

Szkoła Tolerancji

**Przewodnik dla nauczycieli
i nauczycielek**

**Dobre praktyki edukacji antydyskryminacyjnej
i wielokulturowej**

Szkoła Tolerancji

**Publikacja powstała w ramach programu „Szkoła Tolerancji”
realizowanego przez Centrum Edukacji Obywatelskiej.**

SPIS TREŚCI:

WSTĘP	4
WIELOKULTUROWOŚĆ	6
TRENING ANTYDYSKRYMINACYJNY	13
JAK ROZMAWIAĆ W SZKOLE O TOLERANCJI?.....	20
JAK PRACOWAĆ METODĄ PROJEKTU W EDUKACJI ANTYDYSKRYMINACYJNEJ I WIELOKULTUROWEJ?.....	27

Oddajemy w Wasze ręce publikację – przewodnik po dobrych praktykach edukacji antydyskryminacyjnej i wielokulturowej. Powstała ona w ramach projektu „Szkoła Tolerancji” prowadzonego przez Centrum Edukacji Obywatelskiej. Jego celem jest wyposażenie nauczycielek i nauczycieli w niezbędne narzędzia do pracy z młodzieżą na rzecz tolerancji.

W przygotowanym przez nas kursie e-coachingowym wzięło udział pięćdziesiąt nauczycielek i nauczycieli z całej Polski. Mieli oni dostęp do bazy materiałów, wykonywali ćwiczenia i prowadzili lekcje równościowe. Pracowali we współpracy z mentorami i mentorkami, praktykami edukacji wielokulturowej i antydyskryminacyjnej. W czasie kilkumiesięcznego szkolenia dzielili się swoimi doświadczeniami i przemyśleniami na temat podejmowanych działań edukacyjnych i proponowali ciekawe rozwiązania.

Publikacja zawiera dobre praktyki nauczycieli/ek – dla nauczycieli/ek. Perspektywa doświadczonych pedagogów i pedagożek jest niezwykle cenna i może okazać się przydatna w podejmowanych przez Was działaniach. Poznacie podstawowe terminy przydatne w edukacji dla tolerancji, znajdziecie ciekawe scenariusze zajęć, metody analizy stanu tolerancji i dowiecie się, jak pracować metodą projektu. Zamieszczamy także odnośniki do stron internetowych, które dodatkowo pozwolą Wam poszerzyć swoją wiedzę.

Mamy nadzieję, że publikacja ta stanie się rzeczywistym przewodnikiem po dobrych praktykach antydyskryminacyjnych, prowadzić będzie Was w pracy z młodzieżą i zachęci do podejmowania wyzwań i działań na rzecz równości i różnorodności. Zapraszamy do lektury i życzymy wielu inspiracji.

Karolina Wróbel

Dyskryminacja może przybierać wiele form, od dość łatwo rozpoznawalnej agresji słownej i wyzwisk, przez nierówny dostęp do informacji i dóbr, po mikronierówności. A jednak, dyskryminacja zostawia po sobie ślady, często większe niż mogłoby się wydawać. To przede wszystkim krzywda i niesprawiedliwe traktowanie, którego nikt nie chciałby doświadczać.

Edukacja antydyskryminacyjna

jest świadomym działaniem podnoszącym wiedzę i umiejętności oraz wpływającym na postawy. Jej głównym celem jest przeciwdziałanie dyskryminacji i przemocy, których źródłem są uprzedzenia oraz wspieranie równości i różnorodności.

Edukacja wielokulturowa

jest świadomym działaniem podnoszącym wiedzę na temat mniejszości narodowych i etnicznych – ich kultury, zwyczajów. Umożliwia uświadomienie uczniom i uczennicom krzywdzących stereotypów dotyczących innych kultur. Pozwala na lepsze funkcjonowanie w zróżnicowanym kulturowo świecie.

WIELOKULTUROWOŚĆ

W tej części poznacie dobre praktyki edukacji wielokulturowej. Nauczycielki i nauczyciele uczestniczący w kursie e-coachingowym prowadzili zajęcia na temat innych kultur, mniejszości etnicznych i narodowych. Przygotowywali scenariusze zajęć i prezentacje multimedialne. Wielokulturowość ujęta została zarówno w perspektywie historycznej, jak i współczesnej. Kontekstem dla tego typu zagadnień była historia lokalna i mniejszości, które współistnieją w najbliższym otoczeniu uczniów i uczennic.

Przeczytajcie wypowiedzi uczestników i uczestniczek naszego kursu.

► **Jolanta Podwysocka, Liceum Ogólnokształcące im. S. Staszica w Zgierzu**

Co powinniśmy wiedzieć o mniejszościach narodowych i etnicznych?

Lekcja przeprowadzona na zajęciach wiedzy o kulturze w klasach pierwszych liceum ogólnokształcącego.

Punktem wyjścia było określenie, co łączy i dzieli Polaków (po 5 elementów, praca w grupach). Pojawiały się odpowiedzi: terytorium, język, kultura, historia, tradycja. Następnie definiowaliśmy pojęcia mniejszość narodowa, mniejszość etniczna – najpierw intuicyjnie, a potem w oparciu o [„Ustawę o mniejszościach narodowych i etnicznych oraz o języku regionalnym”](#).

Definicje nie sprawiały już kłopotu, dyskusję wywołał punkt piąty „Ustawy...” i problem asymilacji (uczniowie i uczennice przywoływali przykład przesiedleń, Krymu i problemy w państwach Zachodu ze względu na brak asymilacji imigrantów).

Uczniowie i uczennice konfrontowali swoją wiedzę geograficzno-historyczną na temat mniejszości z przygotowaną przeze mnie prezentacją o mniejszościach w Polsce. Obejrzelśmy filmy z wypowiedziami trzech osób różnych narodowości mieszkających w Polsce. O barierze językowej mówili też na podstawie własnych doświadczeń uczniowie, którzy większość życia spędzili w Grecji i Anglii. Uczniowie zastanawiali się, jakie są pozytywne i negatywne skutki wielokulturowości. Dostrzegali więcej pozytywów w otwarciu się na inne kultury i podkreślali, że niechęć wobec innych wynika z braku wiedzy i bezpodstawnych uprzedzeń.

Praca domowa

Zobacz wystawę „Jestem stąd. Polska wielu narodów” (www.jestemstad.pl) i przygotuj w czteroosobowych grupach informacje o wybranej mniejszości (historia, kultura, miejsce zamieszkania, znane osoby).

Jak zaangażować uczniów i uczennice w wielokulturowe działania lokalne?

