

Materiał edukacyjny Centrum Edukacji
Obywatelskiej opracowany w ramach
programu „Ślady przeszłości – uczniowie
adoptują zabytki”

O ile nie jest stwierdzone inaczej, prawa do materiału posiada Centrum Edukacji Obywatelskiej.
Tekst jest dostępny na licencji Creative Commons Uznanie autorstwa-Użycie niekomercyjne-
Bez utworów zależnych 3.0 Polska. Licencja nie obejmuje zdjęć i materiałów graficznych.

Tytuł: Edukacja interkulturowa

Autor: Magdalena Dakowska

Rodzaj materiału: artykuł

Data publikacji: 2006-01-13

Edukacja międzykulturowa
Zapytani o wielokulturowość, odpowiadamy: oczywiście, my to od dawna robimy.
Organizujemy w szkole dni poświecone różnym kulturom, robimy wystawy prac uczniów,
tematyczne gazetki ścienne, festiwale... To dobrze, ale czy to wystarczy? Nauka o innych
kulturach, o zwyczajach dalszych i bliższych sąsiadów to tylko i aż pierwszy krok. Sama
wiedza to nie wszystko. Aby prawdziwie zrozumieć otaczający nas świat, przezwyciężyć w
sobie lęk przed Obcym, potrzeba kolejnego kroku. Jest nim edukacja międzykulturowa.

Dlaczego edukacja międzykulturowa?

Potrzeba edukacji międzykulturowej pojawiła się w związku ze zmianami społecznymi we
współczesnym świecie. W wyniku dwóch wojen światowych tradycyjne wspólnoty i
społeczności rozpadły się. Wiele z nich zostało fizycznie zgładzonych lub przemieszczonych
terytorialnie. Wiele dotychczasowych więzi społecznych zostało zerwanych, a ciągłość
kulturowa przerwana. Dynamiczny rozwój gospodarczy Zachodu w II połowie XX wieku
pogłębił podział świata na kraje rozwinięte i tzw. Trzeci Świat. W efekcie rozpoczął się
masowy napływ imigrantów z ubogich rejonów świata oraz z terenów objętych konfliktami
etnicznymi czy religijnymi. Rozwój systemów komunikacyjnych i informatycznych
niezwykle ułatwił szybką wymianę informacji i przemieszczanie się ludzi. W efekcie tych
procesów społecznych dzisiejszy świat to ruchome, niestabilne wspólnoty ludzkie i
wielokulturowe społeczeństwa, w których tradycyjny podział na „swoich” i „obcych” traci
sens. Europa jest obecnie w fazie kształtowania nowego modelu współżycia ludzi rożnych
narodów, kultur i religii.
--
Czy polskiej szkole potrzebna jest edukacja międzykulturowa?

W Polsce przed 1989 rokiem pojęcia wielokulturowości i międzykulturowości były
pojęciami nieobecnymi. Dopiero po upadku komunizmu zaczęto odbudowywać mit II
Rzeczpospolitej – wielonarodowego państwa, w którym mieszkali obok siebie przedstawicie
różnych nacji i religii. Dziś w Polsce żyje ok. 800 tysięcy przedstawicieli innych
narodowości: Ukraińcy, Niemcy, Białorusini, Litwini, Łemkowie, Ormianie, Czesi, Słowacy,
Cyganie, Żydzi, Tatarzy i in. Duża ich cześć to tzw. „miejscowi” zamieszkujący w Polsce od
wielu pokoleń. Otwarcie Polski związane z wejściem do Unii Europejskiej wiąże się z
możliwością napływu imigrantów. Ale nawet w tych częściach świata, gdzie nie ma
zwiększonej imigracji, istnieją konflikty mające źródło w braku zrozumienia dla różnych grup

Materiał edukacyjny Centrum Edukacji
Obywatelskiej opracowany w ramach
programu „Ślady przeszłości – uczniowie
adoptują zabytki”

O ile nie jest stwierdzone inaczej, prawa do materiału posiada Centrum Edukacji Obywatelskiej.
Tekst jest dostępny na licencji Creative Commons Uznanie autorstwa-Użycie niekomercyjne-
Bez utworów zależnych 3.0 Polska. Licencja nie obejmuje zdjęć i materiałów graficznych.

i rożnych stylów życia w obrębie jednego społeczeństwa. Stąd płynie pilna potrzeba edukacji
młodych ludzi. Przygotowanie młodzieży do życia w wielokulturowym i wielowymiarowym
społeczeństwie jest jednym z ważniejszych zadań szkoły.

