
VALSTS BĒRNU TIESĪBU AIZSARDZĪBAS INSPEKCIJA
Uzticības tālruņa darbības nodrošināšanas departaments

Metodiskais materiāls

IECIETĪBAS VEICINĀŠANA IZGLĪTĪBAS
IESTĀDĒS

Sagatavoja VBTAI psiholoģe
Inese Muceniece

Rīga, 2008

 2

SATURS

Ievads .. 3

1. Kas ir iecietība? ... 4

2. Kā veicināt iecietību? ... 5

3. Skolēna loma iecietības veicināšanā. ... 7

4. Skolotāja loma iecietības veicināšanā. ... 7

5. Vecāku loma iecietības veicināšanā. ... 8

6. Pozitīvas vides veidošana. ... 10

7. Aktivitātes audzināšanas stundām. .. 13

8. Vecāku sapulces organizēšana. ... 16

9. Iecietības un labestības dienu ieviešana skolās. 17

Praktiskais materiāls pedagogiem un citiem speciālistiem darbam ar bērnu

grupām par tēmu „Neiecietība”

10. Kas ir neiecietība? .. 20

11. Kā un kāpēc rodas neiecietība? ... 20

12. Kas notiek, ja kāds pret tevi izturas neiecietīgi? 21

13. Kas notiek, ja tu pret kādu izturies neiecietīgi? .. 22

14. Ko darīt, ja radusies neiecietība? .. 23

15. Neiecietības statistika, pētījumi un rezultāti. .. 25

Literatūras saraksts ... 30

Pielikumi ... 31

 3

Ievads.

Jau vairākus gadus sabiedrībā aktuāls ir kļuvis jautājums par vardarbību un neiecietību,

kas ,iespējams, agrāk tika dēvēts par „pāri darīšanu”, „apcelšanu” un „iekaustīšanu”.

 Ikdienā nākas saskarties ar vardarbības sekām, kad nedz bērni, nedz pieaugušie nezina

kā rīkoties, lai atrisinātu izveidojušos situāciju. Lielākoties tiek domāts tikai par to, kā

palīdzēt cietušajam, bet tiek aizmirsts, ka arī pāridarītājam ir nepieciešama palīdzība.

 Ikviens ar sevi, savu dzīvi apmierināts un laimīgs cilvēks apzināti nerīkotos tā, lai

citam liktu justies aizvainotam, pazemotam un sāpinātam. Tāpēc svarīgi būtu veicināt

izpratnes veidošanos saistībā ar neiecietību un tās sekām gan skolā, gan sabiedrībā

kopumā.

Šī metodiskā materiāla mērķis ir veidot izpratni par neiecietību, veicināt tās cēloņu

izpratni, vienlaikus iegūt zināšanas kā reaģēt gan uz cietušā, gan pāridarītāja jūtām un

domām, tostarp veidot sapratni, ka ikvienam sabiedrības loceklim ir iespēja iesaistīties

neiecietības novēršanā.

Metodiskā materiāla „Iecietības veicināšana izglītības iestādēs” struktūra ir veidota

divās daļās, kur pirmajā daļā ir aplūkots iecietības jēdziens un darbības, kas veicamas

skolēnu vidē, lai veicinātu savstarpējo iecietību un toleranci. Savukārt materiāla otrā daļa

„Praktiskais materiāls pedagogiem un citiem speciālistiem darbam ar bērnu grupām par

tēmu „Neiecietība”” var tikt izmantots situācijās, kad neiecietība jau ir izveidojusies, un ir

nepieciešams darbs situācijas izpratnei un risinājuma meklēšanai.

Tāpat metodiskā materiāla 15.nodaļā ir aplūkota statistika un pētījumi par iecietības

un tolerances tēmu, kas sniedz nelielu ieskatu veiktajās darbībās, kā arī parāda neiecietības

problēmas aktualitāti un iespējamos variantus, kā veicināt savstarpēji iecietīgu attieksmi.

Metodiskais materiāls var būt kā veiksmīgs palīglīdzeklis, lai iemācītu bērniem un

jauniešiem veidot pozitīvu savstarpējo saskarsmi, un skolas vide veicinātu ne tikai viņu

zināšanu apguvi, bet arī spēju veidot veselīgas, cieņas pilnas un draudzīgas attiecības.

 4

1. Kas ir iecietība?

Tā ir prasme:

� ar cieņu izturēties pret ikvienu;

� pieņemt to, ka domas, uzskati, izskats,

dzīves stils, mūzikas stila piederība, reliģiskā

piederība var būt dažādi;

� neaizvainot citus;

� atzīt savas kļūdas.

Tā ir arī tolerance un iejūtīga, demokrātiska attieksme pret citiem.

Katra bērna tiesības ir dzīvot tolerantā un iecietīgā vidē, kurā:

� var brīvi izteikt un neizteikt savu viedokli, idejas, domas;

� viņš ir pieņemts, respektēts no apkārtējo puses;

� neviens netiek pazemots no vienaudžu, skolotāju vai vecāku puses.

Iecietības veicināšana ir būtiska visā pasaulē, jo par to tiek domāts gan rasu

diskriminācijas ziņā, gan vispār cilvēku savstarpējo attiecību ziņā. Tāpēc ir pat radīta

Iecietības principu deklarācija, kas apstiprināta ar 1995.gada 16.novembra UNESCO

Ģenerālās konferences rezolūciju Nr.5.61.

Preambulas 1.panta „Iecietības jēdziens” 1.4.apakšpunktā teikts, ka:

 „Iecietības izrādīšana, kas atbilst cieņai pret cilvēka tiesībām, nenozīmē iecietīgu

attieksmi pret sociālo netaisnību, atteikšanos no savas pārliecības vai piekāpšanās svešai

pārliecībai. Tas nozīmē, ka katram ir tiesības rīkoties saskaņā ar saviem uzskatiem, bet

līdz ar to arī atzīt, ka tādas tiesības ir arī citiem. Tas nozīmē- atzīt, ka cilvēku ārējais

izskats, stāvoklis, runas veids, uzvedība un vērtības atšķiras, jo viņiem ir tiesības dzīvot

saticībā un saglabāt savu individualitāti. Tas nozīmē arī to, ka viena cilvēka uzskatus

nedrīkst uztiept citiem”.

Savukārt 3.panta „Sociālie aspekti” 3.2. apakšpunktā teikts, ka:

„Iecietība nepieciešama gan attiecībās starp atsevišķiem cilvēkiem, gan arī ģimenes

un kopienas līmenī. Skolās un universitātēs, neformālajā izglītībā, mājās un darbā

nepieciešams nostiprināt iecietību un veidot atklātas attiecības, sapratni pret līdzcilvēkiem

un solidaritāti. Komunikāciju līdzekļi spēj konstruktīvi veicināt brīvu, atklātu dialogu un

 5

apspriešanu, izplatīt iecietības vērtības un izskaidrot briesmas, kādas varētu rasties, ja tiek

izrādīta vienaldzība pret tām grupām un ideoloģiju, kura sludina neiecietību, kas arvien

straujāk pieņemas spēkā”.

Atceries, ka vidē, kurā valda tolerance un demokrātija, skolēns var gan brīvi

izteikt savas domas, uzskatus un idejas, gan ir tiesīgs tās neizteikt!

Šādā vidē skolēni spēj akceptēt un iecietīgi izturēties pret citu dažādībām, kā arī

respektēt dažādus viedokļus, reliģiskās pārliecības, sociālos un ekonomiskos

apstākļus, valodu un kultūru atšķirības.

 Vidē, kas balstīta uz savstarpējo iecietību, statuss un atbalsts vienaudžu vidū

tiek gūts ar pozitīviem darbiem un sasniegumiem, nevis ar vardarbības palīdzību!

2. Kā veicināt iecietību?

Iecietības principu deklarācijā 4.panta „Izglītošana” 4.1.apakšpunktā teikts, ka:

„Izglītošana ir viens no efektīvākajiem paņēmieniem, lai novērstu neiecietību.

Iecietības ieaudzināšana cilvēkos tiek sākta ar viņu vispārējo tiesību un brīvību apgūšanu,

lai nodrošinātu šo tiesību realizēšanu, un veicinot cilvēkos tieksmi aizsargāt arī citu

cilvēku tiesības”.

Izglītošana:

� divās galvenajās bērna sociālajās grupās- ģimenē un skolā jau no mazotnes

jāmāca iecietīgu, pozitīvu attieksmi pret citiem cilvēkiem, pret dažādību;

� efektīvi būtu bērnam individuāli vai arī grupā stāstīt vai ar vingrinājumu

palīdzību izspēlēt to, kādas ir viņa tiesības, kādi ir viņa pienākumi un izrunāt to, ka

tas attiecas pilnīgi uz visiem cilvēkiem;

� var lūgt, lai bērni paši min, kas viņuprāt ir atšķirīgais un dažādais citos

cilvēkos, ko viņi ar to saprot;

Piemēram, var palūgt vienu skolēnu klases priekšā vai arī individuāli strādājot ar

skolēnu, kurš ir bijis neiecietīgs pret kādu cilvēku un iedot viņam baltu lapu un zobu

pastas tūbiņu. Tad lūdz skolēnam izspiest uz lapas zobu pastu un pēc tam to savākt

atpakaļ tūbiņā. Tas nebūs iespējams! Pat ja izdosies daļu zobu pastas savākt, uz

lapas tik un tā paliks taukains pleķis. Tādejādi skolēniem var vizuāli nodemonstrēt,

kādu neizdzēšamu iespaidu atstāj viņu neiecietīgie vārdi vai rīcība pret citu cilvēku.

 6

� vecākiem rūpīgi jāpiedomā pie savas uzvedības bērnu priekšā, jo neapzināti

ar savu attieksmi pret apkārtējiem jau bērniem tiek mācīta noteikta uzvedība. Bērns ir

pieaugušo spogulis, viņš atdarina un atkārto redzēto. Bērns pats neizdomā savu

uzvedības modeli, bet gan realizē to, ko viņš ir novērojis;

Arī Latvijā Īpašu uzdevumu ministra sabiedrības integrācijas lietās

sekretariāts (ĪUMSILS) ir izstrādājis Nacionālo programmu iecietības veicināšanai

(NPIV). Tā tika izstrādāta izpildot Ministru prezidenta 2003.gada 30.septembra rīkojumu

Nr.442 „Par darba grupu pret neiecietību vērstas nacionālās programmas projekta

izstrādei”, ņemot vērā Apvienoto Nāciju Organizācijas, Eiropas Savienības, Eiropas

Padomes un citu starptautisko organizāciju izstrādātus un pieņemtus dokumentus.

Arī NPIV paredz, ka iecietību būtu jāveicina izglītības procesā:

� organizējot seminārus un ekspertu diskusijas mācību līdzekļu autoriem par

iecietību. Pievēršot sevišķu uzmanību nepārtrauktam dialogam ar humanitāro

priekšmetu pasniedzējiem un skolotājiem (pasaules un Latvijas vēsture utt.);

� veicinot iecietību Latvijas skolās, veidojot regulārus seminārus un zinātniski

praktiskas konferences skolotājiem, skolēniem, vecāku organizāciju pārstāvjiem

Latvijas pilsētās;

� veidojot un izplatot Latvijas skolās (klasēs, bibliotēkās) bukletu sēriju par

iecietības nozīmi un neiecietības izpausmēm;

� sagatavojot civilzinību skolotājiem papildus metodiskus materiālus un

informāciju no Latvijas plašsaziņas līdzekļiem par iecietību un kultūru daudzveidību,

stimulējot skolēnu un skolotāju diskusijas par iecietību Latvijā. Materiālu

sagatavošanai izveidojot pedagoģijas un cilvēktiesību ekspertu darba grupu.

Tāpat NPIV paredz, ka būtu jāveic arī:

� sabiedrības informēšanas kampaņas par iecietību, metodisko materiālu

izstrāde neiecietības izskaušanai;

� „karstā” telefona un e-pasta izveide.

Piemēram, ja bērns redz, cik noraidoši vecāki vai pedagogi izturas pret atšķirīgo,

tad viņš uztver to par normu un tādā gadījumā nevar gaidīt no bērna, lai viņš būtu

iejūtīgs, saprotošs vai draudzīgs, jo viņam nav iemācīts, ka tā būtu norma.

 7

Atceries, ka visiem ir vienādas vispārējās cilvēktiesības un pienākumi!

3. Skolēna loma iecietības veicināšanā.

� Apzināties, kas ir iecietība un neiecietība, kādēļ tā nav akceptējama un, ka

šāda veida uzvedība skolā nav pieņemama. Ja skolēnam ir šāda veida uzvedība, tad

viņam jāsaprot, ka skola iejauksies un mēģinās to apstādināt;

� novērst neiecietības rašanos. Skolēnam jāpārzina rīcības variantus, ko darīt,

ja viņš ir novērojis neiecietību savā klasē vai skolā, vai arī, ja pats ir kļuvis par

neiecietības upuri;

� apzināties, ka lūgt palīdzību un uzticēties pieaugušajiem ir atbalstāmi un

pozitīvi. Tā nav sūdzēšanās!

� palīdzēt neiecietības upurim, kā arī palīdzēt skolotājam strādāt ar iecietības

veicināšanu.

Atceries, nekļūsti pats par neiecietības izraisītāju!

4. Skolotāja loma iecietības veicināšanā.

Skola ir vieta, kurā iecietību veicināt būtu vissvarīgāk, jo vienlaicīgi tā ir vieta, kur

skolēni, protams, arī skolas darbinieki, visbiežāk saskaras ar neiecietību.

