


STANDING UP TO BULLYING AND BIAS

By Dr. Leslie D. Rosenfeld

Did you know that more than one out of every five students report being bullied at school? That's more than five million kids in the nation being threatened, pushed, called names and overall excluded. Students who experience bullying are at an increased risk for poor school adjustment, sleep difficulties, anxiety and depression. These shocking statistics make bullying the most common form of violence amongst young people in the United States.

Despite these national numbers, Miami Beach is No Place for Hate. With thousands of youth enrolled in Miami Beach public schools, fostering a bias-free environment by embracing diversity is a top priority. Dedicated educators, concerned parents and municipal leaders work persistently toward resolving the bullying epidemic through the Anti-Defamation League's (ADL) No Place for Hate Program.

"It's critical that all our students know they have the power to respect differences and spread kindness," expressed Nautilus Middle School Principal Rene Bellmas. "Working together, we are able to raise awareness throughout our community for this important initiative which continues to be an excellent approach for combatting hatred, intolerance and bullying in public schools."

In partnership with ADL, the city is committed to funding the implementation of the No Place for Hate initiative this school year and each year thereafter in all six public schools as it focuses on fostering harmony amongst diverse groups; thus, creating a safe, inclusive and welcoming environment for children to learn.

"The interactive campaign celebrates multiculturalism in our schools, while promoting respect for individual and group differences," shared Executive Director of Miami-Dade County

Public Schools Division of Student Services Sharon S. Krantz. "Moreso, it equips faculty and students with resources and solutions for creating schools where there is truly no place for hate."

Jillian Speakman and Jonathan Madrigal, seventh-graders at Nautilus Middle School, walk the talk. Recently, the two students spread love, kindness and awareness in their halls after participating in a presentation for members of the LGBTQ community.

"Our LGBTQ panel was amazing and supportive," shared Madrigal reflecting on the experience. "It showed me that we all are loved no matter what sexuality we are; accepting one another, no matter what."

Since its inception, the ADL has impacted the lives of over 65 million children and adults nationally through its anti-bullying and prejudice-reduction curriculum.

Programs and workshops currently underway in Miami Beach public schools target the entire school climate rather than just specific peer interactions. These activities not only work to teach students how to communicate appropriately and demonstrate positive social leadership, but they redesign school hallways and classrooms to create materials and spaces focused on community and acceptance – nourishing an environment of tolerance and respect that leaves no room for hate to plant its seed.

En contra del acoso escolar y la discriminación

¿Sabía usted que más de uno en cada cinco estudiantes informa de haber sufrido bullying o acoso escolar? Esto nos indica que más de cinco millones de niños en todo el país sufren amenazas, son maltratados, les llaman nombres insultantes y son excluidos. Los alumnos que sufren acoso escolar corren un mayor riesgo de sacar malas notas, además de tener problemas para dormir, ansiedad y depresión. Estos impactantes estadísticas convierten el acoso escolar en la forma más común de violencia entre los jóvenes en los Estados Unidos.

Aunque estas cifras son a nivel nacional, en Miami Beach se ha implementado la iniciativa No Place for Hate (No hay lugar para el odio). Con miles de jóvenes matriculados en las escuelas públicas de Miami Beach, fomentar un ambiente sin discriminación en las escuelas y aceptar la diversidad es una prioridad fundamental. Educadores comprometidos, padres interesados y líderes municipales están trabajando juntos para resolver los problemas de acoso escolar mediante el programa No Place for Hate de la Liga Antidifamación (Anti-Defamation League, ADL).

"Es fundamental que nuestros estudiantes crean en su poder para

respetar las diferencias y fomentar la amabilidad", afirma Rene Bellmas, director de Nautilus Middle School. "Trabajando juntos podremos crear conciencia en toda nuestra comunidad sobre esta iniciativa importante, que sigue siendo una manera excelente de combatir el odio, la intolerancia y la intimidación en las escuelas públicas".

En asociación con el ADL, la ciudad se compromete a financiar la implementación de la iniciativa No Place for Hate este año escolar y los años venideros en las seis escuelas públicas, puesto que su objetivo es fomentar la armonía entre grupos diferentes, creando de este modo un entorno seguro, inclusivo y acogedor en el que los niños puedan aprender.

"Esta campaña interactiva es un homenaje al multiculturalismo en nuestras escuelas y a la vez fomenta el respeto por nuestras diferencias individuales y grupales", afirma Sharon S. Krantz, directora ejecutiva de la División de Servicios Estudiantiles de las Escuelas Públicas del Condado de Miami-Dade. "Además, equipa a los profesores y estudiantes con recursos y soluciones para crear escuelas donde realmente no haya lugar para el odio".

Jillian Speakman y Jonathan Madrigal, estudiantes de séptimo grado del Nautilus Middle School, practican lo que predicán. Hace poco, los dos estudiantes difundieron amor, bondad y crearon conciencia en sus salones de clase después de participar en una presentación para miembros de la comunidad LGBTQ.

"El panel LGBTQ quedó maravilloso y fue solidario y alentador", comenta Jonathan reflexionando. "Me enseñó que todos somos amados sin importar nuestra sexualidad y nos aceptamos unos a otros pase lo que pase".

Desde sus inicios, el ADL ha tenido un impacto sobre la vida de más de 65 millones de adultos y niños a nivel nacional, a través de sus programas para contrarrestar el acoso escolar y reducir los prejuicios.

Los programas y talleres que se imparten actualmente en las escuelas públicas de Miami Beach tienen como objetivo mejorar la clima escolar y no solo centrarse en interacciones específicas entre compañeros. Estas actividades sirven no solo para enseñar a los estudiantes a comunicarse apropiadamente y demostrar un liderazgo social positivo, sino también para rediseñar los pasillos y los salones de clase con el fin de crear materiales y espacios centrados en la comunidad y la aceptación, fomentando un ambiente de tolerancia y respeto que no deja espacio para que el odio plante su semilla.