Punkt wyjścia stanowić może prezentacja multimedialna na temat śladów obecności innych kultur w Zgierzu ([„Ślady obecności. Wielokulturowy Zgierz”](#)). Może być ona wykorzystana na lekcji wiedzy o kulturze i służyć do dyskusji na temat wielokulturowości, dziedzictwa, tolerancji, tożsamości kulturowej.

Fundacja „[Twórczy, Aktywni](#)” organizuje od sześciu lat „Dzień Tkacza/Tkaczki” i przypomina siedem lat z historii miasta i jego mieszkańców, którzy wyzwolili niezwykle wielokulturowy potencjał i przyczynili się do dynamicznego rozwoju miasta. Dzięki współpracy z różnymi instytucjami zapraszamy mieszkańców do udziału w grze miejskiej, w tym roku przygotowanej przez licealistów i licealistki, którzy w roku ubiegłym byli jej uczestnikami/-czkami. Zachęcamy do odwiedzania miejsc związanych z wielokulturową przeszłością Zgierza i udziału w warsztatach. Strona projektu: dzientkaczki.wordpress.com.

► **Marta Skrzydlewska-Korpik, Szkoła Podstawowa nr 5 im. Arkadego Fiedlera w Gnieźnie**

Postrzeganie mniejszości przez uczniów i uczennice szkoły podstawowej. „Jestem Twoim kolegą z ławki”

W szkole, w której uczę przez 12 lat mojej pracy pojawiło się wielu uczniów i uczennic, którzy byli przedstawicielami mniejszości narodowych i etnicznych. To spowodowało, że postanowiłam stworzyć prezentację [„Jestem Twoim kolegą z ławki”](#), w której przedstawiłam uczniów, uczennice, pracowników i pracowniczki naszej szkoły oraz ich pochodzenie. Ponieważ odbiorcami prezentacji są uczniowie i uczennice szkoły podstawowej, przygotowałam wiele kolorowych zdjęć i najważniejsze fakty o krajach, z których pochodzą jej bohaterowie.

Prezentację pokazałam uczniom i uczennicom w trakcie warsztatów, odebrali ją bardzo pozytywnie i z zaciekawieniem wysłuchali informacji o swoich kolegach i koleżankach ze szkoły. To wzbudziło w nich zarówno chęć poznania własnych korzeni, jak i odnalezienia w swoim otoczeniu przedstawicieli mniejszości narodowych i etnicznych. Postanowili sami przygotować tego typu prezentację, zrobić zdjęcia i przeprowadzić wywiady ze swoimi znajomymi i sąsiadami pochodzącymi z innych krajów. Miłym zaskoczeniem była dla mnie okazana przez rodziców dzieci innego pochodzenia pomoc w realizacji prezentacji, ich otwartość i potrzeba dzielenia się informacjami o swojej kulturze i tradycji. Realizacja tego zadania była dla mnie niesamowitym doświadczeniem i pokazała mi, że moi młodzi uczniowie, uczennice są bardzo otwarci i ciekawi otaczającego ich świata.

SARA, MOJA KOLEŻANKA Z ŁAWKI

- Sara urodziła się w Polsce, podobnie jak jej pozostałe rodzeństwo: Jakub, Magda, Nadja i Adam, którzy także w poprzednich latach ukończyli naszą szkołę.
- Sara jest, jak inne dzieci miłą, uzdolnioną i ciekawą świata dziewczynką. Chętnie angażuje się we wszystkie szkolne akcje.
- Jest bardzo pomocna i przyjacielska.
- Różni się od nas kolorem skóry, ale tak jak my jest chrześcijanką.
- Gdy podczas wakacji odwiedza swoich krewnych w Algierii czuje się Polką i dostrzega wiele różnic w prawach i obowiązkach małych dziewczynek, które tam mieszkają.
- Sara cieszy się, że chodzi do polskiej szkoły, bo tutaj może dużo czytać – a czytanie to jedna z jej pasji.
- Sara nie musi nosić burki – czyli stroju zakrywającego włosy i całe ciało kobiety.
- W jej domu tylko tata przestrzega zasad RAMADANU, a tradycyjne polskie święta obchodzi cała rodzina.

► **Magdalena Szczypińska, Zespół Szkół nr 65 w Warszawie**

Moja szkoła mieści się na warszawskiej Woli, w magicznej dzielnicy, w której od wieków współistnieją w symbiozie różne kultury i mniejszości narodowe. Korzystając z pory roku i świąt listopadowych, spacerowaliśmy z klasą 1 po wolskich cmentarzach w poszukiwaniu innych kultur. Po powrocie puściłam załączoną prezentację, która miała być swoistym zwięzłym podsumowaniem naszej wycieczki. Prezentacja [„Przeszłości cienie wśród mogił się kryją”](#).

Prezentacja była pretekstem do rozmowy o wolskich mniejszościach. Zebraliśmy posiadane fragmentaryczne informacje i zapisaliśmy je w formie mapy mentalnej. Po lekcji plenerowej na temat wielu kultur przeprowadziłam zajęcia według scenariusza [„Co powinniśmy wiedzieć o mniejszościach narodowych i etnicznych?”](#). Zaczęliśmy od lektury fragmentu [„Ustawy o mniejszościach narodowych i etnicznych”](#), wspólnie sformułowaliśmy pojęcia mniejszość narodowa i etniczna. Potem przeszłam do podziału na grupy. Każda z nich analizowała wystawę (w formie elektronicznej, mieliśmy do dyspozycji komputery w bibliotece). Wskazaliśmy mniejszości, o których mówiliśmy przy okazji lekcji o cmentarzach.

Każda grupa wylosowała jedną z siedmiu mniejszości, które już wcześniej pojawiły się na lekcjach i miała stworzyć plakat, na którym znalazłaby się zwięzła, hasłowo zanotowana informacja – wyciąg z wystawy i ilustracja. Praca trwała dwie lekcje. Pozostałe mniejszości przeanalizujemy podczas Międzynarodowego Dnia Tolerancji. Wtedy będzie dobry moment, by podsumować wszystkie zagadnienia pod kątem tolerancji.

Praca domowa

Napisz notatkę dotyczącą wybranej mniejszości, o której mówiliśmy na lekcji. Narysuj charakterystyczny dla niej przedmiot/postać/wydarzenie.

► Maria Smykła, Zespół Szkolno-Gimnazjalny w Gawłuszowicach

Na godzinie wychowawczej wyjaśniliśmy pojęcie mniejszości narodowej i etnicznej. Obejrzelśmy wystawę [„Jestem stąd”](#), na podstawie której uczniowie, uczennice przygotowali krótkie notatki – z wykorzystaniem karteczek samoprzylepnych.

Lekcję geografii rozpoczęłam od porównania diagramów obrazujących strukturę narodowościową Polski przed i po II wojnie światowej. Bazując na

materiałach wypracowanych podczas oglądania wystawy, stworzyliśmy „mini” mapę mentalną – każda grupa czytała i komentowała przygotowane wpisy, padały też różne pytania.

Następnym krokiem było obejrzenie prezentacji na temat Romów, którzy są najliczniejszą mniejszością etniczną w naszym rejonie (okolice Mielca). Gdy jeszcze przed prezentacją zapytałam uczniów i uczennice, jak postrzegają Romów, których spotykają na ulicach Mielca, niestety padło kilka stereotypowych, negatywnych określeń (bardzo mocno utrwalonych w umysłach okolicznych mieszkańców). Była więc okazja do rozmowy na temat naszego postrzegania innych ludzi. Prezentacja nie tylko pomogła w lepszym poznaniu społeczności romskiej, ale przede wszystkim w rozmowie na temat „inności” i tolerancji wobec niej. To był pierwszy mały krok do lepszego postrzegania tej (i nie tylko tej) grupy ludzi.

Praca domowa

Jak rozumiesz słowa: „Tam, gdzie nie ma wiedzy, stereotyp jest nie do zwalczenia”?

► Agnieszka Wojciechowska, Szkoła Podstawowa nr 3 im. Marynarzy Polskich w Kołobrzegu

Wybraliśmy cztery mniejszości, których przedstawiciele mieszkają w naszej okolicy: Ukraińców, Białorusinów, Niemców i Rosjan. To ich dotyczyły mapy mentalne zrobione przez uczniów, uczennice, które uwzględniały historię danej mniejszości w Polsce, ich kultury (święta, obyczaje) oraz funkcjonowania tej mniejszości dziś. Dzieci zaprezentowały opracowywaną przez siebie mniejszość pozostałym uczniom i uczennicom. Dyskutowaliśmy na temat różnic i podobieństw.

Uczniowie i uczennice byli zdziwieni, że aż tyle różnych grup mieszka na terenie Polski. Były osoby, które myślały, że w naszym kraju mieszkają tylko

Polacy i obcokrajowcy, którzy uciekli przed biedą i wojną. Burza mózgów na temat tego, jak uczniowie i uczennice rozumieją tytuł wystawy "Jestem stąd", a także co chcieliby powiedzieć na zakończenie zajęć przyniosły ciekawe spostrzeżenia.

Wnioski uczniów i uczennic po lekcji

- "Każdy ma prawo być kim chce"
- "Można mieszkać w Polsce i nie być Polakiem"
- "Nie należy się wstydzić tego, kim się jest"
- "Każdy człowiek jest ważny"
- "Można być Polakiem i mieć inną wiarę"
- "W Polsce mieszkają nie tylko Polacy"
- „Mniejszości narodowe i etniczne to też Polacy"
- "Wszyscy jesteśmy ludźmi i wszyscy jesteśmy Europejczykami"

Praca domowa

Zapytaj swoich rodziców i dziadków, czy znają kogoś z mniejszości narodowej lub etnicznej (szczególnie z tych omawianych przez nas szczegółowo). Co sądzą na ich temat, co mogą o nich powiedzieć, czy znają ich kulturę, tradycję, wiarę? Podziel się z bliskimi tym, czego dowiedziałeś/aś się na naszych lekcjach.

Wybrane prezentacje nauczycieli i nauczycielek:

- [„Kto ty jesteś? Razem możemy przecież pięknie się różnić...”](#)
- [„Oni żyją wśród nas. Poznajmy naszych sąsiadów”](#)
- [„Wielokulturowy Lublin – Czeczeni”](#)
- [„Jesteśmy stąd. Nie tylko Polacy tworzą historię Polski”](#)

Jak uświadamiać młodzież o funkcjonowaniu stereotypów i walczyć z uprzedzeniami? Jednym z podstawowych sposobów przeciwdziałania dyskryminacji jest edukacja. Prezentujemy Wam wybrane scenariusze warsztatów antydyskryminacyjnych przygotowane przez nauczycieli i nauczycielki. Dowiedcie się, jakie zaproponowali ćwiczenia, jak omawiali je z uczniami i uczennicami. Będziecie mogli wykorzystać je w swojej pracy.

► **Jolanta Podwysocka, Liceum Ogólnokształcące im. S. Staszica w Zgierzu**

Czy media dyskryminują?

Przebieg zajęć

1. Przypomnienie definicji mediów
2. Od stereotypu do dyskryminacji – wyjaśnienie tzw. błędnego koła
3. Stereotypy w prasie kolorowej – praca w grupach

Uczniowie i uczennice wycinają z prasy opiniotwórczej zdjęcia i tytuły związane z wylosowanym tematem: kobiety, mężczyźni, ludzie 60+, niepełnosprawni i tworzą kolaże.

4. Prezentacja prac i dyskusja:
 - Jakie wizerunki dominują? (należy uwzględnić wiek, wygląd i atrakcyjność fizyczną, kolor skóry, zawód)
 - Jakie stereotypy są widoczne?
 - Jaki wpływ na dyskryminację może mieć język, którego używamy?

5. Skojarzenia:

Uczniowie i uczennice definiują formy rzeczowników rodzaju żeńskiego (angielka, finka, pilotka, kanadyjka, muzyczka, ziemianka) i analogicznych rodzaju męskiego. Zauważają zawłaszczenie znaczeń i formy uniwersalne.

6. Stereotypy w języku i ich nacechowanie:

- Kobieta przyrównywana do mężczyzny: „podjęła męską decyzję”, „równy z niej chłop”, „baba z jajami”/ mężczyzna do kobiety: „mizdrzy się/ beczy jak baba”, „maminsynek”
- Kobiety definiowane przez mężczyznę, np. forma zaproszeń, nazwisko męża
- Formy męskie i żeńskie nazw zawodów – zawody o wysokim prestiżu społecznym mają tylko formy męskie.

7. Czy w publicznej telewizji i radiu można znaleźć przekazy dyskryminujące?

Dyskusja w oparciu o informację o misji TVP i PR (na podstawie [„Ustawy o radiofonii i telewizji”](#)): dostarczanie informacji, udostępnianie dóbr kultury i sztuki; ułatwienie z korzystania z oświaty, sportu i dorobku nauki oraz upowszechnienie edukacji obywatelskiej, dostarczanie rozrywki, popieranie krajowej twórczości audiowizualnej).