Europa musi odnaleźć dla siebie nowy mit, w którym będzie miejsce dla Innego i taki język, w
którym można się będzie z nim porozumiewać w obrębie jednej wspólnoty. /Krzysztof
Czyżewski, Ośrodek „Pogranicze - sztuk, kultur, narodów”

Co to jest edukacja międzykulturowa?

Edukacja międzykulturowa to więcej niż uczenie o innych kulturach, folklorze, języku, religii
i kuchni. To więcej niż szkolna wiedza, kim są nasi sąsiedzi. Jest to przede wszystkim
warsztat obejmujący kształtowanie postaw i umiejętności kontaktu z innymi. Ktoś powie: nas
ten problem nie dotyczy, nie mamy w klasie dzieci imigrantów. Jednak kształcenie w sobie
kompetencji kulturowych niezbędne jest nie tylko w kontaktach z przedstawicielami innych
kultur, ale również z osobami z naszego kręgu kulturowego, którzy żyją, myślą inaczej niż
my. Edukację międzykulturową warto rozpocząć od własnego podwórka. W takim samym
stopniu jak kontaktów z imigrantami dotyczy ona stosunku do osób niepełnosprawnych, osób
żyjących na marginesie społecznym czy dotkniętych biedą. Każdy jest innym. Każdy jest
twórcą kultury. Edukacja międzykulturowa w przeciwieństwie do tradycyjnego uczenia „z
zewnątrz”, czy tez z góry”, pozwala uczyć „do środka”, czyli od innych i z innymi.

Materiał edukacyjny Centrum Edukacji
Obywatelskiej opracowany w ramach
programu „Ślady przeszłości – uczniowie
adoptują zabytki”

O ile nie jest stwierdzone inaczej, prawa do materiału posiada Centrum Edukacji Obywatelskiej.
Tekst jest dostępny na licencji Creative Commons Uznanie autorstwa-Użycie niekomercyjne-
Bez utworów zależnych 3.0 Polska. Licencja nie obejmuje zdjęć i materiałów graficznych.

Metody i sposoby pracy

Dla polskiej szkoły priorytety edukacji europejskiej są często prawdziwą rewolucją:
akceptacja różnorodności kulturowej, dowartościowanie kultur mniejszości, uwzględnienie
pozaszkolnych doświadczeń w procesie uczenia się. Niezwykle pomocne w prowadzeniu
zajęć z zakresu edukacji międzykulturowej są aktywizujące metody pracy:

• socjodrama, wchodzenie w role
• metoda projektu
• debata
• dyskusja
• bezpośredni kontakt z przedstawicielami danej kultury
• przeprowadzanie wywiadów
• projekty międzynarodowe
• metoda NIKE
• poznawanie zabytków danej kultury i opieka nad nimi
• korespondencja penpal
--

Na czym polega metoda NIKE?

Jednym ze sposobów rozwijania w uczniach kompetencji kulturowych jest metoda NIKE
(Nauczanie interkulturowe w kontekście europejskim), która skupia się na różnorodności
obecnej w szkolnej klasie. Różnorodność to nie tylko różnice, ale również podobieństwa.
Uczniowie różnią się między sobą, ale w wielu aspektach są do siebie podobni. Wszyscy
skądś pochodzą, mają różne umiejętności i różne sposoby wyrażania siebie oraz
komunikowania się z kolegami i nauczycielem. NIKE pomaga nauczycielowi zorganizować
lekcje w taki sposób, aby wykorzystać obecną w klasie różnorodność, pokazać jej wartość i
przekonać, ze jest ona przydatna w nauce i wspólnym działaniu. Każdy uczeń musi popatrzeć
na każdego swojego kolegę jako na Innego i uznać go za równoprawnego twórcę kultury.
Ważnym aspektem NIKE jest rotacja zadań – w czasie kolejnych spotkań warsztatowych
każdy uczeń ma szansę spróbować swoich sił realizując inne zadanie, tak by zarówno on sam
jak i jego rówieśnicy mogli odkryć swoje mocne strony.

