
Od mOwy nienawiści, pOprzez tOlerancję, dO pOrOzumienia 1

Od mowy nienawiści, poprzez tolerancję,
do porozumienia

Scenariusze lekcji, warsztatów, debat
pod redakcją

Laury Koby, Bogdana Drozdowicza
i Katarzyny Błasińskiej

Zbiór scenariusZy lekcji, warsZtatów, debat2

Od mOwy nienawiści, pOprzez tOlerancję, dO pOrOzumienia 3

Zbiór scenariuszy lekcji, warsztatów, debat pod redakcją
Laury Koby, Bogdana Drozdowicza

i Katarzyny Błasińskiej

Od mowy nienawiści, poprzez tolerancję,
do porozumienia

Gdańsk 2015

Zbiór scenariusZy lekcji, warsZtatów, debat4

Wydawca
Fundacja Instytut Równowagi Społeczno-Ekonomicznej
ul. Gryfa Pomorskiego 48c/9; 81-572 Gdynia
www.irse.pl

© Copyright by
Fundacja Instytut Równowagi Społeczno-Ekonomicznej
ul. Gryfa Pomorskiego 48c/9; 81-572 Gdynia

Projekt okładki
Julita Krawczyk

Przygotowanie do druku i druk
Wydawnictwo Region Jarosław Ellwart
ul. Goska 8; 81-574 Gdynia
tel. 58 629 59 47
e-mail: biuro@wydawnictworegion.pl; www.wydawnictworegion.pl

Publikacja powstała w ramach projektu Wirtu@lni-Re@lni realizowanego
przez Fundację Instytut Równowagi Społeczno-Ekonomicznej w partnerstwie

z Akademią Pomorską w Słupsku
w ramach programu Obywatele dla Demokracji,

finansowanego z Funduszy EOG.

Egzemplarz bezpłatny.

ISBN 978-83-7591-469-6

Od mOwy nienawiści, pOprzez tOlerancję, dO pOrOzumienia 5

Wstęp
Prezentowany zbiór materiałów powstał w ramach projektu „Wirtu@lni-Re@lni”. Projekt
był realizowany przez Fundację Instytut Równowagi Społeczno-Ekonomicznej w partner-
stwie z Akademią Pomorską w Słupsku. Odpowiadając na problem rosnącego zjawiska mowy
nienawiści i działań dyskryminacyjnych, które przekładają się na wzrost przestępstw moty-
wowanych nienawiścią zaproponowano szereg różnorodnych działań, które między innymi
miały uwrażliwić na problematykę mowy nienawiści oraz prowadzić do wzmocnienia odwagi
cywilnej w występowaniu przeciwko aktom dyskryminacji i wskazywać możliwości wpływa-
nia na zmianę relacji międzyludzkich.
Adresatami działań byli liderzy lokalni z 10 miejscowości województwa pomorskiego i war-
mińsko-mazurskiego: Gdyni, Kwidzyna, Ustki, Kępic, Człuchowa, Rzeczenicy, Szczytna,
Węgorzewa, Giżycka i Koczarek. W trakcie realizacji projektu prowadzono działania z wy-
korzystaniem nieformalnych metod edukacji. Udział Akademii Pomorskiej rozszerzył grupę
adresatów o studentów kształcących się do zawodu pedagoga oraz pracowników naukowych
badających zjawisko mowy nienawiści i dyskryminacji.
Duże zainteresowanie uczestników realizowanego projektu wzbudziła problematyka praw
człowieka. Stąd też propozycje scenariuszy z tego obszaru. Podkreślano jej znaczenie prak-
tyczne oraz jednocześnie niewystarczającą znajomość problematyki praw człowieka i co za
tym idzie ograniczoną możliwość ich wykorzystania.
W tym miejscu wyrażamy podziękowanie Pani Annie Dąbrowskiej oraz Panu Piotrowi
Skrzypczakowi ze Stowarzyszenia Homo Faber za wyrażenie zgody na dołączenie autorskich
scenariuszy związanych z problematyką praw człowieka.
Podobne podziękowanie wyrażamy Pani Małgorzacie Ciechanowskiej i Panu Jackowi Ciecha-
nowskiemu z Zespołu Szkół Ponadpodstawowych z Samostrzela.
Absolwenci Szkoły Praw Człowieka prowadzonej przez wiele lat przy Helsińskiej Fundacji
Praw Człowieka w Warszawie wiedzą, iż „Rządzący zawsze mają skłonność do ograniczania
praw i wolności ludzi. Tak zawsze było, tak jest i tak będzie, albowiem ograniczając prawa
łatwiej jest ludźmi rządzić, łatwiej jest realizować nawet szlachetne polityczne cele. Parlamen-
tom i rządom nie wszystko jednak wolno. Ograniczają je konstytucje, ograniczają międzyna-
rodowe konwencje, które powstały po II Wojnie Światowej, gdy zrozumiano, jak okrutne dla
własnych obywateli i niebezpieczne dla obcych obywateli mogą być nawet demokratycznie

5

Zbiór scenariusZy lekcji, warsZtatów, debat6

wybrane rządy. Rządzący boją się jednak opinii publicznej. Obywatel, który zna i rozumie
swoje prawa, który wie, w jaki sposób może je chronić nie jest już bezbronny”.
Specjalne znaczenie mają prawa człowieka w odniesieniu do dzieci. „Takie będą Rzeczypospo-
lite, jakie jej młodzieży chowanie” – słowa wypowiedziane w XVI wieku przez hetmana Jana
Zamoyskiego nie straciły na aktualności i dziś. Dzieci będą takimi ludźmi, takimi obywatela-
mi, jakimi zostaną ukształtowane przez dorosłych – rodziców, nauczycieli, lekarzy, policjan-
tów, dziennikarzy. To przede wszystkim na dorosłych spoczywa obowiązek przygotowania ich
do podejmowania właściwych decyzji i ponoszenia odpowiedzialności jednostkowej za siebie
i światowej za przyszłość wspólnej „globalnej wioski”. Ale dorośli muszą pamiętać, że każde
dziecko jest inne i powinno mieć szansę rozwijać się zgodnie ze swoimi predyspozycjami,
zdolnościami, zainteresowaniami. Dzieci nie mają być powieleniem ambicji rodziców, czy
pomysłów urzędników publicznych. Każde dziecko jest inne, ale każde jest równe z innymi
dziećmi. Każde dziecko jest różne, co znaczy, że ma prawo być sobą. Świat dorosłych, podpi-
sując Konwencję o prawach dziecka, zobowiązał się do godnego, podmiotowego traktowania
dzieci. Zobowiązał się do tego, aby dzieci czuły się bezpieczne, kochane, szczęśliwe i przygo-
towane na jutro. Czy to się dorosłym udało?
Termin prawa człowieka, używany w wielu kontekstach, stwarza niekiedy nieporozumienia
związane z jego stosowaniem. Owe nieporozumienia mogą rodzić się wówczas, gdy termin
prawa człowieka chcemy z jednej strony przypisać jednej gałęzi wiedzy naukowej, np. prawu,
etyce czy nauce o polityce, a z drugiej strony, gdy chcemy stwierdzić, czy dane prawo czło-
wieka zostało naruszone. Prawa człowieka ujmuje się często jako „powszechne prawa moralne
o charakterze podstawowym” związane z funkcjonowaniem człowieka w państwie.
Prawa człowieka należą do kategorii praw moralnych przynależnych w sposób niezbywalny
wszystkim ludziom i które z racji swej powszechności stanowią obszar szczególnych relacji
pomiędzy jednostką i państwem.
Prawa człowieka różnią się jednak od powszechnych praw moralnych uprzywilejowaną
pozycją polegającą na tym, iż nie trzeba ich uzasadniać. Fakt, że jest się człowiekiem jest
wystarczającym powodem dochodzenia roszczeń wynikających z tychże praw.
Prawa człowieka wynikają również z zasad, mówiących, że każda władza jest ograniczona,
każdy człowiek ma swoją autonomiczną część życia – swoje prawa, do której nikt (a w szcze-
gólności właśnie państwo) nie może się mieszać i wreszcie zasada mówiąca, że to właśnie na
państwie ciąży obowiązek zapewnienia każdemu człowiekowi możliwości korzystania z jego
praw człowieka.
W ten sposób prawa i wolności człowieka określają granice władzy w państwach kierujących
się zasadą konstytucjonalizmu, w sprawowaniu władzy wytyczając granice większości w spo-
łeczeństwie demokratycznym.
Prawa człowieka mają swoją specjalną pozycję formalną, gdyż są zapisane w różnych aktach
prawa międzynarodowego, wynikającą ze szczególnej zasady, która stanowi o ich szczególnej
doniosłości. Zasada ta nakłada na państwa, które są sygnatariuszami odpowiednich konwen-
cji i aktów międzynarodowych taką regulację prawa krajowego, by było ono zgodne z prawem
międzynarodowym. W wewnętrznym porządku prawnym polski prawom człowieka przyzna-
je się ochronę konstytucyjną i ustawową.
Oprócz praw wymienia się również wolności (zwane niekiedy prawem negatywnym, w od-
różnieniu od praw, które określa się mianem prawa pozytywnego).

Od mOwy nienawiści, pOprzez tOlerancję, dO pOrOzumienia 7

Prawa i wolności regulowane są zasadą, że rządzącym wolno tylko to, co im prawo zezwala,
ludziom zaś wszystko, czego prawo nie zakazuje. Zasadę rządów ograniczonych regulu-
je art. 7 Konstytucji RP z 1997 r., który mówi, że „władza działa na podstawie prawa
i w granicach prawa”.
Prawa i wolności chronią nas przed naruszaniem naszej godności, upokorzeniem, nieuzasad-
nionym ograniczeniem wolności, przede wszystkim przez władzę państwową.
Prawa człowieka zatem:
- chronią jednostkę przed naruszaniem jej praw przez państwo,
- zobowiązują państwo do zabezpieczenia jednostce realizacji jej praw,
- zapewniają możliwość ochrony przez państwo praw i wolności w wypadkach naruszania ich

przez innych ludzi.
Ta ostatnia funkcja praw człowieka jest funkcją specyficzną, bowiem może się zdarzyć, że
to właśnie inni ludzie naruszają nasze prawa. Pamiętać należy jednak, iż, generalnie prawa
człowieka dotyczą relacji pomiędzy jednostką, a państwem. Porządek prawny zawsze określa
sposób ochrony praw człowieka przed państwem oraz przed innymi ludźmi, przy czym na
straży przed naruszeniem naszych praw przez innych ludzi stoi tzw. prawo przedmiotowe, re-
gulujące określony zakres zachowań ludzkich. Istotną różnicą w egzekwowaniu tych praw jest
to, że adresatem roszczeń opartych na prawach człowieka jest państwo, również wówczas
gdy „naruszycielami” tych praw są inne jednostki.
Bez znajomości praw człowieka oraz ich praktycznego zastosowania niemożliwe jest budowa-
nie społeczeństwa obywatelskiego, a ich każdorazowe naruszanie powoduje, iż pojęcie pań-
stwa prawa staje się coraz mniej rzeczywiste.
W zbiorze znalazł się również scenariusz warsztatów z komunikacji międzykulturowej au-
torstwa Katarzyny Błasińskiej. Waga tego warsztatu zdaje się ciągle przybierać na znaczeniu.
Jego adresatem są nie tylko osoby organizujące treningi kompetencji kulturowych, jako po-
moc w funkcjonowaniu osobom przenoszącym się z jednej kultury do drugiej, ale również
jako pomoc osobom z kultury przyjmującej. Przedstawiony scenariusz pozwala na realizację
zarówno w całości jak i w rozbiciu na poszczególne tematy związane z komunikacją między-
kulturową.
W tym miejscu wyrażamy podziękowanie Pani Aleksandrze Christyniuk, za lekturę i uwagi
do wstępu i spojrzenie nań okiem uczestniczki i liderki projektu.
Prezentowane opracowanie powstało jako zamysł roboczych materiałów, które można wyko-
rzystywać zależnie od potrzeb, w pracy edukacyjnej, wychowawczej w szkołach, ze studentami,
czy lokalną społecznością. Będziemy wdzięczni za pytania, uwagi i propozycje, które pojawią
się podczas ich realizacji. Myślimy już teraz o rozbudowaniu przedstawionego opracowania.
Źródło motywacji, do opracowania prezentowanego zbioru, stanowiły dyskusje z uczestnika-
mi naszych warsztatów, które prowadziliśmy w ramach projektu. Dziękujemy uczestnikom
wszystkich warsztatów, z którymi mieliśmy przyjemność zastanawiać się nad różnymi pro-
blemami mowy nienawiści. Tak, aby poprzez zrozumienie różnic kulturowych i problemów
z tym związanych czynić wzajemną współpracę łatwiejszą. Pozbawioną stereotypów i uprze-
dzeń, uniemożliwiających wzajemne zrozumienie. Inny – jak pisze w swoich reportażach
Ryszard Kapuściński – jest naszym lustrem. Lustrem, które pomaga również określić naszą
tożsamość, pozwala nam się również doskonalić we wzajemnych relacjach.
Ale jeśli do lustra Innego zajrzy ktoś wystraszony, pełen obrazów określających Innego stereo-
typami, czy wreszcie poczuciem niemocy w zapewnieniu swego bezpieczeństwa, na drodze
dialogu może pojawić się wrogość we wszystkich jej odmianach. W tym poprzez budowanie

Zbiór scenariusZy lekcji, warsZtatów, debat8

murów. Tych w przenośni i tych dosłownych. Największym do tej pory był mur chiński. Po
zburzeniu muru berlińskiego wydawało się, że aktualnie społeczeństwa nie będą powracały
do budowania relacji sąsiedzkich w oparciu o mury. Budowany jednak przez państwo izra-
elskie mur pokazuje, a w Europie powstające grodzenia granic związanych z problemami
migracji pokazują, że jeszcze nie jesteśmy na drodze rezygnacji z takich rozwiązań. Świat nie
jest jeszcze wolny od drutów, zasieków czy rowów. Tych rzeczywistych i tych symbolicznych,
czasami istniejących tylko w naszych głowach.
Epoka społeczeństwa masowego z jednej strony intensyfikuje kontakty międzyludzkie w wy-
miarze pośrednim, chociażby poprzez Internet czy telewizję, spłycając je z drugiej strony po-
przez anonimowość, chaos i często obojętność. Telewizyjny przekaz może postawić /i często
stawia/ znak równości pomiędzy wynikiem meczu piłki nożnej i wybuchem wojny domowej
w jednym z afrykańskich państw. Pomiędzy nagannym towarzyskim, zachowaniem krajowe-
go polityka, a masakrą w hotelu w Pakistanie.
Albrecht von Haller w połowie XVIII wieku, podkreślając znaczenie, w zakresie budowania
zrozumienia i porozumienia między kulturami, powiedział: „Nic nie zdoła lepiej rozproszyć
przesądów, jak znajomość wielu ludów o odmiennych obyczajach, prawach i poglądach – od-
mienność, która za cenę niewielkiego wysiłku uczy nas odrzucać to, czym ludzie się różnią,
a za głos natury uważać to, w czym wszystkie ludy są zgodne”. To wielkie wyzwanie również
w dniu dzisiejszym. Zarówno w wymiarze społecznym, jak i indywidualnym.
Takie podejście jest również ważne do budowania dojrzałej tożsamości, przez którą rozumie-
my, w sensie socjologicznym, wysiłek i dążność jednostki zmierzający do przezwyciężania
napięcia powstałego pomiędzy uznawanym światem wartości i zasad postępowania, uświada-
mianymi potrzebami, a warunkowaniem ich osiągnięcia przez inne jednostki, w tym przez
członków innych kultur. Bowiem, niszcząc drugiego człowieka i jego otoczenie – jak stwier-
dził Dalajlama – niszczysz również siebie.
W zbiorze znalazł się również scenariusz lekcji/warsztatów z zastosowaniem komunikacji od-
ważnej, stosowanej przez licencjonowanych trenerów Instytutu Amity w Treningu Zastępo-
wania Agresji ART©. Całość zamyka scenariusz dotyczący wnioskowania moralnego.
Zbiór uzupełniają historie ofiar mowy nienawiści – osób, które doświadczyły i doświadcza-
ją mowy nienawiści. Od nieznajomych, przyjaciół, rodziny. W swojej miejscowości, pracy,
w domu. Za to kim są, a nie za to co, zrobili.
Przedstawione historie są prawdziwe i pochodzą z naszego najbliższego otoczenia. Dzieją się
obok nas. Każdego dnia. Za cichą zgodą i przyzwoleniem społeczeństwa, które nie reaguje.
Zebrane historie zostały wykorzystane do przygotowania wystawy „Historie ofiar mowy nie-
nawiści”, ale mogą stanowić także materiał edukacyjny do wykorzystania na lekcjach i warsz-
tatach dotyczących praw człowieka i edukacji równościowej.

B.D., L.K., K.B.

Od mOwy nienawiści, pOprzez tOlerancję, dO pOrOzumienia 9

Spis treści

Czy znam swoje prawa – Laura Koba 11

Kto naruszył prawa człowieka? Przypadek 16-latki Polki – Laura Koba 17

Prawa dziecka przed sądem – Laura Koba 21

Mowa nienawiści, czyli o granicach wolności słowa? – Anna Dąbrowska 45

Moja wolność, moja decyzja, moja odpowiedzialność – Piotr Skrzypczak 49

Prawo do nauki – Małgorzata Ciechanowska, Jacek Ciechanowski 55

Edukacja międzykulturowa – różnice międzykulturowe – Katarzyna Błasińska 61

Nie zgadzam się! (Dialog zamiast pięści) – Bogdan Drozdowicz 73

Nic się przecież nie stało! Koleżanka jest chora – Bogdan Drozdowicz 79

Historie ofiar mowy nienawiści 85

Zbiór scenariusZy lekcji, warsZtatów, debat10

Od mOwy nienawiści, pOprzez tOlerancję, dO pOrOzumienia 11

dr Laura Koba
Instytut Spraw Publicznych
Uniwersytet Jagielloński

Czy znam swoje prawa?
QUIZ O PRAWACH DZIECKA W POLSCE

Zajęcia mają uświadomić nauczycielowi stopień znajomości swoich praw przez uczniów. Są
wobec tego wskaźnikiem, na co trzeba zwrócić szczególną uwagę przygotowując następne
zajęcia. Ważne jest by w podsumowaniu znalazła się refleksja na temat odpowiedzialności
uczniów za korzystanie ze swoich praw.

Cele:
- budzenie świadomości swoich praw wśród uczniów
- kształtowanie umiejętności pracy w grupie
- szukanie informacji na temat swoich praw po zajęciach

Form pracy:
- grupowa
- indywidualna

Metody pracy:
- zabawa w quiz
- czynne uczestnictwo wszystkich uczniów

Materiały pomocnicze: tablica, kreda, ewentualnie tablica multimedialna, na której pokazu-
ją się pytania, później odpowiedzi

11

Zbiór scenariusZy lekcji, warsZtatów, debat12

Przebieg zajęć

1. WPROWADZENIE
Nauczyciel informuje uczniów o tym, że dzisiejsze zajęcia dotyczą ich praw i możliwości po-
dejmowanie przez nich decyzji, zgodnie z przepisami prawa. Ale ich decyzje pociągają za sobą
odpowiedzialność, za to co robią i mówią.

2. ROZWINIĘCIE
Nauczyciel dzieli klasę na 3–5 grup, które po kolei będą odpowiadały na zadane przez nauczy-
ciela pytania. Na tablicy wypisane są numery od 1 do 35, które są wykreślane w miarę odpo-
wiedzi na kolejne pytanie. Grupy po kolei wybierają pytania spośród tych, które zostały nie
wykreślone. Jeżeli nie uda się prawidłowo odpowiedzieć na pytanie może to uczynić inna grupa,
poza kolejnością zdobywając punkt. Wygrywa grupa, która uzyskała największą ilość punktów.

3. PODSUMOWANIE
Nauczyciel podsumowując quiz musi wyjaśnić uczniom, że niektóre pytania dotyczyły ich
odpowiedzialności za korzystanie z praw i wolności człowieka. Tak jest np. w przypadku pra-
wa do nauki, gdzie w art. 70 Konstytucji RP z 1997 r. ustawodawca zapisał, że każdy posiada
prawo do nauki, ale do 18 roku życia jest ona obowiązkowa. I jeżeli dziecko nie uczy się i nie
realizuje obowiązku szkolnego narusza prawo.

I. PYTANIA OGÓLNE

1. W jakich dokumentach zapisana jest definicja „dziecka”?
Konwencja o prawach dziecka
Ustawa o Rzeczniku Praw Dziecka

2. W jakim dokumencie zapisane są prawa dziecka?
Konwencja o prawach dziecka

3. Kim jest dziecko według polskiego prawa?
Według ustawy o Rzeczniku Praw Dziecka z dnia 6 stycznia 2000 r. dzieckiem w myśl art. 2. 1.
„jest każda istota ludzka od poczęcia do osiągnięcia pełnoletności”.

4. Co to jest pełnoletność w prawie polskim?
Określony przepisami prawa status prawny osoby fizycznej, która uzyskuje go po osiągnięciu
określonego wieku. Osoba, która nie osiągnęła jeszcze tego wieku nazywana jest niepełnoletnią.
Osiągnięcie pełnoletności wiąże się zazwyczaj z osiągnięciem pełnej zdolności do czynności
prawnej oraz możności bycia podmiotem pewnych praw i obowiązków.