Wnioski

Media i język mogą powielać i podtrzymywać nierównościowy system.

Przeciwwagą może być język włączający/ równościowy, np. stosowanie męskich i żeńskich końcówek, neutralna forma pytań (czy chcecie a nie czy chcielibyście), unikanie deprecjonujących i stereotypizujących sformułowań, przeciwstawienie się dyskryminacji czy mikronierówności – komunikat budowany według strategii FUKO (fakty, uczucia, konsekwencje, oczekiwania).

Pytania pomocnicze

- W jakich rolach występują mężczyźni, w jakich kobiety?
- W jakich sprawach zabierają głos, jakimi tematami się zajmują?
- Kto prezentuje, wybiera informacje, komentuje?
- Czy pojawiły się tematy związane z dyskryminacją różnych grup lub osoby dyskryminowane?
- Przykłady pozytywnych przekazów.

Praca domowa

Uczniowie i uczennice podzieleni na grupy przez tydzień będą zbierać materiał w oparciu o programy informacyjne i publicystyczne oraz badać reklamy w mediach.

► Jolanta Waśkiewicz, Gimnazjum nr 94 im.

Cichociemnych Spadochroniarzy AK w Warszawie

Dostrzec dyskryminację

1. Lekcja wprowadzająca

Omówienie na lekcji filmu „Pianista” Romana Polańskiego.

Zagadnienia

- Wprowadzenie historyczne
- Dyskryminacja Żydów w latach 30. XX wieku
- Polityka nazistowskich Niemiec, teoria wyższości rasy aryjskiej
- Omówienie stereotypowych wizerunków Żydów – nazistowskie plakaty propagandowe
- Dyskryminacja i Zagłada Żydów

2. Dyskryminacja jest obok nas

Celem zajęć jest uświadomienie uczniom i uczennicom, że dyskryminacja obecna jest także w życiu codziennym.

Przebieg zajęć

1. Prezentacja multimedialna na temat dyskryminacji i tego, jakie formy może ona przybierać.
2. Pokazanie uczniom i uczennicom na slajdach fotografii dwóch mężczyzn ([Zobacz](#)). Pytanie o pierwsze wrażenie i opinie na temat tych osób na podstawie fotografii.

Pytania do uczniów i uczennic

- Kim są ci mężczyźni?
- Z jakiego kraju pochodzą?
- Jak spędzają czas wolny?
- Jakie mają rodziny?
- Jak mieszkają?
- Czym się zajmują?

Zapisanie odpowiedzi na tablicy.

Wnioski uczniów i uczennic

- Uśmiecha się – jest sympatyczny, miły, przyjazny
- Nosi okulary – jest inteligentny, odcytany, mądry
- Jest ubrany w garnitur i nosi krawat – jest urzędnikiem, nauczycielem
- Pali papierosa na zdjęciu – jest artystą, aktorem

3. Poinformowanie uczniów i uczennic, że mimo wielu różnych cech i życiorysów, które przypisali obu mężczyznom – widzieli na zdjęciach tę samą osobę.

- Dlaczego tak się stało?
- Co decydowało o takiej a nie innej ocenie osoby na zdjęciu?

4. Definicja stereotypu (prezentacja multimedialna) i dyskusja.

Dyskusja na temat stereotypów i prezentacja na temat tego, dlaczego wszyscy je mamy. Stereotypy prowadzą do dyskryminacji.

Pytania do uczniów i uczennic

- Czy zdarzyło się Wam ulec pierwszemu wrażeniu i potem zmienić zdanie na temat jakiejś osoby?
- Czy w naszej szkole, wokół siebie zauważyliście osoby dyskryminowane? Z jakiego powodu?

Wnioski uczniów i uczennic

- Osoby niepełnosprawne na wózku / bo szkoła ma schody i takie osoby nie mogą do niej uczęszczać
- Osoby z biednych rodzin / nie jadą na zagraniczne wycieczki szkolne, na które mogą sobie pozwolić tylko dzieci z zamożnych rodzin
- Osoby mniej wysportowane / nie są wybierane na WF-ie do drużyny, siedzą na ławce, są wyśmiewane
- Po kredę nauczyciele wysyłają zawsze chłopców / bo szybciej biegają
- Chór jest tylko dla dziewcząt
- Dziewczyny – nie mogą być ministrantkami, choć to nie jest zabronione

Praca domowa

Zastanówcie się, co moglibyście zrobić, by w naszej szkole przeciwdziałać dyskryminacji.

► Edyta Woźniak-Ryży, Powiatowy Zespół Szkół i Placówek Specjalnych w Legionowie

Stereotypom mówimy NIE!

1. [Prezentacja multimedialna na temat dyskryminacji](#). Wyjaśnienie pojęcia stereotypu i jego cech.
2. Uczestnicy wypisują skojarzenia dotyczące osób posiadających określone cechy, czy reprezentujących różne grupy społeczne:

Ludzie starzy są.....
Kobiety są.....
Mężczyźni są.....
Niemcy są.....
Polacy są.....
Osoba, która nie chce mieć dziecka jest.....
Otyli ludzie są.....
Ludzie urodzeni w bogatych rodzinach są.....
Osoby, które wybierają życie w pojedynkę są.....

3. Omówienie zadania
4. Cześć uczestników otrzymuje etykiety z cechami lub rolami, które determinują zachowania wobec nich reszty grupy. Uczestnicy z etykietami mają odgadnąć kim są na podstawie sposobu traktowania ich przez innych.

Przykładowe etykiety:

Jestem głupią blondynką
Jestem ekspertem
Jestem szefem
Jestem nieśmiała
Jestem gejem
Jestem staruszka / staruszkiem
Jestem chory psychicznie
Jestem niepełnosprawny
Jestem tu jedynym Murzynem (należy mieć świadomość, że określenie to jest dyskryminujące)
Jestem alkoholikiem

5. Dyskusja na temat negatywnych skutków uprzedzeń i dyskryminacji.
Co można zrobić, żeby im przeciwdziałać?
6. Podział uczniów i uczennic na grupy, w których wymyślają kampanie przełamujące uprzedzenia i dyskryminacje.

JAK ROZMAWIAĆ W SZKOLE O TOLERANCJI?

W tej części dowiedzie się, jak rozmawiać w szkole o inności i różnorodności. Poznacie metody innych nauczycieli i nauczycielek, którzy dokonali analizy stanu tolerancji w szkole na wybranej liczbie uczniów, uczennic. Sprawdzili, które grupy są najmniej tolerowane i opracowali wyniki swojej ankiety. Zobaczcie, jakie rozwiązania zaproponowali.

