

Moduł 1

Perspektywa humanitarna

Kim jest „przypadkowy świadek”?

Z jakimi dylematami muszą radzić sobie przypadkowi świadkowie?

Jaki wpływ na sytuację mogą mieć przypadkowi świadkowie?

Czym jest zachowanie humanitarne?

MKCK

Międzynarodowy Komitet Czerwonego Krzyża
19, avenue de la Paix
1202 Genewa, Szwajcaria
Tel.: +41 22 734 60 01 **F** +41 22 733 20 57
E-mail: shop.gva@icrc.org www.ehl.icrc.org
© MKCK, Styczeń 2009

Moduł 1

Perspektywa humanitarna

TEMATY (4 godziny lekcyjne)

> 1A Co może zrobić przypadkowy świadek? (dwie godziny lekcyjne)	4
> 1B Analiza zachowań humanitarnych (jedna godzina lekcyjna)	24
> 1C Dylemat przypadkowego świadka (jedna godzina lekcyjna)	29

POJĘCIA

Przypadkowy świadek
Zachowanie humanitarne
Presja społeczna

We wszystkich modułach:

Godność człowieka
Przeszkody dla zachowań humanitarnych
Dylematy
Konsekwencje
Wiele perspektyw

ZDOBYTE UMIEJĘTNOŚCI

Przyjmowanie punktu widzenia
Odgrywanie ról
Analiza historii
Opowiadanie historii
Analiza dylematów
Identyfikowanie konsekwencji

Jeśli dysponujesz ograniczonym czasem i nie masz możliwości omówienia wszystkich zagadnień, zalecamy, byś wybrał przynajmniej te, które oznaczono niniejszą ikoną.

Temat 1A: Co może zrobić przypadkowy świadek?

Temat 1A skupia się na historiach zwykłych ludzi, którzy – samodzielnie – podczas wojny lub innej sytuacji przemocy, podjęli działanie w celu ochrony życia lub godności ludzkiej osób, które niekoniecznie znali lub którym, w innym przypadku, nie byłiby skłonni pomóc. Działanie takie podjęli mimo narażenia się na niebezpieczeństwo lub własne ryzyko.

Historie te są autentyczne i zdarzyły się naprawdę, a każda z nich opisuje inną sytuację. Każda historia ma swoje określone cechy charakterystyczne: czas i miejsce, rodzaj przemocy (konflikt zbrojny, przemoc na tle rasowym, gangi młodzieżowe), narodowość osoby starającej się zapewnić ochronę, itd.

Do historii dołączono notatki zwracające uwagę czytelników na ich określone aspekty. Pytania pomocnicze, dotyczące wszystkich opowieści, zostały przedstawione w etapie 1 „Poznaj kilka historii”.

Wybierz kilka historii dla swojej grupy. Zaplanuj co najmniej dwie godziny lekcyjne na analizę historii. Dzięki temu możliwe będzie wykorzystanie kilku metod pedagogicznych (odgrywanie ról, dyskusja w małych grupach, analiza i prezentacja) w celu zobrazowania, w jaki sposób rodzi się odwaga do działania. To z kolei umożliwi uczniom maksymalne wykorzystanie informacji o doświadczeniach i działaniach różnych przypadkowych świadków.

CELE

- zrozumienie wpływu, jaki przypadkowy świadek może wywrzeć na działania innych osób
- poznanie przykładowych sytuacji przemocy, w których przypadkowi świadkowie podejmowali działania w celu ochrony życia lub godności człowieka

MATERIAŁY DLA NAUCZYCIELA

Kontekst i informacje pomocnicze dla historii

- 1A.1 Po bitwie
- 1A.2 Świadek podejmuje działanie
- 1A.3 Sama na ławce
- 1A.4 Krok po kroku
- 1A.5 Odważny sprzedawca
- 1A.6 Mieszkańcy wioski niosą pomoc uwięzionym

MATERIAŁY DLA UCZNIÓW

Historie

- 1A.7 Po bitwie
- 1A.8 Świadek podejmuje działanie
- 1A.9 Sama na ławce
- 1A.10 Krok po kroku
- 1A.11 Odważny sprzedawca
- 1A.12 Mieszkańcy wioski niosą pomoc uwięzionym

PRZYGOTOWANIE

Wybierz historie oraz opracuj kolejność, w jakiej będą one wykorzystywane.

W *Podręczniku Metodologii* zapoznaj się z metodami nauczania 1 (Dyskusja), 2 (Burza mózgów), 5 (Odgrywanie ról), 6 (Wykorzystywanie historii, zdjęć i filmów wideo), 7 (Pisanie i refleksja), 9 (Małe grupy) oraz 10 (Gromadzenie historii i wiadomości) i warsztat 2 („Odgrywanie ról: Co może zrobić przypadkowy świadek?”).

Jeżeli to możliwe, obejrzyj odpowiedni rozdział z filmu wideo dla nauczycieli (*Organizowanie odpowiedzi uczniów: Analiza zachowań humanitarnych*) oraz odpowiedni rozdział z filmu szkoleniowego dla nauczycieli (*Moduł 1*).

CZAS

Dwie godziny lekcyjne (po 45 minut każda)

Temat

1. BURZA MÓZGÓW (5 minut)

Aby wprowadzić temat, poleć uczniom przeprowadzenie dyskusji na temat następującego pytania:

- > Czego wymaga podjęcie niebezpiecznego lub nieakceptowanego powszechnie działania w celu udzielenia pomocy osobie, której życie lub godność jest zagrożona?

2. DEFINICJA „PRZYPADKOWEGO ŚWIADKA” (10 minut)

Wprowadź termin „przypadkowy świadek”. Definicja „przypadkowego świadka” w programie Odkrywamy Prawo Humanitarne (OPH) jest następująca: „osoba, która wie o zdarzeniu (ale w nim nie uczestniczy), w którym życie lub godność ludzka innych osób jest zagrożona.” Przypadkowy świadek może podjąć decyzję o interwencji w takiej sytuacji.

3. POZNAJ KILKA HISTORII (60 minut, wymagany może być dodatkowy czas, w zależności od wybranych historii i zastosowanych metod pedagogicznych)

Możliwe metody:

- Podziel uczniów na małe grupy. Każda grupa czyta i omawia inną historię, a następnie opowiada innym o niej.
- Uczniowie odgrywają każdą historię; każda osoba występująca w historii zostaje przydzielona kilku innym uczniom, tak aby mogli przeanalizować jej motywację.
- Odczytaj na głos historię grupie i zatrzymuj się w oznaczonych „punktach decyzji” (↔), tak aby członkowie grupy mogli przedyskutować, jak według nich powinni postępować dalej bohaterowie historii.

[Sugestie dotyczące kolejności ćwiczeń związanych z historiami zaczynają się od strony 7]

MATERIAŁY DLA NAUCZYCIELA
1A.1-6

MATERIAŁY DLA UCZNIÓW
1A.7-12

Pytania do wykorzystania przy przedstawianiu i omawianiu historii:

- > Kiedy i gdzie miały miejsce zdarzenia przedstawione w historii?
- > W jaki sposób zagrożone było czyjeś życie lub godność ludzka w tej sytuacji?
- > Z jakimi przeszkodami musieli radzić sobie bohaterowie pomagający osobie zagrożonej w tej sytuacji? Czym ryzykowali?
- > Kim byli przypadkowi świadkowie i jakich wyborów dokonali? Dlaczego?
- > Jaka była presja i zagrożenie w danej sytuacji?
- > Jakie były bezpośrednie następstwa działań przypadkowych świadków?
A w dalszej perspektywie?

Zawsze jest moment dokonania moralnego wyboru. Często z powodu jednej historii lub jednej książki czy jednej osoby, jesteśmy w stanie dokonać innego wyboru, wyboru na rzecz humanitaryzmu, na rzecz życia.
– Elie Wiesel, z Carol Rittner, Sondra Myers (red.), *The Courage to Care: Rescuers of Jews During the Holocaust*

4. ZAMKNIĘCIE – PO OSTATNICH ZAJĘCIACH POŚWIĘCONYCH ANALIZIE HISTORII (15 minut)

Przypomnij uczniom, że takie sytuacje występują na całym świecie, chociaż nie zawsze są one relacjonowane.

Poproś uczniów:

- o podsumowanie sytuacji przedstawionych w autentycznych historiach, które analizowali;
- o powtórzenie przeszkód, które przypadkowi świadkowie musieli pokonać, ryzyka, które podjęli oraz wpływu, jaki wywarli, występując w obronie innych.

Nasza obojętność na zło czyni nas współwinnymi zbrodni. – Egil Aarvik, przewodniczący Norweskiego Komitetu Noblowskiego podczas przyznawania Pokojowej Nagrody Nobla za 1986 rok.

Temat

Możliwe pytanie:

- > Czy znacie jakiegokolwiek przykładowe sytuacje ze szkoły, swojego osiedla czy rodziny, w których przypadkowy świadek wystąpił w obronie czyjegoś życia lub godności ludzkiej?

Odczytaj poniższe stwierdzenia naukowca Ervina Stauba, dotyczące wpływu przypadkowych świadków na zachowanie innych osób. Poproś uczniów o podanie przykładów z przeczytanych historii, które ilustrują znaczenie każdego stwierdzenia.

Przypadkowi świadkowie mogą wyrzucić ogromny wpływ na sytuację. Mogą zdefiniować niejako znaczenie wydarzeń i skłonić innych do empatii lub obojętności.

Badania psychologiczne wykazują, że jeden przypadek sprzeciwienia się zachowaniu grupy może znacząco obniżyć ogólny poziom konformizmu.

W nagłych sytuacjach prawdopodobieństwo udzielenia pomocy znacznie wzrasta, jeżeli jeden świadek powie, że sytuacja jest poważna lub wezwie innych do podjęcia działania.

Przypadkowi świadkowie, pojedyncze osoby, grupy lub rządy mogą wywierać istotny wpływ nawet na zachowanie rządów i instytucji państwowych.

– Ervin Staub, *The Roots of Evil*

KLUCZOWE ZAGADNIENIA

- Zwykli ludzie mogą, w sytuacji przemocy, występować w obronie życia lub godności ludzi, których mogą nie znać lub którym, w innym przypadku, nie byłiby skłonni pomóc.
- Przypadkowi świadkowie często podejmują działanie, mimo że sami mogą być narażeni na niebezpieczeństwo lub ryzyko.
- Na całym świecie zwykli ludzie występują przeciwko niehumanitarnym zachowaniom, aby chronić inne osoby w niebezpieczeństwie.

Wydaje się, że każde zdarzenie dotyczy mnie bezpośrednio. Jeżeli ktoś mi powie, że kilku ludzi zostało aresztowanych w jakiejś wiosce bez procesu sądowego, czuję się w jakiś sposób osobiście za to odpowiedzialna. Nie można tak po prostu siedzieć z założonymi rękami i udawać, że to „nie moja sprawa”.

– wywiad z Unity Dow, sędzią Sądu Najwyższego Botswany, Amnesty Action

Informacje o historiach

HISTORIE

W podręczniku znajdziesz wybór prawdziwych historii, które wydarzyły się w różnych częściach świata (patrz strony 18-23). Każda z nich wiąże się z sytuacją zagrożenia życia lub godności ludzkiej, wynikającą z konfliktu zbrojnego lub innej sytuacji przemocy.

W każdej z tych historii, przypadkowy świadek:

- jest zwykłym człowiekiem;
- naraża swoje życie lub zdrowie na niebezpieczeństwo;
- decyduje się wystąpić w obronie życia lub godności ludzkiej kogoś, kogo nie zna lub komu w innej sytuacji nie byłby skłonny udzielić pomocy.

Wykorzystaj niektóre z tych opowieści. Możesz również zastąpić je podobnymi historiami z własnego doświadczenia.