� Skolas un skolotāju loma ir ne tikai mācīt priekšmetu zināšanas, bet arī

audzināt iecietību, toleranci, savstarpējo sapratni, labestību un spēju veidot attiecības

un pieņemt cilvēkus ar dažādiem uzskatiem, sociālajiem apstākļiem, dzīves vērtībām;

� skolas darbiniekiem būtu jāstrādā tādā virzienā, lai veidotu skolēniem un arī

pašiem skolotājiem drošu un draudzīgu vidi, lai veicinātu iecietību un mazinātu

neiecietības rašanās iespējas;

� darbam jābūt plānveidīgam, nevis vienreizējam:

� sāk ar problēmas aktualizēšanu,

� tam seko plāns, kā atklāt neiecietību,

� un plāns, kā to risināt un novērst;

� skolotājam būtu stingri jānorāda uz savu un skolas attieksmi pret neiecietību

vienmēr un visās reizēs, kad tā tiek novērota;

� skolotājam pašam būtu skaidri jāzina, kā rīkoties, kad tiek novērota

neiecietība;

� skolotāji var piedāvāt bērniem praktiskus vingrinājumus un pieredzi, caur

kuru viņi sāk attīstīt savas vērtības;

 8

� skolotāji var mudināt bērnus izpētīt, nākt ar iniciatīvu, uzdot jautājums,

risināt sarežģītus jautājums un būt aktīviem, nevis pasīviem zināšanu apguvējiem;

� skolotājam būtu jābūt kā pozitīvajam modelim, kas veicinātu saprotošas,

atbalstošas un iejūtīgas vides rašanos. Gan apzināti, gan neapzināti viņi nodod tālāk

bērniem savas vērtības un attieksmes, tāpēc būtiski, lai skolotāji skaidri tās apzinātos

un demonstrētu ne tikai vārdos, bet arī rīcībā;

� skolotāji var kopīgi ar skolēnu vecākiem un pašiem skolēniem iecietību

veicināt ar kopīgām ekskursijām, pārgājieniem, klases vakariem un citām radošām

aktivitātēm, kas veicina saliedētību un ciešāku savstarpējo iepazīšanos.

Atceries, ka svarīgākais iecietības veicināšanā ir tas, ka darbā iesaistās gan

skolotāji, gan skolēni, gan arī vecāki!

5. Vecāku loma iecietības veicināšanā.

Visticamāk iecietīgs bērns nāk no mājām, kurās valda brīvi domājoša un bez

aizspriedumaina gaisotne. Viņi jūtas gaidīti, pieņemti, mīlēti, neatkarīgi no tā, ko viņi dara.

Sods nav bargs vai izpildīts dusmu uzplūdā, un tāpēc bērnam nav ik brīdi jācenšas sevi

pasargāt no impulsiem, kas varētu mudināt vecākus izgāzt savas dusmas pār viņu. Vairumā

konfliktu kopumā tiek rasti apmierinoši risinājumi, līdz ar to bērnā ir mazāk nelokāmības

un mazāk tieksmes būt neiecietīgam pret citiem cilvēkiem.

Vecākiem būtu:

� Jāinformē bērnus par to, kas ir neiecietība pret citiem un kādas ir tās sekas;

� jāinformē bērnus, kā pasargāt sevi no neiecietības vai arī kā rīkoties, ja viņi

ir saskārušies ar neiecietību. Tas nozīmē, radīt arī ģimenē drošu un atbalstošu vidi,

lai bērns nebaidītos vecākiem uzticēt to, kas ar viņu ir atgadījies;

Piemēram, baltā skolotāja strādāja ļoti prestižā bērnu dienas aprūpes centrā. Centrs

bija plaši pazīstams ar savu izteikto multikultūras akcentu. Skolotājai lūdza atļauju

uzņemt videomateriālu par centra darbību, ko vēlāk izmantotu par mācību materiālu.

Kad materiāla veidotāji un skolotāja skatījās video, viņi redzēja ļoti daudz grāmatu,

rotaļu, attēlu. Tāpat viņi pamanīja, ko pati skolotāja nebija apzinājusies: katru reizi

pēc tam, kad viņa bija pieskārusies melnajam bērnam, viņa nomazgāja rokas.

 9

� ikdienā jāvelta bērnam laiks, kad bērns saņemtu nedalītu vecāku uzmanību.

Tas palīdzēs sekot sava bērna ikdienas gaitām un arī laicīgi pamanīt pārmaiņas bērnā,

ja gadījumā viņš būs kļuvis par neiecietības upuri vai arī pats būs kļuvis neiecietīgs;

� jāpalīdz skolotājam radīt bērnos izpratni par savstarpējam attiecībām un

toleranci. To var panākt ne tikai runājot ar bērnu un teorētiski viņu izglītojot, bet arī

ar savu attieksmi un uzvedību attiecībās ar apkārtējiem demonstrējot bērnam vēlamo

savstarpējo attiecību modeli;

� jābūt zināmām neiecietības pazīmēm un jābūt skaidram plānam, kā rīkoties

un kā palīdzēt bērnam, ja tas kļuvis par upuri, kā arī to, kādi cilvēki vēl varētu

palīdzēt situācijas risināšanā;

� jāpasaka bērnam, ka tā nav viņa vaina, ka apkārtējie ir izturējušies

neiecietīgi pret viņu;

� jāpasaka bērnam, ka tā nav tikai viņa problēma un, ka viņam nebūt nav

vienam jāmēģina tikt ar to galā.

Ja vecāks uzzina par neiecietību pret bērnu skolā, tad:

� Būtu jāmeklē palīdzība skolā pie kādas uzticamas personas, piemēram, pie

klases audzinātāja. Svarīgi, lai arī skolotājs vecāka rūpes uztvertu nopietni;

� steidzami vajadzētu reaģēt un zvanīt uz skolu. Ja nav pieejams klases

audzinātājs, tad runāt ar direktoru vai mācību daļas vadītāju;

� gadījumā, ja nezina pie kā griezties, vaicāt to skolas administrācijā;

� sarunā ar skolas darbiniekiem sniegt pēc iespējas precīzāku informāciju;

� pārliecināt skolotāju par to, kādu ļaunumu neiecietība nodara bērnam.

Ja bērns nevēlas, lai vecāki griežas skolā, tad:

� Jārunā ar bērnu, ka situācija ir bīstama, ka par to ir jārunā skolā. Jāvelta

pārrunām tik daudz laika, cik nepieciešams, lai pārliecinātu bērnu. Pat ja bērns

piekritīs negribīgi, tas būs lielāks ieguvums nekā, ja vecāki rīkosies neņemot vērā

bērna viedokli;

� vecākiem jāatspoguļo bērnam, ka gan jau viņš izjūt bailes no atriebības.

Tāpat viņi baidās, ka vecāku iejaukšanās situāciju vēl vairāk sarežģīs, vai, ka vecāki

notikušajā saskatīs paša bērna vainu.

 10

Atceries, ka bērns no pieaugušā sagaida pieauguša cilvēka reakciju, nevis

emocionālu eksploziju, kad vecāks aizskrien uz skolu un līdzīgi kā bērna pāridarītājs,

noniecina viņu, sapurina vai izbļaustās, tādejādi turpinot neiecietības ķēdi!

6. Pozitīvas vides veidošana.

Pozitīva fiziskā un psiholoģiskā skolas vide labvēlīgi

ietekmē bērna attīstību un savstarpējo attiecību veidošanos.

Gan emocionāla, gan fiziska vardarbība- tātad

neiecietība bieži vien rodas, kad bērni netiek nodarbināti.

Protams, mācību stundās viņi apgūst jauno vielu, taču

starpbrīžos paliekt klasē vieni un nenodarbināti, rodas

dažādas idejas par laika īsināšanu un, ja atrodas vismaz viens

skolēns klasē, kurš uzsāk laika īsināšanu ar cita skolēna

aizskaršanu, tad var uzskatīt, ka radusies neiecietība.

Lai piepildītu skolēnu brīvo laiku, skolai būtu:

� jāpiedāvā aktivitātes starpbrīžos un pēc stundām, lai skolēni varētu

atpūsties un lietderīgi izmantot savu brīvo laiku;

� nepieciešama arī atbilstoša vieta, kur bērniem uzturēties;

� jānodrošina bērniem galda spēles, mūzika, zīmēšana, puzles, žurnāli,

internets, ērts atpūtas stūrītis, utt;

� jāorganizē spēles un aktivitātes, kurās skolēni brīvi iesaistītos;

� jāorganizē pastaigas, kas izklausās vecmodīgi un varbūt daudziem

nepieņemami, taču kādā no situācijām noderētu, jo ir dažas skolas, kurās tiek

Piemēram, lai mācītu bērniem arī saudzīgi apieties ar pieejamo materiālu, var

reizi gadā organizēt akciju, kad ikviens brīvprātīgais no mājām var atnest kādu

spēli, grāmatu vai mūzikas disku, ko uzdāvina skolai priekš šādām atpūtas telpām.

Piemēram, ja ir pieejams skolas radio, tad starpbrīžos paši skolēni varētu pārraidīt

vēlējumus dzimšanas dienās vai vienkārši sveicienus. Tāpat arī atraktīvi novadīt

kādu kustību vingrinājumu, kad gaiteņos vis bērni izvingrina rokas, kaklu, utt. Tas

varētu radītu smieklus, bet tanī pat laikā bērni būtu fiziski izkustējušies.

 11

organizētas pastaigas gaiteņos vai skolas pagalmā ar mērķi mazināt skolēnu

skriešanu un savainošanos starpbrīžos;

� jānodrošina drošas telpas ar pietiekamu apgaismojumu, bez tumšiem

gaiteņiem un stūriem. Paši bērni var piedalīties savu klases telpu izveidošanā, lai

tajās justos ērti. Var organizēt darba grupas un diskusijas par to, kāda vide viņiem

šķistu piemērotāka un par darba rezultātiem pēc tam apspriesties ar skolas vadību;

� iespēju robežās jānodrošina atpūtas telpas, lai skolēniem būtu iespēja

klases vidi nomainīt pret citu telpu;

� atpūtas telpās jānodrošina arī kādi ārpusstundu interešu klubiņi, kuros

apspriež tā brīža aktualitātes skolas vidē un sabiedrībā vispār;

� lielāko klašu skolēni varētu pieskatīt un nodarbināt mazākos bērnus,

kuri neapmeklē pulciņus vai kuriem vecāki nevar pēc stundām uzreiz atnākt pakaļ;

� jānodrošina bērniem ārpusstundu aktivitātes, jo tā būtu iespēja lietderīgi

un efektīvi aizpildīt bērnu brīvo laiku, lai nerastos domas par citu aizskaršanu un

brīvā laika pavadīšanu destruktīvā veidā.

Protams, pozitīva skolas vide nebeidzas ar fiziskās telpas nodrošināšanu, tikpat

svarīga ir psiholoģiskā vide, ko veido skolēnu savstarpējās attiecības un attiecības ar

skolotājiem. Tā būtu vide, kurā valda iecietība, tolerance un demokrātija.

Pozitīvu psiholoģisko vidi var veidot ar:

� izglītojošām aktivitātēm-

Piemēram, šī telpa varētu būt pašu skolēnu iekārtota un uzturēta, kur skolēni ne

tikai satiktos un interesanti pavadītu laiku, bet viņiem būtu savs dežūras grafiks,

kādā secībā viņi uzturētu telpu lietošanas kārtībā. Tas veicinātu skolēnu atbildības

izjūtu un vienlaicīgi viņi tur varētu organizēt diskusijas, atpūsties un satikties.

Piemēram, telpas iekārtošana neprasītu lielus līdzekļus. Būtu nepieciešama pati

telpa, mūzikas atskaņotājs un mīkstās mēbeles. Telpas izveidi var uzticēt skolas

pašpārvaldei, kas piesaistītu gan skolas administrācijas, gan vecāku atbalstu.

Piemēram, paši skolēni varētu izvirzīt idejas šīm aktivitātēm, jo iespējams lielai

daļai jauniešu nesaistītu tamborēšanas vai daiļrakstīšanas pulciņi, bet gan apģērba

apgleznošana, deju grupas, sadzīves priekšmetu izdaiļošana, fotokursi utt.

 12

� diskusijām par iecietību un toleranci,

� pasākumiem, kuru laikā skolēni domātu un analizētu savu attieksmi pret

līdzcilvēkiem un apkārtējās vides ietekmi uz sevi,

� pasākumiem, kas ietekmētu skolēnu vērtību sistēmu un veicinātu pārdomas savu

rīcību un tās sekām.

� aktivitātēm dažādās formās, kā-

� diskusijas,

� semināri,

� spēles,

� teatrāli uzvedumi,

� esejas,

� zīmējumi.

� grupu aktivitātēm, kas veicinātu grupu vienotu darbu un kopības izjūtu;

� grupu aktivitātēm, kas var izpausties kā-

� kopīgi darbi vai uzdevumi, kuros iesaistās pēc iespējas vairāk skolēnu,

� klašu, tā arī skolas līmenī, jo klasē tādejādi būtu iespējams veicināt vienotību,

iespēju iepazīt citam citu un censties sastrādāties ar dažādiem cilvēkiem,

� spēles.

� darbu grupās jeb komandās, kas veicinātu skolēnu tuvāku iepazīšanos un

tanī pat laikā kalpotu kā veids, lai mācītos veidot attiecības ar vienaudžiem;

� lai organizētu grupu darbu, svarīgi veicināt izpratni par to, ko nozīmē-

� darbs komandā,

� kādi ir tās darba principi,

� kādēļ tas ir produktīvāks darbs nekā individuālais darbs.

