

Günther Gugel / Uli Jäger

Svět bez konfliktů

Didaktické materiály pro výchovu k míru
a globální vzdělávání ve školách

PEACE X CHANGE

Institut für
Friedenspädagogik Tübingen e. V.

SVĚT BEZ KONFLIKTŮ

Didaktické materiály pro výchovu k míru
a globální vzdělávání ve školách

Vážení čtenáři,

dostává se Vám do ruky příručka Svět bez konfliktů, která vznikla v rámci mezinárodního projektu PeaceXchange (www.peacexchange.eu). Byla vypracována německou organizací Institut pro mírovou pedagogiku (Institut für Friedenspädagogik Tübingen) a do češtiny ji nechala přeložit společnost Člověk v tísni jako český partner tohoto projektu.

Jde o jednu z prvních publikací v českém prostředí věnující se mírové pedagogice. Věříme, že navzdory tomu, že některé informace odpovídají především německým realitám a že v bibliografii jsou uvedeny převážně německé zdroje, najdete v této příručce mnoho hodnotných a užitečných informací pro Vaši pedagogickou praxi.

Martina Hurdová
vzdělávací program Varianty
Člověk v tísni, o.p.s.

GÜNTHER GUGEL, ULI JÄGER

Svět bez konfliktů

Didaktické materiály pro výchovu k míru
a globální vzdělávání ve školách

Institut pro mírovou pedagogiku Tübingen
Služba světovému míru

TIRÁŽ

Günther Gugel / Uli Jäger: Svět bez konfliktů.
Didaktické materiály pro výchovu k míru a globální vzdělávání ve školách

© 2007 Institut pro mírovou pedagogiku Tübingen / Služba světovému míru

Institut pro mírovou pedagogiku Tübingen, Corrensstraße 12, 72076 Tübingen
Telefon: 07071-920510, www.friedenspaedagogik.de, E-mail: kontakt@friedenspaedagogik.de

Úprava a titulní strana: Studio für Mediendesign, www.8421medien.de

Fotografie:

Titulní fotografie: WCC / Peter Williams; Aktionsbündnis Landmine: strana 50; ČTK: strana 39, 72;
Birgit Betzeld/ Brot für die Welt: strana 132 vlevo; Frieder Blickle: strana 92 vlevo dole, 112 dole;
David Boucherie/Brot für die Welt: strana 132 vpravo; Büro für Kultur und Medienprojekte:
strana 129; CCC/ Cartoon-Caricature-Contor, Pfaffenhofen: str. 99, 100, 102; Control arms: strana 50;
CremeFreshCrew: strana 121; dpa: strana 98, 101.; Diesel: strana 45; Freedomhouse: strana 40;
Günther Gugel: strana 24, 76, 78, 79, 93, 94, 95, 109, 110, 116, 128; Paul Hahn: strana 11, 15, 81, 92
vpravo dole, 105 vlevo nahoře; Uli Jäger: strana 7, 9, 13, 14, 92 vpravo nahoře, 106; Djorde Veljovic,
www.sxc.hu: strana 36; Burkhard Pfeifroth: strana 67, 96; Christoph Püschner/Zeitenspiegel:
strana 17, 21, 43, 134; Uli Reinhard: strana 51, 74, 92 vlevo nahoře, 105 vpravo nahoře, dole, 107;
Jan Roeder: strana 30, 47, 63; Christo Förster/www.wmschulen.de: strana 111; Robin Ujfalusi: strana
131; Michal Fikejs: strana 136; Sportimage/Presse Sport/Boutrouyx: strana 137; Time: strana 42;
Succession Picasso 2007: strana 41, 108; Weltfriedensdienst: strana 25, 130; Ulrich Widmann,
Brot für die Welt: strana 133; Gregor Zielke: 115, 122, 124, 125, 126

Tisk: Dot Print ISBN 978-80-86961-392.

Překlad: Mgr. Alena Matějová

Tato publikace byla vytvořena za finanční podpory Evropské unie. Za obsah dokumentu nesou
zodpovědnost pouze Institut pro mírovou pedagogiku (Institut für Friedenspädagogik Tübingen e. V.)
a Služba světovému míru (Weltfriedensdienst e. V.), nejedná se o stanovisko Evropské unie.

Čerpáno z prostředků Spolkového ministerstva pro hospodářskou spolupráci a rozvoj.

Obsah

Předmluva	6
Výchova k míru a globální vzdělávání	7

NÁSILÍ – KONFLIKT – MÍR

Didaktické materiály

Násilí

• Základní vědomosti	18
• Metodicko-didaktické úvahy	24
• Materiály	26

Konflikt

• Základní vědomosti	52
• Metodicko-didaktické úvahy	58
• Materiály	60

Mír

• Základní vědomosti	82
• Metodicko-didaktické úvahy	87
• Materiály	88

HUDBA – DIVADLO – SPORT

Metodické přístupy

Hudba	116
Divadlo	122
Sport	131

Partneři projektu	139
Literatura	142

Název „Svět bez konfliktů“ označuje program, který je metaforou pro kooperativní učební proces s cílem osvojit si názory a způsoby chování, které jsou stěžejní pro zacházení s násilím a pro konstruktivní řešení konfliktů. Dalším cílem tohoto učebního procesu je pojmout zkušenosti z celého světa.

Přesně to je také cílem projektu „PeaceXchange“ - projektu pro mládež, který se zaměřuje na globální vzdělávání. Projekt vznikl z iniciativy organizace Weltfriedensdienst e.V. (dále jen Služba světovému míru). Byl zahájen mezinárodními partnery projektu v roce 2006 a nabízí mládeži z Německa, Rakouska, České republiky a Polska řadu napínavých, interkulturních setkání a zkušeností. Mládež se setkává během workshopů a diskutuje s angažovanými odborníky z Afriky a Latinské Ameriky na téma násilí, konflikt a mír. Přitom se zjišťují a prověřují možnosti mírové výchovy v souvislosti s divadlem, hudbou a sportem (viz strana 115 a následující).

Institut für Friedenspädagogik Tübingen e. V. (dále jen Institut pro mírovou pedagogiku) podal projektu pomocnou ruku a vypracoval tuto publikaci. Kromě seznámení s myšlením a jednáním v duchu mírové pedagogiky je soustředěn důraz na řešení příčin a pozadí eskalace konfliktů, násilí a mír na straně jedné a předpoklady, přístupy a šance konstruktivního řešení konfliktů a podpora míru na straně druhé. Násilí, konflikt a mír jsou ústředními vztažnými body mírové pedagogiky a globálního vzdělávání.

Tato část je doplněna prezentacemi tří specifických na jednání zaměřených metodic-

kých postupů. Jedná se o divadlo, hudbu a sport. Kombinace obou částí umožňuje použití didaktických materiálů jak v odborném vyučování, tak v rámci projektu.

Vypracované materiály jsou založeny na společné práci a obsahují mnoho podnětů a zkušeností z Afriky a Latinské Ameriky směřujících k prosazení požadavku globálního vzdělávání.

Publikace „Svět bez konfliktů“ nenabízí hotové recepty a pokyny k chování, ale společně s partnery se snaží objasnit příčiny nesvobody a najít cestu k osobní, společenské a mezinárodní angažovanosti pro mír.

***Institut pro mírovou pedagogiku Tübingen
Služba světovému míru
Berlín / Tübingen, květen 2007***

Výchova k míru a globální vzdělávání

Pokud chceme diskutovat o válce a míru, musíme se zaměřit na otázku nesvobody a hledání podmínek pro mír.

VÝCHOVA K MÍRU V UGANDĚ

Usilujeme o mírovou výchovu, která se v první řadě snaží předat myšlenky UNESCO: a sice, že válka začíná v hlavách lidí. Mírová výchova tedy pomáhá vytvořit v hlavách lidí mír. Až se toto podaří, bude válka zničena prakticky už v zárodku. Takto jsme začali s mírovou výchovou v Ugandě. Nejprve jsme pracovali s dětmi a naším největším přáním bylo, aby se naučily zvládat konflikty nenásilně, což je základem každé mírové výchovy. A proto se musí začínat už u dětí. Apeluje na učitele, aby toto chování vštěpovali svým žákům každý školní den. Tento postup bychom pak také chtěli předat skupinovým vedoucím.

Konflikty patří k lidem, jsou součástí našeho života, nemůžeme jejich vzniku zabránit. Vědomi si této skutečnosti doufáme, že v případě konfliktu o něm lidé budou hovořit a najdou nějaké nenásilné řešení.

Nelson Onono Oweng, biskup anglikánské církve v severní Ugandě.
Interview, iřt 2004

VÝCHOVA K MÍRU, UNESCO KONTROVERZE

Protože války vznikají v myslích lidí, musí být v myslích lidí zakotven také mír.

Ústava Organizace spojených národů pro výchovu, vědu a kulturu (UNESCO), schválena 16. listopadu 1945.

INTERPRETACE

„V myslích lidí může znamenat ...

1. Ve zmatku z právě páchaného násilí (protože nevíme, proč jsou války, vedeme je).
2. V postojích k ostatním lidem (naděje na porozumění národů klame).
3. Ve struktuře pudů a morálním vztahu k ní (existuje nepoučitelný pud agrese).
4. V zameškané, ztracené, zničené základní orientaci. Ve ztrátě nebo poklesku víry (kdo nevěří v záchranu, je nebezpečný).“

Hartmut von Hentig, pedagog

ROZPOR

„Příčiny válek nejsou pouze v hlavách lidí, ale rovněž v politických a společenských strukturách států, které tvoří mezinárodní systém.“

Hans Nicklas / Anne Ostermann, míroví badatelé

Ukončením konfliktu mezi východem a západem a vlivem rychle postupující globalizace se na mezinárodní úrovni objevují nová ohrožení světového míru (terorismus, nové druhy válek, problémy životního prostředí), aniž by došlo k odstranění problémů starých (např. šíření atomových zbraní). „Společný růst“ světa, spojený s nárůstem významu pro nové aktéry (nevládní organizace) a s vývojem nových médií, umožňuje zároveň navázání nových kontaktů a pohledy za hranice národní omezenosti. Otevírá se globální dimenze učení, které se mírová pedagogika na základě svého historického vývoje cítí zavázána.

Vědci důrazně poukazují na to, že je nutné změnit způsob myšlení, pokud se má celková politická konstelace vyvíjet produktivně a směřovat k „míru“. Hans Küng, zakladatel projektu „Weltethos“ je toho názoru, že místo národní politiky zaměřené na zájmy, moc a prestiž, je nezbytná politika prosazující regionální porozumění, sblížení a usmíření. K tomu je zapotřebí nejen vzniku nových organizací, ale i nového způsobu myšlení. Národní, etnické a náboženské rozdíly by měly být chápány jako možné obohacení, neměly by být považovány za ohrožení. Toto nové myšlení nepotřebuje nepřátele, ale potřebuje partnery, konkurenty a také oponenty. Místo vojenské konfrontace platí zákon civilní soutěže. Politika se nesmí orientovat na hru s nulovým součtem, ve které jeden vyhrává na úkor druhého. Na druhé straně apelativní roviny se „Projekt mír“ stále více vyhraňuje a nabývá podoby detailních analýz a popisů podmínek pro mír. Brémský badatel Dieter Senghaas, který v sedmdesátých letech vzhledem k organizovanému neklidu položil formující otázku týkající se možností mírové výchovy, vyvinul v devadesátých letech civilizační hexagon a šest aspektů jmenuje „základními kameny“ procesu civilizace. Těmito základními kameny jsou monopol moci, kultura konfliktu, sociální spravedlnost, vzájemná závislost a kontrola afektu, demokratická participace a státoprávnost. Tyto dimenze jasně ukazují, jakým směrem se společnosti musí vyvíjet, aby vytvořily předpoklady pro vývoj míru.

Do tohoto procesu je zapojena také mírová pedagogika, samozřejmě při zavádění kultury konfliktu.

MÍROVÁ KOMPETENCE, MÍROVÁ SCHOPNOST, MÍROVÉ CHOVÁNÍ

Praktická výchova k míru zahrnuje tři základní elementy: předání mírové kompetence, přivedení k mírové schopnosti a zvládnutí mírového chování. Mírová výchova přitom chápe pojem mír tak, jak jej definoval norský badatel Johan Galtung. Mír podle něj nepředstavuje stav, nýbrž proces, jehož cílem je pokles násilí a nárůst spravedlnosti.

Předání mírové kompetence: Mírová kompetence se zaměřuje na pochopení souvislostí, zařazení trendů a vývoj samostatných analýz a strategií, nezbytných k diskusi o konfliktech a násilí. Mírová kompetence je především odbornou kompetencí. Patří k ní mj. znalost příčin války a násilí, znalost individuálních předpokladů mírové schopnosti a jejich společenských a mezinárodních rámcových podmínek. K mírové kompetenci však patří také nahlédnutí na své vlastní možnosti a schopnosti.

Tato odborná kompetence může být předána ve škole jako součást intencionální vzdělávací práce a při vzdělávání dospělých nebo v rámci samostatně organizovaných učebních procesů v základních skupinách. Pokud usilujeme o zodpovědnou mírovou výchovu, je odborná kompetence nezbytná. Nutné jsou ovšem i další dovednosti.

Návody k dosažení mírové schopnosti: Jak získáme schopnost k zvládnutí osobních, společenských a mezinárodních konfliktů, schopnost k rozpoznávání jejich spleťových příčin a nalézání řešení? Předání jasných a pro všechny srozumitelných pokynů k dosažení individuální mírové schopnosti patří k nejnáročnějším úkolům mírové výchovy. Dílčí oblast individuální mírové schopnosti zahrnuje vývoj vlastního silného

já a sebevědomí. Konstruktivní vypořádání se s konflikty, tedy zabránění ničivým následkům - ať už fyzického nebo psychického charakteru, jsou pro mírovou schopnost klíčové. Sociální kompetence (mj. schopnost týmové spolupráce, schopnost řešení problémů a schopnost zvládnutí konfliktů) zde nabývají velkého významu.

Návod k zvládnutí mírového chování: Nedílnou součástí mírové výchovy je návod k zvládnutí samostatného politického jednání. Mírové chování se orientuje na ovlivňování politických rozhodnutí a vývoje na komunální, státní a mezinárodní úrovni a může mít různé podoby.

ROZMANITOST VÝCHOVY K MÍRU

„Měli bychom získat budoucí generace pro spolupráci, která je založena na principu nenásilného řešení konfliktů a dodržování lidských práv. Toho můžeme dosáhnout pouze cílenou výchovou k míru, která objasňuje příčiny konfliktů a ukazuje praktické způsoby nenásilného zvládnutí konfliktů – výchovou k míru, která překonává nepřátelství a neschopnost komunikace a zprostředkovává vizi společného mírového soužití.“

Heidemarie Wiecezorek-Zeul, poslankyně Spolkového sněmu, spolková ministryně pro hospodářskou spolupráci a rozvoj

„Úkolem mírové pedagogiky je ukázat naději a perspektivu, které lidi přinutí k jednání – a to i tehdy, když východisko z násilí nevidíme.“

Farářka Cornelia Füllkrug-Weitzel, ředitelka organizace „Brot für die Welt“

„Válka a rozepře nás nutí vrátit dětem to, co jsme jim my dospělí vzali. Úkolem mírové pedagogiky je nasměrovat je za pomoci pedagogických prostředků do budoucnosti bez boje a rozepří a naučit je hledat řešení v dialogu.“

Monika Niederle, prezidentka mezinárodní společnosti pro výchovnou pomoc (FICE)

„Mírová pedagogika a mírový výzkum tvoří systém spojených nádob. Mírová pedagogika významně přispívá k tomu, že se vědecké poznatky o příčinách násilného řešení konfliktů a o podmínkách a mírovém způsobu života dostávají k veřejnosti.“

Volker Rittberger, Oddělení mezinárodních vztahů/Výzkum míru a konfliktů. Institut politických věd, Univerzita Eberharda Karla (Eberhard-Karls-Universität) Tübingen.

Všechny citáty vydal Institut pro mírovou pedagogiku Tübingen (Institut für Friedenspädagogik Tübingen e. V.): Promote Peace Education! Viele Stimmen für den Frieden. Tübingen 2006

Vzhledem k rostoucí ekonomické, ale také kulturní globalizaci a s ní spojené přeměně světa v „globální vesnici“, jsou způsoby chování na mezinárodních mírových jednáních zvláště významné. Od projektů mezinárodního učení sahají až k nenásilným intervencím v krizových regionech. Úkolem mírové výchovy je povzbudit politickou angažovanost, třeba právě tím, že se zviditelní hranice mírového jednání a prostor k jednání se stane hmatatelným.

Předpoklady pro výchovu k míru

Požadavek a zdůvodnění mírové výchovy se zakládají na poznání, že „mírovou schopnost“ lze předat a naučit se ji. Výzkumy a zkušenosti ukazují, že společenské a politické chování a také současná přesvědčení a stanoviska jsou determinována výchovnými a sociálními vlivy, kterým děti a mladiství byly a jsou vystaveni. Biografie mladistvých násilníků poukazují mj. na značný emocionální deficit spojený s nedostatečnými

možnostmi vývoje vlastního silného já a vlastní identity. Průzkumy socializačních podmínek válečných dobrovolníků a také těch, kteří vojenskou službu odmítli, ukazují, že výchova, která umožňuje setkání s humanitárními hodnotami, která je založena na rovnoprávných vztazích, netabuizuje emoce a zprostředkovává radost a smysl ze života a která tyto věci nežádá, nýbrž integruje je do života, vede mladistvé a mladé dospělé k tomu, že dříve odmítají násilí, dříve se sociálně a politicky angažují a hledají možnosti nenásilného vypořádání se s konflikty. Známé Milgramovy experimenty zaměřené na poslušnost a také navazující průzkumy ukázaly, že existuje spojitost mezi příkazy zdánlivé autority a připraveností k použití násilí.

Už těchto pár příkladů ukazuje, že výchova k míru nepředstavuje jen etický požadavek, ale opírá se o dlouholeté výsledky průzkumů a zkušenosti. Na mezinárodní úrovni se tyto zkušenosti získaly zejména v oblastech civilního zpracování konfliktu a také při styku s dětmi a dospělými trpícími válečnými traumaty.

Podstata mírové výchovy

Podstatou mírové pedagogiky je kritický postoj k násilí a konfliktům. Patří sem citlivost vůči násilí, vnímání násilí ve všech historicky a společensky proměnných formách a boj proti němu, prevence jeho eskalace a konstruktivní zvládnutí konfliktů na všech úrovních. Násilí sahá od válek přes strukturované fenomény násilí až k násilí na dětech, ženách a slabších. Zacházení s násilím znamená vždy také získání schopnosti komunikace. Neboť lidé sahají k násilí také v případě, že nejsou schopni použít komunikační prostředky. Vyvíjet a používat komunikační strategie řešení konfliktů jako alternativu k násilí, znamená vybudovat kulturu odmítající násilí.

V případě konfliktů se jedná o to, zacházet s nimi konstruktivně, zabránit eskalaci, příp. umožnit konfliktním stranám usmíření, a to na osobní, společenské i mezinárodní úrovni. Abychom toho dosáhli, je nezbytné mít na všech třech úrovních specifické znalosti, schopnosti a kompetence. Široká nabídka vzdělávacích koncepcí (od peer mediace po tréninky konfliktmanagementu) oslovuje nejrozličnější cílové skupiny.

V CENTRU: OTÁZKA NÁSILÍ

Na jednu stranu je výchova základní podmínkou života, protože lidé se pomocí výchovy stávají lidmi. Na druhou stranu je základní podmínkou lidského života mír. Pokud není mír, nemohou lidé žít. Kromě toho je mír současně utopickým pojmem, který odkazuje na budoucnost, na možnost lepšího života. Výchova k míru tudíž znamená „vyrovnání se“ se současnými podmínkami – a sice kritickým pohledem na násilí současnosti – a zároveň s perspektivou na lepší budoucnost. To je základ mírové výchovy.

Druhým aspektem, který je středem zájmu již od začátku, je otázka násilí. Ve výchově k míru si klademe otázku, jak máme s násilím zacházet. Na počátku sedmdesátých let jsme se pokoušeli prosadit mírovou výchovu v Evropě a předat základní úkol kritické mírové výchovy: kritiku společenských podmínek, které jsou nakloněny násilí, ale také kritiku naivních, pouze subjektivních, individualistických a utopických mírových snah.

Domnívám se, že základní otázka, kterou si mírová výchova klade, zůstává, a sice, jakou roli hraje násilí v lidském životě. K tomu se přidružují ještě další hlediska, např. výchova k dodržování lidských práv, vývojová pedagogika a také globální perspektivy v rámci globalizace, které rovněž hrají významnou roli. Klademe si tedy otázky, jak se žije šťastný a uspokojivý život a jakou úlohu v něm má solidarita k ostatním lidem, kteří nemají naše životní podmínky.

Christoph Wulf, profesor antropologie a výchovy, FU Berlin. Interview, ift 2004

Zabývání se fenomény násilí, konfliktem a mírem předpokládá, že si jasně uvědomujeme, co konkrétně se těmito pojmy (a s nimi spojenými fenomény) rozumí. Výchova k míru má před sebou těžký úkol, protože tyto ústřední pojmy jsou ve vědě, společnosti a politice chápány a používány rozdílně (často protichůdně).

Mírová pedagogika musí proto uvážit, o které definice a významy pojmů se bude opírat. Současné chápání mírové pedagogiky a s tím související praxe jsou bezprostředně závislé na současně používaném významovém obsahu jejich klíčových pojmů.

Další aktuální oblasti úkolů pro mírovou výchovu

Vyrovnaní se s armádou, zbrojením a válkou: Zde se jedná o kritiku různých oprávnění ke zbrojení a pro armádu, o její společenské a politické funkce a také o následky vojenského násilí. Spektrum přístupů sahá od zabývání se (národními) mýty až k ospravedlňování armády, a dále také k odstraňování traumat vyvolaných v důsledku násilí a válek.

Překonání předsudků a obrazu nepřátel, rozvíjení tolerance a mezikulturní kompetence: Obraz nepřátel (po dlouhá léta se vztahoval ke konfliktu mezi západem a východem) a předsudky patří k hlavním tematickým celkům mírové pedagogiky, v rozdílných historických, společenských a kulturních kontextech však získávají vždy specifický charakter. V popředí zájmu stojí předsudky a obraz nepřátel spojený s etnopolitickými konfliktními situacemi.

Oprávnění k demokratické účasti, příp. zprostředkování demokratické schopnosti: Zde se jedná o nácvik různých druhů politické participace, která zahrnuje také vyrovnaní se s formami civilní neposlušnosti.

Analýza nových médií a zacházení s nimi: Násilí v médiích, zpravodajství o krizích a válkách, orientace v prostředí zinscenovaném médiu, to vše jsou témata, která ve společnostech zaměřených na informace a komunikaci, nabývají stále většího významu a mírové pedagogice skýtají nové vyučovací a učební metody.

POROZUMĚT KOŘENŮM KONFLIKTŮ

Podle mého názoru je důležité vyučovat strategie řešení konfliktů, příp. konfliktmanagement nebo transformaci konfliktu, jak to někteří nazývají. Nekladu tak velký důraz na tyto formulace, ale považuji za důležité, aby děti porozuměly kořenům konfliktů a jejich alternativám. Domnívám se, že bychom neměli dbát pouze na interpersonální schopnosti, ke kterým se přiklánějí americké programy, musíme se dívat na konflikt více komplexně, tedy v širším, společenském, národním kontextu, a co je důležité a týká se to USA, také v mezinárodním kontextu. Proto se domnívám, že existuje více různých úrovní, ve kterých se musí na mírovou výchovu nahlížet a porozumět jí. Myšlenku celoživotního vzdělávání považuji za důležitou. S výchovou k míru se musí začít co možná nejdříve, neboť pokud začneme později, s 12 nebo 13letými, musíme odbourat zažitá stereotypy a pokusit se odnaučit je naučený způsob řešení konfliktů.

Další nutností mírové výchovy je podle mého názoru naučit dospělé sebereflexi, učit se vlastním postojům a posuzovat kriticky svůj vlastní způsob porozumění světu.

Susan Fountain, pedagožka, USA. Interview, íft 2004

Při kladení otázek a stanovování tematických celků si všímá mírová pedagogika jednotlivce, společnosti a také mezinárodního kontextu a zviditelňuje oblasti vlivu a závislosti. Vždy se jedná také o to, aby se rozvíjely globální přístupy v myšlení a jednání pro současné problémové oblasti. Proto mírová pedagogika přispívá k uvědomění si jednoho světa.

MÍROVÁ VÝCHOVA V RŮZNÝCH KONTEXTECH

Nerozlišuji mezi různými programy mírové výchovy, ale mezi kontexty, mezi politickými kontexty, ve kterých výchova k míru probíhá. Můžeme hovořit o třech různých kontextech.

První kontext je pokojný. Zde se uplatňuje mírová výchova se záměrem odnaučit lidi být pouhými diváky. Pokud probíhá ve Rwandě konflikt, nemělo by to být Švédsku lhostejné. Lidé ve Švédsku by se nad tím měli zamyslet. To je první kontext, ve kterém je vše pěkné a dobré.

Druhý kontext, ten, který v západní Evropě nabývá na důležitosti, je kontext napětí; zpravidla se jedná o napětí mezi většinou a menšinou – mezi starousedlíky, např. Němci, Holanďany, Francouzi nebo Nory a přistěhovalci, kteří často pocházejí z jiných kultur, mají jinou barvu pleti a jiné zvyky. Mezi nimi vzniká napětí, někdy dokonce velmi silné. Tak jako na příklad dnes v Holandsku mezi Marokánci a Holanďany.

A třetí kontext je ten, který v nás vzbuzuje nejvíce zájmu, a to kontext, ve kterém probíhá - jak tomu říkáme - skutečně závažný, urputný konflikt. Konflikt krvavý, centrální, totální a navzdory dlouholetým snahám bezvýsledný.

Rozlišujeme mezi těmito třemi kontexty a dle mého názoru se v nich mírová výchova utváří odlišně.

Pojďme se podívat na třetí kontext, na kontext násilnického konfliktu. V tomto případě se mírová výchova soustředí na uzavření míru s reálným nepřítelem, s někým velmi nenáviděným, kdo skutečně ohrožuje. Je jedno, zda to jsou Palestinci nebo Izraelci nebo katolíci a protestanti v Severním Irsku nebo Albánci a Srbové v Kosovu atd. Je tu někdo, s kým je nutno uzavřít mír.

Ve druhém kontextu nejde o skutečné uzavření míru, ale i zde vládne napětí, jsou zde dvě strany. Podívejme se na oba tyto kontexty společně.

V prvním kontextu, který jsem zmínil, v kontextu plném míru, pokoje, harmonie a lásky je výchova k míru z jednoduchého důvodu úplně odlišná. Není tu nikdo, s kým by mohl být mír uzavřen. Jde tu o velryby, životní prostředí a jadernou energii, o mnoho důležitých věcí. Ale to není to stejné jako podat ruku člověku, který zabil tvého bratra a pokusit se s ním o smíření.

O výchově k míru mluvím zásadně v souvislosti s napětím nebo konfliktem. Zde je základním problémem popření práva druhé strany dívat se na věci vlastním pohledem. Jedna strana vnímá cíle, vyprávění, záměry, zkušenosti druhé strany jako neoprávněné. Naše přesvědčení a cíle jsou ty správné, Bůh stojí na naší straně, nikoli na té druhé. Mírová výchova má proto v úmyslu přimět lidi, aby dali právo pohledu také lidem na druhé straně. Vědomě neříkám, aby s nimi souhlasili, protože by to nebylo možné, ale říkám: Dejte jim právo.

Gavriel Salomon, ředitel Centra pro výzkum výchovy k míru (Centre for Research on Peace Education) na univerzitě v Haifě v Izraeli. Interview, ift 2004

„Základy“ mírové pedagogiky

Na pozadí výše diskutovaných problémů a dotazů mohou být formulovány následující „základy mírové pedagogiky“:

Propojení mikro-, (mezo-) a makroroviny:

Otázky zabývající se příčinami nesvobody a násilí, podmínkami pro mír a možnostmi civilního vývoje jsou důsledně zachyceny jak na individuální a společenské, tak na mezinárodní úrovni, aby byly zřetelné vzájemné závislosti a propojení.

Komplexnost: Spojení individuálního s kolektivním a osobního s politickým je systematicky zohledňováno a provází učební procesy.

Změna perspektivy: Zastoupený úhel pohledu „zdola“ vždy znamená, že jiné způsoby pohledu a „protipóly“ jsou samozřejmými a důležitými částmi odborných diskusí.

Rozlišování pojmu mír: Skepse vůči „předepsaným představám“ a definicím toho, co je mír a jak jej dosáhnout, umožňuje rozvíjení vlastních představ a zapojení kreativity.

Kritický pojem násilí: Zaměření na kritický pojem násilí, který zahrnuje fenomény osobního, strukturovaného a kulturního násilí a všímá si poměru individuálního a kolektivního násilí.

Myšlení v alternativách: Skepse vůči praktickým přístupům, které vytvářejí zdání, že násilí (a války) jsou v určitých situacích nezbytné, aby opět zavládl „pořádek“ (potírání terorismu, redukce výhrůžek, ochrana legitimních vlastních zájmů atd.), učí myšlení v alternativách.

Sebereflexe: Programové, kritické rozjímání nad vnímanou skutečností zahrnuje také vlastní úhly pohledu a vyžaduje schopnost kritiky.

Vztah k vědě: Blízký vztah k výzkumu míru a konfliktů s jeho (ne vždy jednoznačnými, avšak podnětnými) výsledky umožňuje vědecké zkoumání praxe.

Perspektiva: Perspektivy do budoucnosti zprostředkovávají uchopitelné a transparentní vize o tom, jak vypadá jiné, mírumilovnější, nenásilné, sociálně spravedlivější soužití a jak je cesta k němu téměř na dosah.

Nenásilí: Víra v moc nenásilí, která nepovažuje nenásilí za slabost, ale za silnou stránku, a je spojena s popisem konkrétních přístupů, možným jednáním a zkušenostmi v civilním zvládnutí konfliktů, vede k humanitárním zásadám jednání.

Dlouhodobost: Vědomí toho, že pedagogické přístupy vyžadují dlouhodobou perspektivu a uvědomění si omezenosti vlastních přístupů, chrání před rezignací a umožňuje realistické způsoby jednání.

Závislost na kontextu: Rozvíjení přístupů specifických pro danou situaci a kontext, které vypadají jinak ve válečných a krizových regionech než v „relativně stabilních“ vyvinutých demokraciích, umožňuje různorodost postupů.

Stejnorodost způsobu a cíle: Uvědomění si sounáležitosti cíle, obsahu a metody ve výchovné a vzdělávací práci usnadňuje hodnověrnost a je vodítkem pro metodicko-didaktické postupy.

Mírová výchova jako příspěvek světovému míru

Je správné, že mírová pedagogika usiluje o mír pro všechny lidi, sleduje jej jako reálnou utopii a současně vidí křehkost a prozatímnost mírových snah. Mírová výchova se týká osobní roviny, skupin, spolků, společností a také mezinárodní oblasti. Význam mírové výchovy v mezinárodní oblasti je patrný při rozvoji stabilní demokratické společnosti ve válečných a poválečných společnostech (peace-building). Významnou roli zde hrají učební procesy, otázky vývoje demokracie, zpracování konfliktů, péče o traumatizované osoby a možnosti usmíření a dalšího soužití.

„Světový mír“ je abstraktní kategorií, která se konkretizuje vždy s konkrétní otázkou, jak se vypořádat s reálným násilím, konflikty, krizemi a ukončením války. Postupně se uznává, že mírové snahy bez organizovaných a řízených (masových) učebních procesů na všech úrovních nestačí. Jak takové masové učební procesy iniciovat a doprovázet a zda jsou vůbec proveditelné s dosavadními pedagogickými představami a přístupy, to je otázka, která se musí stát stěžejní oblastí mírové výchovy.

Znát své vlastní hranice

Míru nelze dosáhnout bez výchovy a vzdělání. Rozvíjení míru je především společenským a politickým úkolem.

Výchova k míru potřebuje výhodnější politické a společenské rámcové podmínky, které budou

požadovat, aby byla oficiálně uznána, a zaručí systematickou a kontinuální práci. Jen pak má mírová výchova šanci rozvíjet větší měrou svou působnost. Avšak válka a násilí jsou často spjaty s otázkami vlivu a moci. Výchova a vzdělání jsou apolitické a s mocí nesouvisejí.

VÝCHOVA K MÍRU A GLOBÁLNÍ VZDĚLÁVÁNÍ

Mírová pedagogika a globální vzdělávání jsou koncepty, které se navzájem doplňují, obsahují řadu průniků, které se k sobě vztahují a navzájem na sebe odkazují.

Koncept globálního vzdělávání byl v posledních letech se vzrůstající tendencí diskutován a rozvíjen v oblasti politické vzdělávací práce. Pojem globální vzdělávání přitom není používán jednotně. Mělo by být zdůrazněno, že tento koncept se vymyká národním (nebo dokonce nacionalistickým) zájmům a zabývá se společenským, politickým a sociálním vývojem v globálním prostoru a s tím spojenými pedagogickými možnostmi reakcí a jednání.

Asociace německých nevládních rozvojových organizací (VENRO) formulovala zásady globálního vzdělávání. Globální vzdělávání poté zahajuje globální pohlížení na svět a rozvíjí vzájemné působení mezi lokálním životním prostorem a globálními souvislostmi. V globálním vzdělávání jde o to, abychom cítili důsledky vlastního jednání v prostoru a čase a dozvěděli se o přítomnosti vzdálených událostí. Přitom je zásadní, abychom rozpoznali kulturní propojení a zvláštnost vlastního pohledu na svět, setkali se s jinými pohledy s úctou a zvědavostí a naučili se dívat na sebe pohledem jiných. Globální vzdělávání je komplexním a participativním, celoživotním učebním procesem.

PEDAGOGICKÁ DEFINICE GLOBÁLNÍHO VZDĚLÁVÁNÍ

1. V období celosvětových válek se musí globální vzdělávání stát mírovou výchovou, tak jako mírová pedagogika musí v dobách hospodářské globalizace najít celosvětový koncept. „Globální mírová výchova“ se soustředí na hledisko války a násilí v globálním měřítku a pokouší se přimět mladistvé k zaujetí uvědomělého a zodpovědného stanoviska.
2. „Globální mírová výchova“ může tohoto cíle dosáhnout pouze tehdy, pokud bude chápána jako výchova celé osobnosti. Lidé, kteří budou povzbuzováni, budou solidární. Jen ten, kdo má zkušenost s tím, že jej jeho vlastní skupina podržela, bude ochoten nést také sám „zodpovědnost světoobčana“.
3. Oblastmi učení „globální mírové výchovy“ nejsou jednoduše „globální otázky“, ale globální aspekt všech otázek, lépe řečeno: souhra lokálních a globálních aspektů ve všech otázkách. Tím se zabrání tomu, že se sice diskutuje o globálních problémech, ne však o problému globality.
4. „Globální mírová výchova“ zůstává kritická vůči způsobům použití pojmu „globální“, vyučuje nedůvěře vůči hegemoniálnímu globálnímu rozhovoru, který popírá nebo si podrobuje věci konkrétní, lokální a individuální.
5. „Globální mírová výchova“ má kromě toho „spirituální“ dimenzi, která jí umožňuje prohlédnout současnost a překonat moc faktického. Nikdy nepředstavuje pouhé zpracování již existujících vědomostí, ale produkuje nové vědění, je to „učení budoucnosti“.
6. „Globální mírová výchova“ se nevyčerpá zpracováním názorů a změnou stanovisek. Vždy je výchovou k jednání, a sice prostřednictvím jednání. Vytváří potřebný prostor k jednání.

Werner Wintersteiner: Pädagogik des Anderen. Bausteine für eine Friedenspädagogik in der Postmoderne. Münster 2000, str. 309 f.

Důležitou roli zde hrají různorodost metod a změna pohledů. Ty mají přispět také k tomu, aby byla komplexnost transparentnější a nejistota a neřešené rozpory snesitelné. Globální vzdělávání působí proti dominantnímu myšlení a poodhaluje stereotypy; to, jak nás vidí jiní, a to, jak vidíme sami sebe.

Výchovná a politicky vzdělávací přeměna globálního vzdělávání se kromě zprostředkování kognitivního zaměření významně soustředí na sociální učební oblasti. Dosavadní vyučovací metody se musí změnit nebo doplnit. To předpokládá nově přemýšlet o organizaci vyučování a vzdělávání. Cílem tohoto snažení musí být posílení přínosu ke vzdělání, které se zabývá zvládáním velkých problémů.

Z pohledu mírové výchovy by mělo hrát při rozvíjení konceptu „globálního vzdělávání“ významnou úlohu pět základních principů:

Vztažný bod: globální hrozby

Globální vzdělávání by za vztažné body mělo považovat globální hrozby současnosti. Oblast globálních hrozeb je klasifikována pro budoucí vývoj lidstva jako nejzásadnější. Pro všechny globální hrozby platí, že přesahují rámec regionu, dotýkají se většiny lidí žijících v postižených oblastech, mají dopad na budoucí generace a nelze se proti nim pojistit.

Umožnit inovativní učení

Musíme se učit kreativnímu řešení problémů, které anticipujícím a participujícím způsobem zapojuje do vlastních úvah možný vývoj a budoucí skutečnosti, a toto kreativní řešení musí být povýšeno na všeobecný vzdělávací princip. Inovativní učení se zaměřuje na budoucnost, zohledňuje dlouhodobé

trendy a dopady dnešních rozhodnutí na budoucí generace. Ve středu zájmu tohoto učení není sbírka vědomostí, ale proces řešení problémů.

Zprostředkovat propojené myšlení

Nejen ekologické katastrofy posledních desetiletí, ale také četné války a krize jasně ukázaly, že při analýze problému a hledání možností jednání nelze posuzovat jednotlivé vývoje a fenomény izolovaně. Rozhodující je součinnost různých příčin a nezbytné jsou různorodé přístupy a zpracování.

Povzbudit k solidárnímu životu

Vyjadřovat svým životním stylem solidaritu k ostatním. Žít solidárně, uvědomovat si existenci „jednoho světa“, uvědomovat si dopady vlastního způsobu života na život a práci jiných lidí v jiných (často vzdálených) zemích a na celou biosféru. K tomu patří také pochopení toho, že náš model blahobytu a konzumu nelze přenést do ostatních zemí.

Nový životní styl vyznačující se „dlouhodobostí“, střídmostí a „bezstarostností“ je předpokladem pro společný vývoj na Zemi.

Být schopen řešit konflikty nenásilnou cestou

Změny a transformační procesy neprobíhají nikdy bez (hluboko zasahujících) konfliktů. Rozhodující však je, jak a jakými prostředky se s nimi vyrovnáváme. K nejdůležitějším úkolům globálního vzdělávání proto patří požadavek na vědomosti, schopnosti a připravenost ke konstruktivnímu řešení problémů a příprava odpovídajících programů. To se týká jak individuální, společenské, tak i mezinárodní oblasti.

Společný vývoj je možný pouze tehdy, když se podaří zavést uznávané postupy k řešení konfliktů,

vyřešit konflikty prostřednictvím vyjednávání nebo je zvládnout za pomoci různých konstruktivních metod.

VÝCHOVA K MÍRU A GLOBÁLNÍ VZDĚLÁVÁNÍ - SHODY A ROZDÍLY

Výchova k míru a globální vzdělávání se shodují v tom, že se jedná o kritické vzdělávací koncepce, které se vztahují (minimálně v dílčích oblastech) k mezinárodnímu a interkulturnímu kontextu a jeho dopadům na jednotlivce. Důležitou součástí obou konceptů je snaha porozumět druhým (cizím) a dorozumět se s druhými (ve smyslu interkulturního učení). Oba mají z didaktického pohledu komplexní představu o učení, která zahrnuje kromě kognitivních elementů také elementy sociální a konativní, a v neposlední řadě se zaměřuje na společenskou a politickou účast.

Rozdíly

Globální vzdělávání se orientuje na různorodost mezinárodních a interkulturních procesů, zvláště na „fenomén“ globalizace, její podmínky a dopady. Zvláštní pohled věnuje mírová pedagogika ohrožení „míru“, vzniku a překonávání násilí a s tím spojenému vývoji mírových procesů na individuální, společenské a mezinárodní úrovni. Pokud je základem mírové pedagogiky nenásilné řešení konfliktů a zacházení s násilím, pak není mírová pedagogika orientována všeobecně na „globalizaci“ a „globální procesy“, ale (s ohledem na mezinárodní oblast) na fenomén globálního ohrožení.

Globální dimenze mírové výchovy

Globální ohrožení (např. ekologické katastrofy a šíření zbraní hromadného ničení), které jsou považovány celým lidstvem za reálnou hrozbu, mají dopady, které jsou patrné v životě a psychice každého člověka.

„Jistota“ jako jedna ze základních potřeb člověka už dnes nemůže být posuzována nebo „vytvořena“ izolovaně v rámci národa nebo regionu. To se opět projevilo při teroristických útocích 11. září 2001 v New Yorku a Washingtonu. Individuální zasažení (např. omezení svobody a zvyšování dohledu v rámci tzv. „bezpečnostních balíčků“, ale také vytváření

obrazu nepřátel a rozvíjení různých obav) objasňuje, proč nemůže mírová pedagogika tyto globální události ignorovat, ale musí je prostřednictvím specifických pedagogických postupů zpracovat. S mírovou pedagogikou je vždy také spojen záměr ovlivnit globální procesy prostřednictvím politické akce.

Dalším souvisejícím aspektem, který osvětluje globální dimenzi mírové pedagogiky, je myšlení a systematické rozpoznání myšlení v nadnárodních a globálních souvislostech. Exporty zbraní, (občanské) války, pozemní miny, davy uprchlíků, hladomory, porušování lidských práv, dětská vojáci, práce dětí atd., to nejsou „vzdělávací témata“, která lze zpracovat izolovaně. Tato témata jsou navzájem úzce spjata jak svými příčinami, tak dopady. Mají mezinárodní dimenzi a dotýkají se prakticky všech lidí, i když v různé intenzitě.

Projekt „Mír“ obsahuje vždy také univerzální dimenzi, která tendenčně pojímá všechny země a lidi. Ačkoliv tato dimenze nebude pravděpodobně nikdy splněna, může být chápána jako neustálá pobídka.

Mírově orientovaná dimenze globálního vzdělávání

Mírově orientovaná dimenze globálního vzdělávání spočívá v pohledu za hranice své země, v zájmu a fascinaci cizími zeměmi, kulturami, v uvědomění a ve vědomém prožitku nutnosti interkulturního vzdělávání a jednání. Zvláštní význam má překonání hranic prostřednictvím setkávání, cestování, učení jazyků či zavedení nových médií.

Jedná se o rozpoznání a toleranci diverzity, ale také o rozpoznání nutnosti mít něco společného, společné potřeby, zájmy a cíle. Toto „rozpoznání“ je vždy svázáno s lobbováním pro znevýhodněné skupiny, pro ty, kteří v procesu globalizace ztrácí. (Globální) „sociální spravedlnost“ se proto stala důležitým vedoucím pojmem globálního vzdělávání. Snaha o naplnění a samotné naplnění sociální spravedlnosti je současně stěžejní mírově-politickou dimenzí.

Násilí

Tranzitní tábor Tine / Čad (2004).

Nákladní auta „Croix-Rouge du Tchad“ převázejí do nového uprchlického tábora běžence, kteří žili několik týdnů v tranzitním táboře. Vojáci z blízké hraniční obce Tine / Čad pozorují sestavování konvoje.

ZÁKLADNÍ VĚDOMOSTI

- Co je to násilí?
- Souvislosti
- Válka

METODICKO-DIDAKTICKÉ ÚVAHY

- Diskuse o tématu násilí
- Plánování průběhu vyučování
- Přehled materiálů

MATERIÁLY

Pojetí násilí

M 1 Co se stalo?

M 2 Zkušenosti s násilím

M 3 Typologie násilí

Příčiny a podmínky násilí

M 4 Co napomáhá vzniku násilí?

M 5 Mládež a násilí v Jižní Africe

Zkušenosti s násilím

M 6 Násilí páchané na dětech

M 7 Mládež a násilí

M 8 Násilí páchané na ženách

M 9 Násilí v médiích

M 10 Mapa tělesných trestů

Kolektivní násilí

M 11 Státní násilí

M 12 Picasso: Válka

M 13 Ospravedlňování válek?

M 14 Děťští vojáci

Zacházení s násilím

M 15 Reintegrace dětských vojáků

M 16 Stop Crime Now

M 17 Jednání v násilných situacích

M 18 Oběti, pachatelé, diváci

M 19 Střelba na sídlišti Henri-Dunant

M 20 Prokázání občanské odvahy

M 21 Akce a kampaně

20. století se zapíše do historie jako století násilí. Zanechá nám dědictví hromadného vyhlazování; násilí v dosud nepoznané míře, násilí, které nemá v dějinách lidstva obdoby. Avšak toto dědictví, které je výsledkem technických vymožeností ve službě nenávistných ideologií, není to jediné, co můžeme nebo musíme přijmout.

Méně viditelné, avšak o to více rozšířené, je dědictví každodenního individuálního utrpení. Bolest dětí zneužívaných lidmi, kteří by je měli chránit, bolest žen zraňovaných a ponižovaných surovými partnery, utrpení starších lidí využívaných opatrovníky, utrpení tyranizovaných mladistvých a utrpení lidí všech věkových skupin, kteří si sami ubližují. (...) Žádná země, žádné město ani žádné společenství nejsou vůči tomu imunní. Nejsme však také zcela bezmocní.

Nelson Mandela in: WHO Regionalbüro für Europa: Weltbericht Gewalt und Gesundheit. Zusammenfassung. Kopenhagen 2003, strana V.

CO JE TO NÁSILÍ?

Úvod pojednává o různých pojetích násilí a o tom, co je nutné rozlišovat. Je představeno pojetí Johana Galtunga a pojetí Světové zdravotnické organizace. Diskutuje se o důležitých souvislostech jako např. o agresi a trestu nebo agresi a poslušnosti. Dále je pojednáno o kolektivním násilí (válce).

„Násilí“ je fenomén, který není jasně definován a vymezen, a to ani ve vědě ani v každodenním životě. Ve veřejných diskusích jsou pojmem násilí často označovány různé věci: potupy, urážky, mobing, násilná kriminalita (loupeže a vraždy), vandalismus, násilné výtržnosti během masových akcí, násilí vůči cizincům, násilí mezi „pouličními gangy“ (vátky gangů) či politicky motivované násilí sahající od osvobozeneckých hnutí nebo státních bezpečnostních složek až k vojenským operacím. Ve vědecké, společenské i politické oblasti je násilí chápáno rozdílně.

Pojetí násilí

V hovorové řeči označujeme pojmem násilí poškození a zranění osob nebo věcí. Výraz „násilí“ se často používá jako synonymum k pojmu „agrese“, příp. je chápán jako její součást. Je tomu tak proto, že agresi a násilí nelze od sebe jasně oddělit. Agresi se často rozumí méně závažná zranění nebo porušování sociálních norem, zatímco o násilí hovoříme v případě těžkých zranění a porušování zákonů a zákazů. V tomto pojetí je agrese předstupněm násilí. Pojem agrese ovšem zahrnuje také pozitivní životní sílu a energii. Erich Fromm rozlišuje mezi „dobromyslnou agresi“, která je silou pozitivní, a „zhoubnou agresi“ představující specificky lidskou touhu ničit a získat absolutní kontrolu nad živým tvorem. Zhoubnou agresi nazývá Fromm destrukcí.(1)

Násilí v pojetí Johana Galtunga

Johan Galtung zahájil koncem šedesátých let dvacátého století diskusi o rozdílnosti osobního a strukturálního násilí a počátkem devadesátých let ji doplnil pojmem kulturní násilí. Dle Galtunga dochází k násilí, pokud skutečné tělesné a duševní uplatnění člověka neodpovídá jeho potenciálu. U osobního násilí lze oběti a pachatele jednoznačně identifikovat a zařadit. Strukturální násilí má také své oběti. Zodpovědnost však nenesou osoby, ale

specifické organizační nebo společenské struktury a životní podmínky. Kulturním násilím se míní ideologie, přesvědčování, zvyklosti a legitimní systémy, s jejichž pomocí je přímé nebo strukturální násilí možné a oprávněné, tj. legitimní.

Galtung vidí spojitost mezi těmito druhy násilí: „Přímé násilí, ať už fyzické a/nebo verbální, je viditelné. Avšak lidská akce nevzejde z ničeho, má své příčiny. Nastíníme si dvě z nich: kultura opírající se o násilí (...) a struktura, která je sama o sobě násilnická tím, že je represivní a vykořisťovatelská.“(2) Galtung popisuje trojúhelník násilí (osobní, strukturální, kulturní) jako bludný kruh, který se sám stabilizuje, protože násilnické kultury a struktury plodí a reprodukují násilí přímé. Jeho pojetí násilí bylo často kritizováno, především s ním spojené rozšíření a vágnost pojmů i jejich nedostatečná operativnost.

DRUHY NÁSILÍ

V praxi se vyskytují zvláštní oblasti a druhy násilí, které vyžadují pozornost, např.

Sexuální násilí: Poškození nebo zranění druhého v důsledku vynucených intimních tělesných kontaktů nebo jiného sexuálního jednání (např. znásilnění, sex s dětmi, dětská prostituce).

Násilí páchané na ženách: Vyskytuje se ve formě fyzického, psychického, verbálního nebo sexuálního násilí. Ženy jsou diskriminovány a zraňovány jako individuum nebo skupina např. znásilněním ve válce a/nebo v civilním životě; je to důsledek mediálního zobrazování žen jako sexuálního objektu.

Násilí páchané na cizincích: Jedná se o fyzické, psychické a verbální násilí, které má za cíl poškození a zranění druhého člověka (nebo skupiny lidí) na základě jeho etnické příslušnosti.

Násilí páchané na dětech: Fyzické nebo psychické násilí páchané na dětech rodiči nebo vychovateli. Děti jsou skupinou, která v celosvětovém měřítku nejvíce trpí násilím (domácím násilím, ale také válečným násilím).

Násilí mládeže: Násilí páchané mládeží. Fenoménu násilí mládeže je na veřejnosti a v médiích věnována největší pozornost.

Násilí v médiích: Přehnané zobrazování násilí v médiích (TV, video, počítačové hry). S „nezřízeným konzumentem“ jsou spjata nebezpečí pro zdravý vývoj dětí a mladistvých. O uvedených tématech se diskutuje (na veřejnosti, ale také na vědecké úrovni, často se zřetelem k ochraně mládeže).

Nicméně důležitý zůstává poznatek, že násilí není možné chápat pouze jako mezilidské jednání a chování. Pokud chceme porozumět násilí jako komplexnímu fenoménu, je nutné zohlednit náboženské, kulturní a společenské legitimní systémy a také společenské struktury.

NÁSILÍ V POJETÍ SVĚTOVÉ ZDRAVOTNICKÉ ORGANIZACE (WHO)

WHO zveřejnila ve zprávě „World Report on Violence and Health“, vydané v roce 2002, detailní typologii násilí. Násilí pojímá následovně:

„Násilí je záměrné užití výhrůžek, skutečného tělesného násilí na sobě nebo jiné osobě, skupině nebo společenství, které vede určitě nebo s velkou pravděpodobností ke zranění, smrti, fyzickému poškození, chybnému vývoji nebo deprivaci.“(3)

Tato definice zahrnuje mezilidské násilí jako i chování vedoucí k sebepoškození nebo sebevraždě a ozbrojené střety mezi skupinami či státy.

Konkrétní typologie násilí nabízí analytický vztažný rámec a identifikuje konkrétní přístupy k prevenci násilí. Dělí násilí do tří kategorií, které zohledňují, kdo násilí páchá, příp. mezi kým k němu dochází: násilí namířené proti sobě, mezilidské násilí a kolektivní násilí. (Viz kapitola M 3)

Za násilí namířené proti sobě se považuje sebevražedné jednání a sebepoškození. Mezilidské násilí se dělí na násilí v rodině a mezi intimními partnery a na násilí, které páchají členové společenství. Termínem kolektivní násilí se označuje násilí lidí namířené proti skupině nebo více jednotlivcům, kteří se chápou jako členové jiné skupiny, a tím chtějí prosadit politické, hospodářské nebo společenské cíle. Sem se řadí také války a občanské války.

Násilí v pojetí WHO se zdá být momentálně nejvyhraněnější a nejvíce rozšířené. Postupně jej akceptují mezinárodní organizace a grémia. UNICEF používá pojetí dle WHO ve své studii OSN „Violence against Children“ a také Rada Evropy si všímá zprávy WHO ve svém „Integrated Project Responses to Violence in Everyday Life“.

Pojetí Galtunga a pojetí WHO nejsou alternativami, nevylučují se, ale navzájem se doplňují. Jako důležité se jeví přidat k typologii WHO dimenzi kulturního násilí, popř. silněji zdůraznit jeho význam.

ROZLIŠOVÁNÍ

Chceme-li se násilím zabývat smysluplně, musíme si všimnout otázky motivace a intence a také kontextu, ve kterém k násilí dochází.

Hügli navrhuje rozlišovat mezi pojmem „vykonávat násilí“ ve smyslu záměrného jednání a pojmem „zavinil násilí“ ve smyslu „zavinil omylem nebo nedopatřením“. Rozeznává tři druhy vykonávání násilí: (4)

Záměrné vykonání násilí, jehož jediným cílem je zranění druhého. Mohli bychom jej označit pojmem „akt nepřátelského násilí“.

Záměrné vykonání násilí, které není primárně namířeno na druhého, ale na jiný cíl: Nikdo nebyl záměrně zbit nebo zavražděn, ale náhodou stál v cestě.

Předvídatelné zranění druhého je buď přímo nebo nepřímo zamýšlené, následky tohoto jednání jsou předvídatelné, např. rychle jedoucí řidič přejede dítě.

OTÁZKY

- Existuje genetický předpoklad k násilí?
- Je násilí nevyhnutelné? Nelze jej tedy odstranit?
- Jaké psychické, sociální a společenské funkce plní násilí?
- Pokud chápeme násilí jako jazyk a komunikační prostředek, jak lze dekodovat jeho poselství?
- Existuje koloběh vytrpěného a vykonaného násilí?
- Jaké následky zanechává násilí na obětech a jaké na pachatelích?
- Jaký je vztah individuálního, kolektivního a státního násilí?

Toto rozlišení se nesoustředí tolik na jednání, ale na úmysl a motivy.

SHRNUTÍ

- Pojetí násilí není jednoznačné a snadno pochopitelné.
- Definice násilí jsou vždy poplatné zájmům.
- Násilí je vázáno na kontext trojím způsobem: historicky, geograficky a kulturně. To, co je na konkrétním místě a v konkrétním čase definováno a pocíťováno jako násilí, nemusí platit v jiné době a na jiném místě.
- Násilí nelze pojímat jako jednotlivý fenomén, vždy si musíme všimnout různorodosti jeho forem.

BLIŽŠÍ SPECIFIKACE NÁSILÍ

Nejprve se zaměříme na základní pojetí násilí, pak určíme jeho druh pomocí sedmi otázek, které odkazují na různé významové prvky pojetí:

1. Kdo vykonává násilí? To je otázka zjišťující pachatele.
2. Co se děje, když násilí probíhá? To je otázka zjišťující skutkovou podstatu a průběh jednání, které považujeme za násilí.
3. Jakým způsobem je násilí konáno? To je otázka zjišťující způsob vykonávání násilí a použité prostředky.
4. Koho se násilí týká? To je otázka týkající se lidských obětí násilí; obětí, které násilí prožily, protrpěly či snášely.
5. Proč dochází k násilí? To je otázka zjišťující obecné příčiny a konkrétní důvody násilí.
6. Za jakým účelem dochází k násilí? To je otázka zjišťující cíle, záměry, účely a možné motivy násilí.
7. Z jakého důvodu dochází k násilí? To je otázka zjišťující ospravedlňující vzory a strategie směřující k legitimitě násilí.

Peter Imbusch: Der Gewaltbegriff. In: Wilhelm Heitmeyer / John Hagan (Vyd.): Internationales Handbuch der Gewaltforschung. Wiesbaden 2002, str. 34.

POZNÁMKY

1) Erich Fromm: Anatomie der menschlichen Destruktivität. Rowohlt, Reinbek 1996.

2) Johan Galtung: Gewalt ist kein Naturgesetz. In: Eirene Rundbrief. 3/2005, str. 3.

Johan Galtung: Strukturelle Gewalt. In: Reinbek 1975.

Johan Galtung: Kulturelle Gewalt. Landeszentrale für politische Bildung Baden-Württemberg (Vyd.): Der Bürger im Staat. (43) 2/1993.

3) Weltgesundheitsorganisation: Weltbericht Gewalt und Gesundheit. Genf 2003.

4) Anton Hügli: Was verstehen wir unter Gewalt? Begriff und Erscheinungsformen der Gewalt. In: Joachim Küchenhoff / Anton Hügli / Ueli Mäder: Gewalt. Ursachen, Formen, Prävention. Gießen 2005, str. 26. (Vyd.)

KONFLIKT A NÁSILÍ

Násilí je úzce spjata s vládnoucí kulturou konfliktu. Neboť násilí, jak už pojem napovídá, je urovnání konfliktu na úkor slabších. Jeho fyzická forma je přitom nejhorší variantou. Pokud hovoříme o násilí v moderních společnostech, pak musíme mluvit o konfliktním potenciálu, který se ve formě sociálního vyčlenění nebo diskriminace spíše zvýšil než snížil. Dále je nutné mluvit o tendencích sociálního vyčlenění, diskriminaci, znevýhodňování a pohrdání a také o tom, jak by úcta k lidské důstojnosti mohla významně přispět k prolomení tohoto stavu. Motto dekády (překonat násilí) by proto mělo být chápáno jako pobídka k tomu, abychom se ve větší míře zasadili o humanitu a spravedlnost jako principů jednání a struktur našeho soužití.

http://www.ekd.de/aktuell_presse/news_2002_06_07_1_swi_gewaltdekade.html

SOUVISLOSTI

Sociálně-psychologické průzkumy upozorňují mj. na následující souvislosti:

Agrese a trest

Tělesné tresty („tělesné kárání“ / Corporal Punishment) jako násilí spojené s nejbližšími osobami není pouze důvěrou mezi rodiči/vychovateli a dětmi, ale mají souvislost s pozdějším vlastním užitím násilí. Ten, kdo jako dítě násilí zažil, ho jako dospělý užije spíše než ostatní.

Školy, ve kterých se používají tělesné tresty, mají nižší vzdělávací úroveň a vykazují více vandalismu, školního násilí a vyšší kvóty přerušování studia.

Agrese a pohlaví

Muži se častěji podílejí na agresivním chování. Ženy zaujímají spíše (i když ne výhradně) roli obětí. Vývojové psychologové se nepřou o to, že je agresivní jednání různé u obou pohlaví, ale o to, proč tyto rozdíly vznikají. Různí autoři akceptují biologicky dané rozdíly, protože muži jsou údajně ve všech kulturách agresivnější než ženy. Jiní autoři spojují tyto rozdíly s očekáváními, která souvisí se specifickými rolemi pohlaví, a se socializačními vlivy. Od chlapců se agresivní jednání očekává a je dokonce odměňováno, zatímco k roli dívek přísluší mírnost a ochota pomáhat.

Nemůžeme nechat bez povšimnutí také další fakt: Ženy zpravidla nebojují samy, nýbrž za sebe nechají bojovat. Promítají své potřeby agrese a násilí na muže (manžela, přítele), kteří pak za ně jednájí. Ženy je přitom často podporují, povzbuzují a legitimují jejich konání. Za odměnu muži sklízejí uznání a obdiv. Ženy jsou pak utěšovatelkami a pomocnicemi.

Agrese a skupiny

Příslušnost k určitým skupinám, které násilí akceptují a s tím spojená snaha dodržet jejich pravidla za účelem získání příslušnosti a uznání ze strany ostatních členů, může vést především u dětí a mladistvých k převzetí skupinových hodnot a odpovídajícího násilného jednání.

Výsledky zkoumání malých skupin dále ukázaly, že každá skupina také definuje své vymezení vůči skupinám ostatním. Společný soupeř, kterého je třeba porazit a pospolitost skupiny, jsou stěžejní pro její existenci a soudržnost. Tento „protivník“ může

spočívat ve výzvě okolnímu světu, ale jak vyplývá z historických a geografických poměrů, za nepřátele mohou být označováni rovněž lidé, příp. jiné skupiny.

Agrese a poslušnost

Zkušenosti s hitlerovským fašismem ukázaly, že agresivní a násilné jednání se velkou měrou opírá o individuální poslušnost.

Milgramovy experimenty opakovaně a ve všech kulturách prokázaly, že vysoké procento zkoumaných osob (mezi 60 a 70 procenty) je ochotné uposlechnout výzvy autority a masivně poškodit druhé.

Badatelé vycházejí z toho, že procento poslušných zkoumaných osob je zjevně konstantní skutečností, která se týká všech kultur.

Agrese a média

Obrazovým médiím je často kladena vina za násilné činy. Výzkum, který se zabývá účinky médií, však dodnes kauzální souvislost mezi konzumací násilí a násilným jednáním neprokázal. Jedinou výjimkou je zpravodajství o sebevraždách, které má patrně za následek páchaní dalších sebevražd.

Zesílení účinku může nastat, když se nadměrná konzumace násilí v médiích setká s již existujícími vlivy (domov, party, škola).

Kunczik se zabývá zdroji, ze kterých se agresivnímu chování učíme a uvádí, „že na 1. místě je rodinné prostředí, 2. místo zaujímá subkultura, příp. společnost, ve které žijeme, a teprve až na třetím místě jsou modely agresivního chování, které nabízejí sdělovací prostředky.“

Badatelé, kteří zkoumají účinky médií, nejsou jednotní v otázce, zda děti a mladiství, kteří jsou zatíženi násilím, konzumují násilí v médiích ve zvýšené míře nebo zda konzum násilí přispívá ke zvýšené agresivitě.

Zvláštní pozornost je nutné věnovat zpravodajství o násilí a násilných činech. Ukázalo se, že mj. samotná přítomnost televizních novinářů může lidi přimět k tomu, že se pustí do mimořádných akcí (např. do násilných situací). Také se ukázalo, že zpravodajství o násilných činech, které jsou namířeny proti cizincům, podnítilo k dalším trestným činům (přinejmenším v Německu).

VÁLKA

Podle výsledků průzkumů Arbeitsgemeinschaft Kriegsursachenforschung (AKUF) na univerzitě v Hamburku probíhalo v roce 2006 ve světě 43 válek a ozbrojených konfliktů. Ve srovnání s loňským rokem se počet nezměnil. Proti třem ukončeným projektům stojí tři nové.

Oblastí, která je nejvíce zasažena organizovanými boji, je Asie s 16 válečnými konflikty. Afrika a Blízký a Střední východ s 12, přesněji 11 válkami a ozbrojenými konflikty, vykazují také velký počet válečných střetů. V Latinské Americe byly zaznamenány čtyři válečné konflikty. Tím se také v roce 2006 potvrzuje nestejně rozdělení válek v jednotlivých regionech světa: Přes 90 procent všech válek probíhá v zemích „třetího světa“.

Hlavní roli přitom hrají boj o moc ve státě a snahy o odštěpení. Tyto vnitrostátní války dominují válečnému dění posledních 50 let. Mezistátní střety, tak jako naposledy válka v Iráku a ozbrojený konflikt mezi Indií a Pákistánem, jsou oproti tomu výjimkou.

Arbeitsgemeinschaft Kriegsursachenforschung (AKUF): Tisková zpráva z 17. 12. 2006
www.sozialwiss.uni-hamburg.de/publish/lpw/Akuf/kriege_aktuell.htm#Def

Nové války

V současné době probíhá méně válek mezi státy. Ty byly nahrazeny válkami občanskými. Z tohoto důvodu je mnozí označují termínem „nové války“. Tyto nové války se vyznačují zejména brutalizací násilí. Jsou vedeny decentrálně operujícími skupinami a soukromými spolky (Warlords), které často agituji nezávisle na sobě. Zásobují se prostřednictvím vlastní „ekonomiky násilí“, a sice okrádáním obyvatelstva a pomocných organizací. Jejich motivy nejsou ideologického ani národního charakteru, ale zejména ekonomické. Násilí je stále více vědomě namířeno proti obyvatelstvu; můžeme hovořit o „privatizaci války“.

Kontroverzně se diskutuje o tom, zda jsou tyto „nové války“ skutečně tak nové a zda je možné používat v souvislosti s nimi pojem „válka“ nebo zda by se raději nemělo hovořit o „odstátněním“, příp. „zprivatizovaném násilí“.

Co je to „válka“?

Organizace Arbeitsgemeinschaft Kriegsursachenforschung rozumí válkou násilný masový konflikt, který vykazuje následující znaky:

- Boju se účastní dvě nebo více ozbrojených sil, přičemž se alespoň na jedné straně jedná o regulérní ozbrojenou vládní sílu (armáda, polovojenské jednotky, policejní jednotky);
- Na obou stranách musí být minimum centrálně řízené organizace boje a válčících.
- Ozbrojené operace se dějí s určitou návazností, neprobíhají pouze příležitostně, spontánní střetnutí.

Za ozbrojené konflikty se považují násilné střety, které tuto definici války nesplňují v plném rozsahu.

www.sozialwiss.uni-hamburg.de/publish/lpw/Akuf/kriege_aktuell.htm#Def

KOLEKTIVNÍ AGRESE

Kolektivní agrese a násilí, např. ve formě válek a občanských válek se v mnohém liší od individuálních forem. Vliv ostatních, situace a v neposlední řadě legitimita použití násilí uznaná skupinou nebo státem přimějí lidi k tomu, že dělají věci, které by jako jednotlivci pravděpodobně nikdy nedělali.

INDIVIDUÁLNÍ AGRESE

Jednotlivec jako agresor.

Většinou namířena proti jednotlivci.

Agresor a oběť se zpravidla znají.

Agrese je motivována vlastním rozhodnutím (aktivně nebo reaktivně).

Časté zábrany způsobené strachem z trestu a osobní stanovisko.

Samostatné rozhodování, realizace „jednání celku“.

Učení v „normální“ socializaci.

KOLEKTIVNÍ AGRESE

Agresory představuje více spolupracujících osob.

Většinou namířena proti jinému kolektivu, občas proti jednotlivci.

Agresor a oběť se často neznají, často také zůstávají anonymní.

Agrese je pro mnoho zúčastněných „motivována zvenku“ (rozkaz, vzor, odměna atd.).

Nižší zábrany díky anonymitě, rozdělení odpovědnosti; skupinová ideologie, propaganda.

Rozhodování na základě rozkazů, rozdělená nebo rozptýlená zodpovědnost, dělení práce.

U organizovaných kolektivů opakovaně systematické školení násilí.

Hans-Peter Nolting: Aggression ist nicht gleich Aggression. Der Bürger im Staat (43) 2/1993, str. 91–95.

Scéna z inscenace „Iphigenie auf Tauris“, Landestheater Tübingen 2006.

ZACHÁZENÍ S NÁSILÍM V BLÍZKÉM OKOLÍ

TRÉNOVAT DIFERENCOVANÉ VNÍMÁNÍ

Je nutné cvičit diferencované vnímání, protože agresivnímu chování často předchází vnímání a vyhodnocení situace jako nepřátelské, nebezpečné a vyhrožující vlastními zájmy. Měli bychom shromažďovat informace o situační souvislosti agresivních jednání a zúčtovat s nimi, protože stejná situace může být vnímána a interpretována jiným způsobem. Tím je možné přověřit, zda se skutečně jedná o nebezpečnou situaci.

NEDÁVAT AGRESIVNÍM ZPŮSOBŮM CHOVÁNÍ NADĚJI NA ÚSPĚCH

Agresivní chování často slouží k dosažení cílů. Proto bychom měli nabídnout jiné prostředky, kterými lze těchto cílů dosáhnout. To však předpokládá, že je cíl jednání druhého jasný. Právě v oblasti násilných jednání nelze požadované cíle pouhým sledováním jednání vždy rozpoznat.

JEDNOZNAČNĚ ODSOUDIT NÁSILÍ

Agresivní a násilné chování, které zůstane bez negativních důsledků a odsouzení, vyzývá k opakování. Agrese a násilí musí být na všech úrovních jednoznačně odsouzeny a trestány. Zvláště problematickou se jeví skutečnost, že agrese a násilí užitá státními orgány, příp. z pověření státu, jsou posuzovány jinak než individuální násilný čin. Jedno je posuzováno jako legitimní, spravedlivé a nezbytné, druhé jako kriminální, nespravedlivé a zbytečné.

NABÍDNOUT MOŽNOSTI PŘÍMĚŘENÉHO SEBEPOTVRZENÍ

Schopnost jednotlivce žít ve společnosti závisí také na tom, zda umí sledovat a prosadit vlastní potřeby a zájmy. Prokázat občanskou odvahu nebo uhájit vlastní stanovisko nezávisí pouze na schopnosti komunikovat, ale také na schopnosti prosadit se, tedy na určitém sociálním podnětu, který se často označuje pojmem „konstruktivní agrese“. Naučit se a nacvičit přiměřené sebepotvrzení znamená osvojit si konstruktivní způsoby zvládnutí konfliktu, při kterých se nezohledňují pouze vlastní zájmy, ale také zájmy druhých.

DISKUSE O TÉMATU NÁSILÍ

Diskuse o násilí není pouze věcným tématem. Dotýká se základních témat lidského soužití a vlastního chování. Jak žáci tak učitelé mají řadu zkušeností s násilím, ať už jako oběti nebo jako pachatelé.

Vyrovnaní se s násilím znamená

- Vnímání násilí, být senzitivní vůči různým formám násilí, jednoduše je nepřijímat.
- Rozumět řeči násilí a umět dekodovat jeho poselství.
- Vědět, že násilí nemá jednu, ale více různých příčin.
- Chápat různé druhy násilí také jako součást dynamičnosti konfliktu.
- Reflektovat a objasnit vlastní porozumění násilí a svůj vztah k násilí. Být si vědom vlastních možností a schopností k užití násilí a znát meze a ovládání vlastního chování.
- Správně rozpoznat formy předcházející násilí - akceptace, trpění a schvalování diskriminujícího chování a poměrů - a zpracovat obranné strategie.
- Vědět, že ne všechny druhy násilí jsou tabu. V různých kulturách a společnostech je na násilí různě pohlíženo a je také různě posuzováno.
- Rozvíjet empatii k utrpení obětí a naučit se, jakým způsobem lze pomáhat.
- Udělat všechno pro to, aby byl pachatel volán k odpovědnosti.
- Vědět, jaké okolnosti a poměry umožňují a podmiňují existenci násilí, a hledat možnosti nápravy.

PLÁNOVÁNÍ PRŮBĚHU VYUČOVÁNÍ

Uvedené postupy seznamují s tématem. Jedná se o to, abychom se kriticky zabývali násilím, jeho formami a příčinami, a také abychom poznali zásady pro zacházení s násilím v blízkém okolí.

Postupy lze různě obměňovat. Materiály je možné bez problémů začlenit také do jiných vyučovacích hodin.

Návrhy vyučování:

Na následujících stránkách je objasněno využití materiálů.

Vyučovací hodina (45 minut)

- Úvod: Na základě kapitoly M 1 shromaždíme informace o násilí z blízkého okolí.
- Představení kapitoly M 3 a diskuse. Hledání příkladů pro jednotlivé typy (10 minut).
- Na příkladu dětských vojáků (M 14) objasníme, co všechno může násilí znamenat (15 minut).
- Závěrem by se mělo na příkladech ukázat, jak jsou dětské vojáky opětovně integrováni do společnosti (M 15) (10 minut).
- Alternativa k M 14: Prohloubení učiva na základě kapitoly M 10 „Mapa tělesných trestů“.

Vyučovací hodina (90 minut)

- Úvod: V samostatné práci napíší žáci krátký příběh na základě kapitoly M 1 (5–10 minut).
- Vybrané příběhy přečteme nahlas a žáci o nich diskutují.
- Úvod do pojetí násilí dle Galtunga a WHO (M 3) (10 minut).
- Čtyři pracovní skupiny zpracovávají témata „Násilí páchané na dětech“ (M 6), „Mládež a násilí“ (M 7), „Násilí páchané na ženách“ (M 8) a „Násilí v médiích“ (M 9) (30 minut).
- Výsledky prezentujeme před třídou, přitom ještě

jednou osvětlíme dimenze násilí dle Galtunga, představíme přehled „Co napomáhá vzniku násilí“ (M 4) (15 minut).

Školní den

(6 vyučovacích hodin, přestávky je nutno stanovit individuálně.) Můžeme zařadit návrhy představené v 90minutové vyučovací hodině.

- Jak je násilí legitimováno? Malé skupiny připraví konfrontaci (nebo pódiovou diskusi).
- S pomocí kapitoly M 2 žáci vypráví o zkušenostech s násilnými situacemi. Vybereme jednu situaci, kterou lze sehrát (20 minut).
- V malých skupinách rozvíjíme možnosti chování v této situaci (20 minut). Možná chování ověřujeme formou hry s rozdělením rolí (M 18, 20 minut). Diskuse nad kapitolou M 17. Co se tím změní na scénách hry?
- Kde musíme předcházet vzniku násilí? S pomocí kapitoly M 21 hledáme příklady a možnosti pro různé oblasti.
- Další práce (domácí úkol): Prokažte občanskou odvahu (M 20).

TEMATICKY ORIENTOVANÉ PŘÍSTUPY

Pojetí násilí

Na základě kapitoly M 1 nebo M 2 lze diskutovat o násilí a osvětlit pojetí násilí dle Galtunga a WHO (M 3). Pro přípravu lze použít také M 12.

Násilí a specifické skupiny

Jaké skupiny jsou zvláště zasaženy násilím? Kapitoly M 6–M 8 probíráme v malých skupinách s rozdělenými úkoly.

Jednání v násilných situacích

Zásady a možnosti jednání jsou vypracovány na základě kapitol M 15–M 21.

METODICKY ORIENTOVANÉ PŘÍSTUPY

Uměním proti násilí

- Jak a kde se střetává umění s násilím a válkou? (M 12)
- Vytvořte plakáty nebo objekty proti násilí, rasismu a diskriminaci.
- Přeměňte zbraně (hračky) na umělecká díla.

Hudbou proti násilí

- Najděte, poslouchejte a analyzujte písničky a videoklipy, které se tématem zabývají.
- Vymyslete vlastní texty k písním.
- Zkomponujte, otextujte a nahrajte vlastní písničku (rap, hiphop).

Sportem proti násilí

- Praktikuje fair play ve sportu i mimo sport.
- Organizujte pouliční fotbalové zápasy podporující toleranci.

PŘEHLED MATERIÁLŮ

Materiály	Popis	Postup
M 1 Co se stalo?	Kapitola M 1 zobrazuje různé problémové, příp. násilné situace z blízkého okolí mládeže. Jaký druh násilí je zobrazen? Proč se jedná o násilí?	<ul style="list-style-type: none">• Kapitulu M 1 zkopírujeme nebo promítneme na plátno.• Každý žák si vybere obrázek a napíše k němu své dojmy, příp. krátký příběh.• Příběhy přečteme před třídou a probíhá diskuse.
M 2 Zkušenosti s násilím	Kapitola M 2 vyjmenovává možné osobní zkušenosti s různými násilnými situacemi. Souhlasem nebo odmítnutím žáci objasní své zkušenosti.	<ul style="list-style-type: none">• Potřebujeme volný prostor, do kterého se žáci postaví. Prostor rozdělíme provázkem nebo lepicí páskou na dvě poloviny.• Pomalu předčítáme jednotlivé výpovědi z kapitoly M 2.• Ten, kdo se cítí osloven a chce se projevit, přejde přes čáru do druhé poloviny.• Tážeme se, zda chce někdo hovořit o svých zkušenostech nebo zážitcích. Pak přečteme další sdělení. Jednoduchou variantou cvičení je přihlásit se zvednutím ruky v průběhu čtení jednotlivých sdělení.
M 3 Typologie násilí	Kapitola M 3 zobrazuje rozdělení násilí dle Světové zdravotnické organizace. Tato typologie umožňuje velmi detailní přiřazení různých fenoménů násilí.	<ul style="list-style-type: none">• Seznámíme žáky s pojetím násilí dle WHO.• Diskutujeme o tom, která forma násilí je/nebo není obvykle viditelná.• Kde se vyskytuje násilí nejčastěji?• Jaké příklady můžeme najít?
M 4 Co napomáhá vzniku násilí?	Kapitola M 4 seznamuje s příčinami násilí na různých úrovních. Přehled umožňuje hlubší diskusi.	<ul style="list-style-type: none">• Žáci vytvoří myšlenkovou mapu (mindmap) k příčinám násilí.• Zahájíme kapitulu M 4 a porovnáme myšlenkové mapy.• Jsou objasnění uspokojivá?• Co chybí, co je vnímáno jinak?
M 5 Mládež a násilí v Jižní Africe	Text popisuje životní situaci mládeže v Jižní Africe a pojmenovává faktory, které napomáhají, příp. podmiňují násilí.	<ul style="list-style-type: none">• Na základě textu rozebíráme otázku možných příčin násilí. Žáci pracují s textem v malých skupinách.

Materiály	Popis	Postup
M 6 Násilí páchané na dětech	Kapitola M 6 popisuje šíření a dimenze tohoto násilí na pozadí studie „Násilí páchané na dětech“ uveřejněné organizací UNESCO v roce 2006.	Jak se projevuje násilí páchané na dětech v průmyslových společnostech, jak se projevuje v jižních zemích? Kde jsou shody a kde rozdíly? Žáci diskutují o tématu v malých skupinách.
M 7 Mládež a násilí	Kapitola M 7 předkládá interview s francouzským režisérem Lucem Bessonem o násilí mládeže. Besson zastává názor, že výtržnosti mládeže na předměstích metropolí nejsou násilnými činy, ale pouze poškozováním věcí.	<ul style="list-style-type: none"> • Žáci stojí v párech proti sobě a diskutují o následujících výpovědích: Je přiměřené, že si outsideri ulevují ničením aut jiných outsiderů? Přitom střídavě zaujmají pozice „Je přiměřené ...“ a „Je nepřiměřené ...“. • Čtete interview a diskutujeme o něm. • Objasníme, jakou roli hraje násilí u mládeže.
M 8 Násilí páchané na ženách	Kapitola M 8 zobrazuje formy násilí v životním cyklu ženy. Tyto formy mohou být zkoumány v souvislosti s pojetím násilí dle Galtunga a WHO (M 3).	<ul style="list-style-type: none"> • Formy násilí přiřadíme typologii násilí dle WHO (M 3). • Jaké formy řadíme k jednotlivým dimenzím násilí dle Galtunga? • Co znamenají tyto různé formy pro postižené ženy?
M 9 Násilí v médiích	Médiím, zejména počítačovým hrám, je často přisuzována zodpovědnost za násilné jednání. V kapitole M 9 se diskutuje formou sporu mezi Günterem Becksteinem a Thomasem Zeitnerem o zákazu her zobrazujících vraždění.	<ul style="list-style-type: none"> • Kapitulu M 9 zkopírujeme ve dvou variantách: jednou pouze levý sloupec a jednou pouze pravý. • Vždy polovina třídy dostane jednu z verzí. • Během samostatné práce hledáme odpovědi k jednotlivým postojům. • Seznámíme s výsledky, následně předčítáme text.
M 10 Mapa tělesných trestů	V mnoha zemích světa je dosud hojně rozšířen tělesný trest doma, ve škole i ve veřejných zařízeních. Kapitola M 15 se zabývá různými aspekty tělesných trestů.	<p>V pracovních skupinách zpracováváme různé aspekty tělesných trestů:</p> <ul style="list-style-type: none"> • Kriticky diskutujte o argumentech prosazujících tělesné tresty. • Namalujte mapu tělesných trestů. • Zabývejte se otázkou účinků tělesných trestů.

PŘEHLED MATERIÁLŮ

Materiály	Popis	Postup
M 11 Státní násilí	Také státy se dopouštějí násilí, tím že omezují právo na svobodu, diskriminují menšiny atd. Kapitola M 11 se zabývá rozdělením světa dle organizace Freedomhouse na svobodné, částečně svobodné a nesvobodné země.	<ul style="list-style-type: none">• Jak hodnotí žáci uplatnění práva na svobodu v jejich zemi?• Seznámíme žáky s přehledem dle organizace Freedomhouse.• Žáci diskutují v malých skupinách o tom, proč státy (vládci) omezují právo na svobodu.
M 12 Picasso: Válka	Kapitola M 12 zobrazuje reprodukci obrazu „Válka“ od Picassa.	<ul style="list-style-type: none">• Obraz zkopírujeme na fólii a promítneme na projektoru (event. si opatříme barevnou předlohu).• Žáci popisují své dojmy a analyzují je na základě znaků a symbolů.• Co obraz vyjadřuje?• Rešerše jeho vzniku.
M 13 Ospravedlňování války	Existují spravedlivé (nespravedlivé) války? Učení o spravedlivé válce se snaží najít odpověď. Kapitola M 13 představuje kritéria tohoto učení.	<ul style="list-style-type: none">• Kritéria učení o spravedlivé válce aplikujeme na právě probíhající válku (např. válku v Iráku).• Je koncept spravedlivé války v dnešní době ještě použitelný a aktuální?
M 14 Dětské vojáci	Kapitola M 14 ukazuje obrázek ozbrojených dětských vojáků ve skupině jiných dětí.	<ul style="list-style-type: none">• Obrázek promítneme na stěnu.• Žáci se pokusí identifikovat s osobou na fotografii a napíší o svých zážitcích, myšlenkách a pocitech v „ich-formě“.• Dobrovolníci předčítají své texty.• K prohloubení učiva zadáme rešerše o dětských vojácích.
M 15 Reintegrace dětských vojáků	Jak se mohou dětské vojáci vymanit z koloběhu násilí a opět začlenit do společnosti? Kapitola M 15 popisuje tradiční mosambické rituály k reintegraci dětských vojáků.	<ul style="list-style-type: none">• Text předčítáme (v návaznosti na kapitulu M 14) nebo jej rozdáme v kopiích.• Žáci pracují ve dvojicích a zjišťují, které metody a rituály se užívají a jaký mají význam.
M 16 Stop Crime Now	Kapitola M 16 představuje dvě reklamní kampaně společnosti „Diesel“.	<ul style="list-style-type: none">• Kapitulu M 16 zkopírujeme a rozdáme jako pracovní list.• Jak inzeráty působí na žáky?• Analyzujeme inzeráty.• Diskutujeme o stěžejních výpovědích inzerátů s ohledem na politické požadavky a společenskou relevanci.

Materiály	Popis	Postup
M 17 Jednání v násilných situacích	Kapitola M 17 dává pokyny k jednání v kritických situacích.	<ul style="list-style-type: none"> • Ve třídě shromažďujeme informace o tom, jaké násilné situace žáci sami zažili a jaké byly tehdy jejich reakce. • Seznámíme žáky s pokyny z kapitoly M 17 a diskutujeme o nich. • Na příkladech v kapitole M 21 uvedeme, jak lze společně jednat proti násilí.
M 18 Oběti, pachatelé, diváci	Fotografie zobrazené v kapitole M 18 umožňují diferencované vnímání různých rolí v problematických a násilných situacích: oběti, pachatelé, diváci.	<ul style="list-style-type: none"> • Fotografie zkopírujeme na fólii a promítneme na plátno. • Žáci k tomu napíší příběh. • Příběhy přečteme. • Při vyhodnocení si všímáme různých rolí. • Varianta: Je možné přichystat scénu a dohrát příběh.
M 19 Střelba na sídlišti Henri-Dunant	Kapitola M 19 popisuje hru s přidělenými rolmi. Role simulují postupy po prožití násilné situace.	Detailní postup se nachází v kapitole M 19.
M 20 Prokázání občanské odvahy	Kapitola M 20 detailně popisuje postup vytvoření plakátu se zásadami chování směřujícími k občanské odvaze.	<ul style="list-style-type: none"> • Popíšeme výchozí situace pro hledání informací na internetu. Žáci pak vytvoří malé skupiny (po 3 osobách). • Všichni obdrží jednu kopii kapitoly M 20. Zde je popsán přesný průběh.
M 21 Akce a kampaně	Kapitola M 21 nabízí stručné informace o kampani proti malým zbraním a nášlapným minám a informuje také o ekumenické dekádě „Overcome Violence“.	Kapitola M 21 slouží jako výchozí bod pro hlubší práci s kampaněmi.

PŘEKRAČOVÁNÍ ČÁRY ...

Prosím, jdi za čáru, pokud ...

- ti už někdy nějaký dospělý vynadal.
- ti dospělý lhal.
- jsi byl někdy ponižen.
- jsi byl někdy zbit.
- pokud jsi někdy ostatní bil.
- ti někdy někdo vyhrožoval.
- jsi byl někdy vydírán.
- jsi byl nucen změnit bydliště.
- si tě někdo dobíral kvůli tvému vzhledu.
- jsi byl nucen dělat věci, které jsi nechtěl.
- jsi musel snášet sexuální narážky.
- si tě někdo dobíral kvůli tvému vzhledu.
- tě někdo delší dobu jednoduše ignoroval.

© 2007 – Institut pro mírovou pedagogiku Tübingen/Služba světovému míru

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

SHORT STORIES - KRÁTKÉ PŘÍBĚHY O NÁSILÍ

Žáci napíšou krátký příběh o svých konkrétních zážitcích spojených s násilím. Popisují v nich svou osobní situaci, ve které byli konfrontováni s násilím, zažili strach a bezmoc. Také se ale mohli setkat s pomocí a podporou. Příběh by neměl být delší než 2 - 3 strany.

Příklady:

Weltfriedensdienst: Die Sterne glänzten, doch die Vögel weinten. Kurzgeschichten für den Frieden. Jugendliche aus Südafrika, Namibia, Zimbabwe, Palästina, Israel und Deutschland schreiben zum Thema Gewalt. Frankfurt/M. 2004.

Freedom Writers mit Erin Gruwell: Freedom Writers. Wie eine junge Lehrerin und 150 gefährdete Jugendliche sich und ihre Umwelt durch Schreiben verändert haben. Berlin 2007.

Reiner Steinweg / Gerd Koch: Erzählen was ich nicht weiß. Die Lust zu fabulieren und wie sie die politische, soziale und therapeutische Arbeit bereichert. Berlin 2006.

Typologie násilí

M3

„Násilí je záměrné užití výhrůžek nebo skutečného tělesného násilí nebo fyzické síly vůči sobě nebo jiné osobě, skupině nebo společenství, které vede určité nebo s velkou pravděpodobností ke zraněním, smrti, fyzickému poškození, chybnému vývoji nebo deprivaci.“

Světová zdravotnická organizace

WHO 2002

-
- Najdi příklady pro různé druhy násilí.
- Najdi v novinách nadpisy a obrázky k různým druhům násilí a nalep je na velkou nástěnku.
- Zjisti, o kterém druhu násilí se nejčastěji hovoří v televizním zpravodajství?
- Který druh násilí se v praxi vyskytuje nejčastěji?
-

Osobní zázemí

- nevhodné rodinné poměry
- členství ve skupině, která akceptuje násilí
- odstup od norem a hodnot, které platí např. ve škole
- přílišná konzumace médií oslavujících násilí

Institucionální faktory

- nevhodné sociální klima na pracovišti
- špatná kvalita vztahů učitelé - žáci
- špatná kvalita vzdělání spolupracovníků
- neatraktivní prostory
- velká míra dirigismu

Společenské faktory

- veřejné klima, které násilí jednoznačně neodsuzuje ani netrestá
- prostředí k bydlení a hraní je chudé na podněty
- nedostatečné šance do budoucnosti
- přehnané požadavky na výkon a konkurence

-
- Prověř jmenované faktory vlivu na základě konkrétní „biografie pachatele“.
- Které z jmenovaných faktorů vlivu jsou zvláště důležité?
- Existují další faktory, které zde nebyly jmenovány?
- Tyto faktory vlivu byly stanoveny pro Německo, které další faktory se objevují např. v zemích globálního Jihu?
- Jaký význam mají např. dostupnost zbraní, nedostatečné životní šance, příp. šance do budoucna, silná sociální nespravedlnost, extrémní chudoba ... ?
-

M5

Od dubna 1994, kdy byl Nelson Mandela zvolen prezidentem „duhového národa“, se v Jižní Africe mnoho změnilo. Dnes si lze jen těžko představit, že během apartheidu byly nejlepší školy vyhrazeny pouze bílým dětem. Rasistické společenské zřízení ovlivňovalo nejen vyučování, ale také učební osnovy a šance mladých na budoucnost.

Mnohé se od té doby změnilo. Byl zrušen zákonný rasismus, velká část násilných střetů byla přeměněna na demokratické diskuse, byly postaveny milióny malých domů a značně se vylepšilo zásobování chudých vrstev obyvatelstva léky a vodou. Dnes má Jihoafrická republika jednu z nejpokrokovějších ústav světa, ve které jsou zakotvena také práva menšin.

Světy bílých a černých Jihoafričanů jsou přesto stále velmi rozdílné. Zatímco většina bílých dětí se nechává vozit do škol ve velkých autech, černé

děti často dojíždějí do škol 1 - 2 hodiny autobusem a někdy urazí i 10 kilometrů pěšky. Mnozí píší své domácí úkoly za svitu svíček ve stísněné dvoupokojové chatrči, kterou sdílejí v townshipu se svými příbuznými. Bílí sídlí převážně na pěkných předměstích, zatímco převážná většina černých žije dále od města - v townshipech, na divokých sídlištích a v nedostatečně rozvinutých venkovských oblastech. O hospodářství dále rozhodují bílí, dělení bohatství zůstalo i po získání nezávislosti zcela nedotčeno. Mladí lidé jsou všemi uvedenými rozdíly postiženi - zvláště s ohledem na své šance do budoucna.

Ti, kterým se podaří dostat na soukromé školy na bílých předměstích, jsou přednostně porovnáváni se svými vrstevníky, kteří sedí se 40 dalšími dětmi v učebnách bez oken a jejichž vyučování často odpadá, protože je stále více učitelů diagnostikováno na HIV/AIDS.

Aspektem jihoafrické reality, který je pro mladé obzvlášť bolestivý, jsou narušené rodinné struktury. Masivní a nepřetržité násilí - během apartheidu nebo osvobozenického boje - lidi poznamenalo a často také zlomilo. Tyto zkušenosti se mísí s extrémní nezaměstnaností, malými šancemi na vzdělání a ztrátou orientace mládeže v townshipech a venkovských oblastech. Materiálních prostředků se nedostává a život v tak chudé společnosti provokuje k závidi, kriminálním činům a také ke konzumaci drog. Rozšířené je také domácí a sexuální násilí páchané na mladých dívkách. Vzhledem k tabuizované sexuální morálce se zřídkakdy mohou někomu svěřit.

Stále více mladých se ale také angažuje v aktivitách pro společenské změny a jsou ve své aktivitě podporováni mnoha nevládními organizacemi. Dvanáct let je příliš krátkých na to, aby bylo odstraněno 350 let kolonialismu, vykořisťování a apartheidu. Proto se k jihoafrické mládeži upínají velké naděje.

Andreas Rosen: Weltfriedensdienst: Die Sterne glänzten, doch die Vögel weinten. Kurzgeschichten für den Frieden. Jugendliche aus Südafrika, Namibia, Zimbabwe, Palästina, Israel und Deutschland schreiben zum Thema Gewalt. Frankfurt/M. 2004, výňatky.

- Jaké druhy násilí jsou popsány?
- Jaké příčiny násilí jsou vyjmenovány?
- Jaké další příčiny můžeme najít?
- Co je považováno za živnou půdu násilí?
- Co lze podniknout proti násilí?
- Vytvoř myšlenkovou mapu k příčinám.
- Aplikuj na textu pojetí násilí dle Galtunga.
- Vyhledej na internetu další detaily k životní situaci mladých v Jihoafrické republice.

Násilí na dětech je celosvětovým problémem. Dle studie „Násilí páchané na dětech“, vydané v roce 2006 organizací UNESCO, jsou tělesné tresty ve škole povoleny ve 106 zemích a pouze 16 zemí zakazuje rodičům tělesné tresty vykonávat.

Zjištění je děsivé:

- V roce 2002 bylo na světě zavražděno 53 000 dětí.
- Přes 80 procent dětí ve všech regionech světa musí snášet tělesné tresty v rodině.
- Mezi 20 a 65 procenty školáků z rozvojových zemích uvádí, že se stali v uplynulých 30 dnech obětí týrání.
- 150 miliónů dívek a přes 73 miliónů chlapců mladších 18 let se stalo oběťmi sexuálního násilí.
- Přes 100 miliónů dívek a žen muselo vytrpět zohavení genitálií.
- 218 miliónů dětí bylo nuceno do různých druhů dětské práce.

FORMY

Násilí páchané na dětech může mít mnoho forem:

- Tělesné násilí ve formě výprasku, bití atd.
- Duševní nebo psychické násilí prostřednictvím ponižování, znevažování, přetěžování atd.
- Zanedbávání odpíráním podpory, lásky a akceptace, chybějící výživa, nedostatečná péče atd.
- Sexuální násilí využitím pozice moci a uspokojení sexuálních a agresivních potřeb mladých a dospělých vedoucí až k nucené prostituci.
- Prodej a obchodování s dětmi (dětskými otroky).
- Nedostatečné životní podmínky jako chudoba, nedostatečné vzdělání nebo nedostatečná ochrana v ozbrojených konfliktech.

ZNÁŠ TYTO VĚTY?

- Teď ne, nemám čas.
- Jsi moc mladý na to, abys tomu rozuměl.
- Drž hubu.
- Nebuď tak drzý.
- Proč? – Protože jsem to řekl!
- Vypni už konečně tu bednu ...
- Měl jsem to dříve mnohem těžší než ty.
- Pořádně se oblékni.

Znáš také další věty?

SKRYTÉ NÁSILÍ

Mnoho násilných činů zůstává skryto, jsou zatajovány z různých důvodů.

K těmto důvodům patří:

Strach: Mnoho dětí se nesvěří s tím, jaké prožily násilí, protože mají strach, neboť pachatele vidí v pozici moci (možná ji skutečně má), a ten by mohl násilí opět použít (nebo jím vyhrožovat).

Stigma: Mnoho dětí se bojí, že by mohly zůstat izolovány nebo zahanbeny, pokud se svěří, že se staly obětí násilí.

Mýty o násilí: Často je na násilí nahlíženo jako na normální způsob chování, o kterém není nutné hovořit.

Nedůvěra k autoritám: Děti nebo dospělí někdy nehovoří o vytrpěném násilí, protože nemají důvěru k příslušným autoritám (úřadům).

Násilné činy se neregistrují: Dokonce i když se o násilí mluví, často není registrováno, podchyceno a pronásledováno, takže se o problému nikdo nedozví.

United Nations Secretary-General's Study on Violence against Children. Genova 2007, str. 10.

M7

Máte porozumění pro to, že se tito mladí lidé zbavují své frustrace prostřednictvím násilí, tak jako během výtržností v loňském roce?

Byly to kriminální činy, o tom není pochyb, nejednalo se však o násilí. Zůstalo u věcných škod.

Byly tam spáleny celé autobusy a jenom díky štěstí nedošlo k žádným zraněním.

Přesto zdůrazňuji, že většina těchto chlapců není takovými násilníky, jak byli v médiích zobrazeni. Někteří dělali, jako bychom prožili občanskou válku.

Zdá se Vám přiměřené, když si outsideři ulevují zapalováním aut jiných outsiderů?

Co znamená přiměřené? Na předměstích našich metropolí je vidět dramatický nepoměr, který vládne světu: 800 boháčů vlastní více než 800 miliónů chudých. Můžeme to nazývat nespravedlností nebo jednoduše dospět k diagnóze, že systém nefunguje. Ale zámožným lidem je to většinou úplně jedno. Vždyť je to tak uklidňující odsunout chudé do měst plných trabantů. Mladí se postarali o to, že je opět musíme vnímat. Vy, jako německý novinář, byste mi před dvěma roky přece tyto otázky také nekladl.

Protože před dvěma roky jste ještě nezveřejňoval své sociální svědomí.

Tady to vidíte: agrese dětí imigrantů je konečně také odpovědí na naši ignoranci. Problém mají ale také jiné skupiny. Zemědělci uspořádali ve Francii stávky, řidiči nákladáků zablokovali hořícími pneumatikami dálnice. Studenti dělají povyk každou chvíli, vzpomeňte si na květen v roce '68. To slavila levice. A mnozí, kteří tehdy stáli v přední řadě, Vám ještě dneska vysvětlují velké teorie o tom, proč to tenkrát bylo důležité. Mladí z předměstí nemají tyto rétorické schopnosti, a proto se říká tomu, co dělají, násilí. Čímž bychom se dostali ke stigmatu: Vandalové dělají vandalismus, vzdělaní studenti protestují za lepší společnost. Tady máte tu úměrnost.

Chybí mladým hlas?

Mimo jiné. Potřebovali by charismatické mluvčí ze svých řad. Ale kdo z nich má skutečnou šanci na kariéru na univerzitě nebo v novinách?

Luc Besson, francouzský režisér. Frankfurter Rundschau, 20.1.2007, S. M 4, výňatek.

FUNKCE NÁSILÍ MLÁDEŽE

- Násilí jako důkaz mužnosti
- Násilí jako komunikační prostředek
- Násilí jako prostředek proti nudě a frustraci
- Násilí jako obrana proti násilí
- Násilí jako politicky zinscenované násilí
- Násilí jako zážitek a fascinace

FORMY NÁSILÍ V ŽENSKÉM ŽIVOTNÍM CYKLU

Prenatální období

- Oplodnění - výběr pohlaví
- Interrupce - výběr pohlaví

Kojenecké období

- Usmrcení ženských kojenců
- Nestejný přístup k výživě a medicínské péči
- Zanedbávání

Dětství

- Zohavení genitálií
- Incest a sexuální zneužívání
- Nestejný přístup k výživě, medicínské péči a vzdělání
- Práce dětí a dětská prostituce

Mládí

- Svatba spojená s únosem a znásilněním
- Provdání z ekonomických důvodů
- Pohlavní styk z ekonomických důvodů
- Sexuální obtěžování a sexuální zneužívání cestou ze školy, doma nebo na pracovišti
- Odepření sexuálního sebeurčení
- Nucená prostituce

Reprodukční věk

- Fyzické a psychické zneužívání partnerem nebo členem rodiny
- Znásilnění v manželství
- Zločiny a vraždy kvůli věnu, vraždy kvůli dědictví
- Nucená prostituce
- Sexuální obtěžování a sexuální zneužívání na pracovišti
- Zneužívání a znásilňování žen s postižením
- Pronásledování lesbických žen
- Zneužívání a znevýhodňování mladých vdov

Pokročilý věk

- Zneužívání vdov
- Znevýhodňování starších žen

Anna Erdelmann/Inge Baumgarten: Gewalt gegen Mädchen und Frauen beenden. Abbau und Prävention geschlechtsspezifischer Gewalt als Beitrag zum Schutz der Menschenrechte und zur Entwicklung. GTZ. Eschborn 2002, str. 6.
www.gtz.de/de/dokumente/de_rechtsberatung.pfd

-
- Jaké formy násilí vůči ženám můžeme najít v Německu?
- Mají zde muži a ženy stejná práva a stejné šance?
- Jak hodnotíš tyto oblasti?
 - přístup ke vzdělání, výdělečné činnosti;
 - finanční odměna mužů a žen za stejnou práci;
 - přístup do vedoucích pozic v politice, společnosti a hospodářství.
- Co lze podniknout k odstranění násilí páchaného na ženách?
- Najdi další příklady diskriminace a násilí na ženách.

ŽENY JAKO OBĚTI

Riziko toho, že se ženy stanou obětí násilí, stoupá za přítomnosti následujících faktorů:

- nízké hodnocení ženy
- vyhraněné rodinné a společenské mocenské vztahy
- hospodářská závislost ženy
- akceptace násilí jako prostředku k řešení konfliktů
- nízké zábrany k použití násilí

M9

HRY ZOBRAZUJÍCÍ NÁSILÍ MUSÍ BÝT ZAKÁZÁNY

Günther Beckstein, bavorský ministr vnitra

Hry jako „Counter-Strike“ nebo „Medal of Honor“ mohou mít vliv na chování labilních osob. Odbourávají zábrany, vedou k činům, které jsou založeny na napodobování. Říkají to kriminalisté. Proto musí být hry zobrazující násilí zakázány. Nebylo by ovšem správné tvrdit, že každý, kdo tyto hry po dlouhé hodiny hraje, spáchá hned vraždu.

Vůbec netvrdím, že existuje kauzální souvislost. Říkám pouze, že když už lidé mají velké osobní problémy, pak se mohou počítačové hry stát spouštěcím faktorem pro eskalaci. Existuje dostatečné množství případů, kdy se pachatelé nechali inspirovat svými virtuálními vzory.

Systém dobrovolné sebekontroly a odstupňování podle věku nefungují. Dověšením plnoletosti se člověk většinou nestává stabilním a vyrovnaným. Statistika kriminalistů ukazuje, že nejčastějšími pachateli násilných činů jsou osoby ve věku mezi 18 a 25 lety.

Zde lze uplatnit jen jasně definované zákazy. Pokud hra spočívá v zabití člověka, pokud teče krev, pak neexistuje jiné řešení. Tyto počítačové hry jsou využívány americkou armádou, aby odbouraly zábrany vojáků, kteří mají jít do války. Je nasnadě, že mají podobné účinky také na mládež, která takové hry hraje čtyři až pět hodin denně.

ZÁKAZY NEJSOU SPRÁVNÉ

Thomas Zeitner, šéf „Electronic Arts“ (EA) pro Německo, společnost je celosvětově největším výrobcem počítačových her

Tak jednoduché to není. Neexistuje žádný vědecký důkaz, který by potvrdil kauzální souvislost mezi násilím na obrazovce a v realitě.

Jsou přece dána jasná pravidla, které hry jsou určeny pro danou věkovou skupinu. Jako společnost s vedoucím postavením na trhu počítačových her se výslovně za tato omezení přimlouváme. Souhlasíme se zákazy, pokud jsou předávány obsahy oslavující násilí. Z tohoto důvodu byla z trhu stažena hra „Mortal Combat“.

Měli bychom umožnit hraní her až od 25? To není proveditelné. Mladí jsou v 18 letech odvedeni na vojnu, jako dobrovolníci nebo vojáci jsou nasazeni v Afghánistánu nebo Somálsku. Očekáváme to od nich, ale zároveň jim říkáme: Tyto počítačové hry si nesmíte koupit a hrát. To se přece neslučuje.

Hry pro dospělé tvoří jen malý podíl na trhu, kolem pěti procent, což odpovídá 55 až 60 milionům euro ročně. (...) Jako vedoucí společnost na německém trhu nechceme zklamat dospělé zákazníky, kteří si takové hry přejí. (...)

Žijeme ve svobodné společnosti, každý musí umět rozhodovat o svém životě sám. Vyzývat k zákazu vždy, když se něco strašného stane, není dobré. Musíme se více starat o to, aby rostla mediální kompetence mladých lidí.

Frankfurter Rundschau, 18. 12. 2006, str. 7, výřátky.

© 2007 – Institut pro mírovou pedagogiku Tübingen/Služba světovému míru

ZPRACUJ V PRACOVNÍCH SKUPINÁCH

Co je to tělesný trest ...

1. Co je to tělesný trest (Corporal Punishment)?
2. Jaké formy tělesného trestu se užívají?
3. Proč se používají tělesné tresty?
4. Jaké následky mají tělesné tresty?
5. Měly by být tělesné tresty zrušeny? Jaké argumenty mluví pro, jaké proti?

Argumenty pro využití tělesných trestů - najdi protiargumenty

- Facka přece není násilí!
- Kdo nechce poslouchat, musí pocítit.
- Jako dítě jsem byl také bit a musím říct, že mi to neuškodilo.
- Někdy děti provokují tak dlouho, dokud rodiče neudeří.
- Biju své děti pro jejich vlastní dobro, aby se naučily snášet násilí.
- Všechno jim přece nemůžeme nechat projít.
- Tělesné tresty jsou součástí mé kultury. Nechci se jí vzdát.
- Mé náboženské přesvědčení mi dovoluje tělesně trestat své děti.
- Trestám své dítě, protože ho miluji.

MAPA TĚLESNÝCH TRESTŮ

Vyhledej:

Ve kterých zemích jsou tělesné tresty povoleny?

Nakresli mapu tělesných trestů.

<http://www.corpun.com>

<http://www.endcorporalpunishment.org/pages/frame.html>

Zakresli země do mapy.

USA 2004

Podle průzkumu z roku 2004 se téměř polovina dospělých občanů USA přimlouvá za tělesné tresty jako výchovný prostředek pro děti mladší 13 let. Pouze 27 amerických států oficiálně zrušilo tělesné tresty na veřejných školách.

Frankfurter Rundschau, 31. 1. 2007.

M11

Státy disponují legitimním monopolem násilí, svým občanům za to musí na oplátku zajistit ochranu a bezpečí. Monopol násilí je však legitimní pouze tehdy, když je vázaný na zákony a principy spravedlnosti. Jinak existuje nebezpečí zneužití moci a násilí. Násilí nepáchají pouze jednotlivci nebo skupiny, ale také státy. Mohou omezit právo

na svobodu, pronásledovat lidi nebo je dokonce nechat zatknout či mučit.

Organizace Freedomhouse sestavuje každoročně přehled práv na svobodu týkající se všech států světa. Státy pak dělí na „svobodné“, „částečně svobodné“ a „nesvobodné“. O každé zemi jsou zpracovány podrobné zprávy.

VLASTNÍ KRITÉRIA PRO ROZDĚLENÍ STÁTŮ

- Probíhají svobodné a spravedlivé volby?
- Existují různé politické strany a opozice?
- Existují svobodná a nezávislá média?
- Je zajištěna náboženská svoboda a svobodné náboženské vyznání?
- Je zajištěna svoboda shromažďování a právo demonstrovat?
- Existuje nezávislé soudnictví?
- Je zajištěna svoboda cestování a svoboda vyjadřování?

www.freedomhouse.org

DISKUTUJTE V MALÝCH SKUPINÁCH:

- Co vede státy (vlády) k omezování práv na svobodu nebo pronásledování lidí?
- Prohlédněte si mapu světa s rozdělením států podle práva na svobodu: Které státy jsou méně svobodné či nesvobodné? Kde se zejména nacházejí? Existuje pro to nějaké vysvětlení?

