

Explorarea drepturilor copilului

Activități didactice pentru clasele I-IX

Educație pentru cetățeniedemocratică și drepturile omului (ECD/EDO)

Rolf Gollob, Peter Krapf, Wiltrud Weidinger (editori)

Rolf Gollob, Peter Krapf, Wiltrud Weidinger (editori)

Explorarea drepturilor copilului

Activități didactice pentru clasele I-IX

Editori

Rolf Gollob, Wiltrud Weidinger

(Centrul PIE –Proiecte Internaționale în domeniul

Educației

Universitatea pentru Formarea Profesorilor din

Zurich)

Peter Krapf

Seminarul de Stat pentru Didactică și Formarea

Profesorilor, Weingarten, Germany

Autori

Rolf Gollob

Peter Krapf

Editare

Basil Schader

Traducere

Alexandra Smith

Traducerea în limba română: Simona Velea

Proofreading (limba română): Eugen Stoica

Ilustrații și coperta

Peti Wiskemann

Layout

René Schmid

©Consiliul Europei, februarie, 2007

Volumul V din volumele ECD/EDO I-VI

Educaţie pentru cetăţenie democratică şi drepturile

omului în practica școlară. Scenarii didactice,

concepte, metode şi modele

Opiniile exprimate în această lucrare aparțin

autorilor şi nu reflectă în mod necesar politica

oficială a Consiliului Europei.

Toate drepturile rezervate.Nicio parte a acestei

publicaţii nu poate fi tradusă, reprodusă sau

transmisă, în orice formă sau prin orice mijloace,

electronice (CD-Rom, Internet etc.)sau mecanice,

inclusiv fotocopiere, înregistrare sau orice sistem

de stocare sau extragere a informaţiilor, fără

permisiunea prealabilă în scris a Diviziei de

Informare Publică şi Publicaţii, Directoratul pentru

Comunicare (F-67075 Strasburg Cedex sau

publishing@coe.int).

www.coe.int/edc

Prefață

Toate statele au ratificat Convenția Națiunilor Unite

cu privire la drepturile copilului și s-au angajat

astfel să facă aceste drepturi cunoscute tuturor în

țara lor – adulți și copii. Exemplele de lecții din

manualul de față arată cum pot fi ghidați elevii să

devină conștienți de drepturile lor, să le exploreze

și să le experimenteze.

A fost elaborate câte un proiect pentru fiecare an

de studiu, pentru clasele1 - 9 (cu durata de aprox.

patru lecții/ activități fiecare). Fiecare dintre aceste

proiecte ilustrează cum copiii și tinerii explorează

drepturile lor și, prin explorarea active, ajung să le

cunoască.

Abordarea manualului nu se axează pe situații de

încălcare a drepturilor copilului, ci mai degrabă pe

evidențierea drepturilor în mod proactive, în cadrul

activităților didactice. În multe schițe de lecții,

participarea elevilor este solicitată și susținută,

tocmai în sprijinul articolului 12 al Convenției

Națiunilor Unite cu privire la drepturile copilului,

care acordă copiilor și tinerilor dreptul de

exprimare și de opțiune cu privire la tot cee ace le

afectează viața. Astfel, Convenția drepturilor

copilului oferă un sprijin consistent pentru cee ace

educatorii buni fac în mod obișnuit: ascultă și iau

în considerare opiniile copiilor și tinerilor.

Multe elemente din acest manual pot fi găsite în

forme asemăntoare, în diferite publicații. Pentru

prima data însă, se arată cum cei care învață își

pot experimenta drepturile pas cu pas, într-un

curriculum în spirală. Nu este vorba despre

întrebarea„Când ai învățat despre drepturile

copilului?“, ci, mai degrabă, despre „Cum ai

învățat despre drepturile copilului și în ce clasă?“.

Fiecare stat membru al Consiliului Europei va

decide independent asupra traducerii manualului

în limba / limbile sale.

Mulțumiri

Prima ediție a manualului a apărut prin inițiativa

Institutului Pedagogic din Banja Luka, Bosnia și

Herțegovina. Testarea în practică a primei versiuni

a fost realizată de către un grup de cadre didactice

din Europa de Sud-Est. Acestora le transmitem

mulțumiri din suflet. Aceste experiențe pozitive au

dus la adaptarea manualului pentru Consiliul

Europei, fiind apoi tradus în multe limbi din diferite

țări europene.

A doua ediție a fost revizuită, rearanjată și

testatăîn strânsă cooperare de cătreEditura pentru

Materiale Școlare din Zurich (Lehrmittelverlag

Zurich), Autoritatea Educațională Locală din Zurich

(VSA) și Universitatea pentru Formarea

Profesorilor din Zurich (PH Zurich). Dorim să

mulțumim, de asemenea, traducătoarei Sabrina

Marruncheddu și lectorului Basil Schader pentru

activitatea lor. Pentru testarea în diferite zone din

Europa, dorim să mulțumim în special elevilor din

Bosnia și Herțegovina, Macedonia, Serbia, Kosovo

și Elveția. Cu spiritul lor critic, ne garantează că

articolele din Convenție nu rămân doar pe hârtie, ci

că vor avea impact în viața de zi cu zi.

Zurich și Weingarten, martie 2014

Rolf Gollob, Wiltrud Weidinger și Peter Krapf

Cuprins

Introducere: Ce oferă cele nouă unități de învățare (clasele 1–9)

Partea 1: Planuri de unități de învățare

1. Unitateade învățare 1: Eu am un nume - noi avem o şcoală .. 7

2. Unitateade învățare 2: Numele sunt mai mult decât simple litere.................................. 10

3. Unitatea de învățare 3: Suntem magicieni! ... 15

4. Unitatea de învățare4: Drepturile noastre - comoara noastră .. 21

5. Unitatea de învățare 5: Stabilim regulile pentru clasa noastră …………................................. 25

6. Unitatea de învățare 6: Drepturile copilului: o operă de artă... 32

7. Unitatea de învățare7: Ceea ce îmi doresc îmi este și necesar? ... 36

8. Unitatea de învățare8: Drepturile copilului – cercetate temeinic ... 40

9. Unitatea de învățare 9: De ce trebuie să respectăm regulile? ….. 45

Parteaa 2-a: Informații generale

1. Întrebări frecvente referitoare la Convenţia ONU cu privire la drepturile copilului 55

2. Drepturile copilului – parte a procesului de asigurare a drepturilor omului 55

3. Cum au fost create drepturile copiilor... 58

4. Drepturile copiilor: experimentare, cunoaștere și aplicare …………............... 59

5. Abordarea pedagogică: învățarea cu ajutorul exemplelor.. 60

6. Învățarea bazată pe sarcini de lucru: călăuzirea învățării... 61

7. Predarea drepturilor copilului: întrebări cheie care să ghideze alegerea metodelor didactice . 62

8. „Dar asta înseamnă că am dreptul la pauză, nu-i aşa?” – Drepturile copilului în clasă 64

Partea a 3-a: Documente şi materiale didactice

1. O versiune pentru elevi a Convenției cu privire la drepturile copilului 67

2. Gruparea drepturilor copilului în patru dimensiuni ... 72

3. Convenţia Națiunilor Unite cu privire la drepturile copilului (20 noiembrie 1989) 74

4. Drepturile copiilor ilustrate (Cartonaşe cu drepturile copiilor) ... 86

5

Introducere:

Ce oferă cele nouă unități de învățare (clasele 1– 9)

Explorarea drepturilor copiilor începe din primul an

de studiu și devine treptat mai complexă spre

finalul învățământului obligatoriu. Manualul de față

reflect această abordare.

Nouă unități de învățare compuse din mai multe

lecții oferă exemple concreteși sugestii pentru

activități didactice privind drepturile copiilor din

primi ani de studiu ai învățământului primarpână la

ultimii ani de studiu din învățământul secundar

obligatoriu. Astfel, este folosit modelul

curriculumului în spirală.

Următoarele elemente sunt utile pentru orientarea

în conținutul manualului:

- o scurtă introducere asupra cadrului conceptual

și asupra învățării cu ajutorul exemplelor;

- nouă proiecte de unități de învățare pentru

diferiți ani de studiu (clasele I-IX), compuse din

câte patru lecții fiecare;

- scenarii didactice;

- învățarea bazată pe sarcini de lucru: fiecare

unitate propune un proiect prin scopurile sale;

- exemple de activități și context de învățare care

sunt bazate pe colaborare și sunt adaptabile, în

acord cu principiile educației pentru cetățenie

democratică și drepturile omului;

- o anexă cu diferite materiale didactice

(incluzând Convenția cu privire la drepturile

copilului) și alte informații suport.

Fiecare dintre cele nouă unități de învățare are

obiective de învățare stabilite și un tabel care

prezintă elemente cheie de conținut, recomandări

și întrebări de sprijin pentru profesor. La începutul

fiecărui tabel sunt prezentate temele principale și

elemente de conținut din perspectiva profesorului,

urmate de întrebări pentru elevi. Tabelul îl ajută pe

profesor să anticipeze întrebările elevilorși, mai

mult, să-și fixeze în minte obiectivele fiecărei

unități.Tabelele sunt structurate pe trei dimensiuni:

experimentarea, cunoașterea și aplicarea

drepturilor copiilor. Manualul abordează toate trei

dimensiunile: explorare bazată pe sarcini de lucru,

elemente cognitive – achiziție de cunoștințe și

aplicarea acestora în situații curente.

Introducere: Ce oferă cele nouă unități de învățare (clasele 1–9)

6

Fotografii: Lea Gut, Fredy Suter

Părțile a II-a și a III-a oferă un set de informații

suport și materiale didactice, care mai pot fi găsite

pe Internet sau în alte documente relevante. Ideea

de a compila s-a bazat pe intenția de a oferi un set

de resurse de bază, care pot fi utilizate la lecții fără

efort suplimentar de documentare. În plus, textele

scurte incluse în anexă oferă informații utile atât

profesorului, cât și elevilor. Drepturile copilului

ilustrate de la finalul manualului pot fi folosite în

diferite moduri, în diferite lecții. Sunt polivalente și

oferă multe oportunități de învățare. Oferă un

stimul vizual pentru multe activități și pot fi, de

asemenea, folosite ca un joc de memorie sau

flashcards. Feedback-ul din partea profesorilor din

multe țări a arătat că, pe lângă abordarea

explorativă, exersarea și memorarea pot fi foarte

utile. Totuși, acestea din urmă nu pot înlocui

activitățile de formulare și de oferire de răspunsuri

la întrebări importante ori aprofundarea pas cu pas

a înțelegerii.

7

Partea 1: Planuri de unități de învățare

Unitatea de învățare 1 (Învățământ primar, clasaI)

Eu am un nume - noi avem o şcoală

A Planul unității

Întrebări - cheie/ Teme
principale

Sarcini principale Resurse

Lecția 1
Copiii învaţă numele

celorlalţi copii din clasă.

Copiii se prezintă între

ei cu numele lor.
 Foi de hârtie colorată

Lecțiile 2 și 3
Cât de diferiţi sunt copiii din

clasă noastră?

Copiii îşi fac câte o

floare, cu fotografia lor

în mijloc. Se alcătuieşte

apoi un buchet cu toate

aceste flori.

Foi de hârtie colorată, o

fotografie portret a fiecărui

copil, precum şi o foaie de

flipchart

Lecția 4 Ce ştim unii despre ceilalţi? Reflecţie frontală Afişul realizat

B Context și obiective

Copiii devin conştienţi de marea varietate a

numelor din clasa lor. Înțeleg că fiecare dintre ei a

primit un nume care-l distinge de ceilalţi; îşi dau

seama că nimeni nu le poate lua numele pe care l-

au primit.

Copiii înţeleg că mai multe nume diferite înseamnă

mai multe personalităţi, iar comunitatea clasei lor

este formată din personalitățile fiecăruia ditre ei,

precum un buchet bogat şi colorat de flori. Dacă

doriţi mai multe variante de reprezentări vizuale ale

conceptului, puteţi lucra cu picături de ploaie sau

cu vagoanele trenului,cu note muzicale sau cu

piese de puzzle etc. Indiferent de forma pe care o

ia exercițiul, trebuie să transpară clar întotdeauna

căîmpreună suntem mai mult decât o sumă de

elemente asemnătoare. Devenim un buchet, un

nor sau un lac, un tren, o melodie, un puzzle, şi

aşa mai departe.

Copiii înţeleg că o clasă formează o comunitate de

învăţare.

Ei înţeleg şi apreciază că şcoala trebuie să-i

susţină – acum şi în viitor, pe fiecare individual şi

împreună cu ceilalţi – săînveţe mai mult şi să îşi

dezvolte cunoştinţele şi capacităţile.

Ei constată că şcoala nu este doar o îndatorire, ea

a fost creată şi pentru că au dreptul să meargă la

şcoală şi să fie educaţi,iar părinţii, profesorii şi

statul trebuie să le garanteze acest drept.

Planuri de unități de învățare – unitatea de învățare 1

8

C Întrebări cheie pentru reflecţie în cadrul activităților

Experimentarea drepturilor

copilului

Cunoașterea drepturilor

copilului
Aplicarea drepturilor copilului

Profesorul

În ce moduri sunt reflectate

principiile drepturilor copilului

în clasă şi în comunitatea

şcolară?

Ce ştiu copiii acum despre

drepturile copilului?

Să învăţăm cum să acționăm în

afăra şcolii: ce au învăţat elevii

pentru viaţă?

Şcoala este parte a vieţii

noastre; clasa este o micro-

comunitate cu drepturi

depline. Un simbol puternic al

acesteia este buchetul de

flori. Articolele Convenției

ONU menţionate în dreapta

pot fi transpuse de elevi în

aceste secvențe de lecții.

Articolele 7, 28 (a se vedea

anexa: Convenția Națiunilor

Unite cu privire la drepturile

copilului)

Copiii participă la luarea deciziei

privind locul unde trebuie expus

afişul care prezintă buchetul de

flori.

Elevii

Cum am experimentat

drepturile copilului în sala de

clasă?

Ce am învăţat despre drepturile

copilului?

Ce fel de măsuri sunt capabil să

iau acum?

Fiecare dintre noi este unic.

Fiecare copil este binevenit

în clasă.

Ar fi păcat dacă unul dintre

noi ar lipsi de la oră.

Avem cu toţii aceleaşi

drepturi.

În calitate de copii, avem nişte

drepturi speciale:

- avem un nume pe care nu ni-l

poate lua nimeni (Articolul 7).

- avem dreptul să mergem la

şcoală şi să învăţam să scriem

şi să citim.

Fără şcoală, nimeni nu ar fi

capabil să-şi găsească de lucru

când va fi mare.

Acum știu că mă simt mai bine ca

membru al unei clase care

constituie un grup bun, în care

ești sprjinit.

Voi încerca să-i sprijin pe ceilalţi

copii din clasă, pentru că ei să se

simtă la fel de bine ca și mine.

D Mod de lucru

Lecția 1

Copiii stau într-un cerc. În mijlocul cercului, pe

podea, au fost aşezate inimi de hârtie de diferite

culori. Pe fiecare inimă stă scris numele unui copil

şi fiecare inimă este legată cu un fir de aţă. Mai

este şi o inimă pentru profesor, cu numele lui în

mijlocul cercului.

Profesorul îi va încuraja pe copii să ia parte la

conversaţie.

- Ştim toate numele? Cine este cine?

- Fiecare copil va lua inima cu numele altui copil

scris pe ea. Ce-mi place la acest copil? Ce am

făcutdeja împreună? De ce mi-ar lipsi daca n-

ar fi cu noi aici?

- Alte întrebări care mai pot fi incluse: ce ar putea

spune o altă persoană despre acest copil,

deexemplu, un profesor, un bărbat sau o femeie

din familie, copilul însuşi, unprieten, altcineva din

clasă, şcoală sau comunitate?

Fiecare copil vorbeşte despre un altul şi-i aduce

inima cu numele acestuia.

Fiecare copil îşi păstrează inima primită, pe care o

va purta pe durata lecţiei. Activitatea continuă şi în

lecţiile următoare, până când toţi copiii se vor

cunoaşte bine între ei.

Discuția pentru formularea concluziilor poate fi

inițiată de profesor, prin întrebarea: „De ce am

luat culori diferite şi nu doar una singură?”

Profesorul îi roagă pe copii să aducă o fotografie

portret de-a lor pentru lecţia următoare.

(Alternativ, profesorul ar putea face fotografii ale

copiilor).

Profesorul îi încurajează pe elevi să participe la

conversație.

Planuri de unități de învățare – unitatea de învățare 1

9

Lecțiile 2 și 3

Profesorul explică: fiecare copil din această lume

este diferit; fiecare copil este unic prin culoarea

pielii, caracter, trăsături speciale şi nume!

Există drepturi ale copilului. Copiii au diferite

drepturi, așa-numitele ”drepturi ale copilului”,

recunoscute în aproape orice țară din lume.

Acestea includ, de exemplu:

- dreptul de a avea un nume (Articolul 7 poate fi

citit cu voce tare sau, poate, o versiune

prescurtată a acestuia);

- dreptul la educaţie într-o instituţie de

învăţământ (Articolul 28).

Doar cineva care are un nume poate fi chemat de

ceilalţi. De aceea este important să cunoaştem

numele!

Se începe o discuție despre aspectele menționate

până acum, copiii își exprimă opiniile și pun

întrebări. Concluzia: cu toţii, cu toate calităţile şi

caracterele noastre diferite, cu toate culorile

noastre, alcătuim această clasă.

Alcătuim o imagine a clasei noastre – nu este

alcătuită din inimi, ci din flori, adunate într-o vază.

Vaza semnifică şcoala, clădirea şcolii sau sala

noastră de clasă. Iar noi toţi suntem florile. Fără

noi nu ar exista nicio şcoală, şcoala nu ar fi

altceva decât o vază goală.

Profesorul explică stadiile activităţii.

- Veți realiza propriile flori.

- Veți picta petalele şi lipi fotografia voastră în

mijloc.

- Florile sunt puse laolaltă pentru a forma un

buchet.

- Buchetul este lipit pe un afiş.

- Astfel, alcătuim o imagine a clasei noastre

colorate și diverse.

Înainte acestei activități creative sau imediat după,

copiii reflectează şi încearcă să interpreteze

imaginea. Profesorul adună diferitele puncte de

vedere şi idei. Copiii îşi dezvoltă liber ideile,

eventual cu ajutorul unor întrebări precum:

– Ce semnifică florile?

– Ce reprezintă vaza?

– De ce este important să avem un nume?

Această activitate poate fi adaptată în mai multe

moduri, în funcţie de timpul și de materialele

disponibile:

– Elevii pot desena, pot tăia şi decora ei înşişi

florile sau li se dau flori deja decupate pe care să

le decoreze.

– Profesorul a pregătit centrul florii, elevii creează

petalele.

– Fotografiile sunt decupate astfel încât să intre în

centrul florii.

Copiii care au terminat repede, desenează mai

multe flori mici, fără fotografii.

În cele din urmă, pe un perete al clasei este pus

un afiș intitulat: „Buchetul clasei”. Vaza prezintă o

viziune prescurtată a drepturilor copilului abordate

prin imagini (Articolele 7 şi 28).

Lecția 4

Cadru:

- Afişul a fost pus pe tabla sau pe perete.

- Elevii stau așezați într-un semicerc larg (sau în

două semicercuri, dacă e nevoie, în cazul unei

clase mai mari). Toţi elevii trebuie să aibă o

bună perspectivă asupra afișului.

Elevii reflectează asupra următoarelor întrebări:

- Ce mi-a plăcut în cadrul acestei activităţi?

- Ce am învăţat?

- Ce ştiu despre ceilalţi copii?

- Ce ştiu despre profesor?

Profesorul îi îndrumă pe elevi să schimbe între ei

comentarii şi impresii.

La sfârşit, profesorul oferă elevilor câteva

informaţii despre Convenția drepturilor copilului.

Se referă, în special, la cele două drepturi

prezentate prin intermediul vazei. Îi informează pe

copii cu privire la „Ziua Internațională a Drepturilor

Copilului” (20 noiembrie).

Discută cu clasa dacă afişul ar trebui să fie postat

pe holul şcolii sau în holul de la intrare. Clasa

discută argumentele pro şi contra. Unde ar trebui

postat afişul, astfel încât să-l poată vedea toţi

vizitatorii? Ce facem când ne vin noi colegi în sala

de clasă?

Planuri de unități de învățare – unitatea de învățare 2

10

Unitatea de învățare 2 (Învățământ primar, clasa a II-a)

Numele sunt mai mult decât simple litere!

A Planul unității de învățare

Întrebări - cheie/ Temele
principale

Sarcini principale Resurse

Lecția 1

Toate numele noastre!

Toţi copiii învaţă mai
multe despre numele
fiecăruia (abordare
interactivă).

Foi de hârtie A4

Lecția 2
Cum mi-am primit eu
numele!

Clasa se gândeşte la
motivele pentru care i se
dă un nume unui copil.

Benzi de hârtie cu
afirmații cheie; fișe de
distribuit

Lecțiile 3 și 4
Toţi copiii au o poveste de
spus!

Elevii comunică celorlalţi
câteva informaţii despre
viaţa lor.

Informaţii despre familiile
copiilor (de pregătit
acasă); câte o foaie de
flipchart pentru fiecare
copil; markere şi culori

B Context și obiective

Articolul 7 al Convenţiei privind drepturile

copilului protejează dreptul copilului de a avea un

nume. Numele ei, numele lui. Cel de-al doilea,

numele de familie, marchează legătura copilului

cu cei apropiați. Cu toate acestea, primul nume îl

face să devină un individ, o ființă unică în lume.

Copiii ar trebui să fie mândri de numele lor şi să

le cunoască semnificațiile, ce speranţe exprimă

şi de ce le-au ales părinţii acele nume.

Profesorul trebuie să abordeze cu prudență

această temă. Din diferite motive, e posibil ca

unii copii din clasă să nu locuiască cu părinţii lor

naturali sau să-și fi schimbat numele, deoarece

au fost forţaţi să emigreze sau au fost exilaţi.

Profesorul trebuie să manifeste empatie şi

sensibilitate.

Această unitate de învățare - „Numele sunt mai

mult decât simple litere” – este legată de cea

anterioară - „Eu am un nume, noi avem o

școală”. Dacă elevii au parcurs prima unitate, se

pot face trimiteri către aceasta.

Alternativ, unitatea 2 poate fi abordată și ca

activitate de sine stătătoare.

Planuri de unități de învățare – unitatea de învățare 2

11

C Întrebări cheie pentru reflecţie în cadrul activității

Experimentarea drepturilor

copilului
Cunoașterea drepturilor copilului Aplicarea drepturilor copilului

Profesorul

Cum au fost respectate, în clasă

și în comunitatea şcolară,

principiile care stau la baza

drepturilor copilului?

Ce ştiu copiii acum despre

drepturile copilului?

Să învăţăm cum să acționăm

în afără şcolii: ce au învăţat

elevii pentru viaţa lor

viitoare?

Şcoala este parte a vieţii

noastre; clasa este o micro-

comunitate. Copiii devin

conştienţi de propria identitate,

cunoscându-i pe toţi ceilalţi

copii pe nume şi pentru că sunt

strigaţi pe nume de toată lumea

din clasă.

Drepturile menţionate în stânga

sunt puse în practică în sala de

clasă pe parcursul acestei

teme.

Articolele 7, 8, 12, 13 (a se

vedea anexa: Convenția

Națiunilor Unite cu privire la

drepturile copilului)

Copiii participă la luarea

deciziei privind locul în care

să fie postat afişul lor.

Întrucât s-ar putea să fie

necesară alocarea unui

spațiu, aceast aspect va

trebui discutat și cu alți

profesori sau cu directorul

şcolii.

Elevii

Cum am experimentat drepturile

copilului în sala de clasă?

Ce am învăţat despre drepturile

copilului?

Ce fel de măsuri sunt capabil

să iau acum?

Am constatat că toţi ceilalţi

copii şi profesorul m-au

observat. M-au ascultat cu toţii

şi acum toată lumea mă ştie pe

nume. Prin numele meu sunt

cineva special, cineva care e

diferit de toţi ceilalţi. Ştiu

numele tuturor celorlalţi copii

din clasă și ce înseamnă ele.

Ştiu ceva despre viaţa lor.

