

Lekcja Równości

Jak prowadzić
działania antydyskryminacyjne
w szkołach

Lekcja Równości

Jak prowadzić
działania antydyskryminacyjne
w szkołach

pod redakcją Jana Świerszcza

kampania
przeciw
homofobii

Lekcja Równości: Jak prowadzić działania antydyskryminacyjne w szkołach

Redakcja: Jan Świerszcz

Autorzy i autorki: Bogusława Groblewska-Durajska, Marta Kosińska, Anna Kusiak, Renata Radzikowska, Agata Sibilak, Dominika Stankiewicz, Grzegorz Stefaniak, Jan Świerszcz, Ewelina Waług, Olga Zaczeniuk

Redakcja językowa: Olga Ślifirska

Opracowanie graficzne i dtp: Artur Gąsieniec

Koordinacja projektu: Vyacheslav Melnyk

Wydawca:

Kampania Przeciw Homofobii (KPH)

ul. Solec 30a, 00-403, Warszawa

www.kph.org.pl

Publikacja wydana w ramach projektu „Równa Szkoła – Szkoła bez dyskryminacji i przemocy” w ramach programu *Obywatele dla Demokracji* finansowanego z Funduszy EOG.

© Copyright by Kampania Przeciw Homofobii, Warszawa 2015

Publikacja nieodpłatna, nie może być sprzedawana.

Wszelkie prawa zastrzeżone. Przedruk, kopiowanie, skracanie, wykorzystanie całości tekstu lub jego fragmentu może być dokonywane wyłącznie w celach niekomercyjnych, pod warunkiem podania źródła.

ISBN: 978-83-924950-1-7

Dominikowi z Bieżunia

Spis treści

Wstęp	7
I. Standardy edukacji i działań równościowych w szkole	11
1. Edukacja antydyskryminacyjna w szkole	13
2. Jak zorganizować w szkole ciekawe i skuteczne wydarzenie przeciwdziałające dyskryminacji	31
II. Przykłady działań antydyskryminacyjnych w szkołach – relacje nauczycielek i młodzieży	45
1. <i>Tutaj mogą mieć nadzieję na zmianę</i> – przygotowanie i realizacja wydarzeń antydyskryminacyjnych w gimnazjum w Piątkowisku	51
2. <i>Umocniliśmy się w swoich równościowych działaniach</i> – O Afryce bez stereotypów w liceum w Górze	69
3. <i>Daliśmy wyraźny sygnał, że w naszej szkole nie ma miejsca na nietolerancję</i> – Maraton Równościowy w liceum w Tomaszowie Mazowieckim	
4. <i>Wilk się rozpostarł na samym środku dziedzińca szkolnego</i> – Dzień Profilaktyki i tęczy w Gimnazjum w Gdańsku	81 91
III. Pomocne narzędzia i zasoby	103
1. Wizja lepszej szkoły	104
2. Skalowanie celów	105
3. Planowanie działań – lista kontrolna	109
4. Równościowy Kalendarz Szkolny	113
5. Przydatna literatura	114
O autorach i autorkach	118

(5) e também sobre a natureza da revelação, não só quanto à sua natureza, mas também quanto à sua função. A teologia também contribuiu para o esclarecimento da revelação, não só quanto à sua natureza, mas também quanto à sua função. A teologia também contribuiu para o esclarecimento da revelação, não só quanto à sua natureza, mas também quanto à sua função.

Wstęp

Dyskryminacja nie jest nowym zjawiskiem, nie pojawiła się w szkołach nagle. Jest powszechna w każdym społeczeństwie i z dużą pewnością można stwierdzić, że występuje w każdej szkole. Mamy jednak coraz więcej wiedzy na jej temat. Mechanizmy międzygrupowe związane z kształtowaniem się tożsamości, stereotypowym spostrzeganiem innych i powstawaniem uprzedzeń, czyli podstawowe procesy prowadzące do dyskryminacji, od lat są przedmiotem interdyscyplinarnych badań. Jednocześnie informacje o różnorodności społecznej i grupach mniejszościowych są łatwo i ogólnodostępne, a głos osób z mniejszości coraz bardziej słyszalny. Społeczne i osobiste rozmiary wykluczenia i przemocy będące skutkiem mechanizmów dyskryminacji zostały już opisane w stopniu wystarczającym, aby budzić z obojętności i mobilizować do działania.

Wiemy też, że na przerwanie tzw. łańcucha dyskryminacji i zmianę sytuacji największy wpływ mają osoby z grupy większościowej, uprzywilejowanej. Osoby dyskryminowane i grupy mniejszościowe zazwyczaj są zbyt słabe, aby samodzielnie przeciwstawiać się wykluczeniu i przemocy. To ci, którzy mają władzę, mogą podejmować decyzje i skutecznie działać na rzecz równego traktowania. W szkołach tymi osobami są dorośli.

I są w Polsce nauczyciele i nauczycielki, którzy zauważają, jak stereotypy utrudniają młodzieży poznanie świata; którzy są świadomi, że akceptacja uprzedzeń wśród uczniów i uczennic prowadzić może do konfliktów w szkole i poza nią; którzy chcą zapobiec dyskryminacji zanim doprowadzi ona do przemocy. Takie osoby podejmują się edukacji antydyskryminacyjnej ze społecznością szkolną, a czasem i także społecznością lokalną, bo wiedzą, że jest to potrzebne i słuszne. Nierzadko jest to praca, którą można nazwać tytaniczną – wymaga bowiem podejmowania niepopularnych

tematów i konfrontowania otoczenia z postawami przynoszącymi trudną refleksję, burzącymi pozytywny obraz siebie jako osoby tolerancyjnej. Takim nauczycielom i nauczycielkom należy się uznanie i wsparcie.

Nauczycielki podejmujące się działań antidyskryminacyjnych dzielą się swoimi doświadczeniami w niniejszej publikacji. Są tu opisane inicjatywy z czterech szkół w Polsce z punktu widzenia osób wprowadzających je do szkoły oraz angażujących młodzież w edukację antidyskryminacyjną. Na podstawie doświadczeń pozostałych autorów i autorek powstały także wskazówki, które znajdują się w rozdziale *Jak zorganizować w szkole ciekawe i skuteczne wydarzenie przeciwdziałające dyskryminacji*. Ponadto publikacja zawiera podstawowe informacje o tym, czym jest edukacja antidyskryminacyjna w szkole, a z czym nie należy jej mylić. Na końcu czytelnicy i czytelniczki znajdą *pomocne narzędzia i zasoby*, które były wykorzystywane podczas zajęć z młodzieżą przez autorów i autorki i mogą być użyteczne w samodzielnym poszukiwaniu rozwiązań równościowych.

Lekcja Równości: Jak prowadzić działania antidyskryminacyjne w szkołach może pomóc we wprowadzaniu do szkoły równego traktowania i szacunku dla różnorodności społecznej zgodnie ze standardami edukacji antidyskryminacyjnej. Prowadzenie edukacji antidyskryminacyjnej w szkole nie tylko wspiera równe traktowanie, ale też przygotowuje młode osoby do życia w zróżnicowanym społecznie świecie, pokazuje świat z różnych perspektyw, uczy otwartości i współpracy wolnej od stereotypów i uprzedzeń. Edukacja antidyskryminacyjna obejmuje bardzo szeroki zakres różnych działań i trudno mówić o kanonie lub ostro sformowanych wytycznych. Dlatego

też zawarte w publikacji teksty mają na celu wzbudzenie refleksji, zaproponowanie pewnych standardów oraz zwrócenie uwagi na najważniejsze kwestie, o które należy zadbać podejmując się działań równościowych w szkole.

Tę *Lekcję Równości* dedykuję Dominikowi.

Dominik to uczeń, który ubierał się inaczej niż koledzy i słuchał nielubianej przez nich muzyki. Na przerwach wołano za nim „ciota”, „pedzio”. Co najmniej raz dostał kamieniem w głowę. Nauczycielka nazywała go przy całej klasie „głębem”. Koledzy stworzyli w internecie stronę „Powieś się, pedale”. Dominik w szkole nie znalazł zrozumienia ani wsparcia, mimo że żalił się nauczycielom, że jest popychany i wyzywany. Chłopiec 7 maja 2015 r., w wieku 14 lat, popełnił samobójstwo.

Zostawił mamie list, w którym napisał: „jestem zerem”.

Takich Dominików jest w Polsce więcej, a dorosłych – czyli naszym – zadaniem jest zrobienie wszystkiego, aby ich historie nie kończyły się tragicznie. To Wy, drodzy nauczyciele i nauczycielki, macie największą władzę nad atmosferą panującą w szkole. I chociaż wiem, że czasem czujecie się bezsilni, to wierzę, że niniejsza publikacja da Wam inspiracje i narzędzia do kształtowania w społeczności szkolnej otwartości i akceptacji.

Jan Świerszcz

Część I.
Standardy edukacji
i działań równościowych
w szkole

Edukacja antydiskryminacyjna w szkole

Jan Świerszcz

Kwestie związane z równym traktowaniem, przeciwdziałaniem dyskryminacji, zapewnieniem równych szans i wielokulturowością są coraz bardziej obecne w publicznym dyskursie, chociaż rzadziej można je usłyszeć w narracji o szkole. W praktyce poszczególnych szkół w Polsce częściej obserwowane są jako ewenement niż standard. O uczniach lub uczennicach potrzebujących wsparcia w szkole raczej mówi się przez pryzmat ich deficytów, koncentrując uwagę oraz wysiłki pedagogiczne i wychowawcze na pracy z nimi. Narracja profilaktyki przemocy, edukacji obywatelskiej, specjalnych potrzeb edukacyjnych jest równoległa, ale nie zbieżna z potrzebą zapewnienia wszystkim równych szans korzystania z nauki czy z edukacją antydyskryminacyjną.

Tymczasem dyskryminacja w szkołach jest faktem¹. Uczniowie i uczennice, którzy nie czują się w szkole bezpiecznie i komfortowo, nie mają warunków do nauki. Ich uwaga i emocje koncentrują się na sytuacjach raniących lub zagrażających. Jeśli w szkole jest grupa młodzieży, która ze względu na jakąś cechę (np. płeć, kolor skóry, orientację seksualną, stan majątkowy) jest bardziej narażona na szykany i może być gorzej traktowana od reszty, to oznacza to, że szkoła nie zapewnia równego prawa do nauki, reprodukuje opresję i utrwała nierówności społeczne. Raport przygotowany przez Towarzystwo Edukacji Antydyskryminacyjnej i podsumowujący wyniki ogólnopolskiego badania wskazuje, że w szkołach dyskryminacja jest powszechnym

¹ Czytelników i czytelniczek zainteresowanych charakterystyką zjawiska dyskryminacji w szkołach oraz przejawami wykluczenia dzieci ze względu na różne cechy zachęcam do zapoznania się lekturami polecanymi w rozdziale *Pomocne narzędzia i zasoby*.

zjawiskiem². Jednocześnie w niewielu szkołach spotyka się ona z wyraźną reakcją albo adekwatnymi działaniami profilaktycznymi: „Pomimo tak wyraźnych przejawów przemocy, gdzie przyczyną jest «inność», «obcość» jednej osoby, programy wychowawcze, profilaktyczne, antyprzemocowe zdają się być «ślepe» na ten problem, a nauczycielki i nauczyciele (a może nawet szerzej, instytucja szkoły) powtarzają, że nie ma potrzeby wyróżniania tego rodzaju przemocy czy konkretnych przesłanek, żeby im przeciwdziałać”³. Natomiast w statucach wielu szkół oraz w programach przyjmowanych przez rady pedagogiczne znajdują się odniesienia do norm społecznych, „niewłaściwych zachowań”, kształtowania postawy „wzajemnego szacunku” lub inne ogólne sformułowania, które nie wskazują wprost na dyskryminację, przemoc motywowaną uprzedzeniami czy mowę nienawiści ani nie wymieniają określonych przesłanek dyskryminacji, co jest niezbędne, aby tym zjawiskom w szkole przeciwdziałać i na nie skutecznie odpowiadać.

Z pomocą przyjść może *edukacja antydyskryminacyjna*, czyli „świadome działanie podnoszące wiedzę, umiejętności i wpływające na postawy, które ma na celu przeciwdziałanie dyskryminacji i przemocy motywowanej uprzedzeniami oraz wspieranie równości i różnorodności”⁴. Edukacja antydyskryminacyjna zajmuje się przejawami oraz konsekwencjami dyskryminacji w każdym obszarze naszego życia. Kluczowe jest pokazanie zjawiska dyskryminacji nie tylko poprzez pryzmat osoby dyskryminowanej, ale również w kontekście istniejących relacji władzy (społecznej, politycznej, ekonomicznej, symbolicznej) oraz systemu przywilejów grup dominujących. Ważne są obydwie strony społecznie tworzonych i funkcjonujących relacji „mniejszość – większość”, a także przesłanki, na których budowane są te relacje, m.in.: płeć, rasa, pochodzenie narodowe i etniczne, religia lub światopogląd (wyznanie lub bezwyznanowość), niepełnosprawność, wiek, orientacja seksualna, status społeczny i ekonomiczny.

W szkole edukacja antydyskryminacyjna może występować pod różnymi nazwami np. *edukacja równościowa*, *uczenie tolerancji*, *działania na rzecz równego traktowania*, *edukacja na rzecz praw człowieka*. Także forma i metody, jakimi posługuje się osoba prowadząca, mogą być bardzo zróżnicowane.

2 Gawlicz K., Rudnicki P., Starnawski M. (red.), (2015), *Dyskryminacja w szkole: obecność nieusprawiedliwiona. O budowaniu edukacji antydyskryminacyjnej w systemie edukacji formalnej w Polsce*, Warszawa: Towarzystwo Edukacji Antydyskryminacyjnej.

3 Tamże, s. 260.

4 Praca zbiorowa, (2011), *Edukacja antydyskryminacyjna i jej standardy jakościowe*, Warszawa: Towarzystwo Edukacji Antydyskryminacyjnej, s. 7.

Edukacja antydyskryminacyjna może mieć miejsce zarówno podczas lekcji wychowania fizycznego, matematyki, jak i pozalekcyjnych zajęć teatralnych. Może to być np. festyn szkolny, konkurs tematyczny, pokaz filmowy, dyskusja lub wycieczka. Forma i treści dopasowane powinny być do etapu edukacyjnego i potrzeb zakorzenionych w lokalnym kontekście funkcjonowania szkoły. Ważne jest natomiast, aby umieć rozróżnić pomiędzy działaniami, które podejmowane są w szkole, ale nie przyczyniają się do redukcji stereotypów i uprzedzeń (mimo niezaprzeczalnie dobrych intencji i szlachetnych celów), a tym, co faktycznie jest edukacją antydyskryminacyjną. Zdarza się bowiem, że edukację zdrowotną, ekologiczną, religijną, działania związane z profilaktyką uzależnień czy akcje charytatywne są traktowane przez szkoły jako antydyskryminacyjne i jako takie sprawozdawane w raportach z ewaluacji do Systemu Ewaluacji Oświaty⁵. Oznaczać to może, że nauczyciele i nauczycielki nie potrafią prowadzić edukacji antydyskryminacyjnej, a wkładając wysiłek w realizację pozornie równościowych działań, przekonani są, że osiągną antydyskryminacyjne efekty.

Niezrozumienie, czym jest edukacja antydyskryminacyjna, prowadzić może także do mylnych wyobrażeń czy kontrowersji rodzących wobec niej niechęć. Poniżej zostają więc przybliżone podstawowe cechy edukacji antydyskryminacyjnej, przedstawione zagadnienia, jakie podejmuje oraz wyjaśnione niesłuszne skojarzenia, jakie czasem budzi.

➤ **Edukacja antydyskryminacyjna jest zgodna z misją szkoły i prawem oświatowym**

Powszechna edukacja to jedno z najważniejszych, jeśli nie najważniejsze osiągnięcie współczesnych społeczeństw na drodze do postępu, wolności i równości. Daje ona wszystkim młodym ludziom, niezależnie od miejsca urodzenia, płci czy pozycji społecznej ich rodziców równe szanse na rozwój i samorealizację w demokratycznej wspólnocie. Artykuł 70 Konstytucji Rzeczypospolitej Polskiej⁶ mówi: „Każdy ma

5 Jonczy-Adamska M., Rawłuszko M., „Dyskryminacja i działania antydyskryminacyjne w szkołach na podstawie danych Systemu Ewaluacji Oświaty” w: Gawlicz K., Rudnicki P., Starnawski M. (red.), (2015), *Dyskryminacja w szkole: obecność nieusprawiedliwiona. O budowaniu edukacji antydyskryminacyjnej w systemie edukacji formalnej w Polsce*, Warszawa: Towarzystwo Edukacji Antydyskryminacyjnej.

6 Konstytucja Rzeczypospolitej Polskiej z dnia 2.04.1997 (Dz.U. 1997 nr 78 poz. 483 z późn.zm.).

prawo do nauki. Nauka do 18 roku życia jest obowiązkowa”. Oznacza to w praktyce, że każdy nieletni, niezależnie od tego jakiej jest narodowości, czy posiada polskie obywatelstwo, czy zna język polski, jaką ma orientację seksualną, wyznanie, stopień sprawności fizycznej czy inne cechy, ma prawo chodzić do szkoły i państwo powinno dostarczyć mu warunki do edukacji i rozwoju na równi z innymi dziećmi. Warunkiem realizacji tego postulatu jest jednak, aby edukacja pozostała egalitarna. Stanie się tak, jeśli wszyscy uczniowie i uczennice będą traktowani adekwatnie do uwarunkowań związanych z ich indywidualnymi cechami, niekiedy powodującymi nierówne możliwości korzystania z nauki – inaczej będziemy mieć do czynienia z sytuacją nierównego dostępu do edukacji i dyskryminacji. A zakaz dyskryminacji zapisany jest wprost w art. 32. Konstytucji RP („Nikt nie może być dyskryminowany w życiu politycznym, społecznym lub gospodarczym z jakiegokolwiek przyczyny”) i powinien być przez szkołę jako placówkę publiczną przestrzegany.

Zarówno działania antydyskryminacyjne w szkole, jak i obecność edukacji antydyskryminacyjnej są także realizacją misji zapisanej w ustawie o systemie oświaty: „Szkoła winna zapewnić każdemu uczniowi warunki niezbędne do jego rozwoju, przygotować go do wypełniania obowiązków rodzinnych i obywatelskich w oparciu o zasady solidarności, demokracji, tolerancji, sprawiedliwości i wolności”.

Co więcej, od 2015 r., przeciwdziałanie wykluczeniu, uwrażliwianie uczniów i uczennic na dyskryminację oraz prowadzenie działań antydyskryminacyjnych stało się wymogiem, z którego szkoły muszą się sprawozdawać. Mówi o tym rozporządzenie Ministra Edukacji Narodowej z dnia 27 sierpnia 2015 r. w sprawie nadzoru pedagogicznego⁷ w wymaganiu 5 wobec szkół podstawowych, gimnazjów i szkół ponadgimnazjalnych.

⁷ Rozporządzenie Ministra Edukacji Narodowej z dnia 27 sierpnia 2015 r. w sprawie nadzoru pedagogicznego (Dz. U. z dnia 31 sierpnia 2015, poz. 1270).

WYMAGANIE 5

Kształtowane są postawy i respektowane normy społeczne

(...) Działania szkoły lub placówki zapewniają uczniom bezpieczeństwo fizyczne i psychiczne, a relacje między wszystkimi członkami społeczności szkolnej są oparte na wzajemnym szacunku i zaufaniu. (...) W szkole lub placówce są realizowane działania antydyskryminacyjne obejmujące całą społeczność szkoły lub placówki.

W wymaganium mieszczą się między innymi*:

- Kształtowanie postawy szacunku i zrozumienia wobec innego.
- Organizowanie różnego rodzaju debat i dyskusji. Podkreślanie roli dialogu społecznego, prowadzącego do konsensusu w życiu lokalnej i globalnej społeczności.
- Otwarcie przestrzeni szkolnej na inicjatywy i działania uczniowskie związane z potrzebą ustalania norm, zasad, kształtowania przestrzeni bezpieczeństwa i akceptacji.
- Przeciwdziałanie specyficznym dla grup dziecięcych i młodzieżowych formom wykluczenia z uwagi na status społeczny i ekonomiczny.
- Uwrażliwianie członków społeczności szkolnej w zakresie rozpoznawania rozmaitych form zachowań dyskryminujących.

* Wymagania państwa wobec szkół. Strona internetowa Systemu Ewaluacji Oświaty: <http://www.npseo.pl/>.

Warto zwrócić uwagę, że obowiązek realizowania działań antydyskryminacyjnych znalazł się w charakterystyce wymagania już na poziomie podstawowym. Jednocześnie opisane wymagania odnoszą się nie tylko do uczniów i uczennic, ale do *całej społeczności szkoły*, co oznacza uwzględnienie także dyrekcji, nauczycieli i nauczycielek, rodziców i opiekunów oraz pracowników szkoły spoza grona pedagogicznego.

Podstawa programowa, której fragmenty wpisywane są wprost do programów wychowawczych wielu szkół jako jeden z trzech podstawowych celów edukacji wskazuje „kształtowanie u uczniów postaw warunkujących sprawne i odpowiedzialne funkcjonowanie we współczesnym świecie”⁸. Dalej w podstawie przeczytać można, że: „W rozwoju społecznym bardzo ważne jest kształtowanie postawy obywatelskiej, postawy poszanowania tradycji i kultury własnego narodu, a także postawy poszanowania dla innych kultur i tradycji. Szkoła podejmuje odpowiednie kroki w celu zapobiegania wszelkiej dyskryminacji”.

Aktywne przeciwdziałanie dyskryminacji oraz prowadzenie edukacji antydyskryminacyjnej jest więc nie tylko warunkiem realizacji prawa do nauki oraz działa-

8 Rozporządzenie Ministra Edukacji Narodowej z dnia 27 sierpnia 2012 r. w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół (Dz. U. z 2012 r. poz. 977).

niami, które można podejmować, aby zapewnić bezpieczeństwo i komfort nauczania wszystkim, ale jest to systemowy wymóg wobec szkół w Polsce.

➤ **Przeciwdziałanie przemocy w szkole to nie zawsze przeciwdziałanie dyskryminacji i mowie nienawiści**

Prowadzenie w szkole działań antydyskryminacyjnych oraz systematycznej edukacji antydyskryminacyjnej zapobiegają przemocy. W tematyce przemocy edukacja antydyskryminacyjna kieruje swoją uwagę szczególnie na tę przemoc, która motywowana jest uprzedzeniami oraz na mowę nienawiści. Jednocześnie profilaktyka przemocy i edukacja antydyskryminacyjna są ze sobą zbieżne, w tym sensie, że razem dążą do dbania o przyjazne relacje rówieśnicze w szkole, wzajemny szacunek oraz partnerskie i konstruktywne rozwiązywanie konfliktów. Należy jednak zauważyć, że programy antyprzemocowe obecne w szkołach często są „ślepe” na przesłanki dyskryminacji (zarówno w diagnozie problemu przemocy, jak i w działaniach profilaktycznych), gdyż kwestii przynależności sprawcy i ofiary do mniejszościowych lub dominujących grup społecznych nie traktują się jako szczególnie znaczącej. Tymczasem osoby zajmujące się przeciwdziałaniem dyskryminacji w szkołach, zwracają uwagę na to, że niektóre dzieci, ze względu na posiadane cechy (np. płeć, pochodzenie, sprawność fizyczna, kwestie związane z wyglądem, czyli np. kolor skóry, sposób ubierania się) doświadczają różnego rodzaju przemocy rówieśniczej częściej niż inne. Pozornie identyczna sytuacja przemocowa między młodymi osobami może mieć u podłoża różne zjawiska. Na przykład bójka między dziećmi w szkole może być sytuacyjnym przejawem nieumiejętności rozwiązywania konfliktów czy rywalizacji między poszczególnymi osobami, ale może też być przejawem głębszej i trwałej niechęci wobec kogoś ze względu na to, że jest kojarzony ze stygmatyzowaną grupą społeczną (np. jest „ciapaty”, ubiera się „jak baba” lub jest „wieśniarą”).

Szczególnym przejawem dyskryminacji przybierającej formę przemocy jest *mowa nienawiści*, czyli wypowiedzi ustne i pisemne oraz przedstawiane ikonograficzne. Mowa nienawiści może dotyczyć konkretnej osoby lub całej grupy społecznej szkalując ją, poniżając i wywołując do niej nienawiść. Przykładami mowy nienawiści są: rysunek gwiazdy Dawida na szubienicy, grafika znana jako „zakaz pedałowania”, naklejka z napisem „stop islamizacji”. Gdy takie obrazy pojawią się w formie rysunków na szkolnych ławkach albo jako wlepki na korytarzach, to z jednej strony można podejść do nich jako do przejawów wandalizmu i traktować tak samo jak inne napisy, którymi młodzież znaczy szkołę („Kocham Zośkę”, „Pani X jest głupia”)

albo zauważyć, że część z nich jest przejawem postaw budujących w szkole atmosferę zastraszenia wobec mniejszości i mogących doprowadzić do przemocy. Interwencja w obu przypadkach będzie miała inaczej rozłożone akcenty. W sytuacji mowy nienawiści nie należy zatrzymywać się na wskazaniu niestosowności zachowania w odebraniu od treści tego zachowania („nie używaj wulgaryzmów”, „nie można pisać po ławkach”). Przekazem takiej ograniczonej interwencji jest, że sam pogląd jest akceptowany i może niekwestionowany swobodnie funkcjonować w szkole, ale forma jego wyrażenia jest zła (bo niszczy ławkę). Edukacja antydyskryminacyjna większą uwagę skupi na działaniu wobec zjawiska, jakie obrazuje ten przypadek, czyli homofobiczne, antysemityczne i rasistowskie treści przekazywane przez młodzież.

Edukacja antydyskryminacyjna wychodzi tematycznie poza profilaktykę przemocy, zajmuje się szerszym obszarem zagadnień i kwestie przemocy indywidualnej rozpatruje w kontekście istniejących struktur społecznych i kulturowych. Jest to więc nie tylko zadbanie o fizyczne i psychiczne bezpieczeństwo w szkole, ale też edukacja o mechanizmach społecznych prowadzących do opresji, przekazywanie wiedzy o różnych grupach mniejszościowych (kulturowych, wyznaniowych, etnicznych, seksualnych itd.) oraz formach wykluczenia wykraczających poza potoczne rozumienie przemocy (np. przemoc ekonomiczna, przemoc symboliczna, przemoc systemowa itp.). Innymi słowy edukacja antydyskryminacyjna i działania antydyskryminacyjne często są profilaktyką przemocy w szkole, a także czymś więcej. Jednocześnie nie każde działanie antyprzemocowe jest automatycznie antydyskryminacyjne – nie należy ich więc ze sobą utożsamiać i stosować zamiennie.

➤ **Przeciwdziałanie dyskryminacji w szkole to realizacja idei praw człowieka**

Cele, jakie stawia przed sobą edukacja antydyskryminacyjna wynikają z przekonania, że „wszyscy ludzie rodzą się wolni i równi pod względem swej godności i swych praw”, czyli z artykułu 1. Powszechnej Deklaracji Praw Człowieka. Przeciwdziałanie dyskryminacji i działania antydyskryminacyjne w szkole mają na celu zapewnienie wszystkim tej równości i wolności oraz przygotowanie młodzieży do życia z szacunkiem dla wolności i równości innych. *Prawa człowieka będące podstawą edukacji antydyskryminacyjnej to idea, o której należy w szkole rozmawiać, ale nie powinna podlegać negocjacji w szkole.* Prawa człowieka gwarantowane są bowiem zarówno w traktatach międzynarodowych, których stroną jest państwo Polskie, jak i znajdują swoje odbicie w Konstytucji RP (Art. 31 i Art. 32) i prawie oświatowym.

Działania na rzecz równego traktowania w szkole są więc zgodne z duchem praw człowieka i praw dziecka, a ich znajomość i rozumienie przez osobę prowadzącą te działania jest niezbędna. Jednocześnie same prawa człowieka to zarówno idea, jak i zbiór regulacji prawych, norm i zobowiązań, których dokładna treść zapisana jest w uszczegóławiających dokumentach (od Powszechnej Deklaracji Praw Człowieka do Konwencji Praw Dziecka, w innych aktach prawnych na poziomie europejskim i krajowym) i, które mogą, lecz nie muszą, być przedmiotem edukacji antydyskryminacyjnej. Warto tutaj poczynić rozróżnienie pomiędzy *edukacją o prawach człowieka* a *edukacją na rzecz praw człowieka*. *Edukacja o prawach człowieka* rozumiana może być jako proces przekazywania informacji o historii praw człowieka i konkretnych zapisach, którego efekt można sprawdzić za pomocą testu wiedzy. Proces edukacyjny może odbywać się bez aktywnego zaangażowania uczniów i uczennic przyswajających i zapamiętujących nowe informacje. Natomiast *edukacja na rzecz praw człowieka* odnosi się także do umiejętności, postaw i wartości osób edukujących się, skłaniając je do refleksji nad sobą i środowiskiem społecznym, jakie współtworzą. Zwycięzcą szkolnego konkursu wiedzy o prawach człowieka może więc zostać uczeń lub uczennica, który lub która najskuteczniej się nauczy, ale wcale nie musi wyróżniać się równościową postawą wobec innych. Edukacja antydyskryminacyjna jest w tym sensie edukacją na rzecz praw człowieka, gdyż jej celem nie jest wyuczenie przyjętych reguł, ale skłonienie do refleksji nad własnym postępowaniem i rozwój nowych zachowań. Przykładem narzędzia edukacji na rzecz praw człowieka, które weszło do kanonu edukacji antydyskryminacyjnej są podręczniki z ćwiczeniami dla młodzieży i dzieci wydane przez Radę Europy – *Kompas* i *Kompasik*. Mogą one być z powodzeniem wykorzystywane przez nauczycieli i nauczycielki wprowadzających edukację antydyskryminacyjną do programu godzin wychowawczych.

