

MOKYMO IR MOKYMOSI

APIE HOLOKAUSTĄ
REKOMENDACIJOS

INTERNATIONAL
**HOLOCAUST
REMEMBRANCE**
ALLIANCE

Viršelio nuotrauka: Organizacijos „Salzburg Global Seminar“ Švietimo apie Holokaustą ir genocido prevencijos sesijos dalyviai aptaria 2015 m. Tarptautinio Holokausto atminties aljanso (IHRA) mokymo gaires. Sukūrė „Salzburg Global Seminar“.

MOKYMO IR MOKYMOSI

APIE HOLOKAUSTĄ
REKOMENDACIJOS

INTERNATIONAL
**HOLOCAUST
REMEMBRANCE**
ALLIANCE

Pirmąjį leidimą 2019 m. paskelbė Tarptautinis Holokausto atminties aljansas (IHRA)

© 2019 m. IHRA

Visos teisės saugomos. Šio leidinio turinys gali būti nemokamai naudojamas ir kopijuojamas švietimo ir kitais nekomerciniais tikslais, jei prie kopijos pridedamas patvirtinimas, kad šaltinis yra IHRA.

APIE IHRA

Tarptautinis Holokausto atminties aljansas (The International Holocaust Remembrance Alliance -IHRA) vienija vyriausybes ir specialistus tam, kad stiprintų, remtų ir skatintų švietimą apie Holokaustą, Holokausto tyrimus bei atminimą apie Holokaustą ir įvykdytų įsipareigojimus pagal 2000 m. Stokholmo deklaraciją.

1998 m. IHRA (anksčiau Holokausto švietimo, atminties ir tyrimo tarptautinio bendradarbiavimo darbo grupė arba ITF) įkūrė buvęs Švedijos Ministras Pirmininkas Göranas Perssonas. Šiandien IHRA tinklą sudaro daugiau kaip 40 šalių ir pagrindinių tarptautinių partnerių organizacijos, įgaliotos spręsti su Holokaustu susijusius klausimus.

IHRA specialistų tinklui priklauso pasaulyje žymiausių institucijų atstovai, besispecializuojantys švietimo apie Holokaustą, Holokausto atminties ir tyrimų srityse. 2019–2023 m. IHRA specialistai ir politikos atstovai stengiasi saugoti istorinius įvykius ir kovoja su istorijos iškreipimu.

APIE LEIDINĮ

Leidinyi parengtas remiantis ankstesnėmis IHRA ekspertų paruoštomis gairėmis pedagogams ir švietimo politikos formuotojams. Šio leidinio nebūtų buvę įmanoma parengti be daugybės atstovų, atstovaujančių visoms delegacijoms, indėlio. Ypatinga padėka reiškama Jennifer Ciardelli (JAV), Niels Weitkamp (Nyderlandai), Andrea Szőnyi (Vengrija), Benjamin Geissert (Norvegija), Wolf Kaiser (Vokietija), Paula Cowan (JK), Lena Casiez (Prancūzija) ir Yessica San Roman (Ispanija).

PRATARMĖ

Dr. Kathrin Meyer, IHRA vykdomoji sekretorė

**„Kartą tai jau buvo nutikę.
Tai neturėjo nutikti, bet nutiko.
Būtent todėl mokyti apie
Holokaustą yra labai svarbu.“**

Šiais reikšmingais žodžiais Göranas Perssonas 2000 m. pradėjo Tarptautinį Stokholmo forumą, skirtą Holokaustui. Per tris Forumo dienas savo pranešimuose švietimą akcentavo valstybių vadovai, pedagogai, istorikai ir Holokaustą išgyvenę asmenys. Praėjus pusei amžiaus po Holokausto akivaizdu, kad visa tarptautinė bendruomenė turi padėti naujajai kartai suprasti Holokausto istoriją ir jos padarinius. Švietimas buvo ir liko svarbiausias darbas IHRA siekiant užtikrinti, kad Holokaustas nebūtų užmirštas.

Žvelgdama į daugiau nei 300 atstovų aprėpiantį IHRA tinklą, galiu pasakyti, kad mane įkvepia visų jų aistra ir žinių, kuriomis jie dalijasi, gilumas. Vis dėlto per visus karjeros metus supratau, kad vien aistros ir žinių nepakanka. Jaudinančių pilietinės visuomenės iniciatyvų taip pat nepakanka. Mums reikia ir politinio vyriausybių, kurių atsakomybė yra užtikrinti platų visuomenių švietimą, atsidavimo. Šį kilnų darbą dirbantiems mokytojams ir pedagogams reikalingas politinis palaikymas.

Mūsų valstybėse narėse daugybė institucijų, įskaitant mūsų tarptautines organizacijas partneres, nenuilstamai dirba mokydamos mokinius, tobulindamos mokytojų ir pedagogų kvalifikaciją, suteikdamos jiems reikiamų žinių. Šių institucijų dėka mūsų valstybėse narėse ir už jų ribų parengta daugybė geros kokybės mokymo priemonių. Džiaugiuosi galėdama pristatyti šias *Mokymo ir mokymosi apie Holokaustą rekomendacijas*, kurios jas papildys ir užims deramą vietą tarp jų. Džiugu, kad ši medžiaga skelbiama bendradarbiaujant su UNESCO, ir tikiuosi, kad kitos organizacijos palaikys mūsų pastangas ją platinant. Šios Rekomendacijos – tai svarus visų mūsų specialistų laimėjimas, todėl kiekvienam iš jų dėkoju už jų kompetenciją ir intelektualinį įnašą.

Stokholmo deklaracijoje rašoma: „Mes skatinsime švietimą apie Holokaustą mūsų mokyklose ir universitetuose, taip pat mūsų bendruomenėse, ir raginsime tai daryti kitose institucijose“. Šios *Mokymo ir mokymosi apie Holokaustą rekomendacijos* dar vienu žingsneliu priartina prie šio įsipareigojimo vykdymo.

TURINYS

4	SANTRAUKA
6	ĮŽANGA
10	KODĖL REIKIA MOKYTI APIE HOLOKAUSTĄ?
14	KO REIKIA MOKYTI APIE HOLOKAUSTĄ?
22	KAIP REIKIA MOKYTI APIE HOLOKAUSTĄ?
44	PAGRINDINIŲ SĄVOKŲ SĄRAŠAS
48	STOKHOLMO DEKLARACIJA IR DARBINĖS APIBRĖŽTYS
53	PAPILDOMI IŠTEKLIAI

1

KODĖL REIKIA MOKYTI APIE HOLOKAUSTĄ?

12 PAGRINDINIAI ARGUMENTAI MOKANT APIE HOLOKAUSTĄ

2

KO REIKIA MOKYTI APIE HOLOKAUSTĄ?

17 HOLOKAUSTO APIMTIS IR MASTAS
17 KODĖL IR KAIP TAI NUTIKO?
17 KONTEKSTAI IR POKYČIAI
19 KONCEPTUALUS SUVOKIMAS

3

KAIP REIKIA MOKYTI APIE HOLOKAUSTĄ?

24 PAGRINDINIAI PRINCIPAI
27 MOKYMOSI VEIKLA IR VISAPUSIŠKI METODAI
32 KRITINIS MĄSTYMAS IR SAVIANALIZĖ
36 EFEKTYVAUS MOKYMO IR MOKYMOSI ŠALTINIAI IR IŠTEKLIAI
41 ISTORIJOS SUSIEJIMAS SU DABARTIMI.
HOLOKAUSTAS, GENOCIDAI IR ŽMOGAUS TEISIŲ LAUŽYMAS

SANTRAUKA

Holokaustas buvo valstybės remiamas sisteminis žydų persekiojimas ir žudymas, kurį 1933–1945 m. vykdė nacių vyriausybė ir jos kolaborantai. Viso žemyno mastu vykęs genocidas sunaikino ne tik asmenis ir šeimas, bet ir visas per amžius susiformavusias bendruomenes ir kultūras. Holokaustas vyko naciams vadovaujant ir daugelio kitų grupių persekiojimui ir žudymui. Pamokos ir užsiėmimai turėtų padėti besimokantiems pagilinti žinias apie šį precedentų neturėjusį naikinimą ir išsaugoti pavienių asmenų bei grupių, kurios buvo persekiojamos ir žudomos, atminimą. Pedagogai ir mokiniai turėtų būti skatinami apmąstyti moralinius, politinius ir socialinius klausimus, kuriuos išskėlė Holokaustas, ir gebėti įvertinti jų svarbą šiandien.

IHRA *Mokymo ir mokymosi apie Holokaustą rekomendacijomis*, parengtomis remiantis daugiau nei 30-ies valstybių narių atstovų kompetencija, siekiama sukurti pagrindą, kuris padėtų politikos formuotojams, specialistams ir pedagogams:

1. pagilinti žinias apie Holokaustą, užtikrinti informacijos ir supratimo tikslumą ir didinti informuotumą apie galimas antisemitizmo pasekmes;
2. sukurti įtraukią mokymo apie Holokaustą aplinką;
3. skatinti kritinį ir reflektyvųjį mąstymą apie Holokaustą, įskaitant gebėjimą kovoti su Holokausto neigimu ir informacijos apie Holokaustą iškraipymu;
4. prisidėti prie švietimo apie žmogaus teises ir genocido prevenciją.

KODĖL REIKIA MOKYTI APIE HOLOKAUSTĄ?

Mokymas ir mokymasis apie Holokaustą ne tik suteikia besimokantiems žinių apie įvykį, kuris sukėlė pavojų žmogaus vertybėms, bet ir leidžia mokiniams geriau suprasti kai kuriuos genocidą lėmusius mechanizmus ir procesus, suvokti, kodėl vieni žmonės apsisprendavo prisidėti prie persekiojimo ir žudynių, jas vykdyti, o kiti – priešintis, suprantant, kad visi šie sprendimai būdavo priimami ypatingomis aplinkybėmis.

Rekomendacijų dalyje „Kodėl reikia mokytis apie Holokaustą?“ pateikiama gilesnių įžvalgų apie tai. Suinteresuotosios švietimo sistemos šalys, gali naudotis šiomis įžvalgomis, nagrinėjant šį praeities įvykį ir svarstant, kaip jis veikia dabartį. Mokymas ir mokymasis apie Holokaustą suteikia ypatingą galimybę ugdyti kritinį mąstymą, didinti visuomenės informuotumą ir skatinti asmeninį tobulėjimą.

KO REIKIA MOKYTI APIE HOLOKAUSTĄ?

Rekomendacijomis siekiama pagilinti supratimą apie Holokaustą, keliant esminius klausimus apie jo istorinį kontekstą, Holokausto apimtį ir mastą bei mėginant suvokti, kodėl ir kaip tai nutiko. Šioje dalyje pateikiami svarbūs klausimai, kuriuos pedagogai gali užduoti, norėdami patikrinti žinias apie Holokaustą. Rekomenduojami keturi esminiai klausimai:

- Kokios buvo istorinės genocido aplinkybės ir kokie pagrindiniai jo etapai?
- Kodėl ir kaip kai kurie žmonės dalyvavo ir prisidėjo prie šių nusikaltimų?
- Kaip žydai reagavo į persekiojimą ir masines žudynes?
- Kodėl ir kaip kai kurie žmonės priešinosi šiems nusikaltimams?

Siūloma užduoti išsamesnius klausimus, kurie padėtų mokiniams iš įvairių perspektyvų panagrinėti, kaip ir kodėl įvyko Holokaustas. Klausimai siūlo nagrinėti istorines sąlygas ir žmonių elgesį iki Antrojo pasaulinio karo, jo metu ir po jo. Jie ragina analizuoti Holokausto ir kitų nacių ir jų kolaborantų vykdytų masinių žiaurumų, pavyzdžiui, romų ir sinčių genocido, sąsajas. Jie padeda pedagogams aptarti, kas buvo atsakingas, kas prisidėjo ir kokie buvo kaltininkų, kolaborantų, įvykių liudininkų ir gelbėtojų elgesio motyvai. Jie pabrėžia, kad aukos turėjo daug atsakymų galimybių. Jie taip pat parodo, kad Holokausto istorija svarbi sprendžiant tokius šiais laikais aktualius klausimus kaip pabėgėlių politika, žmogaus teisių pažeidimų pasekmės ne tik nukentėjusiems asmenims, bet ir visai visuomenei, pastangos užkirsti kelią genocidui ateityje.

KAIP REIKIA MOKYTI APIE HOLOKAUSTĄ?

Visų pirma, pedagogai turėtų būti įsitikinę, kad gerai pasiruošus ir naudojant tinkamą medžiagą apie Holokaustą galima mokyti efektyviai ir sėkmingai. Dalyje „Kaip mokyti apie Holokaustą?“ aptariamos mokymo ir mokymosi apie Holokaustą galimybės ir iššūkiai, pateikiami praktiniai patarimai, metodai, taikytini tiek formaliojoje, tiek neformaliojoje švietimo aplinkoje. Pabrėžiama istorinių faktų ir palyginimų, vartojamos kalbos tikslumo svarba. Šioje mokymo dalyje siūloma taikyti į mokinius orientuotus metodus, skatinančius kritinį mąstymą ir refleksiją. Atkreipiamas dėmesys į tai, kad svarbu rūpestingai pasirinkti mokiniams tinkamus pirminius ir antrinius šaltinius, kurie parodytų istorinių veikėjų individualumą ir įtaką. Šiame skyriuje taip pat aptariama, kodėl reikėtų įtraukti istorinį kontekstą, ir vengti neistorinių palyginimų, kai Holokaustas nagrinėjamas kitų klausimų – pavyzdžiui, genocido prevencijos ir žmogaus teisių – kontekste.

IŽANGA

„Mes dalijamės įsipareigojimu raginti studijuoti Holokaustą visais jo aspektais. Mes skatinsime švietimą apie Holokaustą mūsų mokyklose ir universitetuose, taip pat mūsų bendruomenėse, ir raginsime tai daryti kitose institucijose.“

– 2000 m. Stokholmo deklaracijos 5 straipsnis

PRASMĖ IR PAGRINDIMAS

Holokaustas – lemtingas įvykis pasaulio istorijoje, peržengęs geografines ribas ir turėjęs įtakos visai visuomenei. Nors prabėgo dešimtmečiai, Holokaustas nedingo iš žmonių atminties, išsaugoti prisiminimai ir istoriniai užrašai nuolat iškyla šių dienų realijų fone. Mokymas ir mokymasis apie Holokaustą suteikia galimybę ugdyti kritinį mąstymą, skleisti informaciją visuomenei ir skatina asmenį tobulėti. Tačiau ši svarbi tema gali kelti iššūkių pedagogams dėl savo traumuojančio pobūdžio, plačios aprėpties ir sankirtos su tokiais sudėtingais žmonijos reiškiniais kaip rasizmas ir antisemitizmas.

Tarptautinis Holokausto atminties aljansas (IHRA) vienija vyriausybes ir specialistus iš daugiau kaip 30 valstybių narių tam, kad [sustiprintų, paremtų ir paskatintų švietimą apie Holokaustą, jo atmintį ir tyrimus visame pasaulyje](#). IHRA, remdamasis savo tarptautinių atstovų patirtimi, turi unikalią galimybę pasiūlyti visapusiškas rekomendacijas apie Holokausto mokymą ir mokymąsi. Mokymas ir mokymasis apie Holokaustą darosi profesionalus, yra labiau institucionalizuotas ir globalizuotas. IHRA narės daro naujų istorinių atradimų ir vis labiau įsitraukia į Holokausto švietimą, atminimą, ir tyrimus.

