
[image: image3.png]* X
*
* *
*

* 4 *

COUNCIL CONSEIL
OF EUROPE DE L'EUROPE

Θρησκευτική ετερότητα

και διαπολιτισμική εκπαίδευση:

ένα βοήθημα για τα σχολεία

Επιμέλεια:

John Keast

Μετάφραση:

Ναυσικά Χαραλαμπίδου

Άγγελος Βαλλιανάτος

Επιμέλεια ελληνικής έκδοσης:

Άγγελος Βαλλιανάτος

© Συμβούλιο της Ευρώπης, 2007

Οι απόψεις που εκφράζονται στην παρούσα εργασία αποτελούν ευθύνη των συγγραφέων και δεν αντικατοπτρίζουν απαραίτητα την επίσημη πολιτική του Συμβουλίου της Ευρώπης.

Τα αιτήματα που αφορούν στην αναπαραγωγή ή τη μετάφραση του συνόλου ή μέρους του εγγράφου θα πρέπει να απευθύνονται στον Τομέα Πληροφόρησης και Εκδόσεων, Διεύθυνση Επικοινωνίας (Public Information and Publications Division, Directorate of Communication / F-67075 Strasbourg Cedex or publishing@coe.int). Κάθε άλλη αλληλογραφία που αφορά την παρούσα έκδοση θα πρέπει να απευθύνεται προς τη Γενική Διεύθυνση για την Εκπαίδευση, τον Πολιτισμό, την Κληρονομιά, τη Νεότητα και τον Αθλητισμό (Directorate General of Education, Culture, and Heritage, Youth and Sport).
Ευχαριστίες

Η παρούσα έκδοση ευεργετήθηκε απροσμέτρητα από τη συνεισφορά εμπειρογνωμόνων που επελέγησαν για να αναπτύξουν αυτό το τμήμα του προγράμματος του Συμβουλίου της Ευρώπης με τίτλο «Η νέα πρόκληση της διαπολιτισμικής εκπαίδευσης: θρησκευτική ετερότητα και διάλογος στην Ευρώπη» (2002-2005): César Bîrzea (Ρουμανία), Robert Jackson (Ηνωμένο Βασίλειο), John Keast (Ηνωμένο Βασίλειο), Heid Leganger-Krogstad (Νορβηγία), Micheline Milot (Καναδάς), Albert Raasch (Γερμανία), Micheline Rey (Ελβετία), Peter Schreiner (Γερμανία), καθώς επίσης και από τη βοήθεια του Villano Qiriazi από τη Διεύθυνση Παιδείας του Συμβουλίου της Ευρώπης.

Ιδιαίτερες ευχαριστίες θα πρέπει να δοθούν στο Υπουργείο Παιδείας της Νορβηγίας για την ισχυρή οικονομική ενίσχυση που δόθηκε στο πρόγραμμα και στα μέλη της Εκτελεστικής Επιτροπής Παιδείας του Συμβουλίου της Ευρώπης από την Αυστρία, την Κύπρο, τη Γαλλία, τη Γερμανία, την Ελλάδα, την Αγία Έδρα, τη Νορβηγία, τη Σλοβενία, την Ισπανία και το Ηνωμένο Βασίλειο, που επέλεξαν στις χώρες τους τα πρακτικά παραδείγματα που παρουσιάστηκαν σ’ αυτό το βιβλίο, καθώς και για τις γραπτές τους συνεισφορές: Gabriele Hösch-Schagar (Αυστρία), Ανδρέα Σκοτεινό (Κύπρος), Tim Jensen (Δανία), Sylvie Aymard (Γαλλία), Βασιλική Μακρή και το Ιουδαϊκό Μουσείο Ελλάδος, Daniela Rossi (Ιταλία), Margareth H. Danson (Νορβηγία), Gorahnka Kreacic (Σλοβενία), Julia Ipgrave (Ηνωμένο Βασίλειο), Kevin O’Grady (Ηνωμένο Βασίλειο), Amy Whittall (Ηνωμένο Βασίλειο), Naina Parma (Ηνωμένο Βασίλειο), Lat Blaylock (Ηνωμένο Βασίλειο).

Οι θερμότερες ευχαριστίες μας απευθύνονται ιδιαίτερα στον Pieter Batelaan (Ολλανδία) πρώην πρόεδρο του Διεθνούς Συνδέσμου για την Διαπολιτισμική Εκπαίδευση, που ήταν ένας από τους κινητήριους μοχλούς του προγράμματος αυτού.
Περιεχόμενα
	Ευχαριστίες
	

	Εισαγωγή – Διαπολιτισμική μάθηση
	

	1. Η προοπτική της εκπαιδευτικής πολιτικής …………………………………………………………………
	11

	2. Πώς να χρησιμοποιήσετε το βοήθημα ………………………………………………………………………
	15

	
	

	Μέρος Ι. Η θεωρητική και εννοιολογική βάση της θρησκευτικής ετερότητας και της διαπολιτισμικής εκπαίδευσης
	

	Κεφάλαιο 1. Η Θρησκευτική διάσταση στη διαπολιτισμική εκπαίδευση
	

	Εισαγωγή ………
	19

	1. Η θρησκεία ως πολιτισμικό φαινόμενο …………………………………………………………………….
	20

	2. Ηθικές, θρησκευτικές και φιλοσοφικές πεποιθήσεις έξω από τη ιδιωτική σφαίρα …………..
	21

	3. Εκφράσεις της θρησκευτικής ετερότητας στο σχολείο ……………………………………………….
	22

	4. Παιδεία δημοκρατίας, ανθρώπινα δικαιώματα και θρησκευτική ετερότητα ……………………
	23

	5. Οι στόχοι της θρησκευτικής διάστασης της διαπολιτισμικής εκπαίδευσης …………………….
	24

	5.1. Ανεκτικότητα ……………………………………………………………………………………………....
	24

	5.2. Αμοιβαιότητα ……………………………………………………………………………………………….
	26

	5.3. Κοινωνική συνυπευθυνότητα ……………………….………………………………………………….
	27

	 α. Η ικανότητα της υποχώρησης ………………………..……………………………………………
	27

	β. Μετριοπάθεια στη δημόσια έκφραση της ταυτότητας …………………………………….
	28

	6. Η θρησκευτική διάσταση της εκκοσμικευμένης κοινωνίας
	29

	Κεφάλαιο 2. Θρησκευτική και πολιτισμική ετερότητα: μερικές βασικές έννοιες
	

	Εισαγωγή ………
	33

	1. Πολλαπλότητα ………………………………………………………………………………………………………
	33

	2. Πολλαπλότητα και Πλουραλισμός ……………………………………………………………………………
	35

	3. Δημιουργώντας στερεότυπα …………………………………………………………………………………..
	36

	4. Θρησκείες ……….
	36

	5. Πολιτισμός και Πολιτισμοί ………………………………………………………………………………………
	38

	6. Μελέτη για τον πολιτισμό ………………………………………………………………………………………
	39

	7. Πολυπολιτισμικές κοινωνίες ……………………………………………………………………………………
	40

	8. Εθνικότητα ……..
	41

	9. Έθνος - κράτος και εθνικότητα ……………………………………………………………………………….
	43

	10. «Φυλή» και «Ρατσισμός» ……………………………………………………………………………………..
	45

	11. Αντιρατσισμός, Πολυπολιτισμικότητα και Διαπολιτισμική εκπαίδευση ………………………..
	46

	Συμπέρασμα ……….
	46

	
	

	Μέρος ΙΙ. Εκπαιδευτικές συνθήκες και μεθοδολογικές προσεγγίσεις
	

	Εισαγωγή ………
	51

	Τέσσερις προϋποθέσεις και τέσσερις προσεγγίσεις ………………………………………………………..
	52

	Α. Εκπαιδευτικές προϋποθέσεις
	

	Κεφάλαιο 1. Συνεργατική μάθηση
	

	Εισαγωγή ………
	55

	1. Ετερότητα στην ομάδα ………………………………………………………………………………………….
	55

	2. Θετική αλληλεξάρτηση ………………………………………………………………………………………….
	56

	3. Απόδοση λόγου ……………………………………………………………………………………………………
	58

	4. Έκφραση γνώμης ………………………………………………………………………………………………..
	58

	5. Ισότιμη αλληλεπίδραση ………………………………………………………………………………………
	59

	Συμπέρασμα ………..………………………………………………………………………………………………….
	60

	Κεφάλαιο 2. Ένας «ασφαλής χώρος» που προάγει την αυτό-έκφραση
	

	1. Γιατί χρειαζόμαστε έναν «ασφαλή χώρο» στη διαπολιτισμική εκπαίδευση ………………….
	63

	2. Πώς να δημιουργήσουμε έναν «ασφαλή χώρο» - μια ιστορία επιτυχίας στη Βόρειο Ιρλανδία ……….
	65

	2.1 Το πλαίσιο ……
	65

	2.2. Μελέτη πεδίου: το Ενιαίο Κολλέγιο Brownlow ………………………………………………………
	66

	Κεφάλαιο 3. Η χρήση της «αποστασιοποίησης» και της «εξομοίωσης»
	

	Εισαγωγή …….
	68

	1. Είδη μάθησης ……………………………………………………………………………………………………..
	68

	2. Ετερότητα και διάλογος ……………………………………………………………………………………….
	69

	3. Η ανάγκη για «αποστασιοποίηση» …………………………………………………………………………
	69

	4. Παραδείγματα τεχνικών αποστασιοποίησης ……………………………………………………………
	70

	4.1 Ένα «Δώρο στο Παιδί» …………………………………………………………………………………..
	71

	5. Προσομοιώσεις και παραδείγματα …………………………………………………………………………
	72

	6. Πηγές ……..
	73

	Κεφάλαιο 4. Ενσυναισθητική επικοινωνία
	

	Εισαγωγή ………
	74

	1. Ενσυναίσθηση ………………………………………………………………………………………………………
	76

	2. Εκφράσεις και έννοιες ενσυναίσθησης ……………………………………………………………………..
	78

	
	

	Β. Μαθησιακές προσεγγίσεις
	

	Κεφάλαιο 1. Η φαινομενολογική προσέγγιση
	

	Εισαγωγή ……..
	81

	1. Φαινομενολογική προσέγγιση στη θρησκευτική εκπαίδευση ……………………………………..
	82

	1.1. Παράδειγμα 1: «Σοφία και θρησκείες του κόσμου» …………………………………………….
	83

	1.2. Παράδειγμα 2: Γνώση, κατανόηση και ανεκτικότητα …………………………………………..
	84

	Κεφάλαιο 2. Η ερμηνευτική προσέγγιση
	

	Εισαγωγή ………
	87

	1. Έννοιες κλειδιά ……………………………………………………………………………………………………
	87

	1.1 Αναπαράσταση ………………………………………………………………………………………………
	88

	1.2. Ερμηνεία ………………………………………………………………………………………………………
	89

	1.3. Έκφραση γνώμης ……………………………………………………………………………………………
	90

	2. Τα μικρότερα παιδιά και η ερμηνευτική προσέγγιση ………………………………………………….
	92

	3. Εφαρμόζοντας την ερμηνευτική προσέγγιση ……………………………………………………………
	92

	3.1 Παράδειγμα 1: Μαθαίνοντας για τον «άλλον» με τη χρήση της ερμηνευτικής προσέγγισης ………………………………………………………………………………………………………
	93

	3.2 Παράδειγμα 2: Χρησιμοποιώντας την ερμηνευτική προσέγγιση για να δημιουργήσουμε κίνητρα σε μαθητές ηλικίας 11-12 ετών …….……………………………….
	96

	Κεφάλαιο 3. Η διαλεκτική προσέγγιση
	

	Εισαγωγή …….
	101

	1. Λειτουργίες του διαλόγου …………………………………………………………………………………….
	101

	2. Εννοιολογικά χαρακτηριστικά του διαλόγου …………………………………………………………..
	102

	2.1 Παράδειγμα: ο διάλογος μαθητή με μαθητή, ως εργαλείο για τη θρησκευτική εκπαίδευση και άλλα μαθήματα στο δημοτικό …………………………………………………………
	103

	Κεφάλαιο 4. Η συνκειμενική προσέγγιση
	

	Εισαγωγή ………
	109

	1. Παγκοσμιοποίηση …………………………………………………………………………………………………
	109

	2. Συνκειμενικότητα …………………………………………………………………………………………………
	111

	3. Μαθαίνοντας σε έναν τοπικό πολιτισμό ………………………………………………………………….
	112

	3.1 Παράδειγμα 1: Εργασία για το Σχολείο και την Κοινότητα …….……………………………
	114

	3.2 Παράδειγμα 2: Όταν γίνεσαι προσκεκλημένος στη γιορτή του Άλλου ………………….
	120

	
	

	Μέρος ΙΙΙ. Θέματα διαπολιτισμικής εκπαίδευσης και θρησκευτικής ετερότητας για το σύνολο του σχολείου.
	

	Εισαγωγή …….
	127

	1. Το περιβάλλον μάθησης
	127

	2. Προώθηση και αποτίμηση της θρησκευτικής ετερότητας σε διαφορετικά εκπαιδευτικά περιβάλλοντα …….
	128

	3. Φάσεις και περιβάλλοντα ………………………………………………………………………………………
	129

	4. Σχολικό ήθος ……
	130

	5. Σχολική πολιτική ……………………………………………………………………………………………………
	130

	6. Σχολική διοίκηση ………………………………………………………………………………………………….
	130

	7. Σχολικό πρόγραμμα σπουδών …………………………………………………………………………………
	131

	8. Κατάλογος βασικών θεμάτων και ερωτήσεων για αναστοχασμό και

πράξη …………………...…………………………………………………………………………………………………
	131

	
	

	Μέρος IV. Πρακτικά παραδείγματα
	

	Εισαγωγή ………
	137

	Χρησιμοποιώντας ένα απόσπασμα μυθιστορήματος: Ο μικρός Σουκρί (Κύπρος) ……………….
	141

	Μια συγκριτική μελέτη: τελετουργίες, γιορτές, λατρευτικές πρακτικές και τόποι λατρείας (Γαλλία) ……
	145

	Ανατρέχοντας στις αρχικές πηγές: διάλογος μεταξύ θρησκειών, πολιτισμών (Γερμανία) ……
	149

	Χρήση ενός αντικειμένου: το καντήλι (Ελλάδα) ………………………………………………………….
	155

	Διοργανώνοντας μια πολιτισμική ανταλλαγή: Ρώμη– Τελ Αβίβ (Αγία Έδρα)
	159

	Οργανώνοντας μια σχολική εκδήλωση για ολόκληρο το σχολείο: Διεθνής Εβδομάδα (Νορβηγία) ……
	161

	Εξωσχολικές επισκέψεις: τόποι θρησκευτικής λατρείας και οργανώσεις που προσφέρουν μια εναλλακτική οπτική για τη ζωή (Νορβηγία) ……………………………………………………………
	169

	Χρησιμοποιώντας τις τέχνες: διαπολιτισμική μουσική (Σλοβενία) ……………………………………
	177

	Χρησιμοποιώντας τη Γλώσσα: το εκπαιδευτικό πρόγραμμα Αραβικής γλώσσας και Μαροκινού Πολιτισμού (Ισπανία) ………………………………………………………………………………..
	181

	Δημιουργώντας ένα ασφαλές μαθησιακό περιβάλλον: τιμώντας τις ομοιότητες και τις διαφορές (Ηνωμένο Βασίλειο) …………………………………………………………………………………….
	185

	Αναλύοντας καταστάσεις προσομοιώσεων: τι είναι ο σεβασμός; (Ηνωμένο Βασίλειο) ……….
	191

	Χρησιμοποιώντας έναν εθνικό καλλιτεχνικό διαγωνισμό: δημιουργική εργασία για τις θρησκευτικές διαστάσεις της διαπολιτισμικής εκπαίδευσης (Ηνωμένο Βασίλειο) ……………….
	197

	Χρησιμοποιώντας οικοδομικές εργασίες: το σπίτι μας – το χωριό μας – ο κόσμος μας (Αυστρία) ………
	201

	
	

	Μέρος V: Βιβλιογραφικές και άλλες αναφορές
	

	Βιβλιογραφία ………
	205

	Βιβλία και πηγές διδασκαλίας …………………………………………………………………………………….
	213

	Γλωσσάρι …….
	219

ΕΙΣΑΓΩΓΗ

ΔΙΑΠΟΛΙΤΙΣΜΙΚΗ ΜΑΘΗΣΗ

1. Η προοπτική της εκπαιδευτικής πολιτικής
Cesar Bîrzéa

Το βοήθημα αυτό αποτελεί το κεντρικό αποτέλεσμα ενός προγράμματος με τίτλο «Η πρόκληση της διαπολιτισμικής εκπαίδευσης σήμερα: θρησκευτική ετερότητα και διάλογος στην Ευρώπη», που αναπτύχθηκε από το Συμβούλιο της Ευρώπης από το 2002 ως το 2005. Το πρόγραμμα συστάθηκε από το Συμβούλιο ως επακόλουθο των γεγονότων της 9ης Σεπτεμβρίου. Ο τότε Γενικός Γραμματέας, Walter Schwimmer, είχε την προνοητικότητα να δει πως τα γεγονότα εκείνα θα έφερναν τη θρησκευτική διάσταση στην πρώτη γραμμή της πολιτικής, της εκπαίδευσης και της κοινωνίας σε ολόκληρο τον κόσμο. Αν οι λαοί και οι κοινωνίες δεν έπρεπε να διασπασθούν ακόμη περισσότερο, θα υπήρχε πραγματική ανάγκη η διαπολιτισμική εκπαίδευση να γίνει πιο αποτελεσματική απ’ άκρη σ’ άκρη της Ευρώπης,.

Το πρόγραμμα αναπτύσσει μια νέα διάσταση της διαπολιτισμικής εκπαίδευσης στην Ευρώπη, και ασχολείται με τη θρησκευτική ετερότητα που χαρακτηρίζει τις πολυπολιτισμικές μας κοινωνίες, των σχολείων μη εξαιρούμένων, από τη σκοπιά των ανθρωπίνων δικαιωμάτων και της διαπολιτισμικής μάθησης. Σκοπός του δεν είναι τόσο να εξετάσει την θρησκευτική εκπαίδευση και το ρόλο που έχει στα επίσημα αναλυτικά προγράμματα, αλλά να οικοδομήσει μια προσέγγιση στην διαπολιτισμική μάθηση που να προωθεί τον διάλογο, την αλληλοκατανόηση και τη συμβίωση. Μια τέτοια προσέγγιση διαφέρει από την μονο-θρησκευτική και μονο-πολιτισμική προσέγγιση που απαντάται μέχρι σήμερα σε πολλά Ευρωπαϊκά αναλυτικά προγράμματα. Πράγματι, θα μπορούσε να υποστηριχθεί ότι δεν έχουμε πολλή θρησκευτική εκπαίδευση, αλλά ότι έχουμε πολύ λίγη ή καθόλου. Η βασική μας ανησυχία είναι πως τείνουμε να αγνοούμε ή να περιθωριοποιούμε σημαντικές αξίες και πως δίνουμε προτεραιότητα στη γνώση και στα βραχυπρόθεσμα αποτελέσματα, αντί να εστιάζουμε στη σημασία που έχει η εκπαίδευση για την ατομική και κοινωνική ανάπτυξη.

Οι θρησκευτικές και ηθικές αξίες αποτελούν άκρως ευαίσθητη περιοχή, που καλύπτει τα πιστεύω και τις αντιλήψεις περί του κόσμου. Τέτοιες αξίες δεν είναι δυνατόν να προσεγγίζονται απλώς από τη στενή σκοπιά ενός προγράμματος σπουδών, ούτε είναι δυνατόν να μειωθούν σε απλή μεταφορά γνώσης. Πρέπει να αναπτυχθούν σταδιακά, και οι μαθητές να συνειδητοποιήσουν και να αποκτήσουν τις αντίστοιχες αξίες ατομικά και με μακροχρόνια αποτελέσματα. Με άλλα λόγια, η απόκτηση θρησκευτικών και ηθικών αξιών πρέπει να είναι το αποτέλεσμα μιας πραγματικής προσωπικής εμπειρίας και δεξιότητας. Παρομοίως, η ανάπτυξη θρησκευτικών και ηθικών πεποιθήσεων πρέπει να είναι σύμφωνη με τις δημοκρατικές αξίες ως σύνολο, δηλαδή, με τον σεβασμό των ανθρωπίνων δικαιωμάτων, τον πλουραλισμό και τους κανόνες δικαίου. Σ’ αυτή την προοπτική, οι μαθησιακές προσεγγίσεις, μέθοδοι και εμπειρίες που παρουσιάζονται σ’ αυτό το βοήθημα, βασίζονται σε τρεις αρχές:

· η θρησκεία αποτελεί σημαντικό πολιτισμικό παράγοντα (όμοιο με άλλες πηγές ταυτότητας όπως οι γλώσσες, η ιστορία και η πολιτισμική κληρονομιά)’
· πεποιθήσεις που σχετίζονται με τον κόσμο και τις αξίες πρέπει να αναπτύσσονται σταδιακά, βασισμένες σε πραγματικές προσωπικές και κοινωνικές γνωστικές εμπειρίες’

· πρέπει να ενθαρρυνθεί μια ενοποιημένη προσέγγιση των πνευματικών, θρησκευτικών, ηθικών και πολιτικών αξιών.

Η διαπολιτισμική εκπαίδευση εφαρμόζεται σε τρία επίπεδα:

· στο επίπεδο της εκπαιδευτικής πολιτικής, με τη μορφή ξεκάθαρων εκπαιδευτικών στόχων και σκοπών’

· στο επίπεδο των εκπαιδευτικών ιδρυμάτων, ιδιαίτερα μέσω δημοκρατικής διοίκησης, συμμετοχής των σπουδαστών, ανοικτού μαθησιακού περιβάλλοντος και συμπεριληπτικής πολιτικής’

· στο επίπεδο της διδασκαλίας, μέσω των προσεγγίσεων και των μεθόδων που συνθέτουν την ίδια την ουσία του παρόντος του βοηθήματος.

Το πρώτο επίπεδο στηρίζεται ξεκάθαρα από μια σειρά πολιτικών κειμένων που υποστηρίζουν τη διαπολιτισμική εκπαίδευση και υιοθετήθηκαν πρόσφατα από το Συμβούλιο της Ευρώπης. Αναφερόμαστε:

· Στην Τελική Διακήρυξη της 21ης Συνόδου της Μόνιμης Διάσκεψης των Ευρωπαίων Υπουργών Παιδείας (Αθήνα, 10-12 Νοεμβρίου 2003) αφιερωμένη ιδιαίτερα στην διαπολιτισμική εκπαίδευση
’

· Στη Διακήρυξη της Wroclaw (9-10 Δεκεμβρίου 2004) για το νέο πλαίσιο πολιτισμικής συνεργασίας στην Ευρώπη’

· Στο Σχέδιο Δράσης που υιοθετήθηκε στην Τρίτη Διάσκεψη Κορυφής των Αρχηγών Κρατών και Κυβερνήσεων (Βαρσοβία, 16-17 Μαΐου 2005), το οποίο αναφέρεται ρητώς στον διαπολιτισμικό διάλογο και σε συγκεκριμένα θέματα θρησκευτικής ετερότητας.

Στη Διακήρυξη της Αθήνας, οι Ευρωπαίοι Υπουργοί Παιδείας «11. Ζητούν από το Συμβούλιο …
α.
να πραγματοποιήσει εννοιολογική έρευνα στη διαπολιτισμική εκπαίδευση
β.
να βοηθήσει ώστε να οικοδομηθεί η κατανόηση … εισάγοντας τον σεβασμό για τα ανθρώπινα δικαιώματα και την ετερότητα … τον δια-θρησκευτικό διάλογο …

γ.
να επιταχύνει τις προσπάθειες στον τομέα του περιεχομένου των μεθόδων μάθησης, και των σκοπών διδασκαλίας …

δ.
να αναπτύξει εργαλεία ανάλυσης, να διαμορφώσει και να κοινοποιήσει παραδείγματα καλής πρακτικής … σε σχολικά βιβλία …

ε.
να αναπτύξει προγράμματα που στοχεύουν στην επικοινωνία και την αλληλοκατανόηση, ιδιαίτερα μέσω της εκμάθησης γλωσσών …

στ. να ενθαρρύνει τα κράτη-μέλη να εισάγουν την διαπολιτισμική διάσταση στην εκπαιδευτική τους πολιτική …

ζ.
να ενθαρρύνει έρευνες που να εστιάζουν στην κοινωνική και τη συνεργατική μάθηση …

η.
να ενισχύσει πρωτοβουλίες και πειραματισμούς για τις δυνατότητες της δημοκρατικής διοίκησης στα σχολεία …

θ.
να αναπτύξει εργαλεία που να εγγυώνται την ποιότητα, εμπνευσμένα από την παιδεία δημοκρατίας, λαμβάνοντας υπόψη τη διαπολιτισμική διάσταση …

ι.
να προσδιορίσει μοντέλα καλής πρακτικής …

κ.
να ενισχύσει τη διαπολιτισμική εκπαίδευση και τη διαχείριση της ετερότητας στα εκπαιδευτικά της προγράμματα
λ.
να επινοήσει και να προωθήσει μεθοδολογίες κατάλληλες να ενσωματωθούν στην εισαγωγική και ενδοσχολική εκπαίδευση των κρατών …

μ.
να αναγνωρίσει τις δυνατότητες των Τεχνολογιών Πληροφορίας και Επικοινωνίας ως εργαλεία …

ν.
να αναπτύξει εκπαιδευτικές στρατηγικές και μεθόδους εργασίας ώστε να προετοιμάσει εκπαιδευτικούς ικανούς να διαχειρίζονται νέες καταστάσεις …

ξ.
να ενθαρρύνει την ανάπτυξη των επαγγελματικών ικανοτήτων του επαγγέλματος του εκπαιδευτικού …

ο.
να προωθήσει μια περιεκτική προσέγγιση της σχολικής ζωής … λαμβάνοντας υπόψη το παρα-πρόγραμμα, τη σχολική ατμόσφαιρα, το οργανωτικό ήθος και την δια βίου μάθηση

π.
να ενθαρρύνει τα κράτη – μέλη να παραδεχθούν ότι η διαχείριση της ετερότητας δεν είναι πρόβλημα μόνο των σχολείων, αλλά αφορά στο σύνολο της κοινωνίας …

Ο κύριος, λοιπόν, σκοπός του παρόντος βοηθήματος είναι να βοηθήσει ώστε οι ανωτέρω Ευρωπαϊκές προσδοκίες να γίνουν πράξη. Το βοήθημα στηρίζει πολιτικούς, εκπαιδευτικούς, εκπαιδευτές και άλλους που ασκούν εκπαίδευση, να εντάξουν στην εργασία τους ζητήματα θρησκευτικής ετερότητας, στηριγμένοι στο σεβασμό των ανθρωπίνων δικαιωμάτων. Για να γίνει αυτό, χρειάζεται ανάπτυξη διαπολιτισμικών δεξιοτήτων όπου υπάρχουν μαθητές με διαφορετικό κοινωνικό, πολιτισμικό και θρησκευτικό πολιτιστικό υπόβαθρο. Η γενική αυτή ικανότητα προϋποθέτει, με τη σειρά της, άλλες ειδικές ικανότητες:

· ευαισθησία στην ποικιλότητα των πολιτισμικών και θρησκευτικών πηγών της ανθρώπινης ετερότητας’

· ικανότητα επικοινωνίας με άλλους και διαλεκτική ικανότητα’

· δεξιότητες μάθησης για τη συμβίωση όπως ομαδικότητα, συνεργατική μάθηση, ενσυναισθητική επικοινωνία, ειρηνική διαχείριση συγκρούσεων, οικοδόμηση εμπιστοσύνης’

· ικανότητα στην εξερεύνηση των πιστεύω, της εφαρμογής τους στην πράξη, των συμβόλων και τελετών, καθώς και στην αντιμετώπιση όποιου ευαίσθητου και αμφιλεγόμενου ζητήματος προκύψει’

· κριτική σκέψη και προσωπική έκφραση γνώμης.

Το παρόν βοήθημα είναι αποτέλεσμα της συνεργασίας πολλών και διαφορετικών επαγγελματιών (εκπαιδευτικών και εκπαιδευτικού προσωπικού, επιμορφωτών) και ερευνητών. Έχει ως αφετηρία μια εκτεταμένη έρευνα για την διαπολιτισμική προσέγγιση της Ευρωπαϊκής ετερότητας, που έφερε κοντά εκπροσώπους από τα περισσότερα κράτη – μέλη. Η σύνδεση μεταξύ έρευνας και πρακτικής είναι ευδιάκριτη στη δομή του βοηθήματος, που κινείται από τη θεωρία στην πράξη.
2. Πώς να χρησιμοποιήσετε το βοήθημα
John Keast

Το βοήθημα έχει ως στόχο να βοηθήσει τους εκπαιδευτικούς, τους εκπαιδευτές τους, το διοικητικό προσωπικό, εκείνους που δημιουργούν πολιτική και άλλους να διαπραγματευθούν το σημαντικό ζήτημα της θρησκευτικής ετερότητας στα Ευρωπαϊκά σχολεία. Η θρησκευτική διάσταση της διαπολιτισμικής εκπαίδευσης επηρεάζει όλα τα σχολεία, είτε έχουν θρησκευτική ποικιλότητα είτε όχι, διότι οι μαθητές τους ζουν και θα εργαστούν σε κοινωνίες με ολοένα αυξανόμενη ετερότητα.

Στην εισαγωγή σκιαγραφείται η εξέλιξη του προγράμματος στο Συμβούλιο της Ευρώπης, που είχε ως αποτέλεσμα την έκδοση αυτού του βοηθήματος. Παρουσιάζεται επίσης ο τρόπος που θεμελιώνεται με ασφάλεια στην ιστορία, τη φύση, τις αξίες και της προτεραιότητες του Συμβουλίου και άλλων Ευρωπαϊκών πρωτοβουλιών.

Στο πρώτο μέρος του βοηθήματος καλύπτονται μερικές από τις θεωρητικές προοπτικές που πρέπει να έχουν υπόψη τους οι εκπαιδευτικοί και οι άλλοι, καθώς μελετούν θέματα διαπολιτισμικής εκπαίδευσης. Το μέρος αυτό εδράζει στην εμπειρία και την γνώση ειδικών σε εκπαιδευτικά και διαπολιτισμικά ζητήματα, ειδικών που έχουν ασχοληθεί με την έρευνα και την εφαρμογή της αντίστοιχης προοπτικής όχι μόνο στην Ευρώπη, αλλά και παγκοσμίως. Ζητείται από τους αναγνώστες να εκφράσουν την άποψή τους για τη σημασία μιας ισχυρής θεωρητικής θεμελίωσης που να εξετάζει θέματα εκπαιδευτικής πρακτικής.

Στο δεύτερο μέρος, τα εννοιολογικά στοιχεία της διαπολιτισμικής εκπαίδευσης συσχετίζονται με τις ποικίλες προσεγγίσεις διδασκαλίας και μάθησης. Λαμβάνονται υπόψη βασικές εκπαιδευτικές μελέτες και περιγράφονται μεθοδολογικές προσεγγίσεις που βασίζονται στην έρευνα και την πρακτική σε διάφορα Ευρωπαϊκά περιβάλλοντα. Διάφοροι ερευνητές από το χώρο της εκπαίδευσης, της μετεκπαίδευσης και της υποστήριξης εκπαιδευτικών, τις έχουν εξελίξει στη διάρκεια του χρόνου. Κάθε προσέγγιση παρουσιάζεται με παραδείγματα. Είναι σημαντικό, οι αναγνώστες, να συνειδητοποιήσουν πως η θρησκευτική διάσταση της διαπολιτισμικής εκπαίδευσης και η ίδια η διαπολιτισμική εκπαίδευση χρειάζονται ειδικό τρόπο διδασκαλίας και ειδικές μαθησιακές προσεγγίσεις. Σε αντίθεση με κάποιες παραδοσιακές προσεγγίσεις της διαπολιτισμικής εκπαίδευσης, οι μέθοδοι αυτές δεν εστιάζουν μόνο στη σχέση ανάμεσα στον επικρατέστερο πολιτισμό (για παράδειγμα την κρατούσα θρησκεία) και τους πολιτισμούς της μειονότητας (για παράδειγμα τις θρησκείες της μειοψηφίας), αλλά εστιάζουν στη μάθηση που είναι αναγκαία για να μάθουμε να συμβιώνουμε. Σημείο αναφοράς δεν είναι οι διαφορές ανάμεσα στις ποικίλες πολιτισμικές κοινότητες, αλλά ο τρόπος επίλυσης κοινών ζητημάτων και η συνεργασία σε κοινές δραστηριότητες.

Στο τρίτο μέρος του βοηθήματος προσεγγίζονται ευρύτερα ερωτήματα σχετικά με τη σχολική θρησκευτική ετερότητα σε διαφορετικά περιβάλλοντα’ δηλαδή, το τρίτο μέρος κινείται πέρα από το πρόγραμμα σπουδών και ασχολείται με τη σχολική διοίκηση και διαχείριση. Διαπραγματεύεται τρόπους εφαρμογής των αρχών της διαπολιτισμικής εκπαίδευσης (συμμετοχή, συμπερίληψη και σεβασμός των ανθρωπίνων δικαιωμάτων) σε διαφορετικά εκπαιδευτικά περιβάλλοντα: σε δημόσια και θρησκευτικά σχολεία, στην τυπική και δια βίου μάθηση, στη διαχείριση και διοίκηση του σχολείου. Είναι γενικά αποδεκτό ότι η αποτελεσματική διδασκαλία και η γνώση που παρέχει το πρόγραμμα σπουδών για τη θρησκευτική ετερότητα, δεν είναι εφικτές, αν δεν ακολουθούνται και δεν ενισχύονται από μια καλή πρακτική στον ευρύτερο χώρο της εκπαίδευσης.

Το τέταρτο μέρος του βοηθήματος περιέχει παραδείγματα δραστηριοτήτων που έχουν γίνει σε κάποιες χώρες-μέλη του Συμβουλίου της Ευρώπης. Όπως είναι αναμενόμενο, τέτοιες δραστηριότητες έχουν μεγάλες διαφορές μεταξύ τους. Τα παραδείγματα παρουσιάζουν διαφορετικά επίπεδα γνώσης’ δεν είναι όλα μαζί τόσο καλά όσο το καθένα από αυτά και δεν αποτελούν πρότυπα που πρέπει να εφαρμοστούν τυφλά. Τα παραδείγματα, μάλλον, δίνουν την ευκαιρία στους αναγνώστες να εκφράσουν την γνώμη τους για τις δικές τους μεθόδους αλλά και τις μεθόδους των άλλων και να εφαρμόζουν τις ιδέες που παρουσιάζονται στα προηγούμενα τμήματα του βοηθήματος, στην τάξη ή σε άλλες δραστηριότητες.
Το βοήθημα έχει σχεδιαστεί με τρόπο φιλικό προς τον χρήστη και έχει τη συγκεκριμένη δομή με σκοπό:

· να τονώσει τη χρήση εμπνευσμένων μεθόδων και πρακτικών σε πολύ διαφορετικά περιβάλλοντα, ιδιαίτερα για το δημοτικό και το γυμνάσιο’
· να παροτρύνει τους εκπαιδευτικούς να υλοποιήσουν τις δραστηριότητες είτε εισάγοντάς τις στα μαθήματα του σχολικού προγράμματος (παραδείγματος χάριν στην παιδεία δημοκρατίας, στις κοινωνικές σπουδές, στη θρησκευτική εκπαίδευση) είτε αναπτύσσοντάς τις διαθεματικά (για παράδειγμα μέσα από τοπικά ζητήματα, θρησκευτικές εκδηλώσεις, διαχείριση συγκρούσεων) είτε, ακόμη, συμπεριλαμβάνοντάς τις σε δραστηριότητες εκτός προγράμματος σπουδών.

· να ενθαρρύνει μια εύκαμπτη και με επαγγελματισμό προσέγγιση, ξεκαθαρίζοντας τις αξίες, τις έννοιες και τις μεθόδους που είναι θεμελιώδεις σε ποικίλες δραστηριότητες μάθησης’

· να βοηθήσει τους εκπαιδευτικούς και το εκπαιδευτικό προσωπικό να αναπτύξουν τις δικές τους εμπειρικές δραστηριότητες μάθησης, παρακινημένοι από τα παραδείγματα του βοηθήματος.

· να αυξήσει το ενδιαφέρον των πολιτικών, του διοικητικού προσωπικού, των μελών της διοίκησης των σχολείων, των διευθυντών και των εκπαιδευτικών τόσο για τη διαπολιτισμική εκπαίδευση ώστε να τη χρησιμοποιήσουν ως αποτελεσματικό εργαλείο στη διαχείριση της θρησκευτικής ετερότητας στα Ευρωπαϊκά σχολεία όσο και για τη θρησκευτική ετερότητα ώστε να αποτελέσει μέσον στήριξης της διαπολιτισμικής εκπαίδευσης.
ΜΕΡΟΣ Ι

Η ΘΕΩΡΗΤΙΚΗ ΚΑΙ ΕΝΝΟΙΟΛΟΓΙΚΗ ΒΑΣΗ

ΤΗΣ ΘΡΗΣΚΕΥΤΙΚΗΣ ΕΤΕΡΟΤΗΤΑΣ

ΚΑΙ ΤΗΣ ΔΙΑΠΟΛΙΤΙΣΜΙΚΗΣ ΕΚΠΑΙΔΕΥΣΗΣ

1. Η Θρησκευτική διάσταση στη διαπολιτισμική εκπαίδευση

Micheline Milot

Εισαγωγή

H παγκοσμιοποίηση απαιτεί από την εκπαίδευση να αρθεί στο ύψος των προκλήσεων που συνοδεύουν την ανάπτυξη της πολιτιστικής και θρησκευτικής ετερότητας, ούτως ώστε να διαμορφώσει πολίτες ικανούς να συμβιώσουν ειρηνικά. Η προσοχή που απαιτείται να δοθεί στη θρησκευτική διάσταση της διαπολιτισμικής εκπαίδευσης, μπορεί να συνεισφέρει σημαντικά στην ειρήνη, την ανοιχτωσύνη προς άλλους πολιτισμούς, την ανεκτικότητα και το σεβασμό για τα ανθρώπινα δικαιώματα στην Ευρώπη. Οι θρησκευτικές διαφορές όλο και πιο συχνά εξακολουθούν να αποτελούν πηγή έντασης, διαμάχης και διακρίσεων.

Τι εννοούμε με τον όρο «θρησκευτική διάσταση» στη διαπολιτισμική εκπαίδευση; Σ’ αυτό το κεφάλαιο θα ξεκαθαρίσουμε κάποιους θεμελιώδεις παράγοντες που σχετίζονται με τη θρησκευτική διάσταση και θα προσδιορίσουμε κάποιες βασικές έννοιες. Κατ’ αρχάς θα υπογραμμίσουμε μερικά από τα κύρια γνωρίσματα που έχει η θρησκεία ως πολιτιστικό φαινόμενο στο σύγχρονο κόσμο μας. Στη συνέχεια θα αναζητήσουμε τη μορφή που έχουν οι ηθικές και οι θρησκευτικές πεποιθήσεις όπως εκφράζονται στη δημόσια σφαίρα και στο σχολείο, και τον τρόπο με τον οποίο μπορούμε να εξετάσουμε τη θρησκευτική διάσταση της διαπολιτισμικής εκπαίδευσης, ώστε να βοηθήσουμε στην ανάπτυξη πληροφορημένων και φιλειρηνικών πολιτών που να είναι ανοιχτοί στον διαπολιτισμικό διάλογο. Τέλος, θα εξετάσουμε κατά πόσον, το να δώσουμε την απαιτούμενη προσοχή στη θρησκευτική διάσταση της διαπολιτισμικής εκπαίδευσης, είναι συμβατό με το κοσμικό μοντέλο στις σύγχρονες κοινωνίες (σε μερικές από τις οποίες η εκκοσμίκευση αναπτύσσεται συνεχώς).

Η ετερότητα που έχουν τα πιστεύω, οι αξίες και οι πεποιθήσεις που σχετίζονται με την ταυτότητα και έχουν τη βάση τους σε θρησκευτικές καταβολές, καθώς επίσης και η ολοένα και πιο ευαίσθητη φύση της ελευθερίας συνείδησης και θρησκείας, αφορούν όλες τις δημοκρατικές κοινωνίες που ενδιαφέρονται να διαμορφώσουν πολίτες ικανούς να εκφράζουν τις απόψεις τους και να μετέχουν στη δημοκρατία. Η βασική ιδέα είναι να προσεγγίσουμε τη θρησκεία -ένα κοινωνικό, πολιτισμικό και πολιτικό φαινόμενο- ως μέσον για να ενισχύσουμε τη δημοκρατική συμμετοχικότητα.

1. Η θρησκεία ως πολιτισμικό φαινόμενο

Οι Ευρωπαϊκές κοινωνίες έχουν περάσει από μια μεγάλη διαδικασία εκκοσμίκευσης στην οποία η κοινωνική και πολιτική βαρύτητα των Χριστιανικών εκκλησιών έχει μειωθεί δραστικά. Το υπερφυσικό, δεν υπαγορεύει πια στις κοινωνίες την πολιτική ιεράρχηση, εν τούτοις, σε πολλές ομάδες και έθνη, μπορεί κάποιος να βρει ποικίλες θρησκευτικές αναγωγές. Με άλλα λόγια, ενώ οι μεγάλες θρησκευτικές παραδόσεις δεν αντιπροσωπεύουν πλέον μια δύναμη που να περικλείει όλα τα ζητήματα της πολιτικής και κοινωνικής ζωής, δεν υπάρχει δημόσιος χώρος απαλλαγμένος από τη θρησκεία. Γι’ αυτό το λόγο μπορούμε να θεωρήσουμε τη θρησκεία ως «πολιτισμικό φαινόμενο». Τελευταία, κάποιοι αμφισβητούν ότι η εκκοσμίκευση είναι μη αναστρέψιμο στοιχείο των κοινωνιών μας και πρέπει να παραδεχθούμε ότι δεν έχει αφαιρέσει όλα τα σημάδια της θρησκευτικής εμπειρίας και των θρησκευτικών αναφορών από την κοινωνία. Τέτοια σημάδια και αναφορές υπάρχουν με ετερόκλητους και νέους τρόπους. Σήμερα, τα σύμβολα και οι αξίες που σχετίζονται με τις μεγάλες θρησκευτικές παραδόσεις είναι ακόμη μέρος της συλλογικής μνήμης. Μια μεγάλη πλειονότητα ανθρώπων σε πολλές χώρες, ακόμη δηλώνουν ότι ανήκουν σε μια συγκεκριμένη θρησκεία (παρ’ ότι όλο και συχνότερα αυτό δε σημαίνει αναγκαστικά ότι είναι ενεργά της μέλη). Η εκκοσμίκευση έχει πέρα από κάθε αμφισβήτηση οδηγήσει στη μείωση της κοινωνικής επιρροής των παραδοσιακών θρησκειών. Όμως, ταυτόχρονα, έχουν αναδυθεί πολλές νέες θρησκευτικές και πνευματικές ομάδες. Τα μεγάλα μεταναστευτικά ρεύματα, που έχουν προκαλέσει επιπτώσεις στις περισσότερες κοινωνίες, έχουν αναδείξει πιο ξεκάθαρα απ’ ότι στο παρελθόν την ετερότητα που υπάρχει στους τρόπους αντίληψης της ζωής και του κόσμου, βασισμένους σε διαφορετικά συστήματα πίστης. Πολλές μεμονωμένες ή ενδημικές συγκρούσεις στον κόσμο, εμπλέκουν ομάδες ανθρώπων που αυτοπροσδιορίζονται με συγκεκριμένες θρησκευτικές ετικέττες.

Δύο διαδικασίες εξελίσσονται παράλληλα: από τη μια μεριά, οι άνθρωποι αισθάνονται την ελευθερία να διαπλάσουν μια ατομική πνευματικότητα και να προσυπογράψουν θρησκευτικά δόγματα ή να συμμετάσχουν σε τελετουργικές πρακτικές, χωρίς να αισθάνονται ότι ανήκουν σε μια συγκεκριμένη ομάδα πίστης’ από την άλλη, νέα θρησκευτικά κινήματα προσελκύουν έναν αριθμό ανθρώπων που αναζητούν νόημα ή συντροφικότητα έξω από τις παραδοσιακές μορφές θρησκείας. Κατά συνέπεια, αυτό που ορίζεται ως «θρησκευτική αναγέννηση» είναι μια συνεχή διαδικασία υιοθέτησης και πολιτισμικής ενσωμάτωσης των τρόπων με τους οποίους η ανθρώπινη εμπειρία διαποτίζεται με τη διάσταση του Θείου. Κατά συνέπεια, ο καθ’ αυτόν ορισμός της θρησκείας υπερβαίνει κατά πολύ μια αντίληψη βασισμένη στις μεγάλες θρησκευτικές πίστεις.
Στην πράξη, η θρησκευτική διάσταση εκφράζεται μέσα από κοινωνικά και πολιτικά φαινόμενα, όπου οι θρησκευτικές καταβολές των ανθρώπων παίζουν πρωταρχικό ρόλο: αντιλήψεις που βασίζονται στην ταυτότητα, δημόσια παρουσία με σαφή τα χαρακτηριστικά μιας συγκεκριμένης θρησκείας, τοποθετήσεις που υιοθετούνται απέναντι σε θέματα πολιτικά και ηθικά στις κοινωνίες μας, συγκρούσεις για πρότυπα για τα οποία συγκρούονται η ελευθερία συνείδησης και θρησκείας με συγκεκριμένες δημοκρατικές αξίες, όπως για παράδειγμα η ισότητα των φύλων. Μια ακόμη διάσταση του νέου πολυπρόσωπου χώρου της θρησκευτικής διάστασης είναι ότι περικλείει μια μεγάλη ποικιλία από πεποιθήσεις, αξίες και τρόπους θέασης του κόσμου που είναι κατά περίπτωσιν αντιθετικές και σε κατά καιρούς γίνονται πηγή έντασης και διακρίσεων μεταξύ ατόμων και κοινωνικών ομάδων.

Ανεξάρτητα από τον τρόπο με τον οποίο η θρησκευτική διάσταση της ζωής αντικατοπτρίζεται στον κοινωνικό χώρο, πρέπει να έχουμε υπόψη μας, ότι η φθορά του πολιτικού ρόλου των θρησκειών, δε σημαίνει και το τέλος της προσωπικής και κοινωνικής έκφρασης των θρησκευτικών πιστεύω. Αν και δεν καθορίζουν πλέον τον τρόπο λειτουργίας των κρατών, αναμφίβολα εξακολουθούν να παίζουν αποφασιστικό ρόλο, που δεν περιορίζεται στην ιδιωτική σφαίρα.

2. Ηθικές, θρησκευτικές και φιλοσοφικές πεποιθήσεις έξω από τη ιδιωτική σφαίρα.

Δύο παράγοντες που έχουν τροφοδοτήσει τη διαδικασία της εκκοσμίκευσης τις τελευταίες δεκαετίες είναι η φθορά της πολιτικής δύναμης των παραδοσιακών θρησκειών και η μείωση της απήχησης της θρησκείας στα δημόσια πράγματα. Η θρησκεία έχει ασφαλώς επιβιώσει, αλλά τείνει να αποσυρθεί στην ιδιωτική σφαίρα. Κάποιες θεωρητικές προσεγγίσεις της εκκοσμίκευσης έχουν οδηγήσει σε απλουστευτικές ερμηνείες για τη θέση της θρησκείας στις σύγχρονες κοινωνίες, καθώς εξισώνουν τη μείωση των παραδοσιακών θεσμών με το «τέλος της θρησκείας». Παρά ταύτα, η νεωτερική πρόταση -που προέρχεται από τον Διαφωτισμό- περί του ασύμβατου της υπέρλογης φύσης των θρησκειών και της επιστημονικής λογικής, που υποτιθέμενα κυβερνά τις σύγχρονες κοινωνίες, πρέπει να επαναξιολογηθεί, ώστε να ληφθούν υπόψη οι πολλοί τύποι θρησκευτικής πρακτικής που εξακολουθούν να λειτουργούν στην κοινωνία. Σε ορισμένες περιπτώσεις, η θρησκεία γίνεται όχημα κριτικής του σύγχρονου τρόπου ζωής, και ιδιαίτερα στα σημεία που ο τρόπος αυτός υστερεί: υπέρμετρος ατομικισμός με επιπτώσεις στην αίσθηση της κοινότητας, έλλειψη νοήματος, πολιτισμικός αποχρωματισμός που συνοδεύει την παγκοσμιοποίηση, φθορά στα ηθικά θεμέλια των κοινωνιών μας.

Όσο η θρησκεία τείνει να γίνει στοιχείο της ατομικής συνείδησης, τα κοινωνικά στοιχεία στη ζωή μας γίνονται ολοένα και περισσότερο εξατομικευμένα. Αυτό όμως, δεν υποδηλώνει πως η θρησκεία περιορίζεται αποκλειστικά στην ατομική σφαίρα και παύει να σχετίζεται με την δημόσια δραστηριότητα. Στη βάση των κινήτρων και στη φύση των κοινωνικών δραστηριοτήτων υποκρύπτονται ηθικές και θρησκευτικές πεποιθήσεις. Είναι απλά εκτός πραγματικότητος η άποψη ότι βαθιά βιωμένες πεποιθήσεις σχετίζονται αποκλειστικά με την ιδιωτική ζωή κάποιου, ενώ η δημόσια σφαίρα γίνεται πεδίο ανταλλαγών που βασίζονται σε κοινές αξίες και αρχές. Τα άτομα δρουν, αλληλογνωρίζονται κοινωνικά και υιοθετούν πολιτικές θέσεις που προσιδιάζουν στις αξίες και τα πιστεύω τους, είτε είναι θρησκευτικά, είτε φιλοσοφικά. Εξ άλλου, οι ηθικές και θρησκευτικές διαφορές έρχονται στο προσκήνιο τότε ακριβώς, όταν συγκρούονται με τις αξίες των άλλων, στην πολιτική σφαίρα.

Η εμπειρία δείχνει πως η κοινωνική συνοχή έχει ελάχιστες πιθανότητες να αναπτυχθεί, αν οι κοινωνικές αλληλεπιδράσεις αφεθούν στην αυτόβουλη εξουσία των δυναμικών σχέσεων ή εάν υποτεθεί ότι τα άτομα γνωρίζουν αυτόματα τον τρόπο να συνυπάρχουν ειρηνικά με εκείνους που έχουν διαφορετικές πεποιθήσεις. Η ανεκτικότητα και η κατανόηση είναι ιδιότητες που πρέπει να διδαχθούν. Γι’ αυτό οι χώρες ενδιαφέρονται να μορφώσουν τους νέους -οι περισσότεροι από τους οποίους πρόκειται να συμβιώσουν σε ένα δεδομένο πολιτικό περιβάλλον- με (ή παρά) τις διαφορετικές τους θρησκευτικές ή ηθικές απόψεις. Αυτός είναι ο τρόπος με τον οποίο πρέπει ληφθεί υπόψη η θρησκευτική διάσταση στη διαπολιτισμική εκπαίδευση.

3. Εκφράσεις της θρησκευτικής ετερότητας στο σχολείο
Το σχολείο είναι αναμφίβολα ένα από τα πρώτα μέρη όπου τα παιδιά βρίσκονται σε καθημερινή επαφή με αξίες και κοσμοαντιλήψεις που διαμορφώνουν ατομικές ταυτότητες. Ανεξάρτητα από το αν τα σχολεία είναι κοσμικά, ομολογιακά ή θρησκευτικά, έχουν κοινά χαρακτηριστικά: κατ’ αρχάς, δεν υπάρχει πραγματικά ομοιογενής ομάδα μαθητών, ακόμα και μέσα στην ίδια θρησκευτική παράδοση, αφού οι θρησκευτικές πρακτικές και τα πιστεύω, διαφέρουν από οικογένεια σε οικογένεια, και από άτομο σε άτομο’ κατά δεύτερον, στη σύγχρονη εποχή, υπάρχουν διαφορετικοί τρόποι αντίληψης των στοιχείων που συγκροτούν μια «καλή» ζωή, και οι πεποιθήσεις αυτές απορρέουν από διάφορες θρησκευτικές και μη αντιλήψεις’ και κατά τρίτον, τα παιδιά δεν αφήνουν τις αξίες και τις βαθιά βιωμένες πεποιθήσεις τους έξω από την τάξη. Ούτε από τα παιδιά, ούτε από τους ενήλικους θα μπορούσε να ζητήσει κάποιος να εγκαταλείψουν ένα μεγάλο μέρος της ταυτότητάς τους, με σκοπό να δημιουργήσουν μια σχέση με άλλους.

Αναπόφευκτα, λοιπόν, η θρησκευτική διάσταση της ανθρώπινης εμπειρίας σχετίζεται με τη διαπολιτισμική εκπαίδευση, καθώς η διάσταση αυτή, αποτελεί θεμελιώδες τμήμα του πολιτισμού και της ταυτότητας ενός μεγάλου αριθμού ανθρώπων. Φυσικά, οι αξίες στις οποίες εδράζει η ταυτότητα και οι ηθικές επιλογές, μπορεί να προκύπτουν από φιλοσοφικές, ανθρωπιστικές ή αγνωστικιστικές πεποιθήσεις. Κατά συνέπεια, ο όρος «θρησκευτική διάσταση» της διαπολιτισμικής εκπαίδευσης δε χρησιμοποιείται αναφορικά με κάποιον τύπο θρησκευτικής εκπαίδευσης, αλλά στοχεύει κατά κύριο λόγο να ενισχύσει την συναντίληψη, το σεβασμό και τη γνώση της συμβίωσης, ώστε να προάγει την κοινωνική συνοχή και τη συμμετοχική αντίληψη όλων, σε ένα δημοκρατικό περιβάλλον, στο οποίο κάθε πρόσωπο αισθάνεται ισότιμα αποδεκτό, ως προς τα δικαιώματα και την αξιοπρέπειά του.

Σε κάθε σχολείο, ανεξάρτητα από τον τύπο του, υπάρχουν εκδηλώσεις θρησκευτικής ετερότητας. Αρκεί κάποιος να αναλογισθεί τους μαθητές που φορούν χαρακτηριστικά θρησκευτικά σύμβολα ή που έχουν ιδιαίτερες απαιτήσεις (διατροφικές ή άλλες) εξ αιτίας του τυπικού κάποιων θρησκευτικών ομάδων. Όμως, η θρησκευτική διάσταση υπερβαίνει τα εμφανή αυτά σημεία, και προχωρεί στην καρδιά των πεποιθήσεων και των αξιών που προσδιορίζουν τις ατομικές και ομαδικές ταυτότητες.

Ο συνυπολογισμός της θρησκευτικής διάστασης στη διαπολιτισμική εκπαίδευση μπορεί να παρουσιαστεί περιληπτικά ως εξής: η διαπολιτισμική εκπαίδευση θα πρέπει να διασφαλίσει ότι διαπλάθει τους νέους με την ικανότητα να κατανοούν φαινόμενα πίστης αλλά και της έλλειψής της, όπως επίσης με την ικανότητα να εκφράζουν την άποψή τους για τις διαφορετικές κοσμοαντιλήψεις που υπάρχουν στις πλουραλιστικές κοινωνίες. Σχετίζεται με τα βασικά ενδιαφέροντα των παιδιών. Τα ενδιαφέροντα αυτά, δεν καλύπτουν μόνο ζητήματα που αφορούν γενικές γνωστικές δεξιότητες, αλλά επιπρόσθετα, το δικαίωμα κάθε παιδιού να προετοιμαστεί κατάλληλα για τη ζωή, να γίνει συμμετοχικός πολίτης , πλήρες μέλος της δημοκρατίας. Μια τέτοια εκπαίδευση απαιτείται να αναπτύξει την ατομική αυτονομία και το κριτικό πνεύμα, την ανεκτικότητα, ανοιχτωσύνη στην ετερότητα και την αίσθηση του «ανήκειν» στην κοινωνία ως σύνολο. Θα πρέπει επίσης να αναπτύξει μια αίσθηση εμπιστοσύνης, που να συνέχει τα μέλη της κοινωνίας, παρά τις ηθικές και θρησκευτικές τους διαφορές και διαφωνίες. Αυτή η προσέγγιση της εκπαίδευσης, είναι δυνατόν να ξενίσει κάποιους γονείς και εκπαιδευτικούς. Για παράδειγμα, η ανεξαρτησία και το κριτικό πνεύμα είναι δυνατόν να προσβάλει τις ευαισθησίες εκείνων των πιστών που δεν ενθαρρύνουν τέτοιου είδους πρωτοβουλίες, ή εκπαιδευτικών που δυσκολεύονται να λαμβάνουν υπόψη τους τα πιστεύω των άλλων, αφού τα θεωρούν καθαρά ατομικό ζήτημα. Παρ’ όλα αυτά, πιστεύουμε ότι οι αρχές και οι προσεγγίσεις του παρόντος Οδηγού, θα βοηθήσουν στην υπέρβαση τέτοιων δυσκολιών και θα ενισχύσουν έναν καρποφόρο διάλογο ανάμεσα στους διαφορετικούς εταίρους που εμπλέκονται στην εκπαίδευση των νέων.

4. Παιδεία δημοκρατίας, ανθρώπινα δικαιώματα και θρησκευτική ετερότητα
Κάθε δημοκρατικό κράτος, ακόμα και σε κοινωνίες με υψηλό βαθμό εκκοσμίκευσης, είναι υποχρεωμένο να παίρνει θέση έναντι της θρησκευτικής ετερότητας. Είναι υποχρεωμένο να διαχειριστεί τις σχέσεις του με τις κοινότητες της κυρίαρχης θρησκείας, που έχουν διαμορφώσει διαμέσου των αιώνων κοινωνική, ηθική ή και πολιτική ζωή. Πρέπει στη συνέχεια να δώσει προσοχή στις μειονοτικές ομάδες που άγχονται να συντηρήσουν τις παραδόσεις τους. Πρέπει επίσης να αντιμετωπίσει κατάλληλα την ετερότητα των πολλών και ποικίλλων ομάδων ή τις ατομικές απαιτήσεις που σχετίζονται με τη δημόσια έκφραση της ελευθερίας συνείδησης και θρησκείας.

Την ίδια ώρα, σε όλες τις κοινωνίες, παρατηρείται μια αισθητή αύξηση στη συνειδητοποίηση των ανθρωπίνων δικαιωμάτων. Οι διεθνείς οργανισμοί ασκούν ολοένα και μεγαλύτερη πίεση στα κράτη, ώστε να διασφαλίσουν την υποστήριξη των θεμελιωδών δικαιωμάτων. Επιπρόσθετα, οι άνθρωποι δεν ευτυχούν όταν τα δικαιώματά τους υπάρχουν μόνο στα χαρτιά’’ θέλουν τα δικαιώματά τους να γίνουν πράξη. Η έγνοια για τα θεμελιώδη δικαιώματα (ελευθερία συνείδησης και θρησκείας, ελευθερία έκφρασης, ισότητα όλων, κ.λπ) συνδέεται στενά με την έννοια της κοινωνικής συνείδησης που απαιτεί από τα κράτη να κάνουν τα απαραίτητα βήματα, ώστε να εξασφαλίσουν ότι κάθε πολίτης αισθάνεται πως η αξιοπρέπειά του είναι σεβαστή και πως προωθείται η κοινωνική ενσωμάτωση και η συμμετοχικότητα.

Απαιτείται από τα δημοκρατικά κράτη να εγγυώνται το ύψιστο εκπαιδευτικό συμφέρον των νέων, το οποίο έχουμε ήδη περιληπτικά παρουσιάσει. Το δικαίωμα του παιδιού να είναι πλήρως προετοιμασμένο να ζήσει ως πολίτης σε μια δημοκρατική και πλουραλιστική κοινωνία, αποτελεί νευραλγική διάσταση της εκπαίδευσης. Οι πολίτες, εξάλλου, πρέπει να «συμβιώσουν» παρά τις ηθικές και θρησκευτικές τους διαφορές. Η εκπαίδευση θα πρέπει να εστιάσει στο να αναπτύξει ικανότητες και στάσεις οι οποίες, κατά κάποιον τρόπο αποτελούν τα εργαλεία ώστε να γίνει κάποιος ενεργός πολίτης. Τα κράτη χρειάζεται να ενθαρρύνουν ακόμη περισσότερο την διαπολιτισμική αλληλοκατανόηση και την ανεκτικότητα. Πώς μπορεί να συνεισφέρει η διαπολιτισμική εκπαίδευση σ’ αυτόν τον στόχο;

5. Οι στόχοι της θρησκευτικής διάστασης της διαπολιτισμικής εκπαίδευσης.

Έχοντας κατά νουν τη φύση των βαθιά βιωμένων πεποιθήσεων που προσδιορίζουν τις ατομικές αξίες και την ταυτότητα, με ποιο τρόπο μπορεί η διαπολιτισμική εκπαίδευση να εμπεριέχει τη θρησκευτική διάσταση, ώστε να ενισχύσει την κατανόηση, τη συμβίωση, την ένταξη και τη συμμετοχικότητα; Κατά την άποψή μας, υπάρχουν τρεις βασικοί στόχοι της θρησκευτικής διάστασης της διαπολιτισμικής εκπαίδευσης. Οι στόχοι αυτοί αφορούν τις αρχές της ανεκτικότητας, της αμοιβαιότητας και της ενεργού συμμετοχής στα κοινά, και στηρίζονται σε μια μεγάλη ποικιλία εκπαιδευτικών δραστηριοτήτων και μαθησιακών προσεγγίσεων.

5.1. Ανεκτικότητα

Έχουν γραφεί πολλά για την ανεκτικότητα. Περιληπτικά, η ανεκτικότητα θεωρείται «ήπια» ή «ισχυρή». Στην ήπιά της έννοια, εξομοιώνεται απλά με την υπομονετικότητα, την ανοχή από απόσταση, του γεγονότος ότι οι άλλοι είναι δυνατόν να ζήσουν όπως επιθυμούν, αν και μπορεί να μη μοιράζονται τις αξίες μας ή, ακόμη, να μη μετέχουν στην ίδια πολιτισμική ή θρησκευτική ομάδα. Υπ’ αυτή την έννοια, η ανεκτικότητα επιτρέπει μια (τρόπος του λέγειν) παθητική ειρηνοποιό κοινωνική διαδικασία, αλλά όχι απαραίτητα και τον σεβασμό στη διαφορά και την ικανότητα να συνομιλεί κάποιος με όσους διαφέρουν απ’ αυτόν στη δημόσια ζωή. Μπορούμε να ζήσουμε πλάι-πλάι, και να έχουμε επαφή με άλλους, χωρίς όμως να μοιραζόμαστε κάτι με αυτούς. Ο λόγος για τον οποίο, γενικά, οι άνθρωποι ενδέχεται να μην παρεμποδίζουν την ελευθερία όποιων υιοθετούν διαφορετικές αξίες και τρόπους ζωής από τις δικές τους, είναι, ότι το κράτος «επιβάλλει» την ανεκτικότητα αυτής της μορφής με νομικούς φραγμούς.

Στην ισχυρή της έννοια, η ανεκτικότητα προχωρεί πέρα από την παθητική παραδοχή ότι οι άλλοι δικαιούνται την ίδια ελευθερία που απολαμβάνουμε όπως μας έχει εκχωρηθεί από την κρατική αρχή. Υποστηρίζει πως μπορεί να θεωρούμε ότι οι πεποιθήσεις μας είναι αληθινές, καλές και έγκυρες για μας, όμως και οι αντίστοιχες των άλλων είναι εξίσου καλές και έγκυρες στα μάτια τους και πως δεν είναι δουλειά μας να κρίνουμε τις δικές τους πεποιθήσεις για το τι συνιστά μια «καλή ζωή». Πρόκειται για μια μακρά και σταδιακή διαδικασία μάθησης, ιδιαίτερα όταν αφορά σε θρησκευτικές πεποιθήσεις που βασίζονται σε απολυτότητες και όχι σε κάποια κοινωνική συναίνεση που είναι πάντοτε ανοιχτή σε αναθεωρήσεις και επαναξιολόγηση. Τα παιδιά δεν μπορούν να μάθουν την ανεκτικότητα στην ισχυρή της έννοια, αν δεν εκτεθούν σε απόψεις που είναι διαφορετικές από εκείνες που έμαθαν στην την οικογένεια ή τη θρησκευτική ομάδα που ανήκουν.

Ο σκοπός αυτός υποδιαιρείται σε δύο αντικειμενικούς στόχους. Ο πρώτος αφορά στη συνειδητοποίηση ότι υπάρχουν διάφορες εναλλακτικές δυνατότητες ζωής, όχι μόνο για να βελτιώσουν τον γενικό πολιτισμό κάποιου, αλλά επίσης για να τον μεταδώσουν τον σεβασμό προς τους άλλους. Η ηθική και θρησκευτική ετερότητα αποτελεί αναντίρρητα μια κοινωνιολογική μεταβλητή, και άρα είναι απαραίτητο να γνωστοποιούνται τα συστατικά στοιχεία του κοινωνικού τοπίου, που δεν είναι πια ομοιογενή (αν και στην πράξη ποτέ δεν υπήρξαν εντελώς ομοιογενή). Όμως, για να ενισχυθεί η διαπολιτισμική αντίληψη, δεν αρκεί να διδάσκονται τα παιδιά την πολλαπλότητα των πιστεύω και των θρησκευτικών που υπάρχουν. Η συνειδητοποίηση ότι υπάρχουν και άλλα πιστεύω, δεν οδηγεί απαραίτητα στην ανεκτικότητα. Αν μάλιστα, η προσοχή εστιαστεί στη μεγάλη ποικιλότητα των διαφορετικών ηθικών και θρησκευτικών πεποιθήσεων, ελλοχεύει ο κίνδυνος να οξυνθεί ο διχασμός,. Η συναίσθηση, λοιπόν, ότι υπάρχουν διαφορετικές ηθικές και θρησκευτικές πεποιθήσεις, αν και είναι απαραίτητη, πρέπει να τεθεί στην υπηρεσία ενός δεύτερου στόχου: να υπάρχει σεβασμός προς τους άλλους, ως έχοντες ισότιμη αξιοπρέπεια. Με όρους διαπολιτισμικής εκπαίδευσης, ο σεβασμός στη διαφορετικότητα των άλλων προχωρεί πολύ πέρα από μια απλή συνειδητοποίηση. Αποτελεί απαραίτητα στοιχείο ανάπτυξης, στάση σεβασμού για τους άλλους, δίνοντάς τους τη δυνατότητα να αισθάνονται αποδεκτοί, όπως κι αν είναι. Προϋποθέτει επίσης το να μάθει κάποιος να ζει, χωρίς να αισθάνεται ότι κινδυνεύει επειδή ο άλλος είναι διαφορετικός. Ο στόχος είναι να προωθήσουμε την ικανότητα να κατανοεί κάποιος τις απόψεις των ανθρώπων που έχουν διαφορετικές θρησκευτικές ή φιλοσοφικές πεποιθήσεις.

Η αναβαθμισμένη επίγνωση της θρησκευτικής διάστασης θα πρέπει να έχει ως στόχο να εξασφαλίσει ότι κάθε παιδί, σε όποιο βαθμό κι αν ταυτίζεται με μια συγκεκριμένη θρησκευτική ομάδα, είναι ικανό να αποκτήσει μια θετική αίσθηση ταυτότητας, χωρίς τον φόβο ότι θα κριθεί από τους άλλους. Όσο περισσότερο μια ομάδα αισθάνεται ότι βρίσκεται στο κοινωνικό περιθώριο, λόγω των πεποιθήσεων της ή του τρόπου που εκφράζονται οι πεποιθήσεις της δημόσια, τόσο συχνότερα καταφεύγει σε επιθετικές ή εσωστρεφείς αμυντικές στρατηγικές, εις βάρος της συμμετοχής στα κοινά. Το ίδιο ισχύει για εκείνους που ανήκουν στην πλειοψηφική ομάδα της κοινότητας: μαθαίνοντας να παραδέχονται τους άλλους, δεν αναπτύσσουν τα «ανακλαστικά της πλειοψηφίας», στα οποία είναι εύκολο να ενδώσουν, με αποτέλεσμα ο φόβος της διαφοράς να δημιουργήσει σημαντικές διακρίσεις.

5.2. Αμοιβαιότητα

Η ικανότητα να σκέπτεται κάποιος με όρους αμοιβαιότητας, είναι κοινωνική ικανότητα, που περιέχει την ετοιμότητα να αναγνωρίσει ή να παραδεχθεί κάποιος στους άλλους όσα θα ήθελε να αναγνωρίζουν και να παραδέχονται γι’ αυτόν και να μην προσβάλλει τους άλλους για θέματα που δεν θα ήθελε να τον προσβάλλουν (η ίδια αρχή ισχύει για κάποιο παιδί που δεν πιστεύει έναντι κάποιου που είναι αφοσιωμένος πιστός). Η αρχή αυτή οδηγεί στην ηθική των κοινωνικών σχέσεων. Η εκπαίδευση θα πρέπει να βοηθά τους νέους να αναπτύξουν την ικανότητα να διακρίνουν ανάμεσα στην νομιμότητα των πεποιθήσεών τους περί καλού και τη στάση τους προς εκείνους που δεν έχουν την ίδια οπτική. Οι νέοι θα πρέπει να έχουν την ικανότητα να προσδιορίζουν τι μπορούν να περιμένουν από άλλους με τους οποίους δεν μοιράζονται τις ίδιες αξίες και πεποιθήσεις. Εν τέλει, αυτό θα πρέπει να ενθαρρύνει τους πολίτες να αισθάνονται ικανοί να μετέχουν στον δημόσιο διάλογο στηριγμένοι στις θρησκευτικές τους πεποιθήσεις και μια τέτοια παρουσία να έγκριτη κρίνεται ως έγκυρη στα μάτια των άλλων. Καθώς η αμοιβαιότητα δεν είναι δυνατόν να ορισθεί με νόμους ή κανονισμούς, προϋποθέτει μια εκπαιδευτική διαδικασία.

Εφόσον τα παιδιά είναι σπάνιο να λάβουν μέρος σε έναν δημόσιο διάλογο, η ετοιμότητά τους για κάτι τέτοιο αποκτάται μέσω μιας αργής διαδικασίας εκπαίδευσης και κοινωνικοποίησης. Πράγματι, η διαδικασία αυτή αρχίζει σε πολύ μικρή ηλικία στον χώρο του σχολείου, αφού, εκτός από το σπίτι, το σχολείο είναι ένα από τα πρώτα περιβάλλοντα όπου χρειάζεται να ενεργοποιηθεί η αποδοχή του διαφορετικού και ο σεβασμός για τους άλλους, και όπου η παραμικρή παράκαμψη από το «νορμάλ» μπορεί εύκολα να περιθωριοποιήσει ένα παιδί ως προς τους συμμαθητές του.
5.3. Κοινωνική συνυπευθυνότητα

Τα ιδιαίτερα γνωρίσματα του χαρακτήρα, που δίνουν τη δυνατότητα να εκδηλώσει κάποιος σεβασμό για τους άλλους και να αντιληφθεί τις κοινωνικές του σχέσεις με όρους αμοιβαιότητας, αντικατοπτρίζονται στη δημόσια παρουσία με μια ικανότητα που θα μπορούσε να ορισθεί ως αίσθηση κοινωνικής συνυπευθυνότητας. Η πρώτη σημασία της αντίληψης αυτής, σχετίζεται με μία στάση του πολίτη στη δημόσια ζωή. Δεν αναφέρεται σε κάποιο κανονιστικό ιδεώδες, αλλά σε έναν τρόπο συνύπαρξης που προκαλεί σεβασμό αμοιβαιότητα. Και τα δύο προϋποθέτουν την ικανότητα να εκφράζει κάποιος δημόσια τις πεποιθήσεις του με μετριοπάθεια. Με την κυριολεκτική της σημασία, αυτή των λεξικών, η ικανότητα του έκφρασης των πεποιθήσεων σημαίνει την ικανότητα να εστιάζει κάποιος τη σκέψη του στην ίδια τη σκέψη. Προϋποθέτει την ικανότητα να αποστασιοποιείται από τις πεποιθήσεις και τα πιστεύω του. Πολλές συγκρούσεις προκαλούνται από την τυφλή προσκόλληση σε απόλυτες πεποιθήσεις. Σε σχέση με τη θρησκευτική διάσταση, ποια ακριβώς είναι η αίσθηση της κοινωνικής συνυπευθυνότητας; Ποια κριτήρια θα μας οδηγούσαν στον ορισμό που δώσαμε; Καθώς η αναγνώριση της ελευθερίας συνείδησης, θρησκείας και έκφρασης συνοδεύεται πάντοτε από συγκεκριμένα όρια, η απόλυτη φύση των θρησκευτικών διακηρύξεων μπορεί να αποτελέσει εμπόδιο στον σεβασμό προς τους άλλους και να οδηγήσει στην άνιση μεταχείριση όσων δεν μοιράζονται την ίδια πίστη.

α. Η ικανότητα της υποχώρησης

Η ικανότητα της υποχώρησης, όσον αφορά στις ηθικές και θρησκευτικές πεποιθήσεις, δε σημαίνει την άρνησή τους, ούτε εξομοιώνεται με συγκρητιστική στάση. Ούτε, επίσης σχετίζεται με την απαίτηση τα παιδιά να κρίνουν τα πιστεύω που προσυπογράφουν οι οικογένειές τους. Η ικανότητα της έκφρασης γνώμης δεν θα πρέπει να συγχέεται με μια ριζική κριτική των παραδοσιακών θεσμών, ούτε με μια ανεπιφύλακτη επιθυμία κατεδάφισης των θεμελίων στις οποίες στηρίζεται η ταυτότητα. Το ξερίζωμα πολιτισμών, ασφαλώς και δεν αποτελεί επιθυμητό στόχο. Αφού η επιδεξιότητα της έκφρασης γνώμης απαιτεί να είναι κάποιος ικανός να αποστασιοποιείται από τις αξίες και τα πιστεύω του, ο αντικειμενικός της στόχος δεν είναι η πολιτιστική αποδυνάμωση, αλλά μάλλον η ανάπτυξη μιας γνωστικής δεξιότητας -που συνάδει με τους στόχους της διαπολιτισμικής εκπαίδευσης- με άλλα λόγια τη ικανότητα μιας ανοιχτωσύνης προς τους άλλους που να προϋποθέτει την αξιοπρέπειά τους.

Είναι φυσικό, τα παιδιά να μυούνται στα παραδοσιακά πιστεύω της ομάδας στην οποία ανήκουν, στην οικογένεια, ή για παράδειγμα όταν πηγαίνουν στην εκκλησία, στο τζαμί ή σε κάθε άλλο τόπο λατρείας. Στο σχολείο, όμως, δεν είναι παράλογο να προσδοκούμε ότι τα παιδιά θα αναπτύξουν μια δεξιότητα αποστασιοποίησης, απλά με το να συνειδητοποιήσουν ότι ο προσδιορισμός της ταυτότητάς τους έχει νόημα για αυτά τα ίδια και για τα παιδιά που έχουν τις ίδιες απόψεις ενώ άλλα παιδιά, νομιμοποιούνται να έχουν άλλα πιστεύω η να πιστεύουν με άλλο τρόπο. Χωρίς τη δεξιότητα της αποστασιοποίησης, ούτε τα παιδιά, ούτε οι ενήλικοι, μπορούν να καταλάβουν, πώς γίνεται, διαφορετικές απόλυτες δηλώσεις, να είναι εξίσου νόμιμες. Η δεξιότητα της αποστασιοποίησης, εισάγει ξεκάθαρα κάποια σχετικότητα όσον αφορά τις ηθικές και θρησκευτικές επιλογές, όμως, αυτή η σχετικότητα δεν θα πρέπει να συγχέεται με συγκρητισμό. Καθώς ο συγκρητισμός τείνει να μειώσει τις ηθικές προτιμήσεις στο ίδιο επίπεδο, θεωρώντας ότι έχουν ίση αξία, η αίσθηση της σχετικότητας απλώς παρακινεί κάποιον να παραδεχθεί ότι οι πεποιθήσεις είναι πάντοτε έγκυρες, για κάποια συγκεκριμένη σκοπιά, στην περίπτωσή μας την σκοπιά της κοινότητας που τις δέχεται.

Πρόκειται για μια σταδιακή διαδικασία μάθησης, που είναι αναμφίβολα ευκολότερη σε παιδιά παρά σε ενήλικες. Για μια ακόμη φορά, είναι ανάγκη να δοθεί στο σχολείο ένας ρόλος που διαφέρει, και παράλληλα συμπληρώνει, από τον ρόλο της οικογένειας και των θρησκευτικών οργανισμών. Έτι περισσότερο, η αποστασιοποίηση από τις θρησκευτικές πεποιθήσεις, δεν είναι, σε γενικές γραμμές, προσβλητική για τα παιδιά και τους γονείς, αφού δεν είναι, για να ακριβολογούμε, κριτική από τη φύση της, αλλά μάλλον πρωταρχικά γνωστική.

β. Μετριοπάθεια στη δημόσια έκφραση της ταυτότητας

Η δεύτερη πολιτική ικανότητα, της μετριοπάθειας, σχετίζεται με τη δημόσια παραδοχή της ταυτότητας και των πεποιθήσεων. Το να είναι κάποιος μετριοπαθής δε σημαίνει ότι περιορίζει ή αποκρύπτει τη θρησκευτική του ταυτότητα, αλλά μάλλον ότι να την εκφράζει με τρόπο που δεν εμποδίζει τον αμοιβαίο σεβασμό και τον συμμερισμό των άλλων. Όπως σημειώθηκε παραπάνω, η μετριοπάθεια υπερβαίνει την αφετηρία της ανεκτικότητας στην «ασθενή μορφή».

Κάποιες ισχυρές και «αποκλειστικές» μορφές διακηρύξεων μπορεί να έχουν θέση μέσα στην οικογένεια, τον κύκλο ή την ομάδα στην οποία ανήκει κάποιος, αλλά στο βαθμό που μπορεί να προκαλέσουν διακρίσεις και άδικη μεταχείριση των άλλων, μετριοπάθεια είναι το να υιοθετήσει κάποιος έναν τρόπον τινά εσωτερικό «κώδικα δημόσιου βίου» ώστε να μπορέσει να θεμελιώσει σχέσεις πλήρεις σεβασμού και συνεργατικότητας. Η δεξιότητα αυτή, δεν αφορά μόνο εκείνους που ανήκουν σε μειονοτικές ομάδες οπότε οι θρησκευτικές πεποιθήσεις τους καθορίζουν σε μεγάλο βαθμό την κοινωνική τους ταυτότητα και παίζουν μείζονα ρόλο στις ηθικές τους επιλογές. Αφορά επίσης στις πλειοψηφούσες ομάδες, οι οποίες, ακόμα και σε ένα εκκοσμικευμένο κράτος, συχνά αναπτύσσουν συγκεκριμένες προσδοκίες για τους συμπολιτες τους που έχουν διαφορετικό προφίλ. Οι προσδοκίες αυτές έχουν την τάση να θέλουν να εξασφαλίσουν ότι η συμπεριφορά των «διαφορετικών» στο δημόσιο βίο είναι σύμφωνη με τους γενικούς και συχνά αυτονόητους κανόνες της πλειοψηφίας.

Και πάλι, η μετριοπάθεια δεν αναπτύσσεται αυθόρμητα στη φάση της ενηλικίωσης. Πρέπει να διδαχθεί ως ζωτικό μέρος των στόχων της διαπολιτισμικής εκπαίδευσης. Τα σχολεία πρέπει να αναζητήσουν τρόπους ώστε να εξάψουν στους νέους τον αλληλοσεβασμό, ούτως ώστε όλοι να μπορούν να ζήσουν βάσει των πεποιθήσεών τους, και την ίδια στιγμή να συνειδητοποιούν ότι πρέπει να θέσουν συγκεκριμένα όρια στην έκφραση των πεποιθήσεών τους όταν σχετίζονται με τους άλλους. Για να γίνει αυτό δυνατόν πρέπει να τεθούν σε εφαρμογή τα κριτήρια που αναφέρθηκαν παραπάνω: μόλις τα παιδιά αποκτήσουν εμπιστοσύνη ότι οι ιδιαίτερες ταυτότητές τους αναγνωρίζονται ως νόμιμες στο χώρο του σχολείου και όταν έχουν πρόσβαση, μέσω της διαδικασίας της μάθησης, στα εργαλεία που χρειάζονται ώστε να αναπτύξουν δεξιοτεχνίες στη σκέψη τους, τότε η μετριοπάθεια δεν θα θεωρηθεί αυτοαναίρεση, αλλά τρόπος σχέσης με τους άλλους που δεν μοιράζονται τις ίδιες πεποιθήσεις.