� aktivitātēm, kas radītu labu noskaņojumu un pozitīvas emocijas skolēnu

vidū. Svarīgu lomu šajās aktivitātēs ieņem skolotājs, kurš izteiktu pozitīvus

vērtējumus un atzinīgi atbalstītu skolēnu idejas un darbības;

� skolas līmenī grupu vienojošām aktivitātēm, kas ļautu iepazīt citu klašu

skolēnus un arī skolotājus citā vidē. Tās var būt sporta un kultūras aktivitātes, kas

veicinātu attiecību nostiprināšanos, lai skolēns skolotāju saskatītu arī kā personu,

kam varētu uzticēties un aprunāties, kopīgi pavadīt laiku;

� nekonkurējošu un demokrātisku vidi. Tās nodrošināšanai būtu jāseko

līdzi, lai skolā netiek radīti apstākļi, kas veicina savstarpēji nelabvēlīgu konkurenci;

 Piemēram, ja tiek organizētas kādas aktivitātes, tad tām jābūt ar mērķi veicināt

grupu darbu un iespēju skolēniem savstarpēji iepazīties, nevis sacensties.

 13

� skolotāja demokrātisko vadības stilu. Bet tas ir jāsāk sākumskolas klasēs,

jo vēlāk skolotājs var sajusties bezspēcīgs mācot pusaudžus izmantojot demokrātisko

vadības stilu. Tas var radīt pretēju rezultātu- neiecietību un visatļautību.

� ļaujot skolēniem pašiem izjust vadību un uzstāšanos auditorijas priekšā,

kas savukārt viņiem palīdzētu pietuvoties skolotāja darbam.

Atceries, pozitīvas skolas vides veidošana nav tikai skolas darbinieku

atbildība, bet arī skolēnu, tādēļ viņi maksimāli jāiesaista šādas vides veidošanā!

7. Aktivitātes audzināšanas stundām.

� Lai izmainītu skolēnu attieksmi vai darbības,

darba pamatā jābūt skolotāja zināšanām, kas vērstas uz

vērtību veidošanu, darbību analīzi un attieksmes izmaiņu;

� aktivitātēm jābūt plānveidīgām, nevis

vienreizējām. Var iepriekš ar skolēniem vienoties, ko

būtu jāizskata audzināšanas stundās;

� aktivitātēm sevī jāietver gan diskusijas, gan spēles, jo tādejādi var mainīt

skolēnu attieksmi pret neiecietību;

� klases audzinātājiem jāuzņemas vadītāja loma un jāorganizē aktivitātes tā,

lai skolēniem būtu interesanti tajās piedalīties;

� jāveido izpratni skolēnos gan par viņiem pašiem, gan par to, ka citiem var

būt atšķirīgas vērtības un darbības. Un iespējams tas ir viens no aspektiem, kas

padara ikdienas dzīvi interesantāku un krāsaināku;

� skolēni grupās var izstrādāt savus metodiskos materiālus;

Piemēram, lieliski noder referātu gatavošana par aktuālām tēmām. Tad pats

skolēns var izmēģināt piemērotāko stilu, kā piesaistīt auditorijas uzmanību un arī

izjust, kā jūtas skolotājs ikdienā stāvot klases priekšā.

Piemēram, var anonīmi uz lapiņām sarakstīt, kuras skolēniem ir aktuālākās tēmas.

Piemēram, viena grupa izveido uzskates materiālu atbildot uz jautājumiem:

? Kas ir iecietība?

? Kā rodas neiecietība?

? Kādas ir katra cilvēka tiesības?

? Kādi ir katra cilvēka pienākumi?

? Kādas ir neiecietības sekas?

 14

� šādi darbi veicinās skolēnu pamatzināšanas un izpratni par iecietību, par

neiecietības rašanos un tās sekām;

� būtiski izrunāt arī to, kā radīt vidi, lai nerastos neiecietība;

� svarīgi, lai bērni apzinās savas darbības sekas. Jāzina, ka skola iejauksies, ja

neiecietības gadījumi tiks atklāti;

� vienlīdz svarīgi, lai skolēni zinātu, pie kā griezties, ja viņi nonākuši šādā

situācijā vai, ja viņi vēlas palīdzēt savas klasesbiedram;

� aktivitātes var būt arī skolēnu individuālais darbs, kad viņi balstoties uz

savu personīgo pieredzi un piedzīvoto veido savu izpratni par iecietību;

� šāda sevis izzināšana var stimulēt skolēnu sociālo un emocionālo attīstību;

Piemēram, otra grupa izveido uzskates materiālu par rīcības plānu neiecietības

novēršanā:

? Kādas darbības seko, kad klase vai skola uzzina par neiecietības

gadījumu?

? Kur meklēt palīdzību, ja esmu nokļuvis situācijā, kad pret mani izturas

neiecietīgi?

? Kā es varu palīdzēt savam klasesbiedram, kurš cieš no neiecietības?

Piemēram, katrs skolēns uz lapas uzraksta pieredzi par paša piedzīvoto:

? Cik izplatīta neiecietība ir jūsu skolā?

? Cik izplatīta neiecietība ir jūsu klasē?

? Vai tu kādreiz esi piedzīvojis neiecietību? Kur un kā tā izpaudās?

? Kā tavuprāt jūtas neiecietības upuris?

Piemēram, tāpat katrs skolēns uz lapas var uzrakstīt savu attieksmi un vērtējumu

par neiecietību:

? Ko es domāju par neiecietību?

? Kādas ir manas izjūtas, kas rodas domājot par neiecietību?

? Kādas savstarpējās attiecības ir pieņemamas?

? Ko es domāju par iecietību?

 15

� kad skolēniem būs radusies izpratne un dotas zināšanas par iecietību un

neiecietību, kad viņi būs apzinājušies savu pieredzi un attieksmi pret to, tad var sākt

izrunāt reālās situācijas, kurās ir novērota neiecietība;

� darbs ar situācijām var tikt organizēts tā, ka klase sadalās vai tiek sadalīta

mazākās grupās, noklausās skolotājas stāstīto situāciju un tad katra grupa atbild uz

vienādiem jautājumiem, ko pēc tam klases priekšā prezentē;

� tāpat klases darbs var būt vērsts tieši uz pašu klases attiecību izzināšanu

un izrunāšanu, kas bieži vien ikdienas steigā un mācību slodzes rezultātā tiek

aizmirsts. Tāpēc idejas, kā novērst neiecietības rašanos klasē un kā veicināt pozitīvu

klases klimatu ir jāpārrunā regulāri;

� vēl viena no aktivitātēm var būt arī kopīgi izstrādāti klases noteikumi, kad

skolēni paši izdomā, ko klasē savstarpējās attiecībās drīkst vai nedrīkst darīt.

Veiksmīgāk šos noteikumus būtu formulēt nevis kā aizliegumu, bet kā ieteikumus;

Piemēram, nevis „Neapsaukāties klasē!”, bet gan „Cienīt klasesbiedrus!” vai

„Izturēties ar cieņu pret citiem!”. Vai arī „Uzklausīt citu viedokli!”, nevis

„Nepārtraukt, ja kāds cits runā!”. Nevis „Nekavēt stundas sākumu!”, bet gan

„Ierasties laikā uz stundas sākumu!”, utt.

Piemēram, situācijas var pastāstīt vai anonīmi uzrakstīt paši skolēni, kā arī

skolotājs šīs situācijas var ņemt no kolēģu pieredzes vai interneta.

Piemēram, jautājumus skolotāja var izdomāt atkarībā no situācijas:

? Ko jūs darītu, ja nokļūtu šādā situācijā?

? Kāda nozīme būtu tavai darbībai?

? Kā jūs rīkotos, ja kādam klasesbiedram šādi tiktu darīts pāri?

? Kā jūs varētu iejaukties un palīdzēt?

? Kā jūs rīkotos, ja jums darītu pāri?

Piemēram, to var darīt reizi mācību ceturksnī, kas arī parādītu klasesbiedru

attiecību dinamiku un izmaiņas.

 16

� pašu skolēnu klases noteikumu vai principu izstrādāšana ļauj viņiem

pilnīgāk izprast to jēgu un mērķi, līdz ar to vairāk ievērot šos noteikumus. Un šiem

noteikumiem būtu jāattiecas uz:

� attiecībām skolēnu starpā,

� skolēnu attieksmi pret skolu un skolotājiem,

� skolēnu uzvedību mācību stundās un starpbrīžos.

� skolotājam jāpiedalās un jāizvērtē skolēnu izvirzītie noteikumi, lai nerastos

situācijas, kad bērnu noteikumi ir pret vispārējiem izglītības principiem vai skolas

iekšējās kārtības noteikumiem;

� lai skolēniem šie noteikumi būtu kā vērā ņemams dokuments, visi šos

noteikumus var arī parakstīt. Tas arī liktu skolēniem apzināties savas darbības sekas

un nopietnību.

Atceries, ka attieksmes pamatā visbiežāk ir cilvēku aizdomas, stereotipi un

dažādās vērtības, tāpēc ir tik būtiski mainīt savu attieksmi!

Veidojot attieksmi, ka dažādība un atšķirīgais nav nekas nosodāms vai

nepieņemams, mainīsies arī skolēnu rīcība, darbība un uzvedība!

8. Vecāku sapulces organizēšana.

Arī klases vecāku sapulci var organizēta īpašu uzmanību veltot iecietības tēmai.

� Ja skolotājai ir kāds reāls gadījums, ko būtu nepieciešams izrunāt ar

vecākiem, tad svarīgi būtu nesaukt vārdos tos bērnus, kas iesaistīti šajā gadījumā. Pat

vēlamāk būtu sākotnēji aprunāties ar iesaistīto bērnu vecākiem individuāli, nevis

nosodīt viņu bērnu citu vecāku priekšā;

� pirms sapulces skolotājai vēlams sastādīt sapulces plānu;

� plāns var būt novietots vecākiem redzamā vietā, piemēram, uz tāfeles;

� var arī pārrunājamos jautājumus uzrakstīt uz papīra un izdalīt vecākiem;

Piemēram, lai neparādās tādi noteikumi kā „Nekad nerakstīsim ieskaites!”.

Piemēram:

� sapulces mērķis;

� pārrunājamie jautājumi, reālie gadījumi;

� sapulces ilgums.

 17

� svarīgi, lai vecāki izprastu iecietības un neiecietības jēdzienus, lai viņi ar

saviem ierosinājumiem iesaistītos reālo gadījumu risināšanā;

� nemazāk būtiski būtu vecākiem izskaidrot iespējamos cēloņus, kāpēc

bērns ir rīkojies neiecietīgi pret kādu;

� var mudināt pašus vecākus neturpināt neiecietības ķēdi. Tātad, nevis sodīt,

bet gan izprast un sniegt palīdzību;

� vecāki ar savu rīcību var nodemonstrēt bērnam konflikta risināšanas

iespējas, lai viņš izprastu, ka domstarpības var risināt arī neaizvainojot un

nepazemojot citu. Jo bērns ir kā spogulis citu redzētajām darbībām, viņš atkārto un

izmēģina redzēto, tādēļ var būt gadījumi, kad viņš neapzinās savas darbības sekas;

� vecāks var parādīt bērnam, ka viņam rūp tas, kas notiek ar viņu un tādēļ

viņš cenšas izprast cēloņus sava bērna negatīvajai rīcībai.

Atceries, svarīgi būtu sapulci nobeigt ar kaut ko pozitīvu. Piemēram, skolotāja

var uzslavēt vai atzinīgi novērtēt skolēnu sasniegumus mācībās, ārpusstundu

aktivitātēs vai attiecībās!

9. Iecietības un labestības dienu ieviešana skolās, citas aktivitātes.

Iecietības principu deklarācijas 6.pantā „Starptautiskā iecietībai veltītā diena”

minēts, ka:

„lai mobilizētu sabiedrību, pievērstu uzmanību briesmām, kuras izraisa neiecietība,

nostiprinātu ticību iecietībai, sāktu aktīvu darbību iecietības veicināšanai un

ieaudzināšanai, mēs svinīgi pasludinām 16.novembri par ik gadus atzīmējamu

starptautisko Iecietības dienu”.

Piemēram, ierosinājumi no vecāku puses var būt par to, kāda rīcība sekotu no

viņu pašu puses šī gadījuma risināšanā kā no pieaugušajiem un kā rīkoties, ja

bērns negatīvo rīcību izdara atkārtoti.

Piemēram, vecāks var izskaidrot sekas kaut vai balstoties uz principu „Nedari

otram to, ko nevēlies lai tev kāds nodara!”

Piemēram, var pajautāt „Ja tu kādam nodarīji pāri, vai arī pret tevi kāds ir līdzīgi

kādreiz izturējies?”

 18

Iespējams šo dienu būtu jāatzīmē arī Latvijā, protams, ar nosacījumu, ka ne jau

tikai vienu dienu gadā visiem būtu jābūt iecietīgiem pret apkārtējiem. Turklāt šo dienu

varētu mēģināt sasaistīt arī ar Latvijas vēstures notikumiem un valsts svētkiem, kas ir

novembra mēnesī, lai parādītu, kā neiecietība ir ietekmējusi mūsu valsts un tautas likteni.