Tačiau IHRA atliktas empirinis [mokymo ir mokymosi apie Holokaustą tyrimas](#) atskleidė ir keletą problemų. Nustatyta, kad mokymo ir mokymosi apie Holokaustą iššūkiai yra didelės žinių ir supratimo apie Holokaustą spragos, plačiai paplitę mitai ir klaidingos pažiūros, bei tendencija vengti sunkių savo valstybės istorijos klausimų. Be to, būtina atsižvelgti į tai, kad skiriasi valstybių istorijos ir pagrįsti Holokausto naratyvai, švietimo aplinka, ugdymo metodika ir tradicijos.

Šios atnaujintos Rekomendacijos, grindžiamos kolektyvine ekspertų patirtimi ir nuomonėmis bei IHRA valstybių narių pedagogų suteikta grįžtamąja informacija, suteikia politikos formuotojams, specialistams ir pedagogams mokymo ir mokymosi apie Holokaustą gaires. Šiomis Rekomendacijomis nesiekama nustatyti artimiausių plačiu mastu užsibrėžtinių tikslų – tiesiog nurodomi kelrodžiai ir pasiūlomi metodai, kuriuos taikydami specialistai, pedagogai ir politikai galėtų dirbti kartu.

REKOMENDACIJŲ TIKSLAI

Šios atnaujintos IHRA *Mokymo ir mokymosi apie Holokaustą rekomendacijos* yra įnašas į nuolatinį mokslininkų, politikos formuotojų, specialistų ir plačiosios visuomenės dialogą apie mokymo ir mokymosi apie Holokaustą aktualumą ir svarbą šiandien. Šiomis Rekomendacijomis siekiama sukurti pagrindą, kuris padėtų politikos formuotojams, specialistams ir pedagogams:

1. Pagilinti žinias apie Holokaustą, užtikrinant, kad kiekvienas asmuo tiksliai jį suprastų ir žinotų, bei didinant informuotumą apie galimas [antisemitizmo](#) pasekmes;
2. Sukurti įtraukiančias mokymo aplinkas mokymuisi apie Holokaustą;
3. Skatinti kritinį ir reflekyvų mąstymą apie Holokaustą, įskaitant gebėjimą kovoti su [Holokausto neigimu ir informacijos apie Holokaustą iškraipymu](#);
4. Prisidėti prie švietimo apie žmogaus teises ir genocido prevenciją.

HOLOKAUSTO APIBRĖŽTIS

Kaip nurodyta 3.1 dalyje, prasmingas švietimas apie Holokaustą reikalauja nuoseklaus ir tikslaus sąvokų vartojimo. Sąvokos „Holokaustas“ ir „Šoa“ reiškia konkretų genocidą XX a. istorijoje: valstybės remiamą, sisteminių žydų persekiojimą ir žudymą, kurį 1933–1945 m. vykdė nacių vyriausybė ir jos kolaborantai. Didžiausi persekiojimai ir žudynės vyko Antrojo pasaulinio karo metu. Šio genocido metu vyko persekiojimas ir žudymas, kuriam vadovavo naciai ir kuris buvo nukreiptas į tikslines grupes, įskaitant romus ir sinčius.

Mokant ir mokantis apie Holokaustą, būtina suvokti žydų diskriminacijos ir persekiojimo mastą, įvertinti žydų žudynes ir genocidą, kurį vykdė nacionalsocialistų režimas ir jo kolaborantai, ir suprasti nacių nusikaltimus prieš ne žydų aukas svarbą. Kadangi nacių agresija ir persekiojimas peržengė kontinentinės Europos ribas ir pasiekė Šiaurės Afriką, į mokymą apie Holokaustą gali įtrauktas ir elgesys su Šiaurės Afrikos žydais.

Šios Rekomendacijos taip pat gali būti taikomos mokant ir mokantis apie romų ir sinčių genocidą, net jei šiam mokymui prireiktų specialių žinių apie šių mažumų istoriją ir priešiško čigonams pagrindą bei nacių persekiojimo ir naikimo politiką (politiką, kurios šaknys slypi rasistinėje ideologijoje). Svarbu suprasti, kad išankstinis nusistatymas ir pasipiktinimas sinčių ir romų atžvilgiu yra giliai įsišaknijęs Europos istorijoje ir kad po karo sinčių ir romų genocidas buvo ignoruojamas ir neigiamas, o oficialiai pripažintas tik 1982 m. IHRA Romų genocido komitetas siekia didinti informuotumą apie romų genocidą nacionalinio socializmo režimo laikotarpiu, taip pat kad IHRA įsipareigotų informuoti ir šviesti apie romų genocidą, atlikti jo tyrimus ir įamžinti genocido atminimą (žr. [papildomus šaltinius](#)).

MOKYMAS

Mokymas ir mokymasis apie Holokaustą turėtų:

- **Pagilinti žinias** apie šį precedento neturintį naikinimą;
- **Išsaugoti prisiminimus** apie asmenis ir konkrečias grupes, kurios buvo persekiojamos ir žudomos;
- **Paskatinti** pedagogų ir besimokančiųjų **pamąstymus** moralės, politiniais ir dvasiniais klausimais, kuriuos iškėlė Holokausto įvykiai, ir įvertinti jų svarbą šiandien.

STRUKTŪRA

Rekomendacijos yra padalintos į šias dalis:

1. **Prasmė ir pagrindas:** [Kodėl reikia mokytis apie Holokaustą?](#)
2. **Turinys:** [Ko reikia mokytis apie Holokaustą?](#)
3. **Pedagogika:** [Kaip reikia mokytis apie Holokaustą?](#)
4. **Papildomi šaltiniai:** [Papildoma kitų organizacijų](#), kurios teikia medžiagą mokymui ir mokymuisi apie Holokaustą, [informacija](#) ir [pagrindinių sąvokų sąrašas](#).

KAM ŠIOS REKOMENDACIJOS GALI BŪTI NAUDINGOS?

Šiomis Rekomendacijomis siekiama padėti švietimo politikos formuotojams, mokyklų vadovams, pedagogams ir kitoms švietimo sistemos suinteresuotoms šalims tiek formalioje, tiek neformalioje švietimo aplinkoje. Nors specialistai atlieka skirtingus vaidmenis savo švietimo aplinkose, jiems visiems gali padėti kritinis mąstymas apie tai, „kodėl, ko ir kaip“ mokytis apie Holokaustą.

Prieš pradėdant planuoti pamokos(-ų) turinį, pedagogams rekomenduojama perskaityti 1 ir 2 dalis, o norint metodiką, rekomenduojama skaityti 3 dalį. Taip pat pedagogams gali būti naudinga remtis 3 dalimi kaip priemone, padedančia apmąstyti ir įvertinti savo mokymą, užbaigus pamoką(-as). Taigi, šios rekomendacijos turėtų būti naudingos tiek turintiems praktikos pedagogams mokant apie Holokaustą mokantiems pedagogams, tiek pedagogams, kurie dar tik pradeda mokyti ir mokytis apie Holokaustą. Toliau pateikiamoje diagramoje pavaizduotas pavyzdinis procesas.

1 paveikslas. Kaip naudotis rekomendacijomis

1

KODĖL REIKIA MOKYTI

APIE HOLOKAUSTĄ?

Labai svarbu apmąstyti, kaip tinkamiausia nagrinėti Holokaustą, kad besimokantieji suvoktų jo reikšmę ir svarbą nacionaliniame kontekste. Šioje dalyje siekiama padėti politikams, mokyklų vadovams, pedagogams ir kitiems suinteresuotiems švietimo sistemos dalyviams argumentuoti mokymo ir mokymosi apie Holokaustą svarbą. Tai ypač svarbu IHRA valstybėms įsipareigojusioms taikyti IHRA mokymo standartus.

Mokymas ir mokymasis apie Holokaustą suteikia neįkainojamas galimybes ugdyti kritinį mąstymą, didinti visuomenės informuotumą ir skatinti asmeninį tobulėjimą. Nuo Antrojo pasaulinio karo neatsiejamas Holokaustas – tai lemtingas įvykis pasaulio istorijoje, peržengęs geografines ribas ir turėjęs įtakos visiems visuomenės sluoksniams. Nors praėjo ištisi dešimtmečiai, visuomenę vis dar slegia Holokausto įamžinimo ir prisiminimo našta, iškyla nauji šiuolaikiniai iššūkiai. Tai – tebesitęsiantis antisemitizmas ir ksenofobija, tai vienur, tai kitur pasaulyje tebevykdomi genocidai, nesibaigianti pabėgėlių krizė ir vis dar iškylanti grėsmė daugeliui demokratinių normų ir vertybių. Tai tapo ypač aktualu įsigalėjus autoritarinei valdžiai ir populistiniams ar ekstremistiniams judėjimams kai kuriose (liberaliose) demokratinėse visuomenėse.

Pedagogai tiek formalioje aplinkoje (pavyzdžiui, mokyklose), tiek ir neformalioje (pavyzdžiui, muziejuose ir kituose objektuose) gali sudominti savo mokinius realiais, faktais pagrįstais istoriniais metodais, su kuriais supažindina kitų dalykų specialistai. Holokaustas buvo unikalus laiko ir vietos prasme, tai yra istorinis žmonijos įvykis, iškėlęs sudėtingų klausimų apie asmeninę ir bendrą atsakomybę, aktyvaus pilietiškumo reikšmę bei visuomenės struktūras ir normas, galinčias tapti pavojingomis tam tikroms grupėms ir visuomenei apskritai.

PAGRINDINIAI MOKYMO APIE HOLOKAUSTĄ ARGUMENTAI

- Holokaustas buvo **precedentų neturintis bandymas išžudyti visus Europos žydus**, tokiu būdu išnaikinant jų kultūrą;. Jis buvo iššūkis esminėms žmogiškosioms vertybėms.
- Holokausto tyrimuose **pabrėžiama, kad genocidas yra ne spontaniškas ar neišvengiamas įvykis, o procesas, kuriam gali būti pasipriešinama ar net užkertamas kelias**. Holokaustas parodo, kaip valstybė gali panaudoti savo biurokratinį aparatą, procesus ir technines žinias, įtraukti daugybę visuomenės sluoksnių tam, kad per laiką įgyvendintų tam tikrą politiką, pradedant atskyrimu bei diskriminacija ir baigiant genocidu.
- Holokausto istorijos analizė **gali parodyti istorinių, socialinių, religinių ir ekonominių veiksnių vaidmenį naikinant ir žlugdant demokratines vertybes ir žmogaus teises**. Toks nagrinėjimas gali paskatinti besimokančiuosius pagilinti savo supratimą apie mechanizmus ir procesus, dėl kurių gali atsirasti genocidas, o tai, savo ruožtu, skatina apmąstyti teisinės valstybės ir demokratinų institucijų svarbą. Tai gali padėti besimokantiejiems nustatyti aplinkybes, kurios gali kelti grėsmę šioms struktūroms arba sugriauti šias struktūras, ir apmąstyti savo pačių vaidmenį ir atsakomybę užtikrinant šiuos principus tam, kad būtų galima užkirsti kelią žmogaus teisių pažeidimams, kurie gali baigtis masiniais žiaurumais.
- Mokymas ir mokymasis apie Holokaustą – tai **galimybė paaiškinti ir išanalizuoti daugelio žmonių padarytus (arba nepadarytus) sprendimus nelaimės atveju**. Tai turėtų priminti, kad bet kokie sprendimai turi padarinius, kad ir kokiomis sudėtingomis aplinkybėmis jie būtų priimami. Holokauste dalyvavo įvairūs asmenys, institucijos, organizacijos ir valdžios įstaigos vietos, nacionaliniu, regioniniu ir tarptautiniu lygmeniu. Analizuojant ir aiškinantis veiksmus, kurių imamasi arba nesiimama skirtingais lygmenimis Holokausto metu, kyla sudėtingų klausimų apie tai, kaip asmenys ir grupės reagavo į Holokausto įvykius. Nepriklausomai nuo to, ar akcentuojami politiniai tautų išskaičiavimai, ar kasdienės asmenų problemos (pavyzdžiui, baimė, amžininkų spaudimas, godumas ar abejingumas), akivaizdu, jog pokyčiai, kurie atrodė suprantami ir įprasti, turėjo neeilinių pasekmių.

- Mokymas ir mokymasis apie Holokaustą **gali padėti besimokantiesiems kritiškiau suprasti ir įvertinti šio įvykio kultūrinės apraiškas ir taip sumažinti manipuliacijų riziką.** Daugybėje šalių Holokaustas yra tas reiškinys ar tema, kuri dažnai atsispindi tiek liaudies kultūroje, tiek politiniame diskurse, dažnai pateikiama žiniasklaidoje. Mokymas ir mokymasis apie Holokaustą gali padėti besimokantiesiems atpažinti faktų iškraipymą ir netikslumus, kai Holokaustas yra pasitelkiamas kaip retorinė priemonė sprendžiant socialinius, politinius ir moralinius klausimus.
- **Antisemitizmo nagrinėjimas nacių ideologijos kontekste atskleidžia išankstinių nusistatymų, stereotipų, ksenofobijos ir rasizmo apraiškas ir padarinius.** Antisemitizmas ir po Holokausto tebėra gajus ir egzistuoja įrodymai, kad jis toliau plečiasi. Mokymas ir mokymasis apie Holokaustą sukuria terpę, leidžiančią išanalizuoti antisemitizmo, t. y. svarbaus veiksnio, dėl kurio Holokaustas tapo įmanomas, istoriją ir raidą. Įvairių priemonių, naudotų skatinti antisemitizmą ir neapykantą, įskaitant pavojingas kalbas, propagandą, žiniasklaidos manipuliavimą ir į konkrečią grupę nukreiptą smurtą, analizė gali padėti besimokantiesiems suprasti visuomenėms skaidyti naudojamus mechanizmus.
- Mokymas ir mokymasis apie Holokaustą taip pat **gali paskatinti nepamiršti Holokausto aukų – daugybėje šalių tai jau tapo įprasta kultūros praktika.** Dažnai mokyklų mokymo programose mokiniai yra kviečiami dalyvauti tarptautinėse ir vietos atminimo dienose ir minėjimo šventėse. Minėjimai negali pakeisti mokymo, tačiau Holokausto nagrinėjimas yra labai svarbus tam, kad mokiniai galėtų įgyti reikalingų žinių ir suprastų prasmingus šiandien vykstančius minėjimus bei tęstų šią kultūrinę praktiką ateityje. Minėjimai gali padėti dalyviams įsitraukti emociškai – tai svarbus aspektas studijuojant jautrius ar trauminius istorinius įvykius, nes skatina apmąstyti filosofinius, religinius ar politinius klausimus, kuriuos sudėtinga įtraukti į akademinės mokymo programas.

2

KO REIKIA MOKYTI

APIE HOLOKAUSTĄ?

Mokymas ir mokymasis apie Holokaustą priklausys nuo šalies ir nuo vietos konteksto. Nuo šių kontekstų priklausys sprendimai, kurie klausimai turėtų būti išnagrinėti plačiau, o kurie – siauriau.

Mokymui apie Holokaustą mokiniams skiriamo laiko turi pakakti išsamiai, o ne paviršutiniškai atsakyti į šiuos klausimus:

- Kokios buvo istorinės genocido atsiradimo sąlygos ir pagrindiniai genocido etapai?
- Kodėl ir kaip žmonės dalyvavo ir net prisidėjo vykdant šiuos nusikaltimus?
- Kaip žydai reagavo į persekiojimą ir masines žudynes?
- Kodėl ir kaip kai kurie žmonės priešinosi šiems nusikaltimams?