Dlaczego warto?

Zanim zaczniecie pracę, sprawdźcie, czy sami jesteście tolerancyjni, jaki jest Wasz stosunek do różnych grup społecznych. Przeprowadźcie [ankietę skali dystansu społecznego](#). Dzięki temu dowiecie się, co myślą Wasi uczniowie i uczennice. Dzięki wcześniejszej analizie, będziecie mieli możliwość pracowania na konkretnym problemie, Wasze działania będą miały bezpośrednie odniesienie do rzeczywistości. Pozwala to Wam na zaproponowanie działań mających na celu zmianę nastawienia uczniów i uczennic do różnych grup społecznych.

► Małgorzata Gancarczyk, Gimnazjum nr 3 im. Polskich Noblistów w Oławie

Wybrałam przeprowadzenie ankiety dotyczącej skali dystansu społecznego, ponieważ chciałam sprawdzić, w jakim stopniu młodzież gimnazjalna jest tolerancyjna. Ten obszar problematyki społecznej stanowi "wiedzową czarną dziurę", a ma przecież fundamentalne znaczenie dla kształtowania postaw. – Małgorzata Gancarczyk, Gimnazjum nr 3 im. Polskich Noblistów w Oławie.

Grupa docelowa

- Wszystkie klasy 2. Ankietę przeprowadzono w 6 klasach. Wzięło w niej udział 120 uczniów i uczennic – 34% społeczności szkolnej.

Dlaczego?

- Młodzież w tych klasach jest zakorzeniona w rzeczywistości szkolnej
- W tej grupie wiekowej pojawia się najwięcej zachowań dyskryminacyjnych
- Zdażymy jeszcze zaplanować i wdrożyć działania, których będą mogli być odbiorcami /może uda się dokonać ich ewaluacji.

O co można zapytać

Czy chciałbyś/chciałabyś aby:

Rom, osoba czarnoskóra, osoba powyżej 70 roku życia, osoba niewierząca, osoba pochodzenia żydowskiego, osoba homoseksualna, osoba niepełnosprawna fizycznie, Świadek Jehowy, imigrant, wyznawca islamu:

- Sprawował/a znaczącą funkcję polityczną w Polsce
- Była/a nauczycielem/ką w Twojej szkole
- Był/a Twoim lekarzem
- Był/a Twoim sąsiadem
- Był/a Twoim przyjacielem
- Był/a członkiem Twojej rodziny

Zaangażowanie uczniów i uczennic w analizę

- Zarówno w opracowaniu ilościowym, jak i jakościowym wyników ankiety brali udział uczniowie i uczennice.

WARIANTY

Odpowiedzi można zliczać w programie Excel i zrobić z nich „[chmurę tagów](#)”, albo prezentację multimedialną na ich temat.

Prezentacja wyników badań

- Wyniki ankiety zaprezentowano społeczności szkolnej poprzez wyeksponowanie na gazetce szkolnej oraz przedstawienie podczas uroczystości związanej z podsumowaniem Tygodnia Tolerancji i Życzliwości.

Omówienie wyników badań

- Wychowawcy klas 2 na godzinie wychowawczej omówili wyniki zbiorcze w kontekście wyników klasowych i podjęli debatę na temat: "Co możemy zrobić, by "to" zmienić?".

Jak działać by zmieniać środowisko szkolne na lepsze?

Nauczyciele i nauczycielki

- Poszerzanie swojej wiedzy w zakresie działań antydyskryminacyjnych
- Motywowanie uczniów i uczennic do działania na rzecz tolerancji
- Podejmowanie z uczniami dyskusji na temat wielokulturowości
- Prowadzenie zajęć dotyczących przejawów i mechanizmów dyskryminacji
- Zwracanie uwagi na przejawy dyskryminacji
- Wyciąganie konsekwencji za niepożądane zachowania
- Podejmowanie współpracy z organizacjami zajmującymi się w/w problematyką
- Korzystanie z zasobów środowiska lokalnego np. „żywe biblioteki”
- Promowanie pozytywnych postaw: empatii, życzliwości
- Organizacja imprez, konkursów, warsztatów, szkoleń

Uczniowie i uczennice

- Uczestniczenie w projektach proponowanych przez nauczycieli oraz organizacje zewnętrzne
- Promowanie postaw: życzliwości, empatii, tolerancji poprzez organizowanie akcji i projektów związanych z w/w tematyką
- Zwracanie uwagi na przejawy dyskryminacji

- Poszerzanie swojej wiedzy na temat przejawów i mechanizmów dyskryminacji
- Rozmawianie z dorosłymi i rówieśnikami o problemach występujących w środowisku lokalnym
- Uczestniczenie w działaniach wolontariackich
- Spotykanie różnorodnych ludzi, z którymi kontakt sprzyja otwartości na innych

WARIANTY

Zamiast tradycyjnych metod ankietowych możecie wykorzystać narzędzie Google (formularz docs.google.com). Jest to opcja dostępna bezpłatnie. Zaproponujcie, żeby uczniowie i uczennice sami stworzyli taką ankietę, w której podadzą swoje pomysły.

Pomysł ten zrealizował Błażej Baszczak, nauczyciel z Zespołu Szkół i Placówek Kształcenia Zawodowego w Zielonej Górze.

Wybrane pytania zaproponowane przez uczniów i uczennice

1. Co byś zrobił/a, gdyby Twój brat lub siostra znalazł/a sobie partnera/kę odmiennego pochodzenia?
2. Czy widząc na ulicy czarnoskórego wytykasz go palcem/wyśmiewasz itd.? Jeśli tak, dlaczego?
3. Jaki jest Twój stosunek do osób z zespołem Downa ?
4. Czy tolerujesz odmienną religijną?
5. Czy ubranie świadczy o człowieku?
6. Co sądzisz o stylu Emo / Punkach / „Metalach”?
7. Czy akceptujesz tatuaże? / piercing?
8. Czy przyjąłbyś osobę z tatuażem do pracy?
9. Czy stanąłbyś w obronie osoby nękaną w szkole za sposób ubierania się?