➤ **Edukacja antydyskryminacyjna kształtuje postawę obywatelską i przygotowuje do życia w społeczeństwie**

Efektorem skutecznego prowadzenia edukacji antydyskryminacyjnej w szkole jest wykształcenie wśród uczniów i uczennic postawy obywatelskiej oraz szacunku dla pluralizmu i procesu demokratycznego. Dzieje się tak, gdyż uczy ona o różnicach między ludźmi związanych z identyfikacją grupową, tożsamością (np. płeć, pochodzenie, wyznanie) czy sytuacją społeczną (np. status majątkowy, niepełnosprawność) oraz o tym, jak emocjonalnie nacechowane spostrzeżenie tych różnic może

prowadzić do uprzedzeń i niesprawiedliwego traktowania. Edukacja antydyskryminacyjna stawia sobie za cel wykształcenie postawy otwartości i zrozumienia dla tego pluralizmu i różnorodności społecznej. Uczniowie i uczennice podczas edukacji antydyskryminacyjnej powinni mieć możliwość krytycznego spojrzenia na swoje postawy oraz nauczenia się dialogu ze stanowiskami światopoglądowymi, których sami nie podzielają, a także rozwiązywania konfliktów bez użycia przemocy. Rozwijanie empatii wobec społecznego „innego”, docieklivosti, zrozumienia i szacunku dla różnicy przy jednoczesnym sprzeciwie wobec nierówności społecznych i nierówności szans, to proces budujący dojrzałe postawy obywatelskie w społecznie zróżnicowanym świecie. Bardzo ważnym elementem edukacji antydyskryminacyjnej jest wzmacnianie kompetencji reagowania na dyskryminację, czyli zarówno zapobiegania dyskryminacji, jak i interwencji z roli świadka. Przeciwdziałanie dyskryminacji, która ma charakter strukturalny czy też reagowanie na dyskryminację zdarzającą się w relacjach interpersonalnych, wymaga konstruktywnego, krytycznego podejścia do norm i zwyczajów społecznych oraz odwagi cywilnej. Odwagę tę edukacja antydyskryminacyjna napędza przekazywaną wiedzą, wrażliwością społeczną, umiejętnościami oraz kształceniem postawy zaangażowania i współodpowiedzialności

za środowisko społeczne. Jest zatem edukacja antydyskryminacyjna formą edukacji obywatelskiej, splata się z nią i ją wzmacnia.

➤ **Edukacja antydyskryminacyjna w szkole to nie to samo, co edukacja seksualna i „edukacja genderowa”**

Zdarza się, że edukacja antydyskryminacyjna i działania antydyskryminacyjne w szkole utożsamiane są przez osoby do nich sceptycznie nastawione z edukacją seksualną lub tzw. edukacją genderową. Za takim uproszczonym rozumieniem antydyskryminacji stoi najprawdopodobniej niewiedza lub niezrozumienie, czym jest edukacja seksualna, co to jest płęć społeczno-kulturowa i jak z tymi zjawiskami wiąże się przeciwdziałanie dyskryminacji. Edukacja seksualna w wąskim rozumieniu koncentruje się na przekazywaniu wiedzy o anatomii i czynnościach ciała związanych z płciowością i seksualnością. Edukacja seksualna w szerokim rozumieniu (postulowanym przez WHO – Światową Organizację Zdrowia) zawiera w sobie także wiedzę na temat praw i norm kulturowych związanych z życiem płciowym i seksualnym oraz nauczanie o kształtowaniu satysfakcjonujących i zdrowych relacji międzyludzkich w aspekcie życia seksualnego i emocjonalnego. Edukacja seksualna w szerokim rozumieniu podziela wartości z edukacją antydyskryminacyjną, takie jak autonomia i wolność jednostki do dokonywania wyborów życiowych bez wpływu stereotypów płci oraz do decyzji o własnym ciele, życiu seksualnym i romantycznym.

Pewne elementy edukacji seksualnej mają antydyskryminacyjny efekt, gdyż przyczyniają się do zmniejszenia stereotypów i uprzedzeń oraz dyskryminacji niektórych grup społecznych. Przykładem może być przekazywanie wiedzy o orientacji seksualnej oraz prawie do samodzielnego wyboru partnera lub partnerki (niezależnie od płci), które wpływa na zmniejszanie stygmatyzacji osób homoseksualnych i biseksualnych. Innym przykładem sytuacji, kiedy edukacja seksualna przynosi antydyskryminacyjne efekty, jest uczenie dziewcząt znajomości własnego ciała, asertywności w bliskich relacjach, wzmacnianie ich niezależności oraz przekazywanie wiedzy o metodach kontroli płodności – dzięki temu zmniejsza się liczba przypadków wykorzystywania seksualnego (którego najczęściej ofiarami są kobiety a sprawcami mężczyźni) i nieplanowanych ciąż (których konsekwencje społeczne, takie jak wypadnięcie z systemu edukacji, najczęściej ponoszą właśnie dziewczęta).

Prowadzenie edukacji seksualnej w szerokim rozumieniu upodmiotawia młodzież pozwalając jej w sposób świadomy oraz samodzielnie i zgodnie ze swoimi

wartościami kształtować tożsamość seksualną i płciową. Dzięki temu młode osoby przestają być zniewolone przez stereotypy: mogą spojrzeć krytycznie na trendy popkulturowe (np. wizerunki medialne w reklamach) często „seksualizujące” płęć i romantyczne relacje oraz mogą suwerennie podejmować decyzje o swoim życiu seksualnym i płciowym. Warto wspomnieć, że nauka o wpływie stereotypów i uprzedzeń (w tym stereotypów płci) na niesprawiedliwe, nierówne traktowanie niektórych grup społecznych (np. kobiet), dyskryminację i przemoc wobec nich (w tym przemoc seksualną), czyli ważny komponent edukacji antydyskryminacyjnej, wywodzi się i bezpośrednio czerpie z osiągnięć ruchów emancypacyjnych, w tym przede wszystkim feminizmu. Mimo że w Polsce słowo *feminizm* bywa niezrozumiane i źle odbierane, nie warto się tego wstydzić i lepiej odczarowywać stereotypy dotyczące feminizmu niż to skojarzenie ukrywać. Nieporozumieniem jest jednak stawianie równości pomiędzy edukacją antydyskryminacyjną a tzw. edukacją genderową lub elementami edukacji seksualnej, bowiem edukacja antydyskryminacyjna jest o wiele szerszym pojęciem i, mając je zawsze w pamięci, wcale nie musi się koncentrować na kwestiach związanych z płciowością czy seksualnością. Ponadto samo pojęcie „edukacja genderowa” wydaje się kłopotliwe, gdyż nie wiadomo, co ono konkretnie ma oznaczać. *Gender* to społeczno-kulturowe cechy i oczekiwania przypisywane mężczyznom i kobietom, w tym stereotypy płci. Edukacja antydyskryminacyjna i działania antydyskryminacyjne prowadzić mają do minimalizacji wpływu stereotypów na spostrzeganie innych oraz do tego, aby to indywidualne predyspozycje i zasługi a nie stereotypy decydowały o tym, jaką ktoś ma pozycję w społeczeństwie. W tym sensie i w tym obszarze edukacja antydyskryminacyjna będzie raczej „anty-genderowa”, bo będzie demaskować i obezwładniać stereotypy związane z płcią.

Edukacja antydyskryminacyjna nie jest więc edukacją seksualną ze względu na treści, a utożsamianie ich ze sobą jest nadużyciem (a może manipulacją?). Natomiast dobrze przeprowadzona edukacja seksualna (zgodnie z postulatami WHO) powinna mieć charakter antydyskryminacyjny.

➤ **Edukacja antydyskryminacyjna pomaga odnaleźć się w wielokulturowym świecie**

Zagadnienia związane z wielokulturowością trudno obecnie podnosić w oderwaniu od kwestii związanych z przeciwdziałaniem dyskryminacji. W szkole tematyka wielokulturowości pojawiać się może ze względu na różnorodność kulturową społeczności

szkolnej lub z chęci wprowadzenia tematyki zróżnicowania kulturowego do programów prowadzonych zajęć i planowanych wydarzeń.

W pierwszym przypadku sensownym celem dla wdrażanej edukacji wielokulturowej (określanej czasem jako międzykulturowa) jest stworzenie w placówce warunków do integracji dla osób (zarówno dzieci, jak i dorosłych) o innym niż polskie pochodzeniu oraz doprowadzenie do integracji całej społeczności szkolnej. Przed integracją taką stoją nowe wyzwania, kiedy osiami zróżnicowania wśród dzieci stają się pochodzenie narodowe, język ojczysty, wyznawana religia, kolor skóry. Należy w takich sytuacjach mieć na uwadze ustawę o systemie oświaty, która stanowi, że „że szkoły i placówki publiczne umożliwiają uczniom podtrzymywanie poczucia tożsamości narodowej, etnicznej, językowej i religijnej, a w szczególności naukę języka i w języku ojczystym oraz naukę własnej historii i kultury”⁹. Oznacza to między innymi, że tam, gdzie społeczność uczniowska jest zróżnicowana pod względem pochodzenia, szkoły winny pokazywać różne treści i wzorce kulturowe, żeby każdy w szkole miał możliwość rozwoju swojej mniejszościowej tożsamości i odnalazł elementy, z którymi może się identyfikować. Można tego dokonać np. poprzez świadome używanie symboliki różnych kultur i wprowadzanie treści o kulturach innych niż większościowa w trakcie zajęć realizowanych w szkole.

Gdy natomiast społeczność szkolna jest w miarę monolityczna pod względem narodowym i religijnym i wydaje się podzielać ten sam zestaw wartości kulturowych, edukacja wielokulturowa może być sposobem na poszerzenie horyzontów – pokazującym złożoność świata i społeczeństw, z jaką uczniowie i uczennice z pewnością spotkają się poza wspólnotą lokalną. Nauka taka jest szczególnie cenna w czasach wzmożonych migracji, powodowanych zarówno pobudkami zarobkowymi, jak i humanitarnymi, wywołujących dynamiczne przemiany społeczne i konfrontujących społeczeństwa i jednostki z pytaniami o własną tożsamość i dylematami jak utrzymać harmonię społeczną.

Edukację wielokulturową prowadzić można zarówno zgodnie ze standardami edukacji antydyskryminacyjnej, jak i w oderwaniu od nich. W tym drugim przypadku mamy najczęściej do czynienia z nauką faktograficzną, czasem folklorystyczną, która nie wpływa znacząco na postawy i nie buduje kompetencji społecznych. Przykładowymi treściami tak prowadzonej edukacji wielokulturowej mogą być: lekcja o zwyczajach żydowskich w Polsce w XVIII wieku, nauka chińskiego alfabetu,

⁹ Ustawa z dnia 7 września 1991 r. o systemie oświaty Art. 13. (Dz. U. 2004, nr 256, poz. 2572).

śpiewanie kolęd po niemiecku. Czasem w szkołach wiszą „gablotki językowe” z informacjami na temat zwyczajów kraju, którego język jest nauczany w szkole np. angielski, które, zawierając jedynie schematyczne przedstawienia (jak np. zdjęcia królowej, piętrowych autobusów, czerwonych budek telefonicznych itp.), służyć mogą za przykład edukacji o kulturach bez antydyskryminacyjnej wrażliwości. Zdarza się, że tak prowadzona edukacja wzmacnia stereotypy i, mimo że przekazuje jakąś utartą wiedzę o „innym”, wcale nie przyczynia się do jego zrozumienia i nie przekłada się na umiejętność prowadzenia z tą „innością” dialogu. Zdarza się także, że w szkołach organizowane są „festiwale wielokulturowe” z zamysłem, że przyniosą antydyskryminacyjny efekt, np. zniesienie uprzedzeń, ale ograniczające się w treściach to przekazywanie ciekawostek na temat „egzotycznego” kraju, pokazu zdjęć, tańców czy kulinariów.

Edukacja antydyskryminacyjna proponuje wyjście poza opisową naukę o kulturach w kierunku rozumienia ich w kontekście społecznym. Kontekst ten, uwzględniający kwestie związane z relacjami międzygrupowymi, władzą, historią kolonialną, obecnymi w społeczeństwie stereotypami i uprzedzeniami, tworzy pryzmat umożliwiający wyeliminowanie z podejścia do wielokulturowości etnocentryzmu, folkloryzacji oraz stereotypizacji na rzecz modelu nauczania rozumienia różnicy kulturowej, narodowej czy religijnej wspierającego kompetencje międzykulturowe. To, co wyróżnia działania związane z wielokulturowością w szkole prowadzone metodyką edukacji antydyskryminacyjnej, to także dbałość o upodmiotawianie grup mniejszościowych i zagrożonych dyskryminacją np. poprzez włączanie ich do działań, dbanie o ich reprezentację czy oddanie im głosu w swojej sprawie. Może to zatem być nie tylko przekazanie wiedzy historycznej o Żydach w Polsce, ale pokazanie ich obecności we współczesnym społeczeństwie i opowiedzenie o wyzwaniach z nią związanych np. przez przedstawiciela gminy żydowskiej. W podejściu antydyskryminacyjnym do wielokulturowości duże znaczenie ma też analiza symboliki tkwiącej w przekazie czy przyglądanie się ukrytym założeniom i normom w używanym języku. Dzięki temu można świadomie posługiwać się językiem i symbolami oraz celowo wzmacniać lub dekonstruować kulturowe normy. Przestrzeń szkolna w takim wielokulturowym działaniu konstruowana jest tak, aby obok treści i znaczeń dotyczących kultury dominującej znalazły się treści odnoszące się do kultur mniejszościowych (w szczególności reprezentujących kultury uczniów i uczennic należących do mniejszości) w sposób unikający egzotyzacji. Ponadto, aby edukacja wielokulturowa miała antydyskryminacyjny efekt, powinna przyglądać się nie tylko wytworom (np. stroje, kulinaria) i praktykom (np. zwyczaje) kultury, ale też znaczeniom, czyli zgłębiać specyficzne kulturowo wartości stojące za normami kulturowymi. Dzięki temu uczniowie i uczennice

będą mieli szanse zapoznania się z różnymi rozumieniami i wartościowaniami kluczowych dla kultur pojęć (np. wiara, rodzina, indywidualizm, męskość/kobiecość, wspólnota), a przez to wyzbyć się etnocentrycznego, prowadzącego do uprzedzeń spojrzenia na kulturową różnicę.

➤ **Cele, treści i metody edukacji antydyskryminacyjnej**

Warto pamiętać, że edukacja antydyskryminacyjna to otwarty i bardzo bogaty katalog działań, zależnych od kompetencji nauczyciela lub nauczycielki, wieku uczniów i uczennic oraz warunków pracy. Edukację antydyskryminacyjną można wdrażać między innymi podczas standardowych lekcji, godzin wychowawczych, wycieczek, przerw między lekcjami, proponując oglądanie filmów, analizę lektur lub tekstów piosenek, warsztaty polegające na odgrywaniu scenek lub zajęcia plastyczne. W ostateczności to nie sama forma decyduje, czy prowadzone zajęcia edukacyjne będą miały charakter przeciwdziałający dyskryminacji. Edukację antydyskryminacyjną można natomiast opisać poprzez wyróżnienie charakterystycznych dla niej podstawowych celów, kluczowych treści, do jakich się odnosi oraz metodyki i filozofii pracy, z jakiej korzystają osoby prowadzące.

CELE EDUKACJI ANTYDYSKRYMINACYJNEJ

Odpowiada na problem społeczny nierówności szans i nierówne traktowanie, którego doświadczają niektóre osoby ze względu na swoją tożsamość lub przynależność do grupy. Np.

- W szkole pojawiają się antyislamskie i antyuchodźcze wlepki, na korytarzach słychać przezwiska odnoszące się do pochodzenia (*ciapaty, Arabie, Murzynie*), z których wynika, że osoby posiadające inny niż biały kolor skóry lub wyznające islam uznawane są za gorsze.
- Dziewczęta w szkole ćwiczące na lekcjach w-f spotykają się uwagami chłopców i krzykami z ich strony odnoszającymi się do ich sprawności fizycznej i komentarzami o ich ciele odnoszącymi się do seksualności.
- W szkole młodzież buduje swoją pozycję w grupie i zyskuje sympatię rówieśników poprzez imponowanie drogimi gadżetami oraz markowym ubraniem. Dzieci z najbiedniejszych rodzin nie są szanowane i nikt nie chce się z nimi przyjaźnić.

Ma jasno i wprost zdefiniowany cel odnoszący się do mechanizmów wykluczenia m.in. stereotypów, uprzedzeń, dyskryminacji. Przykładowe zjawiska, na jakie może odpowiadać edukacja antydyskryminacyjna: ableizm, ageizm, antysemityzm, etnocentryzm, homofobia, islamofobia, klasizm, ksenofobia, mowa nienawiści, rasizm, romofobia, seksizm, transfobia. Np.

- Eliminacja mowy nienawiści oraz stereotypów i uprzedzeń wobec muzułmanów i migrantów (w tym uchodźców).
- Zastąpienie zachowań seksistowskich partnerską i opartą na szacunku komunikacją pomiędzy chłopcami i dziewczętami.
- Integracja młodzieży bez względu na sytuację materialną ze szczególną uwagą na włączenie dzieci najbiedniejszych.

TREŚCI EDUKACJI ANTYDYSKRYMINACYJNEJ

Przekazuje wiedzę na temat grup mniejszościowych i zagrożonych dyskryminacją i zastępuje stereotypy rzetelnymi informacjami. Pozwala zrozumieć sytuację osób z grup mniejszościowych. Np.

- Wiedza o tym, czym jest orientacja seksualna oraz informowanie o gejach, lesbijkach i osobach biseksualnych w historii i kulturze.
- Wiedza o sytuacji uchodźców w Polsce, ich liczbie, krajach pochodzenia i sytuacji społecznej w tych krajach. Podstawowe informacje o zobowiązaniach państwa wobec uchodźców odpowiadające na nieprawdziwe wyobrażenia dotyczące np. świadczeń socjalnych.

Pokazuje i uświadamia działanie mechanizmów społecznych związanych ze stereotypizacją, uprzedzeniami i różnymi formami dyskryminacji. Np.

- Informacje o sytuacji społecznej osób nieheteroseksualnych oraz o obszarach i formach dyskryminacji z jaką spotykają się w Polsce. Informacje o zjawisku heteronormatywności i procesie „coming outu” (ujawnienia się/„wyjścia z szafy”).
- Informacje o konkretnych przypadkach przemocy i dyskryminacji, z którymi spotykają się migranci i migrantki w Polsce ze względu na swoje pochodzenie, kolor skóry lub religię.

Uczy nowych zachowań, rozwija kompetencje reakcji na dyskryminację i przeciwdziałania dyskryminacji. Np.

- Omówienie i wypracowanie pomysłów na wsparcie i zapewnienie akceptacji i bezpieczeństwa osobie nieheteroseksualnej, która mogłaby się ujawnić w szkole lub klasie, ale ukrywa się z lęku przed odrzuceniem i przemocą.
- Omówienie i przećwiczenie interwencji z roli świadka w sytuacji, w której jedna osoba zwraca się do drugiej posługując się rasistowskimi określeniami lub opowiada rasistowski żart.
- Krytyczna analiza używanego języka („cywilizacja białego człowieka”, „sto lat za Murzynami”, „wycygnąć”), aby znaleźć adekwatne zamienniki rasistowskich lub etnocentrycznych zwrotów.

METODYKA EDUKACJI ANTYDISKRYMINACYJNEJ

Motywuje do zdobywania wiedzy i kształtowania umiejętności poprzez rozwój postawy bazującej na empatii wobec osób i grup zagrożonych dyskryminacją. Np.

- Uczniowie i uczennice biorą udział w ćwiczeniu, w którym mają za zadanie wykonywać zwykłą czynność, ale poruszając się wózkami lub z zasłoniętymi oczami. Celem ćwiczenia jest doświadczenie barier, na które natrafiają osoby z różnymi niepełnosprawnościami oraz refleksja nad codziennymi sytuacjami, w których, ze względu na rozwiązania architektoniczne, osoby z niepełnosprawnością ruchową lub wzroku mają trudniej niż ludzie w pełni sprawni.
- Młodzież bierze udział w warsztacie, w którym ma okazję wejść w rolę osoby ubiegającej się o azyl. Ćwiczenie skonstruowane jest tak, żeby osoby uczestniczące mogły wyobrazić sobie lęk i chaos związane z opuszczeniem miejsca zamieszkania, doświadczyć emocji niepokoju i przygnębienia, stresu i zagubienia związanego z procedurą uchodźczą i zmianą kulturą oraz strachu przed odrzuceniem ze strony społeczeństwa przyjmującego.

Jest prowadzona w sposób oparty na szacunku dla osób uczących się, traktując je z godnością oraz z uznaniem odpowiedzialności osób uczących się za swój proces uczenia. Np.

- Uczniowie i uczennice mają zapewnioną przez nauczyciela lub nauczycielkę możliwość wyrażania swoich wątpliwości i prezentowania różnych opinii, które nie są przedmiotem oceny. Podczas zajęć osoba prowadząca dba o atmosferę otwartości na różne poglądy i przestrzega nie zasad dyskusji, które zapobiegają nawoływaniu do nienawiści lub krzywdzącemu traktowaniu osób uczestniczących. Jeśli taka sytuacja wystąpi, osoba prowadząca w pierwszej kolejności dba o przywrócenie bezpieczeństwa osób w grupie i zachęca do rozmowy o tej sytuacji celem jej zrozumienia i znalezienia sposobu zapobiegnięcia jej w przyszłości – zamiast natychmiast karać sprawców.
- W warsztatach i działaniach antydyskryminacyjnych prowadzonych w szkole uczniowie i uczennice biorą udział dobrowolnie. Nikt nie jest zmuszany wbrew własnej woli, a decyzja o nieuczestniczeniu traktowana jest z szacunkiem i nie wpływa na oceny. Jednocześnie młodzież mniej chętna zachęcana jest do udziału i do refleksji nad korzyściami z zaangażowania się.

Taktuje podmiotowo osoby z grup zagrożonych dyskryminacją i grupy mniejszościowe. Jest prowadzona w sposób działający na rzecz ich upodmiotowienia i wzmocnienia ich pozycji w społeczeństwie oraz tak, by uwzględnić udział ich głosu w procesie edukacyjnym. Np.

- Na zajęciach dotyczących homofobii nauczyciel lub nauczycielka pokazuje krótkie filmiki, na których nastoletni geje i lesbijki opowiadają o tym, jak się czują w szkole, jak traktują ich koledzy i koleżanki i czego się boją. Te bezpośrednio zrelacjonowane doświadczenia nie są podważane, ale stają się punktem wyjścia do rozmowy w klasie na temat atmosfery, jaka w niej panuje i sposobów przeciwdziałania homofobii w grupie rówieśniczej.
- Podczas debaty o wielokulturowości odbywającej się w szkole prosi się o zabranie głosu osoby, które nie tylko są ekspertami lub ekspertkami w tej dziedzinie, ale także reprezentują tę wielokulturowość (pochodzą z mniejszości). Osoby organizujące wydarzenie wykonują wysiłek, aby do tych osób dotrzeć, zapewnić ich obecność i zapewnić słyszalność ich głosu.

Edukacja antydyskryminacyjna idealnie wpisuje się w rolę, jaką powinna pełnić wobec dzieci i młodzieży szkoła – edukacyjną i wychowawczą. Spotyka i zajął się z wieloma inicjatywami i działaniami już obecnymi w szkołach. W edukacji antydyskryminacyjnej tkwi ogromny potencjał, gdyż można ją kreatywnie włączyć do każdego programu nauczania i wychowawczego. Wymaga to umiejętności połączenia ze sobą pedagogicznej i antydyskryminacyjnej świadomości, wiedzy i kompetencji.

Korzyści z wprowadzania edukacji antydyskryminacyjnej można rozpatrywać z perspektywy szkoły jako wspólnoty oraz osobistych korzyści dla uczniów i uczennic. W wymiarze szkolnym edukacja antydyskryminacyjna przyczynić się może do lepszej komunikacji pomiędzy różnymi grupami, współpracy całej społeczności oraz do wyrównywania szans w dostępie do wiedzy. W wymiarze indywidualnym wzmacnia uczniów i uczennice, rozwija ich kompetencje społeczne oraz rozwiewa lęki przed nieznanym – kształtując postawy, z których młode osoby będą czerpać długo po opuszczeniu szkolnych murów.

W następnym rozdziale znajdują się wskazówki dotyczące organizacji wydarzeń antydyskryminacyjnych. Ze względu na to, że edukacja antydyskryminacyjna pracuje na rzecz zmiany na kilku powiązanych ze sobą poziomach (wiedzy, postaw, zachowań), nie ma prostych „przepisów” lub szybkich „zaklęć”. Jej efekty stają się widoczne i trwałe, kiedy jest prowadzona konsekwentnie, nie epizodycznie. Ważne jest więc, aby dążyć do systemowego wprowadzania edukacji antydyskryminacyjnej w politykę, programy i kulturę szkoły. Oczywiście, jest to zadanie ambitne i wymagające zaangażowania więcej niż jednej osoby. Moje doświadczenie wskazuje jednak, że pod wpływem jednego pełnego pasji nauczyciela lub nauczycielki zmieniać się może cała szkoła.

Jak zorganizować w szkole ciekawe i skuteczne wydarzenie przeciwdziałające dyskryminacji

Jan Świerszcz, Marta Kosińska, Grzegorz Stefaniak

Zorganizowanie w szkole wydarzenia antydyskryminacyjnego może przebiegać bardzo różnie – zależy to od doświadczenia i pomysłów osób, które wychodzą z taką inicjatywą, od typu i charakteru szkoły oraz od treści planowanego wydarzenia.

Aby prowadzone działania antydyskryminacyjne było wewnętrznie spójne i wiarygodne, odbywać się powinno z poszanowaniem wartości dialogu, godności i sprawiedliwości. Wartości te mogą przejawiać się w demokratycznym zarządzaniu pracą zespołu, w dbałości o komunikację i konsultowanie oraz w dążeniu do utrzymania standardów równego traktowania na każdym etapie organizacji wydarzenia. Skuteczność takiego wydarzenia zależy natomiast od trafności wybranego tematu i metod działania, czyli dopasowania ich do aktualnego doświadczenia społeczności szkolnej z uwzględnieniem współczesnych wyzwań stojących przed różnorodnym i zmieniającym się społeczeństwem.

W tym rozdziale znajdują się wskazówki odnośnie organizacji takiego wydarzenia w szkole. Są to bardziej wskazówki niż „dobre rady”, bowiem ich zastosowanie zależy od typu szkoły, wieku uczniów i uczennic oraz charakteru samego planowanego działania. Wypunktowane zostały tutaj zagadnienia, które w doświadczeniu osób biorących udział w projekcie *Równa Szkoła* okazały się szczególnie ważne w procesie planowania i realizacji działania oraz takie, na które autorzy i autorki publikacji proponują zwrócić szczególną uwagę osobom, które inicjują działania równościowe w szkole. Warto:

- mieć świadomość własnej (nie)wiedzy, doświadczenia i postaw,
- pamiętać, by organizując pracę zespołową włączać w działania różne grupy w szkole i aktywizować uczniów i uczennice,

- dbać o przekazywanie informacji i konsultowanie propozycji działań,
- zadbać o jakość samego działania i jego wpływ na szkołę i grupę odbiorców.

Jednocześnie, proponowane wskazówki są odpowiedzią na i biorą pod uwagę zagrożenia, jakie mogą się pojawić w toku realizacji działania równościowego.

➤ **Przygotuj się i zadbaj o siebie**

Działania w szkole na rzecz praw człowieka i przeciwdziałania dyskryminacji często są innowacyjne, wychodzą poza tradycyjne ramy nauczania i konwencjonalnie prowadzone lekcje. Dzieje się tak zarówno ze względu na poruszającą i serca i umysły tematykę, jak i ze względu na metody pracy – kreatywne i aktywizujące. Rozpoczynając nowatorskie i zaangażowane społecznie działania antydyskryminacyjne, warto mieć na uwadze, że często mogą ujawnić się w szkole różne stanowiska, poparte różnym stanem wiedzy, odmienną hierarchią wartości lub innym rozumieniem wartości wspólnie uznawanych. Może okazać się konieczne skonfrontowanie się z niespodziewanymi opiniami zarówno uczniów i uczennic, jak i grona pedagogicznego oraz z pytaniami, na które nie będziesz znać odpowiedzi. Organizując tematyczne wydarzenie w szkole nie musisz być ekspertem ani ekspertką, masz prawo na bieżąco rozwijać swoje kompetencje i uczyć się wspólnie z innymi poprzez działanie.

Pierwszym wyzwaniem, jakie możesz napotkać organizując wydarzenie antydyskryminacyjne, będzie przekonanie innych do słuszności proponowanej przez siebie inicjatywy, rozwianie ewentualnych wątpliwości i przekazanie wiedzy wystarczającej, aby inni (nauczyciele lub uczniowie) chcieli się zaangażować.