Materiał edukacyjny Centrum Edukacji
Obywatelskiej opracowany w ramach
programu „Ślady przeszłości – uczniowie
adoptują zabytki”

O ile nie jest stwierdzone inaczej, prawa do materiału posiada Centrum Edukacji Obywatelskiej.
Tekst jest dostępny na licencji Creative Commons Uznanie autorstwa-Użycie niekomercyjne-
Bez utworów zależnych 3.0 Polska. Licencja nie obejmuje zdjęć i materiałów graficznych.

Cele NIKE to :

Wspólna praca

• patrzenie na rzeczy z różnych perspektyw
• umiejętność prawdziwego słuchania innych
• komunikowanie swojego zdania
• akceptowanie zmian i radzenie sobie z tymi zmianami w sposób elastyczny
• praca i myślenie kreatywne
• używanie umiejętności posiadanych przez innych...

W Akademii SUS CEO proponuje szkolenie Edukacja interkulturowa - ścieżka do
zrozumienia innych, które jest prowadzone w ramach projektu NIKE. Szczegóły na stronie
www.ce.org.pl/akademia

Mi ędzynarodowy projekt CLIEC

Od roku 2002 CEO bierze udział w międzynarodowym projekcie CLIEC (Nauczanie we
współpracy w kontekście europejskim). Celem projektu jest wprowadzenie edukacji
interkulturowej, metody NIKE i scenariuszy lekcji NIKE do szkól w Polsce, Islandii i
Hiszpanii. Międzynarodowa grupa nauczycieli i trenerów przeszła intensywny, praktyczny
trening metody NIKE, zapoznała się ze scenariuszami opracowanymi przez Centrum Edukacji
Interkulturowej w Gandawie i zaadoptowała je do użytku w swoich krajach. Opracowane
materiały mają służyć do przeszkolenia następnych trenerów i nauczycieli nauczania
zintegrowanego.

Opracowane materiały:

- Podręcznik NIKE

Materiał edukacyjny Centrum Edukacji
Obywatelskiej opracowany w ramach
programu „Ślady przeszłości – uczniowie
adoptują zabytki”

O ile nie jest stwierdzone inaczej, prawa do materiału posiada Centrum Edukacji Obywatelskiej.
Tekst jest dostępny na licencji Creative Commons Uznanie autorstwa-Użycie niekomercyjne-
Bez utworów zależnych 3.0 Polska. Licencja nie obejmuje zdjęć i materiałów graficznych.

- Seria scenariuszy "Świętować razem?"
- Seria scenariuszy "Odkręcona śrubka"
- Seria scenariuszy "Orzeł czy reszka?"
Autorzy: An Vleurick, Filip Paelman, Cis Verschaeve, Marc Smolenaers, Jos Vanlandschoot,
Koen Van Gorp, Gerda Broekmans

--

Ślady wspólnej przeszłości

Dobrą okazją bezpośredniego spotkania z innymi kulturami może być udział w programie
Ślady przeszłości. Młodzi ludzie poszukują w swojej miejscowości ciekawych, ale
zapomnianych zabytków i podejmują się ich „adopcji”, otaczają je opieką, zabiegają o
renowację. Przywracają pamięć o miejscach i ludziach z nimi związanych. Nieprzypadkowo
młodzi tak często wybierają zabytki, pamiątki przypominające o wielokulturowej przeszłości
Polski: ewangelickie cmentarze, prawosławne kapliczki, żydowskie synagogi. Podjęcie opieki
nad obiektem związanym z inną niż nasza kulturą, jest czymś więcej niż przygotowanie czy
wysłuchanie referatu na zadany temat. Wykonanie konkretnych działań zawiązanych z
„adopcją” zabytku pomaga uczniom nawiązać bezpośredni, emocjonalny kontakt z historią,
którą odkrywają. Własne poszukiwania potrafią bardziej oddziaływać na wyobraźnię uczniów
niż najlepszy wykład.