SVOBODNÉ, ČÁSTEČNĚ SVOBODNÉ, NESVOBODNÉ

Země, které jsou označovány jako „svobodné“, jsou ty, jejichž občané požívají ve velké míře politickou a civilní svobodu. Země, které jsou označovány jako „částečně svobodné“, jsou ty, ve kterých je politická a občanská svoboda omezena. Korupce, slabá státoprávnost, etnické konflikty nebo občanské války zde často sehrávají významnou roli. Země, které jsou označovány jako „nesvobodné“, jsou

ty, v nichž je politický proces silně kontrolován a neexistují základní svobody.

V roce 2005 žilo ve „svobodných“ společnostech 2,97 miliard lidí, nebo jinými slovy 46 procent obyvatel světa. 1,16 miliard lidí neboli 18 procent obyvatel světa žilo v „částečně svobodných“ společnostech. Naproti tomu 2,33 miliard lidí, tj. 36 procent obyvatel světa, žilo ve společnostech „nesvobodných“.

www.freedomhouse.org

Na Picassově obraze vidíme absolutní válku. Válka představuje zničení všeho živého a zkázu kultury. Jeho válka tone v černé barvě smrti a červené barvě krve. Smrt nejen přináší, ale i symbolizuje, je jí zcela naplněna.

- Váleční koně ničí výtobytky lidské kultury, ničí knihu, písmo.
- Klasy obilí jsou vyprahlé, není vidět nic živého, dokonce i koně jsou smutní a vychrtlí. Přinášejí smrt a sami hynou.
- Pak povstane z černého pozadí podivuhodná

postava, „strážce míru“. Stojí u vstupujících velmi blízko, jako by ztělesňoval návštěvníka. Jeho přítomnost zastavuje postup války. Je ozbrojený, své zbraně však nepoužije. Jeho zbraně jsou obranné a váha spravedlnosti je vyvážená. Zdá se, že přihlíží řádění války smělym a kritickým pohledem. Nemůže jí zabránit v tom, co dělá, zastaví ji však a stanoví jí hranici. Světlá postava proti mocnostem temnoty, válečník proti válečníkovi, ozbrojený muž proti ozbrojenému muži, tradiční boj se však mezi nimi nerozpoutá.

Werner Wintersteiner: Pädagogik des Anderen. Bausteine für eine Friedenspädagogik in der Postmoderne. Münster 2000, str. 111–116, výňatky.

Pablo Picasso: Válka. Část malby „Válka a mír“, 1952, Vallauris, Francie.

© Succession Picasso 2007

- Napiš o svých dojmech z obrazu.
- Jaké symboly Picasso používá?
- Jsou uspořádané (komponované)?
- Co vypovídají, podle tvého názoru, jednotlivé symboly?
- Jak je zobrazena válka?

M13

Války jsou zločinem proti lidskosti a jsou zavrženíhodné. Nicméně existují války, které jsou vedeny (také demokratickými společnostmi) a jsou ospravedlňovány. K ospravedlňování válek je často povoláno učení o spravedlivé válce.

Učení o spravedlivé válce zahrnuje „právo na válku“ (také důvody pro rozpoutání války) a „právo ve válce“ (také způsob vedení války).

Podle teorie spravedlivé války může stát po právu rozpoutat válku, pokud jsou splněna všechna kritéria.

PRÁVO NA VÁLKU (JUS AD BELLUM)

1. Spravedlivý důvod: Jediným tradičním důvodem spravedlivé války je nutná obrana.
2. Legitimní autorita: Uspořádání války musí probíhat prostřednictvím právoplatné autority a legitimního rozhodování.
3. Spravedlivý záměr: Základem války musí být spravedlivý záměr, který směřuje k vytvoření mírového pořádku.
4. Poslední prostředek: Požadovaného cíle nelze dosáhnout nevojenskými prostředky.
5. Odůvodněná naděje na úspěch: Musí existovat dostatečně velká pravděpodobnost, že bude dosaženo spravedlivého cíle války, jinak je nemorální zapříčinit ničení a zkázu.

PRÁVO VE VÁLCE (JUS IN BELLO)

1. Přiměřenost prostředků: Použití násilí musí být přiměřené. Nemělo by být větší, než je nezbytně nutné. Musí být použito výhradně k tomu, aby byla ukončena válka a znovu nastolen mír. Musí být dodržováno mezinárodní právo národů.
2. Rozdíl mezi frontovým vojákem a nevojákem: Proti nebojujícím osobám a nevojenským cílům se nesmí záměrně bojovat a nepředvídatelné následky se musí zredukovat.

David Lutz (Forschungsinstitut für Philosophie Hannover): Kann es gerechte Kriege geben? Přednáška z 18. června 2001, Institut für Praktische Philosophie Hannover.

„KONCEPT UŽ NENÍ POUŽITELNÝ“

Parlament: Je klasický koncept „spravedlivé války“ vzhledem k aktuálnímu vývoji stále ještě únosný?

Münkler: Ne, v současné situaci není použitelný. Pokud jedna strana disponuje veškerou mocí a strana druhá je naprosto bezmocná, pak „spravedlivá válka“ znamená, že jedna strana má veškeré právo a druhá strana nese všechnu křivdu. Co z toho vyplývá? V principu jen to, že je neúspěšná strana kriminalizována.

Interview s Herfriedem Münklerem, politologem: Das Parlament ze 17. 03. 2003, str. 15.

-
- Co si myslíš o uvedených kategoriích? Souhlasíš s nimi?
- Co to znamená, když je válka hodnocena jako „spravedlivá“?
- Jak jsou války odůvodňovány? Zjisti argumenty pro válku v Iráku.
- Aplikuj kritéria spravedlivé války na válku v Iráku.
-

Podle odhadů organizace UN-Kinderhilfswerks Unicef je na světě v mezinárodních krizových oblastech využíváno 300 000 dětských vojáků.

Mnozí padnou v boji nebo zemřou na nemoci a týrání, jiní spáchají sebevraždu. Jen málo z nich zvládne cestu zpět do normálního života. Děti musí po celý život bojovat s následky tělesných a duševních krutostí.

Schwäbisches Tagblatt, 5. 2. 2007

© 2007 – Institut pro mírovou pedagogiku Tübingen/Služba světovému míru

-
- Z výše uvedené fotografie si vyber jednu osobu a identifikuj se s ní.
- Napiš v „ich-formě“ o tom, kdo jsi, co právě děláš, odkud jsi, co máš v plánu a jak se ti v tuto chvíli daří.
- Informuj se o dětských vojácích:
 - Proč a jak se stávají vojáky?
 - Co zažívají a co to pro ně znamená?
 - Kolik je dětských vojáků?

www.unicef.de/kongo_kindersoldaten.html
www.tdh.de/content/themen/weitere/kindersoldaten/

●

M15

Během občanské války v Mosambiku se stalo vojáky přes 10 000 dětí. Zažily strašné věci: účastnily se bojů, vykonávaly násilí a samy se staly jeho obětí.

Integrace zpět do společnosti je důležitým cílem, kterého dosahují v Mosambiku „tradičními metodami“ ve formě obřadu. V porovnání s ostatními programy, které se soustředí na znovuzачlenění dětských vojáků, se tradiční interaktivní formy se svými obřady a rituály zaměřují na společnost a nikoliv pouze na jednotlivce.

Pro úspěch tradičních obřadů je důležité, že se odehrávají ve světě a náboženských podmínkách bývalých dětských vojáků a jejich společnostech. Negativní následky života ve válce, ať už to jsou noční můry, bolesti hlavy nebo nápadné sociální chování, nejsou připisovány extrémním zkušenostem, ale „zlým duchům“. Z velké části jsou za ně považováni duchové a duše lidí, kteří přišli během války o život a jejichž duše nemohou najít klid.

Tímto způsobem pojednávají tradiční obřady a rituály také o symptomech, které jsou západními psychology řazeny k posttraumatickým poruchám: stále se vracející vzpomínky, noční můry nebo sociální poruchy chování, obavy, poruchy koncentrace, bolesti hlavy.

BUDE MÍT PROBLÉMY

„Chlapec, který zabil, si nebude rozumět se svými rodiči. Bude mít problémy v soužití s rodinou a společností. Bude dělat potíže a bude mít strach. Bude izolovaný a zůstane sám. Pokud mu to někdo z rodiny připomene, bude chtít bojovat. Po provedení očisty se hoch cítí opět v souznění s celou rodinou a nalézá spojitost s jejími členy.“

Tradiční léčitel

-
- Jak na tebe působí popsany obřad?
- Proč jsou užívány „tradiční metody“ a nejsou aplikovány přístupy „moderní“ západní terapie traumat?
- Jakou roli sehrává společnost při reintegraci dětských vojáků?
-

OBŘAD

Západními elementy obřadu jsou např.: omývání dětských vojáků, jejich rodiny a jejich domu, inhalace kouře, komunikace se „zlými duchy“ a také léky proti fyzickým obtížím a léčba zranění. Kromě toho existují také čistě preventivní elementy jako „očkování“ a poradenství a také obřad „přeskakování ohně“.

Obřady vykonávají jak tradiční léčitelé tak duchovní tradičních církví.

Jedna léčitelka vypráví: „Přišli rodiče a žádali o očištný obřad ‚ku hlampa‘, aby jejich syn, bývalý dětský voják, přestal být posedlý cizími duchy. Tuto očistu a mytí děláme také preventivně, aby zůstal mládenec čistý. Tam v buši byli zavražděni lidé různými způsoby a dětský voják chodil kolem mnoha mrtvol. Duše zabitého člověka se začala zmocňovat mladého chlapce už ve chvíli, kdy ucítil zápach mrtvého.“

Když se hoch vrátil z vojenského tábora, udělali jsme malý oheň. Pak musel přeskocit z jedné strany na druhou, ze severu k jihu, ze západu na východ, celkem třikrát. To ho ochrání před duchy, které si odtamtud přinesl.

Pokud to byl hoch, který zabil, dali jsme mu tradiční lék. Lék nám pomohl najít ducha zavražděné osoby, který chlapce trápil. Potřebovali jsme ho, abychom s ním mohli mluvit a abychom se dozvěděli, co žádá. Potřebovali jsme ho také proto, aby mohl přijmout omluvu a abychom ho mohli vyhnat.“

I když nám připadají tyto obřady cizí a jsou pro nás těžko pochopitelné, různé studie dokazují, že tyto tradiční formy integrace dětských vojáků mají úspěch.

Peter Steudtner: Von bösen Geistern befreit. WFD: Querbrief 3/2003, str. 10 f., výňatky.

M16

STOP CRIME NOW

Proč bychom měli budoucnost naší společnosti ohrožit tím, že necháme méně závažné věci jako je krádež jablka ze stromu bez povšimnutí? Jestliže dnes nepřijmeme drastická opatření, mladí lidé, kteří provádějí podobné věci, se pravděpodobně promění v násilnické vlakové lupiče. Děkujeme, že s námi souhlasíte.

STOP CRIME NOW!

KDYŽ UVĚZNÍME VŠECHNY MLADÉ LIDI DNES,
NEBUDEME MÍT ZÍTRA ŽÁDNÉ ZLOČINCE!

Požární hydrant: Abychom zabránili tomu, že se z mladých lidí stanou zločinci, musíme mít na každých pět mladíků jednoho policistu. Lidé, kteří dnes chtějí otevřít požární hydrant, budou zítra s největší pravděpodobností pyromani a žháři. Děkujeme, že s námi souhlasíte.

STOP CRIME NOW!

KDYŽ UVĚZNÍME VŠECHNY MLADÉ LIDI DNES,
NEBUDEME MÍT ZÍTRA ŽÁDNÉ ZLOČINCE!

www.diesel.com

Oděvní společnost Diesel uspořádala v roce 1999 reklamní kampaň s mottem „Stop Crime Now“.

- Jak hodnotíš výpovědi této kampaně?
- Jak je popisována mládež?
- Jaké problémy jsou vyjmenovány?
- Jaká řešení navrhují?
- Jsou výpovědi kampaně pouze satirickým přístřením nebo jsou napodobovány také politické postoje?
- Za formulacemi se skrývá tzv. „Broken-Window-Theorie“. Informuj se, co přesně znamená a jak ji musíme interpretovat.
- Vymysli vlastní inzerát s mottem „Stop Crime Now“.

M17

Zkus to!

- Uklidni se a uvolni!
- Mluv klidně a potichu!
- Vyzařuj klid a jistotu a vytrvej, dokud situace nedospěje k míru, ať se děje, co se děje!
- Mluv s osobou!
- Když se osoba rozčiluje, zůstaň věcný!
- Pozoruj hrud' a oči! (Průdké pohyby hrudi věští agresivní reakce!)
- Zůstaň v blízkosti této osoby a věnuj jí pozornost!
- Zůstaň trpělivý a nevzdávej se!

Když se rozčilení osoby stupňuje až k hranici útoku:

- Akceptuj své pocity!
- Zachovej věcný postoj!
- Nasaď neproniknutelný výraz!
- Zůstaň zdvořilý!
- Nech vždy druhému otevřenou únikovou cestu!
- Dovol druhému uniknout, pokud chce a sleduj jej!
- Nauč se uvolnit svaly a mít je pod kontrolou!
- Zůstaň sedět, pokud druhý sedí!
- Postav se blízko k druhému – stranou a na vzdálenost délky paží!

Vyvaruj se

- Nedělej ustrašený nebo nejistý dojem!
- Vyvaruj se blahosklonného, arogantního chování!
- Nezvyšuj hlas!
- Nedávej najevo, že očekáváš útok – jinak by mohl přijít!
- Nevyhrožuj! (Zvláště se vyvaruj takových výhrůžek, které ve skutečnosti nemůžeš zrealizovat!)
- Neudržuj stálý oční kontakt!
- Neotáčej se k druhému zády – neodcházej!
- Nehádej se – nevyprovokuj rozdílnost názorů!
- Nedávej najevo své pocity!
- Netlač druhého ani psychicky ani tělesně „do kouta“!
- Nenapínej svaly!
- Nepřistupuj k druhému – vyvaruj se rvačky!
- Nevzdávej se – neodcházej!

CO BRÁNÍ ZAČLENĚNÍ?

- strach (z nepředvídatelného rizika, strach z ostudy atd.)
- neznalost východiska
- nejasný cíl a nejasné vyhlídky na úspěšnou budoucnost
- nedostatečná kompetence
- podceněné hodnocení
- nejistota v tom, jak se bude chovat třetí strana
- sociální blok způsobený přítomností třetí strany
- rozptýlení zodpovědnosti

ZÁKLADY PRO ZVLÁDÁNÍ NÁSILNÝCH SITUACÍ

1. Znat své vlastní fyziologické reakce.
2. Dbát na bezpečnost a ochranu.
3. Zabránit eskalaci.
4. Vystupovat jasně a zřetelně.
5. Žádné výčitky nebo obviňování.
6. Zmobilizovat pomoc.
7. Být klidný a sebevědomý.

Prověřeno SCAT, Institutional Abuse Projekt. Landesinstitut für Schule und Weiterbildung: Aktuelle Gewaltentwicklung in der Gesellschaft – Vorschläge zur Gewaltprävention in der Schule. Soest 1994, str. 251, mírně upraveno.

M18

NUTNÉ REAKCE

Ve vztahu k pachateli

- Odkrýt činy, nezatajovat je.
- Konfrontovat pachatele s jeho činy.
- Rozlišit jasné hranice.
- Požadovat nápravu.

Ve vztahu k oběti

- Ochraňovat oběť.
- Nabídnout pomoc a péči.
- Nenechávat oběť samotnou.

Ve vztahu k divákovi

- Vyzvat jej k přímé pomoci.
- Vyzvat jej k zajištění pomoci.

NAPIŠ KRÁTKÝ PŘÍBĚH

- Oč jde v této scéně?
- Jaké osoby a jaké strany lze identifikovat?
- Jaké by mohly mít zájmy a cíle?
- Co předchází této scéně?
- Jak by mohla scéna pokračovat?

K diskusi

- Jakou roli hrají diváci?
- Existuje osoba s klíčovou rolí?
- Co usnadňuje, co brání začlenění?
- Na čem závisí další vývoj této situace?

M19

Jsi účastníkem diskuse u kulatého stolu na téma prevence násilí.

UDÁLOST

69letý nájemce sídliště Henri-Dunant v Sossenheimu střílel zbraní na 10-13leté děti hrající fotbal, protože se cítil rušen a obtěžován. Nájemce dostal výpověď. Obytný komplex musí opustit. Zůstávají ale otázky, jak můžeme zabránit tomu, aby se „něco takového“ neopakovalo, a kde mají děti hrát fotbal.

BYTOVÁ SPOLEČNOST

Společnost stavící bytové domy usiluje o atraktivitu bytového komplexu, a tím si zajišťuje vytíženost nájemních bytů a určitou výši nájemného po delší dobu. Konflikty mezi nájemnými stranami nebo obytnými bloky jsou proto kontraproduktivní. O trávnický a květinový záhon by se mělo pečovat. Hraní fotbalu na zeleni je zakázáno, aby nebyli nájemníci rušeni. Proto bytová společnost rozestavěla štítky se zákazem. Dostala za to děkované dopisy od různých nájemníků. Bytová společnost nechce investovat prostředky do zařízení pro volný čas. Fotbal podle nich nepatří do bytového komplexu. Zřízení fotbalových hřišť přísluší městu.

POSTUP

- Přečteme výchozí situace („Událost“).
- Rozdělíme role a obsadíme vždy po dvojicích. Žáci si připraví rozhovor u kulatého stolu společně a dohodnou, kdo se ke kulatému stolu posadí.
- Herci dostanou 10 minut času na přípravu.
- Ostatním žákům jsou rozdány pozorovací úkoly, takže všichni herci mají speciální pozorovatele.
- Připravíme stůl se židlemi pro herce. Rovněž jmenovky pro role.
- Po uplynutí doby na přípravu se všichni žáci posadí. Rozhovor je veden moderátory (kteří hrají ve dvojici).
- Hra trvá 30 minut.
- Pozorovatelé si sdělují své dojmy. Přitom je nutné rozlišovat mezi popisováním a posuzováním.
- K jakému řešení se dospělo?

ZÁSTUPCE NÁJEMNÍKŮ

Spolek nájemníků se domnívá, že je příliš málo hracích ploch. Především starší nájemníci však chtějí, aby nebyli obtěžováni hlukem a aby byly bezpodmínečně dodržovány doby klidu. Bytový komplex se nemá stát hřištěm.

KANCELÁŘ MLÁDEŽE

Kancelář pro mládež považuje za nezbytné vytvořit pro děti a mládež atraktivní nabídky trávení volného času. V případě bytového komplexu se však jedná o soukromý pozemek. Město nemůže nic udělat. Kancelář mládeže si proto nemyslí, že by mělo být aktivní město. Navíc v okolí bytového komplexu nejsou k dispozici žádné městské plochy využitelné pro fotbalové hřiště.

RODIČE POSTIŽENÝCH DĚTÍ

V jejich zájmu je prosadit, aby byly v bezprostřední blízkosti bytového komplexu hřiště a možnosti trávení volného času pro jejich děti. Zejména mladší děti potřebují na trávníku bytového komplexu místo na hraní.

Děti jsou pro bytový komplex obohacením a musí mít stejná práva jako dospělí a starší občané. Občasné „excesy“ se musí akceptovat. Štítek se zákazem musí být okamžitě z trávníku odstraněn.

REKTOR ŠKOLY

Úkolem školy není zajištění hřišť v městské čtvrti. To přísluší bytové společnosti.

Školní pozemek školy Eduarda Sprangera nemůže odpoledne sloužit jako hřiště pro veřejnost. K dispozici nejsou ani pracovníci, kteří by do začátku ranního školního provozu prostranství uklidili. Ze zkušeností vyplývá, že hřiště na školním pozemku s sebou nese i vandalismus. Škola nemůže přijmout odpovědnost.

Pokud by byl k dispozici sociálně-pedagogický dozor města nebo pravidelný dozor rodičů, můžeme přemýšlet o nějakém řešení.

MODERÁTOR / MODERÁTORKA

Jak bys chtěl(a) moderovat diskusi u kulatého stolu? Jak můžeš postupovat, abys došel(došla) k uspokojivým výsledkům? Vypracuj strategii.

Frankfurter Rundschau, 21. 11. 2003

VÝCHOZÍ SITUACE

V poslední době se ve vaší škole opakovaně objevují kresby na zdech, ničení sanitárního zařízení, ale dochází i k vyhrožování spolužákům. Mnohým se to nelíbí. Ale nikdo přesně neví, jak by se měl v takové situaci chovat, co je důležité a správné.

ÚKOL

Patříš do skupiny, která si dala za úkol neakceptovat výše popsané události, naopak upozornit všechny žáky na tyto nepříjemné události běžného školního dne a dát jim podněty, jak se smysluplně chovat. Vytvoříte ve skupině plakát a uvedete na něm pět zásadních pravidel k prokázání občanské odvahy. Aby byl plakát atraktivnější, vymyslete také logo. Dále vypracujte plán, jak a kde chcete tato pravidla chování a tyto plakáty prezentovat ostatním.

TAKTO MŮŽETE POSTUPOVAT

1. Vyhledej další 2 spolužáky, vytvořte tým a společně ve třech vypracujte úkol.
2. Rozmyslete si, co je popsáno jako problém a jak přesně zní úkol.
3. Poznamenejte si všechny nápady k tomu, co by mohlo být napsáno na plakátu a jak by mohl vypadat.
4. Nyní se informujte na internetu o možných a smysluplných způsobech chování. Různé organizace vypracovaly pravidla chování, podle kterých je možné se řídit. Tato pravidla chování nejsou „návodem k použití“, ale nabízejí opěrné body pro efektivní chování. Zde můžete získat informace:
 - Institut pro mírovou pedagogiku Tübingen www.friedenspaedagogik.de/themen/konflikt/bedroh/in_bedr.htm
 - Organizace „Augen auf e. V.“, Pirna www.augenauf.net/aktionen/plakate.php
 - Policejní akce „Tu was“ www.polizei.propk.de/aktionen/zivilcourage/index.xhtml
5. Vytiskněte si důležité strany nebo nakopírujte nejdůležitější části textu do textového editoru.
6. Pravidla nalezená na internetu se nehodí pro váš případ. Která jsou pro vás použitelná, která nikoliv? Která musíte přeformulovat? Co musíte nově zformulovat.

Nyní je čas k diskusi a pro formulace

7. Uvědomte si prosím, že vaše pravidla mají objasnit, proč je důležité neříkat se

stranou a co může každý jednotlivec udělat. Myslete prosím také na to, že pravidla a navržené chování budou snáze přijaty, pokud nebudou formulovány jako striktní zákazy nebo příkazy, neboť jejich dodržování je dobrovolné.

8. Zformulujte pět vlastních pravidel a napište je. Podívejte se také na své dřívější nápady (porovnejte s bodem 3).
9. Teď ještě potřebujete symbol (logo). Také v tomto případě se můžete nechat inspirovat na internetu. Následující internetové odkazy nabízí podněty a materiály:
 - Loga z oblasti „občanské odvahy“ naleznete s pomocí vyhledávače obrázků na www.google.de
 - Všeobecné informace o piktogramech a logách: www.get2testing.com/
10. Jeden z nalezených symbolů si můžete zvolit jako váš symbol nebo si můžete vymyslet své vlastní logo. Je na vás, zda jej namalujete rukou nebo jej zpracujete v grafickém programu na počítači.
11. Nyní jste ve fázi, kdy můžete z nalezených pravidel a symbolu (loga) vytvořit plakát. Vytvořte plakát, pokud možno v grafickém programu vašeho počítače. Nezapomeňte plakát pojmenovat a připojit svá jména. Pokud potřebujete pomoc při vytváření plakátu, podívejte se na následující odkazy:
 - www.goethe.lb.bw.schule.de/psychologie/psychologie.htm
 - www.mz.uni-dortmund.de/service/mmgestalten/plakate/
12. A nyní si musíte rozmyslet, jakým způsobem můžete nejlépe prezentovat svůj plakát školní veřejnosti: můžete jej např. jednoduše vyvěsit na vhodném místě. Nebo můžete plakát nejdříve představit různým třídám, nebo ...
13. Nyní představte plakát a svou „reklamní strategii“ ostatním žákům vaší třídy.

ZÁVĚREM

Nyní jste se dozvěděli o způsobech chování v konfliktních a problematických situacích a zabývali jste se tím, jaké způsoby chování jsou vhodné. Znalost takových způsobů jednání usnadňuje vypořádání se se situacemi, ve kterých je nezbytné odvážně zakročit. Příprava na takové situace zvyšuje pravděpodobnost, že budeme jednat „správně“.

M21

MEZINÁRODNÍ KAMPAŇ PROTI MALÝM ZBRANÍM

Mezinárodní síť organizací, které bojují proti držení malých zbraní, si dala za cíl zastavit šíření malých zbraní a obchodování s nimi.

Většina lidí je ve světě zavražděna malými zbraněmi. Malé zbraně (pušky, pistole, samopaly atd.) a lehké zbraně (miny, minomety, granáty, rakety země vzduch) jsou běžnými zbraněmi v tzv. „malých válkách“, tj. v „Low Intensity Conflicts“, občanských válkách a partyzánských válkách. Celkem se na světě vyskytuje cca 500 miliónů malých zbraní, přičemž asi polovina je v soukromém vlastnictví. Snadno se obsluhují, transportují a získávají. Na pozadí studené války s jejími monstrózními vysoce moderními zbraněmi jim bylo věnováno málo pozornosti, ačkoliv cca 90 procent všech válečných obětí přišlo o život právě těmito zbraněmi.

www.armscontrol.de/themen/kleinwaffen.htm

www.controlarms.org

www.iansa.org

MEZINÁRODNÍ KAMPAŇ PROTI NÁŠLAPNÝM MINÁM

Od roku 1999 jsou na základě mezinárodního práva zakázány miny namířené proti osobám, zatímco miny namířené proti vozidlům dosud žádnému jednoznačnému zakazu nepodléhají, ačkoliv mohou být také aktivovány lidmi a každoročně si vyžádají tisíce obětí. Přes 20 000 osob se stane každým rokem obětí nášlapných min a nevybuchlé munice. Ve světě se vyskytuje ještě 100 miliónů nevybuchlých min. 300 miliónů nášlapných min se nachází ve vojenských skladech.

Kampaň proti nášlapným minám má pět požadavků:

- Zákaz všech nášlapných min a zbraní podobných minám (např. rozsypaná nevybuchlá munice).
- Odhalení všech skladových zásob min a zbraní podobných minám.
- Zničení všech existujících min a zbraní podobných minám.
- Věnování peněz určených k výrobě min a zbraní podobných minám ve prospěch obětí těchto zbraní.
- Podpora v odklizení min a rozsáhlá pomoc obětem min a rozsypané munice.

www.landmine.de

www.icbl.org

DEKÁDA K PŘEKONÁNÍ NÁSILÍ

Ekumenická rada církví vyzvala k dekádě nazvané „Překonání násilí“ (2001–2010). Stěžejním cílem je vypořádání se se širokým spektrem přímého a také strukturálního násilí doma, ve společnostech a také na mezinárodní úrovni, jakož i nalezení cest k překonání násilí.

www.overcomingviolence.org, www.gewaltueberwinden.org

Konflikt

Děti potřebují pravé hrdiny.
Joe Doherty kdysi platil
za „bojovníka“ IRA v Severním Irsku.
Dnes vede mládež k tomu,
aby se s konflikty vypořádala
jiným způsobem.
www.peace-counts-school.org

ZÁKLADNÍ VĚDOMOSTI

- Řešit konflikty jiným způsobem
- Konstruktivní řešení konfliktů
- Dynamičnost eskalace konfliktu
- Zásadní požadavky na konstruktivní řešení konfliktů
- Mediace – zprostředkování
- Občanské řešení konfliktů na mezinárodní úrovni

METODICKO-DIDAKTICKÉ ÚVAHY

- Oprávnit ke konstruktivnímu zacházení s konflikty
- Plánování průběhu vyučování
- Přehled materiálů

MATERIÁLY A METODY

Co jsou to konflikty?

- M 1: Obrazový příběh konfliktu
- M 2: O konfliktu

Porozumět konfliktům

- M 3: Dotazník konfliktu
- M 4: Model ledovce
- M 5: Devět stupňů eskalace konfliktu
- M 6: Základní prvky konfliktu

Analyzovat konflikty

- M 7: Konzultovat konflikty
- M 8: Pavučinová analýza
- M 9-1: Gándhíova satyagraha - solný pochod
- M 9-2: Gándhíovy normy konfliktu

Řešit konflikty

- M 10: Zohledňovat základní potřeby
- M 11: Od konfrontace ke kooperaci
- M 12: Nenásilná komunikace
- M 13: Zviditelnit konflikt
- M 14: Diskutovat o dilematech
- M 15: Nalézt alternativní řešení
- M 16: Dohrávání příběhů

V 7. století před Kristem definoval Řek Hesiodos ve své básni dva druhy sporů: dobrý a zlý. Zlý spor ničí kulturu, základy mravů a porozumění. „Rozmnožuje totiž válku a rozepře, nikdo jej nemá rád.“

Dobrý spor je opakem. Nejenže kulturu podporuje, ale je dokonce i jejím hnacím motorem. „Tento spor je pro člověka dobrý,“ píše Hesiodos.

Pokud zůstanou protivníci v rámci společného uspořádání u „dobrého“ sporu, znamená to, že se považují za rivaly. Pokud si během „zlého“ sporu sdělí, na čem se shodují a pak to zničí, stojí proti sobě jako nepřátelé.

Aleida Assmann / Dietrich Harth: Kultur und Konflikt. Frankfurt/ M. 1990.

KONSTRUKTIVNÍ ŘEŠENÍ KONFLIKTŮ

Tato kapitola podává teoretické základy pro řešení konfliktů. Objasňuje, co je to konflikt, jakou má eskalace konfliktů dynamičnost a o jaké zásady se opírá konstruktivní řešení konfliktů. Dále je krátce představen koncept mediace. Tyto základní vědomosti jsou námětem pro vyučování.

Společné soužití lidí s sebou přináší různé postoje, zájmy a potřeby. Jednou ze základních otázek utváření budoucnosti je naučit se nenásilně vypořádat s vznikajícími konflikty.

Co jsou to konflikty?

- Ve slovnících je konflikt popisován výrazy „spor, roztržka, rozpor“.
- V běžné praxi jsou konflikty často ztotožňovány s hádkou, střety zájmů, užitím moci či násilí.
- Badatelé zabývající se výzkumem konfliktů označují konflikty za neslučitelnost v myšlení, cítění a přáních.

Rámcové kulturní a společenské podmínky určují, co je a co není považováno za konflikt.

DYNAMIČNOST ESKALACE KONFLIKTU

„Konflikty ovlivňují naši schopnost vnímání, naše myšlení a představy do takové míry,“ píše Friedrich Glasl, vedoucí seminářů zaměřených na konflikt, ve svém zásadním díle „Konfliktmanagement“, „že už nejsme v běhu událostí schopni vidět věci v nás a kolem nás správným způsobem. Je to, jako by se naše oko stále více zakalovalo. Náš pohled na nás a druhou stranu, na problémy a události se omezuje, zužuje, zkruskuje a stává se zcela jednostranným. Svět našeho myšlení a představ je pod tlakem, kterého si nejsme dostatečně vědomi.“

Zásadním problémem konfliktů je neustálá hrozba nebezpečí jejich eskalace; urovnávání konfliktů se stále více opírá o strategie moci a násilí. Konflikt se tak stává stále hůře ovladatelným, až se nakonec ocitá zcela mimo kontrolu, překročí práh násilí a způsobí zkázu a utrpení. Další soužití se tím ztíží nebo na dlouhou dobu zcela znemožní.

Eskalace konfliktů je nebezpečná, protože

- se konflikty mohou dostat mimo kontrolu;
- je k dispozici stále méně možností jednání;
- násilí se postupně stává způsobem vyjednávání;

- v popředí už nestojí společná řešení, ale vlastní vítězství a porážka protivníka;
- dochází k zosobnění (personifikaci) konfliktu;
- převládnu emoce;
- ničení a hubení se stávají hlavním cílem vyjednávání.

Stěžejním úkolem konstruktivního řešení konfliktů je postavit proti eskalaci konfliktů stupně deeskalace, najít ke každému stupni odpovědi a způsoby jednání, omezit násilí nebo jej zcela vyloučit a zaměřit se na spolupráci a řešení konfliktů pomocí vyjednávání. Senzitivní a realistické vnímání průběhu konfliktu je stejně tak důležité jako vědomé rozmyšlení a plánování vlastních kroků.

ZÁSADNÍ POŽADAVKY NA KONSTRUKTIVNÍ ŘEŠENÍ KONFLIKTŮ

Způsoby konstruktivního řešení konfliktů závisí na druhu konfliktu a na stupni jeho vývoje a eskalace. Také se musí uvážit, zda se jedná o konflikty mezi jednotlivci, skupinami nebo institucemi v blízkém okolí, na úrovni celospolečenské či dokonce mezinárodní. Také je nutné zohlednit, zda konflikt latentně doutná nebo právě propukl v násilný střet.

KONFLIKTY

Konflikt jako výhrůžka

ignorence, bagatelizace, zastírání

 ponižování, diskreditace, izolace, šikana

 dokonané skutky, nátlak, zastrašování, hrozby

 svrchovanost, moc, vítězství nebo porážka

 zmatek, pochyby, stres, strach

 vyhrožování a použití násilí

 zničení dalšího soužití

Konflikt jako šance

vnímání, odhalení, oslovení

 akceptování, uznání zájmů druhých

 hledání společného řešení

 rovnocennost, objevení shod, vítězství pro všechny

 zachování důstojnosti a identity

 zřeknutí se násilí

 vytvoření změněného (nového) základu pro další soužití

Následující principiální premisy jsou pro konstruktivní řešení konfliktů rozhodující:

Změnit základní způsob nahlížení na řešení konfliktů:

Na konflikty bychom neměli nahlížet jako na vlastní vítězství a protivníkovu prohru, ale jako na vítězství, ke kterému se snažíme dospět společně. To znamená, že konflikt musí být od počátku urovnáván tak, aby mohly obě dvě strany částečně dosáhnout svých cílů.

Vzdát se výhrůžek a násilí:

Dosavadní komunikační vzory založené na hrozbách a obviňování musí být nahrazeny porozuměním a objasňováním, tedy vzory, které kladou důraz

na spolupráci. Nepostradatelným předpokladem pro deeskalaci a konstruktivní řešení konfliktů je nevyhrožovat násilím a nepoužívat jej.

Nepovažovat své vnímání za jediné správné:

Vzhledem k tomu, že zakalená schopnost vnímání je typickým znakem eskalujícího konfliktu, nesmějí být vlastní vnímání a interpretace událostí považovány za absolutní, naopak by měly být podrobeny přezkoumání a korektuře, aby bylo možné rozpoznat také vlastní podíl na konfliktu. Už samotná připravenost k tomu je důležitým krokem k uznání práv druhé strany.

Zapojit třetí stranu:

Prověření vnímání je možné nejlépe zapojením nezávislé třetí strany, mediátora. Ten jako instance požívající důvěry obou stran může přispět k dosažení společného nahlížení na věc. Pouze to však nestačí, je také nutná vůle ke kooperativnímu řešení.

Společné rozhovory místo činů:

Činy mají zpravidla za následek eskalaci konfliktu, protože druhá strana to bez ztráty tváře nemůže přijmout. Abychom mohli zrealizovat společné rozhovory, jsou často nezbytné rozhovory předběžné, během kterých se stanoví minimálně základní pravidla pro budoucí setkání a připraví se cesta pro jednání. Umožní to zbavit se tlaku přehnaných očekávání. Společné rozhovory lze vést mnoha způsoby. V posledních letech vstoupily do politické kultury rozhovory u „kulatého stolu“.

Zaměřit se při hledání řešení na zájmy všech zúčastněných:

Řešení konfliktů nesmí být diktováno v zájmu silnější strany. Musí být takové, aby pokud možno všechny strany získaly výhody a nevznikla tím příčina k rozpoutání dalších konfliktů. Kromě toho musí řešení přispět k odstranění strukturálního násilí a přizpůsobit se etnickým měřítkům.

MEDIACE – ZPROSTŘEDKOVÁNÍ

Pojem mediace má původ v latinském slově „mediare“ (zprostředkovat). Jako odborný termín se začal tento výraz používat v roce 1970 v USA a jako takový byl převzat z angličtiny do němčiny. Mediace představuje zprostředkování prostřednictvím nestranné, neutrální třetí strany s cílem vyjednat řešení, které je akceptovatelné

CO JE PRO KONFLIKTY TYPICKÉ?

KOMUNIKACE

Komunikace není otevřená a upřímná.

- Informace je nedostatečná nebo vědomě zavádějící.
- Přibývá tajnůstkářství a neupřímnosti.
- Výhrůžky a tlak nahrazují otevřené diskuse a přesvědčení.

VNÍMÁNÍ

- Objevují se rozdílné zájmy, názory a hodnoty.
- To, co protistrany rozděluje, je viditelnější než to, co je spojuje.
- Usmiřovací gesta druhého jsou vykládána jako pokusy o podvod, jeho záměry jsou posuzovány jako nepřátelské a zlomyslné, on sám vnímá své chování jednostranně a zkresleně.

STANOVISKO

- Ubývá důvěry a přibývá nedůvěry.
- Rozvíjejí se skrytá a otevřená nepřátelství.
- Ubývá ochoty radit a pomáhat.
- Přibývá připravenosti využívat, kompromitovat a snižovat druhého.

VZTAH K ÚKOLŮM

- Úkol už není vnímán jako společný požadavek, který se zvládne co nejúčelněji tím, že se rozdělí práce a každý přispěje ke společnému cíli podle svých sil a schopností.
- Každý zkouší dělat všechno sám. Nemusí se spoléhat na druhého, není na něm závislý a uniká tím nebezpečí využívání a vykořisťování.

Morton Deutsch: Konfliktregelung. München 1976.

pro všechny strany. Mediace vychází ze zkušenosti, že od určitého okamžiku eskalace není konflikt řešitelný samotnými kontraktory. Měla by proto přistoupit třetí strana, kterou všichni účastníci konfliktu akceptují. Základní formy mediace lze nalézt po celém světě a téměř ve všech kulturách.

Řešení konfliktu pomocí mediace se používá mj. při řešení rodinných a manželských neshod jako rozvodová mediace a mediace k vyřešení dědických sporů, v oblasti trestního soudnictví jako vyrovnání pachatele a oběti, v oblasti zásahů do přírody jako mediace životního prostředí, v komunální politice jako diskuse u „kulatého stolu“ nebo ve školách jako peer mediace.

Peer mediace, která je praktikována na mnoha školách a v mnoha zemích, poskytuje důležitý nástroj pro řešení každodenních sociálních konfliktů v blízkém okolí dětí a mládeže. Vykazuje stejné znaky jako i jiné mediační postupy:

- zakládá se na dobrovolnosti;
- jsou přítomny obě strany konfliktu a také nestranná třetí osoba;
- vyjednávání řešení by mělo být zodpovědné a řešení by se mělo písemně zaznamenat.

Rozhodující je, aby konflikty žáků neurovnávali učitelé, ale žáci; přičemž konflikt by měl být podchycen co nejdříve a měl by být urovnán během školní přestávky nebo bezprostředně v navazující vyučovací hodině. Jde o to, aby se objasnily problémy a protistrany měly šanci na usmíření a nový začátek.

V západním modelu mediace je mediátorem specialista kvalifikovaný k procesu zprostředkování konfliktu.

V tradičních společnostech je mediátorem vůdčí osoba kmenové kultury nebo společnosti, která zná obě strany konfliktu a je zapojena do spleti sociálních vztahů.

Na vyrovnání se s konflikty nelze nahlížet pouze jako na věc správné techniky. Konflikty jsou indikátory hlubších problémů, které nelze urovnat na úrovni mediace.

Mediace nedává záruku na úspěch. Může ztroskotat. Proces usmiřování může být např. navzdory počátečnímu souhlasu obou stran

s narůstající délkou procesu vnímán jako vměšování se do vlastních záležitostí. Nedostatečné odborné znalosti urovnatelů nebo problémy s jejich profesionálním postojem mohou překazit průběh mediace. Být urovnatelem znamená více než pouhou znalost techniky moderace. Základním

POEZIE USMÍŘENÍ

Amandina Lihamba, profesorka divadelních věd na univerzitě v Dar es Salaam, Tanzánii, zná příklady předkoloniálních, poetických urovnávacích metod, které se dosud vyskytují. V regionu Morogoro se po úmrtí v rodině setkávají rodina a obec, aby ukončily konflikty, které souvisejí se zemřelým. Během rituálu se používá speciální hůlka; každý řečník smí přednést, pokud možno v umělecky ztvárněné podobě, svůj konflikt se zemřelým a jeho rodinou. „Tato vysoce ceněná poetika vytváří odstup od emocí jako je vztek a smutek,“ říká Lihamba. Důvěrná forma dovoluje posluchačům reflektovat své vlastní pocity a přijmout prosbu. Pokud se přesto schyluje ke konfliktu, předá se hůlka nezúčastněné osobě, která vylíčí konflikt ze své perspektivy.

Cílem je usmíření. Proces dovoluje mnoho nerušených názorů a návrhů řešení, dokud není dosaženo konsensu. Médium stojí v popředí. Odpovídá to kultuře a je tím snadno rozpoznatelné pro všechny zúčastněné. Reflexe, hodnocení a vytváření veřejného mínění se uskutečňují na pozadí esteticky ztvárněného představení. Řízený průběh dovoluje pokud možno demokratickou komunikaci.

WFD: Peace prints

SUHLA

Suhla je arabskou metodou zvládání konfliktů, jejíž původ se datuje do doby před téměř 2000 lety. Zakládá se na všeobecně platných pravidlech pluralistické společnosti a zachovala se do dnešních dnů nehledě na náboženské, politické a etnické rozdíly. Suhla je dlouhodobý proces skládající se z 5 elementů.

1. Prvním předpokladem je veřejné přiznání k vině a zraňujícímu chování. Současně jsou ke spornému případu přizvány důvěrné osoby, většinou osobnosti všemi respektované.
2. Pojmem „jaha“ se označuje grémium, které se setká s obětí a rodinou oběti často vícekrát, dokud není dán souhlas se zahájením usmiřovacího procesu.
3. Pak následuje období nazývané „hodna“, ve kterém se strany zpravidla navzájem vyhýbají a po dobu 3 - 6 měsíců neprobíhá odvěta ani nové ponižení či provokace.
4. V této době se stanovuje „atwa“, odškodnění. Může se jednat jak o oficiální omluvu tak o finanční částku.
5. Posledním krokem tohoto víceměsíčního procesu je „diya“, čas hanby a pokání. V případě vraždy nebo vážného zranění se také platí symbolické odškodné.

Na závěr se koná veřejný rituál Suhla. Rituál se koná pod dohledem grémia Jaha. Obsahuje velké množství symbolických usmiřovacích gest a končí společným jídlem pro všechny zúčastněné.

WFD: Peace prints 01/2002

OBČANSKÉ ŘEŠENÍ KONFLIKTŮ NA MEZINÁRODNÍ ÚROVNI

Následující text představuje základní formy a metody občanského řešení konfliktů na mezinárodní úrovni. Objasňuje, že je nezbytné řešit konflikty nenásilným způsobem, a to nejen na úrovni osobní a společenské, ale také na úrovni mezinárodní.

Cílem občanského řešení konfliktů je zabránit propuknutí a eskalaci násilí, umožnit vyrovnání zájmů, zamezit ničivému potenciálu konfliktů a zajistit uplatňování práva. Dosažení takového jednání je dlouhodobý proces.

Politika, která se soustředí na národní zájmy, moc a prestiž, se musí přeměnit na politiku porozumění, sblížení a usmíření.

Ochrana a prevence

Eskalaci konfliktu zabráníme mj. tím, že učiníme následující:

SHARED HISTORY

PALESTINSKO-IZRAELSKÁ UČEBNICE DĚJIN

Je obtížné shodnout se na jedné verzi dějin Palestiny a Izraele. Proto vypracovali palestinští a izraelští historikové učebnici dějin, která nechává promluvit obě strany a dává tak žákům rozšířený pohled na historické procesy.

Na popud organizace Peace Research Institute in the Middle East (PRIME) byla kniha přeložena do hebrejštiny a arabštiny. Verze dějin jsou uvedeny vedle sebe. Volné místo v každé kapitole mohou žáci vyplnit svými vlastními myšlenkami.

PRIME: Learning each other's historical narrative: Palestinians and Israelis. Beit Jallah, 2003. peace prints 1/2002.

- **Výstavba systémů včasné výstrahy:** Na základě přímých pozorování v místě je možné včas předpovědět vyostření konfliktů nebo hrozící eskalaci a vhodným způsobem zasáhnout. Důležitými nástroji jsou vyšetřovací a zpravodajské komise.

- **Fact-Finding (zjišťování skutků):** Pojem Fact-Finding se rozumí vyslání expertů, jejichž úkolem je zjistit skutečnosti o předmětu konfliktu, o žádostech protistran a nebezpečích eskalace. Fact-Finding se zpravidla koná z popudu minimálně jedné strany konfliktu. Informace, které jsou pro konflikt významné, jsou na místě prošetřeny. Měly by být také zdokumentovány různé způsoby pohledu

všech zúčastněných. Zpráva může sloužit jako základ pro vypracování přiměřených řešení nebo jako základ pro vyjednávání.

- **Monitoring:** Monitoring znamená dohlížení a pozorování sporných událostí v konfliktních regionech, ve kterých by mohla být porušována demokratická práva, např. svoboda projevu a svoboda shromažďování, nebo by mohly být ohroženy demokratické volby.

- **Ochrana ohrožených osob:** Osobám v krizových oblastech, kterým hrozí pronásledování a represe z důvodu jejich národní příslušnosti nebo na základě jejich politické a sociální angažovanosti, je nabídnuta ochrana tím, že jim jsou přiděleni civilní průvodci, kteří jsou jim neustále nablízku.

- **Empowerment,** neboli posílení neprivilegovaných osob za účelem prosazení jejich práv se stal v jižních zemích důležitým nástrojem oprávnění ke konstruktivnímu řešení konfliktů. Neboť konflikty mohou být konstruktivně urovnány pouze tehdy, když partneri disponují podobnými kompetencemi a prostředky. Příkladem je mj. přidělení drobných úvěrů ženám v Bangladéši.

- **Problem-Solving-Workshops:** Workshopy zaměřené na řešení problémů jsou intenzivní sezení, kterých se účastní politicky aktivní zástupci různých stran konfliktu. Účastníci přitom nemají žádné oficiální mandáty k projednávání. Jsou doprovázeni skupinou sociologů a expertů na konflikt, kteří poskytují podporu, strukturu a zázemí. Cílem workshopů je dívat se na druhou stranu z více úhlů a vnést změny do politického rozhovoru a rozhodovacího procesu společnosti.

Další opatření, která působí přímo na vznik konfliktů, jsou mj. posílení rozvojové spolupráce, porážení nespravedlnosti a chudoby, pomoc s budováním demokratických a státoprávních struktur nebo obecněji řečeno, podpora občanské společnosti.

Řešení konfliktu

Ve fázi eskalace jsou poptávané speciální metody projednávání a zprostředkování. Tyto metody se dají rozdělit podle jejich zásahu do různých stupňů:

- **Tichá diplomacie** je užívána přednostně v neformální oblasti, odehrává se zpravidla v tajnosti, není spektakulární, avšak umožňuje navázání kontaktů např. tím, že v případě komunikačních problémů zprostředkovává informace mezi protistranami.

- O jeden stupeň výše jsou takzvané „dobré služby“. Vytvářejí předpoklady pro přímé rozhovory mezi konfliktními stranami, např. převzetím cestovních nákladů, poskytnutím neutrálního místa pro zasedání, zajištěním bezpečnosti delegátů atd.
- Projednávání mezi konfliktními stranami předpokládají uznání druhé strany za partnera k jednání. V této fázi může třetí strana prostřednictvím poradenství a školení (workshopů) podpořit kompetenci stran k řešení konfliktů. Aby byla jednání v násilných konfliktech úspěšná, je mj. důležité, aby nebyly kladeny výhrady, aby byla projednávání otevřená a účastníci se všichni, kterých se konflikt týká.
- Při tzv. konzultacích pomáhají konfliktním stranám zkušení „zpracovatelé a manažeři konfliktů“. Konzultace jako specifická forma jednání se často koná u „kulatého stolu“, přičemž se neúčastní nejvyšší politická elita, ale vyjednávači.
- Mediace: Mediace zapojuje třetí stranu, mediátora. Jedná se o zprostředkování, při kterém mediátor přebírá zodpovědnost za proces mediace, nikoliv za obsahové výsledky vyjednávání. Mediátor dává jednání tvar a určuje pravidla komunikace. Cílem je dospět k fixní dohodě, která uspokojí všechny zainteresované. Mediace může probíhat v různých formách, až k tzv. „power mediaci“, při které se na partnery jednání působí prostřednictvím podráždění a tlaku.
- Rozhodné soudnictví: V rámci rozhodného soudnictví (arbitráže) se kontraktoři podřizují arbitrážnímu výroku nezávislého soudu nebo nezávislé komise.
- Sankce: Také sankce jsou prostředkem občanského řešení konfliktů. Pomocí negativních nebo pozitivních pobídek se zkouší ovlivnit chování konfliktních stran. Patří sem vyloučení z mezinárodních organizací, ukončení vztahů, zajištění majetků v zahraničí nebo také hospodářské sankce. K pozitivním sankcím patří např. posílení hospodářské pomoci. Problém sankcí spočívá v tom, že opatření často postihují ty nesprávné, totiž obyvatelstvo; sankce dále podporují černý trh a kriminalitu a mohou také poškodit sousední státy.

U vyjednávacích přístupů se často rozlišují dva různé postupy s ohledem na nositele, a sice přístupy Track 1 a 2. Track 1 se týká tradičních státních aktérů, kteří mohou zasáhnout z diplomatických důvodů až velmi pozdě. Track 2 se dotýká mnoha různých

společenských aktérů (nevládních neziskových organizací).

Následná péče o konflikt / Upevnění míru

Pokud se nepodařilo zabránit násilné eskalaci, po uplynutí války nebo vykrvácení válečných stran zůstává vždy v popředí otázka dalšího soužití, obnovy a usmíření. Jedná se přitom o čtyři oblasti: o demilitarizaci, ekonomickou, sociální a politickou obnovu. Také se jedná o humanitární pomoc, odstranění následků války, překonání obrazu nepřátel, práci na porozumění a usmíření, které by měly zabránit novému rozpoutání násilí. Je to „tradičně“ chvíle pro humanitární organizace. V zemi zničené válkou jsou nejen hospodářství a infrastruktura nefunkční, zpravidla jsou narušeny také vztahy mezi různými skupinami obyvatelstva.

LIBRARY ON WHEELS FOR NONVIOLENCE AND PEACE

LOWNP patří k těm málo organizacím, které i po násilných, několik desetiletí trvajících zkušenostech, trvají na tom, že konflikty mohou být vyřešeny projednáváním a nenásilnými prostředky. Metody nenásilného řešení konfliktu a nenásilné vzpoury musí být šířeny také uvnitř palestinské společnosti. LOWNP se přitom obrací zejména na mladší generaci.

Pomocí dvou malých knihoven a pojízdné knihovny mají i děti a mládež v odlehlých vesnicích přístup ke knihám, které pojednávají o nenásilí, lidskosti a toleranci. Tato témata jsou probírána také na seminářích, na kterých se s nimi děti blíže seznamují formou hry – prostřednictvím divadelních představení a loutkového divadla.

Welfriedensdienst: Den Frieden stärken. Berlin. o. J., str. 3.

Kromě materiální obnovy se proto musí věnovat pozornost také psychosociální oblasti.

Nejdůležitějším předpokladem pro úspěch občanského řešení konfliktů je vůle zúčastněných stran dospět k míru, příp. k vyrovnání. Bez této připravenosti jsou snahy předurčeny k neúspěchu. Hranic občanského řešení konfliktu je dosaženo tehdy,

- když konfliktní strany nemají zájem na řešení konfliktu;
- když konfliktní strany z konfliktu příliš profitují (strany občanské války, válečná ekonomika ...);
- když chybí finanční zdroje;
- když se nesleduje střednědobá nebo dlouhodobá strategie občanského řešení konfliktu, ale pouze jednotlivá opatření;
- když zúčastnění aktéři nedostatečně spolupracují;
- když je občanská společnost v konfliktní oblasti jen málo vyhraněná;
- když víra v nasazení armády jako posledního prostředku torpéduje občanské řešení konfliktů.

TYPICKÉ KONFLIKTY MLÁDEŽE

Konflikty mládeže spočívají ve více oblastech:

- **Doma:**
Témata: závislost, poručnictví, poslušnost, spolupráce, respekt, ohleduplnost, soužití, odloučení nebo smrt rodičů atd.
- **Ve škole:**
Témata: (chybějící) řádné ukončení školy, autorita, poslušnost, zásahy spolužáků nebo učitelů, spouštění rozhodování.
- **V oblasti vzdělání a práce:**
Témata: nezaměstnanost, vzdělávací místo, zaměstnání, diskriminace, závislost, autorita, poslušnost, spravedlivá mzda, spouštění rozhodování.
- **V kruhu přátel:**
Témata: nátlak skupiny, skupinové hodnoty, ilegální jednání, násilí, láska, odloučení, sexualita.
- **Ve společnosti a politice:**
Témata: perspektivy do budoucna, možnosti spouštění rozhodování, potřeba být užitečný a najít si své vlastní místo, spravedlnost, ničení životního prostředí.