➤➤ **Zwiększ swoją wrażliwość i rozumienie**

Poszukaj szkoleń i warsztatów antydyskryminacyjnych, w których możesz uczestniczyć. Ogłoszenia o takich szkoleniach można znaleźć np. na stronie: www.ngo.pl. Przeglądaj oferty doskonalenia ośrodków szkoleniowych i śmiało zgłaszaj swoje zapotrzebowanie. Zobacz, jakie instytucje i organizacje pozarządowe w twoim regionie zajmują się interesującym cię zagadnieniem i zapytaj je o ofertę warsztatów antydyskryminacyjnych. Uczestnictwo w warsztacie lub treningu antydyskryminacyjnym może dać ci nie tylko głębokie rozumienie mechanizmów dyskryminacji, ale też lepszy wgląd we własne postawy i rolę jako nauczyciela. Korzyścią z takiego doświadczenia jest większa świadomość własnych przekonań i motywacji, która przełoży się na twoje poczucie kompetencji i zdolność do przekonywania innych do proponowanych przez siebie idei.

» Zwiększaj swoją wiedzę na temat funkcjonowania stereotypów i uprzedzeń

Niezależnie od tego, czy masz możliwości uczestniczenia w szkoleniach, czy też nie, możesz czytać publikacje poświęcone edukacji antydyskryminacyjnej i oglądać tematyczne filmy edukacyjne. Łatwo znajdziesz je lub ich tytuły w bogatych zasobach stron internetowych takich jak: www.rownosc.info, www.bezuprzedzen.org. Pod koniec niniejszej publikacji znajdziesz listę proponowanych przez nas lektur. Ta wiedza będzie potrzebna nie tylko do dobrego zaplanowania wydarzenia. Rozumienie mechanizmów funkcjonowania stereotypów i uprzedzeń, będzie dla ciebie dużym wsparciem, gdy okaże się, że niektóre osoby z twojego otoczenia początkowo reagują wrogo na twoje propozycje działań.

» Szukaj sojuszników i sojuszniczek

W związku z tym, że edukacja antydyskryminacyjna jest w polskich szkołach tematem nowym, warto znaleźć osoby, które mogą cię wspierać. Takimi sojusznikami i sojuszniczkami mogą być na przykład inne osoby pracujące w twojej placówce, osoby z twojego regionu zaangażowane w działalność w organizacjach pozarządowych lub osoby z doświadczeniem w realizacji podobnych działań w innych szkołach w Polsce. Obserwuj działalność organizacji i instytucji zajmujących się przeciwdziałaniem dyskryminacji i interesującą cię tematyką. Dzięki monitorowaniu ich stron internetowych, zapisaniu do newslettera oraz śledzeniu informacji na Facebooku możesz dowiedzieć się o nowych publikacjach oraz ofertach szkoleń. Realizowanie wydarzenia antydyskryminacyjnego jest łatwiejsze, gdy możesz liczyć na czyjeś merytoryczne wsparcie.

» Pracuj w zespole i włączaj młodzież od samego początku

Jeśli chcesz, aby organizowane przez ciebie wydarzenie odpowiadało na potrzeby uczniów i uczennic oraz było dla nich angażujące, jak najwcześniej zacznij z nimi o nim rozmawiać. Nikt nie wie lepiej od uczniów i uczennic, co się między nimi dzieje, jak wyglądają relacje rówieśnicze, co jest problemem i co jest dla nich najważniejsze. W toku realizacji projektu *Równa Szkoła* wielokrotnie okazywało się, że młodzież wносиła do wspólnej pracy wiele nowych informacji na temat dyskryminacji występującej na co dzień w szkole. Warto pamiętać, że nauczyciele i nauczycielki zazwyczaj do tej wiedzy mają niewielki dostęp. Nastolatki rzadko zwracają się do dorosłych o pomoc, ujawniają się ze swoimi problemami i dzielą ważnymi przeżyciami – szczególnie, jeśli dotyczy to kwestii związanych

z relacjami rówieśniczymi i nierównym traktowaniem.

» **Dowiedz się, jakie są potrzeby młodzieży**

Możesz mieć mnóstwo interesujących pomysłów na projekt, ale to młodzież jest najliczniejszą grupą tworzącą społeczność szkolną i adresatem większości działań. Zdarza się, że wyobrażenie o potrzebach uczniów i uczennic, jakie ma kadra pedagogiczna, odbiega od tego, co faktycznie myślą i czują młodzi ludzie. Zapytaj ich o to. Otwórz się na ich zdanie, nawet jeśli jest inne niż twoje. Poprzez dokładne zbadanie potrzeb możesz zachęcić ich do podjęcia inicjatywy, współdecydowania i współodpowiedzialności za to, co dzieje się w szkole. Włączenie głosu młodzieży od samego początku planowania projektu, jest nie tylko dobrą drogą do zaplanowania adekwatnego działania, ale też ważną lekcją demokracji.

» **Oddaj głos młodzieży i słuchaj uważnie**

W celu zbadania potrzeb społeczności szkolnej możesz np. odbyć z wybranymi osobami indywidualne rozmowy według przygotowanego scenariusza (chodzi o to, żeby wszystkie osoby odpowiadały na podobne pytania), samodzielnie przygotować ankietę z pytaniami lub przeprowadzić warsztat z wybraną grupą osób. Aby uzyskać szczerze i autentyczne

odpowiedzi, niezbędne jest stworzenie atmosfery zaufania oraz wyzbycie się oceny. Zapewnij młodzieży dobrowolność udziału i wypowiedzi oraz okaż szacunek dla ich decyzji. Zagwarantuj, że ich wypowiedzi i udział nie będą oceniane. Warto do rozmowy zaprosić wszystkich chętnych uczniów i uczennice, nie tylko tych, z którymi masz już dobry kontakt. W ten sposób możesz pokazać swoją otwartość na udział w spotkaniu uczniów i uczennic z różnych grup, niezależnie od sympatii, otrzymywanych ocen oraz prezentowanych postaw. Staraj się unikać samodzielnego cenzurowania pomysłów swoich lub grupy, z którą pracujesz zwłaszcza na zasadzie: na to na pewno nie godzi się dyrektor lub inna ważna osoba. Takie myślenie może odebrać osobom zaangażowanym w projekt szansę zrealizowania potrzebnego i innowacyjnego działania, a osobie decyzyjnej odbiera możliwość wyrażenia zgody na takie działanie. Dodatkowo zakładanie, że ktoś inny na pewno się na coś nie zgodzi, może być przejawem twoich własnych obaw lub uprzedzeń.

» Stwórz stały zespół zadaniowy pracujący nad wydarzeniem

W toku realizacji waszego projektu, podobnie jak w przypadku wielu innych, mogą wystąpić „sytuacje awaryjne”. Warto więc, by praca była ostrożnie zaplanowana, a odpowiedzialności równomiernie rozłożone. Nie dźwigaj całej pracy w pojedynkę. Bądź raczej osobą koordynującą działania, a nie ich wykonawcą. Zespół daje możliwość wymiany myśli, wspólnego poszukiwania odpowiedzi na pytania, a także wypowiedzenia na głos ewentualnych wątpliwości. W tematyce antydyskryminacyjnej jest to szczególnie ważne, gdyż polem pracy jest obszar ludzkich postaw. Warto, żeby osoby, które wcześniej wzięły udział w twoim badaniu potrzeb, otrzymały potem propozycję udziału w przygotowywaniu wydarzenia. Zachęć do tego od samego początku zarówno chłopców, jak i dziewczęta – jeśli powstanie zespół jednorodny płciowo (np. kobiety), to później może być trudno to zmienić (bo np. powstanie wrażenie, że to „kobięcy temat”). Postaraj się, by grupa projektowa składała się z przedstawicieli i przedstawioelek różnych grup współtworzących społeczność szkolną np. samorząd szkolny, rada rodziców.

» Organizuj pracę w zespole demokratycznie

Jeśli będziesz z szacunkiem i uznaniem dla zaangażowania włączając młodzież w zespół i pozwolisz uczniom i uczennicom poczuć się współwłaścicielami działania, zwiększysz ich poczucie współodpowiedzialności za przygotowywane wydarzenie. Podczas określania funkcji osób w zespole pozwól zaangażowanym samodzielnie wybrać sobie rolę. Zamiast wyznaczać odgórnie zadania, możesz proponować i konsultować

podział zadań wspierając młode osoby w równym podziale pracy, ale nie narzucając swoich rozwiązań. Zwróć uwagę na stereotypowe podziały ról (np. chłopcy noszą ławki, a dziewczynki pieką ciasto) i postaraj się ich unikać.

» **Konsultuj i informuj o działaniach**

» **Rozmawiaj z kadrą szkoły**

Gdy masz już diagnozę potrzeb i wstępny plan działań, warto poinformować o nich całe grono pedagogiczne. Możesz znaleźć sprzymierzeńców lub odpowiednio wcześniej zapobiec nieporozumieniom, kiedy nauczyciele i nauczycielki będą wiedzieć, że w szkole ma miejsce praca nad wydarzeniem równościowym. Podczas rady pedagogicznej możesz opowiedzieć, dlaczego planowane działanie jest ważne: poinformuj o rozpoznanych potrzebach i celach. Być może w ten sposób uda ci się zachęcić innych nauczycieli do włączenia się w proces pracy i rozwiejesz ewentualne wątpliwości części z nich. Ważnym sojusznikiem działań równościowych w szkole jest dyrekcja. Nie zawsze musi się to wyrażać poprzez jej aktywne zaangażowanie – czasem wystarczy świadomość i widoczna aprobata z jej strony.

» **Zadbaj o poinformowanie i skonsultowanie rodziców**

Ważnym, lecz czasem pomijanym elementem społeczności szkolnej są rodzice i opiekunowie prawni. Możesz zyskać w nich sojuszników, gdy od początku dostaną informacje o planach realizacji projektu, jego celu, tematyce i formie oraz, gdy zaprosisz ich do konsultacji działań pokazując, że ich opinia jest dla Ciebie ważna. Tematyka równego traktowania i przeciwdziałania dyskryminacji bywa często opacznie rozumiana, zadbaj więc, aby rodzice i opiekunowie mieli precyzyjne informacje o celach i przebiegu działania i nie musieli zastępować ich domysłami. Podczas takiej konsultacji możesz zebrać cenne dla planowanego działania informacje, a pomysły rodziców i opiekunów mogą wzbogacić i ulepszyć projekt. Najlepiej porozmawiać z rodzicami bezpośrednio lub z ich reprezentacją podczas spotkania z radą rodziców.

» **Zadbaj o zrozumiałą komunikację**

Nie zakładaj, że wszyscy mają takie same rozumienie pojęć związanych z równym traktowaniem i przeciwdziałaniem dyskryminacji. Istnieje wiele mitów i fałszywych skojarzeń z działaniami równościowymi. W efekcie osoby dowiadujące się o planowanych przez Ciebie działaniach mogą być podejrzliwe albo przestraszone. Zadbaj o jasną komunikację i wspólne rozumienie celów, wartości i działań projektowych.

W razie wątpliwości precyzyjnie wyjaśnij, co jest twoją intencją i jaki ma być efekt działań. Używaj niespecjalistycznego słownictwa i pokaż, jakie korzyści dla młodzieży i szkoły da proponowane przez ciebie działanie. Okazując szacunek osobom sceptycznym i cierpliwie poszukując porozumienia masz szansę na nawiązanie dialogu i zastąpienie twoim przekazem wyobrażeń, które powodują lęk. Celem zrozumiałej komunikacji nie musi być uzyskanie zgody, ale upewnienie się, że twoja wizja działania i plany są zrozumiane zgodnie z twoją intencją. Dzięki temu możliwa będzie rozmowa oparta na argumentach.

➤ **Drobiazgowo planuj cele i efekty**

Znana maksyma w zarządzaniu projektami głosi, że: *brak planu to planowanie porażki*. Sama realizacja wydarzenia równościowego to tylko jeden z etapów w całym procesie, który powinien zawierać cztery fazy:

Warto ostrożnie planować poszczególne etapy pracy. Z naszego doświadczenia w projekcie *Równa Szkoła* wynika, że etapy przygotowania i planowania zajmują w całym procesie zdecydowanie najwięcej czasu. I słusznie! Są przecież kluczowe dla pomyślnej realizacji wydarzenia.

» **Przemyśl dobrze decyzję o organizacji danego działania**

Przy ocenie waszych pomysłów, zawsze sprawdzaj ich zgodność z ustalonymi celami. Pomocne będzie przeprowadzenie z zespołem rozmowy na temat tego, w jakim stopniu realizacja takiego pomysłu na wydarzenie przyczyni się do spełnienia rozpoznanych potrzeb. Tabela planowania wydarzenia antydyskryminacyjnego znajdująca się w ostatniej części tej publikacji może się przydać tobie i zespołowi podczas konkretyzacji celów i odpowiadających im działań. Nie podejmuj pochopnie decyzji o wyborze danego pomysłu na wydarzenie i nie planuj zbyt wielu działań równościowych na raz. W tematyce antydyskryminacyjnej szczególnie ważna jest jakość realizowanych wydarzeń – lepiej zrobić mniej a dobrze, niż przedobrzyć.

» **Nie utożsamiaj działań profilaktycznych z antydyskryminacyjnymi**

Jest duża szansa, że wydarzenia będące przeciwdziałaniem przemocy lub profilaktyką zachowań społecznych przyczynią się do zapobiegania zachowaniom dyskryminującym. Natomiast z drugiej strony, wiele działań profilaktycznych nie ma nic wspólnego z edukacją antydyskryminacyjną. Pomiędzy tymi dwoma pojęciami nie można postawić znaku równości. Aby zapobiec w szkole wykluczeniu, przemocy motywowanej nienawiścią i skutecznie prowadzić edukację antydyskryminacyjną, należy wprost odnosić się w planowanych działaniach do zjawisk związanych ze stereotypami, uprzedzeniami oraz dyskryminacją (tzw. łańcuch dyskryminacji) ze względu na konkretne cechy. Do programów profilaktyki i programów wychowawczych szkół można natomiast włączyć tematykę antydyskryminacyjną, musi jednak działać to w sposób świadomy.

» **Świadomie ucz o wielokulturowości**

Zdarza się, że wydarzenia mające na celu przybliżenie zróżnicowania kulturowego i zmniejszenie uprzedzeń wobec osób o różnym pochodzeniu organizowane są w taki sposób, że nie przynoszą antydyskryminacyjnego efektu. Dzieje się tak najczęściej, gdy nieznanne kultury sprowadza się do prostych przedstawień odmienności np. w strojach, kuchni, języku, tańcu lub ciekawych rytuałach bez przedstawienia ich głębszego znaczenia. Łatwo wtedy, często nieintencjonalnie, ograniczyć działanie

do przekazywania stereotypowych i powierzchownych przedstawień krajów i kultur (np. „Azjaci jedzą ryż”, „Czeczeni ładnie tańczą”, „W Afryce jest bieda”). Aby tego uniknąć, nie folkloryzuj wielokulturowości – możesz pokazać wybrane grupy kulturowe, religijne lub narodowościowe przez pryzmat ich współczesnej obecności w społeczeństwie polskim wraz z jego historycznym kontekstem. Ucząc o różnicach kulturowych zadbaj, aby pojawiła się wiedza o normach i wartościach poszczególnych kultur (np. postrzeganie rodziny, stosunek do czasu, wartościowanie indywidualności), aby odbiorcy i odbiorczynie mogli i mogły lepiej te kultury zrozumieć. Jeśli chcesz, aby wydarzenie uczyło przeciwdziałania dyskryminacji, pokazuj relacje społeczne, zależności, przywileje i postawy, które prowadzą do wykluczenia, marginalizacji osób i grup z mniejszości kulturowych, narodowościowych lub religijnych.

» Zakorzeń naukę w doświadczeniu

Myśląc nad formą wydarzenia, pamiętaj, że najlepiej uczymy się przez osobiste doświadczenie. Warto, by planowane działanie antydyskryminacyjne wymagało od społeczności szkolnej aktywności. Dużo skuteczniejsza od wykładu na temat mechanizmów dyskryminacji będzie dyskusja poprzedzona ćwiczeniem pozwalającym odczuć te mechanizmy na sobie, albo lekturą lub filmem. Łącz poruszaną podczas działania tematykę z codzienną rzeczywistością uczniów i uczennic i pokazuj im ten związek. Dzięki temu będą oni mieć szansę na zastosowanie nowej wiedzy w praktyce oraz na uświadomienie sobie własnych postaw i własnej roli w sytuacjach związanych z dyskryminacją.

» Motywuj do działania i pokaż, jak można zmieniać rzeczywistość

Niech planowane przez ciebie wydarzenie będzie szansą na doświadczenie zarówno wyjątkowe, jak i praktyczne. Zadbaj o to, aby uczniowie i uczennice dowiedzieli się, jak mogą spożytkować nabytą wiedzę w życiu codziennym, jak mogą zmienić swoje zachowania, aby kształtować wokół siebie środowisko wolne od dyskryminacji. W prowadzeniu działań antydyskryminacyjnych i edukacji antydyskryminacyjnej bardzo ważne jest wzmacnianie kompetencji reagowania na dyskryminację z pozycji „świadka” – gdyż często to „świadek”, osoba pozornie niezaangażowana, ma najwięcej mocy mogącej zatrzymać dyskryminację. Aby tego dokonać, możecie wspólnie zastanowić się nad tym, na jakie sytuacje macie wpływ i co można robić, aby przeciwdziałać stereotypom i uprzedzeniom, a w efekcie, dyskryminacji. Nawet drobne zachowania mają znaczenie. Dzięki temu organizowane przez was działanie, nie tylko będzie ilustracją problemu społecznego, ale będzie też budować w osobach uczestniczących

postawę obywatelską, poczucie odpowiedzialności za otaczającą rzeczywistość oraz umiejętności korzystnego wpływu na nią.

» Niech efekty przełożą się na życie szkoły długofalowo

Dobre działanie antydyskryminacyjne zmienia szkołę i powoduje, że staje się ona miejscem bezpiecznym, gdzie równe traktowanie jest wartością. Zaplanuj takie działania projektowe, które pozwolą uczniom i uczennicom, ale też kadrze, wykorzystać zdobytą wiedzę w dłuższej perspektywie. Być może projekt nasunie wam pomysły na to, co warto zmienić w życiu szkoły lub co wprowadzić nowego, aby przeciwdziałać dyskryminacji. Dokładna analiza sytuacji w szkole może dać wam cenne informacje o potrzebach młodzieży i całej społeczności szkolnej. Aby wyjść naprzeciw tym potrzebom, warto zaplanować systematyczne działania obejmujące swoją skalą wiele grup tworzących społeczność szkolną, a czasowo cały rok szkolny. Uczcie się – ewaluujcie wasze działania i zastanówcie się, co i jak możecie zrobić inaczej, lepiej, a co chcecie powtórzyć bez zmian, gdyż było bardzo udane. Zadbajcie o kontynuację. Planowane przez was wydarzenie może mieć charakter cykliczny i wpisać się w tradycję szkoły, a odpowiednie działania antydyskryminacyjne możesz razem z radą pedagogiczną wpisać do programu profilaktycznego lub wychowawczego. Jednocześnie materialne efekty wydarzenia – np. wytworzone plakaty, reportaże, zdjęcia mogą na stałe zagościć w gablocie na korytarzu szkolnym. W ten sposób będą nie tylko przypominać o wartościach, jakie dla społeczności szkolnej są ważne, ale także pokazywać, jak są one realizowane.

> Zadbaj o równe traktowanie

W edukacji antydyskryminacyjnej kluczowe jest, aby zachować spójność pomiędzy przekazywanymi treściami a formą prowadzenia działań edukacyjnych. Inaczej nawet najciekawsze wydarzenie będzie niewiarygodne. Ważne, by wydarzenie równościowe zorganizowane było w sposób włączający, sprawiedliwe i uwzględniło równe traktowanie. Równe traktowanie nie oznacza jednak traktowania wszystkich „tak samo”, tylko traktowanie wszystkich z godnością, uznając ich różne potrzeby. Oznacza to między innymi zadbanie o to, aby przy organizacji wydarzenia nie stwarzać warunków wykluczających osoby z różnych grup społecznych i zadbanie o to, aby udział w planowaniu działania był równie dla nich dostępny. Jednocześnie wiedząc, że niektóre grupy w społeczeństwie mają więcej możliwości i ich głos jest bardziej słyszalny, organizując wydarzenie równościowe należy zadbać o wyrównanie

szans uczestnictwa i umożliwić wyartykułowanie swojego głosu grupom niesprawiedliwie marginalizowanym.

» **Upewnij się, że wykonywanie zadań i uczestnictwo nie wiąże się z koniecznością ponoszenia kosztów z własnej kieszeni**

Czasem zadania związane z organizacją wydarzenia zawierają ukryte koszty, które ponoszą osoby uczestniczące w zespole organizacyjnym. Dzieje się tak np. kiedy spotkania odbywają się w kawiarniach (kawa – ok. 8 zł), wiąże się z dalekimi dojazdami lub przygotowaniem czegoś wymagającego samodzielnych wydatków (np. jedzenie, materiały biurowe). Unikaj takich sytuacji, aby wszyscy, niezależnie od sytuacji materialnej, czuli się w zespole komfortowo i mogli pozwolić sobie na uczestnictwo.

» **Zaplanuj wydarzenie w takim czasie, który umożliwi uczestniczenie w nim osobom bez względu na wyznanie, pochodzenie lub specyficzną sytuację grupy**

Niektóre społeczności szkolne są wielokulturowe i warto uwzględnić ten fakt, aby zaplanować wydarzenie w czasie, gdy wszyscy mogą uczestniczyć na równych zasadach. Przykładem mogą być szkoły przy ośrodkach dla uchodźców, gdzie znajdują się dzieci wyznania muzułmańskiego albo szkoły w miastach z dużą społecznością wietnamską. W takich szkołach organizacja ważnego wydarzenia w okresie święta Ramadanu lub w okresie rozpoczęcia chińskiego nowego roku jest ryzykowna, gdyż część dzieci i rodzin może być skoncentrowana na przygotowaniach i celebracji świąt w swoich społecznościach.

Uwzględnij ważne święta religijne lub związane z tradycją danej społeczności. Dzięki temu nie tylko pokażesz szacunek, ale też zorganizujesz wydarzenie włączające różne grupy. Wyznaczając daty i godziny spotkań warto także planować z wrażliwością na specyficzne potrzeby niektórych grup np. proponując zaangażowanie się rodzicom i opiekunom uwzględnić ich godziny pracy oraz fakt, że część z nich pracuje także na drugi, „domowy” etat (np. odebranie dzieci z przedszkola, świetlicy, przygotowanie posiłków itp.).

» **Jeśli planujesz poczęstunek, uwzględnij potrzeby żywieniowe odbiorców i odbiorczyń**

Zarówno społeczność szkolna, jak i społeczność lokalna (odbiorcy i odbiorczynie wydarzenia, jeśli jest ono otwarte) mogą być zróżnicowane pod względem potrzeb żywieniowych. Uświadom zespołowi organizacyjnemu, że dieta wegetariańska lub

wystrzeżenie się niektórych potraw (np. wieprzowiny) nie jest kulinarnym gustem, ani widzimisię, ale najczęściej wynika z głębokich przekonań moralnych lub religijnych i jest związane z tożsamością danej osoby. Podczas przygotowań zorganizujcie poczęstunek tak, aby mogli z niego skorzystać także wegetarianie czy weganie lub osoby różnych religii (jeśli się takich spodziewacie) i, by wszystkie grupy miały równie bogaty wybór jedzenia.

» **Zadbaj, aby w ważnych kwestiach dotyczących danej grupy wypowiedzieli się przedstawiciele i przedstawicielki tej grupy**

W trakcie wydarzenia zamiast mówić w imieniu jakiejś grupy mniejszościowej lub o niej, możesz zaprosić osobę z tej grupy, która opowie sama o sobie i swoim doświadczeniu lub przekaże wiedzę z eksperckiej perspektywy. Pozwól grupom stereotypizowanym i zagrożonym dyskryminacją wypowiadać się we własnym imieniu tworząc na to przestrzeń i dbając, aby ich głos był usłyszany w bezpiecznych warunkach. Pamiętaj jednocześnie, aby unikać sytuacji generalizowania doświadczenia danej osoby na całą grupę społeczną. Nie każdy przedstawiciel lub przedstawicielka grupy mniejszościowej posiada wiedzę o swojej grupie społecznej uprawniającą do wypowiadania się z pozycji eksperckiej.

Warto zainwestować czas i energię w zaproszenie właściwej osoby i umożliwienie odbiorcom i odbiorczyniom wydarzenia usłyszenie głosu rzadko słyszalnego w dyskursie społecznym.

Zapraszając osoby, które mają wziąć udział w panelu dyskusyjnym, unikaj sytuacji, w której jakaś grupa będzie niedoreprezentowana lub nadreprezentowana. Postaraj się zorganizować panel tak, by zabrali w nim głos zarówno mężczyźni, jak i kobiety.

» **Zadbaj, aby wydarzenie i jego promocja odbyła się w języku zrozumiałym dla wszystkich**

Jeśli do szkoły chodzą dzieci o różnym pochodzeniu, uwzględnij to, że język polski może nie być ich pierwszym językiem, a ich rodzice i opiekunowie nie posługują się nim biegle. W takim wypadku warto przetłumaczyć kluczowe materiały promocyjne.

Jeśli wyświetlasz filmy, zadbaj, aby były one pokazywane w języku zrozumiałym dla wszystkich lub zawierały napisy w odpowiednim języku. Postaraj się nie włączać w wydarzenia filmów lub materiałów promocyjnych, które nie dla wszystkich będą zrozumiałe.

» **Informuj, jakie równościowe rozwiązania zostały zastosowane podczas planowania i realizacji wydarzenia**

Dzięki temu pokażesz zasadność zastosowanych przez siebie rozwiązań i staną się one bardziej zrozumiałe dla innych, którzy mogą zechcieć podjąć je w przyszłości sami. Jednocześnie uzasadnianie wprowadzania rozwiązań równościowych pokazuje, że przeciwdziałanie dyskryminacji traktujesz poważnie na każdym kroku.

Wprowadzenie

W projekcie *Równa Szkoła – szkoła bez dyskryminacji i przemocy* realizowanym przez Kampanię Przeciw Homofobii (KPH) wraz ze Związkiem Nauczycielstwa Polskiego uczestniczyły cztery szkoły ponadpodstawowe: Gimnazjum nr 11 im. Obrońców Westerplatte w Gdańsku (woj. pomorskie), Zespół Szkół Ogólnokształcących w Górze (woj. dolnośląskie), Gimnazjum im. A. Mickiewicza w Piątkowisku (woj. łódzkie), Liceum Ogólnokształcące nr. 2 im. Stefana Żeromskiego w Tomaszowie Mazowieckim (woj. łódzkie). Uczestnictwo szkół w projekcie polegało na przyjrzeniu się kwestiom przeciwdziałania dyskryminacji i edukacji równościowej w szkole oraz zaplanowaniu i organizacji wydarzenia antydyskryminacyjnego w porozumieniu z osobą pełniącą z ramienia KPH rolę mentora lub mentorki.

Warto zwrócić uwagę, że większość ze szkół to placówki spoza dużych ośrodków miejskich, co może przeczyć stereotypowi, że edukacyjne innowacje i działania antydyskryminacyjne łatwiej prowadzić w szkołach zlokalizowanych w dużych miastach, w środowisku spostrzeganym jako bogatsze w możliwości i szerszą ofertę kulturalną. Jak się okazało w trakcie rocznej pracy ze szkołami, warunki sukcesu i powodzenia działania nie zależą od umiejscowienia szkoły i społecznego kontekstu lokalnego.

Szkoły miały dużą samodzielność w definiowaniu swojego udziału w projekcie, wybieraniu tematyki organizowanych działań, ich formy i terminów. Chodziło o to, aby pomysły odzwierciedlały realne szkolne wyzwania, a energia projektowa wpływała z zasobów i możliwości społeczności szkolnych (czyli najczęściej młodzieży i kadry). Efektem powyższego jest duża różnorodność podejmowanych przez cztery szkoły i opisanych w tym rozdziale działań.

Jednocześnie szkoły podejmując się uczestnictwa w projekcie *Równa Szkoła* zobowiązywały się do ścisłej współpracy z mentorem lub mentorką – osobami

wspierającymi merytorycznie i konsultującymi organizację wydarzenia w szkole. Proces organizacji działań antydyskryminacyjnych i współpracy z mentorem lub mentorką miał kilka wspólnych elementów dla każdej ze szkół, które warto tu przytoczyć dla przejrzystości lektury tego rozdziału. Były to:

- **Zgłoszenie się szkoły do udziału w projekcie** – dyrekcja szkoły lub nauczycielka chcąc zaangażować się w działania równościowe zgłosiła KPH swoje zainteresowanie udziałem szkoły w projekcie. Przed podjęciem decyzji o współpracy wyjaśniane i szczegółowo omawiane były warunki udziału a decyzja o przystąpieniu do projektu pieczętowana umową o współpracy.
- **Analiza wraz z mentorem lub mentorką sytuacji w szkole pod kątem przeciwdziałania dyskryminacji** – mentor lub mentorka zbierali informacje o szkole m. in. prowadząc wywiady z młodzieżą i dorosłymi, po czym, wraz z zaangażowanymi uczniami, uczennicami i kadram, wspólnie wyciągali wnioski dotyczące szkolnych potrzeb związanych z równym traktowaniem.
- **Powstanie w szkole zespołu projektowego** – zespół składał się z młodzieży oraz nauczycieli i nauczycielek, którzy, w różnych uzgodnionych przez siebie rolach,

zajmowali się planowaniem i organizacją wydarzenia. Mentor lub mentorka uczestniczyli w niektórych spotkaniach zespołu i pomagali w zdefiniowaniu problemu, wyznaczeniu celów i metod działania. Byli również obecni podczas spotkania ewaluacyjnego.

