
RAZMIŠLJANJE U TIJEKU!

 VLASTITI
ZAKLJUČAK

SPOSOBNOSTI MEDIJSKE PISMENOSTI

MEDIJI

MI
Multimedijski priručnik

za razvoj medijske pismenosti 2020

i

NEWS

daj se pogledaj

jadnik

hfthfgjh ghn jngjmjc

m,hckmg gv bm cg,

bbn...c..b, bmfg,jn

lm,ghm mg m

 fh,mn,g hm,.
hfthfgjh ghn
 jngjmjmcm
,hckmg gv b m cg,bbn...
c..b, ,bmfg,jnlm,ghm mg
mfh,mn,ghm,.m.,.m
.,,.-,

m,hckmg gv bm bbn...c..b, bmflm,ghm mg fh,mn,g hm,.

STOP

Mediji i Mi
Multimedijski priručnik za razvoj medijske pismenosti

Autorica
Maja Jerčić

Ilustracije
Karla Dobranić

Lektura
Iva Lednicki

Grafička priprema
Dora Ajduković

Video editor
Budla Creative

Medijska pismenost – kompas za snalaženje
u crno-bijelom svijetu medija
Medioplanet
Oprez, mediji!
Analizirajmo ovo!
Razmišljajmo kritički
Infotainment
Mediji i kupovina

Kolačići
Phishing
Krađa identiteta

Medijska pismenost u školi
Pronađite temu za vaše učenike
3, 2, 1, lansiranje stereotipa!
Informacije na detektoru laži
Kako izgleda cyberbullying kod biljaka?
Influenceri i kartonska kutija

Sigurno ste puno puta naišli na naslove poput Opasna
navika kojoj smo svi skloni! ili Domaće voditeljice
pokazale kako izgledaju bez šminke (pri čemu su slike
osoba o kojima je riječ u najavi članka zamagljene).

1. pristupa medijima
2. analize
3. vrednovanja i
4. stvaranja medijskog sadržaja.

MEDIJSKA PISMENOST U ŠKOLI

RODITELJI SU MODEL PONAŠANJA

RAZGOVARAJTE O ONOME ŠTO
GLEDATE/SLUŠATE/ČITATE

RODITELJSKA ZAŠTITA

ZABRANE SU LAKO, ALI KRATKOTRAJNO RJEŠENJE

NA OVO TREBAMO UPOZORITI DJECU

JESU LI MEDIJI POSTALI ČLANOVI NAŠIH OBITELJI?

OBITELJSKE AKTIVNOSTI
ZA RAZVOJ MEDIJSKE
PISMENOSTI

KOLAČIĆI

PHISHING

KRAĐA IDENTITETA

JESU LI MEDIJI DOBRI ZA NAS?

VIŠE INFORMACIJA

VIDEOIGRE – NEGATIVAN I POZITIVAN UTJECAJ

3, 2, 1, LANSIRANJE STEREOTIPA!

INFORMACIJE NA DETEKTORU LAŽI

KAKO IZGLEDA CYBERBULLYING KOD BILJAKA?

INFLUENCERI I KARTONSKA KUTIJA

MEDIOPLANET

MEDIJI I KUPOVINA

RAZMIŠLJAJMO KRITIČKIINFOTAINMENT

KONSTRUIRANJE STVARNOSTI

VRIJEDNOSNE PORUKE

ODABERI STRANICU:

Također, bez sumnje znate barem nekoliko osoba
koje su nezadovoljne svojim fizičkim izgledom jer se
isti ne poklapa s idealnim medijski komuniciranim
proporcijama i karakteristikama. U nastavku niza,
nažalost, dolazimo i do primjera elektroničkoga
nasilja. Brojnost i različitost virtualnih oblika
zlostavljanja o kojima svakodnevno čujemo ili s
njima imamo direktnog iskustva, nisu nas mogli
ostaviti neinformiranima o ovoj tamnoj strani medija.
Istovremeno, vjerujemo da su neki od vas sigurno
savladali neku novu vještinu preko, primjerice, online
tečaja; nečije dijete je složilo izvrsnu prezentaciju iz
kemije, pri čemu su mu pomogli sadržaji do kojih je
došlo pretraživanjem interneta. Sve u svemu, mediji
su jedan crno-bijeli svijet koji osigurava informiranje,
nudi mogućnosti zabave, kao i opcije za učenje i
razvoj; s druge strane, puni su stranputica i skliskih
terena. Jedini način kako ne zalutati u tom crno-
bijelome svijetu je uzeti sa sobom kompas - medijsku
pismenost. Medijska je pismenost jedna od ključnih
kompetencija 21. stoljeća, a obuhvaća sposobnosti:

Pogledajte crtani film – Put u svijet medijske pismenosti

RUBRIKA Vijesti iz teorije i prakse medijske pismenosti

VIJESTI IZ TEORIJE I PRAKSE
MEDIJSKE PISMENOSTI

ŠKOLA ZA MEDIJSKU
PISMENOST

MEDIJI I OBITELJ

RUBRIKA Mediji i obitelj

RUBRIKA Sigurnost na internetu

Jesu li mediji dobri za nas?

RUBRIKA Škola za medijsku pismenost

Izdavač
POU Samobor

Godina izdanja
2020.

ISBN 978-953-6152-51-3

©POU Samobor

Projekt Multimedijski priručnik za razvoj medijske
pismenosti provodi Pučko otvoreno učilište Samobor.
Projekt je financiran sredstvima Agencije za
elektroničke medije.

Medijsko se opismenjavanje djece i mladih
sve više provodi kao sustavno i intencionalno
djelovanje na razvoj vještina medijske
pismenosti. Edukatori jasno artikuliraju
ciljeve medijskog obrazovanja te osmišljavaju
strukturirane načine za njihovo ostvarivanje.

Medijska se pismenost može inkorporirati u
nastavnu metodiku, obrađivati kao tema na
satovima razrednog odjela ili se pak može
razvijati kroz izvannastavne aktivnosti posvećene
toj temi.
Integraciju elemenata medijske pismenosti
u nastavu i izvannastavne aktivnosti olakšava
činjenica da su djeca i mladi motivirani za temu
medija. Svijet medija je njihovo okruženje u
koje su uronjeni od malih nogu, navikli su na
njegove ulice, vole njegove sadržaje, ali trebaju
malu pomoć odraslih da bi postali samostalniji
u kretanju i interakciji s tim svijetom. Interes koji
djeca i mladi pokazuju za medijske sadržaje i
procese olakšava uvođenje elemenata razvoja
medijske pismenosti u sadržaje obrazovanja i
metodiku nastave.