� Skolās ik gadu klašu audzinātāji, sociālie darbinieki, skolu psihologi,

skolēni un viņu vecāki varētu veidot kopīgas tolerances un labestības dienas ar dažādām

akcijām vai pat nedēļu garas uz iecietību vērstas aktivitātes;

� skolā vai atsevišķi klasēs runājot par iecietības tēmu var izmantot dažādus

metodiskos materiālus, video filmas, pēc kurām pārrunā iespaidus un pārdomas;

Piemēram:

� visi nāk mājas čībās uz skolu vai noteiktas krāsas apģērbā, aksesuāros,

tādejādi uzsverot, ka mēs visi esam kaut kādā ziņā līdzīgi, ar vienādām vispārīgajām

tiesībām un pienākumiem, taču atšķirīgi kā personības un tas arī ir tas unikālais, ka ejot

pa skolas gaiteni mums nenāk pretī vēl 15 tādi paši cilvēki kā mēs,

� skolā tiek organizēta konference vai seminārs par iecietības tēmu, kā to

veicināt, kurā var piedalīties gan skolēni, gan skolotāji,

� skolā tiek organizēts eseju, zīmējumu, stāstu un foto konkurss, kurā

jāapraksta, jāuzzīmē vai jānofotografē iecietību,

� klasē var izlozēt katrs viena klasesbiedra vārdu, kuram nedēļas ietvaros

cenšas slepeni sagādāt kādu jauku pārsteigumu vai būt kā viņa eņģelis,

� klases var izlozēt arī savstarpēji citas klases un censties labestības nedēļas

ietvaros šo klasi iepriecināt vai patīkami pārsteigt,

� skolēni var aicināt savus vecākus uz skolu, lai viņi padalītos savā pieredzē

par skolas laiku un savstarpējām attiecībām,

� utt.

Piemēram:

� Bērnu un ģimenes lietu ministrijas mājas lapā www.bm.gov.lv pirmajā lapā

sadaļā „Video materiāli” ir izmantojami video materiāli par vienaudžu attiecībām un

savstarpējo iecietību,

� filma „Bars” tapa Bērnu un ģimenes lietu ministrijas projekta ietvaros

„Bērniem draudzīga skola”, kuras mērķis ir pievērst uzmanību vienaudžu vardarbībai

skolās. Pēc filmas noskatīšanās obligāti nepieciešamas pārrunas, lai skolēni izreaģētu

viņos radušās emocijas un jūtas (skat. pielikumu Nr.1- ieteikumus diskusijai par filmu),

� filmas „Attiecības skolā” arī tapa Bērnu un ģimenes lietu ministrijas projekta

ietvaros „Bērniem draudzīga skola”, kuras sākotnēji tika izmantotas mediācijas

konferences ietvaros un vēlāk jau kā metodiskais materiāls darbā ar bērniem. Kopumā ir

uzņemtas 11 īsfilmas par konfliktsituācijām skolā, kur būtiskākais ir pārrunāt, kā būtu

 19

� Nodarbības grupās- vingrinājumi „Komplimenti”, utt.

� skolās var veidot pat iecietības kampaņas. Liesmas Oses un Jura Oša

pētījuma „Tolerances veicināšanas pedagoģiskās stratēģijas” pirmajā pielikumā (skat.

pielikumu Nr.2- ieteikumus kā uzsākt kampaņu) ir sniegti padomi, kā pretoties ikdienas

neiecietībai un kā ierobežot stereotipus tieši ar kampaņas palīdzību. Tāpat idejas un

resursus var smelties interneta adresē www.tolerance.org;

� Izglītības un zinātnes ministrijas Valsts jaunatnes iniciatīvu centra interneta

mājas lapā www.vjic.gov.lv kreisajā malā ir atrodama sadaļa „Audzināšana”, kur

apakšnodaļā „Metodiskie līdzekļi” ir metodiskais līdzeklis „Klases stundu programmas

paraugs” (Valsts jaunatnes iniciatīvu centra rīkojums Nr. 69 22.11.2006.). Šis paraugs

paredzēts izmantošanai klašu audzinātājiem, lai pārrunātu ar audzināmo klasi aktuālās

audzināšanas tēmas, tanī skaitā par sabiedrību, iecietību un apkārtējo vidi;

� arī centrs Dardedze ir uzsācis darbu pie vienaudžu savstarpējās vardarbības

novēršanas projekta „Punkts”, kura galvenais mērķis ir mazināt un aktualizēt mobinga jeb

jauniešu savstarpējās vardarbības problēmas Latvijā. Centra Dardedze interneta mājas lapā

www.centrsdardedze.lv atrodama plašāka informācija par projektu un tā aktivitātēm;

� aktivitātes, ko vislabāk veikt mazās grupās jeb klašu līmenī ir dažādas

spēles un vingrinājumi, kas veicina pozitīvu savstarpējo saskarsmi, labāku grupas biedru

iepazīšanu, atšķirīgā un kopīgā saskatīšanu (skat. pielikumu Nr.3- praktiskie vingrinājumi).

 20

Praktiskais materiāls pedagogiem un citiem speciālistiem darbam ar bērnu

grupām par tēmu „Neiecietība”.

10. Kas ir neiecietība?

Tā ir nepatika pret kādu,

� kurš ģērbjas vai izskatās savādāk (brilles, matu krāsa, augums);

� kura uzskati, intereses vai raksturs ir atšķirīgi;

� kuram ir labākas vai sliktākas sekmes mācībās;

� kurš ir turīgāks vai trūcīgāks par citiem;

� kurš atšķiras pēc rases, kultūras, reliģiskās piederības;

� u.c.

11. Kā un kāpēc rodas neiecietība?

Dzīvē ir dažādas situācijas, kurās var nonākt ikviens: strīds, izstumšana,

apsmiešana, fiziska ietekmēšana. Un tā rezultātā arī rodas neiecietība, kas var būt vērsta

pret vienu vai vairākiem cilvēkiem.

Neiecietība var izpausties kā konflikts, kas rodas tādēļ, ka cilvēks neizprot savas

jūtas un mēdz rīkoties impulsīvi- mirkļa iespaidā, aizvainojot citu (kliedzot, sitot,

lamājoties).

 Ikvienam vajadzētu padomāt, vai viņš kādreiz ir izjutis aizvainojumu pret kādu,

kurš viņu ir apsaukājis, ignorējis vai pazemojis. Varbūt arī kāds cits ir juties līdzīgi pēc

sarunas ar tevi?

 Neiecietība skolā ir visai izplatīta, jo lielāko dienas daļu bērni pavada skolā un ne

reti šajā laikā norit savstarpējā cīņa par varu un statusu kolektīvā. Skumjākais ir tas, ka šī

vara un respekts citu acīs tiek iegūts uz citu vienaudžu fona jeb pazemojot un noliekot citu

zemāk, tiek iegūts augstāks statuss. Parasti šiem neiecietības izraisītājiem ir augstāks

statuss un vara savu vienaudžu vidū nekā viņu upuriem, jo pazemojot citu skolēnu, šis

varmāka gūst ievērību klasē un ļoti iespējams rada bailes arī citos klasesbiedros, tādā veidā

iegūstot respektu un varu, kas gan nav gūta pozitīvā veidā. Pat, ja pārējie skolēni neatbalsta

neiecietību, kas vērsta pret vienu vai vairākiem klasesbiedriem, bieži vien viņi baidās

 21

iesaistīties vai aizstāvēt otru, jo pastāv iespēja, ka tādā gadījumā arī pret viņu sāks

izturēties neiecietīgi.

Ja pieņem, ka visbiežāk neiecietība rodas atšķirību dēļ, tad klases audzinātājiem

būtu jāpievērš īpašu uzmanību bērniem, kuri:

� savā uzvedībā ir kautrīgi, klusi, mierīgi un jūtīgi;

� uzskatos par sevi ir zemi vai vērojams, ka viņiem ir zems statuss kolektīvā;

� nespēj sevi aizstāvēt pret citu negatīvo attieksmi vērstu pret viņiem;

� ir vientuļi, kuriem nav draugu skolā;

� ir fiziski vājāki;

� ir atšķirīgi pēc ārējā izskata- apģērbs, brilles, matu krāsa, ķermeņa uzbūve,

neatbilstoši fiziski attīstīts savam vecumam;

� citu vidū izceļas ar sekmēm (ļoti labi vai slikti mācās);

� ir krasi atšķirīgi pēc materiālā stāvokļa.

Atceries, ka par neiecietības upuri var kļūt ikviens, īpaši, kurš ir fiziski vājāks,

savādāk domājošs vai pēc ārējā izskata atšķirīgs. Arī labo sekmju dēļ var kļūt par

neiecietības upuri. Taču nebūt vienmēr upuris ir atšķirīgs no citiem, par upuri var

kļūt jebkurš bērns!

12. Kas notiek, ja kāds pret tevi izturas neiecietīgi?

Situācijās, kad kāds izturas neiecietīgi pret tevi, tu var justies dažādi:

� dusmīgs;

� sašutis;

� vainīgs;

� izmisis;

� nobijies;

� pazemots;

� apjucis;

� vientuļš;

� atstumts;

� bezspēcīgs.

Ilgstošas neiecietības rezultātā var rasties nopietnas sekas:

� izmanīta dzīves uztvere;

� traucēta attīstība un personības veidošanās;

� psiholoģiskas un emocionālas problēmas;

� nespēja koncentrēties, adekvāti strādāt un mācīties stundās;

� kauna un baiļu izjūta var paralizēt un liegt iespēju meklēt palīdzību;

� fiziskas neiecietības sekas var būt miesas bojājumi un traumas;

 22

� vairāk negatīvu domu un izjūtu par sevi nekā bērniem, kas to nav izjutuši;

� vainu meklē sevī un tas rada zemu pašvērtējumu un nemitīgu vainas izjūtu;

� rodas domas, ka ar pašu kaut kas nav kārtībā, nevienam nav vajadzīgs;

� zūd mērķi, skats uz nākotni ir drūms un liekas, ka dzīvē neko nesasniegs;

� ieraujas sevī, pavada laiku vienatnē un tas var ietekmēt turpmākās

saskarsmes spējas ar citiem cilvēkiem, jo zūd uzticēšanās;

� biežas bailes no iespējamā pazemojuma var veicināt stundu kavēšanu vai

skolas neapmeklēšanu;

� veselības problēmas- galvas sāpes vai citas sāpes, ko izraisa piedzīvotais

stress un spriedze, var būt arī ēšanas un miega traucējumi;

� negatīvās emocijas, grūtības sevi pasargāt un atbalsta trūkums var izraisīt

depresīvu noskaņojumu un vēl smagākas problēmas.

Atceries, ka tev nav jāmainās, lai izpatiktu citiem, jo nevienam nav tiesību

noteikt, kādam tieši tev būtu jāizskatās vai jāizturas!

Protams, tev būtu jāievēro vispārpieņemtas sabiedrības normas un vērtības,

tomēr ikvienam ir tiesības uz savām individuālajām izpausmēm.

13. Kas notiek, ja tu pret kādu izturies neiecietīgi?

Īpašības, kas raksturo to, ka tu pret kādu iespējams izturies neiecietīgi:

� agresīvā izturēšanās pret apkārtējiem cilvēkiem;

� atbalstoša un pozitīva attieksme pret vardarbību;

� vēlme un vajadzība būt galvenajam, dominēt pār citiem, ieņem vadītāja

pozīciju, būt populārākam par citiem;

� esi augstās domās par sevi;

� iespējams, pats esi izjutis mājās vai starp vienaudžiem neiecietīgu attieksmi

pret sevi.

Iespējamie iemesli, kādēļ skolēni izturas neiecietīgi:

� viņiem ir problēmas (iespējams mājās), kuru dēļ viņi jūtas dusmīgi un

bezpalīdzīgi, jo netiek ar tām galā;

� viņi paši cieš no vardarbības- no vecākiem, audžuvecākiem, māsām,

brāļiem, skolas biedriem;

� viņiem bail, ka paši varētu tikt pakļauti vienaudžu vardarbībai;

� viņi vēlas izskatīties vareni;

 23

� viņiem ir zems pašvērtējums, tā viņi var sajusties labāk un būt pārliecinātāki

par sevi.

Atceries, ka mēs visi esam atšķirīgi. Citiem cilvēkiem nav jāmainās, lai

izpatiktu tev, vai lai atbilstu taviem standartiem. Nevienam nav tiesību aizskart otru

par to, ka viņš ir atšķirīgs!

14. Ko darīt, ja radusies neiecietība?

Neiecietības gadījumā nezaudējot pašcieņu un nepazemojot citu, var:

� paust savas jūtas un domas, dot iespēju arī otram cilvēkam to izdarīt;

� ieklausīties otrā un neapvainot;

� izstāstīt otram, ko gribētu mainīt šinī nepatīkamajā situācijā;

� kopīgi vienoties par turpmāko rīcību;

� atvainoties, ja esi otru aizskāris.

Apstājoties, padomājot un izprotot savas un citu konfliktā iesaistīto cilvēku jūtas,

cilvēks var sevī attīstīt iecietību, kas veiksmīgāk palīdzēs risināt konfliktsituācijas.

Ar bērniem, kuriem ir pastiprināta tieksme pēc citu aizskaršanas, vardarbīgas

uzvedības un agresijas, ir iespējams strādāt individuāli, lai mainītu viņu attieksmi un

uzvedību pret citiem cilvēkiem.

