ESEJ O TOLERANCIJI

O moj Bože! Što se to oko nas događa? Čovjeku je prije smetala ’’samo’’ boja kože, a danas se ubijaju zbog boje kose ili ’’loše’’ frizure! Ovo što se danas događa strašno je. Oduvijek su me učili da nema razlike između crnih i bijelih, žutih i crvenih… Svi smo jednako vrijedni, ali ljudi to očito neshvaćaju. Danas ima sve više nasilja, netolerancija i diskriminacija baš zbog različitosti. Svatko je poseban na svoj način i svatko ima pravo na slobodu mišljenja i govora, što nije razlog za nasilje i diskriminaciju.

Ljude često osuđujemo na temelju onoga što nam drugi govore, iako ih sami nepoznamo, no te je predrasude vrlo teško promjeniti. Taj naš stav prema određenim osobama najčešće nije opravdan.

Danas ima jako puno diskriminacija zbog različitosti.

Diskriminacija znači odvajati, praviti razliku po socijalnim, rasnim, vjerskim, spolnim, jezičnim i drugim osobinama. Diskriminacija također onemogućuje ljudska prava. Pod diskriminaciju spadaju rasizam, ksenofobija i seksizam.

Rasizam je diskriminiranje na temelju boje kože, odnosno podrijetla.

Ksenofobija je strah od drugih naroda i stranaca, odnosno nepoznatog.

Seksizam je diskriminacija na temelju spolova.

 [image: image10.png]

Stereotipi su generalizacije ljudi skupinama na temelju prošlih iskustava, koja su duboko ukorijenjena u psihi ljudi. Temelje se na predodžbi usvojenim u školi, kroz masovne medije ili kod kuće. Izraz stereotip nastao je u periodu javljanja i razvoja rasnih, etničkih, vjerskih i socijalnih nesnošljivosti. U osnovi stereotipa nalazi se pogrešna i neopravdano široka generalizacija. Stoga se svaki grupni stereotip koji sadrži izrazito emocionalno negativno ocjenjivanje neke etničke, rasne, vjerske ili socijalne grupe tumači kao predrasuda.

Tolerancija je uvažavanje i poštivanje tuđeg mišljenja i uvjerenja.

Ona je zasnovana na otvorenosti, znanju, komunikaciji i slobodi mišljenja, savjesti i uvjerenju. Tolerancija je vrlina kojom možemo postići mir u svijetu.

To znači biti slobodan, čvrsto se držati svojih uvjerenja, ali prihvaćati i tuđe prijedloge i mišljenja.

 [image: image2.png]

Netolerancija je nepoštivanje tuđih mišljenja i vjerovanja. Pojedinci ne žele dopustiti drugome da iznese svoje mišljenje ako je drugačije. Većinu tih stavova mladi ’’pokupe’’ od kuće.

 [image: image3.png]

Koliko smo god različiti, svi smo ispod kože isti te jednako vrijedimo.

 [image: image4.png]

HRVATSKA

Hrvatskoj je, nadalje, prijeko potrebna i sudska nulta tolerancija u slučajevima nasilja.
Apsolutno je nedopustivo da se nasilnici, koji tuku ljude na ulicama, poslije saslušanja kod istražnog suca puštaju natrag na ulice.

U Hrvatskoj je sve više nasilja u obiteljima i školama.

U petogodišnjem razdoblju (2001.-2006.) broj prijava je poražavajući. Broj prijava zbog zapuštanja i zlostavljanja djece ili maloljetnika također raste.

Najčešće predrasude o Hrvatima su:

1.Ratnički narod

2.Hrvati su visoki i mrki

3.Hrvatska – Balkanska Zemlja

4.Hrvati su ustaše

SVIJET

Stalna diskriminacija i tlačenje žena pojave su u Južnoj Aziji, Africi i na Bliskom istoku, ali ne i u Paragvaju, Hrvatskoj i Kazahstanu.

NASILJE U ŠKOLI (Ruganje,ismijavanje,tučnjava…)

Ø Sve je više učenika koji svojim ponašanjem ometaju rad u razredu!

Ø Djeca sve ranije pokazuju ponašanje koje otežava rad!

Ø Djeca su više nasilna nego ranije, a nasilju su osobito skloni adolescenti!

Ø Mnoga djeca pokazuju manjak bilo kakvog osjećaja brižnosti prema drugima ili osjećaja žaljenja zbog učinjenog!

Ø Učitelji sve više učenika opisuju kao agresivne i neprijateljski raspoložene mlade osobe!

-Takvo ponašanje sigurno nije naučeno u školi, jer je škola obrazovna i odgojna ustanovu, stoga zaključujemo da je takvu ponašanje ’’došlo’’ od kuće.

 [image: image5.png]

 [image: image6.png]

· U današnje vrijeme sve je više ljudi zlostavljano na radnom mjestu. Taj oblik nasilja naziva se MOBING. Mobing je kažnjivo djelo,iako u Hrvatskoj ne postoji dobro razvijeni zakon o mobingu možemo ga spriječiti . Mobbing - zlostavljanje na radnom mjestu Mobing se najčešće doživljava kao usmeni komentar koji može mentalno povrijediti ili izolirati osobu na radnom mjestu, ali može biti uključen i fizički kontakt.

 [image: image7.png]

ORGANIZACIJE ZA POMOĆ :

[image: image1.png]

PLAVI TELEFON
Ilica 36, Zagreb
Tel: 48 33 888
E-mail:
plavi-telefon@zg.t-com.hr
Web: www.plavi-telefon.hr
 [image: image8.png]unicef @

UNITE EOR CHILDREN

SIGURNA KUĆA

TELEFON: 052 500 148
otvoren je za Vaše pozive

Udruga Hrabri telefon
Argentinska 2, 10 090 Zagreb, Hrvatska
Tel: (+385) 1 3793 000 | Fax: (+385) 1 3793 300

UMJESTO DA NAS RAZLIČITOSTI SPAJAJU I ČINE JEDINSTVO SVIH LJUDI NA SVIJETU, ONO NAS RAZDVAJA.

JER IPAK, RAZLIČITOST ČINI BOGASTVO OVOG SVIJETA. [image: image9.png]

 Ana Baković, 8.c OŠ Bukovac :)