Nije novo otkriće da su roditelji djeci
najrelevantniji uzor prema kojem modeliraju
svoje ponašanje. Obitelj, kao primarno i
najznačajnije okruženje koje utječe na razvoj
pojedinca, postavlja postulate odnosa djece
prema medijima.
Unutar obiteljskog okruženja, namjerno i
nenamjerno djelovanje roditelja prevladavajuća
je i najintenzivnija formativna snaga. Način
korištenja medija kod djece ovisit će tako o
tome čemu ih roditelji podučavaju, na što ih
upozoravaju, koja znanja na njih prenose i koje
vještine kod njih razvijaju. Sve su ove aktivnosti
roditelja vođene svjesno odabranim ciljem (što
roditelj želi postići u kontekstu medijskog odgoja
djeteta).
No, puno je moćniji onaj tihi roditeljski primjer,
a on uključuje navike i stavove samog roditelja.
Koliko, kako, zašto i s kojim ciljem roditelj koristi
medije, koje medijske sadržaje konzumira, kakav
je njegov virtualni identitet i stil ponašanja u
online okruženju, utjecat će na djetetov odnos
prema medijima puno više od eksplicitnih
odgojnih poruka.

Od medija se ne može, a ni ne treba, sakriti.
Mediji su uvučeni u sve pore našeg života, što
nam pruža priliku da iskoristimo sve potencijale
medijskog okruženja.
Kako bismo djecu što bolje pripremili za
interakciju s medijima, trebali bismo im pomoći
da razviju sposobnost aktivnog, svjesnog i
produktivnog korištenja medija.
Svakako je dobro da roditelj i dijete zajedno
koriste medije. Tako roditelj ima priliku navikavati
dijete na kvalitetnije sadržaje, kao i razgovarati s
njime o tim sadržajima. Primjerice, ako zajedno
gledate neki film, možete razgovarati o tome
koliko je život u filmu realno prikazan, možete

pitati dijete što misli, kako nasilne scene utječu
na nasilno ponašanje u stvarnosti, kako su
prikazane žene, a kako muškarci, ima li film neku
dublju poruku, možemo li iz filma izvući neku
pouku itd.

Kad razgovorom potičemo dijete na razmišljanje
o medijskome sadržaju, pružamo mu početni
misaoni obrazac, analitički model za razmišljanje
i kritičko rezoniranje.

Djeca su, kada je riječ o medijima, posebno
osjetljiva skupina. Njihov identitet nije do kraja
formiran pa medijski utjecaji imaju snažniji
formativni utjecaj na njih nego na odrasle.
Mediji danas imaju važnu ulogu u socijalizaciji
djece, jer utječu na njihove stavove i ponašanje.
Brojni su pozitivni utjecaji medija na dječji
razvoj. Kvalitetni medijski sadržaji, koji su danas
itekako dostupni, djecu upoznaju s različitim
zemljama, sa svijetom prirode, zakonitostima
fizike, pokazuju im kemijske pokuse, pomažu
im u pripremama za školu, postavljaju pred njih
izazove i probleme koje treba riješiti, potiču ih
na kreativnost, promiču nenasilno ponašanje,
rodnu ravnopravnost, ljubav prema životinjama,
očuvanje okoliša, itd.
Naravno, postoje i medijski sadržaji koji nisu
nikako primjereni za dječji uzrast. Roditelj
može, kako bi zaštitio dijete od takvih sadržaja,
aktivirati roditeljsku zaštitu koja omogućuje

U okruženju zasićenom raznolikim medijskim
sadržajima koji su djeci dostupni preko brojnih
uređaja prisutnih u svakoj obitelji, razumljivo
je da se roditelji brinu o tome što njihova
djeca gledaju/ čitaju/ slušaju i koliko vremena
provode u interakciji s medijima.
Ponekad se roditelj osjeća nemoćno i ne zna
kako upravljati vremenom pred ekranima i
sadržajima kojima je dijete izloženo pa posegne
za radikalnom metodom – zabranom. Zabrana
je možda kratkotrajno odgodila problem, no nije
ga riješila. Unatoč zabrani roditelja, nekvalitetni
sadržaji i loši utjecaji i dalje postoje te nije
rješenje ignorirati ih, već razgovarati s djetetom i
razvijati kod njega sposobnosti filtracije i analize
medijskih sadržaja te kritičko razmišljanje.
Naravno da postoji i ona kategorija sadržaja koja
je apsolutno off limit (pornografski, nasilni...), no
ovdje se općenito misli na medijske sadržaje koji
mogu biti i pozitivni i negativni, s obzirom na
moguće štetne utjecaje na stavove i ponašanje
djece te na potencijalne opasnosti.
Dakle, jedino ispravno i učinkovito rješenje
je razvoj medijske pismenosti te discipliniran
pristup korištenju medija cijele obitelji.
Roditelji djetetu trebaju objasniti zbog čega
prekomjerno provođenje slobodnog vremena
uz medije nije dobro te usmjeriti dijete na nešto

1. Sexting
Sexting podrazumijeva slanje, primanje i
prosljeđivanje seksualno eksplicitnog ili
sugestivnog sadržaja.
To mogu biti poruke, fotografije i/ ili video. Dobro
je da roditelji s djetetom otvoreno razgovaraju
o ovome trendu među mladima i upozore
ga na opasnosti slanja takvih sadržaja. Mladi
rijetko razmišljaju o tome da bi takav seksualno
eksplicitan sadržaj mogao dospjeti i do drugih
osoba ili da bi čak mogli postati i žrtve ucjene
temeljem tog sadržaja. Mladi prakticiraju sexting
iz više razloga: imaju povjerenja u dečka/ curu/
simpatiju, željni su odobravanja vršnjaka, netko
ih na to nagovara ili prisiljava (ponekad su čak
izloženi i prijetnjama ili nekoj vrsti ucjene),
shvaćaju to kao dokazivanje ljubavi, željni su
dokazivanja vlastite seksualnosti itd.

Razvijajte medijsku pismenost kod kuće kroz
jednu od čak 100 aktivnosti za svaku dob:
100 Family Media/ Digital Literacy Activities;

Naučite pravilno koristiti internet uz Neticu:
www.netica.hr;

Pročitajte slikovnicu o medijima:
www.medijskapismenost.hr;

Provjerite kakve prijedloge za razgovor u obitelji
donosi ova knjižica:
www.medijskapismenost.hr;

Pogledajte ovaj animirani filmić i komentirajte
prikazane situacije:
www.youtube.com;

Pomoći vam može i ovaj kratki video s 5 osnovnih
pitanja medijske pismenosti koja si djeca mogu
postavljati:
www.youtube.com.

Roditelji, aplikacije namijenjene sigurnosti
djece mogu vam pomoći u nadzoru djece
na internetu i pametnim telefonima:
www.roditelji.hr.

Gotovo svaka web-stranica od nas traži
prihvaćanje kolačića. No, što su uopće kolačići
i čemu služe?
Kolačići personaliziraju rezultate pretraživanja
interneta. Ako ih prihvatimo, pamte na što smo
kliknuli i što nas zanima, a zatim na temelju te
memorije dobivamo oglase usklađene sa svojim
željama i potrebama.
Web-stranice obično nude opciju prihvaćanja
svih kolačića, što je za korisnika najbrža opcija.

Phishing je pokušaj online prijevare. Zlonamjerne
osobe šalju lažne poruke kojima nastoje pridobiti
i „navući“ primatelja poruke da im ustupi neke
osobne podatke (lozinke, podatke s kartica
bankovnih računa itd.) kako bi uz pomoć tih
podataka ostvarile financijsku korist.
Najčešća metoda phishinga je slanje poruke
e-pošte koja nastoji postići vjerodostojnost i steći
povjerenja primatelja, a to se postiže:
Lažnog pošiljatelja možemo prepoznati provjerom

Većini je ljudi nepojmljivo da bi netko uopće htio
ukrasti njihov identitet. Svi si u čudu postavljaju
isto pitanje:,, Tko bi uopće htio biti ja?’’
No, radi se o tome da pojedine osobe koriste
tuđe osobne podatke (ime, prezime, adresu, broj
bankovnog računa, adresu e-pošte...) protivno
zakonu. Ponekad se ti podaci koriste u svrhu
počinjenja kaznenih djela poput prijevare ili ih
netko koristi kako bi sklopio lažan ugovor. Tuđi
se podaci mogu koristiti i za otvaranje lažnog
Facebook profila s ciljem povrede ugleda i časti.
Kako se zaštiti od krađe identiteta?

Iako se u kontekstu razvoja medijske
pismenosti primarno orijentiramo na loše
strane medija, kao što su potencijalno štetni
utjecaji, nasilan sadržaj, konzumerizam,
ovisnost o konzumaciji medija, vršnjačko
nasilje među mladima i opasnosti od
iskorištavanja raznih vrsta, mediji su i
bogatstvo suvremenog čovjeka.
Neiscrpan su izvor informacija, prozor u svijet
koji nam omogućuje doticaj s raznim kulturama,
upoznaje nas s događanjima iz područja
znanosti, umjetnosti, kulture, gospodarstva;

poznatog brenda, dakle, primatelja kojima
vjerujemo, ipak je potrebno razmisliti bi li
pošiljatelj uistinu tražio takve podatke putem
poruke i provjeriti je li pošiljatelj taj za kojeg se
predstavlja.

Sigurnije je ako je postavkama na profilima
društvenih mrežama regulirano da je sadržaj
profila privatan.

Ne smijemo nasjedati na poruke o velikim
novčanim dobitcima ili o sumnjivim nagradnim
igrama u kojima se traži ostavljanje osobnih
podataka.

Lozinke koje koristimo za pristup različitim
servisima i aplikacijama moraju biti snažne, a
nikako nije preporuka koristiti jednu lozinku za
sve navedeno radi lakšeg pamćenja.

Potrebno je paziti koje podatke objavljujemo
na internetu.

Općenito vodimo računa o tome kome dajemo
osobne podatke. Ako primimo poruku od,
primjerice, banke, servisa PayPal ili nekog

Za više informacija o temi sigurnosti djece na
internetu, kao i za učeničke aktivnosti, pogledajte
priručnik:

Sigurnost djece na internetu i elektroničko
nasilje

Ovaj animirani filmić za djecu na jednostavan
način opisuje što je cyberbullying i kako reagirati
u situacijama elektroničkog nasilja:

www.youtube.com

filtriranje internetskog sadržaja, što uključuje
sigurno pretraživanje, filtriranje sadržaja po
kategorijama, nemogućnost preuzimanja
datoteka i nemogućnost pristupa pojedinim
internetskim stranicama.
Uz filtriranje sadržaja, moguće je odrediti
vrijeme mogućeg pristupa internetu. Opciju
roditeljske zaštite nude različiti operateri, a
moguće ju je aktivirati i na kućnome internetu
i na mobitelu. Aktivacijom na mobitelu mogu
se ograničiti pozivi i slanje poruka prema
nepoznatim brojevima. Ograničenje pojedinih
usluga (primjerice, zabrana instaliranja
određenih aplikacija), ograničenje internetskog
prometa i filtriranje internetskog sadržaja
također su opcije iz „paketa“ roditeljske zaštite
na mobitelu. Na IPTV-u postavljanjem roditeljske
zaštite onemogućuje se pristup sadržajima
neprimjerenim djeci (pornografski ili nasilni
sadržaji).

drugo. Također, roditelj može djetetu pomoći
filtrirati kvalitetne medijske sadržaje te ga
poticati da iste konzumira.
Djecu bi trebalo i uputiti u potencijalne opasnosti
te im uporno i kontinuirano ponavljati da, ako
se susretnu s nečim sumnjivim, to odmah kažu
odraslima.
Važno je i da cijela obitelj umjereno provodi
vrijeme pred ekranima kako pravila ne bi vrijedila
samo za djecu. Dobro je i definirati one situacije
i doba dana kada se mediji ne koriste.

2. Ponašanje na društvenim mrežama
Djeca i mladi ne razmišljaju kao odrasli, njihov je
svijet bezbrižniji i nekim stvarima ne pristupaju
s dovoljnim oprezom.
Upravo im zato razgovorom, s ciljem prevencije
neugodnih događaja, treba ukazati na sljedeće:

Prijateljstva na društvenim mrežama treba
promišljeno prihvaćati. (Poznajem li tu osobu?
Mogu li biti sigurna da se ne predstavlja lažno?

Treba dobro promisliti što ćemo o sebi objaviti
na društvenim mrežama (što ćemo objavom
otkriti, kakve ćemo fotografije objaviti).

Prilikom komunikacije s nepoznatim osobama
treba biti oprezan. Osobe s lošim namjerama
lako mogu kreirati lažne profile i prikazivati se
mlađima nego što jesu.