Lokální dimenze: na příklad domov

Konflikty častou vzplanou kvůli maličkostem ...

- Smím sám odejít?
- Kdy musím být večer doma?
- Rodičům se nelíbí účes nebo oblečení.
- Rodičům se nelíbí okruh přátel.
- Nedostatečné spouštění rozhodování v domácnosti.

... ale také v existenčních záležitostech:

- Krádež, alkohol nebo konzumace drog.
- Přerušování studia, chybějící vzdělání, žádné vzdělání.
- Konfrontace s policií.

Globální dimenze:

- **Chudoba:** 200 miliónů mladých lidí (18 procent všech mladých) žije za méně než 1 USD na den a 515 miliónů za méně než 2 USD.
- **Výchova:** 113 miliónů dětí nechodí do školy a 130 miliónů mladých lidí je negramotných.
- **Zaměstnání:** Globální nezaměstnanost mládeže dosáhla rekordní úrovně 88 miliónů. Mládež vykazuje nejvyšší kvótu nezaměstnanosti v západní Asii, Severní Africe a v částech Afriky jižně od Sahary.
- **Zdraví:** HIV/AIDS je hlavní příčinou smrti mládeže, následuje násilí a nehody.
- **Dívky a mladé ženy:** Stejný přístup ke vzdělání a pracovním místům je v řadě zemí dosud problematický.
- **Ozbrojené konflikty:** Děti a mládež jsou oběťmi násilí, stávají se sirotky, běženci nebo dětskými vojáky. 18 procent obyvatelstva postiženého válkou představuje mládež mezi 15 a 24 lety (v některých společnostech, např. Pákistánu, je počet mnohem vyšší).

United Nations: World Youth Report 2005. New York 2005.

OPRÁVNIT KE KONSTRUKTIVNÍMU ZACHÁZENÍ S KONFLIKTY

Učení správnému zacházení s konflikty předchází tři dovednosti: „vnímání“, „posouzení“, „jednání“.

Učivo v této kapitole má proto následující cíle:

Cíle vypořádání se s konflikty

Vnímání

- vnímání konfliktů;
- časně rozpoznání konfliktů.

Porozumění/Posouzení

- naučit se porozumět, co jsou to konflikty a v čem spočívá jejich specifická dynamičnost;
- znát nástroje analýzy konfliktu a umět analyzovat exemplární konflikty;
- naučit se prohlédnout dynamičnost konfliktu, umět rozpoznat motivy, zájmy a potřeby zúčastněných;
- vědět, co přispívá k eskalaci a deeskalaci konfliktů;
- porozumět vlastnímu chování v konfliktních situacích a umět jej změnit.

Jednání

- seznámit se se základními formami konstruktivního zacházení s konflikty;
- seznámit se s metodami produktivního zacházení s konflikty;
- umět jednat v konfliktních situacích racionálně;
- rozvíjet nápaditost řešení konfliktů;
- znát možnosti externí pomoci;
- znát kritéria k posouzení řešení konfliktu.

Není možné věnovat se všem těmto oblastem ve vzdělávacím procesu stejně intenzivně. Nicméně je smysluplné je znát.

PLÁNOVÁNÍ PRŮBĚHU VYUČOVÁNÍ

Uvedené postupy seznamují s tématem. Jde o porozumění konfliktům a jejich průběhu a seznámení se se zásadami konstruktivního řešení konfliktů.

Hry s rozdělením rolí a metody zaměřené na divadlo by měly být zařazeny pouze tehdy, když je k dispozici dostatek času (minimálně půlden) a učitel má odpovídající znalosti.

Postupy lze různě obměňovat. Materiály je možné

bez problémů začlenit také do jiných vyučovacích hodin.

Návrhy vyučování:

Použití materiálů je objasněno na stranách 10 - 12.

Vyučovací hodina (45 minut)

- Úvod: Samostatná práce: Rozvíjení konfliktního příběhu na základě kapitoly M 1 (10 minut).
- Diskuse o příběhu (10 minut).
- Co eskaluje – co deescaluje? Hra priorit na základě kapitoly M 5 v malých skupinách (15 minut).
- Společná aktivita třídy, představení eskalačních stupňů na základě kapitoly M 5 (10 minut).

Vyučovací hodina (90 minut)

- Úvod: Samostatná práce: O konfliktu (M 2) (10 minut).
- Společné vyhodnocení (15 minut).
- Prezentace: Dotazník konfliktu (M 3) (5 minut).
- Skupinová práce: Analýza konfliktu: Pavučinová analýza (M 8) (15-20 minut).
- Společné představení výsledků (10 minut).
- Výčet otázek z kapitoly M 7 (10 minut).
- Práce ve dvojici: Najít vždy tři návrhy řešení pro analyzované konflikty (napsat je na lístek) (5 minut).
- Shromáždit návrhy řešení a rozdělit je do skupin (10 minut).
- Jmenovat stupně konstruktivního průběhu konfliktů (M 11) (10 minut).

Školní den (6 vyučovacích hodin, přestávky je nutné stanovit individuálně)

- Žáci si přinesou z domova obrázek, který pro ně symbolizuje konflikt (nebo něco specifického na konfliktu).
- Představení obrázků a následná diskuse (Jaké typy konfliktů a jaké aspekty konfliktu jsou jmenovány?) (30 - 40 minut).
- Prezentace kapitoly M 3 (Dotazník konfliktu) a kapitoly M 4 (Model ledovce) (10 minut).
- Samostatná práce: Žáci načrtnou konflikt, který sami zažili (M 1) (10 - 15 minut).
- Dobrovolníci představí načrtnuté konflikty před třídou. Dodatečné dotazy jsou vítány. Jaká témata se objevují? Mají žáci podobné zkušenosti? (Viz rámeček na str. 58) (20 minut nebo déle)
- Sochy (M 13): Vybraný konflikt je představen,

objasněn a vyhodnocen jako sousoší. Sochy se obměňují (30 - 40 minut).

- Seznámení s rozdílem a významem postojů, zájmů a potřeb (M 10). Malé skupiny zařadí (a doplní) své potřeby podle jejich významu (20 minut).
- Divadlo fórum: Představené konflikty (nebo i jiné) se sehrají jako divadlo fórum. (M 15) Podrobná diskuse nad nalezenými řešeními (45 minut).
- Na základě kapitoly M 6 se jmenují a hodnotí základní strategie řešení (10 minut).
- Vytvoření plakátu. Závěrem žáci vytvoří a představí plakát na téma konstruktivní průběh konfliktu; následuje diskuse (M 11) (40 minut).

TEMATICKY ORIENTOVANÉ PŘÍSTUPY

ANALYZOVAT KONFLIKTY A POROZUMĚT JIM

S pomocí pavučinové analýzy (M 8) je zvolený konflikt zpracován v malých skupinách. Otázky z kapitoly M 7 umožňují systematizaci pracovních výsledků skupin. Může být provedena historická analýza konfliktu z kapitoly M 9 „Satyagraha - solný pochod“.

ESKALACE KONFLIKTU

Na základě kapitoly M 5 se žáci ve skupinách zabývají tím, jaká jednání a způsoby chování vedou k eskalaci a jaká působí spíše ke zklidnění. Pak se hovoří o stupních eskalace. Žáci v malých skupinách objasní tyto stupně názorně na fotografiích z časopisů.

Dotazník konfliktu z kapitoly M 2 ukazuje různé fáze a možná řešení v průběhu konfliktu.

ŘEŠIT KONFLIKTY KONSTRUKTIVNÍM ZPŮSOBEM

Kapitola M 11 jmenuje 10 stupňů konstruktivního průběhu konfliktu. V rámci skupinové práce jsou tyto stupně zobrazeny na plakátu. Důležitou roli hraje zohlednění základních potřeb konfliktních stran (M 10).

S pomocí kapitoly M 15 (Divadlo fórum) a M 16 (Dohrávání příběhů) žáci dohrají konkrétní scény konfliktu.

JEDNÁNÍ V KONFLIKTNÍCH SITUACÍCH

Jaké chování je v konfliktních situacích přiměřené? Problematika tohoto aspektu nabývá účinnosti při diskuzi o dilematech (M 14).

KOMUNIKACE V KONFLIKTNÍ SITUACI

Komunikace hraje v konfliktních situacích důležitou roli. Na základě konkrétních cvičení jsou představeny možnosti nenásilné komunikace (M 12). Tento aspekt může být zohledněn také při dohrávání divadelních scén (M 16).

PŘEHLED MATERIÁLŮ

Materiály	Popis	Postup
M 1: Obrazový příběh konfliktu	Kapitola M 1 objasňuje, jak mohou být události vnímány. <ul style="list-style-type: none">• Jak se pozná, že se jedná o konflikt?• Oč jde?• Jak by na konflikt nahlížely dívky?	<ul style="list-style-type: none">• Kapitola M 1 zkopírujeme pro všechny žáky (nebo fólii promítneme na plátno).• Každý žák napíše krátký příběh a dá mu titulku.• Jednotlivci předčítají své příběhy.
M 2: O konfliktu	S pomocí kapitoly M 2 žáci popisují svůj pohled na konflikty. Tím vzniká (nejprve subjektivní) skládanka z různých dimenzí konfliktu.	<ul style="list-style-type: none">• Kapitola M 2 zkopírujeme a na tabuli nebo na papír napíšeme otázky. Použijeme buď body 1 - 8 nebo text z rámečku.• Odpovědi k jednotlivým bodům vystřihneme a nalepíme na velký papír (příp. je poskládáme) a probíhá společná diskuse.
M 3: Dotazník konfliktu	Kapitola M 3 názorně objasňuje, že konflikty probíhají v určitých fázích, ve kterých jsou různé druhy jednání nezbytné.	Kapitola M 3 zkopírujeme na fólii a promítneme na plátno nebo namalujeme na tabuli. <ul style="list-style-type: none">• Jak se poznají různé fáze konfliktu?• Jak spolu vycházejí konfliktní strany v různých fázích?• Jaké jsou možnosti jednání ve specifických fázích?• Jak vypadají způsoby jednání na osobní úrovni (rodina), při společenských, příp. mezinárodních konfliktech?
M 4: Model ledovce	Model ledovce je metaforou a vyjadřuje, že konflikty obsahují také skryté dimenze, např. „strach“, „tabu“ atd., a mají velké množství skrytých příčin. Pomáhá rozpoznat tyto oblasti a tematizovat je.	<ul style="list-style-type: none">• Ledovec namalujeme bez popisu na tabuli (nebo na papír).• Žáků se ptáme, jak tento obrázek souvisí s „konflikty“.• Seznámíme je s dimenzemi „viditelného“ a „skrytého“.
M 5: Devět stupňů eskalace konfliktu	Eskalace konfliktů probíhá ve stupních. Devět stupňů z kapitoly M 5 určuje dynamičnost eskalace a umožňuje porozumění. Pracovní pokyny se nacházejí také na pracovním listu.	<ul style="list-style-type: none">• Jednotlivé řádky textu z rámečku „Co eskaluje, co deeskaluje“ napíšeme na jednotlivé proužky papíru.• Žáci v pracovních skupinách přiřazují výpovědi: co eskaluje / co deeskaluje?• Celá třída se seznamuje s „devíti stupni“. Lze přiřadit jednotlivé prvky eskalace stupňům?• Jak lze zabránit další eskalaci?

Materiály	Popis	Postup
M 6: Základní prvky konfliktu	Kapitola M 6 seznamuje se základními možnostmi zacházení s konflikty. Je zde objasněn možný „směr řešení“.	<ul style="list-style-type: none"> • Žáků se ptáme, jaké znají principy zacházení s konflikty. • Na tabuli napíšeme pojmy „zájmy“, „právo“ a „moc“. • Postupně vypracujeme graf.
M 7: Konzultovat konflikty	Kapitola M 7 ukazuje, jak se systematicky na konflikt dotazovat.	Systematicky se dotazujeme na konkrétní konflikt, který si žáci sami vybrali. Žáci pracují v malých skupinách s pomocí kapitoly M 2.
M 8: Pavučinová analýza	Pavučinová analýza je metoda určená k vizualizaci příčin a souvislostí.	<ul style="list-style-type: none"> • Žáci sestaví v malých skupinách pavučinovou analýzu ke konfliktu, který si sami zvolí. • Výsledky představí třídě. • K dalšímu vyhodnocení můžeme použít systematiku z kapitoly M 7.
M 9: Gándhíova satyagraha - solný pochod	Satyagraha - solný pochod je nenásilná akce v rámci indického boje za nezávislost, představuje klasický popis eskalujícího konfliktu. Diskutuje se o otázce nenásilného urovnání společenských střetů.	<ul style="list-style-type: none"> • Žákům rozdáme okopírovaný text (M 9 - 1) (nebo text nahlas přečteme). • Žáci diskutují v pracovních skupinách o popsanych krocích obou stran a hodnotí je podle daných cílů a použitých metod. • Provedeme záznam do grafu. • Seznámíme je s normami konfliktu dle Gándhího (M 9-2). • Diskutujeme o otázce, proč lidé jednájí bez použití násilí a jaký to má význam pro průběh konfliktu.
M 10: Zohledňovat základní potřeby	Příčiny mnoha konfliktů jsou v nerespektování základních potřeb. Kapitola M 10 umožňuje vypořádání se s lidskými potřebami.	<ul style="list-style-type: none"> • Žáci jmenují potřeby, které znají. • Potřeby seřadíme podle jejich (subjektivního) významu a konfrontujeme je s hierarchií dle Maslowa. • Čím se odlišují potřeby od zájmů a postojů?
M 11: Od konfrontace ke kooperaci	Kapitola M 11 ukazuje, co je pro konstruktivní průběh konfliktu s těžejní.	<ul style="list-style-type: none"> • Žáci vytváří obrázky nebo koláže k 10stupňovému konstruktivnímu průběhu konfliktu. • Která výpověď je zvláště důležitá?

Metodicko-didaktické úvahy

PŘEHLED MATERIÁLŮ

Materiály	Popis	Postup
M 12: Nenásilná komunikace	Zdařilá komunikace je klíčem ke konstruktivnímu řešení konfliktu. Kapitola M 8 jmenuje stupně nenásilné komunikace a jako cvičení nabízí „kontrolovaný dialog“ a „sebepřiznání“.	<ul style="list-style-type: none">• Seznámíme žáky se čtyřmi stupni nenásilné komunikace.• Provedeme cvičení „kontrolovaný dialog“ (popis v kapitole M 12).• Formulujeme „sebepřiznání“ (popis v kapitole M 12).• Diskutujeme o pomůckách k zapamatování (rámeček v kapitole M 12).
M 13: Zviditelnit konflikt	Prostřednictvím soch mohou být specifické aspekty konfliktu plasticky zobrazeny a vizualizovány.	<ul style="list-style-type: none">• Vybereme téma (aspektu konfliktu).• Vybereme hráče.• Vytváříme sochy.• Případně provedeme změny.• Vyhodnotíme. (Přesný popis je v kapitole M 13)
M 14: Diskutovat o dilematech	Konfliktní situace jsou často situacemi, ve kterých řešíme dilema. Nejsou jednoznačné a řešení musí být dobře zdůvodněno a zváženo. Tři dilemata jsou nabídnuta jako materiál.	<ul style="list-style-type: none">• Přečteme situace, ve kterých se řeší dilema.• Žáci diskutují v malých skupinách o možnostech jednání a podávají zdůvodnění.• Seznámíme třídu s rozhodnutími.• Na jaká etnická měřítká se rozhodnutí zaměřuje?
M 15: Nalézt alternativní řešení	Divadlo fórum Augusto Boala je představeno jako metoda k vypracování možných řešení v konfliktních situacích. Postup je podrobně popsán.	<ul style="list-style-type: none">• Konflikty, které byly analyzovány, příp. popsány, sehraje metodou divadla fóra (M 1, M 7, M 8).• Diskutujeme o sebraných řešeních a prověříme jejich použitelnosti.
M 16: Dohrávání příběhů	Je představen příběh určený k dohrání, který je aplikován Amani Peoples' Theatre v Keni.	<ul style="list-style-type: none">• Předčítáme příběh.• Žáci se rozdělí do čtyř skupin.• Každá skupina rozvíjí návrhy, jak by mohl být problém vyřešen.• Jednotlivé návrhy jsou všem předvedeny formou hry.

Přenést konflikty na jeviště

Při práci se žáky by se o konfliktech nemělo pouze hovořit, ale také je rozmanitými způsoby sehrávat: k těmto metodám patří hra s rozdělením rolí, divadlo se sochami, dohrávání scének a divadlo fórum.

Divadelní metody současně zprostředkovávají nahlížení na přístupy a postupy zpracovatelů konfliktů z Afriky nebo Latinské Ameriky.

Jednou z nejrozšířenějších metod v Africe je *Theatre for Development*. Na jevišti je vyjadřováno konfliktní téma v rámci divadelního představení v různorodých formách jako např. prostřednictvím tance, písní nebo příběhů. Formy mají svou vlastní komunikativní hodnotu.

Profesorka Lihamba vypráví o své zkušenosti: „Viděli jsme, že zvláště názory žen a dětí jsou vyslyšeny a brány vážně, pokud komunikují způsobem známým, založeným na umění. Ve veřejných diskusích v Africe tomu tak jinak není.“

Další výhodou *Theatre for Development* je, že společnosti identifikují své vlastní problémy a zabývají se řešením. Tím přebírají zodpovědnost za svou vlastní situaci a mohou uskutečnit změny, které budou akceptovány a přizpůsobeny dané kultuře. Tyto změny mají delší trvání než projektová opatření, která byla navržena experty zvenčí.

„Externí specialisté přicházejí vždy zvenčí a trvá nějakou dobu, než jim lidé důvěřují a svěří jim své problémy. Doba nezbytná k navrhování řešení uvnitř společnosti je někdy v protikladu k rychlým výsledkům, které se očekávají od poskytovatelů peněz,“ objasňuje Lihamba.

Amandina Lihamba je profesorkou divadelní vědy na univerzitě v Dar es Salaam, Tanzánii.

WFD: peace prints

Napiš příběh k fotografiím a dej mu titulek.

M1

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

O konfliktu

M2

1. Konflikt pro mě znamená:

.....
.....
.....
.....
.....

4. Takto se můžu uklidnit:

.....
.....
.....
.....
.....

2. Konflikty by se měly řešit nenásilnou formou, protože ...

.....
.....
.....
.....
.....

5. Z konfliktů mám/nemám strach, protože ...

.....
.....
.....
.....
.....

3. Často mě rozčiluje:

.....
.....
.....
.....
.....

6. Konflikt, který mě pobuřuje, je ...

.....
.....
.....
.....
.....

7. Nejdůležitějším konfliktem v naší společnosti je podle mě:

.....
.....
.....
.....
.....

8. Nejdůležitějším celosvětovým politickým konfliktem je podle mě ...

.....
.....
.....
.....
.....

VLASTNÍ POSTOJ

Přemýšlej o konfliktu, který se tě v současné době dotýká a zodpověz následující otázky:

1. Co bych chtěl dostat? (Maximální požadavek)
2. S čím bych se spokojil? (Možný kompromis)
3. Jakých bodů se nemohu v žádném případě vzdát? (Manimální požadavek)
4. Jaké mám důvody pro svůj požadavek? (Argumenty)
5. Jak pravděpodobně odpoví můj protivník? (Reakce)
6. Co bych chtěl/mohl odpovědět? (Protiargument)
7. Jak mohu podpořit své požadavky, když nejsou mé argumenty přesvědčivé? (Možné důsledky)

Dotazník konfliktu slouží k lepšímu porozumění průběhu konfliktu a možným způsobům jednání.

M3

© 2007 – Institut pro mírovou pedagogiku Tübingen / Služba světovému míru

Přiřaď následující metody z mezinárodní oblasti jednotlivým fázím konfliktu:

- | | |
|---|---|
| <ul style="list-style-type: none"> • Systémy včasné výstrahy • Fact-Finding (zjišťování skutků) • Monitoring (pozorování a dohled) • Ochrana ohrožených osob • Empowerment • Workshopy zaměřené na řešení problémů • Rozvoj demokratických struktur • Tichá diplomacie • Dobré služby • Přímé rozhovory • Projednávání | <ul style="list-style-type: none"> • Zapojení zprostředkovatelů • Mediace • Urovnávání • Rozhodné soudnictví • Sankce • Usmíření • Obnova • Odzbrojení • Demokratizace • Odstranění obrazu nepřátel |
|---|---|

Model ledovce

M4

Model ledovce je často aplikován, aby se názorně ukázalo, že pouze část konfliktu a dynamičnosti konfliktu je bezprostředně přístupná. Ostatní části musí být odhaleny.

Konflikty probíhají vždy na dvou úrovních současně: na úrovni věcné a na úrovni psychosociální. Je důležité znát obě roviny, uvědomovat si jejich oboustranné ovlivňování, a přesto se s nimi umět vyrovnat (Model 1).

Věcná rovina obsahuje zformulovaná věcná témata; chování, které lze pozorovat. Tvoří „věcný“ vrcholek ledovce.

Psychosociální rovina zahrnuje obavy, nejistotu, přání, pocity, tabu atd. Nelze je bezprostředně pozorovat, přesto jsou masivně rozšířeny. Často zůstávají nevyřčeny a působí zdánlivě skrytě.

Model ledovce je užíván ještě v souvislosti s jiným významem: Má názorně osvětlit, že vlastní příčiny konfliktu nemusí být nutně na povrchu formulovaných zájmů. Pod „vodní hladinou“ se nachází velké množství (především) neviditelných, skrytých příčin konfliktu (Model 2).

TERMITIŠTĚ MÍSTO LEDOVCE

Hledání příčin konfliktů není obvyklé např. v Casamance v Senegal. Západní model ledovce, podle kterého je nutné hledat příčiny konfliktu pod vodní hladinou, působí v tropických oblastech příliš abstraktně.

Oproti tomu termitišťe, kopec termitů s milióny podzemními chodbami, zná každý. S pomocí tohoto modelu se proto hledají důvody pro nespravedlivé chování švagrové, zpronevěřené ovce nebo strukturální podmínky příčin války. Nikdo z našich téměř 20 školitelů nejde na seminář bez znalosti termitišťe.

WFD: Querbrief 3/2005

MODEL LEDOVCE 1 Nevědomé vnímání

MODEL LEDOVCE 2 Příčiny

1. ZTVRDNUTÍ:

Stanoviska přitvrzují a narážejí do sebe. Vědomí blížícího se napětí vede ke křečím. Přesto existuje přesvědčení, že napětí je řešitelné prostřednictvím rozhovorů. Dosud neexistují strnulé strany nebo tábory.

2. DEBATA:

Probíhá polarizace myšlení, citění a požadavků. Existuje černobílé myšlení a nadřazenost a podřízenost.

3. AKCE:

Přesvědčení, že „mluvení nepomůže“, nabývá na významu a sleduje se strategie dokonaných činů. Ztrácí se empatie, soucítění s „druhým“, narůstá nebezpečí chybných interpretací.

4. IMAGE/KOALICE:

Bují „pomluvy“, vytváří se stereotypy a kliše. Strany se navzájem uvádějí do negativních rolí a likvidují se. Probíhá boj o stoupence.

5. ZTRÁTA TVÁŘE:

Dochází k veřejným a přímým (zakázaným) útokům, které se zaměřují na ztrátu tváře protivníka.

6. STRATEGIE VYHROŽOVÁNÍ:

Výhrůžek přibývá. Stanovováním ultimat se urychluje eskalace konfliktu.

7. OMEZENÉ ZNIČUJÍCÍ BOJE:

Na protivníka není nahlíženo jako na člověka. Omezené zničující boje se uskutečňují jako „přiměřená“ odpověď. Převrácení hodnot: relativně malá vlastní škoda je už považována za vítězství.

8. ROZTRÍŠTĚNÍ:

Zničení a zrušení nepřátelského systému jsou intenzivně sledovány jako cíl.

9. SPOLEČNĚ DO PROPASTI:

Dochází k totální konfrontaci bez možnosti udělat krok zpět. Riskuje se zničení protivníka za cenu sebezničení.

Friedrich Glasl:
Konfliktmanagement. Ein
Handbuch für Führungskräfte
und Berater. Bern 2004.

CO ESKALUJE, CO DEESKALUJE?

- činy
- slovní urážky
- zaručení osobní integrity
- obviňování plně předsudků namísto empatické komunikace
- uznání zájmů za rovnocenné
- zohlednění zájmů pouze jedné strany
- uznání existenčních potřeb
- nedostatečné právní povědomí
- záruka bezpečnosti
- neschopnost zachovat tvář
- nabídka spolupráce
- boj o moc
- výstavba táborů
- pravidla fair-play
- zostuzení, kompromitování
- hledání vyrovnání
- neposkytnutí východiska
- neschopnost zachovat si tvář
- nedělit věci a osoby
- dělit osobu a věci
- porušování nepsaných pravidel

- Nakresli stupně eskalace konfliktu a opatři obrázky textem: vystřihni z novin a časopisů fotografie nebo nadpisy a přiřaď je k eskalačním stupňům.
- Uvažuj: Co musí učinit strany na daných stupních, aby konflikt dále eskaloval?
- Co musí učinit strany na daných stupních, aby konflikt dále neeskaloval?
- Analyzuj s pomocí eskalačních stupňů reálný konflikt, který znáš.

Vypracuj svůj osobní vzor eskalace

- Co mě provokuje?
- Jak/čím provokuji druhé?
- Co mě zklidní?
- Čím se sám uklidním?
- Jak uklidním ostatní?

Základní prvky konfliktu

M6

ZÁJMY, PRÁVO A MOC

Při zvládnání konfliktu zaměřují strany svou pozornost na jeden nebo více těchto prvků.

Mohou usilovat o následující:

Roger Fisher / William Ury / Bruce Patton: Das Harvard-Konzept. Sachgerecht verhandeln, erfolgreich verhandeln. Frankfurt/M. 2000.

Abychom konfliktu lépe porozuměli, je smysluplné systematicky se na něj dotazovat. Týká se to osobních, společenských a mezinárodních konfliktů.

PŘEDMĚT KONFLIKTU

- Co je jádrem konfliktu?
- Jedná se o konflikt struktur, hodnot, věcného obsahu, zájmů nebo vztahů?
- Na jaké úrovni probíhá konflikt? (individuální, mezilidská, vnitrosociální, mezinárodní rovina)

ANALÝZA ZÁJMŮ

- Jaké postoje, zájmy a potřeby jsou viditelné?
- Komu by mohlo záležet na výsledku?
- Kdo by se mohl zajímat o průběh?
- Kdo by mohl být postižen?
- Čí autorita by mohla být důležitá?
- Čí podpora je rozhodující?

JAK JE KONFLIKT UROVNÁVÁN?

- Je konflikt žhavý nebo chladný?
- Jaké prostředky se používají?
- Jak silně konflikt eskaloval?
- Co by se muselo stát, aby konflikt dále eskaloval?
- Došlo už k násilí?
- Pokud ano, jaké jsou důsledky?

KONFLIKTNÍ STRANY

- Kdo jsou konfliktní strany?
- Jsou strany stejně silné (symetrické konflikty) nebo mezi nimi panuje velká nerovnováha (asymetrické konflikty)?
- Jak vidí konfliktní strany protivníka?
- Jakou podporu mají konfliktní strany?

PŘÍBĚH KONFLIKTU

- Kdy a jak vznikl konflikt?
- Jakými fázemi konflikt prošel?
- Jedná se v současné době stále o stejné sporné otázky nebo došlo ke změně?
- Jak je příběh konfliktu vyprávěn a interpretován konfliktními stranami?

ŘEŠENÍ

- Co bylo dosud podniknuto k nalezení řešení?
- Existuje shoda o možných krocích k řešení?
- Co stojí řešení v cestě?
- Co ztratí jednotlivé strany v případě ukončení konfliktu?
- Co získají konfliktní strany v případě ukončení konfliktu?

Pavučinová analýza

M8

Pavučinová analýza je jednoduchou metodou ke sledování **příčin konfliktů**, odhalení souvislostí nebo názornému objasnění následků. Hodí se zvláště pro malé skupiny.

POSTUP

- Jmenujeme konkrétní problém (konflikt) a napíšeme jej doprostřed na velký papír (DIN A1). Pak skupina shromažďuje přímé příčiny nebo důsledky problému. Ty jsou nyní zaznamenány do kruhů kolem problému (příčiny prvního řádu).
- Jako další krok jsou zaznamenány přímé příčiny nebo důsledky právě nalezených příčin (příčiny druhého řádu).
- U těchto příčin jsou opět sledovány podmínky jejich vzniku (příčiny třetího řádu).
- Tak vzniká spleť příčin, která vykazuje mnoho příčných spojení a (možná) také pojmenovává některé z hlavních příčin.

Protože se jedná o skupinový úkol, musí se skupina na některých bodech shodnout. Pavučinová analýza je však často tak otevřená, že jsou vedle sebe uvedeny různé názory, a ty mohou být jako myšlenkové proudy dále sledovány.

Tato metoda umožňuje samostatnou analytickou práci účastníků.

PAVUČINOVÁ ANALÝZA A TVORBA MYŠLENKOVÝCH MAP

Zatímco „pavučinová analýza“ je zpracována spíše asociativně, myšlenková mapa je silně strukturovaná, „hlavní a vedlejší větve“ myšlenkové mapy reprezentují centrální, logické aspekty tématu.

V roce 1930 začal Gándhí svou novou kampaň nazvanou satyagraha - solný pochod. Gándhí a jeho stoupenci se vydali na cestu z Ashram Ahmedabad k 200 mil vzdálenému Arabskému moři, kde chtěli posbírat několik zrníček soli z oceánu. Tato akce byla symbolickým spuštěním kampaně občanské neposlušnosti, při které byl porušen solný monopol.

Před začátkem zaslal Gándhí dopis místokráli: „Milý příteli (...), anglickou nadvládu považuji za prokletí. (...) Nemám v úmyslu způsobit utrpení byť i jen jednomu Angličanovi nebo mu v legitimním zájmu škodit, aby byl tady v Indii pronásledován. (...) Má ctižádost nespočívá v ničem menším než v nápravě anglického národa nenásilím a přivedení tohoto národa k poznání, jakou nespravedlnost v Indii napáchal. Nemám v úmyslu zranit Váš národ. Naopak chtěl bych mu sloužit stejně jako svému (...).“

Místokrál však ani osobně neodpověděl. Večer 11. března 1930 pořádal Gándhí svou poslední modlitbu před pochodem: „Po všem, co jsem prožil v uplynulých dvou týdnech, jsem ochoten uvěřit, že proud těch, kteří chtějí občanskou vzpouru, neutichne.

Nedejte však ani v nejmenším vzniknout zdání, že byste chtěli porušit mír, dokonce ani tehdy ne, až budeme všichni zatčeni. Rozhodli jsme se nasadit veškeré naše síly do následování nenásilného boje.“

Akce se měla rozšířit na celou Indii:

Všude, kde to jen bylo možné, se mělo začít s občanskou neposlušností vůči solným zákonům. Bylo nezákonné vyrábět sůl, i pokud tam pro to byly předpoklady. Vlastnictví a prodej pašované soli (přírodní soli nebo slané půdy) bylo současně proviněním. Každý, kdo takovou sůl prodal, mohl být potrestán. Vzít něco z přírodních ložisek soli na pobřeží a odnést, bylo také porušením zákona.

Gándhí měl pro tuto akci k dispozici početnou skupinu vzdělaných představitelů satyagrahy (...). Měli jednotné oblečení (na způsob uniformy v barvě khaki) a nosili věžeňskou pokrývku hlavy.

Pochod trval 24 dní. Když dorazili k Indickému oceánu, sebral Gándhí několik zrníček soli – byl to signál pro všechny na subkontinentu, aby udělali to samé. Surovina byla donesena do vnitrozemí, kde se dále zpracovala na střechách domů v pánvích a pak se prodala. Přes 50 000 Indů bylo posláno do vězení, protože porušili solný zákon. Celá akce proběhla bez násilností, právě to však policii rozčílilo.

Zpráva anglického novináře Webba Millera, který byl svědkem sporu, se stala klasickým líčením satyagrahy v první bojové linii. 2 500 dobrovolníků pochodovalo k solným dolům Dhrasana:

„V dokonalém tichu postupovali Gándhiovi muži a asi sto metrů před závorami se zastavili. Vybraná četa se oddělila od zástupu, přebrodiva vodní příkopy a blížila se k překážce z ostatního drátu. (...) Náhle se na povel vrhly stovky místních policistů proti postupujícím demonstrantům a zasypaly jejich hlavy sprškou úderů okovaných holí. Žádný z účastníků pochodu nezvedl ani ruku, aby rány odrazil. Padali k zemi jako kuželky. Z místa, kde jsem stál, jsem slyšel odporné křapavé zvuky holí dopadajících na nechráněné lebky. Čekající zástup sténal a s každým úderem ostře nasával vzduch ve znovu pocitěné bolesti. Ti, kteří byli zbiti, padli hned v bezvědomí k zemi nebo se svíjeli s rozbitými lebkami nebo ramenními klouby. (...)

Dosud ušetření pochodovali tiše a zarputile vpřed, aniž by vybočili z řady, dokud také nebyli poraženi. (...).“

Solná satyagraha demonstrovala světu téměř bezúhonné použití nového nástroje mírové militantce.

Erik H. Erikson: Gandhis Wahrheit. Über die Ursprünge der militanten Gewaltlosigkeit. Frankfurt 1971, str. 529–535, výňatky.

DISKUTUJ A ZDŮVODNI

- Oč se v tomto sporu jednalo?
- Jaké cíle měly konfliktní strany?
- Jaké prostředky používali Gándhiovi stoupenci u indických úřadů a u anglické koloniální moci?
- Proč byly zvoleny právě Gándhiovy nenásilné metody?

M9-2

GÁNDHÍ (1869–1948)

Mohandas Karamchad Gándhí pocházel z bohaté, vzdělané rodiny. Už ve 13 letech se musel oženit se stejně starou Kasturbai. V 19 letech byl vyslán do Anglie na studia práv. V Anglii se začal zabývat hledáním syntézy buddhismu, hinduismu a křesťanství a objevil vegetariánství. Po návratu do Indie (1891) přijal práci právního zástupce, která ho dovedla do Jižní Afriky. Diskriminaci Indů jako etnické menšiny začal v Jižní Africe pocítovat i on. Brzy se stal vedoucím hnutí, které se dalo do boje za jejich rovnoprávnost. Přitom rozvinul myšlenku nenásilného odporu, která vzešla v konceptu satyagraha. Jeho životní styl a filozofie byly těmito zážitky silně ovlivněny. Rozhodl se jít cestou totální zdrženlivosti a oblékal se pouze do bílých šátků. Gándhí zůstal v Jižní Africe 20 let, dokud nedosáhl společně se svými stoupenci zrušení diskriminačních zákonů. Založil v Jižní Africe mnoho zemědělských sídlišť, ve kterých uskutečňoval Tolstého myšlenky.

Po návratu do Indie bojoval i zde za změnu stávajících poměrů. Chtěl decentralizovat správní aparát, zavést vzdělávací systém pro všechny, zrušit nízké kasty, odstranit svatby dětí a především oživit na venkově zemědělství. Předpokladem bylo ukončení koloniální nadvlády Angličanů.

Gándhíovy „Experimenty s pravdou“, jak nazýval svou metodu, byly pokusem spojit politiku a náboženství do jednoho učení. Co se týká užití prostředků a jím nařízených restrikcí, byl neúprosný. Díky jeho tvrdošíjné, silné vůli a téměř nelidské síle trpět, jej mnozí považují za „svatého“. Strávil několik let ve vězení, často byl bez přestávky na cestách, aby propagoval své myšlenky, organizoval kampaně, které budily pozornost daleko za hranicemi Indie, např. solný pochod v roce 1930.

Gándhí však neměl pouze přátele. 30.1.1948 byl zavražděn fanatickým hinduistou.

Günther Gugel: Wir werden nicht weichen. Tübingen, 2003, 3. vydání, str. 32 a následující.

CÍLE A KONFLIKTY

Přesně urči konflikt!

- Objasni své cíle!
- Snaž se porozumět cílům svého protivníka!
- Zdůrazni společné a jednotné cíle!
- Objektivně objasni skutečnosti, které jsou pro konflikt rozhodující!

PŘÍSTUPUJ KE KONFLIKTU POZITIVNĚ!

- Dej konfliktu pozitivní důraz!
- Pohlížej na konflikt jako na příležitost, jak se setkat se svým protivníkem!
- Pohlížej na konflikt jako na příležitost, jak změnit společnost!
- Pohlížej na konflikt jako na příležitost, jak změnit sám sebe!

UROVNÁNÍ KONFLIKTU

- Neužívej v konfliktních situacích násilí!
- Zdrž se chování, které zraňuje nebo poškozuje!
- Zdrž se slov, která zraňují nebo poškozují!
- Zdrž se myšlenek, které zraňují nebo poškozují!
- Nezpůsob škodu na majetku protivníka!
- Raději násilí než zbabělost!
- Buď dobrý dokonce i k tomu, kdo páchá zlo!
- Jednej účelným způsobem!
- Buď připraven položit oběti!
- Zabraň výstavbě umělých řad!
- Zabraň neúčinným výtržnostem!

ŘEŠENÍ KONFLIKTŮ

- Směřuj k řešení konfliktu!
- Trvej na podstatných, nikoliv na nepodstatných věcech!
- Nahlížej na sebe jako na chybujícího člověka!
- Ukaž velkorýsy postoj k protivníkovi!
- Náprava, nikoliv nátlak!

Johan Galtung: Der Weg ist das Ziel. Wuppertal 1987, str. 125–128, výňatky.

- Jak hodnotíš Gándhíovy normy konfliktu?
- Která norma tě oslovuje, se kterou se neztotožňuješ?
- Mají tyto normy význam ještě v dnešní době?

V KONFLIKTNÍCH SITUACÍCH JE TŘEBA ZOHLEDŇOVAT ZÁKLADNÍ POTŘEBY

Konflikty mohou být s úspěchem vyřešeny, pokud jsou při řešení zohledněny a uznány lidské potřeby všech.

Tak např. samozřejmá potřeba bezpečnosti a tělesné nedotknutelnosti (mezinárodně: právo na státní existenci) a potřeba vlastní identity, tedy potřeba „zachovat si tvář“, je rozhodujícím kritériem při souhlasu s kompromisy.

Konflikty mohou být urovnány lépe, pokud jsou uznány a zohledněny základní potřeby všech stran.

© 2007 – Institut pro mírovou pedagogiku Tübingen / Služba světovému míru

PYRAMIDA POTŘEB

Seřad' potřeby podle důležitosti:

Potřeba

- náboženství a spirituality
- seberealizace
- bezpečí
- sexuality
- pořádku, krásy
- příslušnosti, spojení s druhými
- svobody
- klidu a uvonění
- vědění a porozumění
- důvěry a uznání
- jídla

●

Co jsou základní potřeby?

Co považuješ za základní potřeby člověka, které by měly být bezpodmínečně uspokojeny?

.....
.....
.....

Jsou základní potřeby lidí ve všech kulturách a zemích světa stejné nebo existují rozdíly (jaké)?

.....
.....
.....

●

LIDSKÉ POTŘEBY - HIERARCHIE DLE MASLOWA

Transcendence

Spirituální potřeby, kterou jsou v souladu s vesmírem.

Seberealizace

Potřeba vyčerpat svůj vlastní potenciál, mít významné cíle.

Estetické potřeby

Potřeba pořádku, krásy.

Kognitivní potřeby

Potřeba vědění, porozumění, poznávání nového.

Vlastní hodnota

Potřeba důvěry, pocitu vlastní hodnoty a kompetence, a potřeba uznání jiných.

Spojení

Potřeba příslušnosti, spojení s druhými, potřeba milovat a být milován.

Bezpečí

Potřeba bezpečí, klidu, svobody a života beze strachu.

Biologické potřeby

Potřeba obživy, vody, kyslíku, klidu, sexuality, uvolnění.

A. H. Maslow: Psychologie heute, 12/1995, str. 22.

M11

10 STUPŇŮ KE KONSTRUKTIVNÍMU PRŮBĚHU KONFLIKTU

1. Zřeknutí se poškozování nebo vyhrožování protivníkovi.
2. Pohřbení oboustranných dlužných příslibů. Konflikt je uznán za společný problém.
3. Vyhledávání a udržování kontaktu s konfliktním partnerem. Rozhovory umožňují první definici předmětu konfliktu. Nebezpečí nedorozumění se snižuje.
4. Ukázání ochoty a připravenosti k jednání. Kontraktoři se chápou jako partneři konfliktu, kteří usilují o společné řešení.
5. Ujasnění si, zda může být konflikt zpracován bez pomoci nebo zda má být přizvána třetí strana.
6. Jednostranná jednání jsou opomíjena. Vlastní postup je průhledný. Jednání s partnerem konfliktu je otevřené.
7. Dohodnutí pravidel pro řešení konfliktu. Převzetí zodpovědnosti za vlastní podíl na konfliktu.

8. Nahlížení, nátlak a zájmy partnera jsou uznány a zohledněny. Nahlížení na partnera konfliktu se stává více důvěryhodným a příznivějším.

9. Jsou uznány a zdůrazněny shody, nikoliv rozdíly. Dochází ke sblížení přesvědčení a hodnot.

10. Uskuteční se řešení, které uspokojuje zájmy obou stran. Je nabídnuto udobření. Mezi dosavadními konfliktními stranami se rozvíjí nový vztah.

Günther Gugel / Uli Jäger: Streitkultur. Eine Bilderbox. Tübingen 2006.

Poznámka:

- Udělat si čas na diskusi.
- Konfrontace je důležitá pro identifikaci předmětu konfliktu.
- Kooperace je důležitá, aby se dospělo k plodnému řešení.
- Jednostranný a násilný postup vede k eskalaci.
- Deeskalace sází na shody.

- Vytvoř v malé skupině plakát s obrázky a texty ke konstruktivnímu řešení konfliktu nebo
- namaluj obrázkový příběh, který popisuje 10 stupňů konstruktivního řešení konfliktu.

Společné jídlo pod střechou stanu v Norden Malis usmiřuje. Spor o vodní právo je urovnán.
www.peace-counts-school.org

Zdařilá komunikace je klíčem k vyřešení konfliktu. Marshall G. Rosenberg vyvinul proto model nenásilné komunikace.

Nenásilná komunikace probíhá ve čtyřech stupních:

1. Pozorování:

Pozorujeme, co se děje a popisujeme to, aniž bychom soudili nebo hodnotili.

2. Pocity:

Vyjadřujeme, co cítíme, když to pozorujeme.

3. Potřeby:

Říkáme, jaké potřeby jsou za těmito pocity.

4. Prosbu:

Vyjadřujeme, co od ostatních chceme a konkrétně to činíme formou prosby.

Marshall G. Rosenberg: Gewaltfreie Kommunikation, Paderborn 2002, str. 21.

NALEZENÍ ROZHODNUTÍ: STUPNĚ SOUHLASU

V každodenním životě často vznikají konflikty z pocitu, že nejsou vnímány a zohledňovány vlastní potřeby a zájmy.

Pomůže, pokud si uvědomíme, že existují **různé druhy** souhlasu:

- **Bezvýhradný souhlas:** Souhlasím a zapojím se.
- **Drobné obavy:** Souhlasím a zapojím se, mám ale drobné obavy.
- **Velké obavy:** Mám velké obavy, rozhodnutí ale unesu.
- **Stranění se:** Nesouhlasím s návrhem, stojím proto stranou (nezúčastním se prosazování).
- **Zdržení se:** Nechám rozhodnutí na Vás. Budu však u prosazování.
- **Veto:** Návrh zásadně odporuje mým představám. Nesmí být zrealizován.
- **Odchod ze skupiny:** Mé principiální pochyby nejsou skupinou akceptovány. Opouštím skupinu.

Werkstatt für Gewaltfreie Aktion Baden: Konsens. Handbuch zur gewaltfreien Entscheidungsfindung. Karlsruhe 2004, str. 45 f.

CVIČIT KOMUNIKACI

Kontrolovaný dialog: Při cvičení „kontrolovaného dialogu“ se jedná o vnímání a předání vjemů ve strukturální situaci. Dva partneři si sednou proti sobě. Třetí osoba pozoruje situaci. Partneři se shodnou na tématu. Jeden z nich začne rozhovor. Partner komunikace se ujistí, že mluvenému správně porozuměl, tím že smysl výpovědi zopakuje, poprosí o potvrzení a pak pokračuje se svou vlastní verzí. Jde tedy o to, prověřit vždy parafrázováním výpovědí, zda jsou správně chápány, aby se okamžitě rozpoznala nedopatření a mohla se odstranit.

Formulovat sebepřiznání: „Výtky“ připisují druhému záměry a vlastnosti chování a hodnotí je. „Sebevýjádření“ popisují, nejprve neutrálně, jak jsou slova či jednání vnímána, jaké pocity se tím uvolňují a spojují to s žádostí nebo přáním změny. Třída shromažďuje typické „výtky“, např. „vytáčíš mě, hlupáku“. Ve dvojici se výtky přeformulují a společně prodiskutují.

PRAVIDLA

- Mluvit sám od sebe, hovořit v ich-formě; („Chtěl bych ti říct, že ...“)
- Zůstat věcný, neurážet druhého, nezraňovat nebo provokovat; („Když mluvíš tak hlasitě, tak ti špatně rozumím ...“)
- Uznat potřeby druhých; („Chápu, že chceš něco říct.“)
- Zůstat u tématu, neodbíhat; („To s tématem nesouvisí.“)
- Nechat druhého vymluvit, naslouchat mu; („Prosím nepřerušovat ...“)
- Hledat společné řešení; („Jak bychom mohli všichni přispět k vyřešení konfliktu?“)
- Držet se smluvených pravidel. („Každý by se měl držet pravidel“.)

M13

Sochy vizualizují téma konfliktu a umožňují vcítění se do jeho různých aspektů.

„Režisér“ zkouší vytvořit „živý obraz“ z „přítomných lidí“. Přitom mohou být přeměněny jak problematicky vnímané situace z osobní, společenské nebo politické oblasti, tak přání nebo přechodové jevy, které ztělesňují mezistádium skutečného a požadovaného stavu.

Další možnost spočívá v zobrazení pojmů, např. „výhrůžky“, „usmíření“ ...

Tato metoda, která se často označuje také jako „stavba pomníku“ („Denkmalbau“), je vhodná, pokud chceme rozvíjet procesy rozhovoru nebo zdouhavé diskuse a propůjčit jim dynamiku.

VYJÁDŘIT TO, CO NELZE VYJÁDŘIT SLOVY

V Amani People's Theatre využíváme participativního divadla. Jedná se o mix různých divadelních technik. Jako divadelní přípravu používáme např. obrazové divadlo. Představujeme obrazy všedního dne pomocí těla a za pomoci co možná nejmenšího množství slov. Na tělesné úrovni se daří vyjádřit mnohé, i to, pro co jinak nemůžeme nalézt slova. Kromě toho využíváme příběhy a tance, které jsou rozšířené v mnoha afrických společnostech. Je dobré, že se tím více sblížíme a dozvíme se tak mnoho o lidech. Příběhy a písničky jsou v každé skupině jiné. Své metody samozřejmě přizpůsobujeme věkovým skupinám. S mládeží děláme jiné věci než se staršími lidmi. Pokud máme na příklad skupinu starších žen a mužů, můžeme zapojit jen málo kontaktních improvizací, které zdůrazňují tělesný pohyb. I když se snažíme porušit určitá tabu, musíme je znát a akceptovat je, protože jinak existuje nebezpečí, že účastníky polekáme. Divadlo je specifické.

Awino Okech, herečka, Amani People's Theatre, Nairobi WFD: Querbrief 3/2004, str. 16. www.aptkenya.org

POSTUP

Vedoucí navrhne vizualizovat prostřednictvím sochy určité téma, situaci nebo problém (na kterém skupina právě pracuje).

- Je určen režisér a je dojednáno, že budou všichni nepřímo pozorovat spoluhráče.
- Režisér vybere spoluhráče, kteří se „hodí“ ke stavebnímu projektu.
- Obraz se pomalu a postupně vytváří.
- S výjimkou režiséra se chovají všichni hráči pasivně.
- Stavitel určí aranžmá (kde osoby stojí, sedí, leží ...), určuje držení těla a výraz obličeje.
- Během stavitelské fáze se nemluví.
- Když je socha hotová, zůstanou všichni po dobu 30 sekund bez hnutí (pokud je to možné, socha se vyfotí).
- Stavitel objasní svůj obraz, příp. jeho záměr a do jaké míry se mu podařilo jej uskutečnit.
- Hráči si sdělí své zkušenosti.
- Pozorovatelé přesně popíší, co viděli a jaké asociace v nich socha vzbudila.

VARIANTY

- Jakmile je obraz hotový, může být vyměněn stavitel, tzn. někdo jiný sochu změní dle svých představ.
- Další možnost spočívá v tom, že hráči mohou samostatně zaujmout jim příjemné postoje.
- Předlohou pro sochu mohou být fotografie, umělecká díla nebo reklamy.
- Jednotlivé prvky (osoby) obrazu mohou mluvit o svých duševních stavech (způsoby pohledu, vztahy k ostatním atd.)

Günther Gugel: Methoden Manual Neues lernen II. Weinheim und Basel 2002.

Morální dilemata se vyznačují tím, že není hned zřejmé, které rozhodnutí je lidské a morálně ospravedlnitelné. K tomu se přidává pragmatický aspekt, zda je jednání, které je odůvodněné jako eticky nezbytné, v odpovídající situaci skutečně také proveditelné, příp. jaké jsou s tím spojené důsledky.

1. JAKO SVĚDEK MUČENÍ

Co dělá tato půlmetrová zahradní hadice na šedém psacím stole? Je to na způsob inteligenčního testu. Který z následujících pojmů se nehodí do řady psací stůl, kancelářská židle, zářivka, papírový koš, telefon? Zahradní hadice není v řadě nadbytečná, ne pro kriminální policii v Libreville, hlavním městě Gabonu. Zatímco přede mnou úředník s pobuřující pomalostí přijal protokol o přepadení z předchozího večera, napadla mě otázka, proč tady leží zahradní hadice na psacích stolech s takovou samozřejmostí jako telefonní seznamy. Současně se tím objasňuje, proč je v tomto sklepe tolik mladých mužů oblečeno do krátkých kalhot.

Jak se má muž v této situaci zachovat?

Wolfgang Kunath: Manchmal vergehen einem Hören, Sehen und Fühlen. Der Berichterstatter in Afrika zwischen Nähe und Distanz. Frankfurter Rundschau, 25. 2. 1995.

2. KDYŽ JE ODEPŘENA POMOC

„Jedné ženě hrozilo, že zemře na zvláštní druh rakoviny. Existoval pouze jeden lék, od kterého lékaři ještě očekávali pomoc. Byla to sloučenina rádia, za kterou lékárník požadoval desetkrát více než ho stála výroba. Heinz, manžel nemocné ženy, si zkoušel půjčit peníze od všech příbuzných, dal ale dohromady jen polovinu nákladů. Řekl lékárníkovi, že jeho ženě hrozí, že zemře a požádal ho, aby mu prodal lék levněji nebo aby mu poskytl úvěr. Lékárník řekl: „Ne. Vyvinul jsem tento lék a chci na něm vydělat peníze.“ Heinz se v zoufalství vrátil do lékární a lék ukradl!

Měl to manžel udělat? Proč? Proč ne?

L. Kohlberg: Kognitive Entwicklung und moralische Erziehung. L. Mauermann / E. Weber: Der Erziehungsauftrag der Schule. Beiträge zur Theorie und Praxis moralischer Erziehung unter besonderer Berücksichtigung der Wertorientierung im Unterricht. 2. Aufl. Donauwörth 1981, str. 111.

3. MYTÍ NOHOU V JIŽNÍ AFRICE – USMÍŘENÍ NEBO JEN PUBLIC RELATION?

Dvanáct let po demokratickém převratu v Jižní Africe podnítilo usmiřovací gesto bývalého ministra z dob apartheidu debatu o vině a trestu pro tehdy zodpovědné osoby.

Adriaan Vlok, který byl jako policejní ministr tehdy zodpovědný za tajné operace spojené s terorem proti černým aktivistům, ohromil národ pokleknutím před jednou z jeho tehdejších obětí. Na začátku srpna vpochoval s ručníky, mísou a biblí do kanceláře bývalého faráře Franka Chikaneho, který dnes pracuje jako státní sekretář v úřadu prezidenta. Zaraženému Chikanemu, který v dobách apartheidu, v roce 1977, přežil útok jedem a brutální mučení, předal bibli.

Do ní Vlok napsal tato slova: „Provinil jsem se proti Pánu i Vám. Prosim, odpusťte mi!“ Analogicky k biblickému omývání nohou, které Ježíš kdysi poskytl jednomu ze svých apoštolů, trval na tom, že vzpírajícímu se Chikanemu omyje nohy. „Říkal mi, že mu musím dovolit, aby mohl ukázat svou pokoru a vyjádřit lítost nad tím, co se v minulosti stalo“, objasnil hluboce dojatý Chikane později novinářům. Vlok zdůrazňoval, že kdysi věřil v nadřazenost bílé rasy, dnes ale prý vidí, jak chybné bylo jeho jednání. Nešlo mu údajně o PR akci, kterou by zapůsobil na veřejnost, ale o gesto, které je pro něho osobně velmi důležité.

Jak hodnotíte tuto událost? Přijal byste jako postižený toto usmiřovací gesto?