6. Η θρησκευτική διάσταση της εκκοσμικευμένης κοινωνίας

Είναι η μελέτη της θρησκευτικής διάστασης της διαπολιτισμικής εκπαίδευσης συμβατή με την εκκοσμικευμένη φύση πολλών δημόσιων ιδρυμάτων, με την πολιτική ουδετερότητα ή ακόμα με τον γενικά υψηλό βαθμό εκκοσμίκευσης της εκπαίδευσης;

Κατ’ αρχάς, οι δημοκρατίες -σε ποικίλο βαθμό και με διαφορετικό τρόπο- είναι κατά κύριο λόγο εκκοσμικευμένες κοινωνίες. Μια τέτοια παραδοχή, όμως, πρέπει να επεξηγηθεί. Για παράδειγμα, ο Γαλλικός τύπος εκκοσμίκευσης (laïcité) αντιπροσωπεύει έναν τρόπο διαχείρισης των σχέσεων εκκλησίας και κράτους, αλλά η υποδομή των σχετικών πολιτικών και νομικών αρχών, βρίσκονται σε άλλα δημοκρατικά πλαίσια. Δεν υπάρχει «καθαρή εκκοσμίκευση» ούτε θα ήταν επιθυμητή μια καθαρά εκκοσμικευμένη κοινωνία. Με δεδομένη την πολυπλοκότητα των σημερινών κοινωνιών και των μοντέλων που ισχύουν στις σχέσεις εκκλησίας – κράτους, όπως έχουν διαμορφωθεί από τις εθνικές παραδόσεις, οι πολιτικοί και νομικοί οργανισμοί χρειάζεται να υιοθετήσουν μια προοδευτική στάση έναντι της θρησκείας, που επίσης εξελίσσεται. Ένας τέτοια προσαρμογή του πλουραλισμού, προϋποθέτει, από πλευράς των δημοκρατιών, την ικανότητα να συνδυάζουν την ιδέα του πολιτισμικού, ιστορικά ξεχωριστού έθνους με την ιδέα του κοινωνικού, πολυεθνικού έθνους. Πολιτική ουδετερότητα δεν σημαίνει ότι το κράτος πρέπει να αγνοήσει ότι οι πολίτες προσαρμόζουν τις κοινωνικές και πολιτικές τους πράξεις στα πιστεύω τους. Σημαίνει όμως, ότι το κράτος θα πρέπει να περιφρουρεί με σχολαστικότητα την ελευθερία συνείδησης και θρησκείας στους πολίτες του και να διασφαλίζει ότι δεν αντιμετωπίζει κάποια θρησκευτική μειονεκτικά η πλεονεκτικά.
Η εκκοσμίκευση είναι μια διαδικασία που πρέπει να κάνει χώρο σε μια ευρεία σειρά ζητημάτων που έχει προκαλέσει η πολιτισμική και θρησκευτική ετερότητα. Η εκκοσμίκευση δεν αποτελεί κίνδυνο για τη θρησκεία και η θρησκεία δεν είναι πλέον κίνδυνος για την εκκοσμίκευση. Παρ’ όλα αυτά, υπάρχει πάντα ο κίνδυνος η θρησκευτική διάσταση στη διαπολιτισμικη εκπαίδευση να προσβάλει τις ευαισθησίες πιστών και μη πιστών: των μεν πρώτων, επειδή φοβούνται ότι οι πεποιθήσεις τους θα ευτελιστούν και θα σχετικοποιηθούν, και των δεύτερων, επειδή φοβούνται ότι θα δεχθούν συγκαλυμμένο προσηλυτισμό ή ότι θα δοθεί μεγαλύτερη έμφαση στην ανθρώπινη ευπιστία. Εξάλλου, σε κάποιες χώρες, η θρησκευτικότητα θεωρείται, ιστορικά, ότι ανήκει αποκλειστικά στην ατομική σφαίρα (π.χ. την οικογένεια, την εκκλησιαστική κοινότητα ή τη θρησκευτική διδασκαλία στα ομολογιακά σχολεία).

Όποια μορφή κι αν παίρνει το εκκοσμικευμένο σύστημα ή ο κανόνας δικαίου, σε όποιο εθνικό περιβάλλον, η πολιτική ουδετερότητα είναι υποχρεωμένη να βρει τρόπους να ενσωματώσει την ετερότητα, τον σεβασμό προς τις πολιτισμικές παραδόσεις καθώς και τον διάλογο μεταξύ ανθρώπων, με τον προσήκοντα σεβασμό στα θεμελιώδη δικαιώματα. Αυτό αφορά στην ικανότητά μας να συμβιώσουμε. Οι κοσμικές και εκκοσμικευμένες κοινωνίες θα πρέπει να προσφέρουν ένα πλαίσιο που να επιτρέπει την αναγνώριση της ετερότητας σε μια κοινωνία με ισότιμους πολίτες, ελεύθερους από κάθε διάκριση σχετική με τις προσωπικές τους επιλογές σε θέματα πίστης. Αυτή η αναγνώριση αποτελεί αναγκαιότητα και προϋπόθεση ώστε να ορισθούν κοινά πρότυπα σε πλουραλιστικό πλαίσιο. Τα κοινά πλαίσια δεν είναι δυνατόν να ορισθούν άπαξ δια παντός, αλλά πρέπει να είναι καρπός αλληλεπίδρασης και διαλόγου σε πολυπολιτισμικό πλαίσιο. Η εκπαίδευση οφείλει να έχει βασικό ρόλο, ώστε να εξασφαλίσει ότι η διαπολιτισμική αλληλοκατανόηση μπορεί να ενισχύσει την αρμονική συνύπαρξη και την ανεκτικότητα.

Βασικά σημεία της θρησκευτικής διάστασης
της διαπολιτισμικής εκπαίδευσης

· Στις εκκοσμικευμένες κοινωνίες, η θρησκεία πρέπει να εκληφθεί ως κοινωνικό, πολιτισμικό και πολιτικό φαινόμενο

· Η θρησκεία δεν περιορίζεται αποκλειστικά στην ιδιωτική σφαίρα, σε απόσταση από τη δημόσια ζωή. Τα κίνητρα και η φύση της κοινωνικής δραστηριότητας υπόκεινται στις ηθικές και θρησκευτικές πεποιθήσεις.

· Είναι απαραίτητο τα κράτη να περιφρουρούν την ελευθερία θρησκείας και συνείδησης των πολιτών τους.

· Η έκφραση της θρησκευτικής ετερότητας στα σχολεία συμπεριλαμβάνει ορατά σύμβολα και απαιτήσεις, αλλά και αόρατες πεποιθήσεις και αξίες.

· Η διαπολιτισμική εκπαίδευση στις πλουραλιστικές κοινωνίες θα πρέπει να εξασφαλίζει την κατανόηση των διαφορετικών κοσμοαντιλήψεων.

· Η διαπολιτισμική εκπαίδευση πρέπει να αναπτύξει την προσωπική αυτονομίας, το κριτικό πνεύματος, την ανοιχτωσύνη στην ετερότητα και το αίσθημα του «ανήκειν» στην κοινωνία ως συνόλου. Χρειάζεται καθώς επίσης να διαπλάσει τους νέους με αίσθημα εμπιστοσύνης, και να ενώσει τους πολίτες πέρα από ηθικές και θρησκευτικές διαφορές, ώστε να συμμετέχουν ενεργά και ολοκληρωτικά στη δημοκρατία.

· Η θρησκευτική διάσταση της διαπολιτισμικής εκπαίδευσης στοχεύει να προωθήσει:
· Την ανεκτικότητα: τη συνειδητοποίηση ότι υπάρχουν ποικίλες δυνατότητες ζωής και τον σεβασμό προς τους άλλους

· Την αμοιβαιότητα: την ετοιμότητα να αναγνωρίσει ή να αποδεχθεί κάποιος στους άλλους τα ίδια πράγματα που θα ήθελε να αναγνωρίσουν και να αποδεχθούν οι άλλοι για εκείνον, να μην προσβάλλει τους άλλους σε θέματα στα οποία δεν θα ήθελε να τον προσβάλλουν.

· Την κοινωνική συλλογικότητα: την ικανότητα να υποχωρεί κανείς ώστε να ασκεί τις δεξιότητες επεξεργασίας και την μετριοπάθεια στη δημόσια έκφραση της ταυτότητας, με αλληλοσεβασμό και πνεύμα συνεργασίας.

2. Θρησκευτική και πολιτισμική ετερότητα:

μερικές βασικές έννοιες

Robert Jackson

Εισαγωγή

Το παρόν κεφάλαιο διαπραγματεύεται μερικές βασικές έννοιες που σχετίζονται με τη μελέτη της θρησκευτικής ετερότητας μέσω της διαπολιτισμικής εκπαίδευσης. Συμμεριζόμαστε την άποψη ότι η θρησκεία δεν θα έπρεπε να μελετάται απομονωμένα, αλλά στο πλαίσιο άλλων κοινωνικών κατηγοριών, όπως ο πολιτισμός, η φυλή και η εθνικότητα και σε αντιδιάσταση με την ευρεία γενική συζήτηση περί πλουραλισμού. Καμία από αυτές τις αντιλήψεις δεν μπορεί να ορισθεί με σαφήνεια. Όλες, αποτελούν αντικείμενο διαλόγου σε εξέλιξη. Η εκπαιδευτική προσέγγιση της θρησκευτικής ετερότητας θα πρέπει να εισάγει τους μαθητές στις συζητήσεις του επιπέδου τους.

1. Πολλαπλότητα

Όλες οι Ευρωπαϊκές κοινωνίες παρουσιάζουν σε κάποιο βαθμό ετερότητα ή πολλαπλότητα στο χώρο των θρησκειών, των αξιών και του πολιτισμού. Κατ’ αρχάς, υπάρχει μια πολλαπλότητα που αντιστοιχεί στην αισθητή πολιτισμική ετερότητα, παρούσα σε πολλές δυτικές κοινωνίες, συχνά ως αποτέλεσμα της μετανάστευσης, ή σε ορισμένες περιπτώσεις, ή της παρουσίας αυτοχθόνων (όπως οι Σάμι στη Νορβηγία). Στην περίπτωση της Βρετανίας, ιδιαίτερα από τις αρχές της δεκαετίας του 50, μετακινήθηκαν μετανάστες από τη νότιο Ασία, την ανατολική Αφρική και τη Καραϊβική, και εισήγαγαν σημαντικό αριθμό οικογενειακών παραδόσεων, όπως για παράδειγμα Μουσουλμανικές, Ινδουϊστικές και Σικχικές, καθώς και μειονότητες με διαφορετικό υπόβαθρο, όπως Πεντηκοστιανοί και Ρασταφαριανοί. Για να δώσουμε ένα ακόμη παράδειγμα, πριν το τέλος της δεκαετίας του 60, η Νορβηγία είχε σχετικά λίγους μετανάστες. Κατόπιν υπήρξε συρροή Πακιστανών μεταναστών, μια αλυσίδα από τυπικούς οικονομικούς μετανάστες, παρόμοια σε χαρακτηριστικά με τη μετανάστευση Πακιστανών στη Βρετανία ή αλλού στην Ευρώπη. Στη Νορβηγία, υπάρχει επιπλέον μειονότητα μεταναστευτικού πληθυσμού από το Βιετνάμ και την πρώην Γιουγκοσλαβία. Ένα τρίτο παράδειγμα αποτελεί η Γαλλία, στην οποία, όπως και στη Βρετανία, υπάρχουν μετανάστες από τις πρώην αποικίες, δηλαδή από τη βόρειο Αφρική (Αλγερία, Μαρόκο και Τυνησία), αλλά και από Αφρικανικά κράτη του νότου. Οι περισσότεροι από αυτούς τους μετανάστες είναι Μουσουλμάνοι. Στη Γαλλία, υπάρχουν επίσης μετανάστες από Ευρωπαϊκές χώρες, όπως η Πορτογαλία και η Ισπανία, με Καθολικό υπόβαθρο. Η εμφάνιση νέων θρησκευτικών κινημάτων και διαφόρων φαινομένων της νέας εποχής, αποτελούν ένα ακόμη στοιχείο της θρησκευτικής ετερότητας στις δυτικές κοινωνίες. Αυτή η μορφή πολλαπλότητας, που εστιάζει σε διαφορετικές ομάδες μέσα σε μια κοινωνία, έχει ονομαστεί «παραδοσιακή πολλαπλότητα» (Skeie 1995)

Μια άλλη μορφή πολλαπλότητας αντικατοπτρίζει το γεγονός ότι, στις σύγχρονες δυτικές κοινωνίες, οι άνθρωποι είναι συχνά σε θέση να επιλέξουν αξίες και ιδέες από ποικίλες πηγές. Κάποιοι, για παράδειγμα, μπορεί να απορρίψουν θρησκείες και θρησκευτικές αξιώσεις και να βασίσουν τις αξίες τους σε κάποια μορφή α-θρησκευτικής φιλοσοφίας, όπως είναι ο κοσμικός ανθρωπισμός. Άλλοι μπορεί να συνθέσουν πιστεύω και αξίες χρησιμοποιώντας θρησκευτικές και ουμανιστικές πηγές. Όσον αφορά τη θρησκεία, οι άνθρωποι ενδεχομένως αναφέρουν ότι προέρχονται από ένα συγκεκριμένο θρησκευτικό υπόβαθρο, αλλά δεν αποδέχονται πια μερικές από τις θρησκευτικές πεποιθήσεις που ακολουθούν οι «ορθόδοξοι» πιστοί. Έτσι, για παράδειγμα, ένας μετα-νεωτερικός Χριστιανός, ενδεχομένως θεωρεί τη θρησκεία περισσοτερο ως πνευματικό και ηθικό τρόπο ζωής, παρά ως παραδοσιακό σύστημα πίστης. Δεν είναι σπάνιο να βρεθούν άνθρωποι που δίνουν αξία στη μία ή στην άλλη μορφή πνευματικότητας, ενώ την ίδια ώρα απορρίπτουν παραδοσιακά θρησκευτικά πιστεύω. Αυτοί οι άνθρωποι συχνά συνθέτουν μια προσωπική ιδεολογία με στοιχεία από διαφορετικές θρησκευτικές και πνευματικές πηγές, ενώ ταυτόχρονα χρησιμοποιούν πλειάδα πολιτιστικών ιδεών και πρακτικών. Αυτή η μορφή πολλαπλότητας έχει ονομαστεί από μερικούς «μοντέρνα» ή «μεταμοντέρνα» πολλαπλότητα. (Skeie 1995)

Είναι απαραίτητο να σημειωθεί ότι η παραδοσιακή και η μοντέρνα/μεταμοντέρνα πολλαπλότητα είναι συνυφασμένες. Κατά συνέπεια παρατηρούνται αλλαγές και εξελίξεις στη θρησκευτική παράδοση – για παράδειγμα αλλαγές στα θρησκευτικά πιστεύω και τη θρησκευτική πρακτική από γενιά σε γενιά – όχι μόνο στο χώρο της παραδοσιακής πολλαπλότητας, αλλά και μέσω των επιδράσεων που ασκεί η μοντέρνα/μεταμοντέρνα πολλαπλότητα. Όταν οι θρησκείες εξετάζονται «καθ’ αυτό» παρατηρείται ότι περιέχουν μια ποικιλία παραδοχών, πρακτικών και πολιτισμικών εκφράσεων. Η προσοχή στην μοντέρνα/μεταμοντέρνα πολλαπλότητα, τονίζει την ετερότητα στο εσωτερικό των θρησκειών και ακόμα περισσότερο αμβλύνει τα αιχμηρά τους σημεία. Στη μελέτη των θρησκειών, είναι ξεκάθαρο, πως πρέπει να ληφθεί υπόψη αυτή η ετερότητα, ώστε να αποφευχθούν τα στερεότυπα.

2. Πολλαπλότητα και Πλουραλισμός

Ως τώρα, χρησιμοποιήσαμε τον όρο «πολλαπλότητα» ως περιγραφικό όρο. Μερικοί συγγραφείς κάνουν διάκριση ανάμεσα στην «πολλαπλότητα» με την περιγραφική της έννοια και τον «πλουραλισμό» ως κανονιστική αντίληψη. Ίσως, ο καθένας θα συμφωνήσει, ότι πράγματι υπάρχει πολλαπλότητα, με την περιγραφική έννοια,. Όμως, η οπτική με την οποία διαφορετικοί άνθρωποι ορίζουν ή διερμηνεύουν την πολλαπλότητα αυτή, αντιπροσωπεύει τη δική τους συγκεκριμένη οπτική στον διάλογο για τον πλουραλισμό. Αυτός ο τρόπος προσέγγισης της πολλαπλότητας και του πλουραλισμού βοηθά στην ανάλυση κομβικών εννοιών που σχετίζονται με την παρουσία της θρησκείας στην κοινωνία, όπως ο πολιτισμός, η εθνικότητα και η ιθαγένεια. Στις σχετικές μελέτες παρουσιάζεται μια ποικιλία θέσεων. Στο ένα άκρο βρίσκονται οι «κλειστές» απόψεις που ορίζουν τις έννοιες πολύ συγκεκριμένα και απεικονίζουν τις θρησκείες ως ομοιογενή συστήματα. Στο άλλο άκρο βρίσκονται οι μεταμοντέρνες απόψεις οι οποίες παρουσιάζουν μια πλήρη αποδόμηση των «θρησκειών» και των «πολιτισμών». Σύμφωνα με αυτές τις απόψεις οι «θρησκείες» και οι «πολιτισμοί» είναι τεχνητές κατασκευές που υπηρετούν τα ενδιαφέροντα συγκεκριμένων ομάδων ανθρώπων. Υπάρχουν πολλές πιθανές θέσεις ανάμεσα σ’ αυτά τα δύο άκρα.

Το κομβικό εκπαιδευτικό καθήκον είναι να εμπλακούν οι μαθητές, στη διάρκεια της σχολικής τους ζωής, σε μια κριτική ανάλυση τρόπων χρήσης τέτοιων ιδεών, τόσο όσον αφορά σε παραδείγματα από τη θρησκεία, όσο, ιδιαίτερα, σε σχέση με το κοινωνικό περιβάλλον, αλλά και την προσωπική τους εμπειρία. Συμμετέχοντας σε τέτοιου είδους συζητήσεις, οι μαθητές ενημερώνονται για την ύπαρξη διαφορετικών θρησκευτικών και πολιτισμικών θέσεων και απόψεων, εξετάζουν τις προσωπικές τους παραδοχές αλλά και τις αντίστοιχες των ομοίων τους και βαθμιαία διαμορφώνουν και ξεκαθαρίζουν τις δικές τους απόψεις. Αυτό το εκπαιδευτικό σχήμα, προχωρεί πέρα από την απλή παροχή πληροφοριών για τις διαφορετικές θρησκείες και εμπλέκει τους μαθητές στο δημοκρατικό πλαίσιο του σχολείου. Οι διαφορετικές θέσεις που παρουσιάζονται στον διάλογο μπορούν να χρησιμοποιηθούν ώστε να αποσαφηνιστούν, να προκληθούν ή να αναδυθούν διαφορετικές απόψεις, κάποιες από τις οποίες είναι δυνατόν να προτείνουν οι μαθητές. Σαφώς, τόσο το ακριβές περιεχόμενο των σπουδών που σχετίζονται με αυτά τα θέματα, όσο και οι μέθοδοι που θα χρησιμοποιηθούν, θα εξαρτηθούν από την ηλικία και τις ικανότητες των μαθητών και των νέων, καθώς και από άλλους σχετικούς παράγοντες. Σ’ αυτούς περιέχεται η ιδιαίτερη ιστορία της θρησκείας και του κράτους στη χώρα τους και το σχετικό πρότυπο της δημόσιας θρησκείας μέσα στην κοινωνία τους.

3. Δημιουργώντας στερεότυπα
Βασική αρχή στη μελέτη της θρησκευτικής ετερότητας στο πλαίσιο της πολλαπλότητας που περιγράφηκε παραπάνω, είναι η αποφυγή της δημιουργίας στερεοτύπων. Ο όρος εισήχθη από τον Γάλλο τυπογράφο Didot το 1789 για τις πλάκες που χρησιμοποιούσε στην εκτύπωση, αλλά αργότερα χρησιμοποιήθηκε μεταφυσικά από ψυχιάτρους και από τον Pavlov στα πειράματά του, και στη συνέχεια η χρήση του γενικεύτηκε στις κοινωνικές επιστήμες. Τα στερεότυπα είναι υπερ-γενικεύσεις (συχνά ειρωνικές και υπερ-απλουστευτικές), συχνά σχετικές με ανθρώπους ή ομάδες, και στηρίζονται περισσότερο σε εικασίες και παραπληροφόρηση, παρά σε γεγονότα. Τα στερεότυπα δεν λαμβάνουν υπόψη τους την τεράστια ετερότητα των ανθρώπων μιας δεδομένης ομάδας. Δεν υπολογίζουν την τωρινή κατάσταση του ατόμου ή τους λόγους για τους οποίους μέλη μιας ομάδας ή κατηγορίας, μπορεί να διαφέρουν μεταξύ τους με πολλούς τρόπους. Τα στερεότυπα μπορεί να οδηγήσουν σε μεροληπτική συμπεριφορά και συχνά χρησιμοποιούνται ως άλλοθι για τις προκαταλήψεις. Οι προσεγγίσεις σε θρησκείες, πολιτισμούς, εθνικότητα και ιθαγένεια που παρατίθενται στη συνέχεια, έχουν ως στόχο την αποφυγή της δημιουργίας στερεοτύπων.

4. Θρησκείες

Μια βασική ερώτηση όσων εισηγούνται τη μελέτη της θρησκευτικής ετερότητας είναι η ακόλουθη: «Τι ‘είναι’ οι θρησκείες;» Δεν υπάρχουν μονοσήμαντες απαντήσεις σ’ αυτή την ερώτηση, και όταν την απευθύνουμε σε εκπαιδευτικούς και μαθητές, μάλλον θέτουμε το θέμα προς συζήτηση, παρά βρίσκουμε ξεκάθαρες λύσεις με τις οποίες επιτυγχάνουμε γενική συμφωνία. Σε σχέση με τη διαπολιτισμική εκπαίδευση και την εναντίωση στο ρατσισμό, η ερώτηση για τη φύση των θρησκειών είναι πολύ σημαντική, καθότι τέτοια θέματα στοχεύουν στην εξουδετέρωση κάθε μορφής στερεοτύπων.

Οι πλέον συντηρητικές απόψεις περιγράφουν τις θρησκείες ως απόλυτα διακριτά συστήματα πίστης. Άνθρωποι που ανήκουν σε μια συγκεκριμένη θρησκεία, περιγράφονται να έχουν μια ξεκάθαρη σειρά από πιστεύω και πρακτικές που μοιράζονται με άλλους που έχουν το ίδιο υπόβαρθο. Όμως, αν εξετάσουμε το θέμα από την οπτική των ομάδων ή των ατόμων και όχι των θρησκευτικών συστημάτων, λαμβάνουμε μια διαφορετική εικόνα. Κατ’ αρχάς αν εστιάσουμε σε θρησκευτικές ομάδες ή άτομα, είναι πιθανόν να βρούμε σημαντικά σημεία ετερότητας μέσα σε κάθε θρησκεία –είτε είναι ομολογιακή, σέκτα ή πολιτιστική, ή αν απαρτίζεται από κάποιο συνδυασμό αυτών των κατηγοριών. Κατά δεύτερον, πολλοί άνθρωποι μπορεί να έχουν μια προσωπική φιλοσοφία ή πνευματικότητα που χρησιμοποιεί ιδέες από ποικίλες πηγές – μερικές από τις οποίες μπορεί να προέρχονται μέσα ή έξω από μια συγκεκριμένη θρησκεία – ή που διερμηνεύει τις παραδοσιακές ιδέες με νέο τρόπο. Μια εμπεριστατωμένη περιγραφή της πραγματικότητας, όπως κατατίθεται σε μελέτες πεδίου της θρησκείας που διεξήγαγαν ανθρωπολόγοι και άλλοι κοινωνικοί επιστήμονες, φανερώνουν σύνθετες δομές πίστης, πρακτικής και πολιτισμικής επιρροής που αψηφούν κάθε απλή ταξινόμηση.

Πολλές φορές στην ιστορία, ιδιαίτερα σε καιρούς συγκρούσεων, κάποιοι θρησκευόμενοι πιστοί είχαν την τάση να δημιουργούν στερεότυπα για άλλες θρησκείες. Όμως, η σύγχρονη τάση οι θρησκείες να απεικονίζονται ως ευδιάκριτα συστήματα διανοητικής πίστης, έχει επηρεαστεί από τον ορθολογισμό της Ευρώπης του 18ου αιώνα, καθώς επίσης και από τη συνάντηση των θρησκειών και των πολιτισμών μέσω της αποικιοκρατίας. Όπως έχουν δείξει συγγραφείς όπως ο Edward Said, οι ισχυρότεροι Ευρωπαίοι αποικιοκράτες ήσαν σε θέση να παραλληλίζουν τη δική τους αντίληψη για τα πιστεύω και τις θρησκευτικές πρακτικές των άλλων, με τις δικές τους παγιωμένες αντιλήψεις για τον Χριστιανισμό (Said 1978). Για παράδειγμα, μέχρι τον 18ο αιώνα, όταν οι Βρετανοί και άλλοι αποικιοκράτες πήγαν στην Ινδία, δεν υπήρχε κάτι που να ονομάζεται «Ινδουϊστική θρησκεία». Οι Δυτικοί εισήγαγαν αυτή την ιδέα, ώστε να διακρίνουν τη μάζα των πολυποίκιλων λατρευτικών πρακτικών που βρήκαν στην Ινδία και που δεν ήταν Ισλάμ, Χριστιανισμός ή Ιουδαϊσμός. Στις αρχές του 19ου αιώνα ο όρος «Ινδουϊσμός» επινοήθηκε από έναν Ιρλανδό στρατιώτη, όταν έγραφε από την Ινδία για την Ινδική θρησκεία, σε κάποιους στη Βρετανία. Όροι όπως Βουδδσιμός και Σικχισμός, προέκυψαν επίσης κατά τον 19ο αιώνα. Οι λέξεις υιοθετήθηκαν από επαγγελματίες και φοιτητές του νέου κλάδου της συγκριτικής θεολογίας και δεσπόζουν ακόμα στα Ευρωπαϊκά σχολικά εγχειρίδια.

Ένα πρόβλημα που προκύπτει όταν εξετάζει κάποιος τις θρησκείες μ’ αυτό τον τρόπο, είναι ότι προσφέρονται για τη δημιουργία στερεοτύπων. Είναι εύκολο να συμπεράνουμε πως κάθε θρησκεία διαθέτει μια σειρά αμετάβλητων πιστεύω, για τα οποία εικάζεται ότι συμφωνούν όλοι όσοι είναι μυημένοι. Κάθε μελέτη της θρησκείας, στην καθημερινή ζωή θα μπορούσε να δείξει πως δεν συμβαίνει αυτό. Από τη σκοπιά της διδασκαλίας και της μάθησης για τη θρησκευτική ετερότητα, έχουμε ανάγκη από παιδαγωγικά μοντέλα που να αντιστέκονται στη δημιουργία στερεοτύπων και να επιτρέπουν στις διαφορές που υπάρχουν ανάμεσα στις θρησκευτικές παραδόσεις να εκφράζονται και να γίνονται κατανοητές. Στο επόμενο κεφάλαιο αυτού του βιβλίου, θα δούμε μερικές παιδαγωγικές προσεγγίσεις που θα ήταν δυνατόν να χρησιμοποιηθούν για τη μελέτη της θρησκευτικής ετερότητας. Παραδείγματος χάριν, η ερμηνευτική προσέγγιση απεικονίζει τις θρησκείες δυναμικά και ενθαρρύνει μια εύκαμπτη προσέγγιση της μάθησης που αποφεύγει τη δημιουργία στερεοτύπων (Jackson 1997; 2004γ; 2005β; 2005γ). Αντί να παρουσιάζει τις θρησκείες απλώς ως συστήματα πίστης, αυτό το μοντέλο απεικονίζει τη «θρησκεία» ως δυναμική σχέση ανάμεσα στα πρόσωπα, στις ομάδες που τα χαρακτηρίζουν (σέκτες, ομολογιακές, εθνικές, πολιτισμικές κ.λπ.) και σε μια πλατειά περιγραφή της θρησκευτικής παράδοσης. Η προσέγγιση αυτή δεν αρνείται πως υπάρχουν πράγματι θρησκείες, αλλά επιδεικνύει την ετερότητα και τη συνθετότητα των θρησκευτικών παραδόσεων, και των διαφορετικών τρόπων που χρησιμοποιείται ο όρος «θρησκεία». Η προσέγγιση αυτή έχει χρησιμοποιηθεί με επιτυχία σε μικρά παιδιά (Barratt 1994α, β, γ, δ, ε), καθώς και σε εφήβους (Mercier 1996, Robson 1995, Wayne κ. ά. 1996).

5. Πολιτισμός και Πολιτισμοί

Υπάρχει στις μέρες μας ένας συνεχιζόμενος διάλογος για τη σχέση θρησκείας και πολιτισμού, που αντανακλά στις μελέτες των θρησκειών στις Ευρωπαϊκές κοινωνίες, γι’ αυτό είναι απαραίτητο να εξετάσουμε τα στοιχεία του πολιτισμού και των πολιτισμών, όταν προετοιμαζόμαστε να διδάξουμε για τις θρησκείες. Αν κοιτάξουμε τον όρο «πολιτισμός» από ιστορική σκοπιά, τότε, στον 15ο αιώνα, θα βρούμε ότι αναφερόταν στη φροντίδα της σοδιάς και των ζώων. Στη διάρκεια των δύο επόμενων αιώνων, χρησιμοποιήθηκε, κατ’ αναλογία, για τον ανθρώπινο νου. Κατά τη διάρκεια του 18ου αιώνα, ο όρος «πολιτισμός» συνδέθηκε με τις τέχνες και την κατάρτιση –για παράδειγμα τη φιλοσοφία και την ιστορία- και θεωρείτο ότι αφορά στους πλούσιους
. Την ίδια περίπου εποχή, υπό την επίδραση του Γερμανού φιλοσόφου Herder, παρουσιάζεται μια εναλλακτική οπτική, δηλαδή η έννοια των ευδιάκριτων και ευμετάβλητων πολιτισμών, οπτική που εξελίχθηκε στο κίνημα του Ρομαντισμού. Ο πολιτισμός αντιμετωπίστηκε ως γενικευμένη και «στοιχειώδης» συλλογική «κληρονομιά» μιας ομάδας με κοινή καταγωγή και προσδιόριζε την ταυτότητα μιας συγκεκριμένης εθνικής ομάδας.

Αυτή η περιορισμένη οπτική για τους πολιτισμούς εισήχθη στην πρώιμη κοινωνική και πολιτιστική ανθρωπολογία. Για παράδειγμα, η Ruth Benedict, συγκρίνει τους πολιτισμούς με διαφορετικούς τύπους έμβιων οργανισμών, θεωρώντας τους σαφώς διαφορετικούς μεταξύ τους. Για την Benedict, οι πολιτισμοί είτε επέζησαν είτε εξέλειπαν, χωρίς να υπάρχει η δυνατότητα να διαμορφωθούν νέες πολιτισμικές εκφράσεις μέσω της πολιτισμικής αλληλεπίδρασης (Benedict 1935). Η άποψη ότι οι πολιτισμοί είναι ομοιογενείς και απολύτως διαφορετικοί μεταξύ τους, συντηρήθηκε στις πρώιμες δραστηριότητες της πολυπολιτισμικής εκπαίδευσης στη Βρετανία, και απαντάται ακόμη, για παράδειγμα, στη ρητορική της πολιτικής άκρας δεξιάς και σε κάποιες δημοφιλείς εφημερίδες σε διάφορες Ευρωπαϊκές χώρες.

Στο αντίθετο άκρο υπάρχουν μεταμοντέρνες αποδομήσεις της έννοιας του «ενός πολιτισμού», όπου κάθε ιδέα περί συνεχούς παράδοσης να θεωρείται ως «μετα-αφήγηση», διαστεβλωμένη περιγραφή, που εφευρέθηκε από τους κρατούντες για το συμφέρον τους. Σύμφωνα με αυτή την οπτική, ο τρόπος ζωής που υιοθετεί κάποιος, αποτελεί προσωπική, ατομική επιλογή. Ανάμεσα στους δύο πόλους υπάρχουν ενδιάμεσες θέσεις, που δίνουν έμφαση στο γεγονός ότι ο πολιτισμός από τη φύση του αλλάζει συνεχώς και παλεύει για την επιβίωσή του ανά τους αιώνες. Μία από τις θέσεις αυτές είναι η οπτική του Clifford Geetz, ο οποίος υποστηρίζει ότι οι πολιτισμοί είναι εσωτερικά ποικιλόμορφοι, αλλά παρουσιάζουν πολιτισμική συνέχεια που συντηρείται μέσω των ιδεών που κληρονομούνται, και εκφράζονται μέσω συγκεκριμένων συμβόλων (Geetz 1973: 89). Μια άλλη θέση, που απηχείται στο έργο του James Glifford (1986) και του Edward Said (1978), δίνει έμφαση στην εσωτερική (και μερικές φορές από γενιά σε γενιά) διαμάχη ή διαπραγμάτευση που γίνεται καθώς δημιουργούνται πολιτισμικές αλλαγές στη διάρκεια του χρόνου. Η τελευταία αυτή θέση, τονίζει επίσης το ρόλο του παρατηρητή (ανθρωπολόγου, ιστορικού, δημοσιογράφου ή φοιτητή) στη οικοδόμηση των «πολιτισμών». Κατ’ αυτή την οπτική, όπως συμβαίνει και με τις βιογραφίες, δεν είναι δυνατόν να υπάρχουν απλές και τελεσίδικες αφηγήσεις ενός πολιτισμού. Οι πολιτισμικές αφηγήσεις είναι «καλύτερες» ή «χειρότερες».
Υπάρχουν επίσης εκείνοι, οι οποίοι στην κατασκευή και την περιγραφή του πολιτισμού, δίνουν έμφαση περισσότερο στη διαδικασία παρά στο περιεχόμενο. Ο πολιτισμός αντιμετωπίζεται, όχι τόσο ως «αντικείμενο», αλλά ως ενεργός διαδικασία μέσω της οποίας οι άνθρωποι παράγουν αλλαγή. Άτομα και ομάδες, αντί να έχουν μια σαφή και αμετάβλητη πολιτισμική ταυτότητα, προσδιορίζονται με στοιχεία του πολιτισμού, ή δημιουργούν νέο πολιτισμό συνενώνοντας διαφορετικά στοιχεία. Η έμφαση δίδεται στους ανθρώπους που εμπλέκονται με τον πολιτισμό και χρησιμοποιούν διαφορετικές πολιτισμικές πηγές (π.χ. Østberg 2003). Η έμφαση στον τρόπο που συγκροτείται η ατομική ταυτότητα, δίνεται λιγότερο στην καταγωγή και την κληρονομιά και περισσότερο σε μια σειρά στοιχείων που αποκτώνται με διαλόγου και επικοινωνία με τους άλλους.

6. Μελέτη για τον πολιτισμό
Μελέτες πεδίου που έγιναν από κοινωνικούς επιστήμονες επιβεβαιώνουν ότι στη συζήτηση για τον πολιτισμό, συνυπάρχουν τόσο άκαμπτες όσο και πολύ εύκαμπτες προσεγγίσεις της εθνικότητας, της ιθαγένειας, της θρησκείας, και των μεταξύ τους σχέσεων (Baumann 1999). Σε διάφορες περιπτώσεις, υπάρχουν κάποιοι που το ενδιαφέρον τους θα μπορούσε να είναι να παρουσιάσουν μια συγκεκριμένη σχέση ανάμεσα σε μια παγιωμένη όψη του πολιτισμού (ή των πολιτισμών) και αφηρημένες έννοιες που όμως τις θεωρούν συγκεκριμένες ή αφηρημένες όψεις της εθνικότητας, της ιθαγένειας και της θρησκείας. Έτσι, η Βρετανική εθνική ταυτότητα περιγράφεται συχνά από την πολιτική άκρα δεξιά ως να ήταν κάποιου είδους σταθερή οντότητα (συχνά συνδυασμένη ρομαντικά με όρους όπως «Αγγλο-Σαξωνική»), με τον δικό της ξεχωριστό πολιτισμό, συγγενή προς μια κλειστή αντίληψη εθνικότητας (συχνά με την «Βρετανικότητα» που σχετίζεται με το να είναι κάποιος λευκός), και θρησκείας (τον Χριστιανισμό σε πολύ συγκεκριμένης μορφής). Παρόμοια πρότυπα είναι δυνατόν να βρεθούν σε άλλα Ευρωπαϊκά κράτη. Τέτοιες κλειστές απόψεις παρέχουν απλουστευτικά κριτήρια με τα οποία κρίνεται αν κάποιος είναι «αληθινά» Βρετανός, Γάλλος, Γερμανός ή οτιδήποτε. Κατά τον ίδιο τρόπο, κάποιοι, που βρίσκονται εντός ή εκτός των συνόρων μιας τέτοιας περιγραφής, θα ήταν δυνατόν να χρησιμοποιήσουν ορολογία του τύπου «η Μουσουλμανική κοινότητα» ή «ο Ασιατικός πολιτισμός», όταν, αυτό, βοηθά στο σκοπό τους. Ο Γερμανός ανθρωπολόγος Gerd Baumann, την τάση να μεταχειρίζεται κάποιος μια αφηρημένη ιδέα σαν να ήταν απτή πραγματικότητα την ονομάζει «κυρίαρχο λόγο». Ο «κυρίαρχος λόγος» χρησιμοποιείται συχνά από ακραίες ομάδες, πολιτικούς, τα μέσα ενημέρωσης και μερικές φορές από τις ίδιες τις πολιτισμικές κοινότητες. Ο Baumann τον διακρίνει από τον «δημώδη λόγο», τη γλώσσα που αναδεικνύει τον πολιτισμό, και που συχνά γίνεται χρηστική όταν άνθρωποι με ποικίλο διαφορετικό παρελθόν αλληλεπιδρούν καθώς συζητούν θέματα που τους απασχολούν εξίσου ή όταν ασχολούνται με έργα κοινού ενδιαφέροντος. Ο Baumann συμπεραίνει ότι ο «πολιτισμός» μπορεί να θεωρηθεί ως κτήμα μιας εθνικής ή θρησκευτικής «κοινότητας», αλλά και ως δυναμική διαδικασία που βασίζεται στην ατομική επιλογή, στην οποία, για παράδειγμα, τα όρια της κοινότητας μπορεί να είναι διαπραγματεύσιμα. (Baumann 1996)

7. Πολυπολιτισμικές κοινωνίες

Ο όρος «πολυπολιτισμικός» συχνά χρησιμοποιείται στενά, για να μεταφέρει την απλή και ανακριβή ιδέα ότι παντελώς ευδιάκριτοι και ξεχωριστοί πολιτισμοί είναι παρόντες μέσα σε μια και μοναδική κοινωνία. Μερικές απόψεις της πολυπολιτισμικής εκπαίδευσης, για παράδειγμα, εκφράζονται εξ ολοκλήρου με όρους κυρίαρχου λόγου, απεικονίζοντας τους πολιτισμούς ως ξεχωριστές παραδόσεις, με τους μειονοτικούς πολιτισμούς να λειτουργούν στον δικό τους ιδιωτικό χώρο, και να εξαρτούν τη διάρκεια της ύπαρξής τους από τις αξίες του κυρίαρχου πολιτισμού. Όπως δείχνουν τα στοιχεία που προκύπτουν από έρευνες πεδίου, αυτή η αντίληψη για την πολυπολιτισμική κοινωνία δεν αντιστοιχεί στην πραγματικότητα. Αυτός είναι ένας από τους λόγους που πολλοί συγγραφείς προτιμούν τον όρο «διαπολιτισμικός». Όμως, όπως συμβαίνει με τον όρο «διαπολιτισμικός», ο όρος «πολυπολιτισμικός» είναι ευπροσάρμοστος.

Ο όρος «πολυπολιτισμικός», όταν χρησιμοποιείται σε κοινωνικό πλαίσιο, είναι ανάγκη να συμπεριλαμβάνει τόσο την «κυρίαρχη» όσο και τη «δημώδη» μορφή του λόγου. Ο τρόπος που απεικονίζουμε μια πολυπολιτισμική κοινωνία πρέπει να είναι εύκαμπτος. Δεν είναι μόνο τα όρια μεταξύ των ομάδων ασαφή, αλλά οι μειονοτικοί πολιτισμοί, οι θρησκείες και οι εθνότητες είναι πλουραλιστικές στο εσωτερικό τους, όπως επίσης, τα σύμβολα και οι αξίες των ποικίλων ομάδων που απαρτίζουν τους πολιτισμούς αυτούς, είναι ανοιχτά σε διαπραγμάτευση, αμφισβήτηση και αλλαγή. Ακόμη περισσότερο, άνθρωποι από κάθε υπόβαθρο μπορεί να προσδιορίζουν την ταυτότητά τους με αξίες που σχετίζονται με έναν αριθμό πηγών και μπορεί να δημιουργούν νέο πολιτισμό, ανασύροντας, επιλεκτικά, στοιχεία από ποικίλες πηγές. Ένας νέος, μια νέα, θα μπορούσε να είναι ένας «επιδέξιος πολιτισμικός πλοηγός» (Ballard 1994) ή να παρουσιάσει «πολλαπλές πολιτισμικές δεξιότητες» (Jackson και Nesbitt 1993). Ταυτόχρονα, στο επίπεδο των ομάδων, θα υπάρχουν εκείνοι που διεκδικούν μια πιο περιορισμένη θρησκευτική ή πολιτισμική ταυτότητα. Επομένως, η πολυπολιτισμική κοινωνία δεν είναι συνονθύλευμα από διάφορες αμετάβλητες πολιτισμικές ταυτότητες, αλλά «ένας ελαστικός ιστός από μονταρισμένους και πάντοτε περιστασιακούς προσδιορισμούς ταυτότητας» (Baumann 1999, σελ. 118). Για τη συντήρηση και την ανάπτυξη τέτοιων κοινωνιών, είναι απαραίτητο να προβλεφθεί μια εκπαιδευτική στρατηγική που να βοηθά στη συνειδητοποίηση αυτών των αντιπαραθέσεων και να ενισχύει τον διάλογο και την επικοινωνία. Η εκπαιδευτική στρατηγική είναι απαραίτητο να προσδιορίσει κοινά αποδεκτές ιδέες και αξίες, πρέπει ωστόσο να αναγνωρίσει ότι υπάρχει ανομοιότητα και να καταπιαστεί με τις διαφορές. Οι αλληλεπιδράσεις αυτές, προωθούν την διαπολιτισμική αντίληψη.

8. Εθνικότητα

Μελετώντας τη θρησκευτική ετερότητα, είναι απαραίτητο να εξετάσουμε τους όρους «εθνικότητα» και τις παρεμφερείς λέξεις, καθώς η χρήση τους είναι στενά συνδεδεμένη με τη θρησκευτική ταυτότητα. Για παράδειγμα, ο όρος «Ινδουϊσμός» συχνά συνδέεται με ανθρώπους που έχουν Ινδική εθνική καταγωγή, αν και μπορεί να μην έχουν Ινδούς προγόνους.

Η λέξη εθνικός – που προέρχεται από το έθνος, την Ελληνική λέξη για τον «λαό»- είναι κοινή λέξη στην Αγγλική γλώσσα και έχει αντίστοιχους όρους σε άλλες Ευρωπαϊκές γλώσσες. Ένας εκπαιδευτικός που σκέπτεται να μετακινηθεί σε άλλο σχολείο, ίσως ρωτούσε «Ποια είναι η εθνική σύσταση του σχολείου; Ποιες εθνικές ομάδες εκπροσωπούνται;» Στις ανταποκρίσεις τους από τον εμφύλιο πόλεμο στην πρώην Γιουγκοσλαβία, οι δημοσιογράφοι χρησιμοποίησαν τον ανατριχιαστικό όρο «εθνοκάθαρση» για πρώτη φορά. Στις διαφορετικές αυτές περιπτώσεις, ο όρος «εθνικός» αναφέρεται σε ομάδες, οι οποίες αξιωματικά μπορούν να αλληλεπιδράσουν. Ο όρος εθνικότητα είναι δυνατόν να αναφέρεται επίσης σε κατηγορίες, για παράδειγμα να ταξινομεί μέλη ενός συγκεκριμένου πληθυσμού κατά χρώμα δέρματος, ή κατά κάποια άλλη γενική κατηγορία, όπως «Ασιάτης» ή «Λευκός». Όπως και στην περίπτωση της «φυλής» και του «πολιτισμού», η «εθνικότητα» μπορεί να γίνει στερεότυπο, να χωρίσει και να απομονώσει κάποιες ομάδες. Πρόκειται, λοιπόν, για έναν όρο που χρειάζεται προσοχή.

Ο περισσότερος κόσμος νομίζει ότι οι εθνικές ομάδες έχουν κοινό γενεαλογικό δένδρο και προγόνους, και σημαδεύονται από κάποιου είδους πολιτισμική συνέχεια που τις ξεχωρίζει από άλλες ομάδες που τις περιβάλλουν. Υπάρχει επίσης η συνήθης ταύτιση της υποτιθέμενης φανερής «φυλετικής» διαφοράς και της εθνικής διαφοράς. Οι εθνικές διαφορές είναι πιθανόν να προβληθούν με νομικούς ορισμούς, όπως σε μια δικαστική απόφαση στην Αγγλία το 1983, όπου ορίσθηκε ότι οι Σίκχ αποτελούν εθνική ομάδα (Jones and Welengama 2000, σελ 40).

Αν βάλουμε σε κάποιον την ετικέτα ότι προέρχεται από μια συγκεκριμένη εθνική ομάδα, κάποιοι, που δεν ανήκουν στην ομάδα αυτή ή κάποια μέλη της κυρίαρχης πολιτισμικής ομάδας είναι δυνατόν να δημιουργήσουν γι’ αυτόν στερεότυπα, «φυλακισμένοι» σε μια ορισμένη ταυτότητα που μπορεί να μην τους εκφράζει, αλλά θεωρείται φυσικό να φέρονται με συγκεκριμένο και προδικασμένο τρόπο. Αλλά και μέλη μιας ομάδας, κάποιες φορές ενδιαφέρονται να παρουσιάζουν μια κλειστή όψη της ομάδας τους. Η στατική οπτική επικρίνεται ιδιαίτερα από ερευνητές πεδίου, που μετά από έρευνα, έχουν δεχθεί ότι η εθνικότητα έχει περιστασιακό χαρακτήρα. Ο Νορβηγός ερευνητής Fredrik Barth, εστιάζει στις αλλαγές που γίνονται στα κοινωνικά κατασκευασμένα εθνικά όρια, όπου η μία ομάδα επηρεάζει την άλλη, είτε θετικά, είτε αρνητικά (Barth 1969). Ένας τέτοιος εθνικός ανασχηματισμός γίνεται, για παράδειγμα, ανάμεσα σε ομάδες που, καθώς περιθωριοποιούνται επειδή περιβάλλονται από ισχυρότερες ομάδες, ανακαλύπτουν εκ νέου θρησκευτικά και εθνικά σύμβολα, ή ανάμεσα σε ομάδες που επιχειρούν να επαναπροσδιορισθούν, όταν δέχονται επιδράσεις ή πιέσεις από άλλες κοινωνικές ομάδες ή θεσμούς. Η ανάλυση του Barth για την εθνικότητα εστιάζει την προσοχή στη συντήρηση των εθνικών ορίων. Η εθνική ταυτότητα δεν είναι αμετάβλητη, αλλά καθορίζεται ανάλογα με τις περιστάσεις.
Η Jessica Jacobson, στην έρευνά της για τους νέους Πακιστανούς Μουσουλμάνους στη Βρετανία, υπογραμμίζει την ευμετάβλητη φύση της εθνικής ταυτότητας. Η Jacobson παρατήρησε ότι η αίσθηση της εθνικής ταυτότητας μπορεί να διαφέρει ανάλογα με περιβάλλον. Άλλοτε συσχετίζεται με την Πακιστανική καταγωγή, ή, σε ορισμένα πλαίσια (για παράδειγμα στην οικογένεια) μπορεί να είναι «Βρετανο-Πακιστανική» ή να είναι «Ασιατική» ή «Βρετανο-Ασιατική» (για παράδειγμα σε μια ομάδα συνομηλίκων). Η έρευνα της Jacobson καταλήγει ότι, στην περίπτωση των Βρετανών Πακιστανών Μουσουλμάνων, υπάρχει ένδειξη πως η εθνικότητα βρίσκεται σε στάδιο ρευστότητας και γρήγορων αλλαγών, ενώ η θρησκεία θεωρείται σταθερή και εφαρμόσιμη σε παγκόσμιο επίπεδο (Jacobson 1997). Παράλληλα αποτελέσματα είχε η έρευνα της Sissel Østberg, για τους Πακιστανούς Μουσουλμάνους μικρής ηλικίας στο Όσλο, στην οποία οι νέοι καθώς διαμορφώνουν τις δικές τους «ολοκληρωμένες πολυεθνικές ταυτότητες» ταυτίζονται με τόπους και παραδόσεις της Νορβηγίας και του Πακιστάν (Østberg 2003)

Κάποιοι συγγραφείς μιλούν επίσης για «μικτές» εθνικές ταυτότητες. Για παράδειγμα, η ανάλυση της «Σινο-Αμερικανικής» εθνικής ταυτότητας του Michael Fischer, παρουσιάζει μια ομάδα με γενεαλογία που φθάνει εν τέλει στην Κίνα (οπότε υπάρχει ακόμα κάποια αίσθηση καταγωγής). Ωστόσο, υποστηρίζει ότι η εθνικότα είναι δυναμική, και δεν διδάσκεται ή μαθαίνεται, δεν περνάει απλά από γενιά σε γενιά. Το να είναι κάποιος «Σινο-Αμερικανός» είναι ζήτημα ανεύρεσης μιας φωνής ή ενός στυλ που δεν καταστρατηγεί τα διάφορα συστατικά στοιχεία της ταυτότητας (Fisher 1986, σελ. 196). Η κοινή καταγωγή παραμένει συστατικό στοιχείο της εθνικότητας, αλλά σε μια εθνική ομάδα, υπάρχει εσωτερική ποικιλία, καθώς και κάποια πρωτοτυπία, μέσω της οποίας οι άνθρωποι αποπειρώνται να εκφράσουν τη δική τους «ολοκληρωμένη πολυεθνική ταυτότητα».

Οι πιο ριζοσπαστικές θέσεις στον διάλογο αυτόν, απορρίπτουν την ιδέα της εθνικότητας καθ’ αυτήν. Περιλαμβάνουν μορφές φυλετισμού, στις οποίες αφομοιώνονται οι εθνικές και πολιτισμικές αντιθέσεις, όπως η άποψη που θεωρεί την κοινωνία «χωνευτήρι», όπου οι διαφορές εξαλείφονται – όπως, δηλαδή, διαφορετικά μέταλλα όταν θερμαίνονται στο ίδιο σκεύος, λειώνουν και συγχωνεύονται σε ένα και μοναδικό κράμα. Μια ακόμη τέτοια θέση είναι η μετα-νεωτερική, η οποία αντιμετωπίζει την εθνικότητα ως καταπιεστική κοινωνική κατασκευή. Κατ’ αυτήν, ακόμα και η περιστασιακή ανάλυση της εθνικότητας, με τη χρήση όρων όπως «ομάδα» «όριο» και «συντήρηση», είναι δυνατόν να περιφράξει τους ανθρώπους σε τεχνητές ταυτότητες.

Πολλές μελέτες πεδίου βρίσκουν ότι η «εθνικότητα» υπονοεί κάποιο βαθμό ταυτοποίησης με μια προγονική παράδοση, ή με μια αίσθηση «κοινής ανθρώπινης ποιότητας» (Dashefsky 1972). Όμως, η εθνικότητα αλλάζει κατά περίπτωσιν, εμπεριέχει ένα στοιχείο πολιτισμικής επιλογής και δε μπορεί ποτέ να παγιωθεί ή να γίνει στατική. (Jackson και Nesbitt 1993). Όπως το θέτει ο Gerd Baumann: «Το κρασί και η εθνικότητα είναι … δημιουργίες του νου, της δεξιοτεχνίας και του σχεδιασμού του ανθρώπου – που πράγματι βασίζονται σε κάποια φυσικά συστατικά, αλλά προχωρεί πολύ πέρα από οτιδήποτε θα μπορούσε να κάνει η φύση από μόνη της» (Baumann 1999, σελ. 64).

9. Έθνος - κράτος και εθνικότητα

Οι έννοιες έθνος - κράτος και εθνικισμός είναι επίσης συναφείς με τις εκπαιδευτικές μελέτες για τη θρησκευτική ετερότητα, αφού υπάρχουν κάποιοι που συνδέουν ένα συγκεκριμένο κράτος, τις αξίες και τις παραδόσεις του με ένα μόνο θρήσκευμα, ενώ άλλοι υιοθετούν μια πολύ ευρύτερη οπτική.

Ο εθνικισμός είναι η ιδεολογία μιας ή περισσότερων προνομιούχων εθνικών ομάδων ή κατηγοριών, που θεωρούν έναν «ουσιοποιημένο» και ρομαντικά ιδωμένο πολιτισμό, ως «κληρονομιά» μιας εθνικής ομάδας. Άκαμπτες και στενές όψεις της φυλετικής, εθνικής και θρησκευτικής ταυτότητας τείνουν να εμφανισθούν, όταν παγιωμένες απόψεις για τη φύση των πολιτισμών συνδυάζονται με όψεις του εθνικισμού, της εθνικότητας και της θρησκείας που ενώ είναι αφηρημένες θεωρούνται πραγματικές. Ο εθνικισμός οδηγεί σε «βιολογικό ρατσισμό» και σε «πολιτισμικό ρατσισμό», όπως τον ονομάζει ο Tariq Modood. Ο πολιτισμικός ρατσισμός οικοδομείται στον βιολογικό ρατσισμό, ώστε να διαβάλει την πολιτισμική διαφορά (Modood 1997). (Δες κατωτέρω, περί φυλής και φυλετισμού).
Εντούτοις, κάποια κράτη - έθνη προσπαθούν να βρουν τρόπους να ενσωματώσουν περισσότερες από μια εθνικές ομάδες, και κάνουν τη ρομαντική ιδέα της «υπερ-εθνικότητας» αφηρημένη, προσθέτοντάς της ιδέες όπως «ο Αμερικανικός λαός» ή την ιδέα της ενσωμάτωσης με το «χωνευτήρι» πολιτισμών. Ίσως αυτή η οπτική είναι έκδηλη σε τμήμα της Γαλλικής πολιτικής, όσον αφορά τον πολιτισμό στη δημόσια έκφρασή του. Η τάση αυτή συγκρούεται με κάθε ιδέα διατήρησης των διακριτών αλλά μεταβλητών πολιτισμικών παραδόσεων των μειονοτήτων.

Ένας άλλος τρόπος προσαρμογής της εθνικής ή θρησκευτικής διαφοράς, εφαρμόζεται με την εξεύρεση τρόπων που να ενσωματώνουν διαφορετικές ομάδες, τροποποιώντας τη δημόσια θρησκεία ή τα εθνικά έθιμα. Για παράδειγμα, στη Βρετανία, γίνεται βαθμιαία ενσωμάτωση των βασικών θρησκευτικών εκφράσεων που εκπροσωπούνται στη χώρα, σε μια εθνική και τοπική δημόσια θρησκευτική ζωή –είτε πρόκειται για βασιλικούς γάμους ή κηδείες, είτε για την ανάληψη καθηκόντων ενός δημάρχου ή ενός ιερέα σε νοσοκομείο ή φυλακή (Beckford και Gilliat 1998). Ένα άλλο παράδειγμα αποτελεί η δήλωση του τωρινού κληρονόμου του Βρετανικού θρόνου, ότι δε βλέπει τον εαυτό του ως τον μέλλοντα «Υπερασπιστή της μίας Πίστης», αλλά ως «υπερασπιστή της πίστης». Ένα ακόμη παράδειγμα προέρχεται από τη Γερμανία, όπου δεν υπάρχει κρατική εκκλησία. Το κράτος και οι θρησκευτικές κοινότητες είναι ανεξάρτητες. Το άρθρο 137 του βασικού συνταγματικού νόμου, εγγυάται το νομικό καθεστώς των θρησκευτικών κοινοτήτων ως δημόσιων οργανισμών, όπως η Ρωμαιοκαθολική Εκκλησία, η Προτεσταντική Εκκλησία της Γερμανίας (Το EKD που είναι δίκτυο των 26 τοπικών Προτεσταντικών εκκλησιών), καθώς και πολλές μικρότερες θρησκευτικές κοινότητες και κοσμοαντιλήψεις. Στη Γερμανία γίνεται αυτή τη στιγμή ένας διάλογος για το πώς οι Ισλαμικές κοινότητες μπορούν να αποκτήσουν τις προϋποθέσεις, ώστε να αναγνωρισθούν ως δημόσιος οργανισμός. Αυτό που είναι ξεκάθαρο στη σκέψη της δημόσιας θρησκείας είναι, ότι κάθε κράτος - έθνος, έχει τη δική του διαφορετικότητα, που εξαρτάται από τη δική του ιδιαίτερη ιστορία. Υπ’ αυτή την έννοια, το κράτος – έθνος δεν μπορεί να είναι απολύτως ουδέτερο, όταν διαπραγματεύεται θέματα θρησκευτικής και πολιτισμικής ετερότητας.

Όποιες κι αν είναι οι δυσκολίες, είναι ουσιαστικό, μέλη διαφορετικών μειονοτήτων, να ενέχονται άμεσα στη δημοκρατική διαδικασία της κοινωνίας. Οι απόψεις για τους τρόπους με τους οποίους είναι δυνατόν να επιτευχθεί αυτός ο στόχος διαφέρουν, ανάλογα με το βαθμό που οι θρησκείες, οι εθνικές ομάδες και οι πολιτισμοί θεωρούνται ως εσωτερικά ομοιογενείς. Όσοι υιοθετούν την «στενή» οπτική (και είναι δυνατόν να βλέπουν το ζήτημα απ’ έξω ή από μέσα) τείνουν να υιοθετήσουν τη γραμμή πως «εκπρόσωποι» είναι δυνατόν να μιλήσουν αξιωματικά εκ μέρους των μελών της ομάδας τους, ενώ εκείνοι που δίνουν έμφαση στην ιδιόμορφη και αμφισβητήσιμη φύση των ομάδων, αναζητούν μια πολύ ευρύτερη σειρά δραστηριοτήτων, μέσω των οποίων, πολλοί διαφορετικοί άνθρωποι (συμπεριλαμβανομένων των γυναικών και των παιδιών), έχουν τη δυνατότητα να λάβουν μέρος στο διάλογο και τη διαπραγμάτευση με τους άλλους.

10. «Φυλή» και «Ρατσισμός»
Οι έννοιες «φυλή» και «ρατσισμός» σχετίζονται στενά με τις εκπαιδευτικές μελέτες περί της θρησκευτικής ετερότητας. Ο όρος «φυλή» είναι επιστημονικά αναξιόπιστος, και χρησιμοποιήθηκε στο παρελθόν για να περιγράψει -κάτι που ήταν αποδεκτό τότε- βιολογικά σαφείς ομάδες ανθρώπων. Ο «ρατσισμός» (ή ο «βιολογικός ρατσισμός») αναφέρεται στην άνιση μεταχείριση άλλων, στη βάση της υποθετικής συμμετοχής σε μία «φυλή». Πολλοί που έχουν γράψει για τον ρατσισμό, συμφωνούν πως στην ουσία του ρατσισμού βρίσκεται η πίστη ότι υπάρχει μια ισχυρή σχέση ή μια σχέση ταυτότητας ανάμεσα στην ιδιότητα του μέλους μιας κοινωνικής κατηγορίας (π.χ. μιας «πολιτισμικής» ή «θρησκευτικής» ομάδας) και στην απόκτηση συγκεκριμένων χαρακτηριστικών (όπως το χρώμα του δέρματος). Κατ’ αυτόν τον τρόπο, η βαθύτερη ερμηνεία των «φυλετικών» διαφορών μπορεί να είναι, για παράδειγμα, πολιτισμική ή θρησκευτική και όχι «βιολογική». Κάποιοι συγγραφείς χρησιμοποιούν τον όρο «πολιτισμικός ρατσισμός» για να τονίσουν τον συσχετισμό της όψης με μια στερεοτυπική όψη ενός πολιτισμού ή θρησκείας (Modood 1997).

Μια άλλη μορφή ρατσισμού είναι ο «θεσμικός ρατσισμός». Αυτός έχει οριστεί ως:

«Συλλογική αποτυχία ενός οργανισμού να παρέχει κατάλληλες και επαγγελματικές υπηρεσίες σε ανθρώπους, εξ αιτίας του χρώματος, του πολιτισμού ή της εθνικής τους καταγωγής, και παρατηρείται ή εντοπίζεται στις διαδικασίες’ στάσεις και συμπεριφορά που καταλήγουν σε διακρίσεις και εκφράζονται με αθέλητη προκατάληψη, αγνόηση, έλλειψης ενδιαφέροντος και δημιουργία ρατσιστικών στερεοτύπων που ζημιώνουν ανθρώπους από εθνικές μειονότητες. [Έκθεση Machherson]
.

Οργανισμοί όπως η αστυνομία, οι υπηρεσίες υγείας και εκπαίδευσης, πρέπει στις διαδικασίες τους να είναι ενήμερες για τους κινδύνους του αθέλητου θεσμικού ρατσισμού. Στο χώρο των σχολείων, μπορεί να σχετίζονται με τις διαδικασίες εισαγωγής, τη σχολική πολιτική για τον ρατσισμό και τον βαθμό που το σχολείο εκτιμά τη θρησκευτική ετερότητα και τις διαφορές, ή που κάνει τους γονείς των παιδιών από θρησκευτικές ή εθνικές μειονότητες να αισθάνονται ευπρόσδεκτοι στο σχολείο.

11. Αντιρατσισμός, Πολυπολιτισμικότητα και Διαπολιτισμική εκπαίδευση

Από τη δεκαετία του 70, συγγραφείς στη Βρετανία που αυτοπεριγράφονταν ως αντιρατσιστές, ασκούσαν δριμεία κριτική στην πολυπολιτισμική εκπαίδευση, διότι στο μεγαλύτερο μέρος της ασχολείτο με στερεοτυπικές (δες παραπάνω «Η δημιουργία στερεοτύπων») ή γενικευμένες ιδέες για τους πολιτισμούς και τις θρησκείες. Αυτή η μορφή πολυπολιτισμικότητας, θεωρείτο ότι χωρίς να το θέλει, ενίσχυε τον ρατσισμό (Jackson 2004α, β, δ, 2005β). Οι πρόσφατες εργασίες για την διαπολιτισμική και την πολυπολιτισμική εκπαίδευση έχουν σε λαμβάνουν περισσότερο υπόψη τις μελέτες που σχετίζονται με τον πολιτισμό και την ταυτότητα. Πολλοί συγγραφείς δεν χωρίζουν πλέον τους χώρους του αντιρατσισμού και της πολυπολιτισμικότητας, θεωρώντας ότι ο ένας αναπληρώνει τις ελλείψεις του άλλου. Αντιρατσιστές, που έγραφαν κυρίως για την αλλαγή των δομών εξουσίας στην κοινωνία, ώστε να δημιουργηθεί ισότητα για όλους, σήμερα ασχολούνται και με θέματα πολιτισμού.

Όπως σημειώθηκε παραπάνω, πολλοί εκπαιδευτές προτιμούν τον όρο διαπολιτισμική, από τον όρο πολυπολιτισμική εκπαίδευση, ώστε να δώσουν έμφαση σε μια πιο κριτική και διαδραστική όψη του πολιτισμού, απ’ όσο προέβλεπε η πρώιμη πολυπολιτισμική εκπαίδευση. Μια τέτοια οπτική, για παράδειγμα, υιοθετήθηκε από το Ευρωπαϊκό περιοδικό Διαπολιτισμική Εκπαίδευση. Όπως το τοποθετεί η Micheline Rey,

«Ανεξάρτητα από τον χώρο που χρησιμοποιείται, ο όρος «διαπολιτισμικός», ακριβώς επειδή περιέχει τον σύνδεσμο «δια», υποδηλώνει απαραίτητα: διάδραση, ανταλλαγή, κατάργηση των φυλετικών διακρίσεων, αμοιβαιότητα, αλληλοεξάρτηση και αλληλεγγύη. Καθώς περιέχει και τον όρο «πολιτισμός», υποδηλώνει με τον πληρέστερο τρόπο: αναγνώριση των αξιών, των τρόπων ζωής και των συμβολικών παραδοχών, στις οποίες οι άνθρωποι, ως άτομα και ως ομάδες, αναφέρονται στις συνδιαλλαγές τους με τους άλλους, στον τρόπο που βλέπουν τον κόσμο, καθώς και στην αποδοχή ότι οι συνδιαλλαγές διαδραματίζονται παράλληλα τόσο ανάμεσα στις πολλαπλές καταγραφές του ενός και ίδιου πολιτισμού, όσο και ανάμεσα στους διαφόρους πολιτισμούς στο χώρο και το χρόνο. (Rey 1991, σελ. 142).

Συμπέρασμα

Η μελέτη των εννοιών που εκτέθηκαν παραπάνω, μας βοηθά να δούμε πως οι όροι πρέπει να χρησιμοποιείται με ακρίβεια, τόσο στη διδασκαλία και την μάθηση, όσο και σε κάθε άλλο ευρύτερο πλαίσιο, και, όποτε κρίνεται αναγκαίο, με κάποια επεξήγηση. Όροι όπως «θρησκευτικός» και «εθνικός» μπορεί να χρησιμοποιούνται πολύ στενά και αποκλειστικά, αλλά όχι απαραίτητα έτσι. Για παράδειγμα, πολιτικοί χρησιμοποιούν τον όρο «πολυπολιτισμικό» με υποτιμητικό τρόπο, εννοώντας μια κοινωνία που συγκροτήθηκε από διαφορετικές και λίγο ή πολύ κλειστές πολιτισμικές ομάδες. Έχουμε δει πως ο όρος μπορεί εξίσου να χρησιμοποιηθεί πολύ πιο εύκαμπτα. Παρομοίως, μερικοί πολιτικοί χρησιμοποιούν τον όρο «ένταξη», όταν στην πραγματικότητα εννοούν «αφομοίωση». Είναι απαραίτητο να ξεκαθαρίζει κάποιος τη χρήση της ορολογίας και να βοηθάει τους μαθητές να βλέπουν κριτικά τον τρόπο που χρησιμοποιούν οι άλλοι όρους όπως «θρησκεία», «πολυπολιτισμική κοινωνία», «εθνικό», «πολιτισμός» και «ένταξη». Η εξοικείωση με τη χρήση πρέπουσας γλώσσας μπορεί να βοηθήσει τόσο τους εκπαιδευτικούς όσο και τους μαθητές να εκτιμήσουν ότι μια πολυπολιτισμική κοινωνία μπορεί να ειδωθεί, όχι ως συλλογή χωριστών και μερικές φορές ασύμβατων πολιτισμών, αλλά ως ολότητα, στην οποία αναγνωρίζονται θεμελιώδεις θρησκευτικές, πολιτισμικές και εθνικές διαφορές με πνεύμα ανεκτικότητας, μέσα σε ένα κοινό, ενιαίο δημοκρατικό πλαίσιο.

Βασικά σημεία της θρησκευτικής και πολιτισμικής ετερότητας:
μερικές βασικές έννοιες
Θα πρέπει να γίνεται διάκριση ανάμεσα στην πλειονότητα και τον πλουραλισμό.

Η θρησκεία δεν θα πρέπει να μελετάται απομονωμένα, αλλά στο πλαίσιο άλλων κοινωνικών κατηγοριών, όπως ο πολιτισμός, η φυλή και η εθνικότητα και σε συσχετισμό με την πλατειά γενική συζήτηση για τον πλουραλισμό.

Ένα πρόβλημα που ανακύπτει όταν προσεγγίζουμε τις θρησκείες ή τα συστήματα πίστης μ’ αυτό τον τρόπο, είναι ότι προσφέρονται για τη δημιουργία στερεοτύπων. Είναι εύκολο να υποθέσουμε ότι κάθε θρησκεία διαθέτει μια σειρά πιστεύω στα οποία όλα τα μέλη της αναμένεται να συμφωνούν.

Η ερμηνευτική προσέγγιση απεικονίζει δυναμικά τις θρησκείες και ενθαρρύνει μια εύκαμπτη προσέγγιση μάθησης, που αποφεύγει τη δημιουργία στερεοτύπων. Αντί να παρουσιάζονται οι θρησκείες απλώς ως συστήματα πίστης, το μοντέλο αυτό απεικονίζει μια «θρησκεία» ως δυναμική σχέση μεταξύ: ανθρώπων, των ομάδων με τις οποίες αυτοπροσδιορίζονται (σέκτες, ομολογιακές, εθνικές, πολιτισμικές κ.λπ.) και μιας αδρά περιγραμμένης θρησκευτικής παράδοσης.

Υπάρχουν σημαντικές εννοιολογικές διαφορές ανάμεσα στον πολιτισμό, τους πολιτισμούς και την πολιτισμική ανάλυση.

Ο όρος πολυπολιτισμικός έχει ποικίλες χρήσεις. Πρόσφατες εργασίες στην διαπολιτισμική και πολυπολιτισμική εκπαίδευση λαμβάνουν υπόψη τους ολοένα και περισσότερο τον διάλογο που γίνεται στους ακαδημαϊκούς κύκλους σχετικά με τον πολιτισμό και την ταυτότητα.

Υπάρχουν σημαντικές εννοιολογικές διαφορές ανάμεσα στην εθνικότητα, την ιθαγένεια, τον εθνικισμό, την φυλή, τον ρατσισμό, τον αντι-ρατσισμό και την πολυπολιτισμικότητα.

Είναι σημαντικό να χρησιμοποιούμε την ορολογία με ακρίβεια και κριτικό πνεύμα.
ΜΕΡΟΣ ΙΙ
ΕΚΠΑΙΔΕΥΤΙΚΕΣ ΣΥΝΘΗΚΕΣ

ΚΑΙ ΜΕΘΟΔΟΛΟΓΙΚΕΣ ΠΡΟΣΕΓΓΙΣΕΙΣ

Εισαγωγή

Peter Schreiner

 Στο παρόν τμήμα παρουσιάζονται χρήσιμες προσεγγίσεις και εξετάζονται μεθοδολογικά ζητήματα που σχετίζονται με τη διαπολιτισμική εκπαίδευση που λαμβάνει υπόψη της τη θρησκευτική ετερότητα. Η επίγνωση και η ευαισθησία για τη θρησκευτική ετερότητα σε μια κοινωνία, εμπλέκει πολλές και διαφορετικές πλευρές. Η εσωτερική πολιτική, τα συστήματα κοινωνικής ασφάλειας, οι κοινωνικές σχέσεις και οι τρόποι οργάνωσης της καθημερινότητας επηρεάζονται από τη θρησκευτική ετερότητα. Η διαχείρίση της θρησκευτικής ετερότητας, για να είναι καρποφόρα, δε μπορεί να περιοριστεί στην δημόσια εκπαίδευση. Όμως, η διαπολιτισμική εκπαίδευση, ως ιδιαίτερη προσέγγιση των πολιτισμικών διαφορών, μπορεί να μας δώσει τη δυνατότητα να αντιμετωπίσουμε με καλύτερο τρόπο τις προκλήσεις της θρησκευτικής ετερότητας στις Ευρωπαϊκές κοινωνίες σήμερα. Στο πρώτο μέρος αυτού του βοηθήματος, έχουν ήδη παρουσιαστεί οι ακόλουθες αρχές: ανεκτικότητα - που περιέχει τον σεβασμό για τους άλλους’ αμοιβαιότητα - ως απαραίτητος τρόπος σκέψης και κοινωνική δεξιότητα’ και κοινωνικές συμπεριφορές -όπως η ικανότητα υποχώρησης, η δεξιότητα της έκφρασης γνώμης, και η μετριοπάθεια στη δημόσια έκφραση της ταυτότητας, που να λαμβάνει υπόψη της την αξιοπρέπεια του άλλου.

Αυτές οι αρχές είναι θεμελιώδεις γι’ αυτό το τμήμα του βοηθήματος, δεν είναι όμως αποκλειστικές. Άλλοι παράγοντες μπορεί να παίξουν επίσης κάποιο ρόλο, όταν αρχίσουμε να οργανώνουμε τη διδασκαλία και τη μαθησιακή διαδικασία στην τάξη. Δεν έχουν όλες οι μεθοδολογίες την ίδια αξία σε διαφορετικά περιβάλλοντα. Θα πρέπει να συνδεθούν με τα ποικίλα εκπαιδευτικά συστήματα που εφαρμόζονται στις διαφορετικές κοινωνίες.

Έχει ήδη ξεκαθαριστεί πως η ύπαρξη θρησκευτικής ετερότητας στην Ευρώπη δεν μπορεί να αγνοηθεί και πως δεν μπορεί να περιορισθεί στην ιδιωτική σφαίρα. Οι θρησκευτικές πεποιθήσεις διαμορφώνουν προσωπικές και συλλογικές αντιλήψεις για την ομορφιά και τη δικαιοσύνη, ορισμούς για το δίκιο και το άδικο, καθώς και αντιλήψεις για το παρελθόν και το μέλλον. Έχει ήδη γίνει αναφορά στο αμφίσημο πρόσωπο της θρησκείας. Η διαπολιτισμική εκπαίδευση θα πρέπει να ενθαρρύνει μια αναστοχαστική και με ευαισθησία συνάντηση με τη θρησκευτική ετερότητα, που να μην παραμελεί τις θετικές ή αρνητικές πλευρές της θρησκείας. Ένα καλό παράδειγμα για το χειρισμό της θρησκευτικής ετερότητας δόθηκε από το Ευρωπαϊκό πρόγραμμα για το Σχολείο και την Κοινωνία, στο οποίο εκπαιδευτικοί, μαθητές και πιστοί σε διάφορες μεγάλες Ευρωπαϊκές πόλεις, παρήγαγαν ιδέες σχετικές με τη θρησκεία. Η σχετική έκθεση αναφέρει:

Είναι αδύνατον να προετοιμάσει κάποιος τους μαθητές, ώστε να είναι ενεργοί εταίροι στη δημιουργία της νέας πολυπολιτισμικής ή διαπολιτισμικής Ευρωπαϊκής πραγματικότητας, χωρίς να τους βοηθήσει να εκτιμήσουν τον χώρο και την επίδραση που έχουν οι διαφορετικές θρησκείες που λειτουργούν στην Ευρώπη και στον ευρύτερο κόσμο. Διότι, το να σχετίζεται κάποιος με τον υπόλοιπο κόσμο, αποτελεί τμήμα του να είναι Ευρωπαίος. Δεν επιθυμούμε να αντικαταστήσουμε έναν στενό εθνικισμό, με έναν στενό «Ευρωπαϊσμό». Γι αυτό, είμαστε πεπεισμένοι ότι οι μαθητές μπορούν να μάθουν για και από τις μεγάλες θρησκείες του κόσμου, με τρόπους που θα τους προσφέρουν τις δεξιότητες και τις στάσεις που απαιτούνται, ώστε να ζήσουν και να αναπτύξουν την Ευρώπη των πολλών πιστεύω του μέλλοντος. Ο ρατσισμός και η ξενοφοβία δεν θα εξαφανισθούν, εκτός εάν βοηθηθούν τα παιδιά να εκτιμήσουν, ότι οι μεγάλες θρησκείες διδάσκουν κοινές αξίες και ότι όλες μπορούν να χρησιμοποιηθούν στον αγώνα ενάντια στην αδιαλλαξία και την αδικία . (Regarding Religion: Ideas for School and Community, published by Bradford Education 1998, σελ. 8.)

Η υπογράμμιση των κοινών αξιών που έχουν οι μεγάλες θρησκείες μπορεί επίσης να βοηθήσει ώστε να αναπτυχθεί μια κριτική θεώρηση για κάθε κατάχρηση της θρησκείας στις μέρες μας στη θρησκεία, κάθε φορά που τα συντηρητικά κινήματα ή τα πολιτικά κόμματα κάνουν τη θρησκεία υποχείριό τους για να υπηρετήσουν δικούς τους σκοπούς.

Τέσσερις προϋποθέσεις και τέσσερις προσεγγίσεις

Με ένα τέτοιο υπόβαθρο, το πρώτο μέρος (Α) του τμήματος αυτού εξετάζει τις παρακάτω εκπαιδευτικές προϋποθέσεις για τη διαχείριση της θρησκευτικής ετερότητας στη διαπολιτισμική εκπαίδευση:

· συνεργατική μάθηση

· ασφαλής χώρος ώστε να ενισχυθεί η προσωπική έκφραση

· χρήση «αποστασιοποίησης» και «προσομοίωσης»

· ενσυναισθητική επικοινωνία.

Οι προϋποθέσεις αυτές είναι ζωτικής σημασίας για μια διαπολιτισμική εκπαίδευση που λαμβάνει υπόψη της τη θρησκευτική ετερότητα. Μερικές διαχειρίζονται ατομικές έννοιες (όπως η ενσυναίσθηση και η αποστασιοποίηση) που μπορούν να ενσωματωθούν σε διάφορες διδακτικές διαδικασίες και να βοηθήσουν τους νέους να κατανοήσουν ο ένας τον άλλον με καλύτερο τρόπο. Άλλες αναφέρονται περισσότερο σε μια συνεργατική και ομαδοσυνεργατική μαθησιακή διαδικασία (για παράδειγμα η συνεργατική μάθηση και η δημιουργία «ασφαλούς χώρου») και προσφέρουν σκέψεις και ιδέες που είναι ιδιαίτερα κατάλληλες για την εξερεύνηση δια-θρησκευτικών και διαπολιτισμικών θεμάτων.

Στο δεύτερο μέρος (Β) του τμήματος αυτού, παρουσιάζονται χρήσιμες διδακτικές και μαθησιακές προσεγγίσεις που παρέχουν διαφορετικούς τρόπους ώστε οι νέοι να καταστούν ικανοί να αναπτύξουν μια γνήσια κατανόηση των άλλων και να ενθαρρύνουν τους άλλους να εκφράσουν την άποψή τους την πρακτική που οι ίδιοι χρησιμοποιούν:

· Η φαινομενολογική προσέγγιση

· Η ερμηνευτική προσέγγιση

· Η διαλεκτική προσέγγιση

· Η συνκειμενική προσέγγιση

Η σύντομη εισαγωγή σε κάθε προσέγγιση ακολουθούν παραδείγματα από την τάξη ή το ευρύτερο εκπαιδευτικό πλαίσιο, που έχουν σκοπό να βοηθήσουν τους αναγνώστες να μελετήσουν τους σκοπούς, τους στόχους, τις δεξιότητες, την επάρκεια, τις μεθόδους και τα αποτελέσματα κάθε προσέγγισης, καθώς και τρόπους με τους οποίους θα μπορούσαν να εφαρμόσουν τις προσεγγίσεις στο δικό τους περιβάλλον.

Α. ΕΚΠΑΙΔΕΥΤΙΚΕΣ ΠΡΟΫΠΟΘΕΣΕΙΣ

1. Συνεργατική μάθηση
Micheline Milot

Εισαγωγή

Η προαγωγή της ανεκτικότητας, της αποδοχής των άλλων και της αμοιβαιότητας, εξαρτάται κατά πολύ από το είδος της εκπαιδευτικής προσέγγισης που χρησιμοποιείται. Κατά τα πρόσφατα χρόνια έχουν επινοηθεί διάφορες εκπαιδευτικές προσεγγίσεις που εξαρτώνται από τα πολλά και διαφορετικά σχολικά πλαίσια (από κοινωνική, θρησκευτική, ηθική και εθνική σκοπιά). Η συνεργατική μάθηση αποτελεί μία από τις βασικές αρχές που απαιτεί αλληλεπίδραση των μαθητών, ώστε με την ομαδική τους εργασία να επιτύχουν έναν κοινό σκοπό. Η συνεργατική μάθηση υποβοηθά στην ανάπτυξη τόσο ακαδημαϊκών όσο και κοινωνικών δεξιοτήτων. Διαφέρει από την ανταγωνιστική μάθηση, που μειώνει τις πιθανότητες επιτυχίας σε παιδιά που καταλήγουν να αισθάνονται μειονεκτικά, επειδή είναι λιγότερο ικανά σε συγκεκριμένους τομείς, ή επειδή ανήκουν σε μειονοτικές θρησκευτικές ή εθνικές ομάδες.

Η συνεργατική μάθηση βοηθά τους μαθητές να μαθαίνουν, καθώς τους τοποθετεί σε μια κατάσταση σχέσης και έτσι μέσω της επικοινωνίας και της επίλυσης προβλημάτων, αποκτούν τη δυνατότητα να πετύχουν ευκολότερα στόχους που ταιριάζουν στα ενδιαφέροντα και τις ακαδημαϊκές τους ανάγκες. Οι εκπαιδευτικές αρχές που περιέχονται σ’ αυτή την προσέγγιση, έχουν πλεονεκτήματα που τις καθιστούν κατάλληλες για σχολικά περιβάλλοντα όπου η διαπολιτισμική εκπαίδευση ενσωματώνει την θρησκευτική διάσταση. Ενθαρρύνουν την κριτική σκέψη, την ανεκτικότητα, την αναγνώριση της ετερότητας. Οι μαθητές, μέσα από τη δυναμική διαδικασία που δημιουργείται, μαθαίνουν να γνωρίζουν ο ένας τον άλλον και να σέβονται τις προσωπικές διαφορές. Θα εξετάσουμε κάποιες από αυτές τις αρχές: ετερότητα ομάδας/τάξης, θετική αλληλεξάρτηση, υπευθυνότητα, οξυμένα αντανακλασιτκά και ισότιμη διάδραση.