Neiecietības gadījumā:

� pieaugušajam nevajadzētu vis iesaistītās personas nosodīt, moralizēt un

kaunināt, jo tāda rīcība tikai turpinātu neiecietības ķēdi, bet gan risinot radušos

situāciju:

� ievērot gan ētikas pamatprincipus,

� gan nenoliegt savas emocijas un jūtas,

� gan atspoguļot konkrēto situāciju, tādejādi demonstrējot veiksmīgāku variantu, kā

risināt domstarpības vai konfliktu;

� pieaugušajam būtu nepieciešams ne tikai būt atbildīgam par savām jūtām,

bet arī dot paskaidrojumu, kas tieši šīs jūtas ir izraisījis;

Piemēram, teikt nevis: „Tu esi mani saniknojis!” vai „Tu esi ļauns!”, bet gan

runāt par cilvēka rīcību: „Es jūtos sadusmots (izbrīnīts, pārsteigts, utt.) par to, ka

tu iesiti savam klasesbiedram.”

 24

� sarunā vajadzētu sekot ierosinājumam to kopīgi izrunāt, jo tas arī parādītu

šim cilvēka, ka viņa rīcība nav bijusi atbalstāma, bet vienlaicīgi arī, ka mēs esam

gatavi uzklausīt un izprast, kas viņu ir mudinājis tā rīkoties;

� sarunā vajadzētu pausts arī to, ka ne jau viņš kā cilvēks ir ļauns, bet gan

viņa rīcība, uzvedība vai attieksme ir bijusi neiecietīga pret citu personu. Mēs arī

vienlaicīgi saprotam, ka šim cilvēkam pašam ir kādas grūtības, jo pilnībā ar sevi

apmierināta cilvēka rīcība nevarētu būt vērsta uz cita sāpināšanu vai aizskaršanu;

� sarunas laikā nevajadzētu piemirst pamanīt arī runājošās personas jūtas, bet

gan tās atspoguļot, lai viņam būtu iespēja tās izreaģēt;

� ja sarunas laikā klāt ir cietušais un pāridarītājs, bet abi ir ieskauti intensīvā

jūtu, emociju virpulī un vienlaicīgi runā, tad palīdzēt var sarunas noteikumu

ieviešana. Šādi noteikumi var būt piemērs, kā būtu jāievēro savstarpējā cieņa;

� sarunas laikā pašam pāridarītājam var jautāt, kādu viņš saredz situācijas

risinājumu vai kāds sods pēc viņa domām par šādu pārkāpumu pienāktos.

Ģimenes palīdzība no neiecietības cietušam bērnam:

� Nepieciešams ģimenes un draugu atbalsts;

� negaidīt, ka bērns viens pats tiks galā ar situāciju;

� neignorēt gadījumu vai neizteikt padomus, „lai sit pretī” un tamlīdzīgus;

� radīt bērnā drošības izjūtu, jo bieži vien bērns baidās atklāt vecākiem

notikušo, jo raizējas, ka pāridarītāji varētu atriebties;

� ieklausīties bērnā, uzticēties viņam un būt saprotošam;

� parādīt bērnam, ka mājās viņš tiek novērtēts un saprasts neatkarīgi no tā, ka

pret viņu izturas citi;

Piemēram: „Būtu jauki, ja tu pacenstos pastāstīt mums, kas tevi pamudināja

rīkoties šādi.”

Piemēram: „Es redzu, ka tu jūties saniknots par to, ka klasesbiedrs uzgrūdās tev

virsū.” Vai arī: „Izklausās, ka tu jūties neievērots no klasesbiedru puses.”

Piemēram, var paņemt kādu priekšmetu- mīksto mantiņu, atslēgu piekariņu vai

jebko citu un visiem vienoties, ka konkrētajā brīdī runā tikai viens cilvēks un tas ir

tas cilvēks, kuram rokās ir šī konkrētā lieta. Pārējie tikmēr klausās.

 25

� iedrošināt bērnu runāt ar citiem pieaugušajiem (skolotāju, psihologu), ja

viņam to ir grūti darīt ar vecākiem.

Atceries, tā kā ikviens var nonākt situācijā, kad radies konflikts vai, kad pret

viņu ir vērsta neiecietība, tad katram ir iespēja izvēlēties veidu, kā to veiksmīgāk

risināt! Ja tas neizdodas pašam, tad vienmēr var meklēt pieaugušo palīdzību un

uzturēties kopā ar tiem cilvēkiem, kuri nedarīs pāri.

15. Neiecietības statistika, pētījumi un rezultāti.

1) Bērnu un pusaudžu uzticības tālruņa 80006008 (Valsts bērnu tiesību aizsardzības

inspekcijā) psihologi ikdienu jau no 2006.gada 1.februāra saņem satrauktu bērnu un

pieaugušo zvanus par to, ka bērni cieš no neiecietības gan izglītības iestādēs, gan

ārpusģimeņu aprūpes iestādēs, gan ģimenēs un partnerattiecībās.

� 2006.gada periodā no 1.februāra līdz 31.decembrim kopā tika atbildēti 279 642

zvani, no kuriem 20 593 gadījumos zvanītājam tika sniegts psiholoģiskais atbalsts un

sapratne, pielietota krīzes intervence.

� Liela daļa Latvijas bērnu skolā izjūt neiecietību no klasesbiedru un skolasbiedru

puses, kas izpaužas gan sišanā, grūstīšanā, pazemošanā, apsaukāšanā, apspļaudīšanā, gan

arī citos vardarbīgos veidos.

� Konsultācijas tika sniegtas arī par grūtībām un neiecietību ģimenē, kur daļa

zvanītāju ģimenē bija jutušies nemīlēti, atstumti, vientuļi, pazemoti vai nenovērtēti.

� Visvairāk zvanītāju bija konsultējušies tieši par attiecībām ar mammu un tēti, kas

sevī ietver paaudžu savstarpējās nesaskaņas audzināšanas un uzvedības jautājumos.

 26

4267

896

1374

137

632

292
274

42

2133

508 591

54

0

500

1000

1500

2000

2500

3000

3500

4000

4500

Problēmas izglītības iestādē

ar vienaudžiem

Problēmas izglītības iestādē

ar pedagogiem

Problēmas ģimenē ar

vecākiem

1.diagramma "Aktuālākās problēmas 2006.gadā"

attiecības fiziskā vardarbība emocionālā vardarbība seksuālā vardarbība

� Savukārt 2007.gada 12 mēnešos tika uzklausīti 395 515 zvanītāji, no kuriem

psiholoģiskās konsultācijas saņēma 22 091 zvanītājs, bet informāciju lūdza 4836 bērni.

� Konsultācijas par savstarpējām attiecībām ar skolasbiedriem bija saistītas ar

nespēju vienoties kādos jautājumos vai grūtībām iedraudzēties, tāpat tie bija jautājumi par

vienlīdzību klasē, ārējo izskatu un citiem ar iecietību saistītiem jautājumiem.

� Zvanītāji uzticēja psihologiem savus pārdzīvojumus par piedzīvoto fizisko

vardarbību no skolas darbinieku puses, par emocionālo vardarbību, kas sevī ietvēra gan

netaisnīgu vērtējumu sistēmu, dalītu attieksmi pret skolēniem, pazemošanu klases priekšā,

gan ignorēšanu vai palīdzības nesniegšanu vajadzības gadījumā, apmelošanu un citiem

pārkāpumiem.

4938

575

1271

35

548

140

548

16

2161

470
339

30

584

14677 22 94 37 20 23
0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

Problēmas

izglītības iestādē

ar vienaudžiem

Problēmas

izglītības iestādē

ar pedagogiem

Problēmas

ģimenē ar

vecākiem

Problēmas

ģimenē ar

brāļiem, māsām

Problēmas

ģimenē ar

patēvu, pamāti

2.diagramma "Aktuālākās problēmas 2007.gadā"

attiecības fiziskā vardarbība emocionālā vardarbība seksuālā vardarbība

 27

2) Valsts bērnu tiesību aizsardzības inspekcija (VBTAI) pavasarī uzsāka skolēnu,

vecāku un skolotāju aptauju par IECIETĪBAS TĒMU SAVSATRPĒJĀS ATTIECĪBĀS.

� Aptauja tika veikta visā Latvijā sadarbībā ar skolu pašpārvalžu pārstāvjiem.

� Kopumā aptaujā piedalījās:

� 3350 skolēni, vecumā no 7 līdz 18 gadiem,

� 697 skolotāji, no kuriem 65% skolā strādā 16 un vairāk gadus,

� 1262 vecāki- 49 % bērni mācās sākumskolā, 36% pamatskolā un 15% vidusskolā.

� Lielākoties skolēniem patīk iet uz skolu un skolotājiem darbs šķiet interesants.

� Vardarbību izjutuši vai paši bijuši vardarbīgi kā skolēni, tā arī skolotāji.

� Skolēni, skolotāji un vecāki iecietības veicināšanai min kopīgu pasākumu

organizēšanu, pārrunas skolā un ģimenē, kā arī iecietības un labestības dienas.

� Kā iemesli, lai neapmeklētu skolu tiek minēti grūtības mācībās, negatīva attieksme

no citiem skolēniem, kā arī no skolotājiem.

� Pēc atbalsts bērni visbiežāk vēršas pie draugiem vai arī pie ģimenes locekļiem.

� Liela daļa no aptaujātajiem skolā jūtas atstumti sava izskata, atšķirīgo uzskatu,

uzvedības, attieksmes un arī sekmju dēļ.

� Skolēni arī paši reizēm izsmejot, aprunājot kādu izskata vai atšķirīgo uzskatu dēļ.

� Emocionālo vardarbību ir izjutis 41% skolēnu un 32% ir izjutuši fizisko vardarbību.

� Skolēni atzīst, ka mēdz būt rupji pret skolotājiem, kā iemeslu savai rīcībai minot

vēlmi aizstāvēt sevi, kā arī pašu skolotāju negatīvo attieksmi.

� Skolēni savās problēmās labprāt dalās ar skolotājiem, stāsta gan par problēmām

skolā un ģimenē, gan arī par citām dzīves situācijām.

� Vislielāko atbalstu savstarpējo attiecību risināšanā skolotāji saņem no kolēģiem,

taču reti no vecākiem. Skolotāji arī norāda, ka diezgan bieži saņem atbalstu no skolēniem.

� Emocionālo vardarbību ir izjutuši 56% no aptaujātajiem skolotājiem.

� Lielākoties vecāki skolu apmeklē reizi semestrī. Skolas apmeklējuma iemesls ir:

� vecāku sapulces,

� individuālās tikšanās ar skolotājiem (par sekmēm, uzvedību vai konfliktsituācijām).

� Vecāki norāda, ka skolotāju neiecietība pret viņu bērniem ir izpaudusies kā:

� neatbilstošs vērtējums,

� bērna ignorēšana,

� arī fiziska vardarbība.

 28

� Šādos gadījumos vecāki mēdz dodies uz skolu un cenšas risināt radušos situāciju,

lai gan pēc vecāku domām, ne vienmēr skolotāji iesaistās konfliktsituācijas risināšanā.

3) ĪUMSILS NACIONĀLĀS PROGRAMMAS IECIETĪBAS VEICINĀŠANAI

darbības rezultāti:

� Sadarbībā ar valsts pārvaldes institūcijām un sabiedriskām organizācijām īstenoja

30 pasākumus iecietības stiprināšanai, neiecietības un diskriminācijas izskaušanas jomā.

� Izstrādāja, publicēja un izplatīja 6 bukletu sēriju „Tā ir neiecietība”, kas ir domāta

sabiedriskajām organizācijām, plašsaziņas līdzekļiem, skolām un augstskolām,

pašvaldībām.

� Izveidoja 4 ceļojošās izstādes Latvijas skolām par neiecietības izpausmēm.

� Sadarbībā ar Valsts cilvēktiesību biroju un citām valsts pārvaldes institūcijām un

sabiedriskām organizācijām regulāri 5 gadu laikā organizēja Iecietības dienu (ikgadēji, 16.

novembrī) un Eiropas nedēļu pret rasismu Latvijā (ikgadēji, 20. – 27. 03).

� Pasūtīja un publiskoja 2 pētījumus par neiecietības līmeņa dinamiku Latvijā, lai

nodrošinātu neiecietības izskaušanas novērtēšanu un uzraudzību (monitoringu).

4) Pētnieki Marija Golubeva (PROVIDUS), Ivars Austers (LU) un Ieva Strode

(SKDS, LU) Starptautiskās iecietības dienas priekšvakarā, 15. novembrī, Sabiedriskās

politikas centrā „Providus” prezentēja pētījumu „SKOLOTĀJU TOLERANCES

BAROMETRS”, kas fiksē skolotāju izpratni par toleranci un tās mācīšanu.

� Pētījuma ietvaros veiktas aptaujas, fokusgrupu diskusijas, gan arī skolotāji novērtēti

pēc īpašas sociālpsiholoģijā izmantotas skalas.

� Pavisam aptaujāti 434 skolotāji no latviešu, krievu, jauktajām un poļu skolām.

� Lielākā daļa skolotāju uzskata, ka viņiem ir jāmāca bērniem tolerance (90,3%) un

vēl lielāka daļa (94,2%) apgalvo, ka viņi jau to dara. Tomēr diskusijas fokusgrupās atklāja,

ka bieži vien skolotāju izpratne par toleranci ir intuitīva, abstrakta un katram atšķirīga.

� Kopumā starp skolotājiem izplatīts ir priekšstats, ka šobrīd tolerances mācīšana

skolās nav aktuāla. Bieži intervijās izskanējis viedoklis- „mūsu skolā tādu problēmu nav”.

� Skolotāji pauduši, ka kvalifikācijas paaugstināšana tolerances jautājumā viņiem nav

nepieciešama, tomēr atzīmē, ka nezinātu, kā rīkoties, ja citādo bērnu kļūtu vairāk.