Ralph E. Krüger, dpa, 9. August 2006, výňatek.

MOŽNÉ POSTUPY

- Text se přečte před celou třídou a společně se diskutuje.
- Text se předčítá. V malých skupinách se diskutuje o možných řešeních a následně se řešení představit před celou třídou.
- Text se přečte před celou třídou. Dva žáci zastupují vždy extrémní, z textu zřejmý postoj (pro-proti) a diskutují před třídou. Pomáhá, když smí být střídavě pronesen vždy jen jeden argument.
- Při hodnocení se diskutuje především o zdůvodněních navrhovaného chování.

M15

DIVADLO FÓRUM

Napětí mezi každodenně zažívaným potlačováním a potřebou žít ve společnosti s lidskou tváří podstatně přispělo k rozvoji „Divadla utlačovaných“, jehož zakladatelem je Augusto Boal.

Divadlo fórum, metoda ze spektra Divadla utlačovaných, představuje zkušenosti s násilím a diskriminací za účelem společného hledání osvobodujícího jednání. Přitom je vyzdvížen vztah herců a diváků. Diváci nejsou připoutáni ke svým místům, ale mohou vždy jako „pomocní herci“ do představené scény zasáhnout.

Východím bodem divadla jsou konkrétní zážitky všedního dne. Tyto zážitky provokují k otázce vlastních způsobů jednání a alternativám. Jako scény určené k hraní se hodí strach z určitých situací nebo osob nebo také jednoduché příběhy, které zde mohou být ve své výpovědi pozměněny a odhaleny.

Jeviště se přitom stává místem, kde se jinak nevyslovené nebo neviditelné stává jasným, kde se může experimentovat a trénovat situace všedních dnů.

POSTUP

- Poté, co se vybere téma a scéna, zahraje se scéna tak, jak byla reálně prožita.
- Scéna se zahraje znovu, konec však zůstává otevřený změnám.
- Každý divák může během hry zavolat „stop“. Scéna se okamžitě zastaví a divák zahraje scénu do konce. Přitom nesmějí být vyměněny libovolné osoby scény, ale jen „utlačení“.
- Scéna se zahraje znovu s novým koncem a jiná osoba může opět zavolat „stop“ a roli dohrát, dokud vedoucí hry scénu neukončí.
- Tímto způsobem se vyzkouší různá řešení, aby se zjistilo, které je nejvhodnější.
- Diskutuje se o různých řešeních a prověřuje se jejich použitelnost v realitě.

ROLE VEDOUČÍHO HRY

Vedoucí hry

- přivítá diváky a představí pravidla hry;
- koordinuje výběr scén a témat;
- představuje herce a jejich scénu a propustí spoluhráče z jejich role;
- zachycuje volání „stop“ z publika a povzbuzuje k účasti na hře;
- zahajuje scénu a přeřušuje ji, pokud je nejasná;
- propouští diváka z role herce;
- vede vyhodnocení, dělá shrnutí, ukončuje divadlo fórum.

Augusto Boal: Theater der Unterdrückten. Frankfurt/M. 1979.
Ruping, Bernd: Gebraucht das Theater. Die Vorschläge des Augusto Boals. Erfahrungen. Varianten. Kritik. Remscheid 1991.
Zeitschrift für befreiende Pädagogik, Nr. 10/1996. Anwendungen des Theater der Unterdrückten.

ZKUŠENOSTI

Jaký účinek má divadlo, lze jen obtížně změřit, já však věřím, že účinek má. Při představeních jde na jedné straně o to, aby diváci o konfliktu mluvili, na druhé straně jde o změnu vědomí. V divadle fórum může divák zvednout ruku a zastavit dění na jevišti. Může pak jít sám na jeviště, účastnit se a ovlivnit tak hru a příběh. Tím se mění také vnímání.

Uri Shani, divadelní režisér, vedoucí projektu divadla a usmíření Nemashim v Izraeli.
Weltfriedensdienst: Querbrief 3/2004, str. 17.

MOŽNÉ SCÉNY

Představ si ...

Jsi mladá žena ve věku 18 let, právě jsi ukončila školu a dozvídáš se od svého ženského lékaře, že jsi těhotná.

- Probereš situaci s rodiči. Nejsi si však jistá, jak budou reagovat ...
- Hovoříš se svým přítelem ...
- Hovoříš se svou nejlepší přítelkyní ...

Divadelní skupina „Amani Peoples’ Theatre“ zprostředkovává v Keni pohledy na konflikty a možnosti řešení prostřednictvím krátkých divadelních představení, která jsou pak před diváky dále rozvíjena za účelem nalezení řešení.

Herečka Awino Okech vyprávěla např. následující příběh, který zná od své babičky:

Na západním břehu jezera Viktoria v Keni žil jednou mladý muž. Jmenoval se Nyam-Gundu. Přesně po vzoru svých předků žil Nyam-Gundu z toho, co mu dalo moře. Pro Nyam-Gundu to znamenalo každé ráno vyplout lodí na moře a rybařit. Každý den rozhodl sítě a doufal, že bude mít velký úlovek. Štěstí mu však nepřálo. Znovu a znovu vrazil sítě, den za dnem, ale nic nedokázal ulovit. Ve vesnici se mu už vysmívali, neboť neměl dům, dokonce neměl ani malou boudu, ani střechu nad hlavou. Ale Nyam-Gundu byl odhodlaný mladý muž, který se nevzdával naděje a stále znovu vyplouval na moře, aby zkusil své štěstí.

Jednoho večera, právě když se zklamaný Nyam-Gundu rozhodl vytáhnout sítě a plout domů, zjistil, že je síť mnohem těžší než obvykle. Zatáhl a byl šťastný, že má konečně velký úlovek. Když však síť rozložil, nevěřil svým očím. V síti se nezmítaly ryby. Ležela tam a dívala se na něho stará, ošklivá žena s unaveným obličejem. „Kdo jsi? Co děláš v mé lodi?“, zvolal zděšeně Nyam-Gundu. „Jsem Nya-Nam, dcera moře, prosím vezmi mě s sebou, dlouhou dobu jsem nic nejedla ani nepila,“ prosila žena a natáhla k němu ruku. Ale Nyam-Gundu se hněval: „Ty jsi se asi zbláznila! Vynoříš se uprostřed moře a chceš jít se mnou. Kromě toho se mi nevede o nic lépe než tobě, sám nemám co jíst.“ Stará žena však odvětila: „Jsem si jistá, že něco k jídlu najdeme. Vezmi mě s sebou a slibuji ti, že toho nebudeš litovat!“

Zmatený mladý muž váhavě souhlasil a trval na tom, že stará žena musí příštího rána zmizet. Pak vesloval směrem k břehu.

Když dorazili do tábora, radila mu žena, aby se podíval do hrnce. Ke svému velkému překvapení našel v hrnci obrovskou porci rybí polévky. Vrhnu se lačně k chutnému jídlu, tolik jídla neměl celou věčnost. Teprve když se najedl do sytosti, vzpomněl si na ženu a její hlad. Dal jí, co zbylo. Po jídlu upadl do hlubokého spánku, čtyři dny nic nejedl a byl zcela vyčerpaný.

Když se Nyam-Gundu dalšího rána probudil, byl náhle v pěkném domě. Zvenku slyšel dobytek, ovce a kozy a nejprve si myslel, že jeho soused přišel náhle k bohatství. Pak však zjistil, že to byl on, koho bohové požehnali a že to je všechno jeho majetek. Ale kdo je ta nádherná, mladá žena, která stojí v jeho pokoji? „Jsem Nya-Nam, dcera moře,“ řekla a dala mu snídani, kterou pro něho připravila. „To vše je mé poděkování za to, že jsi mě vzal s sebou.“

Tak se stalo, že se Nyam-Gundu stal zámožným mužem a celá vesnice mu záviděla jeho bohatství, krásnou ženu Nya-Nam a jejich děti. Pyšný na své postavení, vzal si Nyam-Gundu ještě druhou a později i třetí ženu. Postupem času se bývalý rybář změnil a trávil čím dál více času v hospodě, kde se opíjel a před jinými muži se vychloubal svým bohatstvím. Každou noc přicházel pozdě domů a časem se z něho stal arogantní a samolibý muž.

Jednoho časného rána se Nyam-Gundu připotácel po prohýřené noci domů a zaklepal na dveře svého domu. „Nya-Nam, otevři,“ křičel. Když znovu a znovu bubnoval na dveře a nikdo mu neotevřel, vyrazil dveře a vrhnul se zuřivě na svou ženu. Bil ji a nadával, jak je nevděčná. Hlavě rodiny, jemu, který ji kdysi zachránil z moře, neotevřela. Hrozil, že ji vyhodí z domu, společně s dalšími dvěma ženami. Hluk mezitím všechny probudil a prosili, aby Nyam-Gundu přestal.

Na tomto místě babička přestala vyprávět, říká Awino a zeptala se „co myslíš, jak příběh pokračoval?“

M16

- Žáci se rozdělí do čtyř skupin.
- Ve skupinách rozvíjejí myšlenky a návrhy, jak by se problém mohl vyřešit (20 minut).
- Pak si žáci rozdělí role a jednotlivé skupiny sehraji svá řešení.

Mír

V Colombu na Srí Lance diskutují studenti o úspěšných mírových projektech a o možnostech, jak s nimi seznámit veřejnost. Navzdory klidu zbraní zde opět masivně doutná násilí mezi dvěma stranami letitého konfliktu.

ZÁKLADNÍ VĚDOMOSTI

- Co je to „mír“?
- Jak dosáhnout světového míru?

METODICKO-DIDAKTICKÉ ÚVAHY

- Cíle
- Přehled materiálů

MATERIÁLY A METODY

Mnohotvárnost míru

M 1: Co pro mě znamená mír?

M 2: Pojem mír

M 3: Mír: slovo mnoha významů

M 4: Mír: více než válka

M 5: Mír a usmíření

M 6: Burundi: Projekt pro mír

Mír jako politický koncept

M 7: Mírové strategie

M 8: OSN

M 9: Mezinárodní právo

M 10: Válkou k míru?

M 11: Mírové procesy?

M 12: Mír jako proces civilizace

Mír dělají lidé

M 13: Nobelova cena míru

M 14: Míroví dobrovolníci

M 15: Jak se dělá mír

M 16: Mír – osobní závazek

Mír kreativně

M 17: Mír a umění

M 18: Památník míru

M 19: Imagine – píseň o míru

M 20: Sportem k míru

M 21: Mírové vize

M 22: Dopis pro mír

Na základě globálních hospodářských, vojenských, sociálních a kulturních vazeb se dnes mír stal - více než kdy předtím - rozhodující podmínkou lidského života. V první řadě označuje mír nepřítomnost války, kterou lze definovat jako organizované násilí mezi kolektivy: tzn. státy, národy, etniky, kulturami či třídami. Je nutné rozlišovat interní války, mezi než patří války revoluční a občanské.

Tento negativní koncept míru jako nepřítomnosti války vyžaduje rozšíření. Neboť nepřítomnost války není dostatečnou definicí míru. Lepší je mír definovat jako nepřítomnost násilí. Takové rozšířené chápání míru obsahuje nejen nepřítomnost fyzického násilí, ale také nepřítomnost násilí strukturálního (Galtung), obsaženého ve společenských strukturách, jako i od něj se odlišujícího násilí symbolického či kulturního, tedy násilí, které je vykonáváno slovy či obrazy.

Christoph Wulf: Frieden. In: Die Kunstergilde e.V. (Vyd.): Zeichen für Frieden. München 2003.

Mírová výchova předpokládá, že se lidé zabývají svými osobními představami o míru a také představami svých bližních, že se kriticky zajímají o mírové koncepce a hledají cesty, jak se společně s ostatními pro mír angažovat. Těmto otázkám a výzvám se věnuje následující kapitola. Jedná se o vědecké definice míru, o mírové diskuse ve světové politice a o lidi, kteří se po celém světě zasazují o mír.

CO JE TO „MÍR“?

Většina lidí si nic nepřeje víc než moci žít v míru. Jedno, zda v Evropě, Africe či Asii: Nikdo si nepřeje, aby byli dospělí, děti nebo příbuzní zraněni či dokonce zabiti ve válce. Pro ně všechny mír znamená, že v jejich vlasti, městě nebo zemi nezuří válka.

Když se však lidé baví o míru, je hned zřejmé, že si pod tímto pojmem každý představuje něco jiného. Je samozřejmé, že existuje více různých názorů, když lidé pocházejí z různých oblastí světa a kultur!

Pro jedny mír znamená, když se nemusejí hádat s rodinou nebo sousedy. Jiní jsou pobouřeni ničením životního prostředí a požadují mír mezi lidmi a přírodou. „Hlad a chudoba zabraňují míru,“ domnívají se další. A nemusí nejprve pro zajištění míru začít každý sám u sebe?

JAKÝ VÝZNAM MÁ POJEM „MÍR“?

Pojem mír se váže na kontext. V mnoha zemích a kulturách má různé významy. Německé slovo „Frieden“ na příklad původně označuje „přátelství“. To pochází z indogermánského slova „pri“, které znamená „milovat“. Také anglické slovo „peace“ má různé významy, mír je chápán jako nepřítomnost války, také jako veřejný pořádek a konečně jako klid a mír duší.

Slovo „pax“ také znamená mír. Pochází z latiny a označuje „pax romana“, tedy římský právní řád. Mír zde znamená pořádek a současně nepřítomnost války. Další známé pojmy označující mír jsou „eirene“ (řecky), „sala'am“ (arabsky), „shalom“ (hebrejsky), „heiwa“ (japonsky) nebo „chowa“ (čínsky). Lidi přitom se slovem mír spojují spíše představy o spravedlnosti, harmonii nebo

osobním blahu ve vztahu k Bohu.

Pojem mír je také často zneužíván, aby mohla být odůvodněna sporná rozhodnutí, vývoj či události. Vojenské rakety jsou pak označovány pojmem „peacekeeper“ a válka jako „mírové opatření“. Je nutné přesně sledovat, kdo a s jakým cílem a záměrem o „míru“ mluví.

CO ŘÍKÁ O „MÍRU“ VĚDA?

Norský mírový badatel Johan Galtung před více než dvaceti lety navrhl, jak je mír možno chápat. Rozlišuje mezi negativním a pozitivním mírem.

OTÁZKY POJETÍ MÍRU

- Mír jako utopie: Lze o míru mluvit až poté, kdy byly zdolány války i jejich příčiny?
- Mír jako nepřítomnost přímého násilí: Má mír stejný význam jako spravedlnost nebo se jedná „pouze“ o nepřítomnost fyzického násilí?
- Mír jako model: Mohou být regionální modely překonání kolektivního násilí přeneseny do jiných oblastí? Je takový mír mírem v pravém smyslu slova?

MÍR – DEFINICE

Mír by měl být jak ve vnitrostátním, tak i mezistátním ohledu chápán jako nenásilný a proti násilí namířený politický proces, ve kterém byly díky porozumění a kompromisům vytvořeny pro společenské skupiny (příp. státy, národy) takové podmínky soužití, které neohrožují jejich existenci a nenarušují spravedlnost či životní zájmy jednotlivců nebo skupin natolik závažně, že by po vyčerpání mírových postupů věřili v nezbytnost užití násilí. Abychom dosáhli míru, je nezbytné snažit se o trvalou státoprávnost, opodstatněná očekávání, ekonomickou rovnováhu a empatii.

Dieter Senghaas / Eva Senghaas: Si vis pacem, para pacem. Überlegungen zu einem zeitgemäßen Friedenskonzept. In: Leviathan, sešit 2/1992, str. 250.

Negativního míru je dosaženo, když utichnou zbraně a není válka. Pozitivní mír lze určit obtížněji, protože o něm existují rozdílné představy. Shoda by mohla spočívat v tom, že v pozitivním míru se jedná o více spravedlnosti a méně násilí a že se lidé společně pokouší oba cíle prosadit. Mír znamená, že nedochází k vykořisťování, existují šance na pracovní místa a jsou zajištěna svoboda a lidská práva. Mír má ale také kulturní dimenzi. Teprve když jsou překonány všechny osobní postoje a způsoby chování ospravedlňující válku, může se mluvit o kultuře míru.

Nikdo neví, zda je tohoto pozitivního míru vůbec možné kdy dosáhnout. Žádná vláda ani osoba nemůže a nesmí jiným určovat, co mají rozumět pod pojmem mír. Proto také můžeme říci, že mír je dlouhodobý proces, kterého se může zúčastnit každý člověk.

V tomto smyslu mluví i Ghándí, když říká: „Není cesty k míru – mír je cesta.“

DŮLEŽITÉ: POHLED ZASAŽENÝCH LIDÍ

Při definování míru je důležité vždy zohlednit také pohled zasažených osob. Objasní to dva následující příklady:

- **Globální rozdíly:** Pro mnoho lidí v západních průmyslových zemích je dosaženo míru, když nehrozí nebezpečí války a když je zajištěn dosažený blahobyt. Naproti tomu lidé z chudších oblastí tento pohled na mír nesdílejí. Pro ně je mír spíše zárukou přežití.
- **Lokální rozdíly:** Po ukončení občanské války jsou lidé šťastni, že zbraně utichly. Dosud však neexistuje demokracie a menšiny jsou utlačované. Pro jejich příslušníky je mír znamenající nepřítomnost války mírem pochybným a neakceptovatelným.

JAK DOSÁHNOUT SVĚTOVÉHO MÍRU?

Ve světě je stále ještě příliš mnoho zbraní. Jedná se o pušky, miny, tanky, letadla, rakety. Z tohoto důvodu je důležité, aby se vlády při jednáních o odzbrojení shodly na vzájemné důvěře a přestaly se spoléhat na sílu vlastních ozbrojených složek. Nicméně politici často sází na to, že je zbrojení příspěvkem k míru, protože působí zastrašujícím dojmem. Nejenže militarizace spolyká mnoho finančních zdrojů, ale podporuje také nedůvěru a skrývá v sobě nebezpečí rozpoutání konkurenčních závodů ve zbrojení.

Hlad a chudoba jsou v mnoha zemích překážkou na cestě k míru. Bohaté státy a jejich obyvatelé musí být odhodláni k spravedlivějšímu dělení pozemských statků. Jinak poroste závist, nenávisť a hněv.

Všichni lidé mají právo na spravedlivé šance v životě, nehledě na to, kde žijí. V mnoha zemích tyto spravedlivé šance neexistují, protože děti na příklad musí pracovat a nemohou chodit do školy. Proto je boj proti chudobě a hladu důležitý. Důležité je ale také právo na školu a vzdělání.

CO DĚLÁ PRO SVĚTOVÝ MÍR ORGANIZACE SPOJENÝCH NÁRODŮ?

V říjnu 1945, několik měsíců po ukončení druhé světové války, byla v San Franciscu založena Organizace spojených národů (United Nations Organization, UNO). Založení se zúčastnilo 51 států. Ve druhé světové válce byly všechny tyto státy protivníky Německa a německých spojenců a chtěly položit základ novému, mírovému uspořádání světa.

Dnes je OSN mezinárodním sdružením téměř všech států světa. Jeho hlavním cílem je zajistit světový mír a napomáhat k mírovým vztahům mezi státy. OSN má 192 členských států. Všechny členské státy musí písemně souhlasit s cíly OSN a podepsat smlouvu, chartu OSN, která zakazuje použití násilí. Jedinou výjimkou je právo na sebeobranu. Pokud dojde k napadení, smí se napadený stát bránit a je přitom podporován svými spojenci.

Nejvyšším grémiem OSN je Rada bezpečnosti. Stálými členy Rady bezpečnosti jsou Čína, Francie, Velká Británie, Rusko a USA. K pěti stálým členům se každé dva roky volí dalších deset členů. Každé rozhodnutí Rady bezpečnosti podléhá souhlasu všech pěti stálých členů.

Bezpečnostní rada může vyzvat členy OSN, aby např. vyslaly ozbrojené síly do země, ve které válka ohrožuje světový mír. Nejdříve však musí být provedena veškerá opatření k ukončení konfliktu za pomoci civilních prostředků.

OSN má mnoho různých podřízených organizací, které se starají o důležité otázky míru: o životní prostředí, běžence, hlad, chudobu nebo o práva dětí a žen.

CO JSOU TO MÍROVÁ JEDNÁNÍ?

Politici nebo speciální vyjednaváči jednájí jako zástupci státu či států o válce a míru. Radí jim přitom mnoho expertů. Často se mírových jednání účastní také zprostředkovatelé, kteří pomáhají politikům najít společné řešení. Zprostředkovateli mohou být známé a vážené osoby, které pracují z pověření mezinárodní organizace jako např. OSN.

Při mírových jednáních jde o zabránění válce či její ukončení. Vyjednaváči a zprostředkovatelé hledají příčiny sporu a názorových rozdílů, způsoby řešení a konkrétní kroky k zajištění míru. Může se

jednat o spravedlivé rozdělení země a pozemků mezi dvěma státy nebo o zrovnoprávnění všech skupin obyvatelstva dané země. Zprostředkovatelé musí především umět názorně objasnit, že mírová budoucnost přinese lidem více než válka. Někdy to není jednoduché. Na příklad když lidé ve válce vydělávají na prodeji zbraní. Nebo když dobjí území bohaté na suroviny (např. vodu, diamanty, ropu).

Mírová jednání jsou bohužel často příliš zdlouhavá a někdy jsou návrhy a požadavky dlouho tajeny, aby nedošlo k ohrožení společného řešení. Z tohoto důvodu se v televizi zřídka vysílají vzrušující zprávy o stavu mírových jednání. Jednání dle zpravodajství buď trskotají nebo jsou úspěšná. Heidelbergský institut pro výzkum míru poukazuje na to, že se každým rokem na světě vyřeší více mezinárodních konfliktů díky projednávání než za pomoci násilí. (www.hiik.de)

CIVILNÍ ŘEŠENÍ KONFLIKTŮ

Pohledů je mnoho: Násilím nelze konflikty vyřešit a už vůbec není možné dosáhnout válkou trvalého míru. K civilnímu, tedy nevojenskému a nenásilnému řešení konfliktů patří uznaná pravidla a instituce, které mohou zabránit použití násilí. Týká se to jak konfliktů v naší společnosti, tak zahraničních a mezistátních konfliktů. Vzhledem k tomu, že konflikty a války probíhající v jiných zemích a oblastech se stále více dostávají do našeho povědomí a ohrožují bezpečnost v Německu a Evropě, stojí v popředí otázka, jakými civilními prostředky můžeme na tyto konflikty působit - v Kosovu stejně tak jako v Somálsku nebo na Blízkém Východě. Nezbytná opatření civilního řešení konfliktů lze přiřadit různým fázím konfliktu. Aby se zabránilo eskalaci konfliktu („prevence násilí“), jsou na příklad nezbytné systémy včasné výstrahy nebo musí být posíleny diplomatické vztahy. Když už se konflikt vyhrtí a vypukne násilí, jedná se o zprostředkování jednání mezi oběma stranami, uvalení sankcí na stranu porušující mír, ale také o humanitární pomoc („řešení konfliktu“). Odstranění následků války, pomoc při obnově země, podpora usmířování a porozumění a budování demokracie a státovprávnosti jsou po ukončení konfliktu nezbytné („následná péče po ukončení

konfliktu“), aby se zabránilo novému propuknutí násilí. Mnoho nevládních organizací se spojilo do „platformy civilního řešení konfliktů“, aby posílily tlak na oficiální politiku, ale také proto, aby se mohly samostatně angažovat v krizových oblastech. (www.konfliktbearbeitung.net)

KDO ROZHODUJE O VÁLCE A MÍRU?

Tvoří demokratické společnosti mírumilovné státy? Už v 18. století tuto otázku pozitivně zodpověděl filozof Immanuel Kant. Domníval se, že nebudou války, pokud lidé, kteří spolu žijí v jedné zemi, budou moci spolurozhodovat o tom, zda se má či nemá vést válka. Kdo zakusil, jaké utrpení s sebou válka přináší, bude sotva dobrovolně hlasovat pro její rozpoutání.

Skutečně je pravdou, že demokratické společnosti mezi sebou sotva budou válčit. Čím více demokratických společností je na světě, tím větší jsou tedy šance na mír. Současně je ale také pravdou, že demokratické společnosti často vedou válku proti státům, které sami demokracii nemají a lidé tam žijí v diktatuře.

CÍLE A OPATŘENÍ CIVILNÍHO ŘEŠENÍ KONFLIKTŮ

STANOVENÍ CÍLŮ: PREVENCE NÁSILÍ

Opatření

- Výstavba systémů včasné výstrahy
- Posílení preventivní diplomacie
- Posílení rozvojové spolupráce
- Pomoc při budování demokratických a státovprávních struktur
- Podporování občanské společnosti

STANOVENÍ CÍLŮ: ŘEŠENÍ KONFLIKTŮ / UROVNÁNÍ KONFLIKTŮ

Opatření

- Mírové služby a mise
- Zprostředkování mezi konfliktními stranami
- Podrobení se rozhodnému ustanovení
- Uvalení sankcí
- Vytvoření mezinárodní veřejnosti
- Otevření hranic pro běžence a dezertéry
- Humanitární pomoc

STANOVENÍ CÍLŮ: NÁSLEDNÁ PÉČE PO UKONČENÍ KONFLIKTU

Opatření

- Odstranění následků války
- Překonání obrazu nepřátel
- Výchova k míru
- Porozumění a usmíření
- Nadnárodní propojení
- Etablování mezinárodních režimů („vedení do souladu s právem“)

Někdy se vlády rozhodují pro účast ve válce proti vůli obyvatelstva. Tak vstoupilo na jaře roku 2003 mnoho států do války proti Iráku, ačkoliv většina obyvatel těchto států se vyslovila proti vojenskému útoku.

EXISTUJÍ PLÁNY K DOSAŽENÍ SVĚTOVÉHO MÍRU?

Mnozí politici a vědci se domnívají, že posílení OSN je nejlepším předpokladem pro mírový svět. Mnoho států má však problém s představou, že odevzdají stále více své národní moci a práv OSN. Je proto velmi nepravděpodobné, že by jednoho dne vznikla skutečná vláda světa.

GLOBAL GOVERNANCE

Rozvíjení akceschopného právního systému jako globálně platnému „jednacímu řádu pro lidstvo“ přísluší velký význam během realizace Global Governance (Global Governance: spolupůsobení státních a nestátních aktérů od lokální až po globální rovinu), stejně tak jako je významný státoprávní princip na mezinárodní úrovni. Nebezpečí naivního moralizování mezinárodní politiky se nesmí potkat s demoralizací světové politiky. Závazné jednací principy mohou být ve světové společnosti prosazeny tím, že se na základě všeobecných lidských práv posílí globální státoprávnost.

Dirk Messner / Franz Nuscheler: Global Governance. Dieter Senghaas (Vyd.): Frieden machen. Frankfurt / M. 1997, str. 358.

MÍR A USMÍŘENÍ POTŘEBUJÍ ČAS

Před odpuštěním a usmířením je nutné pracovat na posilování důvěry mezi oběťmi a pachateli, což je dlouhodobá záležitost. Oboustranné usmíření je možné jen tam, kde je hledáno v morálním kontextu, který není přeplněn určitým strategickým zájmem ke zhodnocení vlastní pozice.

Usmíření se může podařit jen tam, kde bylo zjištěno bezpráví, kterého pachatel později litoval. Šanci na dlouhé trvání má usmíření jen tam, kde dosud nebylo zasazeno zrno dalšího, nového bezpráví.

K tomu, aby se žal proměnil ve schopnost odpustit, je zapotřebí delšího času. Ještě více to platí pro připravenost vydat se na cestu usmíření. Neboť k tomu je nutné, aby si pachatelé a oběti na událost společně vzpomněli a společně hledali důvody, proč je důležité, aby se mezi nimi rozvinul proces usmíření.

Otázka pravdy se nerozplyne.

Thomas Hoppe: Erinnerung, Gerechtigkeit und Versöhnung. Jörg Calließ / Christoph Weller: Friedenstheorie: Fragen, Ansätze, Möglichkeiten. Loccum 2003, str. 260.

Pro jiné experty jsou regionální společenství států jako Evropská unie nejdůležitějším příspěvkem ke světovému míru. Co možná nejvíce států by mělo společně provozovat politiku nebo obchod. Na jednu stranu tím vznikají mírové zóny, neboť regionální společenství mohou sice přinášet mír svým vlastním členům, na druhou stranu vystupují proti ostatním státům spíše agresivně.

Jsou ale také odborníci, kteří se domnívají, že by pro celosvětový mír bylo nejlepší, kdyby se o klid a pořádek starala jediná mocná země. Dnes se za takovou velmoc často považuje USA. Přitom vždy vzniká nebezpečí, že tato velmoc svou sílu zneužije a své vlastní zájmy bude považovat za důležitější než světový mír.

MÍROVÉ PROCESY A OBČANSKÁ SPOLEČNOST

Mírové procesy jsou popsány zpravidla jako záměr vytvořit politický kontext, ve kterém strany do té doby násilného konfliktu vstoupí do vážného dialogu, jehož výsledek civilizují, a postupně odstraní příčiny konfliktu. Mírových procesů se neúčastní pouze politici a vlády, procesy spoluniciuje také občanská společnost. Neboť život ve společnosti určují jednotlivci, skupiny, společenství, organizace, instituce či strany. K občanské společnosti patří dobrovolná angažovanost stejně jako profesionální práce ve spolcích, sousedská pomoc nebo organizování globálních sítí a kampaní na ochranu životního prostředí či práv dětí. Občanská společnost je ovlivněna sítí nesčetných aktivit a připraveností a schopností lidí formulovat své zájmy, zasadit se o potřeby slabších a tolerovat odlišné smýšlení.

Mírové procesy potřebují občanskou společnost a zároveň ji podporují. Tak mají skupiny, spolky mládeže a také mezinárodní výměny důležitou hodnotu v místních, regionálních i celosvětových mírových procesech.

Diskuse s mírovou tematikou jsou vícevrstevné a nabízejí dobré možnosti propojení vlastních zkušeností s tématy mezinárodní politiky. V popředí stojí následující cíle:

- **Sebeujištění:** Jaké představy o míru mám ve vztahu ke své osobě a své budoucnosti, jaké ve vztahu ke svému okolí a k soužití lidí celého světa?
- **Kontrasty:** Jaké představy o míru mají jiní lidé - v mém bezprostředním okolí, ale také v jiných oblastech světa a na pozadí jiných kultur a náboženství? Existují shody, jaké jsou rozdíly?
- **Vědeckost:** Jaké jsou mé představy o míru ve vztahu k vědeckému pojetí míru a jeho implikacím? Jak se z toho mohu poučit a nadále rozvíjet své vlastní představy?
- **Ve vztahu k jednání:** Co mohu učinit pro mír ve svém okolí a v mezinárodním kontextu? Jakými schopnostmi a kompetencemi se vyznačují lidé, kteří se úspěšně angažují pro mír a jak se z toho mohu poučit?
- **Politická relevance:** Jak se o míru diskutuje na politické úrovni, jaké zájmy jsou ve hře, jaké cíle jsou sledovány? Jak lze tyto diskuse kompetentně sledovat a hodnotit?

Pracovní materiály nabízí možnosti přiblížení se těmto cílům a otázkám v různé intenzitě.

1. Úvod

Úvod do tématu s pomocí kapitoly M 1 „Co pro mě znamená mír?“. Při dostatečném množství času doporučujeme kapitoly M 2 a M 3 jako doplňkový materiál. Kapitoly M 2 a M 3 mohou být také probrány během vyhodnocení kapitoly M 1. Části M 4 a M 5 slouží k prohloubení znalostí. Na příklad k prohloubení vědomostí o předpokladech pro mír a pojetí míru během projektového dne. Kapitola M 6 nabízí konkrétní projekt usmíření.

2. Prohloubení učiva 1

Materiály kapitol M 7 až M 12 dovolují hlubší zabývání se politickou dimenzí míru. Diskuse je v důsledku témat abstraktní, aktuální příklady (M 9, M 10) přináší konkrétní. Podle časové potřeby může být jako úvod do diskuse použit jeden z pracovních listů, nejlépe materiál kapitoly M 12 sloužící k základní orientaci. Je však také možné a smysluplné využít v paralelně pracujících skupinách všechny materiály nebo jejich výběr.

3. Prohloubení učiva 2

Pracovní listy „Mír dělají lidé“ se vztahují velmi konkrétně k osobní oblasti mírotvorství a po seznámení s tématem by měl čas vystačit k použití alespoň jednoho materiálu (kapitola M 1). Žáci by se měli dozvědět, že mír je spojen s jejich osobou a politikou.

4. Kreativita a závěr

Kreativní (a vizionářské) přemýšlení o míru může být podpořeno materiály z kapitol M 17 až M 22. Pro ukončení diskuse o míru jsou vhodné zvláště kapitoly M 19, M 21 nebo M 22. Tyto materiály umožňují spojit osobní očekávání s politickými obsahy.

JEDNA PŘÍP. DVĚ VYUČOVACÍ HODINY

- Úvod do tématu s pomocí kapitoly M 1, vyhodnocení prostřednictvím kapitol M 2 und M 3.
- Prohloubení učiva 1 - kapitola M 12.
- Prohloubení učiva 2 s pomocí kapitoly M 14, vyhodnocení následuje v kapitole M 15.
- Ukončení kapitolou M 19 nebo M 21.

PŘEHLED MATERIÁLŮ

Materiály	Popis	Postup
M 1: Co pro mě znamená mír?	Kapitola M 1 zobrazuje fotografie dětí a dospělých v různých krizových oblastech světa. Válka a násilí se jich dotýkají různým způsobem, přímo i nepřímo. O jakém míru sní a jak se jejich představy o míru liší od našich vlastních představ a v čem se shodují?	Pracovní list zkopírujeme a rozdáme všem žákům. Podle časových možností žáci formou samostatné práce zodpoví jednu, dvě nebo všechny tři otázky, v plénu je osvětlíme a porovnáme.
M 2: Pojem mír	Materiál představuje definici míru Johana Galtunga (pozitivní, negativní, kulturní mír) jako i charakteristiku míru jako procesu.	Kapitolu M 2 kopírujeme a rozdáme všem žákům. V rámci skupinové práce se žáci zabývají hodnocením své vlastní země na „ose míru“. Jako kontrast může následovat posuzování jiných zemí. Výsledek skupinové práce uveřejníme na nástěnce a porovnáme v plénu.
M 3: Mír: slovo mnoha významů	Kapitola M 3 nabízí úvod do historických a kulturně odlišných významů míru.	Kapitolu M 3 můžeme použít jako doplněk, příp. rozšíření ke kapitolám M 1 a M 2. Otázka 1 je pro samostatnou práci, druhou otázku probíráme ve skupině.
M 4: Mír: více než válka	Pracovní list se věnuje míru a jeho důležitým souvislostem s jinými hodnotami jako jsou lidská práva, demokracie nebo jistota.	Kapitola M 4 je náročná a zpracování vyžaduje více času než dosavadní materiály. Úkol můžeme řešit ve skupině, přičemž bychom se měli shodnout na formulaci jedné teze. Tu poté napíšeme na nástěnku, představíme plénu a zhodnotíme.
M 5: Mír a usmíření	Kapitola M 5 umožňuje nahlížet na obtížný proces usmiřování, nabízí ale také přenesení na všednodenní situace.	Pracovní list slouží k prohloubení poznatků o společnostech, ve kterých skončila válka, a podporuje také diskusi o jejich problémech. Vyprávění o vlastních zkušenostech je vhodné u tématu odpouštění a usmíření ve vlastním, rodinném kruhu.
M 6: Burundi: Projekt pro mír	Kapitola M 6 popisuje projekt organizace Služba světovému míru v Burundi.	Kapitola M 6 konkrétně ukazuje, jak lidé mění svá stanoviska a docházejí k usmíření. Podporuje diskusi a také předpoklady a šance na usmíření.

Materiály	Popis	Postup
M 7: Mírové strategie	Přehled nejdůležitějších přístupů civilního řešení konfliktů v mezinárodním kontextu, přičemž je vyzdvíženo zpracování různých rovin.	Všechny pracovní listy v tematické oblasti „Mír jako politický koncept“ jsou v důsledku témat spíše abstraktní a zaměřené na zprostředkování vědomostí. Stejně tak můžeme o otázce diskutovat v průběhu kapitoly M 7 v pracovních skupinách, protože pojmy jsou plakátové. Důležité je vyhodnocení v plénu.
M 8: OSN	Seznámení s významem OSN pro mírovou problematiku na mezinárodní úrovni. Odkaz na diskusi o reformách pod záštitou OSN.	Žáci obdrží list jako informaci o OSN. Má Německo získat stálé místo v Radě bezpečnosti? V pracovních skupinách pro a proti se žáci na tuto kontroverzní otázku připravují. Argumenty napíšeme na nástěnku a společně prodiskutujeme.
M 9: Mezinárodní právo	Úvod do právních aspektů mezinárodní mírové debaty a konkretizování otázky, kdo má rozhodnout o zachování mezinárodního práva.	Pracovní list slouží k diskusi o tom, jak se mohou lišit pohledy na dodržení, příp. prosazení mezinárodního práva a jak je závislé na lokalitě. Důležitým bodem se stane dopis politikovi.
M 10: Válkou k míru?	Uvedení do problematiky vojenských intervencí a zásadních kontroverzí.	Ve třídě bychom měli vést kontroverzní debatu o legitimitě vojenských intervencí. Žáci se zabývají v pracovních skupinách otázkou, zda a jaká příležitost intervenci ospravedlňuje. Vyhodnotíme v plénu a pokud možno rozvíjíme společná kritéria.
M 11: Mírové procesy?	Mír nepadá z nebe, je výsledkem dlouhodobých procesů, které obsahují kroky dopředu i zpátky.	Žáci se v pracovních skupinách zabývají překážkami v mírových procesech.
M 12: Mír jako proces civilizace	Zobrazení důležitého modelu pro vědu, politiku a politické vzdělání vzhledem k mírovým základům a předpokladům.	Stejný způsob práce jako u předchozích materiálů - skupinová práce a společné vyhodnocení.
M 13: Nobelova cena míru	O Nobelově ceně míru už jistě mnozí slyšeli. Na různých příkladech je ukázáno široké rozpětí ocenění.	Mír je rozmanitý a jsou to lidé, kdo jej vytvářejí. Pracovní skupiny zkusí vyřešit kvíz a vypracovat vlastní kritéria pro udílení Nobelovy ceny.

Metodicko-didaktické úvahy

PŘEHLED MATERIÁLŮ

Materiály	Popis	Postup
M 14: Míroví dobrovolníci	Kapitola M 14 představuje čtyři mírové dobrovolníky z projektu Peace Counts a názorně objasňuje, jak se zasazují o mír.	Kapitola M 14 může sloužit jako doplněk nebo alternativa ke kapitole M 13. Žáci si vytváří vztah k vlastnímu okolí a světu zkušeností. Poté inspirování příklady mají poznat a popsat jim známé mírové dobrovolníky a nadace.
M 15: Jak se dělá mír	Samotná vůle k míru nestačí, je zapotřebí specifických schopností a kompetencí, aby bylo možné angažovat se úspěšně pro mír. Takové vlastnosti jsou zde popsány a diskutuje se o nich.	Prohloubení k materiálům kapitoly M 13 a M 14. Žáci se ve dvojicích zabývají nejprve abstraktně schopnostmi a kompetencemi mírotvorců, a pak je vztahují ke své vlastní osobě.
M 16: Mír – osobní závazek	Je představena mezinárodní kampaň, ve které se lidé z celého světa hlásí k svému osobnímu závazku.	Tento pracovní list je výzvou pro každého, aby sám sebe prověřil, zda může podepsat osobní závazek. Ve skupině pak můžeme jednotlivé elementy osobního závazku prodiskutovat, změnit a přizpůsobit vlastní situaci. Možná vznikne vlastní, společně rozvinutý závazek třídy.
M 17: Mír a umění	Obraz Pabla Picassa „Válka a mír“ včetně zhodnocení.	Diskutujeme o uměleckém vyjádření míru.
M 18: Památník míru	Čtyři různé umělecké projekty si všímají památníků míru a válek a podporují diskusi o válce a míru.	Na pozadí příkladů představených na pracovním listě se žáci ve svém okolí dotazují na památníky války a míru a zkouší je hodnotit s pomocí pojetí míru a násilí dle Galtunga. Jak tyto památníky podporují mír? Kde vzniká problém? Podnět pro rozvoj vlastního, uměleckého příspěvku ve škole (tak jako v příkladu 1).
M 19: Imagine – píseň o míru	Text písně Imagine od Johna Lennona a plakát protestující proti válce a válečným přípravám.	Píseň Imagine přehrajeme třídě. Má podnítit k rozvíjení vlastního mírového songu. Můžeme využít volné asociace. Velmi osobní pasáže můžeme doplnit politickým poselstvím. (Činnost slouží k tvorbě plakátu na téma mír.)

Materiály	Popis	Postup
M 20: Sportem k míru	Představení metody „Pouliční fotbal pro toleranci“, která byla vyvinuta v Kolumbii a prověřena na celém světě.	Diskutujeme o nových pravidlech a výzvě k uspořádání vlastních utkání v partě nebo ve škole.
M 21: Mírové vize	Jsou představeny dvě mírové vize z politické a také velmi osobní roviny.	S pomocí pracovního listu můžeme ještě jednou v rámci skupinové práce probrat a prohloubit politické a osobní aspekty míru.
M 22: Dopis pro mír	Báseň dívky, která přišla o život během sebevražedného atentátu.	Žáci se samostatně věnují textu a píší dívce osobní dopis. Doporučuje se srovnání v malých skupinách. Osobní ukončení diskuse na téma „mír“.

Co pro mě znamená mír?

M1

Dětsí vojáci v Ugandě

Dívky na sportovním festivalu na Srí Lance

Palestinec v Jeruzalémě

Starý muž před zničenými domy v Afghánistánu

●

- Vyber si dvě fotografie a popiš, jaký význam má podle tvého názoru „mír“ pro zobrazené osoby.
- Napiš, jak si představuješ „mír“! Drž se následujících hesel: Mír v rodině, mír ve vlastní zemi, mír na celém světě.
- Jakou hodnotu má „mír“ na tvém osobním žebříčku hodnot, na příklad v porovnání se svobodou, blahobytem, spravedlností, láskou, rovnoprávností. Vytvoř seznam svých pěti nejdůležitějších hodnot!

●

POZITIVNÍ MÍR

Nepřítomnost strukturálního násilí.

To znamená:

Život bez války a ve spravedlivém světě, bez ponižování, vyznačující se spoluprací.

NEGATIVNÍ MÍR

Nepřítomnost osobního násilí.

To znamená:

Život bez války, bez nepřátelství nebo násilí mezi státy či skupinami.

WORLDS
FOR
PEACE

KULTURNÍ MÍR

Nepřítomnost kulturního násilí.

To znamená:

Život v mírové atmosféře, ve které jsou překonány osobní stanoviska, vzory víry, způsoby chování a vyjadřování ospravedlňující užití násilí ve všech oblastech lidské činnosti.

MÍR JAKO PROCES

Mír není stav, ale proces, během kterého ubývá násilí a přibývá spravedlnosti.

To znamená:

Každá země, každé lidské společenství musí vždy nově definovat svou „Roadmap for Peace“ (cestu k míru), neboť mír je stále v ohrožení a je nestálý.

VÁLKA / NÁSILÍ

ubývající násilí

NESPRAVEDLNOST

přibývající spravedlnost

- „Patří to k podstatě míru, že jej nelze definovat,“ napsal o míru pedagog Georg Picht. Sdílíš tento názor? Zdůvodni jej!

- Mír je proces, ve kterém ubývá násilí a přibývá spravedlnosti. Kam bys na „ose míru“ zařadil svou zemi?

M3

Pojetí míru je ve všech kulturách a jazycích velmi různorodé.

ŘÍMSKÉ PAX

Německé slovo *Frieden* je užíváno v literatuře, politice a také vědě jako synonymum k latinskému výrazu *pax*. Také francouzské slovo pro mír *paix* – a z něj odvozené anglické *peace* – je shodně užíváno jako *Frieden*. Výraz *pax* odkazuje v mnohem užším smyslu na právní podmínky soužití, státní uspořádání (*ordo*) tak, jak je to vyjádřeno v pojmech *pax romana* (mír v Římské říši) a *pax augusta* (politické ustálení tohoto uspořádání císařem Augustem).

OBJÍMAJÍCÍ MÍR: SHALOM/SALAM

V semitských jazycích je tato pojmová souvislost zřejmá v hebrejském *shalom* a arabském *salam*. Obě slova znamenají nejen utichnutí zbraní, ale především objímající blaho, usmíření a soulad mezi lidmi a také mezi lidmi s Bohem, jehož darem je *shalom/salam*.

ŘECKÉ EIRENE

Řekové antické doby chápali existenciální podmínky své doby naprosto opačně. Jejich slovo *eirene* označuje původně fáze odpočinku mezi zcela přirozeným obdobím konfliktu a boje. Boj, *polemos*, je neprávem zjednodušeně překládán jako válka. Pojem *eirene* byl personifikován jako bohyně teprve v dobách básníka Hesioda kolem roku 700 př. n. l. překvapivě společně s *eunomia*

(pořádek) a *dike* (rozsudek, spravedlnost), takže se smíme domnívat, že také v řecké antice bylo na mír nahlíženo v souvislosti s pořádkem a spravedlností.

RUSKÉ MIR

Slovansko-ruské slovo pro mír *mir* má opět podobný význam jako „svět“, to znamená, že v tomto jazykovém užití je mír chápán jako obsáhlý, univerzální a nedělitelný stav.

POLSKÉ POKÒJ

Odlišně od většiny slovanských jazyků se v polštině prosadilo jiné slovo pro mír, totiž *pokòj*, které nese více významů. Znamená jak prostor nebo pokoj, tak také mír nebo klid. Podle tohoto pojetí žije člověk v míru, pokud se může v klidu odebrat do svého pokoje.

AHIMSA – MÍR BEZ NÁSILÍ

Z mnoha různých pojetí míru zde odkážeme už jen na indicko - hinduistické *ahimsa*.

Ahimsa znamená svobodu násilí v širším smyslu a zahrnuje také zacházení s přírodou. Mohandas Gándhí, kterého indický básník Rabindranath Tagore vyznamenal v roce 1915 čestným titulem Máhátma (Velká duše), zdůvodnil tímto pojmem porozumění míru, které se opírá o stálé mírotvorství prostřednictvím aktivní svobody násilí. Ovšem v Gándhiově konceptu je *ahimsa* nedělitelná od *satya* (pravda, skutečnost), což dělá tento koncept nenásilného řešení konfliktů *satyagraha* politicky prodejný.

Karlheinz Koppe: Der vergessene Frieden. Friedensvorstellungen von der Antike bis zur Gegenwart. Opladen 2001. str. 17–19, výňatky.

-
- Které pojetí míru tě nejvíce oslovuje? Jak to můžeš zdůvodnit a jak ovlivňuje tvé chápání míru tvůj vztah k mezinárodní politice?
- Jaké mírové pojetí převažuje dnes v Německu, Polsku a České republice? Jaké v zemích Afriky, Asie nebo Latinské Ameriky?
-

1. Mír potřebuje spravedlnost, protože

.....
.....
.....

7. Mír je založen na právním řádu, protože

.....
.....
.....

2. Míru se daří v demokratické společnosti, protože

.....
.....
.....

8. Mír _____, protože

.....

3. Mír znamená uspokojení základních potřeb, protože

.....
.....
.....

4. Mír a lidská práva jsou spojeny, protože

.....
.....
.....

5. Mír vychází z vnitřního přesvědčení, protože

.....
.....
.....

6. Míru se daří v atmosféře bezpečí, protože

.....
.....
.....

●

- K tématu mír existuje mnoho úvah a tezí. Zvol jeden z popsaných pohledů (1–7) a dokonči větu!
- Formuluj vlastní tezi (bod 8)!
- Formuluj vlastní poznání pro mládež tohoto světa (tak jako v zobrazené tabulce: „Německý národ se doznává k nedotknutelným a nezcižitelným lidským právům jako základu každého lidského společenství, míru a spravedlnosti ve světě.“) „My mladí se doznáváme ...“

●

M5

Když skončí válka a utichnou zbraně, ještě zdaleka to neznamena mír. Otřesné zkušenosti s nenávistí, násilím a smrtí nelze ze světa odstranit ze dne na den. I když se lidé přestali hádat, urážet a zabíjet, zdaleka ještě to neznamena usmíření.

Trvalý mír vyžaduje usmíření. Po ukončení druhé světové války se jednalo na příklad o usmíření mezi Německem a dosud žijícími Židy na celém světě, ale také o usmíření mezi Německem, Polskem nebo Ruskem. Dnes je usmíření důležité např. pro tyto země: Jihoafrická republika (ukončení rasismu), Rwanda (vyhlazování národů) nebo Afghánistán (usmíření po ukončení vlády talibanu).

V těchto zemích probíhají různé pokusy a jednání na podporu usmiřovacího procesu - mezi jednotlivci, ale také mezi většími společenskými skupinami. Jedná se o zpracování minulosti, o hledání pravdy a odpuštění.

ODPUŠTĚNÍ

Představ si, že sedíš ve zvlhlé, zatuchlé místnosti. Je taková, protože závěsy jsou zatažené a okna zavřená. Venku svítí slunce a vane čerstvý vítr. Pokud chceš do této místnosti skutečně pustit světlo a čerstvý vzduch, pak musíš rozhrnout závěsy a otevřít okno. Teprve pak vstoupí do místnosti světlo a bude dovnitř také proudit

čerstvý vzduch, který tam vždy byl, stejně tak jako světlo. S odpuštěním je to podobné. Oběť má být na odpuštění připravena, má být schopna daru odpuštění, na provinilci však je, aby tento dar přijal - rozhrnul závěsy a otevřel okno. To učiní tím, že přizná svou chybu. Tak nechá vstoupit čerstvý vánek odpuštění do své duše.

Desmond Tutu: Keine Zukunft ohne Versöhnung. Düsseldorf 2001, str. 224.

Je také důležité, abychom si uvědomili, že projednávání, mírové rozhovory, odpuštění a usmíření většinou neprobíhají mezi přáteli, mezi lidmi, kteří se mají rádi. Dochází k nim, protože se lidé hádají, navzájem se nenávidí, tak jak je to možné jen mezi nepřáteli. Ale nepřátelé jsou také potenciální spojenci, přátelé, kolegové, spolupracovníci. Není to utopický idealismus. První demokraticky zvolená vláda Jihoafrické republiky byla vláda národní jednoty, která se skládala z členů stran, které spolu předtím bojovaly na život a na smrt. (...) Když se to mohlo podařit tam, tak se to může jistě přihodit také na jiném místě. (...)

Kdyby začali protagonisté v konfliktech na celém světě dělat symbolická mírová gesta, změnili tón, jakým mluví o svých protivnících a začali by s nimi hovořit, pak by se možná změnila i jejich jednání.

Desmond Tutu: Keine Zukunft ohne Versöhnung. Düsseldorf 2001, str. 231 f. Biskup Desmond Tutu byl předsedou „Komise pro pravdu a usmíření“, která zpracovávala porušování lidských práv v Jižní Africe - apartheid, rasová segregace.

- Biskup Tutu z Jižní Afriky jmenuje několik předpokladů a cílů nezbytných k odpuštění po ukončení konfliktu.
- Mají jeho výpovědi také nějaký význam pro odpuštění a usmíření ve vašem okolí? Zeptejte se svých rodičů a prarodičů, jak se svými zkušenostmi s válkou a násilím hodnotí výpovědi biskupa! Vyprávějte o své vlastní zkušenosti s konfliktem a násilím!
- Vyber si jeden z uvedených obrázků, který má pro tebe důležitou roli v procesu usmíření. O čem pojednává?

Stále znovu se dozvídáme zprávy o hladomorech v Africe. Také Burundi patří k zemím, které už roky dostávají potravinovou pomoc. Země s cca 7 milióny obyvateli patří k deseti nejchudším státům Afriky. Délka života je krátká, zdravotní péče nedostatečná.

Tak jako sousední země Rwanda, také Burundi trpí následky krvavé, několik desetiletí trvající

občanské války mezi Hutu a Tutsii. Podle odhadů přišlo cca 300 000 lidí o život a statisíce utekly do sousedních států. Burundi stojí před velkými problémy. Především však potřebuje trvalý mír a stabilní demokracii. To jsou základy pro sociální a hospodářský rozvoj země. Služba světovému míru k tomu přispívá svým projektem civilní mírové služby.