Każda historia w inny sposób wzbogaca proces odkrywania perspektywy humanitarnej. W poniższej tabeli przedstawiono niektóre charakterystyczne elementy opowieści i możliwości ich zastosowania. Następnie przedstawiono zalecaną kolejność, w jakiej można badać opowieści oraz wykonywać ćwiczenia ułatwiające uczniom interpretację i analizę historii.

Cechy charakterystyczne	Tytuł opowieści:	Sugerowane sposoby zastosowania:
Niebezpieczeństwo grożące młodzieży podczas demonstracji.	„Sama na ławce”	Dobry punkt wyjścia dla niektórych uczniów, ponieważ ułatwia im utożsamienie się z ofiarą w środowisku szkolnym.
Przemoc wśród młodzieży	„Odważny sprzedawca”	Odruch humanitarny zwycięża nad troską o własny interes.
Imponujące efekty działania jednego świadka	„Po bitwie” „Świadek podejmuje działanie”	Odpowiednia historia do prześledzenia bezpośrednich i długoterminowych konsekwencji działań pojedynczego świadka.
Rozwój zachowań humanitarnych	„Krok po kroku”	Umożliwia przeanalizowanie przykładu stopniowego rodzenia się zachowania humanitarnego u osób niosących ratunek – historia odpowiednia dla ćwiczenia polegającego na odgrywaniu ról, z czterema jasno określonymi bohaterami.
Podziały etniczne	„Mieszkańcy wnioski niosą pomoc uwięzionym”	Ukazuje ludzi, którzy potrafią przewyciężyć podziały etniczne, które definiują konflikt zbrojny i pomóc osobom w niebezpieczeństwie.

UWAGA

Dostępne są materiały pomocnicze, które można wykorzystać podczas omawiania każdej historii. W niektórych historiach, sugerowane „punkty decyzji” są oznaczone następującym symbolem:

Informacje o historiach

SUGEROWANA KOLEJNOŚĆ I ĆWICZENIA

DOŚWIADCZENIE ZAGROŻENIA GODNOŚCI CZŁOWIEKA

„Sama na ławce” (35 minut) lub „Odważny sprzedawca” (25 minut)

MATERIAŁY DLA
1A.3/5 NAUCZYCIELA

MATERIAŁY DLA
1A.9/11 UCZNIÓW

Rozpocznij, prosząc uczniów, aby zastanowili się nad osobistymi doświadczeniami, które przypominają sytuację przedstawioną w opowieści (pierwszy dzień szkoły lub pójście po raz pierwszy do nowej szkoły, poczucie wyobcowania lub niechęci otoczenia). Poproś o przygotowanie listy uczuć i myśli, które towarzyszyły im w takich sytuacjach oraz sformułowanie przyczyn takich uczuć i myśli.

Zaprezentuj wybraną przez siebie historię. Przed przystąpieniem do jej omawiania, poleć uczniom, aby zapisali, co według nich, myśleli młodzi bohaterowie historii, którzy znaleźli się w niebezpieczeństwie, w miarę rozwoju sytuacji.

Przeprowadź dyskusję opartą na reakcjach uczniów na treść historii. Pomóż im skupić się na niebezpieczeństwie oraz zagrożeniu godności człowieka występującym w tej sytuacji.

Następnie poleć uczniom, aby zapisali, co według nich mogły myśleć w tej sytuacji osoby udzielające pomocy. Jaka była sytuacja sprzedawcy lub Grace Lorch? Z jakimi zagrożeniami lub presją musiał zmierzyć się sprzedawca lub Grace Lorch? W każdym przypadku – co mogło skłonić każdą osobę do działania?

Możliwe pytania:

- > Z jakimi przeszkodami musieli radzić sobie bohaterowie pomagający osobie zagrożonej w tej sytuacji?
- > Jaką decyzję, według Ciebie, podjęła każda osoba?
- > Co, według Ciebie, myśleli sprawcy zagrożenia?
- > Jaki wpływ wywarło na sytuację zachowanie humanitarne? (Jak w przyszłości mogą postępować chłopcy z technikum mechanicznego? Dlaczego tłum nie powstrzymał Grace Lorch przed wystąpieniem w obronie Elizabeth Eckford?)

Zaaranżuj dyskusję na temat ryzyka, na jakie narażał się sprzedawca lub Grace Lorch, występując w obronie młodszej osoby w niebezpieczeństwie.

Zachęć uczniów do znalezienia podobieństw między tymi historiami a ich własnymi doświadczeniami. Czy ktokolwiek z uczniów doświadczył kiedyś czegoś podobnego? Czy pamiętają towarzyszące im wtedy uczucia i przemyślenia? Czy którykolwiek z uczniów był kiedyś w sytuacji, w której mógł udzielić pomocy bezbronnej osobie? Jakie możliwości zachowania w tej sytuacji rozważali? Jak postąpili w rzeczywistości?

*Brak protestu może
utwierdzić sprawców
w tym, co robią.
– Ervin Staub, The Roots
of Evil*

*Nawet w najgorszych
momentach pobytu
w więzieniu, kiedy
wraz z towarzyszami
nieodoli poddawani
byliśmy najcięższym
próbom, w jednym ze
strażników dostrzegłem
iskrę człowieczeństwa.
To był ułamek sekundy,
ale wystarczył, by mnie
utwierdzić w przekonaniu,
że to co robiłem miało sens.
– Nelson Mandela, Long
Walk to Freedom*

Informacje o historiach

ŚLEDZENIE ŁAŃCUCHA NASTĘPSTW

„Po bitwie” (35 minut)

MATERIAŁY DLA
1A.1 NAUCZYCIELA

MATERIAŁY DLA
1A.7 UCZNIÓW

Przedstaw historię jako opowieść o reakcji kogoś, kto właśnie był świadkiem ogromnego cierpienia po bitwie pod Solferino w 1859 roku. Pomóż uczniom „zobaczyć” pole walki z perspektywy ówczesnych świadków.

Zapytaj uczniów, co zaskakuje ich w tej historii i dlaczego. *[Na przykład to, że nie było nikogo, kto mógłby udzielić pomocy rannym i umierającym żołnierzom, lub to, że nikt z lokalnych mieszkańców nie przyszedł z pomocą.]*

Poleć uczniom, aby dokonali oceny wpływu, jaki jedna osoba wywarła na innych.

Możliwe pytania:

- > W jaki sposób zachowanie jednego świadka może wpłynąć na postępowanie innych?
- > Jak mogą wyglądać łańcuchy następstw w przypadku niehumanitarnych zachowań świadków, którzy na przykład okradają umierających żołnierzy lub ignorują prośby o pomoc?

Uczniowie mogą narysować schemat obrazujący różne łańcuchy następstw powiązane z zachowaniem humanitarnym. Powinni najpierw umieścić zachowanie w centralnym miejscu strony, a następnie połączyć je linią z każdym zachowaniem, do którego ono doprowadziło, przy czym każde zachowanie musi zostać połączone z następnymi zachowaniami. Poleć uczniom, aby omówili „łańcuchy”, które zaobserwowali na podstawie danej opowieści.

Poproś uczniów, aby wyobrazili sobie połączenia w „łańcuchach”, które ostatecznie doprowadziły do działań Czerwonego Krzyża/Czerwonego Półksiężycy na świecie.

UWAGA

Przykład takiego schematu został przedstawiony w Temacie 3A (Ćwiczenia dodatkowe).

W JAKI SPOSÓB CORAZ SZERSZY ZASIĘG ZACHOWANIA BUDUJE SIĘ ODRUCHU HUMANITARNEGO

„Krok po kroku” (35-45 minut) – małe grupy i odgrywanie ról

MATERIAŁY DLA
1A.4 NAUCZYCIELA

MATERIAŁY DLA
1A.10 UCZNIÓW

Rozpocznij od dyskusji na temat tego, co umożliwiałoby ludziom reagowanie w sposób humanitarny.

- > Czego wymaga podjęcie niebezpiecznego lub nieakceptowanego powszechnie działania w celu udzielenia pomocy osobie, której życie lub godność ludzka jest zagrożona? *[Na przykład: odwaga, silne przekonania moralne lub religijne, zignorowanie możliwego niebezpieczeństwa, osobiste doświadczenie podobnych cierpień.]*

Zachęć uczniów, aby wykorzystali wnioski z przeanalizowanych wcześniej historii oraz własne doświadczenia.

Przedstaw historię „Krok po kroku”. Następnie rozdziel cztery role między wszystkich uczniów (przypisz każdemu uczniowi jednego bohatera opowieści). Poproś ich, aby wyobrazili sobie, że są bohaterem, który został im przydzielony. Następnie poleć uczniom, aby zanotowali, jakie uczucia i przemyślenia mogli mieć wówczas ich bohaterowie.

Dobro, podobnie jak zło, zaczyna się od małych uczynków. Bohaterowie nie rodzą się bohaterami, rozwijają się stopniowo. Obroncy bardzo często na początku robią tylko mały uczynek – decydują się ukryć kogoś na dzień – dwa. Ale dokonawszy tego, zaczynają widzieć samych siebie inaczej, zaczynają postrzegać się jako ci, którzy niosą pomoc.
– Ervin Staub, *The Roots of Evil*

Informacje o historiach

Po co najmniej 5 minutach podziel uczniów na grupy zgodnie z przydzielonymi im rolami: uczniowie analizujący zachowanie i motywy tego samego bohatera tworzą razem jedną grupę. Poleć uczniom, aby w swoich małych grupach omówili następujące pytania.

> Jako ta osoba, co próbujesz zrobić i dlaczego?

> Jako ta osoba, jakie są Twoje nadzieje i obawy na każdym etapie opowieści?

Poleć uczniom, aby odegrali tę sytuację.

Możesz wprowadzić ćwiczenie polegające na odgrywaniu ról, w następujący sposób:

Miejszem akcji jest okupowana Polska w 1942 roku. Jerzy i Stefa ukrywają od kilku miesięcy Irenę w swoim jednopokojowym mieszkaniu. Tego wieczora Jerzy wraca z pracy. Nie jest on już w stanie radzić sobie z tym niebezpieczeństwem.

Po zakończeniu odgrywania ról, przeprowadź dyskusję, aby zachęcić uczniów do podzielenia się swoimi refleksjami na temat doświadczeń i wyborów, jakich dokonali ich bohaterowie.

Możliwe pytania:

> Co sądzicie o wyborach, jakich dokonaliście? Dlaczego?

> Co sądzicie o wyborach, jakich dokonały inne osoby?

Przeanalizuj kolejne etapy zaangażowania osób niosących pomoc. Aby pomóc uczniom zrozumieć, że indywidualne różnice (np.: w wyposażeniu) sprawiają, iż ludzie inaczej reagują na zagrożenie, omów następujące punkty:

> W jaki sposób każda osoba przyczyniła się do ocalenia Ireny?

> W jaki sposób działania jednego bezinteresownego bohatera wpłynęły na postępowanie innych osób?

> Dlaczego nie wszyscy są w stanie postąpić właściwie w danej sytuacji?

> Co według Was oznacza tytuł opowieści?

Historia uczy nas, że kiedy ludzie występują w imieniu innych osób znajdujących się w potrzebie, ich protest przynosi efekty. (...) Jednak, jeśli nawet nasze wysiłki nie wpłyną na zmianę zachowania prześladowców, nie będą one bezowocne, ponieważ przyniosą ulgę i pocieszenie ofiarom.
– Elie Wiesel, artykuł w *Newsday*

WYSZUKIWANIE ZACHOWAŃ HUMANITARNYCH NA ŚWIECIE

Poleć uczniom, by odnieśli dotychczasowe wnioski do innych opowieści o zwykłych ludziach z całego świata, którzy występowali w obronie życia lub godności ludzkiej w sytuacjach przemocy. Autorzy, kontekst i bohaterowie tych historii różnią się od siebie.