În calitate de copii, avem

anumite drepturi: Avem un

nume pe care nu ni-l

poate lua nimeni (Articolul 7).

În calitate de copil, am deja

propria poveste de viaţă, o

viaţă care este diferită de cea a

altor copii şi care va fi

întotdeauna o parte din mine

însumi/ însămi (Articolul 8).

Pot avea propria opinie

şi pot spune ce gândesc, iar toţi

ceilalţi copii pot face la fel

(Articolele 12, 13).

Când o să întâlnesc pe

cineva în spaţiul de joacă

sau în altă parte, îl/ o voi

întreba cum îl/o cheamă şi-i

voi spune care este numele

meu.

Planuri de unități de învățare – unitatea de învățare 2

12

D Mod de lucru

Lecția 1: Toate numele noastre!

Profesorul stă cu elevii pe scaune așezate în cerc.

Copiii au cartonașe pe care este scris cu litere

îngroșate prenumele lor. Şi profesorul are un

cartonaș cu prenumele şi numele său. Toată

lumea îşi spune pe rând numele. În acest moment,

copiii ar trebui să perceapă şi să-i cunoască pe toţi

ceilalţi pe nume. Acest rezultat se poate obţine pe

baza unor tipuri diferite de jocuri, unele dintre ele

find utile și în cazul în care unii dintre elevi deja se

cunosc:

- Copiii îşi spun prenumele lor şi ale copiilor care

stau în stânga şi în dreapta lor, „numele meu

este …, înstânga mea stă …, iar … stă în

dreapta mea.”

- Identificaţi anumite trăsături pe care le au elevii

dvs. în comun, cum ar fi culoarea pantalonilor

sau a rochiilor, iniţialele, ochelarii, culoarea

părului etc. şi faceţi o ghicitoare: „…, …, şi …

au cu toţii ceva în comun. Cine poate să-mi

spună ce?” Repetaţi exerciţiul de câteva ori.

- Strângeţi toate cartonaşele cu nume. Fiecare

copil trebuie să tragă câte unul, fără să citească

numele. După aceea, toți arată celorlalți

cartonaşele. Cine poate să ordoneze toată

această confuzie, de exemplu, prin a aloca

numele corect fiecărui copil?

- Să ne urcam în autobuz: la întâmplare, un copil

începe cu următoarea afirmaţie, „Eu sunt Ana şi

mă urc în autobuz.” Copilul de lângă ea

continuă, „Sunt Sandra şi mă urc cu Ana în

autobuz.” Copilul de lângă Sandra continuă în

acelaşi mod, incluzându-i pe copiii dinainte,

„Sunt Tom şi mă urc în autobuz cu Ana şi cu

Sandra.” Respectaţi ordinea în care stau copiii

în cerc, deoarece aşa le va veni mai uşor să-şi

reamintească numele. Continuaţi în acest mod

până ce s-au urcat toţi copiii în autobuz. Aveţi

grijă să nu-l faceţi să se simtă stânjenit pe un

copil care a uitat un nume şi lăsaţi-i pe copii să

se ajute unii pe ceilalţi.

Profesorul încheie activitatea prin desfăşurarea unui

dialog în care va oferi instrucţiuni. Următoarele

întrebări vor ajuta la stimularea elevilor:

- Îmi place numele meu, dacă da, de ce?

- Uneori, numele sunt înlocuite cu porecle sau

sunt schimbate. Îmi place sau nu-mi place noul

meu nume şi de ce?

- Poreclele noastre sau diminutive ale

prenumelor folosite în familie sau în grupul de

prieteni: ce înseamnă și de unde vin?

- Însă uneori este, de asemenea, important să ai

un nume. Care ar fi situaţia la şcoală dacă am

avea cu toţii acelaşi nume sau dacă nu am

avea niciun nume?

Pentru restul lecției, dacă timpul permite:

- Expresia "numele meu este..."poate fi

prezentată în diferite limbi și învățată de către

elevi; sarcina elevilor poate consta în a învăța

această expresie în două limbi (în plus: copiii

învață întrebarea "Care este numele tău?").

- Elevii pot crea și realiza o anumită etichetă

pentru nume.

Planuri de unități de învățare – unitatea de învățare 2

13

Este important să ai un nume.

Numele – acesta sunt eu.

Cu ajutorul numelor noastre, ne recunoaştem pe noi înşine şi pe ceilalţi.

Numele noastre spun ceva despre noi (gen, limbă, loc de origine etc.).

Deoarece are un nume, un copil devine membru al unui stat.

Prin alegerea unui anumit nume, părinţii îşi exprimă adesea anumite dorinţe, speranţe şi
sentimente.

Lecția2: Cum mi-am primit eu numele!

Profesorul a pregătit bucăţi de hârtie pe care a

scris următoarele propoziţii (desigur, este posibilă

orice fel de variaţie - modificare, omisiune,

adăugarea mai multor propoziţii etc.):

Profesorul citeşte elevilor o afirmaţie de pe o

bucată de hârtie, o lasă jos şi le cere copiilor să

spună cu cuvintele lor ce au înțeles.

Apoi le dăcopiilor foi de lucru pe care săle

completeze, ca temă. (Consultaţi secțiunea

Resurse, de mai jos). Profesorul parcurge toate

întrebările împreună cu clasa, pentru a se asigura

că toţi copiii le înţeleg:

- Când m-am născut?

- La ce oră?

- În ce zi a săptămânii?

- Cum era vremea?

- Unde m-am născut?

- Cine a fost acolo când m-am născut?

- Cât de mare şi cât de greu/grea eram?

- De ce mi s-a dat tocmai acest nume?

- Ce înseamnă numele meu?

- Unde poate fi găsit numele meu, cu ce

seamănă atunci când este spus în alte limbi?

Lecțiile 3 și 4:

Toţi copiii au o poveste de spus!

Copiii stau într-un cerc şi-şi spun unii celorlalţi

despre ce-au vorbit cu părinţii. Profesorul îi

încurajează săanalizeze anumite întrebări mai în

detaliu.

De exemplu, va întocmi o listă pe tablă, în care va

arăta la ce oră din zi s-au născut toţi copiii din

clasă. Poate va rezulta o schemă interesantă.

Poate se va observa un model interesant?

(Internetul este un instrument util pentru găsirea

zilelor din săptămână în care s-au născut copiii.)

Desigur, ar fi foarte interesant dacă unii copii ar

putea răspunde la ultima întrebare, explicând

motivele pentru care părinţii le-au ales aceste

nume și să explice ce înseamnă acestea. Pentru a

explica semnificația numelor, profesorul ar putea

aduce un dicționar de nume sau poate folosi

Internetul pentru a le găsi semnificațiile (a doua

variant poate fi mai bună pentru numele non-

europene).

Apoi, copiii primesc sarcina de a crea individual un

afiş despre ei înşişi, în care să includă toate

informaţiile scrise pe care le deţin. În funcţie de

abilitățile de scriere, ar putea fi nevoie ca

profesorul să-i ajute pe unii copii.

Dacă este posibil, copiii vordesena o imagine la

scală reală cu ei înşişi. Acest lucru s-ar putea face

astfel: un copil se întinde pe foaia de hârtie care-a

fost pusă pe podea, îşi alege o postură, de

exemplu, alergând sau stând cu braţele deschise,

iar un alt copil îi trasează conturul corpului. Forma

rezultată este apoi tăiată și colorată cu acuarele

sau vopsea. Post-it-uri pot fi folosite și lipite pe

figură pentru a fi folosite de elevii care se

prezintă"Numele meu este...", și/ sau o a doua

foaie de hârtie cu detaliile personale ale copilului

pot fi lipite pe figura decupată.

Copiii îşi petrec cea de-a patra activitate finalizând

afişele.

La sfârşit, discută cum vor expune afişele în

clădirea şcolii. Profesorul îi va sprijini pentru luarea

unei decizii.

Planuri de unități de învățare – unitatea de învățare 2

14

Resurse: fișă de lucru pentru elevi

Numele meu are propria poveste; încerc să o descopăr

Când m-am născut?

Ce oră era?

În ce zi a săptămânii?

Cum era vremea?

Unde m-am născut?

Cine a fost acolo când m-am nascut?

Cât de mare şi cât de greu/grea eram?

De ce mi s-a dat tocmai acest nume?

Ce înseamnă numele meu?

Unde poate fi găsit numele meu, cu ce seamănă atunci când este spus în alte limbi?

Planuri de unități de învățare – unitatea de învățare 3

15

Unitatea de învățare 3 (Învățământ primar, clasa a III-a)

Suntem magicieni!

A Planul unității

 Întrebări - cheie/Temele

principale

Sarcini principale Resurse

Lecția 1

Ce poate să facă o

persoană obişnuită într-o

situație? Ce poate să facă

un magician?

Elevii învaţă să facă

distincţia între soluţiile

realiste şi soluţiile magice

pentru diferitele tipuri de

probleme. Desenează

imaginea unei persoane

obişnuite sau a unui

magician.

Tablă (pregătită

dinainte pentru a scrie

ideile copiilor);

desene; bandă

adezivă; foaie de

hârtie A4, creioane

Lecția 2

Care sunt principalele

drepturi ale copilului? În ce

aspect ale vieții se aplică?

Ce tipuri de soluţii putem

găsi?

Abordând drepturile

fundamentale ale, elevii

reușesc să cunoască

contextul și să formuleze

soluții posibile și reale

pentru problem reale

asociate acestora.

Figuri din hârtie deja

decupate; creioane și

culori

Lecția 3

Cum ne putem asuma un

rol de suport într-o situație

în care o anumită problem

apare? Ce soluție concretă

putem oferi?

Elevii încearcă să

găsească soluţii pentru

situaţiile dificile din viaţa

cotidiană. Îşi prezintă

soluţiile printr-un joc de

roluri.

Recuzită pentru jocul

de rol, dacă este

nevoie.

Lecția 4

Cum putem evalua

exemplele de soluțiile date

la problemele prezentate

de colegii de clasă în jocul

de rol? Ce am învățat prin

acesta?

Elevii îşi repetă rolurile şi

le joacă în sala de

clasă.După aceea,

discută soluțiile

prezentate în cadrul

jocului de rol.

Recuzită pentru jocul

de rol, dacă este

nevoie.

B Context și obiective

Copiii devin curând conştienţi că nu pot deţine

controlul asupra multor lucruri. Ei sunt vizați de

unele decizii care le afectează viața, fără a avea

posibilitatea de a le influența. În același timp, copiii

sunt capabili să călătorească într-o lume a

imaginaţiei, ceea ce nu trebuie să fie o încercare

de a scăpa de lumea reală. Lumea imaginaţiei mai

este şi sfera în care se creează noi planuri, în care

copiii pot reflecta asupra unor experienţe şi își pot

recăpăta forța înainte de a reveni la realitate.

Pentru a treia unitate de învățare, propunem să

facem apel la imaginația copiilor şi să le dăm

ocazia de a-şi transforma ideile în soluţii pentru

viaţa reală.Copiii îşi imaginează că sunt magicieni

și că-și pot folosi puterile magice pentru a rezolva

problemele.

Planuri de unități de învățare – unitatea de învățare 3

16

Obiectivul proiectului de față este acela de a ne

familiariza cu drepturile copilului într-o formă

simplificată. În același timp, este necesar să

identificăm situații reale, legate de drepturile

copilului, care necesită soluții mai bune, să

analizăm împreună aceste soluții atât din

perspectivă „magică”, cât și din cea

„realăPropunem să facem apel la imaginația

copiilor şi să le dăm ocazia de a-şi transforma

ideile în soluţii pentru viaţa reală (de ex., alegerea

unor problem ce țin de mediul clasei sau al școlii).

Această unitate didactică se bazează pe

comunicarea din sala de clasă. Prin urmare,

pentru copii este extrem de important să se aşeze

în locurile corespunzătoare. Atunci când comunică

pe grupuri, toţi participanţii ar trebui să stea faţă

în faţă. În concluzie, ar trebui evitat ca locurile să

fie orientate înainte. Dacă stau în linie, copiii de pe

margini sunt dezavantajaţi. Mai degrabă, copiii ar

trebui să stea în cerc sau în jurul unei mese.

Data la care au loc aceste lecții este la decizia

profesorului; este important să menționăm faptul

că a doua și a treia săptămână din noiembrie ar fi

foarte potrivite, coincid cu data Zilei Universale a

Copiilor, 20 noiembrie (a se vedea și sugestiile de

la finalul lecției 4).

Planuri de unități de învățare – unitatea de învățare 3

17

C Întrebări cheie pentru reflecţie în cadrul activității

Experimentarea drepturilor

copilului
Cunoașterea drepturilor copilului Aplicarea drepturilor copilului

Profesorul

În ce mod au fost respectate

principiile care stau la baza

drepturilor copilului în sala de

clasă şi în comunitatea

şcolară?

Ce ştiu copiii acum despre

drepturile copilului?

Să învăţăm cum să luăm

măsuri în afără şcolii: Ce-au

învăţat elevii pentru viaţa lor

viitoare?

Şcoala este ca o micro-

societate. Elevii discută lucruri

împreună şi găsesc soluţii

pentru problemele lor din clasă

şi din viaţă. Ei interacţionează

unii cu alţii, nu numai cu

profesorul.

Articolele 13, 14, 28, 31 (a se

vedea anexa: Convenția

Națiunilor Unite cu privire la

drepturile copilului)

Elevii se gândesc la situaţii

reale de viaţă şi încep să

lucreze la soluţii pentru

problemele care sunt reale

pentru ei sau pentru alţii.

Elevii

Cum am experimentat eu/noi

drepturile copilului în clasă?

Ce am învăţat eu /noi despre

drepturile copilului?

Ce fel de măsuri sunt capabil

să iau acum?

Ne-am ascultat unul pe altul şi

am aflat că unele dintre

dorinţele şi problemele noastre

pot fi foarte diferite. Am văzut

cum putem găsi soluţii

împreună la aceste probleme.

Ştiu că copiii au drepturi

speciale, drepturile copilului.

Ştiu că există o Zi Universală a

Copiilor, la data de 20

noiembrie.

Învăţ să percep diferenţa dintre

miracole şi soluţii pentru

problemele din viaţa reală.

Ştiu că alţi oameni şi cu mine

avem drepturi, dar trebuie să

fac ceva pentru a mă asigura

că aceste drepturi sunt

protejate – atât ale mele, cât şi

ale altora.

Nu este uşor să se găsească o

soluţie la o problemă şi nu

putem rezolva toate problemele

imediat. Unele dintre dorinţele

noastre nu vor fi îndeplinite o

perioadă lungă de timp.

D Mod de lucru

Lecția 1

Elevii stau pe scaune, așezați în semicerc în jurul

tablei. Fiecare copil trebuie să vadă bine la tablă.

Profesorul desenează două persoane pe tablăsau

expune o fotografie/ imagine: un bărbat sau o

femeie obişnuit/ă şi un magician. În perechi, copiii

ar trebui să deseneze, de asemenea, cele două

figuri şi să încerce să răspundă la următoarele

întrebări împreună:

- Care este diferența dintre magicieni sau

vrăjitori și o persoană obișnuită?

- Ce face persoana obişnuită în anumite situaţii,

de exemplu: dacă nu există paine în casă pe

care să o manânce?

- Ce face magicianul în aceleași situaţii?

Pentru a le stârni imaginația, alte exemple de

situații pot fi găsite de copii, cu ajutorul

profesorului. Acesta adună pe tablă toate

răspunsurile elevilor, folosind tabelul următor:

Planuri de unități de învățare – unitatea de învățare 3

18

 Persoana Magicianul

Situația 1 (Foamete)

Situația 2 (Sărăcie)

Situația 3 (Plictiseală)

Situația 4 (Zi de naștere)

etc.

Analizăm soluţiile şi-i lăsăm pe copii să formuleze

propriile comentarii. Întrebări care să prelungească

discuția pot fi:

- Puteţi vedea vreo soluţie sau vreo idee care ar

aparţine unui magician/ vrăjitor bun sau unui

magician/ vrăjitor rău? Cum ar proceda

magician/ vrăjitor bun sau un magician/ vrăjitor

rău într-o anumită situație?

- Când v-aţi dorit ultima dată săfiţi magicieni şi ce

aţi dorit săschimbaţi atunci?

- Care este cea mai mare dorinţă a voastră în

acest moment? Dacă ai avea puteri magice,

cum a-I îndepli această dorință? Cum

îndeplinești, de fapt, dorința?

- Etc.

Profesorul îi încurajează pe elevi să-şi prezinte

ideile şi le oferă tuturor sprijin. Le spune că, în

lecțiile următoare, vor vorbi de mai multe ori

despre magicieni, îi invită să căute imagini cu

magicieni/ vrăjitori în reviste sau în cărţi şi să le

aducă în clasă, dacă este posibil. Imaginile şi

cărţile ar trebui săalcătuiască o mică expoziţie.

Pentru restul lecţiei, copiii ar trebui să-şi termine

desenele cu magicieni/ vrăjitori şi persoane

obişnuite şi săle coloreze.

Aceste desene pot fi finalizate ca temă și apoi

incluse în expoziție.

Lecția 2 (Durată: aproximativ 1½ lecții)

Introducere: vizitarea și comentarii despre

expoziție (vezi mai sus), dacă a devenit suficent de

mare încât să fie prezentată. Profesorul i-a

încurajat de mai multe ori pe elevi să aducă

imagini şi cărţi cu magicieni şi să-şi termine

desenele.

Copiii stau acum într-un cerc. Profesorul le spune

că acum mai mulţi ani au fost redactate nişte

drepturi speciale care se referă la viaţa şi la situaţia

copiilor. Profesorul le spune că,în urmă cu peste 50

de ani, au fost redactate nişte drepturi speciale

care se referă la viaţa şi la situaţia copiilor. În acest

moment, recomandam lectura Declaraţiei

Drepturilor Copilului (1959), pe care profesorul o

poate adapta şi prescurta, după cum consideră

necesar.

Profesorul explică noțiunile într-un mod cât mai

descriptiv, ușor de înțeles și centrat pe copil: pot

folosi ca suport exemple din viața de zi cu zi sau

povestiri relevante pentru experiența copiilor.

Pentru a încheia activitatea, profesorul poate

realiza alături de elevi o listă cu cele mai importante

puncte, acestea vor fi scrise pe tablă. Elevii își pot

copia aceasă listă în caietul de notițe.

Elevii trebuie să înțeleagă:

- există drepturi ale copilului,

- aceste drepturi sunt valabile pentru orice copil,

chiar și în țara noastră,

- obiectivul lor este ca fiecare copil să crească

într-un mod sănătos (includedezvoltarea fizică,

morală, spiritual și social),

- libertatea și demnitatea personală ale copilului

trebuie respectate.

Profesorul aranjează circa 20 de figuri de băieţi şi

fete pe care el/ ea sau elevii le-au decupat

dinainte. Împarte figurile în patru grupuri, pe

podea. Profesorul le spune copiilor că fiecare grup

are o problem diferită:

- Grupul 1 s-a dezvoltat confruntându-se cu factori

care le afectau starea de bine(hrană, sănătate

etc.),

- Grupul 2 s-a dezvoltat confruntându-se cu factori

care le afectau dezvoltarea spirituală(discriminare,

dreptul la viață privată etc.),

- Grupul 3 s-a dezvoltat confruntându-se cu factori

care le afectau oportunitățile de educație(dreptul

de acces la informații, educație etc.),

Planuri de unități de învățare – unitatea de învățare 3

19

- Grupul 4 s-a dezvoltat confruntându-se cu factori

care le afectau mediul social(familie, prieteni etc.).
După aceste explicații, clasa este împărțită în patru

grupuri, fiecare fiind responsabil de un grup de

figuride hârtie.

Instrucțiuni: luați cele patru figuri și scrieți pe

fiecare o propoziție prin care spuneți ce le lipsește

şi ce-i face nefericiţi. Folosiți persoana I. De

exemplu, pentru „dezvoltare spirituală” puteți scrie

ceva de genul: „Oamenii râd de mine pentru că

sunt străin”, „Sufăr pentru că nu am prieteni”, „Sunt

trist, oamenii râd de felul în care vorbesc” etc.

Elevii lucrează în cele patru grupuri, prezintă unii

altora ce au lucrat și discută exemple suplimentare

pentru setul lor de figuri. (de ex., „la ce altcevane

putem gândi?”) –pot scrie pe mai multe figuri.

Elevii devin magicieni și vrăjitori și își propun să-i

ajute pe copii să experimenteze drepturile copilului.

Cifrele care au fost scrise sunt verificate pe rând,

pentru fiecare se vor pune următoarele întrebări:

- Analizaţi situaţia fiecăruia dintre copii şi

încercaţi să aflaţi de ce suferă aceștia?

- Cum ar putea magicianul să fie de ajutor?Ce ar

putea să facă astfel încât copiii să se simtă mai

bine şi mâine, şi poimâine?

- Ce ar putea face un copil pentru ca să se simtă

mai bine?

- Ce pot face oamenii obişnuiţi ca să ajute un copil

să se simtă mai bine?

Această activitate poate fi realizată cu întreaga

clasă sau, în funcție de marimea clasei sau de

timpul disponibil, în două sau mai multe grupuri

mai mici.

Lecția 3

Profesorul repetă cele 10 principii ale drepturilor

copilului (vezi mai sus, lecția 2). Astăzi o să

analizăm acum situaţii concrete din viaţa reală ăn

care aceste drepturi au/pot avea o parte

importantă. Profesorul îi motivează pe elevi să se

gândească la situații de zi cu zi care le provoacă

greutăți, lor, colegilor de clasă sau altor colegi mai

mici. Ar trebui, în special, să se gândească, în

echipe de câte doi, la situații în care drepturile

acestor copii sunt încălcate. Următoarea lista de

locuri şi situaţii pe care poate fi folosită pe tablă:

Locuri:

- Sala de clasă

- Curtea școlii

- Drumul spre școală

Situații:

- Ceartă și dezacord

- Absența hranei pentru prânz

- am uitat să-mi fac tema;

- am fost bătut/ bătută;

- nu am niciun prieten;

- fără o haina călduroasă de iarnă;

- fără îmbrăcăminte de sport adecvată.

Acum ne vom asuma rolurile de mici magicieni.

Vom exersa cum să găsim soluţii pentru aceste

situaţii.

Frontal, analizăm două sau trei situaţii, după care

elevii formează grupuri mici şi aleg o situaţie de

care vor să se ocupe (se poate întâmpla ca o

situaţie cum ar fi „cei care îi agresează/ îi bat pe

ceilalţi copii” să fie aleasă de mai multe ori).

Elevii ar trebui să joace (pe roluri) o scenă care să

prezinte situaţia respectivă şi prin care se ajunge

la o soluţie.

Lecția de astăzi este pentru pregătire, jocurile de

rol și discuțiile vor fi ținute în următoarea lecție(nu

neapărat după lecția 3, în contextul solicitărilor de

mai jos).

Profesorul explică cum vor fi realizate jocurile de

rol: specifică timpul alocat pentru pregătire și

pentru punerea în scenă (de ex., 5 minute),

conținutul (situație și soluție), oferă sfaturi pentru

punerea în scenă (se vorbește tare și clar,

folosirea decorurilor etc.).

Profesorul susţine grupurile, face sugestii (dacă

este necesar) şi ascultă. Pentru cea de-a patra

activitate, elevii îşi pot perfecţiona jocul de rol cu

ajutorul costumelor şi al recuzitei.

Lecția 4

Scurte instrucțiuni sunt oferite elevilor cu privire la

jocul de rol: limitele de timp, criterii pentru

realizarea observațiilor pentru cei care sunt

observatori(de ex., Este această situație

reprezentată într-o manieră ușor de înțeles?

Estesoluția realistă? Au fost actorii convingători?).

Sarcina observatorilor trebuie scrisă pe tablă.

Elevii joacă scenetele în sala de clasă (problemă și

soluție). Limita de timp (de ex., 5 minute) trebuie

urmărită cu strictețe.

După fiecare interpretare, o discuție pe întrebările

enunțate mai sus, cât și în baza întrebărilor

generale(de ex., cine a trecut printr-o experiență

similar? Cum ați reacționat/ ce ați făcut în acea

situație?).

Rezumând discuția (la nivelul clasei) cu privire la

situațiile problematice și la soluțiile găsite până

acum, cu referire la drepturile copilului și la faptul

că întregul exercițiu le-a fost dedicat în întregime.