Německá nevládní organizace Služba světovému míru (Weltfriedensdienst, Wfd)

TERENCE (TUTSI):

„V roce 1993 Hutuové vraždili Tutsie. Tento pán mě tenkrát v doprovodu dalších mužů našel v mém úkrytu. Svázal mi ruce za záda a do krve mě zmlátil. Pak mě odvedli k řece a tento pán mi řekl: „To je tvůj konec!“ Předtím než mě ale mohl připravit o život, vrhl jsem se do řeky. Neumím vysvětlit, jak je možné, že jsem mohl plavat, Bůh mě zachránil ... Po nějakém čase jsem byl zvolen šéfem našeho společenství. Protože jsem měl nyní moc, řekl jsem si: „Přichází čas na pomstu.“ Nechal jsem tohoto pána několikrát zmlátit a obžalovat. Byl odsouzen k smrti. Byl jsem velmi překvapený, když byl v dubnu roku 2006 opět na svobodě. Měl jsem pak strašný strach. Především, když se začalo říkat, že se propuštění vězni organizují a chtějí zavraždit Tutsie ... Pak se konal seminář, který zorganizoval MI-PAREC. Tam jsem se naučil, jak je důležité říkat pravdu, akceptovat minulost a prosit o odpuštění, neboť jen tak je možné se usmířit a žít znovu v míru.“

PASTEUR (HUTU):

„To, co Terence vyprávěl, je z velké části pravda. Udělalo na mě dojem, že měl odvalu vyprávět, co jsem mu udělal, ale také to, jak se mi pomstil. Děkuji MI-PAREC a mírové komisi za seminář. Strávil jsem dvanáct let za mřížemi a právě jsem byl tenkrát propuštěn na svobodu. V prvních týdnech jsem se neodvážil s Terencem mluvit. Naopak myslel jsem na pomstu. Až v průběhu semináře jsme si podali ruku. Nikdy bych nevěřil, že budu schopen vypovídat na veřejnosti, co jsem tomuto muži udělal. Myslím, že bylo na čase vyslovit pravdu, neboť pak přichází dobrý pocit – především, když se žádá o prominutí a dojde k odpuštění ... Dnes je Terence mým nejlepším přítelem. Někdy společně jíme a pijeme. Když potřebuje mou pomoc, jsem mu k dispozici, a pokud mám starosti já, rád mi pomůže. Oba jsme se stali členy mírové komise a povzbuzujeme konfliktní strany k tomu, aby řekly pravdu a požádaly o odpuštění. Neboť to je jediný způsob, jak se vyrovnat s naší společnou hořkou minulostí.“

Jerome Njabou, který pracuje od listopadu 2005 jako mírový odborník organizace Wfd v Burundi, zdokumentoval obě zprávy. V rámci workshopů sdružuje příslušníky bývalých konfliktních stran a snaží se přivést je k rozhovoru.

- Přečti si prosím oba citáty.
- Napiš vlastními slovy, k čemu mezi oběma stranami došlo.
- Proč jsou podle tvého názoru oba muži připraveni na umíření?

Pojmem „Civilní řešení konfliktů v mezinárodním kontextu“ se rozumí řada opatření, která slouží zabránění násilných konfliktů a podpoře míru. Mnohé z těchto opatření musí provádět státy a vlády, jiné jsou úkolem nevládních organizací, církví nebo odborů. Jiná opatření ale mohou iniciovat a zavést skupiny nebo dokonce jednotlivci.

K těmto opatřením patří:

- Vybudování systémů včasné výstrahy vedoucí k časnému rozeznání konfliktů.
- Odstranění ekonomických důsledků války. Lidé získávají perspektivu do budoucna.
- Ochrana pro běžence a dezertéry, aby nebyl nikdo odsunut do krizových oblastí.
- Uvalení sankcí vládám, které vedou válku nebo potlačují obyvatelstvo.
- Nadnárodní spolupráce k posílení důvěry.
- Pomoc s budováním demokratických a státoprávních struktur. Mír by měl mít politický základ.
- Podpora občanské společnosti, aby se lidé účastnili mírové práce;
- Vychovávat k míru, aby byly překonány nenávisť a obraz nepřátel.
- Mírové služby a mise podporující mírové síly v jiných regionech.
- Podrobení se rozhodnému opatření, aby mohl být potrestán zločin.
- Uvědomění celosvětové veřejnosti, aby války a potlačování neupadly v zapomnění.
- Humanitární pomoc, aby lidé mohli přežít.
- Posílení preventivní diplomacie, aby mohlo být včas zahájeno projednávání.
- Práce na porozumění a usmíření, aby byl zajištěn trvalý mír.
- Etablování mezinárodního režimu („uvedení do souladu s právem“), aby mohly vzniknout mírové struktury.
- Zprostředkování dialogu mezi konfliktními stranami, aby bylo nalezeno řešení války.
- Posílení rozvojové práce, aby měli všichni lidé spravedlivou šanci.

MÍR A ZAHRANIČNÍ POLITIKA

Pro mír neexistují ani cvičení ani příručky, dokonce ani akademie strategií (srovnatelné s akademií námořnictva nebo vojenského letectva). Neexistuje žádný velký spolek, který by byl, podobně jako armáda SRN (Bundeswehr), příslušný k tomu, aby připravoval mír, vypracovával strategie a implementoval je.

Kdo chce „dělat mír“, musí sledovat následující cíle:

- Jeho zahraniční politika a hospodářský systém musí podporovat u všech adresátů procesy demokratizace. A naopak: Ten, kdo ve své zahraniční politice prosazuje jiné priority, by pro sebe neměl žádat mírovou politiku.
- Subsystem, jehož členové vlád by měli být demokraticky organizováni, musí vykazovat organizaci, která snižuje dilema bezpečnosti. Ten, kdo místo toho sází na vojenskou alianci, ničí proces vytváření důvěry.

Zahraniční politika musí být demokratická, aby sloužila k dosažení míru, nikoliv k získání prestiže, vlivu a vítězství. Neměla by se v žádném případě zneužívat.

Zahraniční politika není dobročinným podnikáním. Nesmí se ale také stát výdělečným podnikem. Všichni na ni přispívají, musí proto sloužit ku prospěchu všech. A tak tomu je pouze tehdy, když vyhostí z mezinárodních vztahů násilí a veškerou moc soustředí na budování míru.

Ernst-Otto Czempiel: Alle Macht dem Frieden. Dieter Senghaas (Vyd.): Frieden machen. Frankfurt/M. 1997, str. 31 a následující, výňatky.

- Příklad k soupisu jmenovaných opatření civilního řešení konfliktů aktéry: Kdo může a kdo by měl jednotlivá opatření iniciovat, provádět a také poskytnout finanční prostředky?
- Vyber si jedno opatření, které mohou provést skupiny mládeže a najdi konkrétní příklad!
- Odpovídá podle tvého názoru zahraniční politika tvé země popisu zahraniční politiky jako mírové strategie?

Organizace spojených národů (United Nations Organization, OSN) byla založena 24. října 1945 za účasti 51 států, které byly v druhé světové válce protivníky Německa a jeho spojenců. Nejdříve byla podepsána Charta Organizace spojených národů. Dnes je OSN mezinárodním sdružením téměř všech států světa. Jeho hlavním cílem je zajistit světový mír a napomáhat k mírovým vztahům mezi státy. OSN má 192 členů. Nejmladším členem OSN je Černá Hora (od 28. června 2006).

Charta OSN zakazuje použití násilí. Zákaz násilí znamená, že žádný stát nesmí ve vztazích k jiným státům dle vlastního uvážení užít násilí. Jedinou výjimkou je právo na individuální a kolektivní sebeobranu, které může být uplatňováno jen v případě ozbrojeného útoku a pouze do té doby, dokud Rada bezpečnosti OSN nerozhodne o dalších krocích.

V mezinárodních konfliktech by se měly konfliktní strany snažit „nejprve o mírové urovnání sporu projednáváním, prošetřením, zprostředkováním, srovnáním, rozsudkem, soudním rozhodnutím, čerpáním regionálních zařízení či dohod nebo jiných mírových prostředků dle volby“.

Pokud zůstane nasazení mírových prostředků bez úspěchu, mají být - s vyloučením zbraní - uplatňovány sankce. Pokud tato opatření nestačí, mohou být k dosažení míru použity „vzdušné, námořní nebo pozemní ozbrojené síly nezbytné k zachování nebo znovudosažení světového míru a mezinárodní bezpečnosti“. OSN k tomu může své členské státy vyzvat a povolit nasazení zbraní.

OSN s mnoha zařízeními a organizacemi se stará kromě zajištění míru o hospodářské, sociální, kulturní a také právní otázky. Zásobuje běžence, bojuje proti zneužívání drog, podporuje na celém světě vzdělávání, koordinuje pomoc při katastrofách, zabývá se urbanizací, telekomunikacemi nebo využitím jaderné energie.

OSN má však jen takový vliv, jaký jí členské státy umožní, resp. do jaké míry ji podporují. Německo nese 8,7 procent nákladů Spojených národů, což v roce 2004 odpovídalo příspěvku ve výši 310 milionů EUR.

RADA BEZPEČNOSTI

Rada bezpečnosti OSN, Nejvyšší grémium OSN, rozhoduje o tom, zda konflikt nebo válka ohrožují světový mír a zda jsou tedy vojenské intervence členských států světové organizace legitimní. Čína, Francie, Velká Británie, Rusko a USA jsou stálými členy Rady bezpečnosti a mají v hlasování právo veta. Díky němu může země zabránit společnému rozhodnutí. K pěti stálým členům je každé dva roky voleno deset dalších. Členové Rady bezpečnosti společně diskutují téměř každý den.

Uli Jäger: Pocket Global. Globalisierung in Stichworten. Bonn 2004, str. 125.

-
- Hlavním cílem OSN je „hájit světový mír a mezinárodní bezpečnost“. Co může OSN udělat pro dosažení tohoto cíle? Jaké jsou její šance a možnosti, v čem spočívají její hranice?
- OSN má být reformována. Informuj se o aktuální diskusi. Změna má spočívat v rozšíření členské základny Rady bezpečnosti. Někteří politici chtějí, aby se také Německo stalo stálým členem. Co si o tom myslíš?
-

M9

Mezinárodní právo není vlastně právem národů, ale upravuje vztahy mezi státy. „Pravidla silničního provozu“ mezi státy už existovala v dřívějších rozvinutých kulturách a v antice. Ukončením třicetileté války v roce 1648 začala doba klasického mezinárodního práva, neboť „vestfálský mír“ poprvé zdůrazňuje suverenitu států, což je jeho hlavním principem. Od roku 1919 se mluví o „moderním mezinárodním právu“ (se schválením stanov společenství národů).

Ústředním principem klasického mezinárodního práva je suverenita států a z ní vyplývající zrovnoprávnění států, princip vzájemnosti a zákaz intervence. Zákaz intervence, který stanovuje nevměšování se do vnitřních záležitostí jednotlivých států, je do určité míry v protikladu s ostatními normami mezinárodního práva, na příklad z oblasti lidských práv: Pokud v nějaké zemi dochází k vyhlazování národů, nemělo by společenství států nečinně přihlížet.

V moderním mezinárodním právu naší doby je válka zavrhována, s výjimkou práva na obranu. „Mezinárodní humanitární právo“ je zvláštním

právem pro situace ozbrojených konfliktů. Všichni členové OSN musí dodržovat mezinárodní právo, jinak jim hrozí sankce – za předpokladu, že o tom rozhodne Rada bezpečnosti OSN.

Uli Jäger: Pocket Global. Globalisierung in Stichworten. Bonn 2004, str. 128.

Mezinárodní právo platí za právní základ pro soužití národů a států. Kdo se však má starat o to, aby bylo mezinárodní právo na celém světě dodržováno?

- Největší mocnost světa?
- Hospodářsky nejmocnější státy světa?
- Rada bezpečnosti OSN?
- Valné shromáždění OSN?
- Nové grémium OSN složené ze zvolených občanů?
- Nebo?

1. Jaký je tvůj názor?
2. Jaký bys měl názor, kdybys žil v chudé africké zemi?
3. Napiš dopis politikovi, který ti je sympatický, a požádej ho o jeho názor!

helem, což znamená, že vojska UNIFILu mohou své úkoly v rámci mandátu prosadit násilnou cestou. Německé námořní vojsko je nasazeno, aby zabránilo pašování zbraní.

www.wikipedia.org

V mnoha zemích a konfliktních regionech jsou umístěni zahraniční vojáci. Jejich přítomnost je často velmi sporná. Jejich důvody i cíle jsou rozdílné.

Existují vojenské intervence

- s úplně rozdílnými důvody a cíli;
- se souhlasem a bez souhlasu konfliktních, příp. válečných stran,
- v pověření OSN nebo v rámci vojenského spolku;
- s defenzivním úkolem nebo jako bojový spolek.

Stále častěji existují smíšené formy a pro hodnocení je nutné detailně si všimnout jednotlivých opatření.

PŘÍKLAD: ISAF V AFGHÁNISTÁNU

International Security Assistance Force (ISAF) jsou Mezinárodní pomocné bezpečnostní síly v Afghánistánu.

Rozmístění se uskutečnilo na žádost nové afghánské vlády a se svolením Světové rady bezpečnosti (Rezoluce 1386 z 20. prosince 2001). Nasazení není misí OSN (modré helmy), ale vojenským nasazením, za které nesou zodpovědnost zúčastněné státy, přičemž NATO má vedoucí roli.

Mandát pro účast německých vojáků na nasazení ISAF byl udělen 22. prosince 2001.

www.wikipedia.org

PŘÍKLAD: UNIFIL V LIBANONU

United Nations Interim Force in Lebanon (UNIFIL) je pozorovací misí OSN. Mise UNIFIL vznikla v roce 1978 a je jednou z nejstarších aktivních pozorovacích misí Spojených národů. Během války v Libanonu v roce 2006 byla schválena rezoluce 1701 Bezpečnostní rady OSN, kterou byl zásadně rozšířen mandát UNIFILu. Oproti dřívější době je nyní mise založena na kapitole VII Charty Organizace spojených národů. Jedná se tak o ozbrojenou misí modrých

SPRAVEDLIVÉ VÁLKY - DOTAZNÍK

Existuje podle Vás ospravedlnění pro užití vojenského násilí? (údaje v procentech, jmenování více možností)

68 %	Ano, ale jen na obranu vlastní země
45 %	Ano, za účelem svržení nespravedlivých režimů
44 %	Ano, za účelem vytvoření mezinárodní stability
31 %	Ano, pokud jsou ve hře národní zájmy v zahraničí
11 %	Ano, za účelem odvety
9 %	Ano, existují náboženská ospravedlnění
15 %	Ne, pro vojenské násilí neexistuje ospravedlnění
2 %	žádný údaj

Chrismon-Magazin, 6, 2002, str. 9

KONTROVERZE: VOJENSKÉ INTERVENCE

Vojenské intervence do jiných zemí připadají v úvahu jako poslední prostředek – takové je rozhodnutí zodpovědných politiků a armád.

Jaká příležitost podle tvého názoru ospravedlňuje vojenskou intervenci do konfliktního regionu (je možné jmenovat více možností)?

- **Vyhlazování národů:** Příslušníci určité skupiny obyvatelstva jsou systematicky vyvražďováni.
- **Vyhoštění:** Lidé jsou na základě etnopolitických konfliktů vyhošťováni.
- **Hmotná nouze:** V důsledku občanské války je v zemi hladomor, zatímco zodpovědné osoby z války profitují.
- **Potlačování:** Z (etno-) politických důvodů dochází k systematickému porušování lidských práv menšin.
- **Terorismus:** Vláda země podporuje teroristické útoky v jiných zemích.
- Jiná příležitost: _____
- Nic nemůže ospravedlnit vojenskou intervenci.

Mírové procesy?

M11

Po ukončení války má velký význam podpora mírových procesů na různých úrovních. Všichni lidé v poválečných společnostech však nemají zájem na upevňování míru a je obtížné je přesvědčit a zarazit jejich odpor.

KARIKATURY

Jaké překážky v mírových procesech znázorňují tyto tři karikatury? Zkus přiřadit a doplnit:

1. Překážky v politické rovině

2. Překážky v hospodářské rovině

3. Překážky v osobní rovině

4. Jiné překážky

Brémský mírový badatel Dieter Senghaas chápe mír jako proces civilizace. Společnosti, která v tomto procesu už postoupila daleko, se v ideálním případě vyznačují šesti stavebními kameny:

- Monopol násilí
- Státoprávnost
- Kontrola afektu
- Demokratická účast
- Sociální spravedlnost
- Konstruktivní kultura konfliktu

Uvedených šest základních kamenů „civilizačního mírového procesu“ je na sobě závislých. Je-li narušena stabilita jednoho, přenesse se to na ostatní a mír je v ohrožení.

Dieter Senghaas: Frieden als Zivilisierungsprozeß. In: Ders. (Vyd.): Den Frieden denken. Frankfurt/M. 1995, str. 196–223, výňatky.

- Vyber si libovolné tři země z každého kontinentu, v jejichž politických a sociálních poměrech se do určité míry vyznáš.
- Jak bys ohodnotil přemístění šesti jmenovaných základních kamenů pro tuto zemi? Rozděl body od 0 do 5: Které stavební kameny jsou hodně rozvinuté (maximálně 5), kterých je málo (minimálně 0)?
- Jak hodnotíš význam jednotlivých stavebních kamenů? Vyhotov soupis priorit z tvého pohledu. Doplň do soupisu další stavební kameny, které považuješ za důležité.

EVROPA	AMERIKA	AFRIKA	ASIE	
1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1. Monopol násilí: Odprivatizování násilí a vytvoření legitimního, státního monopolu násilí.
1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	2. Státoprávnost: Kontrola státního monopolu násilí, čestné řízení konfliktu v souladu se státoprávními principy.
1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	3. Kontrola afektu: Kontrola lidských afektů (emoce, nálady) jako základ zřeknutí se násilí, základ pro toleranci a kompromisy.
1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	4. Demokratická účast: Vysoká připravenost k demokratické účasti je pro politickou stabilitu nepostradatelná.
1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	5. Sociální spravedlnost: Aktivní politika zasazující se o spravedlivé šance, spravedlivé rozdělení a zajištění základních potřeb.
1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	6. Konstruktivní politická kultura konfliktu: Rozvíjení pozitivního celospolečenského postoje ohledně produktivního řešení konfliktů; schopnost řešit konflikty.
1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	7.
1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	8.

M13

V minulosti byli mnozí politici, umělci nebo také instituce horkými kandidáty na udělení Nobelovy ceny míru. Pětičlenná norská komise udělující Nobelovu cenu se při předávání opakovaně postarala o překvapení a pozdvižení a byla často vystavena kritice. „Pro pace et fraternitate gentium (Za mír a bratrství),“ tak zní nápis na vytoužené plakety.

PŘÍKLADY:

V říjnu 1971 rozhodla komise v Oslu, že Nobelovu cenu míru za rok 1971 obdrží **Willy Brandt**. Zdůvodnění komise bylo následující: „Spolkový kancléř Willy Brandt jako šéf západoněmecké vlády a jménem německého národa podal ruku k usmíření mezi nepřátelskými zeměmi. V dobré vůli se zasadil o vytvoření předpokladů pro mír v Evropě.“

Jako první indiánka a nejmladší nositelka ceny obdržela Nobelovu cenu míru za rok 1992 **Rigoberta Menchú** z Guatemaly. Vyznamenání indiánky z oblasti Quiché bylo vším jen ne nesporným. V poměru k násilnému odporu v její vlasti, která se řadí k zemím se sklíčovými bilancí porušování lidských práv, to pro mnohé kritiky nebylo dostatečné.

Tento rok vyznamenala norská komise Nobelovou cenou míru zakladatele Grameen Bank, **Muhammada Yunuse**, a také samotnou banku. Muhammad Yunus, původem z Bangladéše, byl vyznamenán na základě tiskového sdělení komise za své snahy o hospodářský a sociální rozvoj zdola. Tato angažovanost přispěla dle komise k upevnění demokracie a lidských práv, píše se v jejím zdůvodnění.

www.bwbs.de; www.marabu.de; www.wikinews.org

KRITÉRIA

Podle jakých kritérií by měla být udělována Nobelova cena míru?

Sepiš v pracovní skupině pět kritérií!

1. _____
2. _____
3. _____
4. _____
5. _____

KVÍZ NOBELOVY CENY MÍRU

Nobelovu cenu míru obdrželi:

1901 za založení Mezinárodního červeného kříže
Jméno: _____

1992 za zasazení se o lidská práva, zvláště pro původní obyvatelstvo
Jméno: _____

1977 za zásluhy pro politické vězně
Jméno: _____

1984 za přínos k ukončení apartheidu v Jižní Africe
Jméno: _____

1971 za tzv. východní politiku (Ostpolitik), tedy politiku zaměřenou především na usmíření s Polskem
Jméno: _____

2001 za zásluhy o lépe zorganizovaný a mírový svět
Jméno: _____

2006 za podporu hospodářského a sociálního rozvoje zdola
Jméno: _____

Zjisti na internetu a přiřaď jména: Willy Brandt, Desmond Tutu, Jean Henry Dunant, amnesty international, Muhammad Yunus a jím založená Grameen Bank Bangladesh, Rigoberta Menchú Tum, OSN.

Tamile Singham žil mnoho let v Berlíně. Pak se vrátil zpět do své vlasti na Srí Lanku. Stará se tam o válečné oběti a organizuje obnovu.

Do jihoafrických věznic směřují účastníci vražedných bojů mezi gangy. Victoria hovoří s vězni o lidské důstojnosti a o nenásilném řešení konfliktů.

John žije v Kolumbii. V jeho rodném městě Medellin je násilí mládeže na denním pořádku. John organizuje fotbalové zápasy, ve kterých fair play znamená více než góly.

Další informace o těchto mírových dobrovolnících naleznete na: www.peace-counts.org

Peter byl několik let ve vězení. V Severním Irsku byl členem násilnické ilegální skupiny. Dnes se jako sociální pracovník stará o děti a mládež.

.....

Znáš ve svém okolí někoho, kdo se angažuje pro mír? Popiš jeho/její motivy, cíle, úkoly a průběh dne (v Německu/Polsku/České republice/Rakousku).

.....

M15

Novináři navštívili v průběhu několika let projekty v mnoha krizových oblastech světa a mluvili s lidmi, kteří se zasazují o mír (viz kapitola M 14). Přitom zjistili, že se tito lidé vyznačují některými znaky a vlastnostmi.

MÍROVÍ DOBROVOLNÍCI...

- mají představy o tom, jak by měla vypadat mírová budoucnost
- disponují silnou vůlí
- vyznají se v konfliktech
- znají mnoho lidí a vědí, jak se s nimi spolupracuje
- vědí, že dosažení míru představuje dlouhodobý proces
- jsou kreativní, hledají nové cesty a nedrží se striktně starých způsobů chování
- angažují se v obnově
- umějí se vcítit do jiných lidí, rozumí jejich problémům a starostem
- jsou neutrálními prostředníky mezi nepřátelými stranami
- znají sami sebe a nepřeceňují se

-
• Jak hodnotíš soupis schopností a vlastností, které by měli mít míroví dobrovolníci?
- Jaké schopnosti a kompetence je možné se naučit? Jaké se naučit nelze? Zdůvodni!
- Diskutujte ve dvojici o vašich silných a slabých stránkách, co se týče angažovanosti pro mír a nenásilného řešení konfliktů.
- Jak je možné překonat problémy? Co je nejobtížnější?
•

PROTISÍLA

Míroví dobrovolníci jsou konfrontováni s řadou problémů, na příklad:

- Ziskuchtivost (např.: usilování o stále větší bohatství)
- Panika (např.: strach z ostatních, cizích)
- Profilování (např.: osobní výhody v důsledku války a násilí)
- Propaganda (např.: jednostranné informace o příčinách konfliktu)
- Politický kalkul (např.: funkcionáři rozněčují konflikty ze stranických zájmů)
- Primitivismus (např.: hloupost a nedostatečná ochota informovat se)

M16

© 2007 – Institut mírové pedagogiky Tübingen/Služba světovému míru

UNESCO-MANIFEST 2000 ZA KULTURU MÍRU A NENÁSILÍ

Vědom si své zodpovědnosti za budoucnost lidstva a zvláště dětí dnešních a budoucích, zavazují se tímto k dodržování následujících zásad v každodenním životě a rodině, společenství a práci, své zemi a svém regionu:

- 1. Dodržování důstojnosti každého člověka:** Chci bez rozdílu a bez předsudku uznávat život a důstojnost každého člověka.
- 2. Nenásilné řešení konfliktů:** Chci žít život bez násilí. Neužiji tělesné, sexuální, duševní, hospodářské ani sociální násilí, zvláště jej nebudu uplatňovat vůči slabším a bezbranným jako dětem a mládeži.
- 3. Solidarita:** Chci svůj čas a své prostředky velkoryse sdílet s ostatními, aby skončila diskriminace, nespravedlnost a také hospodářské podrobování.
- 4. Občanská odvaha a ochota k dialogu:** Chci bránit svobodné vyjadřování a kulturní různorodost a dialogem a zájmem o druhé nahradit fanatismus, pomluvy a izolaci.
- 5. Trvale udržitelný rozvoj:** Chci se zasadit o umírněný konzum a rozvoj, který všem na naší planetě umožní život v souladu s přírodou.
- 6. Demokratická účast:** Chci přispět k rozvoji své společnosti, úplnému zrovnoprávnění žen, uznání demokratických hodnot, abychom mohli všichni společně vytvářet nové formy solidarity.

让我们播种
 和平

Мир
 в наших руках

PEACE
 IS IN OUR HANDS

-
- Stisk ruky, příp. dvě do sebe vklíněné ruce, jsou gestem usmíření, porozumění nebo mírového úmyslu.
- Nakresli libovolný symbol, který podle tvého názoru nejlépe vyjadřuje osobní závazek k mírovému jednání!
-
-
- Tento osobní závazek byl iniciován organizací UNESCO. Dosud jej podepsalo přes 70 miliónů lidí z celého světa. Můžeš to také udělat.
www3.unesco.org/manifesto2000/
- Jak hodnotíš tento osobní závazek? Čeho tím lze dosáhnout?
- Souhlasíš s textem osobního závazku? Co bys změnil?
-

M17

PICASSO: VÁLKA A MÍR

Symbole, které Picasso používá, nám jsou známé a domníváme se, že „rozumíme“ tomu, co jimi chce vyjádřit. Vidíme to, co očekáváme, že uvidíme, a to je odsouzení války, ale také ostrou kritiku běžných představ o válce:

- To, co je na válce heroické a fascinující, je sice citováno, ale nikoli potvrzeno. Válečníci zůstávají ve svých ničitelských postojích, až na vraha v popředí, který je těžkopádný, zastíněný a bez života. Hrůza a hloupost války jsou díky hrubé stylizaci vyjádřeny velmi dobře.

Navzdory kolům, vozům a koním působí obraz staticky. Koně stojí. Válka nemá budoucnost.

sova, symbol moudrosti. Je zobrazena dokonce část váhy. Žena ji drží, chlapec na ní žongluje. Na jeho straně jsou ryby v kleci, na straně druhé ptáci v nádobě – jedná se o surrealistický symbol pro choulostivou rovnováhu míru.

- Nevidíme tedy mírovou idylu, ale jasný úkol k překonání války a vybudování míru.

Werner Wintersteiner: Pädagogik des Anderen. Bausteine für eine Friedenspädagogik in der Postmoderne. Münster 2000, str.111–116, výňatky.

- Mír je oproti tomu pestrý a živý. Ženský element, který ve válce zcela chybí, stojí v popředí. Mír je přitažlivý a žádoucí. Je to dynamický obraz plný pohybu a aktivity, zprostředkovává živé, ale do sebe uzavřené napětí - harmonii.

Válka je zobrazena nejen jako fenomén, který je nutné překonat, ale také jako fenomén překonatelný. Za pozornost stojí role dítěte. Vedle žen mají děti pro mír rozhodující roli. Na hlavě chlapce je

Pablo Picasso: Válka. Část malby „Válka a mír“, 1952, Vallauris, Francie.

© Succession Picasso 2007

- Vyber si detail na díle Pabla Picassa, který podle tvého názoru nejlépe vyjadřuje mír! Porovnej se spolužáky a zdůvodni!
- Porovnej tento obraz s Picassovou „Válkou“ (M 12, str. 41).

PŘÍKLAD 1: ŠKOLNÍ PROJEKT

Výchozím a krystalizačním bodem projektu „DenkMal“ byl monumentální pomník vojáka ve školní aule, který byl vybudován na počest učitelů a žáků, kteří přišli o život v 1. světové válce.

Pomník válečníka byl podroben válečné propagandě, byl porovnáván s aktuálními zobrazeními války a míru v politice, umění a médiích.

V rámci jednoleté výstavy sochařů Stefana Buxbauma a Romana Spiesse byl v hodině výtvarné výchovy třídy 6 B pod vedením Rolanda Herbsta ke stávajícímu pomníku vypracován umělecký komentář.

Žáci zhotovili technikou tváření sádrové odlitky, které plasticky zpracovávají téma válka a mír v konfrontaci s jejich vnitřním a vnějším vnímáním. Sádrové objekty jsou umístěny na lanové konstrukci a částečně zakrývají stávající pomník vojáka. Oba pohledy na svět, idealisticky oslavující a kriticky realistický, jsou tak zasazeny vedle sebe.

www.unesco-schulen.at

PŘÍKLAD 2: SOCHA PROTI NÁSILÍ

Švédský umělec Karl Frederik Reuterswärd zkoncipoval zauzlenou pistoli jako pomník míru pro budovu OSN v New Yorku. Dnes existuje na světě jedenáct zmenšených kopií, mj. před muzeem míru ve francouzském Caen a od roku 2005 v Berlíně před budovou Haus der Kulturen der Welt.

PAMÁTNÍK MÍRU V MÉM MĚSTĚ

- Co si myslíš o třech popsanych památnících? Které jsou podle tebe „památníky míru“ a čím se vyznačují?
- Informuj se o památnících míru, příp. války ve svém městě. Jaká je bilance? V čem se podle tebe liší?

PŘÍKLAD 3: VYSVĚCENÍ NOVÉHO POMNÍKU

Cca 200 let po „bitvě tří císařů“ v malém českém městě Slavkov byl v blízkosti bojiště vysvěcen pomník. Napoleon zde 2. prosince 1805 porazil u Slavkova Rusy pod vedením cara Alexandra I. a Rakušáky pod vedením Franze II. Památník se skládá z 3,6 m vysokých dřevěných sloupů, které symbolizují tehdejší polní armády. Dle mluvího úřadu se na místě památníku bezprostředně před bojem zdržovaly všechny tři vojenské armády. Přímo na tehdejší bitevní poli stojí 26 m vysoký „památník míru“, v jehož hrobce odpočívají tělesné ostatky vojáků. V této, do té doby největší, bitvě historie zemřelo 15 000 lidí.

www.radio.cz/de/nachrichten/70790

M18

Imagine – píseň o míru

M19

Píseň „Imagine“ Johna Lennona se považuje za nejznámější mírovou píseň světa.

IMAGINE

Imagine there's no heaven,
it's easy if you try,
No hell below us,
above us only sky,
Imagine all the people,
living for today.

Imagine there's no countries,
it isn't hard to do,
Nothing to kill or die for,
and no religion too,
Imagine all the people,
living life in peace.

Imagine no possessions,
I wonder if you can,
No need for greed or hunger,
a brotherhood of man,
Imagine all the people,
sharing all the world.

You may say I'm a dreamer,
but I'm not the only one,
I hope someday you'll join us,
and the world will live as one.

●
Lidé na fotografii pochází z Japonska. Plakátem si připomínají svržení atomové bomby na města Hiroshima a Nagasaki, které způsobilo na konci druhé světové války smrt desetitisíců lidí. Současně protestují proti aktuálním plánům japonské vlády zvýšit japonský zbrojní rozpočet.

Jak by vypadal tvůj plakát míru? Nakresli dva návrhy!

●

●
Napiš svůj vlastní text, který se opírá o vize písničky Johna Lennona. Jaké jsou tvé představy, které se musí stát skutečností, aby bylo dosaženo míru?

Představ si ...

.....
.....
.....
.....
.....

Představ si ...

.....
.....
.....
.....
.....

●

Metoda „pouličního fotbalu pro toleranci“ byla vyvinuta v Kolumbii. Ve městě Medellín je mnoho gangů mládeže, které mezi sebou válčí. Prostřednictvím fotbalu se daří nadchnout mládež pro čestné, férové chování, nejprve na fotbalovém hřišti a později snad také v každodenním životě. „Pouliční fotbal pro toleranci“ inscenuje fotbal podle speciálních pravidel, které byly mezitím prověřeny také v Německu.

Čtyři úkoly mají zvláštní význam: Zprvė hrají jen smíšená družstva. Tým většinou tvoří dvě dívky a dva chlapci. Góly, které dají chlapci, se počítají až v okamžiku, kdy dá gól také některá z dívek. Zadruhé se hrající týmy před začátkem hry shodnou na třech pravidlech fair-play (např. „Vyvarujeme se nadávek“ nebo „Budeme si pomáhat navzájem vstávat“). Zatřetí se hráči vzdají rozhodčího. Místo toho existují poradci týmu, kteří zpravidla nezasahují do hry, ale dbají na dodržování pravidel fair-play a pomáhají družstvům po ukončení hry vyhodnotit jejich vlastní chování i chování protivníka. Začtvrté se kromě vstřelených branek počítají také fair-play body, o jejichž udělení týmy po ukončení hry diskutují a na nichž se shodují.

- Zabývejte se pravidly pouličního fotbalu pro toleranci. V čem jsou podle vašeho názoru šance, co může být problematické?
- Zorganizujte malé fotbalové utkání s týmy, které chtějí hrát podle těchto pravidel. Podělte se o své zkušenosti!
- Zkuste společně se svým učitelem tělesné výchovy uspořádat větší turnaj na vaší škole. V případě, že máte ve škole urovnávatele, pak možná mohou pomáhat jako poradci týmu.
Více informací naleznete na:
www.streetfootballworld.org

ZKRÁCENÁ PRAVIDLA „POULIČNÍHO FOTBALU PRO TOLERANCI“

- **Fotbal na malém hřišti:** Hraje se na malém hřišti (cca 10 x 15 m) s malými brankami. Délka hry: 7 minut.
- **Týmy:** Týmy jsou složeny až ze šesti hráčů (dva náhradníci). Každý tým zastupují na hřišti čtyři hráči. Týmy jsou smíšené. Hraje se bez brankáře. V průběhu hry jsou možné výměny.
- **Role dívek:** Na hřišti musí být dvě dívky. Dívka z týmu musí v průběhu hry dát gól. Tím se počítají také všechny ostatní vstřelené góly. Toto pravidlo je stěžejní v kontextu sociálního soužití týmu.
- **Poradci týmu:** Rozhodčí tu nejsou. Jsou nahrazeni tak zvanými poradci týmu. Poradci hrají rovněž zásadní roli v celkovém konceptu. Mohou zprostředkovat rozhovory a doprovázet diskuse. Hru pozorují zvnějšku, aktivně se do ní nezapojují.
- **Rozhovory:** Před začátkem hry se družstva sejdou a shodnou se na třech „pravidlech“ fair-play, třech dodatečných pravidlech, která chtějí během hry dodržovat. Po ukončení hry se týmy opět sejdou a krátce diskutují o tom, do jaké míry tato pravidla dodržely. Poradce týmu je zde může podpořit a upozornit na herní situace.
- **Rozdělení bodů:** Vítěz obdrží dle počtu vstřelených gólů tři body, poražený dostane jeden bod. Pokud byla hra nerozhodná, obě družstva obdrží po dvou bodech. Oba týmy mohou ještě dostat až tři další body za fair-play.
Zvláště se cení následující jednání:
 - Tři fair-play body dostane tým, který dodržel všechna tři smluvená pravidla a hrál čestnou hru (žádné rvačky, nevhodné projevy atd.)
 - Dva fair-play body se udělí, pokud byla dodržena všechna smluvená pravidla, hra však nebyla zcela férová (hrubé fauly, urážení protivníka nebo spoluhráčů).
 - Tým obdrží jeden fair-play bod, pokud dodržel pouze část smluvených pravidel.

M21

VIZE 1849

„Jednou přijde den, kdy vám vypadnou zbraně z rukou; přijde den, kdy se vám bude zdát válka mezi Paříží a Londýnem, mezi Petrohradem a Berlínem stejně tak směšná a nemožná jako mezi Rouen a Amiens nebo mezi Bostonem a Filadelfií.

Jednou přijde den, kdy ty, Francie, Rusko, Itálie, Anglie, Německo, vy všichni, národy světadílu, spojíte se ve vyšší celek a vytvoříte evropské bratrství, aniž byste ztratily své individuální přednosti nebo svou slavnou individualitu.(...)

Jednou přijde den, kdy budou kulky a bomby nahrazeny hlasováním, všeobecným volebním právem národů, skutečným rozhodným soudem jednoho velkého suverénního senátu, který bude pro Evropu tím, čím je pro Anglii parlament, pro Německo říšský sněm, pro Francii zákonodárný sbor.

Jednou přijde den, kdy se budou kanóny ukazovat v muzeích tak jako se dnes ukazují mučící nástroje a lidé se budou divit, jak je možné, že se něco takového dělo.“

Victor Hugo, francouzský spisovatel, na prvním mezinárodním mírovém kongresu v Paříži, 1849. Citace: M. Beimel: Europa. Zusammenleben ohne Grenzen. Frankfurt/M. 1991, str. 84.

DOBRO V LIDECH

Válkám můžeme zabránit a domnívám se, že je to jednodušší, než si myslíme. Neboť mnozí z nás mají ještě sny, které souvisí s naší touhou po lidské pospolitosti. Tyto sny, které vycházejí hluboko z našeho nitra, nám mohou pomoci, neboť přispívají k rozpoznání pravdy a posilují odvahu udělat soucit měřítkem našeho jednání. Neboť jde o to, abychom vytrvali a věřili v dobro lidí.

Arno Gruen: Ich will eine Welt ohne Kriege. Stuttgart 2006, str. 104.

- Spisovatel Victor Hugo rozvinul svou vizi roku 1849. Formulujte na základě Victora Huga své vize pro budoucí, mírovou Evropu! Sepište také scénář, jak by mohl vypadat negativní vývoj! Jaké role mají oba scénáře zemí na různých světadílech?
- Jak vypadá vize pro jiný světadíl nebo pro celý svět?
- Jaký význam přisuzuješ „dobru v člověku“ pro rozvoj mírové budoucnosti?

Bat-Chen přišla v den svých 15. narozenin o život. Spáchala sebevražedný atentát. Po její smrti byl objeven deník.

Je v něm báseň, kterou Bat-Chen napsala rok před svou smrtí:

SEN O MÍRU

Každý člověk má nějaký sen,
jeden se chce stát milionářem,
druhý chce psát.
Také já sním:
sním o míru.

Vlastně každý z nás chce vědět,
kdy bude konečně mír,
a chceme se ujistit,
že to nezůstane pouhým snem.

Někdy cítíme, pochybujeme a cítíme,
že ten den, kdy budou všichni šťastní a jednotní,
levičáci i pravičáci,
Arabové i Židé
se stanou bratry a přáteli
a nebude existovat ani válka ani nenávisť,
že ten den je pohádkou
a nikdy nepřijde.

Jsme tak výřeční,
víme, jak se určuje vina,
a jak by všechno mělo být.

Možná jsem jen naivním dítětem,
které ne všemu rozumí.
Ale je to snad přehnané
žádat mír a bezpečí?
Je přehnané snít
o bezpečných procházkách
ulicemi starého Jeruzaléma?
Je přehnané přát si,
abych neviděla matky mladých vojáků,
jak pláčou u jejich hrobů?

Všichni chceme mír,
ve vzduchu však stále zůstává viset zásadní otázka:
Jak můžeme míru dosáhnout
a kolik lidí je připraveno
se pro něj obětovat?

Bat-Chen Shachak: Ich träume vom Frieden. Berlin 2006,
str. 153.

●
Mnoho dětí a mladých lidí na celém světě sní o míru, tak jako dívka Bat-Chen z Izraele.

Napiš dopis dívce Bat-Chen, příp. dětem této Země, ve kterém se vyjádříš k otázkám uvedeným v této básni.
Co bys odpověděl Bat-Chen, kdyby ještě žila a se dělala by proti tobě?

Milá Bat-Chen,

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

●

© 2007 – Institut mírové pedagogiky Tübingen /Služba světovému míru

Metodické přístupy

DALŠÍ PŘÍSTUPY K MÍROVÉ VÝCHOVĚ

Divadlo, hudba a sport jsou zajímavé, slibné, avšak dosud málo využívané přístupy k mírové výchově. Nabízejí možnost vyjádření a jinak jen obtížně realizovatelnou zkušenost.

V následujících příspěvcích není zobrazena celá šíře témat. Vždy jsou představeny příkladné a zaručené metody, které umožňují první seznámení s tématem a současně mají povzbudit k vlastní iniciativě a používání metod. Proto jsou neustále zdůrazňovány také praktické aspekty použití nebo postupu. Uvedené příklady, zprávy

z praxe a výňatky z interview ukazují, jak se tyto přístupy kreativně uplatňují také v jižních zemích.

Následující tři příspěvky vznikly za spolupráce s Nadine Heptner a Monicou Davis.

REPORTÁŽE Z GHETT

Hudba byla a je nejen zábavou a sebevyjádřením, hudba ve svých tématech formuluje také společenské zkušenosti, pranýřuje nepořádky a žádá změnu. Je také vždy společenským fenoménem.

Válka a mír, násilí a konflikt, láska a nenávisť, spor a usmíření byly a jsou velkými hudebními tématy. Vojenské a válečné písně sem patří stejně tak jako protestsongy a mírové inscenace, elegie, smuteční

pochody či obžaloby a agitace. Právě pro mládež je hudba existenciální formou vyjádření. Pomocí hudby si mladí lidé zajišťují, že jim bude někdo naslouchat.

Proto není divu, že počátky toho, co dnes nazýváme rapem nebo hiphopem, sahají do 70. let v Bronxu. Rap a hip-hop jsou původně afro-americkou záležitostí založenou na tradicích a zkušenostech černé Ameriky. Dnes už je hip-hop rozšířen po celém světě.(1)

RAPOVÁNÍ PRO RESPEKT

Jorge, 14 let, Kolumbie:

„Rapování pro mě znamená, že můžu říct všechno. Můžu říct i to, co jinak nemůžu říkat. Slova jednoduše vycházejí z mého nitra ... Lidé mi naslouchají a pro mě je důležité, že k nim moje poselství směřuje ... Pomocí rapu můžeš vyprávět příběhy. Je to určitý styl, ve skupině pak něco znamená, máš respekt.“

Silke Oldenburg: Lebensverhältnisse und Zukunftsperspektiven jugendlicher Binnenflüchtlinge in Alto de Cazucá. Eine ethnologische Fallstudie (nezveřejněná magisterská práce, FU Berlin) 2006, strana 92.

CO CHCE HIPHOP

„Mladí lidé tematizují v hip-hopu své pocity a (politická) stanoviska. Svými songy chtějí uspišit společenské změny. Témata zpracovávají kreativním a novátorským přístupem. V hip-hopu se jasně vyjadřují o nenávisti a vzteku a líčí zkušenosti všedních dnů.“

Medien Concret 1/97: Jugendkulturen in den 90er Jahren. Köln 1997, str. 41.

Černí diskžokejové začali s dvěma gramofony, mixovacím pultem, známými i neznámými gramofonovými deskami a vyvíjeli tak novou hudbu. Míchali přitom různé části hudby nebo opakovali specifické rytmické pasáže. Při dalším vývoji rapu se DJ spojil s „Master of Ceremony“. Ten rapoval do hudby, kterou DJ namíchal. Jeho rýmovaný, v rytmu hudby přednášený mluvený popěvek, vychvaloval diskžokeje, jeho samého i obecenstvo. MC fungoval jako animátor, podporoval diskžokeje a snažil se přimět publikum k tanci. Rap se předváděl jako součást pouliční kultury před publikem. Byla to soutěž, které se účastnil každý: diskžokejové, rapeři a tanečníci. Byla to alternativa k válkám zuřících v Bronxu. Z gangů se staly party, které se setkávaly v parcích a před soundsystémem v míru poměřovaly své síly. Existence těchto scén byla demonstrována pomocí nasprejovaných obrazů (graffiti).

Rap byl životní událostí. Záležitost okamžiku. Rychlý a pomíjivý - tak jako život v ghettu. Teprve v roce 1979 zveřejnila skupina „Sugarhill Gang“ první rapový singl. Velkého úspěchu si povšiml také hudební průmysl.

V 80. letech se hudba dotýkala společenských a sociálně kritických témat silněji. Hip-hop se postupně stával radikálnější a agresivním. Tématem byl především život ve slumech.

Grandmaster CAZ, „rapový veterán“, říká: „Hip-hop se zrodil v jižním Bronxu v New York City. Tehdy ještě nešlo o peníze. Bylo to zadarmo a venku. Zásadní motivací hip-hopu je přání vyjádřit se. Je to nekomerční záležitost. Nic to nestojí.“(2)

Hiphopová kultura chtěla postavit něco proti reálnému násilí, válkám gangů a drogové sebe-destrukci, něco, co by charakterizovalo reálnou situaci mladých obyvatel ghetta. (3) Sociálně hůře postavení mladí lidé vnímali hiphop jako „hlásnou troubu“, s jejíž pomocí si „zajistí vyslechnutí“ a upozorní na svou diskriminaci. Využívají rap jako „estetickou formu kritiky“. (4)

V 80. a 90. letech 20. století se rap konečně rozšířil také do Evropy a Afriky jako způsob vyjádření městské mládeže, a tím se stal mezinárodním protestním hnutím. Nový hudební styl umožnil mladým lidem představit svou situaci prostřednictvím uměleckého ztvárnění. Často je proto rap označován za „jazyk ulice“ (5).

Hiphop dnes vnímáme jako hnutí, které má svou „módní fázi“ už dávno za sebou. (6) Daouda Ndao se domnívá: „Rap není módním výstřelkem, je to duševní postoj, filozofie, zbraň, kterou ovládli lidé ponechaní sobě napospas a lidé „bez hlasu“, aby poukázali na nespravedlnost.“ (7)

S popularitou byla spojena komerce a s ní také „devalvace“ hiphopu, domnívají se kritikové. Základní scéna se nicméně udržela, a ta si uchovává svůj kontakt s ulicí a vzpírá se uvedení na trh.

TÉMATA

Hlavní roli hraje v rapu text, poselství. Olaf Klein označuje hiphop za „mluvené noviny“, za audiovizuální fax, za nejdůležitější informační a vědomé médium černé Ameriky, které se radikálně odlišuje od představ bílých. Z rapu vychází nátlak s cílem vybudovat nové sociální vědomí. (8) „Ve svých písních píšou o strachu ze smrti, radosti, nebezpečí a dobrodružství, texty jsou doprovázeny dunícím rytmem oblíbeného hudebního směru rapu ... Ty písničky ... nejsou pouze vyjádřením zážitků, jsou také terapií.“ (9)

Svémi písničkami chtějí stoupenci hiphopu poukázat na každodenní problémy, s kterými se ve své čtvrti potýkají. Také se snaží najít další stoupence, kteří stejně tak jako oni bojují pomocí rapu za lepší životní podmínky, více rovnoprávnosti a rovné šance. Rapování znamená využívat nástroj a různorodost jazyka k upozornění na nepo-

řádky. (10) Kritika se přitom nezaměřuje pouze na národní problémy, tak jako na příklad na katastrofální situaci vzdělávání v Senegal. Kritika se dotýká, i když jen rozptýleně, negativních důsledků globálního kapitalismu. (11)

Obsahy rapovaných písniček vyplývají z každodenních zkušeností mládeže. Hiphop je využíván mládeží z celého světa k uveřejnění radostných, ale i vysilujících zážitků všedního dne. (12)

HIPHOP V NĚMECKU

Na hudebním workshopu s názvem „HipHop for Respekt“, který se konal v roce 2001 v pěti městech správního obvodu Köln v rámci projektu „Všichni pozor! Proti pravicovému radikalismu a nepřátelství vůči cizincům“, rapovali dva dvanáctiletí chlapci z města Brühl:

„Žádné násilí, mír na světě
dříve než se matička Země zhroutí.
Svoboda je důležitá, zkusili jste ji?
Nechceme nenávisť, chceme RESPEKT.“

Christiane Toyka-Seid: „Alle Achtung Gegen Rechtsradikalismus und Ausländerfeindlichkeit“. Gerd Meyer/ Ulrich Doverman/ Siegfried Frech/ Günther Gugel: Zivilcourage lernen. Analysen – Modelle – Arbeitshilfen. Tübingen/Bonn 2004, strana 348.

HIPHOP V KOLUMBII

Na kulturním týdnu vystoupil 14letý Jorge z Kolumbie se svými přáteli Leonardem a Fernandem a rapovali pro lidi čekající ve frontě:

Todos colombianos no, no a la guerra
Para ver si asi nos desvuelven nuestras tierras
Esos maleantes nos quieren matar
Porque ellos no creen en la felicidad
Muchos desplazados se ponen a llorar
Porque ellos piensan que nos van a matar
Esos maleantes te saquan de tu tierra
Para que asi te metas a la guerra.

Všichni Kolumbijci, řekněte ne, ne válce.
Nechte nás, abychom se podívali, zda pak nedostaneme zpátky naši vlast.
Zločinci nás chtějí zabít,
protože nevěří na štěstí.
Mnoho vyhnaných začalo plakat,
protože si myslí, že nás zabijí.
Tito zločinci ti vezmou tvůj kousek půdy,
aby ses připojil k válce.

Silke Oldenburg: Lebensverhältnisse und Zukunftsperspektiven jugendlicher Binnenflüchtlinge in Alto de Cazucá. Eine ethnologische Fallstudie (nezveřejněná magisterská práce, FU Berlin) 2006, strana 92.

Jazyk rapu je dynamický tak, že to nelze přeslechnout, a často je plný verbálního násilí. Odmítá ale jeho fyzickou realizaci. Verbální agrese odráží spíše podmínky, kterým lidé byli a stále ještě jsou vystaveni.(13)

RESPEKT JAKO HLAVNÍ HODNOTA

Navzdory tomuto často přehnanému verbálnímu násilí se hiphopová kultura vyznačuje respektem. Respekt zde představuje jednu z nejdůležitějších hodnot. Je uplatňován především vůči těm, kteří byli vyloučeni ze společnosti. Respekt jim má pomoci kompenzovat ztracenou důstojnost. Kodex chování žádá uvolnění, jisté vystupování, doplněné pozitivním vyzařováním. Tím se dává najevo, že je člověk schopen překonat problémy - bez použití násilí nebo drog.(14)

INTERVIEW S W4C

**W4C, připravili jste pro Remix-Contest 2004 váš song „respect“.
Co pro vás znamená respekt?**

Peter Pan: Pro mě znamená respekt nechat jiné lidi dělat to, co chtějí, i když věci dělají jinak než já. Všechno ostatní znamená, že to, co člověk udělá sám, je to jediné správné. Když se chováme vůči ostatním bez respektu, pak stojíme sami proti sobě, proto pro mě respekt znamená považovat ostatní za rovnocenné.

Danny Fresh: V oblasti hiphopu respektují především lidi, kteří dělají něco, co odpovídá jejich možnostem. Na příklad: Na hiphopové párty někdo tancuje jako bůh a pak někdo přijde a udělá jediné čtyři pohyby, co zná, ale udělá je od srdce. Musí se mu projevit stejná úcta jako ostatním. To je respekt. V principu jde o to, abychom rozpoznali, kdy lidé jednají srdcem. Bohužel je to v hiphopové komunitě celkem ohrané slovo. Je nutné vrátit se zpátky ke kořenům. Zulu nation, který existuje téměř 30 let, vystavil komunitu na zásadách klanu, a těmi jsou láska, jednota, mír, respekt a tolerance.

http://www.respect.de/resbackstage_ff_23393.html

Muzikant a DJ Afrika Bambaataa, který se svým přítelem Afrika Islamem založil v roce 1976 v New Yorku „Zulu Nation“, se odvolával na politická poselství skupiny „The Last Poets“ (funková a jazzová skupina), jako je zodpovědnost, boj proti drogám, posílení sebevědomí a „Black Power“. Tím trvale charakterizoval hodnoty hnutí. Členové „Zulu Nation“ se řídí kodexem hodnot, který se

MALÝ LEXIKON RAPU

V německé hiphopové kultuře se používá vlastní žargon, který je nezasvěceným jen těžko srozumitelný. Protože hiphop pochází z anglicky mluvících zemí, mnohé výrazy byly přejaty a částečně adaptovány. K hiphopu patří zpěv (rap), graffiti, breakdance (a jiné formy tance) tak jako DJing (DJ pokládající desky) a také určitý styl oblékání. Malý přehled může pomoci porozumět, proč se při rozhovorech jedná o rap.

Battle

Hudební poměrování sil mezi dvěma rapery, které může mít různé formy. Battle **může** být buď improvizovaný (freestyle) nebo může dojít k souboji pomocí připravených, napsaných textů. Většinou takovou bitvu hodnotí porota nebo publikum.

Diss, dissen, Dissing

Je to odvozeno od slova disrespect = nerespektovat; ponižit nebo nadávat jiné osobě prostřednictvím rapu, výpověďmi nebo jednáním.

Doubletime

Rapová technika, při které se rapuje dvojnásobnou rychlostí.

Biten

Kousat; kopírovat/napodobovat texty, styly atd. jiných raperů, přičemž se předstírá, že podaný výkon je vlastním produktem.

Crew

Skupina; spolek přátel (např. skupina sprejerů nebo raperů).

Cypher (podstatné jméno)

Okruh lidí, ve kterém soutěží dva breakeři nebo rapeři.

Fake (přídavné jméno)

Špatný, zfalšovaný; používá se především tehdy, když vzniká dojem, že vystoupení rapera a jeho texty atd. nejsou jeho vlastní, ale zkouší kopírovat lepšího MC, nebo něco předstírá.

Flexen (sloveso)

Předvést rap na dobré úrovni, co se týče rapové techniky, působivě a přesvědčivě.

Flow (podstatné jméno)

Označuje (perfektní) souhru hlasu, beatu, melodie, textu a výpovědi rapera.

Haten (sloveso)

Nenávidět; často užívaný výraz mezi hiphopery, má méně společného s nenávistí, spíše souvisí se závistí. Haten znamená bezdůvodné ponižování.

Kicken (sloveso)

Vystupovat, rapovat, vydávat, publikovat, (např. řádky, texty, tracky, alba atd.)

Line (podstatné jméno)

Linie, řádky; řádky v rapovém textu nebo také železniční koleje.

MC (master of ceremony)

Zkratka, označení pro rapera.

Propz/Props (podstatné jméno)

Projevování respektu (People Respect Other People Seriously).

Punchline (podstatné jméno)

Pointa; řádky, které obsahují zvláště silné (ohromující) výpovědi.

Respect (podstatné jméno)

Úcta, uznání výkonů a schopností jiných.

Skills (podstatné jméno)

Schopnost zacházet se sprejem, mikrofonem, talířem gramofonu atd.

Spitten (sloveso)

Používá se pro rýmy, které se stejně vyslovují, ale dávají jiný smysl.

Cutten (sloveso)

Kopírování citátů z jiných rapovaných songů, většinou se jedná o písničky raperů, kteří nepatří do vlastní skupiny.

Scratchen /sqratchen /skratchen:

Skrečování, výroba tónů rytmickými pohyby hrající gramofonové desky.

Track (podstatné jméno)

Píseň; rapovaná píseň

Turntable

Gramofon

Mixer

Přístoje, který je napojen mezi dva gramofony a slouží k jejich ovládaní.

Hookline (podstatné jméno)

Odpovídá refrénu (rapované) písničky a někdy se tak proto i nazývá.

Citováno ve zkrácené podobě z <http://de.wikipedia.org/wiki/Hip-Hop-Jargon>

opírá o lidská práva, pacifismus a islámské hodnoty. Mládeži se nabízí naděje a pozitivní nahlížení na svět, násilí se odvádí do verbální militantce, vzdělání slibuje lepší životní podmínky. (15)

SAMOORGANIZACE JAKO ZÁKLADNÍ PRINCIP

Hiphop se uskutečňuje v ústraní, nejedná se o projekt organizovaný „zhora“. Je proto kladen důraz na vlastní iniciativu. V hiphopové partě jsou procvičovány sociální kompetence, zacházení s konflikty, strategie jejich řešení, vztahy mezi pohlavími, kreativita, vlastní produktivita, kritické konzumní chování a mnohé další. (16)

Skupina jako centrální životní prostor má vliv na osobní vývoj jedince a jeho sebeujištění v přechodu od dětství k dospělosti. (17)

RAP A POLITIKA

Určitost a vážnost, s kterou rap cloumá politikou, je jeden z důvodů, proč je rap pro mládež tak atraktivní. Necítí se mládež, která se dosud nedostala ke slovu, rázným vystupováním raperů proti „establishmentu“ reprezentována? (18) Právě nespokojenost mnoha mladých lidí s nátlakem a danými skutečnostmi společenského a politického systému je díky rapu vidět a slyšet. Diskriminace je pranýřována a přehmaty státních zařízení podchycovány. Proto se také často objevují písně o prostituci, privilegiích nebo rasismu. Mladým (a dospělým), kteří jsou vyčleněni z politické účasti, propůjčuje rap svůj hlas. Svými požadavky může raper srozumitelně dávat znamení pro vývoj k lepšímu. Tak je tomu např. v úryvku textu od Band Grandes Ligas z Kuby „Proč mě zastavuješ, policisto? Je to proto, že jsem černý?“ (19)

Není divu, že jsou takové kritické texty trnem v oku oficiálním státním orgánům.

Jorge z Kolumbie vyjadřuje tuto souvislost následujícím způsobem: „Nejvíce se bojím toho, že mě umlčí. Rapuju, abych vyjádřil, co cítím, abych ukázal, co se děje v mém okolí a co chci změnit.“ (20)

UČIT SE OD JIŽNÍCH ZEMÍ

Tam, kde rap není komerčním hudebním proudem, tak jako např. v Kolumbii, Brazílii nebo Senegal,

slouží jako možnost konstruktivního řešení konfliktů. Mladí si tam mohou pomoci hudby „zajistit naslouchání“, což jim jinak není umožněno.

Tak to dnes vidí také mnoho projektů v Německu: „Rozvíjet pozitivní energii, vypustit hněv, zveřejnit svůj vlastní názor, posílit si sebevědomí a najít nové cesty k sebezpevnění, to je základ myšlenky „Rap pro odvahu v práci“.(24)

Mezitím práce s mírem a mládeží přinesla poznání, že hiphop nabízí více než „gansta texty a macho chování“(25). Je zřejmé, že rapem lze vyjádřit mnohem více. Proto je nezbytné uchopit šanci a dozvědět se o hiphopové kultuře, že silná slova mají zvláštní užitek. Tím, že se uzná hiphopová kultura a neoznačí se nebo nekriminalizuje, jak se tomu často děje s mladými sprejery, vzniká cesta k mládeži, protože ta se pak cítí akceptována a „vyslyšena“. Na druhou stranu je nutné zabývat se texty, aby bylo pochopeno poselství, které chtějí rapeři vyjádřit. Pak je možné naučit se rozumět tomu, co mladými skutečně hýbe.

Když mladí lidé rapují, pak mohou rozpoznat své problémy, vyjádřit je a částečně lépe i zpracovat. Tím, že tuto situaci ztvárňují uměleckým způsobem, naleznou cestu sami k sobě a mohou se právě v pubertě, tedy ve fázi, která je považována za nejobtížnější, sami lépe poznat a zasloužit si respekt.

Projevuje se to v pozitivním sebevyjádření hiphopových textů. Vnitřní konflikty mohou být tímto způsobem vynášeny na světlo a často dochází rapeři a posluchači k následujícímu poznání: „Nejsem se svými starostmi a myšlenkami sám.“ Sdílené pocity se tím stávají hmatatelnými. Účinek podporuje vlastní identitu. Tím, že jsou rozmrzelost, problémy a vztek vyjádřeny a vysloveny prostřednictvím rapovaných textů, agrese, která je často tématem textů, může být překonána a nemusí vyústit v násilí, věrna kodexu hodnot „Zulu Nation“.

Saul Williams, jeden z nejznámějších amerických raperů, se domnívá: „Hiphop zachází s jazykem naprosto jinak než ostatní hudební styly. Jazyk znamená moc. S mocí slova přichází tedy také zodpovědnost. Všichni se to musíme naučit.“(26) Protože je hiphop u mladých lidí celého světa

populární, musí být tato zodpovědnost převzata známými rapery, jinými lidmi, kteří jsou veřejně činní, ale také každým členem společnosti. Ukázalo se, že hiphopová kultura nabízí velkou šanci pro konstruktivní řešení konfliktů. Takto se vyjádřila hiphopová skupina Beasty Boys: „Společně máme moc něco změnit.“ Je pěkné, že také Beasty Boys, kteří si tykají s Dalajlámou, opěvují nenásilné formy odporu.(27)

POZNÁMKY

- 1) Porovnej s následujícím: Olaf Klein: Die Kultur des Widerstands. HipHop in den USA und Deutschland. Medien Concret, Nov. 1994, str. 28–34.
- 2) Martha Cooper: HipHop Files. Photographs 1979–1984. Köln, str. 240.
- 3) Silke Baer / Peer Wiechmann: „Culture on the Road“: Jugendkulturen als Ansatz politischer Bildungsarbeit. „deutsche jugend“, Heft 10/2005, 435.
- 4) www.peacexchange.eu/.doc/Methode%20-%20Rap.pdf
- 5) Ebd.
- 6) Caroline Marasztó: Sozialpolitische Wende? Zur Entwicklung des Rap im Senegal. Stichproben. Wiener Zeitschrift für kritische Afrikastudien, Heft 4/2002, str. 83.
- 7) ebd., str. 101.
- 8) Klein a.a.O.
- 9) David Ortiz Palacio: Kunst als Therapie. Patio13-Nachrichten, sešit 1/2006, str. 12.
- 10) www.peacexchange.eu/.doc/Methode%20-%20Rap.pdf
- 11) Marasztó a.a.O., str. 91.
- 12) www.peacexchange.eu/.doc/Methode%20-%20Rap.pdf
- 13) ebd.
- 14) Sandra Bévilard: Comprendre les jeunes. Chronique sociale. Lyon 1996, str. 78.
- 15) Marasztó a. a. O., str. 86 a násl.
- 16) Baer/Wiechmann a. a. O.
- 17) Porovnej: Barbara Stauber: Junge Frauen und Männer in Jugendkulturen. Selbstinszenierungen und Handlungspotentiale. Opladen 2004.
- 18) Marasztó a. a. O., str. 92a násl.
- 19) Knut Henkel: Am Puls des Barrio. Der Rap Cubano zwischen Eigeninitiative und staatlicher Förderung. Lateinamerika Nachrichten – Die Monatszeitschrift zu Lateinamerika, sešit 363/364 – září/říjen 2004.
- 20) Silke Oldenburg: Lebensverhältnisse und Zukunftsperspektiven jugendlicher Binnenflüchtlinge in Alto de Cazucá. Eine ethnologische Fallstudie (nezveřejněná magisterská práce, FU Berlin) 2006, strana 92.
- 21) Marasztó a. a. O., str. 83.
- 22) Georges Lapassade / Rousselot Philippe: Le rap ou la fureur de dire. Paris 1996, str. 9.
- 23) Marasztó a. a. O., str. 83.
- 24) Erich Schriever: „Rap für Courage“. Jugendkultur gegen Gewalt und Rassismus. Landeskirchenamt/Helmut Weide: Materialien für den Dienst in der Evangelischen Kirche von Westfalen, sešit 20 „Kirche und Kultur“, Bielefeld 2001, str. 39.
- 25) www.peacexchange.eu/musik/projekt.html
- 26) Marasztó a. a. O., strana 101.
- 27) Harald Peters: Beasty Boys: We got the. In fluter, sešit 6/2004.

CREME FRESH CREW

Bustla dělá hiphop už 7 let a je DJ mnichovské hiphopové skupiny Creme Fresh. Kromě Bustly, který je zodpovědný za velkou část produkci, tvoří skupinu ještě dva MC, Fatoni a Keno.

První počinem skupiny bylo vydání demonahrávky „Quer Beat“ v roce 2003 a v roce 2005 ji zvolil Juice (poznámka autorů: hiphopový magazín) demonahrávkou měsíce. MC Keno a Fatoni patří k nejlepším raperům Německa. Ve třech z šesti vyhraných freestylových bitev stáli dokonce ve finále proti sobě. V roce 2006 byl skupině Creme Fresh udělen titul „Naděje roku 2006“ deníku Süddeutsche Zeitung.

Jak se učí rapovat, rýmovat a pokládat desky?

Bustla: Především tím, že se to jednoduše dělá, ale také tím, že se naslouchá hudbě. Někdy je dobré přesně pozorovat, co dělají jiní. Vždy je možné něco se přiučit. Zvláštní je, že se „hiphopové disciplíny“ neučí ve škole nebo z knih, ale pozorováním jiných nebo tím, že se do toho sami pustíme. Ale obávám se, že i to se bude brzy učit na soukromých školách a budou na to existovat učebnice.

Texty vymýšlíte sami. Jak tyto texty vznikají? Kde berete inspiraci?

Bustla: Většinou je daná základní myšlenka, např. příběh nebo nálada. Pak se formuje hudba a postupně také text. Inspiraci je všechno, události všedního dne a samozřejmě se inspirujeme od sebe navzájem. Tak je to s inspirací.

Co chcete svými texty vyjádřit?

Bustla: Někdy nic zvláštního, někdy hloupý vtíp, někdy přehnaný pocit vlastní hodnoty. Nejlépe všechno, co lze hudbou vyjádřit.

Věříš na sílu hudby, která dokáže něco změnit nebo bys raději poradil dětem, kteří usilují o změny ve světě, aby se angažovaly např. v politice?

Bustla: Nevěřím, že hudba může změnit svět, může ovšem vyprávět příběh změny nebo podpořit momentální pocit ze života. Jediné smysluplné, jak lze svět změnit, je podle mého názoru starat se z politického a/nebo osobního pohledu o životní prostředí.

Myslíš si, že se evropský hiphop liší od amerického? Ani ne tak beat jako texty? Existuje nějaké základní téma v hiphopu, které je na celém světě stejné?

Bustla: Existují témata, která se opakovaně vynořují, ta však byla už dávno před hiphopem. Např.: „jsem lepší

než ty“, „nenávidím tě“, „miluju tě“, „svět není fér“, a podobně. Centrálním tématem je ale jak v Americe tak v Německu rap sám o sobě, hiphopová scéna a hudební průmysl. Aktuální témata z politiky nebo společnosti se sice také probírají, většinou jsou ale součástí jednoho z těchto témat. To znamená, že se poslouchá rapovaný text v použitých příkladech, kdy jeho vydavatel žije v Německu nebo Francii, základní tematika se ale od amerických textů neliší.

Vidíš tendenci ke komercializaci hiphopu?

Bustla: Tato „tendence“ se už dávno stala obrovským průmyslovým odvětvím a podle mého názoru je přirozeným vývojem, který postihuje kulturní hnutí.

Je vůbec hiphop hudebním směrem, který lze nahrávat ve studiu, nebo si myslíš, že v hiphopu jsou důležitější live vystoupení? Jaký je vztah nazkoušených písniček a improvizace?

Bustla: Myslím, že hiphop je hudebním směrem, který umožnilo teprve až nahrávací studio a jeho vznik se tam odehrává minimálně z poloviny. Mnohem obtížnější je předvést tuto hudbu naživo. Důležitým spojovacím bodem je samozřejmě freestylový rap, protože tam je možné pracovat interaktivně s publikem. Důležitým aspektem pro nazkoušené písničky je, aby byly začleněny do tak zvaného „entertaining programu“.

Odkud pramení tvé nadšení pro hiphop?

Bustla: Z nadšení pro graffiti a z nadšení pro hudbu obecně.

Proč děláš hiphop, co tě motivuje?

Bustla: Jsem motivován vším tím, co se každý den přiučím. Může to být ve studiu, při hře na nástroj nebo obecně v hudbě, kterou děláme. Všechny pokroky jsou motivující. Na místě jsem pak motivován tím, co jsem vytvořil, dokázal – tedy výsledkem mých dvou kolegů nebo posluchačů.

Více se o skupině Creme Fresh dozvíte na www.creme-fresh-crew.de a jejich stránkách www.myspace.com/cremefreshcrew.

Divadlo se hraje odnepaměti. Vklouznout do jiných rolí, změnit úhel pohledu, představovat různé charaktery - to jsou univerzální formy vyjádření lidí.

Kolébku západního divadla je antické Řecko. Tragédií a komedií byly vytvořeny dvě korespondující formy, které lidi vyzývaly k přemýšlení a smíchu.

Kromě klasického divadla se rozvinuly rozmanité formy divadla, které ruší hranice mezi publikem a herci. Pro 20. století jsou to práce Augusta Boala

Divadlo v mírové výchově se zabývá divadelními prostředky a metodami k tématům násilí a konfliktu. V souvislosti s řešením konfliktů odkrývá divadelní práce skryté pocity a podílí na konfliktech, zviditelňuje pozadí, názorně zobrazuje důsledky jednání a skýtá alternativní způsoby chování. Tím se posiluje schopnost účastníků myslet na „nemožné“ a cvičně se vnořit do vlastního jednání. Ve hře se tak mohou vyzkoušet nové způsoby jednání a eventuálně být poté převzaty do „normálního“ života.

Ve vztahu k násilí jmenuje Reiner Steinweg následující úkoly divadelní práce:

- Dovolit smyslně jemnou, napětím nabitou diskusi o vlastních životních skutečnostech.
- Zpřístupnit subtilní násilí jako takové, a tím umožnit bezprostřední kontakt jak na úrovni jednání, tak na úrovni reflexe.
- V porovnání s tím dovolit a reflektovat fiktivní otestování (psychických) dopadů otevřeného násilí beze škod (to, co bylo konkrétně prožito, si už nepřejeme a nevědomky o tom nefantazírujeme).
- Uvědomit si vlastní zapletení do násilných vztahů a chování, touhu po násilí, ale také jeho neúmyslné vnější formy, a tím působit proti kolektivním projekcím.
- Rozvíjet schopnost vcítění se do jiného, neobvyklého chování a pomáhat relativizovat vlastní sociální a politické vnímání a interpretace chování.
- Zprostředkovat zkušenosti o mezilidských strukturách násilí, kterých se sami účastníme a které jsou řešitelné bez použití násilí. Bezmoc či eskalace násilí nejsou tedy nutné.(1)

Divadlo ve vzdělávací práci působí nejen na nitro účastníků, ale může mít různorodé formy, např. pouliční divadlo (abychom jmenovali jedno z mnoha), které také ovlivňuje vědomí obyvatelstva a dokonce i politiku.

s jeho „Divadlem utlačovaných“ a Bertolda Brechta s jeho naučnými hrami. Oba rozjeli rozsáhlou divadelní praxi, která je právě pro mírovou pedagogiku zvláště přínosná.

Obrovská moc divadla jako prostředku pro mírovou práci nebyla dosud plně doceněna. Divadlo spojuje zábavu a vážnost, zapojuje všechny smysly, pro herce je vždy také sebevyjádřením a díky svému experimentálnímu charakteru může ve vzdělávací práci představovat efektivní prostředek při řešení konfliktů.

AUGUSTO BOAL: DIVADLO UTLAČOVANÝCH

Augusto Boal započal svou experimentální divadelní práci v 60. letech 20. století v Brazílii. V roce 1971 byl brazilskou vojenskou diktaturou zatčen, mučen a vyhoštěn. Když se v 80. letech 20. století vrátil z Evropy zpět, založil „Divadlo utlačovaných“.

„Divadlo utlačovaných“ Augusta Boala vychází ze dvou zásad: Divák jako pasivní bytost a objekt se má stát aktérem děje. Divadlo se nemá zabývat pouze minulostí, ale rovněž budoucností a jejími možnostmi.(2)

Hlavní součástí je dialog mezi trenérem a účastníkem. Obsahy scén a divadelních představení neurčuje režisér; tematické okruhy stanovují účastníci. Osvobození od každodenního nátlaku, náhled na vlastní jednání, zpochybňování společenských pravidel utlačování atd. jsou důležitými cíli divadla a promítají se do divadelních technik a forem.

Boalovým cílem je vytvořit rámec, ve kterém každý může prosadit své myšlenky a schopnosti, aby změnil situaci, která jej sklíčuje nebo dusí. Říká, že utlačování existuje všude tam, kde byl dialog nahrazen monologem. Toto divadlo se vrací zpět ke kořenům utlačování a školí účastníky v oblasti vnímání a citlivosti. Disponuje obsáhlým repertoárem cvičení a aktivit, ve kterém lze vnímat jak role oběti, tak vlastní účast pachatele. A to v chráněném prostoru, ze kterého není nikdo „vyčleněn“.(3)

„Divadlo utlačovaných“ tak podporuje lidi, kteří chtějí něco změnit a dává jim příležitost vzít život do vlastních rukou. Jedná se o cvičení, o přípravu na realitu. Boal požaduje, aby zviditelnění a potírání utlačování zasáhlo do všech společenských subsystémů a komunikačních forem.

„Divadlo utlačovaných“ bylo uznáno organizací UNESCO jako metoda sociální změny („Method of Social Change“). Divadelní projekt a s ním spojené metody se mezitím začaly používat v mnoha zemích světa.

POLICISTA V HLAVĚ

INTERVIEW S AUGUSTEM BOALEM

Pane Boale, „Divadlo utlačovaných“ jste vyvinul v jižní Americe v politických poměrech vojenské diktatury. Potřebujeme jej však i zde v Německu?

Augusto Boal: Domnívám se, že ano. Také zde jsou lidé utlačováni kvůli své třídní příslušnosti, svému původu, věku, pohlaví nebo vztahům, které navazují atd. Toto utlačování objektivně existuje, můžeme jej denně pozorovat.

„Divadlo fórum“, abychom jmenovali jeden příklad, žije tím, že herci vylíčí jednu situaci utlačování tak dokonale, aby to diváka motivovalo k výměně rolí a vyzkoušel si možnosti odporu. To však předpokládá, že utlačování v této osobě skutečně dřímá. Jedná se tedy o zlo a dobro, které je na řadě.

Augusto Boal: Správné je, že všechny formy utlačování, o kterých chtěli lidé v Latinské Americe s pomocí „Divadla utlačovaných“ diskutovat, byly formy viditelné, tedy toto je policista, to je šéf, manažer, vlastník půdy, vlastník domu atd. Utlačování je zde velmi konkrétní.

Pak jsem jel např. do Švédska a někdo mi tam řekl: Moje utlačování není viditelné. Zeptal jsem se proč a on odpověděl: Mé utlačování spočívá v neschopnosti komunikovat. A já jsem řekl, podívej se, pokoušíš se mi sdělit, že se nemáš komu svěřit – tak to ale není!

Někdo další přišel a říkal: Moje utlačování spočívá v prázdnotě. Řekl jsem: Co je to prázdnota? Naplň ji! Nemohl jsem to všechno skutečně pochopit.

Pro mě je utlačování policista se samopalem v ruce. Ve Švédsku jsou ale veškeré materiální potřeby více či méně pokryty, lidé mají právo žít, mají peníze, potraviny, výchovu, svobodu tisku – tedy věci, které jsou v Brazílii vše jen ne samozřejmé. V Brazílii lidé umírají hladem, ve Švédsku se zabíjejí sami. Procento sebevražd je tam mnohem vyšší než v Brazílii. Musel jsem tedy uznat, že když si tam mnoho lidí bere život, pak musí existovat něco reálného, čím trpí. Nevím, co to je. Jestli je to neschopnost komunikovat nebo prázdnota. Ale vím, co znamená smrt a tito lidé umírají.

A tak jsem začal v Paříži s workshopy, které měly název: „Policista v hlavě“. Šlo přitom o to lokalizovat instance, tedy „policisty“, kteří mě navádí k tomu, abych dělal věci, které dělat nechci a naopak, abych nedělal to, co bych vlastně dělat rád. Proč jednám často proti svým vlastním zájmům? Lokalizovat zde znamená vzpomenout si na ně a s pomocí dalších herců je zakomponovat do scény.

Augusto Boal. Interview in: Animation II/12-1989.

SPECIFICKÉ METODY

Divadlo fórum

Divadlo fórum je cvičným jednáním v hraných násilných situacích. Zahraje se problematická scéna. Zatím není vidět žádné řešení nebo je neuspokojivé. Diváci nyní zasáhnou do hry a zahrají rozmanité možnosti řešení. Tímto způsobem se hledají a zkoušejí různorodá alternativní východiska z násilných situací. Je zrušeno oddělování publika od herců.

Skryté divadlo

Skryté divadlo se nehraje na jevišti, ale na ulicích a náměstích, tedy na veřejnosti. Chodcům není zprvu (nebo vůbec) zřejmé, že se jedná o předem připravenou scénu. Cílem „skrytého divadla“ je přiblížit veřejnosti společenské problémy. V závěru scény motivují herci diváky k diskusi nebo účasti.

Divadlo se sochami

Účastníci zaujmou stanovisko k určitému problému tím, že společně (nebo v malé skupině) ztvární obraz (sochu) pomocí svých těl. Socha se pak mění tak dlouho, dokud neodpovídá jejich společné představě. Jsou zobrazovány nejen „reálné obrazy“, ale také „obrazy ideální“, spojené tak zvanými „přechodovými obrazy“, které názorně osvětlují cestu změny od reality až k požadovanému stavu.

Novinové divadlo

Základem tohoto divadla jsou novinové články, projevy, hlášení atd., které jsou prostřednictvím různých technik doplňovány nebo abstrahovány, aby se vytvořily souvislosti, zviditelnilo pozadí a zobrazila historie hlášení.

TECHNIKY NOVINOVÉHO DIVADLA

1. Jednoduché čtení

Jednotlivé hlášení se přečte bez komentáře.

2. Doplnující čtení

Zde se k hlášení přidá další výpověď, která se předtím objevila v tisku. Příklad: „Ten, kdo miluje svobodu, volí Stroessnera“ (brazilský kandidát na prezidenta) s dodatkem „jinak si pro tebe přijde policie!“

3. Svázané čtení

Jedná se o předčítání hlášení z více článků, které si odporují, demontují se nebo navzájem ruší.

4. Rytmické čtení

Rytmickým předčítáním textu se vzbuzují určité asociace. Příklad: Projev politika v pochodovém rytmu, v rytmu tanga nebo valčíku.

5. Podbarvené čtení

Podobně jako v doplňujícím čtení jsou k výpovědím přidávány dodatky. Tentokrát reklamní výpovědi politiků (volební fráze).

6. Pantomimické čtení

Prostřednictvím záměrně velkého protikladu mezi textem a prezentací je výpověď karikována, zesměšněna. Příklad: Projev ministra hospodářství o vážnosti situace. Přednášející herec přitom sedí u bohatě prostřeného stolu.

7. Improvizované čtení

Jako varianta k pantomimickému čtení je zde hlášení scénicky kopírováno.

8. Historické čtení

Zde je hlášení dáváno do vztahu s jinými (podobnými) historickými souvislostmi. Jedná se o to, uvědomit si historické alternativy, abychom se poučili z historie.

9. Konkretizující čtení

Opotřebovaná slovní zásoba zpravodajství snižuje vypovídací hodnotu hlášení tím, že skrývá jednotlivé informace za okolnosti. Hlášení je zinscenováno, aby bylo zřejmé, o čem zpravodajství skutečně vypovídá.

10. Čtení s pointou

Hlášení je komentováno jiným možným (ale neotřetěným) hlášením. Příklad: Zpráva o státním pohřbu zavražděného admirála s podrobným popisem smutečního oblečení hostů. Zpráva o pohřbu dítěte v chudinské čtvrti a o tom, jak si rodiče opatřili smuteční oblečení u vetešníka.

11. Čtení v souvislostech

V některých vysoce stylizovaných zpravodajstvích jsou obchodně využity detaily, zpráva o skutečnosti však není podávána. Přečte se hlášení a poté je doplněno scénickým představením. Příklad: V televizi je představen neoblíbený lékař jako vrah, protože kvůli údajně chybné diagnóze zemřelo dítě v chudinské čtvrti. Doplnující scéna pojednává o životních podmínkách ve slumech (nedostatečná lékařská péče), o mnoha dětech a pracovním vytížení malého počtu lékařů, kteří chudé lidi často ošetřují zdarma.

Augusto Boal: Theater der Unterdrückten. Frankfurt/M. 1979, str. 29 a následující.

BRECHTŮV MODEL DIVADELNÍCH NAUČNÝCH HER

Kromě „Divadla utlačovaných“ se v divadelní pedagogice rozvinul přístup inspirovaný Bertoldem Brechtem. Brecht označil jím sestavený model divadelní pedagogiky pojmem „Lehrstück“. Tyto naučné hry definoval tak, že jsou určeny výhradně hercům, nikoliv divákům nebo jevišti.

K těmto divadelním hrám patří mj. „Der Jasager“, „Der Neinsager“ a „Der böse Baal der Asoziale“. Základem téměř všech těchto her jsou poměry panstva, moci nebo mezilidského násilí. Vyjadřují téměř stereotypním způsobem typické konstelace

konfliktů v rouchu exotických a zdánlivě nereálných dálek. Ve většině z nich jsou přehnaně zdůrazněny potenciální důsledky (smrt, zranění atd.), o kterých bychom se v běžném životě jen zřídka dozvěděli. V 80. letech 20. století vyvinul Reiner Steinweg se svým týmem divadelně-pedagogický model naučných her v praxi.

Model divadelních naučných her podléhá oproti dosavadním didaktickým pojetím politického vzdělávání od počátku jinému principu poznání. Cílem není zobrazení nebo zprostředkování poučení či morálky. Cílem je kolektivní, systematické zkoumání jednoho výřezu ze skutečného života účastníka. Pokus o divadelní naučnou hru je srovnatelný s výzkumným procesem, který hráči dělají sami pro sebe.

Brecht: „Z této hry si vezmeme poučení tím, že ji hrajeme, nikoliv jako diváci.“

Textová předloha a abstrahovaná technika hry jsou odpovídajícím didaktickým nástrojem, když nyní chápeme didaktiku v novém pojetí jako systematický výzkum, nikoliv jako systematické zprostředkování. Pokud se díváme na nácvik divadelních naučných her jako na kolektivní výzkumný proces, pak si položíme tyto otázky: Jak je tento proces spuštěn, čím se řídí a jak je strukturován?

Ve všech divadelních naučných hrách dochází k dramatickému vyostření: Je zabit chlapec a vhozen do propasti („Der Jasager“); úslužný, oddaný sluha je zastřelen svým pánem („Die Ausnahme und die Regel“) nebo je mladý revolucionář zastřelen svými kamarády a vhozen do jámy na vápno („Die Maßnahme“). Jedná se o umělecké ztvárnění, vyostření jsou zde nevyhnutelná. Tragická nucenost klasických tragedií jim chybí. Cílem této výstavby je vyvolat mezi hráči vyšetřovací proces. Počínaje „krizí“ se pohledem zpět na sociální vzory a typické charaktery hledá ona chyba, která byla příčinou fatálního vývoje.

Reiner Steinweg/Wolfgang Heidefuß/Peter Petsch: Weil wir ohne Waffen sind. Ein theaterpädagogisches Forschungsprojekt zur Politischen Bildung. Frankfurt/M. 1986, str. 45 f., výňatky.

Daniela Michaels/Reiner Steinweg: Theaterpädagogik als Friedenserziehung – auch in der Schule? In: *ide* 1/1991, str. 91 a následující.

EXPERIMENTOVÁNÍ S BRECHTOVOU DIVADELNÍ NAUČNOU HROU

Experimentování s Brechtovými kusy se zvláště hodí ke zpracování zkušeností s násilím, mocí a bezmocí a k prověření produktivních postojů v konfliktních situacích.

Práce s těmito divadelními hrami vyžaduje určitou jistotu v divadelně-pedagogické oblasti a rovněž znalost her.

Postup

- Jako výchozí materiál slouží vždy jedna scéna ze sedmi dochovaných Brechtových her.
- Na začátku by měla proběhnout zahřívací a interaktivní cvičení, během kterých si vlastní tělo intenzivně uvědomí přítomnost ostatních lidí a uvede se do požadovaného soustředění.
- Pak lze (hlasitě) předčítat text v různých variantách a polohách hlasu a je možné jej také zahrát.
- Teprve nyní přijdou na řadu vážné návrhy scén a zkoušky.
- Dané scény se v průběhu semináře hrají se stále obměňovaným obsazením rolí a jsou doplňovány stále novými asociacemi z života účastníků.
- Ten, kdo hrál, se příště stane divákem a pozorovatelem.
- Na začátku se často zkouší hrát text tak, aby odpovídal záměrům účastníků.
- V průběhu hry se ve scénách s přibývajícím množstvím odrážejí vlastní zážitky a potlačované konstelace konfliktů. Přitom se nejedná pouze o situace, ve kterých byli účastníci oběťmi, ale v mnohem větší míře se jedná o vlastní účast na tendenčních, násilí formujících postupech.
- Po každé hře sdělí ti, kteří právě nehráli, své pocity a asociace k představení.
- Teprve v závěru „zpětné vazby“ poskytnuté „pozorovateli“ mluví také hráči o tom, co si předsevzali a co ve hře skutečně zažili.

Reiner Steinweg a kol. : Weil wir ohne Waffen sind. Frankfurt/M. 1986.

PRAVIDLA DIVADELNÍ NAUČNÉ HRY

- Všichni účastníci semináře se stanou střídavě herci (představiteli) a pozorovateli. Role se každou hru mění.
- Nezáleží na tom, aby byla hra po umělecké stránce perfektní. Každé představení je dobré s ohledem na zvláštní účely divadelní naučné hry. Představení není hodnoceno po estetické stránce, ani negativně ani pozitivně.
- Po každé scéně, někdy také nejprve po dvou nebo třech scénách, popíše všichni účastníci své pocity včetně sociálních a politických asociací, bez kterých je diferencovaný popis sotva možný.
- Při těchto verbálních, někdy také neverbálních zpětných vazbách k zahrané scéně, se věnujeme výhradně zobrazené postavě, nikoliv osobě, která ji představovala. (...)
- Během kurzu není vybraný text divadelní hry interpretován z literárního pohledu. (...)
- Tělesná cvičení a hry mezi nebo před zahájením jednotlivých pracovních jednotek mají přípravný nebo kontrapunktivní, rozptylující charakter.
- Vedoucí hry (režisér, herec, sociální pedagog) se také sám do hry zapojuje a řídí se stejnými pravidly jako všichni ostatní. (...) V první řadě dbá na to, aby byla dodržována smluvená pravidla, a popisuje další kroky.

Reiner Steinweg: Gewaltphantasien ausagieren. Was Theaterleute für den Frieden tun können. In: Wolfgang R. Vogt/Eckhard Jung (Vyd.): Kultur des Friedens. Darmstadt 1997, str. 200.

DOJMY Z JIŽNÍ AFRIKY A KOLUMBIE

DIVADLO JAKO MÉDIUM PRO PROCESY ZMĚN

Sarah, pracujete v divadelním projektu v Jižní Africe. Co pro Vás znamená tato práce v souvislosti s výchovou k míru?

Pocházím z Kapského města v Jižní Africe a pracuji v uměleckém spolku „The Mothertongue Project“. Jsme skupinou divadelních režisérek, umělkyní a hudebnic, které se zaměřují na mírovou výchovu a podporu míru. Pro představu uvedu jeden příklad z naší práce: Zvolíme si téma a jdeme do společenství, ve kterém pracují především ženy. Během projektu si účastnice uvědomí, že jejich záležitosti se vztahují k tématu tohoto projektu. Věřím, že všechna témata, kterými se zabýváme, jsou spojena s procesy budování míru a kulturou tolerance.

S organizací „Kenya Female Advisory Organization“ právě pracujeme na projektu, který se dotýká zrovnoprávnění ženy. Těžištěm projektu je problém „ženské obřízky“, která je bohužel velice rozšířená.

Důležitým úkolem, který máme v Jižní Africe před sebou, je boj proti AIDS. Je to také politický boj. Myslím, že vždy budou témata k řešení, nikdy nebudeme státem, který je zcela bez problémů. A to nám dává prostor pro naši divadelní práci.

Jak konkrétně vypadá Vaše „divadelní práce“?

Na počátku často pracujeme beze slov. Věřím, že osobní příběhy lidí jsou uzamčené nebo zadržované v jejich tělech. Pokoušíme se najít přístup k těmto příběhům a objevit cesty k jejich vyjádření. V prvním kroku se o to snažíme využitím pohybu či představením obrazů beze slov. Je také možné něco postavit, tvarovat, malovat, napsat báseň nebo složit písničku. Není tedy nutné posadit se a diskutovat o tématu. Zkoušíme jiné cesty, abychom se tématu přiblížili a odhalili jej.

Obvykle pracujeme s cca 25 až 30 účastníky, protože jinak by byl kontakt příliš neosobní. Při své práci využíváme procesy, které jsou velice osobní a musíme proto vytvořit chráněný prostor, aby lidé otevřeli své nitro a začali vyprávět své příběhy.

Co Vás motivuje k tomuto druhu práce?

Jako bílá Jihoafričanka v Jižní Africe jsem vyrostla v době apartheidu. Měla jsem štěstí, že jsem vyrůstala v rodině, která se s tím, co se v zemi dělo, vypořádala. Domnívám se, že mnoho bílých Jihoafričanů od toho bylo uchráněno a žilo velmi pokojným životem. Moje maminka byla politicky aktivní. Proto jsem si uvědomovala, co se v zemi děje. A věděla jsem, už jako malá, že to není správné. Myslím, že jsem byla od malička motivována k tomu, abych v této oblasti pracovala a snažila se lidi přimět k tomu, aby komunikovali, hovořili spolu. Ve dvanácti jsem se „zamilovala“ do divadla. A tak jsem obě věci spojila a bylo jasné, že v procesech změn uplatním jako médium umění a divadlo.

Sarah Machett v interview s Güntherem Guelem 12. 2. 2004 ve Feldafing.

Sarah Machett je herečkou a režisérkou v projektu Mother-tongue Project, Jižní Afrika.

TALLER DE VIDA, BOGOTA, KOLUMBIE

Během občanské války, která Kolumbií otřásala po dlouhá desetiletí, uteklo ze země přes 1,5 miliónu lidí. Většinu z nich tvořily ženy a děti. Mnohé z nich musely přihlížet smrti blízkých osob nebo bojovat jako dětští vojáci na jedné či druhé straně. Ve slumech Bogoty, kde mnozí běženci žijí, jim nabízí „Taller de Vida“, dílna pro život, pomoc při integraci v cizině. Ve spolupráci s kolumbijským divadelním spolkem jsou na programu také divadelní workshopy pro děti a mládež. Zpracováním zkušeností mají načerpat novou sílu ke zvládnutí často náročného všedního dne.

„Teatro Taller de Vida je tvořena skupinou chlapců a dívek, kteří byli vyhnáni a od roku 1996 žijí v ozbrojených konfliktech. Naše společenství chce zabránit účasti v ozbrojených skupinách a vyvarovat se kontaktu s nimi.

Možnost společně komunikovat o scénickém umění je otevřením nové roviny vyjádření, ve které se mladí lidé mohou chovat jako „budovatelé míru“ a mohou přispívat ke změně aktuální situace naší země.

Prostřednictvím divadla a sociálního výzkumu můžeme názorně objasnit své pocity a vyznat se z lásky k životu. To nám dává schopnost dělat kompromisy ve vlastním životním příběhu, v příběhu mladých lidí, kteří mají podobné zkušenosti. Nekompromisní jsme však v našem neustálém myšlení na novou Kolumbii, ve které vládne mír, sociální spravedlnost a rovnost.

Podporujte nás, aby bylo toto poselství o životě a naději vyslyšeno a aby se náš hlas nerozplynul do ticha.

Neboť v dialogu s celým světem musíme na naší zemi myslet, cítit ji a vidět, abychom vytvořili jiná práva než jakými jsou násilí, smrt a beztrestnost. Teprve potom bude jméno Kolumbijsců spojeno se slovem „život“, neboť nyní se bráníme dospět a stát se dospělými, kteří tu jsou kvůli válce.

Büro für Kultur und Medienprojekte: Kinderkulturkarawane.
The Power of Culture. Hamburg 2007.

www.kinderkulturkarawane.de

SRDCE CIBULE

Pohádka „Srdce cibule“ byla v terapeutických skupinách Taller de Vida často inspirací. Divadelní skupina Taller de Vida jí dodala základní myšlenku pro inscenování nového představení. Zážitky mládeže se vyprávějí pomocí scénického divadla, tance, tradiční hudby a rapu. Stejně jako cibule z vyprávění tak také mladí lidé, kteří kdysi zářili, byli šťastní a veselí, mají na základě svých zážitků z války nebo z útěku kolem sebe mnoho „ochranných vrstev“. Když se podaří odstranit tyto ochranné vrstvy, pronikne se k báječnému jádru mladých lidí, kteří chtějí jen jediné, a to podílet se na budování mírové společnosti.

Büro für Kultur und Medienprojekte: Kinderkulturkarawane. The Power of Culture. Hamburg 2007.

DIVADLO JAKO PROSTŘEDEK K ŘEŠENÍ KONFLIKTŮ - SHRNUTÍ

Ačkoliv divadlo jako prostředek k řešení konfliktů nabízí širokou škálu možností, jeho uplatnění je omezené.

Zkušenosti ze seminární a divadelní pedagogiky ukazují, že účastníci mohou v divadle získat nové, dosud nepoznané zkušenosti. Problémy se stávají viditelnými, názory se zpochybňují, rozvíjí se kreativní řešení. Avšak „divadlo samo o sobě nemůže vyřešit konflikt, utišit zbraně nebo vytvořit mír. Může ale upozornit na nepohodlné nebo neviditelné věci. Může podnítit herce a publikum k reflexi, a tím otevřít účastníkům prostor k jednání. Může se stát hláskou trouby pro společenské skupiny, které by jinak byly sotva slyšitelné. A když bude divadlo chtít znamenat více než jenom jeviště, může nabídnout prostor pro sny a utopie. Divadlo je místem, kde se mohou cvičně zrealizovat jiné světy a změny reality.“(4)

Poznámky

- 1) Reiner Steinweg: Theaterpädagogik als Friedensziehung – auch in der Schule? In: *ide* 1/1991, str. 93.
- 2) Wikipedia.de
- 3) <http://www.amnesty.at/spielerai/theaterderunterdruecken.html>
- 4) Hannah Reich, Sruti Balo, Till Baumann, sabisa-performing change e. V., In: *Peace Prints* 6/2006, str. 1.

FOTBAL A MÍROVÁ VÝCHOVA

Fotbal jako soutěžní sport a výchova k míru – na první pohled se zdá, že to nejde dohromady. Neboť ve fotbale jde o výhru či prohru, zatímco mírová výchova staví na konstruktivním urovnání konfliktů a na výhře obou stran.

Pokud je to možné, měli by všichni vyhrát, nikdo by se neměl cítit ošizený. To, co fotbalová utkání doprovází, však nepředstavuje pozitivní přínos k mírové výchově a globálnímu vzdělávání. Nelze snad ani spočítat, kolik lidí je denně na fotbalovém hřišti diskriminováno, uráženo nebo dokonce úmyslně napadeno. Party mladých lidí si pro sebe zabraly jediné zelené místo ve městě nebo u silnice a brání své hřiště proti ostatním, pokud je to nutné i násilím. V Německu, Polsku, Rakousku, České republice, ale i jinde ve světě se můžete těmi druhými stát snadno. Stačí, když bydlíte v jiné části města, máte jinou barvu pleti, mluvíte jinou řečí nebo jednoduše patříte k jinému pohlaví. Násilí na malých i velkých stadiónech, ale také mimo stadióny, stále jiskří navzdory četným projektům a masivní přítomnosti policie.

Velkolepé heslo sportovců vyzývající k dodržování pravidel „fair play“ není vždy odpovídajícím způsobem respektováno. Přestupky jsou na denním pořádku, tlak konkurence a komercializace sportu vrhají stíny na soužití ve sportu a společnosti. „Fair play“ není vždy odměňována, často je čestná hra dokonce pokutována, protože se prosadí silnější, vychytralejší hráč.

FOTBALOVÁ SETKÁNÍ JAKO INSCENACE

Výše uvedené však popisuje pouze jednu stranu sportu, resp. fotbalu. Fotbal nemusí být v rozporu s mírovou výchovou a globálním vzděláváním. Naopak. Neboť denně se při hře setkávají (mladí) lidé, kteří se k sobě vzhledem k „jinakosti“ druhého staví v běžném životě velmi odmítavě. Touha smět si zahrát s „jinými“ fotbalisty, překonává veškeré zábrany. Bez vnějšího přičinění zde vznikají přátelství, protože se hráči každodenně setkávají, sbližují se a někdy se i naučí vážit si druhého. Fotbalové hřiště je místem diskriminace a místem setkávání - v Německu stejně jako v Polsku, České

republice, Rakousku, Kolumbii, Rwandě nebo Kosovu.

Fotbal se ale může stát víc než jen příležitostí k více či méně náhodným setkáním. Fotbal může být inscenován jako prostředek k prevenci násilí nebo dokonce jako první krok k dlouhodobému procesu usmíření. Nejedná se přitom jen o pouhé setkávání, ale o podpoření sebedůvěry, schopnosti řešit konflikty a také o přijetí druhých. V konfliktních a válečných oblastech může fotbal pomoci při hledání společné identity a pravidel pro soužití bez nenávisti a násilí.

© Robin Ujfalusi

SPORT MÁ DVĚ STRÁNKY

POZITIVNÍ STRÁNKY

- Integrace
- Usmíření
- Zrovnoprávnění
- Fair play a týmový duch
- Sociální kompetence
- Angažovanost
- Mezinárodní porozumění

NEGATIVNÍ STRÁNKY

- Diskriminace
- Rasismus
- Nepřátelství vůči cizincům
- Připravenost k násilí
- Korupce
- Komercializace
- Přehnaný nacionalismus

Uli Jäger: Sport und Politik. In: Bundeszentrale für politische Bildung (Vyd.): Themenblätter im Unterricht, sešit 49/2005 (Sport und (Welt-)Politik), str. 1

SETKÁNÍ PODPORUJE DŮVĚRU

Autor detektivních příběhů a bestsellerů Henning Mankell hovoří v interview o fotbalovém zápase, který na něj učinil velký dojem. V interview se uvádí:

Henning Mankell: Bylo to asi před patnácti lety, když jsem viděl velmi ojedinělý fotbalový zápas. V Mosambiku probíhala tehdy ukrutná občanská válka. Bylo tam mnoho mladých vojáků, mnoho vrahů, kteří měli na svědomí stovky osob a někdy dokonce i vlastní rodiče. Nyní zavládl mír.

Otázka: Co by se mělo s těmito mladými vojáky udělat?

Mankell: Měli by se naučit urovnávat konflikty jiným způsobem. Při fotbale to dokázali.

Otázka: Dvě mužstva vrahů, která respektují pravidla a protivníka?

Mankell: Ano, tato hra na mě velmi zapůsobila. Nemyslím si, že se tím problém vyřešil. Ukázalo to však jednu možnost. Měl jsem pocit, že tito chlapi by na sebe už nikdy nezaútočili a navzájem by se nevráždili. Neboť se poznali za jiných okolností.(1)

Setkávání, nejen ta sportovní, nejsou vždy příležitostí k odbourání nenávisti, násilí, předsudků či obrazu nepřátel. Sport dle zkušeností sdružuje lidi. Musí být ale inscenován tak, aby mohl rozvinout svou sílu k budování míru.

FOTBAL PRO ŽIVOT

„Fotbal pro život“ je název jednoho kostarického projektu. Ve slumech města San Jose žije mnoho mladých lidí bez osobní a pracovní perspektivy. Vyrůstají v prostředí násilí, drog, gangů a boje o přežití. Spolupracovníci církve a angažované osoby z necírkevních oblastí, kteří mají zkušenosti s prací s dětmi a mládeží, založili v dubnu 2004 spolek OIKOS (Institut vzdělávání a rozvoje). Při hledání vhodného prostředku k oslovení mládeže to zkusili s fotbalem. Děti a mládež motivovali osobními rozhovory a plakáty. Už po týdnu se přihlásilo 120 nadšených chlapců a 30 dívek. V sousední městské části bylo pak od obce pronajato fotbalové hřiště. Zde trénovala třikrát týdně mládež různých věkových kategorií. Nejmladší byli ve věku 8 až 10 let a hráli ve smíšených skupinách, ostatní vytvořili dívčí a chlapecké týmy. Sportovní stránku programu zajistil profesionální trenér z Kostariky, který také vzdělává mladé trenéry. Program však překračuje hranice sportu. Sociální pracovníci nabízejí mládeži další podporu. Pomáhají při rodinných problémech, zkouší přivést mládež zpět do školy a zprostředkovávají vzdělávací kurzy. Na hřišti je podporováno především férové sociální chování a smysl pro kolektiv s cílem posílit sebevědomí mládeže a její vědomí vlastní zodpovědnosti. Spolupracovníci se snaží zapojit do aktivit také učitele, rodiče a zástupce obce. „Tady na sebe hned nekřičíme, když někdo udělá chybu, chceme spolu přece hrát,“ říká šestnáctiletý chlapec. „Je to tu

mnohem lepší než v naší čtvrti, kde se lidé do sebe hned pustí. Učíme se vzájemnému respektu.“

Jedna dívka vypráví: „Je mi 16 let a jsem nejstarší. Otec a matka se věčně hádali. Jednoho dne táta najednou zmizel. Od té doby jsem ho neviděla. Bylo

mi tenkrát 11 let. Máma je celý den mimo domov, protože pracuje někde ve městě jako pomocnice v domácnosti. Musím se starat o domácnost, prát, uklízet, vařit a dávat pozor na mladší sourozence. Bydlíme v malé boudě z vlnitého plechu na okraji hlavního města San José. V létě je tu neuvěřitelné horko. Když přijdou velké deště, topíme se v bahně. Ulice se zcela rozmočí a tečou po nich splašky. Všechno je vlhké a smrdí. Pitnou vodu nosíme po vědrech ze studně. Vodovod je už léta rozbítý a nemáme peníze na opravu. V noci je to tu velice nebezpečné, zvláště pro dívky. Často nás obtěžují opilí muži. Školu jsem opustila ve dvanácti letech, protože jsem se musela starat o své sourozence a moje máma neměla peníze na školní výdaje. Nedávno jsem uviděla plakát s nápisem „Fotbal pro život - otevření fotbalové školy. Všichni mladí lidé ve věku do 18 let, chlapci i dívky, se mohou přihlásit a hrát“. Okamžitě jsem běžela se přihlásit do kanceláře evangelické církve, tam mi ale řekli, že mohu nastoupit jen se souhlasem matky. Večer jsem promluvila s mámou. Nejdříve byla proti tomu a říkala: „Cesta tam je nebezpečná, někdo musí hlídat sourozence a peníze na kopačky také nemám. Kromě toho dívky fotbal nehrají.“

Smutně jsem šla opět do kanceláře. Byl tam velmi příjemný pán, který mi slíbil, že večer s mou mámou promluví. Skutečně přišel na návštěvu a po dlouhém zvažování máma konečně souhlasila.

Na tréninku jsem už poznala mnoho nových přátel. Zpočátku nás samozřejmě chlapci nechtěli nechat hrát, teď se to ale úplně změnilo. Po tréninku často sedáváme s trenéry a mluvíme i o jiných věcech. Chtěla bych se někdy zase vrátit do školy a vyučit se.“

Projekt je typickým příkladem celosvětového pokusu využít fotbal jako nástroj k prevenci násilí pro znevýhodněnou a ohroženou mládež. V oblasti jsou činné nejen nevládní organizace, ale také národní a mezinárodní sportovní spolky jako FIFA (světová fotbalová federace). Fotbalového projektu v Afghánistánu se dokonce zúčastnila fotbalistka Birgit Prinz. Vypráví: „Chceme pomoci dětem z ulice k získání řádného vzdělání. Fotbal je přitom spíš prostředkem k tomuto cíli. Děti by měly být hrou motivovány k učení. Vzdělávání je jednoznačně

hlavním cílem naší práce.“ Zvláštní pozornost je věnována ženám a dívkám: „Když smějí hrát fotbal, je to pro ně osvobození. Možná se nám také podaří podpořit u dětí nový, otevřenější a tolerantnější obraz světa.“(2)

FOTBAL JAKO CESTA K USMÍŘENÍ

Konžská evangelická církev založila fotbalovou školu, aby podpořila kulturu míru mezi mladými lidmi v Kongu. Velká část mládeže dosud trpí dopady občanských válek, které zde v minulých letech rozervaly zemi. „Pomocí takových akcí můžeme přispět k psychologické léčbě našich dětí, z nichž mnohé jsou traumatizovány tím, co během válek viděly, zažily či slyšely,“ řekla při zahajovacím obřadu farářka Alphonse Mbama, prezidentka církve. Paul Mfoutou, jeden z projektových manažerů, je přesvědčený o tom, že: „škola přispěje k národnímu usmíření propojením fotbalu se sociokulturními aktivitami s cílem pomoci dětem různých menšin.“(3)

Panují velká očekávání, že se díky fotbalovým setkáním otevře příslušníkům znepřátelených skupin nebo národů cesta k usmíření. Touto nadějí se vyznačuje také práce organizace „Peres Center for Peace“ v Izraeli. Centrum nabídlo už více než 1 400 mladým lidem z Izraele a Palestiny šanci sblížit se během společného fotbalového tréninku. „Mají hrát, nikoliv zabíjet, vyhrávat nikoliv nenávidět,“ říká Shimon Peres, zakladatel centra a nositel Nobelovy ceny míru.

Fotbal se uplatňuje také po ukončení násilného konfliktu během usmírovacího procesu. Především v etnopolitických konfliktech se daří sblížovat lidi sportem. Tito lidé patří k odlišným stranám konfliktu a bez konkrétního podnětu by sotva měli příležitost k oboustrannému setkání a seznámení. Někdy se uskutečňují podobná setkání v zahraničí, tj. v „chráněném“ území, kde problém nenabývá takových rozměrů.

V létě 1998 se na příklad setkali mladí lidé z Bosny-Hercegoviny, Německa a Nizozemí u příležitosti pořádání Akademie mládeže ve Walberbergu u Bornheimu. Těžištěm semináře byly společné sportovní aktivity. Především zodpovědné osoby z Bosny-Hercegoviny byly vyzvány, aby „povzbudily

porozumění mezi různými etnickými skupinami". Podle odhadů pořadatelů podpořily basketbal, volejbal a v neposlední řadě také fotbal velkou měrou soudržnost skupiny a postaraly se o nezbytné psychické a fyzické vyrovnání.

POULIČNÍ FOTBAL PRO TOLERANCI

O krok dále ve zprostředkování schopnosti k řešení konfliktů jde realizace „pouličního fotbalu pro toleranci“, která je podporována nevládní organizací streetfootballworld. Zavedením zcela specifických pravidel (smíšená družstva, poradce týmu, chybějící rozhodčí, udělování bodů za dodržování pravidel fair play) mají hráči opustit zažitě způsoby chování (např. macho chování, připravenost k násilí, nedisciplinovanost) a naučit se konstruktivnímu urovnání konfliktů. Naději dávají příklady z Kolumbie, Keni či Německa.