Historia	Kontekst	Miejsce	Autor
„Mieszkańcy wioski niosą pomoc uwięzionym”	Konflikt zbrojny	Bośnia i Hercegowina	Dziennikarz
„Świadek podejmuje działanie”	Wewnętrzne zamieszki	Południowa Afryka	Adaptacja na podstawie autobiografii
„Odważny sprzedawca” (jeżeli przykład nie został wykorzystany wcześniej)	Przemoc uliczna	Tajlandia	Nauczyciel

UWAGA

Możesz zebrać więcej opowieści z własnej historii – państwowej, regionalnej, lokalnej czy osobistej – oraz z lokalnych źródeł prasowych.

Ćwiczenia dodatkowe

ANALIZA I ZEBRANIE OPowieści

Przeanalizuj opowieści ze swojej historii, legend i religii, aby znaleźć wzmianki o przypadkowych świadkach, którzy występowali w obronie życia lub godności ludzkiej osób, których mogli nie znać lub którym w normalnej sytuacji nie byłoby skłonni udzielić pomocy.

> Co sprawiło, że zdecydowali się na podjęcie działania? Jaki był tego skutek?

Dołącz ilustracje i przygotuj książkę lub wystawę ze wszystkimi zebranymi opowieściami.

POWIEDZENIA

Podaj własną interpretację następującego wersu autorstwa XIV-wiecznego poety sufickiego, Jelaluddina Rumiego:

Bądź lampą albo łodzią ratunkową, albo drabiną.

Możesz zinterpretować to powiedzenie za pomocą rysunku, opisu lub inspirując się nim, napisać piosenkę.

Przeprowadź burzę mózgów na temat zasłyszanych stwierdzeń lub powiedzeń, które oddają humanitarny punkt widzenia. Wyjaśnij, w jaki sposób dane powiedzenie odnosi się do humanitarnego punktu widzenia.

[*Np.: kiedy jeden z uczniów programu OPH zaproponował termin „malpowanie”, reszta zaakceptowała ten wybór ze względu na to, że ludzie idą za przykładem innych – co odnosi się między innymi do zachowań humanitarnych.*]

Postaraj się zgromadzić tradycyjne przysłowia (z opowieści rodzinnych lub innych źródeł), które oddają humanitarny punkt widzenia. Wspólnie stwórzcie broszurę lub kolaż zawierający zgromadzone przysłowia.

Zamiast szukać zemsty, daj dobry przykład.

– student z Dżibuti

Świat opiera się na miłosierdziu.

– student z Tajlandii

Prorok powiedział: ktokolwiek widzi niesprawiedliwość, powinien wystąpić przeciwko niej czynem. Jeśli nie może - mową. Jeśli i tego nie może - sercem. To minimum.

– student z Egiptu

Nawet myśliwy nie może zabić ptaka, który szuka u niego schronienia.

– przysłowie japońskie

PRZEŚLEDZENIE KONSEKWENCJI

Przeanalizuj wpływ przypadkowych świadków na ochronę życia lub godności człowieka.

Wybierz jedno z poniższych działań i zbuduj na jego podstawie łańcuch następstw.

- działanie, jakie podjąłeś jako przypadkowy świadek w imieniu innej osoby;
- działanie, jakie podjął ktoś inny jako przypadkowy świadek.

Zanotuj działanie przypadkowego świadka w kole w środku kartki. Następnie przedstaw wpływ tego działania poprzez połączenie koła z możliwie jak największą liczbą osób i zdarzeń, które przychodzą Ci na myśl.

Po bitwie

Kontekst historii

Solferino, to miasteczko obecnie znajdujące się na terenie północnych Włoch. Choć ludność zamieszkująca Półwysep Apeniński posługuje się tym samym językiem i wyrasta z tej samej kultury, przez wszystkie lata od upadku Cesarstwa Rzymskiego Włochy nie istniały jako zjednoczone państwo. W okresie poprzedzającym zjednoczenie Włoch w 1861 roku, półwysep był podzielony na wiele księstw. Były one często zdominowane przez potężniejszych sąsiadów - głównie Francję i Austrię. Oba te narody próbowały przejąć kontrolę nad terenami północnych Włoch. W większości ludzie mieszkający w Solferino i okolicznych wioskach nie byli Francuzami ani Austriakami. Rewolucja Francuska i przejęcie przez Francję kontroli nad północnymi Włochami na niemal dwie dekady doprowadziły do powstania ruchu na rzecz zjednoczenia Włoch i wyzwolenia spod obcej dominacji, co zaowocowało wybuchem rewolucji w 1848 roku. Po upadku rewolucji, do północnych i centralnych Włoch wkroczyły okupacyjne wojska austriackie. Jedynym regionem Półwyspu Apenińskiego, który zachował częściową niepodległość była Sardynia (Piemont), rządzona przez króla Wiktora Emmanuela II.

WYDARZENIA POPRZEDZAJĄCE TĘ HISTORIĘ: W latach 50. XIX wieku Piemont i Francja zawarły sojusz militarny. Plan polegał na zmuszeniu Austrii do wypowiedzenia wojny Piemontowi, któremu Francja miała udzielić pomocy. Plan się powiódł, Austria wypowiedziała wojnę w 1859 roku. Podczas bitwy pod Solferino armie Piemontu i Francji, dowodzone przez Napoleona III, starły się z siłami austriackimi cesarza Franciszka Józefa I. Do bitwy doszło 24 czerwca 1859 roku. 300 000 głodnych żołnierzy, wyczerpanych wielodniowym marszem, walczyło przez cały dzień w Solferino i okolicach, aż do momentu desperackiego odwrotu Austriaków. Pola, na których toczyła się bitwa, za sprawą ulewnego deszczu, stóp żołnierzy i podków koni, zmieniły się w grząskie bagno. Następnego ranka, kiedy na pobojowisku pojawili się pierwsi gapie, ziemia pokryta była tysiącami zabitych i umierających żołnierzy.

Moduł 1: Perspektywa humanitarna

Na podstawie: Infoplease (<http://www.infoplease.com>). Funk and Wagnalls (<http://www.funkandwagnalls.com>). Encyklopedia Britannica (<http://www.britannica.com>). Wikipedia (<http://www.wikipedia.org>). Caroline Moorehead, *Dunant's Dream: War, Switzerland and the History of the Red Cross*, Carrol & Graf Publishers, Inc., Nowy Jork, 1998.

Świadek podejmuje działanie

Kontekst historii

Afryka Południowa, położona na południowym krańcu Afryki, jest zamieszkiwana przez 43,5 miliona ludzi. W 1652 roku Holendrzy ustanowili na tych terenach swoją kolonię. Do tego czasu cały ten obszar był zamieszkiwany wyłącznie przez plemiona afrykańskie. W 1814 roku Holendrzy utracili ten region na rzecz Brytyjczyków. Do końca XIX wieku Brytyjczycy rozszerzyli swoje panowanie na północ i na wschód od ówczesnych granic Południowej Afryki. W 1910 roku ustanowiona została Unia Południowej Afryki; było to samorządne dominium brytyjskie, które później stanie się członkiem tworu znanego pod nazwą „Wspólnota Brytyjska”. Gospodarka i rząd tego obszaru zostały tak zorganizowane, aby umożliwić dominację białej mniejszości. Rząd okresowo ustanawiał prawa w celu wzmocnienia „panowania białych”. Partia Narodowa, która rządziła Południową Afryką od 1948 do 1994 roku, była odpowiedzialna za zatwierdzenie wielu z tych ustaw. Panujący ustrój opierający się na dyskryminacji rasowej ludności o kolorze skóry innym niż biały został nazwany „apartheidem”. System ten wykorzystywał klasyfikację rasową w celu ograniczenia życia ludności o kolorze skóry innym niż biały: ograniczenia dotyczyły miejsc zamieszkania, wykonywanych prac, edukacji i zaangażowania w działania polityczne.

WYDARZENIA POPRZEDZAJĄCE TĘ HISTORIĘ:

Afrykański Kongres Narodowy (African National Congress – ANC) został założony w 1912 roku w celu doprowadzenia do równouprawnienia ludności o kolorze skóry innym niż biały w Południowej Afryce. W 1961 roku, kraj ten – wówczas już Republika Południowej Afryki – wystąpił ze Wspólnoty Brytyjskiej i rząd zaczął podejmować działania dążące do dalszego wzmocnienia apartheidu. W latach 70. i 80. XX wieku, rząd Południowej Afryki stracił ogromną część międzynarodowego poparcia. Opinia światowa zwróciła się przeciwko apartheidowi w odpowiedzi na ujawnione przez media informacje o używaniu przemocy przez rząd.

W 1990 roku było już jasne, że dni apartheidu są policzone. Najważniejsze organizacje działające na rzecz zniesienia apartheidu, takie jak ANC, zostały zalegalizowane a ich przywódcy zostali uwolnieni z więzień i mogli powrócić z wygnania. Wiele ustaw legitymizujących apartheid zostało unieważnionych. Rozpoczęła się współpraca rządu i głównych partii politycznych w celu stworzenia nowej konstytucji, podjęto również negocjacje dotyczące procesu ustanowienia rządów większości. Negocjacje zostały zerwane w czerwcu 1992 roku, gdy Afrykański Kongres Narodowy oskarżył rząd o udział w atakach na zwolenników Kongresu. Proces wznowiono w marcu 1993 roku, gdy rząd przyznał, że policja odpowiada za ochronę członków Afrykańskiego Kongresu Narodowego. Apartheid został zniesiony, a pierwsze wolne wybory odbyły się w 1994 roku.

Moduł 1: Perspektywa humanitarna

Na podstawie: Rita M. Byrnes (ed.), *South Africa: A Country Study*, Federal Research Division, Library of Congress, Waszyngton DC, Maj 1996 (<http://lcweb2.loc.gov/frd/cs/zatoc.html>). Wikipedia (<http://www.wikipedia.org>).

Sama na ławce

Kontekst historii

Arkansas to jeden z południowych stanów USA. Little Rock to największe miasto i stolica tego stanu. Pod koniec lat 50. XX wieku w Arkansas mieszkało 77% białych i 22% Afroamerykanów.

Do 1954 roku, w większości amerykańskich szkół na Południu obowiązywała segregacja rasowa. **Dzieci Afroamerykanów** nie mogły chodzić do jednej szkoły z dziećmi białymi. Szkoły dla Afroamerykanów były gorzej zaopatrzone i miały niższym poziom nauczania, niż szkoły dla białych dzieci. Często były w złym stanie technicznym i nie miały dostępu do podstawowych środków dydaktycznych. W 1954 roku Sąd Najwyższy USA orzekł, że segregacja rasowa w szkole jest niezgodna z prawem. Sąd nakazał, otwarcie szkół „tylko dla białych” również dla uczniów afroamerykańskich.

WYDARZENIA POPRZEDZAJĄCE TĘ HISTORIĘ:

Zgodnie z wyrokiem Sądu Najwyższego, rada szkoły w Little Rock ogłosiła, że miejscowe liceum, dotychczas dostępne tylko dla białych, przyjmuje również uczniów afroamerykańskich. Pierwszego dnia roku szkolnego we wrześniu 1957, do Centralnego Liceum w Little Rock miało zgłosić się pierwszych dziewięcioro uczniów afroamerykańskich. Na zebraniu poprzedniego dnia, dyrektor szkoły uprzedził rodziców uczniów afroamerykańskich, że nie będzie w stanie zapewnić im ochrony, jeśli zdecydują się odprowadzić swoje dzieci do szkoły. Gubernator Arkansas, twierdząc, że istnieje zagrożenie wybuchu zamieszek i przemocy, wysłał do Little Rock Gwardię Narodową (oddziały wojskowe kontrolowane przez władze stanowe). Gwardia Narodowa nie pozwoliła dzieciom afroamerykańskim wejść do szkoły, wokół której zgromadził się tłum białych, próbujących zablokować im dostęp do budynku szkoły.