1. Ετερότητα στην ομάδα

 Η ενδο-ομαδική ετερότητα (ή ετερογένεια) των μαθητικών ομάδων ανήκει στα βασικά συστατικά στοιχεία της συνεργατικής μάθησης, αφού το να συνεργάζεται κάποιος με ανθρώπους από διαφορετικό υπόβαθρο, αποτελεί μέρος της διαδικασίας του να μαθαίνει κάποιος να συμβιώνει στην κοινωνία. Οι ερευνητές υποστηρίζουν ότι από κοινωνική και ακαδημαϊκή σκοπιά, οι μαθητές μαθαίνουν ευκολότερα όταν βρίσκονται σε ετερογενείς ομάδες. Στις δραστηριότητες μάθησης, πρέπει να δοθεί έμφαση, στην εργασία σε μικρές ομάδες. Συγκεκριμένα, πρέπει να φροντίσουμε ώστε να εξασφαλίσουμε μικτές ομάδες’ με αυτό τον τρόπο θα δώσουμε αφορμή για εμπλουτισμένες συζητήσεις και θα ενθαρρύνουμε ανταλλαγές που θα κάνουν τα μέλη της ομάδας πιο ανοικτά μεταξύ τους (Cohen 1994, 2002). Υπάρχουν ποικίλες μέθοδοι εφαρμογής της συνεργατικής μάθησης, αλλά όλες απαιτούν την εργασία σε μικρές, μικτές ομάδες και αυτή είναι η ουσία, όταν δηλαδή παιδιά από διαφορετικό θρησκευτικό και ηθικό υπόβαθρο, μαθαίνουν μαζί σε μια τάξη, και πρέπει να καταπιαστούν με θέματα που σχετίζονται με την ετερότητα των πιστεύω ή με ηθικές αξίες.

Η ετερότητα σχετίζεται με τις ακαδημαϊκές δεξιότητες, τις γλωσσικές δεξιότητες και το σχετικό υπόβαθρο, με τον πολιτισμό και τη θρησκεία. Οι εκπαιδευτικοί θα πρέπει να αναθέτουν τα καθήκοντα μάθησης με τρόπο που να μεγιστοποιεί τις δεξιότητες και τις ιδιαίτερες ικανότητες κάθε μαθητή, ενώ, ταυτοχρόνως, πρέπει να λαμβάνουν υπόψη το επίπεδο των ηγετικών ικανοτήτων κάθε μέλους της τάξης. (Howden και Kopiec 2002’ Cohen 1994). Το ζήτημα, λοιπόν, δεν είναι απλώς να χωριστούν οι μαθητές σε ομάδες, ώστε να «εκπροσωπούν» την ετερότητα στην τάξη, αλλά να παίξουν όλοι οι μαθητές κάποιο ρόλο που να αντιστοιχεί στις δεξιότητές τους μέσα στην ομάδα. Δίνοντας τη δυνατότητα να αναγνωρισθεί η ιδιαίτερη συνεισφορά κάποιου μαθητή, σημαίνει ότι θα μπορέσει να αναπτύξει μια αίσθηση επιτυχίας και αυτοσεβασμού και να αισθανθεί μέρος της σχολικής κοινότητας. Σκοπός αυτής της αλληλεπίδρασης σε μια ομάδα, είναι να αναδείξει μια αίσθηση θετικής αλληλεξάρτησης μεταξύ των μαθητών.

2. Θετική αλληλεξάρτηση

Η θετική αλληλεξάρτηση αντανακλάται στην ενσυναίσθηση που επιδεικνύουν οι συνομήλικοι (Howden και Kopiec 2002, σελ. 13) όταν επιδιώκουν έναν κοινό στόχο (για παράδειγμα, όταν προετοιμάζουν μια θρησκευτική ή άλλη γιορτή). Η θετική αλληλεξάρτηση είναι αναμφίβολα ο ουσιωδέστερος παράγων της συνεργατικής μάθησης. Στηρίζεται στην παραδοχή ότι κανείς δεν μπορεί να επιτύχει ένα έργο από μόνος τους, και ότι χρειάζονται όλοι ώστε να επιτευχθεί ένας κοινός στόχος. Με άλλα λόγια, «αν δεν υπάρχει θετική αλληλεξάρτηση, δεν υπάρχει συνεργασία» (Johnson, Johnson και Holubec 1998, σελ. 1: 13). Η θετική αλληλεξάρτηση μπορεί να θεωρηθεί είτε ως δομή που εξασφαλίζει ότι οι μαθητές συνεργάζονται, είτε ως στάση που επικρατεί στις τάξεις, όπου οι μαθητές δεν ενδιαφέρονται μόνο για τη δική τους εκπαίδευση, αλλά και για την εκπαίδευση των συμμαθητών τους. (Abrami κ. ά. 1996, σελ. 74).

Αυτή η προσέγγιση δίνει έμφαση στη μάθηση με την εφαρμογή των αξιών της συνεργασίας: αυτονομία, συμμετοχικότητα, σεβασμός και επικοινωνία. Ενθαρρύνει επίσης την αλληλο-υποστήριξη, την ετοιμότητα να ακούει ο ένας τον άλλον και την αμοιβαία διδασκαλία. Φυσικά, η αλληλεξάρτηση αφήνει χώρο για πιθανές συγκρούσεις. Ιδιαίτερα στο πεδίο των αξιών και των πιστεύω, η ετερότητα δεν προωθεί αβίαστα την κατανόηση και την ανεκτικότητα. Σ’ αυτή τη μέθοδο, οι μαθητές πρέπει να μάθουν να ασχολούνται με διενέξεις και να επιτρέπουν την ανταλλαγή απόψεων, κάτι που είναι απαραίτητο για να αναπτύξουν κοινωνικές δεξιότητες και θετική στάση απέναντι στην ετερότητα.

Η αλληλο-υποστήριξη αποτελεί κεντρικό συστατικό στοιχείο της συνεργατικής μάθησης και ενθαρρύνει τους μαθητές να εμπλακούν. Επιτρέπει στους μαθητές να χρησιμοποιήσουν πλήρως τις κοινωνικές τους δεξιότητες, ιδιαίτερα επειδή κάθε μέλος της ομάδας έχει ανάγκη να μοιραστεί αρχηγικές υπευθυνότητες. Ένα τέτοιο εκπαιδευτικό περιβάλλον είναι ιδιαίτερα κατάλληλο για την διαπολιτισμική εκπαίδευση, που έχει ως στόχο να αναπτύξει την κατανόηση της διαφορετικότητας και τις απαραίτητες κοινωνικές δεξιότητες για μια ειρηνική συμβίωση σε πλουραλιστικό περιβάλλον.

Με την ενθάρρυνση του δασκάλου, η αλληλεξάρτηση μπορεί να βοηθήσει τους μαθητές να αναπτύξουν θετική αντίληψη για κάθε ένα από τα μέλη της ομάδας. Αυτό θα έχει απήχηση στη συνεργατική στάση, η οποία, άπαξ και εσωτερικευθεί, θα γίνει αυθεντική αξία στα μάτια των μαθητών (Abrami κ. ά. 1996, σελ. 74). Κατά τη γνώμη μας, αυτή είναι η αξία που βρίσκεται πίσω από τις αρχές που εκτέθηκαν στο κεφάλαιο της θρησκευτικής διάστασης της διαπολιτισμικής εκπαίδευσης, ιδιαίτερα, όσον αφορά το να μαθαίνει κάποιος να παραδέχεται ότι υπάρχουν διαφορετικές κοσμοαντιλήψεις, να σχετίζεται με άλλους και να συνεργάζεται για την επιδίωξη του κοινού καλού.

Μια τέτοια προσέγγιση, πριν προχωρήσει στις κατάλληλες δραστηριότητες μάθησης, θα πρέπει να εστιάσει στην ενθάρρυνση προ-κοινωνικής συμπεριφοράς και στην οικοδόμηση ενός περιβάλλοντος εμπιστοσύνης και αποδοχής των άλλων (Howden και Kopiec 2002, σελ. 12). Τα χαρακτηριστικά της συνεργατικής μάθησης θα πρέπει να αποκτήσουν ιδιαίτερη αξία για τους εκπαιδευτικούς που επιθυμούν να εισάγουν τη θρησκευτική διάσταση στη διαπολιτισμική εκπαίδευση, όπου το ζήτημα δεν είναι απλώς να μεταβιβάσουν γνώση, αλλά να δώσουν τη δυνατότητα στους νέους να αναπτύξουν συγκεκριμένες δεξιότητες και ικανότητες. Η προσέγγιση αυτή, λοιπόν, βοηθά ώστε μια συγκεκριμένη ομάδα (τάξη ή σχολείο) να γαλουχηθεί με την αίσθησης της ατομικής απόδοσης λόγου.

3. Απόδοση λόγου
Η μάθηση έχει ως αποτέλεσμα την ενίσχυση της ατομικής και συλλογικής απόδοσης λόγου και δίνει έμφαση στην εφαρμογή των κοινωνικών δεξιοτήτων (Totten κ.ά. 1991). Μια τέτοια ενδυνάμωση δίνει τη δυνατότητα στους μαθητές να συνειδητοποιήσουν ότι η συνεισφορά τους είναι σημαντική, ότι μπορούν να γίνουν πηγή έμπνευσης για τους άλλους και πως είναι απαραίτητοι στην επιτυχία της ομάδας (Cohen 2002). Από τη στιγμή που μια ομαδική άσκηση έχει κοινό στόχο και σε κάθε μέλος της έχει ανατεθεί ένας ρόλος, δημιουργείται ένα αίσθημα ατομικής απόδοσης λόγου. Η θρησκευτική διάσταση δεν είναι αποκλειστικά δημόσιο ζήτημα, αφού συχνά, οι άνθρωποι αντλούν τις αξίες και τα κίνητρά τους από κάποια θρησκευτική ή πνευματική παράδοση. Στη μαθησιακή διαδικασία είναι απαραίτητο να ενισχύσουμε την απόδοση λόγου, που είναι βασική ικανότητα για την ειρηνική συνεργασία σε μια πλουραλιστική κοινωνία. Οι δεξιότητες του σεβασμού, της κατανόησης και της ανοιχτωσύνης στο διάλογο, βασίζονται απαραίτητα στην πεποίθηση ότι η κοινωνική ειρήνη αποτελεί ευθύνη του καθενός.

4. Έκφραση γνώμης
Ένας ακόμη βασικός παράγων της συνεργατικής μάθησης μπορεί να βρεθεί στη διαδικασία της έκφρασης γνώμης (ή έκφρασης της αντίληψης) και εξασφαλίζει πως οι μαθητές έχουν την επίγνωση των δεξιοτήτων που εφαρμόζουν ή μπορούν να εφαρμόσουν στις ομάδες εργασίας. Ανεξάρτητα από τους ποικίλους τύπους δραστηριοτήτων που βοηθούν την έκφραση γνώμης, ο σκοπός είναι πάντοτε ο ίδιος: κριτική ανάδραση στη συμπεριφορά και τις επιπτώσεις της στην ομάδα και τα μέλη της. Είναι, λοιπόν απαραίτητο να προβλεφθεί χρόνος γι’ αυτή την κριτική εξέταση. Η άσκηση αυτή ενθαρρύνει την έκφραση γνώμης για αξίες που έχει το κάθε μέλος (ισότητα, αίσθημα δικαίου, σεβασμό, δικαιοσύνη, τιμιότητα κ.λπ.) Στην ενασχόληση με τη θρησκευτική ετερότητα στην διαπολιτισμική εκπαίδευση, η έκφραση γνώμης είναι διαδικασία που θα βοηθήσει τους νέους να υιοθετήσουν μια θέση με προσεκτικό, αυτόνομο και υπεύθυνο τρόπο υπό το φως των δικών τους αξιών και την ετερότητα των αξιών. Οι μαθητές όχι μόνο αντιλαμβάνονται την ετερότητα των απόψεων, αλλά επιπρόσθετα οδηγούνται στο να αναπτύξουν κλίσεις που θα τους κάνουν ικανούς να αναγνωρίζουν αυτή την πολλαπλότητα και να τη διαχειρίζονται με σεβασμό. Η διαδικασία αυτή θα τους βοηθήσει και να διορθώσουν τη λανθασμένη λογική (ή προκατάληψη) μεταξύ των μαθητών, και να αναπτύξουν την ικανότητα να συζητούν και να εκφράζουν τις απόψεις τους (Cohen 1994’ Cohen κ. ά. 1994; Johnson, Johnson και Holubec 1998). Αναβαθμίζει την ποιότητα της αιτιολόγησης, και παράγει νέες ιδέες και νέες λύσεις στις συγκρούσεις των αξιών και επιτρέπει σε νέα δεδομένα (πληροφορίες, αξίες, στάσεις) να ενσωματωθούν και να εσωτερικευθούν.
5. Ισότιμη αλληλεπίδραση

Η Elisabeth Cohen, διάσημη ειδικός της συνεργατικής μάθησης, περιγράφει το μοντέλο της ισότιμης αλληλεπίδρασης και αιτιολογεί γιατί αξίζει την προσοχή μας. Η χρήση του εξασφαλίσει ότι οι μαθητές μαθαίνουν να συζητούν και να εκφράζουν τις απόψεις τους, αναγνωρίζοντας ότι οι άλλοι είναι ίσοι στην ετερότητά τους. Η Cohen περιγράφει ότι εκείνου που επιθυμούν να εφαρμόσουν τη συνεργατική μάθηση θα αντιμετωπίσουν ένα αναπόφευκτο πρόβλημα: την ανισότητα ανάμεσα στα μέλη της ομάδας. Αποδίδει τις συνθήκες ανισότητας σε μια τάξη, σε προβλήματα κύρους: για παράδειγμα, το κοινωνικό κύρος κάπου μαθητή στηρίζεται στο θρησκευτικό υπόβαθρο της οικογένειάς του, (ιδιαίτερα στην περίπτωση παιδιών από μειονοτικές ομάδες), στην εθνική του καταγωγή η στην κοινωνική και οικονομική του τάξη. Προσδιορίζει επίσης το σχολικό κύρος στη βάση της «ακαδημαϊκής δύναμης» των μαθητών, την υπόληψή τους ανάμεσα στους συνομηλίκους τους, τη δημοτικότητα, την προσωπικότητα ή τις πιθανές ηγετικές τους δυνατότητες. Υπό το φως τέτοιων παραγόντων «στιγματισμού», εκπαιδευτικοί και μαθητές έχουν (συχνά ανεκδήλωτες) προσδοκίες όσον αφορά στις δεξιότητες που θα πρέπει να εκδηλώσει κάθε άτομο. Ο βαθμός των προσδοκιών αυτών ποικίλει ανάλογα με το κύρος που έχει ανεκδήλωτα αποδοθεί σε κάθε παιδί. Η Cohen υποστηρίζει ότι ανισότητα του κύρους δεν είναι η πρωταρχική αιτία για τις προκαταλήψεις στην τάξης, όσο είναι οι προσδοκίες για ικανότητες που αποδίδονται σ’ αυτό το κύρος (Cohen 2002, 1997α, 1997β). Για να ξεπεραστεί αυτή η δυσκολία, η Cohen εισάγει την έννοια της «ισοδύναμης τάξης» (Cohen 2002) που μπορεί να εφαρμοστεί με δύο αρχές: 1) την ενθάρρυνση της συνεργασίας που κάνει τις ομάδες υπεύθυνες’ 2) με την αλλαγή των προσδοκιών, που βοηθά να δημιουργηθούν ισότιμες συνεργασίες (Cohen 2002, σελ. 162). Ο εκπαιδευτικός θα πρέπει να προχωρήσει στις κατάλληλες κινήσεις ώστε να «εξισώσει» αυτές τις θέσεις όσο το δυνατόν περισσότερο.

 «Διαχείριση του κύρουςσ» είναι η πράξη που έχει σχεδιαστεί ώστε να δημιουργήσει συνεργασίες, στις οποίες οι θέσεις είναι ισότιμες (Cohen 2002, σελ. 154).

Έχει ληφθεί υπόψη ότι υπάρχουν πολλαπλές δεξιότητες μεταξύ των παιδιών. Χρήση των πολλαπλών δεξιοτήτων σημαίνει να λάβουν υπόψη τους οι μαθητές ότι δεν έχουν από μόνοι τους όλες τις απαραίτητες δεξιότητες, ώστε να φέρουν σε πέρας ένα καθήκον, και, πως κάθε μαθητής έχει συγκεκριμένες δεξιότητες, τις οποίες πρέπει να χρησιμοποιήσει στο έπακρο, για να επιτύχει η ομάδα, να μάθει ο ίδιος αλλά και οι άλλοι. Έτσι, καθίσταται δυνατόν να ανατεθούν ρόλοι που θα ενεργοποιήσουν αυτές τις δεξιότητες, με τον κατάλληλο τρόπο, ώστε να ενισχύσουν τη θέση των μαθητών στα μάτια των συνομηλίκων τους. Κατά συνέπεια, μαθητές με «χαμηλό κύρος», θα αποκτήσουν αυτοπεποίθηση, θα συμμετέχουν περισσότερο και γενικά θα λειτουργούν καλύτερα, διότι θα έχει αλλάξει το κύρος τους και δεν θα θεωρείται πια στιγματισμός.
Κατ’ αυτόν τον τρόπο, η κοινωνική ταυτότητα των μαθητών επηρεάζεται θετικά από τη συνεργατική μάθηση. Σε μια ομάδα που έχει μέλη από διαφορετικά θρησκευτικά και πολιτισμικά υπόβαθρα, για παράδειγμα, κριτήριο ένταξης γίνονται οι προσωπικές δεξιότητες και η γνώση των μελών της και όχι η εθνική ή θρησκευτική τους συγγένεια. Κατ’ αναλογία, από την ομαδική ταυτότητα, με την επιδίωξη κοινών στόχων, μπορεί να δημιουργηθεί μια κοινή ταυτότητα, που ενδυναμώνει την ένταξη σε κοινωνικές μονάδες και υπερβαίνει συγκεκριμένες συγγένειες (Gaudet κ. ά. 1998, σελ. 13). Η ταυτότητα αυτή θα ενώσει άτομα που υπό άλλες συνθήκες θα ήταν χωρισμένα: για να αποδεχθεί, κάποιος, την ετερότητα, πρέπει να γίνει ικανός να αντιμετωπίζει μέλη άλλων κοινωνικών κατηγοριών, ως μέλη της ίδιας κοινωνίας στην οποία ο καθένας συμβιώνει με τον άλλον. Αυτός είναι ο λόγος που η συνεργατική μάθηση έχει θετική επίδραση στην αποδοχή των θρησκευτικών και εθνικών διαφορών και στην μείωση των προκαταλήψεων για τους διαφορετικούς πολιτισμούς (Totten κ. ά. 1991).

Συμπέρασμα

Οι αρχές της συνεργατικής μάθησης που περιγράφηκαν παραπάνω, κατά την άποψή μας, βοηθούν τους εκπαιδευτικούς που επιθυμούν να εισάγουν τη θρησκευτική διάσταση στο πλαίσιο της διαπολιτισμικής εκπαίδευσης, όπου το ζήτημα δεν είναι απλώς η μετάδοσης γνώσεων, αλλά των δεξιοτήτων και των στάσεων που χρειάζεται να αποκτήσουν οι νέοι.

Βασικά σημεία της συνεργατικής προσέγγισης

· Η συνεργατική μάθηση στηρίζεται στην παραδοχή ότι κανείς δε μπορεί από μόνος του να ολοκληρώσει ένα καθήκον και ότι όλοι χρειάζεται να προσπαθήσουν μαζί ώστε να πετύχουν έναν κοινό στόχο.

· Η συνεργατική μάθηση απαιτεί θετική αλληλεξάρτηση, η οποία μπορεί να θεωρηθεί ως δομή, που εξασφαλίζει ότι οι μαθητές συνεργάζονται, και όπου οι μαθητές δεν ενδιαφέρονται μόνο για τη δική τους εκπαίδευση, αλλά και για την εκπαίδευση των συμμαθητών τους.

· Η συνεργατική μάθηση λειτουργεί σε μικρές ετερογενείς ομάδες (Η ετερότητα αφορά στις ακαδημαϊκές και γλωσσικές δεξιότητες και υπόβαθρο, τον πολιτισμό ή τη θρησκεία. Οι εκπαιδευτικοί θα πρέπει να αναθέτουν μαθησιακά καθήκοντα με τρόπο που να μεγιστοποιούν τις δεξιότητες και τις δυνατότητες κάθε μαθητή).

· Η συνεργατική μάθηση θεωρεί ότι κριτήρια ένταξης είναι προσωπικές δεξιότητες και γνώσεις των μελών της ομάδας, και όχι οι εθνικές και θρησκευτικές τους συγγένειες. Η ταυτότητα αυτή θα ενώσει ανθρώπους που σε άλλες συνθήκες θα ήταν χωρισμένοι.
2. Ένας «ασφαλής χώρος» που προάγει την αυτό-έκφραση
Peter Schreiner

“Τα παιδιά, θα χρειάζονται πάντοτε ασφαλείς χώρους για να μαθαίνουν. Θα χρειάζονται πάντοτε βάσεις εκτόξευσης, από τις οποίες να ακολουθούν την περιέργειά τους στον ευρύτερο κόσμο. Και πάντοτε θα έχουν ανάγκη από χώρους για να κάνουν τη μεταβίβασή τους από το σπιτικό της παιδικής τους ηλικίας, στην μεγαλύτερη κοινωνία των συνομηλίκων και των ενηλίκων (Serge 2000, σελ. 5).

1. Γιατί χρειαζόμαστε έναν «ασφαλή χώρο» στη διαπολιτισμική εκπαίδευση

Τα σχολεία εξαρτώνται από τις κοινωνίες των οποίων αποτελούν τμήμα. Η συνολική τους αποστολή είναι να εξασφαλίσουν γνώση και δεξιότητες, ώστε να καταστήσουν τους μαθητές ικανούς να συνδέσουν τη νέα γνώση, με την εσωτερική συγκρότηση που ήδη διαθέτουν, βασισμένοι στην ατομική και κοινωνική τους συνειδητοποίηση, τις εμπειρίες, τα συναισθήματα, τη θέληση, τις κλίσεις, τα πιστεύω, τις αξίες κ.λπ. Η αποστολή αυτή εμπεριέχει και τον προσανατολισμό της ζωής κάποιου, αλλά και των κοινοτήτων, και της κοινωνίας στην οποία ζει. Η μετανάστευση έχει δημιουργήσει σε πολλά μέρη της Ευρώπης γειτονιές ανθρώπων με διαφορετικό πολιτισμικό υπόβαθρο, διαφορετικές θρησκείες και τρόπους ζωής. Ο πλουραλισμός αποτελεί κοινό χαρακτηριστικό στις Ευρωπαϊκές κοινωνίες. Το γεγονός αυτό έχει επηρεάσει ιδιαίτερα τα δημόσια σχολεία, όπου οι μαθητές παρακολουθούν μαθήματα, ανεξάρτητα από το πολιτισμικό ή θρησκευτικό τους υπόβαθρο. Σε κοινωνίες με αυξανόμενη πολλαπλότητα πολιτισμών, θρησκειών και τρόπων ζωής, ο τρόπος διαχείρισης των διαφορών και των συγκρούσεων που προκαλούνται από τις διαφορές, έχει γίνει μείζων θέμα. Πώς μπορούμε να αναγνωρίσουμε και να εκτιμήσουμε τις πολιτισμικές διαφορές, και παράλληλα, να προωθήσουμε την πολιτισμική ένταξη και την άρτια ανάπτυξη των μαθητών, αρχικά στο σχολείο αλλά και στην κοινωνία; Οι εκπαιδευτικές δραστηριότητες έχουν διπλό στόχο: να στηρίξουν τη διαμόρφωση ταυτότητας και να ενισχύσουν την αλληλοκατανόηση. Καθίσταται, λοιπόν, αναγκαία μια ξεκάθαρη αναγνώριση του πολιτισμικού και θρησκευτικού υπόβαθρου των μαθητών που φοιτούν στο σχολείο, καθ’ ότι αποτελεί σημαντικό μέρος της ταυτότητας τόσο των μειονοτήτων, όσο και των πλειονοτήτων σε μια κοινωνία.

Η διαπολιτισμική εκπαίδευση βασίζεται σε αρχές που προωθούν την ανοιχτωσύνη προς τον άλλον, το σεβασμό στη διαφορά, την αλληλοκατανόηση, την ενεργό ανεκτικότητα, την τεκμηρίωση των υπαρχόντων πολιτισμών, την πρόβλεψη ίσων ευκαιριών και την καταπολέμηση των διακρίσεων. Οι αρχές αυτές είναι αποδεκτές στη θεωρία, αλλά η εφαρμογή τους αποτελεί πρόκληση για τις παιδαγωγικές προσεγγίσεις και μεθόδους. Δεν είναι έκπληξη ότι η συμβίωση με «τον Άλλον» είναι δύσκολο καθήκον. Καθώς οι άνθρωποι δεν είμαστε καλά προετοιμασμένοι να αγαπούμε και να δεχόμαστε όσους διαφέρουν από εμάς, εκτός από τα μέλη της οικογένειάς μας ή της στενής κοινότητας στην οποία ζούμε. Στην κοινωνική επιστήμη, αναφερόμαστε στους κώδικες ηθικής ως «φιλία με τους έσω» και «εχθρότητα με τους έξω». Στις καθημερινές μας σχέσεις, κάνουμε μια δυσδιάκριτη διάκριση μεταξύ των «ημών» και των «άλλων», στηριγμένη, συχνά, σε εύκολες διπολικές ταξινομήσεις, όπως φίλος/εχθρός ή συγγενής/ξένος. Τα συναισθήματα φαίνεται να ενισχύουν τις νοητικές διακρίσεις, ενώ η λογική επιχειρηματολογία αιτιολογεί ή ακόμα καθαγιάζει της συναισθηματικές μας αντιδράσεις. Αντικρουόμενα προσωπικά ενδιαφέροντα επηρεάζουν την ομαδική ζωή και είναι δυνατόν να δημιουργήσουν κοινωνικές εντάσεις. Η συνεργασία και η άμιλλα αποτελούν τις δύο πλευρές της κοινής μας ζωής στις κοινωνικές ομάδες.

Οι συγκρουσιακές θεωρίες μας έχουν διδάξει πως, αν θέλουμε να πετύχουμε έναν εποικοδομητικό διάλογο ανάμεσα σε κάποιους που είναι διαφορετικοί μεταξύ τους, είναι ανάγκη να δημιουργήσουμε περιβάλλον και ατμόσφαιρα ασφάλειας και σιγουριάς. Δεν αποτελεί έκπληξη, ότι η θρησκεία είναι δυνατόν να γίνει η δύσκολη διάσταση του «Άλλου». Η θρησκεία συνδέεται με αξιώσεις πίστεως, και οι αξιώσεις πίστεως μιας θρησκείας μπορεί να διαφέρουν από τις αντίστοιχες μιας άλλης. Υπάρχουν, όμως, και κοινά γνωρίσματα στις θρησκείες. Όλες περιέχουν προοπτικές για το νόημα της ζωής, την οργάνωσή της, για ιεροτελεστίες, δόγματα και εμπειρίες. Και οι δύο αυτές πλευρές της θρησκείας θα πρέπει να αναγνωρισθούν εξίσου.
Βάσει των ανωτέρω, η αρχή του «ασφαλούς χώρου» είναι ζωτική, ώστε να καταστεί δυνατή η εποικοδομητική διαπραγμάτευση των διαφορών. Η οργάνωση ενός «ασφαλούς χώρου» επιτρέπει στο σχολείο:

· να εξασφαλίσει ένα περιβάλλον ασφάλειας ώστε να ενισχύσει την αυτο-έκφραση

· να εξερευνήσει τις διαφορές χωρίς ανασφάλεια, φόβο και ένταση

· να μοιραστεί, να πει και να ακούσει, χωρίς προκατασκευασμένες δηλώσεις

· να καλλιεργήσει διαλεκτικούς τρόπους μάθησης

· να αρχίσει μια διαδικασία συμφιλίωσης, ελεύθερη από το μίσος και τη βία.

Η έννοια του «ασφαλούς χώρου» αποτελεί καθοδηγητική αρχή για τις διαπολιτισμικές δραστηριότητες στην τάξη. Μπορεί να δημιουργήσει μια ατμόσφαιρα, όπου οι διαφορές έχουν τη δυνατότητα να εκφραστούν χωρίς να πληγώνουν τον «Άλλον». Αυτό σημαίνει, να εξασφαλίσει χώρο για ισότιμη συμμετοχή, να ενθαρρύνει την αυτο-έκφραση, για να κοινοποιεί ιστορίες και να διαμεσολαβεί σε συγκρούσεις. Χρειάζεται μια συμφωνία για κοινούς κανόνες διαλόγου και ανταλλαγής και μπορεί να εμπλουτισθεί με μη λεκτικές δραστηριότητες και φάσεις σιγής. Δεν αποτελεί ανεξάρτητη αρχή, αλλά ενισχύει την επικοινωνία με ενσυναίσθηση και συνεργατική μάθηση.

2. Πώς να δημιουργήσουμε έναν «ασφαλή χώρο» - μια ιστορία επιτυχίας στη Βόρειο Ιρλανδία
Τα ενιαία σχολεία στη Βόρειο Ιρλανδία, αποτελούν επιτυχημένες περιπτώσεις, όπου η δημιουργία ασφαλούς χώρου έγινε πραγματικότητα. Η ίδρυση ενιαίων σχολείων συνέβαλε στη συμφιλίωση στη διχασμένη κοινωνία της Βόρειας Ιρλανδίας
.

2.1 Το πλαίσιο

Η Βόρεια Ιρλανδία είναι επαρχία του Ηνωμένου Βασιλείου και παρουσιάζει πολλά κλασσικά χαρακτηριστικά εθνοκεντρικής κοινότητας. Στη Βόρειο Ιρλανδία υπάρχει διαμάχη μεταξύ εκείνων που ταυτίζονται με την Ιρλανδική Δημοκρατική παράδοση και εκείνων που ταυτίζονται με τη Βρετανική Ενωτική παράδοση. Ο διαχωρισμός ισχυροποιήθηκε λόγω της θρησκείας, καθώς οι Δημοκρατικοί είναι Καθολικοί, ενώ οι Ενωτικοί, Διαμαρτυρόμενοι. Το 1921, οπότε η Βόρεια Ιρλανδία απέκτησε πολιτική οντότητα, η εκπαίδευση, με κοινή συμφωνία των δύο κοινοτήτων, χωρίστηκε, ακολουθώντας τη διχαστική τους πορεία. Για το μεγαλύτερο μέρος της ιστορίας του κράτους, η εκπαίδευση αντανακλούσε τις πολιτικές, κοινωνικές, οικονομικές, θρησκευτικές και πολιτισμικές φυλετικές διακρίσεις που χαρακτηρίζουν τις εθνοκεντρικές κοινότητες. Από τα 1290 σχολεία, τα 773 ακολουθούσαν πλήρως μια παράδοση, δηλαδή ήταν ελεγχόμενα (Προτεσταντικά) ή συντηρούμενα (Καθολικά) και μόνο 34 είχαν 10% ή περισσότερο από την άλλη παράδοση. Πενήντα επτά ενιαία σχολεία ισορροπούν ανάμεσα στις δύο κοινότητες, με αποτέλεσμα, πολλοί άνθρωποι να μεγαλώνουν στη Βόρεια Ιρλανδία, χωρίς ποτέ να έχουν συναντήσει κάποιον από την άλλη κοινότητα. Κατ’ αυτό τον τρόπο, η διαφορά διαιωνίζεται και οι ευκαιρίες να αμφισβητηθούν τα στερεότυπα και η προκατάληψη είναι περιορισμένες. Τα ενιαία σχολεία στη Βόρεια Ιρλανδία εμφανίστηκαν όταν κάποιοι γονείς συνειδητοποίησαν πως τα ισχύοντα εκπαιδευτικά συστήματα διαιωνίζουν τη διαίρεση και άρα, χρειάζονταν εναλλακτικές λύσεις, που να δίνουν στους νέους τη δυνατότητα να συναντώνται σε ημερήσια βάση και να συνεργάζονται πέραν των κοινά απορριπτικών παραδόσεων του παρελθόντος. Το 1981, το Κολλέγιο Lagan, το πρώτο ενιαίο σχολείο, άνοιξε στο Μπέλφαστ. Το 1985 άνοιξαν τρία ακόμη σχολεία και με το τέλος του 2004, λειτουργούν 57 ενιαία σχολεία στη Βόρεια Ιρλανδία. Η ενιαία εκπαίδευση συμφιλιώνει περίπου ίσο αριθμό μαθητών με Προτεσταντικό ή Καθολικό υπόβαθρο, μαζί με μαθητές από άλλους πολιτισμούς. Παρόμοια ισορροπία προβλέπεται για το εκπαιδευτικό προσωπικό και το Διοικητικό Συμβούλιο των σχολείων αυτών. Τα ενιαία σχολεία είναι περιεκτικά. Παρέχουν συνεργατική εκπαίδευση, δέχονται κάθε ικανότητα και είναι ανοιχτά σε μαθητές όλων των πολιτικών, θρησκευτικών, κοινωνικών και οικονομικών υποβάθρων.

2.2. Μελέτη πεδίου: το Ενιαίο Κολλέγιο Brownlow

Το σχολείο ιδρύθηκε το 1973 ως ελεγχόμενο (Προτεσταντικό) σχολείο για μαθητές ηλικίας 11 – 16 ετών στη νέα πόλη Craigavon. Το Craigavon είχε δοκιμαστεί από πολλές πράξεις βίας στη διάρκεια της ταραγμένης περιόδου και οι κοινότητες σε τμήματα των αστικών κέντρων έχουν υψηλή πόλωση. Το 1991, το σχολείο «μεταμορφώθηκε» και έγινε ελεγχόμενο ενιαίο. Το Brownlow προσελκύει μαθητές από την ευρύτερη περιφέρεια του Craigavon και διατηρεί ισορροπία ανάμεσα στις δύο βασικές κοινότητες των μαθητών και του Διοικητικού Συμβουλίου. Όσον αφορά στο προσωπικό, έχουν γίνει βήματα στην κατεύθυνση της ισορροπίας. Το σύνθημα του σχολείου είναι «Ισότητα στην Κοινότητα», και δίνει έμφαση στη σημασία της καλής εκπαίδευσης σε περιβάλλον ομαδικής εργασίας και στη συνεργασία μεταξύ των μελών του προσωπικού, αλλά και με την ευρύτερη κοινότητα. Το σχολείο φιλοδοξεί να «Αφαιρέσει τον ‘φόβο’ από την διαφορά». Το Brownlow επιδιώκει να εκπληρώσει το όραμά του:

· με το να είναι πρότυπο αποτελεσματικής και λειτουργικής πλουραλιστικής κοινότητας

· με το να ελέγχει το παρεχόμενο πρόγραμμα σπουδών, ώστε να εξασφαλίζει πως όλοι οι πολιτισμοί που υπάρχουν στο σχολείο αναγνωρίζονται στο πρόγραμμα διδασκαλίας,.

· με το να είναι χώρος φιλόξενος χώρος, παιδοκεντρικός και με ενεργό συμμετοχή των γονέων.

· με το να δημιουργεί δημόσιες συζητήσεις στις οποίες το προσωπικό έχει τη δυνατότητα να συζητά και να προλαμβάνει ζητήματα που προκαλούν εντάσεις, π.χ. την ενσωμάτωση σε Ομάδες Εφαρμογής

· με το να αναπτύσσει τρόπους με τους οποίους οι μαθητές αποκτούν τη δυνατότητα να ασκήσουν την αρχή της ένταξης, όπως για παράδειγμα, τη διαμεσολάβηση μεταξύ συνομηλίκων.

· με το να διαμορφώνει γέφυρες επικοινωνίας με την ευρύτερη κοινότητα, όπως είναι το Πρόγραμμα Ένταξης

· με το να αναγνωρίζει τη δύναμη που έχει το κρυφό πρόγραμμα στη μάθηση και με το να εξασφαλίζει ότι τα υπαινικτικά μηνύματα που είναι σύμφωνα με τα ιδεώδη της ένταξης.

Στον χώρο του Ενιαίου Κολλεγίου του Brownlow, πολλοί άνθρωποι έχουν τη δυνατότητα να επικοινωνούν παρά τις διαχωριστικές γραμμές της θρησκείας, του πολιτισμού, των παραδόσεων και του φόβου. Πρόκειται για ένα μέρος όπου οι άνθρωποι βγαίνουν από την «άνετη ζώνη» του ενός πολιτισμού. Έχει γίνει τόπος, όπου οι μαθητές μπορούν να μάθουν να «χορεύουν με τη διαφορά», να εμπλουτίζονται και να μην απειλούνται από τον πολιτισμό των άλλων.

Βασικά σημεία του ασφαλούς χώρου που προάγει την αυτό-έκφραση

Ένας ασφαλής χώρος:

· παρέχει φιλόξενη ατμόσφαιρα ώστε να εξερευνηθούν διαφορετικές οπτικές στην τάξη

· δημιουργεί περιβάλλον από όπου απουσιάζει η ανασφάλεια, ο φόβος και η ένταση

· παρέχει χώρο για ισότιμη συμμετοχή

· προϋποθέτει κανόνες διαλόγου που να επιτρέπουν τον αλληλοσεβασμό

· βοηθά στην οργάνωση της μάθησης στην τάξη.

3. Η χρήση της «αποστασιοποίησης» και της «εξομοίωσης»

John Keast

Εισαγωγή

Στο Ηνωμένο Βασίλειο, όπως και σε πολλές άλλες Ευρωπαϊκές χώρες, η διαπολιτισμική εκπαίδευση εφαρμόζεται με τα αναλυτικά προγράμματα της θρησκευτικής εκπαίδευσης. Η θρησκευτική εκπαίδευση εγείρει ερωτήματα για τη φύση και τον ρόλο των θρησκειών, που εξαρτώνται, γενικά, από τον τρόπο που προσεγγίζεται. Για παράδειγμα, μπορεί να είναι συγκριτική, φαινομενολογική, ερμηνευτική, ανοικτή, πλουραλιστική ή κριτική, και να επιτρέπει την προσωπική εμπλοκή και την κριτική ανάλυση σε ποικίλο βαθμό. Οι πρόσφατες εξελίξεις στο Ηνωμένο Βασίλειο συμφωνούν σε μεγάλο βαθμό ότι υπάρχουν δύο τύποι μάθησης που θα πρέπει να αναπτύξει η Θρησκευτική Εκπαίδευση. Τη μάθηση περί της θρησκείας και τη μάθηση από τη θρησκεία. Οι τύποι αυτοί – που αποτελούν τους δύο επιδιωκόμενους στόχους με τους οποίους αξιολογούνται οι μαθητές - προσδιορίζονται στο Νέο Εθνικό Πλαίσιο για τη Θρησκευτική Εκπαίδευση
, που εκδόθηκε το 2004 και βρίσκεται στη διάθεση των σχολείων στην Αγγλία.

1. Είδη μάθησης

Η μάθηση για τη θρησκεία «περιλαμβάνει την έρευνα … της φύσης της θρησκείας, τα πιστεύω της, τη διδασκαλία και τον τρόπο ζωής, τις πηγές, τις πρακτικές και τους τρόπους έκφρασης. Περιλαμβάνει δεξιότητες διερμηνείας, ανάλυσης και ερμηνευτικής» (Εθνικό Πλαίσιο για τη Θρησκευτική Εκπαίδευση, σελ. 11). Θεωρείται γενικά ως λιγότερο εριστικό ή δύσκολο σε σύγκριση με τη μάθηση από τη θρησκεία. Αυτό συμβαίνει διότι η ύλη του μαθήματος βγαίνει από μια σχετικά αντικειμενική, αν και σύνθετη, μελέτη της φύσης της θρησκείας γενικά και των θρησκειών συγκεκριμένα. Αν και αυτός ο τύπος μάθησης εμπλέκει πολλές δεξιότητες, είναι όλες γνωστικές και σχετίζονται με την κατάκτηση γνώσης και την κατανόηση της φύσης της θρησκείας στη ζωή των ανθρώπων και την κοινωνία, καθώς και των πιστεύω, της έκφρασης, των πρακτικών και του αντίκτυπου συγκεκριμένων θρησκειών. Η μάθηση από τη θρησκεία «ασχολείται με την ανάπτυξη της σκέψης των μαθητών για και της ανταπόκρισης προς, τις δικές τους εμπειρίες αλλά και των άλλων, υπό το φως των γνώσεών για τη θρησκεία. Αναπτύσσει τις δεξιότητες της εφαρμογής, της ερμηνείας και της αξιολόγησης όσων μαθαίνουν για την θρησκεία». (Εθνικό Πλαίσιο για τη Θρησκευτική Εκπαίδευση, σελ. 11). Θεωρείται πιο προβληματική, καθ’ ότι είναι δύσκολο να αντιληφθεί κάποιος πώς μοιάζει μια τέτοια μάθηση, πώς εφαρμόζεται και πόσο καλά επιτυγχάνεται. Η μάθηση από τη θρησκεία αφορά περισσότερο το άτομο και την κοινότητά του και λιγότερο την ύλη του μαθήματος των θρησκευτικών. Η μάθηση από τη θρησκεία αφορά τη σχέση της θρησκείας με τον μαθητή και την ανάπτυξη ποικίλλων δεξιοτήτων που να έχουν νόημα για τη γνώση και την κατανόηση της θρησκείας που αποκομίζει κάποιος μαθαίνοντας γι’ αυτήν. Ανάμεσα στα σχετικά ερωτήματα που εγείρει αυτός ο τρόπος μάθησης είναι και τα ακόλουθα: «Τι μαθαίνει ο μαθητής για τον εαυτό του από τη μάθηση για τη θρησκεία;» ή «Τι μαθαίνει ο μαθητής για την οικογένεια του, την κοινότητα η την κοινωνία μαθαίνοντας για τη θρησκεία;».

2. Ετερότητα και διάλογος

Και οι δύο αυτές μορφές μάθησης στη Θρησκευτική Εκπαίδευση εμπλέκονται σε θέματα ετερότητας και διαλόγου. Χωρίς γνώσεις για τη θρησκεία, μπορεί να υπάρχει μόνο λίγη πραγματική γνώση από τη θρησκεία σχετική με τον εαυτό κάποιου, την κοινότητά του και τις κοινότητες των άλλων. Σ’ αυτή την περίπτωση, οι γνώσεις θα βασίζονταν σε περιορισμένη γνώση και κατανόηση. Παρομοίως, οι γνώσεις περί της θρησκείας είναι καθ εαυτές ανεπαρκείς για να παράγουν το είδος των σπουδαίων στάσεων που χρειάζεται η κοινότητα και η κοινωνική συνοχή σε μια πολυθρησκευτική κοινωνία. Ο ορισμός της ενσυναίσθησης και της αξιολόγησης, όπως τον προσδιόρισε ο Αρχιεπίσκοπος του Καντέμπουρυ «να παίρνει κάποιος στα σοβαρά τη σοβαρότητα των άλλων και να την εξετάζει σε σχέση με ό,τι ο ίδιος τηρεί με σοβαρότητα»
, μπορεί να εφαρμοστεί στην πράξη, αν ό,τι μαθαίνει κάποιος για τους άλλους εφαρμόζεται στη ζωή και στην κοινότητα. Το να εκτιμά κάποιος την ετερότητα στις Ευρωπαϊκές κοινωνίες, το να μαθαίνει να συμβιώνει και να χαίρεται τη διαφορά, το να επικοινωνεί και να διαλέγεται με τους άλλους, πρέπει να στηρίζεται γερά στη γνώση και την κατανόηση. Όμως αυτό πραγματοποιείται όταν η γνώση και η κατανόηση χρησιμοποιούνται για να προκληθούν ερωτήσεις σχετικά με τη συνάφεια και την σπουδαιότητά της.

3. Η ανάγκη για «αποστασιοποίηση»

Η φύση της μάθησης και ιδιαίτερα της μάθησης από τη θρησκεία, δεν αποτελεί το μόνο ευαίσθητο σημείο της θρησκευτικής εκπαίδευσης. Για πολλούς ενήλικους και παιδιά, η θρησκεία είναι πολύ προσωπικό και ατομικό θέμα, ανεξάρτητα από το αν θεωρούν ότι η θρησκεία έχει δημόσιο ρόλο ή όχι. Γι’ αυτούς, η θρησκεία αφορά τα ιδιωτικά τους πιστεύω και πρακτική. Η συζήτηση για θρησκευτικά ζητήματα στη θρησκευτική εκπαίδευση, είναι δυνατόν να προκαλέσει κάποια αμηχανία, σύγχυση ή ενδοιασμό, καθ’ ότι μπορεί να φοβηθούν πως θα αναγκαστούν να κάνουν κάποια ομολογία των απόψεών τους, ή να φανερώσουν την αβεβαιότητα ή την άγνοιά τους. Υπάρχει και η πιθανότητα να αισθανθούν «δακτυλοδεικτούμενοι». Κάποιες ομάδες ή θρησκευτικές κοινότητες μπορεί να αισθανθούν ευπαθείς, διότι μπορεί να φοβηθούν ότι οι απόψεις και οι πρακτικές τους είναι δυνατόν να θεωρηθούν ενοχλητικά εξωτικές, φέρνοντάς τους σε αμυντική θέση. Υπάρχουν επίσης θέματα που αντιμετωπίζονται με διαφορετικό τρόπο από μέλη της ίδιας θρησκευτικής κοινότητας, διαφορές ανάμεσα σε θρησκευτικές κοινότητες, καθώς επίσης ζητήματα ή εντάσεις μεταξύ τους και ανάμεσά τους, μέσα ή έξω από το σχολείο.

Για όλους αυτούς τους λόγους, και για να αντιμετωπιστούν παρόμοια ζητήματα, οι μεθοδολογίες έχουν καταλήξει να προάγουν την «αποστασιοποίηση» στη μαθησιακή διαδικασία. Είναι αναγκαίο να υπάρχουν τρόποι που θα επιτρέπουν στους μαθητές να ασχοληθούν με ασφάλεια με τους τρόπους μάθησης που περιγράφηκαν παραπάνω, ώστε να μην τους προκαλούν αδικαιολόγητη συστολή, άγχος ή θλίψη. Απαιτούνται μέθοδοι που να βοηθούν τους μαθητές να προσεγγίζουν και να εμπλέκονται στην εξέταση σημαντικών θεμάτων της θρησκευτικής ετερότητας και διάλογος που να αποφεύγει τέτοια προβλήματα. Η «αποστασιοποίηση» και η «προσομοίωση» είναι δύο τέτοιες μέθοδοι. Ο τρόπος που προσφέρουν τη μάθηση είναι από «δεύτερο χέρι», έμμεσος, αν και δεν υπολείπεται καθόλου σε δυναμική και αποτελεσματικότητα. Οι μέθοδοι αυτές «απομακρύνονται» αρκετά από το παιδί και την προσωπική του ζωή, ή από την κοινότητα από την οποία προέρχεται, ώστε να του δώσουν τη δυνατότητα να μελετήσει και να μάθει με ασφαλή τρόπο, αλλά ταυτόχρονα βρίσκονται αρκετά κοντά στο παιδί και την κοινότητα, ώστε να είναι ρεαλιστικοί, να έχουν νόημα και να σχετίζονται τόσο με τους σκοπούς της μελέτης, όσο και με τις ικανότητες του ίδιου του παιδιού να κατανοεί και να μαθαίνει.

4. Παραδείγματα τεχνικών αποστασιοποίησης

Υπάρχουν πολύ ή λίγο ανεπτυγμένοι τρόποι. Περιλαμβάνουν:

· τη χρήση πραγματικών προσώπων που εκπροσωπούν μια πίστη, τα πιστεύω και την πρακτική της, αλλά βρίσκονται σε μεγάλη απόσταση από τα παιδιά της τάξης, όπως για παράδειγμα γνωστοί θρησκευτικοί ηγέτες, από την περιοχή ή από τη χώρα. Η τεχνική επιτυγχάνεται με ανοικτές συζητήσεις, βίντεο ή το διαδίκτυο, ώστε να δώσουν πληροφορίες και να προσεγγίσουν τον τρόπο με τον οποίο οι άλλοι πιστεύουν και εφαρμόζουν τις θρησκευτικές τους αρχές στη ζωή τους.

· Τη χρήση φανταστικών χαρακτήρων σε βίντεο ή σχολικό βιβλίο. Η τεχνική αυτή είναι ιδιαίτερα αποτελεσματική, αν οι χαρακτήρες είναι συνομήλικοι με τους μαθητές που παρακολουθούν το μάθημα της θρησκευτικής εκπαίδευσης, νέοι που μπορεί να έχουν ονόματα όπως Ζωή, Δαυϊδ, Μαρία, Μπιλάλ κ.λπ. ως εκπρόσωποι διαφόρων θρησκειών, συστημάτων πίστης και θρησκευτικών πρακτικών, και οι οποίοι μπορούν να μελετηθούν και να αξιολογηθούν από τους μαθητές της τάξης, από δεύτερο χέρι
.

· Με τη χρήση ιστοριών και χειροτεχνημάτων, σελίδων του διαδικτύου και παρουσιάσεων, οι οποίες παράγουν υλικό σε απόσταση από τους μαθητές στην τάξη, και το οποίο οι μαθητές μπορούν να προσεγγίσουν προσωπικά, στο βαθμό που επιλέγουν.

Οι τεχνικές αυτές είναι πολύ καλύτερες από το να επιλέγει κάποιος παιδιά από την τάξη για να εκπροσωπήσουν μια θρησκευτική οπτική που μπορεί να έχουν ή όχι, ανάλογα με την παράδοσή τους, ή την οποία μπορεί να μη θέλουν να μοιραστούν με τους άλλους, συμπεριλαμβανομένου του εκπαιδευτικού, ή με την οποία μπορεί να βρεθούν σε αδιέξοδο ή να αναστατωθούν, ή να φοβηθούν πως μπορεί να προσβάλλουν τους άλλους, ομόδοξους ή όχι.

4.1 Ένα «Δώρο στο Παιδί»

«Δώρο στο Παιδί» είναι ο τίτλος μιας πολύ εξελιγμένης τεχνικής αποστασιοποίησης που ανέπτυξαν, το 1996, οι Michael Grimmit, Julie Grove, John Hull και Louise Spencer στο Πανεπιστήμιο του Birmingham. Πρόκειται για μια στρατηγική διδασκαλίας και μάθησης για μικρά παιδιά, που χρησιμοποιεί τμήματα περιεχομένου. Ένα παράδειγμα βασισμένο στην κλήση σε προσευχή, χρειάστηκε τέσσερις σκηνές και δύο μέσα, ένα από τα οποία ήταν η Αποστασιοποίηση. Οι μαθητές, αφού πρώτα ασχολήθηκαν με το περιεχόμενο ή το θέμα της έρευνας, ανακάλυψαν περισσότερα γι’ αυτό, όπως για παράδειγμα, σε ποιον ανήκει. Τα παιδιά πρώτα άκουσαν την κλήση σε προσευχή, στη συνέχεια την προσέγγισαν περισσότερο ώστε να μάθουν περισσότερα γι’ αυτήν και έτσι ανακάλυψαν ότι ανήκε στον Γιασσίν, έναν μικρό Μουσουλμάνο. Για να γίνει ο συνκειμενισμός και να δοθεί στη συνέχεια η δυνατότητα στους μαθητές να εκφράσουν απόψεις για τη σπουδαιότητά του, χρησιμοποιήθηκε ένα μέσον αποστασιοποίησης, με σκοπό να συγκροτηθεί:

ένα όριο το οποίο μπορεί να μην ξεπεράσουν τα περισσότερα παιδιά … που επιτρέπει στον εκπαιδευτικό και τα παιδιά να μιλήσουν για το θρησκευτικό υλικό σε τρίτο πρόσωπο. Μπορεί να μην είναι αυτό που κάνεις εσύ … Δεν γίνονται υποθέσεις για την πίστη’ τα παιδιά μαθαίνουν να σέβονται το ένα την πίστη του άλλου και να δέχονται τις διαφορές. Παράλληλα, μπορεί να ενισχυθεί η ταυτότητα εκείνου του παιδιού, η θρησκευτική παράδοση του οποίου μελετάται. Παιδιά που δεν έχουν κάποιο οικογενειακό θρησκευτικό παρελθόν, θα απολαύσουν τον πλούτο των εικόνων …

Η μελετημένη χρήση του μέσου της αποστασιοποίησης δημιουργεί μια απόσταση ανάμεσα στο θέμα που μελετάται και σε κάθε παιδί της τάξης και δημιουργεί ένα είδος παιδιού εκπροσώπου, στο οποίο μπορούν να αναφερθούν με ασφάλεια καθηγητής και παιδιά. Μετά τη χρήση αυτής της τεχνικής, το περιεχόμενο που εξετάζεται μπορεί να συνδεθεί και να συζητηθεί με ασφαλή τρόπο, εφαρμόσιμο σε όλους τους μαθητές. Διάφορα παραδείγματα της τεχνικής έχουν αναπτυχθεί και επινοηθεί, σε θέματα όπως Η Παναγία της Λούρδης, Γκανέσσα, Άγγελοι, το τραγούδι του Ιωνά και της Νανάκ.

5. Προσομοιώσεις και παραδείγματα

Οι προσομοιώσεις αποτελούν μια ακόμα πρόσφορη τεχνική. Εδώ, το μέσον της αποστασιοποίησης είναι πιο σύνθετο και οργανώνεται ως σκηνή από την πραγματικότητα, που έχει μεν κάποια απόσταση από την πραγματικότητα των μαθητών, αλλά μπορούν να συνδεθούν με αυτήν. Για να εμπλέξουμε τους μαθητές σε θρησκευτικά ζητήματα, μπορούμε να δημιουργήσουμε θρησκευτικά και ηθικά διλήμματα, που δεν είναι απαραίτητα δικά τους, παρ’ όλα αυτά μπορεί να είναι αρκετά κοντινά τους και να τους αναπτύξουν σημεία κατανόησης. Τέτοιες ασκήσεις μπορεί να περιέχουν:

· μελέτες περιπτώσεων με θρησκευτικά και ηθικά διλήμματα, όπως η τήρηση του Σαββάτου (το άνοιγμα των καταστημάτων τις Κυριακές), βιοηθικά διλήμματα (όπως η υποβοηθούμενη αυτοκτονία), συγκρούσεις ενδιαφερόντων μεταξύ φίλων (πότε κρατάμε μια υπόσχεση), αξιώσεις αλήθειας (ποιος έχει δίκιο για τη δημιουργία;)

· προσομοιώσεις που εστιάζουν κυρίως σε θέματα ετερότητας και διαλόγου. Για παράδειγμα, ένα φανταστικό γεύμα, όπου τρία διάσημα θρησκευτικά πρόσωπα του παρελθόντος, καλούνται να συμφάγουν. Οι μαθητές σχεδιάζουν το διάγραμμα ενός στρογγυλού τραπεζιού και βάζουν τα ονόματα των προσώπων σε τρεις καρέκλες. Ανάμεσα στις καρέκλες οι μαθητές προσδιορίζουν και καταγράφουν τα κοινά σημεία των θρησκευτικών ηγετών που κάθονται εκεί. Πάνω στο τραπέζι, προσδιορίζουν και κάνουν κατάλογο των θεμάτων στα οποία δεν συμφωνούν, θέματα που υπάρχουν «στο τραπέζι» για επίλυση. Τα θέματα αυτά μπορούν να συζητηθούν «σε απόσταση» από την κατάσταση των ίδιων των μαθητών, αλλά αντικατοπτρίζουν τις συνθήκες ετερότητας στις οποίες θα ζήσουν στην πράξη.

6. Πηγές

Οι μέθοδοι που περιγράφηκαν παραπάνω, χρειάζονται τις κατάλληλες πηγές. Οι σπουδαιότερες από αυτές είναι το σωστό ήθος και το μαθησιακό κλίμα. Πρέπει να υπάρχει κλίμα ασφάλειας γι’ αυτού του είδους τη μελέτη. Μέρος, λοιπόν, των πηγών, αποτελεί ένα σύστημα κανόνων, που θα έχει συμφωνηθεί από και με τους μαθητές και θα αφορά στο είδος της μάθησης που θα ακολουθηθεί. Οι κανόνες αυτοί δεν θα πρέπει να περιλαμβάνουν μόνο παραινέσεις της μορφής δεν φωνάζουμε, δεν είμαστε ασεβείς, αλλά θα πρέπει να λένε κάτι θετικό. Παρομοίως, είναι απαραίτητος ένας ειδικευμένος εκπαιδευτικός, γιατί χωρίς την κατάλληλη εκπαίδευση, οι εκπαιδευτικοί όχι μόνο δε σκέπτονται να χρησιμοποιήσουν τέτοιες τεχνικές, αλλά δεν έχουν την εμπειρία που χρειάζεται για να τις χρησιμοποιήσουν. Οι εκπαιδευτικοί γι’ αυτή το είδος διδασκαλίας και μάθησης, χρειάζεται να έχουν επίσης ξεκάθαρους αντικειμενικούς στόχους, ώστε να γνωρίζουν τι θέλουν να πετύχουν οι μαθητές και πως θα μπορούσαν να το πετύχουν με τον καλύτερο τρόπο. Αναπόσπαστο μέρος μιας τέτοιας εκπαίδευσης είναι να χρησιμοποιούν οι εκπαιδευτικοί τη φαντασία τους, ώστε να δημιουργούν τις σωστές τεχνικές αποστασιοποίησης και προσομοιώσεων, να κεντρίζουν τη φαντασία των μαθητών και να τους προκαλούν να ασχοληθούν. Πηγές πληροφόρησης χρειάζονται ιδιαίτερα αν οι μαθητές πρέπει να εργασθούν σε απόσταση από τον εαυτό τους. Τότε, θα πρέπει να αναζητηθούν σχετικά, ακριβή και ευπρόσιτα κείμενα, αλλά και έργα τέχνης.

Βασικά σημεία για τη χρήση της αποστασιοποίησης και της προσομοίωσης
· Τόσο οι γνώσεις για όσο και οι γνώσεις από τη θρησκεία είναι απαραίτητες, αν, η θρησκευτική διάσταση της διαπολιτισμικής εκπαίδευσης, πρόκειται να αντιμετωπιστεί με σοβαρότητα.

· Οι τεχνικές αποστασιοποίησης επιτρέπουν στους μαθητές να εμπλακούν στον διαπολιτισμικό και διαθρησκευτικό διάλογο με ασφάλεια, χωρίς αμηχανία και φόβο.

· Οι τεχνικές αποστασιοποίησης περιλαμβάνουν τη χρήση τρίτων προσώπων, φανταστικών χαρακτήρων, έργων τέχνης καθώς και άλλες μορφές «έμμεσης» διδασκαλίας και μάθησης.
· Οι προσομοιώσεις παρουσιάζουν σύνθετες καταστάσεις, όπου η μάθηση επιτυγχάνεται μέσα από την εξεύρεση λύσης σε διλήμματα ή φανταστική χρήση άλλων καταστάσεων με σκοπό να προσδιορισθούν και να συζητηθούν κάποια θέματα.

4. Ενσυναισθητική επικοινωνία

Albert Raasch

Εισαγωγή

Η ενσυναίσθηση είναι βασική έννοια. Μας βοηθά σε τρεις τομείς:

· να επιτύχουμε καλλίτερη γνώση για τους άλλους

· να επιτύχουμε μεγαλύτερη κατανόηση για τον εαυτό μας

· να βελτιώσουμε τις σχέσεις μας με τους άλλους.

Η ενσυναίσθηση, λοιπόν, μπορεί να μας βοηθήσει να πυροδοτήσουμε την ανακάλυψη, να αυξήσουμε την κατανόηση και να αναπτύξουμε την κοινωνική συνοχή. Η ενσυναίσθηση αποτελεί διανοητικό και συναισθηματικό κίνητρο, δεν είναι νοητική κατάσταση. Αφορά στα πρόσωπα και στις κοινότητες, καθώς και στις σχέσεις μεταξύ των ατόμων και της κοινωνίας. Η ενσυναίσθηση, μπορεί, λοιπόν, να συνεισφέρει αποτελεσματικά στην εξομάλυνση διαπολιτισμικών προβλημάτων, ιδιαίτερα όσων σχετίζονται με τη θρησκευτική ετερότητα. Είναι ιδιαίτερα εφαρμόσιμη στην εκπαίδευση, τις εκπαιδευτικές θεωρίες και τη διδασκαλία και προσφέρει μεγάλο αριθμό μεθοδολογικών προσεγγίσεων της γνώσης, που αφορούν την έκφραση, τη συναίσθηση και τη συμμετοχή.

Η αξιοποίηση της ενσυναίσθησης οργανώνεται ως εξής:

· 1ο μέρος: οριζόντιες και κάθετες διαστάσεις της ενσυναίσθησης και κρατούντες ορισμοί.

· 2ο μέρος: εφαρμογή γλωσσικών ευρημάτων με αναφορές στα ιδιαίτερα πλαίσια της ενσυναίσθησης

· 3ο μέρος: εφαρμογή των ως άνω, ώστε να επιτευχθεί καλύτερη κατανόηση των ιδίων και των άλλων

· 4ο μέρος: καταστάσεις που μπορεί να δημιουργήσουν, ενθαρρύνουν, επιβραδύνουν ή να εμποδίσουν την ενσυναίσθηση: η διανθρώπινη διάσταση.

Είναι ξεκάθαρο, ότι αυτοί οι τρόποι δεν οδηγούν σε στιγμιαία ή βραχυπρόθεσμα αποτελέσματα, αλλά συγκροτούν μια διαρκή διαδικασία, μέσω της οποίας τα αποτελέσματα είναι δυνατόν να υπάρξουν, να αλλάξουν, να βελτιωθούν, να εξαφανιστούν ή να αντικατασταθούν από άλλα. Γι’ αυτό το λόγο, η παρουσίαση ακολουθεί ένα σχέδιο που αντανακλά αυτόν τον δυναμισμό, και έχει αποδειχθεί αποτελεσματικό σε ένα ακόμη πρόγραμμα του Συμβουλίου της Ευρώπης με τίτλο Πορτφόλιο ΕυρωπαΪκών Γλωσσών
. Το Πορτφόλιο αυτό, ως εκπαιδευτικό εργαλείο, περιλαμβάνει ποικίλους τρόπους που λαμβάνουν μέριμνα για τις διαφορετικές ομάδες στόχους. Η παρουσίαση που παρατίθεται σ’ αυτό το βοήθημα, είναι απλώς μία από τις πολλές διαφορετικές. Η αποτίμηση των ορισμών για την ενσυναίσθηση (1ο μέρος) ακολουθείται από τρία μέρη οπυ ασχολούνται με τη νοητική δομή του μαθητή, την αυτό-αξιολόγηση και τα σχέδια δράσης. Το Πορτφόλιο, λοιπόν, αγγίζει τις τρεις βασικές διαστάσεις της μάθησης, της επίδρασης και της συμπεριφοράς, ή τη γνώση, την επίγνωση και τον εκτελεστική γνώση. Το Πορτφόλιο σχετίζεται γενικά με τη διαπολιτισμικότητα και ιδιαίτερα με τη θρησκευτική και δια-θρησκευτική διάσταση.

1. Ενσυναίσθηση

Στον σύγχρονο διάλογο χρησιμοποιούνται διάφοροι ορισμοί. Αναδεικνύονται δύο προσεγγίσεις:

· η ψυχολογική προσέγγιση’ και

· η γλωσσική προσέγγιση

Οι προσεγγίσεις αυτές προσφέρουν μια βάση σκέψης, ή, ένα εφαλτήριο για περαιτέρω κατανόηση της ενσυναίσθησης. Στηριγμένο στο πρώτο μέρος, το δεύτερο μέρος προσφέρει την ευκαιρία να επιλέξει κάποιος, ή να δημιουργήσει την προσωπική και υποκειμενική του αντίληψη για την ενσυναίσθηση, δηλαδή, να ξεκινήσει στο σημείο που έχουν καταλήξει οι άλλοι και στη συνέχεια να βρει τον δικό του δρόμο για να προχωρήσει.

Α. Από ψυχολογική σκοπιά, η ενσυναίσθηση είναι η ικανότητα να τοποθετεί κάποιος τον εαυτό του στη θέση των άλλων. Υπ’ αυτή την έννοια, μπορεί κάποιος να μάθει την ενσυναίσθηση. Μπορώ να αναπτύξω μια στρατηγική ή να συναρμολογήσω μια τεχνική, μια ιδεατή περίπτωση, όσο το δυνατόν περισσότερα δεδομένα για τους άλλους, για τη διανοητική τους συγκρότηση, το πλαίσιο της ζωής τους, τις εμπειρίες τους, τις προθέσεις και τις προσδοκίες τους, τη νοοτροπία τους κ.λπ. Σκιαγραφώντας τα δεδομένα μου, μπορώ να κατανοήσω τις πράξεις τους στο παρελθόν και το παρόν, ή να προβλέψω πώς θα συμπεριφερθούν στο μέλλον. Η ενσυναίσθηση, λοιπόν, είναι η τέχνη του να βάζω τον εαυτό μου στη θέση των άλλων, χωρίς απαραίτητα να συμπάσχω με αυτούς. Κατά τον ίδιο τρόπο, αυτό το ίδιο το γεγονός της τόσο μεγάλης ενασχόλησής μου με τον άλλον, μπορεί να οδηγήσει όχι μόνο στο να τον κατανοήσω, αλλά στο να τον συμπαθήσω. Γι’ αυτό η ενσυναίσθηση δεν είναι μια κατάσταση, αλλά μια διαρκώς εξελισσόμενη διαδικασία. Είναι δυνατόν να επιτευχθούν διαφορετικά επίπεδα ενσυναίσθησης και είναι δυνατόν να εξελιχθούν σε άλλα ψυχολογικά επίπεδα, όπως η συμπάθεια. Η ενσυναίσθηση είναι δυνατόν να προέλθει από την προσωπικότητα του προσώπου που την βιώνει, όπως, για παράδειγμα, από μια αίσθηση φιλανθρωπίας. Εξ ίσου, όμως, ή εναλλακτικά, η κατάσταση του άλλου προσώπου μπορεί να πυροδοτήσει ενσυναίσθηση. Με άλλα λόγια, η ενσυναίσθηση μπορεί να νοηθεί ως πράξη (με το να βάλει κάποιος τον εαυτό του στη θέση των άλλων) ή/και παθητικότητα (με το να γίνει αντικείμενο της επιρροής τους). Οι δύο αυτές πλευρές συχνά συμπλέκονται και μ’ αυτό τον τρόπο τονίζουν τον σύνθετο χαρακτήρα του φαινομένου. Η ενσυναίσθηση είναι δυνατόν να οδηγήσει σε κατάσταση ψυχολογικού καταναγκασμού. Από την άλλη, οι άνθρωποι έχουν ανάγκη από εκείνους που προσφέρουν την ενσυναίσθησή τους, διότι αυτό χρειάζεται για την ανάπτυξη της ταυτότητας, ιδιαίτερα στα παιδιά. Η ενσυναίσθηση, λοιπόν, περικλείει ένα ισχυρό κοινωνικό στοιχείο. Υπ’ αυτή την έννοια, αποτελεί μια δύναμη συνοχής μεταξύ των μελών μιας κοινωνίας.

Β. Από εννοιολογική σκοπιά, η ενσυναίσθηση μπορεί να παρουσιαστεί με:

· δυνητικά ή οιονεί συνώνυμα, όπως συμπάθεια, σεβασμός, ανεκτικότητα, φιλανθρωπία, αγάπη, αδυναμία σε, στοργή ή ενδιαφέρον για’

· δυνητικά ή οιονεί αντώνυμα όπως αδιαφορία, έλλειψη ευαισθησίας, επιφύλαξη, ψυχρότητα, αντιπάθεια, εγωισμός, αναισθησία, απάθεια, αδιαφορία και ουδετερότητα’

· δευτερεύουσες σημασίες όπως ουμανιστική προσέγγιση, ανθρωπιστική προσέγγιση και αλτρουϊσμός’

· κάθετες σημασιολογικές δομές, όπως αίσθηση (υπερώνυμη) ή κάποιες που είναι ακόμα υψηλότερα στη σημασιολογική ιεραρχία, όπως νοητικές ή ψυχολογικές προδιαθέσεις συμπεριφορές (υπέρ-υπερώνυμες)’

· λεκτικές κατασκευές που συνδυάζονται με ενσυναίσθηση, όπως εμπειρία, αίσθημα, αναγνώριση, απόκτηση, απόδειξη, έλλειψη’

· κλιμακώσεις, όπως αδιαφορία, ενσυναίσθηση, συμπάθεια, φιλία, αγάπη και πάθος’

· επιθετικούς προσδιορισμούς όπως ανεπαρκής, αυξανόμενος, μεγάλος και υπέρμετρος’

· όρους που υποδηλώνουν αλλαγές στην ενσυναίσθηση όπως αναπτύσσομαι, αυξάνω, μειώνομαι και σβήνω’

· όρους που υποδηλώνουν αντιδράσεις όπως κριτικάρω, ντρέπομαι ή κρύβω’

· μορφοσυντακτικούς όρους (όρους που υπάρχουν ή αναδύονται) όπως ενσυναίσθηση, ενσυναισθητικός, αισθάνομαι ενσυναίσθηση για (= μου φαίνεται κάποιος συμπαθητικός), αισθάνομαι συνεχώς ενσυναίσθηση για (= συμπαθώ) και αναλογίες που δηλώνουν διαφορά και συγκεκριμένες περιστάσεις, όπως περισσότερο/λιγότερο ενσυναισθητικός/η/ο (= συμπαθητικός/η/ο)’ κάτι που είναι ενσυναισθητικό (= συμπαθητικό)’

· αντικειμενικούς όροι και εκφράσεις, όπως αισθάνομαι ενσυναίσθηση για κάποιον ή κάτι, ή για τη στάση, τη συμπεριφορά, τις αντιδράσεις και τη γνώμη κάποιου.

· υποκειμενικούς όροι και εκφράσεις, όπως «κάποιος ή κάτι μου εμπνέει ενσυναίσθηση» ή «είναι πηγή ενσυναίσθησης για μένα».

2. Εκφράσεις και έννοιες ενσυναίσθησης

Πως αντιδρούμε σε ότι καταλαβαίνουμε με τον όρο ενσυναίσθηση, χρησιμοποιώντας κάποιες αναλυτικές ερωτήσεις

[α] Πώς να χρησιμοποιήσω τις δύο προσεγγίσεις, την ψυχολογική και τη γλωσσική, ώστε να αναγνωρίσω, να ορίσω και να εντοπίσω τα συναισθήματά μου:

· Τι αισθάνομαι για ένα πραγματικό πρόσωπο, μια ιδέα ή τη συμπεριφορά και τις λέξεις ενός άλλου προσώπου;

· Αισθάνομαι πράγματι ενσυναίσθηση;

· Αυτό που αισθάνομαι, είναι άραγε συμπάθεια και όχι ενσυναίσθηση; (Δες 1ο μέρος, συνώνυμα)

· Τι ξυπνά το αίσθημα ενσυναίσθησης/συμπάθειας κ.λπ. μέσα μου; (Δες 2ο μέρος, υποκειμενικοί όροι)

· Τι με εμποδίζει να αισθανθώ ενσυναίσθηση; (Δες μέρος 1β: όροι που δηλώνουν αντιδράσεις)

[β] Πώς να εξακριβώσω τι νοιώθω:

· Η ενσυναίσθηση που αισθάνομαι είναι δικαιολογημένη και αν ναι, πώς;

· Η ενσυναίσθησή μου αναπτύσσεται και αν ναι, προς ποια κατεύθυνση;

[γ] Πώς να κατανοήσω τι πυροδοτεί τα αισθήματα ενσυναίσθησης:
· Δείχνω γενικά ανοχή στον κόσμο: ναι/όχι/μερικές φορές/δεν ξέρω;

· Εκδηλώνω ενσυναισθητική ανοχή σε συγκεκριμένα πρόσωπα ή φαινόμενα (τη συμπεριφορά, την ένδυση, τις εκφράσεις των άλλων κ.λπ.);

· Δέχομαι τους άλλους, παρά … (τι με εμποδίζει να αισθανθώ ενσυναίσθηση);

· Θαυμάζω τους άλλους/το διαφορετικό/την ετερότητα;

· Ελέγχω τακτικά τα αισθήματά μου (αισθήματα ενσυναίσθησης);

· Ελέγχω τις πράξεις/στάση/συμπεριφορά μου σε σχέση με το τι αισθάνομαι;

· Προσδιορίζω τα αισθήματά μου συγκρίνοντάς τα με εμπειρίες/σκέψεις/εντυπώσεις;

· Αδυνατώ να αισθανθώ ενσυναίσθηση παρ’ ότι δεν υπάρχει κάτι που να με εμποδίζει, κάτι που μου είναι δύσκολο να εξηγήσω;

· Πρέπει να κάνω προσπάθεια για να αισθανθώ ενσυναίσθηση για κάποιον/κάτι;

3. Εφαρμόζοντας τους συλλογισμούς μου

Εδώ, αναρωτιόμαστε για τις στάσεις, τις ιδέες και τη συμπεριφορά, ούτως ώστε να επιτύχουμε μεγαλύτερη επίγνωση:

· Ποια είναι η συμπεριφορά, οι στάσεις, οι διαθέσεις και οι ιδέες μου σχετικά με την ενσυναίσθηση;

· Τι συνέπειες έχει η σύγκριση της άποψής μου για την ενσυναίσθηση με τη συμπεριφορά μου στην πράξη;

· Μπορώ να εξάγω συμπεράσματα για το πώς να οργανώσω τη ζωή μου;

4. Περιστάσεις που ενθαρρύνουν την δι-ανθρώπινη διάσταση

Εδώ ρωτάμε τι μας κάνει να σκεπτόμαστε, αισθανόμαστε, πράττουμε και αντιδρούμε με τον τρόπο που το κάνουμε, και παραθέτουμε μερικές προτάσεις που θα ενισχύσουν τον τρόπο που κατανοούμε όσα μας επηρεάζουν ή μας ελέγχουν. Ποιες είναι οι δυνάμεις που μας κεντρίζουν; Στο σημείο αυτό, οι διαπολιτισμικοί παράγοντες παίζουν μεγάλο ρόλο και οι αξίες και η ιεραρχία των αξιών κυριαρχούν ή ίσως, γίνονται αναπόφευκτες.

· Οι διατυπώσεις των άλλων

· Οι λέξεις (λεκτικό επίπεδο): τι εννοούν και κάθε πρόσθετος υπαινιγμός’

· Πώς συγκεντρώνονται (λεκτικό πεδίο, βαθμός συνοχής, στυλ)’

· Οι λειτουργίες διατύπωσης (γραμματικό επίπεδο, δηλώσεις, δηλώσεις σε σχέση με καταστάσεις ή ρόλους

· Εξωτερικές ή εξω λεκτικές πλευρές

· Παρουσιαστικό (πρόσωπο, μάτια, κ.λπ)

· χειρονομίες’

· γλώσσα του σώματος

· κινήσεις των μυών

· ντύσιμο

· Ιδέες των άλλων και αντίληψη (σημασιολογικό – νοητικό επίπεδο)

· Θεματικό περιεχόμενο

· επιδιώξεις πίσω από την επιλογή του θέματος

· τι δεν λέχθηκε

· Η στάση των άλλων

· Μέθοδος δράσης και συμπεριφοράς

· μέθοδος συζήτησης και διαπραγμάτευσης

· μέθοδος συνεργασίας

· Η γενική αίσθηση που αποκομίζουν οι άλλοι

· Εμπιστοσύνη

· επάρκεια

· ειλικρίνεια

· εμπειρία

· δημιουργικότητα

· ενάργεια πνεύματος

· (αντι)-κομφορμισμό

· παραδοσιακότητα/νεοτερικότητα

Το πορτφόλιο, λοιπόν, είναι εκπαιδευτικό όργανο που έχει σκοπό να κατοχυρώσει ότι ο καθένας μας έχει ευθύνη προς τους άλλους, είτε είναι πρόσωπα, είτε πολιτισμοί, είτε θρησκείες. Δεν είναι τελική και πλήρης έκδοση, αλλά σύνολο προτάσεων, ανοιχτών σε αλλαγές.

Βασικά σημεία για την ενσυναισθητική προσέγγιση
· Η ενσυναίσθηση δεν είναι νοητική κατάσταση, αλλά δυναμική, νοητικό και συναισθηματικό ερέθισμα.

· Η ενσυναίσθηση μας βοηθά να αποκτήσουμε καλύτερη γνώση των άλλων, να κατανοήσουμε καλύτερα τον εαυτό μας και να βελτιώσουμε τις σχέσεις μας με τους άλλους.

· Η ενσυναίσθηση είναι δυνατόν να προσεγγισθεί από ψυχολογική και εννοιολογική σκοπιά.

· Μπορούμε να θέσουμε πολλές ερωτήσεις στον εαυτό μας ώστε να εκτιμήσουμε το επίπεδο ενσυναίσθησης και να βελτιώσουμε την ενσυναισθητική επικοινωνία.

Β. ΜΑΘΗΣΙΑΚΕΣ ΠΡΟΣΕΓΓΙΣΕΙΣ

1. Η φαινομενολογική προσέγγιση
Robert Jackson

Εισαγωγή

Υπάρχει μια σειρά εναλλακτικών μορφών της φαινομενολογικής προσέγγισης για τη μελέτη της θρησκευτικής ετερότητας. Βασίζονται μάλλον στην επιστήμη της φαινομενολογίας της επιστήμης, παρά στην κοινωνική φαινομενολογία. Μερικά βασικά στοιχεία για μια γενική προσέγγιση είναι:

· να διδάσκει κάποιος για να προάγει τη γνώση και την κατανόηση και όχι για να προάγει μια συγκεκριμένη θρησκευτική ή μη θρησκευτική άποψη’
· να αποφεύγει να επιβάλλει τις δικές του απόψεις και στάσεις στον τρόπο ζωής μιας άλλης θρησκείας

· όσο το δυνατόν περισσότερο, να λειτουργεί με ενσυναισθητικά με κάποιον από άλλη θρησκεία ή τρόπο ζωής’

· να διακρίνει ανάμεσα στην κατανόηση και την κρίση ή την αξιολόγηση – καθήκον της φαινομενολογίας είναι να κατανοεί, όχι να κρίνει.

Ο Γάλλος φαινομενολόγος, Gaston Berger, έχει συνοψίσει κάποιες από αυτές τις αρχές:

Η φαινομενολογική μέθοδος … μας διδάσκει πως αν μας είναι αδύνατον να καταστείλουμε τις δικά μας πιστεύω και τα προσωπικά μας αισθήματα, όταν μελετούμε ανθρώπινο υλικό, μπορούμε τουλάχιστον να τα βάλουμε σε παρένθεση, ώστε να ανασταλούν, χωρίς να πρέπει να απιστήσουμε προς αυτά, και μπορούμε να κατανοήσουμε τα βαθύτερα συναισθήματα άλλων ανθρώπων, χωρίς να πρέπει να εγκρίνουμε όλες τις πράξεις στις οποίες αυτά μεταφράζονται. Κατ’ αυτόν τον τρόπο, ο φαινομενολόγος παύει να συγχέει την αλήθεια και τη σημασία. Δεν αντιμετωπίζει κάθε τι που περιγράφει ως αλήθεια ή καλό, αλλά, με διάφορα παραδείγματα, προσηλώνεται στο καθήκον να ανακαλύπτει βαθιά κρυμμένες δομές, το νόημα των οποίων του γίνεται ξεκάθαρο. Μοιάζει με έναν πιστό μεταφραστή που είναι προετοιμασμένος να σεβαστεί τη σκέψη του συγγραφέα του, αν και γνωρίζει πως δεν τον εγκρίνει. Αργότερα, ίσως, θα γίνει κριτής του, αλλά προς το παρόν, το μόνο που θέλει είναι να είναι φίλος του (Berger 1957’ Αγγλική μετάφραση στο Waardenburg 1973, σελ. 665).

Σε ένα Αγγλικό πρόγραμμα που συνδέεται με τον Βρετανό μελετητή Ninian Smart, η φαινομενολογική προσέγγιση περιγράφηκε ως εξής:

[Η φαινομενολογική προσέγγιση] … χρησιμοποιεί τα εργαλεία της κατάρτισης ώστε να προχωρήσει σε μια ενσυναισθητική εμπειρία της πίστης των ατόμων και των ομάδων. Δεν ζητά να προωθήσει την άποψη καμιάς θρησκείας … (Schools Council 1971, σελ. 21).

1. Φαινομενολογική προσέγγιση στη θρησκευτική εκπαίδευση

Στα αναλυτικά προγράμματα, στη διδακτέα ύλη, στα σχολικά βιβλία ή στην τάξη, η φαινομενολογική προσέγγιση της μελέτης των θρησκειών, τείνει να μη χρησιμοποιείται στην «καθαρή» θεωρητική της μορφή. Εντούτοις, ορισμένες πλευρές της προσέγγισης έχουν επηρεάσει τρόπους σκέψης που αφορούν στη θρησκευτική εκπαίδευση και τη διδακτική τους. Περιέχουν τη μεθοδολογική της ουδετερότητα, τον «εγκιβωτισμό» των αξιώσεων αλήθειας των θρησκευτικών παραδόσεων, καθώς και των αξιών και της κριτικής των εκπαιδευτικών και των μαθητών, και τη σύγκριση διαπολιτισμικών θρησκευτικών φαινομένων, όπως ο μύθος ή η τελετουργία.

