

RAHUPUU

RAHVUSVAHELINE
RAHUPÄEV
21. september

RAHUPUU

Sel plakatil on üks puu – **rahupuu**. Kleepige see seinale ning kirjutage valgetele lehtedele sõnu, mis on olulised rahu ja turvalisuse loomiseks teie elus. Kirja võib panna ka neid rahu loovaid omadusi, mida hindate endas või teistes. Samuti võite sinna märkida tundeid või asju, mis on tähtsad rahu säilitamiseks maailmas.

Vestelge üheskoos oma tähelepanekutest ning arutage, kuidas ja kellest sõltub rahu ja julgeolek teie elus.

RAHU SÜMBOLID

Lisaks tühjadele lehtedele oleme puu külge kleepinud erinevaid pilte ja sümboleid. Ilmselt on levinuimaks **rahu sümboliks** tuvi. Tuvi kui sümboli kasutamine pärineb piiblist, kus see esineb nii ristiusu kui juudi traditsioonis. Milliseid rahu sümboleid te veel teate?

Nüüd on sinu kord oma elule ja väärtustele mõelda ning teha **omaenda elu rahusümbol**. Mis sinu jaoks seda kõige paremini kujutaks? Sümbolit ei pea tingimata välja joonistama, see võib olla ka mõte või tunne.

Ülesanne: rahu sümboli meisterdamine

Pärast põgusat mõtteaega meisterdage midagi värvilisest paberist, paberiribadest, ajalehtedest või muust käe-pärasest. Seda võib teha näiteks rühmaimprovisatsioonina.

Sõlmige töötegemise ajaks vaikimiskokkulepe. Seejärel selgitage loosi teel, kes teie grupist alustab sümboli meisterdamist. Järjekorras esimene alustab sümbolitegu nii, nagu tema soovib, misjärel jätkavad ülejäänud üksteise järel tööd enda valitud viisil. Sellel ülesandel pole kindlat soovitud tulemust ja sümbol valmib järk-järgult, kuni see on valmis või kuni kõik grupi liikmed on oma panuse andnud. Teiste poolt valmistatud kohti ei tohi muuta, isegi kui need ei meeldi.

Rääkige oma sümboli tähendusest, selle taustast ja mõtetest, mis tööprotsessi käigus tekkisid.

Kas vaikimisleppest oli raske kinni pidada?

///

Rahuteemalisi filme MTÜ Mondo filmikogust

„PABERTIIVUL“

Ilna Sol/USA, Jaapan/2008/67 min/ EST, RUS

Teise maailmasõja ajal otsustas Jaapan rünnata USA-d õhupallipommidega. Neid terrorirelvi, mille eesmärk oli tekitada ameeriklastes tunnet, et isegi kodus pole turvaline, valmistasid Jaapani koolitüdrukud. Filmis reisivad nüüdseks juba eakad proud USA-sse tegemaks rahu minevikuga. Lisaks osalusele õhupallipommi kokkupanemisel tuleb neil leppida ka laastustõega, mida tegi vasturünnakus kasutatud tuumapomm. Film näitab, kuidas suure sõja umbisikulisus vastandub inimlikkusele.

„MAAILMARAHU JA TEISED 4. KLASSI SAAVUTUSED“

Chris Farina/USA/2010/57 min/EST

Film näitab, kuidas John Hunter, andekas Charlottesvillie'i kooliõpetaja Virginias USA-s, viib 4. klassi õpilastega läbi maailmarahu simulatsioonimängu. Kuigi 4. klassi lapsed võivad tunduda liiga noored, kogevad nad erinevaid tundmusi ja rolle, mida tajume ka tänapäeva riikide võimusuhetes ja näeme uudistes. Maailmamäng kestab kaheksa nädalat, mille jooksul areneb tavalistest koolilastest grupp teadlikke maailmakodanikke. Filmi vaatajal on võimalus seda protsessi jälgida ning lastele kaasa elada.

„DARFUR NOW“

Ted Brown/USA/2008/98 min/EST

Saades pretseidentu ligipääsu riigisiselt ümberasustatud isikute, rahvusvaheliste abiandjate, Sudaani valitsuse ja mässuliste juurde, uurib palju kiidetud dokfilm „Darfur Now“ kestvat konflikti Darfuri piirkonnas. Sündmusi jälgitakse läbi kuue indiviidi, kes püüavad lõpetada seal toimuvaid jõledusi: Adam Sterling, UCLA ülikooli lõpetanu, kes töötab Los Angeleses; Hejewa Adam, naine Darfurist, kes ühineb mässulistega; Pablo Recalde, Maailma Toiduprogrammi operatsioonide juht Lääne-Darfuris; Don Cheadle, kuulus näitleja ja aktivist; Sheikh Ahmed Mohammed Abakar, Darfuri ümberasustatud isikute laagri juht; ja Luis Moreno-Ocampo, Rahvusvahelise Kriminaalkohtu prokurör Haagis. Esmakordselt ajaloos tunnistab USA valitsus genotsiidi toimumist samal ajal, kui see aset leiab – ent Darfuri elanike kannatus jätkub. Kuue peategelase väljakutsed valgustavad selle keeruka katastroofi erinevaid aspekte. Nende tegelaste saavutused on aga kutsek kõigile aidata lõpetada Darfuri kriisi.