- **Realizacja wydarzenia** – w każdej szkole wydarzenie antydyskryminacyjne miało inny temat, inny przebieg i różne grupy docelowe. Były to m.in. pokazy filmowe, warsztaty, debaty, przygotowywanie prac plastycznych, wystawa zdjęć.
- **Spotkanie podsumowujące i ewaluacyjne** – spotkanie całego zespołu projektowego, omówienie sukcesów i trudnych momentów, wyciągnięcie wniosków dla organizacji przyszłych działań.

W rozdziale *Pomocne narzędzia i zasoby* znajdują się skrypty prowadzonych przez mentora i mentorkę spotkań dotyczących wyznaczania celów (*Wizja lepszej szkoły* i *Skalowanie celów*) oraz narzędzie pomocne przy rozplanowywaniu działań – *Planowanie działań – lista kontrolna*.

W tym rozdziale znajdują się relacje, zebrane wypowiedzi, opisy planów wydażeń, wspólnych zmagani i jednostkowych wątpliwości spisane przez osoby, które były inicjatorami i inicjatorkami udziału szkół w projekcie. Zachowaliśmy indywidualny styl wypowiedzi, aby oddać różnorodność ich perspektyw. Nierzadko zdarzało się, że doświadczenia osób biorących udział w projekcie wiązały się z silnymi przeżyciami, nadzieją, entuzjazmem, satysfakcją, ale też ze smutkiem, zdziwieniem i rozczarowaniem, kiedy coś się nie udało lub ich intencje zostały niezrozumiane.

Uważna lektura tych relacji pokazuje, co jest wspólne dla autorów i autorek wypowiedzi: to pasja i poczucie sensu – wartości niezmiernie cenne w edukacji szkolnej.

ŻYĆ JAK
człowiek

"TĘCZOWA"
miłość jest jak
KAŻDA INNA

Tutaj mogę mieć nadzieję na zmianę

– przygotowanie i realizacja wydarzeń antydyskryminacyjnych w gimnazjum w Piątkowisku

Relacje zebrane i spisane przez Annę Kusiak i Bogusławę Groblewską-Durajską, nauczycielki

» Wywiady (5 grudnia 2014 r.)

» **Anka, nauczycielka chemii:** Do projektu przystąpiłam trochę z przypadku. Koleżanka z pracy, Bogusia, zaproponowała, ja propozycję przyjąłam. Dlaczego? Na początku sama tego nie wiedziałam. Na to pytanie znalazłam odpowiedź w trakcie realizacji projektu.

» **Grzegorz, mentor szkoły:** W ramach diagnozy sytuacji związanej z równym traktowaniem i zapobieganiem dyskryminacji w szkole, przeprowadziłem 4 wywiady z różnymi osobami współtworzącymi szkolną społeczność: uczniem, uczennicą, nauczycielką i dyrektorem. Wywiady miały na celu zbadanie, w jakim stopniu tematyka antydyskryminacyjna jest rozumiana i obecna w szkolnej codzienności.

» **Miłosz, uczeń klasy III:** Weszliśmy do sali, w której zwykle mamy fizykę. Było pusto, a na samym końcu, w ostatniej ławce, siedział jakiś facet. „Cześć, mam na imię Grzegorz. Możemy mówić sobie po imieniu?”. Trochę dziwna sytuacja jak na szkołę, gdzie zwykle relacje uczeń – dorosły są dość napięte i nie ma tam miejsca na swobodę. Przedstawił się, powiedział, kim jest i po co jest. Ja też. Trochę się rozluźniłem. „Jak rozumiesz pojęcie *dyskryminacja*?”. „To nie jest pytanie

przy tablicy”. Pytania dotyczące szeroko pojętego życia w szkole. Dyskryminacja, tolerancja, sposób pracy szkoły, wpływ, jaki na nas wywiera. Wszystko poważnie. Czułem, że od tego, co powiem, zależy wizerunek naszej szkoły. Najpierw chciałem, żeby wypadła dobrze, ale potem uznałem, że nie o to tutaj chodzi. Jeśli chcę tej szkole pomóc i coś zmienić, to muszę powiedzieć prawdę i bez przepuszczania myśli przez pryzmat uczuć. Rozmawianie o nauczycielach i o tym, co się dzieje w szkole z kimś z zewnątrz sprawiło mi frajdę.

» **Emilka, uczennica klasy III:** 5 grudnia przyjechał do naszej szkoły Grzegorz. Wraz z Miłoszem zostałam wyznaczona do uczestniczenia w wywiadzie, który miał przeprowadzić. Bardzo się cieszyłam, ale miałam mieszane uczucia. Poczulałam, że na mnie ciąży odpowiedzialność za reprezentowanie naszej szkoły. Nigdy wcześniej nie zastanawiałam się nad tym, czy istnieje wokół mnie jakakolwiek dyskryminacja. Teraz miałam okazję o tym pomyśleć. Sądzę, że wywiad się udał. Nie chodziło o to, żeby pokazać szkołę z dobrej strony, ale żeby odkryć prawdę. Ten wywiad bardzo mi pomógł w przemyśleniu najważniejszych kwestii związanych z dyskryminacją.

» **Informacja zwrotna (9 marca 2015 r.)**

» **Miłosz, uczeń klasy III:** Od wywiadów minęły trzy miesiące. Straciłem nadzieję, że cokolwiek się stanie. W końcu taka długa przerwa i nic. Chyba o nas zapomnieli. A zapowiadało się tak fajnie.

» **Grzegorz, mentor szkoły:** Diagnoza sytuacji w szkole obejmowała, oprócz przeprowadzenia wywiadów, także analizę szkolnych dokumentów porządkujących funkcjonowanie szkoły takich jak: statut, program wychowawczy, program profilaktyczny, wewnątrzszkolny system oceniania itp. Podczas wizyt w szkole miałem także okazję przyjrzeć się szkolnej przestrzeni i zawartości szkolnych gazetek wiszących na korytarzach i w klasach. Wszystkie informacje, które zgromadziłem, zebrałem w tabelkach i przedstawiłem na spotkaniu z chętnymi nauczycielkami, uczniami, uczennicami i dyrektorem. Efektem spotkania były pierwsze, wstępne wnioski dotyczące celów i obszarów naszej przyszłej wspólnej pracy.

> PRZYGOTOWANIA (marzec–kwiecień 2015 r.)

- >> **Anka, nauczycielka chemii:** Siedzimy w kole. Dzielimy się spostrzeżeniami na temat dyskryminacji. Pytamy, kto i w jaki sposób jest w szkole dyskryminowany. Trochę nieśmiało mówimy o swoich obserwacjach. „Ty pedale!” – częsty epitet słyszany na przerwach. Uczniowie i uczennice potwierdzają. Osoby o orientacji nieheteroseksualnej są nietolerowane. Dostaje się również tym hetero, którzy z jakiegoś powodu są „zakwalifikowani” jako homo. Kogo jeszcze dyskryminujemy? Osoby niewierzące albo innego wyznania niż katolickie. W tym przypadku nie ma co prawda wyzisk, ale... w szkole organizujemy wigilię, śniadanie wielkanocne... Gdzie są wtedy ci i te, którzy i które tych świąt nie celebrują? Pracujemy ciężko i owocnie – dyskutujemy, nie zgadzamy się ze sobą, przyklaskujemy swym wypowiedziom, cieszymy, złościmy... Idziemy dalej. Wiemy, jakimi przejawami dyskryminacji chcemy się zająć i w jaki sposób. Dzielimy się odpowiedzialnością za poszczególne zadania. Coraz bardziej angażując się w nasz projekt.
- >> **Ania, uczennica klasy I:** Było to moje pierwsze projektowe spotkanie. Z początku nie chciałam uczestniczyć w tym działaniu, ale szybko przekonałam się, że *Równa Szkoła* to słuszny, potrzebny i wartościowy projekt. Bardzo mi się spodobało. Na tym spotkaniu zastanawialiśmy się, jakie wydarzenia chcemy realizować. Stało się na przeciwdziałaniu dyskryminacji ze względu na wyznanie/religię oraz orientację seksualną.

> NEGOCJACJE Z DYREKTOREM (15 kwietnia 2015 r.)

- >> **Anka, nauczycielka chemii:** Pojawiają się trudności. Ktoś mi powiedział, że składając komuś życzenia, życzy problemów, bo one są po coś. Czyżby miał rację? Możliwe. Dzięki trudnościom pojawia się u mnie chęć walki o swoje. Projekt stał się moją sprawą. Ważną sprawą.
- >> **Bogusia, nauczycielka wiedzy o społeczeństwie:** Przygotowania do wydarzeń ruszyły pełną parą: maile, telefony, nawiązywanie współpracy. I nagle dowiaduję się, że *Dnia Przeciw Homofobii* nie będzie. Jak to? Dlaczego? Podobno ktoś zaprotestował. Nie chcę przekazywać tej informacji młodym ludziom, którzy od kilku miesięcy ciężko pracują. Organizuję więc spotkanie dyrektora z grupą

projektową – tworzę przestrzeń do zaprezentowania stanowisk wszystkich stron i podjęcia negocjacji. Wspólnie z dyrektorem wypracowujemy stanowisko, które zobowiązuje nas, grupę projektową, do szczegółowych konsultacji przygotowywanych wydarzeń z rodzicami oraz do informowania ich o naszych działaniach. Niespodziewanie dyrektor zauważył, że grupa organizacyjna składa się w przeważającej części z uczniów i uczennic spoza rejonu (Pabianic) i stwierdza, że, jego zdaniem, nie mają oni prawa wypowiadać się w imieniu tej części społeczności szkolnej, która pochodzi z rejonu gimnazjum.

» **Ania, uczennica klasy I:** Z początku bałam się tego spotkania. Jak ono przebiegnie? Na co pan dyrektor się zgodzi, a na co nie? Po jego zakończeniu miałam mieszane uczucia. Z jednej strony uzyskaliśmy częściową zgodę, co po jej początkowym cofnięciu było dużym sukcesem, ale z drugiej nie pozwolono nam zrealizować wszystkiego, co zaplanowaliśmy i co było dla nas ważne – np. rozwiesić tęczy w szkole. Bardzo dotknęło mnie również dzielenie nas na tych z obwodu i spoza. Skoro przyjęto nas już do szkoły, to dlaczego mamy być „gorsi” od tych z rejonu?!

» **Krzysztof, uczeń klasy II:** Czułem najpierw radość, smutek, a potem znów radość. Poczulem, że dyrektor zaczął nas dzielić na grupy ze względu na miejsce zamieszkania.

» **Kasia, uczennica klasy I:** Kiedy pan dyrektor powiedział, że dotarły do niego głosy sprzeciwu od rodziców, byłam zdumiona. Przecież żaden rodzic jeszcze nie wie, jak cały projekt ma wyglądać. Potem dzielenie nas ze względu na miejsce zamieszkania... Czy jesteśmy gorsi, bo nie mieszkamy w okręgu?

» **Wiktoria, uczennica klasy I:** Podczas dyskusji z dyrektorem czułam się dyskryminowana, gdyż pan dyrektor negatywnie wypowiadał się o uczniach spoza rejonu. Byłam zestresowana siedząc naprzeciwko dyrektora.

> **Spotkania z rodzicami (24 kwietnia i 11 maja 2015 r.)**

- » **Grzegorz, mentor szkoły:** Zgodnie z zaleceniami dyrektora rodzice powinni zostać szczegółowo poinformowani o celach i przebiegu działań antidyskryminacyjnych planowanych w szkole i, w przypadku zgody na udział w nich dziecka, przedstawić ową zgodę na piśmie. W związku z tym grupa realizująca projekt postanowiła zorganizować specjalne spotkanie informacyjne, a także uruchomić punkt konsultacyjny dla rodziców działający w dniach wywiadówek.

- » **Ania, uczennica klasy I:** Było mi przykro, gdy usłyszałam, że są rodzice, którzy mają zastrzeżenia do naszego projektu. Zresztą, skąd mogli wiedzieć, co będzie organizowane, skoro nikt w szkole nie wiedział, co będziemy robić?! Na spotkanie z nami przyszło pięcioro rodziców – wszyscy nastawieni pozytywnie do naszego projektu. Spodziewałam się tego. Anonimowo wszyscy są odważni, ale, gdy trzeba o tym porozmawiać, robi się trudniej. Rodzice, którzy poświęcili nam swój czas, podrzucili nam nowe pomysły, przedstawili swoje obawy, przemyślenia i jako osoby nieuczestniczące w projekcie pokazali, jak można spojrzeć na nasze pomysły z innej perspektywy. Ci rodzice byli bardzo zadowoleni z tego, że taki projekt jest realizowany w naszej szkole.

- » **Joasia, matka Hani, uczninicy klasy III:** Konsultacje były ciekawym doświadczeniem rodzicielskim – spotkaniem z naszymi dziećmi w nowym wymiarze. Mogliśmy zobaczyć je w roli przewodników, obserwować ich zaangażowanie, orientację w tematyce projektu, patrzeć, jak dają sobie radę w trudnej sytuacji komunikacyjnej. Pomysł, tematyka projektu bardzo nam – rodzicom – się podobały, tym bardziej więc miło było zobaczyć młodzież i nauczycieli podczas pracy i poczuć się częścią tego przedsięwzięcia. Niezwykle istotna była też dla nas możliwość porozmawiania z serdecznymi nauczycielami współtworzącymi projekt i to, że mogliśmy się wiele dowiedzieć o naszych dzieciakach jako uczniach i właściwie dorosłych już ludziach.

- » **Ania, uczennica klasy I:** Zainteresowanie rodziców naszym punktem konsultacyjnym było duże, większe niż się spodziewałam. Zebraliśmy też wiele zgód na wzięcie przez uczniów i uczennice udziału w projekcie.

> Dzień religijno – niereligijny (26 maja 2015 r.)

- » **Bogusia, nauczycielka wiedzy o społeczeństwie:** Debata panelowa osób reprezentujących różne religie, wyznania i światopoglądy. Do współpracy zaprosiliśmy: Gminę Żydowską w Łodzi, Ligę Muzułmańską, redakcję czasopisma „Liberte”, Kościół Ewangelicko-Augsburgski, Kościół Katolicki, rodzimowierstwo. Przedstawiciele i przedstawicielki tych wyznań, religii i środowisk przyjęły nasze zaproszenie i uczestniczyli w debacie. Każda osoba miała 10 minut na zaprezentowanie swoich wierzeń lub światopoglądu. Po prezentacjach nastąpiła seria pytań od publiczności. W debacie uczestniczyło sześćdziesięcioro uczniów i uczennic szkoły, kilkoro rodziców, nauczyciele i nauczycielki.

Cele debaty:

- uświadomienie młodym ludziom różnorodności wierzeń i światopoglądów;
- zbudowanie przekonania, że ta różnorodność dotyczy społeczeństwa polskiego, że osoby różnych wyznań i przekonań żyją, mieszkają obok nas;
- zbudowanie postawy szacunku dla różnorodności, postrzeganie różnorodności jako wartości a nie zagrożenia;
- wzbudzenie zainteresowania, poszerzanie horyzontów, dostarczenie wiedzy, osobiste spotkanie;
- uwrażliwienie na sytuację uczniów i uczennic oraz nauczycieli i nauczycielek nieidentyfikujących się z religią katolicką, osób innych wyznań lub bezwyznaniowych.

Wydarzenie odbyło się po lekcjach. Było sukcesem pod względem liczby osób uczestniczących, ale przede wszystkim było sukcesem merytorycznym: paneliści i panelistki w sposób niezwykle interesujący przygotowali swoje prezentacje, odnosili się do siebie z szacunkiem, nie okazywali niechęci dając dobry przykład młodzieży. Bardzo obawiałam się, że może pojawić się dyskusja o wyższości jednych przekonań nad drugimi. Nasi goście i goście wykazali się jednak dużą kulturą osobistą i udało się tego uniknąć. W drugiej części spotkania młodzież i dorośli chętnie zadawali pytania. Dało się zauważyć duże zainteresowanie. Ta część spotkania została przedłużona. Już po zakończeniu debaty wiele osób pozostało na sali i rozpoczęły się indywidualne rozmowy z gośćmi i gościniami. Po zakończeniu jeden z rodziców podszedł do mnie z gratulacjami i powiedział, że jest dumny, że wybrał taką szkołę dla swojego dziecka.

- » **Karolina, Hania – uczennice klasy III,**
Marzena – nauczycielka języka angielskiego,
Agnieszka – nauczycielka języka niemieckiego: Spotkanie rozpoczęło się krótkimi, niesamowicie ciekawymi prezentacjami różnych religii. Po wystąpieniach publiczność miała możliwość zadawania pytań. Uczniowie i uczennice byli bardzo zaangażowani. W pewnym momencie ksiądz katolicki oznajmił, że pomylił się co do formuły spotkania i musi iść. Poczuliśmy zażenowanie z powodu takiego zachowania przedstawiciela przeważającej w Polsce religii. Po wielu zadanych pytaniach i ciekawych odpowiedziach, niestety, przyszedł czas, by się pożegnać, choć spotkanie chętnie byśmy przedłużyli. Po zakończeniu poczuliśmy ogromną satysfakcję, ponieważ to wszystko wydarzyło się dzięki naszej pracy. Patrzenie na nasze sukcesy napawało zdeterminowaniem i chęcią do dalszego działania.
- » **Miłosz, uczeń klasy III:** Nareszcie po wielu miesiącach pracy, spotkań, ustaleń i negocjacji, nastąpił ten dzień. To stawało się już nudne. W kółko to samo, zero działania, tylko małe kroczki do przodu, które zdają się do niczego większego nie prowadzić. To było jak trans, kiedy cel wydawał się tak odległy, że nigdy go nie osiągniemy. Jednak nastąpił. Przyszli goście, gościnie, zaproszeni i zaproszone, uczniowie i uczennice, nauczyciele i nauczycielki oraz wszyscy, którzy chcieli się czegoś dowiedzieć, znaleźć nową perspektywę lub poszerzyć horyzonty. Rząd osób różnych wyznań siedział przy stole przed zebranymi. Ktoś robił zdjęcia. Ja stałem z boku i pilnowałem, żeby wszystko poszło dobrze i sam z ekscytacją patrzyłem na nasze „dzieło”. Prelegenci i prelegentki przedstawili się i zaczęła się debata. Zapamiętałem, że w trakcie którejś wypowiedzi, Grzegorz pochylił się w moim kierunku i szepnął: „Jestem z Was dumny”. Udało nam się!
- » **Ania, uczennica klasy I:** Byłam szczęśliwa, że na wydarzenie przyszło tak wiele osób. Publiczność chętnie zadawała wiele ciekawych pytań. Obwiałam się, że między przedstawicielami różnych wyznań i religii może dojść do sporu, ale debata przebiegła w miłej, przyjaznej atmosferze. Przynajmniej do momentu, w którym ksiądz katolicki nie oznajmił, że „gdyby wiedział, jak będzie przebiegało to spotkanie, to nigdy by nie przyszedł”. Bardzo mnie ten incydent dotknął, bo jak ksiądz mógł nie wiedzieć, o czym będziemy rozmawiać, skoro każdy z uczestników został dokładnie poinformowany, co będzie się działo podczas *Dnia Religijno – Niereligijnego*. Ta kwestia jest dla mnie bardzo ważna.

Świadomość tego, że nie wszyscy są katolikami w naszej szkole była mała. Często spotykałam się z pytaniami typu: „To są jakieś inne wyznania?”. To zbyt miłe nie było. Więc cieszę się, że mogliśmy niektórym osobom przybliżyć inne wyznania, religie, światopoglądy.

- » **Karolina, uczennica klasy III:** Ogromnie się cieszę, że wszystko nam wyszło. Te prezentacje były bardzo ciekawe, a ciastka bardzo smaczne. Mam nadzieję, że dzień *Orientacja na różnorodność* też nam wyjdzie świetnie.
- » **Małgosia, nauczycielka języka polskiego:** Doświadczenie niezmiernie ciekawe, przede wszystkim ze względu na pozyskaną wiedzę dotyczącą różnych sposobów na życie, widzenie świata, pojmowanie dobra. A także ze względu na przyjemność obcowania z młodymi ludźmi, chcącymi dowiedzieć się czegoś nowego.

» **Orientacja na różnorodność (28 maja 2015 r.)**

- » **Anka, nauczycielka chemii:** Mam na sobie fioletową koszulkę z napisem *Spirit Day* (jest to pochodzący z Kanady znak wsparcia dla młodych osób o innej orientacji psychoseksualnej niż heteroseksualna, które mogą doświadczać nękania). Nie ja jedna jestem tak ubrana. Chcę tu być i chcę działać.
- » **Bogusia, nauczycielka wiedzy o społeczeństwie:** Warsztaty antydyskryminacyjne ze względu na orientację psychoseksualną. Wydarzenie realizowane we współpracy ze Stowarzyszeniem Fabryka Równości z Łodzi. Jednym z problemów w naszej szkole (co wyniknęło z rozmów prowadzonych przez mentora z Kampanii Przeciw Homofobii i pracy grupy inicjatywnej) jest homofobia, która często przez młodych ludzi jest nieuświadamiana jako zachowanie dyskryminujące. Takie zachowania powtarzane są bez refleksji, że mogą być krzywdzące. Badania wskazują, że 5 do 10% społeczeństwa to osoby homoseksualne. Okres dojrzewania to moment, kiedy młodzi ludzie budują własną tożsamość, mierzą się z wartościami, ale też odkrywają swoją orientację psychoseksualną. Przerazające statystyki mówią, że wśród młodych ludzi o orientacji homoseksualnej myśli samobójcze pojawiają się u 63%, podczas gdy wśród młodzieży heteroseksualnej u 17%. Szkoła powinna być miejscem bezpiecznym, wspierać młodych ludzi w odkrywaniu siebie i świata. Szkoła, to miejsce, gdzie młody człowiek

powinien znajdować akceptację i poczucie bezpieczeństwa. Niektórzy uczniowie, podekscytowani, jeszcze przed zajęciami, pytali, czy spotkamy geja lub lesbijkę? Zgodnie z prawdą odpowiadałam, że interesowałam się kompetencjami trenerów i trenerek a nie ich orientacją. Pojawiła mi się też taka refleksja, że żyjąc w określonym, zamkniętym środowisku preferującym konserwatywne przekonania i zachowania, nie mamy szans na spotkanie z różnorodnością społeczną. Warsztaty składały się z dwóch części. Pierwszą było wcielanie się w role i określanie swoich możliwości życiowych zgodnie z przyjętą rolą (ćwiczenie o nazwie *Krok w przód, krok w tył*). Młodzi ludzie mieli możliwość odkryć, że pomimo, iż wszyscy rodzimy się równi, to okoliczności niezależne od nas (płeć, status majątkowy, kolor skór czy orientacja psychoseksualna) powodują, że mamy nierówne szanse w realizacji swoich możliwości życiowych. Drugą częścią warsztatów było tworzenie plakatów promujących równość i akceptację, ze szczególnym podkreśleniem nieheteronormatywności. Na plakatach pojawiły się hasła: „Żyć jak człowiek”, „Tęcza to miłość jest jak każda inna”, „Każdy ma prawo być sobą”, „Zależy nam na życiu bez przemocy i dyskryminacji”, „Tak dla tolerancji”, „Popieram związki kochające się” i wiele innych. Zgodnie z umową zawartą z dyrektorem szkoły plakaty przed zorganizowaniem wystawy zostały przedstawione dyrekcji do akceptacji. Wszystkie ją uzyskały.

- » **Karolina, uczennica klasy I:** Byłam zadowolona, że w naszej szkole są organizowane zajęcia uświadamiające uczniom, jak ważna jest tolerancja. Czułam się spokojna.
- » **Małgosia, nauczycielka języka polskiego:** Dzień, który mnie troszkę rozczarował, znudził. W porównaniu do poprzedniego wydarzenia dla mnie mało odkrywczy, zbyt oczywisty. Może o homofobii trzeba by mówić w inny sposób?
- » **Kasia, uczennica klasy I:** Wbrew moim obawom na wydarzenie przyszło bardzo dużo osób. Byłam bardzo z tego dumna. Fioletowe koszulki były znakiem szczególnym naszej grupy. Takich wydarzeń powinno być więcej!
- » **Wiktoria, uczennica klasy I:** Byłam zachwycona tym, że w mojej szkole jest organizowane takie wydarzenie antydyskryminacyjne i że mogłam wziąć w nim udział.

foto: Damian Graczyk/fabrykarownosci.com

- » **Ania, uczennica klasy I:** Byłam dumna, że w mojej szkole realizujemy projekt antydyskryminacyjny i że na warsztaty przyszło aż tyle osób. Nie było tęczy w szkole, ale mieliśmy nasze fioletowe koszulki, w których chodziliśmy od rana po szkole, czym wyróżniliśmy się spośród innych. Nasze koszulki wywołały spore zainteresowanie. Usłyszałam wiele pytań: „Dlaczego to robicie?”, „Dlaczego chodzisz w tej koszulce?”. Ale były to pytania zadawane ze szczerym zainteresowaniem, a nie z drwinami.

» **Zdjęcie wystawy (12 czerwca 2015 r.)**

- » **Anka, nauczycielka chemii:** Czy jestem zdziwiona tym, że ktoś nienawidzi? Nie. Nienawiść jest obecna wokół mnie. Jestem przybita. Boli. Czy warto się na to narażać? Warto.
- » **Agata, uczennica klasy III:** Obudziłam się rano i od razu przeczytałam sms od Natalii: „Czy widziałas, co się dzieje na Facebooku?”. Wchodzę i widzę lawinę komentarzy – tych dobrych i tych złych. Do szkoły przyszłam wściekła. Chciałam od razu porozmawiać z osobami z projektu i sprawdzić, czy wystawa nadal wisi. Gdy zobaczyłam, że ją zdjęto, poczułam rozczarowanie. Byłam strasznie tym zawiedziona. Z drugiej strony czułam dumę, że są uczniowie i uczennice, którzy zrobili wszystko, żeby plakaty wróciły.

fot. Damian Graczyk/fabrykarownosci.com

» **Ania, uczennica klasy I:** W pierwszej chwili, gdy zobaczyłam na Facebooku fotografię tablic z naszymi plakatami, myślałam, że to kolejny popierający nas wpis. Czytając, z minuty na minutę czułam się coraz gorzej. Jeszcze nigdy nie widziałam aż tak ostrej fali krytyki od tylu osób. W komentarzach inni użytkownicy obrażali nas i nasze nauczycielki, biorące udział w projekcie. Nawet nie przeszło mi przez myśl, że można aż tak nienawidzić i obrażać innych ludzi. Poczulałam się dotknięta, jak nigdy dotąd. Pocieszające jest to, ile uczniów i uczennic odpowiedziało na ten wpis, broniąc nas, nauczycielek i projektu. Przeczytałam tam, że szkoła dostała polecenie od władz, aby zdjąć wystawę. Nie docierało to do mnie, dopóki następnego dnia nie zobaczyłam pustych tablic. Ale i tu koleżdy i koleżanki mnie nie zawiedli: na tablicach pojawił się napis „LGBT” ułożony z magnesów. To było najpiękniejsze, co tego dnia mogło się zdarzyć – poparcie uczniów i uczennic i to, że nawet kilkoma magnesami i jednym hasłem potrafiały bronić szkoły, projektu, tego, w co się angażują. Pojawiły się nawet listy zbierające podpisy tych, którzy chcieli przywrócenia plakatów. To było naprawdę cudowne. Wiedziałam, że mogę na nich i na nie liczyć.

» **Natalia, uczennica klasy III:** Byłam zszokowana, że ludzie mają w sobie tyle nienawiści, złych emocji, że są tak negatywnie nastawieni do ludzi o odmiennych poglądach. W szkole od razu przedyskutowałam tę sytuację z innymi i dostałam wiele słów wsparcia.