Materiał edukacyjny Centrum Edukacji
Obywatelskiej opracowany w ramach
programu „Ślady przeszłości – uczniowie
adoptują zabytki”

O ile nie jest stwierdzone inaczej, prawa do materiału posiada Centrum Edukacji Obywatelskiej.
Tekst jest dostępny na licencji Creative Commons Uznanie autorstwa-Użycie niekomercyjne-
Bez utworów zależnych 3.0 Polska. Licencja nie obejmuje zdjęć i materiałów graficznych.

Uczniowie:
• wykonują prace porządkowe i próbują zdobyć jak najwięcej informacji o swoim obiekcie,
• docierają do archiwów, dokumentów, bibliotek,
• kontaktują się z ludzi związanych z ich zabytkiem,
• dokonują aktu symbolicznej adopcji, który może mieć charakter uroczystości z udziałem

lokalnych władz i mediów,
• dokumentują swoje działania,
• przygotowują różnego rodzaju działania artystyczne i edukacyjne skierowane do

rówieśników oraz dorosłych współmieszkańców miejscowości i regionu.
Często opieka nad adoptowanymi zabytkami staje się elementem szkolnej tradycji, a
podejmowane przez uczniów działania stale rozwijają w nich chęć poznawania innych kultur,
a przez to i tej własnej.

W zależności od wybranego tematu projekt może być realizowany na lekcjach historii,
polskiego, geografii, plastyki, w ramach ścieżki regionalnej, może również stanowić ciekawy
pomysł na zajęcia pozalekcyjne i koła zainteresowań.

Więcej informacji na stronie www.ceo.org.pl/slady

� Ślady kultury prawosławia

Już czwarty rok uczniowie zajmują się najstarszą częścią cmentarza prawosławnego w
Brzeźnie(woj. lubelskie). Adopcja zaniedbanego, opuszczonego, zapomnianego cmentarza w
Brzeźnie dała początek wielu interesującym działaniom o charakterze wielokulturowym.
Uczniowie zaaranżowali wystawę prac malarskich, fotograficznych i multimedialnych pt.
"Anioł w mojej wyobraźni", przedstawiającą postać anioła w kontekście różnych religii.
Zorganizowali specjalny wieczór poetycki oraz wystawę fotograficzną prezentującą dawne
cerkwie. Wydali album pt. "Pod kopułami chmur". W tym samym czasie uczniowie z innych
klas zrealizowali projekt "Symbolika krzyża", który zakończył się pokazami
multimedialnymi i wydaniem albumu. W szkole odbyły się również warsztaty, w których
uczestniczyli uczniowie z przygranicznej szkoły w Zabużu na Ukrainie. W trakcie pobytu
goście zwiedzili wystawy związane z czteroletnią realizacją projektu Ślady przeszłości.
Koledzy z Zabuża pragną przystąpić do Śladów na swoim terenie...

Materiał edukacyjny Centrum Edukacji
Obywatelskiej opracowany w ramach
programu „Ślady przeszłości – uczniowie
adoptują zabytki”

O ile nie jest stwierdzone inaczej, prawa do materiału posiada Centrum Edukacji Obywatelskiej.
Tekst jest dostępny na licencji Creative Commons Uznanie autorstwa-Użycie niekomercyjne-
Bez utworów zależnych 3.0 Polska. Licencja nie obejmuje zdjęć i materiałów graficznych.

