
wyw. Maciej Antkiewicz

Amnesty International
Do wykorzystania w życiu drużyny

Podstawowe informacje o AI

Amnesty International jest ogólnoświatową organizacją której głównym
priorytetem jest ochrona praw człowieka. W Polsce istnieje od 1989r.
Podstawową formą działania AI są kampanie, skupiające się na konkretnych osobach. Jeśli
w jakimś przypadku łamane są prawa człowieka, członkowie organizacji dokładnie badają
taką sprawę, dokumentują i upubliczniają ją. Następnie podejmowane są działania, które
mają zapobiec tym naruszeniom.
Podstawą wszelkich działań jest międzynarodowa solidarność. Członkowie Amnesty
International niezależnie od swego pochodzenia, od poglądów politycznych, religijnych czy
od statusu ekonomicznego jednoczą się w walce o polepszenie warunków życia
i stworzenie świata w którym będą przestrzegane prawa człowieka. AI stara się wpływać
zarówno na zmianę prawa i polityki państw, jak i na sytuacje konkretnych ofiar. Amnesty
International realizuję tą misję najczęściej poprzez pisanie listów. Organizowane są
maratony, kiedy to w przeciągu jednej doby na całym świecie pisane są listy adresowane
do poszczególnych władz.

Kampanie Amnesty International opierają się przede wszystkim o Powszechną
Deklarację Praw Człowieka. Jest to zbiór praw ważnych dla godności i rozwoju każdego
człowieka. Są to prawa polityczne takie jak wolność przekonań, słowa i zgromadzeń;
prawa ekonomiczne, takie jak prawo do pracy i stosownego standardu życia; prawa
obywatelskie, takie jak równość wobec prawa i prawo do małżeństwa; oraz prawa
społeczne czy kulturalne, takie jak prawo do nauki i do udziału w życiu kulturalnym danej
społeczności.
Cechy praw człowieka:

• indywidualne – ich podmiotem nie są grupy ludzi, ale pojedynczy człowiek.
• niezbywalne – żadna władza nie może ich nam odebrać, tak jak żadna osoba nie

może zrzec się swoich praw czy zrezygnować z nich.
• przyrodzone – istnieją niezależnie od woli władzy czy przepisów prawa, państwo ich

nie nadaje, a jedynie tworzy system ich ochrony; przysługują one każdej osobie
z racji urodzenia, faktu bycia człowiekiem.

• powszechne - są takie same dla każdego człowieka na całym świecie. Niezależnie
od wyznawanych wartości, religii czy kultury, każdy ma prawo do życia,
bezpieczeństwa, czy wolności osobistej.

• podstawowe – posiadanie tych praw daje człowiekowi możliwość rozwoju
i korzystania z wszelkich innych praw; jest to podstawowy standard, którego
przestrzeganie powinno być gwarantowane i chronione przez państwo.

• naturalne – człowiek posiada je z racji godności osobowej, człowieczeństwa, a nie
z powodu czyjejś decyzji czy nadania.

Strona 1 z 8

Rząd każdego kraju ma obowiązek respektować i przestrzegać prawa człowieka. Zaś
Amnesty International ma za zadanie dopilnować by faktycznie tak było.

Główne cele AI wynikające z tego zadania to:
• uwolnienie wszystkich więźniów sumienia;
• zapewnienie wszystkim więźniom politycznym bezzwłocznego i rzetelnego procesu

sądowego;
• zniesienie kary śmierci, tortur oraz innych form okrutnego, nieludzkiego bądź

poniżającego traktowania;
• położenie kresu pozasądowym egzekucjom oraz "zaginięciom";
• zwalczenie działań zbrojnych ugrupowań politycznych takich jak branie

zakładników, torturowanie czy bezprawne zabójstwa;
• zobligowanie władz do reakcji na naruszenia praw człowieka w miejscach

prywatnych, w tym: handel kobietami, przemoc wobec kobiet, osób
homoseksualnych, biseksualnych, transpłciowych;

• walka z bezkarnością poprzez pociągnięcie do odpowiedzialności sprawców
naruszeń praw człowieka zgodnie ze standardami międzynarodowymi.