Μια παραλλαγή της φαινομενολογικής προσέγγισης εστιάζει στην θεματική προσέγγιση της θρησκείας. Ο ιερός χώρος, οι τελετουργίες, οι γιορτές, οι ιδέες για τη θειότητα, κ.λπ. συγκρίνονται διαμέσου διαφορετικών θρησκειών. Ένα πρόβλημα που προκύπτει είναι πως, συχνά, βγάζουμε τα θρησκευτικά παραδείγματα έξω από το κοινωνικό και πολιτισμικό τους πλαίσιο. Είναι δυνατόν να προκληθούν σοβαρά λάθη, αν δεν εξεταστούν οι θρησκείες με συνκειμενικό τρόπο. Ένα ακόμη πρόβλημα είναι πως δεν θα πρέπει να συγκρίνονται τα όμοια. Για παράδειγμα, η κατηγορία «ιερό κείμενο» σημαίνει κάτι μάλλον διαφορετικό στην Ινδουϊστική και την Ισλαμική παράδοση.

Μια ακόμη κριτική στην φαινομενολογική προσέγγιση είναι ότι προσφέρει μια καθαρά περιγραφική έκθεση των εξωτερικών στοιχείων της θρησκείας και δεν αποδίδει το συναισθηματικό βάθος της θρησκευτικής αφοσίωσης. Η κριτική αυτή ισχύει στην περίπτωση κάποιων αποτυχημένων σχολικών βιβλίων ή υλικών, αλλά δεν έχει εφαρμογή στο άριστο φαινομενολογικό υλικό ή στη φαινομενολογική προσέγγιση επί της αρχής.

Μερικοί φαινομενολόγοι προτείνουν μεθόδους που λαμβάνουν υπόψη τους την ως άνω κριτική. Για παράδειγμα, ο Ολλανδός μελετητής Jaques Waardenburg θεωρεί ότι η φαινομενολογία είναι ιδιαίτερα σχετική με την σύγχρονη μελέτη των ενεργών θρησκειών, υποστηρίζοντας πως η «θρησκεία» θα πρέπει να μελετάται μέσα στο ευρύτερο πλαίσιο άλλων παραγόντων, για παράδειγμα, των κοινωνικών, πολιτισμικών και οικονομικών πλευρών της ζωής. Η μελέτη παραδειγμάτων από τις ενεργές θρησκείες είναι κομβικό γνώρισμα της μεθόδου, όπως είναι και η συστηματική αποτίμηση της προόδου της μελέτης. Εξάλλου, ο Waardenburg επιμένει ότι η φαινομενολογία θα μπορούσε να ασχοληθεί με γλωσσικά και εννοιολογικά θέματα, και δεν θα έπρεπε να επιβάλλει κατηγορίες από έναν τρόπο ζωής ή θρησκεία στον άλλον (Waardenburg 1978, σελ. 102). Στη διαδικασία ανοικοδόμησης του θρησκευτικού κόσμου κάποιου που βρίσκεται μέσα σε μια θρησεία, ο Waardenburg βλέπει τον ρόλο του ερευνητή, σαν του ηθοποιού, που παίζει κάποιον ρόλο στο θέατρο. Αν εφαρμόσουμε αυτή την ιδέα στην σχολική παιδαγωγική, θα προτείναμε τη χρήση της φαντασίας μέσα από όπως το παιχνίδι ρόλων και το θέατρο, ώστε να προσπαθήσουμε να αναδομήσουμε τις θρησκευτικές ιδέες και τα συναισθήματα κάποιου άλλου. Η προσέγγιση αυτή απαντά σ’ εκείνους που ασκούν κριτική στη φαινομενολογική προσέγγιση, υποστηρίζοντας ότι ασχολείται μόνο με ότι βρίσκεται έξω από τη θρησκεία.

Αν στη διαδικασία κατασκευής υλικού και δραστηριοτήτων λάβουμε υπόψη μας την κριτική που αναφέρθηκε παραπάνω, τότε η φαινομενολογική προσέγγιση είναι πρόσφορη για να διδάξουμε και να μάθουμε αμερόληπτα για τις θρησκείες. Η προσέγγιση είναι ιδιαίτερα κατάλληλη για συνθήκες όπου δεν προβλέπεται μαθητές και καθηγητές να μοιραστούν τις προσωπικές τους απόψεις για τη θρησκεία.

Παράδειγμα 1: «Σοφία και θρησκείες του κόσμου»

Γαλλία

Σε μια σειρά βιβλίων για παιδιά (κυρίως σε Καθολικά σχολεία) που γράφτηκε και εκδόθηκε στη Γαλλία με τίτλο Sagesses et Religion du Monde (Θρησκείες και Σοφία του Κόσμου), περιλαμβάνονται τα κείμενα Les Fêtes Religieuses (Οι θρησκευτικές εορτές) and Les Lieux du Sacré (Ιερές τοποθεσίες) (Defebvre και Estivalezes 2003 α και β). Η σειρά αυτή είναι ένα παράδειγμα σχολικού υλικού που χρησιμοποιεί με ευρύτητα την φαινομενολογική προσέγγιση και φροντίζει να μην επιβάλλει τις κατηγορίες της μιας παράδοσης στην άλλη.

Το κείμενο για τις ιερές τοποθεσίες (Les Lieux du Sacré) περνάει τους μαθητές της Τετάρτης μέσα από θρησκευτικούς συμβολισμούς, παρουσιάζοντας παραδείγματα από διαφορετικές θρησκευτικές παραδόσεις. Στη συνέχεια το βιβλίο μεταφέρεται σε ΙουδαΪκούς, Χριστιανικούς (Καθολικούς, Ορθόδοξους και Προτεσταντικούς), Ισλαμικούς, Ινδουϊστικούς και Βουδδιστικούς τόπους λατρείας. Έπειτα, το βιβλίο παρουσιάζει βασικές ιερές πόλεις και χωριά – την Ιερουσαλήμ ως ιερό τόπο που σχετίζεται με τον ΙουδαΪσμό, τον Χριστιανισμό και το Ισλάμ, το Σαντιάγκο ντε Κομποστέλα (Sandiago de Compostela) που σχετίζεται με τον Χριστιανισμό, και το Μπορομπουντούρ (Borobudur) στην Ιάβα που σχετίζεται με τον Βουδδισμό. Στο τέλος εξετάζονται οικιακοί ιεροί χώροι με παραδείγματα από τους οικογενειακούς βωμούς και τα προσκυνητάρια της Αφρικανικής παραδοσιακής θρησκείας και της Ινδουϊστικής παράδοσης, καθώς και οικιακά αντικείμενα από τον χώρο του Ιουδαϊσμου, του Χριστιανισμού και του Ισλάμ.

Το κείμενο Οι θρησκευτικοί εορτασμοί (Les Fêtes Religieuses) προορίζεται για μαθητές της Πέμπτης τάξης και εξετάζει τη φύση και την ετερότητα των εορτασμών στην ανθρώπινη εμπειρία, πριν προχωρήσει, σε σχέση με μια σειρά θρησκευτικών παραδόσεων, σε τελετές διάβασης (που συνδέονται με τη γέννηση, τη μύηση, τον γάμο και τον θάνατο), ημέρες με θρησκευτική σημασία και συστήματα ημερολογίου. Στη συνέχεια, το βιβλίο μελετά κάποιες από τις κύριες εορτές του Ιουδαϊσμού, του Χριστιανισμού (με παραδείγματα από τους Καθολικούς, τους Ορθόδοξους και τους Προτεστάντες), του Ισλάμ, του Ινδουϊσμού, του Βουδδισμού και των θρησκειών της φύσης («ανιμιστικών»). Στο περιθώριο κάθε βιβλίου, υπάρχουν ερωτήσεις που σχετίζονται με κάθε δισέλιδο, σχεδιασμένες ώστε να ενισχύσουν τη γνώση και την κατανόηση, να προκαλέσουν το ενδιαφέρον των παιδιών με φωτογραφίες ή επιλεγμένα κείμενα ή να ενθαρρύνουν τις κατάλληλες συγκρίσεις και αντιθέσεις. Κατά περίπτωση, ζητείται από τα παιδιά να συσχετίσουν το υλικό με τις προσωπικές τους απόψεις και εμπειρίες, μέσα από προσεκτικά δομημένες ερωτήσεις.

Παράδειγμα 2: Γνώση, κατανόηση και ανεκτικότητα

Tim Jensen, Δανία

Στη Δανία, αυτή η προσέγγιση χρησιμοποιείται εδώ και πολλά χρόνια στο Λύκειο (gymnasium), όπου στη θρησκευτική εκπαίδευση περιέχεται η διδασκαλία περί των διαφόρων θρησκευτικών παραδόσεων και τα ποικίλα θρησκευτικά φαινόμενα. Τα επίσημα κείμενα, οι οδηγίες προς τους εκπαιδευτικούς και τα σχολικά βιβλία έχουν στοιχεία από τη φαινομενολογική προσέγγιση, όπως χρησιμοποιούνται στις πανεπιστημιακές σπουδές των θρησκειών. Ως σκοπός της διδασκαλίας περιγράφεται η γνώση και η κατανόηση, που βασίζεται σε αμερόληπτες και ουδέτερες προσεγγίσεις. Οι μαθητές προτρέπονται να μάθουν για τη θρησκεία από απόσταση, από τη σκοπιά των ανθρώπων που βρίσκονται εκτός των ορίων, σύμφωνα με την οποία η θρησκεία αντιμετωπίζεται ως ανθρώπινη και κοινωνική δομή. Οι μαθητές ενθαρρύνονται επίσης, να δουν τη θρησκεία από τη θέση εκείνων που βρίσκονται μέσα στα όριά της, χρησιμοποιώντας δεξιότητες ενσυναίσθησης. Μέσω της προσέγγισης αυτής για τη μελέτη των θρησκειών, οι μαθητές έχουν τη δυνατότητα να γνωρίσουν και να δεχθούν ότι οι θρησκείες και τα θρησκευτικά φαινόμενα είναι δυνατόν να γίνουν κατανοητές από πολλές οπτικές γωνίες – την κοσμική, την επιστημονική, τη θρησκευτική και άλλες. Ένα πρόσφατο ερευνητικό πρόγραμμα που είχε ως βάση τη Δανία, επισημαίνει ότι αυτό το είδος θρησκευτικής εκπαίδευσης αρέσει πολύ στους μαθητές. Οι ερωτώμενοι δηλώνουν ότι αυτή η προσέγγιση οδηγεί σε περισσότερη γνώση, κατανόηση και ανεκτικότητα.

Βασικά σημεία της φαινομενολογικής προσέγγισης
- Υπάρχουν εναλλακτικές μορφές της φαινομενολογικής προσέγγισης για τη μελέτη της θρησκευτικής ετερότητας. Βασίζονται περισσότερο στην επιστήμη της φαινομενολογίας της επιστήμης, παρά στην κοινωνική φαινομενολογία. Μερικά βασικά στοιχεία για μια γενική προσέγγιση είναι:

· να διδάσκει κάποιος για να προάγει τη γνώση και την κατανόηση και όχι για να προάγει μια συγκεκριμένη θρησκευτική ή μη θρησκευτική άποψη’

· να αποφεύγει να επιβάλλει τις δικές του απόψεις και στάσεις στον τρόπο ζωής μιας άλλης θρησκείας

· όσο το δυνατόν περισσότερο, να λειτουργεί με ενσυναισθητικά με κάποιον από άλλη θρησκεία ή τρόπο ζωής’

· να διακρίνει ανάμεσα στην κατανόηση και την κρίση ή την αξιολόγηση – καθήκον της φαινομενολογίας είναι να κατανοεί, όχι να κρίνει.

· Εναλλακτική μορφή της προσέγγισης είναι η θεματική εξέταση της θρησκείας, φροντίζοντας με μεγάλη προσοχή να συγκρίνουμε μόνο τα όμοια.
· Η φαινομενολογική προσέγγιση κρίνεται για την αποτυχία της να μπει στο «εσωτερικό» μιας θρησκείας.
· Παρ’ όλα αυτά, η προσέγγιση μπορεί να χρησιμοποιήσει μεθόδους όπως το παίξιμο ρόλων και το θέατρο, ώστε να προσπαθήσει να ανοικοδομήσει τις θρησκευτικές ιδέες και τα αισθήματα κάποιου άλλου.

2. Η ερμηνευτική προσέγγιση
Robert Jackson

Εισαγωγή

Σκοπός της ερμηνευτικής προσέγγισης είναι να παρέχει μεθόδους που να εξελίσσουν την κατανόηση διαφορετικών θρησκευτικών παραδόσεων, κατάλληλες να χρησιμοποιηθούν από όλα τα παιδιά σχολικής ηλικίας. Η ερμηνευτική προσέγγιση έχει κοινά σημεία με την φαινομενολογική προσέγγιση. Για παράδειγμα, έχει σκοπό να αυξήσει τη γνώση και την κατανόηση και έχει ως αρχή ούτε να προωθεί, ούτε να υπονομεύει τη θρησκευτική πίστη. Η ερμηνευτική προσέγγιση λαμβάνει υπόψη την μεταξύ των θρησκειών ετερότητα, αναγνωρίζει την αλληλεπίδραση της θρησκείας και του πολιτισμού, την αλλαγή με το πέρασμα του χρόνου και τις διαφορετικές απόψεις για το τι είναι θρησκεία. Μπορεί να ξεκινήσει με παραδείγματα από θρησκευτικές παραδόσεις, ή με τις ερωτήσεις και τις ανησυχίες των μαθητών. Αυτό δεν βλάπτει, αν ληφθεί μέριμνα ώστε να καλυφθούν τα τρία βασικά πλαίσια που είναι η αναπαράσταση, η ερμηνεία και η έκφραση γνώμης.

Η ερμηνευτική προσέγγιση αναπτύχθηκε στο Πανεπιστήμιο του Warwick στην Αγγλία (Jackson 1997, 2004 α, β, γ, δ, 2005 α, β, γ) και χρησιμοποιήθηκε και σε άλλες χώρες όπως η Γερμανία, η Νορβηγία και η Νότιος Αφρική. Η μεθοδολογία της εδράζει στην εμπειρία από μελέτες πεδίου παιδιών και νέων από διαφορετικά θρησκευτικά υπόβαρθα στη Βρετανία, με τη χρήση μεθόδων της εθνογεωγραφίας και της κοινωνικής ανθρωπολογίας (για παράδειγμα Jackson και Nesbitt 1993’ Nesbitt 2004), σε συνδυασμό με πληροφορίες από άλλους χώρους, όπως της ερμηνευτικής (θεωρία ερμηνείας) και της πολιτισμικής θεωρίας. Ως εκ τούτου, πρόκειται για προσέγγιση που στηρίζεται στις κοινωνικές επιστήμες.

1. Έννοιες κλειδιά

Η ερμηνευτική προσέγγιση χρησιμοποιεί τρεις έννοιες κλειδιά σε σχέση με την ανάλυση της θρησκευτικής ετερότητας, δηλαδή, την αναπαράσταση, την ερμηνεία και την έκφραση γνώμης.
1.1 Αναπαράσταση
Λαμβάνοντας υπόψη πηγές μελετητών της πολιτισμικής θεωρίας και της ιστορίας της απεικόνισης της θρησκείας και των θρησκειών στη Δυτική γραμματεία, η προσέγγιση εκφράζει τον σκεπτικισμό της για τους μετα-Διαφωτισμικούς τρόπους που παρουσιάζουν τις «παγκόσμιες θρησκείες» ως ομοιογενή συστήματα πίστης (Said 1978; Smith 1978). Οι θρησκείες παρουσιάζονται εύκαμπτα με όρους σχέσης μεταξύ προσώπων, στο πλαίσιο συγκεκριμένων ομάδων και ευρύτερων θρησκευτικών παραδόσεων. Η μελέτη των ατόμων, μέσα στα πλαίσια των ποικίλων ομάδων με τις οποίες συνδέονται, προσφέρει μια καλύτερη αντίληψη για τις θρησκευτικές παραδόσεις. Παράλληλα, με τη μελέτη συγκεκριμένων παραδειγμάτων από τη θρησκευτική πίστη και πρακτική, διευκρινίζονται και τονώνονται βασικές έννοιες από τις θρησκείες.

Η προσέγγιση είναι εξίσου κριτική απέναντι στις υπεραπλουστευμένες περιγραφές των πολιτισμών και τη σχέση ανάμεσα στη θρησκεία και τον πολιτισμό, που αντιμετωπίζουν τις θρησκείες και τους πολιτισμούς ως εσωτερικά ομοιογενείς και ξεκάθαρα διαφορετικούς. Βασικές μελέτες στην κοινωνική ανθρωπολογία και άλλες κοινωνικές επιστήμες, δραστηριοποιούνται στην ανάπτυξη πιο εκλεπτισμένων μοντέλων περιγραφής των πολιτισμών, της πολιτισμικής διαδικασίας και της εθνικότητας (για παράδειγμα Barth 1981’ Baumann 1996’ Clifford 1988). Οι «πολιτισμοί» λογίζονται ως δυναμικοί, με εσωτερικές αμφισβητήσεις και ασαφείς παρυφές, ενώ οι άνθρωποι αναγνωρίζεται ότι έχουν την ικανότητα να συνεισφέρουν στον μετασχηματισμό του πολιτισμού, κατασκευάζοντας προσωπικές συνθέσεις με στοιχεία που είναι πιθανόν να αντλήσουν από ποικίλες πολιτισμικές πηγές, συμπεριλαμβανομένων των πατρογονικών τους παραδόσεων. Έτσι, ο «πολιτισμός» περιγράφεται ταυτόχρονα ως απόκτημα και ως διαδικασία. Η προσέγγιση, λοιπόν, χρησιμοποιεί τόσο τη διάσταση της «παραδοσιακής» πολλαπλότητας – ξεκάθαρης ετερότητας που γίνεται αντιληπτή με την παρουσία διαφορετικών θρησκευτικών και εθνικών ομάδων στην κοινωνία – όσο και τη «μοντέρνα» ή «μεταμοντέρνα» πολλαπλότητα, στην οποία πρόσωπα από κάθε πολιτισμικό παρελθόν είναι δυνατόν να αξιοποιήσουν πολιτισμικές ιδέες και πρακτικές από πολλές πιθανές πηγές (δες παραπάνω, 2ο Κεφάλαιο). Η αλληλεπίδραση των δύο αυτών διαστάσεων αιτιολογεί ένα μέρος της ιδεολογικής και πνευματικής ετερότητας που υπάρχει μέσα στις θρησκευτικές παραδόσεις (Jackson 2004 α).

Όσον αφορά στην περιγραφή των θρησκειών, η ερμηνευτική προσέγγιση χρησιμοποιεί τρία «επίπεδα».
[α] Η «παράδοση» είναι το ευρύτερο. Ο όρος «παράδοση» ή «θρησκευτική παράδοση» είναι προτιμότερος από τον όρο «θρησκεία». Κατ’ αυτό τον τρόπο, η χριστιανική παράδοση περιλαμβάνει όλες τις διαφορετικές ομολογιακές και πολιτισμικές εκφράσεις του Χριστιανισμού. Είναι αμέσως ξεκάθαρο πως θα ήταν αδύνατον να αποκτήσουμε πλήρη αντίληψη γι’ αυτό. Είναι εξίσου ξεκάθαρο πως διαφορετικοί άνθρωποι είτε είναι μέσα είτε έξω από μία παράδοση μπορεί να έχουν διαφορετικές απόψεις για τα περιθώριά της. Δεν έχει μεγάλη σημασία. Ο καθένας μας (εκπαιδευτικός ή μαθητής) μπορεί σταδιακά να διαμορφώσει τη δική του άποψη για τις παραδόσεις και τις μεταξύ τους σχέσεις. Κάθε φορά μαθαίνουμε κάτι καινούριο, η προηγούμενη αντίληψή μας για την παράδοση αμφισβητείται και ίσως αλλάζει. Η συζήτηση και η ανάλυση των βασικών εννοιών ταιριάζει σ’ αυτό το επίπεδο και μπορεί να βοηθήσει στο να δημιουργηθεί ένα μεταβατικό πλαίσιο αντίληψης που είναι δυνατόν να αλλάξει καθώς εμπλουτίζεται η γνώση.

[β] Η «ομάδα» είναι το δεύτερο επίπεδο. Η ομάδα μπορεί να είναι ομολογιακή ή σεκταριανική, ή εθνική ή συνδυασμός των προηγούμενων. Μια εργασία που βασίζεται σε μια οικογένεια με Ισλαμικό πολιτιστικό παρελθόν ή στην τοπική ενορία, είναι δυνατόν να προσφέρει πληροφορίες για τις ομάδες’ όπως επίσης είναι δυνατόν να επηρεάσει και να εμπλουτίσει την αντίληψή μας για την ευρύτερη παράδοση.

[γ] Ο «άνθρωπος» είναι το τρίτο επίπεδο. Κάθε άνθρωπος είναι μοναδικός. Σ’ αυτό μόνο το επίπεδο μπορούμε να δεχθούμε το ανθρώπινο πρόσωπο της θρησκείας και να ακούσουμε τις προσωπικές ιστορίες που αχρηστεύουν τα στερεότυπα.

Η εξερεύνηση της σχέσης ανάμεσα στα «επίπεδα» αυτά, μπορεί να είναι απελευθερωτική. Δεν αισθάνεσαι πως πρέπει να γνωρίζεις τα πάντα, διότι κάθε παράδειγμα που εξετάζεται, φωτίζει μια ευρύτερη εικόνα. Η προσέγγιση είναι εύκαμπτη. Με όρους παιδαγωγικής και διδακτικής, μπορείς να ξεκινήσεις με ένα από τα ακόλουθα:

· μια γενική επισκόπηση των βασικών εννοιών μιας παράδοσης’
· μια προσωπική ιστορία (είτε από έναν επισκέπτη στο σχολείο, είτε από άλλη πηγή)’

· τη μελέτη μιας κάποιας ομάδας

· τις γνώσεις και την εμπειρία των μαθητών (συμπεριλαμβάνοντας τις θρησκευτικές εμπειρίες τους ή τις εμπειρίες τους από την απουσία θρησκείας στη ζωή τους).

1.2. Ερμηνεία

Οι ερμηνευτικές μέθοδοι της προσέγγισης σχετίζονται στενά με τις μελέτες της ερμηνευτικής ανθρωπολογίας (Geertz 1983’ Clifford 1988) και τη θεωρία της ερμηνευτικής (Gadamer 1975’ Ricoeur 1988). Αντί να ζητούμε από τους μαθητές να αφήσουν τις πεποιθήσεις τους στην άκρη – όπως κάνουμε στη φαινομενολογική προσέγγιση – η μέθοδος απαιτεί να γίνει σύγκριση και αντιδιαστολή ανάμεσα στις αντιλήψεις των μαθητών και τις αντιλήψεις «εκείνων που βρίσκονται μέσα». Η προσέγγιση χρησιμοποιεί μια κίνηση προς τα πίσω και προς τα εμπρός, ανάμεσα στις αντιλήψεις και τις εμπειρίες του μαθητή και «εκείνου που είναι μέσα». Η ευαισθησία από μέρους του μαθητή είναι πολύ σημαντική και είναι απαραίτητη προϋπόθεση για την ενσυναίσθηση. Το άλλο στοιχείο της ερμηνευτικής προσέγγισης βρίσκεται στην εφαρμογή του μοντέλου της αναπαράστασης, όπως εκτέθηκε παραπάνω – να κινείται κάποιος προς και πέρα ανάμεσα στα πρόσωπα στο περιβάλλον των ομάδων τους και, την ευρύτερη θρησκευτική παράδοση. Τα δύο αυτά στοιχεία επικαλύπτονται στην πράξη.

Η ερμηνευτική μεθοδολογία όχι μόνο επηρεάστηκε από τις μελέτες για τη θεωρία και τη μεθοδολογία, αλλά διαποτίστηκε από την άμεση εμπειρία των εθνογραφικών ερευνών. Μελέτες για παιδιά στη Βρετανία από ποικίλα διαφορετικά θρησκευτικά και πολιτισμικά περιβάλλοντα, χρησιμοποιήθηκαν ως βάση για μεθοδολογικό προβληματισμό και ως πηγή υλικού για την ανάπτυξη προγραμμάτων διδασκαλίας. Έτσι, το πρώιμο υλικό που παρήχθη με τη χρήση της αναπαράστασης, μετά από παρατήρηση και συνεντεύξεις παιδιών και νέων στο οικογενειακό και το κοινοτικό τους περιβάλλον, παρουσίασε τους τρόπους ζωής τους (για παράδειγμα Jackson 1997, σελ. 95-120). Κάποια από τα κείμενα γράφτηκαν περιγράφοντας τα μικρά παιδιά, για τα μικρά παιδιά (Barratt 1994 α, β, γ, δ, ε)’ ενώ άλλα προέβαλλαν εφήβους έχοντας κατά νου, νέους γυμνασιακής ηλικίας (Mercier 1996, Robson 1995, Wayne κ.ά. 1996). Σε όλες τις τάξεις, τα παιδιά, οι νέοι και οι οικογένειες που παρουσιάστηκαν στα βιβλία είχαν ρόλο στην ανάπτυξη και την επιμέλεια των κειμένων, καθώς και στην επιλογή των φωτογραφιών. Σε πρόσφατες επεξεργασίες της προσέγγισης χρησιμοποιήθηκαν άλλες αφετηρίες, όπως βασικές έννοιες ή ερωτήσεις των μαθητών (δες τα παραδείγματα παρακάτω). Η προσέγγιση είναι εύκαμπτη και μπορεί να ξεκινήσει σε κάθε σημείο του ερμηνευτικού κύκλου της μάθησης – παραδείγματα από θρησκείες, βασικές έννοιες, εμπειρίες και ερωτήσεις των μαθητών.

1.3. Έκφραση γνώμης
Η ερμηνευτική προσέγγιση δεν προετοιμάζει απλώς την αύξηση της γνώσης. Υιοθετεί την άποψη πως, για να αυξήσουν την κατανόησή τους, οι μαθητές έχουν ανάγκη να στρέψουν τη σκέψη τους στην απήχηση που έχει η νέα μάθηση στις προηγούμενες αντιλήψεις τους. Η προσέγγιση δίνει ακόμη στον μαθητή μια ενεργό συμμετοχή στη μαθησιακή διαδικασία. Το στοιχείο της ευκαμψίας είναι κατά πολύ μέρος της σύγχρονης κοινωνικής επιστήμης. Για παράδειγμα, οι ανθρωπολόγοι εκπαιδεύονται ώστε να αναλογίζονται την επίδραση του δικού τους υπόβαθρου και της πρότερης εκπαίδευσής τους στην ερμηνεία του νέου πολιτισμικού υλικού. Έτσι, η έκφραση γνώμης καλύπτει διάφορες πλευρές της σχέσης ανάμεσα στην εμπειρία των μαθητών και την εμπειρία εκείνων, τον τρόπο ζωής των οποίων αποπειρώνται να ερμηνεύσουν.

Στην ερμηνευτική προσέγγιση, τρία στοιχεία είναι ιδιαίτερα αναγκαία:

· Οι μαθητές να επανεκτιμούν τις αντιλήψεις τους τις σχετικές με τον κόσμο’
· Οι μαθητές να ασκούν αποστασιοποιημένη κριτική για το υλικό που μελετούν

· Οι μαθητές να αναπτύσσουν μια ζωντανή κριτική για την ερμηνευτική διαδικασία, ασκώντας κριτική αξιολόγηση στις μεθόδους μελέτης.

Οι προσεγγίσεις της διδασκαλίας και της μάθησης έχουν σκοπό να ενθαρρύνουν την έκφραση και την εποικοδομητική κριτική και απαιτούν μεθόδους που δίνουν φωνή στους μαθητές, και τους επιτρέπουν να αποκτήσουν πληροφορίες από τους συνομηλίκους τους και να είναι ικανοί να εξετάσουν διαφορετικές απόψεις για την αλήθεια μέσα στην τάξη. Το «περιεχόμενο» των μαθημάτων είναι, λοιπόν, μια διαδραστική σχέση ανάμεσα στο υλικό που προσφέρει ο εκπαιδευτικός και τη γνώση και την εμπειρία εκείνων που μετέχουν στο μάθημα. Η προσέγγιση στοχεύει σε μια διαλεκτική μορφή μάθησης, που να μπορεί να στεγάσει την ετερότητα και τη διαφορά.

Εφ’ όσον η μάθηση λογίζεται ως ερμηνευτική διαδικασία, είναι απαραίτητο να δοθεί προσοχή στην έκφραση των απόψεων των μαθητών για τη δική τους κοσμοαντίληψη, υπό το φως των σπουδών τους. Η εύκαμπτη δραστηριότητα είναι στενά συνδεδεμένη με τη διαδικασία ερμηνείας. Η ερμηνεία είναι δυνατόν να ξεκινήσει από τη γλώσσα και την εμπειρία κάποιου γνώστη, στη συνέχεια να κινηθεί στην αντίστοιχη του μαθητή και μετά να μετακινηθεί μεταξύ των δύο. Έτσι, η διαδικασία κατανόησης του τρόπου ζωής κάποιου άλλου, δε μπορεί, στην πράξη, να χωριστεί από τη μελέτη των θεμάτων και των ερωτήσεων που προκύπτουν από αυτήν.

Η προσέγγιση βοηθά τους μαθητές να εμπλακούν στη διαφορά. Οτιδήποτε διαφορές κι αν φαίνεται ότι υπάρχουν ανάμεσα στην κοσμοαντίληψη των μαθητών και στον τρόπο ζωής που μελετάται, θα υπάρχουν σημεία επαφής και αλληλεπικάλυψης, καθώς και κοινά στοιχεία. Κάτι που μπορεί να φαίνεται ότι είναι εντελώς διαφορετικό σε πρώτη επαφή, μπορεί να καταλήξει να συνδέεται με την εμπειρία του μαθητή, με τρόπους που αμφισβητούν αδιαμφισβήτητες εικασίες.

Η ικανότητα να εμπλέκεται κάποιος κριτικά με εκείνο που μελετάται, αποτελεί μέρος της διαδικασίας έκφρασης γνώμης. Η διαχείριση μιας τέτοιας κριτικής εργασίας αποτελεί σημαντικό παιδαγωγικό θέμα, ιδιαίτερα σε περιβάλλον διδασκαλίας που είναι ισχυρά πλουραλιστικό. Οι μαθητές έχουν ανάγκη να μάθουν πώς να είναι κριτικοί με εκλεπτυσμένο και εποικοδομητικό τρόπο. Ένας ακόμη ρόλος της κριτικής, ως βασικού στοιχείου της έκφρασης γνώμης, είναι η εμπλοκή των μαθητών στην αναθεώρηση των μεθόδων μελέτης. Η διαδικασία αυτή, είναι δυνατόν να αποκαλύψει ζητήματα εκπροσώπησης και μπορεί να παράγει δημιουργικές ιδέες για τη βελτίωσή του, καθώς το υλικό που μελετήθηκε, παρουσιάζεται σε άλλους. Είναι επίσης δυνατόν να βοηθήσει τους μαθητές να συνειδητοποιήσουν περισσότερο τις προκαταλήψεις που υπάρχουν σε τεχνικές που χρησιμοποιήθηκαν σε άλλες μορφές παρουσίασης.

2. Τα μικρότερα παιδιά και η ερμηνευτική προσέγγιση

Τα πρώτα πειράματα με τη χρήση ερμηνευτικής προσέγγισης χρησιμοποίησαν γραπτά κείμενα γραμμένα ειδικά για μικρά παιδιά ηλικίας 5-8, βασισμένα σε υλικό (συνεντεύξεις, επί τόπου σημειώσεις και φωτογραφίες) που συγκεντρώθηκε στη διάρκεια μελετών πεδίου σε παιδιά και τις οικογένειές τους. Για τα μικρά παιδιά, κάθε βιβλίο εστιάζει σε ένα και μόνο παιδί από μία θρησκευτική ομάδα. Κάθε βιβλίο λέει μια ιστορία, που διηγείται πώς μαθαίνουν τα παιδιά, όταν συμμετέχουν σε θρησκευτικές δραστηριότητες μέσα στην οικογένεια. (Barratt 1994 α, β, γ, δ, ε). Κάθε κείμενο έχει δύο διασκευές: μία στο Βιβλίο Δασκάλου για να το διαβάσει ο δάσκαλος και να το χρησιμοποιήσει ως βάση διαλόγου (Jackson, Barratt και Everington 1994), και ένα απλούστερο κείμενο για τους μαθητές, στα βιβλία των παιδιών. Η ερμηνευτική προσέγγιση έχει εισαχθεί και στο υλικό του Βιβλίου του Δασκάλου, και βοηθά τα παιδιά να συσχετίσουν τις έννοιες, τα συναισθήματα και τις στάσεις που συναντούν στις ιστορίες, με τι δική τους γλώσσα και εμπειρία. Οι έννοιες που αναγνωρίζονται στις σελίδες των βιβλίων, ομαδοποιούνται κάτω από γενικούς θεματικούς τίτλους ως «ιδέες κλειδιά». Από τον χώρο των γενικών αυτών ιδεών, μπορούν να δημιουργηθούν γέφυρες ανάμεσα στην εμπειρία της ζωής των μαθητών στην εμπειρία των παιδιών που παρουσιάστηκαν στην ιστορία. Το «γεφύρωμα» από και προς τις έννοιες, τα συναισθήματα και τις στάσεις των μαθητών και τα αντίστοιχα των χαρακτήρων στις ιστορίες, έχουν σκοπό να βοηθήσουν τα παιδιά να ερμηνεύσουν έναν τρόπο ζωής που δεν τους είναι οικείος. Δημιουργεί επίσης ερωτήματα που σχετίζονται με την εμπειρία των ίδιων των μαθητών. Η προσέγγιση στην εξέλιξή της, μπορεί να χρησιμοποιήσει διάφορα σημεία εκκίνησης.
3. Εφαρμόζοντας την ερμηνευτική προσέγγιση

Ίσως κάποιες από τις παρακάτω προτάσεις σας φανούν χρήσιμες στην προετοιμασία διδακτικού υλικού:

· Να έχετε επίγνωση των δικών σας προγενέστερων γνώσεων και εικασιών.
· Σκεφτείτε τους τρόπους που εσείς ερμηνεύετε τις έννοιες, αξίες, πιστεύω, ιεροτελεστίες κ.λπ. των ανθρώπων που θρησκεύουν. Δημιουργείτε εσείς οι ίδιοι συνδέσμους (γέφυρες) ανάμεσα στον δικό σας κόσμο (ή κόσμους) και στους κόσμους εκείνων που συναντάτε;

· Σημειώστε πώς αναθεωρείτε τον τρόπο που κατανοείτε κάθε παράδοση, καθώς συναντάτε περισσότερα παραδείγματα από την πρακτική τους’
· Αποφύγετε, αν μπορείτε, τις γενικεύσεις, όταν αναφέρεστε σε κάποια θρησκευτική παράδοση. Οι λέξεις «κάποιοι», «λίγοι» και «πολλοί» είναι χρήσιμες όταν διδάσκετε για θρησκευτικά ζητήματα. Το τρίπτυχο, άτομο, ομάδα και ευρύτερη παράδοση που αναπτύχθηκε παραπάνω, είναι ακόμα πιο χρήσιμο. Ένα θέμα που θα επανεμφανίζεται είναι η ετερότητα’ όπως και η ανάγκη να βρείτε στρατηγικές με τις οποίες εσείς και οι συνάδελφοί σας θα εμποδίσετε τη δημιουργία στερεοτύπων.

· Βρείτε τρόπους με τους οποίους να θέσετε σε εφαρμογή το τρίπτυχο (αναπαράσταση, ερμηνεία, έκφραση γνώμης) που θα σας βοηθήσει να οργανώσετε αποτελεσματικά, υλικό για κάθε παράδοση.

· Θα σας φανεί χρήσιμο να συγκροτήσετε ένα λεξιλόγιο/κατάλογο εννοιών για κάθε παράδοση.

· Η επαφή με φίλους και συναδέλφους που ανήκουν στις θρησκευτικές κοινότητες που μελετάτε, μπορεί να ενισχύσει ακόμη περισσότερο την αυτοπεποίθησή σας.

· Εξετάστε όλες τις πηγές σας, ώστε να ανακαλύψετε την «προέλευση» των συγγραφέων/ομιλητών.

· Μπορείτε να ξεκινήσετε με υλικό από μια θρησκευτική παράδοση ή από τις ερωτήσεις και τα ενδιαφέροντα των μαθητών. Δεν έχει σημασία, εφόσον στη διάρκεια της εργασίας καλύπτονται οι αρχές της αναπαράστασης, της ερμηνείας και της έκφρασης γνώμης.
3.1 Παράδειγμα 1: Μαθαίνοντας για τον «άλλον» με τη χρήση της ερμηνευτικής προσέγγισης
Kevin O’Grady, Ηνωμένο Βασίλειο

Εισαγωγή

Το παράδειγμα αυτό δείχνει την εξέλιξη της ερμηνευτικής προσέγγισης με τη χρήση έρευνας δράσης σε ένα σχολείο. Μία από τις ομάδες διδασκαλίας μου κι εγώ συνεργαστήκαμε για να σχεδιάσουμε και να υλοποιήσουμε ένα θέμα για τη θρησκευτική εκπαίδευση, ενώ παράλληλα συγκέντρωνα δεδομένα για τους συντελεστές των μαθησιακών τους κινήτρων. Το θέμα θα μπορούσε εξίσου να είχε διδαχθεί στο μάθημα της Παιδείας Δημοκρατίας.

Θέμα και μέθοδος

Το θέμα αφορούσε στο Ισλάμ. Το σχολείο δεν είχε σχεδόν καθόλου Μουσουλμάνους μαθητές, παρά τη θέση του σε μια μεγάλη, πολιτισμικά ετερόκλητη πόλη. Οι δωδεκάχρονοι και δεκατριάχρονοι μαθητές δεν είχαν πραγματική πρότερη γνώση για το Ισλάμ. Πριν την έναρξη της διδασκαλίας οι μαθητές πρόσθεσαν τις δικές τους ερωτήσεις στο σχέδιο εργασίας του σχολείου’ σημείωσαν επίσης τις προτιμήσεις τους για τους τρόπος μάθησης. Τα πρώτα μαθήματα σχεδιάστηκαν ανάλογα, αργότερα, δύο φορές σε διαφορετικές φάσεις, επαναλήφθηκε αυτή η σύσκεψη, στην οποία οι μαθητές εκτός των παραπάνω, εξέφρασαν τις απόψεις τους για όσα έμαθαν στη διάρκεια των μαθημάτων. Κράτησα ημερολόγιο με τις παρατηρήσεις μου από την αρχή ως το τέλος. Προς το τέλος της εργασίας, οι μαθητές πέρασαν από συνέντευξη με θέμα τη διαδικασία στο σύνολό της. Αποδείχθηκε ότι με το να εμπλακούν, ως συνεργαζόμενοι ερευνητές και σχεδιαστές του έργου, είχαν αυξηθεί τα κίνητρά τους:

· «Ασφαλώς και σε παρακινεί, αν περιμένεις κάτι, που το έχεις σχεδιάσει εσύ ο ίδιος.»

· «Το να σχεδιάζεις το μάθημα, σε κάνει να αισθάνεσαι ότι το ελέγχεις,. Δε νομίζω ότι θα έπρεπε να σχεδιάσετε εσείς ολόκληρο το μάθημα, όμως θα έπρεπε να έχετε κι εσείς λόγο.»
Οι βασικές έννοιες της ερευνητικής προσέγγισης χρησιμοποιήθηκαν ως ακολούθως:

· Όσον αφορά στην αναπαράσταση, οι μαθητές συνειδητοποίησαν πως τα στερεότυπα για το Ισλάμ, όπως, παραδείγματος χάριν, παρουσιάζονται συνήθως στα μαζικά μέσα ενημέρωσης, δεν ανταποκρίνονταν στην διαφορετικότητα της θρησκευτικής ζωής των αληθινών ανθρώπων.

· Όσον αφορά στη ερμηνεία, οι μαθητές έμαθαν πώς να συγκρίνουν και να αντιπαραβάλουν Ισλαμικές έννοιες με ιδέες από τη δική τους εμπειρία και εξερεύνησαν κάποιες από αυτές τις ομοιότητες και διαφορές με θεατρικό παιχνίδι.

· Όσον αφορά στη έκφραση γνώμης, οι μαθητές παρακινήθηκαν να εκφράσουν τις απόψεις τους για τις δικές τους αξίες και πολιτισμικές εικασίες, θέτοντας τις δικές τους ερωτήσεις και ιδέες σε διάλογο με Ισλαμικό υλικό’ με τον τρόπο αυτό, δημιουργήθηκε πραγματική διαπολιτισμική κατανόηση. Δεν επρόκειτο για διάλογο πρόσωπο με πρόσωπο, ήταν όμως διάλογος με το διαφορετικό, που οικοδόμησε τη συνειδητοποίηση και την πολιτισμική κατανόηση, όπως δείχνει το παράδειγμα που έπεται.

Παράδειγμα

Σε ένα μάθημα σχετικό με την οικογενειακή ζωή, οι μαθητές σχημάτισαν θεατρικές ομάδες και οι περισσότερες ετοίμασαν σκηνές σχετικές με ότι πίστευαν πως είναι σημαντικό στην οικογενειακή ζωή. Μια άλλη ομάδα, ερεύνησε τα Ισλαμικά πιστεύω για την οικογενειακή ζωή, μέσα από διάφορα κείμενα, και έφτιαξε ένα πόστερ με πέντε βασικούς συντελεστές. Παρακολουθήσαμε και συζητήσαμε κάθε σκηνή, δημιουργώντας σημεία επαφής με το πόστερ. Έγινε συζήτηση για τις διευρυμένες οικογένειες: υπήρχαν υποδείγματα παραδοσιακών διευρυμένων οικογενειών εργατικής τάξης στην περιοχή, και η μέχρι βραβείου φροντίδα του μαθητή για τους ηλικιωμένους. Αυτό αποδείχθηκε ως καλός τρόπος για να αποδομηθούν κάποιοι από τους προηγούμενους ισχυρισμούς για τους Μουσουλμάνους που «είναι ένα πράγμα σε μεγάλες ομάδες σε μια περιοχή». Με την εμπειρία της πολιτισμικής σύγκρισης, οι Μουσουλμάνοι έγιναν λιγότερο εξωτικοί.

Οι απαντήσεις στις συνεντεύξεις απεικόνισαν την εμπειρία αυξημένης αυτογνωσίας που απέκτησαν οι μαθητές με την ερμηνεία του Ισλάμ:

· «Η σύνδεση γίνεται επειδή, όταν μαθαίνει κάποιος για διαφορετικές θρησκείες, ανακαλύπτεις ποιος είσαι … είτε είσαι Χριστιανός, ή κάποιοι άνθρωποι δεν θέλουν να είναι διαφορετικά πράγματα … ανακαλύπτεις ποιος είσαι μέσα σου.»

· «Μαθαίνουμε για τη Μουσουλμανική ζωή, μετά για το αν σχετίζεται με εμάς, στη ζωή μας.»

· «Στο Ισλάμ έχουν δεδομένους κανόνες, όπως ότι θα πρέπει πάντοτε να βοηθάς τους ηλικιωμένους, και αυτό έκανε κάποιους να σκεφτούν ότι θα έπρεπε να βοηθάμε πάντα και τους γονείς μας.»

Ένα ακόμα στοιχείο της έκφρασης γνώμης είναι η σημασία που δίδεται στη φωνή των μαθητών στο κέντρο της έρευνας.

Δυνατότητες για ευρύτερη εφαρμογή

Το ερώτημα που τίθεται είναι με ποιο τρόπο είναι δυνατόν να μελετηθεί η θρησκευτική ετερότητα –με τη χρήση της ερμηνευτικής προσέγγισης- σε μαθήματα διαφορετικά από τη θρησκευτική εκπαίδευση. Το πιο πάνω παράδειγμα όπου μαθαίνει κάποιος για το Ισλάμ και την οικογενειακή ζωή, είναι δυνατόν να προσαρμοστεί, ώστε να ταιριάζει σε ένα μάθημα για την οικογένεια στο πλαίσιο των κοινωνικών σπουδών ή της παιδείας δημοκρατίας. Έχω συχνά χρησιμοποιήσει μια ερμηνευτική παιδαγωγική στη διδασκαλία της παιδείας δημοκρατίας, για παράδειγμα σε εργασίες για τα πιστεύω και τις αξίες στη σύγχρονη κοινωνία, όπου μπορεί κάποιος να ξεκινήσει με την εξέταση των στάσεων των ίδιων των μαθητών και να τις συγκρίνει με τις αντιλήψεις των άλλων. Όποια κι αν είναι το κομμάτι του προγράμματος διδασκαλίας, το θέμα είναι να βάλουμε τους μαθητές σε μια ερμηνευτική σχέση με τις πηγές. Με αυτό τον τρόπο, οι αξίες τους γίνονται αντικείμενο έκφρασης της γνώμης τους και γίνονται ικανοί να εκφράσουν την άποψή τους για τις αλλαγές στις γνώσεις τους.

3.2 Παράδειγμα 2:
Χρησιμοποιώντας την ερμηνευτική προσέγγιση για να δημιουργήσουμε κίνητρα σε μαθητές ηλικίας 11-12 ετών

Amy Whittall, Ηνωμένο Βασίλειο

Εισαγωγή

Το παρόν παράδειγμα σχετίζεται με την ερμηνευτική προσέγγιση, αλλά χρησιμοποιεί και δεξιότητες ενσυναίσθησης, διάλογο και στοιχεία συνεργατικής μάθησης. Αποστολή του ήταν να σχεδιάσει και να διδάξει μια προσέγγιση στη μελέτη της θρησκευτικής ετερότητας, η οποία θα δημιουργούσε κίνητρα σε μαθητές που αισθάνονταν πως οι σπουδές τους είχαν πολύ λίγες προκλήσεις. Είχε σκοπό να παράγει καλά πληροφορημένους μαθητές, αλλά παράλληλα να τους εμπλέξει με το υπό μελέτη υλικό, ούτως ώστε να αποκτούσαν ευκαιρίες να εξετάσουν την προσωπική τους απάντηση σε βασικές ερωτήσεις. Η εργασία είχε επίσης στόχο να βοηθήσει τους μαθητές να αξιολογήσουν τις δικές τους απαντήσεις, αλλά και των άλλων με αποτέλεσμα να εκφράσουν την άποψή τους για τις αρχικές τους ιδέες. Επίσης, χρησιμοποιήθηκαν οι κατωτέρω παιδαγωγικές αρχές και παιδαγωγικές στρατηγικές (μέσω των οποίων οι αρχές τέθηκαν σε πράξη) ώστε να αναπτυχθούν κατάλληλες μέθοδοι για την τάξη.

1. Γενική Παιδαγωγική Αρχή: παρακίνηση, δεξιότητες σκέψης, εύκαμπτη μάθηση:

· Η παρακίνηση πρέπει να αποτελεί αναπόσπαστο μέρος όλων των μαθημάτων.

· Για να παρακινήσει κάποιος τους μαθητές, τα μαθήματα θα πρέπει να εμπλέκουν δεξιότητες γνωστικής σκέψης, όπως προβλήματα που επιζητούν λύση και έρευνα.

· Η γνώση θα πρέπει να είναι εύκαμπτη. Οι μαθητές θα πρέπει να προσεγγίζουν την πληροφορία ανοιχτά και να επιτρέπονται ευκαιρίες ενσυναισθητικής προσέγγισης του υλικού. Τα μαθήματα θα πρέπει να δίνουν στους μαθητές τη δυνατότητα να σκέπτονται και να αποφασίζουν για τη γνώση που αποκτούν και να μεταφέρουν πληροφορίες από μια περιοχή του υπό εξέταση θέματος σε άλλη.

2. Πρώτη Παιδαγωγική Αρχή για τη Θρησκευτική Εκπαίδευση:

· Η μελέτη των θρησκειών θα πρέπει, όπου είναι δυνατόν, να περικλείει της βασικές αρχές της ερμηνευτικής προσέγγισης, που αφορούν στην αναπαράσταση, την ερμηνεία και την έκφραση γνώμης.

3. Δεύτερη Παιδαγωγική Αρχή για τη Θρησκευτική Εκπαίδευση:

· Οι μαθητές θα πρέπει να παρακινούνται στην εργασία τους, ώστε να θέτουν ως στόχο να πετύχουν τον υψηλότερο βαθμό όσον αφορά τη γνώση, την κατανόηση και την έκφραση.

4. Παιδαγωγικές Στρατηγικές

Οι παρακάτω στρατηγικές, όλες σχετικές με τις παιδαγωγικές αρχές που περιγράφηκαν ανωτέρω, χρησιμοποιήθηκαν ώστε η εργασία να γίνει ενδιαφέρουσα για τους μαθητές,. Οι μαθητές θα πρέπει:

· να είναι ικανοί να κινούνται προς τα πίσω και προς τα εμπρός ανάμεσα στα «μέρη» μιας παράδοσης (για παράδειγμα τα πιστεύω ενός ατόμου), καθώς και στο ευρύ πλαίσιο της παράδοσης’

· να ενθαρρύνονται ώστε να εγείρουν και να απευθύνουν προσωπικές ερωτήσεις και να βρίσκουν περιοχές ενδιαφέροντος’

· να τους δίνονται ευκαιρίες να θέσουν μια ερώτηση και να αναπτύξουν μια υποθετική απάντηση, χρησιμοποιώντας προγενέστερη γνώση και κατανόηση’

· να ενθαρρύνονται στο να αποφασίζουν για τις μεθόδους που πρέπει να χρησιμοποιηθούν ώστε να ερευνήσουν την υπόθεσή τους’

· να τους δίνονται ευκαιρίες να αναπτύξουν διάλογο μεταξύ τους, με τους συνομηλίκους τους και εκπροσώπους της παράδοσης, ώστε να ερευνήσουν την υπόθεσή τους’

· να ενθαρρύνονται ώστε να συγκρίνουν και να αντιπαραβάλλουν αντιλήψεις από τη θρησκευτική παράδοση με τις πλησιέστερες αντίστοιχες δικές τους αντιλήψεις.

· Να τους δίνεται η ευκαιρία να εκφράζουν την άποψή τους για τα στοιχεία που ανακάλυψαν, τόσο σε σχέση με τις γνώσεις τους για την παράδοση, όσο και σε σχέση με τις δικές τους ιδέες και αξίες.

Εφαρμογή στην τάξη: παρουσιάζοντας τον Βουδδισμό

Οι αρχές και οι στρατηγικές που παρουσιάστηκαν παραπάνω, αναπτύχθηκαν στο θέμα του Βουδδισμού, σε τάξη με μαθητές 11 και 12 ετών. Όλες οι δραστηριότητες σχετίστηκαν με τουλάχιστον ένα από τα βασικά στοιχεία της ερμηνευτικής προσέγγισης (αναπαράσταση, ερμηνεία, έκφραση γνώμης).

Οι μαθητές είχαν ασχοληθεί ελάχιστα με τον Βουδδισμό στο παρελθόν, και γι’ αυτό έπρεπε να κινούνται διαρκώς ανάμεσα στην περιορισμένη εικόνα που είχαν για τον Βουδδισμό και την νέα εικόνα που ανακάλυπταν. (1η Στρατηγική). Καθώς υπήρχε μικρή πρότερη γνώση, οι μαθητές ενθαρρύνονταν να θέσουν τις ερωτήσεις τους για τον Βουδδισμό (2η Στρατηγική). Δόθηκε χρόνος στους μαθητές να συζητήσουν σε ομάδες τις ερωτήσεις που ο καθένας είχε θέσει ατομικά και να εξηγήσουν τους λόγους για τους οποίους είχαν ενδιαφέρον για τους ίδιους. Οι ομάδες εστίασαν σε δύο ερωτήσεις που θα ήθελαν να θέσουν και οι ερωτήσεις αυτές έγιναν το επίκεντρο της δραστηριότητάς τους. Ήταν απαραίτητο να δοθεί η δυνατότητα στους μαθητές να αναπτύξουν μια υπόθεση, χρησιμοποιώντας πρότερη γνώση (3η Στρατηγική). Για αποκτήσουν τη δυνατότητα να προχωρήσουν στο παραπάνω, τους ζητήθηκε να καταγράψουν τις αρχικές τους απαντήσεις στις δύο ερωτήσεις, χρησιμοποιώντας στοιχεία από τη γνώση που ήδη είχαν. Έτσι κατασκευάστηκε η υπόθεσή τους.

Στη συνέχεια δόθηκε χρόνος στα μαθήματα να αποφασίσουν τον τρόπο με τον οποίο θα ερευνούσαν ώστε να απαντήσουν στις δύο ερωτήσεις τους. Μπορούσαν να επιλέξουν τις μεθόδους που θα χρησιμοποιούσαν, τις απαραίτητες πηγές, τα καθήκοντα των μελών της ομάδας και την εργασία που θα έκαναν στο σπίτι (4η Στρατηγική). Ήταν απαραίτητο, ως μέρος των παραπάνω, οι μαθητές να εμπλακούν σε διάλογο (5η Στρατηγική). Αυτό έγινε με ποικίλους τρόπους. Μερικές ομάδες έστειλαν γράμμα σε Βουδδιστικές κοινότητες και στη συνέχεια ανέλυσαν τις απαντήσεις που έλαβαν, συγκρίνοντάς τις με την απάντηση του «σχολικού βιβλίου». Άλλες ομάδες μίλησαν με παιδιά από άλλες τάξεις του σχολείου, που ήταν Βουδδιστές. Όλες οι ομάδες ενθαρρύνθηκαν, σε κάθε μάθημα, να συγκρίνουν την εργασία τους, συζητώντας στην τάξη με άλλους μαθητές που ερευνούσαν διαφορετικές περιοχές του Βουδδισμού. Αυτό τους βοήθησε να οικοδομήσουν μια ευρύτερη εικόνα για την παράδοση σε ένα τμήμα της οποίας αφορούσαν οι ερωτήσεις τους (αναπαράσταση και ερμηνεία).

Η 6η και η 7η Στρατηγική εστιάζονται σε στοιχεία έκφρασης της γνώμης. Αυτό επιτεύχθηκε όταν οι μαθητές έγραψαν μια τελική έκθεση για την έρευνά τους. Για την 6η Στρατηγική, ζητήθηκε από τους μαθητές να κρίνουν αν από τη μελέτη τους είχαν μάθει κάτι σχετικό με τις ιδέες τους. Μπορούσαν να δουν κάποια σύνδεση μεταξύ των δικών τους ιδεών και των ιδεών του Βουδδισμού; Ένας μαθητής θεώρησε ότι ο τρόπος που παρουσιάζονται η ιδέα του νιρβάνα στον Βουδδισμό και του παραδείσου στο Ισλάμ, φαίνονταν, κατά κάποιο τρόπο, σχετικοί. Τελικά, δόθηκε στους μαθητές η δυνατότητα να ανατρέξουν στις υποθέσεις τους. Τους ζητήθηκε να αναλύσουν το πόσο ακριβείς ήταν στις αρχικές τους ιδέες και να προσπαθήσουν να το ερμηνεύσουν. Είχαν αντλήσει γνώση για τις άλλες θρησκείες και τις είχαν χρησιμοποιήσει στον Βουδδισμό; Είχαν κάνει ακριβείς ή ανακριβείς υποθέσεις; Η διαδικασία τους επέτρεψε να εξετάσουν τον τρόπο που χρησιμοποίησαν τις γνώσεις τους για τη θρησκευτική ετερότητα και τον τρόπο που τις εφάρμοσαν σε μια συγκεκριμένη παράδοση.
Υιοθέτηση της μαθησιακής προσέγγισης
Μέσω της εργασίας αυτής, οι μαθητές ενεπλάκησαν σε μια διαδικασία κίνησης μέσα και έξω από τη θρησκευτική παράδοση, δημιουργώντας εννοιολογικές συνδέσεις και αντλώντας στοιχεία από την πρότερη γνώση (αναπαράσταση και ερμηνεία). Κάθε μαθητής κινητοποιήθηκε σε επίπεδο κατάλληλο γι’ αυτόν –τα όρια του έργου αφαιρέθηκαν και η εργασία ανταποκρίθηκε στις ποικίλες ακαδημαϊκές ανάγκες των μαθητών. Οι μαθητές απέκτησαν μια νέα εικόνα για τη Βουδδιστική παράδοση, καθώς ενεπλάκησαν σε μια διαδικασία έκφρασης των Βουδδιστικών αλλά και των δικών τους ιδεών. Η εργασία στην τάξη αξιοποίησε τις δεξιότητες της ανάλυσης, της έκφρασης και της διερεύνησης και αποδείχθηκε ότι προσέλκυσε όλους όσοι ασχολήθηκαν. Οι μαθητές, με τις εξατομικευμένες γνωστικές και ερμηνευτικές δραστηριότητες, παρουσίασαν αυξημένη κινητικότητα.

Βασικά σημεία της ερμηνευτικής προσέγγισης

· Οι θρησκευτικές παραδόσεις θα πρέπει να παρουσιάζονται όχι ως ομοιογενή και κλειστά συστήματα, αλλά με τρόπο ώστε να αναγνωρίζεται η ετερότητα στο εσωτερικό των θρησκειών και η μοναδικότητα του κάθε μέλους, καθώς και το γεγονός πως κάθε πρόσωπο είναι αντικείμενο πολλών επιρροών.

· Δεν θα πρέπει να περιμένει κάποιος ότι οι μαθητές θα αφήσουν κατά μέρος τις πεποιθήσεις τους (όπως στη φαινομενολογία), αλλά θα πρέπει να συγκρίνουν τις αντιλήψεις τους, με τις αντιλήψεις των άλλων: «η άποψη των ίδιων των μαθητών αποτελεί ουσιαστικό μέρος της διαδικασίας μάθησης».

· Οι μαθητές θα πρέπει να επανεκτιμούν τον τρόπο ζωής τους’ θα πρέπει να ασκούν εποικοδομητική κριτική στο υλικό που μελετούν’ και θα πρέπει να έχουν συνεχή επίγνωση των μεθόδων που χρησιμοποιούν, εκφράζοντας τη γνώμη τους για τη φύση της μάθησής τους. Τα παραπάνω αποτελούν τα τρία στοιχεία της έκφρασης γνώμης.
3. Η διαλεκτική προσέγγιση
Albert Raasch

Εισαγωγή

Όσο οι άνθρωποι διαλέγονται, δεν κάνουν πόλεμο. Υπ’ αυτή την έννοια, ο διάλογος αποτελεί εκπαιδευτικό εργαλείο για την αποφυγή των συγκρούσεων - γενικά των διαπολιτισμικών συγκρούσεων και ιδιαίτερα των θρησκευτικών συγκρούσεων. Ο κεντρικός ρόλος που έχει ο διάλογος προκάλεσε τη δημιουργία μιας εκπαιδευτικής θεωρίας γι’ αυτόν, ο διεπιστημονικός ρόλος της οποίας αντανακλά τις πολλές του πλευρές: θρησκευτική, γλωσσική, κοινωνική, ηθική και άλλες. Για να ξεκαθαρίσουμε αυτόν τον ρόλο, χρησιμοποιούμε μια έννοια που έχει αποδειχθεί πολύτιμη στις μελέτες για τη διαπολιτισμική επικοινωνία γενικά και γι’ αυτό μπορεί να μας καθοδηγήσει μας οδηγεί διαμέσου της δια-θρησκευτικής διάστασης, που είναι απλά μία, αλλά απαραίτητη διάσταση του δια-πολιτισμού.

1. Λειτουργίες του διαλόγου

Σύμφωνα με αυτό το μοντέλο, ο διάλογος ανταποκρίνεται σε έναν αριθμό λειτουργιών, που μπορεί να είναι αθροιστικές, και ασφαλώς δεν αποκλείει η μία την άλλη. Συνιστούν διαφορετικές πλευρές του όλου, ή ακριβέστερα, ο διάλογος διέρχεται από διάφορα στάδια. Το μοντέλο, λοιπόν, αντικατοπτρίζει μια δυναμική διαδικασία και βοηθά στον διδακτικό και μαθησιακό διάλογο. Γι’ αυτό, ο διάλογος αποτελεί πρακτικό εκπαιδευτικό εργαλείο και προσπαθεί να ξεκαθαρίσει τους αντικειμενικούς στόχους κάθε μορφής εκπαίδευσης που έχει σκοπό να εξασφαλίσει την ειρήνη, θρησκευτική ή άλλη:

· διάλογος που υπηρετεί την ανακάλυψη των άλλων: των οριζόντων τους, των αξιών, των πιστεύω κ.λπ.’

· διάλογος που στοχεύει στην καλύτερη αυτογνωσία: μέσω της σύγκρισης με τον άλλον και της αλληλεπίδρασης.’

· βασισμένος στη γνώση που εξασφαλίστηκε παραπάνω, διάλογος που βοηθά στην απόκτηση της ενσυναίσθησης, δεξιότητας με μεγάλη αξία και βασική προϋπόθεση για τα στάδια που έπονται’

· πρακτική συνεργασία μεταξύ των πίστεων και ανάμεσα στους οπαδούς διαφορετικών θρησκευτικών παραδόσεων, που είναι αδύνατη χωρίς την ενσυναίσθηση που αναφέρεται στο τρίτο στάδιο’

· ξεπερνώντας την απλή συν-εργασία, μια απώτερη επιδίωξη είναι να αναπτυχθεί μια ταυτότητα μέσω, πάνω και υπεράνω των στοιχείων που διαχωρίζουν τις θρησκείες’ μια τέτοια ταυτότητα δεν αρνείται τις διαφορές που υπάρχουν, αλλά δίνει έμφαση στα κοινά στοιχεία των πίστεων. Για να χρησιμοποιήσουμε την κατάλληλη μεταφορά, είναι σαν να μοιράζεται κάποιος την ίδια στέγη ή ομπρέλα, ψάχνοντας να βρει καταφύγιο. Σε τέτοιου είδους περιπτώσεις μιλάμε για μια μορφή δια-θρησκευτικού διαλόγου, ο οποίος όχι μόνο αποφεύγει τις διαμάχες και τους ανταγωνισμούς, αλλά προχωρεί πέρα από την απλή συν-ύπαρξη και προωθεί την κοινωνία των ανθρώπων.

Για να επιτύχει, η προσέγγιση προϋποθέτει έναν πιο ακριβή ορισμό του «πραγματικού» διαλόγου.

Όσοι διαλέγονται και αναζητούν την πρόοδο στην κατεύθυνση που εκτέθηκε παραπάνω, πρέπει να ακούνε ο ένας τον άλλον. Αυτό μπορεί να είναι αναντίρρητο, όμως τα πράγματα δεν γίνονται συνήθως έτσι. Ο σεβασμός για τον άλλον αποτελεί πρωταρχική επιδίωξη της θεωρίας του διαλόγου.

2. Εννοιολογικά χαρακτηριστικά του διαλόγου

Ο διάλογος, όμως, απαιτεί περισσότερα. Είναι απαραίτητο να κατανοήσουμε τα εννοιολογικά χαρακτηριστικά της γλώσσας του άλλου. Πρέπει να τα αναλύσουμε, ώστε να τα συγκρίνουμε με το «λεξικό» του άλλου. Οι εταίροι στο διάλογο πρέπει να αποπειραθούν, μέσα από μια διαδικασία σύγκρισης, να φτάσουν σε μία κοινή, ή τουλάχιστον διαφανή, γλώσσα με βάση την οποία να μπορούν να καταλάβουν ή να «δεχθούν» ο ένας τον άλλον. Η εννοιολογική εργασία, που αποτελεί κατ’ εξοχήν καθήκον της θεωρίας του διαλόγου, θα πρέπει να συμπληρωθεί με μια ρεαλιστική, ή καλύτερα, ρεαλ-γλωσσολογική διάσταση.

Η ρεαλ-γλωσσολογία, επιδιώκει να ορίσει τη σχέση ανάμεσα σε ένα κείμενο καθ’ εαυτό και τη λειτουργία που υπηρετεί, ανεξάρτητα από το αν είναι η επιδιωκόμενη ή όχι. Με συγκεκριμένους όρους, ο ακροατής πρέπει όχι μόνο να ρωτά τι λέει ο άλλος, αλλά και τι θέλει να πει, ποια είναι η πρόθεσή του ή ποιες είναι οι προθέσεις του. Τα συμφραζόμενα πρέπει, λοιπόν, να ενσωματωθούν στην ερμηνεία των λέξεων, να γίνει μια επιλογή ανάμεσα στις διάφορες πιθανές ερμηνείες και οι κατά περίπτωση λέξεις να συγκριθούν με ότι έχει ήδη ειπωθεί και ότι θα ακολουθήσει στον διάλογο ή την επικοινωνία. Πρέπει να δοθεί σημασία στο πρόσωπο που μιλάει και στις κοινωνικές σχέσεις με το πρόσωπο που μιλάει ή ακούει. Πρέπει να αποκτήσουν νόημα εκείνα που θεωρούνται αυτονόητα και που δεν έχουν λεχθεί, οι συχνές ηθελημένες διφορούμενες έννοιες, ολόκληρο το ρεπερτόριο, με άλλα λόγια οι στρατηγικές που χρησιμοποιεί ο άλλος στο δικό του κομμάτι του διαλόγου. Είναι αυτονόητο, ότι εφαρμόζεται η αντίστροφη διαδικασία όταν είναι η σειρά του ακροατή να μιλήσει.

Για να κατανοήσουμε την πρακτική λειτουργία, πρέπει να έχουμε στο νου μας πως οτιδήποτε λέγεται ή εκφράζεται έχει μια λειτουργία στον διάλογο απέναντι στον άλλον, με άλλα λόγια μια κοινωνική λειτουργία. Ένας διάλογος δεν είναι μια σειρά προτάσεων, αλλά μια αλληλουχία διατυπώσεων ή δηλώσεων. Κάθε δήλωση είναι μια «πράξη». Και ο όρος «λειτουργία» υπονοεί επίσης την «επίπτωση». Όσοι παίρνουν μέρος σ’ ένα διάλογο έχουν την ευθύνη των λεγομένων τους.

Το να μαθαίνουμε πώς να μπούμε σε διάλογο σημαίνει να μαθαίνουμε να σεβόμαστε τον άλλον ως εταίρο και να δεχόμαστε την ευθύνη να πετύχουμε, σε συνεργασία με τον άλλον, ένα ικανοποιητικό αποτέλεσμα του διαλόγου. Η «αίσθηση» ή το «νόημα» μιας δήλωσης πρέπει να εδραιωθεί με τη συνεργασία μεταξύ των εταίρων. Ένας διάλογος δε μπορεί να σπάσει σε μια σειρά μεμονωμένων πράξεων, είναι ο ίδιος πράξη, είναι, κατά κάποιο τρόπο, ένα είδος υπερ-πράξης.

Ένας αποτυχημένος διάλογος μπορεί να σημάνει το τέλος της επικοινωνίας ή ακόμα και το τέλος της επαφής των προσώπων. Ο διάλογος είναι κοινωνική πράξη με όλες τις επιπτώσεις που μπορεί να φανταστεί κάποιος, καλές ή κακές. Ο διάλογος, λοιπόν, κατευθύνεται προς ένα συμπέρασμα, γίνεται σε διάφορα επίπεδα και οργανώνεται σε διάφορα στάδια. Γι’ αυτό, ο διάλογος αποτελεί πολύτιμο εργαλείο σε συνθήκες όπου οι επιπτώσεις από την αποτυχία της επικοινωνίας ανάμεσα σε ανθρώπους ή πίστεις είναι προφανείς.

2.1 Παράδειγμα:
ο διάλογος μαθητή με μαθητή, ως εργαλείο για τη θρησκευτική εκπαίδευση και άλλα μαθήματα στο δημοτικό
Julia Ipgrave, Ηνωμένο Βασίλειο

Διαλεκτική θρησκευτική εκπαίδευση

Οι παιδαγωγικές αρχές και οι στρατηγικές της διαλεκτικής προσέγγισης προέκυψαν από έρευνα σχετική με τη θρησκευτική και πολιτισμική επιρροή που ασκούν το ένα στο άλλο τα παιδιά του σχολείου μου (στο Leicester, Αγγλία). Τα δεδομένα συλλέχθηκαν με μια σειρά συζητήσεων στη διάρκεια των οποίων, τα παιδιά που έλαβαν μέρος, ερεύνησαν θέματα πίστης και θρησκευτικής ταυτότητας. Η εμπλοκή με τις διερευνητικές συζητήσεις κέντρισε το ενδιαφέρον των παιδιών για ερωτήσεις θρησκευτικού περιεχομένου, παρείχε ασφαλές βήμα όπου μοιράστηκαν θέματα που τα ενδιέφερε, τους προσέφερε ευκαιρίες να ασκήσουν τις κριτικές τους δεξιότητες, έδωσε φωνή στους μέτριους μαθητές και προήγε μια αίσθηση ηθικής σοβαρότητας, καθώς αντιμετώπιζαν τα θέματα με τόλμη και πρότειναν τις δικές τους λύσεις σε μερικά από τα «μεγάλα ζητήματα» της ζωής.

Από το πρόγραμμα προέκυψε μια τριπλή αντίληψη για τον διάλογο:

· Πρωτεύων διάλογος: η αναγνώριση της ετερότητας και της αλλαγής, μια καθημερινή αναμέτρηση με διάφορες οπτικές, αντιλήψεις και ιδέες.

· Δευτερεύων διάλογος: θετική ανταπόκριση στον πρωτεύοντα διάλογο, ανοιχτωσύνη στη διαφορά και στο ενδεχόμενο να αλλάξει κάποιος μέσω της αναμέτρησης.

· Τριτεύων διάλογος: η δραστηριότητα του ίδιου του διαλόγου’ οι μορφές και οι δομές της λεκτικής ανταλλαγής, που αντλούνται από τον πρωτεύοντα και τον δευτερεύοντα διάλογο.

Εφαρμόζοντας τη διαλεκτική προσέγγιση στην τάξη

Σε ακολουθία με το ερευνητικό πρόγραμμα, το διαλεκτικό μοντέλο εφαρμόστηκε στο πολυπολιτισμικό δημοτικό σχολείο στο οποίο εργαζόμουν και στη συνέχεια επηρέασε την ανάπτυξη της θρησκευτικής εκπαίδευσης σε άλλα σχολεία του Leicester. Οι εφαρμογές της τριπλής αντίληψης του διαλόγου εκτίθενται παρακάτω με πρακτικά παραδείγματα από το σχολείο μου (Ipgrave 2001, 2003).

Πρωτεύων διάλογος

· Αναγνωρίζοντας την ετερότητα των εμπειριών, οπτικών, αντιλήψεων και ιδεών που υπάρχουν μέσα στην τάξη.

· Χρησιμοποιώντας τα παραπάνω ως πηγή στις συζητήσεις που γίνονται στην τάξη με θέμα την πίστη και τις αξίες.

· Εισάγοντας περισσότερες οπτικές στις συζητήσεις στην τάξη

Το σχολείο στο οποίο εισήγαγα την διαλεκτική θρησκευτική εκπαίδευση έχει ιδιαίτερα διαφορετικούς μαθητές με διαφορετικό εθνικό, θρησκευτικό και πολιτισμικό υπόβαθρο, γεγονός που αποτέλεσε πηγή για τις συζητήσεις. Η εμπειρία της αντιμετώπισης του διαφορετικού που είχαν τα παιδιά, επεκτάθηκε περισσότερο μέσω συνεντεύξεων με επισκέπτες από διαφορετικές θρησκευτικές κοινότητες, καθώς και με τη συνεργασία μέσω email, με παιδιά από ένα Ρωμαιοκαθολικό σχολείο των προαστίων της ίδιας πόλης και ένα δημοτικό σχολείο στην ως επί το πλείστον αγροτική περιοχή του Ανατολικού Sussex. Το υλικό για τη συζήτηση προήλθε από διαφορετικές θρησκευτικές παραδόσεις. Άλλες φωνές που ακούστηκαν στην τάξη ήταν παραθέματα από ανθρώπους διαφόρων πιστεύω ή οπτικών ή που είχαν αντίθετες θέσεις στα ηθικά ζητήματα που συζητήθηκαν από τα παιδιά.

Δευτερεύων διάλογος

· Προωθώντας ένα ήθος στην τάξη, στο οποίο τα παιδιά επιθυμούν να ασχοληθούν με τη διαφορά, να μοιραστούν τις απόψεις τους και να μάθουν από τους άλλους.

· Εμπλέκοντας τα παιδιά στη σύσταση αρχών για τη Θρησκευτική Εκπαίδευση.

· Ενθαρρύνοντας την υποβολή ερωτήσεων, ώστε να αναπτυχθεί ενδιαφέρον για τις εμπειρίες και τις απόψεις των άλλων.

Τα παιδιά με τα οποία εργάσθηκα είχαν λόγους να έχουν επίγνωση των εντάσεων που συνήθως συνοδεύουν τη θρησκευτική διαφορετικότητα. Οι διεθνείς εντάσεις (ο πόλεμος στο Αφγανιστάν και στο Ιράκ, το Παλαιστινιακό και οι διακοινοτικές ταραχές στην Gujarat) επηρέασαν το κοινό αίσθημα στις διάφορες κοινότητες της πόλης. Ενάντια σ’ αυτό το υπόβαθρο, τα παιδιά είχαν διδαχθεί τις δεξιότητες της ακρόασης και της μάθησης από τους άλλους. Στη θρησκευτική εκπαίδευση ενθαρρύνθηκαν να συζητήσουν και να διατυπώσουν τους βασικούς κανόνες που διέπουν τη μελέτη αυτών των ίδιων των θρησκειών. Σε μια από τις τάξεις μου, με δεκάχρονα παιδιά, για παράδειγμα, τα παιδιά επέλεξαν από τις συζητήσεις τους τρεις αρχές ως οδηγό για τη μελέτη τους: να σέβονται στη θρησκεία του καθενός’ να συζητούν και να σκέπτονται σοβαρά για τις διαφορές’ να είναι έτοιμοι να μάθουν καινούργια πράγματα «ακόμα και για τη δική μας θρησκεία». Αυτοί οι κανόνες αναθεωρήθηκαν και χρησιμοποιήθηκαν ως επιτυχημένα κριτήρια, όταν οι μαθητές αξιολόγησαν τις γνώσεις τους στο τέλος των μαθημάτων. Οι μαθητές ενθαρρύνθηκαν να διαμορφώσουν τις δικές τους ερωτήσεις όταν ασχολούνταν με άλλες θρησκείες και οπτικές. Διδάχθηκαν επίσης να προσπαθήσουν να δουν τη δική τους παράδοση από την οπτική γωνία που τη βλέπουν οι άλλοι. Ζητήθηκε, για παράδειγμα, από παιδιά που είναι Μουσουλμάνοι να παρακολουθήσουν ένα βίντεο για την ιερή πορεία χατζ, παριστάνοντας ότι είναι επισκέπτες από άλλο πλανήτη, ώστε να βρουν στοιχεία που θα τους φαίνονταν ιδιαίτερα περίεργα και να συγκροτήσουν έναν κατάλογο ερωτήσεων που θα ήθελαν να θέσουν.

Τριτεύων διάλογος

· χρησιμοποιώντας μια ποικιλία μεθόδων, στρατηγικών και ασκήσεων ώστε να διευκολύνουμε τον διάλογο στο σχολείο.

· Οργανώνοντας ασκήσεις που ενθαρρύνουν τους μαθητές να εκφράζουν απόψεις, να διαπραγματεύονται και να αιτιολογούν.

· Προσφέροντας ερεθίσματα που να θέτουν σε λειτουργία και να ενισχύουν τη συζήτηση και τον διάλογο (για παράδειγμα εικόνες, ταινίες, βίντεο, μελέτες πεδίου, ιστορίες και διδασκαλίες από διαφορετικές παραδόσεις).

Τα παιδιά χρησιμοποιούν ασκήσεις ταξινόμησης με τις οποίες πρέπει να χωρίσουν σε κατηγορίες ή να βάλουν σε σειρά κάρτες με διαφορετικές δηλώσεις, λέξεις ή εικόνες. Καθώς το κάνουν, οργανώνουν τις σκέψεις τους, διαπραγματεύονται με τους άλλους και αιτιολογούν τις επιλογές τους. Σε μια τάξη με οκτάχρονα παιδιά, ξεκινώντας μια μελέτη για το Ισλάμ, ζητήθηκε να βρουν διαφορετικούς τρόπους να συνεχίσουν τη δήλωση: «Μουσουλμάνος είναι κάποιος που …». Στη συνέχεια, σε ομάδες, έπρεπε να βρουν τέσσερις πιθανές συνέχειες και να τις βάλουν σε κάρτες. Όλες οι δηλώσεις μοιράστηκαν και ταξινομήθηκαν πρώτα υπό τον τίτλο «πίστη» και «πρακτική» (εγείροντας συζητήσεις για τη σχέση μεταξύ των δύο αυτών) και έπειτα, ανάλογα με το αν οι δηλώσεις είχαν ισχύ μόνο για Μουσουλμάνους ή αν θα ήταν δυνατόν να ισχύουν για διάφορες κατηγορίες μη Μουσουλμάνων. Μια άλλη δραστηριότητα που βοηθά τα παιδιά να ασχοληθούν με διαφορετικές οπτικές είναι τα παιχνίδια ρόλων, στα οποία, διαφορετικές ομάδες ή πρόσωπα πρέπει συζητήσουν μια υπόθεση από την οπτική μιας συγκεκριμένης ομάδας ενδιαφερόντων. Μια υπόθεση που χρησιμοποιήθηκε μ’ αυτό τον τρόπο, ήταν η ιστορία μιας ανθρωποφάγου τίγρης που τρομοκρατούσε ένα χωριό Ινδιάνων. Τα παιδιά ανέλαβαν τους ρόλους του οικολόγου, του τουρίστα, της μητέρας, του χαροκαμένου παππού και του κυβερνητικού υπαλλήλου, καθώς συζητούσαν αν έπρεπε να κυνηγηθεί και να φονευθεί η τίγρη ή όχι.

Διάλογος πέρα από την τάξη

Η διαλεκτική προσέγγιση στην Θρησκευτική Εκπαίδευση έχει επεκταθεί με επιτυχία πέρα από την τάξη, ώστε να προωθήσει την διαθρησκευτική και διαπολιτισμική αντίληψη, με email, ανάμεσα σε μαθητές από διάφορα δημοτικά σχολεία περιοχών του Ηνωμένου Βασιλείου, που έχουν αντιθέσεις. Η χρήση του μοντέλου του διαθρησκευτικού διαλόγου με ηλεκτρονικό ταχυδρομείο αναπτύχθηκε σε δύο σχολεία του Leicester, όπου σχολεία από το την περιοχή του κέντρου συνδέθηκαν με σχολεία των προαστίων, σχολεία της πόλης με αγροτικά σχολεία, «λευκά» σχολεία με σχολεία εθνολογικά μεικτά. Κάθε παιδί επικοινωνεί με email, με τον εταίρο του από το σχολείο που έχει αδελφοποιηθεί με το δικό του. Οι ανταλλαγές μεταξύ των παιδιών ακολουθούν ένα συγκροτημένο σχέδιο που εναρμονίζεται με τα σχέδια εργασίας της θρησκευτικής εκπαίδευσης και των δύο σχολείων. Ερωτήσεις και ιδέες που προκύπτουν στα μαθήματα της θρησκευτικής εκπαίδευσης, προωθούνται στον διάλογο με email και το υλικό από τις ανταλλαγές, χρησιμοποιείται διαδοχικά για να εμπλουτίσει τη συζήτηση στην τάξη.

Ο διάλογος εξελίσσεται σε τέσσερα στάδια:

· Εισαγωγή: κάνοντας φίλους, συζητώντας για ενδιαφέροντα και χόμπυ, αγαπημένα τηλεοπτικά προγράμματα και ποδοσφαιρικές ομάδες.

· Κοινοποίηση εμπειριών: ανακαλύπτοντας ο καθένας στοιχεία για τις οικογενειακές παραδόσεις και τις θρησκευτικές συνήθειες του άλλου.

· Ερωτήσεις πίστης: συζητώντας τις πεποιθήσεις τους για μερικά βασικά ερωτήματα όπως: η ζωή μετά το θάνατο, η ύπαρξη των αγγέλων, η αρχή του κόσμου.

· Συζήτηση για την ηθική: συζητώντας για θέματα ηθικής, όπως: η χρήση βίας, τα δικαιώματα των ζώων, τα τυχερά παιχνίδια.