Na podstawie: Infoplease (<http://www.infoplease.com>). Funk and Wagnalls (<http://www.funkandwagnalls.com>). Wikipedia (<http://www.wikipedia.org>). Daniel Boorstin, Brooks Kelley, Ruth Boorstin, *A History of the United States*, Ginn and Company, Lexington MA, 1981. Daisy Bates, *The Long Shadow of Little Rock*, David McKay, Nowy Jork, 1962.

Krok po kroku

Kontekst historii

Na początku II Wojny Światowej Polska zajmowała obszar około 375 000 kilometrów kwadratowych. Poszczególne obszary Polski zostały zajęte przez III Rzeszę Niemiecką oraz Związek Radziecki.

Przed II Wojną Światową znaczącymi mniejszościami w Polsce była mniejszość niemiecka, rosyjska i ukraińska. Od wielu lat, Żydzi prześladowani i wydalani z innych państw europejskich, mogli znaleźć schronienie w Polsce. Tutaj mogli wyznawać i praktykować swoją wiarę oraz budować własne szkoły. Żydzi w Polsce posiadali szczególne relacje z przedstawicielami władzy w Polsce. Jest to jeden z powodów, dla których duża część społeczności żydowskiej mogła rozwijać się i dobrze prosperować w Polsce. Gdy wybuchła II Wojna Światowa, w Polsce żyło prawie 3 350 000 Żydów. Zaledwie 90 000 polskich Żydów przeżyło tę wojnę.

Napaść niemiecka na Polskę, która nastąpiła 1 września 1939 roku, stała się początkiem II Wojny Światowej. Niecałe trzy tygodnie później, Związek Radziecki również zaatakował Polskę. Rząd Polski musiał szukać schronienia w Londynie. Duża część polskich sił zbrojnych przeniosła się do innych europejskich krajów, aby kontynuować walkę przeciwko Niemcom. Polskie podziemie, oddane walce przeciwko Niemcom, było wyjątkowo aktywne w Warszawie. W czerwcu 1941 roku, Nazistowskie

Niemcy najechały Związek Radziecki i tę część Polski, która była okupowana wyłącznie przez Sowieców. Do końca miesiąca cała Polska była już pod kontrolą Niemiec.

WYDARZENIA POPRZEDZAJĄCE TĘ HISTORIĘ:

Naziści zbudowali w Polsce wiele obozów koncentracyjnych. Obozy te wykorzystywane były do eksterminacji polskich Żydów, Polaków, którzy sprzeciwiali się niemieckiej okupacji oraz Żydów pochodzących z innych państw. 450 000 Żydów mieszkających w Warszawie zostało najpierw zgromadzonych w oddzielnej części miasta, którą w historii określa się nazwą Getto Warszawskie. Następnie byli oni wywożeni do obozów koncentracyjnych.

1 sierpnia 1944 polskie podziemie zmieniło swoją strategię. Rozpoczęło otwartą, walkę zbrojną przeciwko nazistom. 2 października przywódca walczących Polaków skapitulował, a naziści wywieźli większość mieszkańców Warszawy do obozów w Niemczech lub zmusili do przeniesienia się do innych polskich miejscowości.

Na podstawie: Infoplease (<http://www.infoplease.com>). Funk and Wagnalls (<http://www.funkandwagnalls.com>). Encyclopedia Britannica (<http://www.britannica.com>). Wikipedia (<http://www.wikipedia.org>).

Odważny sprzedawca

Kontekst historii

Tajlandia jest państwem w Południowo-Wschodniej Azji. Największym miastem i stolicą kraju jest Bangkok.

Przed II Wojną Światową gospodarka Tajlandii opierała się na rolnictwie. W obecnych czasach gospodarka Tajlandii skupiła się na przemyśle i rozwoju miast. Ta zmiana wpłynęła nie tylko na poprawę ogólnej sytuacji ekonomicznej kraju, ale również przysporzyła wielu trudności. Dewastacja środowiska naturalnego i brak dostępu do ziemi zmusiły wielu mieszkańców Tajlandii do przeniesienia się ze wsi do miast. Wielu z nich ma trudności ze znalezieniem pracy, co wpływa na wzrost liczby bezdomnych i rozwój przestępczości w miastach. Dużym problemem Bangkoku i innych dużych miast stały się młodzieżowe gangi.

Moduł 1: Perspektywa humanitarna

Na podstawie: Barbara Leitch LePoer (red), *Thailand: A Country Study*, Federal Research Division, Library of Congress, Waszyngton DC, wrzesień 1997 (<http://lcweb2.loc.gov/frd/cs/thtoc.html#th0046>). Infoplease (<http://www.infoplease.com>). Funk and Wagnalls (<http://www.funkandwagnalls.com>).

Mieszkańcy wioski niosą pomoc uwięzionym

Kontekst historii

Bośnia i Hercegowina graniczy obecnie z Chorwacją, Serbią i Czarnogórą. Wioska Batkovic leży na północnym-wschodzie kraju, w pobliżu granicy z Serbią.

W 1991 roku Bośnię i Hercegowinę zamieszkiwało 4 365 000 ludzi: 31% prawosławnych Serbów, 49% muzułmanów, których przodkowie przeszli na islam w okresie panowania Imperium Otomańskiego. Resztę stanowili głównie katolicy Chorwaci.

Prowincje Bośni i Hercegowiny stanowiły część Cesarstwa Austro-Węgierskiego do końca I Wojny Światowej, kiedy to imperium rozpadło się i dwie prowincje przyłączyły się jako jeden obszar do Królestwa Serbów, Chorwatów i Słowenów (później przemianowanego na Królestwo Jugosławii). W 1945 roku Bośnia i Hercegowina stała się jedną z republik Socjalistycznej Federacyjnej Republiki Jugosławii (Jugosławii). Przywódcą Jugosławii był Josif Broz-Tito, dowódca partyzantów walczących przeciw niemieckiej okupacji Jugosławii podczas II Wojny Światowej. Śmierć Tito w 1980 roku zbiegła się z osłabieniem Związku Radzieckiego, co doprowadziło

do wzrostu nastrojów nacjonalistycznych i stało się przyczyną napięć. W 1991 roku Jugosłowiańskie Republiki Słowenii, Macedonii i Chorwacji ogłosiły niepodległość.

WYDARZENIA POPRZEDZAJĄCE TĘ HISTORIĘ:

W referendum, które miało miejsce wiosną 1992 roku, muzułmańska i chorwacka społeczność Bośni i Hercegowiny również zdecydowała o odłączeniu się od Jugosławii. Serbowie bośniaccy, którzy zbojkotowali referendum w tej sprawie, utworzyli własny rząd. To dało początek działaniom zbrojnym pomiędzy chorwackimi muzułmanami i chorwacką armią po jednej stronie a Serbami bośniackimi sprzeciwiającymi się niepodległości Bośni i Hercegowiny po drugiej. Podczas wojny mordowano, terroryzowano i więziono wielu cywilów, innych przymusowo wysiedlono z zamieszkiwanych przez nich dotąd terenów i umieszczano w obozach koncentracyjnych. Tej skomplikowanej wojnie położył kres dopiero Układ Pokojowy z Dayton, zawarty w 1995 roku.

Moduł 1: Perspektywa humanitarna

Na podstawie: Infoplease (<http://www.infoplease.com>). Funk and Wagnalls (<http://www.funkandwagnalls.com>). Wikipedia (<http://www.wikipedia.org>).

Historia

Po bitwie

24 czerwca 1859 roku pod Solferino w płn. Włoszech starty się wojska francuskie i austriackie. Po 16 godzinach bitwy na placu boju pozostało 36 000 rannych i zabitych. W 1859 roku możliwości poszczególnych typów broni w zakresie skutecznego ranienia ludzkiego ciała zwiększyły się znacznie, w odróżnieniu od możliwości szybkiego i skutecznego udzielenia pomocy rannym żołnierzom.

Tego samego dnia do Solferino przybył młody Szwajcar, Henry Dunant, aby wypełnić misję, która nie miała związku z bitwą. Interesy Dunanta podpadały, był on przekonany, że potrzebną pomoc mógłby otrzymać ze strony francuskiego cesarza. Mając świadomość, że wojna na pewno skłoni cesarza do przybycia na te tereny, miał nadzieję spotkać go i omówić swoją sprawę. Zamiast tego napotkał potworny widok pola walki po bitwie.

Oto co zapamiętał:

... Ciszę nocy przerywały jęki i postękiwanie cierpiących i rannych. Wszędzie słychać było błagania o pomoc. (...) Kiedy wstało słońce, (...) ciała ludzi i koni pokrywały pole bitwy (...). Nie-
szczęśni ranni (...). leżeli przerażająco blade i wyczerpani. (...) Ci, których rany wykazywały objawy zakażenia,

byli oszaleli z bólu. Błagali, by ktoś położył kres ich cierpieniom. (...) Coraz bardziej dawano się we znaki pragnienie i brak wody - kałuże wysychały, a żołnierze mieli tylko zanieczyszczoną wodę... ➡

Kiedy Dunant wędrował wśród rannych żołnierzy, proszących o łuk wody, zdał sobie sprawę z faktu, iż ludzie ci pozbawieni są całkowicie opieki. Zebrał miejscowe kobiety i podzielił je na grupy, które dostarczały rannym wodę i jedzenie. Części z nich wyznaczył zadanie obmywania zakrwawionych ciał, tak by można było opatrzyć rany. W kościele zorganizował szpital polowy. Ogłosił zbiórkę materiałów przeznaczonych na bandaż, z pobliskich miasteczek przywoził żywność i lekarstwa.

Miejscowych chłopców wysłał po wodę dla cierpiących, wciągnął do współpracy turystów, dziennikarza, miejscowego hrabiego i producenta czekolady. Wkrótce wszyscy ci ludzie opatrywali rany, nosili wodę i pisali listy pożegnalne od umierających do ich rodzin. Jak zauważył Dunant – wszyscy udzielający pomocy zapomnieli o narodowości osób, którym nieśli pomoc – wszyscy byli w tamtej chwili braćmi (tutti fratelli).

Dunant natrafił na 20-letniego szeregowca, który został postrzelony

w lewy bok i wiedział, że wkrótce umrze z powodu odniesionych obrażeń. Przyniósł wody młodemu człowiekowi, który podziękował Dunantowi i ze łzami w oczach prosił: „Panie, błagam cię, napisz do mego ojca, aby był oparciem dla mej matki...”. List, który napisał Dunant był jedynym, jaki rodzice otrzymali od swego syna.

Dunantowi nie powiodło się w interesach i nie dotarł tego dnia do cesarza. Napisał jednak małą książeczkę „Wspomnienie Solferino”, w której opisał swoje doświadczenia i zawarł propozycję prostego rozwiązania:

Czy nie można by utworzyć w czasach pokoju specjalnego stowarzyszenia wyszkolonych ochotników, których zadaniem byłoby niesienie pomocy nieszczęśliwym ofiarom wojen

Ta publikacja doprowadziła do utworzenia „Międzynarodowego Komitetu Pomocy Rannym”, który następnie został przekształcony w Międzynarodowy Komitet Czerwonego Krzyża. Jego wizja przyczyniła się również do rozwoju stowarzyszeń Czerwonego Krzyża i Czerwonego Półksiężycy na całym świecie.

Na podstawie: Henry Dunant, *Wspomnienie Solferino*, Międzynarodowy Komitet Czerwonego Krzyża, Genewa, 1986.

Pytania:

- > Jaki wpływ miało zachowanie Dunanta w tamtej chwili?
- > A jaki wpływ w perspektywie długoterminowej?