Nitko ne smije biti izložen vrijeđanju i
omalovažavanju preko društvenih mreža,
aplikacija za komunikaciju ili na bilo koji drugi
način.

Prilikom igranja online igrica važno je zaštititi
osobne podatke. U postavkama sigurnosti
potrebno je podesiti koji sadržaj se želi i s kime
podijeliti. Ako dođe do nečega uznemirujućeg,
potrebno je povjeriti se odrasloj osobi.

No, korisnik može odabrati saznaj više ili postavke
te upravljati kolačićima, odnosno, odabrati
koje kolačiće želi prihvatiti. Tehnički su kolačići
nužni za funkcioniranje stranice, stoga moraju
biti aktivni, no marketinške kolačiće ili kolačiće
koje koriste treće strane, primjerice, ne moramo
odabrati ako to ne želimo. Preporučuje se da se
prije prihvaćanja kolačića obrati pozornost na
postavke, kako bi korisnik odlučio želi li prihvatiti
samo nužne kolačiće ili će, pak, prihvatiti i ostale.

adrese internetske stranice. Potrebno je zadržati
pokazivač miša preko poveznice u poruci e-pošte
(lažna internetska stranica imat će drugačiju
domenu od prave, npr. ako je stvarna domena
medijskapismenost.com, što možete provjeriti
upisivanjem naziva stranice izravno u internetski
preglednik, lažna adresa će imati drugu domenu
medijskapismenost.xyz).
Primjeri phishing poruka su i poruke u kojima se
primatelja obavještava o dobivenome nasljedstvu,
o dobitku na nagradnoj igri i sl., a poruke s phishing
namjerama mogu se pojavljivati i kao obavijesti
o navodnim nagradnim dobitcima tijekom
pregledavanja sadržaja na nekoj internetskoj
stranici.

Personaliziranim sadržajem poruke – koriste
se neke informacije o primatelju do kojih je
pošiljatelj mogao doći istraživanjem (online
pretraživanjem i pretraživanjem sadržaja na
društvenim mrežama).

Slanjem lažne poruke u kojoj se pošiljatelj
predstavlja kao banka, Google, PayPal i slično
te traži primatelja da klikne na poveznicu i
tamo ostavi tražene podatke.

zabavljaju nas raznim sadržajima od kojih su
neki vrhunska umjetnost (poput nekih filmova)
te nas i educiraju i donose nam spoznaje iz svih
područja ljudskog djelovanja. Kako će mediji u
konačnici djelovati na nekog pojedinca, ovisit će
njegovim navikama korištenja medija i o razini
medijske pismenosti. Ako medije koristimo
osviješteno i pametno, opasnosti za nas praktički
nema. Možemo samo profitirati spoznajnim,
svjetonazorskim, kulturnim, socijalnim i drugim
obogaćivanjem koje nam mediji nude - ako mi
koristimo njih, a ne oni nas.

Medijskim se sadržajima često zamjeraju
stereotipni prikazi različitih skupina ljudi.
Stereotipi pojednostavljeno prikazuju neku
grupu (primjerice, žene, Indijance, nastavnike
itd.), svodeći je na određeni skup obilježja.
Stereotipiziranjem se pojedincima, na temelju
grupne pripadnosti, pridaju neka svojstva, koja
su zapravo dio konstruirane mentalne slike o toj
grupi.

Opisana se aktivnost može koristiti u radu s
učenicima od 5. do 8. razreda, te s učenicima
srednjoškolske dobi. Objašnjenja te složenost
i dubinu rasprave potrebno je prilagoditi dobi
učenika.

Jedna od ključnih funkcija medija je
informiranje, no u medijskome okruženju često
nailazimo i na dezinformacije čija je namjera
upravljati mišljenjima publike.
U priručniku Kako prepoznati dezinformacije i
lažne vijesti2 dezinformacijama se smatraju one
informacije koje su zavaravajuće, izmišljene,
nisu točne, govore o događajima koji se
nikad nisu dogodili, prenose izjave koje nikad
nisu bile izrečene te najave događaja koji se
nikada neće dogoditi, narušavaju povjerenje
u društvu, umanjuju vjerodostojnost medija i
kanala putem kojih se prenose, mogu utjecati
na naša shvaćanja, znanja i ponašanja, mogu
biti namjerne i slučajne, namjerno proizvedene
i plasirane u medije. One nisu novi fenomen
i postojale su i prije medija, a doživjele su svoj
procvat s razvojem društvenih medija.
Mediji su djelomično izgubili vjerodostojnost,
stoga su se korisnici medija našli u poziciji da
informacijama moraju pristupati oprezno, kako
ih iste ne bi dovele u zabludu ili u njih pobudile
određene emocije poput ljutnje, frustracije,
euforije i slično.

Elektroničko nasilje - cyberbullying je
komunikacijska aktivnost koja se odvija
elektroničkom tehnologijom (mobilni
telefon, tablet, računalo) koja uključuje slanje
uvredljivih ili prijetećih poruka (tekstualnih,
vizualnih i audiovizualnih) koje predstavljaju
verbalno ili psihičko uznemiravanje.

Niže su navedena obilježja3 elektroničkog nasilja.

Digitalno je okruženje omogućilo da svi
izrazimo svoje mišljenje, te dijelimo svoje
stavove i ideje. U kontekstu komunikacijske
slobode koju nam omogućuje suvremena
informacijsko-komunikacijska tehnologija,
pojavio se fenomen influencera – osoba koje
zbog svoje eksponiranosti na društvenim
mrežama postaju svojevrsni autoriteti za čije se
živote publika zanima i čije su preporuke skloni
uvažiti.
Influenceri tako postaju novi marketinški kanal
koji dopire do određene ciljne skupine te na nju
ima utjecaja. Utjecaj influencera na djecu i mlade
je velik. Influenceri utječu na stavove i ponašanja
jer djeci i mladima mogu predstavljati idole i
modele s kojima se poistovjećuju. Prikazima svog
života postavljaju očekivanja u pogledu izgleda i
životnoga stila. Nadalje, „postati influencer“ sve
je češća karijerna težnja djece i mladih.

uključuje uporabu informacijske i
komunikacijske tehnologije

postoji element ponavljanja ili
kontinuirane prijetnje daljnjom
agresijom

3 Priručnik Delete Cyberbullying:
www.drive.com

Nastavna jedinica Kako izgleda cyberbullying
kod biljaka? može se provoditi u sklopu
nastavnih predmeta Priroda i društvo ili
Biologija, ili u sklopu sata razrednog odjela. Po
istome se principu mogu osmisliti drugi primjeri
cyberbullyinga za druge nastavne sadržaje ili
druge nastavne predmete.

