

INFORMACIJSKI PAKET

Živa knjižnica je posebna inovativna metoda, ki skozi aktivni dialog ozavešča in izobražuje o človeških vrednotah in človekovih pravicah, spodbuja razpravo o predsodkih in stereotipih v družbi, prav tako pa doprinese k razvoju prostovoljstva v organizacijah in lokalnih okoljih.

Sicer pa je Živa knjižnica kot vsaka druga knjižnica: ima čitalnico, knjižnični pult, knjižničarja/-ko, izposoja poteka za določen čas in se zabeleži na knjižnično izkaznico, bralci in bralke pa si lahko, potem ko knjigo preberejo in jo vrnejo, če želijo, izposodijo novo.

Kljub temu se Živa knjižnica od ostalih knjižnic razlikuje v eni pomembni stvari – v Živi knjižnici so knjige ljudje, posamezniki in posameznice z zanimivimi življenjskimi zgodbami, ki so jih pripravljene deliti z drugimi.

To pomeni, da branje poteka v obliki pogovora, skozi katerega odkrivamo realnosti živih knjig in spoznavamo njihove načine za spopadanje s predsodki in stereotipi, ki jih ljudje nalepimo na njih kot pripadnike družbeno ogroženih, stigmatiziranih skupin.

Nekaj primerov profilov živih knjig: oseba zdravljena anoreksije, gej, oseba zdravljena alkoholizma, redovnica, ženska v moškem poklicu, oseba na invalidskem vozičku ...

Metodo Žive knjižnice je razvila danska mladinska nevladna organizacija Ustavi nasilje (Foreningen Stop Volden) kot del aktivnosti, ki jih je organizacija nudila obiskovalcem glasbenega festivala Roskilde leta 2000.

Takoj po organizaciji prve Žive knjižnice je postalo jasno, da so potenciali neizmerni, inovativna metoda pa je pritegnila pozornost Evropskega mladinskega centra v Budimpešti, kjer je Živa knjižnica leta 2001 bralce vabila na glasbenem festivalu Sziget. Od takrat se je metoda Žive knjižnice prenesla v mnoge države na svetu (trenutno se izvaja v ca. 60 državah).

Leta 2007 je bila, v soorganizaciji Društva informacijski center Legebitra, Slovenske filantropije – Združenja za promocijo prostovoljstva ter Centra za neformalno izobraževanje, prvič izvedena v Sloveniji.

Na treningu boste imeli priložnost spoznati ter preizkusiti metodo Žive knjižnice, prav tako pa boste spoznali žive knjige in druge sodelujoče, ki bodo z vami delili izkušnje in občutke iz različnih Živih knjižnic. Izbrane osebe so sodelovale na več Živih knjižnicah, njihova prisotnost na treningu pa vam bo omogočala takojšnjo pridobitev ključnih informacij o metodi.

Metoda Žive knjižnice je primerna za vse, ki:

- iščejo način, metodo za vzpostavitev aktivnosti, ki obravnavajo teme, povezane s človekovimi pravicami, predsodki, stereotipi,
- iščejo način, metodo za vzpostavitev prostovoljstva v organizaciji,
- iščejo način, preko katerega bi organizacijo povezali ter vključili v lokalno skupnost (npr. z drugimi organizacijami, prebivalci ...),
- želijo izvajati aktivnosti, ki doprinašajo k razvoju strpnejših posameznikov in strpnejše lokalne skupnost, v kateri se Živa knjižnica izvaja.

PROGRAM TRENINGA*

*organizatorja si pridržujeta pravico do spremembe programa

PRVI DAN	DRUGI DAN (praznujemo mednarodni dan prostovoljstva)	TRETJI DAN	ČETRTI DAN
PRIHOD	ZAJTRK in ZEMLJEVID DNEVA	ZAJTRK in ZEMLJEVID DNEVA	ZAJTRK in ZEMLJEVID DNEVA
UVOD V TRENING	ORGANIZACIJA ŽIVE KNJIŽNICE - PRVI DEL (finančni del, logistika, promocija)	PRIPRAVE NA ŽIVO KNJIŽNICO V MARIBORU in ŽIVA KNJIŽNICA PO SVETU IN V SLOVENIJI	IZDELAVA INFO KARTIC
	PROSTVOLJSTVO IN ŽIVA KNJIŽNICA		IMPLEMENTACIJA ŽIVE KNJIŽNICE V LOKALNA OKOLJA
KOSILO	KOSILO	KOSILO	KOSILO
PREDSODKI - STEREOTIPI - ENAKOSTI		ORGANIZACIJA ŽIVE KNJIŽNICE - DRUGI DEL (kdo je primerna živa knjiga ter njihovo sodelovanje v metodi, knjižni katalog ter ostali obrazci)	IZKUŠNJA ŽIVE KNJIŽNICE V MARIBORU
OSNOVNA PREDSTAVITEV METODE	ŽIVE KNJIGE SE PREDSTAVIJO	ODHOD	
VEČERJA	VEČERJA		
NEKAJ SPROŠČUJOČEGA	ŽIVA KNJIŽNICA PO KORAKIH		VEČERJA, DRUŽENJE S SODELUJOČIMI NA ŽIVI KNJIŽNICI V MARIBORU, PROST VEČER
EVALVACIJA	EVALVACIJA		
DRUŽENJE, PROST VEČER			