Σε κάποιες περιπτώσεις, τα σχολεία μπόρεσαν να οικοδομήσουν στις φιλίες που αναπτύχθηκαν ανάμεσα στους μαθητές τους και να οργανώσουν άλλες δραστηριότητες στο πλαίσιο των διαπολιτισμικών συναντήσεων. Μεταξύ των άλλων έγιναν ανταλλαγές συνελεύσεων, αθλητικές δραστηριότητες στο πάρκο της πόλης και κοινές επισκέψεις σε χώρους της πόλης. Για δύο συνεχή χρόνια, παιδιά από ένα σχολείο του Leicester όπου οι περισσότεροι μαθητές είναι Μουσουλμάνοι και οι Ρωμαιοκαθολικοί φίλοι τους μοιράζονταν μια μέρα αφιερωμένη στους χώρους λατρείας κατά την οποία τα παιδιά που ήταν Μουσουλμάνοι ξεναγούσαν τους Χριστιανούς φίλους τους στο τζαμί και τα παιδιά που ήταν Χριστιανοί ξεναγούσαν τους Μουσουλμάνους φίλους τους στην εκκλησία τους. Μετά την ξενάγηση, τα παιδιά συγκεντρώθηκαν στο εργαστήρι πληροφορικής του σχολείου τους και έφτιαξαν ηλεκτρονικούς οδηγούς για τους δύο τόπους προσευχής. Τα ίδια τα λόγια των παιδιών παρουσιάζουν τις δικές τους απόψεις για την επιτυχία του διαλόγου με email στην προώθηση της θετικής διαπολιτισμικής αντίληψης:

· «[Το πρόγραμμα] έκανε τους Χριστιανούς να φαίνονται πραγματικοί άνθρωποι. Χρησιμοποιούμε διαφορετικά ονόματα για τους θεούς και τους προφήτες μας αλλά πρόκειται για τον ίδιο θεό και κάποιοι από τους προφήτες μας είναι ίδιοι» (Μουσουλμάνος, Leicester).

· Πραγματικά το απολαύσαμε, γιατί είχαμε την ευκαιρία να επικοινωνήσουμε με παιδιά που είναι μακρυά και έχουν διαφορετική πίστη. (Χριστιανός, Ανατολικό Sussex).
4. Η συνκειμενική προσέγγιση
Heid Leganger-Krogstad

Εισαγωγή

Είναι γεγονός πως το σύνολο της εκπαίδευσης είναι συνκειμενικό. Είναι, λοιπόν, απαραίτητο να υπάρχει συνκειμενική προσέγγιση στην εκπαίδευση; Δεν θα ταίριαζε καλύτερα μια πιο καθολική προσέγγιση στην εποχή της παγκοσμιοποίησης; Μια καθολική προσέγγιση προφανώς μέσω της κοινής γνώσης, θα ήταν δυνατόν να προωθήσει κοινές αξίες και ίσως θα δημιουργούσε μεγαλύτερη κατανόηση μεταξύ των ανθρώπων. Ή μήπως ισχύει το αντίθετο; Η συνκειμενική προσέγγιση λαμβάνει υπόψη το γεγονός πως η γνώση είναι συνκειμενικά περιορισμένη και πως κάθε άνθρωπος βλέπει τη ζωή από διαφορετική οπτική και δεν μπορεί να απελευθερωθεί από αυτό, παρά μόνο με συνειδητή προσπάθεια. Η συνκειμενική προσέγγιση εξετάζει τα γυαλιά που δίνει ο πολιτισμός στους ανθρώπους να φορέσουν, για να κοιτάξουν τον κόσμο μέσα από αυτά. Η καθολική αντίληψη θεωρείται ότι είναι το κύριο αντικείμενο της συνκειμενικής προσέγγισης, αλλά για την επίτευξη αυτού του κοινού στόχου, προτείνει έναν διαφορετικό δρόμο από κάποιου είδους παγκόσμια ή Ευρωπαϊκή προσέγγιση.

1. Παγκοσμιοποίηση

Παγκοσμιοποίηση είναι το να κάνουμε τον κόσμο ταυτόχρονα μικρότερο και μεγαλύτερο. Ο κόσμος γίνεται μικρότερος καθώς η γη γίνεται κοινή σφαίρα της ανθρώπινης αλληλεπίδρασης δια μέσου εθνικών και πολιτισμικών συνόρων, αλλά γίνεται κατά πολύ μεγαλύτερος όσον αφορά στους ανθρώπους και τους τόπους στο χάρτη που επιβάλλονται στην Ευρωπαϊκή μας αίσθηση. Από τη μία μεριά υπάρχει διασύνδεση και ενωτικά επακόλουθα και από την άλλη ανεξαρτησία και κατακερματισμός.

Οι νέες τεχνολογίες πληροφόρησης δημιουργούν μια κοινωνία της πληροφορίας που εξαλείφει το πρόβλημα της έλλειψης πληροφόρησης που υπήρχε. Τώρα, η πληθώρα πληροφοριών δημιουργεί νέες δυνατότητες, προκλήσεις αλλά και προβλήματα. Γίνεται ολοένα και περισσότερο προφανές, ότι το να έχει κάποιος πληροφόρηση δεν είναι ίδιο με το να έχει γνώση. Η βασική πρόκληση σήμερα είναι: πώς να εξοπλίσουμε τα παιδιά και τους νέους όχι μόνο με γνώση, αλλά με γνώση με την οποία μπορούν να δράσουν; Πώς μπορούμε να τους δώσουμε αξιωσύνη για το παρόν και το μέλλον της ζωής τους;

Έρευνες που έγιναν στη νεότερη γενιά της κοινωνίας της πληροφορίας την χαρακτηρίζουν ως «glocal» (Βrunstad 1998, σ.σ. 129-137). Ο όρος «Glocal» είναι νεολογισμός, συνδυασμός του «global» (παγκόσμιος) και του «local» (τοπικός). Αναφέρεται στο ότι οι νέοι έχουν παγκόσμια πληροφόρηση και διαμορφώνονται από την παγκόσμια αγορά, αλλά ταυτόχρονα οριοθετούν τον δικό τους τοπικό κόσμο. Η αίσθηση της υπευθυνότητας στους νέους δεν εκτείνεται πολύ πέρα από το σχέδιο της προσωπικής τους ζωής. Αναλαμβάνουν τις υποχρεώσεις για τον ατομικό τρόπο ζωής τους, τον σχηματισμό της ταυτότητάς τους, την οικοδόμηση της επαγγελματικής τους ζωής και για την οικογένεια και τους φίλους τους, αλλά η υπευθυνότητά τους δεν περικλείει τους γείτονες και τη γειτονιά τους, ούτε τη θρησκεία και το έθνος. Φαίνονται καταβεβλημένοι από τα παγκόσμια προβλήματα και τείνουν να βρουν λύση με το να διαμορφώνουν ένα πιο ρεαλιστικό ατομικό πρόγραμμα ζωής. Αυτή είναι ίσως μια εξήγηση για την έλλειψη κοινωνικού και πολιτικού ενδιαφέροντος μεταξύ των νέων σήμερα, σύμφωνα με τον Brunstad.

Η ατέλειωτη πολλαπλότητα δυνατοτήτων και προσδοκιών έχει ως αποτέλεσμα μια στάση παράλυσης έναντι των παγκόσμιων προκλήσεων, μια στάση που έχει εξαπλωθεί και στις παλαιότερες γενιές. Πώς μπορούμε να εκπαιδεύσουμε τις μέλλουσες γενιές στην παιδεία δημοκρατίας και στην παγκόσμια επίγνωση κάτω απ’ αυτές τις συνθήκες; Πώς μπορούμε να τους βοηθήσουμε να «σκέπτονται παγκόσμια και να πράττουν τοπικά»;

Δεν υπάρχει διάσταση ανάμεσα στην συνκειμενική προσέγγιση και τον παγκόσμιο σκοπό. Η παγκόσμια επίγνωση φαίνεται στην τοπική πράξη. Για παράδειγμα, το να είναι κάποιος γονιός που φροντίζει τα βιολογικά του παιδιά, δε σημαίνει πως είναι λιγότερο ικανός να φροντίζει τα παιδιά της γειτονιάς ή πως ενδιαφέρεται λιγότερο για την κηδεμονία ενός παιδιού που βρίσκεται μακριά. Η παγκόσμια συναίσθηση διδάσκεται και μαθαίνεται, με την αναγνώριση της διαφοράς ανάμεσα στους τοπικούς και παγκόσμιους παράγοντες στο τοπικό περιβάλλον. Αν κάτι είναι πραγματικά παγκόσμιο, τότε επηρεάζει και την πιο μικρή τοπικότητα. Στην συνκειμενική προσέγγιση, ξεκινάμε με απλές και τοπικές δομές και προχωρούμε σε πιο περίπλοκες. Σύμφωνα με τη θεωρία αυτή, η ικανότητα στις κοινωνικές σπουδές, αναπτύσσεται αρχικά σε σύνδεση με απλές δομές στην τοπική κοινωνία που ακολουθείται από την κατανόηση της αλληλεπίδρασης ανάμεσα στην τοπική κοινωνία και το ευρύτερο περιβάλλον. Ο μακροπρόθεσμος στόχος είναι, να αναπτύξουν τα παιδιά την δεξιότητα να κατανοούν τη συνεργασία και την αλληλεπίδραση στην παγκόσμια κοινωνία.

2. Συνκειμενικότητα

Η συνκειμενικότητα θεωρείται γεγονός, αλλά και πρόγραμμα. Το σύνολο της εκπαίδευσης είναι συνκειμενικό, με την έννοια πως διαμορφώνεται από τους συνκειμενικούς της παράγοντες. Στα κοινωνικά συστήματα και τους πολιτισμούς, οι συνκειμενικοί παράγοντες είναι εν μέρει αναλυτικοί και εκπεφρασμένοι, αλλά κυρίως αυτονόητοι, και ως τέτοιοι σπάνια βαλμένοι σε λέξεις. Αυτό, στις παραδοσιακές και κυρίως στις μονο-πολιτισμικές κοινωνίες, λειτουργεί καλά, δε συμβαίνει όμως το ίδιο στις κοινωνίες που αλλάζουν με ταχύτητα και έχουν υψηλή κινητικότητα. Με την αυξανόμενη θρησκευτική και πολιτισμική ετερότητα που παρατηρείται στην Ευρώπη, είναι αναγκαίο να διατυπωθούν οι αυτονόητες αξίες και ιδέες, ώστε να ανοίξουν για διάλογο. Συνκειμενικοί παράγοντες όπως γεωγραφικοί, ιστορικές και κοινωνικές δομές, εθνικοί, θρησκευτικοί και πολιτισμικοί συντελεστές, σχολικά συστήματα και εκπαιδευτικές πολιτικές, πρέπει να αναλυθούν και να περιγραφούν. Τέτοιες περιγραφές των αυτονόητων παραγόντων έχουν σκοπό να κάνουν την εκπαίδευση πιο διαφανή και ανοικτή για τις μειονοτικές ομάδες στην κοινωνία. Η διαφάνεια αποτελεί προϋπόθεση για τη δημόσια συζήτηση και για την δημοκρατική διαπραγμάτευση των αξιών και ιδεών στην εκπαίδευση.

Η ανάγκη αυτή έγινε προφανής στην βορειότερη χώρα, τη Νορβηγία, όπου πρωτοεξελίχθηκε η συνκειμενική προσέγγιση (Leganger-Krogstad 2000). Οι δύο μειονοτικοί πολιτισμοί σ’ αυτή την κοινωνία, οι πολιτισμοί των Kyen και των Sámi, μέχρι 15 χρόνια πριν, δεν είχαν καμία επιρροή στο εκπαιδευτικό περιβάλλον ή στις αξίες, και υπήρχε η ανάγκη να ακουστούν οι φωνές τους (Leganger-Krogstad 1998). Η συνκειμενική θεωρία ήταν έμπνευση που προήλθε από την Παιδαγωγική των Καταπιεσμένων του Paulo Freire (1996) και για την συνκειμενική θεολογία (Bevans 1992) χρησιμοποιεί ένα μίγμα πρακτικής και ανθρωπολογικών μοντέλων. Οι θρησκευτικές και πολιτισμικές συνθήκες στην περιοχή μελετήθηκαν και περιγράφηκαν, ώστε να παρέχουν στις σχολικές αρχές, τους εκπαιδευτικούς και τους σπουδαστές εκπαιδευτικούς επαρκή γνώση γι’ αυτές (Kristiansen 1996, Leganger-Krogstad 1995). Για τους φορείς της εκπαίδευσης, το να διευκολύνουν την ενδυνάμωση αυτών των μειονοτικών γονέων, επιδεικνύοντας τη διαφάνεια στην εκπαιδευτική πολιτική σε υψηλότερο βαθμό, θεωρήθηκε θετική πρόκληση. Το γεγονός αυτό δείχνει, γενικά, πως υπάρχει η ανάγκη ενός συστήματος όπου οι μειονότητες να μπορούν να κάνουν ακουστές τις φωνές τους και όπου η πλειονότητα που έχει τη ισχύ, να είναι υποχρεωμένη να συμπεριλάβει την πολιτιστική ετερότητα στο πρόγραμμα σπουδών και την εκπαιδευτική πρακτική. Η προσπάθεια να μειωθεί το κρυφό πρόγραμμα σε κάθε σχολείο, αποτελεί βασική προτεραιότητα στην οποία περιλαμβάνεται η προθυμία να διατυπωθούν οι συνκειμενικοί παράγοντες και να αποφασιστούν εκπαιδευτικές πρακτικές στο συγκεκριμένο σχολείο.

Η εκπαίδευση στη Νορβηγία, όπως και σε πολλές άλλες χώρες, έχει οικοδομηθεί πάνω σε μια μακρά μονοπολιτισμική Χριστιανική παράδοση. Αν και η Νορβηγία έχει ακόμα περιορισμένη εμπειρία στην άμεση πολυθρησκευτική πραγματικότητα, η έμμεση επίδραση της παγκοσμιοποίησης καθιστά αναγκαία την πλήρη αλλαγή της εκπαιδευτικής σκέψης. Η διαδικασία μεταμόρφωσης άρχισε στη Νορβηγία στη δεκαετία του ’80. Το εθνικό πρόγραμμα σπουδών έχει πολύ καιρό πριν δώσει στα τοπικά σχολεία αρκετή ελευθερία κινήσεων, ώστε να προσαρμόζονται τοπικά στην υφιστάμενη πολιτιστική ετερότητα. Παρά ταύτα, όμως, η τοπική προσαρμογή δεν αποτέλεσε μέρος της κανονικής σχολικής ζωής, και ιδιαίτερα στη θρησκευτική εκπαίδευση. Οι εκπαιδευτικοί, όταν συναντούσαν διαφορετικές ομάδες μαθητών ή γονέων, αισθάνονταν την ανάγκη της στήριξης που προσέφεραν τα σχολικά βιβλία. Τα σχολικά βιβλία ασκούσαν και ακόμη ασκούν μεγάλη επιρροή, γι’ αυτό, σε μεγάλο βαθμό στις περισσότερες τάξεις εφαρμόζεται ένα κοινό εθνικό πρόγραμμα σπουδών.

3. Μαθαίνοντας σε έναν τοπικό πολιτισμό

Η συνκειμενική προσέγγιση επιδιώκει να χρησιμοποιήσει τις εμπειρίες που έχουν τα παιδιά από τη ζωή τους έξω από το σχολείο, από την καταγωγή τους και τις τοπικές τους κοινωνίες. Οι εμπειρίες αυτές είναι συχνά ασαφείς και ομοιόμορφες, όμως είναι απόλυτα πολύτιμες για εκπαιδευτική χρήση. Μπορεί πάνω τους να κτισθεί γνώση, και η γνώση αυτή είναι ουσιαστική, αφού συνδέεται με τη δική τους ζωή-κόσμο. Τα σχολεία έχουν σκοπό να εφοδιάσουν τα παιδιά με επαρκείς ικανότητες για να ζήσουν στις δικές τους τοπικές κοινότητες. Τα παιδιά διδάσκονται τρόπους να αναζητούν και να αναγνωρίζουν θησαυρούς θρησκευτικής πίστης και πράξης στις κοινότητές τους. Αν τα παιδιά έχουν κάποιες θρησκευτικές εμπειρίες όταν έρχονται στο σχολείο, καθήκον του σχολείου είναι να τους δείξει τους τομείς στους οποίους η θρησκεία έχει επιδράσει στη σκέψη και τη συμπεριφορά, την ιστορία και τον πολιτισμό στο περιβάλλον τους. Με τη δημιουργία κοινών τόπων συνάντησης, τα σχολεία μπορούν να δώσουν στα παιδιά κοινές εμπειρίες που αυξάνουν την ικανότητά τους να ανιχνεύουν τη θρησκεία. Το πολιτισμικό πλαίσιο είναι το περιβάλλον για εκπαίδευση, το εκπαιδευτικό περιεχόμενο και η ζωή-κόσμος στην οποία πρέπει να πετύχουν ικανότητες ζωής (Afdal, Haakedal και Leganger-Krogstad 1997).

Σύμφωνα με τη συνκειμενική προσέγγιση κάθε συγκεκριμένο κοινωνικο-πολιτισμικό περιβάλλον έχει κάποια χαρακτηριστικά, κάποια κοινή ιστορία, έργα τέχνης, τελετές, γιορτές και πανηγύρεις, ή έχει να αντιμετωπίσει κάποια προβλήματα και προκλήσεις, που μπορούν να λειτουργήσουν ως κοινό έδαφος για την εκπαίδευση. Μια συνκειμενική προσέγγιση βασίζεται σε μια κοινωνικο-πολιτισμική ιδέα για τη μάθηση και δίνει έμφαση στην ανάγκη οι μαθησιακές διαδικασίες να γίνονται σε αυθεντικά περιβάλλοντα (Vygotsky 1987). Τα αυθεντικά περιβάλλοντα είναι πιο σύνθετα από το σχολικό περιβάλλον, ερχόμενα σε επαφή με αυτά, παιδιά με διαφορετικές γνωστικές ικανότητες μπορούν να αντεπεξέλθουν καλύτερα, ανάλογα με τα ενδιαφέροντά τους. Όμως, απαραίτητη προϋπόθεση είναι να υπάρχει συνεργασία ανάμεσα στο σχολείο και την κοινωνία.

Μία από τις προκλήσεις στην συνκειμενική προσέγγιση είναι η ανάγκη συνεργασίας μεταξύ των θεωρητικών της εκπαίδευσης και των σχολείων, ώστε να φανερωθούν οι αυτονόητοι παράγοντες που βρίσκονται στις εκπαιδευτικές δομές και στον πολιτισμό’ μια άλλη πρόκληση είναι να βοηθηθούν τα σχολεία να αναγνωρίσουν τα θρησκευτικά χαρακτηριστικά της τοπικής κοινωνίας. Η συνκειμενική προσέγγιση πρέπει να αναπτυχθεί με διαφορετικό τρόπο σε κάθε περιβάλλον (Valk 2002’ Heimbrock 2004). Για να κρατηθεί τοπικό υλικό μακριά από στενόμυαλη χρήση, πρέπει να ειδωθεί σε ένα ευρύτερο περιβάλλον, να αξιολογηθεί και κριθεί από ένα εθνικό πρόγραμμα σπουδών και με διεθνή κριτήρια.

Οι συνκειμενικές προσεγγίσεις είναι χρήσιμες σε όλα τα μαθήματα του σχολείου. Η συνκειμενική προσέγγιση της θρησκευτικής εκπαίδευσης, για να διερευνήσει τη θρησκεία όπως εκφράζεται στο πλαίσιο όπου γίνεται η εκπαίδευση, χρησιμοποιεί τη θεωρία της συνκειμενικής θεολογίας. Στο κέντρο του ενδιαφέροντος βρίσκεται η θρησκεία ως εμπειρικό φαινόμενο και όχι, κατά κύριο λόγο, ως δεοντολογικό φαινόμενο. Η θρησκεία μπορεί να μελετηθεί σε βιβλία, αλλά μπορεί να μελετηθεί και στον σύγχρονο πολιτισμό. Η προσέγγιση δίνει αξία στη θρησκεία, όπως παρουσιάζεται στην καθημερινή ζωή των ανθρώπων, στις κοινές αξίες, στα έθιμα και τις παραδόσεις, καθώς επίσης και διαμέσου της ιστορίας και στο πολιτισμικό περιβάλλον. Το κύριο αντικείμενο της προσέγγισης αυτής είναι να βοηθήσει τους μαθητές να αποκτήσουν την ικανότητα να αναγνωρίζουν τις θρησκευτικές εκφράσεις και τα θρησκευτικά χαρακτηριστικά όπως παρουσιάζονται στην τοπική τους κοινωνία και να κατανοούν τον τρόπο που η τοπικότητα αυτή αλληλοσυνδέεται με άλλα μέρη του πλανήτη και επηρεάζεται από τις παγκόσμιες εξελίξεις.

Η συνκειμενική προσέγγιση της θρησκευτικής εκπαίδευσης εστιάζει στο συγκεκριμένο και το καθορισμένο και λιγότερο στο αφηρημένο και το γενικό. Εστιάζει στην θρησκευτική ζωή και λιγότερο στο θρησκευτικό δίδαγμα. Για την πρώιμη μαθησιακή διαδικασία, το κοινωνικο-πολιτισμικό περιβάλλον των μαθητών θεωρείται πιο σημαντικό από τα σχολικά βιβλία και, τέλος, για την επίτευξη των εκπαιδευτικών στόχων είναι απαραίτητη η τοπική προσαρμογή του εθνικού προγράμματος σπουδών.

3.1 Παράδειγμα 1: Εργασία για το Σχολείο και την Κοινότητα

Heid Leganger-Krogstad, Νορβηγία

Εισαγωγή

Το σχολείο ως ίδρυμα τείνει να ζει τη δική του ζωή, σχεδόν χωρισμένο από την κοινότητα. Τα σχολεία είναι ανάγκη να είναι ασφαλείς και προστατευμένοι χώροι για τα παιδιά, αλλά ο χωρισμός από την κοινωνία δεν αποτελεί επιθυμητή παρενέργεια. Όταν το σχολείο ανοίγει προς τον ευρύτερο κόσμο, οδηγεί στην παιδεία δημοκρατίας. Οι γενικοί στόχοι της εκπαίδευσης στη Νορβηγία είναι ότι το σχολείο θα πρέπει:

10. να καθιστά δυνατή τη συνεργασία με τις οικογένειες των μαθητών και να διασφαλίζει ότι οι γονείς/κηδεμόνες μπορούν να έχουν συνυπευθυνότητα στο σχολείο’

11. να δίνει τη δυνατότητα στην τοπική κοινότητα να εμπλέκεται στην εκπαίδευση με εποικοδομητικό τρόπο (Πίνακας Μάθησης)
.

Το Νορβηγικό Κοινοβούλιο αποφάσισε ότι ο Πίνακας Μάθησης πρέπει να είναι ξεκάθαρος ως προς την ανάγκη της γονικής επιρροής. Η συνεργασία με τους γονείς και την τοπική κοινότητα ήταν πάντοτε απαραίτητη, αλλά στις μέρες μας, όπου οι γονείς έχουν «λιγότερο χρόνο» και ο εθελοντικός τομέας συρρικνώνεται, οι πολιτικοί δείχνουν ενδιαφέρον στο να υποστηρίξουν τις τοπικές κοινότητες μέσω των σχολείων τους. Η εξωσχολική εκπαίδευση αποτελεί σημαντικό μέρος της ανατροφής ενός παιδιού. Το ιδεώδες είναι να δίνεται στους γονείς δυνατότητα επιρροής και ευκαιρίες συνεργασίας στο σχολείο, αλλά αυτό δεν γίνεται πάντοτε αντιληπτό με ευκολία σε διαφορετικά σχολικά περιβάλλοντα.

Η συμμετοχή στη κοινότητα αποτελεί γενικό στόχο της εκπαίδευσης και ο τρόπος συμμετοχής διδάσκεται με συνεχή εμπλοκή στη γειτονιά του σχολείου. Τα σχολεία παίζουν βασικό ρόλο στη διαδικασία μάθησης και σχεδόν όλα τα παιδιά στις Νορβηγικές κοινότητες ανήκουν στο δημόσιο Νορβηγικό σχολικό σύστημα, καθώς στη Νορβηγία υπάρχουν πολύ λίγα ιδιωτικά σχολεία. Ως εκ τούτου, ένα σχολείο αντικατοπτρίζει την ετερότητα της κοινωνίας της περιοχής του, τόσο ως προς τον πλούτο, όσο και ως προς τις συγκρούσεις. Η ανάπτυξη του ενδιαφέροντος των μαθητών για τον ευρύτερο κόσμο, αποτελεί εκπαιδευτικό στόχο. Η συνκειμενική προσέγγιση δίνει προτεραιότητα στη μάθηση σε αυθεντικές συνθήκες, και στη μάθηση με απ’ ευθείας συναντήσεις με άλλους. Οι συναντήσεις μπορεί να είναι μεταξύ διαφορετικών σχολείων, διαφορετικών γενεών, διαφορετικών επαγγελμάτων, διαφορετικών σχολικών μαθημάτων, διαφορετικών θρησκειών, κοσμικών και θρησκευόμενων, του σχολείου και της κοινωνίας.

Κάθε χρόνο, στην κοινότητα του Lommedalen στο Bærum, που βρίσκεται σε μια κοιλάδα έξω από το Όσλο, οργανώνεται ένα πρόγραμμα σχολείου και κοινότητας. Η κοινότητα αυτή έχει μικροαστικά χαρακτηριστικά, εξ αιτίας της σχετικά γρήγορης ανάπτυξης. Σε περίοδο 15 ετών οι κάτοικοι από 350 έγιναν 11000. Λόγω της ανάπτυξης αυτής, η κοινότητα δεν έχει σταθερότητα. Μια μικρή μειοψηφία κατοίκων έχουν μακρά και ριζωμένη ιστορία στην κοιλάδα’ όμως, η πλειονότητα με δυσκολία έχει κάποια συνειδητή τοπική ταυτότητα. Στην περιοχή υπάρχουν πολλά παλιά κτίρια του 16ου αιώνα, μνημεία της τοπικής ιστορίας, τα οποία έχουν διατηρήσει οι απόγονοι της οικογένειας των πρώτων ιδιοκτητών των σιδηρουργείων. Η ιστορία των σιδηρουργείων έχει τεκμηριωθεί και προσφέρεται για ένα εκπαιδευτικό πρόγραμμα.

Τα δέκα τελευταία χρόνια, το σχέδιο εργασίας του σχολείου και της κοινότητας έχει γίνει καθιερωμένη παράδοση, και συμφιλιώνει τα παιδιά και τους νέους με τους γονείς, τους παππούδες, τους φίλους και γείτονες. Σ’ αυτούς τα παιδιά παρουσιάζουν το κύριο θέμα του έτους, τα αποτελέσματα της εκπαιδευτικής τους διαδικασίας (Leganger-Krogstad 2003). Το συνεργατικό εκπαιδευτικό πρόγραμμα έχει πάρει το όνομα και συνεχίζει τις παραδόσεις μιας σχεδόν ξεχασμένης γιορτής, που προφέρει δυνατότητες για διάλογο: Η λειτουργία του Αγίου Μιχαήλ χρησιμοποιείται γιατί κατά την παράδοση, κρατάει ανοικτές πύλες ανάμεσα στους ανθρώπους μιας κοινότητας.

Η λειτουργία του Αγίου Μιχαήλ ως κοινός τόπος συνάντησης

· Ο Άγιος Μιχαήλ είναι άγγελος, κοινός σε τρεις θρησκείες

· Η λειτουργία του Αγίου Μιχαήλ εορτάζεται ώστε «να ανοίξει τις πύλες» μεταξύ των ανθρώπων.

Ο Άγιος Μιχαήλ είναι ο πλέον οικουμενικός από τους αγγέλους, αφού προέρχεται από την Ιουδαϊκή παράδοση και υπάρχει στη Χριστιανική και την Ισλαμική. Ο Άγιος Μιχαήλ είναι αρχάγγελος και στις τρεις παραδόσεις, «φρουρός που πολεμά τη μοχθηρία και τις παγίδες του διαβόλου»
. Σύμφωνα με την παράδοση, το φθινόπωρο, στις 29 Σεπτεμβρίου, έχει γίνει ο θερισμός και τα ζώα από τα αγροκτήματα οδηγούνταν στους στάβλους πριν το χειμώνα. Οι αγρότες, όταν εξασφάλιζαν τα ζώα, άφηναν τις πόρτες ανοιχτές, ώστε οι γείτονες να ανταλλάσσουν επισκέψεις χωρίς να πρέπει να σκαρφαλώνουν φράκτες.

Η Λειτουργία του Αγίου Μιχαήλ είναι εκπαιδευτικό πρόγραμμα που γίνεται κάθε χρόνο το φθινόπωρο. Η παράδοση ξεκίνησε πριν 10 χρόνια, με πρωτοβουλία των ενοριτών της τοπικής Εκκλησίας της Νορβηγίας, όταν κτίσθηκε ο καινούργιος ναός στο κέντρο της τοπικής κοινότητας. Οι ενορίτες ήθελαν να επισφραγίσουν την πολιτική της ανοικτής της θύρας, προσκαλώντας όλα τα σχολεία της γειτονιάς σε μια κοινή δραστηριότητα
. Ο ναός βρίσκεται δίπλα στο σχολείο, όπου συγκεντρώνονται όλοι οι μαθητές για το Γυμνάσιο, αφού τελειώσουν το Δημοτικό σε τέσσερα διαφορετικά μικρότερα σχολεία. Κάθε χρόνο, ένα κεντρικό θέμα επιλέγεται ως σχολική εργασία. Προσεγγίζεται από διαφορετικές σκοπιές και σε διαφορετικά επίπεδα. Τα αποτελέσματα παρουσιάζονται ως μέρος της γιορτής, που γίνεται στην εκκλησία και στο Γυμνάσιο, στη διάρκεια ενός ‘Σαββάτου με Ανοιχτά Σχολεία’. Το κεντρικό θέμα που αποτελεί σημείο εκκίνησης κάθε χρόνο, πρέπει να είναι σχετικό με τον τόπο, ώστε να δημιουργήσει κοινό έδαφος ενδιαφέροντος. Το συνεργατικό εκπαιδευτικό πρόγραμμα έχει σκοπό να ανοίγει τις πύλες μεταξύ των ιδρυμάτων της γειτονιάς: ανάμεσα στο σχολείο και την εκκλησία, ανάμεσα σε διαφορετικά σχολεία, ανάμεσα στις γενιές, ανάμεσα σε διαφορετικά σχολικά μαθήματα, ανάμεσα στις θρησκείες, ανάμεσα στους κοσμικούς και τους θρησκευόμενους, και ανάμεσα στο σχολείο και την κοινωνία.

Η επιτροπή προγράμματος, που αποτελείται από εκπροσώπους της εκκλησίας, του σχολείου και της κοινότητας, αποφασίζει για τους τοπικούς καλλιτέχνες που θα ασχοληθούν με την καλλιτεχνική πλευρά του κεντρικού θέματος, και που θα συνεργαστούν με τα παιδιά μαθαίνοντάς τους την τέχνη τους και βοηθώντας τα να εκφραστούν καλλιτεχνικά. Η επιτροπή αποφασίζει για το κεντρικό θέμα και απευθύνεται σε ειδικούς για την προετοιμασία της διδασκαλίας του, ως την Ημέρα του Ανοικτού Σχολείου – το κορύφωμα της Λειτουργίας του Αγίου Μιχαήλ. Η γιορτή γίνεται το κοντινότερο Σάββατο στην εορτή του προστάτη Αγίου Μιχαήλ, στις 29 Σεπτεμβρίου. Η παράδοση να εορτάζεται η λειτουργία του Αγίου Μιχαήλ, έχει σχεδόν χαθεί στην Ευαγγελική Λουθηρανή Εκκλησία, στην οποία ανήκουν οι περισσότεροι Νορβηγοί
. Όμως, το Εθνικό Συμβούλιο της Εκκλησίας της Νορβηγίας κάνει προσπάθειες να αναβιώσει την παράδοση
. Την Ημέρα του Ανοιχτού Σχολείου, οι μαθητές παρουσιάζουν τα αποτελέσματα της εργασίας τους στο κεντρικό θέμα, σε μια ανοικτή σκηνή, στην αυλή του σχολείου, ενώ στις τάξεις γίνονται παράλληλες εκδηλώσεις.

Η επιτροπή επιβλέπει και βοηθά στη διδασκαλία, καλώντας ειδικούς, ντόπιους καλλιτέχνες, φωτογράφους, ζωγράφους, χορογράφους, ηθοποιούς και μουσικούς, ώστε να δοθεί επιπλέον έμπνευση στη διδασκαλία και την ενασχόληση με το κεντρικό θέμα. Οι ειδικοί βοηθούν είτε τους εκπαιδευτικούς, είτε απ’ ευθείας τους μαθητές στη διαδικασία έρευνας, με δράμα, δημιουργικές εργασίες σε πόστερ ή γλυπτική, μουσική και τραγούδι και άλλες δραστηριότητες. Σχεδιάζεται επίσης ένα πρόγραμμα σχετικό με το θέμα, από ερασιτέχνες και επαγγελματίες, και γίνεται ευκαιρία να πλησιάσουν οι γενιές στο χώρο της εκκλησίας. Οι εκδηλώσεις περιλαμβάνουν συναυλίες, εκθέσεις και διαλέξεις. Σε διάφορες ανοικτές διαλέξεις, έχουν συζητηθεί ζητήματα που αφορούν στις παγκόσμιες θρησκείες.

Τα κεντρικά θέματα

Τα κεντρικά θέματα πρέπει να έχουν σχέση με διάφορα σχολικά μαθήματα’ οι εκπαιδευτικοί τα διαπραγματεύονται με διαθεματικό τρόπο. Τα κεντρικά θέματα ως τώρα ήταν: Παραμύθια, Δημοτικά τραγούδια, Φθινόπωρο και θερισμός, Γυναίκες της τοπικής ιστορίας, Ένας συγκεκριμένος συγγραφέας, Η δεύτερη χιλιετία: Ιησούς, Το σπίτι μου, και Νορβηγία 1905-2005 – μια σύγκριση. Το 2005 η Νορβηγία γιόρτασε την επέτειο του ειρηνικού τερματισμού της ένωσης με τη Σουηδία που έγινε το 1905. Σκοπός της επετείου είναι «να δούμε την ιστορία, τις αξίες και τις δυνατότητες της χώρας μας με καινούρια ματιά, ώστε να δούμε τους Νορβηγούς ως πολίτες του κόσμου». Η συζήτηση περί της πολυπολιτισμικής Νορβηγίας, που έγινε σε εθνικό επίπεδο, έθεσε ερωτήματα όπως: Ποιών ανθρώπων η κληρονομιά περιέχεται στην «εθνική» μας ιστορία και πώς οικοδομούνται σήμερα η «Νορβηγία» και οι «Νοργηγοί»; Σε σύνδεση με τις ερωτήσεις αυτές και από πολυπολιτισμική σκοπιά, οι μαθητές έχουν τη δυνατότητα να μελετήσουν τις ετερόκλητες ρίζες και τους τρόπους που η γλώσσα, η ιστορία, οι κοινωνικές μελέτες, οι επιστήμες και το περιβάλλον, οι τέχνες και οι τεχνουργίες, η μουσική, η οικιακή οικονομία και η φυσική άσκηση συνεισέφεραν στη σημερινή κοινωνία. Η μελέτη της θρησκευτικής διάστασης μπορεί να γίνει μελετώντας τις πολιτισμικές ρίζες του Χριστιανισμού από τις Εβραϊκές και Ελληνικές παραδόσεις, με στοιχεία Αιγυπτιακά, Συριακά, Βαβυλωνιακά και Ρωμαϊκά. Θα μπορούσε επίσης να μελετηθεί η μακρά ιστορία του Χριστιανισμού πριν επηρεάσει τη Νορβηγία. Μπορούν επίσης να εξετασθούν σημεία συνάντησης μεταξύ των θρησκειών στην ιστορία και το οικουμενικό ενδεχόμενο στις κοινές ρίζες. Τα παραπάνω μπορούν να οδηγήσουν σε συζήτηση για το κατά πόσον το σημερινό Νορβηγικό έθνος μπορεί να λογίζεται ως Χριστιανικό ή όχι. Μπορεί επίσης να συμπεριληφθεί ένα μάθημα για τη χρήση της ορολογίας σε μια πολυπολιτισμική κοινωνία, ώστε να βοηθήσει τους μαθητές να μάθουν τη διαφορά ανάμεσα στη γλώσσα που απορρίπτει και στη γλώσσα που συμπεριλαμβάνει, σε σχέση με τη θρησκεία.
Το 2000, οπότε και το κεντρικό θέμα ήταν αφιερωμένο στον Χριστό, τα παιδιά εργάστηκαν με θέμα τις εικόνες με διαφορετικούς τρόπους. Οι μεγαλύτεροι μαθητές διδάχθηκαν την τεχνική των ορθόδοξων εικόνων από έναν επαγγελματία αγιογράφο και τα μικρότερα διδάχθηκαν πώς να ζωγραφίζουν εικόνες στο χαρτί ή στο γυαλί. Ζητήθηκε από τους μεγαλύτερους μαθητές να παρουσιάσουν τον Χριστό του σήμερα, σε άγαλμα φτιαγμένο από διαθέσιμα φτηνά υλικά. Θέματα που συμπεριελήφθησαν στο πρόγραμμα ήταν: «πώς γνωρίζουμε τον Ιησού», «ο Ιησούς ως άνθρωπος και Θεός», «η γέννηση», «εικόνες του Ιησού σήμερα» και «ο Ιησούς ως μέρος της Ισλαμικής παράδοσης».

Μια χρονιά, συνεργάστηκε με τα απιδιά ένας διάσημος χορογράφος και τα βοήθησε στην παρουσίαση των παραμυθιών. Όταν το κεντρικό θέμα ήταν τα δημοτικά τραγούδια, επαγγελματίες χορευτές δημοτικών χορών συνεργάστηκαν με τα παιδιά. Η ιδέα πίσω απ’ αυτά ήταν πως η συνεργατική προσπάθεια εκπαιδευτικών και επαγγελματιών, κατά προτίμηση ντόπιων, που εξασφάλισε η εκκλησία, , εμπνέει στους εκπαιδευτικούς νέες ιδέες για τη διδασκαλία τους.

Στον ναό γίνεται ετήσια έκθεση όπου εκτίθενται παράλληλα έργα καλλιτεχνών και μαθητών. Παραδείγματος χάριν: έγινε επεξεργασία σε υπολογιστές φωτογραφιών από σπίτια στα προάστια που φωτογράφισαν οι μαθητές. Ο φωτογράφος δίδαξε στα παιδιά τεχνικές επεξεργασίας και συζήτησε την επιλογή μοτίβων. Τα βοήθησε να ανακαλύψουν τυπικά χαρακτηριστικά στα σπίτια τους, να επιλέξουν θέματα για φωτογράφηση και να σχολιάσουν γραπτά τις επιλογές τους. Τα μικρότερα παιδιά ζωγράφισαν με θέμα «Το σπίτι των ονείρων μου». Άλλα διαπραγματεύτηκαν τις ερωτήσεις «Γιατί αισθάνομαι σαν στο σπίτι μου όταν βρίσκομαι στο σπίτι;» και «Που βρίσκεται το δεύτερο σπίτι μου;» Είναι δυνατόν να προστεθούν και άλλες ερωτήσεις όπως: «Ποιες είναι οι διαφορές που έχουν τα διαφορετικά σπίτια;» «Ποια είναι τα κοινά χαρακτηριστικά ανάμεσα στο σπίτι μου και στο δικό σου;» «Τι κάνει την εκκλησία να είναι το σπίτι αυτών που συγκεντρώνονται εκεί;» «Σε ποιο βαθμό αισθάνομαι σαν στο σπίτι μου στην εκκλησία μου / στο τζαμί μου / στη συναγωγή μου / στον ναό μου;» «Πώς χρησιμοποιείται το θέμα «οίκος» σε διαφορετικά ιερά κείμενα;».

Προσαρμογή της συνκειμενικής προσέγγισης

Η συνκειμενική προσέγγιση είναι χρήσιμη όπου υπάρχει έλλειψη σχολικών βιβλίων ή άλλων υλικών διδασκαλίας στο εκπαιδευτικό σύστημα. Το να διερευνήσει κάποιος τη θρησκεία σε τοπικό επίπεδο μέσα από ένα μείγμα ιστορικού υλικού, γεγονότων και εμπειρικής θρησκείας ή πολιτισμού, σε σχέση με τη θρησκευτική διάσταση της καθημερινότητας, είναι συχνά αποκαλυπτικό για τα παιδιά,. Μερικά πιθανά παραδείγματα είναι: το ημερολόγιο της κοινωνίας, η εβδομάδα, παραδόσεις στο σπίτι, ενδυμασία, η τροφή που τρώμε, κανόνες για το τι ταξινομείται ως φαγητό, φαγητό στις γιορτές, χαιρετισμοί, παραδόσεις για ονόματα ανθρώπων ή δρόμων, σχολεία και νοσοκομεία, η οργάνωση της οικογενειακής ζωής, η κοσμολογία, ηθικές και αξίες, κτίρια, τέχνη και σύμβολα. Η θρησκεία παρουσιάζεται μέσα από το πολιτισμικό περιβάλλον με πολλούς τρόπους, αλλά είναι συχνά απαραίτητο να εστιάσουμε στη θρησκευτική διάσταση, ώστε να μπορέσουμε να το δούμε. Οι μαθητές πολλές φορές χρειάζεται να λάβουν μέρος στην εκπαιδευτική διαδικασία, με την επίβλεψη του εκπαιδευτικού ή άλλων ενηλίκων ή επαγγελματιών, για να μάθουν τι να ψάξουν. Όλα τα παραπάνω είναι δυνατόν να διερευνηθούν από θρησκευτική σκοπιά.

Η θρησκευτική διάσταση στο πρόγραμμα για τα παραμύθια μπορεί να γίνει ως εξής: Διαφορετικοί πολιτισμοί μοιράζονται λαϊκούς μύθους με κοινό θέμα. Τα παραμύθια είναι στενά συνδεδεμένα με τις θρησκευτικές παραδόσεις. Ο ίδιος λαϊκός μύθος μπορεί να υπάρχει σε διαφορετικές μορφές, ανάλογα με το πολιτισμικό περιβάλλον της διήγησης. Πώς δείχνουν τα παραμύθια μας; και Γνωρίζουμε κάποιο παραμύθι για να το συγκρίνουμε με άλλα πολιτισμικά περιβάλλοντα;

Τα δημοτικά τραγούδια έχουν θρησκευτικά μοτίβα και σε παλαιότερες εποχές, αντικατόπτριζαν θρησκευτικές ερμηνείες. Τι μας διηγούνται για τη θρησκευτική ζωή των προηγούμενων γενεών; Οι γυναίκες στις παλαιότερες εποχές μπορούν να βοηθήσουν τους μαθητές να κατανοήσουν την κατάστασή τους φωτίζοντάς τις ιστορικά. Η εμβάθυνση στα παλιά παραδοσιακά έθιμα και τους ηθικούς κανόνες μπορεί να προσθέσει νέες διαστάσεις στην κατανόηση των θρησκευτικών παραδόσεων όπως επανεμφανίζονται στη σύγχρονη κοινωνία.

Η Λειτουργία του Αγίου Μιχαήλ αποτελεί παλαιά παράδοση, αλλά όχι τόσο αποκρυσταλλωμένη και ριζωμένη. Αυτό σημαίνει ότι μπορεί να ανοίξει σε νέες χρήσεις και νέες παραδόσεις. Τα σχολεία μπορούν να χρησιμοποιήσουν αυτόν τον οικουμενικό και διαλεκτικό άγγελο που αντιπροσωπεύει την πολιτική της ανοικτής θύρας με το δικό τους στίγμα, με τον δικό τους τρόπο, ώστε να δημιουργήσουν έναν τόπο συνάντησης στην τοπική κοινωνία.

3.2 Παράδειγμα 2: Όταν γίνεσαι προσκεκλημένος στη γιορτή του Άλλου

Peter Schreiner

Εισαγωγή

Πολλά σχολεία στην Ευρώπη αναγνωρίζουν και ενσωματώνουν στη διδασκαλία και τη σχολική ζωή θρησκευτικές γιορτές που είναι γνωστές σε κάποιους (τουλάχιστον) από τους μαθητές και τις οικογένειές τους. Οι γιορτές μπορούν να κτίσουν γέφυρες ανάμεσα σε ανθρώπους από διαφορετικές θρησκείες. Αυτό συμβαίνει κυρίως στα δημοτικά σχολεία, ιδιαίτερα να λάβουμε υπόψη ότι οι γιορτές έχουν μεγάλη σημασία για μαθητές που ανήκουν σε κάποια θρησκευτική παράδοση.

Υπάρχουν διάφοροι παιδαγωγικοί λόγοι γι’ αυτό. Οι μικρότεροι μαθητές εκτιμούν ιδιαίτερα, όταν σημαντικές στιγμές της ζωής τους αναγνωρίζονται στο σχολείο. Για τους μεγαλύτερους μαθητές, οι γιορτές μπορούν να χρησιμοποιηθούν για να συζητήσουν την αξία μιας θρησκευτικής πρακτικής, τη σχέση ανάμεσα στην κοινωνία, τη θρησκεία και την προσωπική ζωή, και την συνάφεια μιας θρησκείας με την κοινωνία.

Η σπουδαιότητα των γιορτών

Οι γιορτές είναι σημαντικές για διάφορους λόγους.

· Ο δικός μας εορτασμός μπορεί να μας ανοίξει μια είσοδο στις γιορτές των άλλων, αν λάβουμε υπόψη ομοιότητες και διαφορές.

· Με το να παρουσιάζουμε και να γιορτάζουμε «δικές μας» γιορτές και γιορτές των «άλλων» θα πρέπει να είμαστε ειλικρινείς, όχι μόνο για την ομορφιά και το ενδιαφέρον τους, αλλά επίσης για το πώς μπορεί να είναι παράξενες ή ενοχλητικές.

· Στο επίκεντρο βρίσκονται οι άνθρωποι που τιμούν μια γιορτή. Οι γιορτές παρέχουν θαυμάσιες ευκαιρίες για μια πρώτη συνάντηση και στη συνέχεια διάλογο. Η γνώση για τις γιορτές παίζει σημαντικό ρόλο για τη συμβίωση στις γειτονιές.

Ο εορτασμός

Η αναγνώριση μιας γιορτής μπορεί να γίνει με διαφορετικούς τρόπους. Σε κάποιες περιπτώσεις υπάρχουν στην τάξη ημερολόγια με τις θρησκευτικές γιορτές και οι εκπαιδευτικοί έχουν συζητήσει για τη σπουδαιότητα κάποιων από αυτές με τους μαθητές και/ή τους γονείς τους. Η ομάδα εργασίας Shap
 στην Αγγλία έχει μακρά παράδοση στην παραγωγή ημερολογίων με τις θρησκευτικές εορτές. Το ημερολόγιο περιέχει πληροφορίες για τις γιορτές των κύριων θρησκευτικών παραδόσεων στην Αγγλία και την Ουαλία και διατίθεται και σε εικονογραφημένη έκδοση. Διατίθεται επίσης μια Ευρωπαϊκή εφαρμογή του ημερολογίου μέσω της Ευρωπαϊκού Συλλόγου για τις Παγκόσμιες Θρησκείες στην Εκπαίδευση
 (European Association for World Religions in Education (EAWRE). Η ενθάρρυνση της ανοιχτωσύνης στην ετερότητα των θρησκειών και των κοσμοαντιλήψεων, μπορεί να αποτελέσει οδηγό και αντικείμενο για την ένταξη θρησκευτικών εορτών στη διδασκαλία και τη διαδικασία μάθησης, ή στοιχείο της ευρύτερης σχολικής ζωής. Η ενασχόληση με θρησκευτικές γιορτές μπορεί να δώσει ευκαιρίες στους μαθητές να αναγνωρίσουν τον πλούτο των διαφορετικών πολιτισμών στη δική τους παράδοση και να τοποθετήσουν τις δικές τους εμπειρίες σε ευρύτερο πλαίσιο. Φαίνεται πως είναι σημαντικό να μην χρησιμοποιήσουμε ή μάλλον να μην κακομεταχειριστούμε τους μαθητές ως εκπροσώπους μιας συγκεκριμένης θρησκευτικής παράδοσης, με το να τους αναγορεύσουμε σε ειδικούς για την παράδοση αυτή. Ο εορτασμός μιας γιορτής στην τάξη θα πρέπει να δημιουργεί μια αίσθηση κοινής δραστηριότητας. Ωστόσο, η σχέση με τη συγκεκριμένη γιορτή μπορεί και πρέπει να είναι διαφορετική. Πολλά σχολεία έχουν ήδη αναπτύξει μια «παράδοση» στις γιορτές, συμπεριλαμβάνοντας, για παράδειγμα, την Ισλαμική γιορτή για το τέλος της νηστείας σε παραβολή με πιο εκκοσμικευμένα γεγονότα κάποιων Χριστιανικών γιορτών. Σε κάθε μια από τις κεντρικές θρησκείες υπάρχει μια γιορτή που είναι πιο γνωστή και αποδεκτή ή άλλες που έχουν κεντρική σημασία για τη θρησκεία. Σε μια σχολική χρονιά, μπορούν να αναγνωρισθούν και να εισαχθούν στη σχολική ζωή, σαν παιδικές γιορτές, γενέθλια ιδρυτών θρησκειών, εορτασμοί του Νέου Έτους ή σημαντικά ιερά γεγονότα από κάθε μία από τις θρησκείες.

Γιορτές από διαφορετικές θρησκείες μπορούν να χρησιμοποιηθούν ώστε οι μαθητές να κοινοποιήσουν τις εμπειρίες τους. Οι μαθητές μπορούν να συμφωνήσουν να κάνουν ένα είδος νηστείας σε κάτι, για παράδειγμα μια περίοδο χωρίς τηλεόραση. Θα μπορούσαν να κατασκευάσουν έναν πλέγμα, όπου οι μαθητές σημειώνουν την «επιτυχία» τους. Στη διάρκεια της περιόδου αυτής, είναι σημαντικό να οργανώνονται συναντήσεις όπου οι μαθητές θα μοιράζονται τις εμπειρίες τους, αλλά και τις αποτυχίες τους.

Αν και δεν μπορούν όλοι οι μαθητές σε μια πολυθρησκευτική τάξη να πουν: «Αυτή είναι γιορτή της παράδοσής μου», είναι σημαντικό να προσθέσουμε στο κοινό στοιχείο του εορτασμού μιας γιορτής, ένα πιο συγκεκριμένο, για εκείνους που ανήκουν στη θρησκευτική παράδοση που εορτάζεται. Η μάθηση επιτυγχάνεται σε μια κίνηση ανάμεσα σε κοινοποιημένες εμπειρίες και προσωπικές εμπειρίες. Όταν γιορτάζουμε γιορτές, θα ήταν χρήσιμο να φανταστούμε μια κατάσταση, όπου οι γείτονες προσκαλούν αλλήλους στη γιορτή. Όταν μια Μουσουλμανική οικογένεια προσκαλεί μια Χριστιανική οικογένεια στη γιορτή της παύσης της νηστείας στο τέλος του Ραμαζανιού, είναι φανερό πως οι μεν είναι οι οικοδεσπότες και οι άλλοι οι επισκέπτες’ οι πρώτοι είναι εξοικειωμένοι με το γεγονός, οι δεύτεροι δείχνουν αβεβαιότητα. Όταν μια γιορτή γιορτάζεται στην τάξη, συμμετέχει όλη η τάξη. Όμως, δεν είναι η γιορτή όλων, υπάρχουν διαφορετικοί ρόλοι. Κι εδώ υπάρχουν οικοδεσπότες και επισκέπτες. Και αυτό πρέπει να ληφθεί υπόψη κατά τη διαδικασία της προετοιμασίας.

Βασικά σημεία της συνκειμενικής προσέγγισης και το πρόγραμμα συνεργασίας σχολείου και κοινότητας: Η λειτουργία του αγίου Μιχαήλ.

Η συνκειμενική προσέγγιση:

· χρησιμοποιεί ένα κοινό χαρακτηριστικό ή ένα σημείο συνάντησης στο πολιτισμικό περιβάλλον, ως βάση για δια-θρησκευτική και διαπολιτισμική μάθηση’

· βασίζεται στην κοινωνικο-πολιτισμική ιδέα μάθησης και δίνει έμφαση στην ανάγκη, η μαθησιακή διαδικασία να γίνεται σε αυθεντικό περιβάλλον’

· αναγνωρίζει πως κάθε συγκεκριμένο κοινωνικο-πολιτισμικό περιβάλλον έχει κάποια χαρακτηριστικά, κάποια κοινή ιστορία, πολιτιστικά καλλιτεχνήματα, τελετές, εορτές και πανηγύρεις, ή έχει να αντιμετωπίσει κάποια προβλήματα και προκλήσεις, που μπορούν να αποτελέσουν κοινό έδαφος για εκπαίδευση’

· είναι ιδιαίτερα χρήσιμη, όπου υπάρχει έλλειψη σχολικών βιβλίων ή άλλου διδακτικού υλικού στο εκπαιδευτικό σύστημα.

Ο Άγιος Μιχαήλ είναι κοινός άγγελος σε τρεις θρησκείες, και επιπρόσθετα η Λειτουργία του Αγίου Μιχαήλ έχει διαλεκτικές προοπτικές και δίνει έμφαση στην πολιτική της ανοικτής θύρας για τους ανθρώπους της κοινότητας, ανάμεσα στα ιδρύματα της γειτονιάς, ανάμεσα στο σχολείο και την εκκλησία, τη συναγωγή και το τζαμί (όποτε είναι δυνατόν), ανάμεσα σε διαφορετικά σχολεία, ανάμεσα στις γενιές, ανάμεσα σε διαφορετικά μαθήματα, ανάμεσα σε επαγγέλματα, ανάμεσα στις θρησκείες, ανάμεσα στους κοσμικούς και τους θρησκευόμενους, ανάμεσα στο σχολείο και την κοινωνία.

Βασικά σημεία του να είναι κάποιος προσκεκλημένος στη γιορτή του άλλου
· Οι θρησκευτικές γιορτές μπορούν να εισαχθούν στην τάξη και να ρίξουν γέφυρες ανάμεσα σε ανθρώπους διαφορετικών θρησκειών.

· Η ενθάρρυνση της ανοιχτωσύνης στην ετερότητα θρησκειών και κοσμοαντιλήψεων μπορεί να αποτελέσει οδηγό και αντικείμενο για την ένταξη θρησκευτικών εορτών στη διδασκαλία και τη διαδικασία μάθησης, ή στοιχείο της ευρύτερης σχολικής ζωής.

· Η ενασχόληση με τις θρησκευτικές γιορτές μπορεί να παρέχει ευκαιρίες στους μαθητές να αναγνωρίσουν τον πλούτο των διαφόρων πολιτισμών στη δική τους παράδοση, να τοποθετήσουν τις εμπειρίες τους σ’ ένα ευρύτερο πλαίσιο και να ανακαλύψουν ομοιότητες και διαφορές.

ΜΕΡΟΣ ΙΙΙ

ΘΕΜΑΤΑ ΔΙΑΠΟΛΙΤΙΣΜΙΚΗΣ ΕΚΠΑΙΔΕΥΣΗΣ

ΚΑΙ ΘΡΗΣΚΕΥΤΙΚΗΣ ΕΤΕΡΟΤΗΤΑΣ

ΓΙΑ ΤΟ ΣΥΝΟΛΟ ΤΟΥ ΣΧΟΛΕΙΟΥ

Η Θρησκευτική διάσταση της διαπολιτισμικής εκπαίδευσης:
προσέγγιση για το σύνολο του σχολείου
John Keast και Heid Leganger-Krogstad

Εισαγωγή

Το τρίτο μέρος του βοηθήματος εστιάζει στο ενισχυτικό περιβάλλον για εκπαιδευτικούς στην πρακτική της τάξης. Πραγματεύεται τη σπουδαιότητα των εκπαιδευτικών πολιτικών, της επιμόρφωσης των εκπαιδευτικών, της διαχείρισης του σχολείου και της πρακτικής στην τάξη. Το δεύτερο μέρος περιγράφει προσεγγίσεις για τη διαχείριση της θρησκευτικής ετερότητας με θετικό και διαλεκτικό τρόπο στο περιβάλλον της τάξης. Η πρακτική μέσα στην τάξη, όμως, δε μπορεί να χωριστεί από την ίδια τη ζωή του σχολείου. Οι αξίες του σχολείου ως εκπαιδευτικού ιδρύματος στην κοινωνία και συγκεκριμένα ως σχολείου, διαμορφώνουν μια βάση κανόνων για την πρακτική στην τάξη. Οι αξίες ενός σχολείου, θα έπρεπε, στην Ευρώπη της ετερότητας, να αποφασίζεται σε εθνικό, περιφερειακό και/ή τοπικό επίπεδο εκπαιδευτικού συστήματος. Τα σχολικά συστήματα είναι στενά συνδεδεμένα με το θρησκευτικό τοπίο μιας χώρας. Συχνά υπάρχουν παράλληλα σχολικά συστήματα ανάλογα με τις θρησκευτικές διαιρέσεις. Στις παλαιότερες μονοπολιτισμικές κοινωνίες, η κανονική κατάσταση ήταν πως το κράτος ή η εκκλησία ήταν ιδιοκτήτης του σχολείου και η φύση του σχολείου εξέφραζε θρησκευτικές ή ιδεολογικές αξίες ανάλογα με αυτή την ιδιοκτησία.

Στις ολοένα αυξανόμενες πλουραλιστικές κοινωνίες, ο επαναπροσδιορισμός της βάσης αξιών του σχολικού συστήματος είναι προϋπόθεση, ώστε να αποδίδονται στις θρησκευτικές μειονότητες τα ανθρώπινα δικαιώματά τους και στα παιδιά, οι δεξιότητες που χρειάζονται για να ζήσουν σε μια παγκόσμια κοινωνία. Οι διαπραγματεύσεις που θα ορίσουν τις κοινές αξίες που χρειάζεται το σχολείο για το μέλλον, θα έπρεπε να διεξάγονται σε εθνικό ή τοπικό επίπεδο, με σεβασμό στις θρησκευτικές παραδόσεις και την ιστορία, και σε διάλογο με τις θρησκευτικές κοινότητες.

1. Το περιβάλλον μάθησης

Οι εκπαιδευτικές πολιτικές, η διοίκηση του σχολείου και η ταυτότητά του, έχουν αποφασιστική απήχηση στην πρακτική μιας τάξης. Η πρακτική καθενός από τους εκπαιδευτικούς διαμορφώνεται, σε μεγάλη έκταση, από τις επιρροές των συναδέλφων του στο σχολείο. Διαμορφώνουν ομαδικά έναν τύπο κοινής αντίληψης, ανάλογα με τον οποίο ζουν την επαγγελματική τους ζωή. Οι μέρες του σολίστα εκπαιδευτικού αποτελούν μακρινό παρελθόν. Η ομαδική θεωρία πράξης διαμορφώνει την ταυτότητα του σχολείου, και αφού συχνά σχηματίζεται σε λιγότερο πλουραλιστικές κοινωνίες, μπορεί να αμφισβητηθεί στη σύγχρονη κοινωνία. Η ταυτότητα των περισσοτέρων σχολείων χρειάζεται να επαναδιαμορφωθεί, ώστε να περιέχει και να αποτιμήσει τη θρησκευτική ετερότητα. Στο μέλλον, ο αναπτυξιακός σχεδιασμός του σχολείου, πρέπει να ασχοληθεί πιο συνειδητά με τη θρησκευτική διάσταση της εκπαίδευσης. Αυτό σημαίνει ότι στην διαδικασία επαναπροσδιορισμού της βάσης αξιών της εκπαίδευσης, ιδιαίτερα σε μια παγκόσμια κοινωνία, θα πρέπει να εμπλακούν εκείνοι που δημιουργούν την πολιτική σε όλα τα επίπεδα, καθώς και οι διοικήσεις των εκπαιδευτικών ιδρυμάτων. Στο πρώτο μέρος του παρόντος βοηθήματος περιγράφεται η θεωρητική βάση μιας τέτοιας διαδικασίας επαναπροσδιορισμού.

Για μεγάλο διάστημα, η θρησκευτική διάσταση στην εκπαίδευση είχε παραμεληθεί, εξ’ αιτίας του προβλήματος εξεύρεσης κοινής βάσης. Με το να εστιάζουν στη θρησκευτική ετερότητα κυρίως ως πρόβλημα, παρά ως εμπλουτισμό, οι πολιτικοί μάλλον μεγεθύνουν παρά λύνουν τις δυσκολίες. Δεν μπορεί κάποιος να επιληφθεί της πολιτισμικής ετερότητας, χωρίς να συμπεριλάβει τη θρησκεία. Η θρησκευτική ετερότητα ως μέρος της Παιδείας Δημοκρατίας, είναι επίσης μέρος του κοινού ενδιαφέροντος των ερευνητών της θρησκευτικής εκπαίδευσης και του Συμβουλίου της Ευρώπης. Στην προσέγγιση που επελέγη για την διαπολιτισμικη μάθηση μέσω της πολιτικής του Συμβουλίου της Ευρώπης και της Ευρωπαϊκής Επιτροπής (Intercultural Learning T-kit 2000), έχει ορισθεί ως καθήκον η δημιουργία θετικού περιβάλλοντος για την διαπολιτισμική και διαθρησκευτική εκπαίδευση (The religious dimension of intercultural education 2004). Το σχολικό περιβάλλον περιλαμβάνει το επίπεδο της πολιτικής, της σχολικής διοίκησης, της διεύθυνσης και της διαχείρισης του σχολείου, της κατασκευής και του συντονισμού των αναλυτικών προγραμμάτων, και της εκπαίδευσης των εκπαιδευτικών. Εκτός εκπαιδευτικού συστήματος, σημαντικοί εταίροι για τη δημιουργία ενός τέτοιου περιβάλλοντος μάθησης είναι επίσης οι γονείς, οι θρησκευτικές κοινότητες, οι μη κυβερνητικές οργανώσεις και οι κοινωνικοί οργανισμοί.

2. Προώθηση και αποτίμηση της θρησκευτικής ετερότητας σε διαφορετικά εκπαιδευτικά περιβάλλοντα

Η απόδοση αξίας στην ετερότητα και η γνώση της συμβίωσης με τις θρησκευτικές διαφορές είναι δυνατόν να γίνει στα σχολεία με πολλούς τρόπους. Υπάρχουν προφανείς και διαφορετικές μορφές ετερότητας. Η μία μορφή είναι εκπαιδευτική –με τους μαθητές να εκδηλώνουν ειδικές ανάγκες που χρειάζεται να αντιμετωπιστούν ή να έχουν ιδιαίτερα χαρίσματα που χρειάζεται να εξελιχθούν. Μια άλλη είναι η κοινωνική ετερότητα, με μαθητές από διαφορετικές κοινωνικο-οικονομικές ομάδες. Η εθνική ετερότητα είναι μια ακόμη προφανής μορφή, με διαφορετικότητα γλωσσών και πολιτισμών. Ανάμεσα σ’ αυτές τις μορφές ετερότητας μπορεί να υπάρχει θρησκευτική ετερότητα, αλλά όχι πάντοτε. Η πολιτισμική και η θρησκευτική ετερότητα δεν είναι το ίδιο πράγμα, καθώς μια θρησκεία έχει στις τάξεις της ανθρώπους από διαφορετικά πολιτισμικά περιβάλλοντα. Το παρόν βοήθημα εστιάζει στην θρησκευτική ετερότητα, με μαθητές από διαφορετικά πιστεύω, πρακτικές, έκφραση και αξίες, και στο είδος του θρησκευτικού διαλόγου που είναι απαραίτητος σε μια παγκόσμια κοινωνία.

3. Φάσεις και περιβάλλοντα

Κατ’ αρχάς, η απόδοση αξίας στην ετερότητα μπορεί να γίνει σε όλες τις φάσεις της εκπαίδευσης, από το μικρότερο παιδί ως την εκπαίδευση ενηλίκων και τη δια βίου μάθηση. Εύλογα, η εκπαίδευση στα πρώτα χρόνια είναι πιο διαπλαστική, και γι’ αυτό οι ενήλικοι που εργάζονται με μικρά παιδιά έχουν ιδιαίτερα ισχυρή δυνατότητα να εξελίξουν τις δεξιότητες και τις ικανότητες που χρειάζονται τα παιδιά ώστε να αποδώσουν αξία στην ετερότητα. Για παράδειγμα, το είδος των παιχνιδιών, οι ιστορίες και άλλες πηγές που χρησιμοποιούνται στα πρώτα χρόνια της εκπαίδευσης, μπορούν να καταστήσουν τα παιδιά ικανά να εξοικειωθούν με μια σειρά διαφορετικών έργων τέχνης και να προάγουν την ετερότητα φυσιολογικά. Αλλά και το είδος των εμπειριών των ενηλίκων και των παιδιών σε τόπους που επισκέπτονται είναι δυνατόν να έχει παρόμοιο αποτέλεσμα.

Στην υποχρεωτική εκπαίδευση, διατίθενται οι ίδιες ευκαιρίες, με μάλλον διαφορετικούς τρόπους τρόπους, ανάλογα με την ηλικία των μαθητών. Τα κολλέγια ανώτατης εκπαίδευσης και τα πανεπιστήμια μπορούν να αναπαράγουν τους τρόπους αυτούς, αν και το περιεχόμενο και η φύση των δυνατοτήτων ποικίλλουν.

Όλες οι φάσεις που περιγράφηκαν παραπάνω, μπορεί να βρεθούν τόσο σε περιβάλλοντα πίστης όσο και σε περιβάλλοντα όπου λείπει (δηλαδή, σχολεία και κολλέγια με ή χωρίς θρησκευτικό χαρακτήρα). Η απόδοση αξίας στην ετερότητα θα πρέπει να υπάρχει και στα δύο. Όποια πλεονεκτήματα ή μειονεκτήματα κι αν έχει το κάθε είδος περιβάλλοντος, η εκπαίδευση των παιδιών και των νέων σε ένα ίδρυμα που έχει θρησκευτικό χαρακτήρα δεν είναι απαραίτητα στενή, μονοπολιτισμική ή με απορριπτική. Εναπόκειται στο ενδιαφέρον των ιδρυμάτων που βασίζονται σε κάποια πίστη ή όχι, να προωθήσουν την απόδοση αξίας στην ετερότητα στους νέους. Θέμα πρώτης προτεραιότητας είναι η ποιότητα όσων συμβαίνουν στις διάφορες διαστάσεις της εκπαίδευσης, ανεξάρτητα από το περιβάλλον ή τη φάση. Αυτό είναι που καθορίζει πόσο αποτελεσματική είναι η προώθηση της απόδοσης αξίας στην ετερότητα. Μια τέτοια απόδοση αξίας, χρειάζεται να είναι αποτέλεσμα διαφορετικών παραγόντων της εκπαίδευσης, να είναι συνεπής και αμοιβαία ενισχυτική. Τα ασαφή μηνύματα υποσκάπτουν τη συνέπεια της εκπαίδευσης στην απόδοση αξίας στην ετερότητα και στην προώθηση του διαλόγου.

4. Σχολικό ήθος

Κατ’ αρχάς, το ήθος του ιδρύματος καθ’ αυτό είναι σημαντικό, διότι με αυτό συντονίζεται το συνολικό κλίμα και περιβάλλον της εκπαίδευσης. Αν οι αξίες που ενστερνίζεται το ίδρυμα δεν αποπνέουν σεβασμό στην ετερότητα, δεν ενθαρρύνουν το σεβασμό και την απόδοση αξίας που της πρέπει, τότε, είναι απίθανο, τέτοιες μορφές εκπαίδευσης να ευδοκιμήσουν στη ζωή του ιδρύματος ή στο πρόγραμμα σπουδών. Τούτο σημαίνει πως όλοι εκείνοι που δημιουργούν και συντηρούν το ήθος ενός ιδρύματος εμπλέκονται και είναι υπεύθυνοι για τις βάσεις και τη διοίκηση του ιδρύματος. Στο Ηνωμένο Βασίλειο, θα περιλαμβάνοντο οι κυβερνήτες (και μέσω αυτών οι γονείς και η ευρύτερη κοινότητα τους οποίους εκπροσωπούν και επηρεάζουν) και το προσωπικό, διδακτικό και μη. Εκτός από τους ανθρώπους, είναι σημαντικά τα ίδια τα οργανωτικά συστήματα που φιλοξενούν και απεικονίζουν τις αξίες.

Θετικές αξίες, όπως η ακριβής γνώση και η αποφυγή των στερεοτύπων, ο σεβασμός και η ευγένεια, η απόδοση αξίας στο άτομο, την οικογένεια και την κοινότητα, η έλλειψη διακρίσεων και παρενοχλήσεων, η θετική αποδοχή των διαφορετικών παραδόσεων και της διαφοράς – όλα αυτά αποτελούν τα θεμέλια του σωστού ήθους.

5. Σχολική πολιτική

Δεύτερον, η πολιτική του ιδρύματος είναι σημαντική, καθώς βοηθά στην απομάκρυνση του χώρου στον οποίο είναι δυνατόν να απαξιωθεί η ετερότητα. Η πολιτική εισαγωγής, για παράδειγμα, που μπορεί να κάνει διακρίσεις με διάφορους τρόπους, που εξαρτώνται από τη φύση και τη μορφή του ιδρύματος, θα πρέπει να κοινοποιείται ανοικτά και να εφαρμόζεται δίκαια. Η πολιτική για τη συμπεριφορά και την καταπίεση, την προσωπική και κοινωνική ανάπτυξη, πρέπει να είναι ευαίσθητες, κοινές και γνωστές σε όλους.

6. Σχολική διοίκηση

Τρίτον, η πραγματική ζωή και η πρακτική του ιδρύματος είναι πολύ ισχυρή, καθώς είτε δημιουργεί ένα θετικό παράδειγμα, και δείχνει πώς εφαρμόζονται ορθά το ήθος και η πολιτική, ή προδίδει υποκρισία θεωρίας και πράξεων. Τα περισσότερα παιδιά μαθαίνουν πιο αποτελεσματικά με παραδείγματα, ιδιαίτερα όταν είναι μικρά, κι έτσι, η καθημερινή ζωή του ιδρύματος έχει τρομακτική επιρροή στον τρόπο που αποδίδεται αξία στην ετερότητα. Οι πλευρές της ζωής που είναι ιδιαίτερα σημαντικές στην απόδοση αξίας στη θρησκευτική ετερότητα και στον διάλογο, είναι οι όποιες ρυθμίσεις για τη θρησκευτική πρακτική και την προσευχή, το πραγματικό κλίμα μάθησης στους σχολικούς δημόσιους χώρους και στο παρουσιαστικό τους, η βιβλιοθήκη και οι διαθέσιμες πηγές, η χρήση της ετερότητας στη σχολική κοινότητα και η εμπλοκή της μ’ αυτήν, η διαχείριση της πολιτικής και η ποιότητα των σχέσεων τόσο μεταξύ του ίδιου του προσωπικού, όσο και ανάμεσα στο προσωπικό και τους μαθητές. Το πόσο πολύ ένα ίδρυμα ασχολείται με την ετερότητα στην κοινότητά του, είναι, επίσης, ένας καλός δείκτης για τον βαθμό που αποδίδει αξία σε μια τέτοια ετερότητα.

7. Σχολικό πρόγραμμα σπουδών
Τέταρτον, το πρόγραμμα σπουδών είναι επίσης απαραίτητο, καθ’ ότι εκεί βρίσκονται οι ευκαιρίες να μελετήσουν στην πράξη, προσωπικό και μαθητές, τα ζητήματα που θίγονται από την απόδοση αξίας στην θρησκευτική ετερότητα και στον διάλογο. Αν δεν υπάρχουν, τότε η αξία θα ήταν μηδενική. Αν υπάρχουν λίγα, ή αν είναι σποραδικά, συμβολικά ή αρνητικά, τότε η αξία θα υπονομευόταν. Αν είναι συνεκτικά και το πρόγραμμα σπουδών προσφέρει ένα εύρος σχετικών ευκαιριών μάθησης, όπως στη θρησκευτική εκπαίδευση, τα φιλολογικά μαθήματα, παιδεία δημοκρατίας και άλλα όπως λογοτεχνία και τέχνη, τότε το πρόγραμμα σπουδών θα συμπληρώσει το ήθος και θα το ενισχύσει.

Τα περιβάλλοντα πίστης θα έχουν θετικό πλεονέκτημα και ενδιαφέρον στην προώθηση της αντίληψης της θρησκευτικής ετερότητας και του διαλόγου, αφού στη διδασκαλία των περισσοτέρων θρησκειών υπάρχει η προτροπή για σεβασμό προς εκείνους που πιστεύουν διαφορετικά, ακόμα κι υπάρχει η αίσθηση ότι κάνουν λάθος. Επειδή τα περιβάλλοντα πίστης είναι συνήθως το αποτέλεσμα της εφαρμογής των θρησκευτικών αξιών, τότε το ήθος, η ζωή και το πρόγραμμα σπουδών ενός τέτοιου περιβάλλοντος θα πρέπει να είναι ιδιαίτερα ευαίσθητο στην ανάγκη να αποδοθεί αξία στη θρησκευτική ετερότητα και στην προώθηση του διαλόγου. Ο τρόπος που γίνεται αυτό, μπορεί να διαφέρει από ένα περιβάλλον όπου, λόγω του πλαισίου, της ιστορίας και της φύσης του ιδρύματος, απουσιάζει η πίστη, αλλά το να υπάρχει περιβάλλον πίστης δεν σημαίνει πως ζητήματα θρησκευτικής ετερότητας και διαλόγου είναι άσχετα ή ασήμαντα.

8. Κατάλογος βασικών θεμάτων και ερωτήσεων για αναστοχασμό και πράξη

Ο κατάλογος βασικών θεμάτων και ερωτήσεων για αναστοχασμό και πράξη έχει στόχο να βοηθήσει τους εταίρους να προσδιορίσουν το ρόλο τους στη δημιουργία σωστού διδακτικού και γνωστικού περιβάλλοντος.

8.1. Ήθος και αξίες

· Ποια είναι η βάση αξιών του σχολείου;

· Ποιος τις ορίζει και ποιος τις προωθεί;

· Ενθαρρύνουν και προωθούν το διάλογο και τον σεβασμό;

· Αντικατοπτρίζουν τη θρησκευτική διάσταση της διαπολιτισμικής εκπαίδευσης;

· Έχουν δημοσιοποιηθεί οι αξίες και έχουν συμφωνηθεί με τους γονείς και την κοινότητα;

· Σε ποιο βαθμό οι αξίες της διαπολιτισμικής εκπαίδευσης αποτελούν μέρος του γενικού οράματος ή στόχο του σχολείου;

8.2. Εκπαιδευτική πολιτική

· Η πολιτική εισαγωγής στο σχολείο λαμβάνει υπόψη της τις διαφορετικές ανάγκες των μαθητών και της κοινότητας;

· Σε ποιο βαθμό η πολιτική για τη συμπεριφορά, την παρενόχληση, την προσωπική και κοινωνική ανάπτυξη προωθούν τις αξίες της διαπολιτισμικής εκπαίδευσης, την αξία της θρησκευτικής ετερότητας και του σεβασμού;

8.3. Διοίκηση και διαχείριση του Σχολείου

· Σε ποιο βαθμό η σχολική διοίκηση και διαχείριση αντικατοπτρίζει την αξία της ετερότητας;

· Σε ποιο βαθμό η σχολική παράδοση βασίζεται στην κρατούσα θρησκεία του κράτους;

· Σε ποιο βαθμό το σχολικό ημερολόγιο αντικατοπτρίζει τη θρησκευτική ετερότητα;

· Σε ποιο βαθμό οι διακοπές αντικατοπτρίζουν την ετερότητα των θρησκευτικών εορτών;

· Υπάρχουν κοινές ημέρες γιορτής, βασισμένες στο ανθρώπινο γένος, για παράδειγμα ημέρα των Ηνωμένων Εθνών;

· Κατά πόσον η επιλογή των θρησκευτικών αργιών αντικατοπτρίζει τις θρησκείες που εκπροσωπούνται από καθηγητές και μαθητές στο σχολείο;

· Πώς οργανώνει το σχολείο την ανάγκη να υπάρχουν θρησκευτικές αργίες άλλων θρησκειών;

· Σε ποιο βαθμό το φαγητό που παρέχεται στο σχολείο αντικατοπτρίζει την ετερότητα πολιτισμών και αναγκών;

· Πώς αντιμετωπίζεται η ιδιαίτερη ένδυση και τα θρησκευτικά σύμβολα που φέρουν οι μαθητές;

· Σε ποιο βαθμό αντικατοπτρίζει την ετερότητα των μαθητών στο σχολείο;

· Πώς επιτυγχάνεται η επίλυση των συγκρούσεων όταν χρειάζεται;

8.4. Το πρόγραμμα σπουδών
· Έχει κάνει το σχολείο επανέλεγχο στην παροχή διαπολιτισμικής εκπαίδευσης και της θρησκευτικής της διάστασης;

· Στο πρόγραμμα σπουδών κυριαρχεί η παράδοση έναντι της νεωτερικότητας;

· Σε ποιο βαθμό το πρόγραμμα σπουδών ανταποκρίνεται στις ανάγκες των παιδιών για το μέλλον;

· Μελετάται η πολιτισμική ετερότητα; Σε ποιους χώρους; Πόσο αποτελεσματικά;

· Η φιλοσοφική ή/και η ηθική μελέτη προβλέπει την θρησκευτική ετερότητα; Πόσο αποτελεσματικό είναι αυτό;

· Πώς παρέχεται η πνευματική, ηθική, κοινωνική και πολιτισμική ανάπτυξη κάθε μαθητή;

· Σε ποιο βαθμό σχετίζεται η Παιδεία Δημοκρατίας με την διαπολιτισμική εκπαίδευση και τη θρησκευτική ετερότητα;

· Ποίων η γλώσσα κυριαρχεί στην παρεχόμενη εκπαίδευση;

· Σε ποιο βαθμό η ιστορία που διδάσκεται στο σχολείο καθρεφτίζει τους πολιτισμούς που είναι παρόντες;

· Ποίου η μουσική παίζεται στη διάρκεια της σχολικής ημέρας;

· Ποιών τα παιχνίδια παίζονται στην αυλή του σχολείου;

· Ποιών τα αθλήματα είναι μέρος του σχολικού προγράμματος σπουδών;

8.5. Θρησκευτική εκπαίδευση (όπου παρέχεται)

· Η θρησκευτική εκπαίδευση προσφέρεται ως ξεχωριστό μάθημα; Πόσο αποτελεσματικό είναι αυτό;

· Η θρησκευτική εκπαίδευση ενσωματώνεται στα υπόλοιπα μαθήματα; Πόσο αποτελεσματικό είναι αυτό;

· Ποιες θρησκείες παρουσιάζονται στη θρησκευτική εκπαίδευση; Γιατί;

· Η θρησκευτική εκπαίδευση αποτελεί ευθύνη του σχολείου ή παρέχεται σε συνεργασία με θρησκευτικές κοινότητες;

· Σε ποιο βαθμό η κρατούσα θρησκεία παρουσιάζεται ως η μόνη αλήθεια και ως κανονιστική προοπτική;

· Σε ποιο βαθμό η θρησκευτική καταγωγή του παιδιού θεωρείται κανονιστική;

· Σε ποιο βαθμό όλες οι θρησκείες παρουσιάζονται ως ίσες στην αναζήτηση της αλήθειας;

· Η πνευματική ανάπτυξη κάθε παιδιού θεωρείται σκοπός της θρησκευτικής εκπαίδευσης;

· Δίνεται έμφαση σε κοινά χαρακτηριστικά των θρησκειών;

· Υπάρχει κριτική στάση απέναντι στις θρησκείες;

· Οι θρησκείες διδάσκονται και συζητούνται σε ξεχωριστές τάξεις;

· Παρουσιάζονται όλες οι θρησκείες πλάι – πλάι χωρίς κανενός είδους προτιμήσεις (πολύ-θρησκευτική συστηματική προσέγγιση);

· Παρουσιάζονται όλες οι θρησκείες πλάι – πλάι χωρίς προτιμήσεις στην ποιότητα αλλά στην ποσότητα;

· Η συγκριτική θρησκευτική εκπαίδευση βασίζεται σε κοινά θέματα για τις θρησκείες;

· Βασίζεται ο διαθρησκευτικός διάλογος στον σεβασμό για τις διαφορές;

8.6. Εκπαίδευση

· Σε ποιο βαθμό οι εκπαιδευτικοί έχουν εκπαιδευθεί ώστε να παρέχουν θρησκευτική διάσταση στη διαπολιτισμική εκπαίδευση;

· Τι ευκαιρίες υπάρχουν για τους εκπαιδευτικούς να αποκτήσουν τέτοια εκπαίδευση; Σε ποιο βαθμό εκμεταλλεύονται αυτές τις ευκαιρίες;

ΜΕΡΟΣ IV

ΠΡΑΚΤΙΚΑ ΠΑΡΑΔΕΙΓΜΑΤΑ
Εισαγωγή
Το τμήμα αυτό του βοηθήματος περιλαμβάνει κάποια πρακτικά παραδείγματα από σχολεία όλης της Ευρώπης. Τα παραδείγματα αυτά διαφέρουν προφανώς πολύ μεταξύ τους και αντικατοπτρίζούν τις διαφορές των εκπαιδευτικών συστημάτων και των δομών των κρατών μελών, την ιστορία και τις παραδόσεις τους και τη θρησκευτική και πολιτισμική τους σύνθεση.