To był tylko początek dyskusji na temat tolerancji i jej braku. Specjalnie chciałem, aby najpierw sami zmierzyli się z tym zagadnieniem, żeby sami sobie odpowiedzieli, jak traktują inność, na ile są tolerancyjni, a na ile nie. Kolejnym krokiem było wymyślenie przez nich pytań do ich własnych ankiet na temat tolerancji w szkole. W żaden sposób nie ingerowałem w ich pytania. Oni je wymyślali i oni na nie odpowiadali. Miało to taką formę, że na lekcji dana klasa wymyślała pytania, uzgadniała, o co chce zapytać. Następnie dostawali czyste kartki, ja odczytywałem ich pytania, zaś oni sami na nie odpowiadali – Błażej Baszczak, Zespół Szkół i Placówek Kształcenia Zawodowego w Zielonej Górze

► **Żywa Biblioteka. Co to takiego?**

„Żywe Książki” to ludzie, którzy są na przykład innego wyznania, wywodzą się z innej kultury, mają inny kolor skóry, są innej orientacji seksualnej. Hasło przewodnie Żywej Biblioteki to „Nie oceniaj książki po okładce...”. Podobnie jest z ludźmi, często kierujemy się w pierwszym kontakcie uprzedzeniami, stereotypowymi wyobrażeniami. Na tej podstawie oceniamy, często negatywnie, inne osoby.

Zorganizowanie Żywej Biblioteki i możliwość „wypożyczenia” „Żywej Książki” to jedno ze sprawdzonych działań na rzecz tolerancji, które możesz wykorzystać w swojej szkole. To nic innego jak rozmowa „Żywej Książki” z Czytelnikiem. Spotkanie takie ma pomóc w lepszym poznaniu. Tylko bezpośredni kontakt pozwala zdać sobie sprawę ze stereotypów i uprzedzeń, którymi często kierują się ludzie.

► Agnieszka Wania-Balcer, Gimnazjum im. Królowej Jadwigi w Tłuszczu

Jak stworzyć klimat tolerancji w szkole?

Przygotowanie uczniów i uczennic szkoły do „Dnia Żywej Biblioteki”

- **Krok 1. Plakaty** – uczniowie i uczennice przygotowują plakaty informujące zarówno o „Dniu Żywej Biblioteki”, jak i o tematyce stereotypów, uprzedzeń, dyskryminacji. Zaangażowanie twórczości artystycznej grupy przygotowującej taki projekt byłoby tym bardziej wskazane, bo istotne jest, aby dzieci w dążeniu do jakiegoś celu starali się korzystać z wielu środków. Takie plakaty mogłyby znaleźć się nie tylko w naszej szkole, ale również w szkołach podstawowych należących do naszej gminy. Taka działalność na szerszą skalę pomogłaby nam utwierdzić uczniów i uczennice naszej szkoły, że planowany „Dzień Żywej Biblioteki” jest ogromnie ważnym wydarzeniem.
- **Krok 2. Organizacja apelu-prezentacji dla uczniów i uczennic naszej szkoły** – dzieci zaangażowane w projekt przygotowują apel, na którym prezentowane są najważniejsze informacje związane ze stereotypami, uprzedzeniami, dyskryminacją oraz ideą „Żywej Biblioteki”. Osobami występującymi na apelu są uczniowie i uczennice wraz z nauczycielem/-ką. Częścią prezentacji jest przedstawienie katalogu „Żywych Książek” z ich krótkim opisem.
- **Krok 3. Film** – przygotowanie przez uczniów i uczennice filmów, dotyczących uprzedzeń, stereotypów, najlepiej na przykładach (może być to pewnego rodzaju niemy film, na wzór starych filmów z Charlie Chaplinem, z drobnymi wstawkami w formie kluczowych napisów). Taki obraz jest jak tysiąc słów – celnie trafi do każdego.

- **Krok 4. Współpraca z innymi nauczycielami/kami** – zorganizowanie spotkania z wychowawcami wszystkich klas, na którym przedstawię ideę i program „Dnia Żywej Książki”. Omówienie z wychowawcami kilku ćwiczeń antydyskryminacyjnych. Każdy wychowawca przeprowadza jedno wybrane ćwiczenie podczas lekcji godziny wychowawczej.
- **Krok 5. Gazetki tematyczne** – uczniowie i uczennice przygotowują gazetki na korytarzach naszej szkoły (co najmniej dwie) dotyczące wyżej opisywanej tematyki.

KATALOG „ŻYWYCH KSIĄŻEK”

1. Żołnierz/były żołnierz
2. Osoba niewidoma lub niedowidząca/ osoba niesłysząca lub niedosłysząca
3. Niepełnosprawny poruszający się na wózku
4. Azjata/Azjatka
5. Model/modelka
6. Metalowiec
7. Amerykanin
8. Muzułmanka/Muzułmanin
9. Lesbijka

Polecamy strony, na których znajdziecie więcej informacji:

www.zywabiblioteka.pl

www.zywabiblioteka.org.pl

biblioteka.ceo.org.pl/szkola-tolerancji/zywa-biblioteka

JAK PRACOWAĆ METODĄ PROJEKTU W EDUKACJI ANTYDYSKRYMINACYJNEJ I WIELOKULTUROWEJ?

Jak w twórczy i interesujący sposób uczyć młodzież tolerancji? Dobrym pomysłem jest zaangażowanie uczniów i uczennic w działania metodą projektu. Jest ona jedną z najbardziej skutecznych metod edukacyjnych. Zapoznajcie się z wybranymi praktykami innych nauczycielek i nauczycieli, którzy angażowali swoich uczniów i uczennice w zespołowe prace nad zadanym tematem, trwające często kilka miesięcy. Rozbudzają one ciekawość i kreatywność młodzieży, uczą zarówno samodzielności, jak i współpracy w grupie.

➤ Uczniowie i uczennice poznają wielokulturową przeszłość swojej miejscowości

Tytuł projektu: Zgierskie ulice. Sąsiedzi onegdaj, sąsiedzi dziś.

Jolanta Podwysocka, Liceum Ogólnokształcące im. S. Staszica w Zgierzu

Pomysł na projekt wiąże się z niewielką wiedzą uczniów i uczennic o swoim najbliższym otoczeniu, mieście, ulicy i dawnych mieszkańcach, dzięki którym miasto się rozwinęło. Jest jeszcze trochę śladów obecności mieszkańców pochodzenia niemieckiego czy żydowskiego (choćby mezuzy, nazwiska, nazwy) i chciałabym, żeby uczniowie i uczennice z pomocą dorosłych stali się odkrywcami przeszłości, miejsc, ludzi i sąsiedzkiej tolerancji wobec inności. Przyjrzą się ulicom w obrębie tzw. Miasta Tkaczy i ich mieszkańcom (tym dawnym Polakom, Niemcom, Żydom i obecnym - wśród nich są również uczniowie i uczennice mojej szkoły), być może uda się im też odkryć jakieś dokumenty, zdjęcia przedmioty do tworzonego przez Fundację wirtualnego muzeum.