NASTANITEV

Hostel Pekarna je del Kulturnega centra Pekarna, ki predstavlja kompleks objektov, ki jih je za potrebe peke kruha za vojašnice na robu mesta na prelomu iz 19. v 20. stoletje zgradila avstro-ogrsko vojska.

Vse sobe v hostlu imajo kopalnico, gostom skupnih sob pa je na voljo v uporabo skupna kuhinja, kjer si lahko pripravijo svoje obroke, in pralnica s sušilnico. Zraven kuhinje je velika jedilnica z internetnim koticom, opremljena s televizijo in računalniki.

Hostel je v celoti prenovljen in ponuja veliko možnosti za druženje ter ustvarjanje: klubski prostor in dve seminarški sobi.

Udeleženci treninga bodo bivali v štiriposteljnih sobah, proti doplačilu ter v primeru prostih kapacitet v Hostlu Pekarna pa lahko udeleženci dobijo prenočišče v dvoposteljnem apartmaju ali garsonjeri.

Dodatne informacije: www.mkc-hostelpekarna.si

KAKO DO NAS?

Hostel Pekarna se nahaja na desnem bregu Drave, ob robu Magdalenskega parka in v neposredni bližini mestnega jedra, na naslovu Ob železnici 16, 2000 Maribor.

Navodila za pot iz Ljubljane z avtomobilom: na avtocesti proti Mariboru izberite izhod Maribor - jug, nato nadaljujete pot po obvoznici mimo trgovskih centrov na desni do Tržaške ceste. Pot po Tržaški cesti nadaljujete do velike Telekomove zgradbe s stolpom na levi, kjer v križišču zavijete levo, zapeljete v krožišče in izberete prvi izvoz. Prišli boste na Ljubljansko cesto, kjer po približno enem kilometru pred železniško progo zavijete levo. Takoj za parkom boste na levi stran zagledali hostel. Pred hostlom je omogočeno brezplačno parkiranje.

Navodila za pot z glavne železniške postaje z mestnim avtobusom: od tod morate na glavno avtobusno postajo, ki je 5 minut hoje (300 metrov) oddaljena od železniške postaje. Vstopite na avtobus, označen s številko 1 - Tezenska Dobrava. Vozovnico lahko kupite na avtobusu. Izstopite na avtobusni postaji MAGDALENSKI PARK. Prečkajte Magdalenski park in železniške tirnice. Zavijte desno in na koncu parka, na desni strani, boste opazili hostel Pekarna.

Hostel Pekarna na zemljevidu:

<https://www.google.com/maps/preview?ll=46.542444,15.628046&z=14&t=m&hl=sl-SI&gl=US&mapclient=embed&q=Ob+%C5%BEeelnici+16+2000+Maribor+Slovenija>

ORGANIZATORJA

Mladinski kulturni center Maribor je javni zavod, ki ga je leta 1993 ustanovila Mestna občina Maribor.

Na **področju kulture** Mladinski kulturni center Maribor organizira trajnejše kulturne programe in projekte, z nudenjem infrastrukturne, strokovne in tehnične pomoči pa mladim pomaga pri izvajanju kulturnih projektov, ki jih mladi izvedejo samostojno. Pri izvajanju aktivnosti zavod sodeluje s sorodnimi institucijami in drugimi organizacijami s področja kulture ter tako promovira ustvarjalnost mladih na lokalni, regionalni, nacionalni in evropski ravni. Nekateri redni programi na področju kulture: festival literature Slovenski dnevi knjige v Mariboru, mednarodni festival sodobnih odrskih praks Performa, mednarodni festival sodobnih intermedijskih umetnosti MFRU, sodobne likovne dejavnosti, ki potekajo v okviru galerije Media Nox ...