Od mOwy nienawiści, pOprzez tOlerancję, dO pOrOzumienia 13

5. Ile lat musi ukończyć obywatel polski, aby uzyskać pełnoletność?
W prawie polskim termin pełnoletni nie jest tożsamy tylko z osobą, która ukończyła 18 lat,
gdyż np. jeżeli sąd rodzinny wyrazi zgodę to 16 letnia kobieta może zawrzeć małżeństwo cy-
wilne i staje się w świetle prawa cywilnego osobą pełnoletnią.

6. Czy pełnoletnia 16-letnia dziewczyna może kupić alkohol?
Nie. Alkoholu nie sprzedaje się młodzieży do lat 18.

7. Czy pełnoletnia 16-letnia dziewczyna może korzystać z prawa wyborczego?
Nie. Według art. 62 Konstytucji RP z 1997 r. korzysta z praw wyborczych, jeżeli najpóźniej
w dniu głosowania kończy 18 lat.

8. Czy dziecko ma takie same prawa jak dorosły?
Tak. Tylko z wielu korzysta dopiero po osiągnięciu wieku określonego przez ustawodawcę. Po-
dobnie dorośli korzystają z wielu praw, aż osiągną odpowiedni wiek, np. prawa emerytalne w wie-
ku 65 lat, aby zostać prezydentem RP trzeba mieć ukończone 35 lat, posłem 21, senatorem 30.

9. Kto to jest małoletni?
Małoletnim, w prawie cywilnym, jest osoba, która nie jest pełnoletnia, tzn. nie ukończyła
18 lat lub nie zawarła związku małżeńskiego w wieku lat 16 przez co nie stała się osobą pełno-
letnią (Art. 10 ustawy z dnia 23 kwietnia 1964 r. – Kodeks cywilny, Dz. U. z 1964 r. Nr 16,
poz. 93).
W prawie rodzinnym, osoba częściowo zdolna do czynności prawnych musi np. wyrazić zgo-
dę na przysposobienie.
W prawie karnym występuje jako poszkodowany, np. jako obiekt wykorzystywania seksualne-
go, czy sprzedaż narkotyków małoletniemu jest kwalifikowaną postacią przestępstwa.

10. Kto to jest nieletni?
Nieletni to pojęcie prawa karnego i jest nim osoba, która nie ukończyła 17 lat (niezależnie od
tego, czy jest pełnoletnia, czy nie) – Art. 10 ustawy z dnia 6 czerwca 1997 r. – Kodeks karny,
Dz. U. z 1997 r. Nr 88, poz. 553.

11. Kto to jest młodociany?
Młodociany – w prawie karnym jest to sprawca czynu zabronionego, który w chwili popeł-
nienia tego czynu nie ukończył 21 lat i w czasie orzekania w I instancji nie ukończył lat 24 –
Art. 115 § 10 ustawy z dnia 6 czerwca 1997 r. – Kodeks karny, Dz. U. z 1997 r. Nr 88,
poz. 553.
Pojęcie młodocianego występuje także na gruncie prawa pracy. Młodocianym według Ko-
deksu pracy jest osoba, która ukończyła 16 lat, a nie ukończyła 18 lat. Ma to znaczenie ze
względu na szczególną ochronę pracy młodocianych (art. 190–206 Kodeksu pracy).

Zbiór scenariusZy lekcji, warsZtatów, debat14

12. Kto to jest niepełnoletni?
Niepełnoletni – osoba która nie skończyła 18 lat (lub 16).

13. Kto to jest nasciturus?
Nasciturus – z łac. jest to dziecko poczęte, ale nienarodzone.

14. Kto to jest młodzież?
Młodzież – kategoria społeczna ludzi w wieku dojrzewania, będących do pewnego momentu
pod opieką opiekuna prawnego, najczęściej rodzica. Pod względem faz rozwoju człowieka
przyjmuje się granice wiekowe dla młodzieży między 11 a 19 rokiem życia.
Według kryteriów wiekowych wyróżnić można zarówno młodzież szkolną (szkoły podstawo-
we i średnie) oraz studencką, ale także trzydziestolatków ze względu na ich styl życia. Mło-
dzież w wieku 13–17 lat to nastolatki, natomiast od 18 do 24 roku życia mówi się o wieku
młodzieńczym.

15. Co to znaczy „podmiotowość dziecka”?
Podmiotowość dziecka oznacza, że dziecko jest traktowane jako samodzielna, wolna jednost-
ka. Oznacza to, że dorośli muszą stopniowo usamodzielniać dziecko i dawać mu, w mia-
rę jego rozwoju coraz więcej swobody w podejmowaniu decyzji dotyczących własnej osoby,
w samodzielnym rozwiązywaniu codziennych problemów i włączać je do współdecydowania
o sprawach dotyczących zarówno jego, jak i innych. Nie wolno dziecka zniewalać, ani mani-
pulować nim dla osiągnięcia własnych zamierzeń.

16. W jakim polskim dokumencie zapisano podmiotowość dziecka?
W Konstytucji RP w art. 72 ustęp 3 zapisano, że „w toku ustalania praw dziecka organy wła-
dzy publicznej oraz osoby odpowiedzialne za dziecko są obowiązane do wysłuchania i w miarę
możliwości uwzględnienia zdania dziecka”.

17. Co jest podstawą praw i wolności dziecka?
Podstawą praw i wolności dziecka, tak jak i dorosłego jest godność. Zapisana w art. 30 Kon-
stytucji Rzeczypospolitej Polskiej z 1997 r. mówi, że: „Przyrodzona i niezbywalna godność
człowieka stanowi źródło wolności i praw człowieka i obywatela. Jest ona nienaruszalna, a jej
poszanowanie i ochrona jest obowiązkiem władz publicznych”.

18. Czy każde dziecko, ma prawo do bezpłatnej opieki lekarskiej?
Tak.

19. Czy dziecko może decydować o sobie, np. jako pacjent?
Tak

20. Od ilu lat może zacząć decydować o sobie?
Od 13 lat.

Od mOwy nienawiści, pOprzez tOlerancję, dO pOrOzumienia 15

21. Ile dziecko musi mieć ukończonych lat, aby dorośli zapytali się jego o zgodę na ba-
dania i zabiegi medyczne?
16. Według ustawy z dnia 5 grudnia 1996 r. o zawodach lekarza i lekarza dentysty, w art. 32
w punkcie 5: Jeżeli pacjent ukończył 16 lat, wymagana jest także jego zgoda.

22. Ile dziecko musi mieć ukończonych lat, aby dorośli zapytali się jego o zgodę na prze-
szczep szpiku kostnego (jako dawca)?
13. Według ustawy z dnia 1 lipca 2005 r. o pobieraniu, przechowywaniu i przeszczepianiu ko-
mórek, tkanek i narządów, w art. 12 punkcie 3 zapisano, że pobranie szpiku lub komórek krwio-
twórczych krwi obwodowej od małoletniego, powyżej lat trzynastu, wymaga także jego zgody.

23. Czy dziecko może samodzielnie dokonywać kupna i sprzedaży?
Tak. W drobnych sprawach.
Według Kodeksu Cywilnego z dnia 23 kwietnia 1964 r. w artykule 15 zapisano, że ograniczo-
ną zdolność do czynności prawnych mają małoletni, którzy ukończyli lat trzynaście, w art. 20
zapisano, że może bez zgody przedstawiciela ustawowego zawierać umowy należące do umów
powszechnie zawieranych w drobnych bieżących sprawach życia codziennego, a w art. 21, że
może bez zgody przedstawiciela ustawowego rozporządzać swoim zarobkiem, chyba że sąd
opiekuńczy z ważnych powodów inaczej postanowi.

24. Czy dziecko może podjąć stałą pracę zarobkową przed 16 rokiem życia?
Nie. Według Kodeksu pracy musi ukończyć 16 lat.

25. Co to jest demoralizacja?
Demoralizacja jest to odrzucenie norm moralnych przyjętych przez społeczeństwo, co powo-
duje zachowania prowadzące do naruszenia prawa oraz rozwiązłości obyczajów, rozluźnienie
dyscypliny, brak odpowiedzialności za swoje czyny i słowa.

26. Podajcie jeden przykład demoralizacji dzieci (wymienione zostały w art. 4 Ustawy
o postępowaniu w sprawach nieletnich):
Demoralizacja nieletniego:
- naruszenie zasad współżycia społecznego;
- popełnienie czynu zabronionego;
- systematyczne uchylanie się od obowiązku szkolnego lub kształcenia zawodowego;
- używanie alkoholu lub innych środków w celu wprowadzenia się w stan odurzenia;
- uprawianie nierządu;
- włóczęgostwo;
- udział w grupach przestępczych.

27. Do ilu lat traktuje się osobę jako nieletniego w zapobieganiu i zwalczaniu demoralizacji?
Do 18 roku życia.

Zbiór scenariusZy lekcji, warsZtatów, debat16

28. W jakim przedziale wiekowym uznaje się za nieletniego osobę w postępowaniu
o czyny karalne?
Od 13 do 17 roku życia.

29. Do ilu lat w Polsce nauka jest obowiązkowa?
Do 18 roku życia. Art. 70. Każdy ma prawo do nauki. Nauka do 18 roku życia jest obowiąz-
kowa.

30. Czy dziecko obcokrajowiec korzysta w Polsce z prawa do nauki?
Tak. Wynika to z zapisu Konstytucji RP w art. 70 – każdy ma prawo do nauki. Nauka do
18 roku życia jest obowiązkowa.

31. Czy dzieci można w Polsce bić?
Nie. Zabrania tego ustawa o przeciwdziałaniu przemocy w rodzinie.

32. Kto w Polsce „stoi na straży praw i wolności dziecka”?
Rzecznik Praw Dziecka

33. Do ilu lat dziecko podlega władzy rodzicielskiej?
Do 18 lat.

34. Co to jest cyberprzemoc?
Inaczej agresja elektroniczna, to stosowanie przemocy przez prześladowanie, nękanie, zastra-
szanie, wyśmiewanie się przy użyciu narzędzi komunikacji elektronicznej takich jak Internet
(poczta elektroniczna, portale społecznościowe, fora dyskusyjne) oraz telefon komórkowy
(SMS), za: http://www.infor.pl/prawo/prawo-karne/ciekawostki/298808,Cyberprzemoc-a-
odpowiedzialnosc-prawna.html

Od mOwy nienawiści, pOprzez tOlerancję, dO pOrOzumienia 17

dr Laura Koba
Instytut Spraw Publicznych
Uniwersytet Jagielloński

Kto naruszył prawa człowieka? Przypadek 16-latki Polki

Zajęcia poświęcone są analizie przyczyn zabójstwa 16 letniej Polki, jakie miało miejsce
w Łucku (Ukraina) w 2013 r.

Cele:
- analiza przypadków
- budzenie świadomości swoich praw oraz odpowiedzialności za innych
- poznawanie dokumentów prawnych
- kształtowanie umiejętności pracy w grupie
- uczenie się odpowiedzialnego wykonywania swoich zadań

Form pracy:
- grupowa
- indywidualna

Metody pracy:
- case study
- czynne uczestnictwo wszystkich uczniów

Materiały pomocnicze: powielona dla wszystkich uczestników notatka, tablica lub flip-
chart, kreda

17

Zbiór scenariusZy lekcji, warsZtatów, debat18

Przebieg zajęć

1. WPROWADZENIE
Nauczyciel rozdaje uczestnikom notatkę (ewentualnie jest ona tylko wyświetlana) i prosi,
aby każdy przeczytał uważnie jej treść i zastanowił się nad tym, kto ponosi winę za tragedię
dziewczyny.

2. ROZWINIĘCIE
Nauczyciel dzieli klasę na 5–7 osobowe zespoły i prosi, aby uczniowie wspólnie przygotowali
prezentację na temat całej sytuacji wskazując, kto ponosi za to winę.

3. PODSUMOWANIE
Kolejno grupy prezentują swoje wyniki, a nauczyciel zapisuje na tablicy odpowiedzi. Jeżeli
się powtarzają to zaznacza tylko przy poprzedniej, że ta grupa również miała taką samą suge-
stię. Na koniec pozwoli to zorientować się, kogo uczniowie czynią odpowiedzialnym za całą
sytuację. Nauczyciel powinien poprowadzić dyskusję uzupełniającą propozycje uczniów oraz
podsumowującą, w jakim celu ustanowione zostały prawa człowieka dziecka.

Notatka
15-letnia dziewczyna poznała w 2012 r. starszego o ponad 50 lat mężczyznę, który prowadził
dobrze prosperujący interes. Przed poznaniem mężczyzny dziewczyna dobrze się uczyła, brała
udział w szkolnych zawodach w bieganiu, nie sprawiała problemów wychowawczych. Od
kiedy zaczęła spotykać się z mężczyzną, jej życie diametralnie się zmieniło. Przestała chodzić
do szkoły.
Rodzicom nie podobała się nowa znajomość córki, ale córka nie zwracała żadnej uwagi na ich
prośby, groźby i płacze. Dziewczyna coraz częściej znikała z domu i była nieobecna przez wie-
le dni, czasami tygodni. Nie mówiła dokąd wyjeżdża i co robi. Zaczęła się coraz lepiej ubierać
i posiadać pieniądze. Rodzice byli bezradni wobec córki, która urywała wszelkie dyskusje na
swój temat.
Być może zazdrość o młodziutką dziewczynę była przyczyną tragedii, jaka wydarzyła się w ho-
telu „Świteź” w Łucku na Ukrainie. 68-latek 15 stycznia 2013 r. wynajął pokój na trzy dni,
płacąc z góry. Prosił, aby nie sprzątano pokoju.
Sprzątaczka pojawiła się tam ostatniego dnia, gdy para powinna wymeldować się z pokoju.
Dopiero wówczas odkryto, że oboje nie żyją. Mężczyzna zastrzelił 16-letnią dziewczynę i sam
popełnił samobójstwo.
Rodzice nie wiedzieli, że córka wyjechała na Ukrainę.

Żródło: na podstawie rożnych informacji zaczerpniętych z Wprost, RFM MF, Gazeta Wy-
borcza zmodyfikowanych do zajęć.

Od mOwy nienawiści, pOprzez tOlerancję, dO pOrOzumienia 19

Informacja dla nauczyciela
MĘŻCZYZNA
Współżycie z osobą do 15 roku życia jest karalne i ścigane z urzędu (kara do 12 lat więzienia).

DZIEWCZYNA
Zarówno uprawianie seksu, jak i nierealizowanie obowiązku szkolnego może być podstawą
uznania za osobę zdemoralizowaną.
Dziewczyna w myśl prawa rodzinnego winna jest rodzicom posłuszeństwo (Kodeks rodzinny
i opiekuńczy).
Art. 95. § 1. Władza rodzicielska obejmuje w szczególności obowiązek i prawo rodziców do
wykonywania pieczy nad osobą i majątkiem dziecka oraz do wychowania dziecka, z poszano-
waniem jego godności i praw.
§ 2. Dziecko pozostające pod władzą rodzicielską winno rodzicom posłuszeństwo, a w spra-
wach, w których może samodzielnie podejmować decyzje i składać oświadczenia woli, powin-
no wysłuchać opinii i zaleceń rodziców formułowanych dla jego dobra.
§ 3. Władza rodzicielska powinna być wykonywana tak, jak tego wymaga dobro dziecka
i interes społeczny.
§ 4. Rodzice przed powzięciem decyzji w ważniejszych sprawach dotyczących osoby lub
majątku dziecka powinni je wysłuchać, jeżeli rozwój umysłowy, stan zdrowia i stopień doj-
rzałości dziecka na to pozwala, oraz uwzględnić w miarę możliwości jego rozsądne życzenia.

RODZICE
1. Nie skorzystali z władzy rodzicielskiej, która nakazuje im działania zgodne z dobrem dziec-

ka i interesem społecznym. Powinni się zgłosić do różnych instytucji (doniesienie do pro-
kuratury, czy zgłoszenie na policję informacji o zaginięciu dziecka, lub jeżeli wiedzieli, że
mieszka z dużo starszym mężczyzną doniesienie o podejrzeniu popełnienia przestępstwa,
do pedagoga w szkole lub psychologa w Poradni Psychologiczno-Pedagogicznej) o pomoc
w tej sprawie. Mogli również zgłosić się do Rzecznika Praw Dziecka lub organizacji po-
zarządowych (np. Komitet Ochrony Praw Dziecka, Fundacja „Dzieci Niczyje”) z prośbą
o poradę prawną i pomoc.

2. Jeżeli rodzice nie dają sobie rady z wychowaniem dziecka, w myśl zasady pomocniczości
powinno im pomagać państwo (art. 72 Konstytucji RP). A poprzez swoich urzędników
(nauczycieli i pracowników szkoły) taką informację powinno otrzymać.

SZKOŁA
Art. 70 Konstytucji RP mówi, że nauka do 18 roku życia jest obowiązkowa. Oznacza to
obowiązek dla wychowawcy, Rady Pedagogicznej, Dyrektora Szkoły zainteresowania się dłu-
gotrwała nieobecnością 15-letniej uczennicy w szkole.

STRAŻ GRANICZNA
16-letnia dziewczyna jest w myśl prawa polskiego dzieckiem i bez zgody rodziców i potwier-
dzenia notarialnego nie powinna zostać przepuszczona przez granicę państwa polskiego z ob-
cym mężczyzną.

Zbiór scenariusZy lekcji, warsZtatów, debat20

NAJBLIŻSZE OTOCZENIE
Sąsiedzi, koleżanki, rodzina – wszyscy wykazali się całkowitą obojętnością obserwując powyż-
szą sytuację.
Powszechna Deklaracja Praw Człowieka z 1948 r.
Art. 1 Wszyscy ludzie rodzą się wolni i równi pod względem swej godności i swych praw.
Są oni obdarzeni rozumem i sumieniem i powinni postępować wobec innych w duchu
braterstwa.

Od mOwy nienawiści, pOprzez tOlerancję, dO pOrOzumienia 21

dr Laura Koba
Instytut Spraw Publicznych
Uniwersytet Jagielloński

„Prawa dziecka Przed sądem”
Inscenizacja rozprawy sądowej opartej

na Sądzie Koleżeńskim Janusza Korczaka

W inscenizacji rozprawy uczestniczą:

3 osoby wprowadzające (wprowadzenie do inscenizacji, oraz
podsumowanie inscenizacji w trakcie, gdy sąd udał się na naradę
w sprawie wyroku)

5 sędziów (liczba wzięta z Sądu Koleżeńskiego Janusza Korczaka)

Prokurator + Oskarżyciel posiłkowy

2 oskarżonych (Brak Znajomości Praw Dziecka, Brak Odpowiedzial-
ności)

2 obrońców

Protokolant

2 świadków (Dziecko i Dorosły)

informatyk do obsługi sprzętu multimedialnego

2 osoby, które będą zadawały pytania publiczności (chodzą po sali
z mikrofonami)

21

Zbiór scenariusZy lekcji, warsZtatów, debat22

PRAWA DZIECKA PRZED SĄDEM

„Dorośli mają sądy. Te sądy dorosłych nie są dobre. Więc co kilka lat trochę je zmieniają. Sądy
dla dorosłych wyznaczają różne kary: kary pieniężne, areszt, więzienie, ciężkie roboty, nawet
karę śmierci. Te sądy nie zawsze są sprawiedliwe, czasami za łagodne, czasem za surowe, cza-
sem się mylą: mówi ktoś, że nie winien, a jemu nie wierzą; czasem jest winien, ale się wykręci.
I ciągle jeszcze myślą ludzie, co zrobić, żeby sądy były niepotrzebne, żeby ludzie nic złego nie
robili. W szkołach sądzi nauczyciel – w szkołach nauczyciel wyznacza kary: stawia do kąta,
wyrzuca za drzwi, sadza do kozy, często krzyczy, czasem uderzy. Bywają kary, że nie daje się
obiadu, nie pozwala odwiedzić rodziny. I tu nie zawsze jest sprawiedliwy gniew, sprawiedliwa
kara. Więc i tu myślą ludzie, co robić, co zmienić. Były różne próby. Taką jedną próbą jest
nasz – sąd koleżeński. Sąd koleżeński mówi, że ktoś nie jest winien albo jest winien, ale mu
sąd przebacza – nie gniewa się, wyznacza paragraf 100, to znaczy, że sąd trochę się gniewa,
albo paragraf 200, 300, 400. Sąd nie złości się, nie krzyczy, nie wymyśla, nie ubliża; spokojnie
mówi: Postąpiłeś źle, bardzo źle. Czasem sąd próbuje zawstydzić: może zawstydzony bardziej
się będzie pilnował”. Janusz Korczak

Na przykładzie Sądu Koleżeńskiego Janusz Korczak pragnął rozbudzić w dzieciach poczucie
własnej godności, świadomości swoich praw, ale również odpowiedzialności za siebie. Każdy,
czyje dobra zostały naruszone mógł winowajcę podać do sądu lub będąc podejrzanym o po-
pełnienie jakiegoś niegodnego czynu sam być oddanym pod osąd innych. Mógł to również
uczynić sam. Ta samoświadomość była dla Janusza Korczaka ważnym czynnikiem kształtują-
cym zdrowego, silnego dzieciaka. Podając siebie do sądu, dzieci nabierały nawyku kontrolo-
wania swojego postępowania oraz rozumienia swojego niewłaściwego zachowania.