Šioje dalyje pateikiamas problemų ir klausimų sąrašas nėra baigtinis ir apima tik pagrindinius mokymo tikslus ir turinį. Turint omenyje tai, kad laikui bėgant su Holokaustu susijusios problemos keisis, klausimai, kurie šiandien nėra aktualūs, gali tapti labai aktualūs ateityje. Turėdami omenyje šiuos svarbius perspėjimus, pedagogai yra raginami padėti mokiniams analizuoti kylančias problemas ir klausimus.

Ko mokyti: pagrindinis istorinis turinys

Holokaustas buvo valstybės remiamas (ar remiamas, ar vykdomas) sistemingas žydų persekiojimas ir žudymas, kurį 1933–1945 m. vykdė nacių vyriausybė ir jos kolaborantai. Viso žemyno mastu vykęs genocidas sunaikino ne tik atskirus asmenis ir jų šeimas, bet ir ištisas per amžius susiformavusias bendruomenes ir kultūras.

Kokie buvo pagrindiniai genocido proceso etapai, esminiai pokyčiai ir sprendimai?

Kaip ir kodėl žmonės darė šiuos nusikaltimus/dalyvavo darant šiuos nusikaltimus/prisidėjo prie šių nusikaltimų?

Kaip žydai reagavo į persekiojimą ir masines žudynes?

<i>Ankstesni reiškiniai</i>	<i>Nacių iškilimas</i>	<i>Antrasis pasaulinis karas</i>	<i>Po karo vykę įvykiai</i>
<ul style="list-style-type: none">– Antijudaizmas Europoje– Antisemitizmo ir rasizmo plėtra– Pirmojo pasaulinio karo poveikis	<ul style="list-style-type: none">– Žydai nacių ideologijoje ir propagandoje– Vokietijos visuomenės reakcija į nacius prieš jiems užgrobiančią valdžią ir po valdžios užgrobimo– Pasaulio reakcija į nacių valdymą ir politiką	<ul style="list-style-type: none">– Karo poveikis žydų persekiojimui– Pasipriešinimas ir gelbėjimas– Mobilijų žudymo būrių („Einsatzgruppen“) vykdytos žudynės– Kokiu metu buvo priimtas sprendimas išnaikinti Europos žydus– Stovyklų vaidmuo vykdamas „Galutinį sprendimą“– Antrojo pasaulinio karo pabaigos poveikis	<ul style="list-style-type: none">– Išgyvenusiųjų situacija juos išlaisvinus– Teisingumo vykdymas

2 paveikslas. Ko mokyti: pagrindinis istorinis turinys

2.1 HOLOKAUSTO APIMTIS

Mokiniai turėtų žinoti ir suprasti, kad Holokaustas buvo visame žemyne vykęs genocidas, kuris išnaikino ne tik atskirus asmenis ir jų šeimas, bet ir ištisas per amžius susiformavusias bendruomenes ir kultūras visoje Europoje.

2.2 KODĖL IR KAIP TAI NUTIKO?

Mokiniai turi turėti galimybę analizuoti, kodėl ir kaip įvyko Holokaustas, kad atsakytų į šiuos klausimus:

- Kokie yra pagrindiniai genocido proceso etapai, esminiai pokyčiai ir sprendimai?
- Kaip ir kodėl žmonės darė šiuos nusikaltimus/dalyvavo darant šiuos nusikaltimus/prisidėjo prie šių nusikaltimų?
- Kaip žydai reagavo į persekiojimą ir masines žudynes?

2.3 KONTEKSTAI IR POKYČIAI

Norint suprasti, kodėl Holokaustas iš viso buvo įmanomas, būtina jį visapusiškai įvertinti pažvelgus iš įvairių perspektyvų ir pamačius skirtingų procesų kontekste, o tam kaip tik tinka šie klausimai. Visada svarbu susieti informaciją su nacionaliniu ir vietos kontekstu, atsižvelgiant į viso laikotarpio istoriją.

2.3.1 Ankstesni reiškiniai

- Kas buvo Europos antijudaizmas ir kaip jis buvo susijęs su krikščionišku mokymu?
- Kaip antisemitizmas ir rasistinis mąstymas vystėsi XIX a. ir kaip jis buvo susijęs su nacionalistų ideologijomis?
- Koks poveikį žydų ir ne žydų santykiams Europoje padarė politiniai pokyčiai per Pirmąjį pasaulinį karą ir tarpukarį?

2.3.2 Nacių iškilimas, jų pasaulėžiūra, rasistinė ideologija ir politinė veikla

- Kaip ir kodėl naciai savo propagandoje ir politikoje nusitaikė į žydus ir kitas tautas?
- Kaip Nacionalsocialistų diktatūros įsitvirtinimas, ypač pamatinių žmogaus teisių panaikinimas ir teisinių normų iškreipimas, praskynė kelią Holokaustui ir kaip Vokietijos visuomenė reagavo į šį procesą?
- Kaip naciai nusitaikė į žydų teises ir turtą prieškarui?
- Kaip pasaulis reagavo į nacių valdymą ir politiką?

2.3.3 Holokausto eiga ir plėtra Antrojo pasaulinio karo kontekste

- Kaip naciai radikalizavo žydų persekiojimą nacių Vokietijai pradėjus Antrąjį pasaulinį karą ir kokią įtaką tam turėjo karo eiga?
- Kaip ir kodėl naciai organizavo žydų turto nusavinimą ir kokią reikšmę tai turėjo jų galimybei išgyventi?
- Kokios buvo getų rūšys ir kaip jie buvo naudojami bendruomenių segregacijai, koncentracijai ir persekiojimui?
- Kaip specialiosios žudymo grupės („Einsatzgruppen“) galėjo išžudyti šimtus tūkstančių žydų per pusmetį po Vokietijos įsiveržimo į Sovietų Sąjungą?
- Kokiame etape naciai priėmė sprendimą išžudyti visus Europos žydus?
- [Kaip masinės asmenų su negalia žudynės praskynė kelią sistemingam žydų žudymui?](#)
- Kaip naciai naudojo mirties ir kitas stovyklas tam, kad įgyvendintų numatytą „Galutinį Europos žydų klausimo sprendimą“?
- Kokią įtaką žydų persekiojimui turėjo kolaboravimas, o kokią – pasipriešinimas Vokietijos sąjungininkėse ar okupuotose šalyse?
- Kokią reikšmę Holokausto baigčiai turėjo nacistinės Vokietijos ir jos sąjungininkių pralaimėjimas?

2.3.4 Pokaris: kas vyko iš karto po karo

- Su kokiais sunkumais susidūrė Holokaustą išgyvenę asmenys, pasibaigus Holokaustui? Kaip išgyvenusių žydų situacija po Holokausto skyrėsi nuo nukentėjusiųjų nuo Holokausto ir karo aukų ne žydų situacijos?
- Naudojant kokias priemones buvo bandyta atstatyti teisingumą pasibaigus nacių režimui ir karui Europoje? Kas buvo sėkmingai įgyvendinta? Kokių tikslų nebuvo pasiekta?

2.4 KONCEPTUALUS SUVOKIMAS

Mokiniai turėtų sugebėti atpažinti nacių ir jų kolaborantų vykdytus masinius žiaurumus, turėjusius savas priežastis ir pasekmes.

Galima būtų apsvarstyti šiuos klausimus:

- Kokios grupės tapo nacių persekiojimo ir masinių žudynių aukomis? Kokie buvo motyvai? Kokie buvo padariniai?
- Kaip žydų genocidas yra susijęs su kitais nacių ir jų kolaborantų vykdytais žiaurumais, įskaitant romų ir sinčių genocidą?

2.4.1 Atsakomybė

Mokiniam pradėjus suprasti, kaip Holokaustas iš viso buvo įmanomas, ir svarstant, kokius klausimus jis kelia visuomenei šiandien, jie turi pripažinti, jog nepakanka apsiriboti Hitlerio ir nacių atsakomybe už šiuos nusikaltimus.

Galima būtų apsvarstyti šiuos klausimus:

- Kas buvo atsakingas ir vykdė nusikaltimus ir kokie buvo jų motyvai? Kuo skiriasi atsakomybė ir bendrininkavimas?
- Dauguma vyrų buvo įtraukti į žudymo veiksmus. Kokią pagalbinę funkciją atliko moterys ir kokia atsakomybė tenka joms už šiuos nusikaltimus?
- Kokie buvo vietos ne žydų ir žydų gyventojų vaidmenys (įskaitant gelbėjimą ir kolaboravimą)?
- Koks buvo daugumos okupuotų šalių gyventojų požiūris į žydų persekiojimą ir žudynes?

- Kokie asmenys ir grupės rizikavo tam, kad padėtų žydams ir išgelbėtų žydus? Kokie buvo jų motyvai? Kas trukdė kitiems asmenims atlikti tokius veiksmus ar atbaidė juos nuo tokių veiksmų?
- Kas buvo žinoma apie žydų persekiojimą ir žudynes ir kada apie tai sužinota?
- Kaip pasaulis reagavo į informaciją apie žydų persekiojimą ir žudynes?
- Kas buvo žinoma apie romų genocidą ir kodėl jis nesulaukė dėmesio už nacių valdomos teritorijos ribų?
- Ką darė sąjungininkai, neutralios šalys, bažnyčia ir pavieniai asmenys, kad išgelbėtų aukas nuo nacių nusikaltimų, ir ar jie galėjo padaryti daugiau?

2.4.2 Aukų atstovavimas

Labai svarbu, kad Holokaustas nebūtų nušviečiamas vien iš nusikaltimų vykdytojų šaltinių, vien iš jų veiksmų ar pasakojimų perspektyvos. Žydai ir kitos tikslinės aukos turi būti matomos istorijoje kaip asmenys ir bendruomenės, kurios turėjo savo aplinką ir istoriją, o ne pasyvūs masiškai išžudyti subjektai. Taigi, pedagogai turi užtikrinti, kad mokiniai sužinotų, jog aukos turėjo savo atstovavimo organus, kurie reagavo į vykstančius nusikaltimus geriausiu įmanomu būdu, atsižvelgdami į ankstesnį jų pasaulio ir savo vietos jame supratimą bei tuo metu prieinamą informaciją. Šiuo tikslu gali būti analizuojama:

Gyvenimas iki karo

- Kaip žydai gyveno savo gimtosiose šalyse ir kokią įtaką jų gyvenimui turėjo nacių, jų sąjungininkų ir kolaborantų pradėtas persekiojimas?

Atsakas ir pasipriešinimas

- Kaip naciai izoliavo žydus nuo likusios visuomenės? Kaip žydai reagavo į šią izoliaciją?
- Kaip būtų galima apibūdinti žydų vyresnybę, švietimą, bendruomenę, religinę praktiką ir kultūrą Holokausto laikotarpiu?
- Kokia apimtimi ir kokiais būdais žydai galėjo priešintis? Kokiu mastu jie tai darė? Kas juos varžė ar suteikė jiems galių priimančios tokius sprendimus ir imantis veiksmų?
- Kokį skirtingą poveikį nacių persekiojimas turėjo vyrams, moterims ir vaikams, kaip jie į tai reagavo?

2.4.3 Holokausto aktualumas sprendžiant šią dieną išskylančius klausimus

Mokiniai turėtų būti suteikiama galimybė aptarti Holokausto istorinės patirties aktualumą šią dieną. Gali būti užduodami tokie klausimai:

- Kaip nacių ideologijos aukų persekiojimo tyrinėjimas gali padėti suprasti žmogaus teisių pažeidimų poveikį visuomenei šią dieną? Konkrečiau kalbant, ką tai sako apie stereotipus, išankstinių nuostatų, „atpirkimo ožių“ ieškojimo, diskriminacijos ir genocido sąsajas?
- Kodėl žinios apie žydų pabėgėlius iki Holokausto, Holokausto laikotarpiu ir po Holokausto gali būti svarbios, norint suprasti šią dieną pabėgėlių krizes?
- Ką iš mokymo apie Holokaustą galime sužinoti apie genocidą, jo įspėjamuosius ženklus ir galimybes įsikišti, taip sustiprinant pastangas užkirsti kelią genocidui šią dieną?
- Ar yra kontekstų, kuriuose su Holokaustu susijusių nuotraukų naudojimas ir pokalbiai apie Holokaustą būtų nenaudingi arba sukeltų problemų? Koks Holokausto pateikimas būtų ypatingai problemiškas?

3

KAIP MOKYTI

APIE HOLOKAUSTĄ?

Nėra vieno „teisingo“ bet kurio dalyko mokymo būdo, nėra idealios metodikos, tinkančios visiems pedagogams ir jų mokiniams. Tačiau čia pateikiamos rekomendacijos yra grindžiamos praktine patirtimi ir turėtų būti naudingos mokyklų mokytojams ir kitiems pedagogams planuojant savo darbą atsižvelgus į asmenų mokymosi poreikius.

3.1 PAGRINDINIAI PRINCIPAI

3.1.1 Apie Holokaustą gali būti mokoma sėkmingai; nebijokite paliesti šios temos

Kai kurie pedagogai abejoja, ar verta analizuoti Holokausto istoriją vien dėl to, kad supranta sunkumus, kylančius mokant šios temos, ir įvertina temos jautrumą. Kai kuriems pedagogams kyla klausimų, kaip perteikti šios tragedijos mastą, įvertinti šioje tragedijoje dalyvavusių asmenų skaičių ir apskritai kaip arti žmonija gali prisiliesti prie šios temos. Kai kurie pedagogai svarsto, kaip įtraukti savo mokinius netraumuojant jų, arba nerimauja dėl galimos jų reakcijos į šią temą. Apskritai pedagogai nori būti pasirengę kuo įvairiausiai savo mokinių elgesiui ir jų reakcijoms, kurios gali kilti dėl galimo emocinio turinio poveikio.

Holokausto istorijos gali būti mokomi įvairaus amžiaus vaikai, atitinkamai pritaikius jiems metodus ir turinį. Asmeninių istorijų, susijusių su aukomis, pabėgimu ir gelbėjimu, akcentavimas gali puikiai tikti jaunesnei auditorijai. Vyresniųjų gali būti prašoma dirbti su sudėtingesne ir daugiau iššūkių reikalaujančia medžiaga, naudojant daugiau tinkamų pirminių šaltinių. Tiek šaltiniai, tiek ir vadovėliai turėtų būti parenkami atsižvelgiant į šias Rekomendacijas ir paisant mokinių emocinių poreikių bei konkrečių aplinkybių.

Nesibaiminkite liesti šios temos. Nors ši užduotis gali atrodyti šiek tiek bauginanti, patirtis rodo, kad galima sėkmingai supažindinti su Holokausto istorija ir kad toks mokymas gali duoti teigiamų rezultatų. Išanalizuokite ir naudokite įvairiausių medžiagą, aprašančią metodus, geriausią praktiką ir konkrečias mokymo strategijas, kad kuo geriau susiplanuotumėte, pasirengtumėte ir pravestumėte užsiėmimus.

3.1.2 Stenkitės kalbėti tiksliai, aiškiai apibrėžkite Holokausto sąvoką

- Kalbos tikslumas apibūdinant sąvokas ir veiksmus gali padėti mokiniams išvengti per didelių apibendrinimų, dėl kurių išnyksta ribos ir kurie trukdo suvokti esmę. Pavyzdžiui, sąvoka „stovykla“ yra vartojama įvairiausiems objektams ir vietoms apibūdinti. Nors žmonės mirdavo ir būdavo žudomi daugumoje nacių ir jų kolaborantų įkurtų stovyklų, vis dėlto ne visos stovyklos tapo žudymo ir mirties centrais. Skirtingais laikotarpiais stovyklose buvo taikomi nevienodi metodai, nes vienos iš jų buvo koncentracijos stovyklos, kitos – baudžiamosios, dar kitos – tranzitinės. Į šią specifiką būtina atsižvelgti, kad būtų išvengta nesusipratimų ir netgi klaidų.