Είναι σημαντικό να αποσαφηνιστεί ότι τα παραδείγματα που συμπεριλαμβάνονται σε αυτό το τμήμα του βοηθήματος δεν παρατίθενται ως παραδείγματα καλής πρακτικής. Τα πρακτικά αυτά παραδείγματα δεν γράφτηκαν με σκοπό να συμπεριληφθούν στο βοήθημα, αλλά απλώς απεικονίζουν τα τεκταινόμενα σε διάφορα μέρη της Ευρώπης. Για το λόγο αυτό, διαφέρουν πολύ μεταξύ τους, και κάποια είναι καλύτερα από άλλα. Δε στηρίζονται όλα στις αρχές και τη μεθοδολογία αυτού του βοηθήματος και για αυτό δε θα έπρεπε να αναγνωσθούν κατά αυτόν τον τρόπο, παρότι μερικές πτυχές των παραδειγμάτων φωτίζουν κάποιες από τις αρχές και τη μεθοδολογία. Συνεπώς, αν τα παραδείγματα αυτά δεν προσφέρονται ως παραδείγματα καλής πρακτικής, γιατί άραγε συμπεριλαμβάνονται σε αυτό το βοήθημα; Τα παραδείγματα παρουσιάζονται εδώ γιατί έχουν, παρ’ όλα αυτά, κάποια χρησιμότητα, η οποία προκύπτει ακριβώς από αυτή την ποικιλία ως προς το είδος, το πλαίσιο και την ποιότητά τους.

Πρώτον, τα παραδείγματα αντιπροσωπεύουν το ευρύ φάσμα ευκαιριών που έχουν στη διάθεσή τους τα σχολεία για να ασχοληθούν με τη θρησκευτική ετερότητα και τη διαπολιτισμική εκπαίδευση. Το ευρύ αυτό φάσμα αφορά τη χρήση της εθνικής γλώσσας και των πολιτιστικών προγραμμάτων, τη χρήση γνωστών ή σημαντικών κειμένων σε κάποιο από τα κράτη μέλη, τη χρήση της εκπαίδευσης εκτός των σχολικών τάξεων από παιδιά που επισκέπτονται μουσεία ή σημαντικούς τόπους για τους θρησκευόμενους ή για άλλους πιστούς, τη χρήση των δημιουργικών τεχνών, όπως της μουσικής, τις πολιτισμικές ανταλλαγές όπου οι μαθητές συναντούν μέσα στο δικό τους περιβάλλον άλλους μαθητές, τη χρήση συγκεκριμένων δραστηριοτήτων ή ευκαιριών που παρουσιάζονται στη ζωή ενός σχολείου για εστίαση στα διαπολιτισμικά θέματα, και χρήση της συνεργασίας με τις τοπικές ή θρησκευτικές κοινότητες, καθώς και τη διδασκαλία και μάθηση στην τάξη στο θέμα της θρησκευτικής ετερότητας. Το φάσμα αυτό δεν είναι πλήρες, αλλά ελπίζουμε ότι τα παραδείγματα που δίνονται θα ενθαρρύνουν τους εκπαιδευτικούς να εξετάσουν το ευρύ φάσμα ενδεχόμενων ευκαιριών στα δικά τους σχολεία και θα διευρύνουν τις δικές τους πρακτικές.

Δεύτερον, τα παραδείγματα επισημαίνουν τη διαβάθμιση των ευκαιριών, από εθνικά προγράμματα οργανωμένα από την κυβέρνηση μέχρι τοπικές εκδηλώσεις οργανωμένες από ένα-δυο άτομα στα σχολεία και την τοπική κοινότητα. Επίσης, τα παραδείγματα δείχνουν πως υπάρχουν δραστηριότητες που χρειάζονται λιγότερο ή περισσότερο χρόνο για την προετοιμασία και την υλοποίησή τους. Είναι σημαντικό να έχουμε κατά νου ότι η θρησκευτική ετερότητα και η διαπολιτισμική εκπαίδευση έχουν θέση σε διάφορα επίπεδα του εκπαιδευτικού συστήματος, και ότι μπορούν να προσαρμοστούν σε διάφορα μεγέθη. Τα σχολεία δε θα πρέπει να έχουν την εντύπωση πως δεν μπορούν να κάνουν τίποτα, ακόμη κι αν θεωρούν ότι στερούνται ευκαιριών σε εθνικό ή περιφερειακό επίπεδο, ή αν έχουν στη διάθεσή τους μόνο σύντομα χρονικά διαστήματα.

Τρίτον, τα παραδείγματα διαφέρουν ανάλογα με το βαθμό κατά τον οποίο η θρησκευτική διάσταση της διαπολιτισμικής εκπαίδευσης είναι ξεκάθαρη ή δυσδιάκριτη. Κάποια παραδείγματα σαφώς επικεντρώνονται στη γνώση και την κατανόηση του θρησκευτικού φαινομένου και επιδιώκουν να αναπτύξουν δεξιότητες αξιολόγησης και υλοποίησης. Άλλα παραδείγματα εγείρουν το θέμα της θρησκευτικής διάστασης στο πλαίσιο των μαθημάτων της ιστορίας, της γλώσσας, των καλλιτεχνικών ή της μελέτης κειμένων. Τα σχολεία ενθαρρύνονται να εξετάσουν συνολικά όλα τα μαθήματα του προγράμματος σπουδών και να συνειδητοποιήσουν τις δυνατότητες που έχουν για να ασχοληθούν με τη θρησκευτική διάσταση της διαπολιτισμικής εκπαίδευσης.

Τέταρτον, η ποικιλία ως προς την ποιότητα που ενέχουν αυτά τα παραδείγματα δίνει τη δυνατότητα στους εκπαιδευτικούς να σκεφτούν με κριτικό πνεύμα τις πρακτικές των άλλων και να εφαρμόσουν τις σκέψεις τους στις δικές τους πρακτικές, με ερωτήματα όπως:
· Πόσο αποτελεσματικό είναι αυτό το πρακτικό παράδειγμα;

· Πετυχαίνει όντως αυτά που ήθελε να κάνει; Αν όχι, γιατί;

· Πώς θα μπορούσα να βελτιώσω αυτό το παράδειγμα;

· Τι θα έπρεπε να κάνω για να μπορέσω να το χρησιμοποιήσω εγώ;

Αυτός ο κατάλογος ερωτημάτων δεν είναι εξαντλητικός, αλλά δείχνει το είδος της επαγγελματικής προσέγγισης προς τις πρακτικές των άλλων που μπορεί να βοηθήσει έναν εκπαιδευτικό να μάθει από την κάθε πρακτική.

Για να είναι δυνατή αυτού του είδους η κριτική σκέψη, είναι σημαντικό να ανατρέξουμε και πάλι στις έννοιες και στα μεθοδολογικά τμήματα αυτού του βοηθήματος, καθώς τα τμήματα αυτά παρέχουν τις πηγές και τα κριτήρια για τέτοιου είδους κριτική σκέψη. Οι εκπαιδευτικοί θα ήθελαν ίσως να αναρωτηθούν σε ποιο βαθμό τα παραδείγματα που δίνονται:
· ενέχουν τον κίνδυνο να δημιουργήσουν στερεότυπα·

· συγχέουν ιδέες που θα έπρεπε να είναι πιο ξεκάθαρες·

· θεωρούν ως δεδομένους ορισμένους τρόπους νοηματοδότησης του πολιτισμού, της εθνότητας, της θρησκείας, της ετερότητας.
Οι εκπαιδευτικοί θα ήθελαν ίσως να μπουν σε σκέψεις ως προς τα είδη διδακτικής προσέγγισης και μεθοδολογίας που χρησιμοποιούνται στα παραδείγματα, θέτοντας ερωτήματα όπως:

· Το παράδειγμα αυτό χρησιμοποιεί τη φαινομενολογική, ερμηνευτική, διαλογική ή συνκειμενική προσέγγιση, ή ένα μίγμα των ανωτέρω;

· Σε ποιο βαθμό το παράδειγμα αυτό χρησιμοποιεί τη συνεργατική μάθηση;

· Ποια είναι η θέση της επικοινωνίας μέσω ενσυναίσθησης σε αυτό το παράδειγμα;

· Με ποιο τρόπο το παράδειγμα χρησιμοποιεί οποιαδήποτε μορφή της τεχνικής της αποστασιοποίησης ή προσομοίωσης;

· Τι είδους ασφαλή χώρο θα χρειαζόταν να χρησιμοποιήσει αυτό το παράδειγμα;

· Ποιες μορφές διαλόγου ενθαρρύνονται ή αποθαρρύνονται σε αυτό το παράδειγμα;

· Ποιες εικόνες ή σκιαγραφήματα της θρησκείας ή της ετερότητας περιλαμβάνει αυτό το παράδειγμα; Είναι τα κατάλληλα;

Για τη διαπολιτισμική εκπαίδευση είναι ιδιαίτερα σημαντικά τα ερωτήματα:

· Σε ποιο βαθμό προάγει το παράδειγμα αυτό την ανεκτικότητα, την αμοιβαιότητα, την έννοια της υπευθυνότητας των πολιτών, το στοχασμό και τη μετριοπάθεια που υποστηρίζονται σε προηγούμενα τμήματα αυτού του βοηθήματος;

· Σε ποιο βαθμό επιτρέπει αυτό το παράδειγμα στο «κοσμικό» παιδί να έχει θέση και φωνή, όταν χρειάζεται λόγω της φύσης του περιεχομένου;

Σε περιπτώσεις κατά τις οποίες το παράδειγμα φαίνεται να στερείται ενός ή περισσότερων τέτοιων στοιχείων, πώς θα μπορούσε να μετατραπεί για να τα συμπεριλάβει;

Πέμπτον, υπάρχει επίσης το θέμα του κατά πόσον το παράδειγμα είναι μεταφέρσιμο. Μερικές φορές, είναι δύσκολο, κι όχι πάντα παραγωγικό, να χρησιμοποιούμε την πρακτική κάποιου άλλου. Κάτι που μπορεί να λειτουργεί σε ορισμένες συνθήκες και είναι ο καρπός της σκέψης ενός εκπαιδευτικού, δεν είναι εύκολο να αντιγραφεί υπό άλλες συνθήκες και να συμβαδίζει με τον τρόπο σκέψης ενός άλλου εκπαιδευτικού. Είναι συνεπώς σημαντικό να συνειδητοποιήσουμε ότι τα παραδείγματα αυτά δεν προσφέρονται κατά κύριο λόγο για άμεση χρήση. Προσφέρονται για να διεγείρουν τον προβληματισμό του κατά πόσο είναι μεταφέρσιμα. Για παράδειγμα, η χρήση ενός κειμένου σε μια χώρα είναι μάλλον απίθανο να είναι άμεσα χρήσιμη σε μια άλλη χώρα, η μεθοδολογία όμως χρήσης του κειμένου είναι μεταφέρσιμη, αν μια παρόμοια πρακτική βασιστεί σε άλλο κείμενο που να ταιριάζει καλύτερα στις καινούργιες συνθήκες.

Τα σχολεία, ως εκ τούτου, ενθαρρύνονται να θέτουν ερωτήματα όπως:

· Θα μπορούσα να χρησιμοποιήσω το παράδειγμα αυτό στο σχολείο μου; Αν όχι, γιατί όχι;

· Θα μπορούσα να χρησιμοποιήσω τη μεθοδολογία αυτού του παραδείγματος και να το προσαρμόσω για να ταιριάζει στο δικό μου διδακτικό πρόγραμμα; Αν ναι, ποια παρόμοια ερεθίσματα θα ήθελα να χρησιμοποιήσω και πώς θα μπορούσα να τα χρησιμοποιήσω;

· Μπορώ να πάρω τη βασική ιδέα αυτού του παραδείγματος και να την εφαρμόσω, χρησιμοποιώντας διαφορετικές πηγές, στο δικό μου πρόγραμμα σπουδών, στο σχολείο μου ή στην κοινότητά μου;

· Έχω στη διάθεσή μου το κατάλληλο είδος πηγών για αυτήν την πρακτική; Αν όχι, πώς θα μπορούσα να τις βρω;

Έκτον, όλα τα παραδείγματα δείχνουν πόσο σημαντικό είναι να υπάρχουν πρώτα ξεκάθαροι μαθησιακοί στόχοι κι ύστερα δραστηριότητες που να βασίζονται πάνω σε αυτούς. Στην εκπαίδευση ενδέχεται πάντα να υπάρξουν απροσδόκητες συνέπειες, γιατί η εκπαίδευση είναι δυναμικό και ζωντανό αντάμωμα μυαλών. Για παράδειγμα, όταν ασχολούμαστε με ένα θέμα που αφορά αρκετές διαφορετικές θρησκείες, καταλήγουμε αναπόφευκτα σε μια υπεραπλουστευτική προσέγγιση των θρησκειών αυτών και ελαχιστοποιούμε τεχνητά τις πραγματικές διαφορές μεταξύ τους. Αν οι διδακτικοί και μαθησιακοί στόχοι δεν είναι ξεκάθαροι, είναι απίθανο να επιτύχουμε τη μέγιστη αποτελεσματικότητα στις δραστηριότητες για τη θρησκευτική ετερότητα και τη διαπολιτισμική εκπαίδευση. Οι μαθησιακοί στόχοι για την κατανόηση της θρησκευτικής ετερότητας μπορεί να ποικίλουν πολύ. Θα μπορούσαν να συμπεριλαμβάνουν το να μαθαίνουμε για τις θρησκείες με αντικειμενικό και γνωστικό τρόπο ή το να μαθαίνουμε από τη θρησκεία μέσω κριτικής αξιολόγησης. Δεν περιέχουν όλα τα παραδείγματα που παρουσιάζονται και τις δύο αυτές πτυχές. Οι εκπαιδευτικοί πρέπει να γνωρίζουν τον κίνδυνο του να τίθενται υπερβολικά πολλοί στόχοι στην ίδια εργασία ή στην ίδια δραστηριότητα. Καλύτερα περιορισμένος αριθμός μαθησιακών στόχων που επιτυγχάνονται παρά μεγάλος αριθμός στόχων που δεν επιτυγχάνονται.

Και τέλος, είναι σημαντικό η κάθε δραστηριότητα να συνοδεύεται από απολογισμό ή αξιολόγηση της επιτυχίας της. Οι εκπαιδευτικοί μπορεί να θέλουν να αναλύσουν τα παραδείγματα που παρουσιάζονται εδώ, για να δουν πώς οι αξιολογήσεις προσμετρούν την επιτυχία ή όποιο άλλο αποτέλεσμα του παραδείγματος, και πώς το παράδειγμα θα μπορούσε να τροποποιηθεί για να επιτευχθούν καλύτερα αποτέλεσμα. Η προσέγγιση αυτή θα δώσει τη δυνατότητα στα πρακτικά παραδείγματα που συμπεριλαμβάνονται σε αυτό το βοήθημα να γίνουν παραδείγματα καλής πρακτικής για άλλα σχολεία σε όλη την Ευρώπη.

Χρησιμοποιώντας ένα απόσπασμα μυθιστορήματος: Ο μικρός Σουκρί (Κύπρος)

Πλαίσιο

Το μάθημα αυτό βασίζεται σε ένα απόσπασμα από το μυθιστόρημα Συννεφιάζει του Μενέλαου Λουντέμη, σελ. 30-33.

Στόχοι

Οι μαθητές θα πρέπει να καταφέρουν:

· να τοποθετήσουν το μυθιστόρημα στο χώρο και την ιστορική συγκυρία και να κατανοήσουν τα γεγονότα που κρύβονται πίσω του·

· να νιώσουν ενσυναίσθηση για τους ήρωες και τα συναισθήματά τους·

· να κατανοήσουν το πραγματικό νόημα της «ανταλλαγής πληθυσμών»·

· να συνειδητοποιήσουν ότι οι απλοί άνθρωποι και ειδικά τα παιδιά μπορούν εύκολα να αναπτύξουν αισθήματα φιλίας και αγάπης, ασχέτως φυλής, εθνικότητας και θρησκείας·

· να συνειδητοποιήσουν τις αρνητικές συνέπειες του μίσους, των διακρίσεων και του φανατισμού για τη ζωή των ανθρώπων και τον κόσμο·

· να αποκτήσουν επίγνωση των καταστροφικών επιπτώσεων των πολέμων για τους απλούς ανθρώπούς.

Θέματα που εξετάστηκαν

· Ομοιότητες μεταξύ ανθρώπων από διαφορετικό πολιτισμικό και θρησκευτικό υπόβαθρο.

· Φιλίες μεταξύ απλών ανθρώπων και παιδιών, ασχέτως των διαφορών ως προς την εθνικότητα, εθνότητα ή τη θρησκεία.

· Σχέσεις μεταξύ των κρατών, και πολιτικές σκοπιμότητες και συμφέροντα που οδηγούν σε επιβεβλημένες διαφορές.

Ομάδα-στόχος /μέγεθος της ομάδας

Μια ολόκληρη τάξη με 30 περίπου μαθητές, ηλικίας περίπου 13 χρονών.

Πρόσωπα που εμπλέκονται
Ο εκπαιδευτικός, οι μαθητές.

Απαραίτητος χρόνος για προετοιμασία και υλοποίηση

Δύο 45λεπτα μαθήματα για την υλοποίηση.

Διδακτικές στρατηγικές

Ακρόαση, συζήτηση και έκφραση γνώμης.

Περιγραφή της δραστηριότητας

Πρώτο μάθημα
 [α] Δραστηριότητα εκκίνησης– εικόνες ή αντιλήψεις για άτομα διαφορετικών εθνικοτήτων, σχόλια για τις εικόνες, συζήτηση του θέματος «Αισθήματα αγάπης για το γείτονά μας».

 [β] Ένας μαθητής διαβάζει το βιογραφικό του συγγραφέα· ένας άλλος μαθητής διαβάζει ένα εισαγωγικό σημείωμα και ερμηνευτικά σχόλια.

[γ] Μετά την ανάγνωση του αποσπάσματος, γίνεται συζήτηση για τα αυθόρμητα συναισθήματα και τις εντυπώσεις των μαθητών.

[δ] Ο εκπαιδευτικός ζητάει από τους μαθητές να γράψουν μια περίληψη του αποσπάσματος ως εργασία για το σπίτι. Εναλλακτικά, οι μαθητές μπορούν να ψάξουν περισσότερες πληροφορίες για την ιστορική περίοδο κατά την οποία διαδραματίζεται το μυθιστόρημα, από το διαδίκτυο ή από βιβλία.

Δεύτερο μάθημα

 [ε] Οι μαθητές εντοπίζουν χαρακτηριστικές φράσεις του κειμένου που περιγράφουν την ατμόσφαιρα/το σκηνικό του πρώτου μαθήματος.

[στ] Οι μαθητές μελετούν και αναλύουν τη σχέση μεταξύ του αγοριού που λέγεται Σουκρί και είναι Τούρκος και του φίλου του, του συγγραφέα/αφηγητή· συζητούν τα στοιχεία που ενώνουν ή χωρίζουν αυτούς τους δύο. Τονίζεται η μεγάλη φιλία μεταξύ των δύο παιδιών, παρ’ όλες τις διαφορές τους, όμως θα αναγκαστούν να χωριστούν. Γίνεται ανάλυση των συναισθημάτων των παιδιών πριν και μετά το χωρισμό τους, με αναφορά σε συγκεκριμένα τμήματα του κειμένου.

[ζ] Κατά τη διάρκεια του μαθήματος ο εκπαιδευτικός θέτει ερωτήματα για να βοηθήσει τους μαθητές να καταλάβουν ότι ο πόλεμος είναι έμμεσα υπεύθυνος για το θάνατο του Σουκρί. Τέτοιου είδους ερωτήματα είναι: Γιατί έπρεπε να χωριστούν τα παιδιά; Ποιοι λόγοι θα έκαναν τα παιδιά να ζουν μακριά το ένα από το άλλο; Αυτό βοηθάει τους μαθητές να συνειδητοποιήσουν τις καταστροφικές συνέπειες του πολέμου και τη σημασία της αγάπης προς τους συνανθρώπους μας.

[η] Οι μαθητές πρόκειται να ανακαλύψουν και να συζητήσουν τη σχέση του αποσπάσματος με την τωρινή κατάσταση της Κύπρου και τις διεθνείς σχέσεις, με συζήτηση των κεντρικών και των δευτερευουσών ιδεών.

[θ] Δίνεται στους μαθητές εργασία για το σπίτι, η οποία τους επιτρέπει να λειτουργήσουν δημιουργικά και να αναπτύξουν την κριτική τους σκέψη, όπως:

· Γράψε ένα γράμμα σε έναν Τουρκοκύπριο σήμερα που να μιλάει για το πώς τα παιδιά θέλουν να εγκαταλείψουν το μίσος που διχάζει δύο λαούς και εύχονται να αποκτήσουν μια ενωμένη παρτίδα.

· “ Ένας σύγχρονος Σουκρί” –ποιες είναι οι απόψεις σου για το ιδανικό της φιλίας μεταξύ των λαών και τι πρέπει να γίνει με το θέμα της Ελληνο-τουρκικής φιλίας, ώστε να μας ανοίξει δρόμους για μια δίκαιη και βιώσιμη λύση του κυπριακού προβλήματος.

· Συμπλήρωσε έναν πίνακα που να παρουσιάζει τα αποτελέσματα και τις συνέπειες των πολέμων και της ειρήνης στην ανθρωπότητα: πόλεμος = πόνος, ειρήνη = αγάπη.

Μια συγκριτική μελέτη: τελετουργίες, γιορτές, λατρευτικές πρακτικές και τόποι λατρείας (Γαλλία)

Πλαίσιο

Η ολοκλήρωση μιας σειράς μαθημάτων ιστορίας για «τα κληροδοτήματα του παρελθόντος » στην πρώτη Γυμνασίου, ή στη δεύτερα μια σειρά μαθημάτων για την πρώιμη εποχή του Ισλάμ και της Δυτικής Χριστιανικής Εκκλησίας, ή στο μάθημα κοινωνικής και πολιτικής αγωγής μια σειρά μαθημάτων για «την καταδίκη των διακρίσεων». (Ανάλογα με το επίπεδο θα γίνει ολόκληρο ή μέρος του μαθήματος (στην πρώτη τάξη, για παράδειγμα, η εργασία μπορεί να περιοριστεί στον Ιουδαϊσμό και το Χριστιανισμό, στη δεύτερη τάξη, θα συγκριθεί το Ισλάμ με το Χριστιανισμό, ενώ η Κοινωνική και Πολιτική αγωγή θα περικλείει και τις τρεις θρησκείες.) Κάποια από τα κείμενα αναφοράς, όχι όλα, θα χρησιμοποιηθούν για μια άλλη δραστηριότητα, τις «γιορτές και σημαντικές ημερομηνίες των μονοθεϊστικών θρησκειών».

Στόχοι

Οι μαθητές θα έπρεπε να καταφέρουν:

· να εξηγήσουν πώς υπάρχουν άνθρωποι που συνεχίζουν να πιστεύουν σήμερα, στον 21ο αιώνα, θρησκείες και πρακτικές που χρονολογούνται από την αρχαιότητα και το Μεσαίωνα·

· να αναπτύξουν ανεκτικότητα μέσα από τη γνώση και ανοιχτό πνεύμα σε θέματα θρησκευτικής ετερότητας·

· να εμβαθύνουν στην κατανόηση των σχέσεων που έχουν μεταξύ τους διάφορες τελετουργίες, γιορτές και τόποι λατρείας των θρησκειών που είναι παρούσες σήμερα στη Γαλλία.

Διδακτικές στρατηγικές

· Διδασκαλία βάσει διαλόγου και επεξήγηση φωτογραφιών και κειμένων.

· Ανάλυση, σύγκριση, μελέτη των σημείων που συνδέουν μεταξύ τους τα κείμενα αναφοράς.

Θέματα

· Τρία παραδείγματα γιορτών: μιας Χριστιανικής, μιας Ιουδαϊκής, μιας Μουσουλμανικής.

· Τρεις τόποι λατρείας: η εκκλησία, η συναγωγή, το τζαμί.

· Τρεις τελετουργίες: η κυριακάτικη λειτουργία, το Σάββατο, η προσευχή της Παρασκευής.

Ομάδα στόχος / μέγεθος ομάδας

· Πρώτη ή δεύτέρα Γυμνασίου με 25 μαθητές.

Απαραίτητος χρόνος για την προετοιμασία

· Τρεις ώρες. Η προετοιμασία του μαθήματος γίνεται σχετικά γρήγορα, ο περισσότερος χρόνος χρειάζεται για τη συλλογή ή την παραγωγή της τεκμηρίωσης.

Διδακτικές ώρες

· Μιάμιση ώρα.

Περιγραφή της δραστηριότητας

1η φάση: εξηγούμε το σκοπό της δραστηριότητας (να γνωρίσουμε τις διάφορες θρησκείες μέσα από τις καθημερινές τους δραστηριότητες, τους λατρευτικούς χώρους που χρησιμοποιούν και τις οικογενειακές γιορτές τους).

2η φάση: δείχνουμε εικόνες σχετικές με το θέμα: χριστιανικό γεύμα, γεύμα στο ραμαζάνι, γεύμα για το εβραϊκό Πάσχα.

· Ζητάμε από τους μαθητές να περιγράψουν τις εικόνες.

· Δίνουμε τις αναγκαίες επεξηγήσεις και πληροφορίες.

· Αναθέτουμε στους μαθητές να βρουν την προέλευση αυτών των γιορτών.

3η φάση: η ίδια άσκηση, αλλά με σημείο αναφοράς τους τόπους λατρείας.

· Μελέτη των δραστηριοτήτων των πιστών, των κληρικών, των ιμάμηδων, των ραββίνων.

· Περιγραφή των χώρων λατρείας, η αποστολή τους, το νόημά τους.

Σταδιακά διαμορφώνεται ένα σχεδιάγραμμα υπό τη μορφή πλήρους ή μερικού συγκριτικού πίνακα:

	
	Χριστιανισμός
	Ιουδαϊσμός
	Ισλάμ

	Τελετουργίες
	Θεία λειτουργία
	Προσευχή του Σαββάτου
	Προσευχή της Παρασκευής

	Θρησκευτικές γιορτές

	Χριστούγεννα

Πάσχα
	Πάσχα

	Ιντ (το τέλος της νηστείας)

	Λατρευτικοί τόποι
	Εκκλησίες
	Συναγωγές
	Τζαμιά

Διδακτικό υλικό κι εξοπλισμός

· Διαφάνειες από το “La documentation photographique, Le fait religieux en France”, No. 8033:

i) γεύμα για το εβραϊκό Πάσχα σε μια σεφαραδίτικη οικογένεια, περιφέρεια Παρισιού, 1980·

ii) διακοπή της νηστείας με ένα οικογενειακό γεύμα, περιφέρεια Παρισιού, 2001·

iii) προσευχή της Παρασκευής στο τζαμί του Εβρί, 1999·

iv) προσευχή σε συναγωγή.

· Προσωπικές διαφάνειες:

i) Χριστουγεννιάτικο γεύμα σε μια γαλλική οικογένεια

ii) Κυριακάτικη λειτουργία στον καθεδρικό νάο του Evry.

· Φωτοαντίγραφα κειμένων που περιγράφουν τις τρεις μονοθεϊστικές θρησκείες και το νόημα των γιορτών τους (βλέπε παράρτημα).

· Επιδιασκόπιο.

Απολογισμός και αξιολόγηση

Η δραστηριότητα θεωρήθηκε «επιτυχής» γιατί κέντρισε το ενδιαφέρον των μαθητών και τους μετέδωσε κάποιες βασικές γνώσεις σχετικά με τις θρησκείες. Βοήθησε σίγουρα τους μαθητές να γνωρίσουν καλύτερα τους «άλλους».

ΠΑΡΑΡΤΗΜΑ

Δείγμα τεκμηρίωσης που παρείχε ο οργανωτής σχετικά με τις θρησκείες που μελετήθηκαν

	
	Θεός

	

	Γιαχβέ
	Θεός Πατέρας

	Αλλάχ

	Παλαιά Διαθήκη
	Παλαιά + Καινή Διαθήκη

	Το Κοράνι

	Ιουδαίοι που περιμένουν το Μεσσία
	
	

	
	Χριστός ο Μεσσίας
	Μωάμεθ ο Προφήτης

	Πατριάρχες:

Αβραάμ & Μωυσής
	
	

	ΙΟΥΔΑΙΟΙ
	ΧΡΙΣΤΙΑΝΟΙ

	ΜΟΥΣΟΥΛΜΑΝΟΙ

	
	Καθολικοί Ορθόδοξοι Προτεστάντες Σουνίτες Σιίτες

	
	 Λουθηρανοί – Καλβινιστές - Αγγλικανοί

	Πάσχα: απελευθέρωση των Ισραηλιτών από τη σκλαβιά στην Αίγυπτο

Πεντηκοστή: παράδοση του νόμου στον Μωυσή

Τισσά Μπε’ Αβ: ημέρα θρήνου για την καταστροφή του ναού (70)

Η γιορτή της Σκηνής του Μαρτυρίου

Γιομ Κιπούρ (ημέρα της Επανόρθωσης)

Εορτασμός της Τορά

Η γιορτή των Φώτων

Πουρίμ: διάσωση των Ιουδαίων της Περσίας
	Σαρακοστή: νηστεία για 40 ημέρες που αντιστοιχούν στην περίοδο που νήστεψε ο Χριστός στην έρημο

Μεγάλη Παρασκευή: θάνατος του Χριστού πάνω στο σταυρό.

Πάσχα: ανάσταση του Χριστού

Ανάληψη: η ανάληψη του Χριστού στους ουρανούς (40 ημέρες μετά το Πάσχα)

Πεντηκοστή: η φανέρωση μέσω των αποστόλων

Κοίμηση: (Ρωμαιοκαθολικοί) ανάληψη της Παναγίας στους ουρανούς
	Εγίρα: αναχώρηση του Μωάμεθ από τη Μέκκα στη Μεδίνα (622)

Η Νύχτα της Συγγνώμης

Ραμαζάνι: νηστεία από την ανατολή ως τη δύση

Η αποκάλυψη στον Μωάμεθ, η νύχτα του πεπρωμένου

Τέλος του Ραμαζανίου: Ιντ- αλ-Φιτρ

Το μεγάλο προσκύνημα στη Μέκκα (χατζ)

Η γιορτή της Θυσίας

(Ιντ-αλ-Αντά)

Ανατρέχοντας στις αρχικές πηγές: διάλογος μεταξύ θρησκειών, πολιτισμών (Γερμανία)

Πλαίσιο

Μια πολυπολιτισμική ομάδα μαθητών που μελετά πρακτική φιλοσοφία στο “Stiftisches Humanistisches Gymnasium” στο Mönchengladbach, το θεώρησε ευκαιρία να γίνουν συλλογικές συζητήσεις πάνω στο θέμα του αν υπάρχει πραγματικά περίπτωση να οικοδομήσουμε όλοι μαζί μια γέφυρα προς το μέλλον σε μια πολυπολιτισμική και πολυθρησκευτική κοινωνία, σε μια εποχή που η κοινή γνώμη και ο τύπος επικεντρώνονται στις πολιτισμικές διαφορές. Οι μαθητές (της 9ης τάξης) ανήκουν σε ποικίλες θρησκείες και θρησκευτικές κοινότητες και μάλιστα υπάρχουν και κάποιοι ανάμεσά τους που δεν έχουν βαπτιστεί ή που περιγράφουν τους εαυτούς τους ως άθεους. Στην ομάδα αυτή συμμετέχουν Mουσουλμάνοι, Iουδαίοι Bουδδιστές, Χριστιανοί (Προτεστάντες και Ρωμαιοκαθολικοί), κι ένα αγόρι είναι μάρτυρας του Ιεχωβά.

Μαθησιακοί στόχοι

Οι μαθητές θα έπρεπε να καταφέρουν:

· να πλουτίσουν τις γνώσεις τους ως προς τα ηθικά θεμέλια των μεγάλων θρησκειών του κόσμου·

· να αποκομίσουν την εμπειρία ενός πρακτικού διαλόγου με εκπροσώπους των μεγάλων θρησκειών για το ηθικά θεμέλια της θρησκείας τους·

· να εντοπίσουν ομοιότητες και διαφορές μεταξύ των βασικών θρησκευτικών κειμένων·

· να συζητήσουν με τοπικούς εκπροσώπους του Χριστιανισμού, του Ισλάμ, του Βουδδισμού και του Ιουδαϊσμού στο σχολείο·

· να οργανώσουν μια έκθεση στο σχολείο, η οποία να παρουσιάζει τα αποτελέσματα του συλλογικού έργου «Γέφυρα προς το μέλλον».

Διδακτικές στρατηγικές

· Ανάλυση κειμένων.

· Συναντήσεις δια ζώσης.

· Απόψεις ειδικών / δημόσια συζήτηση.

· Συζήτηση στην τάξη.

· Έκθεση μέσα στο σχολείο.

Θέματα που συζητήθηκαν

· Ετερότητα και ομοιογένεια.

· Κοινές αξίες.

· Προσπάθεια να βρεθεί ενδεχόμενη συναίνεση μεταξύ θρησκειών, πολιτισμών.

· Πρακτικός διάλογος – οι θεωρίες μπορούν να λειτουργήσουν στην πράξη;

Ομάδα στόχος/ μέγεθος ομάδας

· 9η τάξη – 25 μαθητές.
Εταίροι

· Τοπικοί εκπρόσωποι διαφόρων θρησκειών.

Απαραίτητος χρόνος για την προετοιμασία

· Ο σχεδιασμός πρέπει να ξεκινήσει τρεις μήνες πριν την έναρξη της δραστηριότητας.

· Δύο εβδομάδες για να προετοιμαστούν οι εκπαιδευτικές επισκέψεις – κάθε επίσκεψη αντιστοιχεί σε τρεις διδακτικές ώρες.

· Μετά από κάθε επίσκεψη, τουλάχιστον τρεις ώρες μαθήματος πρέπει να αφιερωθούν στην επεξεργασία των βιωμάτων των μαθητών και την προετοιμασία της επόμενης επίσκεψης.

Απαραίτητος χρόνος για την υλοποίηση

· Δύο μαθήματα της μίας ώρας την εβδομάδα, για τουλάχιστον οκτώ με εννιά εβδομάδες.

Περιγραφή της δραστηριότητας

1ο στάδιο. Ετερότητα ή ομοιογένεια;

Δύο φωτογραφίες εφημερίδων χρησιμοποιήθηκαν ως έναυσμα προβληματισμού για την ανεύρεση κοινής βάσης –μιας γέφυρας προς το μέλλον-.
[image: image1.jpg]

Πηγή: Die ZEIT 14.3.2002 © OL.

[image: image2.jpg]

Πηγή: Rheinischer Merkur της 16.1.2003 (φωτογραφία: RF/Corbes).

Η πολιτισμική ετερότητα δημιουργεί άγχος και κάνει τους ανθρώπους να οχυρώνονται. Ο περιηγητής που περπατάει με χαλαρό ρυθμό δίπλα σε έναν ορεινό όγκο είναι μια οικεία εικόνα· μια πολυμελής οικογένεια Μουσουλμάνων με τις παραδοσιακές στολές τους είναι μια εικόνα που ξενίζει. Οι μαθητές πιστεύουν ότι απλώς αυτή η οικογένεια δεν ταιριάζει στο τοπίο. Αυτός που μιλάει στο σκίτσο δείχνει με τα λόγια του αυτή τη διαφορά: ο ταξιδιώτης (“Wanderer”) ταιριάζει με το τοπίο που τον περιβάλλει, ο μετανάστης (“Einwanderer”) είναι ξένο σώμα. Όμως, γιατί θα πρέπει να είναι πάντα έτσι τα πράγματα; Για τους νέους το σκίτσο αυτό έρχεται σε πλήρη αντίθεση με τη δεύτερη εικόνα –“Η ενότητα σημαίνει δύναμη ”– χέρια ανθρώπων με διαφορετικές φυλετικές προελεύσεις δημιουργούν ένα υποστηρικτικό σύμπλεγμα. Αν οι άνθρωποι ενωθούν υπάρχει περίπτωση να τα καταφέρουν.

Ύστερα, οι μαθητές προσπάθησαν να εντοπίσουν μια κοινή βάση πάνω στην οποία θα μπορούσαν να χτίσουν μια γέφυρα προς το μέλλον για όλους:

· Οι θρησκείες παίζουν σημαντικό ρόλο στη διαμόρφωση της ζωής μας.

· Οι θρησκείες και οι φιλοσοφικές θεωρήσεις θα παραμείνουν πηγές σοφίας ακόμη και στο μέλλον.

· Η γνώση του πλούτου και της ποικιλίας των πνευματικών πηγών μπορεί υποθετικά να είναι καταστροφική, αλλά ενέχει και μια εποικοδομητική δυναμική, την οποία θα έπρεπε να αρχίσουμε να χρησιμοποιούμε.

2ο στάδιο. Κοινές αξίες

Οι μαθητές ήθελαν να βρουν πιο συγκεκριμένες αποδείξεις για να στηρίξουν την άποψη ότι υπάρχουν θεμελιώδεις αξίες που είναι κοινές για όλες τις θρησκείες. Ποια προβλήματα θα μπορούσαν να επιλυθούν αν, για παράδειγμα, η υπεύθυνη συμπεριφορά απέναντι στους άλλους και στην κοινότητα γινόταν γενικός κανόνας συμπεριφοράς; Εξέτασαν πρόσφατα δημοσιεύματα για να δουν σε ποιο βαθμό οι κοινές αρχές και η αμοιβαία ανάληψη ευθυνών αποτελούσαν κεντρικά θέματα της ειδησιογραφικής κάλυψης. Οι νεαροί απογοητεύτηκαν πολύ που έπρεπε να παραδεχτούν ότι τέτοια θέματα περνούσαν στα ψιλά γράμματα στις ειδήσεις. Εξέφρασαν αμφιβολίες για το κατά πόσον ισχύει η θεωρία της ύπαρξης κοινών θεμελιωδών αρχών. Οι μαθητές μετά από αυτό θέλησαν να εξακριβώσουν, ανατρέχοντας στις πρωταρχικές πηγές, κατά πόσον υπάρχουν τέτοιες αξίες και αν θα μπορούσαν αυτές να αποτελέσουν τη βάση διαλόγου μεταξύ πολιτισμών και θρησκειών.

3ο στάδιο. Η αναζήτηση μιας ενδεχόμενης συναίνεσης μεταξύ θρησκειών, πολιτισμών

Έγινε ερμηνεία χωρίων της Παλαιάς Διαθήκης, της Καινής Διαθήκης και του Κορανίου προς αυτήν την κατεύθυνση, και τοποθετήθηκαν στο ιστορικό τους πλαίσιο. Όταν γινόταν η ανάλυση των κειμένων ελήφθησαν σοβαρά υπόψη οι αμφιβολίες που είχαν εκφράσει οι μαθητές σε προηγούμενο στάδιο του προγράμματος. Η δομή των εγγράφων εργασίας για τη μελέτη των βασικών θρησκευτικών κειμένων άφηνε στους μαθητές το περιθώριο να εκφράσουν και τις δικές τους σκέψεις.

Συναντήσεις δια ζώσης με εκπροσώπους των μεγάλων θρησκειών (επίσκεψη στον Υπουργό, το τζαμί, τη συναγωγή και το βουδιστικό ναό) έδωσαν στους μαθητές περαιτέρω καθοδήγηση.

Τότε ετέθη το ερώτημα αν τα διαφορετικά συστήματα αξιών περιείχαν μια κοινή θεμελιώδη ιδέα. Η ανθρωπιά θεωρήθηκε ως μια αξία κοινή για όλες τις θρησκείες και τις φιλοσοφικές θεωρήσεις. Ύστερα, το θέμα ήταν να εντοπιστούν πρόσφατα παραδείγματα της αξίας αυτής στα μηνύματα των θρησκειών και των φιλοσοφικών τοποθετήσεων παγκοσμίως.

4ο στάδιο. Πρακτικός διάλογος– οι θεωρίες μπορούν να εφαρμοστούν στην πράξη;

Η ανεύρεση μιας συναίνεσης στα βασικά θρησκευτικά και φιλοσοφικά κείμενα είναι το πρώτο βήμα. Η έναρξη ενός διαλόγου για να μετατραπεί η θεωρητική γνώση σε πρακτική μορφή συνεργασίας (και όχι μόνο συν-ύπαρξης) είναι το αναγκαίο δεύτερο βήμα.

Εάν μπορούν όντως να βρεθούν βασικές κοινές πεποιθήσεις, γιατί οι άνθρωποι δεν αντιμετωπίζουν ο ένας τον άλλον βάσει αυτών των θεμελιωδών αρχών; Οι μαθητές θέλησαν να εξακριβώσουν πρακτικά αν οι κοινές αρχές που είχαν φέρει στην επιφάνεια μπορούσαν να λειτουργήσουν στην πράξη.

Προσκάλεσαν εκπροσώπους διαφόρων θρησκειών (Χριστιανούς, Μουσουλμάνους, Ισραηλίτες και Βουδδιστές) στο σχολείο να συμμετάσχουν σε μια δημόσια συζήτηση πάνω στο θέμα: “Υπάρχει μια κοινή βάση–μια γέφυρα προς το μέλλον, την οποία θα μπορούν να χρησιμοποιούν άνθρωποι όλων των πολιτισμικών προελεύσεων και όλων των θρησκειών;” Η δημόσια συζήτηση επιβεβαίωσε τα αποτελέσματα της μαθησιακής εμπειρίας των νέων. Ύστερα, οι νέοι ξεκαθάρισαν ποιο είναι το κεντρικό ερώτημα που πρέπει να τεθεί στα επόμενα μαθήματα: Μπορεί η βασική συναίνεση να εφαρμοστεί όχι μόνο σε δευτερεύοντα θέματα, αλλά και στα σημαντικά, και συνεπώς και σε πολιτικό πλαίσιο;

5ο στάδιο. Σύνοψη

Οι μαθητές συμφώνησαν ότι η συλλογική συζήτηση περί των θεμελιωδών αρχών των διαφόρων θρησκειών θα μπορούσε να αποτελέσει τη βάση για φιλειρηνική συμβίωση σε μια πολυπολιτισμική κοινωνία.

Στήθηκε μια μικρή έκθεση για να παρουσιάσει τα αποτελέσματα του προγράμματος στους άλλους μαθητές του σχολείου. Οι νέοι δεν είδαν αρνητικά το γεγονός ότι, κατά τη διάρκεια των μαθημάτων, πολλά ερωτήματα έμειναν αναπάντητα, και οι προσεγγίσεις σε αρκετά προβλήματα έπρεπε να περικοπούν για να γίνουν σεβαστά τα όρια του θέματος που είχε επιλεγεί. Εξέφρασαν μάλλον την ευχή να χρησιμοποιήσουν τα αναπάντητα ερωτήματα ως σημείο εκκίνησης για μια εις βάθος συζήτηση στο θέμα των ανθρωπίνων δικαιωμάτων κατά τα επόμενα μαθήματα.

ΠΑΡΑΡΤΗΜΑ

1. Κείμενο: Ιουδαϊσμός, Έξοδος 20, 1–21

2. Κείμενο: Χριστιανισμός, Ματθαίος 5–7

3. Κείμενο: Ισλάμ, Κοράνι, Σούρα 17

Ο χρυσός κανών της ανθρωπότητας

Πηγή: αποσπάσματα από τον Hans Küng: “Μια παγκόσμια ηθική για την παγκόσμια πολιτική και οικονομία ”, Μόναχο, Piper, 1997, σελ. 140.

Κομφούκιος (γύρω στο 551-489 π.χ.): “Ό,τι δε θέλεις να σου κάνουν, μην το κάνεις ούτε εσύ στους άλλους ” (Ανάλεκτα, 15, 23).

Ραββίνος Hillel (60 π.χ.-10 μ.χ.): “Ό,τι εσύ μισείς, μην το κάνεις σε κανέναν” (Σάββατο 31α).

Ο Ιησούς από τη Ναζαρέτ: “Όλα όσα θέλετε να σας κάνουν οι άλλοι άνθρωποι, αυτά να τους κάνετε κι εσείς” (Ματθαίος 7, 12 - Λουκάς 6, 31).

Ισλάμ: “Κανείς σας δεν είναι πιστός, μέχρις ότου ευχηθεί για τον αδελφό του ό,τι εύχεται για τον εαυτό του” (40η Χαντίθ του an-Nawawi 13).

Βουδισμός: “Διότι μια κατάσταση που δεν είναι ευχάριστη ή συναρπαστική για μένα, θα πρέπει να είναι το ίδιο και για αυτόν. Και πώς θα μπορούσα να επιβάλλω στον άλλον μια κατάσταση που δεν είναι ευχάριστη ή συναρπαστική για μένα;” (Samyutta Nikaya V, 535.53-354.2).

Ινδουισμός: “Κανείς δε θα έπρεπε να συμπεριφέρεται στους άλλους με τρόπο που είναι δυσάρεστος στον ίδιο. Αυτή είναι η ουσία της ηθικότητας” (Μαχαμπαράτα XIII.114.8).

Εμμάνουελ Καντ: τρεις διατυπώσεις της κατηγορικής προστακτικής:
1. «Πράττε σαν να ήσουν πάντα, χάρη στους γνώμονές σου, ένα νομοθετικό μέλος του κράτους των σκοπών»

 2. «Πράττε μόνο σύμφωνα με έναν τέτοιο γνώμονα, μέσω του οποίου μπορείς συνάμα να θέλεις αυτός ο γνώμονας να γίνει καθολικός νόμος.»

3. «Πράττε με τέτοιο τρόπο, ώστε να χρησιμοποιείς την ανθρωπότητα, τόσο στο πρόσωπό σου όσο και στο πρόσωπο κάθε άλλου ανθρώπου πάντα ταυτόχρονα ως σκοπό, και ποτέ μόνο ως μέσο.»
Χρήση ενός αντικειμένου: το καντήλι (Ελλάδα)
Πλαίσιο
Ένα μάθημα από ένα διαπολιτισμικό Γυμνάσιο της Αθήνας, όπου οι μαθητές έχουν Χριστιανικό Ορθόδοξο και Μουσουλμανικό υπόβαθρο.
Στόχοι
Οι μαθητές θα πρέπει να καταφέρουν να συνειδητοποιήσουν τη σημασία που έχει το καντήλι στις τρεις θρησκείες: Ιουδαϊσμό, Χριστιανισμό και Ισλάμ.
Διδακτικές στρατηγικές
Ερωτήσεις και απαντήσεις, συζήτηση, αναζήτηση και ανεύρεση, παιχνίδι ρόλων, καλλιτεχνική εργασία διακόσμησης, χρήση της λογοτεχνίας και του γράψιμο.

Εταίροι
Η συναγωγή της Πάτρας, την οποία οι μαθητές επισκέφτηκαν γι’ αυτή τη δραστηριότητα.

Θέματα που συζητήθηκαν
Διαφορές και ομοιότητες μεταξύ ανθρώπων από διαφορετικά πολιτισμικά και θρησκευτικά υπόβαθρα.

Ομάδα-στόχος / μέγεθος ομάδας
Μια ολόκληρη τάξη 23 περίπου μαθητών, ηλικίας από 10 μέχρι 12 χρονών.

Εμπλεκόμενα άτομα
Ο εκπαιδευτικός, η εκπαιδευτική υπεύθυνος του μουσείου.

Απαραίτητος χρόνος για την προετοιμασία και υλοποίηση
Μια ώρα για την προετοιμασία και περίπου μία ώρα για την υλοποίηση.

Περιγραφή της επίσκεψης
Η επίσκεψη στη συναγωγή ξεκίνησε με μια συζήτηση με τους μαθητές στο θέμα της χρήσης του καντηλιού ως «αιώνιου φωτός» μέσα στη συναγωγή, όπου καίει διαρκώς στις τελετές και σε ορισμένες γιορτές εις μνήμη των ψυχών εκείνων που έφυγαν. Ύστερα, μπροστά από την πινακίδα του μουσείου για τις ιουδαϊκές γιορτές, έγινε άλλη συζήτηση για την παρουσία και χρήση της λυχνίας στα Ιουδαϊκά σπίτια, που επικεντρώθηκε στο άναμμα του ιερού φωτός για να υποδεχτούν την ιερή ημέρα του Σαββάτου. Τα παιδιά κάθησαν μπροστά από την πινακίδα. Η εκπαιδευτική υπεύθυνος του μουσείου τα κάλεσε να απαριθμήσουν τις εμπειρίες τους καθώς και τις εμπειρίες των οικογενειών τους σχετικά με τη σημασία της χρήσης του καντηλιού στο σπίτι, στον τόπο προσευχής, στη θρησκεία και στην παράδοση. Οι μαθητές αναφέρθηκαν στο άναμμα του καντηλιού μπροστά από το χριστιανικό εικονοστάσι, καθώς και τη χρήση του εις μνήμη των νεκρών στη μουσουλμανική θρησκεία. Μια σύντομη καταγραφή του τι είπαν τα παιδιά οδήγησε στο συμπέρασμα ότι οι χρήσεις του καντηλιού στις τρεις μεγάλες μονοθεϊστικές θρησκείες είναι παρόμοιες ή ακόμη και ταυτόσημες. Τα παιδιά παρατήρησαν επίσης ότι και στις τρεις θρησκείες χρησιμοποιούνται τα ίδια υλικά για το άναμμα του καντηλιού: ελαιόλαδο, λίγο νερό κι ένα φυτίλι. Ύστερα, τα παιδιά απασχολήθηκαν με μια δημιουργική δραστηριότητα: διακόσμησαν ένα γυάλινο καντήλι με φρεσκοκομμένα λουλούδια, όπως γίνεται στη Ρωμανιώτικη Ιουδαϊκή κοινότητα των Ιωαννίνων πριν τον εορτασμό του Γιόμ Κιπούρ (της ημέρας της Επανόρθωσης). Και τέλος, πριν την αξιολόγηση του προγράμματος, η εκπαιδευτική υπεύθυνος του μουσείου έδωσε στα παιδιά φωτογραφίες από καντήλια από τα εκθέματα του μουσείου. Τους πρότεινε να συνεχίσουν τη δουλειά στην τάξη, ψάχνοντας για ποιήματα, τραγούδια, παραμύθια και ιστορίες που αναφέρουν το καντήλι, και καταγράφοντας σε ένα χαρτί όλες τις σχετικές αναφορές της οικογένειάς τους.

Περιγραφή της δραστηριότητας

· Γνωριμία– καλωσόρισμα στο μουσείο, αυτοκόλλητες ετικέτες με τα ονόματα των μαθητών.

· Ζητήθηκε από τους μαθητές να πουν τι νομίζουν ότι μπορούν να κάνουν εκεί και τι όχι.

· Γνωριμία με το περιβάλλον: έχετε ξανάρθει εδώ; Τί είδατε; Τί σας άρεσε; Τι δε σας άρεσε; Έχετε πάει σε άλλα μουσεία; Ποια; Τι σας άρεσε/ δε σας άρεσε;

· Παρουσίαση του αντικειμένου: πληροφορίες για το καντήλι. Περιέγραψε τις χρήσεις του στο σπίτι, στην εκκλησία, τη συναγωγή και το τζαμί, επισημαίνοντας κοινά χαρακτηριστικά και διαφορές. Ανέφερε υλικά για την κατασκευή των καντηλιών και στις τρεις θρησκείες με τα διακοσμητικά τους σύμβολα και μοτίβα.

· Ψάξε και βρες: ψάξε το μουσείο, βρες καντήλια και πληροφορίες για αυτά. Πώς χρησιμοποιούνται στη συναγωγή, στο σπίτι, στις γιορτές, στο ταξίδι από τη ζωή στο θάνατο και σε αντίστοιχα έθιμα;

· Παρουσίαση: οι μαθητές παρουσιάζουν τις πληροφορίες που συνέλεξαν όσον αφορά τη χρήση του καντηλιού στον ιουδαϊσμό. Μετά ακολουθεί συζήτηση για τη χρήση του στη χριστιανική και μουσουλμανική θρησκεία.

· Δημιουργικές δραστηριότητες: παιχνίδι ρόλων– οι μαθητές διαδραματίζουν το άναμμα του καντηλιού για τον εορτασμό του Καμπαλάτ Σαμπάτ (για την υποδοχή του Σαββάτου), διακόσμηση– οι μαθητές διακοσμούν ένα καντήλι για τον εορτασμό του Γιομ Κιπούρ (της ημέρας της Επανόρθωσης).

· Αξιολόγηση: ερωτήθηκαν οι μαθητές τι καινούργιο είδαν και έμαθαν σήμερα στο μουσείο. Για ποιο πράγμα θα θέλατε να μάθετε την επόμενη φορά που θα επισκεφτείτε το μουσείο;

· Επιπλέον δουλειά που μπορούν να βάλλουν οι εκπαιδευτικοί στα παιδιά: οι μαθητές θα μπορούσαν να βρουν αποσπάσματα στη λογοτεχνία, τα παραδοσιακά τραγούδια, σε ποιήματα και παραμύθια, τα οποία να αναφέρονται σε καντήλια. Θα μπορούσαν επίσης να καταγράψουν τις αναφορές της οικογένειας τους για τη χρήση καντηλιών.

Διδακτικό/παιδαγωγικό υλικό και εξοπλισμός
Χαρτί, υλικά για ζωγραφική, φωτογραφίες καντηλιών, φρεσκοκομμένα λουλούδια.

Απολογισμός
Η δραστηριότητα ήταν πολύ παραγωγική και επαναλήφθηκε αρκετές φορές επειδή ήταν τόσο επιτυχής.
Διοργανώνοντας μια πολιτισμική ανταλλαγή: Ρώμη– Τελ Αβίβ

(Αγία Έδρα)
Πλαίσιο
Μια ανταλλαγή μεταξύ του σχολείου Santa Maria Degli Angeli (Λύκειο) στη Ρώμη και του Γυμνασίου Kalay, Giv'ataim – Τελ Αβίβ.

Μαθησιακοί στόχοι
Να δοθεί η ευκαιρία για άμεσο, ουσιαστικό διάλογο μεταξύ νέων, ώστε να τεθούν οι βάσεις για αμοιβαίο σεβασμό και κατανόηση.

Να εισαχθεί μια νοοτροπία φιλειρηνισμού στην καθημερινή ζωή.

Να γνωρίσουν και να καταλάβουν τον πολιτισμό των νεαρών Ισραηλινών και των νεαρών χριστιανών Ιταλών.

Προετοιμασία και διδακτικές στρατηγικές
· Προπαρασκευαστικά μαθήματα, όπου προετοιμάζονται γραπτά κείμενα και παρουσιάσεις. Μια πρώτη γνωριμία μεταξύ των μαθητών που συμμετέχουν στο πρόγραμμα μέσω ανταλλαγής email. Φωτογραφικές εκθέσεις.
· Δημιουργία ομάδων εργασίας, καθημερινές παρουσιάσεις (που έχουν ετοιμαστεί εκ των προτέρων), μετά τις οποίες υπάρχει χρόνος για ερωτήματα και ανταλλαγή εντυπώσεων και εμπειριών.
· Συναντήσεις των υπευθύνων που στήριξαν το πρόγραμμα με ειδικούς που ασχολούνται με το θέμα της προώθησης του διαθρησκευτικού διαλόγου.
· Απογευματινές δραστηριότητες: για παράδειγμα, αγώνας ποδοσφαίρου 5Χ5.
· Περιηγήσεις και εκδρομές με ξεναγό.
· Συμμετοχή στις γιορτές του Χανουκά και του Σαββάτου.

Θέματα που συζητήθηκαν

· Η ζωή ενός νέου σήμερα στο Ισραήλ / στην Ιταλία (με ιδιαίτερη έμφαση στο θέμα της αντιμετώπισης συγκρουσιακών καταστάσεων– υποχρεωτική στρατιωτική θητεία /αντιρρησίες συνείδησης).
· Το να προέρχεσαι από οικογένειες που βίωσαν προσωπικά το Ολοκαύτωμα.

· Το να είσαι Ιουδαίος (παραδόσεις που αφορούν την ταυτότητα) / το να είσαι Ιουδαίος στο Ισραήλ.
· Το να είσαι Χριστιανός / ανενεργός Χριστιανός.
· Τα διεθνή μέσα πληροφόρησης.
Αριθμός συμμετεχόντων στην ομάδα
20 περίπου, ηλικίας μεταξύ 16 και 18 χρονών.

Απαραίτητος χρόνος για την προετοιμασία
Πολλοί μήνες σχεδιασμού και πολλές εβδομάδες οργάνωσης.

Απαραίτητος χρόνος για υλοποίηση
Μια εβδομάδα δραστηριοτήτων στο σχολείο, που σημαίνει πολλές ώρες κάθε μέρα για το προσωπικό.

Απαραίτητο υλικό κι εξοπλισμός
Κείμενα, παροχές έρευνας μέσω διαδικτύου, γραπτό υλικό και υλικό πολυμέσων, χώρος.

Περιγραφή της δραστηριότητας
1η Ημέρα:
Άφιξη, καλωσόρισμα, γεύμα, επίσκεψη εγκλιματισμού, βραδινή διασκέδαση.

2η-6η ημέρα:
Επίσκεψη σε διάφορες τάξεις, φαγητό, χαλάρωση, εξωτερικές επισκέψεις, διασκέδαση, σεμινάρια.

7η ημέρα:
Αξιολογήσεις, αποχαιρετισμοί, ταξίδι επιστροφής.

Απολογισμός
Η εμπειρία βοήθησε στη βελτίωση των διαπροσωπικών δεξιοτήτων των μαθητών και τους έκανε να αποδέχονται πιο εύκολα ανθρώπους διαφορετικούς από τους ίδιους. Ήταν μια ευκαιρία να βγουν από το καθημερινό περιβάλλον τους και να ξεπεράσουν τις προκαταλήψεις. Η ανταλλαγή βοήθησε τους μαθητές να διευρύνουν τους πνευματικούς τους ορίζοντες και να κεντριστεί η περιέργεια τους για τη γεωγραφία και τον πολιτισμό άλλων χωρών. Η δραστηριότητα αντιμετωπίζονταν αρχικά με μια κάποια ανησυχία από τους μαθητές και τις οικογένειές τους, όμως στην πράξη αποδείχτηκε συναρπαστική εμπειρία τόσο σε πνευματικό όσο και σε συναισθηματικό επίπεδο. Δημιουργήθηκαν καινούργιες σχέσεις, κάποιες από τις οποίες αποδείχτηκε πως έχουν και διάρκεια.

Η γλώσσα θα μπορούσε να αποτελεί πρόβλημα. Την επόμενη φορά, θα πρέπει να προβλεφθεί παραπάνω χρόνος για να γίνει μη προγραμματισμένη συζήτηση.
Οργανώνοντας μια σχολική εκδήλωση για ολόκληρο το σχολείο:
Διεθνής Εβδομάδα (Νορβηγία)
Πλαίσιο

Αυτό το πρόγραμμα δραστηριοτήτων προέρχεται από μια αγροτική, αλλά πολυπολιτισμική περιοχή της Νορβηγίας. Σ’ αυτό το Δημοτικό σχολείο, το οποίο αρέσκεται να θεωρεί τον εαυτό του «μικρογραφία του κόσμου», εκπροσωπούνται πάνω από 40 εθνικότητες και τέσσερις μεγάλες θρησκείες. Οι πολυπολιτισμικές σχέσεις έχουν σχεδόν γίνει το «λογότυπο» του σχολείου. Είναι σημαντικό να δούμε το πρόγραμμα σε μια προοπτική επτά ετών, από την 1η τάξη ως την 7η.
Γενικοί στόχοι

· Να επικεντρωθούμε στην ανεύρεση των κοινών στοιχείων όλων των πολιτισμών.

· Να δώσουμε έμφαση και να αναδείξουμε τα πολιτισμικά χαρακτηριστικά των οικογενειών με διπλό πολιτισμικό υπόβαθρο καθώς και το θέμα της χρήσης της μητρικής γλώσσας προέλευσης από τον εκπαιδευτικό.

· Να ενισχύσουμε το πολυπολιτισμικό περιβάλλον του σχολείου και τις σχέσεις των οικογενειών με το σχολείο και την τοπική κοινότητα.

· Να αυξήσουμε την πολυπολιτισμική συνείδηση και την υπερηφάνεια για το πολιτισμικό περιβάλλον προέλευσης.

· Να ενισχύσουμε τη θέση των εκπαιδευτικών που μιλούν μητρικές γλώσσες των πολιτισμών προέλευσης και να βοηθήσουμε τις μητρικές γλώσσες προέλευσης να διαδοθούν.

· Να αυξήσουμε το αίσθημα ενότητας μεταξύ των παιδιών.

· Να εμπλουτίσουμε τη ζωή όλων μας, με το να συμμεριζόμαστε και να ασκούμε στην πράξη στοιχεία από άλλους πολιτισμούς.

Ειδικά για το πολυπολιτισμικό παιχνίδι (1η τάξη)

· Μάθε πράγματα για τους άλλους παίζοντας παιχνίδια και τραγουδώντας τραγούδια από τις διάφορες χώρες από τις οποίες καταγόμαστε.

Ειδικά για τις εθνικές παραδοσιακές στολές (2η τάξη)

· Κοίταξέ τες και ζωγράφισέ τες.

Ειδικά για θεατρικές δραστηριότητες (2η τάξη)

· Δραματοποίησε το «ίδιο» παραμύθι ανάλογα με τη μορφή που παίρνει στις διάφορες πολιτισμικές παραδόσεις.

Ειδικά για τα παιχνίδια (μέσα στις αίθουσες και έξω στο προαύλιο) (3η τάξη)

· Μάθε να παίζεις καινούργια παιχνίδια.

Ειδικά για τα παραμύθια (4η τάξη)

· Διάβασε και αναπαράστησε διάφορα παραμύθια από διαφορετικές χώρες.

Ειδικά για τα δικαιώματα των παιδιών

· Μάθε για τα δικαιώματα των παιδιών.

Ειδικά για το διεθνή χορό (5η τάξη)

· Μάθε χορούς από διάφορες χώρες.

Ειδικά για την τέχνη – εικονογράφησε μια ιστορία (5η τάξη)

· Άκουσε τη σουίτα μπαλέτου του Ιγκόρ Στραβίνσκι, το χορό του Βασιλιά Kastsjeis από το «Πουλί της φωτιάς».

· Άκουσε την ιστορία του Πουλιού της φωτιάς και κάνε τις ανάλογες εικονογραφήσεις.

Ειδικά για τη διεθνή κουζίνα (6η τάξη)

· Μάθε να μαγειρεύεις φαγητά από διάφορες χώρες.

Ειδικά για τα ανθρώπινα δικαιώματα (6η τάξη)

· Μάθε για κάποια ανθρώπινα δικαιώματα.

Ειδικά για τα Ηνωμένα Έθνη (7η τάξη)

· Μάθε για τη δημιουργία του ΟΗΕ.

Ειδικά για τις ειρηνευτικές διαδικασίες (7η τάξη)

· Μάθε για τους ειρηνοποιούς.

Ειδικά για την καταπολέμηση του ρατσισμού (7η τάξη)

· Μάθε για τις προσπάθειες που γίνονται για την καταπολέμηση του ρατσισμού στη Νορβηγία και σε άλλα μέρη.

Περιγραφή των δραστηριοτήτων

Έναρξη της εβδομάδας με μια συγκέντρωση, όπου τα παιδιά παρελαύνουν φορώντας παραδοσιακές στολές και τραγουδούν το τραγούδι του σχολείου και άλλα τραγούδια. Κατά τη διάρκεια της εβδομάδας διοργανώνεται μια διεθνής βραδιά όπου οι οικογένειες έρχονται στο σχολείο με παραδοσιακό φαγητό από τις χώρες προέλευσής τους, και τα παιδιά δίνουν παράσταση για τους γονείς τους. Η εβδομάδα τελειώνει με μια τελετή λήξης με παράσταση και καλεσμένους. Κατά τη διάρκεια της εβδομάδας, γίνεται πολλή ομαδική δουλειά, με παιχνίδι ρόλων, τραγούδι και χορό, αφήγηση ιστοριών, ταινίες πολιτισμού, εργασία για το πρόγραμμα, χρήση του διαδικτύου και κανονική διδασκαλία. Όταν το Ραμαζάνι δε συμπίπτει με την 24η Οκτωβρίου, την ημέρα των Ηνωμένων Εθνών, γιορτάζεται η ημέρα αυτή, με εκπροσώπους της τοπικής Ευαγγελικής Εκκλησίας, ενός Τζαμιού και της Οργάνωσης για τα Ανθρώπινα Δικαιώματα και την Ηθική. Στην ημερίδα μιλάνε όλοι για τα ανθρώπινα δικαιώματα υπό το φως της οπτικής τους γωνίας, είτε θρησκευτικής, είτε κοσμικής.

Εταιρικότητα

· Οι εκπαιδευτές μητρικής γλώσσας προέλευσης διαδραματίζουν κεντρικό ρόλο. Ο συντονιστής του σχολείου για τις πολυπολιτισμικές δραστηριότητες οργανώνει την εβδομάδα βάσει ενός προγράμματος δραστηριοτήτων κλπ. Οι εκπαιδευτικοί διαφοροποιούνται ο καθένας στη εργασία του, αλλά προσπαθούν να συνεισφέρουν κι αυτοί στο θέμα με τον τρόπο διδασκαλίας τους.

· Οι γονείς συμμετέχουν λέγοντας και δείχνοντας πράγματα από τις χώρες τους, όπως μαγειρική, χορό και τραγούδι.

· Κι άλλοι τοπικοί και διεθνείς καλλιτέχνες κάνουν την εμφάνισή τους στις τελετές έναρξης και λήξης.

· Μια πολυπολιτισμική επιτροπή του σχολείου, με εκπροσώπους από την τοπική εκκλησία και το τοπικό τζαμί, καθώς και εκπαιδευτικούς, διαδραματίζει σημαντικό ρόλο.

Θέματα που συζητήθηκαν

· Πολιτισμικά χαρακτηριστικά πολλών από τις χώρες που εκπροσωπούνται στο σχολείο.

· Γνώση, σεβασμός και ανεκτικότητα των διαφορετικών πολιτισμών.

· Ημέρα Ηνωμένων Εθνών, 24 Οκτωβρίου (βλέπε παρακάτω).

Ομάδα-στόχος /μέγεθος ομάδας

Ολόκληρες τάξεις, ηλικίας μεταξύ 6 και 12 χρονών.

Απαραίτητος χρόνος για την προετοιμασία και την υλοποίηση

Στην εβδομάδα εμπλέκεται ολόκληρο το σχολείο, οπότε είναι αναγκαία η εκ των προτέρων ετοιμασία. Η προετοιμασία δραστηριοτήτων στην τάξη πάνω σε διάφορα θέματα ποικίλλει, παρότι τα μαθήματα πρέπει να προετοιμαστούν αρκετές εβδομάδες πριν να γίνουν. Η δημιουργία ενός τραγουδιού του σχολείου είναι πολύ σημαντική, καθώς το τραγούδι ακούγεται όχι μόνο εκείνη την εβδομάδα, αλλά ολόκληρη τη χρονιά.

Διδακτικό/παιδαγωγικό υλικό και εξοπλισμός
· Το τραγούδι του σχολείου

Προερχόμαστε από το Λόμμεντάλεν, τη Βαγδάτη και το Ντράμμεν, το Πακιστάν, το Καρασγιόκ και τις ΗΠΑ!

Κουβαλάμε μαζί μας τη γλώσσα μας και πολλές διαλέκτους· συνεννοούμαστε μια χαρά!
Μιλάμε Κουδρικά και ¨ντραμμένζικα» εδώ. Μιλάμε Ούρντου, Αραβικά και Γερμανικά!
Είμαστε όμως οι πολίτες του Ρύκιν, και είμαστε καλοί άνθρωποι, από όπου κι αν καταγόμαστε!

Προερχόμαστε από τη Σενεγάλη, το Σκούι και την Καμπούλ, τη Δανία, τη Σομαλία και το Κουρδιστάν!
Κουβαλάμε μαζί μας τη μουσική μας, τα τραγούδιά μας και τους χορούς μας, και βλέπουμε ότι μπορούμε να ζούμε αρμονικά!
Παίζουμε τάμπλα, τζεμπέ και σιτάρ εδώ. Χορεύουμε ζορμπά, πόλκα και ριλ!
Το «Father Jacob» το τραγουδάμε σε πολλές γλώσσες, το τραγουδάμε με το δικό μας τρόπο!
Προερχόμαστε από το Τρόμσο, το Παρίσι και τα Μαρόκο, το Κοσσυφοπέδιο, τον Λίβανο, την Νεσβίν και το Κχιέρ!
Το φαγητό που μας αρέσει μπορεί να είναι διαφορετικό, αλλά, σε γενικές γραμμές, το βρίσκουμε εδώ.

Μας αρέσει το κους-κους– ελαφρύ ή καυτερό! Μυρίζουμε σκόρδο, τσίλι, ψάρι και «Κλούμπ»

και τα περισσότερα απ’ αυτά είναι νόστιμα!

Προερχόμαστε από το Χαουγκεζούντ και την Παλαιστίνη, από τις Φιλιππίνες, το Ντρόμπακ και το Σκι!
Μπορεί οι ιδέες μας να είναι διαφορετικές, αλλά η σκέψη μας παραμένει ελεύθερη!

Γιορτάζουμε τα Χριστούγεννα, το Πάσχα και την 8η Μαρτίου.

Γιορτάζουμε το Ιντ και το Ραμαζάνι.

Αλλά στις 17 Μαΐου παρελαύνουμε όλοι μαζί, να γιορτάσουμε ό,τι μπορούμε.

Αφήσαμε πίσω μας αγροκτήματα κι εργοστάσια που κλείσανε. Αφήσαμε λιμούς, πολέμους και θύελλες.

Εδώ, βρήκαμε δουλειά, ασφάλεια και λιακάδα. Εδώ, ζούμε καλά!
Εδώ, παίζουμε ποδόσφαιρο, ντραμς και τένις. Συμμετέχουμε σε ομίλους νέων και πάμε για σκι.

Είμαστε παιδιά του Γκόμμερουντ, και είμαστε εξίσου καλοί από όπου κι αν καταγόμαστε!

· Τραγούδια όπως το «Brother James» (ή «Brother John») («Η καμπάνα του χωριού μας» στα ελληνικά σ.τ.μ.) σε διάφορες γλώσσες, Frère Jacques, Fader Jacob, Waaryaa Jaamac, Baba Jacob, Pater Jakob, Voae Jakob, Bab Yakob, Panie Janie.

· Διάφορα παιχνίδια, για παράδειγμα ρούφμπολ, μέμορυ, το παιχνίδι των χρωμάτων φωτιά-φωτιά κλπ. Διοργανώνουμε και διαγωνισμούς σφυρίγματος.

· Σημαίες από διάφορες χώρες.

· Αθλητικός εξοπλισμός.

Απολογισμός

· Η εβδομάδα αυτή είναι η πιο σημαντική εβδομάδα όλου του χρόνου, και τα παιδιά του σχολείου, οι γονείς, τα μεγαλύτερα παιδιά που έχουν πια φύγει την περιμένουν με ανυπομονησία, και πραγματικά την ευχαριστιούνται όλοι. Κάθε φορά είναι και πιο εύκολο να την οργανώσουμε, καθώς μαζεύουμε ιδέες από προηγούμενες χρονιές και μπορούμε να βασιστούμε σε όλο και περισσότερες ιδέες.

· Ο ενθουσιασμός των γονιών όταν συνεισφέρουν στη διεθνή μας βραδιά με ένα σωρό θεσπέσια φαγητά από κάθε γωνιά της γης, αλλάζει πραγματικά το χαρακτήρα της βραδιάς και αυξάνει την ανυπομονησία των παιδιών.

· Κάποιοι από τους γονείς, που κανονικά δε συμμετέχουν σε κοινωνικές εκδηλώσεις του σχολείου κατά τη διάρκεια της σχολικής χρονιάς, θεωρούν ότι αξίζει και με το παραπάνω να υποστηρίξουν τη διεθνή βραδιά.

· Η συνεργασία με τους εκπαιδευτικούς των μητρικών γλωσσών προέλευσης πραγματικά συμβάλλει στο να αυξηθεί η ποικιλία της πολιτισμικής ετερότητας. Οι εκπαιδευτικοί αυτοί είναι πολύ σημαντικοί για τους μαθητές κατά τη διάρκεια της εβδομάδας, γιατί εγγυούνται σε όλα τα παιδιά του σχολείου έναν πιο πρωταγωνιστικό ρόλο.

· Το γεγονός ότι διοργανώνουμε αυτήν την εβδομάδα κάθε χρόνο συντελεί στην ενδυνάμωση της πολυπολιτισμικής ταυτότητας των παιδιών από τη Νορβηγία, καθώς και των παιδιών από άλλα πολιτισμικά περιβάλλοντα. Οι διαφορές μετατρέπονται σε πλούτο και δύναμη.

· Αποφεύγουμε τις ημέρες του Ραμαζανίου όταν οργανώνουμε την διαπολιτισμική γιορτή.
Κάποια παραδείγματα του πόσο σημαντικός μπορεί να είναι αυτός ο πλούτος μπορούμε να αντλήσουμε από τα θέματα προς συζήτηση που έθεσαν παλαιότεροι μαθητές, πράγμα που τους έδωσε τη δυνατότητα να μάθουν περισσότερα ο ένας για τον άλλον:

· Μπορούν οι μουσουλμάνοι ή παιδιά από άλλες θρησκείες να πάνε στην τοπική εκκλησία;

· Ποια είναι η διαφορά μεταξύ του να παίρνεις μέρος σε μια λειτουργία και του να συμμετέχεις, όταν επισκέπτεσαι μια παλιά εκκλησία, την ιστορία και τα σύμβολά της;

· Μπορούν οι μουσουλμάνοι να συμμετέχουν σε έναν περίπατο-προσκύνημα που διασχίζει την τοπική κοινότητα, ακολουθώντας τα ίχνη των προγόνων μας;

· Μπορούν οι μουσουλμάνοι να έχουν φιλενάδες και φίλους;

· Μπορούν τα αγόρια μουσουλμάνοι να έχουν φιλενάδες, όταν τα κορίτσια δεν μπορούν να έχουν φίλους;

· Είναι τα κορίτσια από τη Νορβηγία «πόρνες» επειδή ντύνονται με ρούχα που αφήνουν να φαίνεται γυμνή η κοιλιά τους και έχουν φίλους;

· Τα κορίτσια από τη Νορβηγία αξίζουν τον ίδιο σεβασμό με τα κορίτσια που είναι μουσουλμάνες;

· Είναι απαραίτητο να καλύπτεις το κεφάλι για να είσαι καλός μουσουλμάνος;

· Θα πρέπει οι άλλοι να ασχολούνται με το αν ο/η τάδε καλύπτει το κεφάλι του/της;

· Όποιος ή όποια θέλει να καλύπτει το κεφάλι του/της μέσα στην τάξη μπορεί να το κάνει, αλλά κανείς δεν μπορεί να φοράει καπέλο. Αυτό είναι δίκαιο ή άδικο;

· Είναι καλύτερο να είσαι μουσουλμάνος παρά χριστιανός ή το αντίστροφο;

· Είναι δυνατό να μην πιστεύεις σε τίποτα;

· Πρέπει να νιώθουμε οίκτο για αυτούς που δε γιορτάζουν τα Χριστούγεννα;

· Πρέπει να νιώθουμε οίκτο για αυτούς που νηστεύουν;

· Η Αλ Κάιντα είναι μια ισλαμική οργάνωση. Είναι όλοι οι μουσουλμάνοι μέλη της ή υποστηρικτές της;

· Όλοι οι μουσουλμάνοι πρέπει να υποστηρίζουν τον ιερό πόλεμο;

· Πρέπει να ρίχνουμε το φταίξιμο για τις 9/11 στους μουσουλμάνους;

· Ο Θεός κι ο Αλλάχ είναι δύο διαφορετικοί θεοί ή είναι ο ίδιος;

ΠΑΡΑΔΕΙΓΜΑ : ΗΜΕΡΑ ΤΩΝ ΗΝΩΜΕΝΩΝ ΕΘΝΩΝ

24 Οκτωβρίου: Συγκέντρωση για την Ημέρα των Ηνωμένων Εθνών στην αίθουσα τελετών
Την άνοιξη του 2004, το σχολείο προσκάλεσε τους ενδιαφερόμενους εκπροσώπους του τοπικού τζαμιού, της τοπικής ενορίας, της Οργάνωσης για Ανθρώπινα Δικαιώματα και την Ηθική και το σύλλογο γονέων και εκπαιδευτικών σε μια πολυπολιτισμική συνάντηση με θέμα «Αξίες». Στόχος ήταν να καταλήξουν σε κοινές αξίες για το σχολείο και τις προαναφερθείσες ομάδες. Το σχολείο έδωσε έμφαση στο γεγονός ότι είναι σημαντικό οι ενήλικες να δείχνουν σεβασμό μεταξύ τους και να υπερασπίζονται κάποιες από τις σημαντικές αρχές που είναι ίδιες για όλους τους ανθρώπους. Η συνάντηση είχε μεγάλη επιτυχία, καθώς η εκκλησία και το τζαμί εξέφρασαν την επιθυμία για καλύτερες και στενότερες σχέσεις μεταξύ τους. Όλοι οι εκπρόσωποι τόνισαν το ρόλο που διαδραματίζει ο ΟΗΕ και τα ανθρώπινα δικαιώματα. Έχοντας αυτά κατά νου, το σχολείο κάλεσε εκπροσώπους από ένα τζαμί, από μια ευαγγελική εκκλησία και από την Οργάνωση για τα Ανθρώπινα Δικαιώματα και την Ηθική να συμμετάσχουν σε μια συνέλευση στις 24 Οκτωβρίου κι ύστερα να επισκεφτούν κάποιες από τις τάξεις. Ζητήθηκε από τους εκπροσώπους να εκφράσουν τις απόψεις τους όσον αφορά τους λόγους για τους οποίους καθώς και τον τρόπο κατά τον οποίο θα γιόρταζαν την ημέρα των Ηνωμένων Εθνών και των ανθρωπίνων δικαιωμάτων σύμφωνα με τις θρησκείες τους. Τα παιδιά είχαν την ευκαιρία να θέσουν ρωτήματα, όπως:

· Υπάρχει μόνο ένας Θεός, πολλοί Θεοί ή κανένας; Ο Θεός και ο Αλλάχ είναι το ίδιο;

· Είναι σωστό ένας μουσουλμάνος να πηγαίνει στην εκκλησία ή και το αντίστροφο, ένας λουθηριανός να πηγαίνει σε τζαμί;

· Είναι καλύτερο να είσαι χριστιανός παρά μουσουλμάνος ή το αντίστροφο;

· Γιατί νηστεύετε; Είναι δύσκολο να νηστεύεις;

Προσκαλέσαμε τον πρώην Eπίσκοπο του Όσλο, τον Γκουνάρ Στάαλσεθ, στο σχολείο μας, επειδή στη θητεία του είχε αναλάβει ενεργό δράση για την ανάπτυξη καλών σχέσεων μεταξύ των διαφόρων θρησκευτικών ηγετών στην Νορβηγία και την Ευρώπη. Επιπλέον, είχε κάνει πολύ δουλειά στο θέμα της καταπολέμησης του ρατσισμού. Επισκέφτηκε τα παιδιά της 6ης και 7ης τάξης.

Τους μίλησε για το πώς συνεργάστηκε με διάφορους θρησκευτικούς ηγέτες και πώς εργάστηκαν μαζί για την ειρήνη, ειδικά μετά τις 9/11.

Μίλησε για τις επισκέψεις του στην Ινδία και ρωτήθηκε για τη στάση του έναντι των θρησκευτικών ηγετών της Ινδίας και για την εκεί θρησκεία, τον Ινδουισμό. Ο Eπίσκοπος εξέφρασε ένα βαθύ σεβασμό για τον τρόπο με τον οποίο οι ινδουιστές φροντίζουν όλα τα πλάσματα. Μίλησε επίσης στους μαθητές για τον Μαχάντμα Γκάντι και τον αγώνα του για ειρήνη και δικαιοσύνη με μη-βίαιο τρόπο.

Τους μίλησε επί μακρόν για τη δουλειά που έκανε εδώ, στη Νορβηγία. Αυτό προκάλεσε πολλά ερωτήματα στα παιδιά, όπως:

· Πώς ζει ένα Eπίσκοπος; Έχετε οικογένεια και φίλους;

· Πώς ντύνεται ένας επίσκοπος στην εκκλησία; (Φορούσε ένα πουκάμισο κληρικού και ένα κανονικό κουστούμι).

· Πώς ήταν να παντρεύεις τον Διάδοχο της Νορβηγίας με τη γυναίκα του, και να βαπτίζεις το παιδί τους;

Εξωσχολικές επισκέψεις: τόποι θρησκευτικής λατρείας και οργανώσεις που προσφέρουν μια εναλλακτική οπτική για τη ζωή (Νορβηγία)
Πλαίσιο

Αυτό το πρόγραμμα δραστηριοτήτων προέρχεται από μια αγροτική, αλλά πολυπολιτισμική περιοχή της Νορβηγίας. Στο Δημοτικό αυτό σχολείο, το οποίο αρέσκεται να θεωρεί τον εαυτό του «μικρογραφία του κόσμου», εκπροσωπούνται πάνω από 40 εθνικότητες και τέσσερις μεγάλες θρησκείες. Οι πολυπολιτισμικές σχέσεις έχουν σχεδόν γίνει το «λογότυπο» του σχολείου. Είναι σημαντικό να δούμε το πρόγραμμα σε μια προοπτική επτά ετών, από την 1η τάξη ως την 7η.
Γενικοί στόχοι

· Να εξοικειωθούν οι μαθητές με άλλες παγκόσμιες θρησκείες και α-θρησκευτικές οπτικές γωνίες ως προς τα ηθικά πρότυπα και την ερμηνεία της ζωής.