Zdjęcie z filmu *D'Homme à Homme*

Historia

Świadek podejmuje działanie

W kwietniu 1993 roku w Południowej Afryce walka z apartheidem zbliżała się do zwycięskiego końca. Mimo obaw, nie doszło do rozlewu krwi. Nelson Mandela, przywódca Afrykańskiego Kongresu Narodowego (ANC), powszechnie uznawany za duchowego przywódcę przeciwników apartheidu, wyszedł na wolność po 27 latach więzienia i negocjował z prezydentem F.W. de Klerkiem przyszły kształt państwa opartego na rządach większości.

10 kwietnia doszło do zabójstwa Chrisa Haniego, jednego z przywódców ANC. Hani został zastrzelony z bliskiej odległości przed swoim domem w Boksburg, w Johannesburgu. Sprawy tej zbrodni nieprzypadkowo wybrali właśnie Haniego. Istniało duże prawdopodobieństwo, że jego śmierć wywoła poważne zamieszki, które pozwoliłyby na przejęcie władzy przez prawicę.

Oto fragment autobiografii Nelsona Mandeli obrazujący te wydarzenia:

Śmierć Chrisa była poważnym ciosem zarówno dla mnie osobiście jak i dla całego ruchu. (...) Był bohaterem młodych ludzi w Południowej Afryce, mówił ich językiem, a oni go słuchali. Tylko on potrafił przekonać młodzież do respektowania wynegocjowanej

umowy. (...) Sytuacja w kraju była wyjątkowo delikatna. Istniały obawy, że jeśli młodzież uzna, że został on męczennikiem sprawy, o którą oni teraz będą walczyć, ryzykując własnym życiem, śmierć Haniego może wywołać wojnę na tle rasowym. (...) Morderstwo było aktem szaleńczej desperacji, próbą wykojenia negocjacji.

Jednak tego dnia na policję zatelefonowała kobieta, która podała numer rejestracyjny samochodu mordercy. Okazało się, że była to biała kobieta. Tej nocy Mandela miał przemawiać przez radio do całego narodu. W swej autobiografii przytacza swoje słowa:

Powiedziałem, że nie można zatrzymać procesu pokojowego i negocjacji. Wykorzystując cały swój autorytet i siłę perswazji, powiedziałem: „Apeluję do wszystkich naszych ludzi, by zachowali spokój i uszanowali pamięć Chrisa Haniego poprzez wzmocniony wysiłek na rzecz pokoju. Przemawiam dziś z głębi serca do wszystkich mieszkańców Południowej Afryki, czarnych i białych. Białe człowiek, pchny uprzedzeń i nie-nawiści, przyjeżdż do naszego kraju i popiełnij czyn tak okropny, że teraz cały kraj stoi na skraju katastrofy. Biała kobieta (...) zaryzykowała życiem po to, byśmy mogli wymierzyć sprawiedliwość mordercy.

Zabójstwo nie doprowadziło do wojny domowej ani zamieszek, a proces pokojowy i negocjacje mogły toczyć się dalej.

Na podstawie: Nelson Mandela, Long Walk to Freedom: The Autobiography of Nelson Mandela, Back Bay Books, Little, Brown and Company, Boston, 1994.

Pytanie: Czym ryzykowała kobieta, zgłaszając dane mordercy?

Adil Bradllow/AP

Moduł 1: Perspektywa humanitarna

Historia

Sama na ławce

Do 1954 roku, w niektórych stanach USA obowiązywało prawo zabraniające czarnoskórym uczniom uczęszczania do tych samych szkół, co uczniowie o białym kolorze skóry. Kiedy Sąd Najwyższy USA zniósł segregację w całym kraju, gubernator Arkansas przysięgał, że nie zastosuje się do nowego prawa. „Jeśli czarnuchy spróbują wejść do Central High School, na ulicach poleje się krew” – powiedział.

Ale rada szkoły w Little Rock w stanie Arkansas postanowiła, że z początkiem roku szkolnego 1957, do liceum Central High School, dotychczas szkoły „tylko dla białych”, zostanie przyjętych dziewięcioro czarnoskórych uczniów. Jedną z nich była Elizabeth Eckford.

Rada szkoły w Little Rock zwróciła się do rodziców całej dziewczątki, by nie odprowadzali swoich dzieci do szkoły. Obawiano się, że ich obecność mogłaby sprowokować tłum do linczu. Ustalono, że uczniowie ci spotkają się i razem wejdą na teren szkoły w towarzystwie prawnika. Ale Elizabeth nie wiedziała o tych ustaleniach i poszła do szkoły sama.

Kiedy wysiadła z autobusu w pobliżu szkoły, ujrzała rozwścieczony tłum białych i setki uzbrojonych żołnierzy

Gwardii Narodowej stanu Arkansas, przysłanych przez gubernatora, by zablokować czarnoskórym uczniom wstęp do szkoły. Elizabeth myślała, że będzie bezpieczniej, jeśli spróbuje dotrzeć do wejścia schowana za kordonem żołnierzy. Ale żołnierze kazali jej zawrócić. Tak wspomina tamto zdarzenie:

Tłum zaczął za mną iść, rzucając w moim kierunku wyzwiškami. Nagle poczułam, że trzęsą mi się kolana i zaczęłam wątpić, czy dam radę iść dalej. To była najdłuższa droga w moim życiu. Ale nie bałam się aż tak bardzo, gdyż myślałam, że w razie czego obronią mnie żołnierze.

Kiedy zbliżyłam się do wejścia do szkoły, znów podeszłam do żołnierza, ale on patrzył przed siebie z kamienną twarzą i nie pozwolił mi przejść. Nie wiedziałam, co zrobić. Wtedy inny żołnierz przepuścił kilku białych uczniów. Kiedy próbowałam wśliznąć się za nimi, podniosł bagniet.

Ktoś zaczął krzyzczeć: „Zlinczować ją!”. Zlinczować!”. Próbowałam znaleźć w tłumie jakąś przyjazną twarz. Nawiązałam kontakt wzrokowy ze starszą kobietą, ale ona splunęła w moim kierunku. Spojrzałam na ulicę i zobaczyłam ławkę na przystanku autobusowym. Podbiegłam do niej i usiadłam.

Tłum ruszył za Elizabeth w kierunku przystanku, krzyżąc, by „wciągnąć ją na drzewo”. Słowa te oznaczały groźbę linczu, powieszenia dziewczyny na drzewie.

Przez chwilę, która zdawała się wiecznością, Elizabeth siedziała na ławce otoczona przez wrogi tłum. Wtedy podeszła do niej biała kobieta, Grace Lorch, która

zaczęła z nią rozmawiać. Elizabeth powoli podniosła głowę, spojrzała na nieznaną kobietę. Kobieta odprowadziła ją do następnego przystanku. Elizabeth wsiadła do autobusu i uciekła przed tłumem.

Na podstawie: Juan Williams, *Eyes on the Prize: America's Civil Rights Years 1954-1965*, Penguin Books, Nowy Jork, 1987.

Pytanie: Dlaczego tłum nie przeszkodził Grace Lorch, gdy odprowadzała ona Elizabeth w bezpieczne miejsce?

Bettmann/Corbis

Moduł 1: Perspektywa humanitarna

Historia

Krok po kroku

Kiedy III Rzesza Niemiecka najechała Polskę podczas II Wojny Światowej, okupant narzucił swoją politykę, którą celem było więzienie i zabijanie Żydów. Każdemu, kto został przyłapany na ukrywaniu Żyda w Polsce, groziła śmierć. Niektórzy byli nawet wieszani, a ciała ich były pozostawiane w miejscach publicznych jako przestroga dla innych. Mimo to byli tacy, którzy mimo wszystko zdecydowali się na udzielenie pomocy Żydom i uchronienie ich przed tragicznym losom. Stefa, katolicka pracownica fabryki, podjęła heroiczne działania, aby ocalić nieznaną Żydówkę.

W 1942 roku, Laminski, policjant, który był członkiem Podziemnej Polski, poprosił męża Stefy – Jerzego – aby na kilka dni ukrył Irenę, która była Żydówką. Para przygotowała kryjówkę dla kobiety w swoim jednopokojowym mieszkaniu. Początkowych „kilka dni” przeciągnęło się do tygodnia, a tydzień następnie wydłużył się do miesiąca. Po kilku miesiącach, Jerzy zażądał, aby Irena odeszła. Stefa nalegała jednak, by pozostała ona w ukryciu w ich domu. Jerzy wyszedł z mieszkania w złości, odgrajając się Stefie, że powie nazistom o tym że ukrywa ona Irenę.

Jak postąpiła Stefa?

Zadzwoniłam do Laminskiego, który poszedł porozmawiać z moim mężem. Powie-dział do Jerzego: „Tu jest mój pistolet; jeżeli powiesz komuś o Stefie i Irenie, nie przeżyjesz nawet następnych pięciu minut. Pierwszą kulkę wpakuję Ci prosto w czaszkę.” Po tej rozmowie, mój mąż już nie wrócił. Wydarzenie to doprowadziło do rozpadu naszego małżeństwa, ale policjant Laminski nadal nam pomagał.

Czy Stefa była świadoma grożące-go jej niebezpieczeństwa?

Oczywiście, zdawałam sobie z tego sprawę. Każdy wiedział, co robią z tymi, których złapią na ukrywaniu Żydów. Irena mawiała: „Jestem dla Ciebie takim ciężarem, odejdź.” Ale wtedy odpowiadałam jej: „Do tej pory byłaś tu i udawało nam się to ukryć, może wszystko będzie dobrze. Nie możeś rezygnować z szansy przeżycia!” Wiedziałam, że nie mogę pozwolić jej odejść.

W 1944 roku Polacy rozpoczęli powstanie w Warszawie przeciwko nazistowskiemu okupantowi, zostało ono jednak brutalnie stłumione. Naziści zaczęli zmuszać całą ludność cywilną, poza matkami z małymi dziećmi, do opuszczenia miasta. Dla Ireny oznaczało to śmierć. Świadoma tego Stefa musiała dokonać trudnego wyboru. Opowiadając pozostałą część swej historii, nie mogła powstrzymać też. ←

Gdy mieliśmy być ewakuowani, powiedziałam Irenie, by wzięła moje dziecko. Powiedziałam jej: „Postaram się być przy Tobie. Jeżeli się zgubimy, zaopiekuj się nim, jak własnym dzieckiem.” Gdy niemiecki urzędnik zobaczył ją z dzieckiem, kazał jej wrócić do mieszkania. Nie wiem jak to się stało, ale pozwolono mi dołączyć do niej.

Jak Stefa mogła ryzykować utratę własnego dziecka?

Wiedziałam, że Irena dobrze się nim zaopiekuje. Poza tym, nie wiedziałam, co się ze mną stanie. Przecież też mogłam zginąć.

Na podstawie: Nechama Tec, *When Light Pierced the Darkness*, Oxford University, Nowy Jork, 1986.

Pytanie: W jaki sposób każda z przedstawionych osób przyczyniła się do ocalenia Ireny?

AP

Moduł 1: Perspektywa humanitarna

Historia

Tanchanok Taksiri, uczeń z Tajlandii

Odważny sprzedawca

W Bangkoku, na rogu jednej z ulic często dochodziło do starć rywalizujących ze sobą gangów młodzieżowych. Pewnego dnia grupa chłopców z technikum mechanicznego naśmiewała się i goniła chłopca z innej szkoły. Biedak uciekał, ile sił w nogach, aż dobiegł do małego sklepiku na rogu ulicy. Chłopcy, którzy go gonili, codziennie robili tam zakupy.

Sprzedawca widział, co się dzieje. Chłopiec zastukał do drzwi sklepu.
 Sprzedawca szybko otworzył tylne drzwi, wpuścił chłopca do środka i pozwolił mu się ukryć wewnątrz.

