

Co to jest Żywa Biblioteka?

Żywa biblioteka jest to projekt edukacyjny polegający na możliwości „wypożyczenia” żywych "książek", którymi są reprezentanci grup spotykających się z uprzedzeniami i postrzeganych w sposób stereotypowy, którzy często padają ofiarą dyskryminacji lub izolacji społecznej (geje, lesbijki, feministki, wyznawcy różnych religii, osoby o różnych odcieniach skóry, z różnym stopniem sprawności fizycznej itp.).

„Czytelnicy” mogą porozmawiać z nimi o ich życiu i zadać pytania na dowolny temat i tym samym skonfrontować się z własnymi uprzedzeniami. Nad całością wydarzenia czuwają "bibliotekarze", którzy pomagają wybrać odpowiednią „książkę”, a potem „wypożyczają” ją „czytelnikowi” na 30 minut. W takiej bibliotece, „książki” nie tylko mówią, ale też mogą odpowiadać na pytania czytelników, same zadawać pytania, a nawet same się uczyć. Z Żywej Biblioteki może skorzystać każdy: młodzi, starsi, z wyższym wykształceniem i po podstawówce. Impreza zazwyczaj odbywa się w miejscu publicznym – do którego wszyscy mają dostęp. Właśnie wtedy akcja sprawdza się najlepiej i jest najbardziej skuteczna.

Jej idea jest prosta, rolę „Książek” pełnią ludzie, ich historia i kultura jest natomiast ich „treścią”, jednak cel zawiera w sobie dużo więcej. Celem Żywej Biblioteki jest zweryfikowanie opinii i wyobrażeń o danej grupie. Pokazanie, że prawa człowieka powinny być uznawane i szanowane przez innych ludzi. Także wzrost świadomości na temat stereotypów i uprzedzeń, oraz ich konsekwencji, promowanie tolerancji i różnorodności, czy wzrost zaangażowania na rzecz przeciwdziałania dyskryminacji. Poza tym Żywa Biblioteka to projekt umożliwiający poznanie innych kultur i zwyczajów z nimi związanych.

Jak powstała Żywa Biblioteka?

W 1993 roku grupa młodych ludzi, jako reakcję na pobicie ich przyjaciela, założyła Stowarzyszenia „Stop Voldem”- przeciwko przemocy. Jednym z ich projektów stała się właśnie Żywa Biblioteka, która pierwszy raz odbyła się w Danii w Roskilde na międzynarodowym festiwalu muzycznym w 2000 roku. Wzięło w niej udział 75 żywych książek, m. in. Policjant, Kibic, Grafficiarz, Feministka, Polityk. Jej celem było

postawienie uczestnikom wyzwania poprzez zmierzenie się twarzą w twarz ze stereotypami i własnymi uprzedzeniami.

Metoda Żywej Biblioteki okazała się bardzo skutecznym narzędziem, pomocnym przy promocji idei tolerancji i różnorodności. Najlepszym dowodem na to była lawina podobnych akcji w całej Europie, zorganizowano je już m.in. w Finlandii, Hiszpanii, Islandii, Niemczech, Norwegii, Portugalii, Serbii, Słowenii, Szwecji, Wielkiej Brytanii, czy na Węgrzech. Od 2003 roku żywa biblioteka wykorzystywana jest przez program Rady Europy w ramach edukacji na temat praw człowieka.

Każda Żywa Biblioteka na świecie jest częścią globalnego ruchu pod patronatem Human Library Organization – organizacji, która wymyśliła metodę Żywej Biblioteki, i która wprowadziła proces standaryzacji Żywych Bibliotek.

(<http://humanlibrary.org/>)

Żywa Biblioteka w Polsce.

Żywe Biblioteki są organizowane w Polsce od 2007 roku, m.in. w Warszawie, Wrocławiu, Bydgoszczy, Łodzi, Krakowie, Gdańsku, Poznaniu, Koszalinie, Zielonej Górze, Olsztynie czy Radomiu.

Pierwsza Żywa Biblioteka w Polsce odbyła się w Warszawie ramach wydarzenia „Globalna Wioska – Święto Różnorodności” jako część ogónoeuropejskiej kampanii „Każdy inny – wszyscy równi” (All Different, all Equal – Kampania Młodzieży na rzecz Równości, Praw Człowieka i Uczestnictwa) prowadzonej przez Radę Europy od czerwca 2006 do września 2007. Głównym organizatorem było stowarzyszenie Lambda Warszawa. Był to projekt edukacyjny zmierzający do ukazania różnorodności społecznej, budowania postawy otwartości, wspierania tolerancji i dialogu.