- » **Bogusia, nauczycielka wiedzy o społeczeństwie:** Wystawa wisiała spokojnie przez dwa tygodnie. Po tym czasie zaczął się atak w internecie i mediach środowisk skrajnie prawicowych. Otrzymaliśmy też wiele słów wsparcia i pomocy od wielu organizacji pozarządowych, a nawet Rzecznika Praw Obywatelskich.
- » **Miłosz, uczeń klasy III:** To było jak uderzenie w policzek. I to takie, którego nikt z nas się nie spodziewał. Od rana dostawałem powiadomienia, dotyczące jakiegoś postu na Facebooku. Zwykle ignoruję takie posty, ale coś w tym przykuło moją uwagę. Wszedłem w link i pojawiła się TA strona. Od razu rzuciły się w oczy słowa kalające nas i naszą pracę. Szkoła, w której zostawiliśmy kawałek siebie (całkiem spory kawał), i która stała się dla nas drugim miejscem, jakie mogliśmy nazwać domem, była teraz obiektem wyzwisk i złych słów rzucanych przez ruch narodowo-radykalny. Ich celem było zrównanie nas ze „społeczną gębą” i pokazanie „prawdziwych wartości narodowych” w imię tępienia „wynaturzeń”. To był wstrząs! Co ci ludzie sobie myśleli, żeby tak się zachowywać? Te wszystkie komentarze wręcz promieniujące wstrętem i nienawiścią do naszych wartości sprawiły, że wszyscy, przysłowiowo usiedliśmy z wrazenia. Najbardziej zabolalo mnie wtedy to, że te ich określenia „narodowe”, „polskie” itp. sprawiły, że poczułem się wykluczony z własnego narodu, do którego przecież należę i który kocham. Nasza wystawa, nasza praca, nasze plakaty, które sami robiliśmy i wiszaliśmy, cały nasz wkład w szerzenie postaw szacunku dla drugiego człowieka,

foto: Damian Graczyk/fabrykarownosci.com

tolerancji i antydyskryminacji, nasze przekonania i nasza postawa, nasze prawo do wolności myśli i słowa – to wszystko zostało po prostu zdjęte z tablicy bez naszej zgody, a co więcej, wiedzy! Wszyscy byliśmy zszokowani i zdezorientowani. Sam nie wierzyłem, że to się stało. Szkoła (wraz z nauczycielami i nauczycielkami) się podzieliła. Części społeczności szkolnej ta sytuacja pasowała lub nie przeszkadzała. Natomiast druga część (nasz zespół oraz pozostali uczniowie i uczennice, nauczyciele i nauczycielki) była oburzona i żądała wyjaśnień. Po klasach i pokoju nauczycielskim przeszła petycja pisana uczniowską ręką o natychmiastowym przywróceniu wystawy na jej miejsce. Delegacja klas z tą pominiętą kartką poszła do dyrektora. Pamiętam, że był zdziwiony naszą reakcją i nie pozwolił, żeby nasze prace wróciły na tablicę. No i zaczęło się. Telewizja, radio, gazety – wszystko. Ciągłe musieliśmy się tłumaczyć i wyjaśniać nasze cele i pobudki. To stało się nudne i bardzo denerwujące. Media rzuciły się na nas, żądne „mięsa”. „Wydarzenia” opublikowały reportaż telewizyjny o naszej szkole. Był beznadziejny. Fakty były przekręcone, źle użyte słowa, wszystko inaczej niż było naprawdę. Rodzice napisali nawet list do telewizji w tej sprawie, ale pozostał oczywiście bez odpowiedzi. Jeśli temu skrajno-prawicowemu obozowi coś się udało, to zachwiać na chwilę moim systemem wartości – przez chwilę nie byłem pewien, czy to, co robimy na pewno jest słuszne. Na szczęście wyszedłem z tego „na plusie” i bardziej umocniony w swoich przekonaniach. W ciemności zawsze można znaleźć światło. Tym światłem okazała się pomoc Amnesty International

(z którą współpracujemy) oraz Towarzystwa Edukacji Antydyskryminacyjnej oraz wszystkich tych osób, które okazały nam swoje wsparcie i poparcie, a także przekazały słowa otuchy. Bardzo mi to pomogło, bo wyszedłem z przekonania, że zostaliśmy sami. Wcale nie. Razem mamy siłę! Pamiętam, że na korytarzu, na tablicy, na której wisiała wystawa ktoś ułożył znak „LGBT” z magnesów, które na niej zostały. Było to dla mnie jak oznaka wewnętrznej walki wśród tylu negatywnych głosów. Mahatma Gandhi mówił: „Najpierw Cię ignorują, potem śmieją się z Ciebie, później z Tobą walczą, później wygrywasz” i tak właśnie było.

- » **Małgosia, nauczycielka języka polskiego:** Zdziwienie. To ono towarzyszyło mi przez cały czas. Najpierw, że to, co oczywiste dla mnie okazało się odkrywcze dla innych. Potem, że tyle szumu wokół czegoś co jest takie „po prostu”. Dziwiła mnie determinacja i odwaga dzieci zaangażowanych w projekt, zachowanie jednego z uczestników *Dnia Religijno – Niereligijnego*, zaskoczyły motywy tych, którzy doprowadzili do zdjęcia wystawy plakatów. Nie spodziewałam się, że znajdą się osoby tak zdecydowanie opowiadające się przeciw tolerancji. I, że nas, mówiących homofobii „nie”, będzie to wydarzenie kosztowało tyle emocji.
- » **Julian, uczeń klasy III:** Byłem niezadowolony z zaistniałej sytuacji, zbulwersowany, zszokowany i niepewny, co dalej będzie.

» **Natalia, uczennica klasy III:** Nie dowierzałam, że tyle osób jest nietolerancyjnych i są to ludzie młodzi. Myślałam, że w tych czasach ludzie są bardziej wrażliwi na odmienność.

» **Bogusia, nauczycielka wiedzy o społeczeństwie:** W tym całym zamieszaniu nasz dyrektor znalazł się świetnie, pomimo że nie był zwolennikiem naszych akcji, publicznie stanął po naszej stronie. W tej trudnej sytuacji mieliśmy jego wsparcie. Cieszy też reakcja władz gminy, inspektora do spraw oświaty, który wyraził swoje uznanie, że jesteśmy tolerancyjną i nowoczesną szkołą.

» **Spotkanie podsumowujące (23 czerwca 2015 r.)**

» **Karolina, uczennica klasy III:** Było mi smutno, naprawdę strasznie smutno. W powietrzu czuć było brak sił, bezradność. Spotkaliśmy się i usiedliśmy przy tym samym stole, przy którym wszystko powstawało. Przypominały mi się wcześniejsze etapy, nasza energia, nadzieja i chęć. A teraz siedzieliśmy tu tak jakby przegrani. Przecież plakaty zostały zdjęte. Na stole stał marchewkowy tort, ale nie przegonił on chmury nietolerancji, z jaką się spotkaliśmy.

» **Miłosz, uczeń klasy III:** I oto nadeszła ta chwila. Siedzimy przy stole tak, jak kiedyś. Jesteśmy wszyscy, jak kiedyś, ale inaczej. Zamiast żywo rozmawiać o tym, co jeszcze musi być dopracowane i zrobione, zamiast przydzielać nowe zadania i rozliczać się z tych już zrealizowanych, siedzimy naprzeciwko siebie z lekkim smutkiem i jednocześnie uśmiechem na twarzach. Tak oto *Dzień Religijno – Niereligijny* i *Orientacja na Różnorodność* dobiegły końca, a my – twórcy i twórczynie – zebraliśmy się, by to celebrować. Niezawodny Grzegorz, który nas zawsze wspierał i ukierunkowywał, przyniósł tort marchewkowy. Temu dniu towarzyszyło bardzo dużo emocji. Dla części z nas to także koniec szkoły, w której zostawiliśmy część siebie. Przez te miesiące pracy zbliżyliśmy się do siebie i nauczyliśmy czegoś. Ja nauczyłem się od moich przyjaciół, jak ważny jest szacunek dla drugiego człowieka, że nie można nikogo ignorować lub odsuwać na bok. Każdy jest ważny i każdy się liczy. Każdy potrzebuje miłości i każdy powinien ją otrzymać. Na końcu wszyscy mieli łzy w oczach. Emocje wzięły górę. Przytulaliśmy się, dziękowaliśmy i... właściwie to zachowaliśmy się jak starzy przyjaciele. Ten projekt dużo wniósł do mojego świata. Ludzka godność i jego prawa stoją w nim na wysokim miejscu. Każdemu z nas należy się szacunek i zrozumienie, bez

względu na to kim jesteśmy i czego chcemy. Uważam pomaganie innym za mój społeczny obowiązek, który chcę wypełniać do końca życia, bo nigdy nie będzie mi dość. Tego chcę – pomagać innym i walczyć o ich prawa mimo tego, co reszta może o tym pomyśleć. Tym, którzy chcą iść za nami, chcę powiedzieć, że to, co zrobiliśmy nie było łatwe. Nasza droga nie była usłana różami. Były chwile głębokiego zwątpienia, ale mimo wszystko udało się. I wiecie co? Naprawdę było warto! Chcę podziękować Kampanii Przeciw Homofobii za ten wspaniały projekt oraz moim kochanym przyjaciółom, z którym i tak świetnie mi się pracowało, z którymi tak wiele osiągnąłem. Dziękuję Grzegorzowi za wszystko, co dla nas zrobił. Jeśli uda nam się przekonać choćby jedną osobę do akceptacji lub tolerancji bez względu na przekonania, orientację psychoseksualną czy wyznanie, to jest to ogromny sukces. Razem mamy siłę!

- » **Ania, uczennica klasy I:** Było to bardzo smutne spotkanie. Byłam bardzo zmęczona i było mi po prostu przykro, że wkładając tyle pracy w projekt, zostaliśmy tak potraktowani. W pewnej chwili wręcz zwątpiałam... a może rzeczywiście przesadziliśmy? Może te plakaty były naprawdę zbyt kontrowersyjne? Ale wtedy pojawił się Grzegorz z tortem marchewkowym mówiąc, że nie możemy pozwolić, aby wygrali, aby wmówili nam, że robimy coś złego. Że to potrzebne, bardzo potrzebne działania. Mnie bardzo podniosło to na duchu. Zrozumiałam, że to był wspaniały projekt, który nauczył mnie wiele i pokazał, że nie należy się przejmować krytyką oraz to, jak z nią walczyć, bo zawsze znajdą się ludzie, którym coś nie będzie się podobało. Po tym projekcie, gdzie na każdym spotkaniu rozmawialiśmy o tym, co czujemy, otworzyłam się na nowych ludzi. Zrozumiałam, jak ważny był ten projekt, jak wielki jest problem homofobii, zwłaszcza w szkołach, ale niestety wśród dorosłych ludzi także. Dostaliśmy jako szkoła wiele cudownych listów wsparcia. Jestem za nie bardzo wdzięczna.
- » **Bogusia nauczycielka wiedzy o społeczeństwie:** Zalecenia? Wskazówki? Po pierwsze warto negocjować, słuchać drugiej strony, rozpoznawać jej punkty maksimum i minimum i szukać wspólnych elementów. Po drugie: konsultować! Głośno, wszem i wobec mówić o celach i planowanych działaniach: strona internetowa, konsultacje dla rodziców, zgody rodziców na udział młodych ludzi w wydarzeniach, jeśli są niepełnoletni.

> Refleksje

- » **Anka, nauczycielka chemii:** Mówienie z pobłażliwym uśmiechem o tym, że ktoś na pewno jest gejem. Wieszanie symboli religijnych jednego tylko wyznania, jakby tylko ono miało prawo istnienia w społeczeństwie. Zakazywanie noszenia nakrycia głowy w szkole, podczas, gdy czyjaś kultura, tradycja, religia czy może choroba tego wymaga. Budowanie wysokich krawężników, nie do pokonania dla osób poruszających się na wózku. Tworzenie osobnych klas dla dzieci myślących czy działających inaczej. Uczenie dzieci w przedszkolu piosenek, w których jedynym wzorem rodziny jest schemat: mama, tata i dziecko.

Są tacy, dla których to wszystko jest błahostką. To ci, którzy mówią o sobie, że są tolerancyjni i zaraz dodają „ale...”. To oni mogą się zmienić. To dla nich działania w ramach projektu antydyskryminacyjnego mogą być powodem do zatrzymania się i pochylenia nad sytuacją innych, tych dyskryminowanych. Tutaj mogą mieć nadzieję na zmianę. Ilu tych niewiedzących jest? Nie wiem i nie jest to ważne. Są na pewno.

- » **Bogusia, nauczycielka wiedzy o społeczeństwie:** Zakończenie roku szkolnego, gościni specjalna, prezeska Amnesty International, Zuzanna Kulińska, składała gratulacje uczniom i uczennicom, nauczycielom i nauczycielkom, dyrekcji, cytując Mayę Angelou: „Jak żyć? Zwyczajnie. Postępuj słusznie”.

Umocniłiśmy się w swoich równościowych działaniach

– O Afryce bez stereotypów w liceum w Górze

Relacja Marty Kosińskiej, mentorki KPH

Gdzieś w Polsce istnieje szkoła, której kadra i młodzież wspólnie, regularnie realizuje wiele projektów wymierzonych w społeczne nierówności. Jest to liceum, gdzie dokłada się wszelkich starań, by respektować godność osób należących do grup mniejszościowych i wyrównywać ich szanse. To szkoła, która podejmuje wysiłki, by w jej murach nie funkcjonowały krzywdzące tabu a młodzież zachęcana jest do dyskusji na tematy najtrudniejsze. Mowa o liceum ogólnokształcącym w Górze, w województwie dolnośląskim.

W trakcie mojej wielomiesięcznej współpracy ze szkołą miałam szansę zaobserwować, jakie decyzje, posunięcia, rozwiązania zapewniają szkole sukcesy w dziedzinie edukacji antydyskryminacyjnej. Bardzo często były to „elementy”, które można wdrażać w wielu innych placówkach w Polsce. Zachęcam do zapoznania się z relacją z działań zrealizowanych w ramach projektu *Równa szkoła – szkoła bez dyskryminacji i przemocy* w tej zwyczajnej, a jednocześnie niezwykłej szkole.

> Określenie zasobów szkoły

Pierwszym etapem projektu, bez którego dalsza praca nie byłaby możliwa, było zbadanie potrzeb młodzieży, kadry, a także ich zasobów pozyskanych w ramach dotychczasowej pracy antydyskryminacyjnej.

Z wywiadów, które przeprowadziłam z uczniami i uczennicami, a także z dyrektorką szkoły oraz nauczycielką, wyniknęło bezdyskusyjnie, że motorem wydarzeń antydyskryminacyjnych w tej szkole jest grupa młodzieży skupiona w kole filmowym *WONDERLab*, działająca pod opieką nauczycielki języka polskiego i etyki, Eweliny Wałąg.

W ciągu ostatnich dwóch lat uczniowie i uczennice liceum w Górze byli zaangażowani aż w siedem, prowadzonych równolegle, programów o tematyce równościowej. Przy współpracy z organizacjami pozarządowymi grupa kilkunastu młodych osób wraz z nauczycielką brała czynny udział między innymi w takich projektach jak: *Nienawiść – jestem przeciw, Jestem szefową* – ogólnopolski konkurs (wygrany!) dla przyszłych polskich lidererek, *Szkoła tolerancji, Akademia Animacji Antydyskryminacyjnej, Pracownia filmoteki szkolnej* (a w niej filmowa edukacja antydyskryminacyjna), *Innowacja Pedagogiczna*, w tym *Innowacja Genderowa* i w wielu innych.

Co trzeba zrobić, by realizacja takich programów w szkole doszła do skutku? Zapytałam o to panią Ewelinę. Podzieliła się swoim doświadczeniem. Według niej, elementami kluczowymi, które sama realizowała krok po kroku, są:

- Udział choć jednej osoby z kadry pedagogicznej w szkoleniach i warsztatach antydyskryminacyjnych i/lub ukończenie tematycznych studiów podyplomowych. Ponieważ w toku studiów wyższych kursy kształcące kompetencje pracy w edukacji antydyskryminacyjnej są wciąż rzadkością, warto je nabyć podczas warsztatów i treningów. Możliwość uczestnictwa w tego typu programach najczęściej zapewniają organizacje pozarządowe działające na rzecz upowszechniania praw człowieka (informacje o szkoleniach są dostępne między innymi w bazie ogłoszeń na stronie www.ngo.pl). Kursy nastawione są na rozwijanie trzech nierozłącznych obszarów: wiedzy, umiejętności i postaw.
- Przekazywanie zdobytych kompetencji dalej. Pani Ewelina dzieliła się zdobytą wiedzą z uczniami i uczennicami, z kadrą szkolną, z dyrekcją.
- Utrzymywanie kontaktu z poznanymi podczas kursów przedstawicielami i przedstawicielkami organizacji pozarządowych.
- Poszukiwanie programów, w których szkoła mogłaby wziąć udział. Pani Ewelina znalazła je między innymi dzięki informacjom uzyskanym od poznanych organizacji pozarządowych oraz dzięki przeszukiwaniu zasobów internetu.
- Przedstawienie dyrekcji szkoły propozycji wzięcia udziału w programie oraz argumentowanie za słusznością i potrzebą wdrożenia projektu w danej szkole.
- Przedstawienie projektu młodzieży szkolnej i zebranie grupy, która wyraża chęć jego realizacji.
- Realizacja projektu przy wsparciu dyrekcji i osób z grona pedagogicznego szkoły. W toku realizacji konkretnych programów pani Ewelina zastanawiała się, jak można zapewnić ich kontynuację i zawczasu rozpoczynała poszukiwanie kolejnych projektów.

Dzięki uzyskaniu pełnego wsparcia, a nierzadko również entuzjastycznego nastawienia dyrekcji placówki, grupa zaangażowanych uczniów i uczennic mogła pod okiem nauczycielki zrealizować każdy równościowy projekt. „Mam do pani Eweliny całkowite zaufanie” – wyznała podczas rozmowy ze mną dyrektorka liceum, pani Małgorzata Patrzyka. Z pewnością duże znaczenie w budowaniu takiej postawy wobec nauczycielki miały kompetencje pani Eweliny w dziedzinie edukacji równościowej zdobyte podczas antydyskryminacyjnych szkoleń.

W przypadku działań równościowych w Górze za warunek odniesienia sukcesów uznają więc pomyślną współpracę ich liderki, pani Eweliny, z grupą młodzieży i dyrekcją. Poniżej napiszę o tym, jakie kroki warto podjąć, by zwiększyć prawdopodobieństwo pełnego poczucia bezpieczeństwa u każdego ucznia i każdej uczennicy w szkole.

> **Badanie potrzeb szkoły**

Wszystkie osoby, z którymi rozmawiałam w Liceum Ogólnokształcącym w Górze, wskazały na potrzebę zaangażowania całej społeczności szkolnej w odbiór działań równościowych. Agata Wietrzykowska, przewodnicząca samorządu szkolnego, uznała, że cenne byłoby ukończenie szkoleń równościowych przez wszystkich nauczycieli i nauczycielki placówki. Według niej działań takich, jak projekty realizowane przez panią Ewelinę, powinno być jeszcze więcej.

Za temat pomijany uznano kwestię orientacji seksualnych. Agata uznała: „Przydałyby się tu warsztaty dla nauczycieli i nauczycielek, szczególnie dla tych osób, które noszą w sobie utrwalone uprzedzenia. Po co? Po to, aby oni też zaczęli otwarcie z nami rozmawiać o wszystkim, bez wyjątków. Na przykład o homoseksualności, bo to jest wciąż dla wielu nauczycieli temat tabu, tak jak w całej Polsce. Jednak myślę, że, aby oni zaczęli o tym mówić, muszą zostać jakoś do tego przygotowani. Gdy już będą wiedzieli, jak o tym mówić, będą potrafili trafić do uczniów, a wtedy i uczniowie się zmienią”.

Dyrektorka szkoły powiedziała, że do tej pory nie słyszała o sytuacji, by osoba homoseksualna uczęszczająca do Liceum w Górze ujawniła swoją orientację. Według niej może to wynikać z czyjejś obawy przed odrzuceniem i napiętnowaniem przez grupę rówieśników oraz przez wstyd, że jest się innym. „Myślę, że stereotypy i te żarty, które się pojawiają, na przykład powiedzenie «ty pedale», onieśmielają te osoby przed ujawnieniem się” – uznała uczennica, Agata. Natomiast pani Ewelina zauważyła, między innymi, potrzebę zwiększenia wiedzy nauczycieli i nauczycielek na temat tego,

jak reagować na przejawy dyskryminacji oraz „zbudowania” odwagi do podejmowania takich interwencji.

Po dokładnym zbadaniu potrzeb i zasobów szkoły, zaprezentowałam diagnozę grupie uczniów i uczennic oraz nauczycieli i nauczycielek. Uzpełniłam ją o komentarze i refleksje tego zespołu. Gdy było już jasne, w którym punkcie znajduje się szkoła pod względem działań równościowych, można było przejść do wypracowania wizji zmiany.

> **Określenie realistycznych celów**

Kolejnym krokiem było sprecyzowanie celu, który przyświecałby szkole przy realizacji wydarzenia antydyskryminacyjnego i który byłby możliwy do osiągnięcia. By ów cel wyznaczyć, zorganizowałam spotkanie, podczas którego grupa złożona z nauczycieli i nauczycielek oraz uczniów i uczennic wspólnie zastanawiała się nad kierunkiem oraz drogą, którą szkoła może podążać. Forma spotkania umożliwiła wszystkim osobom uczestniczącym w rozmowie doświadczenie komunikacji opartej na równych szansach i wadze głosu. W ten sposób doświadczenie płynące z uczestniczenia w określonej formie rozmowy miało się stać efektem dodanym, a wypracowany cel – głównym.

Tymczasem stało się odwrotnie. Tę moderowaną rozmowę młodzież uznała później za moment najbardziej przełomowy spośród wszystkich etapów pracy w projekcie. Doświadczenie nowej formy komunikacji, nadającej równą wartość wypowiedziom dyrektorki szkoły i nastoletniej uczennicy, było niezwykle silne i tak mocno utrwaliło się w świadomości młodzieży, że wspominała ona to spotkanie jeszcze wiele miesięcy po jego zakończeniu. Pani Ewelina również stwierdziła, że: „niesamowitym doświadczeniem okazała się wymiana poglądów między uczniami i uczennicami a nauczycielami i nauczycielkami i dyrekcją, co sprzyja budowaniu poczucia wspólnotowości w podejmowanych decyzjach i zbliżenia się do siebie. Z pewnością warto umacniać tego typu zachowania”.

Cała praca koncepcyjna grupy była prowadzona przy użyciu metody „warsztatów przyszłościowych”, która polega na podzieleniu spotkania na trzy fazy:

- krytyki,
- utopii,
- oraz realizacji.

W pierwszej z nich grupa wyszczególniła wszystko, co powinno w szkole ulec zmianie, a leży w obszarze dyskryminacji i jej przeciwdziałaniu. Druga faza – w mojej ocenie kluczowa – polegała na stworzeniu wspólnej wizji pozytywnych zmian, a dokładniej na zwizualizowaniu szkoły idealnej – placówki, która uzyskuje wymagany tytuł *Równościowej szkoły roku*. Uznaję za bardzo cenne zastosowanie w tym celu zmodyfikowanej wersji techniki tak zwanego *pytania o cud* (ang. „the miracle question”) autorstwa Milтона Ericsona. Technika ta pozwala na przekroczenie ograniczeń wynikających z utrwalonych w naszej świadomości norm funkcjonowania. Wymusza też koncentrowanie się na wizji przyszłości zamiast na ubolewaniu nad tym, co złe. Ponieważ zaobserwowałam wysoką skuteczność ćwiczenia, zachęcam do przeprowadzenia go (zobacz: *Wizja lepszej szkoły*). Ostatnią fazą warsztatów przyszłościowych jest faza realizacji, w której wizja stworzona na poprzednim etapie przełożona zostaje na realistyczne cele. By to umożliwić, zastosowałam tak zwaną *technikę skalowania* (zobacz: *Skalowanie celów*).

Owoce pracy wykonanej podczas spotkania koncepcyjnego było zwiększenie świadomości jego uczestników i uczestniczek na temat mocnych stron szkoły oraz pożądanej sytuacji w porównaniu do obecnej. Grupa uznała, że w toku projektu *Równa Szkoła*

realistycznym będzie zwiększenie wiedzy uczniów i uczennic szkoły na temat tego, czym dokładnie jest dyskryminacja i jakie są jej przejawy. Za szczególnie ważne zostało uznane poszerzenie grona odbiorców i odbiorczyń dotychczas prowadzonych działań równościowych.

Grupa zaangażowanych w projekt osób stanęła teraz przed niełatwym zadaniem: zastanowieniem się i zdecydowaniem, jakiego typu wydarzenie może przybliżyć społeczność szkolną do osiągnięcia powyższych celów. Tabela przydatna w pracy nad planowaniem takiego wydarzenia zamieszczona jest w rozdziale *Pomocne narzędzia i zasoby*.

> Wydarzenia antydyskryminacyjne

Nic nie zapowiadało, że wydarzenia pierwotnie planowane przez grupę piętnastu osób zaangażowanych w projekt *Równa Szkoła* – uczniów i uczennic pracujących pod opieką pani Eweliny – nie dojdą do skutku. Niestety, na dwa tygodnie przed zakładanym terminem realizacji okazało się, że, z powodów całkowicie niezależnych od młodych organizatorów, akcję trzeba odwołać. Ta sytuacja każe przypomnieć, jak ważne jest włączenie do planowania projektu przewidywania ryzyka i zarządzania nim.

Pani Ewelina z grupą uczennic w ciągu dwóch tygodni musiała postanowić o realizacji zupełnie innego wydarzenia, przygotować je i przeprowadzić. Udało się. Dni 27 i 28 maja 2015 r. w Górze przebiegły pod hasłem: *Afryka bez maski*, a uczestnicząca w nich młodzież i kadra szkolna miała okazję skonfrontować się z własnymi uprzedzeniami odnośnie Afryki Subsaharyjskiej, która została wybrana jako najprawdopodobniej najbardziej obarczona stereotypami część świata.

Grupa chętnych uczniów i uczennic mogła wziąć udział w warsztatach prowadzonych przez dr Karolinę Marcinkowską, antropolożkę, znawczynię kultury państw Afryki. Podczas warsztatów można było zrozumieć, na jakiej podstawie powstają nasze uprzedzenia na temat kultur Afryki, dostrzec, że europocentryczna wersja historii jest tylko jedną z wielu, a przede wszystkim uświadomić sobie, jak łatwo luki w wiedzy zastępujemy „mitami” na temat danej grupy społecznej.

Każda osoba uczestnicząca w całodziennych warsztatach miała przekazać zdobytą wiedzę swojej klasie, dzięki czemu każdy uczeń i każda uczennica i miał i miała szansę zweryfikować swoje przekonania na temat państw Afryki.

Drugiego dnia akcji *Afryka bez maski* szkoła gościła Mamadou Diouf z fundacji Afryka Inaczej, w którego wykładzie wzięło udział dwieście osób uczących się i pracujących w Liceum w Górze. Mamadou Diouf, doktor weterynarii, poeta, urodzony

w Senegalu muzyk bez żadnego skrępowania konfrontował odbiorców i odbiorczynie z ich własnymi stereotypami na temat państw Afryki. W swobodny sposób wchodził w interakcję i polemikę z osobami kierującymi się uprzedzeniami, przez co – lub dzięki czemu – czas spotkania z panem Mamadou został znacznie wydłużony ponad zakładane ramy.

W ramach dni pod hasłem *Afryka bez maski* odbyły się jeszcze dwa wydarzenia: warsztaty dla klasy humanistycznej – *Jak pisać i mówić o Afryce, by nie powielić postaw dyskryminacyjnych?* oraz wystawa zdjęć na temat Madagaskaru. Na szczęście, podczas realizacji wydarzeń, przykrych niespodzianek nie było, a z przeprowadzonych przeze mnie rozmów z organizatorkami akcji najgłośniej wybrzmiewają, powtórzono przez kilka osób, następujące zdania: „Mamy niedosyt. Te wydarzenia powinny trwać dłużej”.

➤ Bogatsza o doświadczenia z Góry

Po raz pierwszy odwiedziłam Liceum Ogólnokształcące w Górze 27 listopada 2014 r. Pamiętam, jak przygotowywałam się na najgorsze, bo – pomimo tego, że mam dziesięcioletnie doświadczenie w edukacji antydyskryminacyjnej – kierowałam się własnymi, wielkomiejskimi uprzedzeniami o 12-tysięcznej, górowskiej społeczności. Pamiętam w końcu, jak wielki był mój wstyd, kiedy – na szczęście – te przekonania runęły.

Uprzedzenia malały za każdym razem, kiedy dowiadywałam się o kolejnym projekcie równościowym realizowanym przez nauczycielkę, Ewelinę Wałąg. Malały, gdy usłyszałam, że dyrektorka ma do niej pełne zaufanie. Malały, kiedy dowiedziałam się o licznych wysiłkach budowania partnerskich relacji nauczycieli i nauczycielek z uczniami i uczennicami.

Runęły, kiedy przekonałam się, że praca nad wizją równej szkoły wykonana przez zespół złożony z dyrekcji, nauczycieli i nauczycielek, uczennic i uczniów jest możliwa. Choć początkowo wymiana poglądów i doświadczeń nie przychodziła im łatwo, jestem pewna, że, gdyby w składzie zespołu zabrakło reprezentanta lub reprezentantki choć jednej z tych grup – wnioski płynące z rozmowy byłyby niepełne, a diagnoza sytuacji być może fałszywa.

Gdybym mogła coś zmienić w przebiegu projektu w Liceum w Górze, byłoby to lepsze zarządzanie ryzykiem. Na pewno w przyszłości warto zastanowić się nad zmotywowaniem większej grupy osób z grona pedagogicznego, by dokształcały się i stawały się kolejnymi kompetentnymi osobami w dziedzinie edukacji antydyskryminacyjnej.

Dzięki temu odpowiedzialność za rozwój szkoły w kierunku wyrównywania szans nie ciążyłaby na jednej osobie. Natomiast tym, co uznaję za bezsprzeczny klucz do sukcesu naszego projektu, jest kompetencja liderki wydarzeń równościowych i pomyślna, oparta na zaufaniu relacja współpracy nauczycielki z dyrekcją.

Wszystkim osobom zaangażowanym w projekt *Równa szkoła – szkoła bez dyskryminacji i przemocy* w Liceum Ogólnokształcącym w Górze serdecznie dziękuję za możliwość zdobycia cennych doświadczeń. Kadrze szkolnej życzę odwagi w przełamywaniu tematów tabu. Całej społeczności szkolnej życzę siły w dążeniu do takiego momentu, w którym każda osoba będzie czuła się w murach szkoły całkowicie bezpiecznie wyrażając siebie, a np. homoseksualny uczeń, zamiast ukrywania swojej tożsamości, będzie chodził po szkolnym korytarzu, trzymając ukochaną osobę za rękę.

Relacje Eweliny Wałąg, nauczycielki i Agaty Sibilak, uczennicy

> Analiza sytuacji w szkole

- » **Ewelina, nauczycielka:** Swoje działania w ramach projektu *Równa Szkoła* rozpoczęliśmy od wywiadów z uczniami i uczennicami. Aby poznać reakcje młodzieży oraz zrozumieć ewentualne uprzedzenia, poruszyliśmy tematy dotyczące równości, starając się pokazać jej wielowymiarowość, możliwość ujęcia tematu z różnych stron. Kolejnym krokiem były tematyczne spotkania zorganizowane dla grona pedagogicznego oraz uczniów i uczennic naszej szkoły. Następnie zorganizowaliśmy wspólne spotkanie nauczycieli i nauczycielek oraz młodzieży zaangażowanej w projekt.