Dzielnego sprzedawcy nie powstrzymała od działania myśl o tym, co mogłoby się stać, gdyby grupa przestępców znalazła swojego wroga w jego sklepie. Nie powstrzymała go również myśl o tym, co może stać się z jego sklepem, jeżeli chłopcy wrócą za parę dni, gdy dowiedzą się, że to właśnie on uratował ich niedoszłą ofiarę.

Na podstawie: Achara Permpool, Nauczyciel z Tajlandii.

Pytania:

- > Jaki wybór miał sprzedawca, gdy zobaczył chłopca u drzwi sklepu?
- > Jakie mogły być konsekwencje każdego z tych wyborów?

Historia

Mieszkańcy wioski niosą pomoc uwięzionym

**Batkovic, Bośnia i Hercegowina,
24 stycznia 1993 r.**

Przez całe poprzednie lato autobusy i ciężarówki pełne więźniów – mężczyzn i Chorwatów – niemal każdego dnia mijaly niewielkie gospodarstwo Ilij Gajica. Nikt nie pytał mieszkańców wioski o zgodę kiedy armia postanowiła założyć obóz w niedalekich państwowych magazynach zbożowych. Gajic obawiał się, że najgorszy etap historii Bałkanów może się powtórzyć. ↵

„Obozy koncentracyjne jeszcze nigdy nie przyniosły nikomu niczego dobrego” – powiedział 62-letni Serb, sołtys w wiosce zamieszkaanej przez 4 000 osób. „Nie mogłem spokojnie patrzeć na to, co się działo”.

Kiedy pojawiły się doniesienia o pobiciach i zabójstwach, Gajic wraz z innymi przywódcami wioski postanowili się temu sprzeciwić. Jego historia jest jedną z nieznanych opowieści o okrucieństwach tej wojny – historia Serbów, którzy podjęli ryzyko, by poprawić warunki życia swoich „sąsiadów”.

„Chcieliśmy wykonać gest dobrej woli. Chcieliśmy, by ci ludzie byli traktowani tak, jak zyczylibyśmy sobie, by byli traktowani nasi ludzie w ich więzieniach” – powiedział. Na początku

września Gajic na czele delegacji, wyruszył do najbliższej jednostki wojskowej w Bijelinie i zażądał wymiany strażników, którzy byli odpowiedzialni za pobicia więźniów. „Oni nie byli stąd. Widocznie stracili na wojnie bliskich i chcieli się zemścić” – powiedział Gajic. „Poprosiliśmy więc władze, by zastąpić ich miejscowymi”.

Wspomina, że na początku władze wojskowe odmówiły nawet podania nazwiska komendanta obozu. Dyskusja stawała się coraz ostrzejsza. Jeden z delegatów powieścił do oficera: „Nie chcemy tu Jasenovaca” – w nawiązaniu do obozu koncentracyjnego stworzonego podczas II Wojny Światowej przez chorwackich faszystów, w którym zginęły dziesiątki tysięcy Serbów, Żydów i Romów.

„Każdy dobry człowiek zrobiłby to samo” – mówi Gajic. „Nie chcieliśmy, aby nasza wioska odpowiadała za to, co się tam dzieje. Chcieliśmy ratować reputację naszej społeczności”.

W obecności strażników więźniowie wciąż niechętnie opowiadali o okrucieństwach, które zdarzały się wcześniej. Potwierdzali jednak przekazane przez zwolnionych informacje o biciu drewnianymi palami, szalejącej dyzenterii, wynikającej z fatalnych warunków sanitarnych i wymyślnych podstępach, za pomocą których

oszukiwano wizytujące delegacje, że w obozie nie ma nikogo poniżej 18 i powyżej 60 roku życia.

Zdaniem więźniów – do września z powodu bicia i maltretowania – zmarło co najmniej 20 osób, ale po interwencji mieszkańców wioski warunki poprawiły się znacząco.

Warunki wciąż są prymitywne, ale kilkuset więźniów przez sześć dni w tygodniu pracuje w pobliskiej fabryce, i choć nie otrzymują wynagrodzenia, to dostają lepsze posiłki. Więźniowie nie skarżą się już na strażników, a cieszą się z tego. „Nie musimy bić więźniów” – mówi Dragolic, jeden z nowych, miejscowych strażników. „Rozmawiamy z nimi”. W każdym z baraków jest nawet telewizor, a z okazji Nowego Roku strażnicy przynieśli więźniom kilkanaście bułek śliwowych. „Myszę, że Serbowie nie są tacy źli, jak wszyscy starają się ich pokazać” – mówi Gajic. „Na pewno są jeszcze inne przykłady na potwierdzenie tego, nie tylko w Batkovic”.

Na podstawie: Roy Gutman, *A Witness to Genocide: The 1993 Pulitzer-Prize Winning Dispatches on the 'Ethnic Cleansing' of Bosnia*, Macmillan, Nowy Jork, 1993.

Pytanie: Jakie możliwości wyboru mieli świadkowie tych zdarzeń i z jaką presją społeczną musieli sobie poradzić?

Michel Comte/ICRC

Temat 1B: Analiza zachowań humanitarnych

W Temacie 1A uczniowie czytali, odgrywali i analizowali różne historie z udziałem przypadkowych świadków. Temat 1B ułatwia uczniom zdefiniowanie pojęcia zachowania humanitarnego – które jest istotą każdej z tych historii.

W programie Odkrywamy Prawo Humanitarne (OPH) definicja „zachowania humanitarnego” brzmi: „działanie podejmowane przez daną osobę w celu obrony życia lub godności człowieka, którego osoba ta nie zna, lub któremu w normalnej sytuacji nie byłaby skłonna udzielić pomocy.

Zachowanie humanitarne często wiąże się narażeniem na własne niebezpieczeństwo lub osobiste straty.”

Po zdefiniowaniu zachowania humanitarnego i przedstawieniu przez nauczyciela wielu związanych z nim trudności i zagrożeń, uczniowie zapoznają się z przykładami autentycznych zachowań humanitarnych podczas konfliktu zbrojnego. Następnie uczniowie omawiają różne rodzaje zagrożeń i trudności, które napotykają osoby podejmujące działania humanitarne.

CELE

- zrozumienie pojęcia zachowania humanitarnego
- zrozumienie, w jaki sposób presja społeczna wpływa na zachowanie człowieka w sytuacjach, gdy zagrożone jest życie lub godność innego człowieka
- wykształcenie umiejętności rozpoznawania zachowań humanitarnych w mediach oraz w życiu codziennym

MATERIAŁY DLA 1B UCZNIÓW

1B.1 Głosy z wojny – 1

PRZYGOTOWANIE

Przygotuj dwie prezentacje, które zostaną użyte w tym ćwiczeniu:

1 cechy charakterystyczne zachowania humanitarnego; oraz 2. presja społeczna.

W *Podręczniku Metodologii*, zapoznaj się z metodami nauczania 7 (Pisanie i refleksje) i 10 (Gromadzenie historii i wiadomości) oraz warsztat 2 („Odgrywanie ról: Co może zrobić przypadkowy świadek?”).

Jeżeli to możliwe, obejrzyj odpowiednią część filmu wideo dla nauczycieli (*Organizowanie odpowiedzi uczniów: Analiza zachowań humanitarnych*).

CZAS

Jedna godzina lekcyjna (45 minut)

Temat

2. ANALIZA ZACHOWAŃ HUMANITARNYCH PODCZAS OSTATNICH KONFLIKTÓW ZBROJNYCH (15 minut)

Zaprezentuj część „Głosy z wojny – 1”. Przydziel uczniom jeden fragment i poproś, by napisali opis zachowania humanitarnego – ofiara wojny

MATERIAŁY DLA
1B.1 UCZNIÓW

Następnie poproś ich o streszczenie zdarzenia poprzez wskazanie:

- co się wydarzyło;
- w którym miejscu na „osi presji społecznej” umieściliby to zachowanie i dlaczego.

Omów ich pracę.

Możliwe pytanie:

- > Czy ma znaczenie, to że osoba w niebezpieczeństwie jest kimś, kogo nie znamy lub kimś, kogo postrzegamy jako wroga?

Nie potrafię zrozumieć, dlaczego nasi sąsiedzi i przyjaciele nie pomogli nam, nawet się do nas nie odezwali. Mówią, że im tego zabroniono. Nie przyjmuję takiego wyjaśnienia, ponieważ sam bym się tak nie zachował. Przynajmniej próbowałbym porozmawiać z żołnierzami, zapytać co się dzieje i spóbować ich powstrzymać.

3. OCENA TRUDNOŚCI PRZY PODEJMOWANIU DECYZJI O DZIAŁANIU (10 minut)

Omów trzecią cechę zachowania humanitarnego – „często wiąże się z narażeniem na niebezpieczeństwo lub osobistą stratę.”

Możliwe pytanie:

- > Jakie rodzaje zagrożenia i ryzyka mogą występować w takich sytuacjach?

[Na przykład: emocjonalne, społeczne, psychologiczne, fizyczne]

Poproś uczniów, aby wybrali jedno z zachowań humanitarnych i wymienili trudności oraz zagrożenia z nim związane.

Pomóż uczniom zrozumieć, że indywidualne różnice w osobowości jak również osobiste uwarunkowania, mają wpływ na reakcje humanitarne.

*Kiedyś przeczytałam książkę o Scarlet Pimpernel, który uratował wielu ludzi skazanych na śmierć podczas Rewolucji Francuskiej. Myślę, że pomogła mu w tym, jego osobowość.
– amerykański student*

4. ZAMKNIĘCIE (5 minut)

Zakończ zajęcia powtórzeniem charakterystycznych cech zachowania humanitarnego. Jeżeli jest to możliwe zobrazuj każdą cechę przykładem podanym przez uczniów.

PODSTAWOWE POJĘCIA

- Celem zachowania humanitarnego jest ochrona osoby, której życie lub godność jest zagrożona, szczególnie jeżeli jest to ktoś, komu normalnie dana osoba nie byłaby skłonna udzielić pomocy. Takie zachowania często wiążą się z osobistym niebezpieczeństwem lub stratą.
- Zachowanie humanitarne może być trudne w niektórych sytuacjach społecznych, szczególnie jeżeli dotyczy osoby uznawanej za członka „wrogiej” grupy.

Ćwiczenia dodatkowe

HISTORIA I KULTURA

Napisz esej na temat znanego ci zachowania humanitarnego (na podstawie własnych doświadczeń, filmów, radia, programów telewizyjnych, lektur, historii, wydarzeń w regionie lub kraju, albo rozmów z innymi osobami).

Uczniowie podawali przykłady takie, jak legenda o wyleczeniu Ryszarda Lwie Serce przez sułtana Salah El Din oraz XX-wieczną historię Oskara Schindlera.

MEDIA

Wykorzystaj gazety, radio i telewizję, aby znaleźć historie dotyczące zachowań humanitarnych. Zbierz wszystkie znalezione historie i stwórz z nich album lub wystawę na ścianie.

Napisz streszczenie znalezionych historii, podając datę i miejsce związane z zachowaniem humanitarnym oraz źródło, z którego pochodzi każda historia.

Przeanalizuj zachowanie humanitarne na podstawie następujących trzech cech charakterystycznych:

- podejmowane w celu ochrony życia lub godności ludzkiej;
- przeważnie podejmowane w obronie kogoś, kogo nie znamy bądź komu w normalnej sytuacji nie bylibyśmy skłonni udzielić pomocy;
- często wiąże się narażeniem na niebezpieczeństwo lub osobistą stratę.

Głosy z wojny – 1

Ludzie związani z najnowszymi konfliktami zbrojnymi opisują zachowania humanitarne, których doświadczyli, których byli świadkami lub o których słyszeli.