Opisana se aktivnost može koristiti u radu s
učenicima od 5. do 8. razreda, te s učenicima
srednjoškolske dobi. Objašnjenja te složenost
i dubinu rasprave potrebno je prilagoditi dobi
učenika.

Opisana se aktivnost može koristiti u radu s
učenicima od 5. do 8. razreda, te s učenicima
srednjoškolske dobi. Objašnjenja te složenost
i dubinu rasprave potrebno je prilagoditi dobi
učenika.

Što ako i naša stabla postanu divovi?

U ekvatorskome području rastu stabla koja
mogu narasti i preko 200 metara! Zbog velikih
količina padalina koje su možda i radioaktivne,
ove tropske kišne šume, zvane prašume, rastu
nevjerojatnom brzinom. Postavlja se pitanje
može li se isti fenomen dogoditi i na našim
područjima te može li ekspanzija drveća postati
toliko intenzivna da proguta zgrade, kuće i
prometnice. Ostaje nam pratiti vremensku
prognozu i najavu obilnijih kiša te se eventualno
opskrbiti pilama i sjekirama.

Različiti dijelovi biljke (korijen, stabljika, list,
cvijet i plod) obično žive složno. Zajedno se
vesele, rade i međusobno surađuju. Korijen
za sve njih upija vodu i hranjive tvari svojim
dlačicama, stabljika provodi ono što je korijen
upio do svih dijelova biljke, list proizvodi hranu
kojom se svi prehranjuju, a zahvaljujući cvijetu
i plodu osigurava se opstanak biljke jer su oni
zaduženi za razmnožavanje i rasprostranjivanje.
Dakle, svi dijelovi biljke jedan su složni i uigrani
tim. Jednoga dana, nadzemni su dijelovi biljke
zaključili kako je korijen sasvim drugačiji od njih.

- On živi u prljavoj zemlji, nikada se nije oprao na
svježoj kiši. - reče list.

- Tako je, on se jedino natapa u blatu, sigurno
i jako smrdi. – s gnušanjem zaključi cvijet,
ponosan na svoje mirišljave latice.

- Ma ni ne zna što je svjetlost, vječno je u tom
podrumu. – uspravivši se prema svjetlu, istakne
stabljika.

List, cvijet, stabljika i plod počeli su na korijen
gledati kao na strano tijelo koje nije dostojno
njihova društva. Preko mrava koji su hodali po
biljci, ali se kretali i ispod zemlje, slali su mu

poruke da je prljav, da smrdi, da je žalosno što ne
zna ni kako Sunce izgleda. Korijen je, naravno,
bio veoma nesretan zbog ponašanja svojih
prijatelja, no u početku je mislio da će to brzo
proći, po mravima im je slao poruke kako je upio
puno vode danas ili da se u susjedstvo doselila
jedna simpatična obitelj krtica. No, njegovi su
ga nadzemni prijatelji sve više ignorirali te su
s njime komunicirali samo kako bi ga vrijeđali.
Jednoga je dana mrav obavijestio korijen o
tome da su list, stabljika, plod i cvijet osnovali
grupu Mrzimo korijen te da su se grupi pridružili
leptir i osa. Korijen je bio jako povrijeđen. Počeo
je tako snažno i nezaustavljivo plakati da se
velik dio prikupljene vode jednostavno iscijedio
van, kao iz spužve. Nadzemni su se dijelovi biljke
jako naljutili zbog tog gubitka vode te su mu
slali poruke u kojima ga napadaju zbog toga.
Nesposoban si čak i zadržati vodu! Treba te
iščupati, nisi ni za što! Korijen je počeo sve više
kopnjeti. Od tuge je izgubio volju za rad i sve
je rjeđe upijao vodu. To se odrazilo i na stanje
nadzemnih dijelova biljke. I oni su se počeli sušiti
jer ih korijen nije opskrbljivao vodom. Hoće li
ova biljka uvenuti? Vidjet ćemo malo poslije.

PRIMJERI ČLANAKA
3. dan štrajka

Prašumsko drveće, koje je najveći proizvođač
kisika na planetu, nezadovoljno je svojim
statusom zbog čega već tri dana štrajka i ne
proizvodi kisik. ,,Sve što želimo su poštovanje i
osjećaj sigurnosti. Ljudima proizvodimo kisik,
a oni zagađuju našu atmosferu i stanište,
zbog čega smo pod sve većim pritiskom CO2 ,
mi jednostavno ne možemo apsorbirati toliku
količinu ugljikova dioksida. Nadalje, pojačana
sječa prašuma stvara nesigurnost i u tim
uvjetima straha ne možemo normalno raditi’’,
komentirao je Prašoston Amazonis, predstavnik
sindikata tropskih kišnih šuma. Za dobrobit
svih nas, nadamo se da će se uskoro postići
kompromis u pregovorima sa štrajkašima.

Opisana se aktivnost može koristiti u radu s
učenicima od 5. do 8. razreda, te s učenicima
srednjoškolske dobi. Objašnjenja te složenost
i dubinu rasprave potrebno je prilagoditi dobi
učenika.

Pitajte učenike jesu li se ikada susreli s
pojmom stereotip te ih razgovorom o
uobičajenim prikazima nekih skupina
potaknite na raspravu o stereotipima.

Učenici su podijeljeni u grupe. Zadatak je svake
grupe proučiti prikaze djevojaka i mladića
u tiskanom časopisu ili na online portalu
te zaključiti može li se govoriti o tipičnim
prikazima, odnosno, stereotipima.

Nastavnik najavljuje učenicima da će današnji
nastavni sadržaj (redovnu nastavnu jedinicu
iz primjerice, povijesti, biologije, geografije...)
obraditi kao vijesti na portalu.
Ako za to postoje preduvjeti, portal se može
raditi i na računalu – u običnome Word
dokumentu ili uz pomoć jednog od online
digitalnih alata za kreiranje digitalnih novina.
Učenici zajednički, uz pomoć nastavnika,
osmišljavaju naziv portala.

Grupe učenika međusobno razmjenjuju svoje
vijesti. Zadatak je svake grupe da detektira
dezinformacije.
Nastavnik s učenicima diskutira o tome kako
su informacije preobličene, što se njima htjelo
postići, koja su sredstva korištena da bi se
postigao senzacionalizam/ potaknuo strah/
pobudio interes...