W szkole miały już miejsce cotygodniowe spotkania grupy uczennic na stałe zaangażowanej w projekty równościowe, takie jak *Nienawiść – jestem przeciw* czy *Szkoła Tolerancji*, mogłyśmy więc kilka z nich przeznaczyć na pracę nad projektem *Równa Szkoła*. Każde ze spotkań było prowadzone przez jedną z uczennic-liderek. Każde rozpoczynało się od wprowadzenia przez liderkę w omawiany danego dnia temat – np. dyskryminację ze względu na pochodzenie etniczne. Następnie prowadzone były dyskusje, podczas których poruszyliśmy różne

tematy dotyczące równości, na przykład: „Jakie mamy przywileje, jeśli przynależymy do grupy większościowej?”, wymienialiśmy się poglądami i spostrzeżeniami. Analizowaliśmy różne przypadki, historie dyskryminacji, za każdym razem starając się nazwać dane zachowanie świadka czy sprawcy i próbując znaleźć podłoże decyzji bohatera. Zastanawialiśmy się, jak przeciwdziałać takim reakcjom, które zagrażają równości oraz są jawną dyskryminacją. Podczas warsztatów skupialiśmy się przede wszystkim na pracy w grupach, ale także na dyskusjach – np. dotyczących innych krajów, narodowości, ich zwyczajów i tego, jak my – Europejczycy, uważający się za centrum świata – postrzegamy mieszkańców innych kontynentów. Wiązało się to z obalaniem wielu stereotypów, które często niepostrzeżenie deformują nam obraz rzeczywistości. W trakcie cyklicznych spotkań związanych z różnymi równościowymi działaniami – uczennice ze szkolnego koła filmowego w obecności szkolnej koordynatorki *Szkoły Tolerancji* prowadziły dla siebie zajęcia dotyczące tematyki antydyskryminacyjnej. Zajęcia te obejmowały kwestie teoretyczne, np. definiowanie pojęcia *dyskryminacja*, omówienia różnych aspektów tożsamości, wyjaśnienie pojęć *stereotyp*, *uprzedzenie* oraz zagadnienia związane z rozpoznawaniem przejawów dyskryminacyjnych w środowisku lokalnym.

Działania w ramach projektu *Równa Szkoła* realizowane były przez grupę ok. 15 dziewcząt – reprezentantek młodzieży z różnych klas. Ta sama grupa pracowała wcześniej m. in. przy projekcie *Szkoła Tolerancji* oraz *Nienawiść – jestem przeciw!*. Przy każdej okazji starałyśmy się dotrzeć do jak największej liczby odbiorców oraz angażować osoby ze społeczności szkolnej, które do tej pory nie miały styczności z tematem dyskryminacji.

Nowością dla nas było spotkanie nauczycieli i nauczycielek z uczniami i uczennicami. Myślę, że największy wpływ na nas miały dyskusje prowadzone właśnie podczas tych spotkań. Wiele razy potem rozmawialiśmy o tym, że niezwykle ważnym momentem działań w ramach projektu *Równa Szkoła* – oprócz spotkań z mentorką zewnętrzną, planowania i realizacji – była możliwość wspólnego porozmawiania i usłyszenia swojego podejścia do kwestii równościowych w trakcie spotkania uczniów i uczennic z nauczycielkami i dyrektorką szkoły. Mogliśmy wtedy poznać swoje potrzeby, oczekiwania i skonfrontować światopoglądy. Obie grupy mogły zrozumieć, dlaczego dla niektórych osób tak ważne tożsamościowo jest np. stosowanie żeńskich końcówek w zapisach dokumentów szkolnych, skąd wynika chęć mówienia o tolerancji czy potrzeba wymiany myśli między młodzieżą a dorosłymi. Wybrzmiała ponadto kwestia dotycząca

niejednoznacznego statusu młodzieży, która, ze względu na swój przedział wiekowy, stoi między kategoriami „dzieci” a „dorosłych” i bardzo często traktowana jest pobłażliwie. Wspólnie uznaliśmy również, że warto zadbać o to, by takich wymian myśli było znacznie więcej, bowiem dzięki nim dochodzi do przenikania się światopoglądów, można lepiej się zrozumieć i wspólnie tworzy się społeczność szkolną.

- » **Agata, uczennica:** Spotkania nauczycieli i nauczycielek oraz uczniów i uczennic to był świetny pomysł. To było zderzenie dwóch światów: naszej grupy – zaangażowanej w realizowanie projektów równościowych i świata nauczycieli i nauczycielek, mających swoje utrwalone już przekonania. Dzięki tym spotkaniom mogliśmy poznać stanowisko i poglądy nauczycieli i nauczycielek, a oni – nasze. Właściwie takie spotkania odbyły się u nas w szkole po raz pierwszy. To było naprawdę cenne: mogliśmy poznać odmienność swoich poglądów, chociażby na temat używania w szkole przez dorosłych żeńskich końcówek. Miałyśmy również szansę zrozumieć źródła poglądów nauczycieli i nauczycielek. Na zasadzie partnerskiej odbywała się wspólna dyskusja.

» Przygotowanie i realizacja

- » **Ewelina, nauczycielka:** Nasze działanie miało odpowiadać na problem „braku przestrzeni” do mówienia o wielokulturowości, integracji, imigracji w środowisku szkolnym – np. w programach nauczania, na poszczególnych przedmiotach, w podręcznikach, w rozmowach. Chcieliśmy skupić się szczególnie na poznaniu państw afrykańskich, o których zwyczajowo przyjęło się mówić ogólnikowo „Afryka”.

Naszym celem było umożliwienie społeczności szkolnej zdobycia wiedzy na temat Afryki poza ujęciem stereotypowym i oferowanym przez media oraz biura turystyczne. Zależało nam na tym, aby uświadomić młodzieży, że Afryka, tak jak np. Europa i Azja, to kontynent wielu państw i bardzo zróżnicowanych kultur, których nie można sprowadzać do jednego mianownika – stereotypu.

Poznanie państw afrykańskich przez społeczność szkolną miało się odbyć dzięki udziałowi w warsztatach, udziałowi w spotkaniu z Senegalczykiem oraz z pracowniczką naukową zajmującą się upowszechnianiem idei tolerancji i zwalczaniem wszelkich form rasizmu, ksenofobii i innych postaw godzących

w godność człowieka. Ponadto chcieliśmy, aby klasa humanistyczna nauczyła się mówić i pisać o Afryce w sposób oparty na wiedzy i wolny od stereotypów.

Na wydarzenie składały się:

- Warsztaty dla uczniów i uczennic: *Afryka bez maski. Warsztaty postkolonialnego postrzegania Afryki subsaharyjskiej*. Podczas warsztatów najbardziej cenne były momenty, w których prezentowana była wielość kultur Afryki i różne zwyczaje mieszkańców i mieszkanki kontynentu, a także, gdy młodzież sama mogła zadawać pytania, usuwając w ten sposób wątpliwości i niedopowiedzenia, które często są podłożem stereotypów.
- Wykład dla całej społeczności szkolnej: *Obraz Afryki*. Tematyka spotkania: wielokulturowość, integracja, imigracja, międzykulturowość.
- Warsztaty dla klasy humanistycznej. Tematyka spotkania: *Jak pisać i mówić o Afryce, by nie powielać postaw dyskryminacyjnych? Nowe standardy dla mediów*.
- Wystawa zdjęć antropolożki, Karoliny Marcinkowskiej, dotyczących Madagaskaru. Wystawa miała na celu przybliżyć nam ten zakątek Afryki i uświadomić różnorodność kontynentu.

» **Agata, uczennica:** Każde wydarzenie zrealizowane w ramach projektu *Równa Szkoła* było dla mnie cenne. Udział w nich upewnił mnie w tym, że naprawdę nie powinniśmy wrzucać do jednego worka wszystkich osób mieszkających w Afryce. Dowiedzieliśmy się, jak bardzo zróżnicowany jest ten kontynent.

Dużo rozmawialiśmy o kulturach afrykańskich, tradycjach, próbowaliśmy na swój, europejski, sposób, interpretować afrykańskie i polskie przysłowia, porównywać. Próbowaliśmy zrozumieć kod kulturowy, różnorodność kulturową. Ściągaliśmy maskę z Afryki! Mogliśmy zweryfikować to, co przekazują nam media. Dostrzegliśmy też, że Afryka nie ma jednej historii – państwa afrykańskie różnią się między sobą.

To, co się działo, stymulowało nas do zadania pytań: „Dlaczego tak się dzieje?” i „Jak my możemy z tej wiedzy czerpać?”. Zrozumieliśmy, że oceniając, czy ktoś jest inny, używamy pewnego określonego wzorca „inności”, typowego dla kultury zachodniej.

Myślę, że gdybym była osobą należącą do jakiejś mniejszości, to takie działanie spowodowałoby, że bym się cieszyła, że ludzie uczą się mówić głośno

o sprawach do tej pory skrywanych, jak na przykład dyskryminacja ze względu na pochodzenie. Budujące byłoby to, co widzę: że są ludzie, którzy chcą się zaangażować w działania antydyskryminacyjne.

- » **Ewelina, nauczycielka:** Wyzwaniem okazało się dostosowanie czasu do potrzeb uczestników i uczestniczek, bowiem ze względu na zainteresowanie tematem oraz przybyłymi gośćmi wszystkie spotkania wydłużały się i trwały jeszcze w części nieoficjalnej. Zainteresowanie nimi było ogromnym sukcesem działań projektowych.

Umocniliśmy się w swoich równościowych działaniach, co wpisało nas w mapę szkół zajmujących się tematyką równościową.

- » **Agata, uczennica:** Wcześniej wielokrotnie zdarzało się, że środowisko lokalne krytykowało realizowane w naszej szkole projekty równościowe, wypowiadając się o nich i o nas z niechęcią, a nawet nienawiścią. Tym razem oponenti milczeli.

Życzyłabym sobie, aby w każdej szkole odbyła się taka dyskusja, jaka odbyła się u nas. Dlaczego? Bo pozwala poszerzyć horyzonty: zderzyć się z prawdziwym światem, zewnętrznym – spoza naszych głów.

Daliśmy wyraźny sygnał, że w naszej szkole nie ma miejsca na nietolerancję

– Maraton Równościowy w liceum w Tomaszowie Mazowieckim

Relacja Renaty Radzikowskiej, nauczycielki

„W naszej szkole jest jak w domu” usłyszycie w odpowiedzi na pytanie o to, jak uczniowie i uczennice czują się w liceum, w którym uczę. Kiedy teraz, po rocznym udziale w projekcie *Równa Szkoła – szkoła bez dyskryminacji i przemocy*, o tym myślę, mam wrażenie, że niekoniecznie oznacza to coś pozytywnego, nieprawdaż? Nie w każdym domu jest dobrze.

Jestem nauczycielką języka angielskiego z 22 letnim stażem pracy w liceum, które od kilku lat zajmuje miejsce w pierwszej setce rankingu „Perspektyw”. Od ponad 10 lat jestem koordynatorką Szkolnego Klubu UNESCO. W roku szkolnym 2014/2015 II Liceum Ogólnokształcące, w którym pracuję, jako jedna z czterech szkół w Polsce brało udział w projekcie *Równa Szkoła*. Byłam odpowiedzialna za przebieg tego projektu w naszej szkole. Brałam udział w każdym jego etapie, od kontaktu z Kampanią Przeciw Homofobii (KPH), by zgłosić nasz udział w projekcie, po warsztaty podsumowujące wydarzenie antydyskryminacyjne, które zostało zorganizowane w naszym liceum.

O projekcie dowiedziałam się od prezesa Kampanii Przeciw Homofobii, Agaty Chaber (która była naszą uczennicą), gdy po raz kolejny odwiedzała liceum, by porozmawiać z uczniami i uczennicami na temat homofobii. Moje zainteresowanie projektem spowodowane było wypowiedzią uczennicy, która ze względu na swój niestereotypowy dla płci wygląd jest przeganiana przez innych uczniów z damskiej ubikacji do męskiej i z męskiej do damskiej.

Zasygnalizowałam w szkole temat projektu w czerwcu, a ponownie wróciłam do niego we wrześniu 2014 r. obiecując, że sama poświęcę swój czas i wciągnę do udziału w projekt szkolnego pedagoga. Kierowałam się przekonaniem, że należy działać zanim jeszcze powstanie jakiś konflikt, tak, aby być na jego ewentualność przygotowanym.

Rada pedagogiczna z uśmiechem przyjęła do wiadomości przystąpienie do projektu *Równa Szkoła*. Fakt, że od roku „dobrowolnie” braliśmy udział w programie, w ramach którego odbyliśmy już piętnaście rad szkoleniowych w ciągu dziesięciu miesięcy, a czekał nas kolejny rok takich posiedzeń, nie zjednał mi sprzymierzeńców. Przekonałam nauczycieli i nauczycielki do udziału w nim argumentem, że musimy, szczególnie wychowawcy i wychowawczynie, nauczyć się, jak zachować się w sytuacji, gdy ktoś przyjdzie do nas z problemem dyskryminacji lub braku akceptacji ze strony środowiska nie tylko szkolnego. Brakowało nam wiedzy, umiejętności i narzędzi. Nie chciałam, by temat był przemilczany, a uczniowie i uczennice zostawieni sami sobie.

Celem projektu, zgodnie z zapisami umowy współpracy między KPH a szkołą, było podjęcie działań o charakterze antydyskryminacyjnym „zwiększających wiedzę i umiejętności uczniów i uczennic, kadry szkolnej i innych zaangażowanych (...) w zakresie przeciwdziałania dyskryminacji oraz wsparcie procesu realizacji przez Szkołę wymogu prowadzenia edukacji antydyskryminacyjnej angażującej całą społeczność szkolną”.

Po podpisaniu umowy z KPH zaproponowałam nauczycielom i nauczycielkom oraz uczniom i uczennicom ze wszystkich klas pierwszych i drugich udział w pracy grupy, która przygotować miała wydarzenie antydyskryminacyjne. W październiku skontaktował się z nami Grzegorz Stefaniak, mentor z ramienia KPH, i ustaliliśmy na listopad termin szkoleniowej rady pedagogicznej, podczas której przyjrzeliliśmy się dokładnie Rozporządzeniu MEN z dn. 10.05.2013 r. zmieniającemu rozporządzenie w sprawie nadzoru pedagogicznego – Dz. U. z 2013 r. poz. 560, które mówi o tym, że w szkole powinny być realizowane działania antydyskryminacyjne obejmujące całą społeczność szkolną. Ponadto zostaliśmy zapoznani ze standardami edukacji antydyskryminacyjnej oraz przeanalizowaliśmy nasze doświadczenia, gdy czuliśmy się dyskryminowani, zachowaliśmy się dyskryminująco, byliśmy świadkami dyskryminacji.

Nie zazdrościłam mentorowi prowadzenia szkolenia z radą, która z reguły nie jest łatwą we współpracy. Grzegorz sprawił jednak, że każda osoba przyłączyła się do pracy. Niektórzy nauczyciele i nauczycielki czuli wręcz niedosyt i poprosili o konspekty zajęć, które moglibyśmy poprowadzić w ramach lekcji wychowawczych. Wkrótce je otrzymaliśmy. Także wtedy moderator zapoznał nas z publikacją *Kompas, edukacja o prawach człowieka w pracy z młodzieżą*. Jest ona zbiorem zawierającym teorię i 49 ćwiczeń i metod edukacji na rzecz praw człowieka. Można je wykorzystać niezmienione lub potraktować jako punkt wyjścia do pracy z uczniami.

Kolejne spotkanie w ramach projektu odbyło się tuż przed świętami. Termin nie był najlepszy ze względu na przygotowania do Bożego Narodzenia i wigilii klasowych,

ale był to dzień, kiedy w szkole panowała wystarczająco luźna atmosfera, by zwolnić ucznia i uczennicę oraz mnie, nauczycielkę, na wywiad. Także tylko w tym dniu dyrektor szkoły znalazł czas, by udzielić wywiadu mentorowi. Poza udzieleniem wywiadów (które zostały nagrane a później spisane), przekazaliśmy dokumenty szkolne, w tym Statut Szkoły, do analizy pod kątem zapisów antydyskryminacyjnych. Mentor programu przeanalizował nasze wypowiedzi oraz zapisy dokumentów i na ich podstawie podsumował dotychczasowe praktyki i działania w szkole dotyczące podejmowanych działań związanych z edukacją antydyskryminacyjną.

Nie lada sukcesem było zebranie grupy piętnastu uczniów, uczennic, nauczycieli i nauczycielek pracujących w ramach projektu na spotkanie z mentorem, Grzegorzem, oraz z koordynatorem projektu *Równa Szkoła* – Vyacheslavem Melnykiem, aby porozmawiać o informacjach zebranych poprzez wywiady i analizę dokumentów szkolnych. Problemem było utrzymanie grupy w niezmiennym składzie przez trzy godziny. Okazało się, że dokumentacja liceum potrzebuje tylko kosmetycznych zmian, by sprostać równościowym wymaganiom.

Po raz kolejny spotkaliśmy się w lutym, niestety w niekompletnym składzie, by zacząć przygotowania do wydarzenia antydyskryminacyjnego. Tym razem przyłączyli się do nas przedstawiciele samorządu szkolnego. Było to pierwsze spotkanie, podczas którego młodzież otwarcie zaczęła mówić o problemach. Sami zdefiniowali problem dużej rotacji wśród uczestników spotkań, braku czasu oraz strachu przed

reakcją innych na ich słowa. Organizowanie wydarzenia przez uczennice i uczniów z różnych klas powodowało zamieszanie i chaos, z drugiej zaś strony dawała możliwość dotarcia do większej liczby osób.

Podczas warsztatów uczestnicy i uczestniczki zdefiniowali wyzwania w zakresie wspierania równego traktowania i zapobiegania dyskryminacji w szkole:

- brak realnego wyboru między religią a etyką,
- chłodny (snobistyczny) wizerunek szkoły w mieście, czego efektem jest niechęć otoczenia do spotykania się i rozmów z uczniami i nauczycielami naszej szkoły,
- pojedyncze przypadki dyskryminacji występujące w szkole (homofobia, dyskryminacja ze względu na wybór profilu – uczniowie profilu matematyczno-fizycznego wyśmiewają się z innych uważając ich za słabszych intelektualnie i tym samym gorszych),
- szkoła niedostosowana do potrzeb osób niepełnosprawnych.

Uczniowie i uczennice, podzieleni na grupy, dostali zadanie narysowania i opisanie idealnej szkoły. Na podstawie naszych prac zdecydowaliśmy, że idealną dla nas byłaby szkoła, w której wszyscy czują się dobrze, nie ma przypadków dyskryminacji, wszystkie osoby są akceptowane i akceptują innych. Uczniowie i uczennice oczekują zgranej społeczności szkolnej, w szkole, w której realizowane są inicjatywy akcentujące współpracę, nie rywalizację. Taka szkoła jest dostosowana do potrzeb osób niepełnosprawnych ruchowo. Poproszeni przez mentora o ocenę bieżącej sytuacji w szkole określiliśmy ją na 6,5 z 10 (10 – sytuacja idealna).

Założyliśmy poprawę sytuacji do poziomu zadowolenia 8/10, gdyż wiedzieliśmy, że z powodów finansowych nie będzie możliwe przystosowanie szkoły do potrzeb osób niepełnosprawnych. Wiedzieliśmy również, że zagwarantowanie, że przypadki dyskryminacji nie będą miały miejsca, nie jest możliwe.

Możliwymi zagrożeniami dla realizacji projektu były, według nas, negatywne reakcje ze strony księży uczących w szkole i negatywnie nastawionych nauczycieli i nauczycielek oraz brak zaangażowania społeczności szkolnej w realizację projektu.

> Maraton Równościowy

By móc skutecznie organizować wydarzenie, utworzyliśmy tak zwaną grupę na portalu społecznościowym Facebook dzięki, której komunikacja została zdecydowanie ułatwiona. Mogliśmy spokojnie zająć się przygotowaniem angażującego jak największą część społeczności szkolnej wydarzenia antydyskryminacyjnego

związanego z tematyką równego traktowania i zapobiegania lub zwalczania dyskryminacji (np. homofobii). Mentor uzbroił nas w listę kontrolną przypominającą nam, o czym należy pamiętać przy planowaniu wydarzenia (zobacz: *Planowanie działań – lista kontrolna*).

Podczas planowania wydarzenia nadrzędną była myśl, by w działaniach akcentować współpracę, która sprzyja pozytywnym emocjom. Wydarzenia, jakie mają miejsce w szkole na ogół polegają na rywalizacji i ocenie innych. Chcieliśmy tego uniknąć. Sprawdzonej formą w naszej szkole są maratony filmowe, które przyciągają do szkoły nawet jedną trzecią społeczności i, po burzy mózgów, na taką formę się zdecydowaliśmy. Miał się odbyć nocny maraton filmowo-malarski pod nazwą *Maraton Równościowy*. Postawiliśmy na wspólne oglądanie filmów, dyskusję i wspólne namalowanie obrazu o tematyce równościowej.

Termin maratonu nie był łatwym do ustalenia. Maraton 29-30 maja został dosłownie wciśnięty między koniec matur a Dzień Dziecka i czas wyjazdów na szkolne wycieczki. Kiedy zdecydowaliśmy, jakie filmy oraz obraz zaproponujemy, utworzyliśmy wydarzenie na Facebooku – MARATON RÓWNOŚCIOWY. Upewniliśmy się też, że filmy możemy wyświetlać nie łamiąc prawa i jesteśmy zwolnieni z opłat za prezentację. Nie tylko członkowie i członkinie grupy projektu *Równa Szkoła* podawali swoje propozycje tytułów do obejrzenia, robili to także wszyscy nauczyciele i uczniowie. Filmy miały dotyczyć przynajmniej jednej z przesłanek dyskryminacji: narodowości, rasy, płci, wyznania, orientacji seksualnej, statusu majątkowego, bezdomności, niepełnosprawności czy wieku. Ostatecznym kryterium wyboru była możliwość dotarcia do oryginalnego nagrania. Nie chcieliśmy, by ktoś oskarżył nas o prezentowanie nielegalnej kopii, z czego wynikłyby przykre konsekwencje. Wszystkie propozycje wraz z opisami znalazły się w poście na stronie WYDARZENIA.

Równolegle odbywał się wybór obrazu do namalowania. Zależało nam na prostej i uniwersalnej treści, przy malowaniu której mogłoby wziąć udział jak największej osób, nawet tych bez większych talentów artystycznych. Wybór padł na: ALL EQUAL. Zakupiliśmy potrzebne materiały malarskie i zagruntowaliśmy materiał pod obrazy.

Uczniowie i uczennice, by móc wziąć udział w wydarzeniu, musieli przynieść zgodę rodzica lub opiekuna na udział najpóźniej na trzy dni przed maratonem. Treść zgody została dokładnie sformułowana przy udziale naszych polonistek, by nie było w niej niedomówień. Rodzice zostali zobowiązani do zapoznania się z programem maratonu zanim wyrazili zgodę na udział w nim dziecka. Na formularzu znajdował się adres strony WYDARZENIA oraz telefon kontaktowy do mnie oraz szkoły w razie jakichś wątpliwości dotyczących treści lub przebiegu maratonu. Zgody

zostały wydrukowane, a uczniowie zgłaszali się po nie do mnie osobiście lub drukowali je i przynosili uzupełnione i podpisane. Na trzy dni przed wydarzeniem mieliśmy ich 130. Zapowiadała się dobra frekwencja.

➤ „Oglądają filmy o gejach i lesbijkach i malują tęczę”

Na tydzień przed maratonem ktoś z miasta dowiedział się, że w naszej szkole „dzieci będą oglądać filmy o gejach i lesbijkach oraz malować tęczę”. Zaniepokojony tomaszowianin dotarł do dyrektora. Ten w gabinecie zapytał mnie o to, co dokładnie zamierzamy robić podczas maratonu, gdyż właśnie został zaproszony do Starostwa, prawdopodobnie w sprawie maratonu. Szczęśliwie całe wydarzenie zostało już przygotowane i mogłam dokładnie przedstawić, co będzie się podczas niego działo. Dyrekcja nie miała zastrzeżeń do prezentowanych treści i działań uznając, że nie powinny nikogo obrazić. Kłopotliwa wydawała się nazwa maratonu. Powiedziałam jednak, że nie zamierzam jej zmieniać. By dmuchać na zimne napisałam pismo do Komendanta Policji w Tomaszowie Mazowieckim z prośbą o wzmożone partole w okolicach szkoły w nocy maratonu z powodu kontrowersji, które może budzić wśród mieszkańców. Komendant osobiście pojawił się w szkole, by zapewnić nas o pomocy.

➤ Noc maratonu

Maraton Równościowy 29/30 maja 2015 roku był wydarzeniem wyjątkowym, mimo że wzięło w nim udział jedynie 30 uczniów, absolwentów i nauczycieli naszej szkoły. Maraton miał charakter edukacyjny i przeciwdziałający przemocy motywowanej uprzedzeniami, w tym homofobią.

W dwóch salach projekcyjnych zaproponowaliśmy do obejrzenia:

- *Billy Elliot* (Billy Elliot, 2000, Wielka Brytania).
- *Australia* (Australia, 2008, Australia, Stany Zjednoczone)
- *Obywatel Milk* (Milk, 2008, Stany Zjednoczone)
- *Wielki Mike* (The Blind Side, 2009, Stany Zjednoczone)
- *Sekretne życie pszczół* (The Secret Life of Bees, 2008, Stany Zjednoczone)
- *Vicky Cristina Barcelona* (Vicky Cristina Barcelona, 2008, Hiszpania, Stany Zjednoczone).
- *Smażone zielone pomidory* (Fried Green Tomatoes, 1991, Stany Zjednoczone)

- *Horton słyszy Ktosia* (Horton Hears a Who!, 2008, Stany Zjednoczone)
- *Happy Feet: Tupot małych stóp* (Happy Feet, 2006, Australia, Stany Zjednoczone)
- *Drżące ciało* (Carne trémula, 1997, Hiszpania)

Wspólnie, przez całą noc, namalowaliśmy nie jeden, lecz dwa obrazy, które zaraz po maratonie zostały zawieszono w szkole i można je podziwiać także dzisiaj w II LO. Przygotowaliśmy i oprawiliśmy definicje pojęć *stereotyp*, *uprzedzenie* i *dyskryminacja*, które ułatwiają nam definiowanie zachowań mających miejsce w otaczającym nas świecie. Te opracowania także znajdują się w przestrzeni naszej szkoły. Mieliliśmy czas, by wspólnie zjeść pizzę, napić się herbaty i kawy oraz porozmawiać.

Wydarzenie odniosło sukces, chociażby dlatego, że się odbyło. Nie miało negatywnych konsekwencji, a jego efekty procentują.

Żałuję, że nie zdołaliśmy zakupić filmu *Modlitwy za Bobiego* (Prayers for Bobby, USA, 2009), na którego obejrzeniu szczególnie mi zależało. Film opowiada o trudnej relacji religijnej matki z jej homoseksualnym synem. Planowaliśmy pisanie listów do Bobbiego i do jego mamy. Nie udało się tym razem. Mam nadzieję, że uda się następnym, gdyż następny raz będzie. Żałuję, że

maraton został zbojkotowany przez środowisko, które spodziewaliśmy się, że go zbojkotuje, jednak liczyliśmy, że może stanie się inaczej.

Udziałem w programie i wydarzeniem antydyskryminacyjnym daliśmy wyraźny sygnał, że w naszej szkole i w naszym środowisku nie ma miejsca na nietolerancję. Uczniowie dowiedzieli się, że każdy przejaw przemocy i dyskryminacji spotka się z napiętnowaniem tak uczniów, jak i nauczycieli. Wiemy, że w sytuacjach, z którymi nie potrafimy sobie poradzić, znajdziemy wsparcie zarówno u organizacji pozarządowych, jak i u kuratora oświaty czy Rzecznika Praw Obywatelskich.

Obecnie wśród naszych uczniów znajduje się osoba transseksualna, której rodzice zostali już umówieni na spotkanie z psychologiem dzięki działaniom wychowawcy, pedagoga i mentora naszego projektu. Wiemy już, do kogo się zwrócić, gdy sami sobie nie radzimy. Wyposażyliśmy się w narzędzia, takie jak biblioteczka u pedagoga szkolnego, która zawiera wiele publikacji na tematy równościowe. Biblioteczka ta zwiększa poczucie bezpieczeństwa młodzieży niepewnej swojej orientacji seksualnej lub tożsamości płciowej. Sięgając do jej zbiorów uczniowie i uczennice mogą jednocześnie skorzystać z okazji porozmawiania na temat swojej seksualności.

Prawdą jest, że relacje między księdzem i mną zostały „zamrożone”, że ujawniła się grupa dyskryminująca i spotkaliśmy się z uszczypliwymi komentarzami oraz negatywnymi reakcjami. Wiemy jednak, że istnieje grupa osób, w tym nauczyciele, którzy nie akceptują nietolerancji. Uczniowie wiedzą, do kogo mogą się zwrócić. Cieszę się, że wszyscy wytrwaliśmy i doprowadziliśmy projekt do końca, a jego efekt widoczny jest w przestrzeni szkolnej i może stanowić punkt wyjścia do dyskusji. Osoba transseksualna została zaakceptowana w środowisku uczniowskim i dostaje wsparcie także od kadry nauczycielskiej. Uczniowie i uczennice są bardziej otwarci i czują potrzebę, by dalej działać, uczestniczyć w kolejnych działaniach, które już dziś planujemy.