- Aiški sąvokos Holokaustas (arba Šoa) apibrėžtis gali užkirsti kelią vėlesnei painiavai. IHRA vartoja Holokausto sąvoką įvardinti valstybės remtą sistemingą žydų persekiojimą ir žudymą, kurį 1933–1945 m. vykdė nacių vyriausybė ir jos kolaborantai. Didžiausi persekiojimai ir žudynės vyko per Antrąjį pasaulinį karą. Kai kurios organizacijos (net kai kurios valdžios institucijos) sąvoką Holokaustas taiko labai plačiai ir laiko, kad ši sąvoka apima visas nacių persekiojimo aukas. Tačiau dauguma šio laikotarpio istorikų vartoja tikslesnę apibrėžtį, pagal kurią pripažįstama, kad buvo siekiama sistemingai persekioti ir išžudyti visus žydus, todėl jų likimas išsiskyrė iš kitų. Holokausto sąvoka neaprepia sinčių ir romų. Verta atkreipti dėmesį, kad įvairiuose šaltiniuose ši sąvoka gali būti suprantama ir vartojama skirtingai, todėl užtikrinkite, kad jūs mokydami šias sąvokas vartotumėte nuosekliai ir tiksliai.
- Pasidalykite informacija, kad daugybei žmonių sunku suvokti Holokausto sąvoką. Paaiškinkite, kad Holokausto sudarytas iš dviejų graikiškų žodžių, reiškiančių „paaukojimą sudeginant“. Ši sąvoka gali suklaidinti, esą masinės žydų žudynės buvo kankinystės forma, o ne genocidas. Dėl šios priežasties daug kas pageidauja vartoti hebrajišką žodį Šoa, kuris reiškia ‘katastrofa’.
- Suteikite mokiniams galimybę kritiškai padiskutuoti apie terminologiją. Pavyzdžiui, patikslinkite, kad tokios sąvokos kaip „galutinis sprendimas“ arba „žydų problema“ yra buvę eufemizmai, kuriuos tuo istoriniu laikotarpiu sukūrė ir vartojo nusikaltimų vykdytojai tam, kad perteiktų savo pasaulėžiūrą; palyginkite šias sąvokas su neutralia kalba, vartojama nešališkam praeities įvykių apibūdinimui. Taip pat turėtų būti išnagrinėta tokia sąvoka kaip „getas“, siekiant atskleisti nacių jai suteiktą reikšmę, kuri skyrėsi nuo reikšmių, turėtų prieš ir po nacių laikotarpio.
- Pedagogai skatinami apsvarstyti, kokiais būdais visuomenė ir kultūra kalba apie Holokaustą, nes šios socialinės nuostatos gali turėti įtakos mokinių supratimui. Populiarioji kultūra ir pasakojimas gali įtvirtinti mitus ir neteisingą istorijos supratimą. Nuoseklus požiūris ir tikslios kalbos formavimas gali padėti atskleisti išankstines nuostatas.

3.1.3 Plačiai nušvieskite šią temą istorijos kontekste

Holokaustas – tai tarpusavyje susiję įvykiai, peržengę nacionalines valstybių sienas ir neatsiejami nuo II Pasaulinio karo. Taigi, šie įvykiai tebėra įvairių Europos ir kitų pasaulio šalių istorijos ir istorinių procesų dalis. Mokiniai turėtų suvokti, kad Holokausto vykdymo būdai skirtingose šalyse buvo nevienodi. Be to, genocidas tapo įmanomas susipynus įvairiems trumpalaikiams, vidutinės trukmės ir ilgalaikiams veiksniams Europos ir pasaulio istorijoje. Sudarykite galimybes išnagrinėti šias sąvokas aptardami platesnius kontekstus, kuriuose buvo vykdomas Holokaustas.

Mokslininkai plačiai nagrinėja šiuos aspektus. Rengdami darbo planus ir planuodami atskirus užsiėmimus, pasistenkite naudotis patikimais ir pačiais naujausiais akademiniais tyrimais, aprėpiančiais skirtingus genocido ir jo raidos aspektus.

3.2 MOKYMOŠI VEIKLA IR VISAPUSIŠKI METODAI

3.2.1 Sukurkite palankią mokymosi aplinką, kurioje būtų naudojama aktyvioji pedagogika ir į mokinius orientuoti metodai

Pasistenkite sukurti atvirą ir saugią mokymosi aplinką, kurioje mokiniams sudaromos galimybės ir suteikiama laiko apmąstyti, kurioje jie skatinami užduoti klausimus, aptarti savo mintis ir būgštavimus bei dalintis savo idėjomis ir nuomonėmis ir rūpimais klausimais.

Holokaustas priverčia jaunuolius visiškai kitaip pažvelgti į visuomenę, pažangą, civilizaciją ir žmonių elgesį. Mokiniai gali rasti gynybinę reakciją, sukilti neigiami jausmai arba nenoras gilintis į nacių laikotarpio ar Holokausto istoriją. Be to, jie gali reaguoti išreikšdami kitokias nuomones ir požiūrius. Svarbu sukurti pasitikėjimą skatinančią aplinką, kad šie klausimai galėtų būti atvirai sprendžiami ir aptariami.

Dauguma mokinių pasaulį ima suprasti per savo pačių atradimus ir bendravimą su kitais, o ne tada, kai pedagogas tiesiog perduoda jiems žinias. Pasirinkite į mokinius orientuotus metodus, kai pedagogo vaidmuo yra padėti patiems atrasti, o ne tiesiog perduoti žinias ir paskatinti aktyviai įsitraukti į mokymosi procesą.

3.2.2 Atsižvelkite į mokinių gyvenamąją aplinką, emocijas ir jiems rūpimus klausimus

Klasės retai būna vienodos religijos, kultūros, socialiniu ar etninės kilmės atžvilgiu. Skiriasi mokinių gyvenamoji aplinka, jie turi išankstinius nusistatymus, nevienodas emocijas, jiems rūpi ne tie patys klausimai. Visuomenėje vykstančios viešosios diskusijos ir aktualios politinės problemos taip pat turės įtakos tam, kaip mokiniai reaguos į šią temą. Tačiau mokinių tarpusavio skirtumai ir visuomenėje vykstantys viešieji debatai kaip tik suteikia daugiau galimybių atskleisti Holokausto aktualumą ir įtraukti mokinius į diskusijas šia tema.

Jautriai reaguokite į mokinių jausmus ir nuomones, ypač tais klausimais, kurie jiems tikrai rūpi. Sudarykite jiems galimybes atvirai aptarti šiuos klausimus. Būkite pasirengę išnagrinėti kitas genocido, rasizmo, pavergimo, persekiojimo ar kolonializmo istorijas šiuolaikiniame pasaulyje. Pasistenkite, kad būtų išryškinti kiekvieno atvejo ypatumai, priežastys ir pobūdis. Aptarkite skirtumą tarp „palyginimo“ ir „lygybės“.

Kai kurie mokiniai, pajutę, kad nepakankamai atkreiptas dėmesys į grupių, su kuriomis jie susitapatina, kančias ir persekiojimą praeityje ir šiandien, gali priešintis mokymuisi apie kitų persekiojimą ir žudymą. Užtikrinkite galimybę mokytis apie kitus panašius atvejus skirtinguose mokymosi kontekstuose; taip pat pasistenkite, kad svarstymai nevirstų kančių lyginimu (žr. 3.5.2).

3.2.3 Naudodami rašytinę ir vaizdinę medžiagą, ypač paveiklają, apmąstykite tikslą ir loginį pagrindą

Parinkdami vaizdus ir tekstą, būkite atidūs ir atsižvelkite į norimus pasiekti švietimo tikslus. Dėl pagarbos Holokausto aukoms ir mokiniams švietimo aplinkoje būtina išlaikyti jautrumą ir kruopščiai pasverti atitinkamos medžiagos turinį. Žiaurių vaizdų naudojimas siekiant šokiruoti ir išgąsdinti žemina aukas ir gali sustiprinti stereotipinį požiūrį į žydus kaip į aukas. Vaizdai gali netikti ir dėl mokinių jautrumo žmonių traumoms ar dėl jų kuklumo. Mokymas apie Holokaustą gali būti efektyvus ir nenaudojant žiaurių nuotraukų ar filmuotos medžiagos.

Rinkdamiesi terminus (žr. 3.1.2), atkreipkite dėmesį į medžiagos šaltinį. Kaltininkai padarė daug nuotraukų, sukūrė daug filmų ir parengė daug dokumentų, kurie gali būti naudingi mokomieji šaltiniai tuo atveju, jei paaiškinamas kontekstas. Pedagogai visada turėtų tirti savo naudojamus šaltinius ir kelti klausimą, kokių švietimo rezultatų pasieks naudodami konkrečią medžiagą.

3.2.4 Individualizuokite istoriją perteikdami statistiką per asmenines istorijas

Suteikite mokiniams galimybę pažvelgti į nacių persekiotus asmenis kaip į individus. Pedagogai gali rasti būdų, kaip perteikti Holokausto mastą ir jo paveiktų žmonių skaičių taip, kad mokiniai tai aiškiai suvoktų. Daugeliui žmonių sunku įsigilinti į Holokausto tragediją, jei pateikiama tik jos statistika. Jei nuolat minėsite „šešis milijonus“, rizikuojate paversti bendruomenės ir atskirus asmenis beveide mase, o bandymai suvokti mastą gali dar labiau nuasmeninti ir nužmoginti aukas.

Todėl kai tik įmanoma, panaudokite atvejų analizes, išgyvenusiųjų liudijimus bei to laikotarpio laiškus ir dienoraščius tam, kad parodytumėte, ką žmonės patyrė. Mokiniai turėtų sugebėti pateikti pavyzdžių, kad už kiekvienos „statistikos“ buvo tikras žmogus, kuris turėjo gyvenimą iki Holokausto, buvo apsuptas šeimos, draugų ir bendruomenės. Visada akcentuokite aukų orumą ir žmogiškumą.

3.2.5 Sudarykite galimybę išnagrinėti sudėtingus žmonių atliktus vaidmenis, o ne stiprinkite stereotipus

Akcentuojant individualių žmonių istorijas, moralines dilemas, su kuriomis jie susidūrė, ir jų priimtus sprendimus, Holokausto istorija gali tapti mokiniams artimesnė, įdomesnė ir labiau susijusi su jų pačių gyvenimu.

Pateikite istorinius šaltinius, leidžiančius mokiniams išanalizuoti sudėtingus veiksmus, turėjusius įtakos žmonių veiksams. Parodykite, kaip žmonės priėmė sprendimus prisidėti prie įvykių, atskleiskite, jog žmonių veiksams įtakos turėjo daugybė veiksnių, pavyzdžiui, visuomeninė padėtis, ekonominiai bei ideologiniai veiksniai ir asmeniniai įsitikinimai ir kiti motyvai. Tokios sąvokos kaip „kaltininkas“, „stebėtojas“, „auka“ ir „gelbėtojas“ susiformavo Holokausto tyrimų eigoje, siekiant suklasifikuoti ir analizuoti atskirus istorijos veikėjų tipus. Įsitinkite, kad mokiniai supranta, kad šių kategorijų praeityje nebūta, bet kad jos yra taikomos būtent praeičiai. Paprastai žmonės elgiasi prieštarai ir nepastoviai. Asmuo, kuris yra apibūdinamas kaip „stebėtojas“, gali būti „kaltininkas“ viename kontekste arba „auka“ kitame.

Venkite stiprinti stereotipus, pagal kuriuos visi gelbėtojai buvo herojiški, geri ir mieli, visi įvykių liudininkai abejingi, o visi kaltininkai – sadistai. Svarbiausia, pabrėžkite, kad „aukos“ nebuvo bejėgės, o tik reagavo į sunkias ir stresines situacijas taip, kaip galėjo tuo laikotarpiu, tokiomis aplinkybėmis ir tokiam kontekste. Svarbiausia – užtikrinti, kad būtų vengiama paviršutinių apibendrinimų apie „tautos charakterį“, o išgirdus tokius apibendrinimus, kad jiems būtų paprieštarauta.

3.2.6 Nebandykite pateisinti kaltininkų kaip „nežmoniškų monstrų“

Kaltininkų motyvai turi būti kruopščiai išanalizuoti: mokiniai gali studijuoti pirminius šaltinius, atvejų analizes ar asmenų biografijas tam, kad įvertintų šių veiksmų įtaką. Visuomenės struktūros, ekonomika, ideologija, išankstinis nusistatymas, propaganda, ksenofobija, žmogiškumo praradimas, tarpusavio spaudimas, nusikaltimų psichopatologija ir tokie motyvuojantys veiksniai kaip baimė, galios troškimas arba godumas turėjo įtakos asmenims priimančiam sprendimus dalyvauti Holokauste arba prisidėti prie Holokausto. Siekiama ne normalizuoti, bet suprasti, kaip galėjo atsitikti taip, kad žmonės ėmėsi tokių veiksmų. Supratimas nereiškia atleidimo.

Holokaustą vykdė žmonės, o jo atsiradimą lėmė su žmonėmis susijusios priežastys. Nors kaltininkai elgėsi nežmoniškai, dauguma jų nebuvo sadistiniai psichopatai, todėl aiškinant apie Holokaustą nepakanka apibūdinti jų kaip visuotinio blogio. Užuoat taip darę, pedagogai turėtų padėti mokiniams kartu kelti kitokį, daug sunkesnį klausimą: kaip galėjo atsitikti, kad eiliniai žmonės galėjo ir daryti žiaurūs nusikaltimus, žudydami kitus žmones, įskaitant moteris ir vaikus, ir tuo pačiu metu būti mylinčiais tėvais ir sutuoktiniais.

3.2.7 Būkite atsargūs naudodami simuliacijas ir vaidmenų žaidimus

Venkite simuliacijų, kūrybinio rašymo užduočių arba vaidmenų žaidimų, kurie galėtų paskatinti mokinius įsivaizduoti, kad jie asmeniškai dalyvavo Holokauste. Pastangos „priartinti“ gali baigtis netinkamais sutapatinimais arba subanaliniu, bandant rasti panašumų su savo pačių gyvenimu. Kai kurie jaunuoliai gali pernelyg susitapatinti su

Holokausto vykdytojai bei įvykiais ir netgi įžvelgti tam tikro nacių galios „žavesio“. Gali rasti liguistas susižavėjimas aukų kančiomis. Mokiniai, kurių gyvenime ar šeimos istorijoje būta trauminių patirčių, gali patirti didelį stresą, nes studijuojant istoriją jiems gali sugrįžti atsiminimai apie tuos jų pačių ar jų artimųjų gyvenimo etapus.

Pasvarstykite apie veiklas, kai įvykiai studijuojami iš „stebėtojo pozicijos“, nes jos leidžia tiksliau atspindėti mūsų požiūrį į praeities įvykius. Pavyzdžiui, mokinių galėtų būti prašoma atlikti kokio nors asmens iš neutralios šalies, reaguojančio į šiuos įvykius, vaidmenį: galbūt žurnalisto, rašančio straipsnį savo laikraščiu apie žydų persekiojimą; galbūt susirūpinusio piliečio, besikreipiančio į vietos politiką, arba visuomenininko, bandančio mobilizuoti visuomenę. Tokia veikla gali motyvuoti mokytis ir padėti išryškinti veiksmus, kurių mokiniai galėtų imtis dėl šiandienos pasaulyje jiems rūpimų dalykų. Asmeninėmis istorijomis, atvejų analizėmis ir išgyvenusiųjų pasakojimais pedagogai gali paskatinti tikrą užuojautą.