Przyjmujemy, że w naszej rozprawie Sąd Koleżeński będzie nosił nazwę Sądu Dziecięcego.

Od mOwy nienawiści, pOprzez tOlerancję, dO pOrOzumienia 23

ROZPRAWA

Przebieg rozprawy:

Rozprawa rozpoczyna się od wywołania sprawy przez protokolanta.

Protokolant wywołuje rozprawę z oskarżenia dzieci:

Proszę wstać Sąd idzie.

I po wejściu Sądu wywołuje rozprawę z oskarżenia dzieci:

W sprawie dzieci i młodzież przeciwko Brakowi Znajomości Praw Dziecka i Brakowi Od-

powiedzialności.

Przewodniczący składu sędziowskiego:

Proszę usiąść

Po czym informuje co będzie przedmiotem rozpoznania przez Sąd:

Otwieram rozprawę przed Sądem Dziecięcym w Gdańsku. Będzie rozpoznana sprawa przeciwko
2 oskarżonym. Pierwszy oskarżony to Brak Znajomości Praw Dziecka oraz drugi Brak Odpo-

wiedzialności. Sprawy zostały ze sobą połączone ze względu na ścisłe ze sobą powiązanie.

Sąd sprawdza, czy wszyscy wezwani do stawienia się są obecni, kolejno odczytuje nazwiska
oskarżonych, obrońców i świadków.

Uzyskane informacje dyktuje do protokołu:

Stawili się oskarżeni (Brak Znajomości Praw Dziecka i Brak Odpowiedzialności), Proku-
ratorzy, Obrońcy i świadkowie.

Przewodniczący składu sędziowskiego pyta:

Czy któraś z osób obecnych na sali chciałaby złożyć wniosek przed otwarciem przewodu sądowego?
Możliwe jest złożenie wniosku np. przez RPD czy przedstawiciela społecznego.

Przewodniczący otwiera rozprawę i prosi prokuratora o odczytanie aktu oskarżenia:

Otwieram przewód sądowy, świadków proszę o opuszczenie sali. Udzielam głosu Prokuratorowi.

Prokurator:

Wysoki Sądzie, w imieniu wszystkich dzieci i młodzieży oskarżam Brak Znajomości Praw

Dziecka i Brak Odpowiedzialności o to, że:

„wielce nadużyli zaufanie dzieci. Te nieświadome własnych praw nie mogą właściwie reagować,
gdy ktoś je poniża, zastrasza, czy krzywdzi. Nie wiedzą, do kogo mają się zwrócić z prośbą o po-
moc. Są osamotnione i przestraszone. Nie mogą również wiedzieć, że ich prawa są ograniczone
prawami ponad siedmiu miliardów ludzi, którzy tak, jak one posiadają prawa.

A jeżeli już mówi się dzieciom o ich prawach, to dokładnie nie wyjaśnia się im, że prawa człowie-
ka dziecka to nie tylko roszczenie ale odpowiedzialność – masz dziecko wolną wolę, podejmujesz
decyzję i ponosisz odpowiedzialność za swoje decyzje. Jeżeli naruszysz ustalone reguły gry to nie

Zbiór scenariusZy lekcji, warsZtatów, debat24

pójdziesz do kina, ani na dyskotekę itd. Ale nie, najpierw się mówi dzieciom, że mają prawa,
a potem dorośli krzyczą, że dzieci mają za dużo tych praw, a za mało obowiązków. Tak, jakby
sami nie wiedzieli, że najpierw muszą dzieciom zagwarantować rzetelną informację na temat ich
praw, dokładnie wyjaśnić czym one są i wtedy już nie będą mówili o obowiązkach, gdyż prawa
człowieka dziecka to przede wszystkim odpowiedzialność każdego za siebie.

Tak więc, jak Sąd widzi stopień winy obu oskarżonych jest bardzo wysoki.

Przewodniczący Składu Sędziowskiego zwraca się teraz do oskarżonych oraz poucza
ich o przysługujących im prawach – prawie do milczenia oraz odmowie odpowie-
dzi na pytania. Następnie Przewodniczący pyta oskarżonych czy zrozumieli zarzuty
z aktu oskarżenia i czy chcą w tej sprawie złożyć wyjaśnienia i czy będą odpowiadali
na pytania:

Wysłuchaliśmy aktu oskarżenia przedstawionego przez Prokuratora. Pouczam oskarżonych o przy-
sługującym im prawie do milczenia, prawie do składania wyjaśnień przed Sądem.

Możecie również bez podania przyczyny odmówić składania wyjaśnień, bądź odmówić odpowie-
dzi na poszczególne pytania. Czy oskarżeni otrzymali odpis aktu oskarżenia, czy rozumieją treść
stawianych zarzutów i czy chcą złożyć wyjaśnienia?

Oskarżeni wyjaśniają, że opowiedzą swoją wersję wydarzeń:

Proszę Wysokiego Sądu chcemy wyjaśnić całą sytuację.

Sędzia Przewodniczący pyta oskarżonego Brak Znajomości Praw Dziecka o dane oso-
bowe:

Bardzo proszę się przedstawić.

Brak Znajomości Praw Dziecka odpowiada:

Nazywam się Brak Znajomości Praw Dziecka. Mam ponad 23 lata i jestem obecny w Polsce od
przemian zapoczątkowanych postanowieniami „Okrągłego Stołu” w 1989 r. Występuję w wielu
decyzjach podejmowanych przez dorosłych w sprawach dzieci. Zawsze znajdzie się osoba, która
wie lepiej co dziecko chce, co mu potrzeba, uważa, że prawa człowieka dziecka są zbędne, lepiej
uczyć dziecko obowiązków. Prawa człowieka dziecka to jakieś nowomodne wymysły, jakichś na-
wiedzonych ludzi. Bardzo lubię, gdy mówi się: „dzieci i ryby głosu nie mają”. I wtedy ja Brak

Znajomości Praw Dziecka jestem ważny, chociaż mi wcale na tym nie zależy.

Sędzia zwraca się do oskarżonego o przedstawienie swojej wersji.

Proszę wobec tego wyjaśnić sądowi co to znaczy, że nie chciałby Pan być, a jest w naszym społeczeń-
stwie i tyle bałaganu i niepotrzebnych emocji Pan wprowadza.

Brak Znajomości Praw Dziecka odpowiada:

Proszę Wysokiego Sądu, nie rozumiem dlaczego jestem oskarżonym i dlaczego to ja znalazłem się
na sali sądowej. Od ponad dwudziestu lat, a nawet dłużej prawa człowieka dziecka są obecne
w różnych przepisach prawa międzynarodowego i krajowego, podpisanych i ratyfikowanych przez
władze naszego państwa. Proszę spojrzeć (na tablicy pokazuje się parę przykładów zobowiązań

Od mOwy nienawiści, pOprzez tOlerancję, dO pOrOzumienia 25

władzy o obowiązku zapoznania społeczeństwa z prawami człowieka) oto dowód. Ponadto Polska
ratyfikowała masę dokumentów, w których zapisane są prawa człowieka, także ratyfikowała te,
które dodatkowo mają chronić człowieka dziecko, ponieważ jest słabe. Proszę Wysokiego Sądu aby
zechciał zapytać dorosłych i dzieci o te dokumenty.

Przewodniczący składu sędziowskiego zgadza się i zwraca się do publiczności z pyta-
niem:

Czy możecie Państwo wymienić chociaż dwa międzynarodowe dokumenty, które obowiązują
w Polsce, a zawierają katalogi praw dziecka? (2 osoby z mikrofonami zadają to pytanie wśród
publiczności)

Po odpowiedziach przewodniczący składu sędziowskiego zabiera głos:

Dziękuję. Czy Pan Prokurator chciałby coś dodać?

Prokurator mówi:

Dziękuję, tak.

I podsumowuje:

Z odpowiedzi widać, że aż za bardzo jest Pan Panie Brak Znajomości Praw Dziecka obecny
w życiu naszego kraju. W Polsce obowiązuje masa dokumentów dotyczących praw dziecka. Takimi
najważniejszymi są np. Konwencja o Prawach Dziecka i Europejska Konwencja o Wykonywaniu
Praw Dziecka. Pierwszy zawiera katalog praw dziecka. Drugi wprowadza procedury gwarantu-
jące dzieciom wypowiadanie się w sprawach ich dotyczących.

(w trakcie pokazuje się załącznik nr 1 z nazwą dokumentów w których zapisane są prawa
dziecka). Proszę Wysokiego Sądu o pozwolenie zadania pytań świadkom rozprawy.

Przewodniczący składu sędziowskiego po naradzie z zespołem udziela pozwolenia.

Przewodniczący otwiera postępowanie dowodowe:

Zarządzam postępowanie dowodowe, pouczam oskarżonych o przysługujących im prawach do
zadawania pytań i składania wyjaśnień co do każdego dowodu.

Protokolant prosi na salę pierwszego świadka. Jest nim dziecko.

Sąd prosi o przedstawienie się:

Proszę o podanie imienia i nazwiska, wieku i stosunku do oskarżonego (ważne, gdyż bliskim
osobom przysługuje prawo do odmowy składania zeznań). Potem konieczne jest także po-
uczenie świadków o odpowiedzialności karnej za składanie zeznań (art. 233 §1 KK – kara do
3 lat pozbawienia wolności). Przewodniczący pyta strony o stanowisko co do składania przez
świadków przyrzeczenia.

Świadek odpowiada:

Nazywam się…. Mam …. lat. Uczę się….

Przewodniczący składu sędziowskiego prosi świadka o odpowiedź:

Co świadkowi wiadomo w sprawie?

Zbiór scenariusZy lekcji, warsZtatów, debat26

Następnie świadek odpowiada co wie w sprawie:

Proszę Wysokiego Sądu, ja mam mówić na temat znajomości swoich praw dziecka. Znam je, bar-
dzo dużo się o nich mówi. Dorośli bez przerwy mówią: Masz dziecko prawa, za dużo ich masz.
Lepiej żebyś miał obowiązki. Albo mówią: Jesteś taki zły smarkaczu, bo poprzewracało Ci się
w głowie od tych praw. Lub jeszcze inaczej mówią: W moich czasach dziecko wiedziało, co mu
wolno, a czego nie wolno. A jak mu odbijało, to ojciec złoił tyłek i wtedy dziecko już wiedziało,
jak ma się zachowywać. Nie tak, jak dziś. Ktoś złośliwie wymyślił prawa dziecka i teraz każą
smarkacza traktować jak człowieka. No więc, jak Sąd widzi dużo się mówi o prawach dziecka.

Przewodniczący składu sędziowskiego mówi:

Dziękuję. Czy są pytania do świadka?

(Świadek odpowiada na pytania zadawane przez Prokuratora, Obrońców, Oskarżonych i Sę-
dziów).

Odzywa się prokurator:

Tak, Wysoki Sądzie, mam pytania do świadka.

Prokurator zwraca się do świadka:

Czy wie Świadek co to jest Konwencja o Prawach Dziecka?

Świadek odpowiada:

Tak wiem. Jest to dokument, w którym zapisano prawa dziecka.

Prokurator pyta dalej:

A czym te prawa dziecka różnią się od praw człowieka?

Świadek odpowiada:

No, chyba tym, że człowiek jest duży i dorosły, a dziecko małe. Zresztą nie wiem.

Prokurator:

To proszę wymienić przynajmniej trzy prawa dziecka, które zapisane są w Konwencji o Prawach
Dziecka.

Świadek wymienia:

No to więc, jest prawo do życia, prawo do nauki, prawo do wypoczynku.

Prokurator:

A czy dorosły posiada te prawa?

Świadek:

Nie wiem. Chyba prawo do życia posiada i może do wypoczynku, ale do nauki to nie, bo się nie
musi uczyć.

Prokurator:

A czy Świadek może wymienić jeszcze więcej praw dziecka?

Od mOwy nienawiści, pOprzez tOlerancję, dO pOrOzumienia 27

Świadek:

Nie pamiętam. Jakieś są... Jestem zdenerwowany.

Prokurator dalej pyta:

No dobrze, proszę wobec tego wyjaśnić co to znaczy „prawo do nauki”?

Wtrąca się obrońca 1 oskarżonego:

Proszę Wysokiego Sądu, Pan Prokurator za bardzo stara się świadka przestraszyć zadając mu tak
trudne pytanie.

Prokurator odpowiada:

Ależ proszę Wysokiego Sądu, ja tylko staram się wyjaśnić sedno sprawy. Czy świadek zna prawa
dziecka? Prawa człowieka dziecka. Jak sam Sąd mógł zauważyć, to świadek nie wie, czym prawa
dziecka różnią się od praw człowieka. Mnie nie chodzi teraz o to, aby świadek wymieniał jakieś
gdzieś zasłyszane prawa dziecka. Ale chodzi o to, żeby wytłumaczył czy wie, co one znaczą.

Przewodniczący składu sędziowskiego zwraca się do świadka:

Proszę wobec tego swoimi słowami wyjaśnić, co znaczy prawo do nauki?

Świadek odpowiada:

No więc, wydaje mi się, że to znaczy, że mogę się uczyć.

Przewodniczący składu sędziowskiego dalej pyta:

Do ilu lat nauka jest w Polsce obowiązkowa?

Świadek odpowiada:

No, .. do 18 lat. Chyba do 18 lat.

Przewodniczący składu sędziowskiego dalej pyta:

A co to znaczy, że nauka jest obowiązkowa?

Świadek odpowiada:

To, że ja muszę się uczyć... I szybko dodaje: Niezależnie od tego, czy chcę, czy nie chcę tego robić.

Przewodniczący składu sędziowskiego zadaje dalsze pytanie:

No, dobrze. To w świetle swojej wypowiedzi, jak świadek by określił „prawo do nauki”?

Świadek:

No, chyba to znaczy, że ja mogę się uczyć... ale i że muszę się uczyć.

Sąd pyta, czy prokurator ma jeszcze jakieś pytania do świadka.

Prokurator mówi:

Nie, nie mam.

Pytanie ma natomiast obrońca.

Obrońca oskarżonego Brak Znajomości Praw Dziecka:

Proszę Wysokiego Sądu, jeżeli można to ja mam pytania do świadka.

Zbiór scenariusZy lekcji, warsZtatów, debat28

Przewodniczący składu sędziowskiego wyraża zgodę i obrońca zadaje świadkowi pyta-
nie:

Proszę mi powiedzieć, czy miał świadek w szkole zajęcia na temat praw dziecka?

Świadek odpowiada:

Tak.

Obrońca pyta:

Kiedy to było?

Świadek:

W przedszkolu i w szkole podstawowej.

Obrońca zwraca się do składu sędziów:

Jak widzi Wysoki Sąd dziecko miało zajęcia z praw dziecka. Więc je zna.

Na to wtrąca się Prokurator:

Proszę Wysokiego Sądu te wypowiedzi są powierzchowne i niczego nie wyjaśniają.

Proszę o pozwolenie na zadanie jeszcze paru pytań świadkowi.

Obrońca oponuje, ale Przewodniczący składu sędziowskiego po naradzie z innymi sę-
dziami zezwala, zwracając się do Prokuratora:

Proszę, może Pan zadawać pytania.

Obrońca dodaje:

Tylko proszę pamiętać, że ma Pan przed sobą dziecko i trzeba ostrożnie zadawać pytania.

Prokurator pyta świadka:

Proszę mi powiedzieć, co robi świadek gdy, naruszone są jego prawa dziecka?

Świadek odpowiada:

Proszę Pana o wyjaśnienie o co dokładnie chodzi?

Prokurator zdziwiony odpowiada:

No dobrze, to proszę odpowiedzieć na pytanie co świadek zrobi, gdy zostanie obrażony na przykład
przez nauczyciela słowami „jesteś głupi”.

Świadek:

Nic nie zrobię, a co mam zrobić, przecież nie wygram z nauczycielem. Tylko w duchu sam sobie
odpowiem: „To Ty jesteś głupi”.

Prokurator:

No, dobrze ale jeżeli ktoś świadka pobije?

Świadek na to:

To mu oddam.

Od mOwy nienawiści, pOprzez tOlerancję, dO pOrOzumienia 29

Prokurator:

Dorosłemu i silniejszemu?

Świadek:

Nie, powiem o tym rodzicom i oni załatwią sprawę.

Prokurator:

No, wreszcie mamy chociaż jedną odpowiedź.

I zwraca się do świadka:

A poza rodzicami do kogo świadek zwróciłby się o pomoc?

Świadek:

Do kogo się zwrócę? Zwrócę…Zwrócę się do niektórych nauczycieli.

Prokurator:

No dobrze… A czy świadek słyszał o Rzeczniku Praw Dziecka?

Świadek odpowiada:

Słyszałem.

Prokurator:

No, to co robi RPD?

Dziecko:

Chyba broni dziecko.

Prokurator zrezygnowany mówi:

Dziękuję, nie mam więcej pytań.

Po tych odpowiedziach zwraca się do Sądu podsumowując:

Jak widać świadek nie za bardzo zna prawa człowieka dziecka, nie za bardzo zna Konwencję
o Prawach Dziecka i nie za bardzo wie do kogo może się zgłosić, gdy jego prawa zostały naruszone.

Po tym wywodzie Prokuratora odzywa się drugi Sędzia:

Jeżeli pozwoli Pan, Panie Przewodniczący, to ja zadam Dziecku jedno pytanie.

I zwraca się do Dziecka:

Dziecko, powiedz proszę, jakie Ty prawo uznajesz dla siebie za najważniejsze? Co jest dla Ciebie
istotne?

Dziecko bardzo nieśmiało i cicho odpowiada:

Ja, ja proszę Wysokiego Sądu chciałbym, chciałbym aby dorośli czasami mnie wysłuchali. Gdy
podejmują za mnie decyzje…, gdy decydują o mnie…, chciałbym aby wysłuchali również mojego
zdania.

Zbiór scenariusZy lekcji, warsZtatów, debat30

Drugi Sędzia dziękuje dziecku, a Przewodniczący składu sędziowskiego pyta, czy są jesz-
cze jakieś pytania do świadka:

Jeżeli nie ma już więcej pytań do świadka to dziękujemy świadkowi i poprosimy drugiego świad-
ka – dorosłego.

Protokolant prosi na salę drugiego świadka. Jest nim dorosły.

Przewodniczący składu sędziowskiego prosi o przedstawienie się:

Proszę o podanie imienia i nazwiska, wieku i stosunku do oskarżonego (ważne, gdyż bliskim
osobom przysługuje prawo do odmowy składania zeznań).

Potem konieczne jest także pouczenie świadków o odpowiedzialności karnej za składanie
zeznań (art. 233 §1 KK – kara do 3 lat pozbawienia wolności). Przewodniczący pyta strony
o stanowisko co do składania przez świadków przyrzeczenia. Należy od tego odstąpić, jeśli
strony się nie sprzeciwiają.

Świadek odpowiada:

Nazywam się…. Mam …. lat. Pracuję….

Przewodniczący składu sędziowskiego prosi świadka o odpowiedź:

Co świadkowi wiadomo w sprawie?

Następnie świadek odpowiada co wie w sprawie:

Proszę Wysokiego Sądu, jestem dorosły. Kocham dzieci i wiem co dla nich jest najlepsze. Poza tym,
że pracuję z dziećmi i dla dzieci, sam mam trójkę własnych. Aby dobrze dziecko wychować, przy-
gotować je do życia, nauczyć grzeczności, szacunku dla dorosłych trzeba od niego dużo wymagać,
przede wszystkim posłuszeństwa. No i być konsekwentnym w działaniu.

Sędzia zwraca się do prokuratora:

Proszę Panie Prokuratorze świadek jest do Pańskiej dyspozycji.

Prokurator:

Powiedział Pan, że od dziecka należy wymagać przede wszystkim posłuszeństwa. Czy to znaczy, że
dziecko musi wykonywać wszystkie polecenia dorosłych?

Świadek odpowiada:

Oczywiście, że musi wykonywać polecenia dorosłych. Przecież my dorośli wiemy najlepiej, co jest
dla dziecka najlepsze.

Prokurator:

Nawet, jeżeli dziecko tego nie chce, nie lubi, wręcz nie cierpi? No dajmy na to: czy każe mu Pan
uczyć się muzyki, nawet wtedy, gdy nie ma do tego talentu?

Świadek:

Wszechstronne wykształcenie nikomu nie zaszkodziło.

Od mOwy nienawiści, pOprzez tOlerancję, dO pOrOzumienia 31

Prokurator:

Ale nadmiar obowiązków tak. Wobec tego co z prawami dziecka? Czy dziecko posiada jakiekol-
wiek prawa dziecka? A jeżeli już cudem je posiada (powiedziane jest to ironicznie), to co wobec
tego dla Pana one znaczą?

Świadek odpowiada:

Oczywiście, że dziecko posiada prawa. Tak samo jak my dorośli ma prawo do życia…, nie można
go trzymać w niewoli…, może się uczyć…, ma wakacje…, trzeba dbać o jego zdrowie i rozwój.
No, więc jest dużo tych praw.

Prokurator dalej drąży:

Czym wobec tego dla Pana są prawa człowieka dziecka?