Wypowiedzi uczniów i uczennic

- » **Marta, lat 17:** Udział w projekcie dał mi okazję poznania ludzi (w większości podobnie myślących do mnie), a także udowodnił, jak trudno przekonać ludzi nietolerancyjnych do potrzeby bycia tolerancyjnymi. Są głusi na argumenty. Niektórzy są nawet dumni z bycia nietolerancyjnymi. Przykre, że nie widzą, jak krzywdzące są ich opinie, nawet jeśli są to tylko słowa.

- » **Bartek, lat 16:** Tolerancji uczymy się w domu i bardzo trudno zmienić postawy uczniów i nauczycieli pojedynczymi akcjami. Jeśli takie działania jak podczas maratonu będą odbywały się częściej, myślę, że w końcu coś zacznie się zmieniać. Nie wiem, z czego mogą wynikać takie przekonania. Ze strachu, z niewiedzy? Nie chodzi mi tylko o homofobiczne zachowania, choć wywołanie tego tematu kończy się zazwyczaj największymi dyskusjami.

- » **Julka, lat 16:** W obecnych czasach, gdy tak wiele mówi się o *tolerancji* i *akceptacji*, ważne jest, aby w pełni zrozumieć te dwa terminy, dostrzegać problemy również w naszym środowisku i nauczyć się je zwalczać. Taki właśnie cel miały zajęcia prowadzone w naszej szkole. Na spotkaniach uczyliśmy się rozmawiać ze sobą, rozumieć potrzeby bezpieczeństwa i przynależności do grupy, wyzbyliśmy się strachu przed tematami tabu. Uczniowie i nauczyciele po kilku godzinach zajęć wychodzili pełni wniosków, nie zawsze pozytywnych, jednak zachęcających do dalszej pracy. W spotkaniach, ze względu na rodzaj zajęć, uczestniczyć mogło jedynie wąskie grono uczniów, dlatego też zapotrzebowanie na tego typu akcje nie zostało wyczerpane. Dzięki programowi *Równa Szkoła* mogliśmy lepiej przyjrzeć się problemowi homofobii, rasizmu i wszelkim innym rodzajom dyskryminacji i nienawiści. Warto organizować takie akcje, aby uczulić młodych ludzi na problemy otaczającego nas świata.

- » **Zuzanna, lat 17:** Szczególnie w przypadku maratonu, który odbył się w naszej szkole, jasnym stało się, na kim można polegać i jakich postaw oczekiwać. Ludzie powinni mieć możliwość się poznać, a maraton dał nam do tego szansę. Tak niewiele trzeba, by pozwolić uczniom zintegrować się w liceum, stworzyć szansę do porozmawiania. Cieszę się, że mogłam wziąć udział w tym projekcie.

- » **Sandra, lat 17:** Program *Równa Szkoła* miał na celu przedstawienie problematyki wykluczenia i dyskryminacji. Jestem jedną z dwójki uczniów, z którymi pan Grzegorz (mentor programu) przeprowadził wywiad na temat dyskryminacji. Brałam udział w spotkaniu, podczas którego podsumowaliśmy

wiedzę o dyskryminacji i przemocy w naszej szkole, a pan Grzegorz zaproponował rozwiązania i formy przeciwdziałania. Kolejnym etapem były warsztaty, podczas których zastanawialiśmy się, w jaki sposób przekazać informacje o dyskryminacji innym uczniom i jak się jej przeciwstawić. Najpierw mieliśmy bardzo odważne plany zorganizowania naszej akcji „na mieście”, ale już w naszej grupie kilka osób sprowadziło nas na ziemię swoimi przekonaniem.

Najlepszym pomysłem było zorganizowanie *Maratonu Równościowego*. Odbył się on 29 maja i mogli w nim wziąć udział wszyscy uczniowie z naszej szkoły. Niestety nie wzięli. Jeszcze zanim się odbył, mieliśmy sygnały od niektórych nauczycieli i lokalnych polityków, że nie podoba im się ten pomysł. Podczas maratonu oglądaliśmy filmy tematyczne, malowaliśmy obrazy, które zostały powieszony na ścianie w naszej szkole. Miłym akcentem było zamówienie pizzy dla wszystkich uczestników.

Jestem bardzo zadowolona z rezultatów naszego spotkania. Szkoda, że w porównaniu z innymi maratonami było nas w sumie tak niewiele. Jednak od czegoś trzeba zacząć.

Wilk się rozpostart na samym środku dziedzińca szkolnego

– Dzień Profilaktyki i tęczy w Gimnazjum w Gdańsku

Rozmowa z dyrektorką szkoły,
Dorotą Suchacz

- **Co w tym projekcie było nowe dla Państwa szkoły?**

To, co było dla mnie nowe, to na pewno bardzo, bardzo pozytywne reakcje dzieciaków. Reakcje, które spowodowane były tym, że dzieci zostały docenione, że miały możliwość doświadczyć tego, że ich głos może być ważny, że uczestniczą w spotkaniu z nauczycielami i z gośćmi z zewnątrz (mentorką i koordynatorem projektu). To było dla nich bardzo ważne. Bardzo pozytywne dla mnie jest to, że, że spotkania na spotkania, nabywały zaufania i pewności, że ich głos naprawdę jest istotny.

Pokusiałabym się o stwierdzenie, że najważniejsze w całym projekcie było to, że uczestniczyli w nim młodzi ludzie. Nauczyciele i nauczycielki powinni, z założenia, o wszystkich zasadach związanych z szeroko rozumianą równością, wiedzieć. Natomiast dzieciom wiele z tych aspektów w ogóle nie kojarzy się z tym, że np. nie dając komuś poczucia równego traktowania, robi mu się krzywdę. Brutalnym tego przykładem może być tu chociażby stwierdzenie typu „ty pedale”, które pada wśród dzieci i było u nas na porządku dziennym. Za tymi słowami nie idzie często żadna konotacja i często też dzieci nie są świadome, że obrażają kogoś poprzez użycie takiego sformułowania. My, nauczyciele i nauczycielki, nauczyliśmy się, by przy kłótniach uczniów i wzajemnych wyzwiskach, wyjaśniać im: „Słuchaj – to, co powiedziałaś, dla Ciebie może nic nie znaczyć, natomiast ta druga osoba poczuła się Twoimi słowami urażona”. Takie, wydawałoby się, banalne wyjaśnienia, otwierały oczy. Zrozumieli, że wszystko, co wypływa z ich ust czy telefonów, niesie ze sobą jakąś treść. I to jest dla mnie najważniejsze, że te dzieci zaczęły zauważać różnice pomiędzy komunikatami dyskryminującymi a zwykłymi.

Udział dzieci w projekcie na początku zaskoczył nauczycieli i nauczycielki, ponieważ zwykle wszystkie programy angażują tylko ich i to oni są najważniejsi. Myślę, że właśnie udział dzieci w tym projekcie spowodował, że nauczyciele i nauczycielki musieli zacząć reagować na sytuacje dyskryminacji w naszej szkole. Oni już nie mieli wyjścia, nie mogli już więcej udawać, że problemu nie ma. Jeśli by udawali, to ich autorytet byłby narażony na szwank, bo przecież w każdej chwili jedna z uczennic zaangażowanych w projekt może podejść i zapytać: „Dlaczego pani nie zwraca uwagi? Przecież na tamtym spotkaniu ustaliliśmy, że mamy zwracać na takie rzeczy uwagę”. Nauczyciele poczuli się odpowiedzialni za to, co się dzieje i po prostu nie mogli dłużej nie reagować na dyskryminację.

Nauczyciele i nauczycielki przyzwyczaili się też do tego, że dąży się do równości jako do pewnej normy. Obecnie wprowadzamy zmiany w statucie zgodnie z wypracowanymi w projekcie wskazówkami i, gdy to zakomunikowałam nauczycielom, nie było już oporu, jaki spotykany był wcześniej.

To właśnie od czasu zaangażowania szkoły w ten projekt kwestie takie jak równe traktowanie i homofobia przestały być tematami, przy których nauczyciel lub nauczycielka czerwieniła się i zwykle mówili: „To taki delikatny temat, lepiej nie mówić. Nie wywołujmy wilka z lasu”. A guzik prawda, bo ten wilk tu dawno siedzi i się rozpostarł na samym środku dziedzińca! I się śmieje z nas, z tego, że udajemy, że go nie ma!

Ośmielę się stwierdzić, że ten projekt był działaniem, dzięki któremu ludzie – mówię tu o nauczycielach i nauczycielkach – odważyli się zauważać pewne sprawy. I to jest, moim zdaniem, bardzo dobre.

- **Jaki wpływ na szkołę miały majowe wydarzenia zrealizowane w Państwa placówce w ramach tego projektu?**

Myślę, że dzięki tym wydarzeniom temat szeroko pojętej różnorodności społecznej się pojawił oficjalnie wśród tematów, o których rozmawia się w szkole. Nie jest już tabu.

Zainspirowana działaniami projektowymi, również na swojej lekcji przeprowadziłam proste ćwiczenie dotyczące zwiększania świadomości na temat funkcjonowania stereotypów. Gdy padały odpowiedzi dzieci: „Nie mogę nic o kimś powiedzieć, jeśli go naprawdę nie poznam”, byłam przeszczęśliwa.

Jestem przekonana, że warto wpleść w stały plan roku szkolnego wydarzenia, które wydarzyły się w ramach projektu, np. *Dzień tęczy*, który oznaczał u nas dzień różnorodności. Podczas tego dnia uczniowie mieli za zadanie ubrać się w kolory

tęczy, a nauczyciele podczas lekcji rozmawiali z dziećmi o różnorodności i szacunku. *Dzień tęczy* powinien być u nas cykliczny.

- **Czego nauczyciele dowiedzieli się o sobie, dzięki temu, co się wydarzyło w ramach projektu?**

Myszę, że niektórzy nauczyciele uzyskali potwierdzenie, że to, co robią, jest dobre i że należy to kontynuować. Inni dowiedzieli się, również ode mnie, że jednak powinni zwracać uwagę na dyskryminację, w tym wyzwiska typu „ty pedale”, a także, że nie można mówić, że dzieci nie powinny o czymś wiedzieć, bo „nie wypada” lub „to nie jest nasza rola”. Wszystko jest naszą rolą. Myszę, że również dowiedzieli się tego, że można w bardzo fajny sposób, a nie wykładowy, przekazywać wiadomości o trudnych sprawach.

Chciałabym, aby ta szkoła stała się wkrótce miejscem nie do poznania, miejscem, w którym żadne z dzieci nie będzie bało się zapytać o tematy będące do tej pory tabu.

- **Jak mógłby zostać zapewniony długotrwały efekt działań projektowych?**

By zapewnić długotrwały efekt, trzeba koniecznie zapewnić tym równościowym działaniom cykliczność. Już planujemy *Dzień Profilaktyki* na kolejny rok i na pewno temat równości w nim

wybrzni. Nie ma innej możliwości. Trzeba o tym mówić non stop, by ludzie wreszcie zrozumieli, że wszyscy jesteśmy równi.

Poza tym, na pewno, należy umieścić równościowe treści w dokumentacji szkolnej, w tym wpisać je do naszego programu wychowawczego i profilaktycznego, co zrobimy.

- **Jak moglibyście zrobić to jeszcze lepiej?**

Na pewno mogliśmy to zrobić jeszcze lepiej, wszystko można zrobić lepiej. Myślę, że do tego potrzebne jest jeszcze większe zrozumienie tematu równości przez nauczycieli i nauczycielki, jeszcze większa otwartość z ich strony. Potrzebne jest też coś, czego w tym roku zabrakło, czyli zaangażowanie w projekt rodziców, na przykład rozmowy na ten temat na zebraniach. Rodzice są nieodłącznym elementem naszej grupy. I to często oni są tymi, którzy nie zwracają uwagi na krzywdzące zachowania, na przykład dyskryminację ze względu na orientację seksualną – często z braku wiedzy, a nie z braku chęci.

Moim marzeniem jest, byśmy tu, w szkole stworzyli coś, co by jasno dawało wszystkim do zrozumienia, że tu nie ma miejsca na dyskryminację. Jeszcze nie wiem, co to może być, ale wymyślę. Bo to jest po prostu bardzo ważne.

Zrozumiałam, że potrzebujemy mieć wpływ na sprawy, które nas dotyczą – relacja Dominiki Stankiewicz, uczennicy klasy III

Pamiętam pierwsze spotkanie, na którym była między innymi pani dyrektor, pani pedagog, pani Kuliś od wychowania do życia w rodzinie i my – uczennice. Od tego spotkania, małymi kroczkami, szkoła zaczęła się zmieniać. Wychowawcy z nami więcej rozmawiali. Nauczyciele już nie przechodzili obojętnie, gdy ktoś kogoś wyzywał, reagowali na dyskryminację. Na przykład jest u nas w szkole taki uczeń, który jest niepełnosprawny intelektualnie. Gdy na tym pierwszym spotkaniu nauczycielki powiedziały, że u nas w szkole dyskryminacja nie jest problemem, od razu pomyślałam o nim. Opowiedziałam o tym, że wiem o dziesięciu osobach, które wyśmiewają się z niepełnosprawności tego chłopca. Chodzą za nim i go przezywają. Powiedziałam też o innych sytuacjach, na przykład, że inny uczeń jest wyśmiewany bo jest „zniewieściał”. To, co mówiłam, musiało mieć

znaczenie dla nauczycielek, bo potem widziałam, że zawsze, gdy ktoś na korytarzu wyśmiewał się z tego niepełnosprawnego chłopca, nauczycielka dyżurująca podchodziła i wystawiała uwagę i dużo więcej rozmawiała. Słyszałam, jak mówiła uczniom, którzy go wyzywali, że ten chłopiec może nie jest taki sam jak oni, ale oni muszą go szanować. I że może łatwiej by nam było, gdybyśmy mogli dopasować do siebie wszystkich wokół, ale tak się nie da. Jesteśmy różni i musimy to zaakceptować. Wcześniej, przed projektem *Równa Szkoła* takich rozmów nie słyszałam w szkole. Myślę, że pani dyrektor musiała rozmawiać ze wszystkimi nauczycielami i nauczycielkami.

Spotkania, które odbywały się w ramach projektu, to było dla mnie coś zupełnie nowego. Mogłam wypowiedzieć swoje zdanie i było ono traktowane jako tak samo ważne, jak zdanie nauczycieli. My dostrzegamy sprawy, których nauczyciele mogą nie widzieć, więc bez naszego udziału to działanie nie miałyby sensu. To, że mogłam powiedzieć, co myślę, a nie jedynie „przytakiwać”, dało mi satysfakcję.

W spotkaniach uczestniczyła Magda, inna uczennica. Ona też zauważa pewne sprawy, których być może nie powinna zauważać. Chodzi o to, że wcześniej w szkole było wiele niewygodnych sytuacji, na przykład, gdy nauczyciel nie reagował wtedy, kiedy powinien. Chodzi o takie sytuacje, gdy ktoś mówi do jakiejś uczennicy „ty szmato” albo do jakiegoś ucznia „ty pedale”. Magda o takich momentach mówi otwarcie. Dzięki temu możliwa jest jakaś zmiana. Dużo by to dało, gdyby ten sposób pracy, to jest spotkania nauczycieli i uczniów, był kontynuowany. Otworzyłyby to oczy obu stronom.

Po kilku takich spotkaniach wpadłyśmy z koleżanką na pomysł utworzenia *Młodzieżowej Rady Dzielnicy*. Zrozumiałam, że potrzebujemy mieć wpływ na sprawy, które nas dotyczą. I w ten sposób Rada została utworzona.

Gdy wspólnie z nauczycielami pracowaliśmy nad celami naszego wydarzenia, nauczyciele mogli zobaczyć, jak oceniamy swoją szkołę, czyli dowiedzieć się, że nie jest źle, ale jeszcze dużo przed nami. Plusem naszej szkoły jest na przykład to, że w sytuacjach konfliktowych mediacje zawsze prowadzi się według określonych zasad. To nasz standard. Na zajęciach z pedagogiką uczymy się rozmawiać konstruktywnie i nie stosować przemocy. Jednak to wciąż za mało, wciąż zdarzały się sytuacje dyskryminacji. Doszliśmy do wniosku, że bardzo byśmy chcieli, by w szkole panowała nowa norma: *nietolerancja dyskryminacji*.

We wszystkich spotkaniach ważne było też to, że uczniowie, uczennice oraz nauczyciele i nauczycielki dopowiadali informacje, których jednej stronie brakowało. Uzupełnialiśmy się, wzbogacaliśmy swoją wiedzę o szkole.

W ostatniej fazie organizacji naszego wydarzenia grupa uczniów i uczennic pomagała w przygotowaniach wszystkich działań, a koordynowała je pani pedagog.

Ja pomagałam w przygotowaniu wydarzeń w ramach *Dnia Profilaktyki*. W tym roku zwróciliśmy uwagę szczególnie na kwestię dyskryminacji, czyli tego, że sam fakt, że ktoś należy do pewnej grupy społecznej, nie może być przyczyną gorszego traktowania. Zwieńczeniem *Dnia* były wydarzenia odbywające się na boisku szkolnym. Przyszło wielu gości z zewnątrz, reprezentacja policji, Rady Osiedla, Rady Miasta. Jako ilustracja *Dnia* zawieszono ogromny baner z napisem: „Łączy nas różnorodność. Dołącz do nas”, który towarzyszył też wszystkim na naszym festynie rodzinnym. Teraz baner wisi na szkole. Przypomina, że wszyscy jesteśmy ludźmi.

Podczas *Dnia Profilaktyki* uczniowie i uczennice mogli brać udział w różnych ćwiczeniach. Jednym z nich było ćwiczenie, które pokazało, że są między nami różnice i że od różnorodności nie uciekniemy. I że nie warto ludzi oceniać po „okładce”.

Uważam, że powinniśmy następnym razem włączyć w planowanie działań osoby dyskryminowane. Trzeba ich pytać o zdanie, bo to oni mają do powiedzenia najwięcej na temat tego, czego doświadczają. Być może dobrym rozwiązaniem byłyby rozmowy indywidualne

nauczycieli, nauczycielek z tymi uczniami lub uczennicami. Czego potrzebują? Co im nie pasuje? Gdybyśmy z nimi porozmawiali, mielibyśmy wiedzę u źródła i całkowitą pewność, w którą stronę iść.

Kierunek: równa szkoła! Czyli o tym, jak Gimnazjum nr 11 w Gdańsku rozpoczęło wędrówkę ku równości – relacja Olgi Zaczeniuk, pedagoga szkolnego

Z ogromnym zaciekawieniem przyjąłam zaproszenie do współpracy w ramach projektu *Równa Szkoła*. Zaintrygowała mnie możliwość zajęcia się trudnym i zarazem kontrowersyjnym tematem, jakim jest przeciwdziałanie szeroko pojętej dyskryminacji. Teraz, przez pryzmat czasu, przystąpienie do projektu kojarzy mi się z puszką Pandory, z tą jednak różnicą, że w podarowanej nam przez KPH puszcze była tylko nadzieja. Całe natomiast zło z puszki uwolnione było wiele lat wcześniej i dotychczas swobodnie rozlało się po szkole.

Nie bez znaczenia był dla nas, realizatorów projektu, fakt włączenia się Związku Nauczycielstwa Polskiego (ZNP) w działania antydyskryminacyjne w szkołach. Dzięki temu mogliśmy w sposób bezpieczny zaangażować się w projekt – czasem przecież potrzeba dodatkowego argumentu, gdy na przykład rodzic, który nie opowiada się za równością, zgłasza swój sprzeciw na prowadzone przez szkołę działania antydyskryminacyjne.

Dociekliwe pytania ze strony naszej mentorki skłoniły nas do zaplanowania systematycznych i, jak się później okazało, długofalowych działań. Wkrótce stało się oczywiste, że planowane wydarzenie antydyskryminacyjne będzie nie końcem – ale początkiem naszego przedsięwzięcia.

Dzięki wspólnej analizie sytuacji szkolnej mogliśmy się przyjrzeć i ustalić, jakie są rzeczywiste problemy w naszej szkole, który problem jest główny, a który wtórny. Ustalenie tego przysporzyło nam najwięcej trudności. Później wszystko potoczyło się niemal lawinowo. Jedne działania indukowały kolejne. Plan powstawał spontanicznie. Tworzony był na bieżąco z propozycji wnoszonych zarówno przez nauczycielki i nauczycieli, jak i przez uczennice i uczniów. Tak jak w filmie akcji chcieliśmy powoli „budować napięcie”. Zatem małymi kroczkami zmierzaliśmy do wydarzenia

głównego, jakim miał być *Szkolny Dzień Profilaktyki*. Początkowo więc plan obejmował małe, niewymagające dużego nakładu czasowego ani finansowego działania. Miały prowokować do przemyśleń i do dyskusji, ale przede wszystkim miały intrygować. Wszystko zmierzało do tego, żeby podczas Szkolnego Dnia Profilaktyki zasygnalizować społeczności lokalnej, że jesteśmy gotowi do polemiki ze stereotypami.

➤ „Zdrowie, równość, edukacja – to jest najważniejsza racja”

Po wielu rozmowach z naszą mentorką, z uczniami i uczennicami, a także z rodzicami oraz z kadrą nauczycielską wyodrębniliśmy, jako problem dominujący, dyskryminację w przestrzeni wirtualnej. To tutaj zaczyna się tworzyć *mowa nienawiści*, która następnie przenosi się na rzeczywisty grunt szkolny. Młodzież szkolna jednoznacznie uznała, że tzw. hejt towarzyski jest dla wszystkich nieprzyjemny i uciążliwy, a mimo to wszechobecny. Założyliśmy zatem, że gdyby udało nam się zmniejszyć „napięcie” w przestrzeni wirtualnej, mogłoby to przełożyć się na poprawę atmosfery szkolnej. Wówczas moglibyśmy stworzyć przestrzeń do rozmów na temat różnorodności społecznej i dyskryminacji. Naszym głównym celem stało się zasygnalizowanie całej społeczności lokalnej, jak dużym problemem jest brak tolerancji dla różnorodności społecznej i idąca za tym dyskryminacja. Obecnie każdy z nas może stać się obiektem drwiny i dyskryminacji. Nie tylko ktoś o innej niż heteroseksualna orientacji, ale również osoba, której wygląd odbiega od tego, co obecnie uważa się za atrakcyjne albo ktoś, kogo nie stać na markowe ubrania.

Chcieliśmy dotrzeć do jak największej liczby odbiorców, dlatego zaprosiliśmy do współpracy lokalne szkoły podstawowe. Postanowiliśmy zorganizować imprezę dla całej młodzieży z dzielnic: Stogi i Przeróbka. Podczas festynu miał odbyć się międzyszkolny konkurs promujący nasze priorytety (w tym roku szkolnym powstał nowy Szkolny Program Wychowawczy pt. *Alternatywy 4 na Kłosowej 3*, który obejmuje działania alternatywne dla cyberprzemocy. Do priorytetów tych zaliczają się: aktywność fizyczna, zdrowe odżywianie, zachowania ekologiczne, kultura i komunikacja interpersonalna. Problem równego traktowania stał się dla nas na tyle istotny, że działania antydyskryminacyjne oraz kształtowanie i szerzenie postaw równościowych znalazły również swoje odzwierciedlenie w tym programie).

Pilne potrzebowałam hasła konkursowego. Jak na złość, nic mi nie przychodziło do głowy. Niespodziewanie przyszedł mi z pomocą Michał, uczeń klasy III i „sypnął jak z rękawa” nie jednym, ale trzema hasłami – wszystkie były doskonałe! Spośród nich grupa pracująca nad wydarzeniem, czyli młodzież i kilka nauczycielek, wybrała

najlepsze: „Zdrowie, równość, edukacja – to jest najważniejsza racja”. Konkurs miał mieć krótką, happeningową formę, w której uczniowie zwizualizują powyższe hasło. Po wyłonieniu zwycięzców i rozdaniu nagród uczniowie mieli przejść na boisko szkolne, gdzie miały być stanowiska *Alternatywy 4* z zadaniami do realizacji, w tym również zadania propagujące równość. Wszyscy uczestnicy i wszystkie uczestniczki imprezy mieli przejść przez wszystkie stanowiska. „Zaliczeniem” miały być pieczątki otrzymane na każdym ze stanowisk.

Uznając dyskryminację w cyberprzestrzeni za kluczowy problem w naszej szkole, postanowiliśmy w tym dniu zorganizować dodatkowo panel dyskusyjny na temat cyberprzemocy. Dyskusja przebiegła z udziałem między innymi funkcjonariuszki policji, która mówiła o tym, jak ważne jest przeciwdziałanie szeroko pojętej dyskryminacji w sieci. To wydarzenie było prawdziwym sukcesem, a młodzież, która je zorganizowała, miała ogromną satysfakcję! Ich motywacja zaskoczyła nas wszystkich, bo, wkrótce ta sama grupa zorganizowała *Młodzieżową Debatę Samorządową*, która z kolei poskutkowała podpisaniem porozumienia między przedstawicielami samorządów uczniowskich SP 11, SP 61, SP 62 oraz Gimnazjum 11 w celu utworzenia pierwszej w Gdańsku Młodzieżowej Rady Dzielnicy.

Ponieważ, jak wspomniałam na początku, mieliśmy przekonanie, że *Szkolny Dzień Profilaktyki* będzie zaczątkiem czegoś większego, co będzie trwało znacznie dłużej niż początkowo założyliśmy, pojawiła się myśl, żeby wydarzeniu towarzyszyło coś trwałego, co będzie identyfikowane z prowadzonymi przez nas działaniami i co będzie wykorzystywane również w przyszłości. Wówczas powstał pomysł, aby stworzyć gigantyczny baner (7,5 x 3 m). Początkowo towarzyszyłby nam podczas *Szkolnego Dnia Profilaktyki*, a później zajęłby miejsce na zewnętrznej ścianie budynku szkolnego, skąd byłby zauważalny przez społeczność lokalną. Chcieliśmy, by informacja z banera przekonywała, że to, co dla niektórych wydaje się wadą, czyli bycie innym, być może dziwnym i odstającym od grupy dominującej, stanowi nasz atut. Wszyscy bardzo entuzjastycznie przyjęliśmy hasło zaproponowane przez nauczycielkę j. niemieckiego – *Łączy nas różnorodność! Dołącz do nas!* Obok hasła miała widnieć grafika równościowa. Zaprojektowany przez nauczycielkę fizyki projekt banera spodobał się zespołowi uczniowskiemu, jednak mimo to zespół zdecydował się na wprowadzenie małej korekty, która zaowocowała akcją happeningową. Uczniowie i uczennice zdecydowali o zastąpieniu znaku graficznego *tęczowi ludzie* zdjęciem naszych uczniów i uczennic w układzie *tęczowi ludzie*. W ekspresowym tempie zaprosiliśmy społeczność szkolną do obchodów *Szkolnego Dnia Tęczy*. Poprosiliśmy wszystkich o przyjęcie tego dnia w koszulkach w kolorze tęczy. Spośród osób ubranych

w koszulki, miały zostać wybrane osoby do stworzenia zdjęcia, które miało się znaleźć na banerze. Z akcji tej wyszły nam rzeczywiście piękne zdjęcia, ale ze względów jakościowych żadne z nich nie nadawało się na baner. Okazało się, że z powodu niewłaściwej rozdzielczości, nie nadawał się również zaproponowany pierwotnie znak graficzny. Wcale nie jest łatwo wydrukować czytelnie taki wielki baner! Poczułam, że ogarnia mnie panika... Czasu było coraz mniej, a my wciąż nie mieliśmy znaku graficznego odpowiedniego dla naszego banera. I tu z pomocą przyszła koleżanka, polonistka, która, zainspirowana projektem *Równa Szkoła* zainicjowała prowadzenie zajęć warsztatowych promujących postawy równościowe. W każdej klasie, z którą pracuje, prowadziła rozmowy na temat równości, łącząc to z wykonywaniem symbolicznych grafik. W trakcie zajęć powstała dokumentacja fotograficzna wykonanych prac plastycznych. Jedno z tych zdjęć, kolorowe dłonie, obecnie znajduje się na banerze. Również podczas tych zajęć powstał pomysł na jedno ze stanowisk z zadaniem do realizacji podczas *Szkolnego Dnia Profilaktyki* – uczniowie stworzyli puzzle z obrazem różnych dłoni.

Zbliżał się termin imprezy a wraz z nim pojawiały się trudności. Najpierw okazało się, że nie jesteśmy w stanie zmieścić tak wielu osób na sali gimnastycznej, gdzie zaplanowany był konkurs (swoją obecność potwierdziły 3 szkoły podstawowe, które zadeklarowały udział wszystkich klas 3-6 w konkursie). Podjęto decyzję o przeprowadzeniu konkursu dla szkół podstawowych w dwóch turach, jednocześnie zrezygnowaliśmy z udziału naszych gimnazjalistów i gimnazjalistek w konkursie. Podział był konieczny również ze względu na realizację zadań na stanowiskach – nie chcieliśmy dopuścić do sytuacji, w której czekające na swoją kolejkę do wykonania zadania dzieci nudziłyby się.

Drugim problemem było zawieszenie banera na sali gimnastycznej – był zbyt ciężki i... tak wielki, że wymagał specjalnych kotw do zawieszenia go na ścianie. Po krótkiej naradzie zapadła decyzja o umieszczeniu banera na boisku szkolnym, gdzie przewidziane były stanowiska z zadaniami (dzięki tej nagłej i nieprzewidzianej decyzji wykorzystaliśmy wiszący na boisku baner dodatkowo podczas festynu z okazji *Dni Sąsiada*, które później zorganizowaliśmy właśnie tam).