Nastavnik učenike uvodi u temu pričom.

Nastavnik pita učenike mogu li ovu situaciju
prepoznati u stvarnome životu (misli se na
elektroničko nasilje među djecom i mladima).
Nastavnik s učenicima razgovara o tome
zašto su se nadzemni dijelovi biljke počeli
nasilnički ponašati prema korijenu (zato što
su ga percipirali drugačijim) te zašto netko
ima potrebu ponašati se loše prema drugima.
Akcent je na motivima zlostavljača. (Razlozi
mogu biti zabava, nedostatak svijesti o
štetnosti, želja za isticanjem, osobni problemi
zlostavljača...)

Nastavnik razgovara s učenicima o tome kako
bi oni završili priču o biljci.

U ovoj aktivnosti učenici rade individualno
i njihov je zadatak napisati jednu stranicu u
dnevniku korijena. Zamišljaju da korijen vodi
dnevnik u kojem zapisuje što se događa i kako
se on osjeća. Cilj je da učenici pokušaju zamisliti
osjećaje koje proživljava osoba zlostavljana na
ovakav način.
Na kraju aktivnosti, učenici razmjenjuju svoje
radove te se tako svaki učenik ima priliku
uživjeti u korijenovu perspektivu.

Nastavnik učenike uvodi u temu razgovorom o
influencerima:

Svaka grupa učenika prezentira svoju objavu.
Učenici i nastavnik analiziraju sredstva i tehnike
koje se koristilo za kreiranje objave.

Učenici su podijeljeni u grupe i njihov je zadatak
zamisliti da su influenceri i osmisliti objavu koja
treba:

Učenici se mogu poslužiti rekvizitima (šal,
naočale) te sliku mogu urediti filterima.

Također, učenici trebaju razmisliti kakav životni
stil žele prikazati, koje poruke žele poslati o
tome kako žive.

Učenici trebaju odrediti tko će im biti ciljna
skupina – kome se svojom objavom obraćaju.

Da bi prikriveno reklamirali kartonsku kutiju,
učenici prethodno trebaju osmisliti njezinu
funkciju koja može biti realna, humoristična ili
imaginarna. Primjerice, kutija se može prikazati
kao super cool prekrivalo za glavu koje je eco
friendly ili kao magični kovčeg u koji stane sva
prtljaga prilikom putovanja.

Učenici su podijeljeni u grupe i nastavni sadržaj
(npr. lekciju Tropske klime ili bilo koji drugi)
obrađuju kao niz članaka. Dio tih članaka će
biti istinit, odnosno, informacije u njima će biti
točne, no u nekim će člancima učenici napisati
dezinformacije.

Na temelju svojih zapažanja i zaključaka, svaka
grupa osmišljava portret idealne djevojke i
idealnog mladića. Mogu ih nacrtati i zapisati
njihove osobine, navesti što vole, što ih zanima
i slično.

Zajedno s učenicima, na temelju primjera
o kojima ste razgovarali, izdvojite značajke
stereotipa. Sa starijim ih učenicima možete
obraditi usmeno, a mlađi, podijeljeni u grupe,
mogu nacrtati/ izraditi okvire te unutar okvira
zapisati značajke. Učenicima se objašnjava da
su stereotipi slike koje imamo o nekoj skupini
ljudi (što se mlađim učenicima slikovito može
približiti tako što će obilježja rasporediti unutar
okvira).

Nastavnik govori učenicima kako su njihovi
idealni portreti lansirani u svemir potencijalnim
vanzemaljcima kao pozdravne poruke preko
kojih bi oni trebali upoznati ljudsku rasu. Zatim
započinje razgovor o tome što bi vanzemaljci,
na temelju njihovih prikaza, mogli zaključiti o
tome kakve su djevojke, a kakvi mladići?

Tko su obično superjunaci? Pokušajmo opisati
superjunake. Kako biste nacrtali superjunaka
(za mlađe učenike)?

Nastavnik vodi učenike prema zaključku
da su superjunaci obično muškarci te
razgovara s učenicima o tome utječe li slika
o superjunacima (njihov medijski prikaz) na
njihovo vlastito poimanje superjunaka.

Nastavnik razgovara s učenicima o tome
postoji li tipično muško i tipično žensko
ponašanje te zajednički izdvajaju tipično
muške i tipično ženske osobine (primjerice,
dječaci su hrabriji, a djevojkama je važnije
kako izgledaju).

Nastavnik razgovara s učenicima o tome je
li ovakva podjela na muško-ženske obrasce
ponašanja realna te postoje li neke negativne
strane takve podjele (primjerice, dječaci
mogu osjećati pritisak da budu neustrašivi
te skrivaju strah, a djevojkama se prenose
poruke da je njihov fizički izgled važan).

Pri promišljanju i analizi pomoći im mogu
sljedeće smjernice:

Što nosim?

Što radim?

Kakav predmet držim?

U kakvoj sam situaciji ili kontekstu?

Djelujem li pametno, odvažno, veselo...?

Učenici osmišljavaju članke prema sljedećim
smjernicama:

Sadržaj lekcije dijelimo na nekoliko dijelova i
za svaki dio pišemo članak.

Za svaki članak osmišljavamo upečatljiv
naslov, a neki naslovi mogu biti i
senzacionalistički.

U člancima iznosimo točne i netočne
informacije (dezinformacije).

Kod osmišljavanja dezinformacija razmišljamo
o tome što bi čitateljima moglo biti zanimljivo,
što bi ih moglo naljutiti, čega bi se mogli
uplašiti i slično.

Slobodno koristimo humor, pretjerivanje i
fiktivne elemente.

Smjernice za osmišljavanje završetka priče:

Hoće li nadzemni dijelovi biljke shvatiti kako
se korijen osjeća?

Hoće li korijen i dalje patiti u samoći ili će se
suprotstaviti nadzemnim dijelovima biljke?

Hoće li korijenu netko pomoći?

Kako biste opisali influencere? Tko su oni i što
rade?

Koji su influenceri vama zanimljivi i zašto?

Kakav je utjecaj influencera na djecu i mlade?

Prezentirati dobar provod i luksuzan
način života.

Prikriveno reklamirati kartonsku kutiju.

Objava se može sastojati od:

Slike i hashtagova ILI

Slike i teksta (i hashtagova).