Pomysły do wykorzystania na zbiórkach

Symbole pionów wiekowych dla których kierowany jest pomysł:
Z - zuchy
H – harcerze
HS – harcerze starsi
W- wędrownicy

1. Obrazy w mediach
H, HS

Cel: ukazanie jaki wpływ mają media na utrwalanie stereotypów i uprzedzeń.

Przygotuj kilka zdjęć z gazet, najlepiej przedstawiających jakieś sytuacje z życia
wzięte. Następnie powieś je w miejscu widocznym przez wszystkich i poleć
uczestnikom napisać na kartkach po 2 nagłówki (1 pozytywny i 1 negatywny) jakie
nadaliby artykułom zawierającym każde z tych zdjęć.
Gdy już skończą, omów z nimi każde ze zdjęć, porównując różne wersje ich
interpretacji. Czy każdy widzi to samo? Zapytaj również którą wersję (pozytywną
czy negatywną) było łatwiej wymyślić i dlaczego. Na koniec zastanówcie się jak
media korzystają z obrazów, jak je dobierają i jakie emocje wzbudzają one
w odbiorcach.

Strona 2 z 8

2. Trudne rozmowy
HS, W

Cel: pokazanie z jakim problemami mogą spotkać się osoby dyskryminowane.

Wybierz kilka par i każdej z nich nadaj odpowiednie role. Jedna osoba jako
dyskryminowana będzie usiłowała przekonać rozmówcę – dyskryminującego do
zmiany zdania np.
• Niepełnosprawny na wózku inwalidzkim próbuje otrzymać posadę prezentera

pogody na rozmowie u kierownika, który nie dopuszcza takiej możliwości,
ponieważ jego zdaniem osoba niepełnosprawna będzie mało wiarygodna i może
wręcz odstraszać odbiorców.

• Obywatel Rumunii, który przyjechał do Polski w celu znalezienia pracy. Chce
zatrudnić się jako sprzedawca w sklepie spożywczym. Jednak pracodawca nie
jest przychylny, gdyż uważa Rumunów za złodziei i naciągaczy.

• Młody „heavymetalowiec” studiujący chemię któremu asystent nie zaliczył
przedmiotu mimo dobrych ocen i spełnienia wymaganej frekwencji. Próbuje
pertraktować z asystentem, który ma awersję do tego rodzaju subkultur
młodzieżowych.

• Były więzień, który niedawno wyszedł na wolność po dostaniu silnego bólu zęba
usiłuje dostać się do dentysty w swoim miasteczku. Jednak ten znając historię
interesanta, chociaż znalazłby czas tego samego dnia, twierdzi że może przyjąć
go dopiero za dwa tygodnie.

Gdy już uczestnicy będą gotowi niech kolejno przeprowadzają rozmowy przed
resztą drużyny. Po każdej rozmowie przeprowadź krótkie podsumowanie. Zapytaj
obie osoby jak się czuły w swoich rolach i co sprawiało im największą trudność. Pod
koniec zapytaj wszystkich jakie jeszcze znają przykłady dyskryminacji oraz czy
zdarzyło im się jej doświadczyć. Niech zastanowią się również czy są jakieś sposoby
żeby sobie z nią poradzić.

3. Obcokrajowcy
Z, H, HS

Cel: uzmysłowienie problemu stereotypów narodowościowych.

Podziel uczestników na grupy zadaniowe (po 3-6 osób). Każdej przydziel jedno
państwo (np. Niemcy, Czechy, Japonia, USA, Włochy, Francja, Rumunia) i poleć
przygotowanie krótkiej scenki pokazującej jak ludzie z tego państwa się zachowują.
Gdy jakaś grupa będzie się prezentować, reszta niech spróbuje odgadnąć jaki to
kraj.
Po obejrzeniu wszystkich scenek zapytaj zuchów/harcerzy czy wiedzą czym są
stereotypy, czy zawsze są prawdziwe oraz jak na świecie postrzegani są Polacy.
Może któryś z uczestników doświadczył kiedyś stereotypowego traktowania, niech
spróbuje o tym opowiedzieć, jak się wtedy czuł?

Aby podnieść poziom trudności zadania możesz nieco zmienić zasady gry. Grupy
będą rywalizować formując z siebie żywe figury ludzi, zjawisk lub rzeczy
kojarzonych z państwem które podasz. Jeśli jest więcej grup, możesz wziąć do
pomocy kogoś kto pomoże ci je oceniać. Możesz też wybrać mniej znane państwa.

Strona 3 z 8

4. W każdym widzi bliźniego
H, HS

Cel: Poruszenie problemu tolerancji wobec grup mniejszościowych
i dyskryminowanych.

Przeprowadź na zbiórce zajęcia plastyczne lub zorganizuj w drużynie konkurs na
plakat pod tytułem W każdym widzi bliźniego. Na koniec możesz podsumować kogo
przedstawiali jako „każdego”, czy łatwo było przedstawić takie osoby? Czy harcerze
zawsze potrafią traktować ich jak bliźnich?

5. Kogo dyskryminujemy
H, HS

Cel: pokazanie skąd bierze się dyskryminacja i jak łatwo jest ją rozpocząć.

Przygotuj zdjęcia „wyróżniających się” ludzi z gazet. Np. o innym kolorze skóry,
niepełnosprawnych, o charakterystycznym wyglądzie. Następnie rozłóż je na
podłodze i powiedz harcerzom żeby każdy zastanowili się która osoba może być
dyskryminowana w swoim środowisku. Za każdym razem zapytaj dlaczego. Na
koniec porozmawiajcie o tym że dyskryminacja powstaje najczęściej na podstawie
wyglądu. Czy wygląd rzeczywiście świadczy o człowieku? Czy spotkali się kiedyś
z takim rodzajem dyskryminacji? Jak czują się tacy ludzie?

6. Granice tolerancji
HS, W

Cel: poruszenie problemu tolerancji, czym różni się od akceptacji i jakie są jej
granice.

Przeprowadź w drużynie dyskusję na temat: Tolerancja a akceptacja, granice
tolerancji. Jeśli dyskusja nie nabierze tempa, możesz zadać kilka pytań
naprowadzających:
• czym różni się tolerancja od akceptacji,
• jakich ludzi tolerujemy ale nie akceptujemy,
• jak zachowujemy się wobec tych których nie tolerujemy/nie akceptujemy.
Możesz również wykorzystać arkusz papieru dzieląc go na 3 części: akceptowani,
tolerowani ale nie akceptowani, nietolerowani. Spróbujcie wspólnie wpisać w te
obszary ludzi/cechy charakteru. Możesz też posłużyć się listą ludzi z załącznika nr 1.
Czy łatwo dojść do porozumienia? Czy każdy ma takie same granice tolerancji?

Strona 4 z 8

7. Etykietki
HS, W

Cel: wykazanie relacji między tym jak się zachowujemy a tym czego się od nas
oczekuje oraz poznanie wpływu tych relacji na pracę w grupie.

Przygotuj samoprzylepne kartki z ze słowami takimi jak: leniwy, egoista, lider,
zabawny, z przerostem ambicji, krytykant, ma głupie pomysły, itp. Następnie
podziel harcerzy na grupy zadaniowe (po około 6 osób) i poleć im zbudowanie wież
ze słomek i taśmy klejącej, które utrzymają na szczycie ciężar (np. zeszyt).
Najwyższa wieża zwycięży.
Każdemu uczestnikowi przyklej na czole kartkę ze słowem. Odtąd wszyscy muszą
traktować innych tak jak są opisani. Czyli ktoś z kartką lider będzie traktowany
przez resztę grupy jakby faktycznie był ich szefem. Jednak pod żadnym pozorem
nie mogą oni użyć słowa zawartego na kartce.
Po zakończeniu gry i wyłonieniu zwycięzców przeprowadźcie dyskusję. Jak to jest
być z góry ocenionym? Jak to jest oceniać innych po etykietce? Jak wpływa to na
pracę grupy? Zapytaj czy ktoś domyślił się swojej etykietki, co go nakierowało? Czy
ktoś zaczął się zachowywać tak jak mówiła jego etykietka?

8. Kara śmierci
W

Cel: poruszenie tematu kary śmierci, dlaczego jest tematem spornym na świecie?

Przeprowadź z wędrownikami dyskusję na temat kary śmierci. Spróbuj dowiedzieć
się co myślą na jej temat, jakie są za i przeciw. Czy ich zdaniem powinna zostać
wprowadzona. Jeśli tak to na jakich zasadach?
Prawdopodobnie większość przyjmie postawę przeciwną. Możesz wtedy ożywić
dyskusję wprowadzając takie wątki jak pedofil gwałciciel, wielokrotny morderca czy
gwałciciel i oprawca kobiet, handlarz ludzkim towarem/narządami.

9. Kolory
Z, H, HS

Cel: Ukazać problem uprzedzeń i odrzucenia.

Zależnie od liczby uczestników przygotuj samoprzylepne kartki z korowymi
kropkami. Jedną czarną i przynajmniej po 3 w kolorach: czerwonym, niebieskim,
zielonym. Gdyby było sporo grających możesz dodać jeszcze więcej kolorów. Karki
przyklej uczestnikom na czołach. Ich zadaniem będzie dobrać się w grupy zgodnie
z kolorami jednak bez używania słów.
Gdy już grupy zostaną utworzone i zostanie jedna samotna osoba, zapytaj ją jak się
czuła w czasie gry? Niech pozostali opowiedzą również jak reagowali gdy wreszcie
znaleźli swoje grupy a jak zachowywali się względem innych grup i osoby z czarnym
kolorem. Czym można zastąpić kolory w prawdziwym życiu? Czy zdarzyło im się
kogoś wykluczyć ze swojej grupy?

Strona 5 z 8

10.Podróż koleją
H, HS
Cel: uświadomienie sobie granic własnej tolerancji i sposobu postrzegania innych
ludzi.

Podziel harcerzy na mniejsze, losowe grupy (około 4 osób) i rozdaj każdemu listę
pasażerów (z załącznika nr 1). Niech każdy wybierze 3 z którymi chciałby spędzić
podróż w jednym przedziale i 3 z którymi za wszelką cenę by nie chciał. Następnie
niech w grupach wypracują na drodze kompromisu jeden wspólny zestaw –
czterech ludzi, z którymi wyruszą w podróż.
Po wykonaniu zadania każda grupa prezentuje swój wypracowany skład. Niech
krótko opowiedzą dlaczego akurat taki oraz czy trudno było im dojść do
porozumienia i którzy pasażerowie przysparzali najwięcej problemów.

11.Blok
HS, W

Cel: Poznanie zależności pomiędzy dyskryminacją a konfliktem interesów oraz ich
wpływu na kontakty z innymi kulturami.

Wybierz 8 osób do odgrywania ról. Reszta będzie pełniła rolę obserwatorów. Rozdaj
im kartki i poleć, żeby notowali uwagi na temat tego co będzie się działo. Niech
zwracają uwagę na sposób zachowania i wypowiadania się „aktorów”, czy każdy
z nich ma możliwość wyrażenia własnego zdania, jakich używają argumentów.
Aktorom rozdaj karty z ich krótką charakterystyką (załącznik nr 2) i następnie
wprowadź do spotkania. Powiedz, że są mieszkańcami bloku, w którym od jakiegoś
czasu mieszka grupa studentów zza granicy. Często organizują głośne imprezy,
przez co wielu sąsiadów narzeka na hałas i niemożność spokojnego przespania
nocy. Studentów często odwiedzają inni obcokrajowcy, poza tym nie dbają oni o
swoje mieszkanie. Komitet mieszkańców został zwołany by rozwiązać ten problem.
Następnie poprowadź spotkanie jako przewodniczący komitetu, dbając o to by
każdy miał możliwość wypowiedzenia się. Staraj się również naprowadzać
uczestników na właściwy tor rozumowania i przypominaj, że mają znaleźć
rozwiązanie sytuacji studentów.
Po zakończeniu dyskusji, niech obserwatorzy przedstawią swoje uwagi. Potem
zapytaj aktorów o to jak się czuli w swoich rolach, czy łatwo było się w nie wcielić
oraz czy łatwo było znaleźć kompromisowe rozwiązanie. Jakie były argumenty, czy
opierały się na faktach czy na emocjach i osobistych przesłankach? Jaki wpływ na
dyskusję miał stosunek do obcokrajowców?

Strona 6 z 8

12.Mapa przeszkód
H, HS

Cel: solidaryzowanie się z osobami niepełnosprawnymi przez zrozumienie z jakimi
trudnościami zmagają się w codziennym życiu.

Podziel harcerzy na grupy zadaniowe i wyślij je na zwiad w okolicy/szkole/ hufcu
w celu znalezienia przeszkód dla osób niepełnosprawnych i opracowania sposobu
ich rozwiązania. Niech takie miejsca zaznaczą na mapie. Taką mapę można później
przekazać władzom gminy/szkoły/hufca.
Zwiad może być formą współzawodnictwa – zwycięża ta grupa, która znajdzie
najwięcej przeszkód i ich rozwiązań.

Źródła:
• amnesty.org.pl
• Każdy inny, wszyscy równi, Harcerskie Biuro Wydawnicze Horyzonty, Warszawa,

2003 r.
• Dyskryminacja, niepotrzebne cierpienie, red. hm. Paweł Smardz, dodatek do

miesięcznika Czuwaj, 7-8/2004 r.

Załącznik nr 1
Lista ludzi

• Serbski żołnierz z Bośni.
• Otyły Szwajcar – pośrednik finansowy.
• Włoski discjockey, który zdaje się mieć mnóstwo dolarów.
• Afrykanka sprzedająca wyroby skórzane.
• Młody artysta, który jest nosicielem wirusa HIV.
• Cygan z Węgier właśnie zwolniony z więzienia.
• Nacjonalista baskijski, który regularnie podróżuje do Rosji.
• Niemiecki raper, który prowadzi bardzo alternatywny styl życia.
• Niewidomy akordeonista z Austrii.
• Ukraiński student, który nie chce wracać do domu.
• Rumunka w średnim wieku, która nie ma wizy i trzyma w ramionach roczne

dziecko.
• Holenderka – zagorzała i agresywna feministka.
• Skinhead ze Szwecji rzekomo pod wpływem alkoholu.
• Zapaśnik z Belfastu najwyraźniej jadący na mecz futbolowy.
• Polska prostytutka z Berlina.
• Francuski farmer, który mówi tylko po francusku i ma kosz pełen ostrego sera.
• Belg w średnim wieku w różowej koszulce, ze złotym pierścionkiem i kolczykiem

w uchu.
• Uchodźca kurdyjski mieszkający w Niemczech, który jest w drodze powrotnej do

Libii.

Strona 7 z 8

Załącznik nr 2
Karty dla aktorów

• MŁODY OBCOKRAJOWIEC
Mówisz bardzo dobrze w języku kraju, w którym mieszkasz i rozumiesz ten język,
ale nie rozumiesz, dlaczego twoi sąsiedzi są zdenerwowani. Twoim zdaniem, ty i
przyjaciele twojego współlokatora zachowujecie się zupełnie normalnie. W żadnym
przypadku nie opuścisz tego mieszkania.

• PRZEWODNICZĄCY KOMITETU MIESZKAŃCÓW
Twoje mieszkanie jest daleko od tego, w którym mieszkają studenci. Osobiście oni
ci nie przeszkadzają. Ale nie lubisz obcokrajowców i nie chcesz, aby mieszkali w
twoim bloku.

• MŁODA KOBIETA (25–30 LAT)
Mieszkasz sama i boisz się młodych studentów, ponieważ wydają ci się dziwni i inni.

• MŁODY CHŁOPAK
Jesteś także studentem. Nie masz wyrobionej opinii o tym problemie, ale chciałbyś
się wprowadzić do mieszkania, w którym teraz mieszkają studenci.

• UCHODŹCA
Także jesteś obcokrajowcem, ale z innego kraju niż studenci. Ty i twoja rodzina nie
macie wiele wspólnego ze współmieszkańcami bloku. Nigdy nie miałeś z nikim
problemów, mimo że czujesz się raczej wyizolowany.

• PARA STARSZYCH LUDZI (te role powinny być zagrane przez dwoje uczestników)
Jesteście świadomi problemów, jakie zmuszają wielu ludzi do opuszczenia swojej
ojczyzny i zamieszkania w innym kraju. Wspieracie organizację, która niesie pomoc
krajom rozwijającym się.

• BEZROBOTNY SĄSIAD
Ostro się nie zgadzasz z polityką, która zezwala obcokrajowcom przyjeżdżać do
twojego kraju, mieszkać tu i pracować. Uważasz, że obcokrajowcy powinni
przyjeżdżać tu tylko w charakterze turystów.

Strona 8 z 8