Planuri de unități de învățare – unitatea de învățare 3

20

Un proiect ar putea fi, eventual, creat pentru a

comemora Ziua Universală a Copilului (20

noiembrie), când copiii ar putea pregăti ceva

pentru întreaga comunitate școlară (informații cu

privire la drepturile copilui pentru o altă clasă,

prezentarea lor într-un mod creative. De exemplu,

un poster afișat pe holul școlii, o mica scenetă

bazată pe jocul de rol interpretat în clasă etc.).

Planuri de unități de învățare – unitatea de învățare 4

21

Unitatea de învățare 4 (Învățământ primar, clasa a IV-a)

Drepturile noastre - comoara noastră

A Planul unității

Întrebări - cheie/ Teme
principale

Sarcini principale Resurse

Lecția 1

De ce avem nevoie de

drepturi speciale ale

copilului?

Elevilor le este

prezentat proiectul

„Cutia comorilor”, după

care vor discuta cum să-l

planifice şi să-l

desfăşoare.

Obiectele care ar

putea fi utilizate la

reprezentarea

anumitor drepturi ale

copilului (demonstraţie

şi inspiraţie);

cartonaşe cu drepturile

copilului (vezi anexa).

Lecția2

(activități

suplimentare

activității de la

clasă, realizate

în săptămâna

următoare).

Cutia mea cu comori - ceva

special!

Elevii îşi decorează

propriile cutii cu comori

şi le pregătesc pentru

„comorile drepturilor

copilului”.

Fiecare copil aduce

câte o cutie de metal,

de lemn sau de carton

la şcoală; nasturi

coloraţi, cârpe etc.;

lipici şi foarfece.

Lecția 3 (după

un interval de

mai multe

săptămâni)

Cutia mea de comori, cutia
ta de comori – schimb
reciproc!

Elevii îşi prezintă cutiile

de comori, aranjându-le

într-o expoziţie pe

pupitrele lor.

Cutiile cu comorile

copiilor (şi ceea ce

conţin acestea).

Lecția 4 (cu

puţin timp

înainte de 20

noiembrie)

Cum am putea aranja o

expoziţie?

Copiii îşi expun comorile

şi cutiile lor cu comori

pentru ca toţi elevii din

şcoală să le vadă.

Elevii găsesc spaţiu

sau loc pentru

expoziţia lor

(preferabil–nu

obligatoriu–în clădirea

școlii).

Planuri de unități de învățare – unitatea de învățare 4

22

B Context și obiective

Elevii dobândesc cunoştinţe mai detaliate despre

drepturile copilului. Pe o perioadă mai lungă de

timp, studiază conţinutul şi scopul acestora,

încercând să realizeze o corespondenţă între

fiecare drept şi un obiect care îl poate ilustra sau

simboliza. Fiecare copil va găsi propriile soluţii.

Pentru a proceda astfel, ei trebuie să fi înţeles şi

interpretat articolele respective.

Din perspectiva teoriei învăţării, sarcina le permite

elevilor să-şi organizeze activ propriile procese de

învăţare, ceea ce sporeşte considerabil şansele de

a experimenta o îmbogățire durabilă a

cunoştinţelor. În plus, Ei se vor identifica mai

puternic cu drepturile copilului – şi din punct de

vedere intelectual, şi din punct de vedere afectiv.

Acesta este un proiect de clasă care acoperă o

perioadă mai lungă de timp (între cinci și șapte

săptămâni) şi care poate stimula în mod repetat

elevii să-şi împărtăşească şi să-şi discute ideile.

Cu ocazia Zilei Universale a Copilului (20

noiembrie), se poate organiza o expoziţie a cutiilor

cu comori ale elevilor în clădirea şcolii. Acest lucru

oferă o stimulare suplimentară şi-i va motiva pe

elevii mai mici să facă ceva asemănător unul sau

doi ani mai târziu.

Cel mai potrivit moment să începeți proiectul ar fi

între sfârșitul lunii septembrie și mijlocul lunii

octombrie.

C Întrebări cheie pentru reflecţie în cadrul unității de învățare 4

Experimentarea drepturilor

copilului
Cunoașterea drepturilor copilului Aplicarea drepturilor copilului

Profesorul

În ce mod au fost respectate

principiile care stau la baza

drepturilor copilului în clasă şi în

comunitatea şcolara?

Ce ştiu copiii acum despre

drepturile lor?

Să învăţăm cum să acționăm în

afără şcolii: ce au învăţat elevii

pentru viaţa lor viitoare?

Fiecare elev se bucură de

dreptul de a-şi dezvolta propriul

mod de exprimare artistică.

Astfel, elevilor le creşte

încrederea în sine şi învaţă mai

multe despre ei înşişi şi despre

ceilalţi.

Sunt prezentate şi discutate toate

drepturile copilului.

Elevii învaţă să ia decizii şi să-şi

argumenteze soluţiile pe care

le-au găsit.

Elevii

Cum am experimentat drepturile

copilului în clasă?

Ce am învăţat despre drepturile

copilului?

Ce fel de măsuri sunt capabil să

iau acum?

Planuri de unități de învățare – unitatea de învățare 4

23

E minunat dacă şcoala devine

un loc unde putem vedea atât

de multe opere de artă. Acum

îmi place să fiu la şcoală.

Studiez de mult timp drepturile

copilului. A trebuit să iau o

decizie cu privire la fiecare articol

şi aş fi putut proceda astfel doar

dacă aş fi înţeles articolul. Am

aflat că nu e întotdeauna uşor să

înţelegi Convenţia privind

drepturile copilului.

Nu toate articolele din

Convenţia privind drepturile

copilului sunt la fel de

importante pentru mine. M-am

întrebat care ar fi articolele

pentru care aş putea să pledez.

M-am întrebat care sunt

drepturile care sunt importante

în mod special pentru alţi copii

din alte familii, regiuni sau alte

ţări şi ce-aş putea face pentru a-

i sprijini.

D Mod de lucru

Lecția 1 (sfârșitul lui septembrie/începutul lui

octombrie; durata: approx. 1 ½ ore)

Introducere: profesorul reactualizează cunoștințele

elevilor despre drepturile copilului și recapitulează

cele mai importante date (a se vedea unitatea 3,

lecția 2). Acesta oferă copiilor carduri cu drepturi (

ase vedea anexa) și le explică în așa fel încât

aceștia să le înțeleagă (care drept este reprezentat

de care imagine?), fiind echipați să realizeze

activitățile solicitate.Această lecție necesită timp și

o bună pregătire din partea profesorului, trebuie să

citească Convenția drepturilor copilului (în anexă).

Atunci când prezintă cardurile cu drepturi, accentul

nu trebuie să cadă pe lecturarea drepturilor și

identificarea unei imagini potrivite, ci pe a folosi o

imagine care să spună o poveste sau un raport

despre un anumit drept.

Profesorul pune pe masa, alături de cardurile cu

drepturi, o cutie goală, decorată ca o cutie a

comorilor, și mai multe obiecte care să simbolizeze

unele dintre drepturile copilului. De exemplu,

pentru articolul 7, dreptul la un nume de la

naștere,o mică lumânare care să aducă aminte de

botez şi de ziua de naştere. Pentru articolul 28,

dreptul de a beneficia de educaţie - un mic creion.

Profesorul explică principiul simbolurilor și discută

alături de elevi și alte exemple.

Apoi explică planul:

Ziua Universală a Copilului se sărbătorește pe 20

noiembrie. Până atunci, fiecare elev îşi va fi umplut

cutia de comori cu obiectele care simbolizează

drepturile copilului. Cutia trebuie umplută cu

carduri cu drepturi și cu obiecte care ar putea

corespunde unui drept al copilului. Fiecare elev

decide care sunt obiectele care simbolizează

drepturile pe care le-au ales

Sarcină de lucru: fiecare copil are până săptămâna

următoare timp să găsească și să decoreze o cutie

astfel încât să arate ca o cutie a comorilor. Mai

întâi, fiecare copil îşi ia câte o cutie cu capac (o

cutie de carton, lemn sau metal va fi de ajuns).

Cutia ar putea să fie pictată şi decorată în timpul

orelor de artă sau design și tehnologii, astfel tema

pentru acasă va fi doar să gasească o cutie

potrivită și materialele decorative pe care să le

aducă la școală. Este recomandat să aducă

sufficient material pentru propria cutie și pentru a

putea face schimb cu colegii de clasă.

Toţi elevii taie cartonaşele cu drepturile copilului.

Le pun în cutiile lor cu comori de îndată ce sunt

gata.Acum începe vânătoarea de comori: găsiți

obiecte care simbolizează anumite drepturi ale

copilului.

Profesorul poate nota pe cardurile cu drepturi

cuvinte cheie care să rezume fiecare drept.

Lecția 2 (o săptămâna mai târziu)

Copiii îşi arată unul altuia materialele şi încep să-şi

decoreze cutiile de comori. Îşi împart materialele şi

se ajută unii pe ceilalţi.

Discutii/Brainstorming

a) Aspectul cutiei comorilor;

b) Un simbol potrivit pentru drepturile copilului

(dacă este posibil să integreze o repetiție a

celor mai importante drepturi): Cine ce a găsit

pentru a ilustra un anumit drept? Unde pot fi

găsite aceste obiecte? Este important ca

această sarcina de „vânătoare de comori” să-i

ajute să se familiarizeze cu şi să înţeleagă

drepturile copilului. Pot să aleagă un obiect

doar dacă au înţeles ce înseamnă un anumit

drept al copilului.

Planuri de unități de învățare – unitatea de învățare 4

24

Copii încep să decoreze cutiile. Elevii ar trebui să

facă schimb de idei şi să arate ce au găsit.

Profesorul decide cât timp este alocat acestei

sarcini, elevii putând realiza activitatea la școală

sau ca temă.

În etapa de strângere de comori în care elevii

strâng, timp de cinci săptămâni, aceștia trebuie să

stabilească cine ce a găsit pentru a ilustra un

anumit drept? Ar trebui să li se permită elevilor să

împrumute idei unii de la ceilalţi. Ei se vor angaja

într-un fel de competiţie de tipul cine are cea mai

frumoasă cutie de comori cu idei creative şi

originale.

Lecția 3

Cu o săptămână înainte de Ziua Universală a

Copilului (20 noiembrie): toţi elevii arată care sunt

obiectele pe care le-au adunat, organizând o mică

expoziţie pe pupitrele lor. Nu e necesar să ilustreze

fiecare drept al copilului cu un obiect. Un scurt„tur”

al obiectelor este realizat (10 min).

Îşi explică unul celuilalt de ce au ales un anumit

obiect (prezentările au loc după o scurtă fază de

pregătire realizată în grupuri de trei sau patru).

La îndrumarea profesorului, clasa discută cum ar

putea fi organizată expoziţia pentru ceilalţi elevi din

şcoală.

Posibile întrebări: Există vitrine pe care le putem

utiliza? Ar trebui să organizam nişte mese mici în

clădirea şcolii? Ar trebui să ne transformăm sala

de clasă într-un muzeu al drepturilor copilului în

ziua de 20 noiembrie? Poate o alta clasă a treia a

realizat acelaşi proiect. Cum ne-am putea împărţi

obiectele? Ar trebui să invitam pe dl./ dna. director,

pe consilierul şcolar, pe ceilalţi profesori, pe părinţi

sau pe membrii personalului administrativ? Ar

trebui să se organizeze şi un fel de inaugurare a

expoziţiei noastre? Trebuie să scriem un discurs

de deschidere? Trebuie să repetăm sau să scriem

şi să compunem un cântec pentru această ocazie?

Etc.

Lecția 4

Ziua Universală a Copilului, 20 noiembrie (sau o

dată apropiată de aceasta).

Elevii organizează expoziţia cutiilor comorilor şi

oferă informaţii celorlalţi colegi.

În același timp, este important să existe informații

despre drepturile copiilor (aceste informații pot fi

diseminate în discursul din deschidere, cât și prin

posterul din expoziție).

Ulterior, este de dorit să aibă loc o discuție/

sesiune de reflecții la nivelul clasei, în scris și

verbal: Cum a fost acest proiect? Ce am câștigat

din acesta? Ce a mers bine? Ce ar fi putut merge

mai bine? etc.

Planuri de unități de învățare

25

Unitatea 5 (Învățământ primar, Clasa a V-a)

Stabilim regulile pentru clasa noastră

A Planul unității

Întrebări - cheie/Temele

principale
Sarcini principale Resurse

Lecția 1

Care sunt drepturile pe
care le au toți cei din
această clasă?

Lucrând pe grupuri, elevii
pregătesc o listă de
sugestii cu regulile
aplicabile în clasa lor.

Foi de hârtie A3 (câte
una pentru fiecare
grup)

Lecția 2

Ce transformă o regulă
într-o regulă bună? De ce
regulile pot să fie o bătaie
de cap? De ce pot fi utile?

Elevii se gândesc la
principiul ordinii şi la
reguli.

Materiale didactice
privind principiile de
bază ale regulilor în
democraţie; foi albe A4

Lecția 3
Cum pot să fie drepturile
copilului puse în practică în
clasă?

Lucrând pe grupuri, elevii
redactează regulile care
se armonizează cu
drepturile copilului.

Materiale suport
multiplicate sau scrise
de elevi

Lecția 4

Redactarea regulilor pe
grupuri şi convenirea
asupra acestora în sala de
clasă

Elevii îşi compară ideile şi
încearcă să ajungă la o
decizie unanimă privind
regulile aplicabile în clasa
lor.

–

B Context și obiective

Atunci când facem legătura dintre regulile clasei şi

perspectiva drepturilor omului sau ale copilului,

acordăm regulilor semnificații care depășesc

simpla asigurare a liniştii în sala de clasă.

Drepturile omului şi ale copilului nu sunt doar un

grup de norme juridice inutile. Dacă se doreşte să

funcţioneze şi să aibă un înţeles, atunci ar trebui

să servească drept instrumente şi linii directoare

pentru eforturile noastre de a aduce egalitatea şi

dreptatea în viaţa noastră cotidiană. Pentru elevi,

şcoala este un element important - în anumite

privinţe, chiar piesa centrală a vieţii lor de zi cu zi.

Însă şcoala reprezintă chiar mai mult decât atât: ea

este singurul loc în care elevii pot să înveţe cum să

se comporte în societate. Şcoala, cu alte cuvinte,

sala de clasă, clădirea şcolii şi spaţiul ei ca întreg,

dar şi structura şcolii şi a conducerii acesteia,

alcătuiesc un model în miniatură al societăţii, o

micro-societate. Ceea ce au învăţat elevii, ce au

dezvoltat şi testat aici, fie că este util sau nu, va fi,

cu foarte mare probabilitate, transferat în lumea

din afără sălii de clasă şi comunităţii şcolare. Un

obiectiv important al unității 5 este a-I face pe elevi

conștineți de aceste fapte și a le folosi în cadrul

educației pentru drepturile copilului.

Drepturile şi îndatoririle formează o pereche

complementară de concepte. Sunt interconectate

ca ziua şi noaptea sau ca iarna şi vara. Drepturile

Planuri de unități de învățare – unitatea de învățare 5

26

şi îndatoririle depind unele de celelalte. Drepturile

omului şi ale copilului nu pot fi înţelese fără a se

aprecia interdependenţa dintre drepturi şi

îndatoriri.

Proiectul de faţă se va concentra pe următoarele

articole din Convenţia privind drepturile copilului:

Articolul 12: să ni se asculte opinia;

Articolul 13: libertatea de exprimare;

Articolul 28: dreptul la educaţie;

Articolul 31: dreptul la timp liber şi recreere.

C Întrebări cheie pentru reflecţie în cadrul activității

Experimentarea drepturilor

copilului
Cunoașterea drepturilor copilului Aplicarea drepturilor copilului

Profesorul

În ce mod au fost respectate
principiile care stau la baza
drepturilor copilului în clasă şi în
comunitatea şcolară?

Ce ştiu elevii acum despre

drepturile copilului?

Să învăţăm cum să luam
măsuri în afără şcolii: Ce-au
învăţat elevii pentru viaţa lor
viitoare?

În cadrul acestei unităţi, elevii
resimt în mod concret că avem
nevoie de reguli pentru a trăi
împreună şi înţeleg că drepturile
copilului definesc un astfel de
sistem de reguli.

Articolele 12, 13, 28, 31 (a se

vedea anexa: Convenția

Națiunilor Unite cu privire la

drepturile copilului)

Elevii înţeleg cum sunt
stabilite regulile într-o
democraţie. Sunt capabili să ia
parte la procesele
democratice de luare a
deciziilor.

Elevii

Cum am experimentat drepturile
copilului în sala de clasă?

Ce am învăţat despre drepturile
copilului?

Ce fel de măsuri sunt capabil
să iau acum?

Elevii înţeleg că drepturile şi
îndatoririle merg împreună. Îşi
dau seama că regulile au fost
create de oameni pentru
oameni, că pot fi schimbate şi
că nu este uşor să se cadă de
acord asupra unor reguli
obligatorii pentru toată lumea
din cadrul unui grup.

Ştiu acum că am dreptul să iau
parte la elaborarea regulilor
pentru clasa noastră. Sunt
conştient că elaborarea
Convenţiei privind drepturile
copilului a constituit un tip
asemănător de proces.

Acum pot să încerc să găsesc
reguli similare despre cum să
trăim împreună în familia mea,
în clubul nostru de sport sau
în grupul meu de prieteni. Ar
trebui să ne asigurăm că, la
stabilirea acestor reguli,iau
parte cât mai mulţi oameni cu
putinţă şi că au reușit să
ajungă la un compromis.

Planuri de unități de învățare – unitatea de învățare 5

27

D Mod de lucru

Lecția 1

Profesorul face o prezentare a proiectului și a

următoarelor 4 lecții.

El începe prin a discuta cu elevii despre „drepturi şi

îndatoriri”.Posibile surse de inspirație:

- Numiți câteva drepturi pe care le aveți în clasă,

în curtea școlii sau în familie. Reamintiți-vă de

drepturile copilului despre care ați tot auzit!

- Aceste drepturi vor funcționa doar dacă și alții

le respect. Pentru fiecare drept există și o

obligație, pentru noi și pentru alții! Hai să ne

gândim la exemplele pe care le-ați identificat

până acum.

Clasa se împarte în trei, şase sau nouă grupuri, în

funcţie de dimensiune. Încercaţi să nu aveţi mai

mult de cinci elevi în fiecare grup. Fiecare grup e

fie A, B, sau C..

Fiecare grup îşi desemnează un purtător de

cuvânt. Oferiți feedback - cum v-aţi ales purtătorul

de cuvânt?

Fiecare grup are câte o foaie de hârtie împărţită în

trei părţi. În partea de sus, trebuie să scrie ceea ce

cred că sunt drepturile fiecărei persoane din clasa

lor (inclusiv ale profesorului). Trebuie să noteze

fiecare sugestie și să o numeroteze.

Daţi feedback - cât de bine credeţi că aţi finalizat

sarcina? Ce aţi făcut cu toţii pentru a oferi ajutor?

Ce piedici aţi avut?

Pasaţi hârtia la grupul următor (de la A la B, de la

B la C, de la C la A).

Analizaţi lista de drepturi generată de grupul

anterior. Care sunt responsabilităţile pe care le

avem pentru a respecta aceste drepturi? Ce

trebuie să facem, cum trebuie să ne comportam?

De exemplu, „Toata lumea are dreptul de a fi auzit”

şi „Avem sarcina de a asculta”.

Utilizând aceleaşi numere ca şi în secţiunea de

drepturi, scrieţi o responsabilitate corespunzătoare

(daca vă puteţi gândi la vreuna) în partea din

mijlocul foii de hârtie.

La sfârşitul lecţiei, profesorul strânge toate

contribuţiile elevilor pentru a le analiza înainte de

lecţia următoare.

Lecția 2 (Durată aprox. 1½ lecții)

Profesorul îi încurajează pe elevi să discute

întrebările de bază privind regulile illustrate prin

referințe la cel din sport, din clasă sau din trafic.

Sugestii:

- Care este partea bună în a avea regulisi care
sunt dezavantajele?

- Când sunt bucuros/ bucuroasă că există reguli?
Ce mă deranjează la reguli?

- Cine stabileşte regulileîn diferite contexte?

- Cine are puterea să aplice regulile și

sacțiunile, dacă regulile sunt încălcate?

Următorul text sau o versiune prescurtată a sa ori

contribuţia profesorului îi pot ajuta pe elevi să

găsească răspunsuri la primele două întrebări.

Planuri de unități de învățare – unitatea de învățare 5

28

Disciplina şi ordinea în democrație –și la școală

1. Ordinea este necesară în toate circumstanţele. Un grup fără ordine şi reguli de bază nu
poate fi democratic.

2. Limitele sunt necesare. E posibil ca regulile să fie greşite sau neadecvate. Însă, atâta vreme

cât nu au fost înlocuite, ele trebuie respectate. Cu toate acestea, schimbarea lor trebuie să

fie posibilă.

3. Încăde la început, copiii ar trebui să participe la stabilirea şi la punerea în practică a regulilor.

Doar în acest fel este posibil că ei să se identifice cu regulile.

4. O comunitate de tipul clasei nu poate funcţiona dacă nu există încredere şi respect reciproc.

În unele cazuri, poate fi dificil să se realizeze o astfel de atmosferă.

5. În clasă, spiritul de echipă trebuie să înlocuiască concurenţa.

6. Atmosfera de prietenie din clasă este vitală.

7. Abilitățile sociale ale profesorului au o contribuţie esenţială (conducerea democratică,

dezvoltarea unui sentiment de apartenenţăla

grup, construirea de relaţii etc.).

8. Comunicarea de grup este o realitate

permanentă într-o clasă condusă în mod

democratic.

9. Elevii, şi fete şi băieţi, trebuie să fie încurajaţi

să exploreze noi aspecte şi să înveţe din

greşeli.
10. În cadrul limitelor stabilite, trebuie să fie posibil să-ţi exerciţi libertăţile. Doar în acest mod

este posibilă dezvoltarea responsabilităţii individuale.
11. Disciplina şi ordinea vor fi acceptate şi respectate cu cea mai mare bunăvoinţă, dacă vor

sprijini pe fiecare să se exprime şi dacă susţin grupul în dezvoltarea unui climat și unor relații
satisfăcătoare.

"Un grup fără ordine şi

fără reguli de bază, nu

poate fi democratic."

Elevii formează aceleaşi grupuri ca şi în lecţia

anterioară. Profesorul le distribuie bucăţile de

hârtie A3 şi le face următoarea prezentare:

- Uitați-vă la ce ați scris până acum. Gândiți-vă la

o regulă care vi se pare în mod special pentru

conviețuire și pe care ați vrea să o prezentați

mai târziu în clasă.

Scrieți aceste reguli în partea de jos a bucăților de

hârtie respectând următoarele indicații (de preferat

ca profesorul să ofere unul sau două exemple):

- Ar trebui să fie formulate mai degrabă într-o

maniera pozitivă decât restrictivă.

- Elevii trebuie să descrie atât responsabilitățile,

cât și drepturile, de exemplu folosind „pentru

că”: „Avem responsabilitatea să-I ascultîm pe

oameni atunci când vorbesc pentru că avem

dreptul de a fi auziți.”

Grupurile își realizează sarcinile potrivit

instrucțiunilor primite.Ulterior, se formează grupuri

mai mari prin unirea a două grupuri inițiale. Fiecare

grup prezintă regulile alese colegilor, se poartă

discuții și se oferă feedback pentru regula aleasă,

despre modul în care aceasta formulată și poate fi

înțeleasă, există posibilitatea de optimizare și

reformulare.

Fiecare grup trebuie să selecteze maxim trei reguli,

să le scrie cu litere mari pe o bucată de hârtie (o

pagină A3 tăiată pe lungime).

Aceste trei reguli (pe grup) sunt afișate pe table din

clasă. Se discută fiecare set de reguli: fiecare

purtător de cuvânt al grupului trebuie să explice

regulile întregii clase.

La final, elevii identifică o colecție de reguli care să

devină obligatorii pentru clasă:

:

- Care reguli sunt identice sau similare? Care pot

fi omise sau integrate în altele?

- Ce trebuie să fie reformulate pentru a face fraza

mai scurtă sau mai ușor de înțeles?