Poza *Szkolnym Dniem Profilaktyki* warto wspomnienia są również pozostałe działania, które podejmowane były przez nas w ramach tego projektu. Były one skoncentrowane na jednym celu, do którego każdy z nas dążył po swojemu: chcieliśmy pokazać, że różnorodność społeczna jest dla nas wartością i każdemu należy się szacunek. Nauczycielki, podczas godzin wychowawczych, prowadziły zajęcia prowokujące do rozmów na temat równości i różnorodności. W czasie tych zajęć uczniowie

i uczennice naszego gimnazjum brali udział w ćwiczeniach na temat równości, tych samych, w których wcześniej brali udział nauczyciele i nauczycielki podczas warsztatów prowadzonych przez mentorkę w naszym projekcie *Równa szkoła*. Społeczność szkolna angażowała się w akcje internetowe takie jak: *Hejt stop. Zamiast hejtowania więcej lajkowania* (wzięło w niej udział 76 osób) oraz *Łączy nas różnorodność* (jednak, ze względu na bliski termin *Szkolnego Dnia Profilaktyki* niewiele osób wzięło w niej udział. Zabrakło nam czasu i energii, żeby tej akcji poświęcić więcej uwagi. W efekcie niewielu uczniów wiedziało o niej i niewielu się przyłączyło).

➤ **Szkolny Dzień Profilaktyki**

Naszym sukcesem była wysoka frekwencja podczas imprezy. Szczególnie ucieszył mnie fakt, że uczniowie i uczennice naszego gimnazjum przybyli tak licznie. Był to dla nich dzień wolny od zajęć lekcyjnych i uczestnictwo w tym przedsięwzięciu nie było obowiązkowe. A jednak 90% gimnazjalistów i gimnazjalistek była obecna. Sukcesem było również to, jak wiele osób zaangażowało się w projekt. Gdy rozpoczynaliśmy projekt zaangażowane były 2 dorosłe osoby i 3 dzieci, pod koniec roku szkolnego zaangażowane w projekt było całe grono pedagogiczne i około 60 prężnie działających uczniów i uczennic. Wielu nauczycieli i nauczycielek, a także uczniów i uczennic podejmowało spontaniczne działania związane z realizacją projektu. Początkowo sceptyczne nastawienie kadry nauczycielskiej i młodzieży przerodziło się w spontaniczne i energiczne działanie. Szczególnie miłe było również to, że pan przewodniczący Rady Miasta Gdańska przyjął nasze zaproszenie i osobiście wziął udział w wydarzeniu, jakim był *Szkolny Dzień Profilaktyki* w Gimnazjum nr 11 im. Obrońców Westerplatte w Gdańsku.

Część III.
Pomocne narzędzia
i zasoby

Wizja lepszej szkoły

Podaj grupie instrukcję, pamiętając, by mówić tonem spokojnym, który ułatwi wizualizację:

- *Chciał(a)bym, abyście teraz sobie coś wyobrazili/ły. To ćwiczenie będzie wymagało od was skupienia i, oczywiście, wyobraźni. Wyobraźmy sobie, że dziś wieczorem, po całym dniu, gdy pewnie już towarzyszy Wam duże zmęczenie, idziecie spać. I zasypiacie bardzo głębokim snem. Czy „widzicie” to? Śpicie. Czas powoli upływa, a Wy wciąż smacznie śpicie.*
- *Wyobraźmy sobie, że tej nocy, nagle, dzieje się coś niesamowitego. Można powiedzieć, że dzieje się pewien cud. Cud polega na tym, że te wszystkie wyzwania szkoły, o których powiedzieliście i powiedziałyście przed chwilą, całkowicie, bezpowrotnie znikają! Sytuacja w Waszej szkole zmienia się na jeszcze lepszą. Jednak Wy o tym jeszcze nic nie wiecie, bo smacznie śpicie. Czas biegnie dalej, sytuacja po cudzie wciąż trwa. Wyobraźcie sobie, że się budzicie, szykujecie do wyjścia. Wychodzicie z domu i wchodzicie do szkoły.*
- *Zastanówcie się teraz przez chwilę, po czym poznacie, że miał miejsce cud.*

Następnie grupa odpowiada (w zespołach lub na forum) na poniższe pytania, tak szczegółowo, jak tylko zdoła.

- *Po czym poznasz, że wydarzył się cud? Po czym jeszcze?*
- *Co nowego obserwujesz w szkole? Jakie zachowania, sytuacje?*
- *Co się dzieje podczas lekcji? Jak zachowuje się nauczyciel/ka? Jak zachowują się uczniowie i uczennice?*
- *Co się dzieje podczas przerwy? Jak zachowuje się nauczyciel/ka? Jak zachowują się uczniowie i uczennice?*
- *Gdyby nagle do szkoły przyszedł ktoś, kto dawno jej nie odwiedzał, po czym by poznał, że wydarzył się cud?*
- *Co myślisz o szkole teraz? Co nowego w szkole Ci się podoba?*
- *Jakie uczucia powoduje przebywanie w takiej szkole podczas lekcji?*
- *Jakie uczucia powoduje przebywanie w takiej szkole podczas przerwy?*
- *Jak się czujesz po wyjściu z takiej szkoły?*

Skalowanie celów

Na tablicy lub dużej kartce narysuj skalę od 1 do 10:

➤ 1. Obrazowanie sytuacji idealnej

Powiedz grupie:

- *Narysowała(e)m skalę od 1 do 10, gdzie 10 oznacza opisaną przez Was przed chwilą sytuację idealną. Przypomnijcie, proszę, co się na nią składa.*

Zapisz (wypunktuj) pod 10 czynniki wpływające na sytuację idealną.

➤ 2. Obrazowanie sytuacji akceptowalnej. Urealnianie wizji

Następnie powiedz:

- *Wiemy już, jak wygląda wyobrażona sytuacja idealna. Jednak, być może, do 10 nigdy nie uda się dotrzeć lub nie będzie można do niej dotrzeć w najbliższym czasie.*
- *Zastanówmy się więc, które miejsce na skali będzie zajmowała sytuacja akceptowalna przez was, ta do której chcecie dotrzeć. Którą cyfrę przypiszemy warunkom, które być może nie będą idealne, ale na tyle dobre, że przez Was akceptowane?*

Pozwól na chwilę dyskusji – to ważne, bo właśnie w głowach osób uczestniczących toczy się proces myślowy dotyczący równościowej przyszłości ich szkoły. Jeśli padną rozbieżne cyfry, wyciągnij z nich średnią i zaznacz na skali.

- *Co się składa na tę sytuację akceptowalną? Co tam jest, na tej (np.) 8?*
- *Jak wygląda życie szkoły? Jak zachowują się uczniowie/uczennice, nauczyciele/nauczycielki? Jak się czujecie w takiej sytuacji? (ważne, by mówić używając czasu teraźniejszego)*
- *Co jeszcze zauważają inni, np. osoby, które dawno nie były w Waszej szkole, a odwiedzą ją wtedy, gdy już będzie ona na 8?*

> 3. Obrazowanie obecnej pozycji i utrwalanie świadomości zasobów

- *Jak myślicie, w którym miejscu na skali jesteście jako szkoła dzisiaj, obecnie? (odpowiedź np. 4)*
- *Po czym poznajecie, że tu jesteście? Po czym jeszcze?*
- *Domyslam się, że szkoła nie od razu była na 4. Jak to zrobiliście i zrobiliście, że szkoła przesunęła się z jedynki na miejsce, w którym jesteście obecnie?*
- *Co robicie na co dzień, co pozwala Wam tu być?*
- *Co uważacie za pomocne?*
- *Z jakich swoich umiejętności, postaw i z jakiej wiedzy korzystają nauczyciele/ki tej szkoły, że jesteście na 4?*
- *Z jakich swoich umiejętności, postaw i z jakiej wiedzy korzystają uczniowie i uczennice tej szkoły, że jesteście na 4?*

Wypunktuj wszystkie zasoby pod (np.) 4.

> 4. Określenie, co jest krok dalej na skali. Oswajanie się z celem

- *Wyobraźmy sobie teraz, że jesteśmy w takim momencie, że szkoła już nie jest na 4, tylko o pół stopnia dalej, na 4,5. Sprawy mają się jeszcze lepiej! Po czym poznacie, że jesteście na 4,5? Pamiętajcie, że jest to tylko pół stopnia, zmiana musi być więc stosunkowo mała. Jednak coś Wam mówi, że szkoła już nie jest na 4. Do Waszej głowy wpada myśl: „Ooo, nie, nie, już nie jesteśmy na 4! To jest 4,5”.*
- *Po czym poznacie, że tak jest?*
- *Co jest tu innego od tego, co było wcześniej?*
- *Co robicie innego niż wcześniej?*
- *Co Wam w tym pomaga?*
- *Co zauważą inni? Jaką zmianę?*

> 5. Sprawdzenie, czy szkoła była już kiedyś na skali w wyższym miejscu (poszukiwanie wyjątków)

- *Jak myślicie, czy był kiedyś taki czas lub taka sytuacja, gdy szkoła znajdowała się na skali w wyższym miejscu?*
- *Jaka jest najwyższa pozycja, w jakiej była szkoła?*

- *Co wtedy było inaczej?*
- *Jak to zrobiliście/zrobiłyście?*
- *Co Wam pomagało tam być?*

➤ 6. Obrazowanie pierwszego kroku w kierunku celu

Krótko podsumuj to, do czego grupa doszła do tej pory.

- *Np. Dobrze, czyli idealna sytuacja charakteryzuje się tym, że..., natomiast sytuacja akceptowalna to taka, w której... Obecnie jesteście na ... i jesteście tam, bo na co dzień robicie... (wymień zasoby). Zdarzyło się jednak, że szkoła na chwilę zawiątała wyżej, tj. na ..., wtedy, gdy ... (przytocz sytuację).*
- *Przypominam, że obecnie jesteście na 4 i wiecie, po czym poznacie, że jesteście na 4,5. Teraz zastanówmy się, co każdy z Was i każda z Was może zrobić, co będzie małym krokiem w kierunku 4,5.*
- *Co byłoby dla Was w tym pomocne?*
- *Jak moglibyście to wykorzystać do wykonania pierwszego kroku?*
- *Jak ten mały krok będzie wyglądał?*
- *Co, jak i kiedy zrobicie?*
- *O czym moglibyśmy jeszcze porozmawiać, by było to dla Was pomocne, by ten krok wykonać?*

➤ 7. Podsumowanie

Zbierz refleksje:

- *Jakie myśli przychodzą Wam do głowy, gdy patrzycie na stworzoną przez Was skalę?*
- *Jak oceniacie tę skalę? W jakim stopniu jest ona dla Was korzystna/przydatna?*

Planowanie działań

– lista kontrolna

Lista kontrolna, która znajduje się na następnych stronach, powinna pomóc w planowaniu wydarzenia i rozeznaniu się, czy nic nie umknęło Waszej pamięci. Pamiętajcie, to tylko propozycja pytań i sposobu na uporządkowanie planu pracy. Poniższą tabelę możecie dowolnie zmodyfikować dostosowując ją do Waszych potrzeb.

O czym należy pamiętać przy planowaniu wydarzenia? Warto podzielić pracę na trzy następujące części:

- Krok 1. Identyfikacja potrzeby – „Wiem, jaki jest problem”.
- Krok 2. Sformułowanie celu – „Wiem, co chcę osiągnąć”.
- Krok 3. Zaplanowanie działań – „Wiem, co, kiedy, kto, gdzie i jak zrobić”.

PLAN WYDARZENIA ANTYDYSKRIMINACYJNEGO obejmującego całą społeczność szkolną	
Obszar pracy	Odpowiedź
Krok 1. Identyfikacja problemu	
1. Na czym polega problem? Czego dotyczy?	
2. Jakie są jego przejawy?	
3. Kiedy problem występuje? Kiedy problem nie występuje?	
4. Jakie są potrzeby ludzi, których dotyka problem?	
Krok 2. Sformułowanie celu	
<p>Pamiętaj: cel to nie działanie! To proponowana zmiana społeczna (zwiększenie...zmniejszenie...polepszenie.../ itp.) Warto, by cel był formułowany wg reguły SMART: S (simple – prosty, zrozumiały), M (mierzalny), A (atrakcyjny, ambitny, ale osiągalny), R (realistyczny), T (terminowy, czyli określony w czasie).</p>	
5. Jaki jest cel wydarzenia? Co chcemy zmienić poprzez zrealizowanie wydarzenia? Co będzie efektem wydarzenia?	
6. Jakie cele składają się na ten cel główny? <i>(Przykładowo: na cel jakim jest „zwiększenie umiejętności posługiwania się językiem jawańskim” mogą składać się 3 cele szczegółowe: „zwiększenie umiejętności (1) pisania, (2) czytania i (3) mówienia w języku jawańskim”).</i>	

Krok 2 (ciąg dalszy z poprzedniej strony)	
Obszar pracy	Odpowiedź
7. Na co chcemy zwrócić uwagę? Jaką wiedzę (jakie informacje) chcemy przekazać?	
8. Do kogo się zwracamy/dla kogo przygotowujemy projekt/kim są osoby, które będą odbiorcami i odbiorczyniami wydarzenia? Płeć, wiek, aktywność – co lubią, czym się interesują (im bardziej szczegółowo scharakteryzowana grupa docelowa, tym lepiej możemy odpowiedzieć na jej potrzeby i dobrać odpowiednie metody).	
9. Ile osób będzie liczyła grupa odbiorców i odbiorczyń wydarzenia?	
Krok 3. Zaplanowanie działań	
10. Co zrobimy? Jaką metodą się posłużymy (np. przedstawienie, kampania informacyjna, wystawa, warsztaty, wykład, kampania w mediach społecznościowych, mural, konferencja, wideokonferencja, inne...)?	
11. Gdzie odbędzie się nasze wydarzenie?	
12. Kiedy odbędzie się nasze wydarzenie?	
13. Kto przygotowuje wydarzenie? (wymieńcie osoby należące do grupy organizacyjnej)	

				10	11
8	9				
				17	18
	15	16			
				24	25
21	22	23			
				31	
		29	30		
28					

Gen

Year Name Day

18
 19
 20
 21
 22
 23
 24
 25
 26
 27
 28
 29
 30
 31

24
 25
 26
 27
 28
 29
 30
 31

31
 32
 33
 34
 35
 36
 37
 38
 39
 40
 41
 42

Równościowy Kalendarz Szkolny

Pamiętaj, każdy dzień jest dobry do przypominania o prawach człowieka i przeciwdziałania dyskryminacji!

- 8 marca Międzynarodowy Dzień Kobiet
- 21 marca Międzynarodowy Dzień Eliminacji Dyskryminacji Rasowej
- 8 kwietnia Międzynarodowy Dzień Romów
- 30 kwietnia Międzynarodowy Dzień Pamięci Ofiar Holokaustu
- (druga sobota maja Światowy Dzień Sprawiedliwego Handlu danego roku)
- 17 maja Międzynarodowy Dzień Przeciwno Homofobii
- 20 czerwca Międzynarodowy Dzień Uchodźcy
- 2 sierpnia Międzynarodowy Dzień Pamięci o Zagładzie Romów
- 17 października Międzynarodowy Dzień na rzecz Eliminacji Ubóstwa
- 9 listopada (Noc Kryształowa), Międzynarodowy Dzień Przeciwno Faszystom i Antysemitom
- 16 listopada Międzynarodowy Dzień Tolerancji (UNESCO)
- 1 grudnia Międzynarodowy Dzień Walki z AIDS (WHO)
- 2 grudnia Międzynarodowy Dzień Zniesienia Niewolnictwa
- 10 grudnia Międzynarodowy Dzień Praw Człowieka
- 18 grudnia Międzynarodowy Dzień Imigranta

Przydatna literatura

Wszystkie proponowane pozycje bibliograficzne są darmowe i dostępne w wersji elektronicznej w internecie. Część z nich można także dostać w wersji papierowej po skontaktowaniu się z wydawcą.

> **Dyskryminacja i edukacja antydyskryminacyjna:**

1. „Czytanki o edukacji. Dyskryminacja”, Związek Nauczycielstwa Polskiego, Warszawa 2011.
2. „Wielka nieobecna. O edukacji antydyskryminacyjnej w systemie edukacji formalnej w Polsce. Raport z badań”, Towarzystwo Edukacji Antydyskryminacyjnej, Warszawa 2011.
3. „Dyskryminacja w szkole – obecność nieusprawiedliwiona. O budowaniu edukacji antydyskryminacyjnej w systemie edukacji formalnej w Polsce. Raport z badań”, Towarzystwo Edukacji Antydyskryminacyjnej, Warszawa 2015.
4. „Edukacja antydyskryminacyjna i jej standardy jakościowe”, Towarzystwo Edukacji Antydyskryminacyjnej, Warszawa 2011.
5. „Ukryty program szkoły a równy dostęp do edukacji. Wybór tekstów”, Fundacja na rzecz Różnorodności Społecznej, Warszawa 2014.
6. „Edukacja przeciw dyskryminacji”, Stowarzyszenie Vox Humana, Warszawa 2008.
7. „Przykłady działań na rzecz zmian w środowisku szkolnym i lokalnym. Dobre praktyki w pracy z młodzieżą”, Stowarzyszenie Amnesty International, Warszawa 2014.
8. „Jak zorganizować wydarzenie antydyskryminacyjne. Podręcznik działań w społecznościach lokalnych”, Lambda Warszawa i Stowarzyszenie Otwarte Forum, Warszawa 2009.

> **Różnorodność społeczna w kontekście edukacyjnym:**

9. „Lekcja Równości. Materiały dla nauczycieli i nauczycielek. Jak rozmawiać o orientacji seksualnej w szkole i wspierać młodzież”, Kampania Przeciw Homofobii, Warszawa 2013.
10. „Lekcja Równości. Postawy i potrzeby kadry szkolnej i młodzieży wobec homofobii w szkole” Kampania Przeciw Homofobii, Warszawa 2012.

11. „My, rodzice. Pytania i odpowiedzi rodziców lesbijek, gejów i osób biseksualnych”, Kampania Przeciw Homofobii, Warszawa 2011.
12. „Jestem gejem. Jestem lesbijką. Komu mogę o tym powiedzieć?”, Kampania Przeciw Homofobii, Warszawa 2005.
13. „Różowe Trójki. Zbrodnie naziistów na osobach homoseksualnych w kontekście edukacji antydyskryminacyjnej”, Kampania Przeciw Homofobii, Warszawa 2012.
14. „Dobre praktyki w edukacji zdrowotnej i profilaktyce HIV. Odpowiedzi sektora edukacji na homofobiczną przemoc rówieśniczą”, UNESCO, Kampania Przeciw Homofobii, Warszawa 2014.
15. Filmy z kampanii społecznej „Spoko, ja też!”, Kampania Przeciw Homofobii, Warszawa, 2013.
16. „Szkola wielokulturowa – organizacja pracy i metody nauczania. Wybór tekstów”, Fundacja na rzecz Różnorodności Społecznej, Warszawa 2010.
17. „Migracja, tożsamość, dojrzewanie. Adaptacja kulturowa dzieci i młodzieży z doświadczeniem migracyjnym”, Fundacja na rzecz Różnorodności Społecznej, Warszawa 2015.
18. Seria filmowa „Narracje Migrantów”, Fundacja na rzecz Różnorodności Społecznej.

19. „Inny w polskiej szkole. Poradnik dla nauczycieli i pracujących z uczniami cudzoziemskimi”, Biuro Urzędu m. st. Warszawy, Polskie Forum Migracyjne i Warszawskie Centrum Innowacji Edukacyjno-Społecznych i Szkoleń, Warszawa 2010.
20. „Inspirator międzykulturowy”, Instytut Spraw Publicznych, Warszawa 2012.
21. „Jak mówić polskim dzieciom o dzieciach Afryki?”, Fundacja „Afryka Inaczej”, Warszawa 2009.
22. „One są wśród nas. Wybrane zagadnienia diagnozy psychologicznej dzieci i młodzieży w kontekście wielokulturowości oraz wielojęzyczności”, Ośrodek Rozwoju Edukacji, Warszawa 2013.
23. „Uczniowie z różnych kultur w szkole”, Ośrodek Rozwoju Edukacji.
24. „Wielokulturowa biblioteka”, Fundacja Rozwoju Społeczeństwa Informacyjnego, Warszawa 2014.
25. „Inspirator. Aktywnie na rzecz tolerancji”, Fundacja Klamra, Żywiec 2013.

Umiejętności trenerskie i scenariusze zajęć:

26. „Edukacja antydyskryminacyjna. Podręcznik trenerski”, Villa Decius, Kraków 2010.
27. „Antydyskryminacja. Pakiet edukacyjny”, CODN, Warszawa 2005.
28. „Kompas. Edukacja o prawach człowieka w pracy z młodzieżą”, wyd. w j. ang. Council of Europe, 2002, wyd. polskie Centralny Ośrodek Doskonalenia Nauczycieli w Warszawie oraz Stowarzyszenie dla Dzieci i Młodzieży SZANSA w Głogowie, Warszawa 2005.
29. „Kompasik. Edukacja na rzecz praw człowieka w pracy z dziećmi”, wyd. w j. ang. Council of Europe, 2007, wyd. polskie Centralny Ośrodek Doskonalenia Nauczycieli w Warszawie oraz Stowarzyszenie dla Dzieci i Młodzieży SZANSA w Głogowie, Warszawa 2009.
30. „Odkryj siłę praw człowieka”, Stowarzyszenie Amnesty International, Warszawa 2010.
31. „Poradnik dla facylitatorów i facylitatorek. Przewodnik po strategiach aktywnego uczestnictwa w edukacji praw człowieka”, Amnesty International, Londyn 2011.
32. „Razem mamy siłę. STOP DYSKRYMINACJI! Materiał do pracy z grupą”, Stowarzyszenie Amnesty International, Warszawa 2014.
33. „Szkoła integracji międzykulturowej. Model pracy międzykulturowej WISE i przykładowe scenariusze zajęć”, Polskie Forum Migracyjne, Warszawa 2013.
34. „Warsztaty kompetencji międzykulturowych – podręcznik dla trenerów”, Instytut Profilaktyki Społecznej i Resocjalizacji, Warszawa 2008.

35. „(Nie) warto się różnić? Dylematy i wyzwania metodologiczne edukacji antydyskryminacyjnej. Notatki z pracy trenerskiej”, Towarzystwo Edukacji Antydyskryminacyjnej, Warszawa 2013.
36. „Edukacja Bez Tabu. Podręcznik do prowadzenia zajęć z młodzieżą na temat seksualności i relacji międzyludzkich”, Grupa Edukacyjna BezTabu, Centrum Wspierania Partycypacji Społecznej, Gdańsk 2009.
37. „Przestępstwa z nienawiści. Materiał pomocniczy dla trenera”, Warszawa 2010.

> **W internecie:**

- Biblioteka Kampanii Przeciw Homofobii www.kph.org.pl/publikacje_kph
- Portal i biblioteka Równość.info www.rownosc.info
- Portal Nikt nie rodzi się z uprzedzeniami www.bezuprzedzen.org
- Szkoła Równości www.facebook.com/szkolarownosci
- Lekcja Równości www.lekcjarownosci.pl

O autorach i autorkach

- Jan Świerszcz – psycholog i coach, trener antydyskryminacyjny, entuzjasta współpracy organizacji pozarządowych ze szkołami, w czasie wolnym zajmujący się przyrodą i słodyczami
- Marta Kosińska – psycholożka, terapeutka. Za swoją pracę edukacyjną i terapeutyczną na rzecz osób LGBTQ została wraz z całym zespołem Poradni Zdrowia Psychoseksualnego „BezTabu” uhonorowana europejską Nagrodą Tolerancji, uwielbia tańczyć
- Grzegorz Stefaniak – slawista, edukator antydyskryminacyjny, koordynator projektów społecznych i edukacyjnych, sekretarz białostockiego Stowarzyszenia 9/12
- Anna Kusiak – nauczycielka chemii w Gimnazjum im. A. Mickiewicza w Piątkowisku, weganka i wolontariuszka w schronisku dla zwierząt w Pabianicach
- Bogusława Groblewska-Durajska – nauczycielka wiedzy o społeczeństwie w Gimnazjum im. A. Mickiewicza w Piątkowisku, finalistka IX edycji Nagrody im. Ireny Sendlerowej „Za naprawianie świata”
- Ewelina Wałąg – nauczycielka języka polskiego i etyki w Zespole Szkół Ogólnokształcących w Górze, liderka Szkoły Tolerancji, liderka filmowa, ambasadorka Muzeum Historii Żydów Polskich POLIN
- Agata Sibilak – uczennica, maturzystka, z liceum w Górze
- Renata Radzikowska – nauczycielka języka angielskiego w Liceum Ogólnokształcącego nr. 2 im. Stefana Żeromskiego w Tomaszowie Mazowieckim, szkolna koordynatorka UNESCO, dumna mama, kibicka lokalnej drużyny siatkówki KS Lechia
- Olga Zaczęniuk – pedagog Gimnazjum nr 11 im. Obrońców Westerplatte w Gdańsku, lubi swoją pracę, nie byłaby sobą, gdyby nie udzielała się w różnych społecznych projektach; jest aktywną członkinią Stowarzyszenia Pedagogów Praktyków, Niebieskiej Linii i innych
- Dominika Stankiewicz – uczennica Gimnazjum nr 11 im. Obrońców Westerplatte w Gdańsku

Za wypowiedzi dziękujemy także Marcie, Bartkowi, Julce, Zuzannie i Sandrze z Tomaszowa Mazowieckiego oraz Miłoszowi, Emilce, Ani, Krzysztofowi, Kasi, Wiktorii, Joasi, Karolinie, Hani, Marzenie, Agnieszce, Małgosi, Agacie, Natalii i Julianowi z gimnazjum w Piątkowisku, a także dyrektorze Gimnazjum nr 11 im. Obrońców Westerplatte w Gdańsku Dorocie Suchacz.

Zmieniaj edukację w Polsce z nami. Razem możemy więcej.

Droga Czytelniczko, Drogi Czytelniku,

dziękuję, że sięgasz po książkę *Lekcja Równości: Jak prowadzić działania antydyskryminacyjne w szkołach*. Oznacza to, że nie jest Ci obojętne bezpieczeństwo i rozwój młodzieży. Nam również.

Cały rok pracujemy, aby kadra szkolna potrafiła lepiej radzić sobie z homofobią i transfobią na szkolnym korytarzu i skuteczniej wspierać młodzież LGBT, która przychodzi rozmawiać o swoich trudnościach. Dbamy też o to, aby uczniowie i uczennice heteroseksualni wiedzieli, jak wspierać swoich rówieśników, a uczniowie i uczennice LGBT czuli się silni i pewni siebie.

Wydajemy publikacje, prowadzimy szkolenia i warsztaty, organizujemy ogólnopolskie kampanie społeczne, konsultujemy szkoły i odwiedzamy klasy, które chcą dowiedzieć się więcej na temat nieheteroseksualności, transpłciowości, równości i akceptacji. Każdego roku docieramy do szkół w całej Polsce i setek nauczycieli i nauczycielek.

Jesteśmy Organizacją Pożytku Publicznego. Wszystkie nasze materiały udostępniane są za darmo. Szkoły nie płacą za nasze szkolenia, konsultacje ani spotkania z młodzieżą. Możemy te działania prowadzić m.in. dzięki zaangażowaniu darczyńców KPH. Osoba, która ustawiła stałe zlecenie przelewu na konto KPH w wysokości np. 30 zł miesięcznie, w skali roku pozwala nam na dystrybucję zestawu materiałów edukacyjnych do 10-15 szkół lub na wyjazd na spotkanie do jednej czy dwóch. Dlatego proszę, zostań darczyńcą KPH. Przekazuj nam raz w miesiącu darowiznę, abyśmy mogli szerzyć wiedzę, umiejętności i wsparcie w szkołach w Polsce.

Wspólnie dotrzemy dalej. Razem zmienimy więcej.

Z poważaniem,
A. Chaber – Prezes KPH

Kampania Przeciw Homofobii

ul. Solec 30a, 00-403 Warszawa

Volkswagen Bank SA

Numer rachunku bankowego: 35 2130 0004 2001 0344 2274 0001

Więcej informacji uzyskasz na stronie www.kph.org.pl/wspieraj.

Ten projekt dużo wniósł do mojego świata. Ludzka godność i jego prawa stoją w nim na wysokim miejscu. Każdemu z nas należy się szacunek i zrozumienie, bez względu na to kim jesteśmy i czego chcemy. Uważam pomaganie innym za mój społeczny obowiązek, który chcę wypełniać do końca życia, bo nigdy nie będzie mi dość. Tego chcę – pomagać innym i walczyć o ich prawa mimo tego, co reszta może o tym pomyśleć. Tym, którzy chcą iść za nami, chcę powiedzieć, że to, co zrobiliśmy nie było łatwe. Nasza droga nie była usłana różami. Były chwile głębokiego zwątpienia, ale mimo wszystko udało się. I wiecie co? Naprawdę było warto! Chcę podziękować Kampanii Przeciw Homofobii za ten wspaniały projekt oraz moim kochanym przyjaciółom, z którym tak świetnie mi się pracowało, z którymi tak wiele osiągnąłem. (...) Jeśli uda nam się przekonąć choćby jedną osobę do akceptacji lub tolerancji, bez względu na przekonania, orientację psychoseksualną czy wyznanie, to jest to ogromny sukces. Razem mamy siłę!

Miłosz,
uczeń trzeciej klasy gimnazjum w Piątkowisku
o realizacji projektu antydyskryminacyjnego

PUBLIKACJA POLECANA PRZEZ:

głosnauczycielski

sygnał
W SAHO RĘDNO

**kampania
przeciw
homofobii**

www.kph.org.pl

ISBN 978-83-924950-1-7