SÕNADELT TEGUDELE

Kirjutage allpool olevad mõtteterad paberile või paljundage, lõigake need välja ning jagage rühmakaaslastele või filmi vaatama tulnud inimestele. Seejärel võite ka arutleda, mis on nende ütluste sõnum või kellele need mõeldud on?

Rahuni pole teed. Rahu ise ongi tee. *(A.J. Mustie, hollandi teoloog)*

Probleem pole väheste vägivaldsuses, vaid enamuse vaikimises. *(Martin Luther King, USA poliitaktivist)*

Rahu on iga samm. *(Thich Nhat Hanh, vietnami munk ja poeet)*

Kuigi mõistusega võttes peame igavest rahu võimatuks, on see meie sisemise kohusetunde sunnil ja inimsuse nimel me peamine siht. *(Immanuel Kant, saksa filosoof)*

Isegi kui ma teaksin, et homme saabub maailmalõpp, istutaksin ma ikkagi oma õunapuu. *(Martin Luther, saksa teoloog ja munk)*

Võimsam kui kõik armeed on üks tulevikumõte. *(Voltaire, prantsuse luuletaja)*

Inimene võib endasuure pommiga tappa miljon inimest sama kiiresti kui öelda „Bingo!“. Ja neid relvi nimetati arengusaavutuseks. *(Bernard Benson, inglise kirjanik)*

Peame mõistma, et samal ajal pole võimalik kavandada sõda ja rahu. *(Albert Einstein, USA füüsik)*

Soovin, et rahu püsiks; et kõik saaksid tööd, mida tehes nad tunneksid, et see on õige. *(Pentti Saarikoski, soome kirjanik ja tõlkija)*

Vihane nägu hirmutab mind siis, kui märkan, et see meenutab mu enda oma. *(Stanislaw Jerzy Lec, poola luuletaja)*

Olen rassist, tunnistan vaid ühte rassi – kõikide rasside rassi. *(Jevgeni Jevtušenko, vene luuletaja)*

Isamaalisus on elav ühine vastutustunne. Marurahvuslus on rumal kukk, kes kireb oma prüghunniku otsas. *(Richard Aldington, inglise kirjanik)*

Millegipärast peetakse eriti julgeks ja targaks seda, kui asjadesse suhtutakse süngelt, ja halvustatakse seda, kes sõandab iitsatadagi maailma valgenemisest. *(Göran Palm, rootsi kirjanik, esseist ja luuletaja)*

Tiigri seljas ratsutaja avastab peagi, et keeruline on maha tulla. *(Hiina vanasõna)*

Rahu ei tähenda üksnes vastuolude puudumist, vaid ka õigluse kohalolu. *(Martin Luther King, USA poliitaktivist)*

PABERKURG

lidsed Jaapani legendi kohaselt täitub igal tuhande paberkuure voltijal üks soov. Aasia maades toob kurg õnne, tervist ja head. Tuhast volditud kurg oli levinud kink pruudile või vastsündinule sümboliseerimaks pikka ja head elu. Ent paber- ehk origami kured kui rahu sümbol pole sama vana. Selle seose lõi jaapanlanna Sadako Sasaki traagiline lugu. Vaid kaheaastasena sai ta kiiritada, kui ameeriklased Teise maailmasõja ajal Hiroshimale tuumapommi viskasid. Seetõttu oli tal 12. eluaastaks välja kujunenud leukeemia ehk verevähk. Tervenemislootuses hakkas Sadako haiglas paberkurgi voltima. Sestsaadik saadetakse hukkunute mälestuseks rajatud Hiroshima Rahumemoriaalile tuhandest paberkurest meisterdatud kette. Kõigil saatjatel on üks soov – rahu!

Liituge selle aktsiooniga ja saatke oma rahumõtted volditud kurgedega maailma. Inspiratsiooni saate filmist „Pabertiivul“.

Täpsem informatsioon Rahumemoriaali kohta veebiaadressil <http://www.pcf.city.hiroshima.jp>.

Paberkure voltimise õpetus

Voltimiseks on vaja ruudukujulist paberit.

sisse volditud vagu -----

püsti volditud serv

pööra mudel ümber

murra volt ja ava see

voldi selles suunas

- 1) Murra ruut kahte pidi pooleks ja keera paber ümber;
- 2) murra mööda diagonaale ja keera paber jälle ümber;
- 3) vajuta ruudu keskele, too külgmised tipud kokku ja murra ülemine nurk nende peale;
- 4) tekib neli korda väiksem ruut;
- 5) voldi eest ja tagant külgmised nurgad keskjoonele;
- 6) tõsta pealmine alumine nurk üle ülemise nurga, külgmised nurgad tulevad „hõlmadeks“ peale kokku;
- 7) pööra mudel ümber ja voldi teiselt poolt samuti;
- 8) tekib romb;
- 9) voldi alumine parempoolne „jalake“ murdejoonele;
- 10) pane see endisesse asendisse;
- 11) murra „jalake“ sisse esi- ja tagakülje vahele;
- 12) voldi vasakpoolne „jalake“ poole peenemaks, pealmine nurk voldi ette, alumine taha;
- 13) murra see tiibade vahele püsti;
- 14) vajuta sisse pea;
- 15) voldi tiivad kergelt teine teisele poole ja tõsta uuesti püsti.

Sinu paberkurg on nüüd valmis lendama ja rahu sõnumit maailma viima!