Planuri de unități de învățare – unitatea de învățare 5

29

Se votează care reguli să fie păstrate. Fiecare

elev are patru jetoane pe care le poate „cheltui” pe

regulile despre care crede că ar trebui respectate

în clasă.Elevii pot să aleagă până la patru reguli,

alocând câte un jeton fiecăreia, sau pot să aloce

până la patru jetoane pentru a susţine o anumită

regulă. Cele patru reguli care obţin cel mai mare

număr de voturi se includ în regulamentul

clasei.Pot fi redactate într-un document special,

pot fi semnate de fiecare elev şi afişate la vedere

în clasă.

Reflecție asupra învăţării (în același timp,regulile

sunt aplicate și întărite): Ce a fost de ajutor, ce a

constituit o piedică? Cum aţi contribuit la activităţi?

Aţi observat şi pe altcineva din clasă ale cărui

contribuţii au fost de ajutor? De ce? Ce au făcut?

Lecția 3

Profesorul recapitulează informațiile cele mai

importante (de ex. unitatea de învățare 3, lecția 2

și unitatea de învățare 4, lecția 1): crearea

drepturilor copilului, cele mai importante drepturi,

posibil legate și de drepturile omului.

În acest moment, profesorul prezintă următoarea

selecţie de drepturi ale copilului, de această data

folosind textul Declarației universale a drepturilor

copilului (a se vedea anexa):

- Articolul 12, exprimarea propriilor păreri şi

interese;

- Articolul 13, libertatea de a ne exprima;

- Articolul 28, dreptul la educaţie;

- Articolul 31, dreptul la odihnă şi la timp liber.

Elevii sunt împărțiți în grupuri (în același mod ca

și în lecțiile 1 și 2, sau grupe noi de trei-patru

elevi). Elevii pregătesc o foaie de lucru A4cu două

coloane. Într-o coloană mai mică, în stânga,

introduc cele patru drepturi, spaţiindu-le egal pe

toată pagina. În coloana mai mare, din dreapta, îşi

adună gândurile referitoare la drepturile şi la

obligaţiile pe care acestea le implică atât pentru

ei, cât și pentru ceilalţi: „Dacă vecinul meu, un

prieten sau colegul meu de clasă pretinde acest

drept, atunci care sunt obligaţiile şi îndatoririle

care rezultă pentru ceilalţi?” Sau (pentru articolul

28): „Cum trebuie să fie şcoala, pentru a respecta

dreptul la educație? Cum pot eu, ca membru al

acestei clase, să contribui la respectarea acestui

drept?” Rezultatele vor fi discutate în cadrul

următoarei lecții.

Planuri de unități de învățare – unitatea de învățare 5

30

Membri ai grupului (nume)

Drepturi Reguli şi îndatoriri

Articolul 12

Exprimarea propriilor opinii şi

interese

Despre ce este vorba?

Articolul 13

Libertatea de a ne exprima

Despre ce este vorba?

Articolul 28

Dreptul la educație.

Despre ce este vorba?

Articolul 31

Dreptul la odihnă şi la timp

liber

Despre ce este vorba?

Planuri de unități de învățare – unitatea de învățare 5

31

Lecția 4

Elevii îşi prezintă rezultatele celorlalţi colegi din

clasă (Fișa de lucru completată în lecția 3). Există

un singur purtător de cuvânt pe grup. Ar putea să

abordeze anumite aspecte, cum ar fi:

- Cum ne-am abordat sarcina? (organizarea

lucrului în grup şi luarea deciziilor)

- Ce a fost important pentru noi? (criterii şi valori)

- Cum ne putem asigura că regulile sunt

respectate? (atitudini faţă de reguli, punerea

acestora în practică)? Cine este responsabil

pentru asigurarea aplicării acestor patru drepturi?

În final, elevii stabilesc în colaborare drepturile și

responsabilitățile care derivă din cele patru drepturi

analizate. Un grup primeşte sarcina de a crea un

document cu regulile, care să aibă forma unei

opere de artă. Toţi elevii şi profesorii semnează

acest document. Regulile rămân în vigoare până

ce sunt înlocuite de altele. Documentul urmează să

fie afişat de Ziua Universală a Drepturilor Copilului,

drept exemplu de cum să se practice democraţia în

clasă.

Planuri de unități de învățare

32

Unitatea de învățare 6 (Învățământ primar, Clasa aVI-a)

Drepturile copilului: o operă de artă!

A Planul unității

Întrebări-cheie/Temele
principale

Sarcini principale Resurse

Lecția 1

Ce înseamnă un proiect
artistic? Cum pot prezenta
drepturile copilului prin
intermediul mijloacelor
artistice?

Elevii stabilesc ce articol
din Convenţia privind
drepturile copilului vor
reprezenta prin artă și
dezvoltă primele idei.

Câteva reviste; drepturile
copilului pe cartonaşe
sau pe bucăţi de hârtie

Lecțiile 2 - 4

Cum pot elevii și profesorul
să se sprijine reciproc? Cum
putem ține cont de elevii
care lucrează mai rapid sau
mai lent?

Elevii realizează unul sau
mai multe proiecte
artistice. Învaţă să dea şi
să primească ajutor.

Hârtie, culori, lipici,
reviste etc.

B Context și obiective

Drepturile copilului şi ale omului

sunt adesea legate de probleme

complexe – politice, sociale şi

personale.Acest proiect rezumă o

tradiţiea interpretării artistice a

drepturilor, la care s-a făcut referire

în mod repetat în contextul

drepturilor copilului şi ale omului.

Artiştii au primit sarcina de a

exprima prin imagini conţinutul unui

anumit articol sau al unei părţi din

acesta. Astfel au fost create multe

felicitări, calendare, cărţi şi chiar

filme minunate.

Elevilor care au realizat deja proiectul

despre cutia de comori, acest proiect artistic le va

oferi încă o ocazie de a studia în profunzime

drepturile copilului.

Urmând tradiția artistică (cum a fost cazul unității

de învățare 3 – cutia de comori), credem că este

important ca elevii să reexamineze în moduri

diferite o temă despre care ştiu deja ceva, cu alte

cuvinte, într-o abordare creativă integrată.O

afirmaţie orală sau scrisă poate fi exprimată într-o

imagine doar dacă a fost înţeleasă pe deplin.

Recomandăm planificarea secvenţelor didactice

cu suficient de mult timp înainte, pentru a putea

prezenta lucrările de Ziua universală a drepturilor

copiilor, din 20 noiembrie, în şcoală, la primărie

sau într-o altă clădire publică.

Obiectivul proiectului este punct culminant şi

motor într-unul singur, stimulând elevii să

realizeze sarcina cu atenţie şi în manieră creativă.

Planuri de unități de învățare – unitatea de învățare 6

33

Profesorul poate să aibă în vedere cooperarea cu

profesorul de artă sau cu un artist local. Elevii pot

face sugestii ce pot fi valorificate în planificarea

activității. De asemenea, este posibil să derulați

proiectul în parteneriat cu o altă clasă.

C Întrebări cheie pentru reflecţie în cadrul activităților

Experimentarea drepturilor

copilului
Cunoașterea drepturilor copilului Aplicarea drepturilor copilului

Profesorul

În ce mod au fost respectate
principiile care stau la baza
drepturilor copilului, în clasă şi
în comunitatea şcolară?

Ce ştiu copiii acum despre

drepturile copilului?

Să învăţăm cum să acționăm în
afara şcolii: ce au învăţat elevii
pentru viaţa lor viitoare?

Elevii pot înţelege în special
prin intermediul orelor de artă
că este atât posibil, cât şi
important să-şi dezvolte
mijloacele individuale de
exprimare. Găsesc moduri
proprii de reprezentare a
diferitelor articole privind
drepturile copilului, prin
intermediul mijloacelor artistice.

Elevii își îmbogățesc

cunoștințele despre drepturile

copilului și evaluează critic unele

dintre drepturile cheie din

Convenția Universală privind

Drepturile Copilului.

Elevii sunt capabili afectiv să
conştientizeze care sunt
încălcările drepturilor copilului şi
să le judece. Şi-au dezvoltat
această competenţă grație
abordării personale a studiului
și şi prezentării unor situații de
încălcare a drepturilor copilului.

Elevii

Cum am experimentat drepturile
copilului în clasă?

Ce am învăţat despre drepturile
copilului?

Ce fel de măsuri sunt capabil să

iau acum?

Acest proiect a transformat
clasa şi întreaga şcoală într-un
loc la decorarea căruia am
participat şi în care mă simt ca
acasă. Îmi pot exprima propria
personalitate şi sunt perceput
ca o persoană.

Împreună cu colegii mei am
studiat în profunzime drepturile
copilului. Am pus foarte multe
întrebări noi şi mi-am dat seama
că nu mai trebuie să-mi fac griji
dacă nu am înţeles încă toate
articolele referitoare la drepturile
copilului. Voi continua să le
studiez.

Am devenit mai conştient de

înclinațiile mele artistice şi acum

am mai mult curaj să le folosesc

şi să le perfecţionez. Fac parte

din personalitatea mea şi uneori

îmi permit să mă exprim mai

bine decât prin multe cuvinte

sau texte. M-aş putea gândi la

un proiect artistic asemănător

despre drepturile copilului, pe

care l-aş desfăşura cu prietenii

mei, am putea vinde câteva

lucrări şi dona banii obţinuţi

pentru sprijinirea proiectelor

pentru copii.

Planuri de unități de învățare – unitatea de învățare 6

34

D Mod de lucru

Lecția 1 (Durată aprox. 1 ½ lecții)

Profesorul prezintă în detaliu elevilor noul proiect.

Este important ca aceştia să:

- fi fost deja familiarizați cu problematica

drepturilor copilului;

- înţeleagă principiul care stă la baza proiectului;

- să îşi dea seama ce le solicită calendarul;

- să fi văzut exemple de ilustrări ale drepturilor

copilului prin intermediul mijloacelor artistice.

Prin urmare, profesorul trebuie nu numai să arate

exemple de ilustrări ale diferitelor drepturi ale

omului şi ale copiilor, ci și să demonstreze

diferitele stiluri şi abordări pentru a-i susţine pe

copii să-şi găsească propriile mijloace de

exprimare.

După prezentare, elevii formează grupuri mici

(aproximativ șase elevi) pentru a planifica

realizarea proiectului. Fiecare grup primeşte câte o

copie cu toate drepturile copilului (a se vedea

anexa). Elevilor li se dă următoarea temă:găsiți trei

drepturi ale copilului pentru care doriți să le

reprezentați prin mijloace artistice (imagine,

pictură, sculptură, obiect).

Urmează o etapă de lectură și dezbateri. Are loc o

discuție prin care se definesc grupurile de lucru și

se stabilesc drepturile pe care vor lucra – fiecare

grup subliniază pe copia primită dreptul ales. La

nivelul clasei se clarifică ultimele aspect și se

găsesc soluții potrivite pentru toate grupurile.

Grupurile trebuie să-și clarifice următoarele

aspecte:

- primele idei despre conceptul imaginii sau

obiectului avut în vedere;

- alegerea culorilor, materialelor, instrumentelor;

- calendarul (notă: profesorul trebuie să

monitorizeze și să sfătuiască elevii și să se

asigure că proiectul ales este realistic în termini

de timp);

- ideile pentru expoziția planificată, pot fi

discutate și clasă.

Grupurile discută și fac schimb de idei și concept la

nivelul clasei.

Tema de lucru a grupurilor pentru următoarea

lecție este să formuleze idei pentru proiect, să

caute inspirație și informații în ziare, pe internetși

în bibliotecă, să facă schițe sau descrieri, cât și să

înceapă să strângă material. Fiecare grup

pregătește, pentru următoarea lecție, o scurtă

prezentare a propriilor planuriîn care punctul de

plecare îl reprezintă dreptul ales, ilustrat prin

exemple.

Lecția 2 (prima jumătate)

Elevii îşi împărtăşesc ideile şi discută pe marginea

lor. Este important ca ei să fi înţeles drepturile

copilului şi să fie capabili să dea exemple despre

cum pot fi acestea respectatesau încălcate.

Trebuie să fie pregătiți să le spună colegilor clar

care sunt planurile lor: ce drept doresc să ilustreze,

pașii pe care îi vor urma, unde cred că au nevoie

de ajutor de la colegi sau de la profesor.

Clarificarea conceptului final al proiectului care se

va încheia cu expoziția ce va avea loc pes au în

jurul datei de 20 noiembrie (o posibilitate ar fi ca

planificarea și finalizarea proiectului să fie realizate

ca tema pentru acasă – a se stabili în cadrul lecției

trei).

Lecțiile 2 (a doua jumătate) la 4

Elevii pot utiliza timpul cuprins între ultima jumătate

a celei de-a doua activități şi următoarele două

lecţii pentru a-şi desfăşura proiectul. Experienţa a

demonstrat că elevii sunt mult mai motivaţi dacă

lucrează împreună, mai degrabă decât dacă

lucrează izolat unii de ceilalţi. Profesorul îi va

încuraja să își modifice, dezvolte și să-și

optimizeze ideile.

Profesorul îi poate ajuta pe elevi, având la

îndemână o colecţie de afişe de artă, ilustraţii din

reclame, diagrame etc., decupate din ziare şi

reviste. Elevii pot să aducă de acasă albume şi

reviste de artă. Această colecţie de ilustraţii nu

trebuie să fie neapărat legată de tema drepturilor

copilului, urmărind să ofere elevilor difrite

modalități de exprimare.

Planuri de unități de învățare – unitatea de învățare 6

35

Câteva sfaturi:

- Daca plănuiţi o expoziţie în clădirea şcolii, în

clasă sau într-o clădire publică, e bine să

stabiliți un anumit format al produselor expuse

(de ex., un format sau mod de imprimare al

exponatelor).

- De asemenea, poate fi organizatăo competiție.

Juriul poate fi format din elevi, cât și din

personalități locale precum un artist sau un

jurnalist.

- Dacă proiectul (cu sau fără ceremonie de

premiere) este menționat în presa locală,

aceast aspect poate contribui la creșterea

motivației elevilor.

Planuri de unități de învățare

36

Unitatea de înățare 7 (învățământ primar, Clasa a VII-a)

Ceea ce îmi doresc îmi este și necesar?

A Planul unității

Întrebări-cheie/Temele
principale

Sarcini principale Resurse

Lecția 1

Care sunt nevoile,
dorințele și dezideratele
mele?

Elevii conştientizează
care le sunt dorinţele prin
faptul că şi le explică
unul altuia.

Imagini pentru a forma
perechi de elevi

Lecția 2

De ce au nevoie oamenii?
Ce ar fi bine să aibă?

Elevii învaţă să facă
distincţia dintre dorinţe şi
nevoi, dintre nevoi de
bază şi nevoi de auto-
împlinire.

Reviste vechi, foarfece,
lipici, hârtie, sfoară,
cârligede rufe

Lecția 3

Ce sunt dorinţele? Ce
sunt nevoile?

În grup sau frontal, elevii
convin asupra a 10
dorinţe şi nevoi
importante.

Materiale aduse de elevi

Lecția 4

Drepturile copilului
corespund ideilor noastre
despre dorințe și nevoi?

Elevii îşi compară ideile
cu drepturile copilului şi
creează afişe de
prezentare pentru Ziua
Universală a Copilului

Copii ale Convenției cu
privire la drepturile
copilului, pentru fiecare
grup, foi de flipchart

B Context și obiective

Pentru a înţelege la ce se

referă drepturile copilului şi ale

omului, elevii trebuie să

reflecteze asupra nevoilor şi

dorinţelor personale. Trebuie

să devină conştienţi de ceea

ce aşteaptă de la viaţă, în

situaţia actuală.

Într-o primă etapă, ar trebui să

se gândească liber la dorinţele

şi la nevoile lor, indiferent cât de nepotrivite pot

părea acestea şi ar trebui, de asemenea, să şi le

exprime.

Într-o a doua etapă, ar trebui să clarifice care este,

în înţelegerea lor, diferenţa dintre dorinţe şi nevoi

reale în viaţă. Acest tip de alegere îi va ghida cu

siguranţă către multe dintre acele drepturi pe care

Convenţia privind Drepturile Copilului le-a şi

acordat.

În fiecare stadiu, este important ca profesorul să

stimuleze şi să conducă discuţiile, având însă grijă

să nu intervină prea mult sau să-i copleşească pe

elevi cu propriile sale valori şi norme, într-o

încercare mânată de intenţii bune de a-i convinge

pe elevi care sunt ideile „corecte”. Mai curând

printr-o discuţie bine ghidată, elevii vor descoperi şi

vor gasi soluții pentru conceptele şi valorile în

conflict.

Planuri de unități de învățare – unitatea de învățare 7

37

Un moment potrivit pentru unitatea de învățare

numărul 7 ar putea fi începutul lui noiembrie, astfel,

posterele care vor fi create în cea de-a patra lecție

vor fi finalizate și pregătite pentru expoziția

organizată cu ocazia Zilei Universale a Copilului

(20 noiembrie).

C Întrebări cheie pentru reflecţie în cadrul unității de învățare 7

Experimentarea drepturilor

copilului
Cunoașterea drepturilor copilului Aplicarea drepturilor copilului

Profesorul

În ce mod au fost respectate
principiile care stau la baza
drepturilor copilului în clasă şi în
comunitatea şcolară?

Ce ştiu elevii acum despre

drepturile copilului?

Să învăţăm cum să acționăm în
afără şcolii: ce-au învăţat elevii
pentru viaţa lor viitoare?

Această activitate le oferă
elevilor ocazia de a-şi exprima
dorinţele şi nevoile personale. Ei
află că sunt ascultaţi şi că sunt
luaţi în serios. Învaţă care este
diferenţa dintre nevoile de
supravieţuire, de bază, şi
lucrurile pe care ni le dorim.

Elevii înțeleg faptul că drepturile

copilului au în vedere nevoi de

bază, esențiale pentru

supraviețuire.

Elevii ar trebui să conştientizeze
că se confruntă zilnic cu
aspecte esenţiale de viaţă şi că
societatea creează condiţii
inegale pentru ca membrii ei să
facă faţă unor astfel de
probleme.Trebuie să învețe să
militeze pentru dorințele și
dezideratele lor, părstrând totuși
o distanță critică față de
acestea.

Elevii

Cum am experimentat drepturile
copilului în clasă?

Ce am învăţat despre drepturile
copilului?

Ce fel de măsuri sunt capabil să
iau acum?

Nu pot să-mi exprim dorinţele
decât dacă am încredere în
colegii mei şi în profesor. Am
învăţat că merită să depui efortul
de a te deschide şi de a-i vedea
pe ceilalţi că procedează la fel.

Am învăţat că drepturile copilului
se concentrează pe nevoile
noastre cele mai importante -
participarea, dezvoltarea,
supravieţuirea şi protecţia, şi că
au foarte multe de-a face cu
viaţă mea cotidiană.

Voi încerca să fiu mai atent la
diferenţa dintre dorinţe şi nevoi.
Nu o să-mi ascund şi nici nu o
să-mi neg dorinţele şi visele,
însă voi încerca să le fac să
devina realitate fără să dăuneze
nevoilor celorlalţi.

Planuri de unități de învățare – unitatea de învățare 7

38

D Mod de lucru

Lecția 1

Introducere: profesorul îi informează pe elevi că

drepturile copilului vor fi studiate și în fiecare an de

gimnaziu. Profesolul îi întreabă pe copii ce își

amintesc din clasele primare și reamintește cele

mai importante date (a se vedea unitatea 3, lecția

2 șiunitatea 4, lecția 1: originea drepturilor

copilului, posibila relație cu drepturile omului).

Anunț: Anul acesta, temava fi „dorințe și nevoi”.

Profesoruloferă o scurtă descriere a acestei teme,

colectează exemple de la elevi pentru fiecare

categorie și cele mai importante diferențe. Cum

poate fi această temă corelată cu drepturile

copilului?

Formarea grupurilor:Profesorul decupează în câte

patru bucăţi fiecare, câteva imagini cu maşini

frumoase, îmbrăcăminte la modă sau cu staţiuni

atractive de vacanţă și le distribuie la întâmplare

elevilor. Elevii trebuie să-şi găsească partenerii

care au şi ei câte o bucată din imaginea

respectivă; împreună vor forma un grup de lucru.

Dacă trebuie să existe grupuri de câte trei sau cinci

persoane în funcţie de numărul total de elevi,

atunci profesorul modifică în consecinţă numărul

de bucăţi în care decupează o imagine.

Grupurile trebuie să-şi aleagă un purtător de

cuvânt şi un coordonator. Purtătorul de cuvânt va

vorbi în numele grupului în faţa celorlalte grupuri,

în plen, în faţa profesorului. Acesta are sarcina de

a transmite opinia grupului, şi nu opinia proprie.

Coordonatorul grupului organizează activitatea,

asigură participarea tuturor membrilor şi verifică

încadrarea în timp.

Grupurile primesc sarcina de a discuta următoarele

aspecte și să facă notițe despre acestea:

- Care sunt cele mai importante dorințe pe care

le au în acest moment? Ce-i face în mod

deosebit fericiți?

- Care sunt cele mai importante dorințe, visuri și

planuri de viitor (de ex., când vei avea 25 de

ani)?

- Care sunt dorinţele pe care şi le reamintesc

elevii de când aveau 5, 7, 9 și 11 ani? Care-au

fost cele mai puternice dorinţe pe care le-au

avut atunci? Ce-i făcea fericiţi în mod special?

- Ce dorinţe aveau adulţii pe care-i cunosc(de

ex., părinți, cunoștințe, alții)?

Fiecare grup îşi lipeşte imaginea pe o foaie de

hârtie şi scrie lista de dorinţe, specificate după

vârstă. Lista este trecută într-un tabel (pe o hârtie

A3 sau A2), elevii pot crea tabelul sau instrucțiuni

le pot fi date de către profesor. Tabelul trebuie să

conțină titlurile alese de elevi.

Mini-afişele sunt postate în clasă, purtătorul de

cuvânt prezintă rezultatele în clasă. Profesorul le

poate oferi elevilor sugestii cu privire la dorițe cu

specific de gen, dorințe realiste sau utopice etc.

Pentru săptămâna viitoare, elevii primesc

următoarea sarcină: copii strâng imagini și tăieturi

din ziare pe tema dorințelor și nevoilor (de

exemplu, reviste pentru tineri sau de modă) și aduc

cârlige de rufe (dacă nu sunt, la școală, circa 60 de

cârligede rufe).

Lecția 2

Se începe cu o scurtă recapitulare a lecției

anterioare despre dorințele actuale și cele de când

elevii erau mai mici. Lecția de față se va centra pe

diferențele dintre dorințe (care ar fi de preferat să

se îndeplinească), pe de o parte, și nevoi (de

bază) care sunt esențiale pentru supraviețuire, pe

de alta. Se pot formula exemple.

Elevii continuă să lucreze pe grupuri. Discută

următoarele aspecte:

- Ce ne-ar plăcea să avem? Ce-ar fi drăguţ să

avem? Ce am putea face/fi dacă s-ar îndeplini?

(dorințe)

- De ce avem nevoie urgentă? (nevoi esențiale)

Imaginile aduse ca temă pot fi folosite pentru a

inspira gânduri și idei spontane, în special pentru a

găsi idei de dorințe și deziderate.

După ce fiecare grup primește o foaie A3, este

formulată următoarea sarcină de lucru:

a) Desenați un tabel cu cel puțin cinci nevoi de

bază (hrană, siguranță, îngrijire, prieteni,

educație, afecțiune etc.)și cinci dorințe care ați

dori să se îndeplinească (propriul televizor,

călătorii în locuri interesante, o mașină

frumoasă etc.);

b) Decupați imagini care ilustrează ambele

categorii și notați pe spatele lor NB (nevoie de

bază) și D (dorințe).

Lecția 3

Grupurile primesc următoarea sarcină: așezați în

fața voastră toate imaginile care reprezintă

Planuri de unități de învățare – unitatea de învățare 7

39

dorinţele și nevoile (de bază) voastre cele mai

importante. În mod democratic, selectați cinci

imagini ale celor mai bine ilustrate nevoi. În același

mod, alegeți cinci imagini care reprezintă dorințele

pe care grupul vostru le-ar vrea îndeplinite, tinând

cont de opinia fiecărui membru al grupului. Pentru

a alege imginile, fiecărui membru al grupului i se

dau cinci puncte de hârtie pe care să le pună pe

imaginile preferate. Sunt alese cele zece imagini

care adună cele mai multe puncte.

