

STOP BULLYING

**AN ASSISTANCE PROJECT CREATED FOR THE ERASMUS+ PROJECT
„FIGHT AGAINST DISCRIMINATION AND RACISM”
BY THE ROMANIAN PROJECT TEAM**

1. PURPOSE

- ▶ We have created this project to stimulate voluntary involvement of both students and teachers in teaching and recreational activities stressing on reducing bullying, violence, discrimination and dropout in schools. We are going to promote European values such as tolerance and respect for others regardless of their nationality, gender or social status.

2. OBJECTIVES

- ▶ 1. TO IMPROVE THE QUALITY OF RELATIONSHIPS BETWEEN STUDENTS OF DIFFERENT CULTURAL, SOCIAL OR ETHNIC BACKGROUND;
- ▶ 2. TO REDUCE SCHOOL VIOLENCE, ABANDONMENT AND INEQUALITY OF CHANCES OF STUDENTS BY PROMOTING TOLERANCE AND RESPECT FOR EACH OTHER;
- ▶ 3. DEVELOPING THE ABILITY TO ACCEPT NEW CHALLENGES WHICH IMPLY STUDENTS AND TEACHERS PERSONALLY, GETTING INVOLVED IN DISCOVERING PRACTICAL MEASURES FOR EVERY DAY LIFE;
- ▶ 4. DEVELOPING COMMUNICATION ABILITIES BY EXPRESSING THEIR PERSONAL OPINION WHEN A DECISION IS CONCERNED(THEY HAVE TO TAKE A DECISION);
- ▶ 5. PROMOTING THE SCHOOL’S PUBLIC IMAGE THROUGH DISSEMINATION OF THE PROJECT’S RESULTS.

3. SUGGESTED ACTIVITIES

- Each partner school will create an e-mail address which will contain the name of the project and the initials of the school. The e-mail address will be posted on the organization's website and every student will be able to use it order to ask for assistance from the school's counsellor in matters of bullying or just to signal a case they witnessed. The school's counsellor will be the sole administrator of the account.
- Each partner school will create a flyer on which they are going to print the email address in order to hand it on school's corridors to all the students;
- Each partner school will do at least two extracurricular activities- anti-bullying ones, in which students will become more aware of the seriousness of this phenomenon as well as to find viable solutions for it in their school.

4. DURATION OF THE PROJECT: January-June 2018.

5.TARGET GROUP: primary, secondary and highschool students.

6. The projects outcomes

- ▶ There will be an exchange of good practices among the partner school and each is going to make proof of their project work. All materials will be used in an exhibition in the Gheorghe Munteanu Murgoci, Highschool.