Jakie są cele projektu?

- Poznanie dziejów wielokulturowego miasta przez pryzmat jednej ulicy i losów mieszkańców
- odkrywanie śladów przeszłości zapamiętanej i zapisanej, utrwalonej w przekazach, pamiętnikach, fotografii, przedmiotach (i wzbogacenie tworzonych przez Fundację „Twórczy, Aktywni” wirtualnego muzeum o kolejne zeskanowane, sfotografowane materiały)
- postrzeganie sąsiedzkiej zgody i tolerancji jako źródła kreatywności mieszkańców-osadników oraz rozwoju miasta
- rozwijanie umiejętności pracy zespołowej, pozyskiwania, opracowywania oraz prezentowania informacji, dokumentowania itd.

Zaplanowane działania

Sześcioosobowe grupy w ciągu trzech miesięcy przygotowują prezentacje multimedialne, dotyczące jednej z pięciu najstarszych zgierskich ulic i ich mieszkańców. Korzystają ze źródeł historycznych, kartograficznych i wywiadów z obecnymi mieszkańcami.

Ustalają dawne i obecne nazwy, istniejące przy tych ulicach instytucje rekonstruuje losy mieszkańców (np. najstarszej przy tej ulicy kamienicy, domu tkacza) i tradycje, obyczaje, sposoby świętowania czy spędzania czasu wolnego. Spisują i rejestrują relacje, dokumenty, skanują zdjęcia z rodzinnych albumów, szukają materialnych śladów przeszłości wspólnie z obecnymi mieszkańcami (ułatwieniem jest to, że niektórzy uczniowie i uczennice mieszkają właśnie przy tych ulicach).

Każda grupa spotyka się co najmniej raz w miesiącu z nauczycielem, prezentuje swoje dotychczasowe osiągnięcia, informuje o trudnościach, planach i wspólnie planuje rozwiązanie problemów.

Młodzież wspierają

Poza nauczycielami pracownicy Muzeum Miasta Zgierza, Archiwum Wydziału Spraw Obywatelskich UM, MPGM, ksiądz i pastor, organizacje pozarządowe, rodzice uczniów i uczennic.

Wymagania i sposób oceny

Prezentacja Power Point lub [Prezi](#) powinna zawierać archiwalne i współczesne zdjęcia ulicy, mapy, dwa wywiady (sfilmowane lub nagrane), informacje o dawnych i współczesnych mieszkańcach ułożone w działach: Historia ulicy (kiedy i dlaczego powstała, jakie miała nazwy); Miejsca (instytucje i domy, podwórka, miejsca ważne dla mieszkańców); Pamiątki (stare zdjęcia, przedmioty, wspomnienia); Mieszkańcy (kto mieszka obecnie, kto zbudował dom/kamienicę, kiedy, kto w niej mieszkał, jakie były jego losy i relacje między sąsiadami, zwyczaje, zabawy, świętowanie, czas wolny, zajęcia). Każda prezentacja musi zawierać spis wykorzystanych źródeł.

Członkowie i członkinie grupy sami oceniają swój wkład pracy i opisują swoje zadania.

Najlepszą prezentację wybiera społeczność szkolna poprzez głosowanie.

Upowszechnienie rezultatów

- Prezentacja szkolna przygotowanych materiałów z udziałem szkolnej społeczności oraz mieszkańców badanych ulic
- Prezentacja w sali w najstarszej części miasta dla mieszkańców z udziałem sojuszników oraz rodziców uczniów i uczennic
- Blog projektowy
- Informacje na stronie szkoły, miasta.

➤ **Uczniowie i uczennice tworzą wielokulturową grę terenową**

Tytuł projekt: Czy wiesz, że Ząbkowice są wielokulturowe?

Agata Kazimierczak-Czapiga, ZSZ im. S. Staszica w Ząbkowicach Śląskich

Uczestnicy i uczestniczki

grupa 15-20 osób z I klas technikum

Założenia

Uczniowie i uczennice pracować będą w kilku podgrupach, z których każda będzie miała swój zakres obowiązków i zadania do wykonania. Co dwa tygodnie odbywać się będą konsultacje, podczas których uczestnicy i uczestniczki zaprezentują sprawozdanie z realizacji zadań oraz zaplanują dalsze działania. Uczniowie sami będą oceniać postępy pracy i rozliczać osoby, które nie wywiązały się ze swoich zobowiązań. Zadaniem dzieci jest zdobycie wiadomości na temat wielokulturowej przeszłości miasta oraz opracowanie gry terenowej.

Jakie są cele projektu?

- Rozwijanie zainteresowania dzieci historią i lokalnym dziedzictwem kulturowym
- Poznanie przeszłości miasta Ząbkowice Śląskie
- Zdobycie wiedzy na temat wielokulturowości regionu
- Uczenie i propagowanie postaw tolerancji, otwartości i szacunku dla odmienności
- Zaangażowanie młodzieży w dialog międzypokoleniowy
- Zdobycie przez uczniów i uczennice umiejętności współpracy w grupie
- Nabycie zdolności planowania działań
- Kształtowanie postaw odpowiedzialności za swoje działania

- Rozwijanie kreatywności, realizowania pomysłów i wdrażania ich w życie

Zaplanowane działania

W lutym, po zebraniu grupy zainteresowanych osób, uczniowie i uczennice zapoznają się z tematyką projektu, dowiedzą się czym jest wielokulturowość i poznają historię swojego miasta. Zostaną również podzieleni na podgrupy, które będą miały wykonać powierzone im zadania. Zadaniem dzieci jest zdobycie informacji na temat mniejszości narodowych, etnicznych czy religijnych zamieszkujących w przeszłości Ząbkowice i poznanie miejsc z nimi związanych, odnalezienie śladów przeszłości w zachowanych zabytkach. Informacji tych będą poszukiwać w Internecie, książkach, poprzez badania etnograficzne, rozmowy ze świadkami historii, wreszcie przez spacer po mieście. Kolejnym celem będzie zbieranie materiałów i dokumentowanie działań, by następnie stworzyć wystawę. Następnie uczniowie i uczennice opracują zasady gry terenowej, stworzą mapki, zadania, które będą czekały na uczestników i uczestniczki.