Po vaidmenų žaidimo, simuliacijos arba kūrybinės užduoties būtina įtraukti mokinius į aptarimą. Labai svarbu suprasti, kaip jie reaguoja į tokią medžiagą ir kaip ją suprato.

3.2.8 Paraginkite studijuoti vietos, regiono, valstybės ir pasaulio istoriją ir atmintį

Šalyse, kuriose vyko Holokaustas, pabrėžkite šiuos konkrečius įvykius to laikotarpio šalies istoriniame kontekste, nenuvertindami Holokausto masto Europoje. Galima tyrinėti aukų, gelbėtojų, kaltininkų, kolaborantų, pasipriešinimo dalyvių ir įvykių liudininkų patirtį. Pedagogai turėtų skatinti ir padėti pakartotinai analizuoti tradicinius „nacionalinius“ to laikotarpio naratyvus.

3.2.9 Tarpdalykinis metodas gali padėti geriau suprasti Holokaustą

Holokausto įvykiai parodo žmogaus elgesio kraštutinumus, kurie aprėpia daugybę žmogaus patirties sričių. Todėl ši tema svarbi įvairių sričių pedagogams. Tarpdalykinis metodas gali padėti mokiniams geriau suprasti Holokaustą, analizuojant jį iš skirtingų žinojimo sričių perspektyvos, remiantis įvairių tyrimo sričių idėjomis ir žiniomis.

Mokymasis apie Holokausto istoriją sukelia stiprių emocijų, kurias, pasitelkus vaizduotę ir kūrybiškumą, gali padėti išreikšti poezija, menas ir muzika. Holokaustas kelia svarbių moralinių, teologinių ir etninių klausimų, kuriuos mokiniai gali nagrinėti religijos studijų ar pilietiškumo pamokose. Tiek nacionaliniai, tiek tarptautiniai mokymosi projektai ir programos, suburiantys mokytis su bendraamžiais iš kitų miestų ar valstybių, gali padėti geriau suprasti vietines, regionines ir pasaulines Holokausto istorijas.

Todėl skirtingų dalykų ir galbūt skirtingų kraštų pedagogai turėtų tartis ir bendradarbiauti tam, kad suplanuotų pasiekiamus mokymosi tikslus ir papildomą veiklą, užtikrinančią žinių praplėtimą ir geresnį supratimą. Skaitmeninės mokymosi platformos ir ryšių priemonės gali padėti bendrauti studijuojantiems skirtingus dalykus ir gyvenantiems skirtingose vietose.

3.3 KRITINIS MĄSTYMAS IR SAVIANALIZĖ

3.3.1 Nurodykite, kad Holokaustas nebuvo neišvengiamas

Tai, kad buvo toks istorinis įvykis ir kad buvo užfiksuotas dokumentuose, dar nereiškia, kad jis ir turėjo būti. Holokaustas įvyko, nes asmenys, grupės ir valstybės priėmė sprendimus veikti arba neveikti. Gilinimasis į šiuos sprendimus suteikia įžvalgų apie istoriją ir žmogaus prigimtį ir padeda mokiniams kritiškai apmąstyti šią temą.

3.3.2 Padiskutuokite apie istorijos sudėtingumą

Priminkite mokiniams, kad tokie sudėtingi įvykiai kaip Holokaustas dažniausiai kelia daugiau klausimų, nei pateikia atsakymų. Dėl noro „pasimokyti“ iš Holokausto kyla pavojus viską supaprastinti iki tiesioginių išvadų, kas yra teisinga, o kas ne (Holokaustas įvyko, nes žmonės nepriėmė tinkamų moralinių sprendimų), todėl paviršutiniškai suprasti istoriją. Geriau, kai analizuojant Holokaustą kyla klausimų apie asmeninį pasirinkimą, „blogio problemą“ ir būdus, kaip žmonės gali arba susitaikyti, arba nesusitaikyti su savo praeitimi.

Suteikite mokiniams galimybę išsamiai išstudijuoti ir išnagrinėti Holokaustą, įskaitant klausimus, kurie yra pateikti dalyje „Ko mokyti“, kuriais yra keliamos aukų, gelbėtojų, persekiotojų ir įvykių liudininkų patirtos dilemos.

Taip pat padiskutuokite su mokiniais apie istorinių „atsakymų“ laikinumą (pavyzdžiui, dėl to, kad šaltiniai atsiranda arba žūsta). Paraginkite pažvelgti į savo darbą Holokausto tema kaip į pastangas link laikino paaiškėjimo, o ne kaip galutinio atsakymo paieškas.

Galiausiai, nors atminimas ir švietimas turėtų būti atskirti, atminimo renginiai gali būti labai vertingi norint patenkinti mokinių emocinius poreikius jiems išklausus sunkų studijų kursą.

3.3.3 Padėkite mokiniams išsiugdyti istorinę sąmonę studijuojant Holokausto interpretacijas ir atsiminimus

- **Paraginkite savo mokinius kritiškai analizuoti skirtingas Holokausto interpretacijas**

Platesni kultūriniai kontekstai visada daro poveikį mūsų mokymuisi ir suvokimui apie praeitį. Akademinis ir populiarusis Holokausto vaizdavimas meniniuose filmuose, žiniasklaidoje, dokumentikoje, mene, teatre, romanuose, memorialuose ir muziejuose formuoja kolektyvinę atmintį. Kiekvienai interpretacijai ar atvaizdavimui įtakos turi aplinkybės, kuriomis jie buvo sukurti, todėl jie gali daug pasakyti ir apie sukūrimo laiką bei vietą, o taip pat ir apie juose vaizduojamus įvykius.

Sudarykite mokiniams galimybę apsvaistyti, kaip ir kodėl tokios praeties interpretacijos ir vaizdavimas yra sukuriami, kaip galėjo būti atrenkami įrodymai, kuriais jie pagrįsti, kokių būta jų kūrėjų ketinimų. Padėkite mokiniams suprasti, kad nors ir istorinės diskusijos turi teisę vyksti, ne visos interpretacijos yra vienodai tinkamos.

- **Pakvieskite mokinius apmąstyti nacionalines ir vietos minėjimų ir atminimo tradicijas, paraginkite jose dalyvauti**

Tokie įvykiai kaip Holokausto aukų atminimo dienos suteikia galimybę įgyvendinti kartu solidarumu grindžiamus projektus, ragina šeimos narius diskutuoti apie su tuo susijusias šiandienines problemas ir skatina kitas bendruomenių švietimo formas.

Tokios progos ne tik leidžia perkelti mokymąsi apie Holokaustą iš klasės į plačiąją visuomenę, bet ir pačios progos gali būti nagrinėjimo ir mokymosi objektu. Mokinių gali būti prašoma apsvaistyti, kaip kultūrinė įtaka formuoja atminį ir minėjimus, kaip jų vietos bendruomenė apmąsto savo praetį, kaip skirtingos grupės renkasi kurti savo istorijos naratyvus, ar tauta skiria dėmesio sudėtingiems tautos istorijos aspektams ir kuo tokie paminėjimai skiriasi nuo paminėjimų kitose šalyse.

- **Sudarykite galimybę apmąstyti istorijos vaidmenį ieškant prasmės ir kuriant tapatumą šiandienos pasaulyje**

„Istorinė sąmonė“ reiškia, kad kiekvieną praeties įvykių naratyvą formuoja kontekstas, kuriame tas naratyvas yra sukuriamas. Istorė sąmonė atskleidžia, kad tai, kaip mes suvokiame praetį, turi prasmę asmenims ir grupėms ne tik šiandien, nes tai formuos ateities lūkesčius.

„Kolektyvinė atmintis“ reiškia žmonių grupės atsimenamą istorinę patirtį, paprastai atspindinčią tos visuomenės vertybes ir perduodamą iš kartos į kartą. Pavyzdžiui, kolektyvinė atmintis atskleidžiama per valstybinius minėjimus, muziejus ir memorialus arba kitokius įtvirtintus nacionalinius naratyvus. Leiskite mokiniams paanalizuoti, kokiais būdais jie tampa kolektyvinės atminties dalimi per valstybines institucijas ir socialinius ryšius, pavyzdžiui, mokyklą, žiniasklaidą ir šeimą.

Kadangi mokiniai susiduria su skirtingais istoriniais pasakojimais apie Holokaustą, paraginkite juos užduoti tokius klausimus:

1. Kodėl skiriasi pagrindiniai šių naratyvų aspektai?
2. Kokie elementai yra ir kokių elementų nėra skirtinguose Holokausto naratyvuose?
3. Kas galėjo nulemti, kad skirtinguose naratyvuose akcentuojami skirtingi dalykai?

Pripažinimas, kokį poveikį mūsų supratimui turi šiandienos kultūriniai, politiniai ir laiko kontekstai bei tapatybės, gali padėti mokiniams ugdyti istorinį sąmoningumą.

3.3.4 Pristatykite žydų tautą ne Holokausto kontekste

Žydų tauta turi ilgą istoriją ir turtingą kultūros paveldą. Pasistenkite, kad žydų patirtis Holokausto metu būtų pateikta istoriniame kontekste, parodant gyvenimą iki Holokausto ir po jo. Leiskite mokiniams vertinti žydus ne tik kaip pažemintas ir sumenkintas nacių persekiojamas aukas (žr. 2.4.2). Įsitikinkite, kad mokiniai suvokia milžiniškus dabartinio pasaulio kultūros nuostolius dėl turtingų ir energingų žydų bendruomenių sunaikinimo Europoje.

3.3.5 Venkite praeities iškraipymo ir neigimo įteisavimo

Holokausto neigimo, kurį IHRA apibrėžė kaip „informaciją ir propagandą, neigiančią istorinę realybę ir nacių bei jų bendrininkų Antrojo pasaulinio karo metais vykdyto žydų naikavimo mastą“, motyvai dažnai yra ideologiniai ir dažnai Holokausto neigimas yra sąmokslų teorijos, kuri yra neatsiejama nuo šiuolaikinio antisemitizmo, dalis.

Su Holokausto neigimu susijusiems sąmokslams yra būdingas tvirtinimas, kad žydai išpūtė arba net išgalvojo Holokaustą kaip istorinį įvykį tam, kad įgytų finansinės naudos, įtakos ar galios. Neigėjai bando pasėti abejonės sėklą tyčia iškraipdami ir neteisingai nušviesdami istorinius įrodymus. Būkite atsargūs, kad netyčia neįteisintumėte neigėjų įsitraukdami į dirbtines diskusijas. Svarbu užtikrinti, kad nepasisakytų ideologiškai motyvuoti neigėjai. Nelaikykite Holokausto neigimo pagrįstu istoriniu argumentu ir nesiekite įrodyti neigėjų pozicijos klaidingumo įprastomis istorinėmis diskusijomis ir racionaliais argumentais.

Kaip ir daugelio kitų sąmokslo teorijų atveju, Holokausto neigimas gali paakinti mokinių susidomėjimą ir smalsumą, nes šios teorijos neigia nustatytus ir plačiai pripažintus faktus, kuriuos, kaip manoma, kontroliuoja esantieji valdžioje. Tokiais atvejais kritiniai klausimai apie Holokaustą nebūtinai turi būti pagrįsti ideologiniais įsitikinimais; jų motyvas gali būti bandymas užginčyti įsitvirtinusį požiūrį ir patikrinti mokytojų ar kitų autoritetų reakcijas. Tokiais atvejais klasės diskusijoje arba asmeniniame pokalbyje pabandykite nustatyti komentarus, kuriais bandoma paneigti Holokaustą, motyvus. Klausimas, kodėl mokinius sudomino toks požiūris, gali tapti naudingas tokių diskusijų pradžios taškas.

Holokausto iškraipymo, t. y. „tyčinių pastangų pateisinti arba sumenkinti Holokausto poveikį arba jo esminius elementus“, motyvai gali būti įvairūs veiksniai, įskaitant, tačiau neapsiribojant, Holokausto poveikio sumenkinimu ir nacistinės Vokietijos atsakomybės už Holokaustą dangstymu, kaltinant kitas tautas ar grupes. Tai taikytina ir neigimui bei iškraipymui, susijusiam su romų ir sinčių genocidu, kai nukentėjusiųjų grupė būna vaizduojama kaip persekiojimo nusipelnę nusikaltėliai.

Su iškraipymu gali būti kovojama remiantis istoriniais faktais, pagrįstais istoriniais įrodymais, pateikiamais pirminiuose šaltiniuose ir mokslinėje literatūroje. Apmąstymai ir smalsumas, iš kur mokiniai gavo klaidingos informacijos ir kas juos paskatino ja pasinaudoti, gali padėti pedagogams pasiruošti tinkamai reaguoti ir numatyti veiksmingus būdus, kaip tvarkytis su klasėje pasitaikančiais iškraipymų atvejais.

Nuodugnus Holokausto faktų iškraipymo ir neigimo tyrimas turėtų būti atskirtas nuo Holokausto istorijos. Informacija apie tai, kaip laikui bėgant vystėsi antisemitizmo formos, gali būti aktuali kaip atskira tema arba kaip žiniasklaidos studijų projektas, nagrinėjantis grupių vykdomą manipuliaciją, klaidingos informacijos pateikimą ir iškraipymą politiniais, socialiniais ar ekonominiais tikslais. [IHRA darbinė Holokausto neigimo ir iškraipymo apibrėžtis](#) gali būti naudojama kartu su šioje dalyje pateiktomis apibrėžtimis ir šio dokumento pabaigoje pateiktu žodynėliu.

3.4 EFEKTYVAUS MOKYMO IR MOKYMOSI ŠALTINIAI IR IŠTEKLIAI

3.4.1 Suteikite mokiniams prieigą prie pirminių šaltinių

Suteikite mokiniams progą kritiškai išanalizuoti pirminių šaltinių medžiagą ir suprasti, jog analizė, interpretacija ir nuomonė turi būti pagrįstos patikimais istoriniais įrodymais.

Kaltininkai, aukos, gelbėtojai ir įvykių liudininkai reiškėdavo savo poziciją laiškuose, dienoraščiuose, laikraščiuose, kalbose, per meno kūrinis, įsakymuose ir oficialiuose dokumentuose. Pirminių šaltinių medžiaga yra svarbi norint prasmingai išnagrinėti praeities žmonių motyvus, mintis, jausmus ir veiksmus ir bandant iš pagrindų suprasti, kodėl žmonės priėmė būtent tokius sprendimus arba kodėl įvyko tokie įvykiai.

3.4.2 Pasinaudokite liudininkų liudijimais tam, kad sukurtumėte ypatingą ryšį su praeitimi

Ne tik istorijos mokymasis, bet ir ranka rašyti liudininkų liudijimai padeda mokiniams suprasti, kokį poveikį įvykiai turėjo pavieniams asmenims. Įvykių atgaivinimas iš asmeninės perspektyvos suteikia mokiniams galimybę atskirti faktus nuo svarstymų ir apmąstyti pačią atminties prigimtį.

Kai kuriose šalyse vis dar yra žydų bendruomenėse gyvenančių Holokaustą išgyvenusių žmonių. Esant galimybei, susisiekite su išgyvenusiuoju ir pakvieskite jį ar ją pasikalbėti. Tai būtų išskirtinė mokymosi patirtis. Kiti asmenys, kurie tiesiogiai dalyvavo Holokauste arba matė įvykius iš arti (gelbėtojai, išlaisvintojai ir kiti), taip pat gali papasakoti paveikių istorijų. Būnant šalia asmens, kuris išgyveno istorinius įvykius, galima geriau suprasti istoriją, net jei tai ne visada pavyksta naudojant kitus šaltinius.

Pasikvietę išgyvenusį asmenį arba liudininką į mokymosi vietą, pasistenkite sudaryti mokiniams galimybę turiningai pasikalbėti su svečiu – tam reikia ruoštis iš anksto. Užtikrinkite, kad mokiniai būtų įgiję tinkamą žinių pagrindą iš papildomų pirminių ir antrinių šaltinių.