� Ślady kultury ukrai ńskiej

W ramach projektu „Sąsiedzi” młodzież z Dobrego Miasta (woj. warminsko-mazurskie)
poznawała kulturę mniejszości ukraińskiej, w szczególności obrzędy bożonarodzeniowe oraz
wytwory sztuki artystycznej. Młodzi ludzie przeprowadzali wywiady z przedstawicielami
mniejszości ukraińskiej zamieszkującymi Dobre Miasto i okolice. Mieli tez okazje poznać
kolędy i szczedriłki ukraińskie oraz nauczyć się wyszywania haftem krzyżykowym,
charakterystycznym dla zdobnictwa ukraińskiego. Tę umiejętność wykorzystali
przygotowując zaproszenia na finałową prezentację projektu. Spotkanie odbyło się w
wigilijnej atmosferze. Były ukraińskie kolędy, potrawy - korowaj i kutia, wystawa
wyszywanek wykonanych przez uczennice i przez zaproszonych gości. Pod choinką zgodnie
ze zwyczajem ukraińskim leżała na sianku ikona przedstawiająca Boże Narodzenie.
Bezpośredni kontakt z nieznanymi wcześniej mieszkańcami Dobrego Miasta sprawił, ze
uczniowie zapragnęli głębiej poznać obyczaje i obrzędy ukraińskie, a także inne grupy
etniczne, zamieszkujące ich gminę.

� Ślady kultury niemieckiej

Nauczyciele wraz z uczniami w Kamieniu Krajeńskim (woj. kujawsko-pomorskie) od kilku
lat ratują zapomniane cmentarze ewangelickie. W okolicy jest ich aż sześć. Dotąd nikt się
nimi nie zajmował, bo są przecież „niemieckie”. Nauczyciele i uczniowie własnymi siłami
usuwali chaszcze i połamane drzewa. W ten sposób zainteresowali sprawą lokalne władze,
które wkrótce otoczyły cmentarze opieką i przeprowadziły prace porządkowe. Ze starych

Materiał edukacyjny Centrum Edukacji
Obywatelskiej opracowany w ramach
programu „Ślady przeszłości – uczniowie
adoptują zabytki”

O ile nie jest stwierdzone inaczej, prawa do materiału posiada Centrum Edukacji Obywatelskiej.
Tekst jest dostępny na licencji Creative Commons Uznanie autorstwa-Użycie niekomercyjne-
Bez utworów zależnych 3.0 Polska. Licencja nie obejmuje zdjęć i materiałów graficznych.

latarni bezrobotni zespawano dwa krzyże. Przy drodze na Chojnice znów jest cmentarz.
Ponoć największe rozrabiaki klasowe w tym miejscu pokornieją i przychodzą zapalić znicz na
Wszystkich Świętych.

Na kresach wschodnich zobaczyłem zdewastowane polskie cmentarze i zastanawiałem się, co
w Polsce stało się z grobami dawnych mieszkańców. Nie trzeba było się wiele rozglądać.
Ślady po Żydach i ewangelikach zostały zatarte. A przecież oni tu żyli, umierali i gdzieś
zostali pochowani. / burmistrz Kamienia Krajeńskiego

� Ślady kultury żydowskiej
�
Młodzi ludzi z Będzina otoczyli opieką żydowski cmentarz, który należy do najciekawszych
na terenie Śląska i Zagłębia. Zachowane nagrobki są jednymi z najstarszych. Cmentarz na
Górze Zamkowej był uważany przez mieszkańców za miejsce mało ciekawe i zaniedbane,
które należy omijać z daleka. Młodzi ludzie długo zastanawiali się, jak najlepiej opowiedzieć
historię kirkutu. Uznali, że uczynią to poprzez własne prace fotograficzne. Przygotowali
wystawę zdjęć. W ramach prezentacji projektu zaproszeni goście odwiedzili Synagogę
Mizrachi, którą niedawno odkryto po ponad 60 latach w jednej z będzińskich kamienic, oraz
cmentarz żydowski, na którym historyk z Muzeum Zagłębia wprowadzał w tajniki
odczytywania macew. Mieszkańcy Będzina mają możliwość oglądania fotografii uczniów w
Miejskiej Bibliotece Publicznej.