· Να προαχθεί η κατανόηση, ο σεβασμός και η ικανότητα για διάλογο μεταξύ ανθρώπων με διαφορετικές απόψεις σε θέματα πίστης.

Ειδικά για επίσκεψη στο τοπικό τζαμί (2η και 3η τάξη)

· Ανάπτυξη της ικανότητας σεβασμού και ανεκτικότητας προς τους άλλους μαθητές.

· Να δουν και να ακούσουν τους μουσουλμάνους συμμαθητές τους στο ιεροδιδασκαλείο.

Ειδικά για επίσκεψη στην τοπική Λουθηρανική (Προτεσταντική) εκκλησία (4η τάξη)

· Να εξοικειωθούν με την ιστορία της και τα σύμβολά της.

Ειδικά για επίσκεψη σε Φραγκισκανικό μοναστήρι (Ρωμαιοκαθολική εκκλησία) (4ητάξη)

· Να εξοικειωθούν με τη ζωή του Αγίου Φραγκίσκου της Ασίζης και των συνεχιστών του.

· Να εξοικειωθούν με την ιστορία και τα σύμβολά του μοναστηριού.

Ειδικά για επίσκεψη στο «Μπλε Τζαμί» στο Όσλο (5η τάξη)

· Να εξοικειωθούν με την ιστορία, την αρχιτεκτονική, τα σύμβολά του και τα μουσουλμανικά πιστεύω.

Ειδικά για επίσκεψη στον «Οίκο των Ουμανιστικών Αξιών» στο Όσλο (6η τάξη)

· Να γνωρίσουν την οργάνωσή του (Οργάνωση για τα Ανθρώπινα Δικαιώματα και την Ηθική).

· Να εξοικειωθούν με τις ουμανιστικές ηθικές τελετουργίες, τον αθεϊσμό και τον αγνωστικισμό.

Ειδικά για επίσκεψη σε συναγωγή στο Όσλο (6η τάξη)

· Να εξοικειωθούν με την ιστορία, τα σύμβολα και τα πιστεύω της.

Ειδικά για επίσκεψη στο Βουδιστικό Κέντρο στο Όσλο (7η τάξη)

· Να εξοικειωθούν με την ιστορία, την αρχιτεκτονική, τα σύμβολα και τα πιστεύω του.

Ειδικά για επίσκεψη σε Ινδουιστικό ναό (7η τάξη)

· Να εξοικειωθούν με την ιστορία, τα σύμβολα και τα πιστεύω του.

Σχεδιασμός και διδακτικές στρατηγικές

Πριν από κάθε επίσκεψη, διάβασμα για συναφή θέματα και αντίστοιχη συζήτηση για τους κανόνες εθιμοτυπίας και τα έθιμα, ώστε να είναι προετοιμασμένοι οι μαθητές. Το θέμα του πώς να συμπεριφερόμαστε σε τόπους λατρείας καλύπτεται πάντα, μιας και αφορά τη συζήτηση του πώς να δείχνουμε σεβασμό και ανεκτικότητα. Άλλο σημαντικό σημείο είναι να αντιμετωπίσουμε οποιαδήποτε μορφή άγχους ή φόβου των παιδιών (για παράδειγμα όταν βλέπουν τον Χριστό στο σταυρό ή όταν επισκεπτόμαστε μια περιοχή με τάφους).

· Μετά από την επίσκεψη στο τοπικό τζαμί, να συγκρίνουμε τι λέει η Βίβλος και τι το Κοράνι για τη γέννηση του Ιησού.

· Παιχνίδι ρόλων τα Χριστούγεννα, ελέγχοντας τι αρμόζει να διαβάσουν, να τραγουδήσουν ή να κάνουν μαθητές διαφορετικών θρησκειών –σε συνεννόηση με τους γονείς αν χρειαστεί.

· Εργασία που ακολουθεί μετά τις επισκέψεις, όπου τα παιδιά καταγράφουν τις εντυπώσεις τους από τις επισκέψεις, ζωγραφίζοντας, και μετά όλοι μαζί βλέπουν τις ζωγραφιές όλων.

· Επισήμανση του εορτασμού όχι μόνο των Χριστουγέννων αλλά και του Ιντ (του τέλους της μουσουλμανικής νηστείας του Ραμαζανίου) στις ανάλογες περιόδους του χρόνου. Δημιουργία τραγουδιού για το Ιντ και παιχνίδι ρόλων για το σκοπό αυτό (δες παρακάτω).

Εταιρικές σχέσεις

Το σχολείο έχει έναν συντονιστή για τις πολυπολιτισμικές δραστηριότητες ο οποίος κατάρτισε έναν κατάλογο με τόπους προς επίσκεψη με τους αντίστοιχους αριθμούς τηλεφώνων. Οι εκπαιδευτικοί κάθε ειδικότητας συνεργάζονται με τους υπεύθυνους στους διάφορους τόπους επίσκεψης. Στην επίσκεψη στο τοπικό τζαμί, συνεργαζόμαστε με τους γονείς των παιδιών της αντίστοιχης τάξης, που είναι Μουσουλμάνοι. Η τοπική Ευαγγελική Εκκλησία κατάρτισε επίσης ένα πρόγραμμα που λειτουργεί καλά για παιδιά από διαφορετικά πολιτισμικά περιβάλλοντα. Το πρόγραμμα της τοπικής εκκλησίας έχει οργανωθεί με τέτοιο τρόπο που γονείς παιδιών από άλλες θρησκείες δέχονται τα συμμετάσχουν τα παιδιά τους.

Θέματα που συζητήθηκαν

· Διαφορές και ομοιότητες μεταξύ ανθρώπων από τα διαφορετικά πολιτισμικά και θρησκευτικά περιβάλλοντα που εκπροσωπούνται κυρίως στο σχολείο.

· Σεβασμός και ανεκτικότητα για τους ανθρώπους αυτούς.

Ομάδα στόχος /μέγεθος της ομάδας

· Ολόκληρες τάξεις, ηλικίας από 7 μέχρι 12 χρονών.

Απαραίτητος χρόνος για την προετοιμασία και υλοποίηση

· Είναι αναγκαίο οι επισκέψεις να οργανώνονται τηλεφωνικά πολύ νωρίτερα (τρεις μήνες).

· Η προετοιμασία των δραστηριοτήτων μέσα στην τάξη πάνω σε διάφορα θέματα ποικίλει, αν και τα μαθήματα θα πρέπει να είναι έτοιμα αρκετές εβδομάδες πριν τη χρήση.

· Η κάθε επίσκεψη διαρκεί κανονικά μια μέρα, οι δραστηριότητες όμως που ακολουθούν την επίσκεψη, ποικίλουν ως προς τη διάρκεια.

Διδακτικό /παιδαγωγικό υλικό κι εξοπλισμός

· Σύμβολα διαφορετικών θρησκειών που φέρνουν στο σχολείο τα παιδιά.

· Χαρτί, υλικά για ζωγραφική, κλπ για καταγραφή και δουλειά επεξεργασίας των επισκέψεων.

Το τραγούδι του Ιντ

Wa Marhaba bika
Ja, Ramadan; Velkommen til deg
Ja, Ramadan

Welcome
Yes, Ramadan; Ja shahra gufrani
Ja, Ramadan

Gledens maaned
Ja, Ramadan; Tilgivelsenes maaned
Ja, Ramadan

The month of happiness Yes, Ramadan
Ένα παιχνίδι ρόλων για το Ραμαζάνι υπό τη μορφή διαλόγου μεταξύ παιδιών που είναι Mουσουλμάνοι και των Nορβηγών φίλων τους, το οποίο δίνει εξηγήσεις για την περίοδο νηστείας.

Απολογισμός

· Παιδία που έχουν ήδη εξοικειωθεί με έναν τόπο λατρείας, ή που έχουν ήδη έναν τόπο λατρείας, έχουν ευκολία στο να συνειδητοποιούν ομοιότητες και διαφορές. Ενδιαφέρονται να δουν πώς είναι οι άλλοι τόποι λατρείας και αναπτύσσουν μια στάση μεγαλύτερης άνεσης ως προς τις άλλες θρησκείες. Αυτοί που ανήκουν σε έναν τόπο λατρείας καμαρώνουν όταν δείχνουν και μιλούν για τον τόπο αυτόν σε άλλους.

· Συμβουλεύουμε όλους τους γονείς να αφήνουν τα παιδιά τους να έρχονται στις επισκέψεις, εφόσον δεν τίθεται θέμα να εξασκήσουν τα παιδιά τα θρησκευτικά καθήκοντα της θρησκείας του τόπου λατρείας που επισκέπτονται. Η επίσκεψη γίνεται μόνο για να δοθούν πληροφορίες και να καταλάβουν τα παιδιά περί τίνος πρόκειται. Οι γονείς έχουν αναπτύξει μια πολύ θετική στάση ως προς αυτό το πρόγραμμα.

· Όλοι οι τόποι λατρείας υπήρξαν πολύ φιλόξενοι. Πήραν τα παιδιά στα σοβαρά, με όλα τα ερωτήματα και τα σχόλια τους. Αυτό δημιουργεί μια καλή και άνετη σχέση που βασίζεται στην ανεκτικότητα και τον αλληλοσεβασμό.

· Μια επίσκεψη σε έναν τόπο λατρείας προσφέρει μια άλλου είδους γνώση, μια εμπειρία, που δεν μπορεί να συγκριθεί με παρουσιάσεις στο σχολείο. Φαίνεται ότι συμβάλλει στη δημιουργία μιας ανοιχτής και άνετης στάσης ως προς τις διαφορές ανάμεσα σε διαφορετικά θρησκευτικά και πολιτισμικά περιβάλλοντα. Γίνεται σωστός διάλογος μεταξύ των παιδιών και των εκπροσώπων της θρησκείας της οποίας το χώρο επισκέπτονται. Δες παρακάτω δύο παραδείγματα διαλόγου κατά τη διάρκεια των επισκέψεων.

· Τα παιδιά μαθαίνουν πώς να μπαίνουν σ’ ένα χώρο λατρείας, με ένα είδος σιωπηλής ανυπομονησίας και φρόνιμα. Το βίωμά τους είναι ότι βρίσκουν την ίδια γαλήνια ατμόσφαιρα όποιον τόπο λατρείας κι αν επισκέπτονται.

· Διαπιστώσαμε πως οι μαθητές που ήταν κάποτε αγχωμένοι ή φοβισμένοι στην ιδέα ότι θα επισκεφτούν την εκκλησία ή το τοπικό νεκροταφείο, με τον καιρό απέκτησαν άνεση ως προς τις επισκέψεις, επειδή είδαν ότι δεν έχουν να φοβηθούν τίποτα. Κι αυτό έγινε αφού είχαν μάθει περισσότερα πράγματα για έναν πολιτισμό που κάποτε τους ήταν άγνωστος.

· Με τον καιρό καταλάβαμε ότι μέσα από αυτό το πρόγραμμα δημιουργούμε τις βάσεις για να παίρνουν τα παιδιά στα σοβαρά τόσο τη δική τους θρησκευτική ή κοσμική οπτική γωνία για τη ζωή όσο και των άλλων.

· Τα παιδιά, που έχουν οικειότητα με έναν συγκεκριμένο τόπο λατρείας, καμαρώνουν να τον δείχνουν. Αυτός είναι ένας πολύ απτός τρόπος να δείχνει ενδιαφέρον και δίνει σημασία το σχολείο στο πολιτισμικό περιβάλλον πολλών μαθητών.

· Τα παιδιά διατήρησαν ζωηρό το ενδιαφέρον τους καθ’ όλη τη διάρκεια της επίσκεψης, χάρη σε έναν φιλικό και πρόθυμο «ξεναγό», εκπρόσωπο της εκκλησίας, ο οποίος ανέλαβε πολύ συγκεκριμένα το καθήκον να μοιραστεί με τα παιδιά του σχολείου τις γνώσεις του για το δόγμα και τις παραδόσεις της καθολικής εκκλησίας.
Παράδειγμα διαλόγων στην επίσκεψη του «Μπλε» τζαμιού στο Όσλο

Μπαίνοντας στο τζαμί, ο ιμάμης μας έδειξε πού μπορούμε να αφήσουμε τα πράγματά μας και πού να βάλουμε τα παπούτσια μας πριν μπούμε στο χώρο της προσευχής. Καθίσαμε όλοι κάτω, στο πάτωμα, πάνω σε ένα χαλί. Ο ιμάμης είπε ότι θα μας μιλήσει για τους πέντε βασικούς κανόνες στη ζωή ενός μουσουλμάνου, «τους πέντε στύλους», και ότι τα παιδιά θα μπορούσαν που και που να κάνουν ερωτήσεις. Πρώτα απ’ όλα τα παιδιά ενδιαφέρθηκαν ιδιαιτέρως για τον όμορφο, διακοσμημένο με μοτίβα χώρο της προσευχής. Ανάμεσα στη διακόσμηση εντόπισαν ένα κομμάτι με γράμματα:

Μ(αθητής): Τι γράφει εκεί πάνω στον τοίχο;

I(μάμης): Είναι η λέξη «Αλλάχ» γραμμένη με αραβικούς χαρακτήρες. Στο Ισλάμ δεν επιτρέπεται να φτιάχνουμε εικόνες του Αλλάχ. Αντ’ αυτού, διακοσμούμε το χώρο με αυτά τα μοτίβα. Ο Αλλάχ είναι ο ένας και μόνος Θεός, και πιστεύουμε ότι είναι ο ίδιος Θεός στον οποίο πιστεύουν και οι Χριστιανοί και οι Ιουδαίοι. Ένας καλός Μουσουλμάνος διαβάζει το πιστεύω του κάθε μέρα: «Δεν υπάρχει άλλος Θεός εκτός από τον Αλλάχ, και ο Μωάμεθ είναι ο τελευταίος του προφήτης». Το πιστεύω είναι ο πρώτος από τους πέντε στύλους.

Μ: Γιατί επτά ρολόγια στον τοίχο;

I: Πέντε από τα ρολόγια δείχνουν το καθένα την αντίστοιχη ώρα για τις πέντε καθημερινές προσευχές, το έκτο ρολόι δείχνει την ώρα της προσευχής της Παρασκευής και το έβδομο ρολόι είναι ένα «κανονικό» ρολόι, που δείχνει πάντα τη σωστή ώρα.

Μ: Γιατί προσεύχεστε τόσες πολλές φορές κάθε ημέρα;

I: Γιατί ο ίδιος ο Αλλάχ είπε στον προφήτη μας τον Μωάμεθ να το κάνουμε. Και όταν προσευχόμαστε, κοιτάζουμε πάντα προς τη Μέκκα, γιατί κοιτάζουμε προς το σπίτι του Αλλάχ, την Καάμπα, που χτίστηκε από τον Ιμπραήμ και βρίσκεται στη Μέκκα. Η προσευχή είναι ο δεύτερος από τους πέντε στύλους.

Μ: Πώς ξέρετε πού είναι η Μέκκα;

I: Κοιτάξτε εδώ! Στο χώρος προσευχής έχουμε φτιάξει αυτή την εσοχή για να μας δείχνει την κατεύθυνση. Γονατίζουμε πάντα με τέτοιο τρόπο ώστε το σώμα μας να κοιτάζει προς αυτήν την εσοχή. Πριν μπούμε στο χώρο προσευχής, πλένουμε πάντα το πρόσωπο, τα χέρια και τα πόδια μας και περνάμε λίγο νερό από τα μαλλιά μας για να είμαστε καθαροί όταν στρεφόμαστε προς τον Αλλάχ.

Μ: Αλλά πώς ξέρετε πού είναι η Μέκκα όταν δεν είστε στο χώρο προσευχής;

I: Τότε χρησιμοποιούμε αυτό που ονομάζουμε «πυξίδα της προσευχής» που μας δείχνει την κατεύθυνση.

Μ: Πιστεύετε στον Παράδεισο και στην Κόλαση;

I: Ο Μωάμεθ είπε ότι αυτοί που πιστεύουν στον Αλλάχ και ενεργούν βάσει των εντολών του θα πάνε στον Παράδεισο. Εκείνοι που ενεργούν ενάντια στις εντολές του θα πάνε στην Κόλαση. Δεν ξέρουμε ποιοι θα πάνε στην Κόλαση. Η Κόλαση είναι γεμάτη φλόγες, αλλά κάνει και πολύ κρύο, εκεί έχει ακάθαρτα ποτά, φίδια, αράχνες κλπ. και όσοι πάνε στην Κόλαση θα τιμωρηθούν για ό,τι έκαναν σε αυτή τη ζωή στη γη.

Μ: Πάνε κακοί άνθρωποι στον Παράδεισο;

I: Αν πιστεύεις στον Αλλάχ, πας στον Παράδεισο.

I: Αν σκοτώσεις άνθρωπο πας πρώτα στην Κόλαση, αλλά αν πιστεύεις στον Αλλάχ θα σταλείς στον Παράδεισο, αφού πρώτα τιμωρηθείς στην κόλαση.

Να σας πω ένα μικρό ανέκδοτο: Μια γριά συνάντησε τον Μωάμεθ. Τον ρώτησε αν οι γριές πάνε στον Παράδεισο. Αυτός της είπε ότι μόνο οι νέοι πάνε στον Παράδεισο. Η γριά άρχισε να κλαίει. Τότε ο Μωάμεθ την παρηγόρησε και της είπε μα γίνεσαι και πάλι νέος όταν φτάνεις στον Παράδεισο.

Μ: Γιατί νηστεύετε;

I: Νηστεύουμε για να θυμόμαστε πώς είναι να είσαι φτωχός και πεινασμένος και διψασμένος. Δεν τρώμε και δεν πίνουμε από την ανατολή του ηλίου μέχρι τη δύση. Αντ’ αυτού σκεφτόμαστε τον Αλλάχ και τι δυνατότητες έχουμε να κάνουμε καλές πράξεις.

Μ: Τα παιδιά πρέπει να νηστεύουν;

I: Τα παιδιά δεν χρειάζεται να νηστεύουν και δε συστήνουμε να νηστεύουν τα παιδιά που πηγαίνουν σχολείο. Πολλά παιδιά θέλουν να νηστέψουν, επειδή νηστεύει η υπόλοιπη οικογένεια, αλλά δεν είναι υποχρεωμένα. Μπορούν να περιμένουν μέχρι να γίνουν 13 ή 14 χρονών περίπου, αλλά δεν υπάρχει προκαθορισμένος κανόνας για το πότε μπορείς να αρχίσεις να νηστεύεις. Όσα νηστεύουν πάντως πρέπει να είναι αρκετά γερά και δυνατά για να αντέξουν να μείνουν χωρίς φαγητό και ποτό για τόσες πολλές ώρες. Καθώς επίσης και ηλικιωμένοι ή άρρωστοι άνθρωποι δεν θα έπρεπε να νηστεύουν.

Μ: Τι συμβαίνει αν κάποιος φάει ή πιει σε ώρες νηστείας;

I: Τότε ο άνθρωπος αυτός πρέπει να νηστέψει για άλλες 60 ημέρες ή να δώσει φαγητό στους φτωχούς. Ο μήνας της νηστείας στο Ισλάμ λέγεται Ραμαζάνι. Το Ραμαζάνι πέφτει διαφορετική περίοδο κάθε χρόνο, γιατι το μουσουλμανικό έτος είναι κατά 11 ημέρες μικρότερο από το έτος του δυτικού κόσμου. Το μουσουλμανικό έτος ακολουθεί το σεληνιακό ημερολόγιο και όχι το ηλιακό.

I: Να σας πω και κάτι άλλο για το μουσουλμανικό ημερολόγιο. Το έτος μηδέν τοποθετείται το 622 μ.χ., τη χρονιά που ο Μωάμεθ αναχώρησε από τη Μέκκα για τη Μεδίνα. Οπότε το 2005 μ.χ. αντιστοιχεί στο 1425-26 του μουσουλμανικού ημερολογίου.

Στο τέλος του Ραμαζανιού δίνουμε χρήματα στους φτωχούς και όταν έχει τελειώσει το Ραμαζάνι, κάνουμε γιορτή με πολλά και ωραία φαγητά και ανταλλάσσουμε δώρα.

Μ: Πέστε μας, παρακαλούμε, για την ιερή Κάαμπα.

I: Η λίθος της Κάαμπα βρίσκεται στη Μέκκα. Μια μαύρη πέτρα ενώθηκε με τον τοίχο του οικοδομήματος της Κάαμπα. Η πέτρα αυτή είναι ιερή και ένας καλός Μουσουλμάνος θα έπρεπε να προσπαθήσει να επισκεφτεί τη Μέκκα τουλάχιστον μια φορά στη ζωή του, αν το αντέχει σωματικά, οικονομικά ή πολιτικά (αν μπορεί να πάρει βίζα). Η Κάαμπα ήταν παλιά ένα οικοδόμημα όπου οι άνθρωποι λάτρευαν πολλούς μικρούς θεούς, αλλά ο Αλλάχ είπε στον Μωάμεθ ότι πρέπει να καθαρίσει το μέρος και να λατρεύεται εκεί μόνο ο Αλλάχ. Κάθε χρόνο υπάρχει ένας συγκεκριμένος μήνας για προσκύνημα, και εκατομμύρια μουσουλμάνοι από όλον τον κόσμο έρχονται για να υμνήσουν τον Αλλάχ και να φιλήσουν την ιερή μαύρη λίθο στην Κάαμπα. Το προσκύνημα είναι ο πέμπτος στύλος.

Ο τέταρτος στύλος έχει να κάνει με την ελεημοσύνη στους φτωχούς. Εδώ, στη Νορβηγία πληρώνουμε περίπου 2,5% του εισοδήματός μας, δηλαδή 25 κορώνες στις χίλιες.

Οι μαθητές έθεσαν αυτά και πολλά άλλα ερωτήματα. Ο ιμάμης μάς είπε ότι εντυπωσιάστηκε πολύ από την όρεξη των παιδιών να ρωτήσουν, και τα παιδιά πραγματικά ευχαριστήθηκαν αυτήν την ευκαιρία να ρωτήσουν και να μάθουν περισσότερα για τα πράγματα που είχαν ακούσει και διαβάζει στα βιβλία των θρησκευτικών τους, στο σχολείο.
Παράδειγμα διαλόγων στην επίσκεψη στην εκκλησία του Σαντ Χάλβαρντς, μιας Ρωμαιοκαθολικής εκκλησίας στο Όσλο.
Μ(αθητής): Γιατί η εκκλησία φαίνεται στρογγυλή εδώ μέσα, ενώ από έξω φαίνεται τετράγωνη;

Ξ(εναγός): Το κυκλικό σχήμα σηματοδοτεί κάτι το αιώνιο, χωρίς αρχή και τέλος· τον αιώνιο Πατέρα στον Ουρανό, τον Θεό, τις λειτουργίες και την προσευχή. Το γεγονός ότι το κτίριο φαίνεται τετράγωνο από έξω σηματοδοτεί την πιο γήινη ζωή, με τα γραφεία, τις τουαλέτες, την ενοριακή αίθουσα κι ένα μοναστήρι στον πρώτο όροφο.

Μ: Γιατί φαίνεται σαν να έρχεται η σκεπή κατά πάνω μας;

Ξ: Αυτή η εκκλησία είναι χτισμένη με ιδιαίτερο τρόπο, γιατί έχει στρογγυλό τρούλο με κατεύθυνση προς τα κάτω. Απ’ όσο ξέρω καμία άλλη εκκλησία δεν είναι χτισμένη έτσι. Ο αρχιτέκτονας ήθελε με την αρχιτεκτονική αυτή να συμβολίσει ότι ο Θεός έρχεται προς το μέρος μας, ενώ ένας τρούλος με κατεύθυνση προς τα επάνω συμβολίζει το ότι οι άνθρωποι τεντώνονται να φτάσουν το Θεό.

Μ: Γιατί υπάρχουν αυτές οι τρύπες στον τοίχο;

Ξ: Για την ακουστική. Αν ο τοίχος ήταν ολόκληρος, χωρίς τρύπες, η εκκλησία θα είχε τεράστια ηχώ.

Μ: Γιατί υπάρχουν όλες αυτές οι πέτρινες εικόνες στον τοίχο;

Ξ: Αυτή η διαδοχή εικόνων ονομάζεται φρίζα και δείχνει επεισόδια από τη ζωή του Αγίου Φραγκίσκου της Ασίζης που έζησε στην Ιταλία πριν από 800 χρόνια. Στην εκκλησία μας έχουμε ένα αντίγραφο του σταυρού της εκκλησίας του Σαν Νταμιάνο, για να μας θυμίζει πώς έλαβε ο Φραγκίσκος την κλήση του. Από τότε που πέθανε ο Φραγκίσκος, είχε πάντα συνεχιστές του έργου του, που τους αποκαλούσαν από το όνομα του Φραγκίσκου Φραγκισκανούς μοναχούς. Εδώ στην εκκλησία μας έχουμε τέσσερις μοναχούς που έχουν αναλάβει ποιμαντικά καθήκοντα. Έχουμε πολύ μεγάλο εκκλησίασμα, διεσπαρμένο σε μεγάλη γεωγραφική περιοχή.

Μ: Πόσοι ανήκουν στην εκκλησία σας;

Ξ: Γύρω στους 7.000. Ευτυχώς δεν έρχονται όλοι συγχρόνως, γιατί δε θα μπορούσαμε να τους υποδεχτούμε όλους μαζί. Αλλά καμιά φορά δανειζόμαστε Λουθηρανικές εκκλησίες για να κάνουμε λειτουργίες πιο κοντά στα μέρη που ζουν τμήματα του εκκλησιάσματός μας. Και κάθε Κυριακή των Βαΐων γίνεται μια οικουμενική λειτουργία μαζί με τη Λουθηρανική εκκλησία. Το πρώτο μέρος της λειτουργίας γίνεται στη δική τους εκκλησία και ύστερα ερχόμαστε μαζί περπατώντας στη δική μας εκκλησία για να τελειώσουμε εδώ τη λειτουργία. Οι δύο ιερείς συνεργάζονται και οι δύο συμμετέχουν στη λειτουργία του άλλου. Τόσο η δική τους εκκλησία όσο και η δική μας είναι Χριστιανικές εκκλησίες, ακόμη κι αν υπάρχουν διαφορές ως προς το σε τι δίνουμε έμφαση στη θρησκεία μας.

Μ: Στο σχολείο ακούσαμε ότι οι μοναχοί δεν παντρεύονται. Γιατί;

Ξ: Σωστά ακούσατε! Οι μοναχοί και οι κληρικοί επιλέγουν τον άγαμο βίο, ώστε να αφιερώνουν όλο το χρόνο τους στους άλλους, και να μην έχουν να μοιραστούν τον πολύτιμο χρόνο τους και με τα μέλη της οικογενείας τους.

Ξ: Θα ήθελα τώρα να σας δείξω την Αγία Τράπεζα. Όπως βλέπετε είναι μια τετράγωνη Αγία Τράπεζα πάνω σε μια κυκλική βάση, και συμβολίζει τη σχέση μεταξύ του Θεού και του κόσμου. Εδώ μπορείτε να δείτε μια μικρή κρύπτη με μια πέτρα από πάνω της. Μέσα στην κρύπτη υπάρχει άμμος και κάποιες λειψανοθήκες. Οι λειψανοθήκες αυτές περιέχουν λείψανα, δηλαδή λίγα μαλλιά, μικρά τμήματα από οστά ή δέρμα από αγίους της Ρωμαιοκαθολικής εκκλησίας.

Μ: Πώς γίνεσαι άγιος;

Ξ: Οι άνθρωποι που έκαναν πολλά καλά πράγματα γίνονται μερικές φορές άγιοι, αφού πεθάνουν. Πολύ συχνά ήταν μάρτυρες που πέθαναν για την πίστη τους. Ήταν από παλιά νόμιμο και αποτελεί παλαιά παράδοση το να παίρνουν διάφορες Ρωμαιοκαθολικές εκκλησίες τμήματα από το σώμα τους. Όλες οι εκκλησίες μας στις διάφορες χώρες έχουν λείψανα αγίων.

Μ: Γιατί έχετε λείψανα;

Ξ: Γιατί θέλουμε να δείξουμε ότι είμαστε κι εμείς μέρος μιας μακράς διαδοχής ανθρώπων.

Ξ: Τώρα θα ήθελα να σας πάω σε ένα μικρό παρεκκλήσι όπου υπάρχει ένα άγαλμα της Αγίας Μητέρας μας της Μαρίας. Είναι η πιο σημαντική από όλους τους αγίους στην εκκλησία μας, γιατί ήταν η μητέρα του Ιησού Χριστού. Κανείς άλλος δεν είχε τόσο στενή επαφή με τον Υιό του Θεού όσο η μητέρα του. Δεν υμνούμε τη Μητέρα Μαρία με τον ίδιο τρόπο που υμνούμε το Θεό, αλλά της ζητάμε να προσευχηθεί για λογαριασμό μας στο Θεό. Μπορούμε να προσευχηθούμε άμεσα στο Θεό, αλλά για κάποιο λόγο συχνά προτιμάμε να μεσιτεύσει η Μητέρα Μαρία για εμάς.

Μ: Γιατί έχετε εκείνο εκεί το ντουλάπι πάνω από την Αγία Τράπεζα;

Ξ: Το αποκαλούμε Αρτοφόριο. Είμαι σίγουρος πως έχετε ακούσει για τη σκηνή που ο Μωυσής και οι άνθρωποί του μετέφεραν μέσα από την έρημο. Εκεί φυλούσαν τα ειλητάρια με την ιστορία του Ισραήλ, για να μην τα καταστρέψει ο ήλιος. Εμείς φυλάμε εκεί τις όστιες, ένα είδος ειδικού ψωμιού. Το τρώμε εις ανάμνηση του Χριστού, του Σωτήρα μας.
Χρησιμοποιώντας τις τέχνες: διαπολιτισμική μουσική (Σλοβενία)

Πλαίσιο

Τα μαθήματα αυτά βασίζονται σε σύγχρονη Βουδδιστική και Ισλαμική μουσική, και τον Ινδουισμό: την παράδοση της δυτικής τζαζ και την Ινδική κλασσική μουσική. Για περισσότερες λεπτομέρειες κοίταξε στο παράρτημα.

Οργανώνονται στα πλαίσια της μη-ομολογιακής και διαπολιτισμικής εκπαίδευσης στα δημόσια Δημοτικά σχολεία στη Σλοβενία. Λειτούργησαν ως εισαγωγή σε θέματα που αφορούν το Ισλάμ και τον Βουδδισμό καθώς και τον Ινδουισμό βάσει του σχολικού προγράμματος σπουδών. Αυτός ο τρόπος εισαγωγής, μέσω της ποικιλομορφίας της μουσικής, είναι μια «ήπια προσέγγιση», που χρησιμοποιεί την ετερότητα όχι ως πρόβλημα, αλλά ως πλούτο.
Στόχοι

· Προώθηση της διαπολιτισμικής και διαθρησκευτικής αλληλοκατανόησης και του διαλόγου μέσα από τη μουσική.

· Ανάπτυξη των γνώσεων για και βελτίωση της κατανόησης της θρησκείας και του πολιτισμού των άλλων.

· Εξοικείωση με άλλες πηγές γνώσης.

· Ανάπτυξη αισθημάτων περιέργειας και ενσυναίσθησης για τον πολιτισμό και τη θρησκεία των άλλων.

· Σεβασμός της ανθρώπινης αξιοπρέπειας και των ανθρωπίνων δικαιωμάτων που βοηθάει στο να μάθουμε να συμβιώνουμε με τους άλλους.

Διδακτικές στρατηγικές
· Διαδραστική μάθηση με ακρόαση, συζήτηση, επεξήγηση, εξέταση εικόνων και κειμένων και έκφραση.

Θέματα που συζητήθηκαν
· Η μουσική ως καθρέφτης της πολυπολιτιστικής πραγματικότητας.

· Διαφορές και ομοιότητες στη μουσική διαφόρων πολιτιστικών και θρησκευτικών προελεύσεων.

· Διάλογος και φιλία μεταξύ ανθρώπων μέσω της μουσικής.

Ομάδα στόχος /μέγεθος ομάδας

· Μια ολόκληρη τάξη με περίπου 30 μαθητές (ή μικρότερες ομάδες), ηλικίας 13-14 χρονών.

Εμπλεκόμενοι
· Ο δάσκαλος μουσικής, ο δάσκαλος σε θέματα τεχνολογιών της πληροφόρησης και των επικοινωνιών (ΤΠΕ), οι μαθητές.

Απαραίτητος χρόνος για προετοιμασία και υλοποίηση

 - Οκτώ ώρες για την προετοιμασία για το δάσκαλο για να φτιάξει την παρουσίαση ήχου και εικόνων.

· Δύο ώρες για την υλοποίηση.

Περιγραφή της δραστηριότητας

· Η δραστηριότητα λαμβάνει χώρα στην αίθουσα ΤΠΕ.

· Το πρώτο μέρος είναι μια γενική εισαγωγή στα θέματα και μετά ακολουθεί οπτικοακουστική παρουσίαση, όπου οι μαθητές βλέπουν το υλικό και ακούν τη μουσική με κάποιες επεξηγήσεις.

Διδακτικό / παιδαγωγικό υλικό και εξοπλισμός
Τεχνολογίες ΤΠΕ– υπολογιστής, προβολέας LCD, μεγάφωνα πολυμέσων, παρουσίαση PowerPoint και διάφορα CD (βλέπε παράρτημα).

Απολογισμός

Οι μαθητές έμειναν ενθουσιασμένοι. Στην αρχή η μουσική ήταν ένα πολιτισμικό σοκ, ειδικά οι Βουδδιστικοί ύμνοι και οι ασυνήθιστοι ήχοι του Nursrat Fateh Ali Khan. Αλλά μετά από την αρχική αυτή αντίδραση, οι μαθητές συνήλθαν από την έκπληξή τους και δεν ήθελαν να σταματήσουν να ακούν. Μετά το πρώτο άκουσμα της μουσικής Qawwali άρχισαν να χορεύουν, και τους βάλαμε εργασία για το σπίτι να προετοιμάσουν μια χορογραφία για να την παρουσιάσουν στην τάξη, ακολουθώντας το σοφό ρητό ενός γέρου που λέει: «Χωρίς εμπειρία δεν κερδίζεις γνώση».
ΠΑΡΑΡΤΗΜΑ (βάσει πληροφοριών από τα εξώφυλλα των CD)

Βουδδιστικοί ύμνοι: η βάση της παραδοσιακής Βουδδιστικής μουσικής είναι οι τελετουργικές επωδοί και η ενορχήστρωση στο ναό. Παραδοσιακά, στην περίπτωση της κινεζικής φόρμας, οι ήχοι ως διαμεσολαβητές, μοιάζουν να αντανακλούν την εγγύτητα του ανθρώπου στη φύση: το φλάουτο θυμίζει τον άνεμο που περνάει ανάμεσα στα δέντρα, τα ξύλινα κρουστά αντηχούν σαν τον κεραυνό στη φύση, τα κουδουνάκια χειρός μιμούνται τη ροή του νερού. Οι ύμνοι βοηθούν αυτόν που συμμετέχει να αυτοσυγκεντρωθεί, αλλά προσφέρουν και μια μαγεία, όμορφη σχεδόν πρωτόγονη στον ακροατή.

Qawwali από το Ισλάμ: η ευλαβική μουσική των Σούφι, ως παράδειγμα διαπολιτισμικής συνεργασίας, με μουσικούς από διαφορετικές πολιτισμικές προελεύσεις –Καναδός, Πακιστανός, Ινδός από τη Δυτική Ινδία· τα όργανα, επίσης, από διαάφορες ηπείρους: μεγάλο Βραζιλιάνικο τύμπανο, σούντου, Σενεγαλέζικη τζέμπε, Ινδικά τάμπλας συν αρμόνιο, μπάσο, ηλεκτρική κιθάρα και πλήκτρα.

Ινδουισμός– η παράδοση της Δυτικής Τζαζ συναντά την Ινδική Κλασσική Μουσική: στα σανσκριτικά, η λέξη «Shakti» σημαίνει κατά λέξη ενέργεια, ή μάλλον, τη θηλυκή πλευρά της θεϊκής ενέργειας.
Χρησιμοποιώντας τη Γλώσσα: το εκπαιδευτικό πρόγραμμα Αραβικής γλώσσας και Μαροκινού Πολιτισμού (Ισπανία)
Πλαίσιο

Το 1980, οι κυβερνήσεις της Ισπανίας και του Μαρόκου υπέγραψαν συμφωνία συνεργασίας στον τομέα του πολιτισμού, θέτοντας τις βασικές αρχές του Εκπαιδευτικού Προγράμματος για την Αραβική Γλώσσα και τον Μαροκινό Πολιτισμό, το οποίο έχει σχεδιαστεί για Μαροκινούς μαθητές που πηγαίνουν σε Ισπανικά σχολεία πρωτοβάθμιας και δευτεροβάθμιας εκπαίδευσης. Οι βασικοί τομείς συνεργασίας και υλοποίησης του προγράμματος περιλαμβάνουν τα εξής:

· Η Ισπανία διευκολύνει τη διδασκαλία της Αραβικής γλώσσας και του Μαροκινού πολιτισμού σε μαροκινούς μαθητές που παρακολουθούν Ισπανικά πρωτοβάθμια και δευτεροβάθμια σχολεία.

· Οι Ισπανικές αρχές παρέχουν στους Μαροκινούς εκπαιδευτικούς που είναι υπεύθυνοι για τη διδασκαλία του συγκεκριμένου προγράμματος τις απαραίτητες εγκαταστάσεις, κατόπιν έγκρισης, πάντα, των φορέων διοίκησης των ενδιαφερόμενων σχολείων.

· Το Μαρόκο παρέχει το απαραίτητο διδακτικό προσωπικό και είναι πλήρως υπεύθυνο για αυτό.

· Η Ισπανία συμμετέχει στην εκπαίδευση του προσωπικού και στην προετοιμασία διδακτικού υλικού με σκοπό την υποστήριξη των μαθημάτων.

Το Πρόγραμμα, το οποίο εισήχθη στην Ισπανία κατά το 1994/95, συντονίζεται από το Κέντρο Εκπαιδευτικής Έρευνας και Τεκμηρίωσης (CIDE).

Γενικοί στόχοι του Προγράμματος

· Να παρέχει στους Μαροκινούς μαθητές διδασκαλία η οποία θα τους βοηθήσει να διατηρήσουν την ταυτότητά τους, να βιώσουν το δικό τους πολιτισμό σεβόμενοι παράλληλα τον πολιτισμό της χώρας υποδοχής και να αποκτήσουν εμπιστοσύνη στον εαυτό τους και στο μέλλον τους.

· Να προσαρμοστούν με επιτυχία στο σχολείο και σε μια καινούρια ζωή, καλλιεργώντας την έννοια της ανεκτικότητας και την αίσθηση του ανήκειν στην κοινότητα.

Πολιτισμικοί και διαπολιτισμικοί στόχοι

· Να κατανοήσουν τις βασικές πτυχές και τα χαρακτηριστικά του κοινωνικού, πολιτισμικού και πολιτικού συστήματος στη χώρα τους και στον αραβικό κόσμο.

· Να τιμήσουν τα χαρακτηριστικά του πολιτισμού τους, ως βάση για να ενδιαφερθούν σταδιακά και να επιδείξουν σεβασμό προς τα διάφορα πολιτισμικά στοιχεία της χώρας υποδοχής.

· Να εντοπίσουν και να αναγνωρίσουν ομοιότητες μεταξύ των πολιτισμικών αξιών του Ισπανικού και του Μαροκινού λαού, καθώς επίσης και τη συνεισφορά του Αραβικού πολιτισμού στον πολιτισμό της Ισπανίας.

· Να βοηθήσουν τους μαθητές διαφορετικών εθνικοτήτων και πολιτισμικού υπόβαθρου να συμμετέχουν σε δραστηριότητες ανταλλαγής που προωθούν την αμοιβαία κατανόηση και τον αμοιβαίο σεβασμό.

· Να καλλιεργήσουν την ανεκτικότητα, το σεβασμό και την αίσθηση του ανήκειν στην κοινότητα.

· Να κάνουν τους μαθητές να συνειδητοποιήσουν καλύτερα το ευρύ φάσμα αξιών και τρόπων ζωής που απαντώνται στο δικό τους πολιτισμό και να τους κινήσουν το ενδιαφέρον για τον πολιτισμό της χώρας υποδοχής.

· Να αποθαρρύνουν τους μαθητές από το να κάνουν διακρίσεις με βάση τη φυλή, το φύλο, τον πολιτισμό, τη θρησκεία.

Διδακτικές – μαθησιακές στρατηγικές και υλικό

· Οπτικοακουστικό υλικό, διαφάνειες, τουριστικά φυλλάδια για το Μαρόκο, την Ισπανία και άλλες χώρες.

· Έμφαση στην ετερότητα μεταξύ της χώρας προέλευσης και της χώρας υποδοχής.

· Χρήση καταστάσεων και γεγονότων οικείων προς το μαθητή, καθώς επίσης και πληροφοριών που σταχυολογούνται από τα ΜΜΕ.

· Έγγραφα που χαρτογραφούν την ιστορία των εν λόγω κοινωνιών και χωρών.

· Ενθάρρυνση των μαθητών ώστε να συμμετέχουν ενεργητικά και δημιουργικά στη μαθησιακή διαδικασία, με έμφαση στις προσωπικές τους εμπειρίες, και μάθηση με βάση τη συζήτηση.

· Μαθήματα που αποκτούν νόημα μέσα από την ενδυνάμωση του μαθητή.

· Διδασκαλία για την ισότητα -χωρίς να γίνονται διακρίσεις οποιουδήποτε είδους ή να επιβάλλονται συγκεκριμένες συνθήκες- μέσα σε κλίμα σεβασμού, ανεκτικότητας και συντροφικότητας.

· Ανάπτυξη της αίσθησης της ταυτότητας και της αυτο-εκτίμησης των μαθητών, επιτρέποντας τους να σχεδιάζουν και να παίζουν τα δικά τους παιχνίδια, για παράδειγμα.

Θέματα που εξετάστηκαν σε διάφορα επίπεδα

Σε επίπεδο προετοιμασίας, το πολιτισμικό και διαπολιτισμικό περιεχόμενο συνδυάζεται, στο μέτρο του δυνατού, με γλωσσικό περιεχόμενο και έχει τις ρίζες του στο περιρρέον περιβάλλον και στην προσωπική εμπειρία των μαθητών. Στη συνέχεια, αναπτύσσεται σταδιακά με σκοπό να συμπεριλάβει ευρύτερες και πιο σύνθετες έννοιες. Σε κάθε επίπεδο, η εργασία επικεντρώνεται σε τομείς ενδιαφέροντος που θεωρούνται κατάλληλοι, ανάλογα με την ηλικία και τα χαρακτηριστικά των μαθητών. Το πολιτισμικό περιεχόμενο απαρτίζεται από διάφορα στοιχεία, όπως γεωγραφία, ιστορία, τέχνη, κοινωνική και θρησκευτική αγωγή, καλύπτοντας κατ’ αυτόν τον τρόπο τη ζωή τόσο στο Μαρόκο όσο και στην Ισπανία.
Διευθέτηση πρακτικών ζητημάτων

Σχέδιο τύπου A: σχεδιασμένο για σχολεία με λίγους Μαροκινούς μαθητές.
Σχέδιο τύπου B: σχεδιασμένο για σχολεία με πολλούς Μαροκινούς μαθητές.
Απολογισμός

Σύμφωνα με τις πληροφορίες που ελήφθησαν, το αποτέλεσμα υπήρξε θετικό και ενθαρρυντικό, με τους μαθητές που συμμετείχαν να δείχνουν ότι συνειδητοποιούν καλύτερα την πολιτισμική τους ταυτότητα στη χώρα υποδοχής. Το πρόγραμμα τους βοήθησε να έχουν ενεργό συμμετοχή σε συλλογικές εργασίες και τους δίδαξε να διαχειρίζονται συγκρούσεις μέσα από το διάλογο, χρησιμοποιώντας τα κατάλληλα φραστικά μέσα. Βοήθησε επίσης τους μαθητές να γίνουν πιο ανεκτικοί και να σέβονται τους άλλους, τις ιδέες, τα πιστεύω και τις απόψεις τους. Βοήθησε τους μαθητές να καταπιαστούν με ορισμένα κοινωνικά προβλήματα (έλλειψη ανεκτικότητας, ξενοφοβία, μετανάστευση). Ο εκπαιδευτικός διαδραματίζει καίριο ρόλο στο στάδιο του σχεδιασμού και στη διδασκαλία του εννοιολογικού περιεχομένου στους μαθητές, το οποίο έχει να κάνει με διαδικασίες και συμπεριφορές / στάσεις. Είναι σημαντικό να είναι ανοικτού τύπου το σχολικό πρόγραμμα σπουδών, ώστε ο εκπαιδευτικός να μπορεί να προσαρμόσει την προσέγγισή του ανάλογα με τις πραγματικές συνθήκες που επικρατούν στο σχολείο. Εξίσου σημαντική είναι και η εμπλοκή των οικογενειών, στο μέτρο του δυνατού, προκειμένου να διευκολυνθεί και να ενισχυθεί η μαθησιακή διαδικασία.
Δημιουργώντας ένα ασφαλές μαθησιακό περιβάλλον: τιμώντας τις ομοιότητες και τις διαφορές (Ηνωμένο Βασίλειο)

Πλαίσιο

Δημοτικό σχολείο στο Λονδίνο με πολυπολιτισμικό, κινούμενο πληθυσμό που ζει σε φτωχή περιοχή. Μπορεί να χρησιμοποιηθεί σε μαθήματα ανθρωπιστικών επιστημών (ιστορία, γεωγραφία, θρησκευτικά) ή ως μέρος μιας ειδικής εβδομάδας δραστηριοτήτων, όπως η Εβδομάδα για τους Πρόσφυγες ή η Εβδομάδα για την Ιστορία των Μαύρων. Εφαρμόζεται καλύτερα στην αρχή του τριμήνου όταν ο εκπαιδευτικός δημιουργεί εορταστικό κλίμα για τους μαθητές και τις ταυτότητες τους.

Στόχοι

Σκοπός του μαθήματος είναι η δημιουργία ενός ασφαλούς μαθησιακού περιβάλλοντος όπου εκτιμάται η αξία όλων των μαθητών, των πολιτισμών, των θρησκειών και των ταυτοτήτων τους και όπου οι μαθητές έχουν την κοινή αίσθηση του ανήκειν στην κοινότητα. Το γεγονός αυτό επιτυγχάνεται μέσα από ευαίσθητες και συναισθηματικά ευφυείς μαθησιακές διαδικασίες που κατευθύνονται από τον εκπαιδευτικό, όπως κατάλληλη χρήση της φωνής, χρήση μη-λεκτικών μορφών καθοδήγησης, χειρονομιών και τόνου ώστε να αισθάνονται όλοι ότι εντάσσονται στο σύνολο. Η ικανότητα του εκπαιδευτικού να είναι αντικειμενικός και μη-επικριτικός θεωρείται πολύ σημαντική για την αποτελεσματικότητα της εν λόγω δραστηριότητας. Η ευαισθησία ως χαρακτηριστικό του κλίματος που επικρατεί στην τάξη καθορίζει το ύφος των συνομιλιών των μαθητών και την ανάπτυξή τους ως σκεπτόμενα όντα. Θρησκεία και ταυτότητα πάνε μαζί, και το ασφαλές περιβάλλον επιτρέπει στους μαθητές να μετέχουν σε έναν αμφίδρομο, ενεργητικό διάλογο όπου η πίστη τόσο των ιδίων όσο και των άλλων μπορεί και χαίρει εκτίμησης. Η παροιμία “Το μυαλό μας είναι σαν αλεξίπτωτο: δουλεύει μόνον όταν είναι ανοικτό” είναι πολύ σημαντική εδώ. Οι δεξιότητες του καλού ακροατή είναι άκρως σημαντικές εάν θέλουμε να κεντρίσουμε και να εκληδώσουμε το ενδιαφέρον μας, να τιμήσουμε και να εκφράσουμε την άνευ όρων ενσυναίσθηση της αξίας του καθενός. Αυτός ο τρόπος θέτει τις βάσεις για να κατανοήσει κάποιος ότι η θρησκευτική εκπαίδευση έχει ως στόχο την ανάπτυξη μιας οπτικής για τον κόσμο. Η θρησκευτική εκπαίδευση δίνει στους μαθητές τη δυνατότητα να ανακαλύψουν έναν ευρύτερο κόσμο, να τον ερευνήσουν και να τον βιώσουν. Πρέπει να τεθούν όρια για το σεβασμό και την εμπιστευτικότητα κοινά για όλους. Είναι σημαντικό να αποφεύγεται η πρακτική όπου οι μεγάλοι εφαρμόζουν ιδέες «για το καλό» των παιδών, χωρίς να κατανοούν τα παιδιά ή να συμφωνούν ότι αυτές είναι οι καλύτερες.

Για τους μαθητές

· Να αποκτήσουν αυτοπεποίθηση ως προς την ταυτότητά τους και το γεγονός ότι είναι μοναδικοί.

· Να αναγνωρίσουν και να εκτιμήσουν σε βάθος χρόνου την ετερότητα μέσα στην τάξη τους.

· Να αποκτήσουν γνώσεις και να κατανοήσουν καλύτερα την παγκόσμια διασπορά και τους δεσμούς με άλλες χώρες.

· Να συνειδητοποιήσουν ότι η θρησκεία και η ταυτότητα δεν αποτελούν τοπικά φαινόμενα, αλλά απαντώνται παντού.

Διδακτικές στρατηγικές

· Οι μαθητές κάθονται σε κύκλο ώστε να μπορεί να βλέπει ο ένας τον άλλον κι έτσι δημιουργείται η αίσθηση ότι η τάξη έχει τη δική της ταυτότητα.

· Η διδασκαλία είναι συμπεριληπτική, καθώς οι δραστηριότητες είναι προσβάσιμες σε άτομα με ειδικές ανάγκες και αναπηρίες.

· Η χρήση πλαστελίνης ή γύψου, φωτογραφιών και πινάκων έχει ως αποτέλεσμα να μην αποτελούν πρόβλημα τα διαφορετικά επίπεδα γνώσης της γλώσσας.

· Η συνεργατική μάθηση χρησιμοποιείται σε ομαδικές εργασίες, όπου ο ένας ενθαρρύνει και επαινεί τον άλλον, τον καθοδηγεί και τον υποστηρίζει, με πλήρη συμμετοχικότητα ώστε να μειώνονται οι τάσεις επικυριαρχίας και παθητικότητας.

· Η συμμετοχή των γονέων, της οικογένειας και της κοινότητας συνιστά μια επιπλέον στρατηγική. Η συγκεκριμένη δραστηριότητα εμπλέκει την οικογένεια και την κοινότητα των μαθητών και τις βοηθά να αισθανθούν μέρος του σχολείου. Κατ’ αυτόν τον τρόπο, οι μαθητές τις εκτιμούν περισσότερο, αλλά εκτιμούν περισσότερο και τη μαθησιακή διαδικασία. Επίσης, δημιουργούνται σχέσεις συνεργασίας και μειώνονται οι εντάσεις.

Εταιρική Σχέση

Η συγκεκριμένη δραστηριότητα ξεκίνησε από το εκπαιδευτικό της τάξης στο σχολείο, σε συνεργασία με τον εκπαιδευτικό που είναι υπεύθυνος για τις σχολικές επιδόσεις των εθνικών μειονοτήτων.

Θέματα που εξετάστηκαν
· Να αισθάνονται όλοι ότι συμπεριλαμβάνονται και ότι χαίρουν εκτίμησης.

· Διαφορές και ομοιότητες μεταξύ ανθρώπων που προέρχονται από διαφορετικό πολιτισμικό και θρησκευτικό υπόβαθρο.

Ομάδα-στόχος / μέγεθος της ομάδας

Μια ολόκληρη τάξη 30 περίπου μαθητών, ηλικίας μεταξύ 5 και 7 ετών.

Εμπλεκόμενα άτομα

Ο εκπαιδευτικός, μέλη του υποστηρικτικού προσωπικού που εργάζονται με τον εκπαιδευτικό, οι μαθητές, επισκέπτες όπως γονείς και παππούδες με τις προφορικές τους μαρτυρίες σε θέματα θρησκείας και πολιτισμού.

Απαραίτητος χρόνος για την προετοιμασία και την υλοποίηση

Μία ώρα για την προετοιμασία και περίπου μία έως δύο ώρες για την υλοποίηση. Ο χρόνος αυτός συμπεριλαμβάνει την εισαγωγή στη δραστηριότητα, ποικίλες προφορικές μαρτυρίες από επισκέπτες, διάλογο μεταξύ των μαθητών και στη συνέχεια την προετοιμασία για την παρουσίαση της εργασίας.

Περιγραφή της δραστηριότητας

Κατ’ αρχήν, τίθενται και εξηγούνται οι λεκτικοί και μη-λεκτικοί τρόποι δημιουργίας ενός ασφαλούς κλίματος και περιβάλλοντος, στην προετοιμασία της υπόλοιπης δραστηριότητας. Στη συνέχεια οι μαθητές μιλούν για τα στοιχεία που μας ενώνουν και για τις διαφορές μας – το να αποτελεί κανείς μέρος μιας τάξης, μιας περιοχής, μιας περιφέρειας, μιας χώρας συνεπάγεται ότι υπάρχουν δεσμοί με άλλες χώρες σε διαφορετικά μέρη του κόσμου. Η γλώσσα και η θρησκεία εξετάζονται σε παγκόσμιο πλαίσιο, υπό την έννοια, παραδείγματος χάριν, ότι όλοι οι ινδουιστές δεν προέρχονται από την Ινδία, αλλά ζουν και στο Ηνωμένο Βασίλειο, την Καραϊβική κτλ. Προέρχονται από διαφορετικό υπόβαθρο και ασκούν τα θρησκευτικά τους καθήκοντα με διαφορετικό τρόπο.

Οι μαθητές μιλούν για τη μοναδικότητά τους· χρησιμοποιούν καθρέπτες για να παρατηρήσουν χαρακτηριστικά επάνω τους που είναι μοναδικά. Ζωγραφίζουν τους εαυτούς τους.

Οι μαθητές μιλούν για τους παππούδες τους – από πού προέρχονται. Ακούν τις ιστορίες των γονέων ή των παππούδων που επισκέπτονται την τάξη – πού μεγάλωσαν, τι τραγούδια έλεγαν, ποιοι άνθρωποι τους επηρέασαν κτλ. Στη συνέχεια συνδέουν τους εαυτούς τους με μέρη στο Ηνωμένο Βασίλειο και με διάφορα μέρη στον κόσμο.

Έπειτα σημειώνουν τους εαυτούς τους επάνω σε μια απεικόνιση / παγκόσμιο χάρτη.

Οι μαθητές συζητούν πώς οι οικογένειές τους ήρθαν σε αυτό το μέρος, προερχόμενες από διαφορετικές περιοχές η καθεμία, και συνειδητοποιούν πόσο ετερογενές είναι το μείγμα που δημιουργεί ένα κοινό σημείο, η συνύπαρξή τους στην ίδια τάξη. Είναι λόγος γιορτής.

Διδακτικό / παιδαγωγικό υλικό και εξοπλισμός που χρησιμοποιήθηκε

Χαρτί, υλικά για ζωγραφική, καθρέπτες, μεγάλος χάρτης, κολλητική ταινία για τοποθέτηση φωτογραφιών σε διάφορα σημεία του χάρτη.

Απολογισμός

Ένα από τα πιο θεμελιώδη διδάγματα που αποκομίσαμε από αυτήν τη δραστηριότητα ήταν η αναγνώριση και η εκτίμηση της δύναμης που έχει η ετερότητα των διαφόρων θρησκειών, καθώς επίσης και η ετερότητα μέσα σε κάθε θρησκεία. Το γεγονός αυτό συνετέλεσε σημαντικά στην μάθηση για και από τη θρησκεία. Το πρόβλημα με πολλούς εκπαιδευτικούς που διδάσκουν στη θρησκευτική εκπαίδευση αλλά δεν είναι της ειδικότητας, είναι η έλλειψη γνώσεων επί του θέματος. Ωστόσο, οι μαθητές -έως κάποιο βαθμό- μπορούν να βοηθήσουν να ξεπεραστεί το εν λόγω πρόβλημα, καθώς μιλούν για κοινά πιστεύω και εμπειρίες της πίστης τους. Έτσι ελαχιστοποιούνται φράσεις όπως «όλοι οι μουσουλμάνοι, οι ινδουιστές ή οι χριστιανοί πιστεύουν…», αλλά δίδεται έμφαση στο ίδιο το άτομο· περιθωριοποιούνται τα στερεότυπα και οι ετικέτες, και προσωποποιούνται οι μαθητές και η φωνή τους. Η συγκεκριμένη δραστηριότητα υπήρξε πολυτιμη από την άποψη ότι τονώθηκε η αυτο-εκτίμηση των μαθητών και συνειδητοποίησαν καλύτερα την αξία των άλλων, με αποτέλεσμα να αντιληφθούν καλύτερα τον ευρύτερο κόσμο. Η ικανότητά τους να νιώσουν ενσυναίσθηση ο ένας τον άλλον αυξήθηκε. Το μάθημα άρεσε στους μαθητές, τόσο διότι σκέφτηκαν πράγματα για τον εαυτό τους όσο ζωγράφιζαν, όσο και γιατί έφτιαξαν τον χάρτη με την ποικιλία των τόπων από τους οποίους προέρχονταν οι οικογένειές τους. Έθεσαν ερωτήματα σχετικά με τα διάφορα μέρη και τις διαφορετικές πρακτικές που ανέφεραν οι επισκέπτες. Οι ιδέες αυτής της δραστηριότητας είναι μεταφέρσιμες, και το γεγονός της μεταφοράς τους θα τονίσει την παγκοσμιότητα της θρησκείας και του πολιτισμού, καθώς επίσης και την ποικιλία θρησκειών και πολιτισμών σε τοπικό επίπεδο. Είναι εφαρμόσιμο σε σε διαφορετικά πλαίσια και / ή άλλα εθνικά συστήματα.

Συμβουλευτικά

Η δραστηριότητα θα μπορούσε να βελτιωθεί τοποθετώντας μεγαλύτερες επεξηγηματικές πινακίδες και χάρτες, ή θα μπορούσε να προσαρμοστεί στις προτιμήσεις του εκπαιδευτικού με τη χρήση διαφορετικών μέσων, όπως π.χ. φωτογραφίες, πλαστελίνη κτλ.
Η δραστηριότητα έχει ως σκοπό να μειώσει ή να εξαλείψει το ρατσισμό και τις πολιτισμικές και θρησκευτικές προκαταλήψεις, ενδυναμώνοντας τους μαθητές και εκτιμώντας την αξία όλων, όχι μόνον όσων βρίσκονται σε μειονεκτική θέση και είναι ευάλωτοι. Η δραστηριότητα δεν είναι απλώς πολυπολιτισμική, αλλά αναπτύσσει παράλληλα μια συνεργατική προσέγγιση όπου η μαθητική κοινότητα θέτει τα πλαίσια για εποικοδομητική συζήτηση και εκτίμηση της ετερότητας. Για να γίνει πιο κατανοητή αυτή η έννοια, θα μπορούσε να γίνει ένας παραλληλισμός με ένα λουλούδι, όπου το λουλούδι αντιπροσωπεύει την εκπαίδευση. Η ποιότητα του λουλουδιού γίνεται πιο εμφανής όταν το λουλούδι έχει άρωμα. Το άρωμα της εκπαίδευσης είναι το «κρυφό» πρόγραμμα σπουδών που προωθεί το σεβασμό και ανθίζει κατά τον ίδιο τρόπο μέσα σε όλους τους ανθρώπους. Η εκπαίδευση και η διαπολιτισμική αναγνώριση της αξίας όλων βαδίζουν χέρι με χέρι και είναι σαν το λουλούδι και το άρωμά του. Ο εκπαιδευτικός δεν οφείλει απλώς να επιτύχει τα υψηλότερα εκπαιδευτικά πρότυπα για τους μαθητές του, αλλά πρέπει να τους μορφώσει από άποψη συναισθηματικής νοημοσύνης, να τους διδάξει τους κοινωνικούς κώδικες, τις σχέσεις, την ιδιότητα του πολίτη, την ανεκτικότητα και το σεβασμό, προστατεύοντας ταυτόχρονα την έννοια της ταυτότητας και της θρησκείας, για να το πετύχει αυτό. Οι δίδυμες έννοιες του ανήκειν στο κοινωνικό σύνολο και της ετερότητας, που αφήνουν περιθώρια για την ύπαρξη ενότητας και διαφορών, είναι ζωτικής σημασίας για τους μελλοντικούς πολίτες ώστε να μπορούν να ζουν αρμονικά μεταξύ τους. Οι όποιες αντιθέσεις ενυπάρχουν εκ φύσεως οφείλουν να μετατραπούν σε πλεονεκτήματα και σε ευκαιρίες.

Αναλύοντας καταστάσεις προσομοιώσεων: τι είναι ο σεβασμός;

(Ηνωμένο Βασίλειο)
Πλαίσιο

Τα μαθήματα αυτά αποτελούν μέρος ενός προγράμματος που θα δώσει τη δυνατότητα στους μαθητές που μετέχουν στη Θρησκευτική Εκπαίδευση στην Αγγλία να εξετάσουν αναλυτικότερα θέματα σεβασμού σε πλουραλιστικές κοινωνίες. Είναι κατάλληλα για το μάθημα της Αγωγής Παιδείας ή για το μάθημα Θρησκευτικής Εκπαίδευσης στα Γυμνάσια.

Μαθησιακοί στόχοι

Οι μαθητές θα πρέπει να καταφέρουν:

· Να μαθαίνουν μέσα από καταστάσεις που απαιτούν το σεβασμό των ποικίλων θρησκευτικών και πολιτισμικών ορίων, ώστε να διερευνούν τρόπους συμπεριφοράς, θρησκευτικές αντιλήψεις και ιδέες.
· Να αξιολογούν και να εμβαθύνουν τις προσωπικές τους ιδέες σχετικά με την έννοια του σεβασμού προς όλους,

· Να χρησιμοποιούν τα διδάγματα που προέρχονται από διαφορετικές θρησκείες προκειμένου να εξετάσουν σε βάθος την έννοια του σεβασμού.

Διδακτικές στρατηγικές / δυναμικές της ομάδας

Οι μαθητές εργάζονται ανά δύο, εξετάζοντας εννέα καταστάσεις όπου, ενώ απαιτείται σεβασμός, παρατηρείται έλλειψη σεβασμού. Ασκούν κριτική καθώς εξελίσσεται το σενάριο.

Μέθοδοι εργασίας

Ομαδική και ατομική εργασία.

Θέματα που εξετάστηκαν

· Σεβασμός και ανεκτικότητα προς τους άλλους.

· Ενσυναίσθηση.

Ομάδα-στόχος /μέγεθος της ομάδας

Τάξη 30 περίπου μαθητών ηλικίας 14 ετών.

Εμπλεκόμενα άτομα

Εκπαιδευτικός και μαθητές.

Απαραίτητος χρόνος

Προετοιμασία: 20 λεπτά, υλοποίηση: δύο μαθήματα 40λεπτης διάρκειας.

Περιγραφή της δραστηριότητας

1. Εξέταση των εννέα καταστάσεων που ακολουθούν σε δυάδες.

2. Συζήτηση των εναλλακτικών λύσεων για κάθε περίπτωση – τι θα μπορούσε να έχει συμβεί εάν υπήρχε παντελής έλλειψη σεβασμού; Τι θα μπορούσε να έχει συμβεί εάν υπήρχε πλήρης σεβασμός;

3. Βαθμολογήστε με άριστα το 10 το πρόσωπο που αναφέρεται σε κάθε κουτί. 10 = σέβεται απόλυτα τους άλλους. 1 = δε σέβεται τους άλλους. Χρησιμοποιήστε το πλήρες εύρος της βαθμολογίας.

4. Συζητήστε με τα υπόλοιπα ζευγάρια τη βαθμολογία που βάλατε: μπορεί η τάξη να συμφωνήσει ως προς το βαθμό;

5. Δραστηριότητες για να μάθουμε ακόμα περισσότερα:

· Τοποθετήστε τους εννέα χαρακτήρες στη σειρά ανάλογα με τη βαθμολογία τους, ξεκινώντας από εκείνον που «δείχνει περισσότερο σεβασμό από όλους» και καταλήγοντας σε εκείνον που «δείχνει το λιγότερο σεβασμό».

· Υπάρχουν διάφορα είδη έλλειψης σεβασμού: ο ρατσισμός και ο σεξισμός είναι δύο από αυτά. Τι είδος ασέβειας βρίσκεται πίσω από καθεμία από τις εννέα αυτές καταστάσεις που περιγράφονται;

· Χωρίστε την τάξη σε εννέα μικρές ομάδες και διαδραματίστε τις εννέα καταστάσεις. Χρησιμοποιήστε το «πάγωμα της εικόνας» ως στρατηγική για να σταματήσετε τη δράση σε στιγμές-κλειδιά, και να ρωτήσετε τα εμπλεκόμενα άτομα τι σκεφτόταν εκείνη τη στιγμή ο χαρακτήρας τον οποίον υποδύονται.

· Διαβάστε τα «συννεφάκια» και εξετάστε τι διδάσκουν οι διάφορες θρησκείες όσον αφορά το σεβασμό προς όλους τους συνανθρώπους μας. Ποιος χαρακτήρας από τις καταστάσεις που είδατε έχει κάτι να μάθει από τους Βουδδιστές, τους Χριστιανούς, τους Ινδουιστές και τους Μουσουλμάνους; Τι θα μπορούσε να μάθει;

· Γράψτε (χωρισμένοι σε δυάδες;) δύο ακόμη περιστατικά που εκτυλίσσονται στο σχολείο και όπου απαιτείται σεβασμός. Οι ιστορίες αυτές πρέπει να είναι εξίσου μακροσκελείς με τις υπόλοιπες εννέα. Διαβάστε τις καλύτερες από αυτές στην τάξη.

· Εξετάστε ορισμένα από τα όσα διδάσκουν οι θρησκείες για το σεβασμό και την ανθρώπινη αξιοπρέπεια και δείτε εάν οι θρησκείες έχουν να μας δώσουν καλές συμβουλές επί του θέματος.

· Σκεφτείτε προσεκτικά τον τρόπο με τον οποίο συμπεριφέρεστε οι ίδιοι: ισχυριζόμαστε όλοι ότι ο σεβασμός είναι κάτι καλό, αλλά υπάρχουν φορές που όλοι μας δείχνουμε ασέβεια ή οι πράξεις μας χαρακτηρίζονται από έλλειψη σεβασμού. Συζητήστε ένα περιστατικό όπου δείξατε σεβασμό και ένα περιστατικό όπου συνέβη το αντίθετο.

· Πώς θα μπορούσε να υπάρξει περισσότερος σεβασμός στο σχολείο; Τι θα έπρεπε να κάνουν οι εκπαιδευτικοί, οι μαθητές και οι άλλοι για να υπάρξει περισσότερος σεβασμός στο σχολείο σας; Καταρτίστε ένα σχέδιο που να περιλαμβάνει πέντε σημεία και στείλτε το, εάν θέλετε, στη Σχολική Επιτροπή.

Εάν θέλετε να χρησιμοποιήσετε ξανά τα συγκεκριμένα φύλλα εργασίας, ζητήστε από τους μαθητές να σημειώσουν τη βαθμολογία τους σε ξεχωριστό χαρτί.

Παιδαγωγικό υλικό και εξοπλισμός

Βλέπε τα φύλλα που ακολουθούν.

Απολογισμός

Η εν λόγω προσέγγιση κατά την οποία εξετάζεται ο σεβασμός, έχει τις ρίζες της στις ζωές των ίδιων των μαθητών, εφιστά την προσοχή σε θρησκευτικές πτυχές της διαπολιτισμικής ετερότητας και εκπαίδευσης και υλοποιείται απλά σε οποιαδήποτε τάξη από εκπαιδευτικούς που είναι διατεθειμένοι να δοκιμάσουν τη μέθοδο της ενεργού μάθησης.

Απτά αποτελέσματα: στην πράξη, καταλάβαμε ότι η δραστηριότητα αυτή αποτελεί έναν καλό τρόπο ώστε να αρχίσουν συγκεκριμένες κι ενδιαφέρουσες συζητήσεις γύρω από το θέμα της σημασίας του σεβασμού, συμπεριλαμβάνοντας παράλληλα τις θρησκευτικές διαστάσεις της διαπολιτισμικής εκπαίδευσης. Οι μαθητές το διασκέδασαν.

Η δραστηριότητα αυτή έχει ήδη δημοσιευτεί στους συνδρομητές μας, από τους οποίους έχουμε λάβει σχόλια και παρατηρήσεις, όπου αναφέρουν συγκεκριμένα ότι πρόκειται για μια πρακτική και φιλική προς το χρήστη δραστηριότητα που διεγείρει τη σκέψη.

Πώς μπορεί να αξιολογηθεί η εν λόγω δραστηριότητα; Οι εκπαιδευτικοί μπορούν να αξιολογήσουν την εργασία συζητώντας με τους μαθητές ή θέτοντάς τους γραπτές ερωτήσεις για το μάθημα: τι κάνατε; Ποιες ήταν οι σκέψεις σας; Τι μάθατε;

Προτάσεις για μεταφορά

Οι εκπαιδευτικοί που θεωρούν ότι καταστάσεις αυτές μακράν απέχουν ή διαφέρουν κατά πολύ από εκείνες που αντιμετωπίζουν στο δικό τους εθνικό πλαίσιο, μπορούν να δημιουργήσουν σενάρια έλλειψης σεβασμού, που να είναι πιο κοντά στις ανάγκες των μαθητών τους. Μπορούν να συντάξουν σενάρια για καταστάσεις που περιγράφουν ζητήματα που αντιμετωπίζουν οι δικοί τους μαθητές ή να χρησιμοποιήσουν περιπτωσιολογικές μελέτες από την τοπική ή εθνική ειδησεογραφία, παρέχοντας στους μαθητές κατ’ αυτόν τον τρόπο ένα ερέθισμα για τις αξίες, δίνοντας τους διευκρινήσεις και κάνοντάς τους να σκεφτούν τον αντίκτυπο τρόπων συμπεριφοράς όπου επιδεικνύεται σεβασμός.
Οι καταστάσεις αυτές θα μπορούσαν να εμπλουτιστούν με αποφθέγματα και παροιμίες μέσα από τις τόσες θρησκευτικές παραδόσεις και πιστεύω.

	A. Ο Τζόναθαν και ο Ικμπάλ μάλωσαν φέτος τρεις φορές στο σχολείο. Την τελευταία φορά, πήραν και οι δύο αποβολή. Την Πέμπτη, την ώρα του διαλείμματος, ο Τζόναθαν τρέχει κατά πάνω του Ικμπάλ τον ρίχνει κάτω, αυτός πέφτει και τσακίζεται. Ο Ικμπάλ σηκώνεται κι ενώ το γόνατό του αιμορραγεί, παίρνει μια βαθιά ανάσα και του λέει με προκλητικό τόνο: «Πες μου τώρα ότι το έκανες κατά λάθος!». Ακολουθεί παύση γεμάτη ένταση. «Συγγνώμη, φίλε – δεν το ήθελα», απαντάει ο Τζόναθαν. Απομακρύνονται προς διαφορετικές κατευθύνσεις ο καθένας.

Βαθμολογία του Τζόναθαν ως προς το σεβασμό: []
	B. Η Σιάν είναι από την Ιρλανδία και είναι η μοναδική Ιρλανδή σε μια τάξη γεμάτη Άγγλους. Πολλοί από τους συμμαθητές της λένε ανέκδοτα για τους Ιρλανδούς, υπονοώντας ότι ο λαός της είναι χαζός, όμως εκείνη δε δίνει σημασία. Την Πέμπτη, ωστόσο, όταν ο κ. Τζάκμαν, ένας από τους εκπαιδευτικούς, είπε ένα παρόμοιο ανέκδοτο, η Σιάν προσβλήθηκε και αρνήθηκε να κάνει τα μαθηματικά της έως ότου εκείνος ζητήσει συγγνώμη. Ο κ. Τζάκμαν δεν ήθελε να ζητήσει συγγνώμη και είπε ότι η Σιάν «τους αποδιοργάνωνε». Την έστειλε στο διευθυντή και την άφησε εκτός τάξης την ώρα των μαθηματικών για την υπόλοιπη εβδομάδα.

Βαθμολογία του κ. Τζάκσον ως προς το σεβασμό: []
	Γ. Στην αυλή, μια παρέα ταραξιών κοιτάζει συνέχεια τα αθλητικά παπούτσια των άλλων και τους «φορολογεί» όταν δεν τα εγκρίνει. Την περασμένη Τρίτη, ο Ντέρεκ μέλος της συμμορίας Μεγάλο Τυρί άρχισε να πειράζει τη Χάνα: «Τα αθλητικά σου είναι σα στραβοπατημένες πατούσες σκύλου. Είσαι ξενέρωτη. Πρέπει να πληρώσεις 50 πένες φόρο. Πέσε το χρήμα.» Η Χάνα δεν τα ανέχεται αυτά και απαντά θαρραλέα: «Κι εσένα η μούρη σου είναι σα στραβοχυμένος πισινός σκύλου, παλικαρά. Παράτα με ήσυχη.» Ακολουθεί μια σύντομη σιωπή, κι έπειτα ο Ντέρεκ αποφασίζει να μην το τραβήξει άλλο. Γελάει και φεύγει.

Βαθμολογία του Ντέρεκ ως προς το σεβασμό: []

	
	
	

	Δ. Η κ. Χουσσεΐν, αναπληρώτρια δασκάλα, αντιμετωπίζει κάποια προβληματάκια με την τάξη F. Μετά από μία ολόκληρη εβδομάδα όπου οι μαθητές είναι αγενείς απέναντι της και δεν την βοηθούν καθόλου, την Παρασκευή το πρωί ένας από αυτούς της φωνάζει: «Κυρία, είστε μουσουλμάνα, κανονικά σήμερα δεν πρέπει να δουλεύετε – είναι Παρασκευή κι εσείς τις Παρασκευές δε δουλεύετε, σωστά;» Η κ. Χουσσεΐν γίνεται κατακόκκινη, αλλά δε λέει τίποτα. Ο Ντέιβιντ, που συμπεριφερόταν επίσης άσχημα όλη την εβδομάδα, αρχίζει ξαφνικά να την υποστηρίζει: «Βούλωσ’ το, αυτή είναι η θρησκεία της, δε φταίει εκείνη. Πρέπει να σέβεσαι τη θρησκεία της».

Βαθμολογία του Ντέιβιντ ως προς το σεβασμό: []
	E. Η τάξη των Θρησκευτικών πηγαίνει εκδρομή στην ινδουιστική οργάνωση Hindu Mandir: μπαίνοντας, ζητείται από όλους να βγάλουν τα παπούτσια τους. Η Σάρον και η Κάρεν αφήνουν τα υπέροχα και πανάκριβα παπούτσια τους στα ραφάκια που υπάρχουν γι’ αυτόν το σκοπό στο ναό, αλλά γκρινιάζουν ψιθυριστά όλο το πρωί που τους ζητήθηκε να τα βγάλουν. «Γιατί πρέπει να βγάλουμε τα παπούτσια μας; Εμείς δεν πιστεύουμε στους θεούς και στις θεές τους, οπότε γιατί πρέπει να αφήσουμε τα παπούτσια μας στην είσοδο; Είναι ωραία παπούτσια: μπορεί να μας τα βουτήξουν!» Παρόλα αυτά δε λένε τίποτα μεγαλόφωνα και στο τέλος ευχαριστούν τους ινδουιστές οικοδεσπότες τους που τις δέχθηκαν. Τα παπούτσια τους εξακολουθούν να βρίσκονται εκεί που τα άφησαν.

Βαθμολογία της Σάρον και της Κάρεν ως προς το σεβασμό: []
	ΣΤ. Βρισκόμαστε στη γιορτή για την Ανάδειξη Ταλέντων που διοργανώνει το σχολείο στο τέλος της χρονιάς. Ορισμένα από τα νούμερα είναι εξαιρετικά, αλλά υπάρχουν και αρκετά που δεν είναι επιτυχημένα. Στην πίσω σειρά κάθονται μερικά αγόρια της 9ης τάξης και γελάνε που οι υπόλοιποι δεν μπορούν να καταλάβουν ποιος φωνάζει «Χάλια», «Είσαι τελείως ατάλαντος» και διάφορες άλλες παρόμοιες φράσεις στους μαθητές της 7ης τάξης που παρουσιάζουν κάποια χορευτικά. Ο Ντάρυλ αποφασίζει να μη συμμετάσχει – «Τουλάχιστον έχουν το θάρρος να ανέβουν πάνω στη σκηνή», λέει στους φίλους του, «σε αντίθεση με εσάς, που κάθεστε στην πίσω σειρά και κρύβεστε μες στο σκοτάδι». Οι φίλοι του τον αποκαλούν «λαπά», αλλά δεν τον νοιάζει. Κάθεται ήσυχος, χειροκροτώντας τα νούμερα που είναι ωραία, χωρίς ωστόσο να κοροϊδεύει όσα είναι λιγότερο καλά.
Βαθμ. του Ντάρυλ ως προς το σεβασμό: []

	Ζ. Η Ρόουζ, όλο ταξιδεύει και πηγαίνει στην 8η τάξη τρεις βδομάδες αφότου έχουν αρχίσει τα μαθήματα. Είναι μάλλον μόνη της και δεν έχει πολλούς φίλους στο σχολείο. Μια-δυο βδομάδες αργότερα, η Άννα (κάτι σαν αρχηγός της τάξης, η οποία δε χάνει ευκαιρία να πει την άποψη της) πιάνει τη Ρόουζ και, με επικριτικό τόνο, της δίνει την εξής συμβουλή: «Δεν πρόκειται ποτέ να αποκτήσεις φίλους σε αυτό το σχολείο αν δεν αρχίσεις κάποια στιγμή να φέρεσαι φιλικά, και εάν δεν πάψεις να κρατάς την πολύτιμη τσιγγάνικη κουλτούρα σου για τον εαυτό σου». Η Ρόουζ ταράζεται, αλλά απαντάει «Δεν πρόκειται να γίνουμε φίλες, Άννα, αν αρχίσεις να μου ξεφουρνίζεις συμβουλές.» Τα κορίτσια κοιτάζονται στα μάτια για μια στιγμή και στη συνέχεια η Άννα λέει «Εντάξει, κοίτα να δεις: θα πάμε σινεμά το Σάββατο. Θες να έρθεις;»

Βαθμολογία της Άννας ως προς το σεβασμό: []
	H. Στη σχολική ντίσκο, η Κέλλυ πέρασε πολλή ώρα προσπαθώντας να εντυπωσιάσει κάτι αγόρια που πηγαίνουν στην 11η τάξη, αλλά όταν βγήκε έξω με τον Τζέιμι, έναν από αυτούς, τα πράγματα δεν ήταν όπως τα περίμενε και την επόμενη μέρα είπε στις φίλες της: «Δε σέβεται καθόλου τα κορίτσια. Μην τον αφήσετε να σας πλησιάσει. Είναι εξίσου γοητευτικός με τη μασχάλη ενός μπαμπουίνου». Ο Τζέιμι κάθεται όλη μέρα και λέει στους φίλους τους και σε όποιο άλλο αγόρι ενδιαφέρεται να ακούσει ότι η Κέλλυ είναι μωρό: «Έχει την ωριμότητα ενός αυγού», λέει.

Βαθμολογία της Κέλλυ ως προς το σεβασμό: []

Βαθμολογία του Τζέιμι ως προς το σεβασμό: []
	Θ. Στο μάθημα Τεχνολογίας Τροφίμων της 10ης τάξης υπάρχουν 24 κορίτσια και δύο αγόρια. Στο μάθημα Τεχνικών Γραφικών υπάρχουν 24 αγόρια και δύο κορίτσια. Στο Σχολικό Συμβούλιο, ο Τζο και ο Μαρκ ρωτούν τους εκπαιδευτικούς εάν οι ομάδες που διαμορφώνονται στα μαθήματα επιλογής του σχολείου είναι σεξιστικού χαρακτήρα και προσφέρονται να κάνουν μια έρευνα με τους μαθητές όσον αφορά τις διακρίσεις μεταξύ των δύο φύλων στα διάφορα μαθήματα. Ο υπεύθυνος καθηγητής και ένα από τα μέλη της διοίκησης συμφωνούν με την ιδέα, με αποτέλεσμα ο Τζο και ο Μαρκ να κάνουν την έρευνα ως μέρος του μαθήματος της Κοινωνικής και Πολιτικής αγωγής. Αναφέρουν ότι το σύστημα του σχολείου για τα μαθήματα επιλογής είναι μεροληπτικό και σεξιστικό, και ότι δεν καταβάλλονται αρκετές προσπάθειες ώστε τα αγόρια και τα κορίτσια να έχουν τη δυνατότητα να επιλέξουν μαθήματα που να ξεφεύγουν από τα στερεότυπα.