Prezentacja

W maju 2015 roku dzieci stworzą wystawę, której uroczyste otwarcie nastąpi podczas szkolnego dnia tolerancji. Zaproszeni zostaną goście – dyrekcja, nauczyciele, nauczycielki, uczniowie, uczennice, władze miasta. Na dzień tolerancji przewidziane są warsztaty, zajęcia, spotkania i zabawy związane z tematyką wielokulturowości i szacunku dla odmienności. Młodzież wraz z nauczycielami i nauczycielkami weźmie udział w grze terenowej, nagrodzeni zostaną zwycięzcy.

Podsumowanie i sposoby oceny:

Co dwa tygodnie będą się odbywać konsultacje, podczas których prezentowane będzie sprawozdanie z realizacji zadań oraz planowane dalsze działania. Młodzież sama będzie oceniać postępy pracy i rozliczać osoby, które nie wywiązały się ze swoich zobowiązań. Raz w miesiącu nauczyciel oceni uczniów i uczennice przyznając odpowiednią liczbę punktów, według

wcześniej ustalonej skali oceniania. Po zakończeniu projektu uczestnicy i uczestniczki zostaną ocenieni przez nauczyciela, na podstawie stworzonej w tym celu karty oceny uczniów.

► Uczniowie i uczennice tworzą filmy dokumentujące historię różnych kultur w swoim mieście

Tytuł projektu: Zapisane, niezapomniane

Beata Cieślak, Zespół Szkół Elektrycznych we Włocławku

Uczestnicy i uczestniczki

uczniowie i uczennice klas drugich technikum

Jakie są cele projektu?

- Poznanie miasta, jego mieszkańców, ich życia
- Wykorzystanie nowoczesnych środków przekazu do przetwarzania informacji i utrwalania pamięci

Propozycje działań

1. Prezentacja na lekcjach wiedzy o kulturze krótkich filmów o zagładzie Romów i Żydów (wybrane z „Kronik Auschwitz” i innych) jako pretekst do rozmowy na temat obecności Niemców, Romów i Żydów w przedwojennym Włocławku (informacje nauczyciela) i ich nieobecności (lub niewidoczności) we Włocławku współczesnym, Zajęcia lekcyjne związane z obchodami Międzynarodowego Dnia Pamięci o Ofiarach Holokaustu.
2. Podział młodzieży na grupy zadaniowe przygotowujące następujące materiały:

Grupa 1: Obraz kultury żydowskiej w filmach fabularnych: „Skrzypek na dachu”, „Austeria”- wybierz krótkie sceny z filmów, które staną się ilustracją do Twojej opowieści o obyczajach żydowskich.

Grupa 2: Obraz kultury romskiej w filmach fabularnych: „Papusza”, „Spotkałem nawet szczęśliwych Cyganów”- wybierz krótkie sceny z filmów, które staną się ilustracją do Twojej opowieści o obyczajach romskich.

Grupa 3: Miejsca związane z kulturą żydowską we Włocławku: przedstaw informacje i zaprezentuj zdjęcia wyszukane w Internecie i wydawnictwach historycznych (synagoga, cmentarz żydowski, teren getta, fabryka fajansu, młyn solny, gimnazjum żydowskie, mykwa i inne).

Grupa 4: Postacie reprezentujące środowisko romskie Włocławka (Dlaczego nie miejsca? Wyjaśnij).

Grupa 5: Miejsca i postacie związane z kulturą niemiecką we Włocławku - przedstaw informacje i zaprezentuj zdjęcia wyszukane w Internecie i wydawnictwach historycznych (kościół protestancki, kwatery protestanckie na cmentarzu komunalnym i mauzoleum żołnierzy niemieckich z okresu I wojny światowej, Celuloza, cmentarz niemiecki w lesie za Włocławkiem, dworek Steinhagena, zakłady rolnicze i pałacyk Muhsama i inne).

3. Prezentacja efektów prac grup zadaniowych na lekcji wiedzy o kulturze (dwie jednostki lekcyjne):
 - Dwudziestominutowe wystąpienia reprezentantów grup 1. i 2. (prezentacja omawianych fragmentów filmów)
 - Dziesięcio-piętnastominutowe wystąpienia reprezentantów grup 3-6.

- Rozmowa o obejranych materiałach
4. Ogłoszenie konkursu na filmy dokumentujące historię kultury żydowskiej, niemieckiej i romskiej we Włocławku:
- Film może przygotowywać grupa trzyosobowa (inne warianty ustalać indywidualnie z nauczycielem)
 - Film ma być oparty na materiałach archiwalnych i zdjęciach współczesnych
 - Nie dłuższy niż 10 minut
 - Wykorzystujący obraz, dźwięk i słowo
5. Prezentacja filmów w czasie szkolnych obchodów Dnia Pamięci o Ofiarach Holokaustu połączona z głosowaniem na najlepszy film (każdy oglądający będzie mógł oddać swój głos na film wg niego najlepszy). Prezentacja najlepszych filmów na spotkaniach z rodzicami, głównie w klasach, z których pochodzą autorzy filmów.

Potencjalni sojusznicy

- Nauczyciele informatyki (przedmiot: aplikacje i multimedia), którzy wesprą prace uczniów i uczennic nad tworzeniem animacji.

Polecamy

Strona internetowa programu

www.ceo.org.pl/pl/szkolatolerancji

Biblioteka materiałów Szkoły Tolerancji

biblioteka.ceo.org.pl/szkola-tolerancji

Biblioteka zawiera publikacje opracowane w programach Centrum Edukacji Obywatelskiej: scenariusze lekcji, artykuły, ćwiczenia i publikacje.

Polecamy publikację Liderów Szkoły Tolerancji z ćwiczeniami antydyskryminacyjnymi i wywiadami z „Żywymi Książkami”. Kliknij w link: [„Próbki, wykroje, wzorniki. Dobre praktyki Szkoły Tolerancji”](#)

Blog Szkoły Tolerancji

blogiceo.nq.pl/dla_tolerancji

Na blogu publikują laureatki i wyróżnione Nagrodą im. Ireny Sendlerowej „Za naprawianie świata”, której celem jest uhonorowanie nauczycielek i nauczycieli, którzy wychowują i uczą młodzież w duchu tolerancji i równości. Są to doświadczone praktyczki, Liderki Tolerancji: Marzanna Pogorzelska, Anna Janina Kloza, Zofia Cofałka. Blog stanowi przestrzeń wymiany myśli i doświadczeń, skierowany jest do każdego, kto wierzy, że szkoła może uczyć szacunku i otwartości dla innych.

Facebook

www.facebook.com/szkolatolerancji

Polub nasz profil na Facebooku i bądź na bieżąco z działaniami dla tolerancji w szkole.