Atsiminkite, jog susitikimas su liudininkais – tik vienas iš istorinių žinių perdavimo būdų. Apsvarstykite, ar nevertėtų išanalizuoti asmens biografijos, siekiant užtikrinti pakankamą pasirengimą pagarbiai ir naudingai keistis informacija. Padėkite mokiniams suprasti, kad nors nuo šių įvykių jau yra praėję daug metų, kalbantysis vis dar gali jausti skausmą dėl asmeninės patirties. Paraginkite tuos, kurie susitinka su kančias išgyvenusiu asmeniu, užduoti klausimus ne tik apie tai, kas jam nutiko per Holokaustą, bet ir apie jo gyvenimą iki Holokausto ir vėliau, kad mokiniai geriau suprastų tą žmogų ir jo pastangas integruoti šią patirtį į tolesnį savo gyvenimą.

Kadangi išgyvenusiųjų ir liudininkų, galinčių papasakoti savo istoriją platesnei auditorijai, lieka vis mažiau, puikia alternatyva tampa įrašyti vaizdo liudijimai. Vaizdo liudijimus naudoti kaip šaltinius sudėtinga, todėl pasiruoškite tokioms pamokoms, per kurias su liudijimais būtų pateikiamos interpretacijos, kad padidintumėte supratimą, o ne vien iliustruotumėte istorinius įvykius. Užuoat naudoję visos trukmės liudijimus, naudokite ištraukas, kurias turėtumėte kruopščiai atrinkti taip, kad jos atitiktų pedagoginius pamokos tikslus. Būkite ypač atidūs rinkdamiesi liudijimų klipus, kurie turi daugiau sluoksnių, kad mokiniai galėtų išnagrinėti juos tiek iš pažinimo, tiek ir iš emocinės perspektyvos. Stenkitės pateikti tiek istorinį, tiek ir pokalbio kontekstą.

Vienas iš nagrinėtinų aspektų galėtų būti po patirties ir liudijimo praėjęs laikas. Mokiniai gali apmąstyti, kokią įtaką liudijimui turėjo pokalbio situacija, istorizacijos procesai ir kolektyvinė atmintis bei besikeičiančios apie įvykius liudijančio asmens gyvenimo aplinkybės. IHRA dokumente „[Mokymas apie Holokaustą be jį išgyvenusiųjų](#)“ pateikiama išsamesnių rekomendacijų.

3.4.3 Išmanykite mokomosios medžiagos teikiamas galimybes ir trūkumus

Įvertinkite mokomosios medžiagos tikslumą istoriniu požiūriu ir susiekite visus įrodymus su kontekstu. Esant galimybei, įtraukite asmenines istorijas ir susiekite jas su vietos kontekstu ar įvykiais. Aukų ir išgyvenusiųjų dienoraščių, laiškų, nuotraukų ir kitokių įrodymų naudojimas gali padėti išgirsti jų balsą. Naudokite atvejų analizes, kurios paneigia ir sugriauna visuomenėje arba mokinių grupėje galbūt egzistuojančius stereotipus apie aukų grupes. Siekiant ugdyti kritinį mąstymą, paprašykite mokinių aptarti vadovėlių ir kitos mokymo medžiagos turinį ir juose akcentuojamus dalykus.

Atkreipkite dėmesį, kad daugumą Holokausto įrodymų (rašytinių dokumentų, nuotraukų ar filmų) pateikė naciai. Turėkite omenyje, kad atvaizduojant nacių propagandą ir žiaurumus, nuotraukos ar filmuota medžiaga, tam tikra mokomoji medžiaga gali sustiprinti neigiamą nuomonę apie aukas ir sudaiktinti, dar kartą sumenkinti ir pažeminti jas.

Galiausiai pagalvokite apie mokinių kognityvinę ir emocinę raidą. Įsitinkite, kad vaizdai ir tekstai yra tinkami ir kad mokiniai yra deramai pasirengę galimam emociniam poveikiui. Leiskite mokiniams apmąstyti, o vėliau aptarkite jų reakcijas.

3.4.4 Grožinės literatūros ir vaizdinės medžiagos naudojimas

Romanai, novelės, eilėraščiai ir meniniai filmai apie Holokaustą negali pakeisti nuodugnaus istorinių įvykių studijavimo, tačiau gali suformuoti asmeninį požiūrį ir suteikti konkrečių įžvalgų apie šių nusikaltimų pobūdį ir padarinius. Didelę estetinę vertę turintys kūriniai apie Holokaustą, akcentuojantys asmeninę aukų patirtį ir padedantys geriau suprasti įvykius, gali sukelti empatiją ir padėti suvokti patį reiškinių. Tačiau to galima pasiekti tik tokiais kūriniais, kurių kalboje ir struktūroje išvengta sentimentalumo ir kičo.

Meniniuose kūriniuose turėtų būti pateikiami konkretūs Holokausto įvykiai, faktai ir sąlygos be istorinių manipuliacijų ir pakeitimų. Šis principas yra taikomas ir filmams, sukurtiems pagal biografinę literatūrą ar atsiminimus, kuriuose žodžiai „pagal tikrą istoriją“ dažnai reiškia, kad istorinė tiesa pernelyg laisvai interpretuojama.

Vis dėlto grožinės literatūros ir vaizdinės medžiagos šaltiniai gali:

- Ugdyti kritinį mąstymą apie istorinius naratyvus ir istorinį sąmoningumą;
- Palengvinti tarpdalykinį mokymąsi apie Holokaustą;
- Padėti mokiniams atpažinti diskriminacinę ir rasistinę kalbą.

Be to, grožinė literatūra gali perteikti jaunesniems mokiniams „sukramytą“ praeities versiją, pateikdama įvykius jų amžiui tinkama forma, bet tuo pačiu išlaikydama istorinį tikslumą. Amžių atitinkančios iliustracijos knygose su paveikslėliais gali patraukti jaunesnių mokinių akį ir padėti jiems mokytis.

Pirmasis iššūkis, su kuriuo susiduria pedagogai, – bandymas rasti ir panaudoti meninius kūrinius, atitinkančius anksčiau nurodytus kriterijus. Tai reiškia, kad pedagogai turi pakankamai gerai išmanyti istoriją, kad galėtų patikimai atskirti neteisingą informaciją arba iškraipymą (prasimanymus) nuo tikslų ar tikrų istorinių faktų (tiesos). Meniniai kūriniai papildo, o ne pakeičia archyvinius faktų šaltinius. Pedagogai turėtų pasikonsultuoti su kolegomis istorikais, kad gautų pagalbos ieškodami informacinių tekstų ir istorinių tyrimų, papildančių jų naudojamus meninius kūrinius.

Kiekvieno pedagogo pareiga – išvengti neteisingos informacijos apie Holokaustą. Tai tiesiog reiškia, kad kai kurie meniniai kūriniai, nepaisant jų reputacijos, patrauklumo ar prieinamumo, kelia abejonių ir neturėtų būti naudojami per pamokas apie Holokaustą.

Anglų kalbos pamokose dažnai naudojamas romanu, kurio motyvais pastatytas to paties pavadinimo filmas, – „Berniukas dryžuota pižama“. Nors ši istorija gali sužadinti mokinių susidomėjimą, knygos ir filmo detalės ir pasakojimas neatitinka istorinių faktų ir sukuria apgaulingus įspūdžius apie aukas, kaltininkus ir svarbias vietas. Šių problemų nagrinėjimas, lyginant su istoriniais šaltiniais ir įrodymais, gali paskatinti pažengusių mokinių kritišką įžvalgą, tačiau mokiniai, stokojantys ar visai neturintys apie tai žinių, gali įgyti klaidingų žinių apie Holokaustą, kurių net ir vėliau bus neįmanoma paneigti, o tuo labiau pamiršti.

3.4.5 Padėkite mokiniams kritiškai dirbti su internetiniais šaltiniais

Internetas yra nepakeičiamas žiniasklaidos šalinis, darantis įtaką daugybės mokinių žinioms, supratimui ir nuomonei. Nors internetas gali būti vertingas švietimo ir tyrimų įrankis, pedagogai ir mokiniai turi atidžiai ir kritiškai rinktis naudojamą svetaines ir socialinės žiniasklaidos priemones. Geriausia strategija yra rekomenduoti patikimus puslapius, kuriuose paisoma šių rekomendacijų. Norėdami rasti naudingų tinklalapių, kurie galėtų patenkinti poreikius, naudokitės [IHRA Tarptautinių Holokausto organizacijų sąrašu](#). IHRA leidinys „[Romų genocidas: tarptautinių organizacijų, dirbančių su istorinėmis ir šiandieninėmis problemomis, apžvalga](#)“ gali padėti dirbant su romų ir sinčių genocidu.

Akcentuokite būtinybę kritiškai vertinti visus informacijos šaltinius. Mokiniai turėtų suprasti, kaip svarbu atsižvelgti į kontekstą, kuriame informacija buvo pateikta, jiems reikia suteikti priemones ir galimybes kritiškai vertinti bet kokius šaltinius. Paraginkite mokinius užduoti panašius į diagramoje pateiktus klausimus:

Ar yra užslėptų tikslų?

3 paveikslas. Paprasti klausimai kritiškai vertinant interneto šaltinius

Dar vienas svarbus kritinio interneto šaltinių vertinimo elementas – vaizdinės medžiagos, pavyzdžiui, nuotraukų ir filmuotos medžiagos, kilmės, originalumo ir tikslumo aptarimas. Reikia įvertinti žiniasklaidos priemonių naudojimo raštingumą ir jį stiprinti, ir nemanyti, kad jis yra pakankamas. Jauni žmonės turėtų būti informuojami, kad kai kurias svetaines ir socialinės žiniasklaidos kanalus kuria Holokausto neigėjai, antisemitai ir rasistai, turintys aiškų tikslą skleisti dezinformaciją ir apgaulę. Mokiniai reikia mokytis domėtis, pastebėti ir kelti klausimus apie šaltinio savininko ir jo rėmėjų arba respondentų ryšius.

Gali būti naudinga nustatyti skirtingas socialinės žiniasklaidos kategorijas ir aptarti, kaip kiekviena jų veikia, kokia yra jų auditorija ir kodėl žmonės jomis naudojasi. Socialinė žiniasklaida apima:

4 paveikslas. Keletas socialinės žiniasklaidos pavyzdžių

Tačiau reikėtų turėti omenyje, kad kai kurių tinklalapių arba programėlių populiarumą ir skverbimąsi į rinką būtina kontroliuoti, nes jie greitai ir ekstremaliai keičiasi. Stebėjimas (profesinės kompetencijos ribose), kaip mokiniai naudojasi socialine žiniasklaida, gali būti svarbi šiuolaikinio švietimo dalis.

3.5 ISTORIJOS SUSIEJIMAS SU DABARTIMI. HOLOKAUSTAS, GENOCIDAS IR ŽMOGAUS TEISĖS

3.5.1 Švietimo apie žmogaus teises aspektai ir jų santykis su mokymu ir mokymusi apie Holokaustą

Jungtinių Tautų deklaracijoje dėl švietimo ir mokymo žmogaus teisių klausimais (2011 m.) apibrėžiami trys švietimo žmogaus teisių klausimais aspektai. Penktame paveiksle šie aspektai aprašomi plačiau, paaiškinant, kaip jie gali būti susieti su mokymu ir mokymusi apie Holokaustą.

<p>1 aspektas</p>	<p>Mokymas <i>apie</i> žmogaus teises: žmogaus teisių normų ir principų supratimas.</p>	<p>Holokausto poveikis žmogaus teisių formulavimui, kodifikavimui ir įsitvirtinimui, ypač Jungtinių Tautų Žmogaus teisių deklaracijoje ir Jungtinių Tautų konvencijoje dėl genocido.</p>
<p>2 aspektas</p>	<p>Mokymas <i>per</i> žmogaus teises: metodų, grindžiamų požiūriais į žmogaus teises, taikymas.</p>	<p>Aktyvių, į mokinius orientuotų metodų, įgalinančių gerbti, puoselėti ir stiprinti mokinių ir pedagogų teises, taikymas.</p>
<p>3 aspektas</p>	<p>Mokymas <i>dėl</i> žmogaus teisių: mokinių įgalinimas taikyti žmogaus teisių principus ir jų laikytis.</p>	<p>Mokymas ir mokymasis apie Holokaustą leidžia naudoti žmogaus teises pažeidžiančių ir galinčių peraugti į didelio masto tikslinį smurtą, pavyzdžiui, genocidą, mechanizmų ir procesų atvejų analizes. Holokausto įvykiai taip pat gali būti analizuojami iš taikos, genocido prevencijos arba demokratijos perspektyvų.</p>

5 paveikslas. Švietimo žmogaus teisių klausimais aspektai, taikomi mokymui ir mokymusi apie Holokaustą

3.5.2 Svarbūs punktai, kuriuos reikėtų atsiminti derinant mokymą ir mokymąsi apie Holokaustą su švietimu žmogaus teisių klausimais

Nors mokymas ir mokymasis apie Holokaustą gali būti efektyvi ir prieinama švietimo žmogaus teisių klausimais priemonė, pedagogai turėtų nepamiršti šių svarbių punktų:

- a) Visi šiose Rekomendacijose pateikti siūlymai dėl kalbos ir diskusijų preciziškumo ir tikslumo bei į mokinius orientuotų metodų naudojimo yra taikomi ir užsiėmimams, kuriuose šviečiama žmogaus teisių klausimais.
- b) Turėtų būti atsižvelgiama į Holokausto ir kitų žmogaus teisių pažeidimų specifiškumą, bet lyginti reikėtų atsargiai. Norint palyginti įvykius, reikia turėti atitinkamų žinių apie kiekvieną lyginamą elementą, kitaip rizikuojama leisti į neistorinius palyginimus, kurie tik trukdys suprasti bei kritiškai apmąstyti ir analizuoti. Pedagogai turėtų sąžiningai ir aiškiai įsivertinti savo žinių apie Holokaustą ir kitus analizuojamus įvykius lygį.
- c) Turėtų būti aiškiai atskiriamas Holokaustas ir per jį išmoktos pamokos. Praeities įvykiai vyko tam tikru būdu, dėl tam tikrų priežasčių, todėl istorinių faktų arba platesnių sąvokų supaprastinimas, norint pabrėžti konkrečias „pamokas“, neduoda naudos nei mokiniams, nei pedagogams. Pedagogai turėtų ypač atsargiai taikyti šiuolaikines žinias arba vertybes praeities žmonėms. Pirminiai šaltiniai ir aukų humanizavimas turėtų pabrėžti įvairių įvykių skirtumus ir panašumus.

- d) Pedagogai turėtų aiškiai atskirti praeities kaltininkus ir dabartines visuomenes. Turėtų būti vengiama nuomonių apie „tautos charakterį“. Pavyzdžiui, itin svarbi yra galimybė analizuoti įvairias Vokietijos žmonių reakcijas į nacių politiką, įskaitant entuziastingą paramą, bendradarbiavimą, nepasitenkinimą, apatiją ar aktyvų pasipriešinimą. Tas pat taikytina nagrinėjant kolaboravimą. Venkite praeities elgesio analizių tam, kad paaiškintumėte šių dienų elgesį.
- e) Užtikrinkite, kad genocido ar žmogaus teisių pažeidimų palyginimas nesibaigtų praeities arba šiandienos kančių hierarchija. Tų, kuriuos persekiojo naciai ir jų kolaborantai, kančios buvo didelės ir tikros, todėl jomis neturėtų būti siekiama paprasčiausiai sukelti gailėstį. Kančios, kurias žmonės patyrė kitokiuose kontekstuose, taip pat turėtų būti pripažintos. Tiek praeityje, tiek šiandien sąlygas diskriminacijai, ekonominiam išnaudojimui, persekiojimui ir žudynėms sukuria labai įvairūs ir sudėtingi motyvai, politika ir procesai. Pedagogai privalo tiksliai perteikti praeities ir dabarties aukų kančias savarankiškai, nelygindami jų tarpusavyje.