 29

� Gan krievu, gan latviešu skolās skolotāji uzskata, ka tolerances mācīšanā noteicoša

loma ir ģimenei, un skola nevar nopietni ietekmēt uzvedību, ko bērns ieguvis ģimenē.

Savukārt valsts un pašvaldību politika tolerances mācīšanu skolā neietekmējot.

� Ap 15 % skolotāju uzskata, ka kopš Latvijas iestāšanās ES ir kļuvis grūtāk bērniem

mācīt labvēlīgu un tolerantu attieksmi pret citiem cilvēkiem.

� Skolotāji visvairāk ir gatavi rīkoties, ja bērns tiek aizskarts sociālā stāvokļa dēļ, tam

seko tautība, rase un visbeidzot seksuālā orientācija.

� Vairums skolotāju ir gatavi paust iekļaujošu attieksmi pret homoseksuāliem

jauniešiem- 56,9% atbildēja, ka, gadījumā, ja viņu klasē mācītos zēns, kuram ir attiecības

ar sava dzimuma pārstāvjiem, viņi biežāk klasē runātu par to, ka cilvēki ir dažādi un ir

iecietīgi jāizturas citam pret citu. Ievērojama daļa (22,6%) atbildējuši, ka neko nedarītu, bet

15,2 % teikuši, ka šādā gadījumā biežāk klasē runātu par homoseksualitātes kaitīgumu.

5) Pētījums „TOLERANCES VEICINĀŠANAS PEDAGOĢISKĀS STRATĒĢIJAS”.

 Pētījumā raksturoti kritēriji, kas attiecas uz skolu darbu īstenojot starpkultūru

izglītību:

� Skolas personāla politika, kad skolu darbinieku sastāvam jāatspoguļo sabiedrībā

pastāvošā rasu un kultūru daudzveidība, lai skolēni noticētu tam, ka sabiedrība augstu vērtē

un respektē cilvēkus, kuri pārstāv atšķirīgas rases, tautības un kultūras.

� Skolas personāla attieksme pret skolēniem, kad pedagogiem jāpalīdz izveidot

pozitīvu attieksmi pret maznodrošinātajiem skolēniem un skolēniem no nelatviešu

ģimenēm, lai labāk izprast šo skolēnu pieredzi, jo mūsdienās aizvien lielāks skolēnu

īpatsvars dzīvo nepilnās ģimenēs vai kopā ar vecākiem, kuriem ir īpašas vajadzības.

� Mācību un skolotāju studiju programmas, kuru saturs būtu jāreformē tādā veidā,

lai skolēni varētu aplūkot jēdzienus, notikumus, jautājumus un problēmas atšķirīgu

kultūras grupu, tai skaitā etnisko, reliģisko, seksuālo minoritāšu grupu, skatījumā.

� Topošo pedagogu izglītības programma. Starpkultūru izglītības principu apguvi

varētu izvirzīt par nepieciešamu prasību jaunajiem skolotājiem, kuri pēc augstskolas

beigšanas dodas strādāt uz skolām. Turklāt būtu iespējams valsts līmenī skolu akreditācijas

kritērijos iekļaut arī starpkultūru izglītības esamību tajās.

� Mācību stratēģijas, kuras būtu iesaistošas, interaktīvas, personalizētas un uz

sadarbību orientētas. Skolotājam jāuzklausa un jāpieņem dažādu skolēnu viedokļi,

 30

skolēniem jādod plašas iespējas izpaust savas izjūtas un emocijas, mijiedarboties ar saviem

vienaudžiem un klasesbiedriem, diskusijās izteikt savu sašutumu vai lepnumu.

� Mācību materiāli jāizstrādā un jāīsteno tā, lai tie raksturo dažādu kultūru un

etnisko grupu vēsturisko un mūsdienu pieredzi, atspoguļojot jautājumus, problēmas un

koncepcijas šo grupu skatījumā. Saturam par kultūras un etniskajām grupām jākļūst par

mācību grāmatas vai uzskates līdzekļu integrētu sastāvdaļu, nevis piedēkli vai pielikumu.

Visiem skolēniem būtu jāspēj klasē aplūkotajā materiālā atrast ar savu kultūru un dzīves

stilu saistītu informāciju, lai viņi varētu sevi identificēt ar aprakstītajiem personāžiem.

� Vecāku iesaistīšana. Skola nevar realizēt savu galveno sūtību- palīdzēt skolēniem

apgūt akadēmiskās prasmes un kļūt par efektīviem pilsoņiem demokrātiskā sabiedrībā- bez

vecāku un visas sabiedrības atbalsta. Skolām būtu jāizstrādā un jāīsteno vecāku

iesaistīšanas programma, kas būtu atbilstoša ģimenēs, vecākos un sabiedrībā notikušajām

izmaiņām un kultūru mazākumgrupas pārstāvoši skolēnu vecāki jāuztver kā mācību

resurss, nevis kā traucēklis.

Literatūras saraksts.

1. Andersone I., Ausekle G., Beināre D. Skolas loma darbā ar mobingu.- Rīga: Rīgas

domes izglītības, jaunatnes un sporta departaments, 2005.

2. Jakoviča A. Skolotāju tolerances barometrs.- Sabiedriskās politikas centrs

PROVIDUS. (Pētījuma apkopojums)

3. Martinsone K. Metodiskais materiāls sociālpsiholoģisko treniņu grupu vadīšanā.-

Rīga: SPPA, 2003.

4. Nacionālā programma iecietības veicināšanai.- Ministru kabineta 2004.gada

25.augusta rīkojums Nr.584.

5. Ose L., Osis J. Tolerances veicināšanas pedagoģiskās stratēģijas.- Latvija: Sorosa

fonds. (Nodaļa no pētījuma)

6. UNESCO. Iecietības principu deklarācija, 1995.

7. Allport G. The nature of prejudice.- Cambridge, Massachusetts: Perseus books,

1979.

8. Kendall F. Diversity in the classroom. New apoproaches to the education of Young

children.- Rīga: SOROSA FONDS- LATVIJA Projekts „Atvērtā skola”, 2003.

Vāka zīmējuma autors Aleksejs Dmitrijevs no Silenes pamatskolas 5.klases, kurš

iesūtīja zīmējumu dalībai Uzticības tālruņa logo konkursam.

 31

Pielikums Nr.1

Metodiskie ieteikumi par videofilmu „BARS”

Bērnu un ģimenes lietu ministrijas projekta „Bērniem draudzīga skola” ietvaros tapa
filma „Bars”. Tās mērķis ir pievērst uzmanību bērnu vardarbībai skolās.

Katru dienu kāds bērns skolā saskaras ar vienaudžu vardarbību – gan fizisku, gan
emocionālu. Statistikas dati liecina, ka no ņirgāšanās pēdējo pāris mēnešu laikā cietuši
48% skolēnu. Šie bērni jūtas vientuļi un savā nelaimē izolēti. Par vienaudžu vardarbības
upuri var kļūt ikviens: garie un īsie, briļļainie un klusie, teicamnieki un nesekmīgie. Sitieni,
lamas, izsmiekls un atgrūšana ir šo bērnu ikdiena.

Filmas veidotāji sniedz atbildi uz jautājumu - kā rīkoties, ja esi nonācis upura lomā?
Savu pieredzi atceras puisis, kurš cietis vienaudžu pazemojumus gadiem ilgi. Atmiņās
dalās arī šobrīd populāri cilvēki: Dace Rukšāne, Lauris Dzelzītis, Mārtiņš Freimanis un
Jana Kalniņa. Filma uzklausa skolēnu viedokļus par fizisko un emocionālo vardarbību
skolās un rāda iespējas, kā ar to cīnīties.

Pirmais ierocis cīņā pret vardarbību ir atklāta saruna. Uz tādu aicina arī filma „Bars”.
Filmas scenārija autore Krista Vāvere, režisors un operators Raivo Karro, komponiste
Anna Veismane.

Ik dienas Valsts bērnu tiesību aizsardzības inspekcijas Uzticības tālruņa konsultanti,
kā arī bērnu tiesību aizsardzības inspektori pēc veiktajām pārbaudēm secina, ka vardarbība
vienaudžu vidū skolās ir ļoti izplatīta problēma. Vienaudžu vardarbība nav uztverama kā
normāla vai dabiska skolas dzīves parādība. Vardarbība ir problēma, kurai jāizzina cēloņi
un jāpielieto nepieciešamie (informatīvie, izglītojošie un audzinošie) instrumenti tās
risināšanai.

Valsts bērnu tiesību aizsardzības inspektori aicina skolas apzināt vienaudžu
vardarbību un rosināt diskusijas par to!

 32

Iesakām pārraidīt videofilmu „Bars” gan skolēnu, gan pedagogu, gan arī vecāku
auditorijās, bet pēc filmas noskatīšanās rosināt klašu audzinātājus un skolu psihologus
vadīt diskusiju, lai ar filmas skatītājiem pārrunātu redzēto un apzinātu Jūsu skolas reālo
situāciju.

Diskusiju mērķi:
1. rosināt bērnu runāt par vienaudžu vardarbību, ar ko viņam nākas saskarties un kas viņu

satrauc;
2. izprast bērna emocionālo stāvokli, viņa izjūtas un attieksmi pret problēmu;
3. palīdzēt ar padomu, kā apturēt vienaudžu vardarbību;
4. analizējot diskusijas rezultātus, veikt nepieciešamās darbības, lai bērnam palīdzētu

pārvarēt vardarbības sekas.

Diskusiju ar skolēniem ieteicams strukturēt, īpašu uzmanību veltot šādiem

aspektiem:
1) vienaudžu vardarbības cēloņi un sekas;
2) konfliktu risināšanas veidi un iespējas;
3) sociālo iemaņu uzlabošanas veidi.

Ieteikumi diskusiju vadītājam:
1) uzmanīgi ieklausīties, ko un kā bērns stāsta, pārliecinoties, ka Jūsu sapratne ir tāda pati,

kā bērnam;
2) dodiet pietiekamu laiku un telpu, lai bērns būtu atvērts savu baiļu un raižu aprakstīšanā

(grupā, individuāli v.c.)
3) jautājiet bērna domas par to, kas varētu būt darāms problēmas risināšanā;
4) apspriediet kopējo rīcības plānu.

Savukārt, diskusijā ar pieaugušajiem īpašu uzmanību iesakām veltīt šādiem
aspektiem:
1) vardarbības problēmas pārrunāšana ar bērnu;
2) vecāku, skolotāju attieksme pret notiekošo vardarbību skolēnu vidū;
3) kā pieaugušajiem būtu jāreaģē uz vardarbības problemātiku skolā – vai vajadzētu

piedalīties problēmas risināšanā, vai problēma bērnam jāatrisina pašam?
4) problēmas ignorēšanai un noliegumam ir paliekošas sekas.

Noderīgi avoti:

1. I.Andersone, G.Ausekle, D.Beināre „Skolas loma darbā ar mobingu”, Rīgas domes
Izglītības un jaunatnes sporta departaments , 2005

2. „Skolas loma cīņā ar vienaudžu vardarbību”, Sabiedrības integrācijas fonds, 2006;
3. Rokasgrāmata vecākiem „Mans bērns un vardarbība”, Sabiedrības integrācijas

fonds, 2005;
4. M.Eljata „Proti sevi aizstāvēt”, Zvaigzne ABC, 1998;
5. Dž.Mareja „Bet es taču viņu mīlu”, Avots, 2003
6. www.bullying.co.uk
7. www.antibullying.net
8. www.stopbullying.com

 33

Pielikums Nr.2

Par iecietības kampaņas izveidi

1) Kā uzsākt kampaņu?

� Organizējiet un izveidojiet plānošanas komiteju.
� Pieaiciniet brīvprātīgos no visiem līmeņiem (skolēns, skolotājs, vecāki), ar mērķi
veicināt viņu pieredzes daudzveidību, paplašināt prasmju, pieredzes un redzesloka apjomu.
� Uzstādiet galveno komitejas mērķi, piemēram, „Mēs vēlamies apturēt neiecietību

skolā”.
� Mācieties.
� Veiciet aptauju vai sarīkojiet neformālas sarunu grupas, lai labāk izprastu, kādos
veidos cilvēkiem jūsu skolā nākas saskarties ar neiecietību. Kādas ir visbiežāk sastopamās
problēmas? Cik daudz cilvēku pašreiz mēdz uz to atbildēt, ja tādu vispār ir? Kas ir iemesli,
kas liek cilvēkiem klusēt, saskaroties ar aizspriedumainu uzvedību?
� Esiet radoši. Balstoties tajā, ko jūs esat uzzinājuši par jūsu skolas problēmu
veidiem un apmēriem, izveidojiet kampaņas materiālus.
� Izmantojiet „Paud savu viedokli!” vai kādu citu piemērotu saukli, un attīstiet to.
� Radiet informatīvos materiālus (bukletus un plakātus), datu komplektus
(diagrammas, tabulas no aptaujām).
� Prasiet padomu arī cilvēkiem ārpus plānošanas komitejas par izmantotajiem
materiāliem un pārskatiet tos, ja nepieciešams.
� Atklājiet. Uzsāciet kampaņu visas skolas mērogā, piemēram, kopīgā sanāksmē,
svētkos vai citā pulcēšanās reizē.
� Dariet to ar prieku, varbūt iesaistiet ēdienus un mūziku.