Opis aktivnosti
Aktivnost 1 – Primjerima do razumijevanja
stereotipa

Opis aktivnosti
Aktivnost 3 – On&Ona

Opis aktivnosti
Aktivnost 1 – Pokrećemo portal

Opis aktivnosti
Aktivnost 3 – Detektor laži

Opis aktivnosti
Aktivnost 1 – Dijelovi biljke

Opis aktivnosti
Aktivnost 2 – Zašto?

Opis aktivnosti
Aktivnost 4 – Što će biti s biljkom?

Opis aktivnosti
Aktivnost 3 – Jedan dan u dnevniku korijena

Opis aktivnosti
Aktivnost 1 – Pričajte mi o influencerima

Opis aktivnosti
Aktivnost 3 – Prezentacija i refleksija

Opis aktivnosti
Aktivnost 2 – Kako cool kutija

Opis aktivnosti
Aktivnost 2 – Senzacija, senzacija!

Opis aktivnosti
Aktivnost 2 – Stereotipi su

Opis aktivnosti
Aktivnost 4 – Pozdrav s planeta Zemlje

Ishodi

U ovoj će rubrici biti opisano nekoliko nastavnih
jedinica koje se mogu provoditi s učenicima u
sklopu nastave, na satu razrednog odjela ili u
okviru zasebno organiziranih radionica s ciljem
medijskog opismenjavanja.

Pronađite temu za svoje učenike!

Kako bi razmotrio sebe kao uzor u korištenju
medija, roditelj si može postaviti sljedeća pitanja:

Baza je prilično velika, a materijali su detaljno
pripremljeni. Sadržaje je moguće pretraživati
prema dobi učenika i temi, ali i prema drugim
parametrima poput vrste sadržaja (lesson plan,
game, guide...) ili tipu medija (internet&mobile,
movies...).

Na internetskoj stranici neprofitne
organizacije MediaSmarts mogu se pronaći
razrađene nastavne aktivnosti za korištenje
u nastavi.

 objasniti pojam stereotip

 analizirati stereotipe u medijskim
sadržajima

 kreirati idealne slike na temelju poruka
iz medijskih sadržaja

 kritički problematizirati stereotipe
prikazane u medijima

Ishodi

Ishodi

Ishodi

 objasniti pojam dezinformacija

 opisati i upotrijebiti načine stvaranja
zavaravajućih i senzacionalističkih vijesti
koje kod čitatelja pobuđuju određene
emocije

 osmisliti i napisati vijesti koje uključuju
dezinformacije

 prosuđivati istinitost/ neistinitost
informacija

 povezati zbivanja u priči s određenim
oblicima ponašanja koje kvalificiramo kao
elektroničko nasilje

 analizirati razloge zbog kojih dolazi do
elektroničkog nasilja

 interpretirati poziciju žrtve

 osmisliti završetak priče

 analizirati i procijeniti utjecaj
influencera na djecu i mlade

 kreirati objavu kojoj je cilj utjecati na
publiku

 analizirati i upotrijebiti načine kreiranja
objava na društvenim mrežama koje
imaju za cilj prezentirati neki proizvod i
životni stil

KONSTRUIRANJE STVARNOSTI

VRIJEDNOSNE PORUKE

POČINITELJ IMA NAMJERU
POVRIJEDITI ŽRTVU

POSTOJI NERAVNOTEŽA MOĆI
IZMEĐU POČINITELJA I ŽRTVE

1. Koliko koristim tehnologiju?

2. U kojoj je mjeri koristim pred djecom?

3. Za što mi mediji služe? (Za učenje/
posao/zabavu…)

4. Kako se predstavljam na društvenim
mrežama? (Što objavljujem, kako
komuniciram…)

SIGURNOST NA INTERNETU

PREUZMI NAGRADU

Čestitamo, ti si naš posjetitelj/ica

 broj 500.000!!!
 To zaslužuje nagradu!
Sve što trebaš napraviti je kliknuti na
 PREUZMI NAGRADU,
 ostaviti svoje podatke
 i čekati vrijedno poklon iznenađenje!

Prelistajte brošuru koja vas odvodi u nezaobilaznu turističku destinaciju današnjice koju svakodnevno
posjećuju milijuni turista – svijet medija!

Medijski prikaz stvarnosti nije njezin stvarni
odraz, već konstrukcija. Mnogo je informacija
i događaja koje bi mediji svakoga dana mogli
prenijeti, no prenosi se samo dio njih. Selekcija
informacija, kao i način njihova prenošenja,
dovode do toga da se stvarnost oblikuje, a
ne prikazuje. Ako mediji, primjerice, prenose
uglavnom vijesti o nasilju, stvara se dojam da je
svijet oko nas nasilan.
Medijski sadržaji eksplicitno ili implicitno
prenose vrijednosne poruke o tome što je
ispravno odnosno neispravno te više ili manje
vrijedno. Mediji se nalaze u poziciji moći da
oblikuju percepciju masa o onome što je bitno.
Iako stvaratelji medijskog sadržaja ne moraju
imati loše namjere, činjenica je da mediji imaju
veoma velik utjecaj na čovjekovo mišljenje i
ponašanje. Upravo je zato potrebno razvijati
medijsku pismenost. A sve počinje s oprezom.
Svijest o formativnoj ulozi medija preduvjet je
razvoja sposobnosti medijske pismenosti.

Zašto mediji izazivaju takav strah i trepet?
Zbog čega su mediji etiketirani kao nešto što
potencijalno može štetiti?
Naravno da su mediji itekako korisni za
suvremenog čovjeka, bio on dijete ili odrasla
osoba, te da je osviješteno, autonomno i
produktivno korištenje medija tip pozitivne
i poželjne interakcije s medijskim sadržajem
koji može stimulirati nove spoznaje, utjecati
na redefiniranje nekih razmišljanja, poljuljati
stavove i pružiti priliku novim viđenjima. Putem
medija se informiramo, možemo ih koristiti za
obrazovanje, te se uz pomoć njih opuštamo
i zabavljamo. No, medijima valja pristupiti
oprezno, jer uz njih vežemo:

OPREZ, MEDIJI!

memory

PRIHVATI

MEDIJSKA PISMENOST – KOMPAS ZA SNALAŽENJE
U CRNO-BIJELOM SVIJETU MEDIJA

IZVORI: https://docs.google.com/document

Roditelji su model ponašanja
Razgovarajte o onome što gledate/ slušate/ čitate
Videoigre – negativan i pozitivan utjecaj
Roditeljska zaštita
Zabrane su lako, ali kratkotrajno rješenje
Na ovo trebamo upozoriti djecu
Jesu li mediji postali članovi naših obitelji?
Obiteljske aktivnosti za razvoj medijske pismenosti