Galiausiai, svarbu atsiminti, kad mokymas ir mokymasis apie Holokaustą yra atskira sritis. Nors galima atsargiai ir protingai sujungti įvairius požiūrius, tačiau taikydami į žmogaus teises orientuotą metodą, mokydami apie Holokaustą, pedagogai turėtų nepamiršti vengti istorinio konteksto supaprastinimo arba neistorinių palyginimų naudojimo.

PAGRINDINIŲ SĄVOKŲ SĄRAŠAS

Antijudaizmas: išankstinių religinių nusistatymų nulemta neapykanta ir panieka žydams.

Antisemitizmas: IHRA teisiškai neprivaloma [darbinė antisemitizmo apibrėžtis](#) nurodo, kad „antisemitizmas yra tam tikra samprata apie žydus, kuri gali pasireikšti neapykanta žydams. Žodinės ir fizinės antisemitizmo apraiškos yra nukreiptos į žydus arba nežydų tautybės asmenis ir (arba) jų nuosavybę, žydų bendruomenės institucijas ir religinius objektus.“ Pastaruoju metu skaičiuojama vienuolika antisemitizmo apraiškos pavyzdžių. Prieš Holokaustą ir Holokausto laikotarpiu nacių ir kitų asmenų antisemitizmo prieš žydus formų būta įvairių: nuo priešiško socialinio nusistatymo iki teisinių apribojimų, masinio įkalinimo, getų steigimo, deportacijos ir žudynių.

Įvykių liudininkai: valstybės ir asmenys, nors ir žinoję apie nacių nusikaltimus, bet nusprendę nesikišti, nors ir turėdami veiksmų laisvę, tokiu būdu galimai sustiprinę kaltininkų pasiryžimą daryti nusikaltimus.

Kolaborantai: ne Vokietijos režimai ir asmenys, bendradarbiavę su naciais ir aktyviai palaikę jų politiką bei atlikę nacių nurodytus veiksmus jų arba ir savo pačių iniciatyva.

Koncentracijos stovyklos: nacistinėje Vokietijoje įkurtos įstaigos politiniams kaliniams ir priešininkams įkalinėti. Didelių miestų priemiesčiuose steigiamos stovyklos buvo akivaizdus nacių režimo ryžto naudoti smurtą ir terorą ženklas. Koncentracijos stovyklų kaliniai buvo laikomi nežmoniškoms sąlygomis: kankinami, marinami badu, kai kuriose stovyklose su jais buvo atliekami medicinos bandymai. Prasidėjus Antrajam pasauliniam karui, Vokietijos institucijos išplėtė savo koncentracijos stovyklų tinklą. Iki karo pabaigos stovyklų tinklas aprėpė ir darbo stovyklas, skirtas išnaudoti kalinius priverstiniam darbui; taip pat tranzitines stovyklas, skirtas surinkti didelį skaičių aukų prieš deportaciją; taip pat ir kitokio tipo dar iki 1939 m. veikusias stovyklas. Mirties stovyklos pradėtos steigti 1941 metų pabaigoje/1942 metų pradžioje, jų specialioji funkcija buvo masinės žudynės.

Nusikaltimai žmonijai: Niurnbergo įstatymų 6 straipsnyje pateikta apibrėžtis buvo patikslinta ir papildyta Tarptautinio baudžiamojo teismo Romos statutu, kurį 1998 m. patvirtino Jungtinės Tautos. Pagal šių įstatymų 7 straipsnį, nužudymas, naikinimas, pavergimas, gyventojų deportavimas ar prievartinis perkėlimas, įkalinimas arba kitoks žiaurus laisvės atėmimas, prieštaraujantis pagrindinėms tarptautinėms teisės normoms, kankinimas, išžaginimas ir kitos panašios nežmoniškos veikos, kai tyčia sukeliama didelės kančios, sunkūs kūno sužalojimai arba padaroma didelė žala psichinei ar fizinei sveikatai, yra laikomi nusikaltimais žmonijai, kai įvykdomi didelio masto arba sistemingų bet kokių civilių gyventojų užpuolimų kontekste, iš anksto žinant apie užpuolimą.

Aukos: nacių arba jų kolaborantų nužudyti asmenys, arba patyrusieji didelių nuostolių dėl jų persekiojimo.

Einsatzgruppen: SS Saugumo policijos ir Saugumo tarnybos mobilieji žudymo būriai. 1941 m. vokiečiams įsiveržus į Sovietų Sąjungą, šie padaliniai, palaikomi Tvarkos policijos padalinių ir vietos kolaborantų, pradėjo sistemingai žudyti žydus šaudydami juos ir naudodami dujų kameras.

Gelbėtojai: asmenys, padėję nacių aukoms įvairiais būdais siekdami išgelbėti jų gyvybes. Dažnai žydų gelbėtojai, kurie padėjo neturėdami savanaudiškų motyvų, yra vadinami „(pasaulio tautų) teisuoliais“; tokį pavadinimą jiems suteikė Izraelio holokausto muziejus ir memorialas Jad Vašem, remdamasis liudijimų ir dokumentų, patvirtinančių, kad žydai buvo gelbėjami iš altruistinių paskatų, o ne siekiant asmeninės naudos, analize.

Genocidas: Konvencijos dėl kelio užkirtimo genocido nusikaltimui ir baudimui už jį (1948 m.) 2 straipsnyje genocidas yra apibrėžiamas kaip „toliau išvardyta veika, kuria siekiama visiškai ar iš dalies sunaikinti kokią nors nacionalinę, etninę, rasinę ar religinę grupę, būtent:

- (a) tos grupės narių žudymas;
- (b) rimtų fizinių ar psichikos sužalojimų darymas tos grupės nariams;
- (c) tyčinis sudarymas tai grupei tokių gyvenimo sąlygų, kuriomis apgalvotai siekiama fiziškai sunaikinti ją visą ar jos dalį;
- (d) priemonių, kuriomis siekiama riboti tai grupei priklausančių žmonių gimstamumą, panaudojimas;
- (e) prievartinis vienos tokios grupės vaikų perdavimas kitai.“

Jungtinių Tautų Generalinė Asamblėja 1948 m. gruodžio 9 d. priėmė Konvenciją. Ji įsigaliojo 1951 m. sausio 12 d., todėl genocido apibrėžtis tapo teisiškai taikytina. Dėl įvairių priežasčių mokslininkai siūlo skirtingas apibrėžtis.

Getas: rajonas, kuriame Antrojo pasaulinio karo metu žydai buvo verčiami gyventi atskirti nuo plačiosios visuomenės. Dauguma getų buvo Centrinėje ir Rytų Europoje, tačiau keli getai buvo įkurti teritorijoje, kuri 1939–1941 m. laikotarpiu buvo prijungta prie Trečiojo Reicho.

Holokaustas: valstybės remiamas sistemingas žydų persekiojimas ir žudymas, kurį 1933–1945 m. vykdė nacių vyriausybė ir jos kolaborantai.

Holokausto neigimas: tai IHRA teisiškai neįpareigojanti [Darbinė Holokausto neigimo ir iškraipymo apibrėžtis](#): „Holokausto neigimas yra informacija ir propaganda, neigianti istorinę realybę ir nacių bei jų bendrininkų Antrojo pasaulinio karo metais vykdyto žydų naikinimo, žinomo kaip Holokaustas arba Šoa, mastą. Holokausto neigimas konkrečiai reiškia bet kokius mėginimus teigti, kad Holokausto/Šoa nebuvo. Holokausto neigimas gali apimti viešą pagrindinių naikinimo mechanizmų (pavyzdžiui, dujų kamerų, masinių sušaudymų, maravimo badu ir kankinimų) naudojimo neigimą arba abejojimą dėl tokių mechanizmų naudojimo ar ketinimus dėl žydų žmonių genocido.“

Holokausto iškraipymas: IHRA teisiškai neįpareigojanti [Darbinė Holokausto neigimo ir iškraipymo apibrėžtis](#), kuri apima keletą bandymų sukelti abejonių dėl Holokausto tikrumo pavyzdžių. Šie pavyzdžiai apima, tačiau neapsiriboja akivaizdžiu Holokausto aukų skaičiaus sumažinimu, mėginimais apkaltinti žydus dėl savo pačių genocido; ir pareiškimais, kuriuose Holokaustas vaizduojamas kaip teigiamas istorinis įvykis.

Išgyvenusieji: asmenys, išgyvenusieji Holokaustą, kuris suprantamas kaip valstybės remtas sistemingas žydų persekiojimas ir žudymas, kurį 1933–1945 m. vykdė nacių vyriausybė ir jos kolaborantai, bei asmenys, išgyvenę **koncentracijos stovyklas, getus ir *Einsatzgruppen*** sušaudymus – ši kategorija apima žydų pabėgėlius iš Vokietijos ir Austrijos ketvirtajame dešimtmetyje ir asmenis, išgelbėtus tokios veiklos kaip *Kindertransport* metu. Tarp išgyvenusiųjų buvo ir vaikų, kurie slapstėsi arba buvo atiduoti įvaikinti nuslepiant jų tapatybę. Antroji ir trečioji išgyvenusiųjų karta – tai jų vaikai ir anūkai.

Išlaisvintojai: asmenys, dalyvavę asmenų, paimtų į nelaisvę ar priverstų slapstytis nuo nacių ir jų kolaborantų, išlaisvinime ir palengvinę jų kančias. Ši sąvoka buvo ypač taikoma tiems kareiviams, gydytojams ir religijos atstovams, kurie 1944–1945 m. pateko į **koncentracijos stovyklas**.

Kaltininkai: asmenys, kurie planavo, organizavo, aktyviai skatino ir (arba) vykdė persekiojimo ir žudynių nusikaltimus.

Mirties stovyklos/žudymo centrai: sistemingam žydų ir romų žudymui įsteigtos stovyklos. Kulmhofo (Chelmo) dujų kamera bei Belzeco, Sobiboro ir Treblinkos stovyklos buvo naudojamos išimtinai šiuo tikslu. Aušvico, Majdaneko ir Maly Troskieniec stovyklose būta panašių į mirties stovyklose randamus įrenginius, šios stovyklos taip pat buvo naudojamos kaip **koncentracijos**, darbo ar tranzitinės **stovyklos**.

Naciai: vokiečiai ir austrai, kurie buvo Vokietijos nacionalsocialistinės darbininkų partijos nariai arba aktyviai palaikė Hitlerio režimą.

Pasipriešinimas: veikla, kuria siekiama sustabdyti nacių nusikaltimų politikos ir programų vykdymą arba sukliudyti vykdyti nacių nusikaltimų politiką ir programas. Kadangi naciai siekė išžudyti visus Europos žydus, pagalba žydams ir žydų gelbėjimas gali būti laikomas pasipriešinimo forma bent jau nuo 1942 metų pradžios. Norint suprasti šią sąvoką, svarbu atsižvelgti į konkrečias vietas sąlygas.

Pasipriešinimo dalyviai: asmenys, aktyviai įvairiomis priemonėmis priešinęsi nacių politikai ir programoms.

Pereinamojo laikotarpio teisingumas: teisminės ir neteisminės priemonės, įgyvendinamos siekiant atlyginti represijos, žmogaus teisių pažeidimų ir masinių žiaurumų klausimus politinių pereinamųjų procesų laikotarpiu, nuo diktatoriškų režimų arba pilietinių konfliktų iki demokratijos, teisinės valstybės ir taikių santykių. Be nusikaltimų tyrimų ir nusikaltėlių patraukimo baudžiamajon atsakomybėn, pereinamojo laikotarpio teisingumas apima nusikaltimų įforminimą dokumentais, reparacijas ir užtikrinimą, kad nusikaltimai nepasikartos.

Priešiškumas čigonams: prieš „čigonais“ laikomus žmones nukreiptas rasizmas, nors pagrindiniai taikiniai paprastai yra **sinčiai** ir **romai**.

Rasizmas: institucijos ir (arba) asmens išankstinis nusistatymas prieš kitokios rasės asmenį, kitokios rasės asmens diskriminacija arba prieš kitokios rasės asmenį nukreiptas antagonizmas, grindžiamas įsitikinimu, kad viena rasė yra aukštesnė už kitą.

Romai ir sinčiai: romai ir sinčiai įsikūrė šiandieninės Europos šalyse prieš šimtmečius. Sąvoka „sinčiai“ reiškia etnines mažumas, įsikūrusias Vokietijoje ir kaimyninėse šalyse XV a. pradžioje. Sąvoka „romai“ reiškia etninę mažumą, kuri gyveno Rytų ir Pietryčių Europoje nuo viduramžių. Nuo XVIII a. pradžios romai persikėlė į Vakarų Europą ir ten taip pat įsikūrė. Ne vokiškai kalbančiose šalyse sąvoka „romai“ yra vartojama ir kaip bendrasis terminas visoms etninėms mažumoms apibūdinti. Sinčiai ir romai, kaip ir žydai, nacių buvo pripažinti „rasiniu požiūriu svetimais“, todėl buvo nepriimti į „žmonių bendruomenę“. Naciai čigonais laikė žmones, kurių bent vienas prosenelis buvo čigonas. Toks persekiojimas peraugo į romų, kurie gyveno nacių valdomose šalyse, genocidą.

Šoa: hebrajiškas žodis, reiškiantis „katastrofą“ arba „sunaikinimą“. Šis Izraelio kultūroje vartojamas žodis reiškė **Holokaustą**; šia sąvoka vengiama siūlyti, kad aukos buvo „paaukotos“ arba „kankinamos“. Ši sąvoka imta plačiai vartoti Prancūzijoje ir kitose kontinentinės Europos šalyse po 1985 m. pasirodžiusio režisieriaus Claude Lanzmann filmo „Šoa“.

Žydai: ortodoksinis ir reformuotasis judaizmas apibrėžia žydą kaip asmenį, kurio motina yra/ buvo žydė, arba asmenį, kuris atsivertė į judaizmą; liberalusis judaizmas į apibrėžimą įtraukia ir asmenį, kuris turi žydą tėvą. **Naciai** apibrėžė žydus kaip asmenis, kurie turi tris ar keturis žydų kilmės senelius, neatsižvelgiant į asmenų ar jų protėvių religinius įsitikinimus ar ryšius. Pažymėtina, kad skirtingais laikotarpiais skirtingais būdais skirtingose vietose, valdytose ir kontroliuotose nacių ir jų kolaborantų, buvo taikomi rasių įstatymai.

Norint parodyti apibrėžčių sudėtingumą pažymėtina, kad Vokietijoje gyveno žmonių, kurie pagal Niurnbergo įstatymuose pateiktus apibrėžimus nebuvo nei vokiečiai, nei žydai, t. y. tokių žmonių, kurie turėjo tik vieną ar du senelius, gimusius žydų religinėje bendruomenėje. Šie „mišrios rasės“ asmenys vadinti *Mischlinge* (mišrūnais). Jie turėjo tokias pačias teises kaip ir „rasiniai“ vokiečiai, tačiau šios teisės buvo nuolat ribojamos paskesniais įstatymais.