- 1 Kiedy nasi wrogowie zamknęli mojego męża w obozie, jeden ze strażników przyniósł mu ubranie i jedzenie. Nikt o tym nie wiedział. Nie mógł nic zrobić kiedy zabierali męża, ale pomógł mu najlepiej jak potrafił. Chciałabym kiedyś spotkać tego człowieka.
 - kobieta, której mąż zaginał podczas wojny
- 2 W naszej wiosce był dom, w którym mieszkała rodzina należąca do wrogiej nam nacji. Mój ojciec chronił ten dom - jestem z tego dumna. Ludzie chcieli ich zabić albo wypędzić, ale ojciec nie dopuścił do tego.
 - kobieta
- 3 Pomogłem człowiekowi, którego dom został zniszczony podczas bombardowania. Człowiek ten zabił jednego z moich krewnych, jednak mimo to pomogłem mu, bo tak nakazywały mi wartości, które wyznaje. On nie wiedział, że wiem, iż zabił mojego krewnego. Mimo to, pomogłem mu.
 - przywódca religijny

- 4 Byli z nami starsi ludzie – więźniowie i osoby cywilne ze strony nieprzyjaciela. Traktowaliśmy ich humanitarnie, gdyż byli od nas starsi. Nie mogliśmy ich wypuścić, ale traktowaliśmy ich z szacunkiem. Nie myślałem o tym, co się z nimi stanie, ale z nami byli zawsze bezpieczni.
 - żołnierz
- 5 Wzięliśmy do niewoli wielu rannych żołnierzy nieprzyjaciela, którzy zabijali naszych ludzi, ale mimo to sprawdził się lekarzy i zapewnił im opiekę. Religia zabrania nam zabijania jeńców i czynienia im krzywdy.
 - były kombatant
- 6 Kierowcy konwojów z pomocą humanitarną nigdy nie wiedzieli, czy uda im się wrócić z wyprawy. Ryzykowali życiem dla ludzi, których nawet nie znali.
 - dziennikarz
- 7 Miałem 14 lat i patrolowałem jeden z punktów kontrolnych. Zatrzymaliśmy jakiś samochód. Sprawdzając dokumenty pasażerów, zorientowałem się, że jeden z nich jest muzułmaninem. Szybko oddałem mu dokumenty, a kierowcy kazali jechać dalej. Gdybym zgłosił, że jest on muzułmaninem, skazałbym go na

- 8 Zobaczyłem, że pięciu naszych żołnierzy prowadzi do więzienia 500 mieszkańców wioski. Wiedziałem, że nie było takiego rozkazu i próbowałem ich powstrzymać, ale nasi żołnierze nie pozwolili mi na to. Nawet grozili mi bronią. Powiedziałem o tym naszemu dowódcy, który dał mi karabin, że bym mógł ich zatrzymać. Z karabinem udało mi się, a ludzie ci wciąż żyją.
 - żołnierz
- 9 Zobaczyłem kobietę uciekającą z dzieckiem. Miała tylko miskę, bez ryżu. Jej sytuacja była fatalna. Zapytałem, dlaczego wraca na teren walk. Powiedziała, że chce dostać się do swojej wioski. Powiedziałem jej: „Masz pustą miskę. Weź połowę mojej porcji;” – i dałem jej ryż. Podziękowała mi i powiedziała coś, czego nigdy nie zapomnę. Powiedziała, że nigdy nie spotkała tak dobrego żołnierza, jak ja.
 - żołnierz
- 10 Uciekający żołnierze wroga przechodzili przez nasze miasto. Choć byli naszymi wrogami, ludzie dawali im wszystko czego potrzebowali. Byli

- nam bardzo wdzięczni. Zabraliśmy ich pod granicę. Kiedy przechodzili na drugą stronę, wszystko nagrywały ekipy telewizyjne. Udzielono im potrzebnej pomocy – między innymi medycznej.
- wdowa wojenna
- 11 Mój syn schwytał kilku ludzi - siedmiu czy ośmiu błagających się uciekinierów. „Załatwię ich,” – powiedział, ponieważ wcześniej stracił swojego ojca. Jednak następnego dnia przyszedł i powiedział, że ich wypuścił
 - matka

Na podstawie: Badania przeprowadzone przez MKCK w ramach kampanii „Ludzie o wojnie”.

Temat 1C: Dylemat przypadkowego świadka

W tematach 1A i 1B uczniowie badają zachowania humanitarne pod kątem trudności i zagrożeń, z którymi borykają się świadkowie przed podjęciem decyzji o działaniu oraz analizują wpływ lub konsekwencje, bezpośrednie i długoterminowe, ostatecznych decyzji i zachowań świadków. W temacie 1C wprowadzono metodę nauczania opartą na analizie dylematów, która została zastosowana w programie Odkrywamy Prawo Humanitarne (OPH) i będzie wykorzystywana w celu przeprowadzenia bardziej szczegółowej analizy zachowań humanitarnych. Uczniowie wchodzą w rolę przypadkowych świadków i rozważają, czy zachować się w sposób humanitarny; muszą również wziąć pod

uwagę punkt widzenia innych osób zaangażowanych w daną sytuację oraz dokładnie przeanalizować cele i możliwe konsekwencje.

Większość zachowań humanitarnych prowadzi do powstania dylematów. Metodologia analizy dylematów nie została podkreślona na początku modułu, ponieważ najważniejsze jest, aby uczniowie zrozumieli istotę zachowań humanitarnych przed przystąpieniem do ich analizowania. Wiele decyzji o zachowaniu humanitarnym podejmuje się tak naprawdę pod wpływem impulsu.

CELE

- uświadomienie złożoności sytuacji, w jakiej znajduje się przypadkowy świadek, który obserwuje, że czyjeś życie lub godność jest zagrożona.
- wykształcenie umiejętności analizowania dylematów.

MATERIAŁY DLA UCZNIÓW

1C.1 Scenariusz dylematu: Ten człowiek dobrze się bawił

1C.2 Arkusz roboczy analizy dylematów

PRZYGOTOWANIE

W *Podręczniku Metodologii*, zapoznaj się z metodami nauczania 4 (Wykorzystywanie dylematów) i 7 (Pisanie i refleksja) oraz warsztat 3 („Praca z dylematami: Dylemat przypadkowego świadka”).

CZAS

Jedna godzina lekcyjna (45 minut)

Temat

1. WPROWADŹ POJĘCIE DYLEMATU (10 minut)

Wykorzystaj znane powiedzenie ilustrujące pojęcie dylematu.

{Na przykład, „Tak źle i tak niedobrze”, „Między młotem a kowadłem”, można dodać coś z lokalnej kultury danej grupy uczniów.}

Zapytaj uczniów, co według nich oznacza słowo „dylemat”. Poproś, aby podali przykłady i wyjaśnili, dlaczego niektóre z nich mogą być uznawane za dylemat.

Wskaż najważniejsze cechy dylematu:

- sytuacja wymagająca dokonania wyboru między dwoma różnymi działaniami (niepodjęcie żadnego działania również jest wyborem);
- każdy wybór ma swoje plusy i minusy.

Powiedz uczniom, że w sytuacji dylematu nawet wybór „mniejszego zła” może się wydawać niemożliwy ponieważ:

- prawdopodobnie każdy wybór spowoduje określone problemy;
- nie można przewidzieć wszystkich konsekwencji możliwych wyborów.

Wykorzystaj jedną z historii przedstawionych w tym module lub dylemat zaproponowany przez uczniów. Poproś uczniów, aby zaproponowali kilka działań, jakie można podjąć względem dylematu. Następnie, w odniesieniu do każdego działania, zadaj następujące pytania:

- > Jakie są pożądane skutki zaproponowanego działania?
- > Czy to działanie może mieć również inne konsekwencje? (Przeanalizuj możliwe łańcuchy następstw).
- > Jakie są nieznane lub niemożliwe do przewidzenia elementy w tej sytuacji?
- > Jakie inne osoby mogą być zaangażowane w tej sytuacji? Jak wpłynie na nie zaproponowane działanie? W jaki sposób osoby te będą postrzegać powyższe działanie? W jaki sposób postrzeganie tego działania przez innych może wpłynąć na jego rezultat?

2. ANALIZA RÓŻNYCH ASPEKTÓW DYLEMATU HUMANITARNEGO WENDY (30 minut)

Przedstaw dylemat Wendy z tekstu pt.: „Ten człowiek dobrze się bawił”.

MATERIAŁY DLA
1C.1 UCZNIÓW

Poproś uczniów, aby wyobrazili sobie, że są na miejscu Wendy, która czeka przed więzieniem.

Poleć uczniom, aby zapisali swoje przemyślenia dotyczące poniższych pytań:

- jak mogliby postąpić na miejscu Wendy;
- jakie mogłyby być konsekwencje ich działania.

Przyznaj czas na samodzielne zapisanie odpowiedzi przez uczniów, a następnie poproś, aby omówili dylemat Wendy, jej rolę jako przypadkowego świadka oraz jak może ona postąpić w tej sytuacji.

Rozpocznij od analizy sytuacji więźnia z perspektywy Wendy.

Możliwe pytanie:

- > Co Wendy i strażnik myślą o godności więźnia?

Temat

Następnie użyj „Arkusza roboczego analizy dylematów” w celu opracowania możliwych rozwiązań dylematu Wendy.

MATERIAŁY DLA
1C2 UCZNIÓW

W odniesieniu do każdego zaproponowanego przez uczniów rozwiązania, zapytaj o możliwe konsekwencje dla:

- więźnia;
- nadziei Wendy na zobaczenie zatrzymanego przyjaciela;
- obecnego i przyszłego postępowania strażnika;
- zatrzymanego przyjaciela Wendy.

Możliwe pytania:

- > Jakie pozytywne skutki miałyby to działania w odniesieniu do wartości humanitarnych?
- > Czy wybór tego rozwiązania mógłby pogorszyć sytuację? W jaki sposób? I dla kogo? Możesz wstawić symbol ✓ przy pozytywnych skutkach w odniesieniu do wartości humanitarnych oraz symbol ✗ przy negatywnych skutkach.

Po przeprowadzeniu dyskusji daj uczniom jeszcze kilka minut na zastanowienie się nad swoją decyzją – jak teraz postąpiliby na miejscu Wendy. Poproś, aby pisemnie wyjaśnili swoją decyzję, podając argumenty takiego wyboru.

Następnie poproś uczniów o podzielenie się z innymi swoimi decyzjami i argumentami.

UWAGA

Jeżeli jest to odpowiednie, zasugeruj uczniom, aby pomyśleli o Wendy i strażnikach jako o osobach należących do ich własnej grupy (narodu, grupy etnicznej, religijnej, rasowej, kulturowej itd.) a o więźniach jako o osobach należących do innej grupy – takiej której polityka, gospodarka i wojsko są kontrolowane przez grupę uczniów.

3. ZAMKNIĘCIE: SIŁY WEWNĘTRZNE I ZEWNĘTRZNE (5 minut)

Zakończ zadaniem, w którym uczniowie sporządzą cztery listy:

Emocje i Spostrzeżenia

1 wpływające na decyzje Wendy **2** wpływające na zachowanie strażnika

Warunki

(ograniczenia czasowe, różne uprawnienia, miejsce)

3 wpływające na decyzje Wendy **4** wpływające na zachowanie strażnika

Brak protestu może utwierdzić sprawców w tym, co robią.
– Ervin Staub, The Roots of Evil

Omawiając te aspekty dylematu, uczniowie zrozumieją, w jaki sposób osobista perspektywa i zewnętrzne okoliczności wpływają na starania danej osoby na rzecz zaspokojenia potrzeb innych ludzi.

1 PODSTAWOWE POJĘCIA

- W przypadku wielu zachowań humanitarnych, ludzie muszą zdecydować, czy ochronić czyjeś życie lub godność, jeżeli takie działanie może wiązać się z narażeniem siebie na niebezpieczeństwo lub osobiste straty bądź też narażeniem na tego typu konsekwencje osób, które zamierzają ochronić.
- Każda decyzja może mieć złożone i długoterminowe konsekwencje dla wszystkich zaangażowanych stron.