Świadek:

No, dzieci muszą mieć prawa, aby nie wolno było ich maltretować..., żeby nie żyły w nędzy i nie
umierały z głodu..., żeby nie chodziły w nocy same bez opieki dorosłych.

Prokurator:

A jakie prawa dziecka według Pana mają Pańskie dzieci?

Świadek:

Bardzo dużo: są kochane, chodzą czysto ubrane, są zawsze najedzone, ciężko z mężem harujemy
aby opłacić ich dodatkowe zajęcia, jeżdżą na wakacje…

Prokurator:

No już, bardzo dobrze. A czy gracie Państwo z nimi w jakieś gry, w które one chcą, rozmawiacie
o ich i waszych problemach?

Świadek:

No, nie ma na to czasu. Więcej w święta, czy wakacje…

Prokurator:

A czy dziecko ma czas dla siebie? Może robić co chce i spotykać się z kim chce?

Świadek:

Czasami w soboty tak, bo w tygodniu to nie ma na to czasu.

Prokurator:

No to kiedy ono ma być dzieckiem?

Świadek (bardzo mocno akcentując):

No, jest dzieckiem.

Prokurator:

Nie wydaje się Panu, że prawa człowieka dziecka są mu przynależne z tej racji, że jest człowie-
kiem? Posiada takie same prawa jak ja czy Pan, tylko zaczyna z wielu z nich korzystać dopiero po

Zbiór scenariusZy lekcji, warsZtatów, debat32

 osiągnięciu określonego przez nas dorosłych wieku. Dziecko ma w siebie wpisaną godność człowie-
ka. Jest ona przyrodzona, niezbywalna i nienaruszalna. A prawa człowieka dziecka są po to aby je
chronić przed władzą silniejszego, czyli nas dorosłych i naszymi czasami drastycznymi pomysłami,
jak zrobić z dziecka wszechwiedzący automat.

Świadek:

No,… tak…

Prokurator:

Dziękuję świadkowi, nie mam na razie dalszych pytań.

Sąd zwraca się do obrońcy:

Czy Pan chce zadać świadkowi jakieś pytania?

Obrońca oskarżonego Brak Znajomości Praw Dziecka:

Tak, proszę Wysokiego Sądu. I zwraca się do świadka.

Czy miał Pan na studiach zajęcia z praw człowieka?

Świadek:

Miałem ale tylko 2 godziny. I to ogólnie.

Obrońca:

A zajęcia z Konwencji o Prawach Dziecka?

Świadek:

Nie, bo jak studiowałem, to jeszcze nie było tej Konwencji.

Obrońca:

No, a później może Pan skończył jakieś dodatkowe szkolenia, kursy?

Świadek:

Nie, nie przypominam sobie.

Obrońca dziękuje:

Dziękuję, nie mam więcej pytań do świadka.

Przewodniczący składu sędziowskiego zadaje pytanie:

Czy ktoś chciałby jeszcze zadać jakieś pytania?

Odzywa się oskarżony Brak Znajomości Praw Dziecka:

Wysoki Sądzie, jeżeli można to ja chciałbym zadać pytania.

Sąd wyraża zgodę.

Oskarżony pyta Świadka:

Czy świadek mnie zna?

Świadek przygląda się oskarżonemu i mówi:

Nie, nie przypominam sobie, żebyśmy kiedyś się spotkali.

Od mOwy nienawiści, pOprzez tOlerancję, dO pOrOzumienia 33

Oskarżony Brak Znajomości Praw Dziecka:

No, widzi Wysoki Sąd świadek mnie nie zna. To znaczy, że jestem niewinny.

Zwraca się do Świadka i pyta z przekonaniem:

Pan na pewno nigdy nie ubliża dziecku i nie wyzywa go, nawet jeżeli jest Pan bardzo rozgniewany?

Świadek:

No, czasami się zdarza.

Zwiedziony oskarżony Brak Znajomości Praw Dziecka cały czas z nadzieją w głosie pyta:

Ale niemożliwością jest żeby Pan uderzył dziecko?

Świadek:

Nie, ja nie znęcam się nad słabszymi. No, ale czasami klapsa trzeba dzieciakowi dać, bo nie ro-
zumie co się do niego mówi.

Zrezygnowany oskarżony dziękuje i nie chce zadawać już więcej pytań.

Za to odzywa się Prokurator:

Proszę Wysokiego Sądu, czy wobec tego mogę zadać świadkowi jeszcze dalsze pytania? I zwracając
się do świadka, mówi:

Może w trakcie zadawania pytań Pan sobie przypomni, czy zna Pan oskarżonego.

Mimo sprzeciwu obrońcy, po zgodzie Sądu, prokurator zadaje dalsze pytania.

Prokurator:

Proszę mi powiedzieć, czy zdarzyło się Panu, aby odmówił Pan prośbie dziecka, które chciało iść
z kolegami na boisko i na jego pytanie dlaczego nie może iść odpowiedział Pan – nie, bo nie?

Świadek:

Tak... Zdarzyło mi się tak odpowiedzieć.

Prokurator zadaje dalsze pytania:

Czy zdarzyło się Panu powiedzieć dziecku – zamknij się smarkaczu, nikt nie pytał Cię o zdanie?

Świadek:

No, tak…, zdarzyło się…

Prokurator:

Czy kiedykolwiek pozwolił Pan podjąć dziecku samodzielną decyzję w sprawach jego dotyczących,
inną niż Pańska?

Świadek:

No..., nie.

Prokurator:

Czy krzyczy Pan, obraża się, karze zbyt surowo, gdy dziecko dostanie jedynkę? Zbije piłką szybę? Czy
zniszczy, nawet nieumyślnie, drogą zabawkę, którą Pan kupił, aby się pochwalić przed znajomymi?

Zbiór scenariusZy lekcji, warsZtatów, debat34

Świadek niechętnie:

No, zdarza się... I szybko dodaje: Ale ja przecież bardzo kocham dzieci.

Prokurator:

Nikt w to nie wątpi. Tak, więc widzi Sąd. Świadek zna bardzo dobrze oskarżonego Brak Znajo-

mości Praw Dziecka. Dziękuję, nie mam więcej pytań.

Przewodniczący składu sędziowskiego zadaje świadkowi pytanie:

A czy świadek uważa, że dziecko może podejmować samodzielne decyzje?

Świadek:

Tak, Proszę Wysokiego Sądu, wydaje mi się teraz, że może podejmować decyzje, chociaż jest to
uzależnione od jego wieku.

Przewodniczący składu sędziowskiego dziękuje świadkowi:

Dziękuję, jest świadek wolny.

Prokurator zwraca się do oskarżonego Brak Znajomości Praw Dziecka, by wymienił pra-
wa człowieka dziecka, które każdy powinien znać.

Czy oskarżony Brak Znajomości Praw Dziecka mógłby wymienić prawa dziecka, które powi-
nien znać każdy mały i duży człowiek.

Oskarżony odpowiada, że oczywiście może to uczynić i wymienia prawa I, II i III gene-
racji (wszystkie pojawiają się na tablicy).

Ależ oczywiście mogę to zrobić. Nie ma najmniejszego problemu.

Prawa I generacji... Prawa II generacji... Prawa III generacji...

Prokurator z przekąsem mówi:

No, dobrze, dobrze.

Głos zabiera obrońca pierwszego oskarżonego Brak Znajomości Praw Dziecka:

Proszę Wysokiego Sądu, czy Sąd pozwoli, że zabiorę głos w tej sprawie.

Sąd skinieniem głowy wyraża zgodę.

Obrońca pierwszego oskarżonego Brak Znajomości Praw Dziecka mówi:

Jak widać Prokurator stara się zdyskredytować mojego klienta.

Prokurator wtrąca:

Czyżby?

Obrońca odpowiada:

Pan Prokurator stara się zafałszować całą sytuację i mówi w ten sposób nie mając żadnych dowo-
dów i argumentów.

Prokurator zwraca się do Sądu:

Wysoki Sądzie, czy wobec tego pozwoli Sąd na pewien eksperyment. Zadajmy kilka pytań dotyczą-
cych praw dziecka publiczności i przekonamy się, czy są one znane i zrozumiałe.

Od mOwy nienawiści, pOprzez tOlerancję, dO pOrOzumienia 35

Przewodniczący składu sędziowskiego zezwala.

Oskarżyciel posiłkowy zadaje serię pytań dotyczących własności i dysponowania własnością
przez dzieci, możliwości podejmowania pracy zarobkowej, pytania o zgodę w sprawach ich
dotyczących (np. leczenia). Pytania zadawane są przemiennie dzieciom i dorosłym. Zada-
waniem pytań na sali zajmują się dwie osoby, które chodzą po niej z mikrofonami. I one
zwracają się do Oskarżyciela posiłkowego o podanie prawidłowej odpowiedzi. Co też czyni
Oskarżyciel posiłkowy, który dodatkowo podkreśla wiek dziecka, w którym może korzystać
z danego uprawnienia.

Po tej serii pytań Prokurator stwierdza:

Wypowiedzi te oddaję Sądowi pod rozwagę.

Przewodniczący składu sędziowskiego zwraca się do Prokuratora:

Czy Prokurator ma jeszcze jakieś pytanie?

Prokurator stwierdza, że nie. Podobnie obrońcy.

Przewodniczący Składu Sędziowskiego dziękuje oskarżonemu:

Dziękuję oskarżonemu Brakowi Znajomości Praw Dziecka. Może Pan usiąść.

I dalej kontynuuje:

A teraz poprosimy drugiego oskarżonego Brak Odpowiedzialności.

Protokolant wywołuje drugiego oskarżonego.

Przewodniczący składu sędziowskiego zwraca się do oskarżonego:

Proszę przedstawić się.

Następnie głos zabiera drugi oskarżony Brak Odpowiedzialności:

Nazywam się, Proszę Wysokiego Sądu – Brak Odpowiedzialności. Ile mam lat tego nie wiem,
czasami 50, czasami 10, czasami 18. To zależy od sytuacji. Kiedy urzędnik podejmie złą decyzję,
lekarz nie traktuje poważnie pacjenta, nauczyciel ucznia, rodzic dziecka, policjant przechodnia
to mam 20, 30, 40 czy 50 lat. Kiedy zaś młody człowiek używa przemocy rówieśniczej, niszczy
dla żartów swoją koleżankę lub kolegą, obraża, nie pozwala innym korzystać z prawa do nauki,
wtedy mam 13, 14, 15 czy 16 lat. A gdy jest agresywny, często chamski, stosując niejednokrotnie
cyberprzemoc, to różnie, mam dużo lub mało lat.

Piąty Sędzia (najmłodszy) zadaje oskarżonemu pytanie:

Co to znaczy „brak odpowiedzialności”?

Oskarżony Brak Odpowiedzialności odpowiada (Najmłodszy sędzia jest jedyną osobą na
sali, którą oskarżony traktuje bardzo poważnie i z szacunkiem. Mówi bardzo wyraźnie i wol-
no, aby maluch zrozumiał. I cały czas zwraca się tylko do niego):

Brak odpowiedzialności, Proszę Wysokiego Sądu, oznacza, że staramy się uciekać od konsekwencji
naszych zachowań, słów, czynów. Znaczy to, że nie rozumiemy reguł gry przyjętych powszech-
nie w każdym społeczeństwie, określających wyraźnie co wolno, a czego nie wolno robić. Brak

Zbiór scenariusZy lekcji, warsZtatów, debat36

odpowiedzialności za siebie stało się dziś czymś zupełnie naturalnym, stało się pewnego rodzaju
odruchem akceptacji dla nieprzemyślanych działań. Brak jest miejsca na rozterki sumienia, które
domaga się od nas chociaż odrobiny refleksji nad tym co dobre, a co złe. Jeżeli widzimy zło wokół
siebie to uciekamy tłumacząc się przed samym sobą – niech ktoś inny zrobi z tym porządek. Albo
jeżeli my stajemy się ofiarami, to również żądamy, by przyszedł ktoś i nas wziął w opiekę.

Piąty Sędzia kontynuuje:

Brak odpowiedzialności oznacza więc, że jesteśmy słabi. I albo nie chcemy się przyznać, że zro-
biliśmy coś nie tak, jak powinniśmy zrobić albo udajemy, że nie widzimy, że ktoś inny robi coś
źle, gdyż się go boimy. Albo nie chcemy aby nas ciągano po różnych instytucjach i zadawano masę
pytań i zrzucamy to na barki innych ludzi. Wolimy mieć święty spokój, czy tak?

Odpowiada Oskarżony Brak Odpowiedzialności:

No, mniej więcej tak, proszę Wysokiego Sądu.

Sąd zwraca się do oskarżonego Brak Odpowiedzialności:

Proszę powiedzieć co oskarżonemu wiadomo w sprawie.

Oskarżony Brak odpowiedzialności odpowiada:

Jestem niewinny, proszę Wysokiego Sądu. Podobnie, jak Brak Znajomości Praw Dziecka nie szu-
kam posłuchu ani u dorosłych, ani u dzieci. To oni mnie naśladują, to, że jestem obecny w codzien-
nym życiu dzieje się wbrew mojej woli. Po co to robią? Sami sobie są winni.

Przewodniczący składu sędziowskiego zadaje pytanie:

Czy oskarżony coś zrobił w tym kierunku aby nauczyć innych odpowiedzialności?

Oskarżony odpowiada:

Ale dlaczego ja miałbym cokolwiek robić w tym kierunku, przecież to nie moja sprawa.

Przewodniczący składu sędziowskiego na to:

Jako świadomy obywatel powinien był oskarżony to zrobić.

Przewodniczący składu sędziowskiego zwraca się do Prokuratora:

Czy Pan Prokurator ma jakieś pytania do oskarżonego?

Prokurator prosi Sąd aby przed pytaniami mógł puścić dwa filmy nagrane telefonem
komórkowym.

(pierwszy film dotyczy słownego i fizycznego znęcania się dorosłego nad dzieckiem, drugi zaś
przemocy rówieśniczej – filmy przygotowane są przez uczniów, każdy trwa ok. 2 min.)

Po obejrzeniu filmów Prokurator zwraca się do sądu:

Proszę Wysokiego Sądu, przedstawiono filmy mówią same za siebie. Brak odpowiedzialności za
siebie, za to co robię czy mówię dotyka wielu dorosłych ale niestety, coraz częściej i młodych ludzi.
Agresja, przemoc, obojętność, często bierny współudział i dopingowanie do czynienia zła są obecne
w naszym codziennym życiu.

Od mOwy nienawiści, pOprzez tOlerancję, dO pOrOzumienia 37

Następnie prokurator zadaje pytanie oskarżonemu Brakowi Odpowiedzialności:

Widział Pan te filmy. Proszę powiedzieć wobec tego, dlaczego mimo istnienia przepi-
sów zabraniając stosowania przemocy fizycznej i psychicznej dochodzi do takich sytuacji?
Oskarżony odpowiada:

Proszę Wysokiego Sądu agresja występuje, ponieważ społeczeństwo daje na nią przyzwolenie. Dla-
tego ja dziś znalazłem się na ławie oskarżonych. Gdyby były znane jasne reguły występujące mię-
dzy ludźmi, gdyby każdy wiedział, że poniesie konsekwencje swojego złego zachowania, to nie
mówilibyśmy dziś o braku odpowiedzialności.

Prokurator komentuje wypowiedź oskarżonego:

Oskarżony, chciałby zrzucić odpowiedzialność na innych. Niestety, każdy musi – tak, jak powie-
dział oskarżony „ponieść konsekwencje swojego zachowania”. Oskarżony również.

Sędzia udziela głosu obrońcy.

Obrońca Braku Odpowiedzialności wypowiada się:

Jak widzieliście Państwo trudno jest mówić o odpowiedzialności dzieci jeżeli samemu nie jest się
odpowiedzialnym. A przecież to my, dorośli swoim zachowaniem dajemy mniejszym przykład.
Jeżeli przyzwalamy na niewłaściwe zachowania, oznacza to, że je akceptujemy, a młodzi uznają
je za najbardziej naturalne i normalne. Ale gdy za którymś razem pociągamy dziecko do odpo-
wiedzialności, to jest zdziwione i zadaje pytanie: dlaczego? Przecież do tej pory tego nie robiliście.
Więc może proszę Wysokiego Sądu tak już jest między ludźmi, że czasami robią coś innego niż
mówią lub uczą czegoś innego, niż później egzekwują. Dziękuję.

Przewodniczący składu sędziowskiego zamyka postępowanie dowodowe:

Zamykam przewód sądowy i udzielam głosu Prokuratorom.

Mowa Prokuratora:

Proszę Wysokiego Sądu podtrzymuję swoje oskarżenie, albowiem ani Brak Znajomości Praw

dziecka ani Brak Odpowiedzialności nie byli w stanie w sposób przekonujący wyjaśnić, dla-
czego dzieci nie znają i nie rozumieją swoich praw. Podstawowa wiedza, praktyczna i teoretyczna,
musi być przekazana już od najmłodszych lat, rozszerzana i kontynuowana w trakcie dalszej
nauki szkolnej i akademickiej. Pierwszymi, przekazującymi podstawowe informacje są nauczy-
ciele i inni urzędnicy oświaty, a także, poprzez różne kontakty w życiu codziennym – pracownicy
pomocy społecznej, prawnicy, funkcjonariusze policji, straży miejskiej, lekarze, dziennikarze i in.
Wszystkie wymienione wyżej osoby, zwłaszcza funkcjonariusze publiczni, muszą posiadać bardziej
specjalistyczną wiedzę z zakresu praw człowieka. Taką wiedzę powinni uzyskać w trakcie studiów
oraz na różnego rodzaju szkoleniach zawodowych. Ale najwięcej na temat praw człowieka po-
winny dzieci dowiedzieć się w szkole. Aktualna staje się myśl Janusza Korczaka, który w latach
trzydziestych ubiegłego wieku pisał, że „szkoła winna być kuźnicą, gdzie wykuwają się najświętsze
hasła, przepływać winno przez nią wszystko, co daje życie – ona najgłośniej wołać winna o prawa

Zbiór scenariusZy lekcji, warsZtatów, debat38

człowieka, piętnować najśmielej i najbezwzględniej to, co jest w nim zabagnionego”. Edukacja na
temat praw człowieka nie może być sztukowana i niepełna, musi być z gruntu rzeczy inna, taka
która będzie uczyła odpowiedzialności. Dlatego tym bardziej „sąd musi bronić cichych, by ich nie
krzywdzili zaczepni i natrętni, sąd musi bronić słabych, by im nie dokuczali silni, sąd musi bronić
sumiennych i pracowitych, by im nie przeszkadzali niedbalcy i leniuchy, sąd musi dbać, by był po-
rządek; bo nieład najbardziej krzywdzi dobrych, cichych i sumiennych ludzi”. (Janusz Korczak)

Sąd oddaje głos obrońcom:

Pierwszy wypowiada s ię obrońca Braku Znajomości Praw Dziecka:

Proszę Wysokiego Sądu, jak wynika z odpowiedzi świadków i odpowiedzi Braku Znajomości

Praw Dziecka, prawa człowieka dziecka są w Polsce znane, zarówno dzieciom, jak i dorosłym.
Obydwu świadków, dziecko i dorosły powiedziało, że znają prawa dziecka. I nawet jeżeli do
końca nie jest to wiedza pełna to przecież, każdy wie, że są prawa dziecka. Wystarczy posłuchać
wypowiedzi dzieci i dorosłych. Ja jeszcze chciałbym dodać, że wszyscy nie tylko znają, ale i rozu-
mieją prawa człowieka dziecka.

Następnie głos zabiera drugi obrońca.

Mowa obrońcy Braku Odpowiedzialności :

Proszę Wysokiego Sądu, w trakcie rozprawy zostało już wszystko powiedziane i wyjaśnione.

Myślę, że najlepiej będzie, jeśli zrobimy to, co zrobiłby Janusz Korczak:

„Jeżeli ktoś zrobi coś złego, najlepiej mu przebaczyć. Jeżeli zrobił coś złego, bo nie wiedział, to już
teraz wie. Jeżeli zrobił coś złego nieumyślnie, będzie w przyszłości ostrożniejszy. Jeżeli robi coś złego,
bo mu się trudno przyzwyczaić, będzie się starał. Jeżeli zrobił coś złego, bo go namówili, już się
nie będzie słuchał”.

Sąd zwraca się do Oskarżonych z pytaniem:

Czy oskarżeni Brak Znajomości Praw Dziecka i Brak Odpowiedzialności chcą coś powiedzieć?

Obaj wstają i mówią:

Tak Wysoki Sądzie. Chcielibyśmy powiedzieć, że bardzo żałujemy za zaistniałą sytuację ale nie
przyznajemy się do winy.

Protokolant mówi:

Proszę wstać Sąd udaje się na naradę.

W tym czasie, gdy Sąd obraduje trzy osoby podsumowują rozprawę.

Od mOwy nienawiści, pOprzez tOlerancję, dO pOrOzumienia 39

PODSUMOWANIE ROZPRAWY

1 osoba

Szanowni Państwo,

Sąd udał się na naradę, gdzie najpierw przedyskutuje kwestie winy i kwalifikacji prawnej, a na
zakończenie kary. Zanim Sąd wyda orzeczenie w tej sprawie, pozwólcie Państwo, że przedsta-
wimy ideę i cel jakie przyświecały dzisiejszej inscenizacji.

W symulacji wzięła udział młodzież z (nazwa szkoły).

Jakie stawialiśmy sobie cele?