Sarcina următoare: Luați o bucată de sfoară (de

aproximativ 4m) și 10 cârlige. Agățați sfoara într-un

loc potrivit din clasă și prindeți imaginile cu

cârligele în următorul fel:

- în stânga, imaginile care reprezintă articolele de

care avem nevoie pentru a trăi demn (nevoile

de bază).

- în dreapta, imaginile care reprezintă articolele

de care avem nevoie pentru un trai plăcut

(dorințe).

- unele imagini pot fi agățate în mijloc, între cele

două categorii.

Prezentări pe grupuri. Suplimentar poate avea loc

și o discuție, moderată de profesor, despre

diferitele aspecte (diferențe de gen, ce

putemconsidera nevoie de bază în țările dezvoltate

și în cele mai puțin dezvoltate).

Lecția 4

Fiecare grup primește 5 foi de hârtie A3 și copii ale

Convenţiei privind drepturile copilului (a se vedea

anexa). Sarcina de lucru va fi:

- Luați cele zece imagini folosite în lecția

anterioară și alegeți cinci imagini care ilustreaza

nevoi de bază.

- Citiţi cu voce tare toate drepturile copilului în

cadrul grupului (pe rând). Considerați că fiecare

drept citit are legătură cu una dintre nevoile de

bază illustrate de cele cinci imagini selectate

(sau cu una dintre celelalte 5 imagini din setul

initial).

- Luați cele cinci foi A3: Lipiţi câte o imaginea

unei nevoi de bază pe fiecare foaie de hârtie,

folosind jumătatea din partea stângăsau pe cea

de sus; în dreapta sau în partea de jos,adăugaţi

drepturile copilului care se referă la dorinţa sau

nevoia respective. Unele imagini pot avea

asociate mai multe drepturi.

- Pregătiţi cinci afişe (mini postere) cât puteți de

frumos, vor fi expuse în clădirea școlii în data

de 20 noiembrie (Ziua Universală a Copiilor).

Prezentați cele cinci mini postere colegilor de

clasă. Discuțiile finale pot porni de la următoarele

întrebări: Cât de tare se corelează ideile noastre

despre nevoile de bază cu ce se regăsește în

Convenţia privind drepturile copilului?

Clarificări ale aspectelor organizatorice pentru

expoziția ce va avea loc pe 20 noiembrie.

Planuri de unități de învățare

40

Unitatea de învățare 8 (Învățământ primar, Clasa aVIII-a)

Drepturile copilului cercetate temeinic

A Planul unității

 Întrebare cheie/Temele

lecţiei

Sarcină cheie Resurse

Lecția 1

Înţelegem articolele
referitoare la drepturile
copilului?

Elevii îşi aleg articole din
Convenţie, pe care să le
studieze în următoarele două
activități, pe baza unor criterii.

copii ale Convenţiei
privind drepturile
copilului

Lecțiile 2și 3

Înţeleg toți criteriile? Cum
poate profesorul să ofere
sprijin fără a interveni prea
mult?

Elevii lucrează în ritmul lor pe
grupuri mici. Analizează
articolele din Convenţia privind
drepturile copilului şi fac
scheme sau desene interesante
/ atractive și ușor de înțeles

reviste, hârtie, lipici,
foarfece

Lecția 4

Ce am învăţat? Cât de
solicitantă a fost sarcina
noastră? Cum ne-am
utilizat libertatea?

Elevii reflectează asupra
activității și asupra a ceea ce au
învățat şi discută despre cum
să-şi afişeze produsele.

afişele finalizate

B Context și obiective

Drepturile omului şi drepturile copilului vor rămâne

doar o viziune pe hârtie dacă nu capătă

însemnătate în viaţa reală a unei persoane. Prin

urmare, trebuie să fie înţelese şi legate de

experienţele concrete, adică trebuie să fie aplicate

în viaţă cotidiană, iar încălcările acestora să fie

identificate. Dacă elevii vor înţelege drepturile

copilului, care reprezintă elementul pe care ne

concentrăm, atunci trebuie să lucreze cu acestea.

Nu va fi suficient doar să le asculte sau să le

citească.Înțelegerea critică și aplicarea drepturilor

copilului nu este obiectivul doar al acestei unități, ci

și a întregului manual.

Tot aici ar trebui să remarcăm că e posibil ca

sintagma „drepturile copilului” să îi irite uneori

considerabil pe adolescenţi. Foarte corect, nu

doresc să fie numiţi copii. Cu toate acestea,

drepturile copilului le sunt şi lor aplicabile, cel puţin

până la vârsta de 18 ani.

Adolescenţii ar trebui să-şi dea seama că

drepturile copilului (indiferent de modul în care

folosim cuvântul „copil”) le oferă un instrument care

e posibil să-i ajute să identifice situaţii de

nedreptate şi să solicite dreptate. Prin ratificarea

Convenţiei privind Drepturile Copilului, fiecare stat

acceptă obligaţia de a pune în practică aceste

drepturi prin toate mijloacele posibile; la fel, acest

lucru implică prioritatea punerii lor în practică şi

include sprijinul acordat copiilor şi tinerilor să

utilizeze şi să se bucure de aceste drepturi.

În cadrul proiectului didactic pentru clasa a opta,

sugerăm ca elevii să se ocupe de convenţie în

detaliu, prin identificarea unor situaţii de aplicare şi

respectiv de încălcare a drepturilor copilului în

sferele vieţii lor cotidiene. Obiectivul acestui proiect

este o expoziţie cu afişe privind toate drepturile

copilului. Fiecare afiş include elemente de

descriere a conţinutului, analiză şi ilustraţie şi

Planuri de unități de învățare – unitatea de învățare 8

41

necesită o serie de abordări, de la cea analitică la

cea creativă a dreptului avut în vedere.

Dintr-o perspectivă didactică, această expoziţie

oferă o ocazie şi un stimulent de a te ocupa de un

anumit articol din convenţie. Poate că profesorii din

celelalte clase ar putea juca rolul unui juriu care să

aleagă cel mai frumos afiş pentru care s-ar acorda

un mic premiu (de exemplu, bilete la cinema, un

cupon pentru o carte).

Exemplele din viaţă locală sau din contextul

internaţional ar trebui să fie preluate din diferite

mass-media scrise pe care le aduc elevii în clasă.

Prin urmare, citirea de ziare şi de reviste va

reprezenta un element esenţial al pregătirii. Dacă

nu există învăţarea prin cooperare (lucrul în mici

grupuri de proiect), elevii nu-şi vor îndeplini

obiectivele. Aceasta este o altă intenţie didactică a

proiectului.

Proiectul ar trebui să acopere aproximativ patru

lecţii. Cititorul va vedea că fiecare lecţie nu este

completă în sine, ci că, mai curând, acestea se

completează unele pe celelalte. În cadrul

grupurilor, elevilor au posibilitatea de a-și organiza

și eșalona activitățile.

Luând în calcul realizarea expoziției cu ocazia Zilei

Universale a Copilului (20 noiembrie),

recomandăm să începeți această unitate la

sfârșitul lunii octombrie/ începutul lui noiembrie.

Planuri de unități de învățare – unitatea de învățare 8

42

C Întrebări cheie pentru reflecţie în cadrul unității de învățare 8

Experimentarea drepturilor

copilului
Cunoașterea drepturilor copilului Aplicarea drepturilor copilului

Profesorul

Cum au fost respectate
principiile care stau la baza
drepturilor copilului în clasă şi în
comunitatea şcolară?

Ce ştiu elevii acum despre
drepturile copilului?

Să învăţăm cum să acționăm în
afără şcolii: ce au învăţat elevii
pentru viaţa lor viitoare?

Elevii percep clasa şi şcoala că
pe un mediu de învăţare
stimulativ. Ziarele devin
materiale de lucru. Astfel,
şcoala devine un loc în care
elevii pot reflecta asupra vieții
cotidiene.

Elevii învaţă cum să analizeze
drepturile copilului în mod
sistematic.

Daca învaţă cum să prezinte un
produs (în această situaţie, un
afiş), elevii devin capabili să
observe şi să prezinte teme
importante şi în afara şcolii.

Elevii

Cum am experimentat drepturile

copilului în clasă?
Ce am învăţat despre drepturile
copilului?

Ce fel de măsuri sunt capabil să

iau acum?

Am experimentat cum colegii

mei şi profesorul meu m-au

încurajat şi m-au provocat.

Ambele moduri de interacţiune

sunt modalităţi de sprijin pentru

mine.

Conştientizez cât de corect au
fost formulate articolele din
Convenţia privind drepturile
copilului şi cât de multe aspecte
sunt cuprinse în acestea. Am
învăţat să le analizez şi să mă
gândesc la ele.

Sunt pregătit să iau parte la

dezbaterea publică pe

aspectele pe care le înţeleg.

Doresc să-mi susţin opinia

privitoare la drepturile copilului

şi ale omului şi sunt gata,

totodată, să ascult care sunt

opiniile celorlalţi.

Resurse

- Foi mari de hârtie

- Hârtie în culori asortate

- Markere

- Foarfecă

- Lipici

- Reviste şi ziare vechi

- Imagini şi fotografii

- Textul Convenţiei privind Drepturile

Copilului Copilului – un exemplar pentru

fiecare elev

- descrierea sarcinii – un exemplar pe grup

(a se vedea lecția 2)

Planuri de unități de învățare – unitatea de învățare 8

43

D Mod de lucru

Lecția 1

Mai întâi, profesorul prezintă elevilor planul

complet al următoarelor patru lecţii. Clasa ar fi

trebuit să înţeleagă că trebuie să creeze afişe care

să prezinte drepturile copilului, eventual putând fi

organizată o competiţie. Ar putea fi util să începeți

cu actualizarea cunoștințelor elevilor despre

drepturile copilului.

Profesorul le oferă elevilor copii ale Convenţiei

privind drepturile copiluluidin 1989 (a se vedea

anexa). Dintre cele 54 de articole, primele 41,

poate 42, cel mult, au directă însemnătate pentru

elevi.

Sarcină de lucru: toţi elevii ar trebui să citească

întreaga Convenţie (poate fi temă pentru acasă) şi

să aleagă trei articole pe care le consideră a fi de

importanţă specială pentru ei.

Pe o listăcu numerele articolelor și care a fost

pregătită de profesor, elevii pun o liniuță în dreptul

numărului articolelor pe care le consideră

importante.Se număra liniuţele şi se notează

rezultatul pe cartonaşe, ordonând articolele în

funcție deordinea rezultată după opțiunile elevilor.

Profesorul conduce un scurt schimb de opinii între

elevi. Sugestii de întrebări:

- Cum au fost selectate aceste priorități, care au

fost motivele care au stat la baza alegerii lor?

- Cumreflectă priorităţile alese situaţia reală a

copiilor şi a adolescenţilor?

- Puteți identifica câteva punctecomune sau un

principiu de bază?

- Care sunt elementele care au fost omise?

Lecțiile 2 și 3

Elevii trebuie să se grupeze câte trei. Profesorul

poate forma aceste grupe prin:

a) grupurile ar putea fi alcătuite la întâmplare,

aleator (de exemplu, numărând 1 - 2 - 3);

b) dându-le elevilor posibilitatea de a alege,

trebuie avută în vedere dinamica grupului şi

legăturile formate la nivelulclasei;

c) folosind criteriile clare de formare a grupurilor

alese de profesor.

Elevii dau fiecărui grup câte un nume şi distribuie

trei sarcini. Fiecare grup are nevoie de câte un

responsabil pentru gestionarea timpului și pentru

materiale, precum și de un coordonator. Grupul

definește responsabilitățile fiecărui membru și le

notează, foile de planificare se afişează în clasă.

Ulterior, grupurile vor adăuga articolele pe care

lucrează. Între timp, profesorul ia de pe tablă cele

10 articole cel mai frecvent alese şi le pune pe-o

bancă, cu faţa în jos. Coordonatorii grupurilor aleg

un articol la întâmplare şi primesc instrucțiuni

pentru rezolvarea sarcinii (a se vedea mai jos):

Sarcină de lucru

Fiecare grup pregăteşte un afiş despre un drept al copilului. Afişul constă din următoarele părţi:

- titlul dat dreptului respectiv;

- textul articolului din Convenţia privind drepturile copilului;

- o imagine care simbolizează dreptul respectiv;

- un articol dintr-un ziar, dintr-o revistă sau de pe Internet, care se referă la acel drept. Articolul

trebuie să fie exemplul unui incident prin care un anume drept a fost încălcat sau protejat.Profesorul vă

poate ajuta și vă poate da sugestii despre cum să căutați!

După ce a terminat afişul, grupul va alege un alt articol dintre cele rămase şi va realiza un al doilea

afiş în acelaşi mod.

Planuri de unități de învățare – unitatea de învățare 8

44

Grupurile de lucru îşi studiază sarcina și decid cine

și pentru ce este responsabil (conform funcțiilor

stabilite inițial).

După aceea (lecția 2), grupurileîntocmesc lista de

materiale necesare şi notează orice întrebări

careau apărut, decid asupra unui plan de acțiune

și stabilesc un program de activitate.Aspecte

importante: Ce trebuie făcut? Ce trebuie strâns?

Ce poate să aducă fiecare membru al grupului de

acasă? Unde vor fi stocate materialele?

Este important ca profesorul să discute cu fiecare

grup la finalul fiecărei lecții, să verifice dacă

sarcinile sunt distribuite echitabil la nivelul

membrilor grupului. Sunt utile întrebări precum:

Unde ne aflăm? La ce avem nevoie de ajutor?

Suntem mulțumiți de distribuția sarcinilor în

grup?Este clar pentru toată lumea ce trebuie

cercetat/ căutat?

Ca temă pentru acasă între lecțiile 2 și 3, cât și în

cadrul lecției 3, copii analizează resursele strânse

(imagini și texte), identifică principalele provocări și

pot solicita ajutorul profesorului.În lecția 3, elevii

aduc toate materialele pregătite la școala. Un alt

punct important al acestei lecții este gândirea

șicrearea unui poster. Și în acest caz îi poate fi

cerut ajutorul profesorului.

Profesorul va discuta, de asemenea, cu elevii

despre expoziţie. Unde ar trebui să aibă loc şi

când? Cine o va inaugura? Cine va fi invitat la

ceremonie (doar colegii de clasă, să sugerăm

proiectul și altor clasepartenere)? Ar trebui

organizată și o ceremonie de premiere pentru cel

mai bun poster? Cine vor fi membrii juriului?

Lecția 4

Prezentări la nivelul clasei ale afișelor realizate,

urmate de discuții.

Clarificări ale întrebărilor legate de expoziție, dacă

a fost planificat un astfel de eveniment.

Verificarea activităților realizate până la acest

moment în cadrul proiectului (distribuția sarcinilor,

probleme întâmpinate în căutarea informațiilor, ce

a fost util, ce sfaturi au fost importante, experiențe

bune/ mai puțin bune, dinamica grupului etc.)

Acum a venit momentul să se ofere clarificări şi să

se explice care este situaţia actuală în ceea ce

priveşte drepturile copilului: Ce trebuie făcut

pentru îmbunătăţirea situaţiei? Ce am fi putut face

diferit? Ce măsuri concrete pot fi luate? Când este

necesară implicarea autorităților? etc.

Planuri de unități de învățare

45

Unitatea de învățare 9 (Învățământ primar, Clasa a IX-a)

De ce trebuie să respectăm regulile?

A Planul unității

 Întrebări-cheie/Temeprincipale Sarcini-cheie Resurse

Pregătire

Elevii strâng informaţii

referitoare la o situaţie în care o

regulă a şcolii a fost încălcată și

s-au luat măsuri pentru

impunerea normelor.

Lucru individual:

strângerea de informaţii
Fişă standardizată

Lecția 1

Un elev într-o situaţie dificilă
(studiu de caz)

Lucru în grup: analiză de
caz

Formular pentru studiu
de caz

Lecția 2

De ce școala are reguli?

Lucru în grup:

examinarea

regulamentului școlar din

perspectiva drepturilor

copilului

Temă pentru acasă: care

sunt regulile care ne

guvernează viaţa

cotidiană?

Flipchart şifișă de

lucru: „De ce școala

are reguli?”

Copii ale

regulamentului şcolii

Fișă de lucru: Care

sunt regulile pe care ar

trebui să le respectam

în cursul zilei?

Lecția 3

Unde avem nevoie de reguli?

Lucru în grup: Cine

„inventează” şi cine pune

în practică regulile

neoficiale?

Lecția 4

Cine ar trebui să stabilească

legile?

(Reguli pentru stabilirea legilor)

Lucru în grup: Ce reguli

ne garantează că legile

sunt corecte?

Extindere

Discuţie ulterioară cu directorul

şcolii sau cu consilierul școlar

Planuri de unități de învățare – unitatea de învățare 9

46

B Context și obiective

Un principiu important ce se regăsește în toate

unitățile de învățare despre drepturile copilului

este „să învăţăm din experienţă - să învăţăm din

exemple”. Acesta se aplică și regulilor de la şcoală

şi legilor de la nivelul comunităţii politice.Şcoala

este viaţă – poate fi văzută ca o imagine

miniaturizată a societății. Regulamentul școlar are

același scop precum legile într-ocomunitate

politică, adică să servească comunității și să

protejeze drepturile omului.

Examinate îndeaproape, paralele cât și diferențe

între regulile școlare și legilor de la nivelul

comunităţii politicedevin evidente:

Asemănări între şcoală şi comunitatea politică:

- Nicio comunitate nu poate supravieţui în

absenţa unui acord între membrii ei de a

respecta legile.

- Legile îi protejează pe cei slabi/ vulnerabili.
Legile sunt instrumentele care pun în practică
drepturile omului şi ale copilului.

- Legile trebuie puse în aplicare de către

autorități, dar acest lucru ar trebui să reprezinte

excepţia. Legile vor funcţionadoar dacă sunt

înţelese şi apreciate în general. Prin urmare,

legile trebuie să fie corecte.

Diferenţe între şcoală şi comunitatea politică:

- Să definești şi să asiguri respectarea legilor

este un exerciţiu de putere. Puterea trebuie să

fie controlată. Prin urmare, legile trebuie să

adere la principiile drepturilor omului, iar

puterea de a face legi şi de a le pune în

practică trebuie să fie împărţită şi controlată

într-o comunitate democratică. În cazul

comunități politice, există reguli exacte în

funcție de care se stabilește ce instituție este

îndreptățită să emită o lege.

- În cadrul comunităţii şcolare, responsabilitatea

pentru definirea regulilor şcolii şi pentru

punerea acestora în practică aparţine

directorului şcolii şi întregului personal. Cu

toate acestea (la fel cum se întâmplă şi cu

legile din comunitate), regulile şcolii ar trebui

să fie deschise discuţiei în lumina drepturilor

copilului, iar elevii trebuie să înţeleagă şi să

aprecieze nevoia de reguli la nivelul şcolii.

Abordare didactică: Activitățile urmează un tipar

de centre concentrice în expansiune. Activitatea 1

analizează exemplul concret al unei reguli a şcolii

care a fost pusă în aplicare după ce-a fost

încălcată. Activitatea a doua se ocupă de

problema scopului pe care-l au regulile şcolii şi

oferă răspunsul că şcoala serveşte anumitor

drepturi ale copilului, iar regulile şcolii sunt nişte

instrumente importante pentru ca şcoala să

funcţioneze bine. Activitatea a treia trece de

orizontul experienţei şcolare şi analizează regulile

din alte sfere ale vieţii. În sfârșit, activitatea a patra

stabilește o legătură între reguli și legi şi întreabă

cine ar trebui să aibă puterea de a impune legi pe

care noi toţi să le respectăm.

Planuri de unități de învățare – unitatea de învățare 9

47

C Întrebări cheie pentru reflecţie în cadrul unității de învățare 9

Experimentarea drepturilor

copilului
Cunoașterea drepturilor copilului Aplicarea drepturilor copilului

Profesorul

În ce mod au fost respectate

principiile care stau la baza

drepturilor copilului în clasă şi în

comunitatea şcolară?

Ce ştiu elevii acum despre
drepturile copilului?

Să învăţăm cum să acționăm
în afără şcolii: Ce au învăţat
elevii pentru viaţa lor viitoare?

Elevii învaţă cum să facă faţă

experienţei de distribuire inegală

a puterii. Îşi utilizează drepturile,

dar constată că există limite cu

privire la ceea ce pot ei face.

Drepturile copilului sunt o parte
a legilor statului şi, ca atare,
sunt obligatoriipentrutoată
lumea. Cu toate acestea, nu au
fost puse în practică pe deplin
nicăieri în lume.

Pentru elevi, această
experienţă este importantă,
deoarece îi va ajuta, ca
cetăţeni adulţi într-o societate
civilă, să facă faţă dificultăţilor
de negociere sau înfrângerilor
politice.

Elevii

Cum am experimentat drepturile
copilului în clasă?

Ce am învăţat despre drepturile
copilului?

Ce fel de măsuri sunt capabil
să iau acum?

Am învăţat să trec prin dificilul

proces de a negocia drepturile şi

îndatoririle. Am învăţat cum să fac

faţă frustrării şi înfrângerii.

Ştiu că drepturile şi îndatoririle
sunt ambele esenţiale pentru a
trăi laolaltă.Maiştiu, de
asemenea, că drepturile
copilului sunt parte a acestui
cadru.

Îmi discut drepturile şi
îndatoririle, folosindu-mă de
cunoştinţele mele. Pot negocia
şi discuta cu reprezentanţii
autorităţilor şi pot să-mi prezint
argumentele în faţa lor,
precum și să îi ascult.

D Mod de lucru

Pregătirea lecției 1

Cu circa o săptămână înainte de prima lecţie,

profesorul le dă elevilor următoarea sarcina: să

strângă informaţii despre un caz recent în care au

fost încălcate regulile şcolii, iar un elev a fost

mustrat sau pedepsit (dacă este posibil, ar trebui

să fie bazat pe un exemplu din școală sau din

comunitate, diind premise și alte exemple). Elevii

vor lua notiţe şi vor fi ghidaţi în acest sens de un

set scurt de întrebări standardizate:

Lecția 1: Un elev într-o situaţie dificilă (studiu de

caz)

Introducere (elevii sunt aşezaţi la mese pentru

activitate de grup): Câţiva elevi raportează

informaţiile colectate, referitoare la situaţia dată în

runda plenară.Clasava identifica problema care stă

la baza situaţiei respective și pe care trebuie să o

studieze în profunzime (dacă este posibil, un caz

din mediul lor social, astfel elevii înțeleg contextul

și nu mai este necesar să învețe despre el).

Planuri de unități de învățare – unitatea de învățare 9

48

Încălcarea regulilor școlii: întrebări cheie

1. Ce s-a întâmplat?

2. Cine este implicat?

3. Care este pedeapsa care a fost primită,

dacă a existat?

Discuție: Clasava identifica problema care stă la

baza situaţiei respective și la necesitatea de a se

aplica regulamentul școlar.Profesorul îi invită pe

elevi să-şi comenteze cazul (după notițe inițiale,

dacă este cazul). În funcţie de caz, perspectivele

lor pot fi contradictorii sau pot să cadă de acord

(de exemplu, „A fost foarte bine că s-a făcut ceva”

sau „Cred că această pedeapsă este incorectă/

mult prea dură”). Profesorul îi solicită unui elev să

rezume opiniile colegilor sau le prezintă sintetic

chiarel.

Rezumatul profesorului: dacă se merge mai în

profunzime, atunci apar probleme destul de

complexe, care necesită o examinare detaliată,

pentru a înţelege corect cazul.

Profesorul oferă următoarea foaie de lucru care va

fi folosită ca bază de discuții și de lucru pentru

exemplul ales (în grupe de câte patru elevi).

Studiu de caz: Un elev din şcoala noastră, aflat într-o situaţie dificilă

1. Ce s-a întâmplat?

2. Cine a descoperit sau raportat cazul?

3. Cine este implicat?

4. Care este problema? (De ce a fost necesar să se ia măsuri, să se

protejeze activitatea şi viaţa şcolară?)

5. Care regulă (reguli) şcolare se aplică în această situaţie?

6. Ce pedeapsă i-a fost dată, dacă a existat vreo pedeapsă?

7. Ce efect are pedeapsa asupra făptuitorului şi asupra celorlalţi elevi?

8. …

Desigur, fișa de lucru poate fi modificată sau

extinsă în plen, dacă este necesar.