PRAVIDLA „POULIČNÍHO FOTBALU PRO TOLERANCI“

Základní pravidla „pouličního fotbalu pro toleranci“ (smíšená družstva, poradce týmu místo rozhodčího, pravidlo dívčího gólu, rozdělování bodů za fair play chování, viz M 19 v kapitole „Mír“) by neměla být v jádru měněna. Přesto je flexibilita důležitá a plánovaná. Týká se to na příklad následujících variací:

- Velikost hrací plochy a délka hry (tip: malé hřiště s malými brankami a sedmiminutová hrací doba).
- Velikost a složení týmu (tip: maximálně 6 hráčů v týmu).
- Složení týmů (tip: tandemy dívek a chlapců).
- „Varianty“ (jsou pro každou hru vyjednány mezi hráči a poradcem týmu).
- Formy rozhodování/hledání řešení.

KICK FORWARD / Institut für Friedenspädagogik (Vyd.): Straßenfußball für Toleranz. Handreichung für Jugendarbeit, Schule und Verein. Tübingen / Stuttgart 2006, str. 7

Cíle „pouličního fotbalu pro toleranci“:

- Vytvoření základny pro setkávání a výuku dětí a mládeže.
- Propojení školního a mimoškolního učení.
- Podpora sociálních kompetencí jako tolerance, schopnosti dialogu, čestného chování.
- Inscenace sportu jako média k prevenci násilí.
- Rozvíjení otevřených učebních metod.(4)

Stálost a schopnost přenesení „hry“ do „života“ představují výzvu projektům tohoto druhu. Neboť díky fotbalu se výborně daří oslovit děti a mládež, kteří sami jen ztěžjí nalézají východisko ze života bez perspektivy a z uzavřeného kruhu násilí. Platí to ovšem jen do určité věkové hranice. Současně s oslovením a začleněním do projektu musí být proto v krátké době hravým způsobem zprostředkovány základní kompetence a schopnosti k urovnání konfliktů a také musí být poskytnuty osobní životní perspektivy v rámci reálných společenských podmínek. Neboť co se stane s mladými lidmi, když mají udělat krok do profesního života? Jsou i nadále provázeni a opatrováni? Dokáží získané schopnosti a odvahu k fair play chování prosadit také ve „skutečném životě“?

FAIR PLAY FOR FAIR LIFE

Ještě o něco dále šel projekt „WM-školy: Fair Play for Fair Life“ (WM je odvozeno od slova Weltmeisterschaft = mistrovství světa). V přípravné fázi fotbalového mistrovství světa bylo převzato motto. Programu se zúčastnilo 204 škol z celého Německa. Losem jim byla přidělena patronátní země z zemí FIFA. Tu měli žáci zastupovat jako vyslanci na veřejnosti i na trávníku. Záměrem tohoto projektu bylo „učit se fotbalem pro život“. Jak uchopit nadšení dětí a mládeže v přípravné fázi a v průběhu mistrovství světa ve fotbale, aby se přispělo k podpoře každodenního fair play jednání a nastartovaly se trvalé učební procesy? Před uskutečněním projektu se organizace (Stiftung Jugendfußball, „Brot für die Welt“, Brandenburgische Sportjugend, Institut pro mírovou pedagogiku Tübingen) shodly na třech základních kamenech, aby mohly spojit podporu fair play chování, prevenci násilí a globální vzdělávání.

1. Pouliční fotbal pro toleranci

Dle výše popsaných pravidel pro fair play utkání proběhla na podzim roku 2005 čtyři kontinentální kola, ze kterých vzešli sportovci pro finále WM-škol v Poznani v roce 2006.

2. Role poslanců

Paralelně k prosazení sportovních a sociálních aspektů pravidel „pouličního fotbalu pro toleranci“ měly školy převzít „roli poslance“ za svou patronátní zemi. Žáci se intenzivně zabývali prací na projektu, jak prezentovat svou patronátní zemi ve škole, na veřejnosti a v rámci „festivalu WM-škol“, který probíhal během finálových utkání. Přitom jim nešlo pouze o tradiční vlastivědu (reálie), ale také o problematiku diskusí o lidských právech, menšinách, hladu a konfliktech. V modelu kritické analýzy zemí, který byl vyvinut speciálně pro WM-školy, bylo poukázáno zvláště na kontroverzní témata.

3. Fair Life den

Každá WM-škola měla do finálových her zorganizovat jeden Fair Life den, během kterého měli žáci veřejnosti představit výsledky projektu, v němž se zabývali svou patronátní zemí, fair play chováním a čestným soužitím lidí celého světa. O průběhu rozhodla sama mládež. Žáci informovali spolužáky, rodiče a jiné návštěvníky prostřednictvím plakátů, powerpointových prezentací, hudebních a divadelních představení, přednášek a mnoha dalších aktivit. Cílem organizátorů bylo zapojit do projektu všechny žáky.

Projekt měl velký úspěch. Zprávy ze škol ukazují, že zvláštní pravidla „pouličního fotbalu pro toleranci“ se neminula svým cílem. Zkušenosti jedné ze škol jsou následující: „Na počátku jsme byli velmi skeptičtí, co se týče pravidla fair play. Rychle jsme ale změnilí názor. Když jsme uspořádali turnaj v 5. a 6. třídě, začal horlivý trénink. Dívky byly najednou plně zapojeny do hry a staly se vyhledávanými spoluhráči. Organizaci převzali sami žáci. Turnaj na venkovním hřišti ukázal, že žáci byli schopni stanovit si sami pravidla pro fair play utkání a následně dokázali objektivně a bez velkých problémů udělovat odpovídající body.“

TRVALOST

Pohybové aktivity, které jsou součástí prevence násilí, jsou právem vysoce ceněny a mají zásadní význam.

Jsou jim připisovány následující efekty:

- Řízené odbourání agrese a motorického neklidu.
- Pozitivní využití tělesných schopností.
- Je možné odbourání strachu (např. oproti jiným nabídkám) pomocí jim blízké sportovní aktivity.
- Je možné zlepšení mezilidských vztahů mladých lidí a jejich vztahu k okolí.
- Je možné naučit se akceptovat daná pravidla.

Oblasti úkolů pro sociální práci, která se zaměřuje na tělesné a pohybové aktivity:

- Vytvoření, znovuzískání prostor, ve kterých se mohou mladí lidé věnovat pohybovým aktivitám.
- Posílení identity mladých lidí tím, že budeme brát jejich potřebu pohybu vážně.
- Zapojení komunálních, církevních a nezávislých činitelů do práce s mládeží.(5)

STREETFOOTBALLWORLD – JINÁ DIMENZE

Mezinárodní nezisková organizace streetfootballworld koordinuje po celém světě síť více než 80 nezávislých organizací, které fotbal využívají ke zpracování sociálních témat, jakými jsou prevence násilí, zdraví, sociální integrace, mírová práce, ochrana životního prostředí nebo vzdělávání. Internetová nabídka organizace streetfootballworld obsahuje nejen informace o těchto projektech, ale také o popsaném školním projektu „WM-školy: Fair Play for Fair Life“ a navazujícím projektu k Mistrovství Evropy ve fotbale, které se uskutečnilo v roce 2008 v Rakousku a ve Švýcarsku.

www.streetfootballworld.com

POULIČNÍ FOTBALOVÉ TURNAJE NABÍZEJÍ MLÁDEŽI ...

- významnou alternativu k zabíjení času na ulici;
- smysluplné, napínavé, bezplatné trávení volného času;
- vyhlídku na seznámení se se stejně smýšlejícími lidmi a zbavení se nesprávných vzorů;
- šanci soutěžit společně bez ohledu na původ, vzdělání, oblečení a peněženku;
- příležitost ukázat výkon, mít úspěch a najít seberealizaci;
- místo setkání, které přitáhne diváky a připouští rámcový program;
- prostor nebo místo, na kterém je možné se vyřadit, aniž by došlo ke konfliktu s ostatními lidmi nebo se zákonem;
- ventil k odbourání agrese, možnost naučit se toleranci, akceptovat pravidla a převzít zodpovědnost.

Výňatek z programu policejní prevence kriminality: My Way - Fair Play. Ein Ball wird Konzept. Eine Initiative der Polizei.

Právě aspekt zapojení poukazuje na to, že krátkodobá opatření se neuchytí, pokud jde o sport, příp. fotbal jako nástroj k prevenci násilí a usmíření. Postoj zúčastněných osob k sobě samým i vůči „druhým“ je po ukončení hry (příp. po ukončení projektu) důležitý. „Interkulturní dialog je stejně tak významný jako fotbalový talent,“ domnívá se zkušený fotbalový trenér Jupp Heynkes na základě svých zkušeností se špičkovými týmy. Získaná schopnost zúčastněných osob vést mezi sebou dialog rozhodne o tom, zda má fotbal úspěch jako způsob prevence násilí a jako možnost vedoucí k usmíření.

© Michal Fikejs

NÁSILÍ A FOTBAL

„Problematičtí fanoušci“, hlásal nadpis článku o přípravách na kvalifikační zápas o postup na Mistrovství Evropy mezi Německem a Českou republikou, který se uskutečnil v Praze v březnu roku 2007. A dále: „Cestou do Prahy na kvalifikační utkání zadržela policie fotbalové hooligans. Další byli policií dopadeni na letišti českého hlavního města. Spolková policie zakázala do sobotního poledne minimálně 190 německým výtržníkům vycestování do České republiky nebo Polska. Chtěli cestovat do Prahy na večerní kvalifikační zápas s Českou republikou o postup německého fotbalového národního mužstva na Mistrovství Evropy. České úřady ještě dodatečně do sobotního poledne odmítly vstup na české území minimálně 30 dalším německým „problematickým fanouškům“. Tato čísla sdělilo vedení zásahu německé Spolkové policie v Praze.“(6)

Sociolog Gunter A. Pilz z hannoverské univerzity je vedoucím odborníkem v oblasti výzkumu a prevence fotbalového násilí. Sepsal mnoho odborných posudků na téma „Násilí a sport“ a mnoho let se intenzivně zabývá pozorováním celoevropských změn ve společenství fanoušků.

V interview objasňuje pozadí násilnických výtržností, ke kterým dochází při fotbalových zápasech.

Otázka: Skrývá se za násilnickými excesy sociální frustrace?

Pilz: V mnoha případech to jistě hraje určitou roli, bylo by ale příliš snadné, odůvodnit páchané násilí pomocí klišé o neperspektivní východoněmecké mládeži. Extremisté (Ultras) pocházejí převážně ze střední třídy. Jejich vzdělání je často nadprůměrné a kriticky se zabývají komercializací. Prostřednictvím choreografií chtějí znovu oživit tradiční kulturu a náladu na stadiónu. Do této míry se jedná o pozitivní element.

Otázka: Převážná část násilníků z Lipska (10. února 2007, pozn. autora) pocházela z extremistické scény. Čím se odlišují extremisté od hooligans?

Pilz: Extremisté jsou na rozdíl od hooligans přísně hierarchicky organizováni, mají své spolky s členskými příspěvky. Potřebují je, aby mohli zaplatit své choreografie. Od firem či sponzorů by peníze nikdy nepřijali kvůli svému protikapitalistickému postoji. Věrnost spolku je u nich na prvním místě, zatímco hooligans navštěvují problematická utkání s cílem dělat výtržnosti.

Otázka: Jsou všichni extremisté připraveni použít násilí?

Pilz: Deset až dvacet procent extremistů je připraveno použít násilí. Tuto skupinu označuji pojmem Hooltras. Všichni ale považují policii za svého úhlavního nepřítele. Vzpomínám si na výpověď jednoho extremisty, který se během našeho dotazování vyjádřil zvláště drasticky: „Kdyby se moje dítě stalo poldou, myslím, že bych ho zabil. Byla by to největší prohra mého života. Může být homosexuálem, může vzývat maršany. Ale poldou se stát nesmí.“

SVĚT: V Lipsku se mluvilo o několika stovkách násilníků. 80 procent extremistů tedy pouze přihlíželo?

Pilz: To jistě ne. Ale když se menšina obrátí proti

policii, téměř všichni jsou solidární. Pak stojí proti policii nikoliv deset nebo dvacet, ale hned několik stovek násilníků. Musí se udělat hodně pro to, aby byl odbourán obraz policie jako obraz nepřítele. Mohlo by se to podařit zapojením manažerů konfliktu, kteří byli nasazeni už také při Mistrovství světa. 80 procent konfliktů tam mohlo být ukončeno rozhovory.

Otázka: Jsou extrémisté pravicově zaměřeni?

Pilz: Jistě existují v týmu Lok Leipzig pravicová extremistická hnutí, ale není to tak vždy. Extremisté z týmu městského rivala Sachsen Leipzig se rozhodně staví proti pravici.

Otázka: Jak vznikla extremistická scéna?

Pilz: Extremisté v západní části Německa se silně orientují na italské extrémisty. V sedmdesátých letech tam byl zkoncipován manifest extremistů. Kritizuje se v něm komercializace fotbalu a argumentuje se, s každou aktualizací ve vyšší míře, pro návrat k původnímu fotbalu. To znamená mimo jiné více svobody pro diváky na stadiónu a reformy pro Ligu mistrů, ve které mají podle nich hrát pouze hráči z týmu, který se stal v dané zemi mistrem ligy. Extremisté z Eintracht Frankfurt, kteří byli v roce 1997 první německou extremistickou skupinou, přivezli písemnost na konci devadesátých let do Německa a nechali ji přeložit. Pro scénu je tento manifest něco na způsob bible. Přes internet se rozšířil k téměř všem západoněmeckým extremistickým skupinám.

Otázka: Liší se východoněmecká scéna?

Pilz: Východoněmečtí extrémisté se silněji orientují na polskou extremistickou scénu. Souvisí to s geografickou blízkostí, ale také s tím, že je tam stupeň násilí vyšší. Východoněmečtí extrémisté považují západoněmecké extrémisty za zchoulostivělé, nechápou, že extremistické skupiny fanoušků Schalke a Dortmundu jedou společně pokojně tramvají na místní derby. V Polsku se jde podle nich „více na věc“. Funkci vzoru dokládá také magazín pro fanoušky „Der Grenzgänger“, který informuje o polské scéně. Tento sešit je u východoněmeckých extremistických skupin velmi populární.(7)

OLYMPIJSKÝ MÍR

Listopad 2003: Valné shromáždění Organizace spojených národů se shodlo na klidu zbraní během olympijských her v Aténách v období od 13. do 29. srpna 2004.

V roce 1993 vyzvalo Valné shromáždění Organizace spojených národů poprvé k rezoluci o celosvětovém klidu zbraní během olympijských her. Tento zvyk je zakořeněn ve známé řecké tradici označované „Ekecheiria“, která pochází z osmého století před Kristem a měla by v průběhu olympijských her umožnit sportovcům nerušeně cestovat. Během soutěží vždy vládla klid zbraní, který původně trval asi měsíc, později byl ale prodloužen na dobu až tří měsíců. V průběhu těchto dní se mohli diváci, hodnostáři a sportovci nerušeně vydat na cestu do Olympu, dokonce i když jejich cesta vedla přes území státu, který byl s jejich zemí ve válce. Na dodržování tohoto nařízení dohlížel celý řecký svět.

Aby bylo možné dále rozvíjet tuto tradici, bylo v Aténách v červnu roku 2000 založeno „Mezinárodní centrum pro olympijský klid zbraní“. V prohlášení k miléniu Organizace spojených národů z 8. září 2000 stojí: „Důrazně vyzýváme členské státy, aby dodržovaly dnes i v budoucnu olympijský klid zbraní a podpořili tím Mezinárodní olympijský výbor v jeho snahách budování míru a porozumění mezi lidmi prostřednictvím sportu a olympijského ideálu.“

Tyto iniciativy se staly nezbytnými, protože USA odmítly olympijský klid zbraní před zimními hrami v roce 2002 v Salt Lake City. Pozadím byly teroristické útoky z 11. září 2001 a následující „Válka proti teroru“, kterou USA nechtěly ohrozit. Americký ministr zahraničí Colin Powell tehdy vymezil olympijský mír následovně: „Naše volání po olympijském míru nemůže garantovat klid zbraní, klid zbraní však platí v místě konání her a pro transport.“

OSN A CÍLE MILÉNIA

Všechny členské státy OSN se zavázaly dosáhnout tak zvaných cílů milénia do roku 2015. Tyto cíle byly odvozeny z prohlášení OSN, které bylo schváleno v roce 2000 a ve kterém byly vytyčeny velké, téměř vizionářské cíle pro nové tisíciletí. Nejvýraznější cíl spočívá v účinném potírání extrémní chudoby, příp. v jejím odstranění do roku 2015. Ale také ostatní cíle jsou velmi náročné a mnoho pozorovatelů má pochyby o tom, zda jsou členské státy OSN připraveny udělat pro jejich splnění vše nezbytné. Tři roky po prohlášení k miléniu, 3. listopadu 2003, učinila OSN na svém 52. plenárním zasedání rozhodnutí o zapojení sportu do tohoto snažení.

Usnesení je následující:

- Využívat sport a tělesnou výchovu jako nástroj, který přispívá k uskutečnění mezinárodně smluvených cílů rozvoje, včetně prohlášení Organizace spojených národů k miléniu, tak jako širších cílů rozvoje a míru.
- Zasadit se společně o to, aby sport a tělesná výchova nabízely šance pro solidaritu a spolupráci, podporovaly mírovou kulturu, sociální vyváženost a rovnoprávnost lidí obou pohlaví a zasadily se o dialog a harmonii.
- Nalézt inovativní a nové cesty pro uplatnění sportu v komunikaci a společenské mobilizaci, zvláště na národní, regionální nebo i místní úrovni, a tím podnítit civilní společnost k aktivní účasti a zajistit tak oslovení příslušných cílových skupin.

Podporou sportu jako příspěvku k překonání chudoby, hladu, nemoci nebo války vstoupila OSN na novou půdu. Nyní bude hodně záležet na tom, jakou cestou půjdou vlády, ale především pro sport nadšené lidé a organizace na celém světě, jak budou kritičtí a jak se zasadí o realizaci. Velké sportovní události v nadcházejícím roce jako Olympijské

hry v Pekingu nebo Mistrovství Evropy ve fotbale v Rakousku a Švýcarsku jsou pro to znamenitými příležitostmi. Neboť jsou to lidé ve všech koutech světa,

- kteří jsou sportem povzbuzováni, aby se udržovali ve zdraví a vedli boj proti nemoci;
- kteří se mohou příležitostně přiblížit mezinárodním sportovním událostem a angažovat se společně proti válce, násilí a nenávisti;
- kteří se cítí zodpovědní za světové sportovní události a aktivně bojují proti ničení životního prostředí, chudobě a hladu.

Podpora sportovních projektů, které se zaměřují na prevenci násilí a výchovu k míru, by měla být uznána a prosazena za důležitou součást rozvojové práce v mnohem větší míře než dosud. Tím by byl učiněn jeden, ačkoli skromný, příspěvek k prosazení cílů milénia.

Poznámky

- 1) Interview uveřejněné v FAZ, 24. ledna 2006, č. 20, str. 32
- 2) www.brot-fuer-die-welt.de
- 3) Ökumenischer Informationsdienst, č. 78/2005
- 4) KICK FORWARD / Institut für Friedenspädagogik (Vyd.): Straßenfußball für Toleranz. Handreichung für Jugendarbeit, Schule und Verein. Tübingen / Stuttgart 2006, str. 3
- 5) Prof. Dr. Gunter Pilz, Universität Hannover
- 6) Netzeitung, 23. 3. 2007
- 7) Výňatek z: DIE WELT z 26. února 2007, str. 3
- 8) Výňatek z: 52. plenárního zasedání, 3. listopadu 2003, Spojené národy A/RES/58/5. Předběžná kopie Německé překladatelské služby, Spojené národy, New York

PEACEXCHANGE – MÍR JAKO DIALOG

Iniciativa mírové pedagogiky jako most mezi severem a jihem

V Africe je jen válka, hlad a beznaděj – tomuto klišé chce odporovat projekt peaceXchange - projekt organizace Služba světovému míru (Weltfriedensdienst e. V.) V rámci tohoto projektu vznikla také tato publikace. Mládež se seznamuje s metodami mírového řešení konfliktů na příkladech z Afriky a Latinské Ameriky. Projekt chce přimět mladé lidi k tomu, aby se vyvarovali násilí a více se zabývali tzv. rozvojovými zeměmi. S tamními odborníky na mír mladí lidé proto nejen diskutují, ale účastní se také velkého množství workshopů na téma divadlo, hudba a sport. Kromě toho se konají např. divadelní představení, mezinárodní hiphopová soutěž nebo fair-play fotbalová utkání.

Učit se od jižních zemí

Mnoho mladých lidí zažívá pocit bezmoci. Války a konflikty se zdají bezvýsledné, lidé jsou představováni především jako pasivní oběti. Média o společnosti v Africe nebo Latinské Americe podávají zpravidla negativní obraz. Následkem neuváženého konzumu médií je rezignace a nedostatečná připravenost k diskusi s jižní polovinou zeměkoule. Dokonce i ve školách je často málo prostoru k podrobnějšímu seznámení se s různorodými světy a mírovými iniciativami z jihu. Buď mají nedostatek materiálů k mírové pedagogice osvětující mírovou angažovanost lidí v rozvojových a prahových zemích nebo jen zřídka mají možnost získat informace přímo z první ruky, tzn. z vyprávění o zkušenostech tamního obyvatelstva.

PeaceXchange nabízí možnost setkání. Projekt dává řadu příkladů z Afriky, Latinské Ameriky a Blízkého Východu a představuje lidi, kteří se s konfliktem vyrovnali mírovou cestou. Prostřednictvím přímých setkání a společné práce získává mládež zkušenosti a poznatky o strategiích vedoucích k urovnání konfliktu. Cílem je, aby mladí lidé dál předávali své nadšení pro mírové soužití a výměnu mezi severem a jihem.

Projekt peaceXchange je realizován v Německu, Rakousku, České republice a Polsku následujícími organizacemi:

- Člověk v tísni, Praha
- Österreichisches Studienzentrum für Frieden und Konfliktlösung, Stadtschlaining
- Polska Akcja Humanitarna, Varšava
- Služba světovému míru (Weltfriedensdienst e. V.), Berlín

Všichni partneři projektu jsou nevládní organizace zaměřující se na politický rozvoj nebo mírovou pedagogiku a mající dlouholeté zkušenosti. Stěžejním úkolem organizací je podpora projektů v rozvojových a prahových zemích tak, aby stále více lidí v Africe, Latinské Americe nebo Asii mohlo žít v důstojnosti a bezpečí. Do projektu peaceXchange se zapojují i jiné spolky, nadace a instituce, např. Institut pro mírovou pedagogiku (Institut für Friedenspädagogik Tübingen e. V.), který svým know-how přispívá k úspěchu práce. Více se o organizacích a tomto projektu dozvíte na internetové stránce:

www.peaceXchange.eu

SLUŽBA SVĚTOVÉMU MÍRU

Služba světovému míru (Weltfriedensdienst e. V.) je organizací, která se zaměřuje na politický rozvoj. Byla založena v roce 1959 za účelem usmíření zemí, které se staly obětmi fašismu. Od roku 1971 patří Služba světovému míru k sedmi rozvojovým službám uznávaných spolkovou vládou. Od té doby podporuje základní iniciativy v Africe, Latinské Americe a na Blízkém Východě, mj. s pomocí kvalifikovaných odborníků.

Služba světovému míru v zahraničí

Partnerství místo dominance – tak zní motto Služby světovému míru – pro spolupráci se základními iniciativami a nevládními organizacemi je partnerský vztah velmi důležitý. Služba světovému míru podporuje projekty rozvoje venkova a ochrany zdrojů a také projekty na podporu žen a lidských práv. Ve vzdělávacích projektech stojí v popředí zvláště vzdělávání mládeže vedoucí k otevření cesty z chudoby a nezaměstnanosti.

Mír a rozvoj jsou spolu neoddělitelně spjaty. Pouze tam, kde se lidé setkávají bez nenávisti a nedůvěry,

může vzniknout něco nového. Proto se Služba světovému míru v roce 1998 zúčastnila vývoje konceptu Civilní mírové služby, který má podporu spolkové vlády. Od té doby zprostředkovává Služba světovému míru mírové pracovní síly partnerským organizacím v krizových oblastech, aby jim pomohla při nenásilném řešení konfliktů a zavádění usmiřovacích procesů.

Služba světovému míru v tuzemsku

Od svého vzniku je vzdělávací a veřejná práce také zde důležitou součástí činnosti této organizace.

kteří se žáci mohou prakticky angažovat pro své vrstevníky v afrických školách. Kromě toho nabízí Služba světovému míru mládeži vzdělání v oblasti politického rozvoje (Peace Scout). S těmito poznatky se vracejí mladí lidé zpátky do škol a motivují ostatní žáky k tomu, aby se situací v Africe zabývali.

Svou intenzivní veřejnou a lobbistickou práci přispívá Služba světovému míru podstatnou měrou k tomu, že problémy jihu zde neupadnou v zapomnění a také k odbourávání předsudků.

Více informací: www.wfd.de

30 LET MÍROVÉ PEDAGOGIKY V TÜBINGENU

- 1976 založení Spolku pro mírovou pedagogiku Tübingen
- 1977 první podpora projektu organizací Berghof Stiftung für Konfliktforschung
- 1978 zřízení obchodního zastoupení v „Seelhausgasse“
- 1982 stěhování obchodního zastoupení do budovy „Bachgasse 22“
- 1983 udělení medaile Theodora Heusse za občanskou angažovanost
- 1984 odnětí obecné prospěšnosti, její znovuzískání na základě rozsudku Nejvyššího finančního soudu v roce 1989
- 1991 první podpora projektu z prostředků spolkového státního rozpočtu (Spolkové ministerstvo pro vzdělávání a vědu)
- 1995 zahájení školního projektu „Globální vzdělávání“ společně s akcí „Brot für die Welt“
- 1999 udělení čestné ceny společnosti UNESCO za výchovu k míru
- 2001 organizace Berghof Stiftung für Konfliktforschung uděluje cenu Hanse Götzelmanna za kulturu sporu
- 2002 změna názvu na „Institut pro mírovou pedagogiku Tübingen“ a stěhování obchodního zastoupení do ulice Corrensstr. 12, 72076 Tübingen
- 2005 vyznamenání za modelový projekt UNESCO Dekáda pro vzdělávání k udržitelnému rozvoji

Musíme se učit od jižních zemí a musíme nastartovat rovnoprávný výměnný proces - tento názor rází Službu světovému míru v tuzemsku. Tím se odbourávají předsudky, vytváří se rozmanitý obraz o jižních zemích a startují se vlastní procesy rozvoje.

Stěžejním úkolem tuzemské práce je zprostředkování projektu partnerům, kteří různorodým a nápaditým způsobem podporují Afriku, Latinskou Ameriku a Palestinu.

Projekt peaceXchange by chtěl ukázat jiný obraz života v takzvaných rozvojových zemích. Podobné cíle má také školní akce work for peace, během

INSTITUT PRO MÍROVOU PEDAGOGIKU TÜBINGEN

Institut pro mírovou pedagogiku se od svého vzniku v roce 1976 (tehdy pod názvem Spolek pro mírovou pedagogiku Tübingen/Verein für Friedenspädagogik Tübingen e. V.) etabloval jako středisko služeb zaměřené na mírovou pedagogiku na území celé spolkové republiky. Hlavním požadavkem institutu je zakotvit mírovou výchovu ve společnosti nabídkou odborných materiálů, možností vzdělávání a poradenství a podílem na každodenním vzdělávání. Děje se tak za úzké spolupráce s výzkumem a praxí jakož i přímou podporou, poradenstvím a nabídkou služeb, intenzivním zabýváním se stěžejními tématy mírové výchovy v rámci projektové práce, rozvíjením vyučovacích médií a také prostřednictvím nabízených seminářů. Výsledky práce jsou publikovány na internetu a ve vlastním vydavatelství.

Institut pro mírovou pedagogiku by chtěl svou práci povzbudit ke kriticko-reflexnímu vnímání skutečnosti.

Mírová výchova, tak jak je rozvíjena a praktikována Institutem pro mírovou pedagogiku, je výzvou k začlenění do společnosti a politiky. Všimá si zodpovědnosti jednotlivce, zohledňuje ale také význam strukturálních rámcových podmínek.

Práce institutu je financována především projekty na podporu výzkumu, pracemi na objednávku a příspěvky členů (přes 200). Významná je úzká spolupráce s organizací Berghof Stiftung für Konfliktforschung.

Institut pro mírovou pedagogiku byl v roce 1999 vyznamenán za mírovou výchovu čestnou cenu organizace UNESCO.

Dům Georga Zundela

Institut pro mírovou pedagogiku sídlí od července 2002 v ulici Corrensstr. 12, Tübingen, v domě Georg-Zundel-Haus organizace Berghof Stiftung für Konfliktforschung.

Tento dům se svými velkými a moderně vybavenými prostory umožňuje integraci různých pracovních oblastí.

Vedle práce spojené s provozem institutu se zde mohou v seminární místnosti pořádat semináře, workshopy, odborné rozhovory, prezentace a pracovní setkání.

Tato integrace obchodního zastoupení v kancelářských prostorách v prvním patře, seminární místnosti, multimediální knihovny a expedice v přízemí jakož i dalších nájemců - např. Centra pro konfliktmanagement univerzity Tübingen (Zentrum für Konfliktmanagement der Universität Tübingen) se jeví jako zvláště podnětné pro práci institutu.

Více informací na:
www.friedenspaedagogik.de

MÍROVÉ CENTRUM BURG SCHLAINING

V jihoburgundské městské obci Stadtschlaining sídlí dva mírové instituty: Rakouské studijní centrum míru a řešení konfliktů (Österreichisches Studienzentrum für Frieden und Konfliktlösung - ÖSFK) založené v roce 1982 a Evropské univerzitní centrum pro mírové studie (Europäisches Universitätszentrum für Friedensstudien - EPU) založené s pomocí evropských organizací UNESCO v roce 1987. Obě instituce jsou organizovány jako soukromé, obecně prospěšné, nadstranické a nezávislé spolky a obě řídí jejich zakladatel a prezident společnosti Gerald Mader. Oběma institucím byla v roce 1995 udělena cena organizace UNESCO za výchovu k míru.

Cílem ÖSFK je přispívat k celosvětovému požadavku míru a nenásilného řešení konfliktů na všech úrovních. ÖSFK se odpovídajícím způsobem angažuje ve výzkumu, vzdělávání a mírové politice. Těžiště vzdělávání tvoří kvalifikační programy pro odborníky vládních a nevládních organizací, kteří

se zabývají mírovým nasazením v konfliktních oblastech, jako např. „International Civilian Peace-keeping and Peace-building Training Program“ (IPT), „Mission Preparation Training Program for the OSCE“ (MPT) a „Summer Academy on OSCE“. Tolik navštěvovaná letní akademie v německém jazyce se letos koná 24. května. Pro EU je ÖSFK důležitým koordinátorem pro rozvoj vzdělávacích standardů v rámci EU a tréninkových programů pro odborníky, kteří jsou v krizových regionech nasazeni v oblastech státoprávnosti a občanské správy.

V oblasti mediace v mezinárodních krizových regionech proběhly ve spolupráci s rakouským ministerstvem zahraničí v uplynulých letech dialogové workshopy a projekty zprostředkování. Od roku 1996 se uskutečnily specifické programy v jihovýchodní Evropě a na jižním Kavkaze a od roku 1997 také v Africe. Od roku 2001 se ÖSFK angažuje ve střední Asii a podporuje mírové snahy na Srí Lance.

EPU pořádá studijní programy v angličtině „Peace and Conflict Studies“ na úrovni postgraduálního univerzitního studia. EPU spojuje akademickou analýzu s orientací na praxi a individuální učení, které je podporováno dynamičností mezinárodní a multikulturní studijní společnosti.

Od roku 2000 provozuje ÖSFK Evropské muzeum míru. Muzeum bylo v roce 2001 vyznamenáno cenou Ministerstva vzdělávání, vědy a kultury.

Mírové centrum Burg Schlaining zveřejňuje mj. řadu „dialogových příspěvků k výzkumu míru“, časopis „Friedens-Forum“ a řady publikací „workingpapers“ a SAFRAN (Schlaininger Arbeitspapiere für Friedensforschung, Abrüstung und nachhaltige Entwicklung). Institut disponuje infrastrukturou, kancelářskými prostory v hradu Schlaining, domem „Haus International“, knihovnou s mírovou tematikou v bývalé synagoze, hotelem Burg Schlaining a konferenčním a seminárním centrem, rovněž v areálu hradu.

Více informací: www.aspr.ac.at

MÍR

- Büttner, Christian: *Forschen – Lehren – Lernen. Anregungen für die pädagogische Praxis aus der Friedens- und Konfliktforschung*, Frankfurt a. M. 2002.
- Damon, Emma: *Frieden – wie geht das?* Wien/Stuttgart 2004.
- Galtung, Johan: *Frieden mit friedlichen Mitteln. Friede und Konflikt, Entwicklung und Kultur*. Opladen 1998.
- Gerster, Petra / Michael Gleich: *Die Friedensmacher*. München 2005.
- Grün, Arno: „Ich will eine Welt ohne Kriege“. Stuttgart 2006.
- Gugel, Günther: *Lernen, wie man Frieden macht. Pädagogisches Begleitprogramm zur Ausstellung „Peace Counts. Die Erfolge der Friedensmacher“*. Tübingen 2007.
- Human Security Center: *Human Security Report 2005*. University of British Columbia 2005.
- Koppe, Karlheinz: *Der vergessene Frieden. Friedensvorstellungen von der Antike bis zur Gegenwart*. Opladen 2001.
- Jäger, Uli: *Friedensstrategien, eine Bilderbox*. Tübingen 2002.
- Lienemann, Wolfgang: *Frieden: Vom „gerechten Krieg“ zum „gerechten Frieden“*. Göttingen 1999.
- Matthies, Volker (Vyd.): *Der gelungene Frieden – Beispiele und Bedingungen erfolgreicher friedlicher Konfliktbearbeitung*. Bonn 1997.
- Meyers, Reinhard: *Begriff und Probleme des Friedens. Grundwissen Politik*. Opladen 1994.
- Müller-Fahrenholz, Geiko: *Versöhnung statt Vergeltung. Wege aus dem Teufelskreis der Gewalt*. Neukirchen-Vluyn 2003.
- Senghaas, Dieter (Vyd.): *Frieden denken*. Frankfurt a. M. 1995.
- Senghaas, Dieter (Vyd.): *Frieden machen*. Frankfurt a. M. 2000.
- Senghaas, Dieter: *Zum irdischen Frieden*. Frankfurt a. M. 2004.
- Shachak, Bat-Chen: *Ich träume vom Frieden*. Berlin 2006.
- Sommer, Gert / Albert Fuchs (Vyd.): *Krieg und Frieden – Handbuch der Konflikt- und Friedenspsychologie*. Weinheim und Basel 2004.
- Vogt, Wolfgang R. / Eckhard Jung (Vyd.): *Kultur des Friedens*. Darmstadt 1997.
- Tutu, Desmond: *Keine Zukunft ohne Versöhnung*. Düsseldorf 2001.
- Zivil (Vyd.): *Die Kunst des Friedens. Gewalt-Kritik und Friedens-Erziehung in der Bildenden Kunst*. Stuttgart 2002.

Internet

www.aspr.ac.at/aspr.htm

www.berghof-center.org

www.bicc.de

www.bundesstiftung-friedensforschung.de

www.frieden-fragen.de

www.hsfk.de

www.priub.org

www.uni-muenster.de/PeaCon/roo/root1.html

www.friedenspaedagogik.de

www.peace-counts.org

NÁSILÍ

- Bauriedl, Thea: *Wege aus der Gewalt. Analyse von Beziehungen*. Freiburg i. Br. 1993.
- Büttner, Christian / Miriam Koschate: *Westliche Psychologie gegen Jugendgewalt weltweit. Plädoyer für eine kultursensitive Anwendung*. HSFK-Report 5/2003.
- Büttner, Christian / Joachim von Gottberg / Magdalena Kladzinski (Vyd.): *Krieg in Bildschirm Medien. Zur Orientierung Jugendlicher zwischen Inszenierung und Wirklichkeit*. München 2005.
- Butterwegge, Christoph / Georg Lohmann (Vyd.): *Jugend, Rechtsextremismus und Gewalt. Analysen und Argumente*. Opladen 2000.
- Collmar, Norbert / Annette Noller (Vyd.): *Menschenwürde und Gewalt. Friedenspädagogik und Gewaltprävention in Sozialer Arbeit, Diakonie und Religionspädagogik*. Stuttgart 2006.
- Fromm, Erich: *Anatomie der menschlichen Destruktivität*. Reinbek 1996.
- Galtung, Johan: *Strukturelle Gewalt*. Reinbek 1975.
- Galtung, Johan: *Kulturelle Gewalt*. In: *Landeszentrale für politische Bildung Baden-Württemberg (Vyd.): Der Bürger im Staat (43) 2/1993*.
- Gugel, Günther: *Gewalt und Gewaltprävention. Grundfragen, Grundlagen, Ansätze und Handlungsfelder von Gewaltprävention und ihre Bedeutung für Entwicklungszusammenarbeit*. Tübingen 2006.
- Gugel, Günther: *Wir werden nicht weichen. Erfahrungen mit Gewaltfreiheit. Eine praxisorientierte Einführung*. 3. vyd., Tübingen 2003.
- Heinemann, Evelyn/Udo Rauchfleisch/Tilo Grüttner: *Gewalttätige Kinder – Psychoanalyse und Pädagogik in Schule, Heim und Therapie*. Düsseldorf/Zürich 2003.
- Heitmeyer, Wilhelm / John Hagan: *Internationales Handbuch der Gewaltforschung*. Wiesbaden 2002.
- Heitmeyer, Wilhelm / Monika Schröttle (Vyd.): *Gewalt. Beschreibungen, Analysen, Prävention*. Bonn 2006.
- Holtappels, Heinz Günthe / Wilhelm Heitmeyer / Wolfgang Melzer: *Forschung über Gewalt an Schulen – Erscheinungsformen und Ursachen, Konzepte und Prävention*. 2. vyd., Weinheim / München 1999.
- Innenministerium Baden-Württemberg / Ministerium

für Kultur, Jugend und Sport Baden-Württemberg / Sozialministerium Baden-Württemberg: Aktiv gegen Gewalt – Gewaltprävention an Schulen. Ostfildern 2005.

Kasper, Horst: Prügel, Mobbing, Pöbeleien – Kinder gegen Gewalt in der Schule stärken. Berlin 2003.

Melzer, Wolfgang / Wilfried Schubarth / Frank Ehninger (Vyd.): Gewaltprävention und Schulentwicklung – Analysen und Handlungskonzepte. Bad Heilbrunn 2004.

Melzer, Wolfgang / Hans-Dieter Schwind (Vyd.): Gewaltprävention in der Schule – Grundlagen. Praxismodelle. Perspektiven. Baden-Baden 2004.

Neumann, Ulf / Muzaffer Perik / Wilhelm Schmidt (Vyd.): Gewaltprävention in Jugendarbeit und Schule – Konzepte Praxis Methoden. Marburg 2002.

Sachs, Josef: Checkliste Jugendgewalt. Ein Wegweiser für Eltern, soziale und juristische Berufe. Zürich 2006.

Schäfer, Mechthild / Frey, Dieter (Vyd.): Aggression und Gewalt unter Kindern und Jugendlichen. Göttingen / Bern / Toronto / Seattle 1999.

Schubarth, Wilfried: Gewaltprävention in Schule und Jugendhilfe – Theoretische Grundlagen, empirische Ergebnisse, Praxismodelle. Neuwied 2000.

Weltfriedensdienst (Vyd.): Die Sterne glänzten, doch die Vögel weinten. Kurzgeschichten für den Frieden. Jugendliche aus Südafrika, Namibia, Zimbabwe, Palästina, Israel und Deutschland schreiben zum Thema Gewalt. Frankfurt a. M. 2004.

WHO: World Report on Violence and Health. Geneva 2002.

Welzer, Harald: Täter. Wie aus ganz normalen Menschen Massenmörder werden. Frankfurt a. M. 2005.

Zwahlen, Sara / Lienemann, Wolfgang (Vyd.): Kollektive Gewalt. Bern u. a. 2006.

Internet

www.who.int/violence_injury_prevention/publications/violence/en/

www.gegen-gewalt.de

www.gewalt-in-der-schule.org

www.gewaltueberwinden.de

www.violence-in-school.info

KONFLIKT

Austin, Alex / Martina Fischer / Norbert Ropers: The Berghof Handbook 2004. Wiesbaden 2004.

Besemer, Christoph: Mediation – Vermittlung in Konflikten. 4. vyd., Karlsruhe 1997.

Bonacker, Thorsten (Vyd.): Sozialwissenschaftliche Konflikttheorien. Eine Einführung. Wiesbaden, 3. vydání z roku 2005.

Deutsch, Morton / Peter T. Coleman: The Handbook

of Conflict Resolution. San Francisco 2000.

Fisher, Roger / Brown, Scott: Gute Beziehungen. Die Kunst der Konfliktvermeidung, Konfliktlösung und Kooperation. München 1996.

Galtung, Johan: Frieden mit friedlichen Mitteln. Friede und Konflikt, Entwicklung und Kultur. Opladen 1998.

Glasl, Friedrich: Selbsthilfe in Konflikten. Konzepte, Übungen, Praktische Methoden. Stuttgart 1998.

Glasl, Friedrich: Konfliktmanagement. Ein Handbuch für Führungskräfte und Berater. Bern u. a. 2004.

Glöcker, Michaela: Macht in der zwischenmenschlichen Beziehung – Grundlagen einer Erziehung zur Konfliktbewältigung. Stuttgart / Berlin 2002.

Gugel, Günther: Konfliktgeschichten. Konflikte wahrnehmen, beurteilen, bearbeiten. Eine Bilderbox. Tübingen 2004.

Gugel, Günther / Uli Jäger: Streitkultur. Konflikteskalation und Konfliktbearbeitung. Eine Bilderbox. Tübingen 2006.

Haumersen, Petra / Frank Liebe: Multikulti: Konflikte konstruktiv bewältigen. Trainingsbuch Mediation in der interkulturellen Arbeit. Mülheim an der Ruhr 1999.

Jäger, Uli: Soft Power. Wege ziviler Konfliktbearbeitung. Ein Lern- und Arbeitsbuch. Tübingen 1996.

Jefferys-Duden, Karin: Konfliktlösung und Streitschlichtung. Das Sekundarstufen-Programm. Weinheim / Basel 2000.

Kasper, Horst: Arbeitsmappe Konfliktmanagement in der Schule – Schüler Lehrer Kollegium Eltern Öffentlichkeit. Lichtenau 2004.

Meyer, Berthold: Formen der Konfliktregelung: Eine Einführung mit Quellen. Opladen 1997.

Meyer, Gerd / Ulrich Dovermann / Siegfried Frech / Günter Gugel (Vyd.): Zivilcourage lernen. Analysen, Modelle, Arbeitshilfen. Tübingen / Bonn 2004.

Müller-Fohrbrodt, Gisela: Konflikte konstruktiv bearbeiten lernen. Zielsetzungen und Methodenvorschläge. Opladen 1999.

Internet

www.conflict.com

www.krisen-und-konflikte.de

www.peacekeeper.kos.net/

www.berghof-handbook.net/

CD-ROM

Konflikte XXL / Konflikte XXL_Global. Konfliktbearbeitung als Gewaltprävention. 45 Lernräume auf zwei CD-ROMs. Tübingen 2004.

MÍROVÁ PEDAGOGIKA

- Buddrus, Volker / Schnaitmann, Gerhard W. (Vyd.): Friedenspädagogik im Paradigmenwechsel. Allgemeinbildung im Atomzeitalter. Weinheim 1991.
- Gugel, Günther / Uli Jäger: Gewalt muss nicht sein. Eine Einführung in friedenspädagogisches Denken und Handeln. Tübingen 1996.
- Haußmann, Werner u. a. (Vyd.): Handbuch Friedenserziehung. Interreligiös – interkulturell – interkonfessionell. Gütersloh 2006.
- Heck, Gerhard / Manfred Schurig (Vyd.): Friedenspädagogik. Theorien, Ansätze und bildungspolitische Vorgaben einer Erziehung zum Frieden (1945–1985). Darmstadt 1991.
- Internationale Friedensschule Köln (Vyd.): Erziehung zum Frieden. Beiträge zum Dialog der Kulturen und Religionen in der Schule. Münster 2007.
- Jäger, Uli / Günther Gugel (Red.): Promote Peace Education. Viele Stimmen für den Frieden. Tübingen 2006.
- Palencsar, Friedrich / Kornelia Tischler / Werner Wintersteiner (Vyd.): Wissen schafft Frieden. Friedenspädagogik in der LehrerInnenbildung. Klagenfurt 2005.
- Nipkow, Karl Ernst: Der schwere Weg zum Frieden. Geschichte und Theorie der Friedenspädagogik von Erasmus bis zur Gegenwart. Gütersloh 2007.
- Seitz, Klaus: Bildung und Konflikt. Die Rolle von Bildung bei der Entstehung, Prävention und Bewältigung gesellschaftlicher Krisen – Konsequenzen für die Entwicklungszusammenarbeit. Eschborn 2004.
- Wintersteiner, Werner: Pädagogik des Anderen. Bausteine für eine Friedenspädagogik in der Postmoderne. Münster 1999.
- Wintersteiner, Werner: „Hätten wir das Wort, bräuchten wir die Waffen nicht“ – Erziehung für eine Kultur des Friedens. Innsbruck/Wien/München 2001.

Internet

- www.friedenspaedagogik.de
www.peace-education.net

GLOBALNÍ VZDĚLÁVÁNÍ

- EPIZ Entwicklungspädagogisches Informationszentrum / KATE Kontaktstelle für Umwelt & Entwicklung (Vyd.): Dokumentation zum Bildungskongress – Globales Lernen in Baden-Württemberg – Bildung für eine gerechte und zukunftsfähige Entwicklung; 22. Februar 2003 in Stuttgart. Reutlingen / Stuttgart 2003.
- Führung, Gisela / Burdorf-Schulz, Jutta (Vyd.): Globales Lernen und Schulentwicklung – Reader zur Fachtagung im November 1999 in Berlin-Lichtenfelde. Münster 2000.

- Gugel, Günther / Jäger, Uli: Global Handeln für Frieden und Entwicklung. Voraussetzungen, Ansätze, Beispiele. Tübingen 1999.
- Institut für Internationale Zusammenarbeit des Deutschen Volkshochschulverbandes (Vyd.): Neue Ansätze in der entwicklungspolitischen Bildung – Globales und interkulturelles Lernen in der Erwachsenenbildung. Bonn 2003.
- Jäger, Uli: Schulen entdecken die Welt. Anregungen für Unterricht und Projektstage. Berlin/Stuttgart/Tübingen 2007.
- Nuscheler, Franz (Vyd.): Entwicklung und Frieden im Zeichen der Globalisierung. Bonn 2000.
- Solidarisch leben lernen e.V. (Vyd.): Praxisbuch Globales Lernen – Handbuch für Unterricht und Bildungsarbeit. Frankfurt a. M. 2002.

Internet

- www.epiz.de
www.globlern21.de
www.global-lernen.de
www.globales-lernen.de
www.eine-welt-netz.de

HUDBA

- Androutsopoulos, Jannis (Vyd.): HipHop. Globale Kultur – lokale Praktiken. Bielefeld 2003.
- Baake, Dieter (Vyd.): Handbuch Jugend und Musik. Opladen 1998.
- Bévillard, Sandra: Comprendre les jeunes. Chronique sociale. Lyon 1996.
- Klein, Gabriele / Malte Friedrich: Is this real? Die Kultur des HipHop. Frankfurt a. M. 2003.
- Klein, Olaf: Die Kultur des Widerstands. HipHop in den USA und Deutschland. In: Medien Conret, Nov. 1994.
- Krekow, Sebastian / Jens Steiner: Das neue HipHop Lexikon. Berlin 2003.
- Müller, Renate / Patrick Glogner / Stefanie Rhein / Jens Heim (Vyd.): Wozu Jugendliche Musik und Medien gebrauchen. Jugendliche Identität und musikalische und mediale Geschmacksbildung. Weinheim/München 2002.
- Senghaas, Dieter: Klänge des Friedens. Ein Hörbericht – Annäherung an den Frieden über klassische Musik, Frankfurt a. M. 2001.
- Senghaas, Dieter: Vom hörbaren Frieden. Frankfurt a. M. 2004.
- Stauber, Barbara: Junge Frauen und Männer in Jugendkulturen. Selbstinszenierungen und Handlungspotentiale. Opladen 2004.
- Verlan, Sascha / Hannes Loh: 20 Jahre HipHop in Deutschland. Höfen 2000.

Internet

www.hiphop.de
www.peacexchange.eu/musik/projekt.html
www.rap.de

DIVADLO

Amollo, M. Amollo: From Playing to Learning to Change. Theatre in Conflict Transformation and Peace Building. Nairobi 2002.

Brecht, Bertold: Gesammelte Werke in 20 Bänden. Werkausgabe. Frankfurt a. M. 1973.

Brecht, Bertold: Geschichten vom Herrn Keuner. Frankfurt a. M. 1996.

Brecht, Berthold: Der Böse Baal der Asoziale. Texte, Varianten und Materialien. Vydal Dieter Schmit. Frankfurt a. M. 1968.

Schmidt, Erika; Vogt, Milena: „Abantwana Benkosi – Königskinder“. Township Theatre in Zimbabwe und Versuche zimbabwisch-deutscher Theaterarbeit, Frankfurt M. 2000.

Steinweg, Reiner: Das Lehrstück. Brechts Theorie einer politisch-ästhetischen Erziehung. Stuttgart 1972.

Steinweg, Reiner / Wolfgang Heidefuß / Peter Petsch: Weil wir ohne Waffen sind. Ein theaterpädagogisches Forschungsprojekt zur Politischen Bildung. Frankfurt a. M. 1986.

Steinweg, Reiner: Lehrstück und episches Theater. Brechts Theorie und die theaterpädagogische Praxis. Mit einem Nachwort „Brecht in Brasilien“. Frankfurt a. M. 1995.

Boal, Augusto: Theater der Unterdrückten. Übungen und Spiele für Schauspieler und Nicht-Schauspieler. 10. vyd., Frankfurt a. M. 1989.

Boal, Augusto: Der Regenbogen der Wünsche. Milow 2005.

Internet

www.theateroftheoppressed.org
www.sabisa.de
www.apkenya.org
www.formaat.org
www.movertongue.co.za

SPORT

Arnold, Martin: Abenteuer Fußball. Auf den Bolzplätzen dieser Welt. Göttingen 2005.

Der Bürger im Staat, sešit 1/2006: Fußball und Politik. Landeszentrale für politische Bildung Baden-Württemberg.

Deutsche Olympische Gesellschaft (Vyd.): Fairneserziehung in der Schule. Frankfurt a. M. 1997.

Güldenpfennig, Sven: Frieden – Herausforderungen an den Sport – Ansätze sportbezogener Friedensforschung. Köln 1989.

Institut für Friedenspädagogik Tübingen e. V. (Vyd.):

WM Schulen – Fair Play for Fair Life. Leitfaden für die WM Schulen. Tübingen 2005.

Jäger, Uli: Schulen entdecken die Welt. Erfahrungen des Projektes „WM Schulen: Fair Play for Fair Life“. Tübingen 2007.

Jäger, Uli: Sport und (Welt-)Politik. Themenblätter im Unterricht. Herbst 2005, č. 49. Bundeszentrale für politische Bildung, Bonn 2005.

Kick Forward / Institut für Friedenspädagogik Tübingen e. V.: Straßenfußball für Toleranz. Handreichung für Jugendarbeit, Schule und Verein. Tübingen 2006.

Kick Forward / Institut für Friedenspädagogik Tübingen e. V.: Sport und internationale Lernpartnerschaften. Ansätze und Erfahrungen. Tübingen 2006.

Kick Forward (Vyd.): Pie und Queso. Zwei Fußballsocken unterwegs in Argentinien. Stuttgart 2006.

Nationales Olympisches Komitee für Deutschland: Olympia ruft: Mach mit. Unterrichtsmaterialien des NOK für Deutschland. Frankfurt a. M. 2004.

Sportjugend Nordrhein Westfalen e. V. (Vyd.): Sport Against Crime 1997–2003. Entwicklungszusammenarbeit im Sport mit Südafrika. Duisburg 2003.

VENRO (Vyd.): Sport entwickelt. Dokumentation der Fachtagung am 4. Mai 2006 in Bonn. Bonn 2006.

Internet

www.entwicklung-und-sport.de
www.sportanddev.org
www.strassenfussball.de
www.streetfootballworld.org

PEACE X CHANGE

Projekt
organizace Služba světovému míru

Bundesministerium für
wirtschaftliche Zusammenarbeit
und Entwicklung

Institut für
Friedenspädagogik Tübingen e. V.

Tato publikace byla navržena Institutem pro mírovou pedagogiku (Institut für Friedenspädagogik Tübingen e. V.) a organizací Služba světovému míru (Weltfriedensdienst e. V.) v rámci projektu „PeaceXchange“.

Vypracoval ji Institut pro mírovou pedagogiku. Kromě seznámení s myšlením a jednáním v duchu mírové pedagogiky se publikace zaměřuje na příčiny a pozadí eskalace konfliktů, násilí a válek, jako i na podporu míru, předpoklady a šance konstruktivního řešení konfliktů a přístupy k němu.

Tuto část doplňují prezentace tří specifických metodických postupů zaměřených na jednání: divadlo, hudba a sport.