Po pierwsze staraliśmy się przenieść ducha Dziecięcego Sądu Koleżeńskiego stworzonego
przez Janusza Korczaka w Sierocińcu przy ulicy Krochmalnej 92 w Warszawie, do dzisiejszej
rzeczywistości. Do naszej inscenizacji wykorzystaliśmy wiele elementów z tamtego sądu. Na-
szą myślą przewodnią była idea Janusza Korczaka stworzenia takiego sądu, tzn. budowanie
świadomej społeczności, w której każda jednostka zna swoje prawa, wie co to znaczy godność
człowieka i przede wszystkim rozumie, że sama za siebie odpowiada, zarówno w żądaniu aby
inni respektowali jego prawa człowieka i ponosili odpowiedzialność za ich naruszenie, jak
i świadomym korzystaniu ze swoich praw, polegającym na jego aktywnym działaniu w przy-
padku ich naruszenia, czy świadomości odpowiedzialności za naruszenie praw innych osób.

2 osoba

Jako tło posłużył nam współczesny polski proces karny i procedury sądowe w sprawach kar-
nych. Jak zauważyliście Państwo znalazły się w tej sprawie typowe dla sprawy karnej postacie
prokuratora, obrońcy i oskarżonych – u nas dwóch fikcyjnych oskarżonych: Brak Znajo-
mości Praw Dziecka i Brak Odpowiedzialności. Uczestnikami postępowania byliśmy my
wszyscy – dzieci, młodzież i dorośli. A sama sprawa została wszczęta przez Dziecięcy Sąd
Koleżeński z urzędu, po powzięciu wiadomości o tym, że dobro wszystkich dzieci jest zagro-
żone przez brak znajomości swoich praw, które utrudniają traktowanie ich podmiotowo oraz
związany z nim problem braku odpowiedzialności dzieci za siebie, za swoje słowa i za swoje
czyny, za wykonywanie swojej pracy i lekceważenie swojej edukacji.

3 osoba

Na kanwie tej inscenizacji chcieliśmy pokazać, że dziecko jest człowiekiem i posiada takie
same prawa jak dorosły, ale z wielu z nich korzysta dopiero po osiągnięciu odpowiednie-
go wieku. Przecież w wielu przypadkach również dorośli z powodu wieku nie korzystają
ze wszystkich praw człowieka. Dotyczy to m.in. praw wyborczych – aby zostać prezyden-
tem RP trzeba ukończyć 35 lat. Gorzej jest z prawami emerytalnymi, gdyż trzeba osiągnąć
60 lat – kobiety i 65 lat mężczyźni. W inscenizacji pokazaliśmy również jak bardzo przydatna
w życiu codziennym może okazać się znajomość praw człowieka dziecka oraz jak ich nie-
znajomość ma ogromny wpływ na ich naruszenie. Jednym z wielkich problemów naszego
współczesnego życia jest przemoc: przemoc dorosłych, przemoc rówieśnicza, cyberprzemoc

Zbiór scenariusZy lekcji, warsZtatów, debat40

dokonująca się w Internecie. Zostają naruszone: nasza godność, nasze prawa i wolności i inne
nasze dobra osobiste. Skala tego zjawiska ma wpływ na oblicze społeczeństwa, w którym żyje-
my. I tylko od nas zależy, czy sobie z problemami poradzimy. Brak znajomości praw wpływa
na nieznajomość procedur prawnych oraz świadomość dobra i zła. Za dobro zostanę nagro-
dzony, za zło poniosę karę. I tak, jak Januszowi Korczakowi nie chodziło o wysokość kary
ale o jej nieuchronność, tak i dziś o to samo chodzi. Nieuchronność kary wpływa na rozwój
odpowiedzialności. Tylko człowiek świadomy, znający swoje prawa, które są jego roszczeniem
od społeczeństwa ale i jego odpowiedzialnością za siebie i innych może wpłynąć na poprawę
sytuacji pojedynczych osób w naszym państwie.

A teraz Sąd Dziecięcy ogłosi publicznie swój wyrok.

Od mOwy nienawiści, pOprzez tOlerancję, dO pOrOzumienia 41

SĄD WRACA

Protokolant mówi:

Proszę wstać Sąd idzie.

Przewodniczący składu sędziowskiego zwraca się do publiczności:

Ogłaszam wyrok wydany przez Sąd Dziecięcy w imieniu wszystkich dzieci. Oskarżeni proszę
wstać.

Po zapoznaniu się z całym materiałem dowodowym Sąd uznaje winę dwóch oskarżonych, czyli
Brak Znajomości Praw Dziecka i Brak Odpowiedzialności, za to, że całe społeczeństwo nie
dość dobrze zna prawa człowieka dziecka, nie rozumie czym one są, w związku z tym nie uczy
się dobrze samych zainteresowanych co to są ich prawa człowieka dziecka. To ich roszczenie by
każdy traktował ich jak człowieka. Janusz Korczak powiedział kiedyś: Nie ma dzieci, są ludzie.
Dlatego trzeba dzieci traktować w sposób odpowiedzialny i uczyć je odpowiedzialności za swoje
słowa, działania, czyny. Sąd nie wymierza oskarżonym kary pozbawienia wolności ale kieruje ich
sprawę do mediacji.

Po pierwsze mediacji dorosłych z dziećmi w sprawie rzetelnej edukacji w zakresie praw człowieka
dziecka, uczenia aktywności i działania na rzecz praw człowieka każdej osoby, uczenia odpowie-
dzialności dzieci za siebie, pokazując przede wszystkim to swoim zachowaniem. Prawa człowieka
nie są kwiatkiem do kożucha ale rzetelną wiedzą na temat jasnych reguł gry, tzn. co wolno, a czego
nie wolno człowiekowi żyjącemu w demokratycznym państwie prawnym.

Po drugie, kieruje oskarżonych do mediacji rówieśniczej, tzn. w sprawach konfliktowych zaistnia-
łych między młodymi ludźmi, w sprawach, które są w stanie sami rozwiązać.

Proszę usiąść przeczytane zostanie uzasadnienie wyroku:

2. Sędzia:

Od ponad dwudziestu lat mówi się w Polsce o prawach człowieka, co znaczy, że również o pra-
wach dziecka. Ale tak naprawdę nie wiemy czym one są? Znajomość tych praw nie polega tylko
na wymienieniu kilku z nich, ale na zrozumieniu, że poza ochroną przed każdą władzą, również
władzą rodzicielską, mają przygotować nas do podejmowania odpowiedzialności za siebie. Ale
żeby to uczynić muszę wiedzieć i muszę być świadomy swoich praw człowieka dziecka.

3. Sędzia.

Świadomość praw człowieka dziecka polega na tym, że znam procedury, instytucje i mechanizmy
gwarantujące mi ochronę moich praw. Wiem, do kogo mam się zwrócić, gdy ktoś mnie skrzywdzi –
do rodziców, nauczycieli, Rzecznika Praw Dziecka. Ale świadomość praw człowieka dziecka to
także moja codzienna aktywność na ich rzecz. Prawa człowieka dziecka są bardzo kapryśne. Jeżeli
się z nich nie korzysta, nie dba o to aby inni je przestrzegali i samemu nie działa, by nie dopuścić
do naruszenia praw innym osobom, wtedy się obrażają i znikają. A Ci, którzy mają władzę za-
pominają co to są prawa człowieka dziecka i je nagminnie naruszają.

Zbiór scenariusZy lekcji, warsZtatów, debat42

4. Sędzia:

Tylko rzetelna edukacja może pomóc w zrozumieniu czym są prawa człowieka dziecka. Wiedzę na
ten temat muszą nam przekazywać osoby, które same znają te prawa. Nie zwalnia to jednak nas
od czynnego udziału w naszych prawach. Jeżeli chcemy być poważnie traktowani, sami musimy
traktować się poważnie. Wybierajmy do samorządu uczniowskiego tych, którzy będą rzeczywiście
reprezentować nasze interesy. Nie gódźmy się na uniemożliwianie nam korzystania z prawa do
nauki przez osoby, które nie chcą się uczyć. Szukajmy na własną rękę informacji o prawach nam
przysługujących i dociekajmy co nam wolno, a czego nie. I pamiętajmy o tych, których prawa są
łamane. Możemy np. angażować się w pisanie z Amnesty International listów w obronie praw
osób, które są prześladowane, więzione i skazywane na śmierć. To nie wymaga, aż tak wielkiego
wysiłku, a uczy solidarności i odpowiedzialności.

5. Sędzia (najmłodszy):

Odpowiedzialność jest w prawach człowieka dziecka najważniejsza. To jest moje życie, Twoje życie
i to Ty sam/sama masz je sobie budować, a dorośli mają Wam tylko w tym pomagać. Pokazywać
nam i wyjaśniać cały świat, tłumaczyć cierpliwie, abyśmy zrozumieli. To dorośli uczą nas jasnych
reguł gry – co nam wolno, a czego nie wolno. Ale muszą to czynić w taki sposób, aby ich słowa nie
zaprzeczały czynom.

I jeszcze jedno, każdy powinien traktować nas podmiotowo. Mamy to zagwarantowane w Kon-
stytucji RP z 1997 r., w art. 72 ust. 3, który mówi, że „w toku ustalania praw dziecka organy
władzy publicznej oraz osoby odpowiedzialne za dziecko są obowiązane do wysłuchania i w miarę
możliwości uwzględnienia zdania dziecka”.

Przewodniczący składu sędziowskiego mówi:

Rozprawa sądowa zostaje zamknięta.

Protokolant:

Proszę wstać (Sąd w tym czasie wychodzi).

Od mOwy nienawiści, pOprzez tOlerancję, dO pOrOzumienia 43

ZAŁĄCZNIK nr 1
DOKUMENTY MIĘDZYNARODOWE
DOKUMENTY DOTYCZĄCE DZIECI
ONZ
Konwencja o Prawach Dziecka
Protokół fakultatywny do Konwencji o prawach dziecka w sprawie angażowania dzieci w kon-
flikty zbrojne
Protokół fakultatywny do Konwencji o prawach dziecka w sprawie handlu dziećmi, dziecięcej
prostytucji i dziecięcej pornografii
Konwencja w Sprawie Zwalczania Dyskryminacji w Dziedzinie Oświaty
Konwencja Nr 138 MOP dotycząca najniższego wieku dopuszczenia do zatrudnienia
przyjęta w Genewie dnia 26 czerwca 1973 r.
Konwencja Nr 182 dotycząca zakazu i natychmiastowych działań na rzecz eliminowania naj-
gorszych form pracy dzieci
Pekińskie Reguły dotyczące postępowania z nieletnimi (Świdnica)

Rada Europy
Europejska konwencja o wykonywaniu praw dzieci
Konwencja w sprawie kontaktów z dziećmi
Europejska konwencja o statusie prawnym dziecka pozamałżeńskiego
Zalecenie nr R(98)8 Komitetu Ministrów do państw członkowskich w sprawie uczestnictwa
dzieci w życiu rodzinnym i społecznym
KONWENCJA dotycząca cywilnych aspektów uprowadzenia dziecka za granicę, sporządzo-
na w Hadze dnia 25 października 1980 r. (Dz. U. z dnia 25 września 1995 r.) (konwencja
haska)

Prawa dziecka w innych dokumentach międzynarodowych
ONZ
Powszechna Deklaracja Praw Człowieka
Międzynarodowy Pakt Praw Obywatelskich i Politycznych (wyciąg)
Międzynarodowy Pakt Praw Społecznych, Gospodarczych i Kulturalnych (wyciąg)
Konwencja dotycząca statusu uchodźców
Konwencja Praw Osób Niepełnosprawnych

Rada Europy
Konwencja o Ochronie Praw Człowieka i Podstawowych Wolności
Europejska Karta Społeczna
Konwencja Rady Europy w sprawie działań przeciwko handlowi ludźmi

Unia Europejska
Karta Praw Podstawowych UE

Zbiór scenariusZy lekcji, warsZtatów, debat44

DOKUMENTY POLSKIE
Konstytucja RP z 1997 r.
Ustawa o Rzeczniku Praw Dziecka z 2000 r.
Ustawa z dnia 26 października 1982 r. o postępowaniu w sprawach nieletnich
Ustawa z dnia 10 czerwca 2010 r. o zmianie ustawy o przeciwdziałaniu przemocy w rodzinie
oraz niektórych innych ustaw
Ustawa z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej
Ustawa z dnia 7 września 1991 r. o systemie oświaty (fragmenty)
Kodeks pracy Ustawa z 26 czerwca 1974 r. Dział Dziewiąty. Zatrudnianie młodocianych
Ustawa z dnia 5 grudnia 1996 r. o zawodach lekarza i lekarza dentysty (fragmenty)
Ustawa z dnia 1 lipca 2005 r. o pobieraniu, przechowywaniu i przeszczepianiu komórek, tka-
nek i narządów (fragmenty)
Ustawa z dnia 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alko-
holizmowi (fragmenty).
Ustawa z dnia 29 lipca 2005 r. o przeciwdziałaniu narkomanii (fragmenty)
Ustawa z dnia 7 stycznia 1993 r. o planowaniu rodziny, ochronie płodu ludzkiego i warun-
kach dopuszczalności przerywania ciąży (fragmenty)
Ustawa z dnia 28 listopada 2003 r. o świadczeniach rodzinnych (fragmenty)
Ustawa z dnia 12 marca 2004 r. o pomocy społecznej (fragmenty)
Ustawa z dnia 17 grudnia 1998 r. o emeryturach i rentach z Funduszu Ubezpieczeń Społecz-
nych (fragmenty)
Ustawa z dnia 7 września 2007 r. o pomocy osobom uprawnionym do alimentów (fragmenty)
Ustawa z dnia 25 czerwca 1999 r. o świadczeniach pieniężnych z ubezpieczenia społecznego
w razie choroby i macierzyństwa (fragmenty)
Ustawa z dnia 21 czerwca 2001 r. o ochronie praw lokatorów, mieszkaniowym zasobie gminy
i o zmianie Kodeksu cywilnego (fragmenty)

Od mOwy nienawiści, pOprzez tOlerancję, dO pOrOzumienia 45

Anna Dąbrowska
Stowarzyszenie Homo Faber

Mowa nienawiści, czyli o granicach wolności słowa?

Warsztat poświęcony jest mowie nienawiści oraz (w części dalszej) aktom nienawiści.

Cele:
- praktyczne zapoznanie z procesem powstawania mowy nienawiści

Grupa docelowa:
- uczniowie starszych klas szkoły podstawowej/gimnazjum

Metody pracy:
- praca indywidualna
- dyskusja
- praca nad definicją

Materiały pomocnicze: kartki A4 dla każdej osoby uczestniczącej, kartki A3 dla każdej osoby
uczestniczącej, materiał pomocniczy – kartki A4 z przygotowanymi wcześniej sylwetkami
osób, kredki

Pojęcia kluczowe: mowa nienawiści, akty nienawiści

45

Zbiór scenariusZy lekcji, warsZtatów, debat46

Przebieg zajęć
1. Rozdaj osobom uczestniczącym czyste kartki A4. Poproś, aby na nich narysowały zwierzę/
owada, który napawa ich odrazą, niechęcią.

2. Rozdaj osobom uczestniczącym czyste kartki A3. Poproś, aby swoje rysunki zwierząt/owa-
dów położyły na środek kartki A3. Na powstałej w ten sposób ramce osoby uczestniczące
mają napisać atrybuty, jakimi charakteryzują się narysowane przez nie zwierzęta/owady. Za-
dbaj, aby znalazły się tam cechy dotyczące wyglądu, zapachu, charakteru (co robi? jakie jest?).

3. Poproś, aby osoby uczestniczące zastanowiły się, co chciałyby zrobić z narysowanym przez
siebie zwierzęciem/owadem, gdyby niespodziewanie znalazł się on u nich w domu – środki
zaradcze. Zanotujcie te pomysły na ramce (innym kolorem). Zadbaj, aby wśród odpowiedzi
znalazły się: oznaczyć, wygonić, zamknąć, zabić.

4. Zbierz rysunki, nie zabierając ramek. Rozdaj materiał pomocniczy (karty z opisami ludzi)
np.:

„Anna, 16 lat, uczennica, ciemny kolor skóry”,
„Jan, 72 lata, lekarz, Żyd”,
„Maria, 42 lata, krawcowa, porusza się na wózku inwalidzkim”,
„Michał, 35 lat, nauczyciel akademicki, homoseksualista”
Karty mogą się powtarzać.

Zapytaj, co się stanie, kiedy zamiast zwierząt/owadów w naszych ramkach znajdą się te (i inne)
osoby?

Wprowadź pojęcie mowy nienawiści. Bazując na ramkach osób uczestniczących (atrybuty)
oraz pojęcie aktów nienawiści (zalecane środki zaradcze).

Uwaga: dla uczniów/uczennic gimnazjum zamiast przygotowanych kart z osobami, mogą
znaleźć się imiona samych osób uczestniczących.

Wariant rozszerzony

1. Powiedz, kto najczęściej posługuje się mową nienawiści (politycy, media, przywódcy religij-
ni, dziennikarze) i gdzie najczęściej można ją usłyszeć (media, kościół, ulica–graffiti, szkoła).
Powiedz, że za chwilę uczestnicy spróbują odnaleźć jej przykłady w wycinkach prasowych.
Wytłumacz, dlaczego tak jest (warto, aby znalazły się tu między innymi aspekty związane
z manipulacją, populizmem; mowa nienawiści chętnie korzysta ze stereotypów i uprzedzeń
dotyczących różnych grup; można operować wymyślonym przykładem szkolnym: co się sta-
nie, jak w szkole „pójdzie plotka”, że któraś z osób jest...; czy taka informacja może zmienić
zachowanie się wobec tej osoby innych osób? dlaczego?).

Od mOwy nienawiści, pOprzez tOlerancję, dO pOrOzumienia 47

2. Podziel osoby uczestniczące na 4 grupy robocze.
Rozdaj przygotowane wcześniej wycinki prasowe. Poproś, aby spróbowały odnaleźć w nich
mowę nienawiści.

3. Poproś grupy o krótkie omówienie pracy w grupach.

4. Podsumuj pracę grup.

Zbiór scenariusZy lekcji, warsZtatów, debat48

Od mOwy nienawiści, pOprzez tOlerancję, dO pOrOzumienia 49

Piotr Skrzypczak
Stowarzyszenie Homo Faber

Moja wolność, moja decyzja, moja odpowiedzialność

Warsztat poświęcony refleksji płynącej z wolności decyzji, odpowiedzialności za siebie i in-
nych.

Cele:
- praktyczne zapoznanie z podejmowaniem decyzji
- rozważania na temat wolności decyzji i wynikającej z niej odpowiedzialności

Grupa docelowa:
- uczniowie starszych klas szkoły podstawowej

Metody pracy:
- praca z tekstem
- praca w grupach
- dyskusja
- praca nad definicją

Materiały pomocnicze: wycięte karty z zadaniami dla każdej z czterech grup, cztery kartony
i markery

Pojęcia kluczowe: odpowiedzialność, konsekwencje, wolność

49

Zbiór scenariusZy lekcji, warsZtatów, debat50

Przebieg zajęć
1. Stwórz okrąg. Poproś osoby o zachowanie ciszy i skupienia. Przeczytaj opowiadanie.

Janek regularnie grał w piłkę. Uwielbiał to. Często do późnych godzin nocnych biegał po
boisku. Rodzice Janka wiedzieli, że często nie ma czasu na przygotowywanie się do lekcji,
odrabianie pracy domowej. Rozmawiali z nim o tym, pozwalając mu na samodzielne
zdecydowanie, kiedy wróci do domu. Janek wiedział, że jeśli będzie tak postępował dalej,
nie zdoła zdać do następnej klasy. Miał podjąć decyzję. Postanowił, że...

2. Powiedz uczestnikom, że za chwilę podzielisz ich na cztery grupy. Ich zadaniem będzie
dokończenie opowiadania.
Każda z grup dostanie dodatkowo instrukcję z zadaniem na piśmie.

Karty:

Grupa I
Wspólnie w grupie dokończcie opowiadanie. Zastanówcie się, jakie będą konsekwencje pod-
jętej przez was decyzji.
Pamiętajcie, że można pogodzić rozrywkę i przyjemność z nauką – Janek wspólnie z rodzicami
może ustalić pewne zasady, na które się razem zgodzą, tak, by lekcje były odrobione a czas na
sport także się znalazł. Czy często rodzice wspólnie z dziećmi ustalają zasady dotyczące dzieci?

Grupa II
Wspólnie w grupie dokończcie opowiadanie. Zastanówcie się, jakie będą konsekwencje pod-
jętej przez was decyzji.
Pamiętajcie, że rodzice Janka odpowiadają za jego wykształcenie i w każdej chwili mogą za-
bronić mu gry w piłkę i zmusić do przyłożenia się do nauki. Czy Janek będzie chciał się uczyć?

Grupa III
Wspólnie w grupie dokończcie opowiadanie. Zastanówcie się jakie będą konsekwencje pod-
jętej przez was decyzji.
Pamiętajcie, że Janek, jeśli będzie bardzo ciężko i systematycznie trenował, może zostać bar-
dzo dobrym sportowcem, który zrobi międzynarodową karierę. Czy sportowcowi nie przyda
się wiedza o świecie?