Grupurile își aleg un purtător de cuvânt și alte

posibile roluri (responsabili cu timpul etc.) Membrii

grupului trebuie să împărtăşească informaţiile cu

privire la caz, să le înregistreze pe fișe de lucru şi

să discute întrebările 4 şi 7 în special, deoarece

acestea conduc la nucleul cazului.

Restul lecţiei va fi alocată acestei sarcini: fiecare

grup decide forma și conținutul răspunsurilor la

întrebările 4 și 7 pe care purtătorul de cuvânt le va

oferi colegilor în cadrul următoarei lecții.

Lecția 2: De ce școala are reguli? (durată: aprox. 1

½ lecții)

Prezentări, apoi discuții ale sarcinii de lucru din

lecția anterioară:purtătorii de cuvânt răspund la

întrebările 4 și 7., iar după este purtată o dscuție.

Stimul:

- Care sunt aspectele pentru care grupurile sunt

de acord? Unde apar opinii diferite?

- Ce mi-a plăcut? Cu ce am fost de acord? Ce

m-a deranjat? Ce mi s-a părut inacceptabil? De

ce?

În general, elevii (susținuți de profesor) vor

constata că: ne bucurăm cu toţii de nişte drepturi

fundamentale şi de niște drepturi civile care

trebuie respectate, de asemenea, şi în şcoală.

Pentru a-i permite şcolii să servească acestor

Planuri de unități de învățare – unitatea de învățare 9

49

drepturi, trebuie respectate anumite condiţii.

Profesorul sau elevii ar putea să rezume această

idee după cum urmează: şcoala este locul în care

se întâlnesc mai mulţi oameni, tineri şi mai în

vârstă, pentru a lucra laolaltă. Astfel, este o

organizație care are reguli, printre acestea fiind și

regula că lecţiile încep şi se termină la timp pentru

toți, inclusiv pentru profesorul care este prezent în

clasă. Ba chiar mai mult, şcoala serveşte

drepturilor importante ale copilului şi

adolescentului; mai întâi şi în principal, dreptului

la educaţie.

Pornid de la tema de descuție „dreptul la

educație”: Unde este scris acest drept?

Profesorul va ţine apoi o scurtă prelegere privind

drepturile copilului care sunt importante în viaţa

şcolară.Prelegerea poate fi susţinută de un flip

chart (sau de un video proiector)–copia mărită a

fișei de lucru pe care o vor folosi elevii pentru

sarcina următoare.

De ce școala are reguli?

Drepturile copilului şi ale adolescentului
(Convenţia din 1989)

Care sunt regulile din şcoala noastră care asigură

respectarea acestor drepturi?

Articolul 13: Libertatea de exprimare

Articolul 14: Libertatea de gândire, de conştiinţă şi
religie

Articolul 24: Protecţia sănătăţii

Articolul 28: Dreptul la educaţie, inclusiv accesul
la învățământ superior şi măsurile prin care se
asigură frecventarea şcolii

Articolul 31: Dreptul copilului la odihnă şi la timp
liber

Articolul 33: Protecţia împotriva drogurilor

Articolul 37: Protecţia împotriva relelor tratamente

Temă de discuție „Interpretarea regulilor şcolii

noastre din perspectiva drepturilor copilului:De ce

școala are reguli?”

Profesorul scrie tema lecţiei pe tablă: „De ce

școala are reguli?”, acesta oferă fiecărui elev o

copie a regulamentului şcolar,o foaie de flip chart

şi un marker. Profesorul explică această sarcină

clasei:

- Formați grupe de patru elevi.Lucrați individual

la început. Citiţi regulile şcolii. Încercaţi să

faceţi legătura, ori de câte ori este posibil, cu

un drept al copilului.

- Apoi lucraţi în echipă. Împărtăşiţi-vă ideile şi

încercaţi să conveniți care sunt regulile şcolii

care servesc unui anumit drept al copilului.

Scrieţi rezultatele pe fișele voastre de lucru.

- Luați fișa„De ce școala are reguli?” și

identificați articolul din convenția drepturilor

copilului și faceți corelații cu regulile din

regulamentul școlar sau din cel al clasei.

- Numiţi doi prezentatori care să prezinte

rezultatele întregii clase.

Elevii îşi prezintă rezultatele în clasă. Profesorul

este atent la rigoarea argumentelor expuse în

prezentări, ori în dicuțiile care ar putea avea loc în

clasă..

În ultimele cinci minute, profesorul atrage atenţia

clasei către tema lecţiei, întrebarea de pe tablă: de

Planuri de unități de învățare – unitatea de învățare 9

50

ce şcoala are reguli? (Elevii rezumă rezultatele

lecţiei răspunzând la întrebarea: şcolile servesc

dreptului fiecărui copil şi adolescent de a fi

educat?sau„Regulile şcolii există pentru a garanta

că şcoala funcţionează eficient şi eficace pentru a-

şi îndeplini scopul?” etc.)

Sarcina de lucru nr. 1, posibil ca o concluzie a

lecției: Scrieți un rezumat de câteva propoziții a

celor învățate: a) cu tema „(O școală) fără reguli...”

și b) la întrebarea„De ce școala are reguli?”.

Sarcina de lucru nr. 2 (Temă pentru acasă, să fie

copiată ca fișă de lucru separată sau pe spatele

fișei inițiale):

Care sunt regulile pe care ar trebui să le respectăm pe durata zilei?

Alegeţi-vă o zi a săptămânii. Țineţi un jurnal al zilei respective, notând toate regulile pe care

trebuie să le urmaţi.

Fiți atenți mai ales la regulile care vă spun cum să vă comportaţi şi ce să faceţi, de exemplu:

- când sunteţi acasă, cu familia;

- când vă întâlniţi cu prietenii;

- când cumpăraţi ceva de la un magazin;

- când vă plimbaţi prin oraş;

- etc.

Analizați care sunt regulile stabilite oficial, în formă scrisă, şi care sunt regulile nescrise,

neoficiale. De exemplu, regulile şcolii sunt oficiale. Regulile care ne spun cum să ne comportăm

la masă sau când suntem împreună cu familia sau cu prietenii sunt neoficiale.

Planuri de unități de învățare – unitatea de învățare 9

51

Timp Regulă Oficială/neoficială

…

07.00

08.00

09.00

10.00

11.00

12.00

13.00

14.00

15.00

16.00

17.00

18.00

19.00

20.00

21.00

22.00

...

Planuri de unități de învățare – unitatea de învățare 9

52

Lecția 3: Cine stabilește regulile?

Profesorul le solicită elevilor să citească exemple

din tema lor, câte unul sau două exemple fiecare.

Urmărește ca elevii să dea exemple atât de reguli

oficiale, cât şi de reguli neoficiale

Profesorul selectează două exemple pe care le

integrează pe tablă într-o matrice simplă şi explică

pasul următor în dezvoltarea matricei, de ex.:

Tipul de regulă Conţinut Instituită de … Aplicată de …

Regulă oficială (de
exemplu, o lege)

Nu trebuie să traversaţi
strada atunci când
semaforul pentru pietoni
este roşu.

Regulă neoficială
Nu e frumos să râgâi când

stai la masă.

Profesorul invite elevii să-și listeze ideile și

sancținile care cred ca se aplică în cazul încălcării

regulilor în cele două coloane goale. (Codul rutier -

de fapt, o lege - se va dovedi un exemplu uşor de

înţeles; esteinstituit de Guvern – ca proiect, şi de

Parlament - ca text legislativ); pus în aplicare de

poliţie, şi, dacă este necesar, de către instanţe (de

exemplu, prin amenzi). Mai dificile, dar poate mai

interesante pentru discuție, sunt regulile nescrise

(de exemplu, să nu râgâie la masă), sancțiunile

fiind specifice familiei sau culturii. Este important

ca profesorul să le ofere ocazia de a se comporta

ca nişte experţi, cu alte cuvinte, să le solicite

multor elevi să ia parte la dialogul din

clasă.Informaţiile se notează pe tablă.

Elevii formează grupuri de patru sau cinci. Au

sarcina de a-şi împărtăşi exemplele de reguli

neoficiale de pe foile de lucru şi de a vedea ce fel

de influenţă pot exercita pentru a sprijini

respectarea acestora și cum este sancționată

încălcarea lor. Sunt aceste reguli specifice unui

anumit gen, unor norme sau chiar legi?

Rezultatele sunt prezentate printr-o sesiune

plenară. Posibile puncte principale de atins în

cadrul discuțiilor:

- Tipul și ierarhizarea regulilor nescrise în cadrul

grupurilor de colegi (cu exemple).

- Cine definește sau modifică regulile nescrise în

cazul în care o lege este încălcată?

- Reguli nescrise specifice unui gen.

- Ce posibilități avem pentru a define sau

modifica reguli? Când și unde putem lua o

poziție în acest sens?

Lecția 4: Cine este autorizat să instituie legi?

(Reguli privind instituirea legilor)

Profesorul începe activitatea reamintindu-le elevilor

concluziile ultimei lecţii.Elevii au analizat regulile

neoficiale şi e posibil să fi descoperit anumite

probleme în ceea ce priveşte instituirea şi punerea

acestora în aplicare.În cadrul acestei lecţii, ei

analizează mai îndeaproape cum ar trebui să fie

făcute legile.

Profesorul le dă următorul exemplu (scris cu un

marker pe o bucată mare de hârtie sau proiectat):

§1 Bărbaţii născuţi în aprilie nu sunt obligaţi

să plătească impozite.

Discuție:Elevii pot comenta liber, pot fi stimulaţi –

dacă este necesar – prin intermediul câtorva

întrebări deschise. Ideile lor s-ar putea concentra

pe aspecte cum ar fi următoarele:

- Această lege nu este justă, deoarece reprezintă

o încălcare a principiului non-discriminării.

- Discriminează unele grupuri (pe toate femeile,

nu doar pe cele născute în aprilie).

- Servește interesele unui grup mic de oameni –

bărbații născuți în aprilie.

- Legile trebuie să servească binelui comun. Prin

urmare, astfel de legi trebuie evitate.

- Legile injuste vor semăna conflict în cadrul unei

comunităţi şi e posibil chiar să o şi distrugă.

Elevii formează grupuri de câte patru sau cinci şi

primesc următoarea sarcină: elevii vor discuta

despre regulile şi principiile necesare care le oferă

protecţie împotriva legislaţiei incorecte. Ar trebui să

convină asupra unui număr de cel mult trei

elemente cheie pentru prezentarea lor ulterioară.

Planuri de unități de învățare – unitatea de învățare 9

53

Au loc prezentări, discuții, comparații în cadrului

unei sesiuni în plen.

Cine realizează, de fapt, legile în țara voastră?

Profesorul face recapitularea cunoștințelor elevilor

și rezumă informațiile prezentate. Principalele

teme de discuție: Constituţia include drepturile

omului, precum şi principiile egalităţii şi ale libertăţii

personale. Mai conţine, de asemenea, o secţiune

care defineşte cine poate institui legile: un grup de

reprezentanţi care adoptă o lege prin intermediul

unui vot majoritar.

Mai conţine, de asemenea, o secţiune care

defineşte cine poate institui legile: un grup de

reprezentanţi care adoptă o lege prin intermediul

unui vot majoritar.Unele proiecte de lege sunt

stabilite prin vot direct.

Eventual, poate fi purtată o discuție finală prin

care să se treacă în revistă ce a fost învățat în

cadrul acestei unități cât și despre perspectivele

unui viitor adult într-o societate definite de norme

și legi.

Informații suport

55

Partea a 2-a: Informații suport

1. Întrebări frecvente referitoare la Convenţia ONU privind drepturile copilului

Ce este?

Convenţia Naţiunilor Unite privind Drepturile

Copilului este un tratat internaţional de drepturi ale

omului care îi privește pe tineri. A fost aprobată de

Adunarea Generală a Naţiunilor Unite în anul

1989. Convenţia este alcătuită din 41 de articole

referitoare la drepturile tinerilor, un articol despre

sensibilizarea şi educarea publicului, precum şi 12

articole despre monitorizarea, ratificarea şi

aplicarea prevederilor sale. Convenţia privind

Drepturile Copilului a fost adoptată de mai multe

ţări decât orice alt tratat internaţional de drepturile

omului. În decembrie 2008, 193 de ţări o

semnaseră sau o ratificaseră.

Prin urmare, ce înseamnă „copil” conform

Convenţiei?

Când Naţiunile Unite folosesc termenul „copil” se

refera la toţitinerii sub 18 ani, cu excepţia situaţiei

în care vârsta majoratului (când se consideră că

persoana este adultă) este considerată a fi mai

mică. Acest aspect este indicat în articolul 1.

Cum funcţionează Convenţia?

Deşi nu este o lege naţională, principiile Convenţiei

trebuie să fie reflectate în legislaţia, politicile şi

programele naţionale ale ţărilor care au semnat-o

şi ratificat-o. Guvernele trebuie, de asemenea, să

înainteze rapoarte periodice la Naţiunile Unite

referitoare la progresul atins în aplicarea

Convenţiei. Sistemul de raportare îndeamnă

guvernele să respecte drepturile tinerilor.

Aduce cu sine Convenţia ONU vreo schimbare

în viaţa noastră?

Prin ratificarea Convenţiei, guvernele se

angajează să respecte drepturile celor sub 18 ani

de a participa la luarea deciziilor care-i afectează,

de a supravieţui şi de a fi protejaţi de rău. Articolul

4 spune că guvernele trebuie să aloce toate

resursele posibile pentru a asigura respectarea

drepturilor noastre economice, sociale şi culturale.

Buna înțelegere a conținutului și a scopului

Convenţiei va determina ca aceste drepturi să

stabilească modul în care sunt trataţi tinerii.

2. Drepturile copiilor – parte a procesului de asigurare a drepturilor omului

Convenţia este instrumentul privind drepturile

omului care a cunoscut cel mai mare succes, din

perspectivă istorică, fiind ratificat de toate ţările

lumii, cu excepţia a două state și conferind astfel

copiilor un loc central în procesul de asigurare

universală a drepturilor omului. Prin ratificarea

acestui instrument, guvernele naţionale s-au

angajat să protejeze şi să asigure drepturile

copilului şi au convenit să-şi asume răspunderea

pentru acest angajament în faţa comunităţii

internaţionale.

Elaborată pe baza unor sisteme juridice şi a unor

tradiţii culturale diferite, Convenţia privind

drepturile copilului este un set de standarde şi

obligaţii nenegociabile, asupra cărora există un

acord universal. Instituie drepturile de bază ale

omului pe care le au copiii de peste tot din lume –

fără niciun fel de discriminare:

- dreptul la supravieţuire;

- dreptul la dezvoltare deplină;

- dreptul la protecţie faţă de influenţele

dăunătoare, abuz şi exploatare;

- dreptul la participarea deplina în cadrul vieţii

familiale, culturale şi sociale.

Fiecare drept instituit prin convenţie este inerent

demnităţii umane şi dezvoltării armonioase a

fiecărui copil. Convenţia protejează drepturile

copilului prin faptul că stabileşte standarde

aplicabile asistenţei medicale, educaţiei şi

serviciilor juridice, civile şi sociale. Aceste

standarde reprezintă jaloane pe baza cărora se

poate evalua progresul. Statele care sunt parte la

convenţie sunt obligate să dezvolte, să ia toate

măsurile şi să elaboreze toate politicile în lumina

intereselor supreme ale copilului.

Convenţia privind drepturile copilului este primul

instrument juridic internaţional obligatoriu, care

încorporează întregul registru al drepturilor omului

- drepturi civile şi politice, precum şi drepturi

economice, sociale şi culturale. Au fost adoptate

două protocoale opţionale privind implicarea

copiilor în conflictele armate şi privind vânzarea

copiilor, prostituţia şi pornografia infantilă, în scopul

Informații suport

56

consolidării prevederilor Convenţiei în aceste

domenii. Au intrat în vigoare la 12 februarie şi

respectiv 18 ianuarie 2002.

Dezvoltarea societăţilor moderne ridică o altă

întrebare: dreptul la libertate favorizează

dezvoltarea societăților pluraliste, încurajând într-o

anumită măsură secularizarea și adoptarea unor

stiluri de viață individualizate. Cum pot aceste

societăţi să păstreze un consens minim privind

valorile de bază care se aplică tuturor cetăţenilor?

Drepturile omului şi drepturile copilului au contribuit

semnificativ la transformarea lumii într-un loc de

trai mai sigur şi mai uman, dar şi la modernizarea

sistemelor politice, economice şi culturale de peste

tot din lume. Cu toate acestea, niciodată nu trebuie

considerate drept dat şi fiecare generaţie trebuie

să contribuie la dezvoltarea acestora, să le

înnoiască şi să se lupte pentru ele, pentru a

îndeplini angajamentul privind drepturile omului şi

ale copilului pe viitor.

Drepturile omului pe care se bazează drepturile

copilului se bucură de o tradiţie îndelungată, cu

mulţi militanţi şi paralele la nivelul marilor religii şi

filosofii lumii. Drepturile omului modern au fost

instituite în epoca iluminismului şi au inspirat

revoluţiile americană şi franceză. În prezent,

constituţiile scrise şi nescrise a numeroase state

democratice moderne cuprind o declarație a

drepturilor. În decursul istoriei lor, drepturile omului

au avut o importanţă specială, deoarece s-a dorit

protejarea celor slabi în fața celor puternici. Tocmai

din acest punct de vedere devin drepturile copilului

importante: dintre toate categoriile, minorii

reprezintă grupul cu statutul juridic cel mai slab

faţă de puterile executive.

Procesul de dezvoltare a drepturilor omului, sub

formă revoluționară sau evolutivă, a creat generaţii

succesive de drepturi: drepturile clasice privind

libertatea, drepturile sociale care se concentrează

pe valoarea egalităţii şi, încă mult discutatele

drepturi ecologice şi din societate care abordează

chestiuni legate de dezvoltare şi dependenţă

reciprocă în contextul globalizării, precum şi, ca o

specificaţie ulterioară, drepturile copilului.

Procesul de elaborare şi de extindere a drepturilor

omului şi ale copilului continuă și, probabil va

continua mereu: a fost pusă sub semnul întrebării

pretenţia universală la drepturile omului şi ale

copilului, drepturile omului şi ale copilului sunt

interzise de către dictaturile şi regimurile

autocratice, iar dezvoltarea dinamică a societăţii

moderne şi a tehnologiei vine cu noi întrebări şi

provocări. De exemplu, cum poate fi protejată

confidenţialitatea comunicaţiilor în epoca

internetului?

Drepturile omului au dobândit din ce în ce mai

multă importanţă în calitate de cadru al eticii

secularizate, după cum au fost codificate prin

intermediul Cartei ONU şi al Convenţiei Consiliului

Europei privind Drepturile Omului. Ele reprezintă

singurul set de valori care are șansa să fie

acceptat în mod universal de către comunitatea

mondială.

Cu toate acestea, există state care își folosesc

greşit drepturile de suveranitate, sub pretextul

protecției acestora, încălcând drepturile de bază

ale omului şi drepturile copiilor. Întrebarea

următoare rămâne încă fără răspuns: cum trebuie

să fie puse în aplicare şi protejate drepturile

omului şi ale copilului într-o lume de state

suverane, care include democraţiile şi dictaturile.

Din câte se pare, Carta ONU trebuie să continue

să fie elaborată, astfel încât să protejeze nu numai

pacea dintre state, ci şi pacea din interiorul

acestora.

Informații suport

57

Drepturile omului - și, în strânsă legătură cu acestea, drepturile copilului – sunt universale. Acesta

este angajamentul care le face să rămână în picioare sau să nu fie respectate. Sunt indivizibile, nu

pot fi preschimbate şi nici limitate doar la stadiul de folclor politic al lumii occidentale.

Drepturile omului sunt drepturi naturale - sunt nealienabile. Prin urmare, nicio autoritate statală nu

are puterea de acorda sau de a interzice drepturile omului, ci trebuie, mai curând, să le recunoască

şi să le protejeze. Implicaţia drepturilor omului este că statul serveşte individul şi nu invers. Se

aplică fiecărui om, indiferent de vârstă, sex, origine etnică, naţionalitate şi aşa mai departe.

Cu toate acestea, drepturile omului înseamnă şi nişte răspunderi. De exemplu, drepturile la

libertate ale unei persoane trebuie să fie puse în balanţă cu cele ale celorlalţi semeni ai săi: sfera

mea de libertăţi nu poate fi extinsă pe cheltuiala celorlalţi. De exemplu, libertatea de exprimare nu

include dreptul de a-i insulta pe ceilalţi. În anumite ţări, libertatea de a avea proprietăţi, cu referire

la proprietatea asupra fabricilor şi a mijloacelor de producţie, este limitată prin lege la controlul

deciziilor conducerii referitoare la siguranţa slujbelor angajaţilor. Întrebările legate de echilibrarea şi

restricţionarea drepturilor omului reprezintă o permanentă sursă de probleme şi procese care

trebuie să fie soluţionate prin decizii politice şi/sau prin jurisdicția constituţională. Acest lucru

explică, de asemenea, de ce diferitele „tipuri” de drepturi ale omului, ca atare, au apărut în cadrul

democraţiilor mondiale.

Informații suport

58

3. Cum au fost create drepturile copiilor

1945

După cel de-al Doilea Război Mondial, multe popoare ale lumii au format o

uniune - Organizaţia Naţiunilor Unite, pe scurt, ONU.

Au dorit ca, împreună, să susţină pacea şi libertatea în lume.

10 decembrie 1948

În această zi a fost adoptată, în cadrul Naţiunilor Unite, Declaraţia Universală

a Drepturilor Omului.

Aceste drepturi de bază ale tuturor fiinţelor umane din lume au fost, de

asemenea, înţelese că fiind aplicabile copiilor.

S-a sugerat curând că, totuşi, copiii sunt ceva special şi, prin urmare, au

nevoie de o protecţie specială.

1950

A fost creat un prim proiect al drepturilor copilului. Timp de mai mulţiani,

reprezentanţii statelor membre l-au discutat în cadrul Organizaţiei

Naţiunilor Unite.

20 noiembrie 1959

În această zi, Naţiunile Unite au adoptat Declaraţia Drepturilor Copilului.

Această declaraţie nu este obligatorie pentru toate statele, însă are

avantajul de a se adresa tuturor statelor ca fiind o recomandare pentru

politicile lor viitoare.

1979

Acest an a fost sărbătorit în întreaga lume ca Anul Copilului. S-a reflectat

asupra drepturilor copilului, care au fost discutate peste tot. Spre binele

copiilor, din ce în ce mai mulţi oameni au dorit ca aceste drepturi să fie

elaborate mai în detaliu şi, ceea ce este şi mai important, să devină

obligatorii din punct de vedere juridic.

20 noiembrie 1989

În această zi, Adunarea Generală a Organizaţiei Naţiunilor Unite a adoptat

în unanimitate Convenţia privind drepturile copilului ori, numită și Acordul

privind drepturile copilului.

De-atunci, aproape toate guvernele naţionale din lume au semnat

Convenţia privind drepturile copilului.

Atunci când au procedat astfel, au promis să facă drepturile copilului

cunoscute în țările lor, să le aplice şi să acorde o atenţie specială protecţiei

copiilor.

Cu toate acestea, în multe locuri din lume copiii sunt subiectul unor grave

nedreptăți.

Fiecare dintre noi este responsabil şi trebuie să facă ceva pentru ca toți

copiii din lume să se bucure de drepturile lor.

Informații suport

59

4. Drepturile copiilor: experimentare, cunoaștere și aplicare

Copiii ar trebui să ştie care le sunt drepturile, dar ar

trebui, de asemenea, să înveţe şi cum să le

aprecieze şi să le folosească. În acest scop, e

nevoie ca şcoala să le permită să treacă printr-o

serie întreagă de experienţe de învăţare a

drepturilor copilului, care se pot subsuma celor trei

categorii cheie ale educației pentru cetățenie

democratică (ECD), după cum urmează.

Experimentarea drepturilor copilului („a învăța

prin“) – Elevii experimentează drepturile copilului

ca pe nişte principii care reglementează clasa şi

comunitatea şcolară și care astfel au impact

directasupra lor. Această categorie ține de

formarea atitudinilor, valorilor și abilităților.

