

CO WIEDZĄ POLACY O MIĘDZYNARODOWYM RUCHU CZERWONEGO KRZYŻA I CZERWONEGO PÓŁKSIĘŻYCA W 150 ROCZNICĘ JEGO POWSTANIA?

Streszczenie:

Czerwony Krzyż na świecie a także w naszym kraju zrodził się z idei niesienia pomocy drugiemu człowiekowi. Polski Czerwony Krzyż jest największą i najstarszą organizacją humanitarną w Polsce. Celem badań było określenie poziomu wiedzy o Międzynarodowym Ruchu Czerwonego Krzyża i Czerwonego Półksiężycu (MRCKi CP) oraz PCK wśród losowo wybranych Polaków, głównie Płocczan. Przeprowadzono sondaż diagnostyczny wykorzystując kwestionariusz ankiety własnego autorstwa. Badaniami objęto 180 osób w wieku 12-60 lat w tym 54 kobiety i 126 mężczyzn. Badanymi byli mieszkańcami Płocka, okolic Płocka a także terenów położonych w odległości powyżej 100 km od Płocka. Analiza wyników wskazuje na ogromną potrzebę popularyzowania wiedzy o Międzynarodowym Ruchu Czerwonego Krzyża i Czerwonego Półksiężycu wśród Polaków. Jednak z uwagi na fakt, że przeprowadzone badania mają charakter pilotażowy nie uprawniają one do wyciągania pochopnych i ogólnych wniosków. Wymagają rozszerzenia i dogłębnej analizy. Mogą być jednak pomocne w działaniach na rzecz krzewienia idei czerwonokrzyżskiej.

Słowa kluczowe:

Międzynarodowy Ruch Czerwonego Krzyża i Czerwonego Półksiężycu, Polski Czerwony Krzyż, Henry Dunant

Wprowadzenie

Czerwony Krzyż na świecie a także w naszym kraju **zrodził się z idei niesienia pomocy drugiemu człowiekowi**. Druga połowa XIX wieku obfitowała w wiele wydarzeń politycznych, wojennych i dramatów ludzkich. Największa bitwa w ówczesnej Europie zakończyła się klęską armii austriackiej w dniu 24 czerwca 1859r. pod Solferino. Przesądziła ona o losach wojny austriacko-francuskiej [1,2].

Obserwator tej bitwy **Henry Dunant**, społecznik i filantrop z przerażeniem spoglądał na konających żołnierzy walczących armii. Zwrócił uwagę na brak dostatecznej i dobrze zor-

organizowanej opieki sanitarno-medycznej. Dunant postanowił opisać okrucieństwa wojny zainteresować nimi główne społeczeństwa ówczesnej Europy. W książce pt. „**Wspomnienie Solferino**” z 1862 r. przedstawił również możliwości organizacyjne ratowania rannych [3].

Propagując zawarte w książce propozycje humanitarnej działalności udało mu się uzyskać poparcie i aktywną pomoc zwolenników i doprowadzić do powołania Komitetu Pięciu (17 lutego **1863r.**) w składzie: Henry Dufour, Gustaw Moynier, Henry Dunant, Louis Appia, Theodore Maunior.

Źródło: <http://www.icrc.org/eng/who-we-are/history/150-years/>

Do ustaleń, które zostały poczynione na międzynarodowym kongresie w Genewie 26-29 października 1863 należało m.in. konieczność wspomagania ambulansów, szpitali, personelu ochotniczego niosącego pomoc rannym, a nawet wszystkich tych, którzy biorą udział w danej akcji, przyjęto zasadę neutralności dla uczestników ratowania innych. Ustalono jednolity znak ochronny, którym został **czerwony krzyż na białym polu. Barwy te stanowią odwrotność herbu Szwajcarii** [1,2]. W części krajów muzułmańskich zamiast czerwonego krzyża używany jest, pełniący te same funkcje, znak czerwonego półksiężyca. W celu uniknięcia kojarzenia znaków z symboliką religijną, Państwa Strony Konwencji Genewskich w 2005 r. przyjęły trzeci znak o charakterze ochronnym - tzw. czerwony kryształ [4].

Komitet Pięciu przyjął nazwę Międzynarodowy Komitet Pomocy Rannym a 9 listopada 1863 r. przekształcił się w **Międzynarodowy Komitet Czerwonego Krzyża** [5]. Zasady działania MKCK regulują umowy międzynarodowe – konwencje (I Humanitarna Konwencja Genewska 1864r., Konwencja Haska 1899r., Konwencja Genewska 1906r., Konwencja Haska

1907r.) [5]. Po I i II wojnie światowej ogłoszono 12 sierpnia 1949 **powojenne konwencje genewskie**.

Powstanie Międzynarodowego Komitetu Czerwonego Krzyża oraz uchwalenie I Humanitarnej Konwencji Genewskiej spowodowało, że na ziemiach polskich powstają liczne organizacje humanitarne czerwonokrzyskie. Brak jednej, zjednoczonej narodowej organizacji czerwonokrzyskiej utrudniał kontakty z Międzynarodowym Komitetem Czerwonego Krzyża (MKCK) w Genewie. 18 stycznia 1919 roku nastąpiło zwołanie humanitarnych organizacji na zebranie, którego inicjatorem był „Samarytanin Polski”. Na naradzie pod przewodnictwem Heleny Paderewskiej oraz Szefa Sanitarnego Wojska Polskiego gen. Zdzisława Horodyńskiego powołano Polskie Towarzystwo Czerwonego Krzyża (PTCK). 14 lipca **1919 roku** MKCK powiadomił PTCK o jego uznaniu i przyjęciu do grona członków międzynarodowej społeczności czerwonokrzyskiej [1,2].

1 września 1927 r. zmieniono nazwę PTCK na **Polski Czerwony Krzyż** zachowując dotychczasowe jego prawa i obowiązki.

Najważniejsze działania PCK to [6]:

- **pomoc socjalna** - Polski Czerwony Krzyż świadczy pomoc socjalną rodzinom wielodzietnym i osobom, które znalazły się trudnej sytuacji życiowej związanej np. z bezrobociem, bezdomnością, niepełnosprawnością, starością, chorobą, czy uzależnieniem. Pomoc kierowana jest również dla pogorzalców, powodzian i ofiar innych katastrof.

- **honorowe krwiodawstwo** - Zadaniem Polskiego Czerwonego Krzyża w zakresie popularyzacji honorowego krwiodawstwa jest zachęcenie jak największej liczby zdrowych osób do bezpłatnego oddawania krwi. Poprzez spotkania z młodzieżą szkół ponadpodstawowych, organizowanie otwartych akcji pobierania krwi i imprez integrujących środowisko honorowych dawców krwi PCK, pozyskuje się nowych wolontariuszy HDK.

- **promocja zdrowia** - Polski Czerwony Krzyż prowadzi również działalność mającą na celu propagowanie zdrowego stylu życia oraz postaw i zachowań prozdrowotnych głównie wśród dzieci i młodzieży.

- **pierwsza pomoc i ratownictwo** - Szkolenia z zakresu pierwszej pomocy to jedno z podstawowych zadań Polskiego Czerwonego Krzyża. Corocznie na specjalnych kursach szkoli się wiele tysięcy uczniów szkół podstawowych i ponadpodstawowych oraz osób dorosłych, w celu nabycia umiejętności niesienia pomocy w nagłych stanach zagrożenia życia. Sprawdza-

nem umiejętności ratowniczych jest m.in. udział w zawodach krajowych i międzynarodowych.

W PCK działają grupy ratownictwa specjalnego. Ich członkami są specjalnie przeszkoleni ratownicy, przygotowani do udzielania natychmiastowej pomocy ofiarom klęsk i katastrof.

- **udział w międzynarodowych akcjach pomocy Czerwonego Krzyża** - Na apel Federacji, Międzynarodowego Komitetu Czerwonego Krzyża i Stowarzyszenia kraju dotkniętego klęską, Polski Czerwony Krzyż w miarę swoich możliwości uczestniczy w międzynarodowych akcjach pomocy dla ofiar klęsk, katastrof, konfliktów zbrojnych.

Udzielanie pomocy jest naszym moralnym obowiązkiem, a zarazem odpowiedzią na pomoc, jaką w ubiegłych latach otrzymaliśmy od innych stowarzyszeń Czerwonego Krzyża

- **pomoc cudzoziemcom** - Polski Czerwony Krzyż udziela pomocy przebywającym w Polsce uchodźcom, uciekinierom wojennym i innym cudzoziemcom znajdującym się w trudnej sytuacji. Polskiego Czerwonego Krzyża podopiecznymi są przede wszystkim rodziny z małymi dziećmi, osoby upośledzone, kobiety w ciąży.

Ponadto PCK udziela cudzoziemcom porad i informacji o ich statusie prawnym w Polsce, a także ułatwia kontakt z bliskim pozostającymi w rodzinnym kraju.

- **Biuro Informacji i Poszukiwań** - Funkcjonuje nieprzerwanie od 1919 roku. Działalność biura wynika z Konwencji Genewskich. Do głównych jego zadań należy:

- prowadzenie poszukiwań i ustalanie losów ofiar wojny, klęsk żywiołowych i konfliktów zbrojnych
- wystawianie zaświadczeń na podstawie posiadanych dokumentów
- poszukiwanie mogił wojennych
- przekazywanie wiadomości o losach rodzin do krajów objętych konfliktami zbrojnymi
- udział w ekshumacjach ofiar wojny.

- **upowszechnianie międzynarodowego prawa humanitarnego** - _Zadaniem Polskiego Czerwonego Krzyża jest upowszechnianie wiedzy o międzynarodowym prawie humanitarnym i zapoznawanie różnych środowisk z jego podstawowymi postanowieniami, które służą zapewnieniu ochrony i pomocy ofiarom konfliktów zbrojnych, m.in. jeńcom, rannym i ludności cywilnej.

Przekraczając wszelkie bariery polityczne, rasowe i religijne Ruch wypełnia swoją misję, którą jest: zapobieganie ludzkim cierpieniom i łagodzenie ich konsekwencji wszędzie tam, gdzie występują oraz promowanie pokoju na świecie. Ruch jest znany i szanowany na całym świecie, a miliony członków i wolontariuszy wspierają Stowarzyszenie w prawie wszystkich krajach. Ruch kieruje się w swej działalności siedmioma podstawowymi, fundamentalnymi zasadami, którymi są: **humanitaryzm, bezstronność, neutralność, niezależność, dobrowolność, jedność, powszechność** [7].

Cel badań:

Te podstawowe informacje o Międzynarodowym Ruchu Czerwonego Krzyża i Czerwonego Półksiężycu powinny być znane każdemu człowiekowi, bez względu na wiek, płeć, rasę i miejsce zamieszkania. Jak jest w rzeczywistości? Celem naszych badań było określenie poziomu wiedzy o Międzynarodowym Ruchu Czerwonego Krzyża i Czerwonego Półksiężycu (MRCKi CP) oraz PCK wśród losowo wybranych Polaków, głównie Płocczan.

Metoda badawcza:

Chcąc sprawdzić jaki jest poziom wiedzy o Międzynarodowym Ruchu Czerwonego Krzyża i Czerwonego Półksiężycu oraz Polskim Czerwonym Krzyżu przeprowadziliśmy sondaż diagnostyczny wykorzystujący kwestionariusz ankiety własnego autorstwa. Zawierał on 12 pytań otwartych. Badania przeprowadzono w maju i czerwcu 2013 r. podczas Jarmarku Tumskiego w Płocku oraz w wybranych szkołach i uczelni wyższej na terenie Płocka.

Material badawczy:

Badaniami objęto 180 osób w wieku 12-60 lat w tym 54 kobiety i 126 mężczyzn. Badanymi byli mieszkańcami Płocka, okolic Płocka a także terenów położonych w odległości powyżej 100 km od Płocka. Szczegółową charakterystykę materiału badawczego przedstawiono na rycinie 1,2,3.

Rycina 1. Charakterystyka materiału badawczego uwzględniająca wiek badanych.

Rycina 2. Charakterystyka materiału badawczego uwzględniająca płeć badanych.

Rycina 3. Charakterystyka materiału badawczego uwzględniająca miejsce zamieszkania badanych.

Wyniki badań i ich analiza:

Większość respondentów zna skrót PCK i prawidłowo podaje nazwę Polski Czerwony Krzyż (ryc. 4).

Rycina 4. Wyniki uzyskane z odpowiedzi na pytanie: Co oznacza skrót PCK?

Najwięcej ankietowanych uważa, że PCK zajmuje się pomocą ludziom potrzebującym. Drugą pod względem częstości występowania odpowiedzi jest pierwsza pomoc. Niewiele mniejszy odsetek respondentów kojarzy działania PCK z krwiodawstwem. Promocja zdrowia jest najrzadziej wymienianą działalnością PCK (ryc 5.).

Rycina 5. Wyniki uzyskane z odpowiedzi na pytanie: Czym zajmuje się PCK. Podaj jedno, pierwsze skojarzenie?

Ponad 80% respondentów wie, że znakiem Ruchu Czerwonego Krzyża jest Czerwony Krzyż (ryc. 6).

Rycina 6. Wyniki uzyskane z odpowiedzi na pytanie: Co jest znakiem Ruchu Czerwonego Krzyża?

Największy odsetek badanych (62%) tłumaczy barwy znaku PCK kolorystyką barw narodowych. Tylko 8% wskazuje prawidłową odpowiedź – odwrócone barwy flagi Szwajcarii (ryc. 7).

Rycina 7. Wyniki uzyskane z odpowiedzi na pytanie: Dlaczego znak Polskiego Czerwonego Krzyża ma kolorystykę białą-czerwoną?

Ponad połowa respondentów nie wie ile lat temu powstał Ruch Czerwonego Krzyża. Prawidłowej odpowiedzi udzieliło tylko 21% badanych (ryc. 8).

Rycina 8. Wyniki uzyskane podczas z odpowiedzi na pytanie: Ile lat temu powstał Czerwony Krzyż na świecie?

Dużym problemem było podanie przez respondentów nazwiska założyciela Czerwonego Krzyża na świecie. Prawie 70% badanych nie potrafiła udzielić odpowiedzi na to pytanie. Wśród ankietowanych znalazły się jednak osoby (27%), które podały prawidłową odpowiedź – Henry Dunant (ryc. 9).

Rycina 9. Wyniki uzyskane z odpowiedzi na pytanie: Kto był założycielem Czerwonego Krzyża na świecie?

Większość respondentów miała również trudności w podaniu właściwej daty powstania PCK. Poprawną odpowiedź tj. rok 1919 podało 31% ankietowanych (ryc. 10).

Rycina 10. Wyniki uzyskane z odpowiedzi na pytanie: W którym roku powstał PCK?

Połowa badanych wie, na jakiej ulicy znajduje się PCK w Płocku. Niepokojącym jest jednak fakt, że prawie 40% respondentów nie posiada takiej wiedzy (ryc.11).

Rycina 11. Wyniki uzyskane podczas udzielania odpowiedzi na pytanie: Na jakiej ulicy w Płocku znajduje się Oddział Rejonowy PCK?

Większość respondentów nie korzystała nigdy z pomocy PCK (ryc.12) i nie brała udziału w akcjach, kampaniach oraz innych działaniach PCK (ryc. 13.)

Rycina 12. Wyniki uzyskane z odpowiedzi na pytanie: Czy korzystał Pan/Pani z pomocy PCK?

Wśród respondentów tylko nieliczni brali udział w akcjach krwiodawstwa, zbiórkach żywności, innych artykułów, oraz działaniach na rzecz promocji pierwszej pomocy (ryc. 13)

Rycina 13. Wyniki uzyskane z odpowiedzi na pytanie: Czy brał Pan/Pani udział w akcjach, kampaniach lub innych działaniach PCK?

Zadowolającym jest fakt, że 41% respondentów wie, że w szkole, na uczelni w której się uczy, pracuje lub placówce do której uczęszcza jego dziecko (wnuk, wnuczka) działają SK PCK lub AK PCK.

Rycina 14. Wyniki uzyskane z odpowiedzi na pytanie: Czy w Twojej szkole, uczelni lub w szkole uczelni do której chodzi Pana/Pani dziecko działa Szkolne (SK PCK) lub Akademickie Koło PCK (AK PCK)?

Podsumowanie

Polski Czerwony Krzyż jest największą i najstarszą organizacją humanitarną w Polsce. Jest częścią Międzynarodowego Ruchu Czerwonego Krzyża i Czerwonego Półksiężycy [1,3]. Jednym ze statutowych obowiązków Polskiego Czerwonego Krzyża jest działalność wśród dzieci i młodzieży oraz krzewienie wśród nich zasad humanitaryzmu, tolerancji, zasad pierwszej pomocy, oświaty zdrowotnej itp. [8]. Młodzież Polskiego Czerwonego Krzyża należy do wielkiej rodziny Czerwonego Krzyża, w której młodzież i dzieci współpracują z dorosłymi.

Ruch Młodzieży PCK w Płocku (Kluby „Wiewiórka”, Szkolne Koła PCK, Akademickie Koła PCK) stara się pomagać w realizacji działań statutowych PCK. Czujemy się również odpowiedzialni za promowanie właściwego wizerunku PCK i pielęgnowanie historii czerwonokrzyskiej. Uzyskane wyniki w sondażu diagnostycznym wskazują, że niewielki odsetek respondentów posiada elementarną wiedzę o Międzynarodowym Ruchu Czerwonego Krzyża i Czerwonego Półksiężycy na świecie i w Polsce. Mając na uwadze założenia zawarte w „Strategii 2020... ratując życie zmieniamy sposób myślenia” opracowanej przez Międzynarodową Federację Stowarzyszeń Czerwonego Krzyża i Czerwonego Półksiężycy (9) oraz Strategię Polskiego Czerwonego Krzyża na lata 2012-2016 (10) widzimy ogromną potrzebę popularyzowania wiedzy o Międzynarodowym Ruchu Czerwonego Krzyża i Czerwonego Półksiężycy. Zdajemy sobie sprawę, że po przeprowadzonych badaniach i ich analizie powinny być wyciągnięte wnioski. Jednak z uwagi na fakt, że przeprowadzone badania mają charakter pilotażowy nie uprawniają one do wyciągania pochopnych i ogólnych wniosków. Wymagają rozszerzenia i dogłębnej analizy. Dają jednak kierunek do dalszych działań na rzecz krzewienia idei czerwonokrzyskiej.

Piśmiennictwo:

1. Abramek Z. (2001) Powstanie i działalność Polskiego Czerwonego Krzyża 1912-1951. Polski Czerwony Krzyż Zarząd Okręgowy, Warszawa.
2. Abramek Z (red.) (2003) Szkoła Pielęgniarstwa Polskiego Czerwonego Krzyża w Warszawie (1929-1944). Polski Czerwony Krzyż Mazowiecki Zarząd Okręgowy, Warszawa.
3. Henry Dunant (1983) Wspomnienie Solferino. Międzynarodowy Komitet Czerwonego Krzyża.
4. Przewodnik ochrony znaku czerwonego krzyża 2013

5. Cichocka M.Ł. (2006) Polski Czerwony Krzyż w latach 1919-2004. Szkoła Wyższa im. Pawła Włodkowica, Płock.
6. Krajowa Rada Młodzieżowa PCK (2012) Polski Czerwony Krzyż. Ogólnopolski Obóz dla Społecznych Instruktorów Młodzieżowych PCK, Sulejów.
7. Krajowa Rada Młodzieżowa PCK (2012) Historia siedmiu zasad. Ogólnopolski Obóz dla Społecznych Instruktorów Młodzieżowych PCK, Sulejów.
8. Krajowa Rada Młodzieżowa PCK (2012) Młodzież Polskiego Czerwonego Krzyża. Ogólnopolski Obóz dla Społecznych Instruktorów Młodzieżowych PCK, Sulejów.
9. Międzynarodowa Federacja Stowarzyszeń Czerwonego Krzyża i Czerwonego Półksiężycy. Strategia 2020... ratując życie zmieniamy sposób myślenia.
10. Polski Czerwony Krzyż (2012) Strategia Polskiego Czerwonego Krzyża na lata 2012-2016.

**Młodzież Polskiego Czerwonego Krzyża
Oddział Rejonowy PCK w Płocku**

Płock, 24.06.2013

facebook: Młodzież PCK PŁOCK

www.pck.org.pl/plock