 34

� Piedāvājiet apmeklētājiem kampaņas materiālus līdzņemšanai, piemēram,
saspraudes vai magnētus, kas derētu kā pastāvīgi atgādinājumi. Brīvi lejupielādējamas
„Paud savu viedokli!” (Speak up!) uzlīmes atrodamas http://www.tolerance.org/speakup.
� Novērtējiet. Regulāri novērtējiet kampaņas ietekmi. Kas strādā labi? Kas tik
spīdoši nav nostrādājis? Pārskatiet, vai nav vajadzīgi papildu materiāli.
� Atjaunojiet. Uzturiet kampaņu svaigu un aktīvu darbinieku prātos.
� Popularizējiet to skolas interneta lapā, skolas avīzē, izvietojiet kampaņas saukli uz
mapēm, kancelejas precēm un informācijas dēļiem.
� Izmantojiet to kā mācību līdzekli. Pedagogi var izmantot kampaņu kā stundu
sastāvdaļu, kuros viņi konsultē skolēnus, kā atbilstoši atbildēt ikdienā sastopamai
neiecietībai.

2) Semināra parauga plāns.

Mērķi:
� skolēni izpratīs ikdienas neiecietības ietekmi;
� skolēni analizēs šķēršļus, kas viņiem traucē dot pienācīgu pretsparu ikdienas
neiecietībai;
� skolēni attīstīs un izmēģinās veidus, kā dot pretsparu neiecietībai, ko viņi sastop ik
dienas.

Materiāli:
� Kartiņas (8 x 10 cm),
� Pildspalvas un zīmuļi,
� 10 papīra lapas, numurētas no 1 līdz 10, un piestiprinātas pie sienas horizontāli
numuru kārtībā,
� seši soļi, kā paust savu viedokli par ikdienas neiecietību- kopija katram skolēnam,
� solījums- kopija katram skolēnam,
� vieta, kur strādāt mazajās grupās un pāros,
� pastmarkas (pēc izvēles),
� vienkārši fakti.

Pirmais solis:
Ievads (5 minūtes)
� Pastāstiet stāstu par ikdienas neiecietību- vislabāk, no savas dzīves vai arī kādu
materiālā iekļauto stāstu.
� Izmantojot vienkāršo faktu apkopojumu, skaidrojiet skolēniem problēmas mērogu.
� Izskaidrojiet un pārrunājiet ar viņiem semināra mērķus, aiciniet viņus jautāt un
sniedziet atbildes.

Otrais solis:
Ikdienas neiecietības ietekme (15 minūtes)

Piemēram, 35% skolēnu atzīst, ka pēdējā gada laikā ir dzirdējuši savus skolasbiedrus
lietojam nievājošus izteikumus mūzikas vai ģērbšanās stila sakarā. Tāds pats skaits
atzīst, ka dzirdējuši komentārus par materiālo stāvokli.

21% skolēnu atzinuši, ka viņiem apnicis klausīties apšaubāmos jokos, kas
aizskar vājākos (fiziski, mācībās vai kā citādi) skolēnus, savukārt 21% atklāj, ka
dzirdējuši piedauzības attiecībā uz seksuālo orientāciju.

10% skolēnu atzinuši, ka pēdējā pusgada laikā kāds skolā viņus apsaukājis
nejaukos vārdos, kas mērķēti uz viņu etnisko, reliģijas, dzimtes, seksuālo identitāti vai
mūzikas un dzīves stila piederību.

 35

� Aiciniet skolēnus uzrakstīt uz kartiņas viņu personiski piedzīvoto ikdienas
neiecietības pieredzi.
� Savāciet kartiņas un sajauciet kā kārtis.
� Sadaliet skolēnus mazās grupās un izdaliet katrai grupai vienu nejauši izvilktu
kartiņu.
� Aiciniet skolēnus mazajās grupās diskutēt par šādiem jautājumiem:

? Kā kartiņā aprakstītais notikums varēja ietekmēt iesaistīto cilvēku dzīvi:
piemēram, apvainoto, apvainotāju un liecinieku?

? Kā notikušais varēja ietekmēt grupas (klases vai skolas) klimatu?
? Kādas ir šādu situāciju emocionālās, sociālās un fiziskās sekas?
? Aicina katru grupu dalīties diskusijas galvenajos secinājumos ar visu auditoriju.

Trešais solis:
Šķēršļi, kas traucē dot pienācīgu pretsparu ikdienas neiecietībai (10 minūtes)
� Parādiet skolēniem pie sienas piestiprinātās un sanumurētās papīra lapas.
� Izskaidrojiet, ka 1 nozīmē „ārkārtīgi neērta pretestība” un 10 nozīmē „ļoti ērta,

dabiska pretestība”.
� Nolasiet divus trīs piemērus, kas rakstīti kartiņās.
� Lasot, aiciniet skolēnus nostāties pie papīra lapas ar to numuru, atbilstoši tam, kā
dalībnieki jūtas, ja viņiem jādod pretspars šādai neiecietības situācijai.
� Lūdziet brīvprātīgos paskaidrot, kādēļ izvēlēts tieši šāds komforta numurs.
� Noslēdziet šo aktivitāti sakot „Mūsu komforta līmenis situācijās, kad jādod

pretspars un jāsniedz atbilde aizspriedumu izraisītām situācijām ir atkarīgs no vietas, kur

atrodamies un no tajā iesaistītajiem cilvēkiem. Tagad mēs apgūsim dažus paņēmienus, kas

mums palīdzēs justies ērtāk dažādās vietās un situācijās.”

Ceturtais solis:
Dodot pretsparu ikdienas aizspiedumiem (15 minūtes)
� Izdaliet skolēniem materiāla fragmentu, kas saucas „Seši soļi: Kā paust savu
viedokli par ikdienas neiecietību.”
� Izskaidrojiet skolēniem materiāla mērķus un saturu.
� Demonstrējiet skolēniem, kā šos soļus lietot, izmantojot vienu no šīs nodarbības
trešajā solī aplūkotajiem piemēriem.
� Sadaliet grupu pāros un katram pārim iedodiet divas kartiņas.
� Strādājot komandā, katrs pāris izmantos sešus soļus konkrētajos piemēros, turklāt
izmēģinās arī savu verbālo un ķermenisko darbību konkrētajā situācijā, kā arī sastādīs
iespējamo sabiedroto sarakstu.

Piektais solis:
Noslēdzoša aktivitāte (5 minūtes)
� Noslēdzot aktivitāti, aiciniet skolēnus parakstīt kampaņas solījumu.
� Skolēni savu parakstīto solījumu paņems līdzi kā atgādinājumu to izmantot dzīvē.
� Pēc izvēles varat rīkoties arī tā: Palūdziet skolēniem kartiņas vienā pusē uzrakstīt
savu vārdu un otrā pusē uzrakstīt, ko viņi darīs turpmāko 4 nedēļu laikā, lai pretotos
ikdienas neiecietībai un aizspriedumiem. Savāciet to un trīs nedēļas pēc semināra atdodiet
skolēniem.

Resursi:

Projekts Mācot Toleranci (Teaching Tolerance) piedāvā tiešsaistes resursus, kuri ir
vērsti uz aizspriedumu un naida pilnas valodas un attēlu identificēšanu un izskaušanu.

1. Vārdu spēks (Power of Words) www.tolerance.org/teach/web/power_of_words

 36

Nodarbību scenāriju apkopojums. Tajos pausts iedrošinājums analizēt vārdus, kurus
lieto cilvēki, lai piekārtu nievājošas birkas etniskajām grupām, sievietēm un seksuālajām
minoritātēm.
2.Rakstīšana pārmaiņu panākšanai (Writing for Change) www.tolerance.org/teach/web/wfc

Vingrinājumi un nodarbību plāni, kuros atainots, kā amerikāņu angļu valoda
(American English) gan atspoguļo, gan pastiprina apspiešanas mehānismus Savienoto
Valstu sabiedrībā.
3. Sleja vecākiem (Parenting Columns) www.tolerance.org/parents/talktokids.jsp

Padomi, kā aplūkot tolerances un daudzveidības jautājumus kopā ar bērniem.
4. Attēli darbībā (Images in Action) www.tolerance.org/images_action

Galerija, kurā atainoti tēli, kuri sekmē aizspriedumus un nostiprina stereotipus ASV
sabiedrībā.
5. Sajauc kopā (Mix It Up) http://www.mixitup.org/

Idejas, kas domātas pusaudžiem, lai pārvarētu sociālās barjeras un paustu savu
viedokli par aizspriedumiem un neiecietību skolās.
6. 10 Ways to Fight Hate www.tolerance.org/10_ways

Ceļvedis kopienas aktīvistiem.
7. 10 Ways to Fight Hate on Campus www.tolerance.org/campus

Ceļvedis personiskās nostājas jautājumos vidusskolu aktīvistiem.
8. Responding to Hate at School www.tolerance.org/rthas

Ceļvedis vidusskolu kopienām.

Pielikums Nr.3

”Skatienu tikšanās”

Mērķis: kontakta veidošana un nostiprināšana.
Nepieciešamais laiks: 2 minūtes.
Uzdevums: visi grupas dalībnieki noliec galvas un pēc vadītāja komandas paceļ galvas ar
acīm cenšoties sasveicināties ar visiem dalībniekiem.
Kad visi to ir izdarījuši, tad katram dalībniekam iedod piespraužamu identifikatoru uz kura
uzraksta savu vārdu.
Vadītājs lūdz katram dalībniekam pastāstīt:

? par sevi- cik gadu, dzimto vietu, mīļāko ēdienu, u.c.?
? vai izdevās ar visiem dalībniekiem ar acu skatieniem sasveicināties?

„Sastāšanās pēc ātruma”

Mērķis: izkustēties, mazināt spriedzi, veidot brīvu atmosfēru starp dalībniekiem. Iepazīt
kopīgo un atšķirīgo vienaudžu starpā, spēt to pieņemt.
Nepieciešamais laiks: 10 minūtes.
Uzdevums: grupa pieceļas kājās. Vadītājs dod komandu pēc iespējas ātrāk nesarunājoties,
bet izmantojot neverbālo valodu sastāties pēc:

� Auguma (īsākā sākumā- garākā beigās),
� vārdu pirmā burta (pēc alfabēta),
� vecuma- dzimšanas datuma (jaunākā sākumā, vecākā beigās),
� kurpju izmēra (mazākais sākumā- lielākais beigās),
� matu garuma (īsākie sākumā- garākie beigās),

 37

� acu krāsas (gaišākās sākumā- tumšākās beigās),
� attāluma līdz vecāku mājām (kam tuvāk, tās sākumā- kam tālāk, tās beigās),
� dzimšanas datuma un mēneša visu skaitļu summas.

� Pēc izkustēšanās atkal apsēžas aplī.
? Vadītājs jautā pārdomas par vingrinājumu- kā tika uztvertas atšķirības?

„Esmu unikāls, jo...”

Mērķis: Iepazīšanās, atraisītas un draudzīgas vides veidošana.
Nepieciešamais laiks: 10 minūtes.
Uzdevums: Dalībnieki brīvā secībā uzsāk stāstu par sevi ar vārdiem: „Es esmu unikāls,
jo...”. Tam seko, kas tāds ar ko pats cilvēks lepojas un, kas piemīt tikai viņam šinī
konkrētajā grupā. Bet, ja pateiktais piemīt arī kādam citam no grupas dalībniekiem, tad tas
saka: „Nē, man arī piemīt vai es arī protu to, ko tu teici”. Tad dalībniekam jāmin kas cits
un jācer, ka neviena cita dalībnieka unikalitāte nebūs ar to saistīta. Pretējā gadījumā jāmin
piemēri par savu unikalitāti tik ilgi, līdz visa grupa atzīst: „Jā, tu esi unikāls, jo māki vai
tev piemīt...”. Vadītājs var minēt piemēru vai arī sākt ar sevi.

„Tikšanās”

Mērķis: izjūtas, kuras rodas grupas dalībniekiem tiekoties grupā, ir ļoti svarīgas un katram
grupas dalībniekam tās var būt dažādas. Vadoties no šīm izjūtām, var spriest par grupas
dalībnieku noskaņojumu pirms uzsākta grupas darbība.
Nepieciešamais laiks: 10 minūtes.
Uzdevums: grupa sastājas aplī. Visi pēc kārtas stādās priekšā un tajā pašā laikā veic kādu
kustību, žestu, ieņem kādu pozu, tādā veidā demonstrējot savu šīs dienas attieksmi vai
noskaņojumu. Piedevām, tas, kas stādās priekšā, pasper soli uz priekšu tā, lai visi grupas
dalībnieki mēģina uzminēt kādu izjūtu grupas dalībnieks ir vēlējies paust.
Atgriezeniskā saite: grupas dalībnieki mēģina uzminēt izjūtas, kuras demonstrē grupas
dalībnieki un paust arī savējās. Vadītājs mudina arī ikdienā dalībniekus piedomāt pie tā,
kādas izjūtas viņi var radīt citā cilvēka izturoties pret viņu neiecietīgi.

„Dalies pieredzē”.

Mērķis: Veicināt atklātību un uzticēšanos dalībnieku starpā, raisīt pārdomas par
neiecietības cēloņiem un sekām.
Nepieciešamais laiks: 10 minūtes.
Uzdevums: Vadītājs lūdz dalībniekiem pastāstīt par savu pieredzi, kad ir gadījies piedzīvot
vai spilgti redzēt citu cilvēku neiecietību. Vadītājs var pirmais dalīties savā pieredzē.