Scenariusz dylematu

Ten człowiek dobrze się bawił

W czasach, kiedy w Republice Południowej Afryki panował apartheid, Wendy – biała kobieta – próbowała odwiedzić w więzieniu czarnoskórego przyjaciela, który został uwięziony z powodów politycznych. Kiedy dowiedziała się, że biali w ogóle nie mają prawa odwiedzać czarnoskórych więźniów, poszła do naczelnika więzienia, który przyjął ją w swoim biurze. Być może dlatego, że mąż Wendy był redaktorem jednej z większych gazet w mieście – naczelnik więzienia pozwolił jej odwiedzić przyjaciela. Wówczas udała się do poczekalni, aby zaczekać na wizytę. Oto, jak opisuje, co wydarzyło się później:

Czekając, zauważyłam na korytarzu młodego czarnoskórego więźnia, ubranego w więzienny strój. Wyglądał na przestraszonego i podporządkowanego - widać było, że natychmiast dostosuje się do kaprysu czy nastroju białego „Baasa”. Stał tam, jak gdyby ktoś kazał mu po prostu stać i czekać. Wtedy pojawił się biały strażnik. Kiedy przechodził obok więźnia, nagle zamachnął się i zaczął na niego krzyzczeć.*

Nie było w nim złości – on po prostu dobrze się bawił. Więzień

natychmiast uniósł ręce, aby osłonić się przed oczekiwanyymi ciosami strażnika. Jedną ręką zasłonił brzuch, drugą głowę i jękając się próbował odpowiedzieć na pytania i wyzwiska, którymi go obrzucono.

Strażnik odwrócił się i zaczął iść dalej. Przechodząc obok, zauważył, że na niego patrzę. Kiedy spojrział na mnie, zdałam sobie sprawę, że w jego oczach nie widać wstyd, że kolor mojej skóry uczynił mnie automatycznie współniczką czynu, którego dokonał.

Odszedł znudzony i zniknął na kilka chwil, po czym znów pojawił się i zaczął iść w kierunku czarnoskórego mężczyzny. Kiedy się do niego zbliżył, więzień zaczął się trząść, jego ręce znów podniosły się w obronnym geście. Widać było, że strażnik jest z siebie zadowolony. Obecność widzów (mnie) sprawiała, że bawił się jeszcze lepiej.

* „Baas” – osoba posiadająca władzę. W czasach apartheidu - „prześledowca”.

Na podstawie: Donald Woods, *Biko*, Paddington Press Ltd, Londyn, 1978.

Pytanie: Jak według Ciebie powinna postąpić Wendy?

MOŻLIWE PUNKTY WIDZENIA, KTÓRE NALEŻY UWZGLĘDNIĆ:

- strażnika
- więźnia
- zatrzymanego przyjaciela Wendy
- naczelnika więzienia

Arkuszy roboczy analizy dylematów

Sytuacja:			
Problem:			
Możliwe działania:	Argumenty za wyborem tego działania:	Argumenty przeciwko wyborowi tego działania:	
Możliwe działania:	Argumenty za wyborem tego działania:	Argumenty przeciwko wyborowi tego działania:	
Możliwe działania:	Argumenty za wyborem tego działania:	Argumenty przeciwko wyborowi tego działania:	
Podjęte działania:	Argumenty:		

CEL

- wykorzystywanie w codziennym życiu wniosków i informacji dotyczących potrzeby ochrony życia i godności człowieka.

1. W wiadomościach prasowych, znajdź historię o zachowaniu humanitarnym.
2. Streść opisaną sytuację.
 - > Czyja godność jest zagrożona?
 - > Jakie są trudności i przeszkody związane z udzieleniem pomocy?
 - > Kto udzielił pomocy? Jak osoby, które udzieliły pomocy, wyjaśniły swoją motywację?

METODY DOKONYWANIA OCENY

OCENA BIEŻĄCA

Podręcznik Odkrywamy Prawo Humanitarne (OPH) dostarcza nauczycielom możliwości zbadania, czego uczą się ich uczniowie oraz jakich błędnych przekonań mogli nabrać. Wszystkie aktywne metody nauczania, takie jak dyskusja w klasie, praca w małych grupach, burze mózgów i odgrywanie scenek, dostarczają takich możliwości.

Daj uczniom kilka minut pod koniec zajęć na udzielenie jedno- lub dwuzdaniowych odpowiedzi na następujące pytania:

- > Czego się dziś nauczyliście?
- > Jakie jeszcze macie pytania?

Przeczytaj uważnie odpowiedzi i wykorzystaj je do budowania wiedzy uczniów oraz wyjaśniania błędnych mniemań podczas kolejnych zajęć.

PORTFOLIO PRAC UCZNIWA

W każdym z modułów, prosi się uczniów o zrealizowanie zadań w rodzaju przeprowadzania wywiadów z ludźmi, przedstawienia koncepcji wierszem, utworem scenicznym lub inną formą artystycznego wyrazu, oraz pisanie artykułów badawczych na określone tematy.

Załącz teczkę lub portfolio każdego z uczniów, zawierające jego prace, utwory, wywiady oraz nowe pomysły wniesione w zajęcia. Raz na jakiś czas omów wspólnie z uczniem jego pracę, monitorując w ten sposób postępy w zakresie międzynarodowego prawa humanitarnego (MPH).

Umieszczaj próbki pracy ucznia tak, aby wszyscy mogli mieć do nich dostęp

PYTANIA NA KONIEC MODUŁU

Po ukończeniu Modułu 1, możesz poświęcić ostatnią sesję zajęć na pisemną ocenę wiedzy zdobytej przez uczniów. Możesz to zrealizować, prosząc o napisanie eseju będącego wyczerpującą odpowiedzią na jedno pytanie (20-30 minut), lub o udzielenie krótkich odpowiedzi na dwa lub trzy pytania (10 minut na każde pytanie).

Możliwe tematy eseju:

- > Wybierz z materiałów (lub stwórz) przykład przypadkowego świadka w sytuacji przemocy. Postaw się w sytuacji świadka. Jakie masz opcje wyboru? Jakie będą ich konsekwencje? Jaką decyzję ostatecznie podejmiesz i dlaczego?
- > W jaki sposób rodzi się zachowanie humanitarne? Omów przeszkody dla zachowań humanitarnych oraz powody, dla których ich pokonanie jest trudne (lub metody pokonywania tych przeszkód).

Możliwe pytania do krótkiego opracowania:

- > Zdefiniuj przypadkowego świadka, zachowanie humanitarne i dylemat.
- > Podaj przykłady zachowania humanitarnego opisanego w mediach oraz wyjaśnij, dlaczego według Ciebie jest to przykład zachowania humanitarnego.

Ocena

Możesz poprosić uczniów o to, by w niewielkich grupach sformułowali inne poglądy, następnie wybierz jeden z nich jako temat eseju dla całej klasy. Możesz również poprosić każdego z uczniów o zaproponowanie pytania, na które udzieli odpowiedzi. (Uczniowie zostaną ocenieni na podstawie jakości pytań oraz odpowiedzi). Możesz również wybrać cytat z artykułu prasowego, marginesu bocznego w materiałach pomocniczych oraz innego źródła i poprosić uczniów o to, aby dowiedzieli się, jakie jest ich znaczenie oraz ustosunkowali się do tego przesłania.

KRYTERIA OCENY

Efektywna odpowiedź ucznia to taka, w której:

- wykorzystano pojęcia takie, jak przypadkowy świadek, kombatant, dylemat lub reakcja łańcuchowa i inne terminy z materiałów OPH;
- podano konkretne przykłady uzasadniające poszczególne punkty wypowiedzi;
- uwzględniono przykłady z różnych źródeł, takich jak media, wywiady, dyskusje na zajęciach i dodatkowe lektury.

Powyższe techniki to jedynie sugestie, które mogą pomóc Ci ocenić pracę uczniów z materiałami OPH. Można je oczywiście swobodnie dostosować do swoich potrzeb.

OGÓLNE INFORMACJE O PAŃSTWACH WYMIENIONYCH W HISTORIACH:

- Encyklopedia Britannica
(<http://www.britannica.com>)
 - Infoplease
(<http://www.infoplease.com>)
 - Library of Congress Country Studies series
(<http://lcweb2.loc.gov/frd/cs/cshome.html>)
 - Wikipedia
(<http://www.wikipedia.org>)
-

ZACHOWANIA HUMANITARNE

- The Albert Schweitzer Page
(<http://www.pcisys.net/~jnf/>)
 - A Teacher's Guide to the Holocaust: Na temat osób, które udzieliły pomocy
(<http://fcit.coedu.usf.edu/holocaust/people/rescuer.htm>)
 - Jewish Virtual Library: Holocaust/Osoby, które udzieliły pomocy
(<http://www.jewishvirtuallibrary.org/jsource/Holocaust/rescuetoc.html>)
 - Bohaterowie zasłużeni dla budowy pokoju
(<http://www.myhero.com/peacemakers>)
Strona stworzona przez i dla młodych ludzi dotycząca ich bohaterów.
 - Pokojowa Nagroda Nobla
(<http://nobelpeaceprize.org>)
-

Więcej szczegółowych informacji o poszczególnych krajach, konfliktach i historiach, które zostały wykorzystane jako przykłady w tym module, można znaleźć w następujących źródłach internetowych:

„Po bitwie”

- *Wspomnienie Solferino*
(http://www.icrc.org/WEB/ENG/siteeng0.nsf/htmlall/p0361?OpenDocument&style=Custo_Final.4&View=defaultBody2)
- Od bitwy pod Solferino do wybuchu I Wojny Światowej, Międzynarodowy Komitet Czerwonego Krzyża
(<http://www.icrc.org/Web/Eng/siteeng0.nsf/html/57JNVQ>)
- Henry Dunant, Międzynarodowy Komitet Czerwonego Krzyża
(<http://www.icrc.org/Web/Eng/siteeng0.nsf/html/57JNVQ>)
- Historia Międzynarodowego Komitetu Czerwonego Krzyża, Międzynarodowy Komitet Czerwonego Krzyża
(<http://www.icrc.org/eng/history>)

Zasoby internetowe

„SAMA NA ŁAWCE”

- Integracja w szkole Little Rock Central High School: Strona poświęcona 50. rocznicy tych wydarzeń (<http://www.lrsd.org/centralhigh50th>)
-

„ŚWIADEK PODEJMUJE DZIAŁANIE” ORAZ „TEN CZŁOWIEK DOBRZE SIĘ BAWIŁ”

- Historia Afryki: Apartheid (<http://www.mrdowling.com/610-apartheid.html>)
 - Biografie bohaterów Południowej Afryki: Stephen Biko (<http://zar.co.za/biko.htm>)
-

„KROK PO KROKU”

- Multimedia Learning Center, Museum of Tolerance (<http://motlc.learningcenter.wiesenthal.org>)
 - Powstanie w getcie warszawskim, Muzeum Holocaustu w USA (<http://www.ushmm.org/outreach/wgupris.htm>)
Strona opracowana dla młodzieży.
-

„MIESZKAŃCY WIOSKI NIOSĄ POMOC UWIĘZIONYM”

- Bośnia i Hercegowina, OneWorld (<http://uk.oneworld.net/guides/bosnia/development#Conflict>)
- Bośnia i Hercegowina, Międzynarodowa Grupa Kryzysowa (<http://www.crisisgroup.org/home/index.cfm?id=1242&l=1>)
- Konflikt Jugosłowiański – Chronologia wydarzeń (<http://www.ibiblio.org/pub/academic/history/marshall/military/a-weu/document/yugodefcrus>)

MKCK