Învăţare despre drepturile copilului („a învăța

despre“) – Elevii ştiu şi înţeleg care le sunt

drepturile. Pentru un astfel de proces în care

cunoașterea și înțelegerea sunt în centru, este

importantă abordarea inductive, bine planificată și

condusă de profesor.

Aplicarea drepturilor copilului („a învăța

pentru“) – Elevii sunt încurajaţi să-şi folosească

drepturile în clasă şi în şcoală. Astfel, sunt pregătiţi

pentru viitorul lor rol, de cetăţeni informaţi şi activi

într-o comunitate democratică (participare şi în

clasă, şi în viața adultă). A învăţa în spiritul

drepturilor copilului şi al drepturilor omului („prin”)

şi a învăţa cum să participi în cadrul unei

comunităţi democratice („pentru”) reprezintă un

angajament pentru întreaga comunitate şcolară.

Toţi profesorii şi directorii de şcoală trebuie să-şi

asume rolul care le revine, la fel şi elevii şi părinţii

lor.

Cele trei dimensiuni ale învăţării se susţin şi se

completează reciproc. Manualul descrie

oportunitățile de a iniția și pune în practică

activități adecvate de învățare. În mod deosebit,

„a învăţa prin” drepturile copilului implică o

alegere atentă a metodelor de predare care să le

permită elevilor să perceapă şcoala drept o micro-

comunitate guvernată de principiile drepturilor

omului şi ale copilului. Pentru a ajunge aici, copiii

trebuie să se simtă respectați ca persoane, iar

opiniile lor să fie luate în considerare în cadrul

discuţiilor sau al deciziilor. Experienţele copiilor și

tinerilor trebuie respectate și analizate, iar aici

este punctul în care experienţa lor reală de viaţă

se leagă de informaţii şi de reflecția asupra

drepturilor omului şi ale copilului.

Experimentarea, cunoașterea și punerea în

aplicare a drepturilor copilului și ale omului de

către elevi – adică participarea autentică la o

comunitate democratică - în cadrul școlii este, fără

îndoială, o sarcină dificilă pentru întreaga

comunitate școlară. Nu doar profesorii și

conducerea școlii, dar și copiii și părinții lor trebuie

să se implice pentru de a realiza cu succes acest

lucru. Principiul participării este o componentă

vitală în acest proces. Astfel, multe forme de

participare deja practicate în sălile de clasă și în

comunitățile școlare devin parte a educației

pentru drepturile copilului.

Informații suport

60

Diferite moduri de participare

Participarea poate începe în clasă sau în comunitatea școlară și se poate extinde către

societate:

1. Informarea individuală despre diferite probleme şi lideri.

2. Redactarea de texte privind probleme şi lideri actuali.

3. Dezbaterea problemelor actuale.

4. Susţinerea anumitor cauze în cadrul comunităţii.

5. Înfiinţarea unui grup de sprijin (sau a unui partid politic) sau aderarea la o organizaţie

comunitară.

6. Participarea la reuniunile unui grup de sprijin (en., advocacy).

7. Conducerea unei organizaţii nonguvernamentale.

8. Votarea în cadrul alegerilor.

9. Sprijinirea candidaților în campanii electorale.

10. Depunerea candidaturii într-o campanie electorală şi asumarea mandatului oferit prin alegeri.

11. Plătirea impozitelor.

12. Activismul.

13. Îndeplinirea serviciului militar.

14. Utilizarea canalelor juridice existente cum ar fi contactarea funcţionarilor guvernamentali,

susţinerea acţiunilor în instanţă etc.

5. Abordarea pedagogică: învățarea cu ajutorul exemplelor

Acest manual adoptă abordarea inductivă clasică

de a preda folosind exemple. Prin intermediul

studierii sau al experimentării unuia sau al mai

multor exemple, elevii pot asimila un principiu sau

o viziune abstractă, generală. Manualul prezintă

cei trei paşi pe care trebuie să-i facă profesorii

atunci când doresc să folosească exemplele în

predare:

1. Alegerea atentă a unuia sau a mai mutor

exemple; stabilirea celui mai bun context sau

metodă pentru a prezenta exemplul/ exemplele

elevilor.

2. Stabilirea unor etape clare de discuţie şi

reflecţie, prin care elevii vor înţelege şi vor

ajunge să cunoască aspecte generale și

conceptele de bază pe care exemplul le-a pus

în evidenţă.

3. Crearea unor situații adecvate pentru ca elevii

să aplice noile cunoștințe în context noi

(transfer de cunoștințe).

Pentru a sprijini profesorul să parcurgă etapa a

doua, matricea următoare va fi folosită pentru

toate temele, abordându-se cele trei dimensiuni

ale educației pentru cetățenie demcratică și pentru

drepturile copilului. Sunt sugerate întrebări cheie

pentru ghidarea procesul de reflecţie al elevilor în

clasă. Efortul de reflecţie parcurs de elevi este

important, deoarece obiectivele învăţării n-ar trebui

să rămână în mintea profesorilor sau a elevilor, ci

trebuie exprimate de elevi cu propriile lor cuvinte,

ca ceva ce au înţeles, experimentat, pentru care s-

au pregătit sau pe care vor să-l pună în practică în

viitor. Prin împărtăşirea opiniilor/ gândurilor în

clasă, elevii beneficiază reciproc, la fel și întreaga

comunitate a clasei.

Învăţarea va deveni mai puternică şi eficace dacă

elevii vor şti de ce şi pentru ce învaţă anumite

informaţii, concepte şi categorii, abilități,moduri sau

principii de conduită în comunităţile democratice.

Etapele de reflecţie şi de discuţie, prin urmare, nu

ar trebui doar să tragă concluzii generale pe baza

exemplelor concrete, cişi să abordeze întregul

proces de învăţare. În termenii învăţării

constructiviste, elevii vor conştientiza propriul stil

de învățare, vorafla ce tip de cursant sunt, care

sunt punctele lor forte şi nevoile lor specifice de

învăţare. Predarea în spiritul drepturilor omului

(„prin” acestea) îi încurajează pe profesori să le

pună la dispoziţie elevilor spaţiul şi timpul necesare

pentru a învăța în concordanță cu propriile

nevoi. Astfel, este posibil să ne dăm seama

Informații suport

61

de profilul nostru de persoană care învață, ca parte

a identității noastre.

Din perspectiva conducerii democratice, profesorul

ar trebui, de asemenea,să discute cu elevii care

sunt obiectivele învățării,mod în care planificarea

lecţiilor ar deveni un exerciţiu de adoptare

democratică a deciziilor.

În sfârşit, această formă de meta-învăţare

aplicabilă activităților de educație pentru drepturile

copilului ne arată cum să-i învățăm pe elevi să-şi

organizeze propriul proces de învăţare. În

societăţile moderne, procesele de schimbare, de

exemplu, din cadrul societăţii, al tehnologiei, al

economiei, al globalizării sau al mediului devin mai

dinamice şi complexe. Acest fapt le impune noi

provocări generaţiilor viitoare - pentru a reuşi în

viaţa profesională şi pentru a participa la luarea

deciziilor, se vor angaja într-un proces de învăţare

pe tot parcursul vieţii, fiind nevoiți să soluţioneze

probleme pe care nu le poate anticipa nimeni în

prezent, în cadrul şcolii. Prin urmare, elevii noştri

trebuie să devină experţi în învăţarea prin

colaborare, lucrul în proiecte, evaluarea proceselor

şi rezolvarea de probleme. În acest manual, am

sugerat câţiva paşi mici pentru copiii care se afla la

începutul vieţii lor de învăţăcei.

6. Învățarea bazată pe sarcini de lucru: călăuzirea învățării

Unităţile de învățare sunt concepute ca mici

proiecte; elevii se confruntă cu probleme uzuale

activității din cadrul proiectelor - referitoare la

obiectul acestora, la organizarea activităţii, la

comunicare, la respectarea programului etc. Prin

identificarea și soluționarea acestor probleme,

elevii îşi vor dezvolta o gamă largă de competenţe

(învăţarea bazată pe sarcini de lucru).

În cadrul unităţii de învățare 1, copiilor li se dă

sarcina de a crea o floare care să conțină numele

şi fotografia lor. Ei sunt lăsați să decidă, de

exemplu, cum vor desena floarea, de unde vor

obţine materialele, cum vor găsi o fotografie şi cum

îşi vor planifica timpul. Astfel, copiii vor învăţa o

mulţime „la locul de muncă”, însă profesorul

trebuie să se gândească cu atenţie la maniera în

care să formuleze sarcina, să hotărască asupra

întrebărilor, cum ar fi: De cât timp vor dispune

copiii? Ce materiale trebuie să le pun eu la

dispoziţie? Ar trebui să le dau câteva părţi ale florii

care sunt gata făcute? (Consultaţi variantele

unității 1).

Acest exemplu arată că, de la o vârstă foarte

fragedă, copiii sunt încurajaţi să-şi asume

răspunderea pentru activitatea efectuată la clasă,

împărţind răspunderea cu profesorul. Acest tip de

experienţă de învăţare este important dacă elevii

trebuie să-şi planifice ”mai” independent activitatea

într-un stadiu următor.

În educaţia pentru drepturile copilului, ca ramură a

ECD, profesorul va avea o gamă largă de roluri şi

activităţi. A preda „despre” drepturile copilului este

o activitate care corespunde funcţiei clasice de

instruire şi de informare - prin intermediul unei

prelegeri, al unei sarcini de lectură, al unui

videoclip etc. Pe de altă parte, a preda „prin” şi

„pentru” drepturile copilului înseamnă ca profesorul

să-şi reflecte comportamentul şi personalitatea

pentru a servi drept model. Copiii vor percepe

mesajul unui adult că fiind credibil dacă

comportamentul său îl susţine, de exemplu prin

tonul vocii, prin înţelegere, prin toleranță, cinste

sau încurajare. După cum o demonstrează toate

unităţile din manual, metodele de predare şi de

învăţare se adecvează îndeaproape materiei de

predat. Învăţarea bazată pe sarcini de lucru

necesită o planificare şi o pregătire atentă din

partea profesorului, care ar putea părea apoi că

este mai puţin activ în sala de clasă. Cu toate

acestea, în timp ce elevii lucrează, profesorul ar

trebui să-i supravegheze cu atenţie, deoarece

astfel le va observa competenţele și nevoile de

învăţare în ceea ce priveşte cunoașterea şi

înţelegerea, aptitudinile şi valorile.

Informații suport

62

7. Predarea drepturilor copilului: întrebări cheie care să ghideze alegerea metodelor
didactice

Am încercat în acest manual să descriem mici

proiecte pentru predarea drepturilor copilului într-

un mod care să promoveze învăţarea bazată pe

sarcini, concentrarea pe soluţionarea de

probleme, predarea-învăţarea interactivă şi

centrată pe elev, şcoala ca un model de societate,

ghidată de principiile drepturilor omului şi ale

copilului. Profesorul poate transfera această

abordare către alte teme sau sarcini. Metodele

didactice reprezintă o parte importantă a

mesajului. Alegerea adecvată a metodelor care

susţin conţinutul şi învăţarea poate fi observată în

întregul manual. Următoarele întrebări cheie pot

servi drept linii directoare atunci când se planifică

şi alte proiecte de acest tip.

Informații suport

63

Întrebări cheie Referințe la modulele din manual

Temele şi metodele sunt adaptate cunoştinţelor,

atitudinilor şi aşteptărilor elevilor?

Profesorul trebuie să ia această decizie şi să

hotărască de ce fel de îndrumări au nevoie

elevii.

Structura elevilor (de exemplu, gen, origine

etnică şi nevoi de învăţare) defineşte condiţiile

de învăţare din clasă. Profesorul a avut în

vedere aceste condiţii specifice atunci când a

ales metodele?

Doar profesorul poate răspunde la această

întrebare. Condiţiile specifice de învăţare dintr-o

clasă pot necesita ca un proiect să fie modificat,

pentru a ține cont de anumite aspecte sau

nevoi.

Metodele au stimulat şi păstrat dorinţa elevilor

de a învăţa?

Abordarea generală a învăţării bazate pe sarcini

din cadrul acestor module asigură implicarea

activă a elevilor.

Metodele susţin iniţiativa personală a elevilor şi

le permit să-şi organizeze procesul de învăţare?

Demersul didactic a fost elaborat sub forma

proiectelor, acordând elevilor responsabilitatea

pentru activitatea lor, inclusiv responsabilitatea

pentru gestionarea timpului. Riscul de eşec

corespunde situaţiilor din viaţa reala şi, tratat cu

empatie, oferă importante ocazii de învăţare.

Metodele permit elevilor să își expună

experienţa şi acţiunile lor personale?

Toate modulele includ o etapă de informare, iar

unele dintre acestea solicită elevilor să

reflecteze asupra experienţelor anterioare de

învăţare.

Metodele îi încurajează pe elevi să analizeze

problemele şi temele din perspective diferite?

De ex., unitatea de învățare 1 - Am un nume.

Copiii conştientizează modul în care se percep

unii pe ceilalţi şi că fiecare individ are o

personalitate unică.

De ex., unitatea de învățare 8 – Construim un

afiş. Un drept al copilului este analizat din

diferite puncte de vedere.

Metodele susţin gândirea critică şi discuţiile din

clasă?

Toate proiectele includ discuţii şi elemente de

stimulare a gândirii critice.

Metodele permit învăţarea cu „mintea, inima şi

mâna”?

Crearea unei opere de artă, a unei cutii de

comori, acționarea ca magicieni!

Metodele permit elevilor să-şi valorifice

competenţele în practică?

Învăţarea în diferite medii (lucru individual,

învăţare prin cooperare, sesiuni plenare).

Proiectele conduc la rezultate vizibile.

Reflectarea asupra învăţării îi ajută pe elevi să-

şi conştientizeze progresele şi realizările.

Metodele le permit diferitelor tipuri de persoane

să înveţe în moduri diferite (învăţarea

constructivistă)?

Diferitele contexte de învăţare şi gama largă de

activităţi le permit diferitelor tipuri de elevi să

lucreze şi să se dezvolte conform nevoilor

proprii.

Metodele îi ajută pe elevi să-şi dezvolte

competențe de bază (de exemplu, strângerea

deinformaţii, efectuareaunei prezentări,

planificarea unui proiect, lucrul pe echipe)?

Lucrul în proiecte favorizează formarea

competențelor de bază, precum: strângerea de

informaţii, efectuarea unei prezentări,

planificarea unui proiect, lucrul pe echipe.

Informații suport

64

8.“Dar asta înseamnă că am dreptul la pauză, nu-i aşa?”

Drepturile copilului în clasă

Profesoara Sadina Siercic și-a pregătit cu atenție

ora. Elevii sunt așezați pe grupuri. Pupitrele lor

îndeplinesc rolul de mese ale grupurilor, pe care

sunt aşezate nişte cartonaşe. La o masă sunt

iepurașii, la o alta, urşii, iar tigrii sunt aşezaţi în

jurul celei de-a treia mese. Plin de emoţie, un

iepure deschide plicul de pe masa sa. Profesoara

îi cere elevului de opt ani să citească cu voce tare

ce este scris pe cartonaş.

Iepurele citeşte: „Copiii au dreptul să beneficieze

de asistenţă şi tratament medical de cel mai înalt

nivel.” şi se aşează din nou la masa sa. „Era și un

număr pe cartonaș”, spune profesoara. „Acum nu

facem ora de aritmetică, dar şi numărul este

important!” Ascultător, iepurele stă din nou în

picioare şi citeşte: „Articolul 24”. Profesoara este

mulţumită. Iepurele poate veni la tablă în faţa

clasei. Articolul 24 este arătat tuturor pe o bucată

de hârtie colorată, de forma unui balon. Îl poate

pune pe tablă.

Pe tablă este loc pentru multe baloane. Împreună,

copiii vor lua un balon cu cuvintele „drepturile

copilului”. Profesoara este la fel de bucuroasă ca şi

elevul. „Acesta este dreptul pe care-l aveţi”, le

spune copiilor şi merge mai departe. „În toate

plicurile se află mai multe drepturi. Fiecare drept

este un balon.” Copiii au înţeles. Acum sunt mai

multe mâini în aer. Sunt cu toţii nerăbdători să

deschidă un plic, să citească şi să vină în faţă, să

lipească balonul de tablă şi să fie îmbrăţişaţi şi

lăudaţi.

Această activitate continuă 45 de minute. Acum a

venit rândul ursului. Rândul unei mici ursoaice,

pentru a fi mai corect. Ea trage articolul 30. Citeşte

„Copiii care provin din rândul unei minorităţi au

dreptul să se bucure de propria cultură, să-şi

practice propria religie şi să-şi folosească propria

limbă.” Şi de la masa următoare, un tigru adaugă:

„Copiii au dreptul la timp liber şi să se odihnească,

să se joace şi să ia parte la viaţa culturală şi

artistică. Articolul 31.”

Copiii din clasa a treia sunt veseli, entuziaşti şi

activi. În clasă e multa mişcare şi sunt multe

şoapte, iar toată lumea vrea să fie ascultată.

Este aceasta o bună metoda didactică? Este

aceasta o lecţie bună de drepturi ale copilului? Cât

de relevantă este pentru elevi? Cum le sunt

dezvoltate competențele? Poate ar trebui

menționat că această lecție a fost observată în

Gorajde, în toamna anului 1998. Gorajde este un

oraș din Estul Bosniei care a fost izolat de restul

lumii și aproape uitat în în timpul războilului. A

suferit aproape același proces de purificare etnică

precum Srebrenica. În acest context, ținând cont și

de faptul că lecția avea loc la doar câțiva ani după

acordul de pace de la Dayton, a fost o experiență

extraordinară să observăm teme precum libertatea

credinței religioase și protecția minorităților

abordate într-o școală din Gorajde, iar pentru elevi

și profesoara lor nu era o sarcină deloc ușoară.

Să mai analizăm un detaliu din această lecție. La

scurt timp după ce a sunat clopoțelul, profesoara i-

a întrebat pe elevii săi de clasa a III-a ce au

învățat. O fetiță din grupul ”iepurașilor” ridică mâna

și spune „Acum că ştiu că există acest articol 31

care spune că am dreptul la timp liber şi odihnă.

Asta înseamnă că acum am dreptul la o pauză, nu-

i aşa?”

Ce s-a întâmplat? Ce a urmat? Profesoara s-a

confruntat cu o situație dificilă. Eleva nu doar a

învățat ceva din lecție, ci a făcut și încercarea de a

aplica noua informație în situații curente. Nu am

putut citi gândurile profesoarei, ci doar am

presupus cât de dificil a fost momentul. Asta m-a

făcut să reflectez: poate fi folosită Convenția – care

a fost creată ca instrument juridic – în acest mod?

Este posibil – conform paradigmei constructiviste –

ca fiecare persoană să își dezvolte propria

interpretare a prevederilor sale? Ce se întâmplă în

clasă dacă se permite asta?

În acel moment, Sadina Siercic, profesoara clasei

a III-a, în Estul Bosniei, nu a avut mult timp de

reflecție asupra unor aspect complexe, juridice ori

sociale. A prezentat clasei un nou concept, iar

momentul unei decizii venise: un punct de referință

pentru clasă. Va stabili dacă drepturile copilului

rămân o lecție frumoasă cu baloane – fără impact

direct asupra modului obișnuit de a gândi – ori

dacă aici, în Estul Bosniei, într-o lecție din

dimineața unei zile de primăvară de la finalul anilor

`90, se va întâmpla ceva ce ne dorim cu toții –

analizarea și aplicarea Convenției drepturilor

copilului! Sadina Siercic a reacționat astfel: a privit

spre clasă, apoi spre elevă și a spus: „Da, ai

dreptate. Da, articolul 31 există și vă garantează,

ție și celorlalți copii, dreptul la odihnă și recreere.

Asta înseamnă că trebuie să mă gândesc bine

câte teme vă dau. Trebuie să mă gândesc dacă e

correct ca elevii care își termină sarcinile în timpul

orei să nu mai aibă nimic de făcut acasă și dacă

cei care lucrează mai încet și poate mai atent în

Informații suport

65

timpul orei să aibă mai multe teme și, astfel, mai

puțin timp pentru odihnă și relaxare. Da, trebuie să

mă gândesc la astfel de lucruri deoarece cunosc

acum articolul 31”. Și a continuat: „Trebuie să vă

mai spun ceva. Cunoașteți și articolul 28. Acesta

garantează dreptul vostru la educație. Pentru tine

și pentru prietenii tăi, asta înseamnă că timpul

rămas până la pauză este alocat învățării”.

Clas a tăcut. Elevii nu erau mulțumiți de răspuns.

Ce s-a întâmplat? O elevă de 8 ani a făcut efortul

de a înțelege o convenție internațională, ratificată

de țara sa și acceptată drept lege a statului. Mai

mult, a încercat să facă legătura între convenție și

viața sa de zi cu zi și să o aplice. A încercat să o

interpreteze și a aplicat-o în zona adecvată,

întrucât școala este cu siguranță locul în

care un copil are contact cu statul din care

face parte. Este locul în care se decide cum

se raportează statul la copil și copilul la stat.

Și profesoara? A trait o situație similară. A permis

ceea ce numim "împuternicire", încercând, în

același timp, să reacționeze în mod adecvat.

Sadina Siercic, din Gorajde, împreună cu elevii

săi, a început să-și croiască o cale nouă. Ea a

arătat - într-un mod mai mult sau mai puțin ușor

de înțeles pentru un copil de opt ani – că există în

cadrul Convenției cu privire la drepturile copilului,

articole concurente. Articolele care, deși nu se

anulează, trebuie să fie înțelese interdependent.

În orice caz: în acea clasă, în acea dimineață

specială, Convenția privind drepturile copiilor a

fost utilizată ca instrument – despre care nu

trebuie doar să știi câte ceva, ci care ar trebui să

devină un system de valori aplicabil, care poate

ajuta oamenii să evalueze acțiunile lor într-un

context mai larg.

66

67

Partea a 3-a: Documente și materiale didactice

Paginile următoare prezintă documente importante

despre problematica drepturilor copilului care pot fi

utilizate în lecții și unele recomandări referitoare la

modul în care acestea pot fi folosite. Acestea sunt:

o versiune a Convenției cu privire la drepturile

copilului pentru elevi (1), posibile grupări ale

drepturilor copilului în patru dimensiuni (2),

Convenia Națiunilor Unite cu privire la drepturile

copilului, adoptată la 20 noiembrie 1989 (3),

cartonașe illustrate cu drepturile copilului care pot

fi multiplicate și utilizate la lecții (4). Definițiile

folosite în versiunea pentru elevi a Convenției cu

privire la drepturile copilului corespund celor din

textele scurte de pe cartonașele ilustrate. O

multitudine de materiale suplimentare care pot fi

utilizate în lecții pot fi găsite pe internet.

1. O versiune pentru elevi a Convenției cu privire la drepturile copilului

De ce să existe o versiune pentru elevi a

Convenției?

Versiunea Convenţiei adoptată de Adunarea

Generală şi ratificată de majoritatea statelor lumii

este un document juridic redactat într-un limbaj

ethnic, complicat. Pentru ca tinerii să își înţeleagă

drepturile şi responsabilităţile, trebuie să începem

prin a formula documente cum ar fi Convenţia într-

un limbaj accesibil. În plus, Articolul 42 al

Convenţiei spune că guvernele au sarcina să-i

informeze pe tineri despre drepturile lor, în diferite

moduri diferite. Fără îndoială că această versiune

pentru elevi a Convenţiei ONU este diferită de

textul original şi va permite tinerilor să își cunoască

drepturile. În acest mod, mai mulți oameni vor fi

conştienţi de drepturile pe care le au.

După discuțiile despre drepturi, care ne sunt

responsabilitățile?

Drepturile și responsabilităţile nu pot fi separate

unele de altele. Convenţia ONU vorbeşte despre

drepturile care le-au fost garantate tinerilor de

către guverne. Pentru ca orice relaţie să

funcţioneze - între prieteni, în cadrul familiilor, al

şcolilor, al echipelor de sport sau al ţărilor - trebuie

să reţinem că datorăm anumite lucruri altora, iar

aceştia au anumite responsabilități față de noi.

Printre aceste lucruri de bază pe care le datorăm

celorlalţi se includ respectul şi toleranţa. Convenţia

ONU descrie lucrurile de bază pe care le

datorează guvernele oamenilor care nu au încă 18

ani.

