

Schools for Human Rights-
Schools with Courage

The school exchange with Erich Kastner School Rybnik 22-25.10.2012

The first day

A walk around
Rybnik:
presentation of the
famous landmarks
by the Polish
students

... and in the evening

- a game of
bowling

The second day

A trip to the
concentration camp
Auschwitz Birkenau

Here are the German students' impressions of their visit in the concentration camp in Auschwitz Birkenau:

'Auschwitz was quite difficult to bear. It showed us how bad the life was at that time. We are ashamed of our ancestors because they violated all human rights. They treated people like animals, for example, the prisoners slept on straw: 8 people slept on 3 square metres. A lot died in a few days of exhaustion or were killed. Some survived because they were useful for the economy of Germany. The ones who were unable to work were immediately taken to the extermination camp where they lost all their possessions, including their lives. Finally, we want to point out that it was hard to see how organised they were to kill the people, they wanted to kill.'

The third day...

A visit in Wieliczka Salt Mine

...and a trip to Cracow

While sightseeing the Jagiellonian University, the guide mentioned **Paweł Włodkowic** (1370 -1435) – a priest, a lawyer, the rector of the university in Cracow (1414-1415), **the first Polish diplomat and the defender of the citizens' rights**; since 2006 the awards under his name have been given annually by the Office of the Polish Ombudsman to people who stand up for human rights and freedoms.

The fourth day...

Participation in classes with the Polish students and the workshop on **‘Schools for Human Rights – Schools with Courage’**. Four Polish - German groups of four students each were given different tasks to do:

Group 1

analysed the **School Rules** in both schools and traced the main differences. The results were presented on the poster:

Differences between School Rules in Erich Kastner School in Bochum and in Ursulines School in Rybnik

Bochum

1. The school does not have 'a lucky number'
2. Students must not use their mobile phones at school – it is strictly forbidden.
3. Students are allowed to have tattoos, piercings, paint their nails and dye their hair.
4. Students do not have to wear school uniforms.
5. Students do not pray before lessons.
6. In PE lessons students can wear kits of various colours.
7. Students have a long one-hour break if they stay at school long.

Rybnik

1. The school has 'a lucky number'
2. Students are allowed to use their mobile phones during breaks.
3. Students cannot have tattoos, piercings, paint their nails or dye their hair.
4. Students have to wear school uniforms.
5. Students pray before lessons every day.
6. In PE lessons students have to wear white T-shirts and socks.
7. Students do not have a long one-hour break even if they stay at school long.

Group 2

named the substantive
**Human Rights and
Human Rights Acts.**

The results were
shown in a short
presentation:

Group 3

found out the proper institutions and the names of **Children's Ombudsman** and the **Ombudsman for Citizen's Rights** in **Poland** and **Germany** and made a logo- a symbol of **Children's Rights**.

Here is how the students explained the **three elements** of the **logo**:

1. **a teddy bear** – most children's favourite toy symbolises the children's right to have happy childhood
2. **a red heart** – symbolises the children's right to be loved
3. **open hands** – symbolise the children's right to be protected and safe

Group 4

Gave the examples of
Human Rights
violations
in the modern world:
► **wars of aggression** in
modern times

...as well as...

► the concentration camp

Auschwitz Birkenau
as an example of crime
against humanity - the
German students shared
their impressions of the
visit in the concentration
camp with the Polish
students

After the workshop

the German friends
lit a candle and put
red roses in our
school Chapel as a
tribute to all the
victims of the
concentration camps

A farewell photo

Schools for Human Rights- Schools with Courage

Comenius 2012 – 2014:

