

Handouts

Discussion cards

A

"I have fought against white domination, and I have fought against black domination. I have cherished the ideal of a democratic and free society in which all persons live together in harmony and with equal opportunities. It is an ideal to live for and to achieve. But if needs be, it is an ideal for which I am prepared to die."

Nelson Mandela

A

"As a result of certain painful but at the same time comforting encounters, I saw for myself how from the depths of moral savagery there suddenly arose the cry "it's my fault" and how, with this cry, the patient recovered the right to call himself a human being."

Evgenia Ginzberg

B

Born in a village near Umtata, and was elected President of the Republic of South Africa in the first democratic elections in that country at the age of 76. Up to that point – and beyond – his/her life was devoted to

B

Born in 1906 in Russia and died in Moscow in 1977. Worked quietly as a teacher and journalist until branded a terrorist by the Stalin regime in a fabricated trial. Spent 18 years in

C

the fight against apartheid, the racist system used by the former white government to suppress the majority black population. S/he suffered various forms of repression: was banned from meetings, forced to go into hiding, and was finally

C

Siberian prison camps under horrifying conditions because s/he refused to accuse others of crimes they did not commit. Spent the first year in solitary confinement in a damp cell, forbidden to exercise, speak, sing or lie down in the day. Later on s/he was

D

arrested, and sentenced to life imprisonment at the age of 44. S/he spent the next 28 years of his/her life behind bars, away from his/her family and children.

D

sent from one to another of the Siberian labour camps – including, as a punishment for helping a fellow prisoner, the very worst, from which few returned alive.


A

"I have a dream that one day this nation will rise up and live out the true meaning of its creed: "We hold these truths to be self-evident: that all men are created equal." I have a dream that my four children will one day live in a nation where they will not be judged by the colour of their skin but by the content of their character."

Martin Luther King

A

"Non-violence is the greatest force at the disposal of mankind. It is mightier than the mightiest weapon of destruction devised by the ingenuity of man."

Mahatma Gandhi

B

Born in Atlanta, Georgia, in 1929, when the law required blacks to occupy special seats in buses, theatres and cinemas, and to drink from separate water fountains from whites. When s/he was 28, co-founded

B

Born in 1869, to Hindu parents who lived in Gujarat, when India was still held by force in the British Empire. S/he led the struggle for Independence, never straying from his/her firm belief in

C

an organisation of black churches that encouraged non-violent marches, demonstrations and boycotts against racial segregation. The organisation participated in a protest in Birmingham, Alabama, at which hundreds of singing school children

C


non-violent protest and religious tolerance, despite being arrested and imprisoned on several occasions. When Indians acted violently against one another, or against the British Raj, s/he fasted until the violence ended. S/he led a 241 mile march across India, and

D

filled the streets in support. The police were ordered in with attack dogs and firemen with high-pressure hoses. S/he was arrested and jailed.

D

persuaded followers to accept the brutality of the police and soldiers without retaliation. S/he spent a total of 2338 days in jail in a life tirelessly devoted to peace.


A

"We're not trying to destroy or annihilate the military regime; they are always threatening to annihilate us but ... the purpose of our movement is to create a society that offers security to all our people, including the military."

Daw Aung San Suu Kyi

A

"Alas, this sad song in my mind I send to those who help prisoners. These feelings in this dark season – I will never forget the horrible tortures. May this present misery in prison never be inflicted on any sentient being."

Ngawang Sangdrol

B

Born in 1945, in Burma, s/he was the child of the assassinated national hero in the struggle for independence from colonial rule. Became a popular leader of the struggle for democracy against

B

is a Buddhist nun who believes Tibet should be independent from China, and who was arrested for the first time at the age of 10 by Chinese authorities. His/her only crime was to participate in

C

a cruel military regime and was nearly assassinated by an army unit ordered to aim their rifles at him/her. Was placed under house arrest for 6 years without being charged with any crime, and was effectively cut off from the outside world. Even when released, the government

C

a peaceful demonstration for the independence of Tibet. Was arrested again at the age of 15, and sentenced to 3 years imprisonment. The sentence was extended first because s/he sang an independence song in prison; and then again for 8 years because s/he

D

prevented him/her from seeing his/her dying spouse. In 1991 he/she was awarded the Nobel Peace Prize. On 13 November 2010 s/he was released from house arrest.

D

shouted "Free Tibet" while standing in the rain in the prison yard. Today s/he has problems with her kidneys as a result of the torture s/he has suffered.