Książkami wtedy byli:

Żydówka – matka rabina, Nigeryjczyk, Wietnamka, Syryjka – muzułmanka, Japonka – katoliczka, Polak – buddysta, szereg osób niepełnosprawnych: niewidomy, dwóch uczniów bardzo słabo widzących, niepełnosprawny umysłowo, dwie osoby poruszające się na wózku, dwie osoby z Instytutu Głuchoniemych, a także osoba

bezdomna i opiekun bezdomnych
(Warszawa, Plac Konstytucji, 3 marca 2007)

We Wrocławiu istnieje Stowarzyszenie Diversja, które jest organizatorem Żywej Biblioteki we współpracy z Human Library Organization. Za jego sprawą powstały standardy organizowania Żywej Biblioteki:

http://www.zywabiblioteka.pl/tl_files/doc/ZB_standardy.pdf

Warto zajrzeć na ich stronę www.zywabiblioteka.pl, oraz do katalogu książek:

http://www.zywabiblioteka.pl/tl_files/doc/Prologi/Katalog%20Ksiazek/Katalog%20Ksiazek/Katalog%20Ksiazek/RAPORT/Katalog%20Ksiazek%20edycja%20specjalna_do%20druku.pdf

Bibliografia:

www.zywabiblioteka.org.pl

http://issuu.com/haveasign/docs/_b_booklet_net2#

www.zywabiblioteka.pl

http://www.zywabiblioteka.pl/tl_files/doc/ZB_standardy.pdf

Dlaczego powstały filmy Żywej Biblioteki w CEO?

Pomysł na stworzenie filmów Żywej Biblioteki powstał w Centrum Edukacji Obywatelskiej przy tworzeniu programu: „Nienawiść. Jestem Przeciw”. Nie spełniają one w pełni idei Żywej Biblioteki ponieważ nie można z daną „książką” porozmawiać i zadać jej swoich pytań. Jednak nadal dają one możliwość spotkanie z „daną” osobą (m.in. gej, osoba niepełnosprawna), poznanie jej, wysłuchanie jej historii, zastanowienie się nad własnymi postawami i sposobem myślenia o grupie społecznej, do której ta osoba należy.

Oto pięć pytań zadawanych rozmówcom:

1. Określ w 5 słowach kim jesteś (np. Polka/Polak, buddystka/buddysta, kobieta/mężczyzna, szefowa/szef itp...)
2. Które z tych określeń jest dla Ciebie najistotniejsze? Dlaczego?
3. Jak reagują na to inni? Czy spotykasz się z aktami nietolerancji i mowy nienawiści?
4. Jak się z tym czujesz? Czy to do Ciebie ważne (trudne)?
5. Co zrobić by reagowali inaczej?

Zachęcamy do obejrzenia wszystkich filmów, wykorzystania ich i scenariuszy na lekcjach lub na zajęciach pozaszkolnych.

Scenariusze lekcji:

Cel: Uczniowie/uczennice, po obejrzeniu filmów i odpowiedzeniu na zadane przez nauczyciela/nauczycielkę pytania będą mogli skonfrontować się z własnymi uprzedzeniami i stereotypowym myśleniem. Dowiedzą się jak czują się osoby dyskryminowane, kiedy i w jaki sposób spotykają się z mową nienawiści.

Słowa klucze: różnorodność, wykluczenie społeczne, dyskryminacja, homofobia, rasizm, dyskryminacja wielokrotna, państwo homogeniczne, stereotypy, mowa nienawiści, przeciwdziałanie dyskryminacji, uprzedzenia;

Scenariusz nr 1.

Rodzaj: Materiały pomocnicze do przeprowadzenia lekcji na temat stereotypów, przy użyciu filmów z Żywej Biblioteki:

1. Pokaż uczniom/uczennicom zatrzymany kadr z postacią z filmu. Poproś, żeby wypisali po trzy rzeczy: kim jest i kim nie jest ta osoba?
2. Obejrzyjcie z uczniami/uczennicami film z Żywej Biblioteki.
3. Zapytaj się uczniów/uczennic jakie są ich pierwsze wrażenia po obejrzeniu materiału?
4. Jaka jest osoba, której wypowiedź obejrzeliby? Jak się ma to do rzeczy które wypisali? Czy coś ich zdziwiło, zaskoczyło, czy coś było oczywiste?
5. Czy użyli stereotypów? Jeśli tak to jakich?
6. Jakie pytania by zadali tej osobie jeśli by mogli z nią porozmawiać?