Ustaliłyśmy, że w naszej miejscowości przed wojną mieszkało kilka rodzin żydowskich. Z
opowieści jednej z najstarszym mieszkanek Brzeźna, wynika, że byli oni bardzo sympatyczni,

Materiał edukacyjny Centrum Edukacji
Obywatelskiej opracowany w ramach
programu „Ślady przeszłości – uczniowie
adoptują zabytki”

O ile nie jest stwierdzone inaczej, prawa do materiału posiada Centrum Edukacji Obywatelskiej.
Tekst jest dostępny na licencji Creative Commons Uznanie autorstwa-Użycie niekomercyjne-
Bez utworów zależnych 3.0 Polska. Licencja nie obejmuje zdjęć i materiałów graficznych.

oszczędni, przyjacielsko nastawieni do sąsiadów. A przede wszystkim byli polskimi
patriotami. /uczennice Zespołu Szkól Ogólnokształcących w Brzeźnie

Sprawiedliwi pośród nas

CEO oraz Stowarzyszenie Dzieci Holokaustu realizują projekt, w którym młodzież nawiązuje
kontakt z odznaczonymi tytułem "Sprawiedliwy wśród narodów świata". Poznanie losów
tych, którzy z narażeniem życia swojego i innych członków rodziny, ratowali osoby o
odmiennej kulturze i religii może znacząco przyczynić się do kształtowania systemu wartości
współczesnej młodzieży i udowodnić, że w obronie praw człowieka wielu ludzi stać na
prawdziwe bohaterstwo.

W ramach projektu młodzi ludzie:

• poznają losy osób, które ratowały Żydów skazanych na śmierć w czasie II Wojny
Światowej,

• spisują historie osób noszących tytuł "Sprawiedliwych" ,
• odkrywają miejsca i dokumenty - świadectwa tych dramatycznych wydarzeń,
• przypominają innym członkom lokalnych społeczności o minionych wydarzeniach.
W czerwcu 2005 r. w Synagodze Nożyków w Warszawie odbyła się Ogólnopolska
Prezentacja projektów "Sprawiedliwi wśród Narodów Świata - sprawiedliwi wśród nas".
"Sprawiedliwi" to osoby w podeszłym wieku. Obecnie żyje ich w Polsce około dwóch
tysięcy. Każdego roku wielu z nich odchodzi, zabierając ze sobą swoją historię i skazując ją
na zapomnienie.

Kultura pokoju nie kłóci się w żaden sposób ze zdrowym patriotyzmem, ale nie ma w niej
miejsca na nacjonalizm i małostkowość./ Jan Paweł II

Polecamy scenariusze Zmieniamy świat wokół nas; Są tacy jak my; Świadkowie historii

dostępne na stronie www.ce.or.pl/slady

Jak zrozumieć islam?
Imigranci i uchodźcy muzułmańscy stali się w Polsce znaczącą mniejszością, w ciągu
ostatnich 15 lat ich liczba wzrosła z ok. 5 tys. do 20-25 tys. Znaczna część naszego
społeczeństwa w stosunku do muzułmanów żywi silniejsze lub słabsze uprzedzenia.
Przyczyną lęku jest to, że negatywne cechy grupy terrorystów islamskich przenoszone są na
wszystkich muzułmanów. A przecież nie można zapominać, że w Polsce od kilkuset lat żyje
mniejszość tatarska, która w historii polski nieraz dała dowody przywiązania i wierności
wobec państwa polskiego wsławiając się w walkach od czasów Sobieskiego po II wojnę

Materiał edukacyjny Centrum Edukacji
Obywatelskiej opracowany w ramach
programu „Ślady przeszłości – uczniowie
adoptują zabytki”

O ile nie jest stwierdzone inaczej, prawa do materiału posiada Centrum Edukacji Obywatelskiej.
Tekst jest dostępny na licencji Creative Commons Uznanie autorstwa-Użycie niekomercyjne-
Bez utworów zależnych 3.0 Polska. Licencja nie obejmuje zdjęć i materiałów graficznych.

światową. Aby zmienić postawę wobec mniejszości muzułmańskiej należy uczniom
dostarczyć wiedzy i pokazać świat kultury islamu od najbardziej ludzkiej strony – rodziny,
obyczajów, świąt, wychowania dzieci.

