicijativu škola za
aktivnosti koje nijesu njihova glavna aktivnost, povezivanje škola s
lokalnim zajednicama.

11. �Buljan Flander, G., Kocijan Hercigonja, D. (2003). Zlostavljanje i
zanemarivanje djece. Marko M Usluge, Zagreb

Priručnik o prepoznavanju i postupanju kod emocionalnog, fizičkog
i seksualnog zlostavljanja, zanemarivanja djece i izloženosti
zlostavljanju putem interneta.

12. �Bilić, V., Zloković, J. (2004). Fenomen maltretiranja djece.
Naklada Ljevak, Zagreb

Priručnik za prepoznavanje i pomoć djeci, porodici i školi; sadrži
poglavlja o različitim tipovima maltretiranja djece od strane odraslih,
maltretiranja među djecom, podizanju nivoa brige o djeci i mladima,
pružanju pomoći djeci u porodici i školi, prevenciji nasilja u odnosima
između nastavnika/nastavnica i učenika/učenica, sigurnosti porodice
i škole, o činjenicama i zabludama o nasilju u porodici i nasilju nad
djecom.

32

Ministarstvo prosvjete

Za podršku djeci

1. �Slavens, E. (2006). Nasilništvo – učini nešto prije nego zagusti.
Mosta, Zagreb

2. �Slavens, E. (2006). Neotesanost – učini nešto molim lijepo. Mosta,
Zagreb

3. �Slavens, E. (2006). Ogovaranje – učini nešto prije nego glasina
krene. Mosta, Zagreb

4. �Slavens, E. (2006). Pritisak vršnjaka – učini nešto da ostaneš svoj.
Mosta, Zagreb

5. �Slavens, E. (2006). Svađanje – učini nešto riječ po riječ. Mosta,
Zagreb

6. �Slavens, E. (2006). Tučnjava – učini nešto prije prvog udarca.
Mosta, Zagreb

Serija knjižica – priča, koje na djeci prihvatljiv način opisuju različite
vrste zlostavljanja i upućuju djecu na to što mogu da učine da bi
izašla na kraj s takvim situacijama.

7. �Rundek, M (2005). Mirko i sedam prigovora; knjiga zagonetka s
ljekovitim biljem. Golden marketing, Zagreb

Knjiga za djecu osnovnoškolskog uzrasta o Mirku kojem su
prigovarali i zlostavljali ga; o koracima koji su mu pomogli da se
oporavi.