 Βαθμολογία του Τζο και του Μαρκ ως προς το σεβασμό: []

Χρησιμοποιώντας έναν εθνικό καλλιτεχνικό διαγωνισμό: δημιουργική εργασία για τις θρησκευτικές διαστάσεις της διαπολιτισμικής εκπαίδευσης (Ηνωμένο Βασίλειο)

Πλαίσιο

Ο καλλιτεχνικός διαγωνισμός “Εμπνευσμένες Τέχνες” (Spirited Arts) που διοργανώνεται επιτυχώς σε εθνικό επίπεδο στην Αγγλία (με ορισμένες συμμετοχές από άλλα μέρη του Ηνωμένου Βασιλείου) πρότεινε τέσσερα θέματα καλλιτεχνικής εργασίας στα σχολεία για παιδιά ηλικίας 5-16 ετών (ως πλαίσιο χρησιμοποιήθηκε τόσο το μάθημα της θρησκευτικής εκπαίδευσης όσο και των καλλιτεχνικών, συχνά μάλιστα παράλληλα). Οι εκπαιδευτικοί ανέλαβαν να ερμηνεύσουν αυτά τα ευέλικτα θέματα με ποικίλους τρόπους. Η δικτυακή γκαλερί με τίτλο «Τέχνη στα Ουράνια» (Art in Heaven) επιτρέπει σε άτομα νεαρής ηλικίας να μοιραστούν και να εκφράσουν τις καλλιτεχνικές τους ανησυχίες σε ευρύτερους κύκλους που αποτελούν συχνά πηγή έμπνευσης.

Μαθησιακοί στόχοι

· Να συνδεθούν θέματα θρησκείας και διαπολιτισμικής εκπαίδευσης και να προωθηθεί η διαθρησκευτική εκπαίδευση.

· Να εντοπιστούν σημεία καμπής στις θρησκευτικές ιστορίες.

· Να ενθαρρυνθεί η δημιουργικότητα της δραστηριότητας αυτής μέσα από το σχεδιασμό λογότυπων.

· Να δοθούν ερεθίσματα για ουσιαστική σκέψη και κατανόηση των διαπολιτισμικών και διαθρησκευτικών πτυχών του μαθήματος της Παιδείας Δημοκρατίας.
· Όσον αφορά τις θρησκείες που εξετάζονται, οι μαθητές να μάθουν να εξερευνούν και να ανταποκρίνονται στα διδάγματα περί σεβασμού απέναντι σε όλους.

· Να αναπτυχθούν δεξιότητες αυτο-έκφρασης (οπτικής και λογοτεχνικής) και να εξεταστεί ποιο αντίκτυπο έχει, η συμπεριφορά που οφείλεται στη θρησκεία, στους άλλους, στη ζωή και στην άσκηση των θρησκευτικών τους καθηκόντων, αλλά και στη δική τους.

Εταίροι
Το Επαγγελματικό Συμβούλιο για τη Θρησκευτική Εκπαίδευση
 χρησιμοποίησε μια πηγή χρηματοδότησης – το Westhill Trust – για να συνεργαστεί με εκατοντάδες εκπαιδευτικούς στα σχολεία.
Διδακτικές στρατηγικές / δυναμικές της ομάδας

Το Συμβούιλιο πρότεινε το διαγωνισμό, επέλεξε τα θέματα, προέβη στις σχετικές ανακοινώσεις και εξασφάλισε υποστήριξη για τη συγκεκριμένη δραστηριότητα μέσα από τα δίκτυά του. Δημιούργησε και διατηρεί μια ιστοσελίδα όπου παρουσιάζονται τα έργα των μαθητών και λειτουργεί ως «γκαλερί στο διαδίκτυο». Συνέβαλλε στη διάδοση του θέματος του «σχεδιασμού ενός λογότυπου για τη διαθρησκευτική κατανόηση» σε πολλά σχολεία για άτομα ηλικίας 5-17 ετών, χρησιμοποιώντας το κείμενο που ακολουθεί.

Θέματα που εξετάστηκαν

Ειρήνη.

Ομάδα-στόχος /μέγεθος της ομάδας

Μαθητές ηλικίας 7-14 ετών, ομάδες έως 30 άτομα κάθε φορά.

Εμπλεκόμενα άτομα

Εκπαιδευτικοί καλλιτεχνικών, θρησκευτικών, κοινωνικής και πολιτικής αγωγής.

Απαραίτητος χρόνος για την προετοιμασία

30 λεπτά.

Απαραίτητος χρόνος για την υλοποίηση

1-2 ώρες + εργασία στο σπίτι.

Περιγραφή της δραστηριότητας

[α] Συζήτηση με θέμα την ειρήνη.

Η ειρήνη κατέχει κεντρικό ρόλο στις θρησκευτικές διαστάσεις της διαπολιτισμικής εκπαίδευσης από πολλές απόψεις – οι μαθητές μπορούν να μάθουν για την ζωή εν ειρήνη, δηλαδή για την εσωτερική ειρήνη που επιζητούν οι Χριστιανοί μέσα από την προσευχή, ή για την ακινησία και τη γαλήνη που βρίσκουν οι Βουδδιστές μέσα από το διαλογισμό. Ωστόσο, η εσωτερική ειρήνη και η ειρήνη στον κόσμο έρχονται συχνά σε αντίθεση – και η ηθική της ειρήνης και των συγκρούσεων μας ανοίγει νέες οπτικές επί του θέματος.

1. Μια καλή αρχή για το συγκεκριμένο θέμα είναι να μιλήσει κάποιος στους μαθητές για τις διάφορες έννοιες της ειρήνης. Ερωτήσεις όπως «Τι σημαίνει να έχει κάποιος ειρήνη μέσα από την καταιγίδα;», «Πού μπορεί να βρει κανείς την ειρήνη;», «Ο Θεός φέρνει την ειρήνη;» και «Πώς μπορεί κανείς να είναι ειρηνικός όταν επικρατεί τέτοια αναταραχή στον κόσμο γύρω του;» αποτελούν θέματα καλής διαπολιτισμικής εκπαίδευσης και θεωρούνται ένα καλό «σημείο εκκίνησης» για τη συγκεκριμένη δραστηριότητα.

2. Οι μαθητές βοηθούνται όταν τους γίνεται μια σαφής ενημέρωση για το συγκεκριμένο θέμα, το οποίο ασφαλώς είναι πολύ ευρύ. Ζητήστε τους να φτιάξουν ένα σύμβολο για την ειρήνη που θα χρησιμοποιηθεί από τα Ηνωμένα Έθνη στις ευχετήριες κάρτες, ή να επινοήσουν ένα λογότυπο για μια «διχασμένη» πόλη (την Ιερουσαλήμ; το Μπέλφαστ;). Η δραστηριότητα αυτή έχει ως στόχο την αρμονία της κοινότητας, ή ένα σύμβολο για την τη ειρήνη της ψυχής. Ρωτήστε τους πώς το Ευρωπαϊκό διαπολιτισμικό πρόγραμμα θα μπορούσε να αναπτύξει ένα λογότυπο το οποίο να περιλαμβάνει τη θρησκευτική και μη-θρησκευτική θεώρηση της ειρήνης.

[β] Σχεδιάστε ένα λογότυπο για τη διαπολιτισμική εκπαίδευση με θέμα τη θρησκεία

1. Η δραστηριότητα αυτή ενδείκνυται εάν θέλετε να σκεφτούν οι μαθητές τι σημαίνει σεβασμός μεταξύ των θρησκειών. Στα πλαίσια της εν λόγω δραστηριότητας έχουμε σχεδιάσει νέα εξώφυλλα για τη Συντονισμένη Διδακτέα Ύλη των Θρησκευτικών σε διάφορα μέρη της χώρας (Ηνωμένο Βασίλειο). Μιλήστε στους μαθητές για τους τρόπους με τους οποίους οι θρησκείες συνεργάζονται και συνδέονται μεταξύ τους, αναφερθείτε στο τι είναι σημαντικό σε κάθε πίστη και επιστήστε τους την προσοχή στον τρόπο με τον οποίο οι θρησκείες έχουν κάποιες κοινές αξίες και ιδέες.

2. Ζητήστε από τους μαθητές να σχεδιάσουν ένα λογότυπο ή μια εικόνα που σέβεται έξι διαφορετικές θρησκείες και δείχνει τι μπορεί να είναι διασκεδαστικό στις θρησκευτικές διαστάσεις της διαπολιτισμικής εκπαίδευσης. Δείτε μαζί ορισμένα σύμβολα που χρησιμοποιούνται από διαφορετικές θρησκείες. Εξετάστε τι ισορροπίες και διακριτικά χρώματα είναι κατάλληλα για διαφορετικές θρησκείες. Τα απλά χρώματα, η προσεκτική εξέταση εναλλακτικών λύσεων και η ανταλλαγή ιδεών θα αποτελέσει το ερέθισμα για καλύτερη εργασία. Παροτρύνετέ τους να δείξουν πώς αντιλαμβάνονται τις διάφορες θρησκείες· ο σκοπός δεν είναι να αρκεστούν απλώς στην αντιγραφή κάποιου συμβόλου!

3. Ζητήστε από τους μαθητές να γράψουν μια παράγραφο όπου θα εξηγούν τι είναι αυτό που κάνει επιτυχημένο το λογότυπο που έχουν σχεδιάσει, και πώς αναπαριστά την πνευματικότητα τόσο των θρησκειών όσο και των ιδίων.

Παιδαγωγικό υλικό και εξοπλισμός

· Τα καλύτερα υλικά καλλιτεχνικών που είναι διαθέσιμα στην ομάδα.

· Ευκαιρίες να εξετάσουν και να ανταποκριθούν σε σύμβολα και πληροφορίες από διάφορες θρησκείες.

Απολογισμός

Οι διοργανωτές θεωρούν τη συγκεκριμένη δραστηριότητα ως έναν από τους πιο επιτυχημένους τρόπους, όσον αφορά τις θρησκευτικές πτυχές της διαπολιτισμικής εκπαίδευσης, με τους οποίους ενθαρρύνεται η αναδραστική και ανοιχτή στις ευαισθησίες μάθηση. Οι εκπαιδευτικοί που ασχολήθηκαν με το διαγωνισμό ανέφεραν ότι πολλοί μαθητές εξέφρασαν έντονο ενδιαφέρον και ότι υπήρξε μεγάλη κινητοποίηση και ενθουσιασμός από μέρους τους. Όσον αφορά την ποιότητα της δραστηριότητας (βλ. ιστοσελίδα
) τα έργα που παρουσιάζονται είναι αντιπροσωπευτικά των καλύτερων προσπαθειών· ωστόσο, ο σημαντικός αντίκτυπος της δραστηριότητας διαφαίνεται από τα εκατοντάδες σχολεία που συμμετείχαν στο διαγωνισμό.

Το ιδιαίτερα επιτυχημένο πρόγραμμα τροφοδότησε τη μαθησιακή διαδικασία και την πνευματικότητα πολλών εκατοντάδων –χιλιάδων– μαθητών στο Ηνωμένο Βασίλειο που παρακολουθούν το μάθημα των θρησκευτικών και των καλλιτεχνικών, κάνοντάς τους να σκεφτούν τους τρόπους με τους οποίους εκφράζουμε τη συνεργασία και το σεβασμό μεταξύ των θρησκειών.

Η δημιουργική δραστηριότητα θέτει το κατάλληλο πλαίσιο για τη διερεύνηση εννοιών όπως η αμοιβαία κατανόηση, οι ομοιότητες και οι διαφορές, η συνοχή και η διαμάχη, με σχετική ευαισθησία. Οι εκπαιδευτικοί μπορούν να χρησιμοποιήσουν ομάδες μαθητών, δομημένες συζητήσεις και ερωτήσεις αξιολόγησης. Ως έναυσμα της συζήτησης μπορούν να χρησιμοποιηθούν ενδιαφέροντα αποσπάσματα και χωρία από διαφορετικές θρησκείες, συμπεριλαμβανομένων των ιερών γραφών.

Μέσα από το μάθημα των θρησκευτικών, εάν το παρακολουθούν, οι μαθητές μπορούν εύκολα να συγκεντρώσουν ιδέες, πληροφορίες και παραδείγματα, λόγου χάριν, του τρόπου με τον οποίο οι Χριστιανοί και οι Μυσουλμάνοι αντιλαμβάνονται την ανεκτικότητα και τον σεβασμό. Εάν δεν παρακολουθούν το μάθημα των θρησκευτικών, ίσως χρειαστεί οι εκπαιδευτικοί να παρέχουν ειδικές πληροφορίες προς τους μαθητές.

Προτάσεις για μεταφορά

Μπορούν να χρησιμοποιηθούν πολλά άλλα θέματα. Οι μαθητές μπορούν να εξετάσουν το έργο άλλων ατόμων που προέρχονται από ποικίλες παραδόσεις, ως πηγή έμπνευσης για το δικό τους έργο.
Χρησιμοποιώντας οικοδομικές εργασίες: το σπίτι μας – το χωριό μας – ο κόσμος μας (Αυστρία)

Πλαίσιο

Το πρόγραμμα έγινε για να γίνουμε μέλος του Pilgrim-Schule, ενός δικτύου σχολείων που ασχολούνται με διάφορα προγράμματα στον τομέα της οικονομίας, της οικολογίας, της κοινωνίας και της πνευματικότητας για μια αειφόρο αλλαγή του μέλλοντος. Το σχολείο βρίσκεται στη 10η περιφέρεια της Βιέννης και οι μαθητές του προέρχονται από διάφορους πολιτισμούς και θρησκείες. Το έργο ξεκίνησε για να βελτιώσει την εκτίμηση που τρέφουμε για τους διάφορους πολιτισμούς και να μάθουμε περισσότερα για αυτούς μέσα από καθημερινές εργασίες ενσωμάτωσης.

Στόχοι

Οι μαθητές:

· Να λαμβάνουν μόνοι τους αποφάσεις.
· Να ευαισθητοποιηθούν για το περιβάλλον.
· Να αποκτήσουν αυτοπεποίθηση και αυτεξουσιότητα όσον αφορά τα αιτήματα της ομάδας.

· Να συμμετέχουν στις δραστηριότητες του προγράμματος.

· Να κάνουν ορατές τις βασικές στάσεις της κοινωνίας, χρησιμοποιώντας τις εξής αρχές στην καθημερινότητα:

i) Να τηρούν στάση ανεκτικότητας και κατανόησης προς όλους τους άλλους

ii) Να σκέφτονται και να ενεργούν με αυτοπεποίθηση

iii) Να είναι πάντοτε πρόθυμοι να βρουν μια συμβιβαστική λύση

iv) Να συνεργάζονται εποικοδομητικά με τα υπόλοιπα μέλη της ομάδας, ακόμα κι εάν οι στόχοι τους δεν μπορούν να επιτευχθούν

v) Να μην επιτρέπουν ποτέ στους άλλους να ελέγχουν τη δική τους ζωή

vi) Να μην θεωρούν ποτέ ότι η βία μπορεί να επιλύσει οποιοδήποτε πρόβλημα

vii) Να μην θεωρούν ποτέ ότι κάποιος άλλος είναι απαραίτητα καλύτερος.

· Να αντιληφθουν ότι κανένα πρόβλημα δεν μπορεί να επιλυθεί μέσα από τον ανταγωνισμό, αλλά σχεδόν τα πάντα μπορούν να επιτευχθούν με καλή ομαδική εργασία και ότι αργότερα στη ζωή τους, η αρχή αυτή θα βοηθήσει ουσιαστικά τους μαθητές και θα τους προστατέψει.

Διδακτικές στρατηγικές

Δύο τάξεις (με λίγο περισσότερους από 50 μαθητές) χωρίστηκαν σε 10 ομάδες-οικογένειες. Δεν τους δόθηκαν συγκεκριμένες οδηγίες πώς να διοργανώσουν την κοινωνική τους ζωή, αλλά η μοναδική απαίτηση ήταν να τελειώσουν το σπιτάκι τους (διαστάσεων 1,5 μ x 2 μ x 2 μ: μόνον το ξύλινο πλαίσιο) μέσα στα επόμενα δύο χρόνια. Οι ομάδες δεν μπορούσαν να αλλάξουν μέλη ακόμα κι όταν υπήρχαν προβλήματα. Τα σπίτια χωρίζονταν σε ομάδες ανά τρία και ήταν προσανατολισμένα προς την “Hauptplatz” (το κέντρο της) όπου βρίσκονταν όλες οι είσοδοι. Οι μαθητές έπρεπε να αποφασίσουν πώς θα βάλουν τους τοίχους, το πάτωμα, τα παράθυρα και τις πόρτες. Μπορούσαν να κάνουν ερωτήσεις, αλλά δεν είχαν άλλη βοήθεια. Οι εκπαιδευτικοί έπρεπε να βεβαιωθούν ότι οι αποφάσεις εντός των ομάδων λαμβάνονταν δημοκρατικά και ότι τηρούνταν οι κανόνες.

Απολογισμός

Οι μαθητές ήταν πολύ υπερήφανοι για τα «σπίτια τους» όταν αυτά ολοκληρώθηκαν, οπότε ήθελαν να τα χρησιμοποιούν και εκτός των επίσημων «ωρών του προγράμματος». Έτσι, είχαν τη δυνατότητα να συνεχίσουν το έργο τους μόλις τελείωναν τις ασκήσεις τους. Οι εξετάσεις της ομάδας και οι δραστηριότητες για άλλα προγράμματα που ακολούθησαν στη συνέχεια πραγματοποιήθηκαν με τους μαθητές να «ζουν» πλέον μέσα στα σπίτια. Καθώς τα σπίτια ήταν πολύ άνετα, οι μαθητές σε καθημερινή βάση, κατά τη διάρκεια του μεγάλου διαλείμματος όπου έτρωγαν το μεσημεριανό τους, έμεναν στα σπίτια τους και μιλούσαν γι’ αυτά.

Συνεχιζόμενες δραστηριότητες

Αφότου ολοκληρώθηκαν τα σπίτια, η επόμενη δραστηριότητα ήταν να οργανωθεί μια έκθεση για τις θρησκείες του κόσμου. Εδώ οι γονείς, που προέρχονταν από διάφορες περιοχές του κόσμου, εργάστηκαν μαζί με τους μαθητές και τους εκπαιδευτικούς. Στα εγκαίνια της έκθεσης παρουσιάστηκαν φαγητά από όλες τις περιοχές του κόσμου. Η δραστηριότητα αυτή περιελάμβανε ειδικές τελετές. Ασφαλώς, δόθηκε επίσης η ευκαιρία στους μαθητές να παρουσιάσουν τα σπίτια τους και εξιστορήθηκαν πολλές ενδιαφέρουσες ιστορίες.
ΜΕΡΟΣ V

ΒΙΒΛΙΟΓΡΑΦΙΚΕΣ ΚΑΙ ΑΛΛΕΣ ΑΝΑΦΟΡΕΣ

Βιβλιογραφία
Afdal, G., Haakedal, E., and Leganger-Krogstad, H. (eds.), Tro, livstolkning og tradisjon: innføring i kontekstuell religionsdidaktikk (Πίστη, φιλοσοφία ζωής και παράδοση: εισαγωγή σε μια συνκειμενική προσέγγιση της θρησκευτικής εκπαίδευσης), Tano Aschehoug, Oslo, 1997.

“Intercultural learning T-kit”, Council of Europe and European Commission, Council of Europe Publishing, 2000, ISBN 92-871-534-7.

“The religious dimension of intercultural education: Conference proceedings, Oslo, Norway 6-8 June 2004”, Division for the European Dimension in Education, Council of Europe Publishing, 2004, ISBN 92-871-5622-0.

Ballard, R. (ed.), Desh Pardesh: the South Asian presence in Britain, Hurst and Co., London, 1994.

Barratt, M., An Egg for Babcha, “Bridges to Religions” series, The Warwick RE Project, Heinemann, Oxford, 1994a.
__ Lucy’s Sunday, Bridges to Religions series, The Warwick RE Project, Heinemann, Oxford, 1994b.

__ Something to share, Bridges to Religions series, The Warwick RE Project, Heinemann, Oxford, 1994c.

__ The Buddha’s birthday, Bridges to Religions series, The Warwick RE Project, Heinemann, Oxford, 1994d.

__ The seventh day is Shabbat, Bridges to Religions series, The Warwick RE Project, Heinemann, Oxford, 1994e.

Barth, F. (ed.), Ethnic groups and boundaries, Allen and Unwin, London, 1969.

Barth, F., “Ethnic groups and boundaries”, in Process and forms in social life: Selected essays, Routledge and Kegan Paul, London, 1981.

Baumann, G., Contesting culture: discourses of identity in multi-ethnic London, Cambridge University Press, Cambridge, 1996.

Beckford, J. and Gilliat, S., Religion in prisons: equal rites in a multi-faith society, Cambridge University Press, London, 1998.

Benedict, R., Patterns of culture, Routledge and Kegan Paul, London, 1935. Berkeley, 1986, pp. 194-233.

Bevans, S.B., Models of contextual theology, Orbis Books, Maryknoll, NY, 1992.

Bickford, S., The dissonance of democracy, Cornell University Press, Ithaca, 1996.

Bohman, J., Public deliberation, MIT Press, Cambridge, 1996.

Brunstad, P.O., Ungdom og livstolkning: en studie av unge menneskers tro og fremtidsforventninger (Νεότητα και ερμηνεία της ζωής: μια μελέτη για την πίστη των νέων και τις προσδοκίες τους για το μέλλον), Tapir, Trondheim, 1998.

Carens, J., “Immigration et démocratie libérale”, Pluralisme, citoyenneté et éducation (sous la direction de Gagnon, McAndrew et Pagé), Harmattan, Montreal, 1997, pp. 95-120.

Clifford, J., “Introduction: partial truths”, in J. Clifford and G. Marcus, eds., Writing culture: the poetics and politics of ethnography, University of California Press, Berkeley, 1986, pp. 1-26.

Clifford, J., The predicament of culture, Harvard University Press, Cambridge, MA, 1988.

Dashefsky, A., “And the search goes on: religio-ethnic identity and identification”, Sociological Analysis, Vol. 33, No. 4, 1972, pp. 239-45.

EDC pack, Council of Europe 2005: http://www.coe.int/T/E/Cultural_Co-operation/education/E.D.C/documents_and_publications/EDC_Pack/default.asp#TopOfPage

Fischer, M.M.J., “Ethnicity and the post-modern arts of memory”, in J. Clifford and G. Marcus (eds.), Writing culture: the poetics and politics of ethnography, University of California Press.

Freire, P., Pedagogy of the oppressed, Penguin, London, 1996.

Heimbrock, H.-G., Religionsunterricht im Kontext Europa. Einführung in die Kontextuelle Religionsdidaktik in Deutschland, Kohlhammer, Stuttgart, 2004.

Gadamer, H.-G., Truth and method, Seabury Press, New York, 1975.

Geertz, C., Local knowledge, Basic Books, New York, 1983.

Geertz, C., The interpretation of cultures, Basic Books, New York, 1973.

Giddens, A., Sociology, 2nd edn, Polity Press, Cambridge, 1993.

Grimmitt, M., Grove, J., Hull, J. and Spencer, L., A gift to a child, University of Birmingham, 1996.

Gutmann, A. and Thompson, D., Democracy and disagreement, Harvard University Press, Cambridge, 1996.

Gutmann, A., “Civic education and social diversity”, Ethics, 105, pp. 555-579.

Ipgrave, J., Building E-Bridges, Birmingham Christian Education Movement, 2003.

Ipgrave, J., Pupil-to-pupil dialogue in the classroom as a tool for religious education, Warwick Religions and Education Research Unit Working Papers, 2, University of Warwick, Coventry, 2001.

Jackson R., Din Egitimi: Yorumlayıcı Bir Yaklaşım. Değerler Eğitimi Merkezi Yayınları , 2005a (Τουρκική μετάφραση του Religious Education: an interpretive approach).
Jackson, R. (ed.), International perspectives on citizenship, education and religious diversity. Routledge Falmer, London, 2003.

Jackson, R. and Nesbitt, E.M., Hindu children in Britain, Trentham, Stoke on Trent, 1993.

Jackson, R., “Intercultural education and recent European pedagogies of religious Education”, Intercultural Education 15 (1), 2004b, pp. 3-14.

Jackson, R., “Intercultural education and religious diversity: interpretive and dialogical approaches from England”, in Council of Europe (ed.), The religious dimension of intercultural education, Council of Europe Publishing, Strasbourg, 2004d, pp. 39-50.

Jackson, R., “L’approche interprétative en enseignement religieux: une pédagogie de la compréhension interculturelle”, in Fernand Ouellet (ed.) Quelle formation pour l’éducation à la religion? Les Presses de l’Université Laval, Quebec, 2005c, pp. 119-143.

Jackson, R., “L’éducation interculturelle et la diversité religieuse: les approches interprétatives et dialogiques en Angleterre” in Fernand Ouellet (ed.) Quelle formation pour l’éducation à la religion? Les Presses de l’Université Laval, Quebec, 2005b, pp. 105-118.
Jackson, R., “Studying religious diversity in public education: an interpretive approach to religious and intercultural understanding”, Religion and Education (USA), 2004c, pp. 1-20.

Jackson, R., “The construction of ‘Hinduism’ and its impact on religious education in England and Wales”, Panorama: International Journal of Comparative Religious Education and Values, Vol. 8, No. 2, 1996, pp. 86-104.

Jackson, R., Religious education: an interpretive approach, Hodder & Stoughton, London, 1997.

Jackson, R., Rethinking religious education and plurality: issues in diversity and pedagogy, Routledge Falmer, London, 2004a, Chapter 6.

Jacobson, J., “Religion and ethnicity: dual and alternative sources of identity among young British Pakistanis”, Ethnic and Racial Studies, Vol. 20, No. 2, 1997, pp. 238-256.

Jensen, T., “The religiousness of Muslim pupils in Danish upper-secondary schools”, in Shadid, W.A.R. and Van Koningsveld, P.S. (eds.), Intercultural relations and religious authorities: Muslims in the European Union, Peeters, Leuven, 2002, pp. 123-137.

Jones, R. and Welengama, G., Ethnic minorities in English law, Trentham, Stoke on Trent, 2000.

Keast, A., and Keast, J., Framework RE, Book I, Hodder Headline, London, 2005.

Kristiansen, R.E., Religion i kontekst: bidrag til en nordnorsk teologi (Η θρησκεία ιδωμένη σε συγκεκριμένο πλαίσιο: μια συμβολή στη θεολογία της βόρειας Νορβηγίας), Norges forskningsråd, Oslo, 1996.

Valk, P., Eesti kooli religiooniöpetuse kontseptsioon (Συνκειμενική προσέγγιση στο Estland), Theologiae Universitatis Tartuensis, Universitatis Tartuensis, Tartu, 2002.

Leganger-Krogstad, H., "Religious Education in a global perspective: a contextual approach", in H.-G. Heimbrock, C.T. Scheilke and P. Schreiner (eds.), Towards religious competence: diversity as a challenge for education in Europe, LIT Verlag, Münster, Hamburg, Berlin, London, 2001, pp. 53-73.

Leganger-Krogstad, H., Mikkelsmess: En kirke, fem skoler og et nærmiljø (Η λειτουργία του St Michael: μια εκκλησία, πέντε σχολεία και μια τοπική κοινότητα), Prismet, 54(2), 2003, pp. 69-73.

Leganger-Krogstad, H., Læstadianske oppdragelsesidealer og skolekonflikten i Alta: foreldrenes ønsker for opplæring og oppdragelse (Τα ιδανικά των κατοίκων του Laestad για την ανατροφή των παιδιών και η σχολική σύγκρουση στην Alta: οι απόψεις των γονιών για την εκπαίδευση και την ανατροφή), Høgskolen i Finnmark Avdeling for barnehage-og skolefag, Alta, 1995.

Leganger-Krogstad, H., "Ethnic minority in conflict with Norwegian educational ideals", PANORAMA International Journal of Comparative Religions Education and Values 10 (1), 1998, pp. 131-145.

Leganger-Krogstad, H., “Developing a contextual theory and practice of religious education”, PANORAMA International Journal of Comparative Religions Education and Values 12(1), 2000, pp. 94-104.

Locke, J., Lettre sur la tolérance, Paris, Quadrige/PUF, 1999 [1689].

Mercier, Carrie, Muslims, “Interpreting Religions” series, The Warwick RE Project, Heinemann, Oxford, 1996.

Modood, T., “‘Difference’, cultural racism and anti-racism”, in P. Werbner and T.

Modood (eds.), Debating cultural hybridity, Zed Books, London, 1997, pp. 154-172.

Nesbitt, E., Intercultural education: ethnographic and religious approaches, Sussex Academic Press, Brighton, 2004.

O’Grady, K. (2003), “Motivation in religious education: a collaborative investigation with year eight students”, British Journal of Religious Education 25 (3), pp. 214-225.
Østberg, S., The nurture of Pakistani Muslim children in Oslo, Monograph Series, University of Leeds, Leeds, Community Religions Project, 2003.

Rawls, J., Libéralisme politique, Paris, PUF (μεταφρασμένο από το Political liberalism, Columbia University Press, New York, 1993), 1995.

Religious Education: The Non-Statutory Framework, published by Qualifications and

Curriculum Authority, London, 2004, Reference No. QCA/04/1336.

Rey, M., “Human rights and intercultural education” in H. Starkey (ed.), The Challenge of Human Rights Education, Cassell and Council of Europe, London, 1991, pp. 135-151.

Ricoeur, P., Time and Narrative, Vol. 3. University of Chicago Press, Chicago/London, 1988.

Robson, G., Christians, “Interpreting Religions” series, The Warwick RE Project, Heinemann, Oxford, 1995.

Said, E., Orientalism, Routledge and Kegan Paul, London, 1978.

Senge, P. et al., Schools that learn, A fifth discipline fieldbook for educators, parents and everyone who cares about education, Doubleday, New York, 2000.

Skeie, G., “Plurality and pluralism: a challenge for religious education”, British Journal of Religious Education, Vol. 25, No. 1, 1995, pp. 47-59.

Smith, W.C., The meaning and end of religion, SPCK, London, 1978.

Vygotskij, L.S., Rieber, R.W. et al., The collected works of L.S. Vygotsky, Plenum Press, New York, 1987.

Wayne, E., Everington, J., Kadodwala, D. and Nesbitt, E., Hindus, “Interpreting Religions” series, The Warwick RE Project, Heinemann, Oxford, 1996.

Weber, M., Économie et société, Vols. I and II, Plon, Paris, 1971 [1956].

Weber, M., Le savant et le politique, La Découverte/Poche, Paris, 2003 [1914-1918].

Weithman, P.J., Religion and the Obligations of Citizenship, Cambridge University Press, Cambridge, 2002.

Βιβλία και πηγές διδασκαλίας
Ο κατάλογος που ακολουθεί περιέχει διάφορες πληροφορίες και πηγές πρακτικού διδακτικού υλικού για τους εκπαιδευτικούς, παραδείγματα δραστηριοτήτων μάθησης, κλπ.

Abrami, P.C. et al., L’apprentissage coopératif – Théories, méthodes, activités. Centre d’études sur l’apprentissage en classe, Université Concordia, Les Éditions de la Chenelière inc., Montreal, 1996.

Το πρώτο κεφάλαιο αυτής της συλλογής εργασιών παρουσιάζει τις σχετικές έννοιες– θεωρητικές βάσεις και διδακτικές προσεγγίσεις– για την καλύτερη κατανόηση της συνεργατικής μάθησης. Τα άλλα δύο κεφάλαια –οι πιο συνηθισμένες μέθοδοι και πρακτικές εφαρμογές– κάνουν μια ανασκόπηση των πρακτικών δυσκολιών, αναφέροντας τόσο προβλήματα όσο και λύσεις.

Bradford Metropolitan District Council et al., Regarding religion, Ideas for school classroom and community, partnership in education for citizenship and shared values, Bradford Education, Bradford, 1998.

Bundeszentrale für politische Bildung, Dialog der Religionen und Weltanschauungen. Herausforderung an die Demokratie, Themen und Materialien Arbeitshilfen für die politische Bildung, Bundeszentrale für politische Bildung, Berlin, 2003.

Bundeszentrale für politische Bildung, Erwachsenwerden vor dem Hintergrund unterschiedlicher Religionen und Weltanschauungen, Themen und Materialien Arbeitshilfen für die politische Bildung, Bundeszentrale für politische Bildung, Berlin, 2004.

Οι δύο αυτές δημοσιεύσεις είναι το αποτέλεσμα ενός διαλόγου μεταξύ ανθρώπων διαφορετικών θρησκειών, ο οποίος οργανώθηκε από το Εργαστήρι «Θρησκείες και Παγκόσμιες Απόψεις » στο Εργαστήρι Πολιτισμών στο Βερολίνο. Περιέχει κείμενα αναφοράς και ενότητες μαθημάτων που μπορούν να χρησιμοποιηθούν σε σχολεία και άλλα παιδαγωγικά ιδρύματα.

Cohen, E.G., “Equity in heterogeneous classrooms: a challenge for teachers and sociologists”, Working for equity in heterogeneous classrooms – Sociological theory in practice. E.G. Cohen and R.A. Lotan (eds.), Sociology of Education Series, Teachers’ College Press, Columbia University, New York and London, 1997a, pp. 3-14.

Αυτό το πρώτο κεφάλαιο της μονογραφίας είναι μια εισαγωγή στις έννοιες της σύνθετης διδασκαλίας και της ισότιμης τάξης. Τοποθετεί την έρευνα στο ευρύτερο πλαίσιο της διαστρωμάτωσης της τάξης και της κοινωνιολογίας.

Cohen, E.G., “The social construction of equity in the classroom”, Les défis du pluralisme en éducation: essais sur la formation interculturelle. Fernand Ouellet, with a contribution by E. Cohen. Presses de l’Université Laval, Sainte-Foy, 2002.

Το κεφάλαιο αυτό εμβαθύνει ακόμη περισσότερο στην έννοια της «ισότιμης τάξης», δείχνοντας πώς μπορεί αυτή να επιτευχθεί μέσα από την εφαρμογή ορισμένων αρχών. Η συγγραφέας εξετάζει το πρόβλημα της ετερότητας στην τάξη και αναφέρεται σε προβλήματα «κύρους», επίβλεψης των εκπαιδευτικών μέσα στην τάξη και περαιτέρω κατάρτισης των εκπαιδευτικών. Εξετάζει επίσης το θέμα της θεωρίας και της έρευνας.

Cohen, E.G., “Understanding status problems: sources and consequences”, Working for equity in heterogeneous classrooms – Sociological theory in practice. E.G.

Cohen and R.A. Lotan (eds.), Sociology of Education Series, Teachers’ College Press, Columbia University, New York and London, 1997b, pp. 61-76.

Το κεφάλαιο αυτό επικεντρώνεται στην επίλυση προβλημάτων κύρους μέσα στην τάξη, προσφέροντας θεωρητικές εξηγήσεις για τη φύση αυτού του είδος προβλημάτων. Η συγγραφέας εξηγεί τη διαδικασία της γενίκευσης καθώς και τη διάδραση και τις διάφορες μορφές κύρους στα πλαίσια της σύνθετης διδασκαλίας.

Cohen, E.G., Designing group work: strategies for the heterogeneous classroom, Teachers’ College Press, New York, 1986.

Αυτό το βοήθημα στοχεύει στην ενδυνάμωση της συμμετοχής των μαθητών στην τάξη, ιδιαίτερα όταν πρόκειται για ετερογενείς ομάδες. Επισημαίνει πώς μπορούν να μάθουν οι μαθητές, να εκφραστούν μπροστά στους άλλους και να συνεισφέρουν πιο ενεργά όταν η τάξη οργανώνει ομαδική εργασία. Το βοήθημα αυτό εξετάζει τα εγγενή προβλήματα αυτής της προσέγγισης και προτείνει πρακτικές λύσεις.

Gaudet, D. et al., La coopération en classe – Guide pratique appliqué à l’enseignement quotidien. Chenelière/McGraw-Hill, Montreal and Toronto, 1998.

Το μεγαλύτερο μέρος αυτού του εγχειριδίου ασχολείται με το σχεδιασμό δραστηριοτήτων και μαθημάτων, με φύλλα εργασίας και έναν κατάλογο με τα απαραίτητα υλικά. Τα θέματα που καλύπτονται συνάδουν με το πρόγραμμα σπουδών που έχει εκπονήσει το Υπουργείο Παιδείας του Κεμπέκ. Οι συγγραφείς επεξηγούν επίσης τα χαρακτηριστικά της συνεργασίας στην τάξη.

Giroux, F., “La coopération en contexte pluraliste”, La coopération dans la classe. M.-F. Daniel and M. Shleifer (eds.), Les Éditions Logiques, Canada, 1995, pp. 249-284.

Ο συγγραφέας αυτού του κεφαλαίου παρουσιάζει κατ’ αρχήν τις πολλές και ποικίλες προσεγγίσεις της συνεργασίας και στη συνέχεια προχωρεί σε μια θεωρητική ανάλυση της συνεργατικής μάθησης σε πολυ-εθνικό πλαίσιο. Το δεύτερο μέρος μελετά τις ίσες ευκαιρίες στην εκπαίδευση, τις συγκρούσεις, την απόκτηση ισότιμου κύρους και την καταπολέμηση του ρατσισμού.

Green, N. and Green, K., Kooperatives Lernen im Klassenraum und im Kollegium. Ein Trainingsbuch, Velber, Kallmeyer bei Friedrich, 2005.

Το βιβλίο αυτό προτείνει ασκήσεις για την εισαγωγή, την οργάνωση και την αξιολόγηση διαδικασιών ομαδικής μάθησης με σκοπό να διευκολυνθεί η συνεργασία ετερογενών ομάδων. Οι συγγραφείς περιγράφουν την μακρά εμπειρία τους στη σχολική εκπαίδευση στο Durham, στο Οντάριο του Καναδά.

Greminger Kost, E., Halfhide, E. and Mächler, S. (eds.), Religionen und ihre Feste. Ein Leitfaden durch das interkulturelle Schuljahr, Verlag Pestalozzianum, Zurich, 1998.

Ένας οδηγός για εκπαιδευτικούς, με ημερολόγιο των θρησκευτικών εορτών, προς χρήση για όλο το ακαδημαϊκό έτος. Περιέχει βασικές πληροφορίες για τις παγκόσμιες θρησκείες και για τις γιορτές.

Howden, J. and Kopiec, M., Ajouter aux compétences: enseigner, coopérer et apprendre au secondaire et au collégial, Les éditions de la Chenelière/Mc-Graw-Hill, Montreal and Toronto, 2000.

Howden, J. and Kopiec, M., Cultiver la collaboration – Un outil pour les leaders pédagogiques, Chenelière/McGraw-Hill, Montreal and Toronto, 2002.

Η εργασία αυτή επικεντρώνεται στη δημιουργία ενός συνεργατικού πλαισίου στα σχολεία. Δίνει ιδέες για το πώς πρέπει να καθοδηγείται το διδακτικό προσωπικό. Καλύπτει θέματα όπως: αξίες, ο ρόλος του διευθυντή, διδακτικές προσεγγίσεις, διάφορες μορφές συνεργασίας στα σχολεία, εξέλιξη της σταδιοδρομίας, συμπεριλαμβανομένης της αξιολόγησης των διευθυντών, και τη στήριξη μεταξύ ομότιμων.

Howden, J. and Laurendeau, F., La coopération: un jeu d’enfant – De l’apprentissage à l’évaluation, Les éditions de la Chenelière/Mc-Graw-Hill, Montreal and Toronto, 2005.

Howden, J. and Martin, H., La coopération au fil des jours – Des outils pour apprendre à coopérer, Les éditions de la Chenelière, Montreal, 1997.

Johnson, D.W., Johnson, R.T. and Johnson Holubec, E., Cooperation in the Classroom (7th edn), Interaction Book Company, Edina, MN, 1998.

Οι συγγραφείς κάνουν μια ανασκόπηση των συστατικών τμημάτων της συνεργατικής μάθησης: ορισμοί, στόχοι, διαδικασίες μάθησης, ρόλος του εκπαιδευτικού, και μια μικρή επισκόπηση της έρευνας. Κάνουν επίσης κάποιες διευκρινήσεις πάνω σε θέματα όπως: θετική αλληλοεξάρτηση, απαραίτητες δεξιότητες για τη συνεργασία, οργάνωση ομάδων, αξιολογήσεις, διαχείριση τάξης και προτεινόμενη δράση. Το βιβλίο αυτό είναι μια πλήρης εισαγωγή στη συνεργατική μάθηση.

Kagan, S., Cooperative learning: resources for teachers, Resources for Teachers, San Juan Capistrano, CA, 1992.

Lehrmittelverlag des Kantons Zürich, Heilige Gesetze – Lebensentwürfe. Interreligiöser Kalender, pädagogischer Leitfaden und Kartenset, Lehrmittelverlag, Zurich, 2002/2003ff.

Το υλικό αυτό δημοσιεύεται κάθε χρόνο. Αποτελείται από ένα μηνιαίο ημερολόγιο που ενημερώνει για τις γιορτές του μήνα με μια σύντομη επεξήγηση. Σε κάθε μήνα προστίθενται πληροφορίες για μια από τις παγκόσμιες θρησκείες. Περιέχει επίσης, έναν παιδαγωγικό οδηγό και μια σειρά από εικόνες.

Sabourin, M. et al., Coopérer pour réussir, Préscolaire et 1er cycle – Scénarios d’activités coopératives pour développer des compétences, Les Éditions de la Chenelière/McGraw-Hill, Montreal and Toronto, 2002.

Shap Working Party (ετησίως): Calendar of religious festivals
Το Ημερολόγιο Shap για τις Θρησκευτικές Γιορτές είναι ανεκτίμητης αξίας για τον κλάδο των εκπαιδευτικών, τους σπουδαστές, τις επιχειρήσεις, τις ενορίες, εκείνους που ασχολούνται με την υγειονομική περίθαλψη και τις δημόσιες υπηρεσίες, και ο κατάλογος δεν τελειώνει εδώ. Έχει ένα έγχρωμο A2 επιτοίχιο οργανόγραμμα, ένα A5 πλαστικοποιημένο ετήσιο πλάνο με ένα συνοδευτικό A5 βιβλιαράκι, μια σύντομη περιγραφή για κάθε θρησκευτική γιορτή, μια ανασκόπηση 17 μηνών από τον Αύγουστο του ενός χρόνου μέχρι το Δεκέμβριο του επομένου, λεπτομέρειες για 12 διαφορετικές θρησκείες από τους Μπαχάι μέχρι τον Ζωροαστρισμό (Παρσί) συμπεριλαμβάνοντας τον Βουδδισμό, τον Χριστιανισμό, το Ισλάμ, τον Ινδουισμό, τον Ιουδαϊσμό και το Σικχισμό, μια παρουσίαση από τα μέλη της ευρωπαϊκής ομάδας εργασίας με τρίγλωσσο κείμενο στα Γαλλικά, Αγγλικά και Γερμανικά.

Διεύθυνση: The Shap Working Party, PO Box 38580, London, SW1P 3XF, United Kingdom.

Shap Working Party, Festivals in world religions, edited by Peter Woodward with Riadh El-Droubie and Cherry Gould, Religious and Moral Education Press, Norwich, 1998.

Ένα εκτενές εγχειρίδιο για σχολεία πρωτοβάθμιας και δευτεροβάθμιας εκπαίδευσης. Παρέχει ακριβείς και λεπτομερείς πληροφορίες για τις θρησκευτικές γιορτές σε όλον τον κόσμο. Κεφάλαια με περιγραφές των γιορτών των Μπαχάι, των Βουδιστών, των Κινέζων, των Χριστιανών, των Ινδουιστών, των Τζαϊνιστών, των Ιαπώνων, των Ισραληλιτών, των Μουσουλμάνων, των Σικχ και των Ζωροαστριστών / Παρσί.

Sharan, S., “Co-operative learning and helping behaviour in the multi-ethnic classroom”, in H.C. Foot, M.J. Morgan and R.H. Shute (eds.), Children helping children, John Wiley and Sons, London, 1990, pp. 151-176.

Sieg, U., Feste der Religionen. Werkbuch für Schulen und Gemeinden, Patmos, Düsseldorf, 2003.
Ακριβείς πληροφορίες και αφηγηματικά κείμενα προτρέπουν σε συναντήσεις και διάλογο μεταξύ των διαφόρων θρησκειών. Το βιβλίο τονίζει ιδιαίτερα τις σχέσεις μεταξύ γιορτών των διαφόρων θρησκειών.

Slavin, R., Cooperative learning: theory, research and practice, Prentice Hall, Englewood Cliffs, NJ, 1990.

Το βιβλίο αυτό είναι πολύτιμη συνεισφορά στο αντικείμενο και παρουσιάζει τη σύνδεση μεταξύ θεωρίας και πράξης στη συνεργατική μάθηση.

Slavin, R., Using student team learning (3rd edn) Johns Hopkins University, Centre for Research on Elementary and Middle Schools, Baltimore, MD, 1986.

Το εγχειρίδιο αυτό είναι αποτέλεσμα ενός διαθρησκευτικού προγράμματος (1995-98) στο οποίο συμμετείχαν εκπαιδευτικοί από πέντε ευρωπαϊκές πόλεις. Περιέχει παραδείγματα του πώς οι εκπαιδευτικοί σε πέντε διαφορετικές πόλεις προσπάθησαν να φέρουν τα παιδιά, τους γονείς, τα σχολεία και τις διαπολιτισμικές και διαθρησκευτικές κοινότητες που υπηρετούν, κοντύτερα, χρησιμοποιώντας υλικό από τις παγκόσμιες θρησκείες.

Totten, S. et al., Cooperative learning – A guide to research, Garland Publishing Inc., New York and London, 1991.

Βιβλιογραφία ταξινομημένη ανά θέμα– από τεχνολογία της πληροφορίας μέχρι επαγγελματικό προσανατολισμό, καλύπτονται επίσης οι κοινωνικές επιστήμες, η τεχνολογία, και πιο γενικά θέματα όπως συνθήκες που ευνοούν τη συνεργατική εργασία ή έρευνα. Η εισαγωγή κάνει μια ανασκόπηση της βιβλιογραφίας πάνω σε αυτό το θέμα.

Γλωσσάρι
Κάποιες από τις λέξεις που χρησιμοποιήθηκαν σε αυτό το βιβλίο μπορεί να είναι καινούργιες για κάποιους αναγνώστες και/ή εκπαιδευτικούς. Γι’ αυτό το λόγο, οι συγγραφείς αποφάσισαν να παραθέσουν αυτό το μικρό γλωσσάρι όρων, για να τους βοηθήσουν να καταλάβουν καλύτερα το ευρύτερο πλαίσιο. Δεν πρέπει να θεωρηθεί ότι πρόκειται για επίσημους ορισμούς του Συμβουλίου της Ευρώπης.

Αμοιβαιότητα: η ικανότητα να σκεφτόμαστε αμφίδρομα είναι μια κοινωνική δεξιότητα που περιέχει την ετοιμότητα να αποδεχτούμε ή να αναγνωρίσουμε στους άλλους τα ίδια πράγματα που θα θέλαμε να αποδεχτούν ή να αναγνωρίσουν σε εμάς και να μην προσβάλλουμε τους άλλους για θέματα που δε θα θέλαμε να μας προσβάλλουν.

Έκφραση γνώμης : κρίσιμη ανατροφοδότηση ως προς τη συμπεριφορά και τον αντίκτυπό της σε άτομα ή ομάδες. Η ανάδραση, κατά την οποία οι μαθητές εκφράζουν την άποψή τους, θα έπρεπε να εισαχθεί ως διαδικασία, για να βοηθήσει τους νέους να υιοθετούν μια θέση σκεπτόμενοι, με αυτόνομο και υπεύθυνο τρόπο, υπό το φως των δικών τους αξιών και της ετερότητας των αξιών.

Ανεκτικότητα : μπορεί να εννοηθεί κατά την «ήπια» ή την «ισχυρή» της σημασία. Κατά την ήπια έννοιά της, ισοδυναμεί πολύ απλά με το «ανέχομαι» -εξ αποστάσεως- το γεγονός ότι οι άλλοι μπορούν να ζουν όπως θέλουν, ακόμη κι αν δε συμμερίζονται τις αξίες μας ή δεν ανήκουν στην ίδια πολιτισμική ή θρησκευτική ομάδα με εμάς. Με την ισχυρή της έννοιας, η ανεκτικότητα ξεπερνάει την απλή καρτερική αποδοχή του ότι οι άλλοι δικαιούνται τον ίδιο βαθμό ελευθερίας που απολαμβάνουμε και εμείς, και ο οποίος μας έχει αποδοθεί από την κυβέρνηση. Έχει την έννοια ότι πιστεύουμε πως οι δικές μας πεποιθήσεις είναι καλές και έγκυρες για εμάς και ότι οι πεποιθήσεις των άλλων είναι εξίσου καλές και έγκυρες στα δικά τους μάτια και ότι δεν είμαστε εμείς αυτοί που θα κρίνουμε τον τρόπο που αυτοί αντιλαμβάνονται το τι είναι «μια καλή ζωή».

Ανθρώπινα δικαιώματα: ιδιότητες ή κύρος που αποδίδονται σε όλους τους ανθρώπους μόνο και μόνο εκ του γεγονός ότι είναι άνθρωποι, και που κυρίως περιγράφονται στην Ευρωπαϊκή Σύμβαση των Ανθρωπίνων Δικαιωμάτων.

Αξίες: στάσεις ή αντιλήψεις που θεωρούνται μεγάλης αξίας ή σημασίας από ένα άτομο, μια ομάδα ή μια θρησκευτική παράδοση, που συνήθως είναι το προϊόν μιας πίστης ή στοιχεία που μας οδηγούν σε ορισμένα πιστεύω.

Απόδοση λόγου: η υπευθυνότητα για κάθε πράξη συνεισφοράς είναι σημαντική και ουσιαστική για την επιτυχία της ομαδικής δραστηριότητας.

Απο-πολιτισμός: εξάλειψη ή μείωση της ισχύος ενός πολιτισμού ή κάποιων πολιτιστικών επιρροών.

Απορριπτικός / (που αποκλείει τους άλλους) : μια στάση που αποκλείει άλλους, λόγω κοινωνικής κατάστασης, θρησκείας, τάξης ή εθνότητας.

Αποστασιοποίηση και προσομοιώσεις: είδη μάθησης που δεν προκαλούν αδικαιολόγητη αμηχανία, άγχος ή στεναχώρια, γιατί είναι τρόποι μάθησης από «δεύτερο χέρι» και έμμεσοι. Βρίσκονται επαρκώς «απομακρυσμένοι» από το παιδί και την προσωπική ζωή του, ή από την κοινότητα στην οποία ανήκει στην πραγματικότητα, και επιτρέπουν να συντελεστεί η μελέτη και η μάθηση με ασφάλεια. Αλλά είναι συγχρόνως αρκετά κοντά στο παιδί και την κοινότητα ώστε να είναι ρεαλιστικοί, εποικοδομητικοί και κατάλληλοι τόσο για τους σκοπούς της μελέτης όσο και για την ίδια την ικανότητα του παιδιού να κατανοεί και να μαθαίνει. Η αποστασιοποίηση και οι προσομοιώσεις σχετίζονται με το παιχνίδι ρόλων, τη μίμηση, τη φαντασία, την έρευνα, την επινοητικότητα και τους κανόνες.

Ασφαλής χώρος: προϋπόθεση για διάλογο ο οποίος πρέπει να γίνει ώστε να διερευνηθούν οι διαφορές, μέσα σε ένα πλαίσιο ασφάλειας, ελευθερίας και ηρεμίας, και να μπορέσει να υπάρξει μοίρασμα, έκφραση, άκουσμα ή συμφιλίωση.

Δημώδης λόγος: γλωσσικές πολιτισμικές κατασκευές, που χρησιμοποιουνται συχνά, όταν άνθρωποι από ποικίλα διαφορετικά περιβάλλοντα αλληλεπιδρούν μεταξύ τους προσεγγίζοντας θέματα κοινού ενδιαφέροντος.

Διαθρησκευτικός/η/ο: πλευρές της θρησκείας και της άσκησης των θρησκευτικών καθηκόντων που διατρέχουν ή βρίσκονται ανάμεσα σε διαφορετικές θρησκευτικές παραδόσεις.

Διάλογος: το να μιλάς και να ακούς τον άλλον. Σε αυτό το βοήθημα χρησιμοποιείται ως εκπαιδευτικό εργαλείο για την αποφυγή συγκρούσεων –διαπολιτισμικών συγκρούσεων γενικώς και θρησκευτικών συγκρούσεων πιο συγκεκριμένα. Ο σημαντικότατος ρόλος του διαλόγου οδήγησε στη δημιουργία μιας εκπαιδευτικής θεωρίας περί διαλόγου, η διεπιστημονική φύση του οποίου αντανακλά τις διάφορες πλευρές του: θρησκευτικός, κοινωνικός, περί των γλωσσικών θεμάτων, περί της ηθικής και ου το κάθε εξής. Δίνεται κυρίως βάρος στην επικοινωνία και την ανταλλαγή. Μπορεί να λάβει χώρα σε διάφορα επίπεδα.

Διαπολιτισμική εκπαίδευση: Μια τέτοια εκπαίδευση πρέπει να αναπτύσσει την προσωπική αυτονομία και το κριτικό πνεύμα, την ανεκτικότητα, το ανοιχτό μυαλό μπροστά στην ετερότητα και ένα αίσθημα του ανήκειν στην κοινότητα ως σύνολο. Αυτό το είδος εκπαίδευσης θα πρέπει να είναι σε θέση να εμφύσησει έναν τρόπο κατανόησης τόσο του θρησκευτικού όσο και του α-θρησκευτικού φαινομένου και την ικανότητα της έκφρασης γνώμης για τις απόψεις που συναντώνται παγκοσμίως στις πλουραλιστικές κοινωνίες. Αφορά το θεμελιώδες εκπαιδευτικό συμφέρον των παιδιών. Το συμφέρον αυτό καλύπτει όχι μόνο θέματα που σχετίζονται με γενικές γνωστικές δεξιότητες, αλλά και το δικαίωμα ενός παιδιού να είναι κατάλληλα προετοιμασμένο για τη ζωή, ως πολίτης που συμμετέχει πλήρως στη δημοκρατία. Οφείλει επίσης να εμφυσήσει ένα αίσθημα εμπιστοσύνης που να ενώνει τους πολίτες πέρα από τις ηθικές και θρησκευτικές τους διαφορές και διαφωνίες. Προτιμάται ο όρος «διαπολιτισμική εκπαίδευση» και όχι ο όρος «πολυπολιτισμική εκπαίδευση» για να δοθεί έμφαση σε μια πιο κριτική στάση για τον πολιτισμό από αυτή που χρησιμοποιούνταν στην πρώιμη πολυπολιτισμική εκπαίδευση.

Διαπολιτισμικός/η/ο: ιδέες, αντιλήψεις, στάσεις, πρακτικές και εμπειρίες που ξεπερνούν τα όρια ενός πολιτισμού. Για παράδειγμα, οι αλληλεπιδράσεις μεταξύ διαφορετικών πολιτισμών, η αλληλεξάρτηση διαφορετικών πολιτισμών.

Έθνος-κράτος: «κράτος» θεωρείται συνήθως μια διοικούμενη κοινωνία, υποστηριζόμενη από έναν δημόσιο τομέα, η οποία κυριαρχεί σε μια συγκεκριμένη περιοχή, και της οποίας η εξουσία στηρίζεται σε νόμους και στην ικανότητα να επιβάλει την ισχύ της. Ωστόσο ένα «έθνος-κράτος» είναι μια παραλλαγή σύγχρονου κράτους, στο οποίο “η μάζα του λαού είναι πολίτες που αναγνωρίζουν τους εαυτούς τους ως μέρος αυτού του έθνους» (Giddens 1993, σελ. 743). Ίσως, θα έπρεπε να διευρυνθεί αυτός ο ορισμός και να αναφέρεται σε κράτος που μπορεί να ενσωματώσει ομάδες που θεωρούν τους εαυτούς τους ως έθνη (είτε εμπεριέχουν μια είτε περισσότερες εθνικές ομάδες) και ενδέχεται να προσβλέπουν στη δημιουργία δικού τους κράτους, όπως συμβαίνει με τον εθνικισμό των Σκοτσέζων, των Ουαλών ή των Βάσκων.

Εθνότητα: Από τη λέξη «έθνος». Ένας εκπαιδευτικός που σκέφτεται να πάει σε καινούργιο σχολείο μπορεί να αναρωτηθεί « Ποια είναι ο συνδυασμός εθνοτήτων σε αυτό το σχολείο;» «Ποιες εθνικές ομάδες εκπροσωπούνται;». Στις δημοσιογραφικές ανταποκρίσεις από τον εμφύλιο πόλεμο στην πρώην Γιουγκοσλαβία, οι δημοσιογράφοι χρησιμοποίησαν τον ανατριχιαστικό όρο «εθνοκάθαρση» για πρώτη φορά. Σε αυτές τις διάφορες ανωτέρω περιπτώσεις η έννοια της «εθνότητας» αναφέρεται σε ομάδες, οι οποίες, επί της αρχής, μπορούν να αλληλεπιδρούν μεταξύ τους. Η εθνότητα μπορεί επίσης να αναφέρεται σε κατηγορίες, για παράδειγμα, στην κατηγοριοποίηση μελών του ίδιου πληθυσμού βάσει του χρώματος του δέρματος ή βάσει μιας άλλης γενικής κατηγορίας όπως «Ασιάτης» ή «Καυκάσιος». Όπως και στην περίπτωση των λέξεων «φυλή» και «πολιτισμική παράδοση», η λέξη «εθνότητα» μπορεί να δημιουργήσει στερεότυπα, με σκοπό το διαχωρισμό και την απομόνωση ομάδων. Συνεπώς, είναι ένας όρος που πρέπει να χρησιμοποιείται με σύνεση.

Εκκοσμίκευση: διαδικασία με την οποία η κοινωνία και οι θεσμοί της απελευθερώνονται από το θρησκευτικό έλεγχο ή επιρροή.

Επικοινωνία μέσω ενσυναίσθησης: έννοια που θα μπορούσε να εμπεριέχεται σε διάφορες προσεγγίσεις διδασκαλίας, με σκοπό να βοηθήσει τους νέους να καταλάβουν καλύτερα τους άλλους. Είναι ένα δυναμικό πνευματικό και συναισθηματικό ερέθισμα που βοηθάει να γνωρίσουμε και να καταλάβουμε καλύτερα τους άλλους και τον εαυτό μας.

Ερμηνευτική προσέγγιση: παιδαγωγική προσέγγιση που λαμβάνει υπόψη την ετερότητα που υπάρχει στο εσωτερικό των θρησκειών, και επιτρέπει την αλληλεπίδραση μεταξύ θρησκείας και πολιτισμού, για την επίτευξη αλλαγής με διάρκεια και για να υπάρχουν διαφορετικές απόψεις ως προς το τι είναι θρησκεία.

Ετερότητα : η παρουσία ποικίλων διαφορών· μπορεί να πρόκειται για προσεγγίσεις, απόψεις, τρόπους ζωής, πρακτικές και στάσεις που διαφέρουν μεταξύ τους, αλλά απαντώνται στο ίδιο μέρος, φανερώνοντας την ύπαρξη διαφορετικότητας. Η ετερότητα μέσα στην τάξη αφορά τις ετερογενείς ακαδημαϊκές δεξιότητες, γλωσσικές δεξιότητες και το ετερογενές περιβάλλον προέλευσης, πολιτισμό ή θρησκεία.

Ηθικός/η/ο : το ζήτημα του σωστού και του λάθους. Συχνά συνδέεται με την Ηθική, το αντικείμενο της οποίας είναι το σωστό και το λάθος.

Θετική αλληλεξάρτηση: δομή που εξασφαλίζει ότι οι μαθητές συνεργάζονται και όπου οι μαθητές δεν ασχολούνται μόνο με τη δική τους εκπαίδευση, αλλά και με την εκπαίδευση των συμμαθητών τους.

Θρησκεία: γενικά μιλώντας προσέγγιση της ζωής και του κόσμου που βασίζεται σε μια αντίληψη για τον υπέρτατο, τον υπερβατικό, τον Θεό ή τους θεούς. Πιο συγκεκριμένα, ένα σύστημα πεποιθήσεων, έκφρασης και άσκησης καθηκόντων, που περιλαμβάνει διδαχές, λατρεία και τρόπο ζωής που συχνά συνδέονται με μια αποκάλυψη.

Θρησκευτική εκπαίδευση: μια φράση που αναφέρεται στην παροχή παιδείας για τη θρησκεία, αλλά η οποία ερμηνεύεται και παρέχεται διαφορετικά στα διάφορα κράτη της Ευρώπης. Οι κυριότερες διαφορές αφορούν τη φύση και την πρόθεση αυτής της εκπαίδευσης. Για παράδειγμα, κατά πόσον είναι «ομολογιακή» -διάπλαση ενός παιδιού σύμφωνα με μια θρησκεία και διαμόρφωση της επιλογής του παιδιού ως προς το σε ποια θρησκεία ανήκει, ή «μη-ομολογιακή» - ανοιχτή και κριτική μελέτη που αφήνει το θέμα της επιλογής της θρησκείας στο παιδί και/ή την οικογένεια. Οι διαφορές αυτές συνδέονται συχνά με το είδος του σχολείου (θρησκευτικό ή κοινό σχολείο), αλλά έχει να κάνει και με τις διάφορες συμφωνίες που υπάρχουν ανάμεσα στο κράτος και τις θρησκευτικές κοινότητες.

Κοινωνική ενσωμάτωση: μία στάση (αναφέρεται και ως συμπεριληπτική) που δεν αποκλείει τους άλλους λόγω κοινωνικής θέσης, θρησκείας, τάξης ή εθνότητας.

Κοινωνική συνειδητότητα: η πρώτη σημασία αυτής της έννοιας σχετίζεται με τη στάση κάθε πολίτη στη δημόσια ζωή. Δεν αναφέρεται σε ένα κανονιστικό ιδανικό, αλλά σε έναν τρόπο συνύπαρξης που θα οδηγήσει τόσο στο σεβασμό όσο και στην αμοιβαιότητα, και τα δύο εκ των οποίων προϋποθέτουν την ύπαρξη μιας ικανότητας για στοχασμό και μετριοπάθεια κατά τη δημόσια έκφραση των ατομικών πεποιθήσεων. Προϋποθέτει μια δεξιότητα αποστασιοποίησης του εαυτού από τις δικές του πεποιθήσεις και τα πιστεύω.

Κοσμικός ουμανισμός: πίστη ότι δεν υπάρχει θεός, υπερφυσική ή πνευματική δύναμη πέραν αυτής των ανθρώπων.

Κοσμικότητα: πίστη σε μια μη-θρησκευτικκή οπτική της ζωής και της κοινωνίας, ή οπτική που αποκλείει, αγνοεί ή μειώνει τη θρησκευτική αντίληψη της ζωής.

Κυρίαρχος λόγος: το να αντιμετωπίζεις μια αφηρημένη ιδέα σαν να ήταν συγκεκριμένη πραγματικότητα. Ο κυρίαρχος λόγος χρησιμοποιείται συχνά από εξτρεμιστικές ομάδες, πολιτικούς, τα μέσα ενημέρωσης και από τις ίδιες τις πολιτισμικές κοινότητες.

Λαϊκότητα [Laïcité]: μια πολιτική αντίληψη, σύμφωνα με την οποία το κράτος είναι καθ’ όλα αυτόνομο ως προς οποιαδήποτε θρησκευτική ομάδα, παραδοχή ή πρακτική.

Μεταμοντέρνος/η/ο: ένας χαρακτηρισμός της διανόησης και της αντίληψης για τα πράγματα που προέρχεται από εξελίξεις στη γλωσσολογία, τη φιλοσοφία και τον πολιτισμό στα μέσα του 20ου αιώνα, που προσφέρει μέσα από μεγάλες ιδέες και φιλοσοφικές θεωρίες (μετα-αφηγηματικές) αντικειμενική κατανόηση της αλήθειας και κυριαρχία της λογικής.

Μονοπολιτισμικός/η/ο : μια κοινωνία που ως επί των πλείστων αποτελείται από ανθρώπους που ανήκουν στις ίδιες πολιτισμικές ή θρησκευτικές παραδόσεις.

Μύθος : κοινώς εννοείται ως πραγματιστικά όχι αληθές, αλλά σωστότερα είναι ένας τεχνικός όρος που εννοεί την ιστορία, της οποίας η αλήθεια είναι θρησκευτικής ή πνευματικής υφής, καθώς η προέλευση της λέξης είναι ελληνική, όπου μύθος σημείναι τις λέξεις που συνόδευαν τα δρώμενα στις αρχαίες ιεροτελεστίες και τελετουργίες.

Ομολογία: συνήθως μια υπο-ομάδα της χριστιανικής εκκλησίας, για παράδειγμα Ρωμαιοκαθολικισμός, αλλά χρησιμοποιείται επίσης για να αναφερθούμε σε οποιαδήποτε θρησκευτική ομάδα μιας άλλης θρησκείας (για παράδειγμα ορθόδοξος Ιουδαϊσμός), ή ακόμη χρησιμοποιείται για μια θρησκεία στο σύνολό της, όταν αυτή διαφέρει από μια άλλη θρησκεία.

Ουμανιστής, Ουμανιστικός/η/ο: μια άποψη (ή το άτομο που έχει αυτήν την άποψη) κατά την οποία το νόημα και ο σκοπός της ζωής είναι αποτέλεσμα της ανθρώπινης λογικής, δεν υπάρχει υπερφυσική διάσταση στη ζωή.

Παγκοσμιοποίηση: οικονομική και πολιτισμική ομοιογένεια και διαδικασία συναλλαγής ανά τον κόσμο, που κάνει τις μεμονωμένες χώρες (ή πλευρές αυτών των χωρών) να εξαρτώνται από άλλες ή να μοιάζουν με άλλες.

Παιδαγωγική: η τέχνη ή η επιστήμη της διδασκαλίας, και οι αρχές ή οι μέθοδοι πίσω από την πρακτική της διδασκαλίας ή της μάθησης.

Πεποίθηση: μια άποψη στην οποία εμμένουμε σθεναρά, είτε έχει θρησκευτικό είτε μη-θρησκευτικό χαρακτήρα.

Πιστεύω (τα): προτάσεις τις οποίες άτομα και ομάδες θεωρούν σωστές, αλλά οι οποίες δεν αποδεικνύονται με απτές αποδείξεις ή μέσω της λογικής πέραν πάσης αμφιβολίας. Συνήθως συνδέονται με κάποιο σύστημα θρησκευτικών πιστεύω ή με τη φιλοσοφία.

Πίστη: μια στάση πίστης ή εμπιστοσύνης, συνήθως θρησκευτικής, ως εκ τούτου χρησιμοποιείται επίσης ως εναλλακτική λέξη για τη θρησκεία ή τη θρησκευτική παράδοση.

Πλουραλισμός: κανονιστική ιδέα που βασίζεται στην ερμηνεία και την κρίση. Διαφέρει από την πολυμορφία, που είναι περιγραφική έννοια.

Πνευματικός/η/ο: συνήθως αναφέρεται σε μια διάσταση της ανθρώπινης ζωής και αντίληψης που ξεπερνάει το φυσικό ή υλικό, και συχνά συνδέεται με μια ευαισθησία προς το υπερβατικό, την αυτογνωσία ή τη δύναμη του ανθρώπινου πνεύματος.

Πολυ-θρησκευτικός/η/ο : η παρουσία πληθώρας θρησκειών ή θρησκευτικών παραδόσεων στο ίδιο κράτος ή στην ίδια κοινωνία.

Πολυμορφία: παραδοσιακά η πολυμορφία αντιστοιχεί στην ευδιάκριτη πολιτισμική ετερότητα, παρούσα σε πολλές δυτικές κοινωνίες, η οποία συνήθως προέρχεται από τη μετανάστευση λαών ή, σε κάποιες περιπτώσεις, από την παρουσία αυτόχθονων πληθυσμών. Η σύγχρονή ή μεταμοντέρνα πολυμορφία έχει να κάνει με το ετερόκλητο διανοητικό κλίμα του ύστερου μοντερνισμού ή του μεταμοντερνισμού. Αυτή η εκδοχή πολυμορφίας αντανακλά τον κατακερματισμό των κοινωνιών, όπου διάφορες ομάδες ανταγωνίζονται μεταξύ τους, μερικές φορές υπάρχουν αντιφατικές διανοητικές διεργασίες, και άτομα που συχνά επιλέγουν αξίες και ιδέες από ποικίλες πηγές.

Πολυπολιτισμικός/η/ο : η παρουσία πληθώρας πολιτισμών, ο ένας δίπλα στον άλλον, στο ίδιο κράτος ή στην ίδια κοινωνία, αλλά που χρησιμοποιείται μερικές φορές με συναισθηματική φόρτιση υπονοώντας είτε ένα ανεπιθύμητο μίγμα διαφορετικών πολιτισμών που δεν έχουν κοινά χαρακτηριστικά μεταξύ τους είτε μια επιθυμητή ανάμειξη πολιτισμών που διαμορφώνει μια πλούσια ποικιλομορφία.

Ρατσισμός : αναφέρεται στις διακρίσεις κατά άλλων βάσει της υποτιθέμενης συμμετοχής τους σε μια «φυλετική» ομάδα. Συνεπώς, η υποτιθέμενη εξήγηση των «φυλετικών» διαφορών μπορεί να αναφέρεται τελικά σε πολιτισμικές ή θρησκευτικές διαφορές για παράδειγμα, και όχι «βιολογικές». Κάποιοι ερευνητές χρησιμοποιούν τον όρο «πολιτισμικός ρατσισμός» για να δώσουν ακριβώς έμφαση σε αυτή τη διασύνδεση της εμφάνισης με μια στερεότυπη άποψη για έναν πολιτισμό ή μια θρησκεία. Ο θεσμικός ρατσισμός έχει οριστεί ως μια συλλογική αποτυχία μιας οργάνωσης να παρέχει σωστές κι επαγγελματικές υπηρεσίες σε ανθρώπους λόγω του χρώματός τους, του πολιτισμού τους ή της εθνοτικής τους προέλευσης, πράγμα που μπορεί να διαπιστωθεί σε διαδικασίες, στάσεις και συμπεριφορές που ισοδυναμούν με διακριτική μεταχείριση λόγω ασυνείδητης προκατάληψης, άγνοιας, απερισκεψίας και ρατσιστικών στερεότυπων που βάζουν ανθρώπους μειονοτικών εθνοτήτων σε δυσμενή θέση.

Σεβασμός : μια πολιτισμένη και αβρή στάση που δίνει αξία στον Άλλον.

Σέκτα: υποδιαίρεση μιας θρησκευτικής παράδοσης ή παράδοσης άλλου είδους πίστης, για την οποία δίνεται συχνά ο ορισμός: ομάδα που δίνει έμφαση σε μία ή περισσότερες μεμονωμένες πλευρές της πίστης αυτής.

Στερεότυπα : υπεργενικεύσεις (συχνά λανθασμένες και με υπεραπλουστεύσεις) συχνά για ανθρώπους ή ομάδες, οι οποίες βασίζονται μάλλον σε υποθέσεις και παραπληροφόρηση παρά σε γεγονότα. Τα στερεότυπα δε λαμβάνουν υπόψη την τεράστια ετερότητα των ανθρώπων που ανήκουν σε μια συγκεκριμένη ομάδα. Δεν υπολογίζουν τις τρέχουσες συνθήκες διαβίωσης ενός ατόμου ή τους λόγους για τους οποίους τα μέλη μιας ομάδας ή μια κατηγορίας μπορεί να διαφέρουν μεταξύ τους κατά πολλούς τρόπους. Τα στερεότυπα μπορούν να οδηγήσουν σε συμπεριφορές διακριτικής μεταχείρισης, και συχνά χρησιμεύουν ως δικαιολογίες για την προκατάληψη.

Σύγχρονος/η/ο: ένα επίθετο που χαρακτηρίζει την ιστορία και την ανθρώπινη ζωή, το οποίο προέρχεται από το Διαφωτισμό και βασίζεται στο ρόλο που διαδραματίζει η λογική στη μελέτη της ιστορίας και των ιδεών – από αυτή την έννοια προκύπτει και ο μοντερνισμός.

Συνεργατική μάθηση: παιδαγωγική προσέγγιση που βασίζεται στο αξίωμα ότι κανείς δεν μπορεί να φέρει εις πέρας ένα καθήκον μόνος του, και ότι ο καθένας πρέπει να συνεργάζεται αρμονικά με τους άλλους για να επιτευχθεί ένας κοινός στόχος.

Φαινομενολογική προσέγγιση: παιδαγωγική προσέγγιση που προάγει τη γνώση, την αλληλοκατανόηση και την ενσυναίσθηση, αποφεύγει την επιβολή των προσωπικών απόψεων και στάσεων στους άλλους, και προσπαθεί να καταλάβει χωρίς να κρίνει.

Φυλή : όρος επιστημονικά απαξιωμένος που χρησιμοποιούνταν στο παρελθόν για να περιγράψει αυτές που θεωρούνταν ότι ήταν, από βιολογικής άποψης, διαφορετικές ομάδες ανθρώπων.

Οι βουδιστές λένε:

«Το να δείχνουμε συμπόνια για όλα τα όντα βρίσκεται στην καρδιά τής διδασκαλίας του Βούδδα. Θέλουμε να συνειδητοποιούμε καθετί που πληγώνει τους άλλους και εφαρμόζουμε το διαλογισμό για να ζούμε χωρίς να βλάπτουμε κανέναν. Σκοπός μας είναι να βρούμε και να εφαρμόσουμε έναν τρόπο ζωής όπου ο κατάλληλος λόγος και οι κατάλληλες πράξεις να εκφράζουν πράγματι σεβασμό για όλους, όπως μας δίδαξε ο Βούδας.»

Οι χριστιανοί λένε:

«Σύμφωνα με την Αγία Γραφή, εν Χριστώ δεν υπάρχει αρσενικό ή θηλυκό, Ιουδαίος ή Έλληνας, σκλάβος ή ελεύθερος – ως εκ τούτου πρέπει όλοι να ζούμε ως μία οικογένεια. Οι Χριστιανοί θα έπρεπε να είναι οι τελευταίοι που έχουν προκαταλήψεις, γιατί πιστεύουμε ότι ο Θεός αγαπάει τους πάντες και ότι η αγάπη του είναι άνευ όρων, οπότε προσπαθούμε να κάνουμε κι εμείς το ίδιο.»

Οι ινδουιστές λένε:

«Υπάρχει μια θεϊκή σπίθα σε κάθε μορφή ζωής, άρα θα πρέπει να σεβόμαστε τη φωτιά των θεών που σιγοκαίει μέσα σε όλους τους αδερφούς και τις αδερφές μας σε ολόκληρο τον κόσμο. Πολλοί ήρωες και ιστορίες των ινδουιστών μάς υπενθυμίζουν ότι ένας θεός μπορεί να σας προσεγγίσει με τη μορφή ενός ζητιάνου ή απόκληρου της κοινωνίας – οπότε να συμπεριφέρεστε προς όλους τους ανθρώπους δίκαια ώστε να τιμάτε την σπίθα του θεού που βρίσκεται μέσα τους.»

Οι μουσουλμάνοι λένε:

«Ο Αλλάχ είναι ο δημιουργός των πάντων, άρα κανένας άνθρωπος δεν έχει λόγο να περιφρονεί το συνάνθρωπο του. Ο Αλλάχ είναι ο δικαστής των πάντων, άρα όλοι οι άνθρωποι οφείλουν να αναλαμβάνουν την ευθύνη για τη συμπεριφορά τους προς τους υπολοίπους. Ο Αλλάχ είναι ο πιο ελεήμων, άρα ακόμα κι αν κάποιος σας αδικήσει, μπορείτε να διδαχθείτε από αυτό και να είστε φιλεύσπλαχνοι κι εσείς. Το Ισλάμ παρέχει γερά θεμέλια για το σεβασμό ανάμεσα σε όλους τους ανθρώπους στον κόσμο».

�� HYPERLINK "http://www.coe.int/T/E/Cultural_Co-operation/education/Standing_conferences/e.21stsessionathens2003.asp#TopOfPage" ��http://www.coe.int/T/E/Cultural_Cooperation/education/Standing_conferences/e.21stsessionathens2003.asp#TopOfPage�

� Στη διάρκεια του 20ου αιώνα, εμφανίστηκε ο όρος «λαϊκός πολιτισμός» -ο μαζικός πολιτισμός που διαπέρασε τα μέσα μαζικής επικοινωνίας- έννοια που αντιδιαστέλλεται με τον «υψηλό πολιτισμό» (π.χ. την άποψη του 18ου αιώνα για την έννοια του πολιτισμού ως «υψηλής τέχνης»).

� � HYPERLINK "http://www.archive.official-documents.co.uk/document/cm42/4262/4262.htm" ��http://www.archive.official-documents.co.uk/document/cm42/4262/4262.htm�

� Περισσότερες πληροφορίες στο: www.nicie.org.

� Περισσότερες πληροφορίες στο www.qca.org.uk/subjects/re.

� Ομιλία προς το Συμβούλιο Θρησκευτικής Εκπαίδευσης, Λονδίνο, 4 Μαϊου 2005.

� Ένα παράδειγμα στο Πλαίσιο της Θρησκευτικής Εκπαίδευσης (Framework RE, Book 1, Hodder Headline, 2005).

� Grimmitt, M., A Gift to the Child, Simon and Schuster Education, 1991, ISBN 0 7501 0128 8.

� http://www.coe.int/T/DG4/Portfolio/.

� Η εκπαιδευτική μεταρρύθμιση που ονομάζεται Προώθηση Γνώσης, τέθηκε σε εφαρμογή το 2006, και περιέχει τον Πίνακα Μάθησης (Learning Poster), κατάλογο με 11 βασικές αρχές της εκπαίδευσης: http://www.stortinget.no/inns/2003/200304-268-002.html.

� Το 1994, ο Πάπας Ιωάννης Παύλος ο ΙΙ’ συνέστησε στους πιστούς να στραφούν και πάλι στην Προσευχή του Αγίου Μιχαήλ, πολεμώντας στις μέρες μας «εναντίον των δυνάμεων του σκότους και του πνεύματος του κόσμου τούτου». Ο Πάπας είπε «Η προσευχή ας μας ενδυναμώνει στον πνευματικό αγώνα που αναφέρεται στην προς Εφεσίους Επιστολή «πάρτε δύναμη από την ένωσή σας με τον Κύριο κι από τη μεγάλη του ισχύ» (Εφες. 6:10). Η Αποκάλυψη αναφέρεται στην ίδια μάχη, ανακαλώντας στα μάτια μας τη μορφή του Αγίου Μιχαήλ του Αρχαγγέλου (Αποκ. 12:7) Ο Πάπας Λέων ο ΧΙΙΙ είχε, ασφαλώς, μια καθαρή ανάμνηση της σκηνής αυτής όταν, στο τέλος του προηγούμενου αιώνα, εισήγαγε μια ιδιαίτερη προσευχή προς τον Άγιο Μιχαήλ μέσω της Εκκλησίας: «Άγιε Μιχαήλ, Αρχάγγελε, προστάτεψέ μας στη μάχη, γίνει ο φρουρός μας απέναντι στη μοχθηρία και τις παγίδες του διαβόλου»’ Αν και στις μέρες μας η προσευχή αυτή δεν απαγγέλλεται στο τέλος της Λειτουργίας, ζητώ από τον καθένα από σας να μην την λησμονήσει, και να την απαγγέλλει ώστε να παίρνει δύναμη για τη μάχη εναντίον των δυνάμεων του σκότους και εναντίον του πνεύματος του κόσμου τούτου» [Πάπας Ιωάννης Παύλος ο ΙΙ, Regina Caeli, 24 April 1994] � HYPERLINK "http://www.ewtn.com/expert/answers/st_michael_prayer.htm" ��http://www.ewtn.com/expert/answers/st_michael_prayer.htm�.

� Αν υπήρχαν και άλλα θρησκευτικά ιδρύματα σ’ αυτή την τοπική κοινότητα, θα είχαν συμμετάσχει. Δεν υπάρχει τζαμί, συναγωγή ή ευκτήριος οίκος.

� Μέλη: 3.88 εκατομμύρια – 85,7 του πληθυσμού.

� http://www.kirken.no/Besluttende_organer/nyhetDet.cfm?pNyhetId=54&pNyhetKat=4&pVedtakId=49.

� www.shap.org.uk.

� www.eawre.org.

� “Συννεφιάζει” M. Λουντέμης, Εκδόσεις “Ελληνικά Γράμματα” Β΄ Έκδοση Αθηνά 2000 σσ.30-33.

� Βρέθηκε στο βιβλίο στη σελ. 90.

� Professional Council for Religious Education - PCfRE

� � HYPERLINK "http://www.pcfre.org.uk/spiritedarts" ��www.pcfre.org.uk/spiritedarts�

159
1