Kolačići
Phishing
Krađa identiteta

Medijska pismenost u školi
Pronađite temu za vaše učenike
3, 2, 1, lansiranje stereotipa!
Informacije na detektoru laži
Kako izgleda cyberbullying kod biljaka?
Influenceri i kartonska kutija

Potreba za kupovinom stvara se povezivanjem
slike i životnog stila s određenim proizvodima.
Filmovi, reklame, prikazi života slavnih osoba,
sadržaji influencera na društvenim mrežama
puni su prikaza personificiranih proizvoda, što će
reći da proizvodi nisu samo puke stvari koje imaju
određenu funkciju (npr. naočale za bolji vid), već
su vezani uz određene slike i životne stilove (npr.
naočale mogu biti prikazane kao simbol intelekta,
povezane s puno čitanja, profesionalnošću, itd..).
Uparivanjem proizvoda sa slikom i životnim
stilom, stvara se potreba; čovjek više ne želi taj
predmet (samo) zbog njegove funkcije, nego
(i) zbog toga jer posjedovanjem predmeta
„posjeduje“ i sliku. Zato danas više govorimo o
brendovima, a manje o proizvodima. Razvijanjem
strategije brenda, razvija se identitet proizvoda ili
usluge, a uz to je vezan i identitet kupca/ osobe
koja konzumira taj proizvod ili uslugu.

U kupovnom procesu, mediji služe kao kanali
za komunikaciju vrijednosti i obećanja brenda
prema ciljnoj skupini 1 (Mjeda, 2014., 726). Brend
nam pokazuje kakvi ćemo biti ako kupimo
određeni proizvod, iz čega je vidljivo da mediji
uvelike upravljaju ljudskim odlukama prilikom
kupovine.
Kao osobe koje svakodnevno stupaju u interakciju
s medijima, trebamo biti svjesni i ove uloge
medija, kako bismo medijske sadržaje analizirali
i iz perspektive potrošačke kulture te donosili
svjesne i autonomne potrošačke odluke koje
nisu vođene težnjom da kupovinom proizvoda
kupimo i sliku, odnosno identitet.

1 T. Mjeda (2014.): Medij kao medij (između brenda i čovjeka),
In medias res: časopis filozofije medija, 3 (5): 724 - 731

Složenica sastavljena od riječi information
i entertainment ukazuje na promjenu
informativne uloge medija. Više nije dovoljno
samo prenijeti informaciju, već se informativan
sadržaj kombinira sa zabavnim.
Drugim riječima, informacija mora biti
intrigantna, zabavna; cilj nije samo informirati,
već i zabaviti publiku.
Korak dalje je senzacionalizam – obilježje
medijskih sadržaja koji ili pretjerano dramatično
prikazuju neke događaje ili izvještavaju o
nevažnim temama.

ANALIZIRAJMO OVO!

Poznata izreka francuskog filozofa
Renéa Descartesa „Mislim, dakle jesam“,
savršeno opisuje odnos koji bismo trebali
zauzeti prema medijima. Misaona prerada
medijskog sadržaja započinje sumnjom.
Kad sadržaj ne uzimamo zdravo za gotovo (kao
nužno točan, ispravan, vrijedan ili moralan),
počinje razmišljanje. Analizirajući medijski
sadržaj, ispitujemo njegove pojedinosti.
Postavljamo pitanja o tome tko je kreirao
medijski sadržaj, tko je ciljana publika, koje
poruke medijski sadržaj prenosi, kakve
vrijednosti i stavovi stoje u njegovoj pozadini,
postoje li i druge perspektive, tj. je li se
tema mogla obraditi na drugačiji način, na
koga može imati utjecaja i kako se može
interpretirati...
Analiza podrazumijeva i povezivanje medijskog
sadržaja s našim prethodnim znanjima
i iskustvima koja ćemo ili proširiti novim
informacijama ili možda dezavuirati valjanost
medijskog sadržaja, jer ćemo, na temelju
prethodnog znanja, zaključiti da ono što nam
taj sadržaj komunicira - nije točno.

2 Ciboci, L., Kanižaj, I., Labaš, D. (2018.): Kako prepoznati
dezinformacije i lažne vijesti. Zagreb: Agencija za
elektroničke medije i UNICEF

http://dkmk.hr/wp-content/uploads/2016/01/Stereotipi-i-medijski-prikazi-ljepote.pdf
https://www.youtube.com/watch?v=dOTen2DhP0k&feature=emb_title
https://thepci.org/100m
http://www.netica.hr/
https://www.medijskapismenost.hr/wp-content/uploads/2018/04/Slikovnica-o-medijima.pdf
https://www.medijskapismenost.hr/wp-content/uploads/2018/04/Djeca-i-mediji-knjizica_medijska_pismenost.pdf
https://www.youtube.com/watch?v=oQMSKRrDjB4
https://www.youtube.com/watch?v=48IZj2Kp57s
https://www.roditelji.hr/skola/9-roditeljskih-aplikacija-za-nadzor-djece-na-internetu-i-pametnim-uredajima/ .
http://www.medijskapismenost.hr/wp-content/uploads/2018/04/elektronicko-nasilje.pdf
http://www.medijskapismenost.hr/wp-content/uploads/2018/04/elektronicko-nasilje.pdf
https://www.youtube.com/watch?v=6ctd75a7_Yw
https://www.youtube.com/watch?v=dOTen2DhP0k&feature=emb_title
http://dkmk.hr/wp-content/uploads/2016/01/Stereotipi-i-medijski-prikazi-ljepote.pdf
https://www.youtube.com/watch?v=eu5Z0xEWX2c
https://www.youtube.com/watch?v=BYMSWkN8qeY
https://www.youtube.com/watch?v=Dz54--ox63k
https://docs.google.com/document/d/1w0FVnxuQDFHDs-XgKzPHxq2WZ690pt483VmAcA6_EZw/edit?usp=sharing
http://www.udrugaroditeljakpk.hr/images/prirucnikzaucitelje.pdf
https://mediasmarts.ca/
http://dkmk.hr/wp-content/uploads/2016/01/Stereotipi-i-medijski-prikazi-ljepote.pdf

	Medijska pismenost - kompas za snalaženje u crno-bijelom svijetu medija

	Button 18:
	Button 19:
	str 5:
	str 4:
	str 3:
	str 2:
	str 1:
	1:
	2:
	3:
	5:
	4:

