

フィリピンの「拷問」と「正義」のルーレットを作ってみよう！


フィリピンでは、警察による拷問が横行しています。捕まれば、たとえ子どもや女性でも拷問されると言われるほどです。問題の深刻さを如実に示したのが、2014年1月にフィリピンの秘密拘置所で発見された「拷問」ルーレットです。警官がルーレットで拷問方法を決め、囚人たちを日常的に痛めつけていたのです。警官たちにとって、拷問は娯楽になっていたのです。

▽ ツールキットを使って、2つのルーレットを作ってみよう。

① 「拷問」のルーレット


回転盤の区切りには、フィリピンで拷問がまん延する要因が示されています。フィリピン警察に捕まったらどうなるかを知ることができます。

② 「正義」のルーレット：

回転盤の区切りには、フィリピン警察の拷問を防止するために必要な具体策が示されています。

*具体的な制作方法は、付属の資料をご覧ください。

<完成図>


作り終わったら、実際にルーレットをまわしてみよう！


<活用方法>

- ・ワークショップやセミナー時に / 参加者と一緒にルーレットを作成して、フィリピンにおける拷問の問題について学ぼう。
- ・イベント会場やブース出展時に / 作成したルーレットを展示して、参加者にルーレットをまわしてもらい、フィリピンにおける拷問の問題について伝えよう。

*関連ハガキアクション「フィリピン警察は『正義』のルーレットをまわせ」も合わせてご活用ください。
*ルーレット作成前に、アムネスティ・ニュースレターの記事（2014年11・12月号 Pg. 10-11）や関連レポート「法を免れて～フィリピン警察の拷問」を読んでください。問題をより理解することができます。

STOP TORTURE

もし、あなたがフィリピン警察に捕まったらどうなる？

フィリピンでは、警察による拷問が横行しています。捕まれば、子どもや女性でも拷問されると言われるほどです。拷問の被害件数は過去12年で9倍。8割が警官によるものでした。

問題の深刻さを如実に示したのが、2014年1月に拘置所で発見された「拷問ルーレット」です。警官がルーレットで拷問方法を決め、囚人を日常的に痛めつけていたのです。ルーレットには「30秒間、逆さに吊るす」、「20秒間、殴り続ける」などが書かれていました。警官にとって、拷問は娯楽になっていたのです。

ルーレットをまわして、知ってみよう！

「拷問」ルーレットの作成方法：

ステップ1: 別紙の「拷問」ルーレットと針A3用紙にカラー印刷してください。

ステップ2: 「拷問」ルーレットを厚紙にのりで貼り付け、はさみで切り取ってください。*このとき針は厚紙に貼り付けず、そのまま切り取ってください。

ステップ3: 本紙4つの角に画鋲を刺して、コルクボードや厚めのダンボールなど固めのボードに貼りつけてください。

ステップ4: 切り取ったルーレット中心に画鋲を刺して本紙の円部分に貼り付けてください。針を三角の●部に針で刺して貼れば完成です。

*厚紙、コルクボード、はさみ、画鋲は市販のものをご利用ください。

AMNESTY
INTERNATIONAL


STOP TORTURE

フィリピン警察の拷問をやめさせるには？

フィリピンの法は拷問を明確に禁止しています。2009年には拷問禁止法を制定。拷問を犯罪とし、違反した者には最大で終身刑を科すと決めました。しかし、この法制度は機能しておらず、警察による拷問が日々行われています。

拷問は、「いけない!」と宣言するだけではありません。拷問を防止するための、具体策を講じる必要があります。

ルーレットをまわして、知ってみよう! →

「正義」ルーレットの作成方法:

ステップ1: 別紙の「正義」ルーレットと針A3用紙にカラー印刷してください。

ステップ2: 「正義」ルーレットを厚紙にのりで貼り付け、はさみで切り取ってください。*このとき針は厚紙に貼り付けず、そのまま切り取ってください。


ステップ3: 本紙4つの角に画鋏を刺して、コルクボードや厚めのダンボールなど固めのボードに貼りつけてください。

ステップ4: 切り取ったルーレット中心に画鋏を刺して本紙の円部分に貼り付けてください。針を三角の●部に針で刺して貼れば完成です。

*厚紙、コルクボード、はさみ、画鋏は市販のものをご利用ください。

AMNESTY
INTERNATIONAL


正義

拷問に関わった警官を
きちんと起訴する。

認政
の府政
の府政
の府政
の府政

被拘禁者と家族や弁
護士が面会できる。

拷問の申し立てを徹
底的に調査する。

拷問の申し立て窓口
を一本化する。

拷問の申し立てを徹
底的に調査する。

拷問の申し立てを徹
底的に調査する。

拷問の申し立てを徹
底的に調査する。