W 2005 roku CEO wraz z Ambasadą Stanów Zjednoczonych rozpoczęło pracę nad
przygotowaniem projektu Zrozumieć islam, który ma na celu przybliżenie uczniom oraz
nauczycielom problematyki związanej ze kulturą islamu. W ramach projektu została
opracowana strona internetowa www.ceo.org.pl/islam

Nauczyciele znajdą tam:

• scenariusze lekcji (m.in.W świecie islamu, Kto nosi chustę),
• „atlas” z informacjami o krajach islamu,
• kącik kinomana;
• praktyczne linki, m.in. do leksykonu Nie bój się islamu wydanego przez wydawnictwo

Więź, w którym można znaleźć opracowane zagadnienia takie jak: święta muzułmańskie,
obrzędy rodzinne, kobieta i mężczyzna w islamie.

Warto zachęcić uczniów, by przysyłali nam swoje relacje, wspomnienia z podróży do krajów
islamu lub recenzje z filmów dotyczących kultury islamu, które obejrzeli.

• W grudniu 2005 w Ambasadzie USA w Warszawie odbyła się konferencja pt. "Życie
społeczności muzułmańskiej w Ameryce", podczas której uczniowie mieli możliwość
zadać pytania specjalistom.

Doświadczenia przebywania latami wśród dalekich Innych uczy mnie, że tylko życzliwość do
drugiej istoty jest tą podstawą, która może poruszyć w niej strunę człowieczeństwa. /Ryszard
Kapuściński

--

Korespondencja ze szkołami w Indiach

Dzięki stałemu kontaktowi ze szkołami w Indiach, jaki nawiązała jedna z pracowniczek
CEO,
polscy uczniowie mogą:

• prowadzić korespondencję z rówieśnikami w Indiach w języku angielskim;
• poznawać uczniów z Indii, dowiadywać się jak wyglądają ich lekcje w szkołach, jakich

przedmiotów się uczą, jak wyglądają domy, w których mieszkają, itp.;
• poznawać kulturę Indii poprzez listy otrzymane od uczniów indyjskich szkół.

Materiał edukacyjny Centrum Edukacji
Obywatelskiej opracowany w ramach
programu „Ślady przeszłości – uczniowie
adoptują zabytki”

O ile nie jest stwierdzone inaczej, prawa do materiału posiada Centrum Edukacji Obywatelskiej.
Tekst jest dostępny na licencji Creative Commons Uznanie autorstwa-Użycie niekomercyjne-
Bez utworów zależnych 3.0 Polska. Licencja nie obejmuje zdjęć i materiałów graficznych.

Inne dobre przykłady
Ośrodek "Pogranicze - sztuk, kultur, narodów" w Sejnach to praktyczna szkoła uczenia się
radości płynącej z poznawanej wielości kultur.

Przez dwa tygodnie lipca Mostar przeżywał oblężenie młodych ludzi z Polski i Anglii. Ich
bośniaccy rówieśnicy gospodarzyli spotkaniu. Z aparatami cyfrowymi w rękach, notatnikami,
szkicownikami i kamerami portretowali przechodniów, budynki. Prócz tego uczyli się sztuki
aktorskiej w teatrze w Mostarze, śpiewali bośniackie sevdalinki, lepili gliniane tabliczki z
ornamentami miasta, pisali utwory literackie o słynnym moście zniszczonym w czasie wojny
na Bałkanach. Spotykali się z miejscowymi rzemieślnikami, artystami, dziennikarzami,
historykami, a nawet teologiem z uniwersytetu w Sarajewie. Tak przebiegały warsztaty
artystyczne pt. „Stary Most” zorganizowane przez Pogranicze.

Sytuacje pograniczne tworzą najbardziej wyrafinowane estetycznie kształty, najwspanialszą
poezję, literaturę i sztukę, bo tylko to jest w stanie sprostać najtrudniejszej ze sztuk – sztuce
współżycia z innym w całym splocie różnic, sprzeczności, historycznych urazów, osobnych
racji i odrębnych wierzeń. / Krzysztof Czyżewski