Žmogaus teisės: visų žmonių prigimtinės teisės neatsižvelgiant į rasę, lytį, tautybę, etninę priklausomybę, kalbą, religiją arba bet kokią kitą statusą. Dėl Visuotinės žmogaus teisių deklaracijos, kurią Jungtinių Tautų Generalinė Asamblėja paskelbė 1948 m. gruodžio 10 d., žmogaus teisės tapo svarbiu tarptautinės teisės elementu.

Tačiau žmogaus teisės nėra tik dvidešimtojo amžiaus rezultatas, teisiniuose ir religiniuose kodeksuose pabrėžiamas asmens individualumas ir orumas, kuris yra minimas nuo antikos laikų. Žmogaus teisės yra nepakeičiamas demokratinių idėjų ir institucijų Europoje elementas bent jau nuo *Žmogaus ir piliečio teisių deklaracijos*, parengtos 1789 m. Prancūzijos revoliucijos metu, įsigaliojimo dienos.

STOKHOLMO DEKLARACIJA IR IHRA DARBINĖS APIBRĖŽTYS

STOKHOLMO DEKLARACIJA

Tarptautinė Stokholmo forumo Holokausto klausimais deklaracija (Stokholmo deklaracija) yra Tarptautinio holokausto atminties aljanso steigiamasis dokumentas ir tęstinis kiekvienos IHRA valstybės narės įsipareigojimo laikytis bendrų principų patvirtinimas.

1. Holokaustas (Šoa) iš esmės pakeitė civilizacijos pamatus. Beprecedentis Holokausto pobūdis visada turės visuotinę reikšmę. Praėjus pusei amžiaus, šis įvykis išlieka ganėtinai artimas, kad išgyvenusieji galėtų liudyti apie žydų tautą pražudžiusį siaubą. Nacių nužudytų kitų daugelio milijonų aukų siaubingos kančios taip pat paliko neišgydomą randą visoje Europoje.
2. Nacių vykdyto ir planuoto Holokausto mastas privalo amžiams įsirėžti į mūsų kolektyvinę atmintį. Nesavanaudiškas pasiaukojimas tų, kurie nepakluso naciams ir net paaukojo savo gyvybę, kad apsaugotų ir išgelbėtų Holokausto aukas, taip pat privalo būti įrašytas mūsų širdyse. To siaubo gelmės ir jų herojiškumo aukštysė gali būti kriterijus, leidžiantis mums suvokti žmogaus gebėjimus kurti ir blogį, ir gėrį.
3. Kadangi žmonija vis dar yra bjaurojama genocido, etninio valymo, rasizmo, antisemitizmo ir ksenofobijos randų, tarptautinė bendruomenė dalijasi svarbia atsakomybe kovoti su šiomis blogio apraiškomis. Visi kartu privalome teigti šiurpią tiesą apie Holokaustą tiems, kurie jį neigia. Mes privalome stiprinti mūsų tautų moralinį įsipareigojimą ir mūsų vyriausybių politinį įsipareigojimą, kad užtikrintume, jog ateities kartos gebės suprasti Holokausto priežastis ir apmąstyti jo padarinius.
4. Mes įsipareigojame stiprinti savo pastangas, kurios padėtų skatinti švietimą apie Holokaustą, jo atmintį ir tyrimus tiek tose mūsų šalyse, kurios šia linkme jau daug nuveikė, tiek tose, kurios pasirenka prisidėti prie šių pastangų.

5. Mes dalijamės įsipareigojimu raginti studijuoti Holokaustą visais jo aspektais. Mes skatinsime švietimą apie Holokaustą mūsų mokyklose ir universitetuose, taip pat mūsų bendruomenėse, ir raginsime tai daryti kitose institucijose.
6. Mes dalijamės įsipareigojimu minėti Holokausto aukas ir pagerbti tuos, kurie jam pasipriešino. Mes skatinsime savo šalyse tinkamas Holokausto atminties formas, įskaitant kasmetinę Holokausto aukų atminimo dieną.
7. Mes dalijamės įsipareigojimu nušviesti vis dar miglotus Holokausto šešėlius. Mes imsime visų būtinų žingsnių, kad padėtume atverti archyvus ir užtikrinti, kad visi su Holokaustu susiję dokumentai taptų prieinami tyrėjams.
8. Derama yra tai, kad ši naujajame tūkstantmetyje pirmoji svarbi tarptautinė konferencija reiškia įsipareigojimą pasėti geresnės ateities sėklas karčios praeities dirvoje. Mes išgyvename dėl aukų kančių ir semiamės įkvėpimo iš jų kovos. Turime būti įsipareigoję atminti žuvusias aukas, gerbti su mumis tebesančius išgyvenusiuosius ir dar kartą patvirtinti bendrą žmonijos siekį tarpusavio supratimo ir teisybės vardan.

DARBINĖ ANTISEMITIZMO APIBRĖŽTIS

2016 m. IHRA patvirtino teisiškai neprivalomą Darbinę antisemitizmo apibrėžtį ir nuo to laiko ją yra patvirtinusios kelios šalys ir valdžios institucijos.

2016 m. gegužės 26 d. plenarinėje sesijoje Bukarešte buvo nuspręsta:

Patvirtinti šią teisiškai neįpareigojančią darbinę antisemitizmo apibrėžtį:

“Antisemitizmas yra tam tikra samprata apie žydus, kuri gali pasireikšti neapykanta žydams. Žodinės ir fizinės antisemitizmo apraiškos yra nukreiptos į žydus arba nežydų tautybės asmenis ir (arba) jų nuosavybę, žydų bendruomenės institucijas ir religinius objektus.”

Siekiant palengvinti Tarptautinio Holokausto atminties aljanso (angl. IHRA) darbą, toliau pateikiami šie iliustraciniai pavyzdžiai:

Tokios apraiškos gali būti nukreiptos prieš Izraelio valstybę, suvokiamą kaip žydų visumą. Tačiau Izraelio kritika, tolygi bet kurios kitos valstybės kritikai, negali būti laikoma antisemitine.

Dažna antisemitizmo išraiška yra kaltinimas žydams susimokius kenkti žmonijai ir dažnai žydams verčiama atsakomybė už tai, „kodėl viskas yra blogai“. Tai reiškia žodžiu, raštu, vaizdinėmis priemonėmis ir veiksmais, piktavališkai vadovaujantis stereotipais bei iškeliant neigiamus charakterio bruožus.

Šiuolaikinis antisemitizmas viešajame gyvenime, žiniasklaidoje, mokyklose, darbovietėse ir religinėje srityje gali, atsižvelgiant į bendrą kontekstą, apimti šiuos pavyzdžius, bet tuo neapsiriboja:

- Raginimą, pagalbą, pateisinimą žudyti ar kenkti žydams radikalios ideologijos ar ekstremistinio religinio požiūrio vardan.
- Melagingų, nužmoginančių, įkūnijančių blogį ar stereotipinių teiginių apie žydus arba įsivaizduojamą žydų įtaką – visų pirma, bet neišskirtinai, tokių kaip mitas apie pasaulinį žydų sąmokslą arba žydus, kontroliuojančius žiniasklaidą, ekonomiką, vyriausybę ar kitas visuomenines institucijas.

- Žydų kaip tautos kaltinimą, kad jie yra atsakingi už tikrą ar tariamą atskiro žydo ar žydų grupės padarytą nusižengimą arba net už ne žydų atliktus veiksmus.
- Nacionalsocialistinės Vokietijos ir jos šalininkų bei bendrininkų Antrojo pasaulinio karo metais vykdyto žydų tautos genocido (Holokausto) fakto, masto, mechanizmo (pvz., dujų kamerų) ar jo tyčinio pobūdžio neigimą.
- Žydų tautos arba Izraelio valstybės kaltinimą išgalvojus arba perdėjus Holokaustą.
- Žydų piliečių kaltinimą didesniu lojalumu Izraeliui arba tariamiems pasauliniams žydų prioritetams nei jų pačių šalių interesams.
- Žydų tautos apsisprendimo teisės neigimą, pvz., teigiant, kad Izraelio valstybės buvimas yra rasistinis tikslas.
- Dvigubų standartų taikymą, iš Izraelio reikalaujant tokio elgesio, kokio nesitikima ar nereikalaujama iš jokios kitos demokratinės valstybės.
- Su klasikiniu antisemitizmu susijusių simbolių ir vaizdų naudojimą (pvz., teiginiai, kad žydai nužudė Jėzų arba kruvinių ritualų mitai), siekiant apibūdinti Izraelį arba izraeliečius.
- Šiuolaikinės Izraelio politikos lyginimą su nacių politika.
- Įsitikinimą, kad žydai yra bendrai atsakingi už Izraelio valstybės veiksmus.

Antisemitiniai veiksmai yra laikomi nusikalstamais, jei taip nustatyta įstatymuose (pavyzdžiui, neigimas arba antisemitinės medžiagos platinimas kai kuriose šalyse).

Nusikalstami veiksmai yra antisemitiški, kai išpuolių taikiniai – žmonės arba turtas, būtent pastatai, mokyklos, religinių apeigų vietos ir kapinės – yra pasirenkami dėl manymo, kad tai yra žydų arba dėl sąsajų su žydais.

Antisemitinė diskriminacija yra atsisakymas suteikti žydams galimybes arba paslaugas, prieinamas kitiems, ir tai yra neteisėta daugelyje šalių.

DARBINĖ HOLOKAUSTO NEIGIMO IR IŠKRAIPYMO APIBRĖŽTIS

Ši teisiškai neįpareigojanti darbinė Holokausto neigimo ir iškraipymo apibrėžtis buvo patvirtinta 2013 m. Toronte vykusio Tarptautinio Holokausto atminties aljanso plenarinio posėdžio metu.

Ši apibrėžtis yra suvokimo, kad turi būti kovojama su Holokausto neigimu ir iškraipymu ir kad tai turi būti smerkiama atskirose šalyse bei tarptautiniu mastu, taip pat kad tai reikia analizuoti pasauliniu mastu, išraiška. Todėl Tarptautinis Holokausto aukų atminties aljansas savo darbo tikslais tvirtina šią teisiškai neįpareigojančią darbinę apibrėžtį.

Holokausto neigimas yra informacija ir propaganda, neigianti istorinę realybę ir nacių bei jų bendrininkų Antrojo pasaulinio karo metais vykdyto žydų naikinimo, žinomo kaip Holokaustas arba Šoa, mastą. Holokausto neigimas konkrečiai reiškia bet kokius mėginimus teigti, kad Holokausto/Šoa nebuvo.

Holokausto neigimas gali apimti viešą pagrindinių naikinimo mechanizmų (pavyzdžiui, dujų kamerų, masinių sušaudymų, maravimo badu ir kankinimų) arba žydų tautos genocido sąmoningumo neigimą arba abejojimą jais.

Holokausto neigimas įvairiomis jo formomis yra antisemitizmo išraiška. Mėginimas neigti žydų genocidą yra pastangos atleisti Nacionalsocializmą ir antisemitizmą nuo kaltės arba atsakomybės vykdant žydų tautos genocidą. Holokausto neigimo formos taip pat apima žydų kaltinimą tuo, kad jie išpūtė arba sukūrė Šoa politinio arba finansinio pasipelnymo tikslais, lyg pats Šoa būtų buvęs žydų suplanuoto sąmokslų rezultatas. Tuo siekiama padaryti žydus kaltus, o antisemitizmą vėl įteisinti.

Dažnai Holokausto neigimo tikslai yra atviro antisemitizmo reabilitavimas ir politinių ideologijų bei sąlygų, tinkamų kaip tik tokio pobūdžio įvykiui, kokį jis neigia, rastis, skatinimas.

Holokausto iškraipymas yra susijęs, inter alia, su:

1. Tyčinėmis pastangomis pateisinti arba sumenkinti Holokausto poveikį arba jo esminius elementus, įskaitant nacistinės Vokietijos kolaborantus ir šalininkus;
2. Šiurkščiu Holokausto aukų skaičiaus sumažinimu neigiant patikimus šaltinius;
3. Mėginimais apkaltinti žydus dėl savo pačių genocido;
4. Pareiškimais, kuriuose Holokaustas vaizduojamas kaip teigiamas istorinis įvykis. Tokie pareiškimai nėra Holokausto neigimas, bet yra glaudžiai su tuo susiję kaip radikali antisemitizmo forma. Tokiuose pareiškimuose gali būti teigiama, kad Holokaustas nenuėjo pakankamai toli siekdamas savo tikslo „galutinai išspręsti žydų klausimą“.
5. Mėginimais išvengti atsakomybės už koncentracijos ir mirties stovyklų, kurias sukūrė ir valdė nacistinė Vokietija, įsteigimą, perkeliant kaltę kitoms tautoms ar etninėms grupėms

PAPILDOMI ŠALTINIAI

Be IHRA rekomendacijų dėl mokymo ir mokymosi apie Holokaustą, yra kitų įvairiausių priemonių ir šaltinių, galinčių padėti šiame darbe. Čia nurodomi tik keli iš daugelio šaltinių.

Norėdami gauti daugiau informacijos apie tai, kaip nagrinėti Holokaustą genocido prevencijos, švietimo žmogaus teisių klausimais arba smurtinių praeities įvykių analizės kontekste, peržiūrėkite UNESCO dokumentą *Švietimas apie Holokaustą ir genocido prevenciją: politikos vadovas*. Paskelbtas 2017 m., šiuo metu yra prieinamas anglų, prancūzų, ispanų, arabų ir portugalų kalbomis. <https://unesdoc.unesco.org/ark:/48223/pf0000248071>

Norėdami sužinoti apie Holokausto kontekstą, žr. JAV Holokausto memorialinio muziejaus internetinę *Holokausto enciklopediją*, kurioje yra šimtai straipsnių, pateikiančių pagrindinius faktus, turinį, pirminius šaltinius ir kritinį mąstymą skatinančius klausimus.

<https://encyclopedia.ushmm.org/>

Informacijos apie pagrindinių analizuotųjų įvykių istorinį kontekstą ieškokite Jad Vašem mokomuosiuose vaizdo įrašuose.

<https://www.yadvashem.org/education/educational-videos.html>

Norėdami gauti daugiau informacijos apie mokymą ir mokymąsi apie antisemitizmą, apie kurį kalbant svarbiausia tema, kurią būtina išmokyti, yra Holokaustas, žr. ODIHR ir UNESCO leidinį *Antisemitizmo klausimų sprendimas per švietimą: rekomendacijos politikos formuotojams*. Paskelbta 2018 m. gegužės mėn., jis yra prieinamas net vienuolika kalbų.

<https://www.osce.org/odihr/383089>

Daugiau informacijos apie romus ir sinčius galite rasti šiuose dviejuose internetiniuose šaltiniuose, kuriuose pateikiamas geras įvadas: romasintigenocide.eu and romasinti.eu.

Norėdami gauti daugiau idėjų apie tai, kaip įtraukti pradinių klasių mokinius į mokymąsi apie Holokaustą, apsilankykite Šoa memorialo leidinyje *Pedagoginiai užrašai*:

<http://www.memorialdelashoah.org/en/education-training/pedagogical-notes/primary-school.html>

Norėdami gauti daugiau informacijos apie švietimą žmogaus teisių klausimais Holokausto atminimo vietose, žr. 2010 m. Europos Sąjungos pagrindinių teisių agentūros leidinį *„Ekskursija į praeitį: mokymas ateičiai: vadovėlis mokytojams (Excursion to the past – teaching for the future: Handbook for teachers)*, parengtą PDF formatu devyniomis skirtingomis kalbomis.

<https://fra.europa.eu/en/publication/2010/excursion-past-teaching-future-handbook-teachers>

INTERNATIONAL
**HOLOCAUST
REMEMBRANCE**
ALLIANCE

United Nations
Educational, Scientific and
Cultural Organization

In partnership with
UNESCO