Grupa IV
Wspólnie w grupie dokończcie opowiadanie. Zastanówcie się jakie będą konsekwencje pod-
jętej przez was decyzji.
Pamiętajcie, że Janek, wybierając przyjemność, czyli codzienną grę w piłkę, jednocześnie bę-
dzie miał problemy z ukończeniem szkoły a przez to ze zdobyciem dobrej pracy w przyszłości.
Czy da się myśleć poważnie o przyszłości spędzając czas jedynie na przyjemnościach?

Od mOwy nienawiści, pOprzez tOlerancję, dO pOrOzumienia 51

3. Wróćcie do kręgu. Poproś kolejno grupy o dokończenie opowieści. Zapisz na tablicy naj-
ważniejsze stwierdzenia każdej z grup.
4. Wspólnie zastanówcie się, z czego wynika taka różnorodność opinii. Przeprowadź dyskusje.
Pozwól grupom na przedstawienie argumentów stojących za ich rozwiązaniem.
Jeśli to nie zostanie wyjaśnione wcześniej przez grupy, powiedz, że każda z nich miała na kart-
ce dopisek, ukierunkowujący myślenie na potrzeby konkretnych sytuacji.
Zastanówcie się, co ma wpływ na podejmowanie decyzji. Czy osoba, która nie ma wolności
może podejmować decyzję?
Czy osoba, która nie ma wiedzy o tym co może się stać po podjęciu danej decyzji będzie
wiedziała co wybrać?

5. Wróćcie do grup. Poproś o przygotowanie definicji słowa ODPOWIEDZIALNOŚĆ.

Karta z zadaniem:

Wspólnie stwórzcie definicję słowa ODPOWIEDZIALNOŚĆ. Musicie w niej użyć pojęć:
„wolność”, „wiedza”, „decyzja”, „skutek” lub „konsekwencje”.
Definicję zapiszcie na kartonach.

6. Zakończ zajęcia prezentacją prac grup.

Wersja II – dla dzieci starszych – gimnazjum

Przebieg zajęć
1. Stwórz okrąg. Poproś uczestników o zachowanie ciszy i skupienia. Przeczytaj opowiadanie.

Wyobraź sobie, że są wakacje. Świeci księżyc. Jest ciepła, bezchmurna noc. Jesteś w wa-
kacyjnym kurorcie nad jeziorem. Siedzisz wraz z dwójką przyjaciół na ławce. Nieopo-
dal znajduje się uroczy mostek nad wpadającą do jeziora rzeką. Dostrzegacie, że przez
most powoli przechodzi para trzymających się za ręce dorosłych, około czterdziesto-
letnich ludzi. To małżeństwo: Jan i Agnieszka. Także przyjechali tu na wakacje. Nagle
z naprzeciwka na most wkracza grupa siedmiu podpitych chłopaków. Mają w rękach
butelki. Są agresywni. Zaczynają w wulgarny sposób obrażać kobietę...

Za chwilę będziecie w grupach kontynuować historię. Dostaniecie karty z dalszą częścią
opowiadania. Zapiszcie w podpunktach odpowiedzi na pytania.

2. Powiedz uczestnikom, że za chwilę podzielisz ich na cztery grupy. Ich zadaniem będzie
dokończenie opowiadania.
Każda z grup dostanie dodatkowo instrukcję z zadaniem na piśmie.

Zbiór scenariusZy lekcji, warsZtatów, debat52

Karty:

Grupa I
…Jan interweniuje. Zaczyna bronić Agnieszki. Grupa chłopaków staje się coraz bardziej agre-
sywna. Zaczynają się bić. Jan zostaje uderzony w głowę butelką. Upada na ziemię. Chłopaki
uciekają. A Ty z przyjaciółmi chowasz się w krzakach i z bezpiecznej odległości obserwujecie
sytuację.
Zastanówcie się jakie będą konsekwencje podjętych przez bohaterów opowiadania decyzji.
Odpowiedzcie na pytania.
1. Co się stanie z Janem? Jak będą wyglądały jego dalsze wakacje?
2. Czy Jan zachował się honorowo?
3. Czy zachowanie Jana sprawiło satysfakcję Agnieszce?
4. Jak będą wyglądały jej dalsze wakacje?
5. Jak się czujecie jako obserwatorzy?

Grupa II
…Agnieszka zaczyna im odpowiadać, krzyczeć. Jan nie interweniuje. Obejmuje ją i szybkim
krokiem odchodzą. Chłopaki stoją zadowoleni na moście i wciąż za nimi krzyczą. Wyzywają
ich od tchórzy. Po chwili przestają. Ciesząc się idą dalej. Ty z przyjaciółmi chowasz się w krza-
kach i z bezpiecznej odległości obserwujecie sytuację.
Zastanówcie się jakie będą konsekwencje podjętych przez bohaterów opowiadania decyzji.
Odpowiedzcie na pytania.
1. Co się stanie z Janem? Jak będą wyglądały jego dalsze wakacje?
2. Czy Jan zachował się honorowo?
3. Czy zachowanie Jana sprawiło satysfakcję Agnieszce?
4. Jak będą wyglądały jej dalsze wakacje?
5. Jak się czujecie jako obserwatorzy?

Grupa III
…Kiedy tylko zauważacie co się dzieje wbiegacie na most i stajecie w obronie Jana i Agnieszki.
Zaczyna się regularna bójka. Szybko okazuje się, że nie macie żadnych szans. Zarówno wy jak
i Jan i Agnieszka zostajecie dotkliwie pobici. Chłopaki uciekają.
Zastanówcie się jakie będą konsekwencje podjętych przez bohaterów opowiadania decyzji.
Odpowiedzcie na pytania.
1. Co się stanie z Janem? Jak będą wyglądały jego dalsze wakacje?
2. Czy Jan zachował się honorowo?
3. Jakie zachowanie Jana sprawiło by satysfakcję Agnieszce?
4. Jak będą wyglądały jej dalsze wakacje?
5. Jak będą wyglądały wasze dalsze wakacje?

Grupa IV
…Kiedy tylko zauważacie co się dzieje postanawiacie działać. Krzyczycie w stronę atakujących
chłopaków, że zaraz zostaną pogonieni! Biegniecie po pomoc. Niestety, przez dłuższą chwilę
szukacie kogokolwiek, kto mógłby pomóc, jednak ulice są puste. Próbujecie dodzwonić się
na policję, jednak nikt nie odbiera. Kiedy wracacie na pomost, widzicie, że Jan i Agnieszka
siedzą na ziemi. Są mocno pobici.

Od mOwy nienawiści, pOprzez tOlerancję, dO pOrOzumienia 53

Zastanówcie się jakie będą konsekwencje podjętych przez bohaterów opowiadania decyzji.
Odpowiedzcie na pytania.
1. Co się stanie z Janem i Agnieszką? Jak będą wyglądały ich dalsze wakacje?
2. Jakie zachowanie Jana i Agnieszki było by najkorzystniejsze w tej sytuacji?
4. Jak myślicie, co może się stać, jak znów spotkacie tych agresywnych chłopaków?
5. Jak będą wyglądały wasze dalsze wakacje?

3. Wróćcie do kręgu. Poproś kolejno grupy o dokończenie opowieści. Poproś o wypowiedź nt.
konsekwencji płynących dla bohaterów opowiadania z wyboru danego rozwiązania. Zapisz
na tablicy najważniejsze stwierdzenia każdej z grup.

4. Wspólnie zastanówcie się, czy jest jedno, dobre rozwiązanie tej sytuacji. Przeprowadź dys-
kusje.
Pozwól grupom na przedstawienie argumentów stojących za ich rozwiązaniem.
Zastanówcie się, co ma wpływ na podejmowanie decyzji (honor, emocje, chęć uniknięcia
problemów, ofiar). Czy wiedza o konsekwencjach podjęcia danego działania pomaga wybrać
lepsze rozwiązanie?
Ważne, by zaznaczyć, że ofiara nie jest winna tego, że jest ofiarą. W podanym przykładzie to
nie Jan jest winny, tego, że Agnieszka została obrażona, ale grupa pijanych chłopaków.

Czy istnieje jedno, dobre rozwiązanie?

Rozważ także sytuacje, kiedy bohater/ka wbrew racjonalnym przesłankom podejmuje nieko-
rzystną dla niego/niej decyzje (przykład wojny, zagrożenia, sytuacja bez wyjścia, której w inny
sposób nie można rozwiązać). Podaj kilka przykładów (np. samospalenie się jako protest prze-
ciw polityce rządu, w momencie kiedy nie ma jakiegokolwiek innego sposobu, na zwrócenie
uwagi na dany problem).

5. Wróćcie do grup. Poproś o przygotowanie definicji słowa ODPOWIEDZIALNOŚĆ.

Karta z zadaniem:

Wspólnie stwórzcie definicję słowa ODPOWIEDZIALNOŚĆ. Musicie w niej użyć pojęć:
„wolność”, „wiedza”, „decyzja”, „skutek”, „konsekwencje”.
Definicję zapiszcie na kartonach.

6. Zakończ zajęcia prezentacją prac grup.

Zbiór scenariusZy lekcji, warsZtatów, debat54

Od mOwy nienawiści, pOprzez tOlerancję, dO pOrOzumienia 55

Małgorzata Ciechanowska,
Jacek Ciechanowski
Zespół Szkół Ponadpodstawowych
im. Wincentego Witosa w Samostrzelu

Prawo do nauki

Cele warsztatu/lekcji:
- zapoznanie z podstawowymi pojęciami dotyczącymi prawa do nauki
- uświadomienie konieczności przestrzegania praw
- kształtowanie postawy tolerancji wobec różnorodności
- wskazanie na równość wszystkich dzieci wobec praw
- budowanie poczucia własnej wartości

Grupa docelowa:
- uczniowie gimnazjum

Metody:
- praca z tekstem
- dyskusja

Materiały pomocnicze: teksty źródłowe

Pojęcia kluczowe: prawo do nauki, obowiązek szkolny, Konwencja o prawach dziecka

55

Zbiór scenariusZy lekcji, warsZtatów, debat56

Przebieg zajęć
I Uczestnicy czytają teksty źródłowe.
Pytanie: Czym różni się sytuacja dzieci przedstawiona w tekście od waszej?
Odpowiedź: zwracają m.in. uwagę na to, że dzieci nie uczą się w szkole.

II Pytanie: Czy to, że te dzieci nie chodzą do szkoły, będzie miało jakiś wpływ na ich przyszłe życie?
Odpowiedź: Tak, negatywny wpływ.

III Dlatego jednym z praw człowieka jest prawo do nauki (w zależności od tego na jakim
etapie wiedzy o prawach człowieka są uczniowie – odpowiedni komentarz)
Prawo do nauki prawem konstytucyjnym – art. 70 Konstytucji RP
Europejska Konwencja o Ochronie Praw Człowieka – protokół dodatkowy, art. 2
Konwencja o prawach dziecka – art. 28–29
Międzynarodowy Pakt Praw Gospodarczych, Społecznych i Kulturalnych – art. 13
Ustawa o systemie oświaty – art. 1, art. 15–20.

IV Co to jest prawo do nauki?
Prawo do nauki oznacza, że Państwo:
· ma obowiązek zapewnić dostęp do instytucji edukacyjnych (zorganizować sieć szkół, kształcić

nauczycieli, zapewnić podręczniki, opracowywać programy szkolne itp.)
· powinno stworzyć możliwość zakładania szkół prywatnych (poza szkołami publicznymi)
· może ustalić wymagania, od których zależeć będzie dostęp do poszczególnych etapów edu-

kacji, takie jak określony poziom wiedzy, umiejętności.
(Prawo do nauki, Ciechanowski, Czyż, Szewczyk, HFPCz, Warszawa 2002)

V Prawo do nauki a obowiązek szkolny/obowiązek nauki
Dlaczego to jest sformułowane jako obowiązek?
Co to jest obowiązek rodzica:
- posyłanie dziecka do szkoły
- zapewnienie mu warunków do nauki
- zakup podręczników i wyposażenia szkolnego.
Co to jest obowiązek dziecka:
- chodzenie do szkoły
- uczenie się
- respektowanie norm społecznych w szkole.

VI W jakich sytuacjach w Polsce prawo do nauki nie jest respektowane/obowiązek szkolny
nie jest przestrzegany?
- dzieci romskie
- dzieci niepełnosprawne, w tym nauczane indywidualne
- dzieci zmuszane do pracy (złomiarze, żebracy, dzieci chłopskie pracujące w gospodarstwach)
- dzieci zaniedbane

Od mOwy nienawiści, pOprzez tOlerancję, dO pOrOzumienia 57

VII Co daje prawo do nauki?
- zdobycie wykształcenia
- start na rynku pracy (lepsza praca)
- świadome funkcjonowanie w społeczeństwie obywatelskim
- korzystanie z dorobku kultury
- rozwój osobisty

VIII Czy to jest prawo kulturalne/społeczne (stopień jego realizacji zależy od zamożności
społeczeństwa i możliwości państwa), czy to jest prawo polityczne (musi być bezwzględnie
zagwarantowane)?

Załączniki: teksty 1–6
Tekst 1.
Tysiące afgańskich dzieci pracuje, by spłacić długi zaciągnięte przez rodziców. Wiele malu-
chów przypłaca to zdrowiem, a nawet życiem. 90% z nich nigdy nie pójdzie do szkoły (…)
Ponad 2 tys. dzieci zatrudnionych jest w 38 cegielniach leżących na wschodzie kraju. Mali nie-
wolnicy pracują po 12 godzin dziennie i wyniszczają zdrowie pod ciężarem przenoszonych ce-
gieł. Praca dzieci jest dla Afgańczyków jedyną szansą na spłacenie długów zaciągniętych np. na
budowę domu (…) Lichwiarski procent sprawia jednak, że na ich spłacenie trzeba całego życia.

Źródło: http://narodowaantifa.blox.pl

Tekst 2.
Babloo i Sattan, oboje w wieku 10 lat, zostali uprowadzeni ze swych wiosek w odległym, bied-
nym regionie stanu Bihar w północno-wschodnich Indiach. Zabrano ich do fabryki dywa-
nów niedaleko Varanasi w Uttar Pradesh, gdzie byli przetrzymywani w niewoli, pracując po
20 godzin dziennie, tkając ręcznie wełniane dywany (…) Około 300 tys. chłopców, takich jak
Sattan, pracuje w niewoli w przemyśle dywanowym w Indiach. Kate Blewett i Brian Woods,
producenci filmu dokumentalnego Slavery (Niewolnictwo), twierdzą, że 60% do 65% ręcznie
robionych dywanów z tego regionu, to dywany wyprodukowane przez niewolników. Dzieci
pracują i śpią przy swoich krosnach, tkają dywany w słabym świetle, co często prowadzi do
uszkodzenia wzroku, ich rany od ostrych noży nie są leczone, wdychają pył z wełny i zapadają
na choroby układu oddechowego, jak pylica czy gruźlica.

Na podstawie artykułu w „The Times”, tłumaczyła Aleksandra Pala.
Źródło: http://www.sprawiedliwyhandel.pl

Tekst 3.
Agencje pracy z rejonu Wybrzeża Kości Słoniowej kupują od biednych rodzin zaledwie 9-let-
nie dzieci. Od tej pory ich przeznaczeniem jest praca od świtu do zmierzchu w nieludzkich
warunkach. Nawet najmłodsi niewolnicy często śpią na dworze wraz ze zwierzętami, żywią
się otrzymanymi resztkami, są bici i poniżani. Jeśli malec zachoruje i będzie niezdolny do
wykonywania swojej pracy, nikt się nim nawet nie zainteresuje – za niewielką cenę agencja
zakupi nowy „towar”.

Zbiór scenariusZy lekcji, warsZtatów, debat58

Szacuje się, że w konfliktach na świecie bierze udział 300 tys. wdrożonych do armii dzie-
ci. Najwięcej tego typu przypadków występuje w Birmie, Kongo, Ugandzie i Kolumbii.
Guerrilla (FARC), Wojska Wyzwolenia Narodowego (Ejército de Liberación Nacional
ELN) czy oddziały Samoobrony (Autodefensas Unidas de Colombia AUC) poddają ma-
łych żołnierzy bardzo surowym warunkom i normom, dając w zamian ubrania i pieniądze
dla ich rodzin. Dzieci, zamiast bawić się ze swoimi rówieśnikami, uczą się jak strzelać, bić,
konstruować bomby.

Alicja Rudnicka

Źródło: http://www.wiadomosci24.pl/

Tekst 4.
Tysiące ludzi – przede wszystkim kobiet i dzieci – uprowadzonych z południa kraju (Sudanu)
przez siły rządowe zamieniono w niewolników na jego północy i zachodzie. U swoich właści-
cieli wegetują w haniebnych warunkach.
Pojawiły się doniesienia, że uprowadzone dzieci zmuszano do bezpłatnej pracy dla arabskich
rodzin. Harowały od świtu do zmierzchu, spały na dworze razem ze zwierzętami i żywiły
się resztkami. Były bite i poniżane. Dziewczynki gwałcono albo zmuszano do małżeństwa.

Źródło: http://religiapokoju.blox.pl

Tekst 5.
Według najnowszego raportu Organizacji Humanitarnej Save the Children – Ratujmy Dzieci,
blisko dwa miliony najmłodszych obywateli świata zmuszanych jest do prostytucji i porno-
grafii. W krajach Trzeciego Świata ponad milion dzieci pracuje w nieludzkich warunkach,
przeważnie w kopalniach złota. Save the Children podkreśla również w swoim raporcie, że
tysiące sześciolatków nie tylko pracuje ponad piętnaście godzin na dobę, ale także często do-
świadcza głodu i zimna.

Według AlertNetu – serwisu internetowego Fundacji Reutersa – do najbardziej niebezpiecz-
nych miejsc na świecie należą: Sudan, w którym głównymi zagrożeniami dla dzieci są: gwałty,
prostytucja oraz zaciąg do armii; Uganda, w której dzieci najczęściej doświadczają bezdom-
ności oraz porwań; Kongo, gdzie dzieci umierają z powodu głodu, chorób, są werbowane do
armii, gwałcone oraz zmuszane do prostytucji; Irak, gdzie dzieci najczęściej umierają z powo-
du głodu i chorób oraz cierpią z powodu przemocy; Somalia – tutaj dzieci doświadczają bez-
domności, gwałtów, prostytucji, są także werbowane do armii; Indie, gdzie dzieci zmuszane
są do niewolniczej pracy, umierają z powodu głodu i chorób; Afganistan – to kraj, w którym
dziewczynki nie mogą podjąć nauki i zmuszane są przed ukończeniem szesnastego roku życia
do zamążpójścia, panuje praca niewolnicza oraz zaciąg do armii. Na terytoriach Palestyny
zaś wobec dzieci stosuje się głównie przemoc, w Czeczenii najmłodsi doznają bezdomności,
a w Birmie – zamykającej tę dramatyczną listę – dzieci na siłę werbuje się do wojska.
W samej Kolumbii aż 30% dzieci jest rutynowo rekrutowanych zarówno do partyzantki, jak
i grup paramilitarnych. Dzieci te przewozi się przeważnie do specjalnych obozów, gdzie nie

Od mOwy nienawiści, pOprzez tOlerancję, dO pOrOzumienia 59

tylko muszą żyć w prymitywnych warunkach, ale również uczy się je zabijać i zmusza do
prostytucji.
Światowe organizacje charytatywne wskazują Indie jako kraj, w którym pracuje najwię-
cej dzieci i to w najmłodszym wieku. Podejmują się one tam różnych prac począwszy od
 sprzedawania gazet, wody, kwiatów, kadzidełek, pamiątek, po czyszczenie butów i wykony-
wanie prac tzw. pomocy domowych. Dzieci wykorzystywane są również do pracy w hotelach,
restauracjach, sklepach, a także różnego rodzaju warsztatach. Najczęściej jednak mali Hindusi
muszą pracować w fabrykach dywanów, a także przy wyrobie biżuterii.

Jadwiga Knie-Górna

Źródło: http://www.opoka.org.pl

Tekst 6.
Najbardziej chyba tragiczne jest, gdy ofiarami niewolnictwa padają dzieci. Zjawisko takie jest
niestety powszechne w wielu krajach Afryki, gdzie przecież jeszcze niedawno niewolnictwo
było powszechne. W kwietniu 2001 roku sprawa stała się głośna za sprawą statku Etinero,
który „zaginął” na wodach Zatoki Gwinejskiej. Dziennikarze i przedstawiciele organizacji
humanitarnych bili na alarm – sądzili oni, że na statku jest około 250 kilkunastoletnich
chłopców wiezionych do pracy w kopalniach złota w Gabonie.
Statku szukano dość niemrawo. Gdy w końcu sam, dobrowolnie się odnalazł i przeprowa-
dzono kontrolę, po dzieciach nie było ani śladu. Nie wiadomo, czy pomylono statki, czy też
kapitan i załoga wybrali najprostsze rozwiązanie, aby rozwiać wszelkie podejrzenia – dzieci
wyrzucono za burtę, pozbywając się zarazem świadków, jak i dowodów winy. Przez pewien
czas prasa pisała o małych niewolnikach z Afryki Zachodniej – zdarza się, że rodzice z rodzin
wielodzietnych sprzedają dzieci do “domów pracy”, bywa, że dzieci są kradzione. Z kolei

„domy pracy” odsprzedają dzieci do pracy na służbie u bogatych rodzin w mieście (te jeszcze
mają względnie dobrze), na plantacjach kakaowca (np. na Wybrzeżu Kości Słoniowej), w fa-
brykach lub w kopalniach (np. złota w Gabonie, gdzie dzieciaki po kilkanaście godzin dzien-
nie pracują w błocie pod palącymi promieniami słońca). Spora część dzieci wywożona jest za
granicę, gdyż tam są już one całkowicie bezsilne. Nie mogą nawet uciec.

Florian Plit
Źródło: Wydawnictwa Szkolne i Pedagogiczne Spółka Akcyjna, podręcznik do geografii
dla klasy I

Zbiór scenariusZy lekcji, warsZtatów, debat60

Od mOwy nienawiści, pOprzez tOlerancję, dO pOrOzumienia 61

Katarzyna Błasińska
Fundacja Instytut Równowagi Społeczno-Ekonomicznej

Edukacja międzykulturowa – różnice międzykulturowe

Warsztat przedstawiający znaczenie kultury w procesie komunikacji i różnic kulturowych wa-
runkujących odmienne postrzeganie tych samych zachowań i sytuacji.

1. Wprowadzenie
Zapytaj uczestników/uczestniczki o ich własne doświadczenia międzykulturowe. Pomocna
będzie w tym gra BINGO (Załącznik nr 1). Rozdaj uczestnikom planszę z pytaniami prosząc,
aby w grupie znaleźli osoby odpowiadające na nie twierdząco. Osoby wpisane na karcie gry
nie mogą się powtarzać, co oznacza, że trzeba znaleźć w grupie min. 8 różnych osób odpo-
wiadający twierdząco na zadane pytania. Pierwsza osoba, która wypełni całą planszę odpowie-
dziami wygrywa mówiąc BINGO.
Po zakończeniu zapytaj uczestników o ich doświadczenia międzykulturowe. Czego dowie-
dzieli się o sobie i od siebie? Kiedy mieli okazję nabyć te doświadczenia? Czy w obecnych
czasach trudno jest nabywać doświadczenia w kontaktach z przedstawicielami innych kultur?

2. Definicja kultury
Zapytaj uczestników o ich rozumienie terminu kultura. Co on oznacza, co składa się na kul-
turę?
Wyjaśnij, że w psychologii międzykulturowej kultura rozumiana jest jako system wartości,
norm i zachowań charakterystycznych dla poszczególnych grup i narodów. Nie każdy podzie-
la te same wartości czy zachowuje się zgodnie z przyjętymi normami, ale każdy je rozpoznaje
jako charakterystyczne dla swojej grupy.
Przedstaw model kultury jako góry lodowej nazywając widoczne i niewidoczne elementy
kultury (Załącznik nr 2).

61

Zbiór scenariusZy lekcji, warsZtatów, debat62

3. Wymiary kultury
Różnice międzykulturowe to różnice w wartościach kierujących zachowaniem człowieka,
w normach, jakim się podporządkowuje oraz w sposobach zachowania i komunikacji uzna-
wanych przez daną grupę kulturową za słuszne. Naukowcy badając i opisując różne kultury
podzielili je na przeciwstawne kategorie:
· kultura zadaniowa i kultura relacyjna
· kultura ceremonialna i kultura nieceremonialna
· kultura wysokiego kontekstu i kultura niskiego kontekstu
· kultura polichroniczna i kultura monochroniczna
· kultura powściągliwa i kultura ekspresyjna
· indywidualizm i kolektywizm

Podziel uczestników/uczestniczki na 6 grup. Każdej grupie rozdaj dwie przeciwstawne kate-
gorie kultur wraz z cechami, które je opisują (cechy opisujące kategorie kultur zostały wcze-
śniej pomieszane). Poproś o przyporządkowanie cech do właściwej kategorii kultury, którą
opisują (Załącznik nr 3).

Poproś uczestników/uczestniczki o zaprezentowanie wyników pracy i nazwanie kultury, któ-
rej bliskie są te cechy (podanie przykładów państw, narodów).

4. Zjawiska występujące na styku kultur
Rozdaj uczestnikom/uczestniczkom opis sytuacji, jakie mogą wystąpić podczas spotkania
przedstawicieli dwóch różnych kultur (Załącznik nr 4). Poproś o wytłumaczenie przyczyny
nieporozumienia.

5. Podsumowanie
Poproś uczestników/uczestniczki o przygotowanie zestawu porad pomocnych podczas ko-
munikacji z osobami z różnych kultur. Na co powinniśmy zwracać szczególną uwagę? Czego
unikać? O czym pamiętać?

Od mOwy nienawiści, pOprzez tOlerancję, dO pOrOzumienia 63

Załącznik nr 1
BINGO

Znajdź w grupie kogoś, kto:

Zna zwyczaj z innej kultury

Jaki? ……………………………………

Imię………………………………………

Uczył/a się lub pracuje z obcokrajowcem

Z jakiego kraju?…………………………………

Imię………………………………………………

Był/a w jakimś kraju poza Europą

Jakim? ……………………………………

Imię………………………………………

Był/a w świątyni innego wyznania niż własne

Jakiej? ……………………………………

Imię………………………………………

Zna więcej niż dwa języki obce

Jakie? ……………………………………

Imię………………………………………

Mieszkał/a w innym kraju niż Polska

Jakim? ……………………………………

Imię………………………………………

Współpracuje z organizacją zagraniczną

Jaką? ……………………………………

Imię………………………………………

Brał/a udział w obchodach święta z innej kultury

Jakim? ……………………………………

Imię………………………………………

Zbiór scenariusZy lekcji, warsZtatów, debat64

Załącznik nr 2
Model kultury jako góry lodowej

Od mOwy nienawiści, pOprzez tOlerancję, dO pOrOzumienia 65

Załącznik nr 3
Wymiary kultury

KULTURA MONOCHRONICZNA KULTURA POLICHRONICZNA

przywiązanie do zegarka, dokładnych
planów i harmonogramów spóźnienie jest normalną sprawą

Czas to pieniądz! można przekraczać różne terminy bez
konkretnego powodu

nawet kilkuminutowe spóźnienie jest
niedopuszczalne

bywa, że umawiamy się na kilka spotkań
w tym samym czasie

całe spotkanie przebiega według
wcześniej ustalonego harmonogramu

umawiamy się na przedpołudnie lub
popołudnie, a nie na konkretną godzinę

nie powinno się zmieniać nic w trakcie
spotkania

deadline jest terminem umownym, a nie
ostatecznym

szybkie przechodzenie do sedna spotkania umawiając się na spotkanie nie ustalamy
przewidzianego na nie czasu

Zbiór scenariusZy lekcji, warsZtatów, debat66

KULTURA ZADANIOWA KULTURA RELACYJNA

najpierw interes wypowiadanie się w sposób pośredni

wypowiadanie się w sposób bezpośredni skoncentrowanie na ludziach

skoncentrowane na wykonaniu zadania liczy się człowiek, z którym robi się
interes

sprawy można załatwiać w sposób
formalny, poprzez znane wszystkim

procedury

wzajemny stosunek opiera się na
zaufaniu

po krótkiej wymianie grzeczności
przechodzimy do sedna już podczas

pierwszego spotkania

nieformalne stosunki mogą zastępować
niekiedy kontrakty

chętnie ustalamy ważne sprawy przez
telefon i internet

nigdy nie prowadzimy interesów
z nieznajomymi

Od mOwy nienawiści, pOprzez tOlerancję, dO pOrOzumienia 67

KULTURA CEREMONIALNA KULTURA NIECEREMONIALNA

postępowanie zgodnie z obowiązującą
etykietą otwartość w komunikacji

niechętnie przechodzi się na „ty” można swobodnie porozmawiać
z osobami w każdym wieku

ważna jest hierarchia formalność i sztywne przestrzeganie
zasad utrudnia życie

szacunek osób młodszych w stosunku do
starszych

przywiązanie do etykiety uważane jest
za oznakę wyniosłości i nieprzystępności

miejsce w hierarchii przypisywane jest
zgodnie z wiekiem, płcią

wszyscy są wobec siebie równi,
niezależnie od wieku, płci czy

wykształcenia

używanie oficjalnych tytułów i nazwiska otwartość w komunikacji

Zbiór scenariusZy lekcji, warsZtatów, debat68

KULTURA WYSOKIEGO
KONTEKSU

KULTURA NISKIEGO
KONTEKSTU

duże znaczenie mowy ciała, siły głosu,
intonacji mówienie wprost tego co myślimy

słowa nie wyrażają wszystkich myśli
i uczuć

skoncentrowanie się na
przedmiocie i celu komunikacji

przekaz należy wyczytać z kontekstu
sytuacji główne znaczenie ma przekaz słowny

"być może", "za chwilę" oznacza odmowę nie przywiązywanie wagi do emocji
rozmówcy

czytanie "między wierszami" ograniczenie sygnałów niewerbalnych

sens wypowiedzi wynika z odgadnięcia
intencji mówiącego

krótkie, precyzyjnie i jednoznacznie
sformułowane wypowiedzi

Od mOwy nienawiści, pOprzez tOlerancję, dO pOrOzumienia 69

KULTURA POWŚCIĄGLIWA KULTURA EKSPRESYJNA

dopuszczalne jest przerywanie
wypowiedzi i wchodzenie w słowo

rozmówcy

utrzymywany jest dystans z rozmówcą:
dalej niż na wyciągniecie ręki

bliska odległość rozmówców ograniczony kontakt wzrokowy

głośne i wyraźne wypowiedzi czekamy na swoją kolej w dyskusji

częsty kontakt fizyczny z rozmówcą
(podawanie dłoni, poklepywanie po

ramieniu)

nie podejmujemy kolejnego tematu, nie
skończywszy poprzedniego

okazywanie emocji, uczuć przy użyciu
mowy niewerbalnej

zbyt głośne mówienie uznawane jest za
denerwujące

wypowiedzi są dynamiczne, emocjonalne wyrównana intonacja głosu

Zbiór scenariusZy lekcji, warsZtatów, debat70

INDYWIDUALIZM KOLEKTYWIZM

skoncentrowanie na swoich sprawach
i swoich dążeniach

dzieci powinny uczyć się lojalności
i oddania dla społeczności

każdy może wyrażać swoje poglądy bez
względu na opinię grupy

każdy ma powinności i zobowiązania
wobec innych

każdy może sam decydować o swoim
życiu

dobro wspólnoty stawiane jest zawsze
przed dobrem pojedynczych członków

społeczności

cenione są autonomia i konkurencja
w działaniu

więzi rodzinne i grupowe są bardzo
ważne

niezależność oraz silne poczucie
odrębności osobistej

człowiek bez rodziny i przyjaciół jest
niewiele wart

wysokie ego każdego człowieka cenione są ugodowość i wzajemne
wsparcie

Od mOwy nienawiści, pOprzez tOlerancję, dO pOrOzumienia 71

Załącznik nr 4
Zjawiska występujące na styku kultur

Sytuac ja 1
Dziewczyna z Kenii chce przedstawić swojego chłopaka z zagranicy rodzicom. Na powita-
nie chłopak ściska matkę i całuje w policzki. Matka jest przerażona zachowaniem chłopaka,
a ojciec dziewczyny staje się agresywny, oskarżając żonę o zbyt liberalne zachowania. Z czego
wynika ich reakcja? Co się stało?

Sytuac ja 2
Dziewczyna z Kenii dzwoni do swojej polskiej przyjaciółki, ale ta wiele razy nie odbiera od
razu telefonu. Zapytana o przyczynę odpowiada, że jest zajęta. Dla Kenijki zabrzmiało to
samolubnie, poczuła się obrażona i zdecydowała o zakończeniu znajomości. Jak wyjaśnisz jej
zachowanie?

Sytuac ja 3
Dzwonisz do przyjaciół z Kenii i umawiacie się na spotkanie na określoną godzinę. Przycho-
dzisz na czas, lecz ich nie ma. Odchodzisz zawiedziony. Dwie godziny później Twoi przyja-
ciele dzwonią do Ciebie zdenerwowani, pytając, dlaczego nie przyszedłeś na spotkanie. Co
się stało?

Sytuac ja 4
Grupa przyjaciół z Polski odwiedza starszą kobietę w kenijskiej wiosce. Ta częstuje ich her-
batą. Polacy proszą o czarną herbatę bez cukru. Starsza kobieta czuje się urażona i podaje im
herbatę z mlekiem i cukrem. Jak wyjaśnisz jej zachowanie?

Sytuac ja 5
Chłopak zakochał się w pięknej kenijskiej dziewczynie. Zdecydowali się pobrać. Chłopak
poleciał do Kenii prosić o zgodę na ślub, a tam usłyszał, że aby poślubić dziewczynę musi
zapłacić określoną cenę. Zerwał więc z dziewczyną, która nie rozumiała przyczyn jego zacho-
wania. Co się stało?

Zbiór scenariusZy lekcji, warsZtatów, debat72

Od mOwy nienawiści, pOprzez tOlerancję, dO pOrOzumienia 73

Bogdan Drozdowicz

Nie zgadzam się!
(Dialog zamiast pięści)

Proponowany scenariusz lekcji oparty jest na filozofii i teorii programu zastępowania agresji
ART (Aggression Replacement Trainig) i jego polskiej adaptacji Praktyk Zastępowania Agresji
(ART)1. ART należy do metod interwencji poznawczo-behawioralnych, które dostarczają
narzędzi wspomagających efektywne zapobieganie i wychodzenie z zachowań agresywnych.
Ponieważ zachowania agresywne są generalnie zachowaniami wyuczonymi, dlatego też ART
w tych przypadkach skierowany jest na oddziaływanie poprzez powiązane ze sobą moduły:
trening umiejętności prospołecznych, trening kontroli złości oraz trening wnioskowania mo-
ralnego2. Proponowany scenariusz lekcji oparty jest na module treningu umiejętności pro-
społecznych.

Cele zajęć:
•	 rozumienie i rozpoznawanie zachowań agresywnych, manipulacyjnych, biernych (uległych),

odważnych (asertywnych) oraz rozumienie możliwych społecznych konsekwencji tych za-
chowań

•	 budowanie komunikatów odważnych (asertywnych) odzwierciedlających potrzeby i oczeki-
wania

Grupa docelowa:
- uczniowie szkół ponadgimnazjalnych

1 Praktyk Zastępowania Agresji (ART)®, autorstwa Ewy i Jacka Morawskich (Instytut Amity), jest licencjonowanym
programem doskonalenia osobistych kompetencji.
2 Trening Zastępowania Agresji (ART)® jest metodą rekomendowaną do profilaktyki i socjoterapii agresji oraz
zachowań przemocowych dzieci i młodzieży w szkołach, placówkach socjoterapii, poradniach psychologiczno-
pedagogicznych, zakładach wychowawczych i resocjalizacyjnych.

73

Zbiór scenariusZy lekcji, warsZtatów, debat74

Metody pracy:
- burza mózgów
- praca z tekstem
- małe formy teatralne
- praca w grupach
- praca indywidualna

Lekcja może być realizowana w kilku cyklach i różnych wariantach w zależności od potrzeb.
Możliwa jest również praca indywidualna z uczniem w systemie pozalekcyjnym. Analizowane
problemy i sytuacje wymagające umiejętności stosowania komunikatu F(U)KOZ3 powinny
być oparte na realnych doświadczeniach życiowych uczniów. Po przećwiczeniu umiejętności
stosowania komunikatu F(U)KOZ (w swojej podstawowej strukturze) powinien on stać się
komunikatem w miarę potrzeb stosowanym powszechnie w życiu szkoły.

Materiały pomocnicze: Załączniki 1–3.

Pojęcia kluczowe: agresja, komunikat odważny, manipulacja, postawa uległa, odpowiedzial-
ność.

Przebieg zajęć
Wskazówki metodyczne
1. Nauczyciel samodzielnie lub wspólnie z uczniami4 analizuje możliwe pozycje życiowe (Za-

łącznik nr 1).

2. Nauczyciel wprowadza i omawia pojęcie i strukturę odważnego (asertywnego) komunika-
tu F(U)KOZ.
Struktura komunikatu F(U)KOZ,
Fakty
(Uczucia)5

Konsekwencje
Oczekiwania
Zaplecze,

przykładowej sytuacji spóźnienia się ucznia na lekcję 10 minut i jego wejścia do klasy bez pukania.

Przy określeniu rozumienia „Faktów”, należy pokazać różnicę pomiędzy stwierdzeniami do-
tyczącymi faktów a ich interpretacją i oceną. Na przykład jeśli uczeń spóźnił się na lekcję
10 minut i wszedł bez pukania, to stwierdzenie – „Spóźniłeś się 10 minut na lekcję i wszedłeś
3 Aktualnie chroniony prawem przez Instytut Amity
4 W zależności od potencjału i poziomu zespołu klasowego nauczyciel omawia wypełnioną tabelę prezentującą
różne pozycje życiowe lub wypełnia ją razem z uczniami.
5 Czasami informacja o naszym uczuciu jakie wywołało zachowanie osoby agresywnej może być odebrane jako
wyraz słabości i tym samym „nagradzać” zachowanie agresora i je wzmacniać. Czasami też może być informacją
nie pasującą do sytuacji lub o małym znaczeniu. Dlatego informację o uczuciu stosujemy fakultatywnie
w zależności od naszego uznania, a w zapisie skrótowym odniesienie do uczucia zostało ujęte w nawiasie.

Od mOwy nienawiści, pOprzez tOlerancję, dO pOrOzumienia 75

bez pukania” – będzie stwierdzeniem faktów. Ale stwierdzenie – „Lekceważysz swoje obo-
wiązki ucznia” będzie interpretacją zawierającą ocenę. Będzie też komunikatem agresywnym.
W komunikacji odważnej (asertywnej) ważne jest, by odwołać się do faktów i nie zastępować
ich interpretacjami czy ocenami.

„Uczucia” są drugim elementem komunikatu odważnego. Jest to informacja o uczuciu, które
wywołał w nas fakt/-y. W tym wypadku, o ile nie było dodatkowych okoliczności, informa-
cja o naszym uczuciu powstałym na wskutek przedstawionych faktów, wydaje się mieć małe
znaczenie i może być, jeśli nauczyciel uzna za zasadne, pominięta. W innych, szczególnie
ważnych sytuacjach, uczucia mogą być nazwane.

„Konsekwencje” są to nasze zachowania, działania, które podejmujemy wobec ucznia pod
wpływem zaistniałych faktów6. W tym wypadku będzie to wyrażenie oczekiwania.

„Oczekiwania” są informacją o naszych oczekiwaniach i potrzebach wobec rozmówcy w świe-
tle zaistniałych faktów. W odniesieniu do przykładowego faktu mogłyby zostać wyrażone
w postaci –„ Ponieważ się spóźniłeś 10 minut dlatego oczekuję, że odpiszesz, to co podykto-
wałem do tej pory na lekcji, od Marcina, a po lekcji wyjaśnisz przyczynę swojego spóźnienia”.
Ważne, by nasze oczekiwania, potrzeby zostały wyrażone w języku behawioralnym, dotyczyły
konkretnych, oczekiwanych działań, zachowań.

„Zaplecze” jest informacją, która stanowi uzasadnienie dla naszych oczekiwań. Mogą nim
być obowiązujące przepisy prawa, uzgodnione zasady, zwyczaje, istniejący regulamin, zasady
pracy grupowej, wartość naszych relacji itp. Inaczej rzecz ujmując uzasadnienie wyjaśnia moje
oczekiwania, potrzeby, zaplecze daje duże wzmocnienie naszej wypowiedzi7.

Komunikat odważny do analizowanej sytuacji, mógłby zatem mieć postać – „Spóźniłeś się na
lekcję 10 minut i wszedłeś bez pukania. Oczekuję, że odpiszesz, to co podyktowałem do tej
pory na lekcji, od Marcina, a po lekcji wyjaśnisz swoje spóźnienie, bo takie zostały ustalone
przez nas zasady, a ponadto muszę skorygować zaznaczoną ci nieobecność”.

3. Nauczyciel dzieli klasę, dowolną techniką podziału, na cztery grupy.

4. Każda z grup analizuje, na podstawie tej samej historii życiowej (Załącznik nr 2), przydzie-
lony (lub wylosowany) do opracowania rodzaj komunikatu (Załącznik nr 3) i zastanawia się
nad możliwymi następstwami jego użycia, w tym następstwami w zakresie dalszych relacji.

6 Zwykle, potocznie, konsekwencje rozumiemy jako karę. Stwierdzenie – „Musisz ponieść konsekwencje swego
zachowania” jest w rozumieniu potocznym jednoznacznie odbierane jako nieuchronność kary, ograniczeń itp.
W komunikacie odważnym konsekwencją są nasze działania, które podejmujemy wobec osoby w świetle
zaistniałych faktów. W określonej sytuacji mogę zatem stosownie powiedzieć/napisać – „…dlatego do ciebie
napisałem list, smsa, przyszedłem porozmawiać, uzgodnić itp.” lub po prostu mogę użyć określenia „dlatego
oczekuję, że…” jako tylko łącznika służącego do przejścia do „oczekiwań”. Na przykład – „Ponieważ się spóźniłeś
10 minut oczekuję, że odpiszesz, to co podyktowałem do tej pory na lekcji, od Marcina”.
7 W badaniach eksperymentalnych Ellen Langner nad użyciem wzmocnienia komunikatu z użyciem zaplecza
poprzedzonego wyrazem „bo…” poprzedzającego uzasadnienie (zaplecze) okazało się, że siła oddziaływania
komunikatu z użyciem tak zbudowanego komunikatu wzrastała, w zależności od sytuacji, do 50%. (por.
Noach J. Goldstein, Steve J. Martin, Robert B. Cialdini, Tak! 50 sekretów nauki perswazji, MT Biznes Ltd.,
Warszawa 2008, ss. 120–122).

Zbiór scenariusZy lekcji, warsZtatów, debat76

5. Liderzy, wybrane przez grupę osoby, prezentują, uzasadniając wypowiedź, wyniki swoich
prac. Grupa opracowująca komunikat odważny F(U)KOZ prezentuje efekty swojej pracy
na końcu. Nauczyciel w razie potrzeby dodaje, uzupełnia lub naprowadza pytaniami kon-
statacje dotyczącą odpowiedzi na pytanie, który z komunikatów jest komunikatem naj-
bardziej odpowiadającym potrzebom stron dialogu i niesie najmniejsze zagrożenie agresji.

6. Nauczyciel zachęca i motywuje poprzez pytania, rozmowę z uczniami, odwoływanie się
do przykładowych sytuacji życiowych, do stosowania komunikatu F(U)KOZ w życiu co-
dziennym uczniów.

Uwagi końcowe

Efektywne posługiwanie się komunikatami odważnymi pomaga w praktyce życia codzienne-
go w poszanowaniu godności, i co za tym idzie, znacznie ogranicza jej naruszanie. W szcze-
gólności poprzez wymuszanie niechcianych wypowiedzi, decyzji czy zachowań. ART w swo-
jej całościowej strukturze pomaga w ograniczaniu zachowań agresywnych. Jego efektywność
jako metody poznawczo-behawioralnej zależy jednak od stosowania w jego całościowej po-
staci oraz od transferu na środowisko. Dla osób chcących wykorzystywać ART w swojej pra-
cy wskazane jest ukończenie szkolenia Praktyk Zastępowania Agresji (ART) lub szkolenia
trenerskiego właściwego dla stosowania tego treningu.

Literatura
1. Morawska E., Morawski J., Praktyk Zastępowania Agresji (ART), Amity, Warszawa 2010
2. Goldstein A. P., Glick B., Gibbs J. C, ART. Program Zastępowania Agresji, Instytut Amity,

Warszawa 2004
3. Stallard P., Czujesz jak myślisz. Praktyczne zastosowanie terapii poznawczo-behawioralnej

w pracy z dziećmi i młodzieżą, Zysk i S-ka, Poznań 2006
4. Rosenberg M. B., Porozumienie bez przemocy. O języku serca, Jacek Santorski & CO,

 Warszawa 2003

Od mOwy nienawiści, pOprzez tOlerancję, dO pOrOzumienia 77

Załącznik nr 1.
Pozycje życiowe (według Thomasa A. Harrisa)

JESTEM OK NIE JESTEM OK

JESTEŚ OK NIE JESTEŚ OK.

Załącznik nr 2.
Tekst do opracowania komunikatów dla poszczególnych grup. Tekst wspólny dla wszyst-
kich grup.

Umówiłeś/-aś się z ojcem kolegi dzisiaj na 17-stą, by wytłumaczył ci zasady funkcjonowa-
nia i korzystania z możliwości szyfrowania korespondencji wysyłanej z twego laptopa. Bar-
dzo ci na tym zależy. Czekałeś na to trzy miesiące. Ojciec kolegi jest bardzo zajęty i często
wyjeżdża w delegacje.
Jak pech, to pech. Właśnie twój wychowawca przed chwilą poinformował cię, że dzisiaj
o godzinie 17-tej odbędzie się spotkanie zespołu przygotowującego program wycieczki
twojej klasy. Jesteś gospodarzem klasy, twój udział jest niezbędny. Postanawiasz jednak
odmówić i powiedzieć mu o twojej decyzji. Musisz to zrobić teraz.

POZYCJA
ODWAŻNA

(ASERTYWNA)
ULEGŁA

AGRESYWNA MANIPULACYJNA

Zbiór scenariusZy lekcji, warsZtatów, debat78

Załącznik nr 3.
Zadania dla grup

Zadanie dla grupy I
Opracuj komunikat/-y agresywny, jaki mógłbyś sformułować. Zastanów się nad następ-
stwami użycia tego komunikatu (bliższymi i dalszymi) dla:

a) ciebie i twoich relacji (1. z wychowawcą 2. z klasą),
b) kolegów i koleżanek z klasy,
c) ewentualne inne następstwa.

Zadanie dla grupy II
Opracuj komunikat/-y manipulacyjny, jaki mógłbyś sformułować. Zastanów się nad na-
stępstwami użycia tego komunikatu (bliższymi i dalszymi) dla:

a) ciebie i twoich relacji (1. z wychowawcą 2. z klasą),
b) kolegów i koleżanek z klasy,
c) ewentualne inne następstwa.

Zadanie dla grupy III
Opracuj komunikat/-y uległy/bierny, jaki mógłbyś sformułować. Zastanów się nad na-
stępstwami użycia tego komunikatu (bliższymi i dalszymi) dla:

a) ciebie i twoich relacji (1. z wychowawcą 2. z klasą),
b) kolegów i koleżanek z klasy,
c) ewentualne inne następstwa.

Zadanie dla grupy IV
Opracuj komunikat/-y odważny F(U)KOZ, jaki mógłbyś sformułować. Zastanów się nad
następstwami użycia tego komunikatu (bliższymi i dalszymi) dla:

a) ciebie i twoich relacji (1. z wychowawcą 2. z klasą),
b) kolegów i koleżanek z klasy,
c) ewentualne inne następstwa.

Od mOwy nienawiści, pOprzez tOlerancję, dO pOrOzumienia 79

Bogdan Drozdowicz

Nic się przecież nie stało! Koleżanka jest chora.

Proponowany scenariusz lekcji może być pomocny do debat na temat wartości i ich znaczenia
w życiu człowieka. Natomiast prezentowany schemat analizy może być wykorzystany (Za-
łącznik nr 1) do refleksji nad istotą niektórych konfliktów i możliwych najlepszych sposobów
ich rozwiązania. Może przyczynić się do pogłębionej refleksji nad możliwymi wyborami i ich
bezpośrednimi i dalszymi następstwami, które mogą dotyczyć nie tylko osób bezpośrednio
zainteresowanych zaistniałą sytuacją ale i dalszych, o których aktualnie możemy nie zdawać
sobie sprawy.
Analiza treści historii zaprezentowanej w załączniku, może być rozszerzana na inne, realne
przypadki z życia społecznego. Jest też okazją nie tylko do uczenia wnioskowania moralnego
ale i refleksji nad odpowiedzialnością. Również odpowiedzialnością karną.

Cele zajęć:
•	 rozumienie i rozpoznawanie znaczenia wartości w odniesieniu do zachowań indywidual-

nych jak też i możliwych społecznych konsekwencji tych zachowań
•	 rozumienie znaczenia odpowiedzialności za swoje zachowania
•	 rozumienie związku regulacji prawnych z określonymi zachowaniami
•	umiejętność wyszukania w Internecie wskazanych artykułów k. k. i k. p. k.

Grupa docelowa:
- uczniowie ostatnich klas szkoły podstawowej i wyżej. Praktyka potwierdziła przydatność ta-

kich zajęć również na poziomie pracy ze studentami i na zajęciach warsztatowych z osobami
dorosłymi.

79

Zbiór scenariusZy lekcji, warsZtatów, debat80

Metody pracy:
- burza mózgów
- praca z tekstem
- praca w grupach
- praca indywidualna

Możliwa jest również wychowawcza praca indywidualna z uczniem w systemie pozalekcyj-
nym w odniesieniu do podobnych sytuacji.

Materiały pomocnicze: Załączniki 1–2.

Pojęcia kluczowe: wartość, moralność, odpowiedzialność, prawo

Przebieg zajęć
1. Uczestnicy/uczniowie samodzielnie lub wspólnie z trenerem/nauczycielem zapoznają się

historią opisaną w załączniku (Załącznik nr 1).

2. Trener/nauczyciel może kierować dyskusją podpowiadając pewne założenia rozwoju za-
istniałej sytuacji. Na przykład: Pani Basia postanawia postawić ocenę celującą Zbyszkowi,
nikogo z zewnątrz o tym nie informując lub Pani Basia z nikim nie rozmawiając, zawiada-
mia o zaistniałej sytuacji Policję.

3. Trener/nauczyciel prowadzi dyskusję poprzez odpowiedź na przykładowe pytania /prosząc
osoby wypowiadające się o uzasadnienie swojej propozycji – np. dlaczego właśnie tak po-
winna postąpić Pani Basia?:

a) co powinna zrobić nauczycielka informatyki – Pani Basia?
b) co może/powinien zrobić Zbyszek?
c) jakie mogą być bezpośrednie następstwa, jeśli …..?
d) jakie mogą być dalsze następstwa, jeśli ………….?
e) kogo dotyczy bezpośrednio zaistniała sytuacja?
f) kogo dotyczy pośrednio zaistniała sytuacja?
g) jak może się czuć Zbyszek, jeśli ………?
h) jak może się czuć Pani Basia, jeśli ……….?

4. Uczestnicy często pytają trenera/nauczyciela o jego własną opinię. Zasadą jest, iż opinii
takiej trener/nauczyciel nie wypowiada.

5. Ponieważ rzecz dotyczy postawienia wyższej oceny niż ktoś na nią zasłużył (pomijając
aspekt kto to zrobił i kogo to dotyczy) można odnieść się również do, w dużej części ak-
ceptowanego w naszym społeczeństwie, problemu ściągania na egzaminach.

Od mOwy nienawiści, pOprzez tOlerancję, dO pOrOzumienia 81

Można to zrobić na przykład poprzez pytania:
a) chcesz kupić dom, czy sporządzenie umowy kupna – sprzedaży powierzysz swojemu

koledze prawnikowi, o którym wiesz, że niewiele umie, a dyplom prawnika udało mu
się zdobyć dzięki ściąganiu i znajomościom?

b) czeka Cię poważna operacja, czy mając wybór pójdziesz do kliniki, gdzie operują Twoi
znajomi, o których wiesz, ze udało im się zdobyć dyplomy na podobnych zasadach jak
wymieniony w poprzednim pytaniu prawnik?

6. Jako podsumowanie trener/nauczyciel może zapoznać (poprzez przeczytanie lub rozdanie)
uczestników spotkania, kwalifikacją prawną czynu, którego dokonał Zbyszek oraz kwali-
fikacją prawną zaistniałej sytuacji w odniesieniu do Pani Basi, gdyby czyn Zbyszka zataiła,
a Zbyszek był osobą pełnoletnią (Załącznik nr 2). Treść artykułów przywołanych w Za-
łączniku nr 2, bez podania ich treści (dotyczy artykułów 231, 233, 234, 239 k. k. oraz
artykułu 304 k. p. k), uczniowie mogą samodzielnie sprawdzić w Internecie.

Załącznik nr 1
Wybory moralne „Basia”

Basia jest nauczycielką informatyki od 3 lat w LO. Kocha swoją pracę z uczniami, a poza
tym realizuje się jeszcze, testując różne programy dla jednego z czasopism informatycznych.
Niestety zainteresowanie informatyką spada, przynajmniej jest znacznie mniejsze niż jeszcze
parę lat temu, kiedy dostęp do komputera był ograniczony i nie wszystkie nawet szkoły
mogły się pochwalić dobrym sprzętem komputerowym. Były na szczęście kawiarenki inter-
netowe.
Basia czasami próbuje zainteresować uczniów, ale poza sposoby wykorzystania worda i excela
nie udało się wyjść w ostatnich latach.
Podobnie jak i w latach poprzednich Basia na pierwszej lekcji wyjaśniła, jakie kryteria przy-
sługują przy wystawianiu ocen. Omówiła oceny od 1 do 5. Zasady i kryteria omówiła bardzo
starannie również ze względów wychowawczych. Była wychowawczynią tej klasy. I wówczas
niepozorny, milczący, siedzący w ostatniej ławce Zbyszek zapytał, jakie są wymagania na oce-
nę „celującą”. Zbyszek doszedł dopiero w trzeciej klasie i mógł nie znać zasad, które obo-
wiązywały na lekcjach informatyki. Basia dokładnie omówiła jaką wiedzą, a przede wszyst-
kim umiejętnościami należy się wykazać, by taką otrzymać. Zbyszek zapytał wówczas, czy na
przykład złamanie zabezpieczeń do jakiegoś systemu świadczy o wiedzy i umiejętnościach
wystarczających do otrzymania takiej oceny. Zapytał, czy na przykład złamanie zabezpieczeń
elektronicznego dziennika świadczy o tym, że jest to poziom wiedzy i umiejętności na ocenę

„celującą”. Basia uśmiechnęła się (sama testowała przed prowadzeniem zajęć system zabezpie-
czeń w dzienniku elektronicznym i wiedziała, że jest to dla uczniów poprzeczka nie do poko-
nania) i odparła, że byłby to wystarczający poziom. Powiedziała wówczas, że włamywanie się
do takich systemów jest naganne, ale jak Zbyszek, pokaże jak to można zrobić, to wystawi mu
bezwarunkowo ocenę „celującą”.
Pod koniec semestru Zbyszek zaczął przychodzić na lekcje informatyki „w kratkę”, niejasno
tłumacząc się ważnymi sprawami rodzinnymi. Tak się składało, że zwykle były to nieobec-
ności w terminach zapowiadanych sprawdzianów. Miał co prawda dwie piątki, ale dostał też
dwie jedynki. Jedną za nieodrobione zadanie, a drugą za odpowiedź z „historii” informatyki.

Zbiór scenariusZy lekcji, warsZtatów, debat82

Z bilansu wychodziła ocena dostateczna, ale nieusprawiedliwione nieobecności Zbyszka zbli-
żały się do granicy konieczności obniżenia oceny ze sprawowania. Basia poinformowała o tym
Zbyszka przy okazji omawiania propozycji ocen, które zamierza wystawić na koniec semestru.
Basia poprosiła Zbyszka podczas lekcji o pozostanie po lekcjach, by wyjaśnić dokładniej spra-
wy nieobecności. Zbyszek odpowiedział, że też chciał o to poprosić.
Podczas spotkania po lekcjach rozmowę zaczął Zbyszek pytaniem, czy zasady oceniania, które
przedstawiła Basia na pierwszej lekcji nie uległy zmianie. Usłyszał odpowiedź, że obowiązują
takie same. Rozpromienił się i powiedział, że skoro tak, to on oczekuje oceny celującej.
Basia poprosiła o uzasadnienie. Wówczas Zbyszek poprosił o dostęp do komputera i odrobinę
cierpliwości. Jakież było zdziwienie Basi, gdy zobaczyła, jak Zbyszek w sobie wiadomy sposób

„łamie” zabezpieczenie dojścia do dziennika elektronicznego swojej klasy i zaraz potem wcho-
dzi podobnie do dziennika drugiej klasy… Jeszcze większe zdziwienie wywołała informacja
Zbyszka o poprawieniu w dzienniku ciężko chorej koleżance, oceny miernej na dostateczną
z języka polskiego i wypowiedź Zbyszka – „Przecież nic się nie stało. Koleżanka jest chora”.

Załącznik nr 2
Kodeks karny. Przestępstwa przeciwko wiarygodności dokumentów
Art. 270.
§ 1. Kto, w celu użycia za autentyczny, podrabia lub przerabia dokument lub takiego do-
kumentu jako autentycznego używa, podlega grzywnie, karze ograniczenia wolności albo
pozbawienia wolności od 3 miesięcy do lat 5.
§ 2. Tej samej karze podlega, kto wypełnia blankiet, zaopatrzony cudzym podpisem, niezgod-
nie z wolą podpisanego i na jego szkodę albo takiego dokumentu używa.
§ 2a. W wypadku mniejszej wagi, sprawca podlega grzywnie, karze ograniczenia wolności
albo pozbawienia wolności do lat 2.
§ 3. Kto czyni przygotowania do przestępstwa określonego w §1, podlega grzywnie, karze
ograniczenia wolności albo pozbawienia wolności do lat 2.
Por. art. 267 §1 i §2 k. k /bezprawne uzyskiwanie informacji i dostępu do systemu informa-
tycznego. Również art. 268 § 2 k. k. w związku z art. 270 §1 k. k.
Art. 271.
§ 1. Funkcjonariusz publiczny lub inna osoba uprawniona do wystawienia dokumentu, która
poświadcza w nim nieprawdę co do okoliczności mającej znaczenie prawne, podlega karze
pozbawienia wolności od 3 miesięcy do lat 5.
§ 2. W wypadku mniejszej wagi, sprawca podlega grzywnie albo karze ograniczenia wolności.
§ 3. Jeżeli sprawca dopuszcza się czynu określonego w § 1 w celu osiągnięcia korzyści mająt-
kowej lub osobistej, podlega karze pozbawienia wolności od 6 miesięcy do lat 8.
Por. art. 304 § 2 k. p. k. określający prawny obowiązek zawiadomienia o możliwości popeł-
nienia przestępstwa / obowiązki funkcjonariusza publicznego/ oraz art. 231 § 1 k. k. i art. 239
§ 2 k. k.
Por. art. 233 k. k. oraz art. 234 k. k.
Art. 272.
Kto wyłudza poświadczenie nieprawdy przez podstępne wprowadzenie w błąd funkcjonariu-
sza publicznego lub innej osoby upoważnionej do wystawienia dokumentu, podlega karze
pozbawienia wolności do lat 3.

Od mOwy nienawiści, pOprzez tOlerancję, dO pOrOzumienia 83

Art. 273.
Kto używa dokumentu określonego w art. 271 lub 272, podlega grzywnie, karze ograniczenia
wolności albo pozbawienia wolności do lat 2.

Przestępstwa przeciwko ochronie informacji
Art. 267.
§ 1. Kto bez uprawnienia uzyskuje dostęp do informacji dla niego nieprzeznaczonej, otwie-
rając zamknięte pismo, podłączając się do sieci telekomunikacyjnej lub przełamując albo
omijając elektroniczne, magnetyczne, informatyczne lub inne szczególne jej zabezpieczenie,
podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.
§ 2. Tej samej karze podlega, kto bez uprawnienia uzyskuje dostęp do całości lub części sys-
temu informatycznego.
§ 3. Tej samej karze podlega, kto w celu uzyskania informacji, do której nie jest uprawniony,
zakłada lub posługuje się urządzeniem podsłuchowym, wizualnym albo innym urządzeniem
lub oprogramowaniem.
§ 4. Tej samej karze podlega, kto informację uzyskaną w sposób określony w § 1–3 ujawnia
innej osobie.
§ 5. Ściganie przestępstwa określonego w § 1–4 następuje na wniosek pokrzywdzonego.
Art. 268.
§ 1. Kto, nie będąc do tego uprawnionym, niszczy, uszkadza, usuwa lub zmienia zapis istotnej
informacji albo w inny sposób udaremnia lub znacznie utrudnia osobie uprawnionej zapo-
znanie się z nią, podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności
do lat 2.
§ 2. Jeżeli czyn określony w § 1 dotyczy zapisu na informatycznym nośniku danych, sprawca
podlega karze pozbawienia wolności do lat 3.
§ 3. Kto, dopuszczając się czynu określonego w § 1 lub 2, wyrządza znaczną szkodę majątko-
wą, podlega karze pozbawienia wolności od 3 miesięcy do lat 5.
§ 4. Ściganie przestępstwa określonego w § 1–3 następuje na wniosek pokrzywdzonego.
Art. 268 a.
§ 1. Kto, nie będąc do tego uprawnionym, niszczy, uszkadza, usuwa, zmienia lub utrud-
nia dostęp do danych informatycznych albo w istotnym stopniu zakłóca lub uniemożliwia
automatyczne przetwarzanie, gromadzenie lub przekazywanie takich danych, podlega karze
pozbawienia wolności do lat 3.
§ 2. Kto, dopuszczając się czynu określonego w § 1, wyrządza znaczną szkodę majątkową,
podlega karze pozbawienia wolności od 3 miesięcy do lat 5.
§ 3. Ściganie przestępstwa określonego w § 1 lub 2 następuje na wniosek pokrzywdzonego.
Źródło motywacji, do opracowania prezentowanego zbioru, stanowiły dyskusje z uczestnika-
mi naszych warsztatów, które prowadziliśmy w ramach projektu. Dziękujemy uczestnikom
wszystkich warsztatów, z którymi mieliśmy przyjemność zastanawiać się nad różnymi pro-
blemami mowy nienawiści. Tak, aby poprzez zrozumienie różnic kulturowych i problemów
z tym związanych czynić wzajemną współpracę łatwiejszą. Pozbawioną stereotypów i uprze-
dzeń, uniemożliwiających wzajemne zrozumienie. Inny – jak pisze w swoich reportażach
Ryszard Kapuściński – jest naszym lustrem. Lustrem, które pomaga również określić naszą
tożsamość, pozwala nam się również doskonalić we wzajemnych relacjach.

Zbiór scenariusZy lekcji, warsZtatów, debat84

Projekt realizowany w ramach programu Obywatele dla Demokracji,
finansowanego z Funduszy EOG