Na **področju mladinskega sektorja** Mladinski kulturni center Maribor svoje cilje uresničuje skozi izvajanje dejavnosti mladinskega centra, kar pomeni, da zagotavlja ustrezne prostorske pogoje in opremo za izvajanje mladinskega dela, zagotavlja usposabljanje kadrov za izvajanje mladinskega dela, razvija in izvaja programe na področju informiranja in svetovanja ter neformalnega učenja za mlade, sodeluje pri izvajanju programov mobilnosti mladih, prostovoljskem mladinskem delu, aktivnem državljanstvu, raziskovalnem delu mladih, prav tako pa daje podporo drugim programom in projektom v mladinskem sektorju v lokalnem okolju. Nekateri redni programi na področju mladinskega sektorja: Živa knjižnica, Banka idej – Lokalni sklad za mlade z idejami, Mladi mladim, neformalna skupina za istospolno usmerjene mlade v Mariboru, različna neformalna usposabljanja ...

Mladinski kulturni center Maribor je z organizacijo Živih knjižnic pričel v juniju 2012, od takrat jih je izvedel pet, večinoma dvodnevni, med njimi je bila tudi mednarodna Živa knjižnica.

V tem času je Mladinski kulturni center Maribor v okviru metode razvil usposabljanja za vse profile v metodi (živa knjiga, knjižničar, informator). Na vseh izvedenih Živih knjižnicah je sodelovalo ca. 80 knjig in ca. 100 različnih profilov živih knjig, Živih knjižnic pa se je udeležilo ca. 650 bralcev.

Intenzivni trening za izvajalce Žive knjižnice je izveden v okviru programa Banka idej, ki ga delno sofinancira Mestna občina Maribor v okviru nadaljevanja programov razvitih v okviru Evropske prestolnice mladih Maribor 2013.

Utrinki iz preteklih Živih knjižnic v Mariboru:

Mnenja udeležencev, bralcev in bralk, o preteklih Živih knjižnicah v Mariboru (odgovori na vprašanja ali so se česa naučili na Živi knjižnici ter splošen vtis o dogodku):

»Takšen dogodek bi si želela večkrat.«

»Zelo pohvalno, saj gre za zelo poučen projekt.«

»Še naprej delajte ta projekt, saj je enkraten.«

»Super, vse pohvale, še več takšnih dogodkov. Izplačalo se je pripeljati 70 km.«

»Bilo je super in mislim, da bi bilo potrebnih več Živih knjižnic po različnih krajih v Sloveniji.«

»Presenetile so me zelo osebne zgodbe knjig.«

»Nova lekcija v celoti! Knjigo, ki sem jo brala, sem do tega branja obravnavala povsem drugače!«

»Spoznala sem nekaj dejstev o veri, ki jih prej nisem dobro poznala, ter razloge, zakaj se nekdo odloči postati vegetarijanec.«

»Dobila sem mnoge odgovore na stvari, ki jih prej nisem poznala.«

»Izvedela sem za nekaj odličnih projektov in veliko novega o prostovoljstvu.«

»Branje mi je dalo nova spoznanja o ljudeh, ki živijo drugje, a so mi tako blizu.«

Vaši dodatni komentarji dobrodošli:

*Čisto sem se poligra, hvala
mo gosp. 11, odlojamu
obratena!*

Slovenska filantropija – Združenje za promocijo prostovoljstva je humanitarna organizacija, ki deluje v javnem interesu od leta 1992. Njeni programi so usmerjeni v dvig kvalitete bivanja v skupnosti in v zagovorništvo socialno šibkejših. Osrednja dejavnost je promocija prostovoljstva, saj verjamejo, da lahko s prostovoljstvom vsi prispevamo k boljši in bolj strpni družbi, ki temelji na spoštovanju vseh, ne glede na osebne in življenjske okoliščine.

S svojimi programi vstopajo na področja, ki jih državne institucije še ne pokrivajo ali jih ne pokrivajo dovolj, jih je pa z dodatnim angažiranjem ljudi – prostovoljcev – mogoče bistveno izboljšati. Takšna področja so:

- pomoč beguncem, otrokom in mladim migrantom,
- pomoč brezdomcem in drugim osebam brez zdravstvenega zavarovanja pri zagotavljanju zdravstvenih storitev,
- zagovorništvo pravic migrantskih delavcev,
- vzpostavljanje medgeneracijskega sodelovanja.

Ekipe Žive knjižnice v Mariboru

Marja Guček, Mladinski kulturni center Maribor

Tjaša Arko, Slovenska filantropija – Združenje za promocijo prostovoljstva

Tanja Veber, prostovoljka Mladinskega kulturnega centra Maribor

Nina Pohleven, prostovoljka Mladinskega kulturnega centra Maribor

... in mnogi drugi