Zagadnienia do dyskusji: powstawanie stereotypów, zmiana stereotypów poprzez kontakt z osobą z grupy stereotypizowanej, rola „pierwszego wrażenia” przy poznawaniu nowych osób, czy stereotypy to też mowa nienawiści?.

Scenariusz nr 2

Rodzaj: Materiały pomocnicze do lekcji o dyskryminacji (rasizm, homofobia, wygląd, niepełnosprawność i religia)

Pytania do filmów:

1. Kim są i jak czują się osoby z filmów?
2. Dlaczego się tak czują? Jak jest źródło ich samopoczucia?
3. Co można zrobić, żeby odmienić tę sytuację?

Zagadnienia do dyskusji: łatwość/trudność odpowiedzi na pytanie kim jestem?, co tworzy naszą tożsamość, dyskryminacja z powodu cech wrodzonych i nabytych, jak walczyć z dyskryminacją i mową nienawiści.

Scenariusz nr 3.

Rodzaj: Materiały pomocnicze do lekcji o dyskryminacji i mowie nienawiści.

Lekcja zawiera 5 modułów podzielonych według filmów z Żywej Biblioteki.

Moduł 1. „Spotkanie z Jolantą”, dyskryminacja ze względu na wygląd, różnorodność jako wartość sama w sobie:

Pytania:

1. Jakie określenie siebie jest najważniejsze dla Jolanty i dlaczego?
2. Dlaczego Jolanta gra w spektaklu „Grubasy”?
3. Dlaczego uważa, że świat jest piękny?

Zagadnienia do dyskusji: łączenie się w grupy poprzez szukanie podobieństw, różnorodność jako wartość- co można z niej czerpać, ośmieszanie jako sposób „odczarowania” cech, które mnie wyróżniają, sposoby walki z dyskryminacją.

Moduł 2. „Spotkanie z Krzysztofem”, dyskryminacja ze względu na orientację seksualną.

Pytania:

1. Dlaczego Krzysztof mówi, że najistotniejsze w jego życiu jest to, że jest gejem?
2. Czemu przestrzeń publiczna jest dla bohatera filmu nieprzyjazna?
3. Co według Krzysztofa może zmienić postawę dyskryminującą?

Zagadnienia do dyskusji: mechanizm wykluczenia społecznego, homofobia w mowie potocznej, jak na nią reagować.

Moduł 3 „Spotkanie z Martą”, dyskryminacja ze względu na niepełnosprawność.

Pytania:

1. Co według Marty jest najważniejsze w życiu?
2. Jakie wydarzenia zmieniły jej życie?
3. Co mogą dać ludziom osoby niepełnosprawne?

Zagadnienia do dyskusji: słabe strony – jak można zamienić dostrzec w nich wartości i zamienić na mocne strony, dyskryminacja ze względu na cechę wrodzoną (chorob), jak przeciwdziałać mowie nienawiści w stosunku do niepełnosprawnych.

Moduł 4 „Spotkanie z Miltonem”, dyskryminacja ze względu na kolor skóry.

Pytania:

1. Z jakiego powodu Milton czuje się dyskryminowany?
2. Co zmieniło podejście młodych ludzi do Milтона?

Zagadnienia do dyskusji: dyskryminacja ze względu na cechę wrodzoną (kolor skóry), jak reagować na mowę nienawiści w stosunku do osób innego koloru skóry, zmiana postaw poprzez kontakt osobisty z członkiem lub grupą społecznie wykluczaną.

Moduł 5 „Spotkanie z Mohamedem” , dyskryminacja ze względu na wyznanie.

Pytania:

1. Dlaczego muzułmanin nie może się modlić w pracy?
2. Dlaczego ludzie boją się Islamu?
3. Co według Mohameda może wpłynąć na ludzi by nie używali mowy nienawiści?

Zagadnienia do dyskusji: prawo do wolności wyznaniowej, niewiedza jako źródło dyskryminacji i mowy nienawiści, jak przeciwdziałać mowie nienawiści, rola nauczycieli i rodziców w kształtowaniu postawy otwartości wobec innych.