„Neverbālā komunikācija”

Mērķis: dod iespēju grupas dalībniekiem labāk izprast savu neverbālo komunikāciju,
neverbālo saskarsmi. Virza dalībniekus uz uzticēšanos un iecietīgu attiecību veidošanu.
Uzdevums: sadalās pa pāriem. Vienam dod uzdevumu paskaidrot otram ar žestu palīdzību
neaizvainojot un neaizskarot viņu, ka viņu kaut kas neapmierina vai arī izspēlēt kādu
konfliktsituāciju. Katram nākošajam pārim uzdevums mainās.
Rezultāts: ar neverbālās komunikācijas palīdzību grupas dalībnieki labāk izprastu lomas,
kuras spēlē ikdienā un novērtētu lomu pozitīvās vai negatīvās ietekmes uz sevi un
apkārtējiem.
Atgriezeniskā saite: katrs dalībnieks izsakās par savām izjūtām darba procesā.
� Kas patika?
� Kas varēja būt labāk?

 38

� Kas bija traucēklis vai kas palīdzēja neverbālās komunikācijas lomu izspēlē?

„Kāda mana lieta stāsta...”

Mērķis: dalībniekiem prezentēt sevi izmantojot kādu īpašu lietu, priekšmetu, kas gandrīz
vienmēr ir līdzi. Tādejādi arī simboliski tiek demonstrēts atšķirīgais katrā cilvēka, kam
nevajadzētu kļūt par neiecietības cēloni.
Nepieciešamais laiks: 5 minūtes.
Uzdevums: Pastāstīt par sevi tā, it kā to stāstītu kāds īpašs priekšmets par savu saimnieku.
Tas var būt kaut kas niecīgs, tomēr tam ir jābūt nozīmīgam pašam īpašniekam.

„Iecietības- neiecietības foto”.

Uzdevums: Pirmajā daļā katram dalībniekam tiek lūgts emocionāli attēlot emocijas un
jūtas vai situācijas ar žestu un mīmikas palīdzību, kas raksturīgas iecietībai vai neiecietībai.
To iemūžina ar fotoaparāta palīdzību. Var izmantot nevis digitālo fotoaparātu, bet foto
filmiņu, lai nebūtu iespējā uzreiz apskatīt nofotografētos kadrus un nerastos vēlme tos
mainīt vai uzlabot.
 Otrajā daļā (citā nodarbībā) katrs dalībnieks saņem vairākas fotogrāfijas, kuras
jāapraksta ar kādu sižetu par iecietības tēmu.

„Papīra izjūtas”

Mērķis: uz papīra attēlot, uzzīmēt, uzrakstīt vai salocīt to, kā viņi izprot iecietību un
neiecietību.
Uzdevums: vadītājs lūdz katram dalībniekam ieņemt ērtāku vietu un izmantojot visus
pieejamos materiālus (avīzes, žurnālus, papīru, šķēres, līmi un zīmuļus) uzzīmēt, uzrakstīt
vai salocīt to, kā viņi izprot neiecietību vai kā tā tiek attēlota presē un sabiedrībā. Tad
atgriežas aplī un pastāsta citiem:

? Ko ir mēģinājuši attēlot savā mākslas darbā?
? Kā to varētu mainīt?

„Uzticēšanās pastaiga”

Mērķis: padziļināt uzticēšanos starp dalībniekiem. Izprast to, kā jūtas cilvēki ar īpašām
vajadzībām, jo arī viņi mēdz izjust apkārtējo neiecietību, izbrīnu un dalīto attieksmi.
Papildmateriāls: lakatiņi, ar ko aizsiet acis.
Uzdevums: sadalās pa pāriem. Viens sāk kā vadītājs, otrs kā vadāmais, tam aizsien acis.
Pēc pusstundas mainās lomām. Tehnika tiek pildīta neverbāli. Var veikt neierobežotā telpā,
var iet ārā brīvā dabā. Vadītājs savu vadāmo paņem pie rokas vai zem elkoņa, ap vidukli
un vadā pa telpu, ļaujot pieskarties priekšmetiem, kas atrodas telpā, pārējiem dalībniekiem,
kuriem arī ir aizsietas acis. Var arī brīvā dabā, ļaujot vadāmajam sajust ziedu smaržu,
saules siltumu, putnu balsis, kā arī virsmas maiņu, pa kuru staigā. Pēc tam vadāmajam
noņem apsēju un vadītājs izstāsta:
� kādas ir izjūtas atbildot par citu dalībnieku?
� kādas ir izjūtas, kad pilnībā jāuzticas un jāpaļaujas uz vadītāju?

„Atšķirīgais un kopīgais”

Mērķis: attīstīt spējas pieņemt katra cilvēka īpatnības un īpašības, kas padara cilvēkus
atšķirīgus un unikālus, taču tas nav iemesls, lai citam liktu justies par to slikti.
Nepieciešamais laiks: 20 minūtes.
Papildmateriāli: pildspalvas, papīrs.

 39

Uzdevums: vingrinājums jāizpilda pa pāriem. Sastāv no vairākām detaļām. Vadītājs saka,
kas jādara un seko laikam.

Uzdevums Nr.1: 5 minūšu laikā klusējot ir jāskatās vienam uz otru.
Uzdevums Nr.2: Jāpagriežas vienam pret otru ar mugurām, jāpaņem lapas un

pildspalvas, lai pierakstītu atbildes uz vadītāja uzdotajiem jautājumiem.
� Kādā krāsā ir klasesbiedra acis?
� Vai uz viņa sejas ir dzimumzīmītes? Kur tās ir?
� Kādā krāsā ir viņa uzacis?
� Vai viņam vaigos ir bedrītes?
Tad pagriežas viens pret otru un pārbauda atbildes.
 Uzdevums Nr.3: Samainās pāriem. Minūti klusējot skatās viens uz otru.

Uzdevums Nr.4: Jāpagriežas vienam pret otru ar mugurām, jāpaņem lapas un
pildspalvas, lai pierakstītu atbildes uz vadītāja uzdotajiem jautājumiem.
� Kādā krāsā ir klasesbiedra apavi?
� Vai viņam ir kādas rotaslietas?
� Uz kuras rokas ir pulkstenis?
� Kādas formas pogas ir apģērbam, vai arī ir rāvējslēdzējs?
Tad pagriežas viens pret otru un pārbauda atbildes.

„Kas jauns un labs ar mani ir noticis”

Mērķis: kontakta nostiprināšana, uzticēšanās veicināšana, pozitīvu uzskatu veidošana.
Uzdevums: Grupas dalībnieki sēž aplī. Katrs dalībnieks brīvprātīgi atbild uz jautājumu, kas
jauns un labs ir noticis manā dzīvē šorīt, šajā mēnesī, gadā, pēdējās 20 minūtēs? Tas var
būt kaut kas mazsvarīgs, galvenais, lai šajā uzdevumā dalībnieki dalītos savos
piedzīvojumos ar grupas biedriem.

„Komplimenti”

Mērķis: uzlabot grupas dalībnieku savstarpējās attiecības, veicināt pozitīvu saskarsmi.
Nepieciešamais laiks: 20 minūtes.
Uzdevums: grupa sadalās uz pusēm, var meitenes un zēni. Viena grupa veido iekšējo apli,
kur visi stāv ar seju vērstu ārpus apļa un otra grupa veido ārējo apli, kas sastājas ar sejām
pret iekšējā apļa dalībniekiem. Katram sanāk pretī viens cilvēks. Ārējās grupas dalībnieku
uzdevums ir saskatīt otrā kaut ko pozitīvu un sakot: „Man tevī patīk...” un iekšējā aplī
stāvošais pieņem komplimentu un apstiprinoši atbild: „Paldies, man arī sevī tas ļoti patīk.
Un vēl man sevī patīk...”
 Tad iekšējā aplī stāvošais to saka savam biedram. Pēc tam virzās pie nākamā
blakusstāvošā cilvēka, kamēr aplis apiet pilnu apgriezienu un katrs nonāk pie tā cilvēka, ar
kuru uzsāka vingrinājumu.
Jautājumi:

? Kura loma labāk patika- saņemt komplimentus vai izteikt?
 ? Kas izdevās un kas sagādāja grūtības?

„Anketa”

Mērķis: panākt, lai katrs grupas dalībnieks justos vajadzīgs, lai veidotos asociācijas ar
savām izjūtām. Tāpat ar šīs anketas palīdzību pārējiem dalībniekiem var demonstrēt, kādas
izjūtas rodas, ja pret viņu izturas iecietīgi un kādas, ja izturas neiecietīgi.
Nepieciešamais laiks: 10 minūtes.
Uzdevums: grupas vadītājs var pajautāt, bet var arī katram izdalīt jau sagatavotas lapiņas ar
jautājumiem. Dalībniekiem būs iespēja izlādēt emocijas un runāt par savām izjūtām.
Jautājumi:

 40

 ? Kādus laika apstākļus jūs izvēlētos, lai raksturotu noskaņojumu, kad pret jums
izturas labsirdīgi, mīļi un draudzīgi un kādi laika apstākļi raksturotu noskaņojumu, kad
izjūtat neiecietību pret sevi?
 ? Kādu dzīvnieku Jūs izvēlētos, lai raksturotu savu noskaņojumu abās iepriekš
minētajās situācijās?
 ? Kādu krāsu jūs izvēlētos, lai raksturotu noskaņojumu arī abās iepriekš minētajās
situācijās?

„Kaste ar āboliem”

Mērķis: noskaidrot grupas dalībnieku piederības izjūtu grupai.
Uzdevums: grupas vadītājs lūdz dalībniekus aizvērt acis un saka: „Iztēlojieties, ka mūsu
grupa ir kaste, kas pilna ar āboliem. Jūs esat viens no āboliem. Kurā vietā kastē jūs
atrodieties- apakšā, augšā vai pašā centrā? Kas atrodas jums blakus? Cik cieši āboli atrodas
kastē? Kā jūs jūtaties?
 Kad dalībnieki atver acis, katram ir tiesības izteikties.
Jautājumi:
 ? Kuros brīžos jūs pārņēma patīkamas izjūtas un kuros nepatīkamas?

„Piederība”

Mērķis: noskaidrot grupas dalībnieku piederības izjūtu grupai.
Uzdevums: vadītājs novieto kādu priekšmetu (piemēram, grāmatu) telpas centrā un aicina
dalībniekus nostāties tuvāk vai tālāk no priekšmeta tā, lai noskaidrotu, kā katrs dalībnieks
uztver savu piederību grupa šajā brīdī.

„Atrodi kopīgās īpašības”

Mērķis: veicināt vienlīdzību.
Uzdevums: ar katru grupas dalībnieku jāatrod kaut kas kopīgs (patīk darīt, intereses,
vērtības, utt.) un jāuzraksta uz lapiņas.
 Jāpastāsta kā veicās meklējot kopīgo, kādas bija izjūtas to darot?

„Rakstura īpašību veikals”

Mērķis: parādīt dalībniekiem, ka īpašības, kas mums reizēm traucē ikdienas saskarsmē ar
apkārtējiem un iespējams pat izraisa konfliktsituācijas un neiecietību, citam var noderēt
daudz pozitīvākā veidā.
Uzdevums: dalībnieks var pārdot savas rakstura īpašības, bet pamatojot, kāpēc viņam tās
neder. Savukārt pircējs pamato, kāpēc tieši šāda rakstura īpašība viņam būtu nepieciešama.
Nav jāmaksā ar naudu, bet gan ar kādu labu darbu vai pateicīgu vārdu.

Piemēram, viens dalībnieks grib pārdot savu impulsivitāti, jo tā ikdienas saskarsmē
viņam traucē tādā veidā, ka mēdz neapdomīgi izteikties vai rīkoties. Cits to grib nopirkt vai
iemainīt pret kautrību, jo tā savukārt viņam liedz iespēju aizstāvēt sevi nepieciešamības
gadījumā.

„Akmentiņš kurpē”

Mērķis: spēle ļauj atklāti runāt par problēmām, mudina arī viskautrīgākos bērnus pastāstīt
par savām rūpēm. Spēlē izmanto vienkāršu metaforu, ar kuras palīdzību var stāstīt par
grūtībām.

 41

Uzdevums: vadītājs aicina bērnus: „Lūdzu, visi apsēdieties aplī. Vai varat pastāstīt, kas
notiek, ja kurpē iekrīt akmentiņš?” Šo metaforu izmanto, lai pastāstītu, kad izjūt grūtības,
kad kaut kas satrauc, kaut kas sadusmo vai aizvaino.

„Agresīva uzvedība”

Mērķis: tikt skaidrībā, ko sauc par agresīvu (var arī neiecietīgu) uzvedību, izprast savu un
citu cilvēku uzvedību.
Nepieciešamie materiāli: papīrs un zīmulis katram dalībniekam.
Uzdevums: paņemt katram papīra lapu un uzrakstīt uz tās visu, ko dara cilvēks, par kuru
var teikt: „Jā, tas tiešām ir agresīvs (neiecietīgs, vardarbīgs) cilvēks!”. Uzrakstiet nelielu
recepti, no kuras varētu izveidot cilvēku. Piemēram, pāris stipru dūru, skaļa balss,
pamatīga cietsirdības deva, utt. Pēc tam var palūgt kādu skolēnu nodemonstrēt šādas
uzvedības elementus un klasei jāuzmin, ko tieši viņš rāda.
Jautājumi:
 ? Padomājiet, kādus agresīvas uzvedības elementus jūs novērojat šeit (klasē).
 ? Kas tev šķiet agresīvs, neiecietīgs?
 ? Kā tu pats izpaud savu agresivitāti?