Versiunea pentru elevi a Convenției cu privire la drepturile copilului

Articolul Titlul scurt Descriere succintă

1

Definiția copilului

Un copil este o persoană care are mai puțin de 18 ani.

2

Nediscriminarea

Niciun copil nu poate fi discriminat indiferent de culoare,

gen, limbă, religie, opinie, de țara de origine, de situația

materială, incapacitatea fizică, apartenență etnică.

3

Binele copilului este crucial

În toate legile sau decizile judecătorești, binele copilului va

prevala.

4

Punerea în practică a

drepturilor

Fiecare stat trebuie să asigure, cât de mult posibil,

respectarea drepturilor copilului.

Documente şi materiale didactice

68

 5

Respectarea drepturilor

părinților

Fiecare stat este responsabil să se asigure că îndatoririle,

drepturile și responsabilitățile părinților sunt realizate

astfel încât copiii sunt liberi să își exercite drepturile.

(Guvernele trebuie să respecte drepturile și îndatoririle

părinților, ale membrilor familiei și/ sau ale reprezentanților

legali, prin informarea și consilierea copiilor cu privire la

drepturile lor).

6

Supraviețuirea și dezvoltarea

copilului

Fiecare copil are dreptul la viață și la supraviețuire. Statul

trebuie să asigure condițiile astfel încât copiii și tinerii să

se poată dezvolta bine.

7

Nume și cetățenie Orice copil are, prin naștere, dreptul la un nume, dreptul

de a dobândi o cetățenie și de a fi îngrijit de părinții săi.

8

Protecția identității Orice copil are dreptul de a-și păstra sau de a-și restabili

identitatea, cetățenia și relațiile de familie.

9

Separarea de părinți Orice copil are dreptul să trăiască cu părinții săi, cu

excepția situațiilor în care trebuie să fie protejat în fața

acestora. Dacă un copil trebuie separat de unul sau de

ambii părinți, aceștia au dreptul de a-și face cunoscut

punctul de vedere. Dacă un copil este separat de unul sau

de ambii părinți, aceștia au dreptul să știe unde se află.

10

Reunificarea familiei

Orice copil are dreptul de a părăsi orice țară și de a

călători spre propria țară pentru a-și reîntregi familia.

11

Protecția împotriva răpirii și

sechestrării

Fiecare stat trebuie să lupte împotriva răpirii, sechestrării

de către un părinte sau o altă persoană sau a împiedicării

reîntoarcerii copilului.

12

Libertatea de opinie a copilului

Orice copil are dreptul de a fi ascultat și de a-și exprima

liber opinia asupra oricărei probleme care îl

privește.Aceasta se aplică în special în procesele juridice

sau administrative. Cu cât copilul are o vârstă mai mare,

cu atât mai mult opinia sa trebuie ascultată.

13

Libertatea de exprimare

Orice copil are dreptul să își exprime liber opiniile și să

primească și să difuzeze informații prin media.

Fiecare copil are și responsabilitatea de a/și exprima opini

într-un mod în care să respecte drepturile celorlalți.

14

Libertatea de gândire, de

conștiință și religie

Fiecare copil are dreptul să-și manifeste religia și să-și

exercite gândirea și conștiința. Statul trebuie să respecte

drepturile și responsabilitățile părinților când copiii își

exercită drepturile.

15

Dreptul la întruniri publice

pașnice

Fiecare copil are dreptul de a se întruniri cu alți copii, de

a devein membru sau de a crea o asociație / uniune, atât

timp cât drepturile celorlalți nu sunt periclitate.

16

Protejarea vieții private

Fiecare copil ar dreptul să fie ferit de imixtiuni în viața sa

privată, în familia sa, în domiciliul său ori în

corespondența sa. Mai mult, fiecare copil are dreptul ca

nimeni să nu îi afecteze onoarea.

Documente și materiale didactice

69

17

Accesul la informații adecvate

Fiecare stat trebuie să asigure accesul copilului la

informare prin diferite media și posibilitatea de a primi

acele informații necesare pentru bunăstarea sa. Statul

are, de asemenea, datoria de a proteja copiii de informații

dăunătoare.

18

Responsibilitatea părinților

Părinții sau tutorii legali sunt comun responsabili pentru

creșterea și dezvoltarea copilului. Statul are datoria de a-I

ajuta în acest sens și, de exemplu, de a face accesibile

servicii de îngrijire a copiilor ai căror părinți sunt la

serviciu.

19

Protecția împotriva abuzurilor

Statul este responsabil de protejarea copilului față de

abuzurile părinților sau altor persoane. Fiecare copil are

dreptul să învețe cum să se ferească și cum să

reacționeze la orice forme de abuz.

20

Tinerii fără familie

Orice copil care nu locuiește cu familia sa are dreptul la

protecție special și la sprijin. De asemenea, are dreptul la

plasament familial sau la îngrijire într-o instituție adecvată,

în care să se țină cont de convingerile sale religioase, de

originile sale culturale sau lingvistice.

21

Adopția

Un copil poate fi adoptat dacă adopția este autorizată,

recunoscută și aprobată de stat și dacă servește

bunăstării copilului.

22

Copiii refugiați

Orice copil care este forțat să-și părăsească țara, care

este refugiat sau care solicită azil, are dreptul la protecție

special din partea statului.

23

Copiii cu dizabilități Orice copil cu dizabilități are dreptul la educație și la

îngrijire speciale. Trebuie ajutat să fie independent și să

participle activ în comunitate.

24

Servicii medicale și de

sănătate

Fiecare copil are dreptul la cea mai bună îngrijire

medicală posbilă. Statul are datoria de a combate

mortalitatea infantilă, de a asigura servicii medicale

tinerilor, de a combate malnutriția și maladiile, de a

garanta îngrijire medicală femeilor însărcinate și

proaspetelor mămici, de a face accesibilă educația pentru

sănătate și de a dezvolta servicii de prevenire în sectorul

sănătății publice și de a aboli practicilor tradiționale

dăunatoare sănătății copiilor.

25

Verificarea periodică a

tratamentului și îngrijirii

copilului

Orice copil integrat într-o instituție de protecție, îngrijire

sau tratament are dreptul să la verificarea și reevaluarea

încadrării sale sau a tratamentului.

26

Asistența socială

Orice copil are dreptul de a beneficia de asistență socială,

inclusiv de asigurări sociale. Statul garantează

indemnizații care iau în considerare situația financiară a

familiei sau a persoanelor responsabile de întreținerea

copilului.

27

Nivelul de trai

Orice copil are dreptul de a beneficia de un nivel de trai

care să permită dezvoltarea sa fizică, mentală, spirituală,

morală și socială. Părinții sau tutorii legali sunt primii

responsabili să asigure aceste condiții. Statul are datoria

de a-i sprijini în acest sens.

Documente şi materiale didactice

70

28

Educația

Orice copil are dreptul la educație și la învățământ. Statul

are datoria de a furniza învățământ primar gratuit și

obligatoriu și, de asemenea, să facă învățământul

secundar accesibil tuturor copiilor și tinerilor. Statul trebuie

să se asigure că tinerii și copiii sunt tratați corespunzător

în școli și că drepturile nu le spun încălcate.

29

Finalitățile educației

Educația școlară trebuie să urmarească dezvoltarea

personalității și aptitudinilor fiecărui copil, să pregătească

pentru viața adultă și să cultive respectul pentru drepturile

omului și pentru valorile propriei culturi sau ale altor

culturi.

30

Copiii aparținând minorităților Orice copil care provine dintr-o minoritate are dreptul să

învețe și să-și practice propria cultură, religie și limbă.

31

Odihnă, joacă, timp liber

Orice copil are dreptul la odihnă și la timp liber, astfel

încât să se poată juca și să poată participa liber la viața

culturală și artistică.

32

Munca copiilor

Fiecare copil are dreptul să fie protejat de orice formă de

exploatare și de muncă ce i-ar putea dăuna educației și

dezvoltării sale. Statul trebuie să stabilească vârsta

minimă la care permite nui copil să muncească, numărul

de ore de muncă pe zi și condițiile de lucru.

33

Protecția față de stupefiante și

substante psihotrope

Fiecare copil are dreptul la protecție contra producerii și

traficului ilicit de droguri.

34

Protecția contra exploatării

sexuale

Fiecare copil are dreptul la protecție contra exploatării și

abuzului sexual, pornografiei și prostituției.

35

Protecția contra vânzării și

traficului de persoane

Statul trebuie să ia toate măsurile posibile pentru a

preveni și combate răpirea și traficul de copii și tineri.

36

Protecția contra altor forme de

exploatare

Fiecare copil are dreptul la protecție contra oricăror forme

de exploatare (de ex., cerșetoria).

37

Tortura și detenția Fiecare copil are dreptul la protecție împotriva torturii,

tratamentelor sau pedepselor crude, arestării ilegale sau a

oricărei alte forme de vătămare a libertății personale.

Statul are datoria de a interzice pedeapsa cu moartea și

închisoarea pe viață pentru tineri. În cazul în care un copil

este închis, el au dreptul să fie tratat cu omenie și cu

respect. În cazul în care un copil sau un tânăr este

arestat, acesta nu trebuie să fie întemnițat la un loc cu

adulți, trebuie să poată păstra contactul cu familia sa și să

aibă dreptul la asistență juridică.

38

Război și conflicte armate Copiii și tinerii sub 15 ani au dreptul să nu participe la

războaie și conflicte armate. Statul are datoria de a oferi

protecție specială copiilor afectați de război.

Documente și materiale didactice

71

39

Reabilitare și integrare

Orice copil care este victima unui conflict armat, a torturii,

neglijării sau exploatării are dreptul la îngrijire adecvată

care să-i permită recuperarea fizică și psihologică și

reintegrarea socială.

40

Justiția pentru copii

Orice copil acuzat de comiterea unei infracțiuni are dreptul

de a fi tratat cu demnitate în instanța de judecată. El este

nevinovat până la proba contrarie. Fiecare copil are

dreptul la un proces echitabil, la un interpret (dacă este

necesar), la protecția vieții private și la reexaminarea unei

hotărâri judecătorești. Statul are datoria de a stabili vârsta

minimă sub care copiii nu pot răspunde penal. Statul are,

de asemenea, datoria de a oferi alternative la detenție

pentru copiii și tinerii condamnați.

41

Standardele naționale mai

favorabile au prioritate

Dacă un stat are legi care protejează copiii și tinerii mai

bine decât Convenția cu privire la drepturile copilului,

atunci acele legi care sunt mai favorabile copilului se

aplică.

42

Informarea despre drepturile

copilului

Statele părți au datoria să îi informeze cu privire la

drepturile copilului atât pe adulți cât și pe copii, într-o

manieră accesibilă.

Documente şi materiale didactice

72

2. Gruparea drepturilor copilului în patru dimensiuni

Convenția cu privire la drepturile copilului poate fi

împărțită în patru grupuri de drepturi.Acestea pot fi

folosite în lecții, permițând elevilor să încerce să

grupeze drepturile în cele patru categorii. Această

activitate poate fi realizată individual sau în grup,

pentru fiecare secțiune.

I. A avea un rol – se referă la capacitatea de a

participa la decizii, la libertatea de asociere, la

libertatea de gândire și de a primi informaţii din

mai multe surse.

II. Dezvoltarea potențialului – se referă la faptul

că anumite condiții trebuie îndeplinite pentru a

permite dezvoltarea optimă a personalității. În

acest grup de drepturi se încadrează: educaţia,

familia, cultura şi identitatea, ca părți importante

ale vieții noastre.

III. Traiul în bunăstare – dreptul la supravieţuire

include toate nevoile noastre fundamentale. Se

includ aici mâncarea şi adăpostul, standardul

nostru de viaţă şi sănătatea noastră.

IV. Protecția împotriva relelor tratamente – se

referă dreptul tinerilor de a fi protejați împotriva

abuzului, neglijării, exploatării economice, torturii,

răpirii şi prostituţiei.

Lista următoare cuprinde drepturile copilului

organizate în cele patru categorii.

Grupul Articolul Titlul scurt

I. A avea un rol: dreptul nostru de a

participa

3 Binele copilului este crucial

12 Libertatea de opinie a copilului

13 Libertatea de exprimare

14 Libertatea de gândire, de conștiință și religie

15 Dreptul la întruniri publice pașnice

16
Protejarea vieții private

17 Accesul la informații adecvate

II. Dezvoltarea potențialului:

dreptul nostru de a ne dezvolta

5 Respectarea drepturilor părinților

7 Nume și cetățenie

8 Protecția identității

10 Reunificarea familiei

21 Adopția

23 Copiii cu dizabilități

28 Educația

29 Finalitățile educației

30 Copiii aparținând minorităților

Documente şi materiale didactice

73

III. Traiul în bunăstare: dreptul

nostru la supraviețuire

6 Supraviețuirea și dezvoltarea copilului

9 Separarea de părinți

18 Responsibilitatea părinților

24 Servicii medicale și de sănătate

26 Asistența socială

27 Nivelul de trai

31 Odihnă, joacă, timp liber

IV. Protecția împotriva relelor

tratamente: dreptul nostru la

protecție

2 Nediscriminarea

11 Protecția împotriva răpirii și sechestrării

19 Protecția împotriva abuzurilor

20 Tinerii fără familie

22 Copiii refugiați

25
Verificarea periodică a tratamentului și îngrijirii

copilului

32 Munca copiilor

33 Protecția față de stupefiante și substante psihotrope

34 Protecția contra exploatării sexuale

35 Protecția contra vânzării și traficului de persoane

36 Protecția contra altor forme de exploatare

37 Tortura și detenția

38 Război și conflicte armate

39 Reabilitare și integrare

40
Justiția pentru copii

În tabelul de mai sus nu sunt cuprinse patru drepturi. Acestea nu pot fi grupate în niciuna din cele patru

categorii, întrucât au în vedere în special responsabilitățile statelor. Acestea sunt:

1 Definiția copilului

4 Punerea în practică a drepturilor

41 Standardele naționale mai favorabile au prioritate

42 Informarea despre drepturile copilului

Documente şi materiale didactice

74

3. Convenţia Națiunilor Unite cu privire la drepturile copilului (20 noiembrie 1989)

Adoptată şi deschisă spre semnare, ratificare şi

aderare prin intermediul Hotărârii Adunării

Generale nr. 44/25 din 20 noiembrie 1989.

Intrată în vigoare la data de 2 septembrie 1990, în

conformitate cu Articolul 49.

Preambul

Statele părți la prezenta convenție,

având în vedere că, în conformitate cu principiile

proclamate de Carta Națiunilor Unite,

recunoașterea demnității și a drepturilor egale și

inalienabile ale tuturor membrilor familiei umane

constituie fundamentul libertății, dreptății și păcii în

lume,

având în vedere că în Cartă popoarele Națiunilor

Unite au proclamat din nou încrederea lor în

drepturile fundamentale ale omului, în demnitatea

și valoarea persoanei umane și au hotărât să

promoveze progresul social și condiții mai bune de

trai în contextul unei libertăți sporite,

recunoscând faptul ca Națiunile Unite, în

Declarația Universală a Drepturilor Omului și în

pactele internaționale privind drepturile omului, au

proclamat și au convenit că fiecare poate să se

prevaleze de drepturile și de libertățile enunțate de

acestea, fără nici o deosebire de rasă, culoare,

sex, limbă, religie, opinie politică sau orice altă

opinie, naționalitate și origine socială, situație

materială, statut la naștere sau alt statut,

amintind faptul că în Declarația Universală a

Drepturilor OmuluiNațiunile Unite au proclamat

dreptul copiilor la îngrijire și asistență speciale,

având convingerea că familia, ca unitate de bază a

societății și ca mediu natural destinat creșterii și

bunăstării tuturor membrilor săi și, în special, a

copiilor, trebuie să beneficieze de protecția și de

asistența de care are nevoie pentru a-și putea

asuma pe deplin responsabilitățile în cadrul

societății,

recunoscând că pentru dezvoltarea plenară și

armonioasă a personalității sale, copilul trebuie să

crească într-un mediu familial, într-o atmosferă de

fericire, dragoste și înțelegere,

ținând seama de faptul că un copil trebuie să fie pe

deplin pregătit să trăiască independent în societate

și să fie educat în spiritul idealurilor proclamate în

Carta Națiunilor Unite și, în special, în spiritul păcii,

demnității, libertății, toleranței, egalității și

solidarității,

având în vedere că necesitatea de a extinde

protecția specială acordată copilului a fost

enunțată în Declarația de la Geneva din 1924

privind drepturile copilului și în Declarația

drepturilor copilului, adoptată de Adunarea

Generală la 20 noiembrie 1959, și a fost

recunoscută în Declarația Universală a Drepturilor

Omului, în Pactul internațional privind drepturile

civile și politice (în special art. 23 și 24), în Pactul

internațional privind drepturile economice, sociale

și culturale (în special art. 10) și în statutele și

instrumentele aplicabile ale instituțiilor specializate

și ale organizațiilor internaționale preocupate de

bunăstarea copilului,

având în vedere că, așa cum s-a arătat în

Declarația drepturilor copilului, "dată fiind lipsa sa

de maturitate fizică și intelectuală, copilul are

nevoie de protecție și îngrijire speciale, inclusiv de

o protecție juridică adecvată, atât înainte cât și

dupa nașterea sa",

reamintind dispozițiile Declarației cu privire la

principiile sociale și juridice aplicabile protecției și

bunăstării copiilor, cu referire specială la practicile

în materie de plasament familial și de adopție pe

plan național și internațional, precum și Regulile

minimale standard ale Națiunilor Unite privind

administrarea justiției în cazul minorilor (Regulile

de la Beijing), Declarația privind protecția femeilor

și copiilor în caz de stare de urgență și de conflict

armat, recunoscând că în toate țările lumii există

copii care trăiesc în condiții extrem de dificile și

care au nevoie de o atenție deosebită,

ținând seama de importanța tradițiilor și a valorilor

culturale ale fiecărui popor în protejarea și

dezvoltarea armonioasă a copilului,

recunoscând importanța cooperării internaționale

destinate îmbunătățirii condițiilor de trai ale copiilor

din toate țările și, în special, din țările în curs de

dezvoltare,

convin după cum urmează.

Documente şi materiale didactice

75

Partea I

Articolul 1

În sensul prezentei convenții, prin copil se înțelege

orice ființă umană sub vârsta de 18 ani, exceptând

cazurile în care legea aplicabilă copilului stabilește

limita majoratului sub această vârstă.

Articolul 2

1 - Statele părți se angajează să respecte și să

garanteze drepturile stabilite în prezenta convenție

tuturor copiilor din jurisdicția lor, indiferent de rasă,

culoare, sex, limbă, religie, opinie politică sau altă

opinie, de naționalitate, apartenență etnică sau

origine socială, de situația materială, incapacitatea

fizică, de statutul la naștere sau de statutul

dobândit al copilului ori al părinților sau al

reprezentanților legali ai acestuia.

2 - Statele părți vor lua toate măsurile de

protejare a copilului împotriva oricărei forme de

discriminare sau de sancționare pe considerente

ținând de situația juridică, activitățile, opiniile

declarate sau convingerile părinților, ale

reprezentanților săi legali sau ale membrilor

familiei sale.

Articolul 3

1 - În toate acțiunile care privesc copiii,

întreprinse de instituțiile de asistență socială

publice sau private, de instanțele judecătorești,

autoritățile administrative sau de organele

legislative, interesele copilului vor prevala.

2 - Statele părți se obligă să asigure copilului

protecția și îngrijirea necesare în vederea asigurării

bunăstării sale, ținând seama de drepturile și

obligațiile părinților săi, ale reprezentanților săi

legali sau ale altor persoane cărora acesta le-a fost

încredințat în mod legal, și în acest scop vor lua

toate măsurile legislative și administrative

corespunzătoare.

3 - Statele părți vor veghea ca instituțiile,

serviciile și așezămintele care răspund de protecția

și îngrijirea copiilor să respecte standardele

stabilite de autoritățile competente, în special cele

referitoare la securitate și sănătate, la numărul și

calificarea personalului din aceste instituții, precum

și la asigurarea unei supravegheri competente.

Articolul 4

Statele părți se angajează să ia toate măsurile

legislative, administrative și de orice altă natură,

necesare în vederea punerii în aplicare a

drepturilor recunoscute în prezenta convenție. În

cazul drepturilor economice, sociale și culturale,

statele părți se obligă să adopte aceste măsuri,

fără a precupeți resursele de care dispun și, dacă

este cazul, în cadrul cooperării internaționale.

Articolul 5

Statele părți vor respecta responsabilitățile,

drepturile și îndatoririle ce revin părinților naturali ai

copilului sau, după caz și conform tradiției locale,

membrilor familiei lărgite sau comunității, tutorilor

sau altor persoane care au, prin lege, copii în

îngrijire, de a asigura, de o manieră

corespunzătoare capacităților în continuă

dezvoltare ale copilului, îndrumarea și orientarea

necesare în exercitarea de către copil a drepturilor

recunoscute în prezenta convenție.

Articolul 6

1 - Statele părți recunosc dreptul la viață al

fiecărui copil.

2 - Statele părți vor face tot ce le sta în putinta

pentru a asigura supravietuirea și dezvoltarea

copilului.

Articolul 7

1 - Copilul se înregistrează imediat după

nașterea sa și are, prin naștere, dreptul la un

nume, dreptul de a dobândi o cetățenie si, în

măsura posibilului, dreptul de a-și cunoaște părinții

și de a fi îngrijit de aceștia.

2 - Statele părți vor veghea ca aplicarea acestor

drepturi să respecte legislația lor națională și

obligațiile pe care acestea și le-au asumat în

temeiul instrumentelor internaționale aplicabile în

materie, în special în cazul în care nerespectarea

acestora ar avea ca efect declararea copilului ca

apatrid.

Articolul 8

1 - Statele părți se obligă să respecte dreptul

copilului de a-și păstra identitatea, inclusiv

cetățenia, numele și relațiile familiale, astfel cum

sunt recunoscute de lege, fără nici o imixtiune

ilegală.

2 - În cazul în care un copil este lipsit în mod

ilegal de toate sau de o parte dintre elementele

constitutive ale identității sale, statele părți vor

asigura asistența și protecția corespunzătoare

pentru ca identitatea acestuia să fie restabilită cât

mai repede posibil.

Documente şi materiale didactice

76

Articolul 9

1 - Statele părți vor veghea ca niciun copil să nu

fie separat de părinții săi împotriva voinței

acestora, exceptând situația în care autoritățile

competente decid, sub rezerva revizuirii judiciare și

cu respectarea legilor și a procedurilor aplicabile,

că această separare este în interesul suprem al

copilului. O astfel de decizie poate deveni

necesară în cazuri particulare cum ar fi, de

exemplu, în cazul copiilor maltratati sau neglijați de

părinți sau în cazul în care părinții trăiesc separat

și se impune luarea unei hotărâri cu privire la locul

de reședință a copilului.

2 - În toate cazurile prevăzute la paragraful 1 din

prezentul articol, toate părțile interesate trebuie să

aibă posibilitatea de a participa la dezbateri și de

a-și face cunoscute punctele de vedere.

3 - Statele părți vor respecta dreptul copilului

care a fost separat de ambii părinți sau de unul

dintre ei de a întreține relații personale și contacte

directe cu cei doi părinți ai săi, în mod regulat,

exceptând cazul în care acest lucru contravine

interesului suprem al copilului.

4 - Cand separarea rezultă din măsuri luate de

către un stat parte, precum detenția, închisoarea,

exilul, expulzarea sau moartea (inclusiv moartea,

indiferent de cauză, survenită în timpul detenției)

ambilor părinți sau a unuia dintre ei ori a copilului,

statul parte va furniza, la cerere, părinților, copilului

sau, după caz, unui alt membru al familiei

informațiile esențiale despre locul unde se găsesc

membrul sau membrii familiei, exceptând cazul în

care divulgarea acestor informații ar aduce

prejudicii bunăstării copilului. Statele părți vor

veghea, de asemenea, ca prezentarea unei astfel

de cereri să nu antreneze prin ea însăși consecințe

dăunătoare pentru persoana sau persoanele

interesate.

Articolul 10

1 - În conformitate cu obligația ce revine statelor

părți potrivit art. 9 paragraful 1, orice cerere

depusă de un copil sau de părinții acestuia, în

vederea intrării într-un stat parte sau a părăsirii

acestuia în scopul reîntregirii familiei, va fi

examinată de statele părți cu bunăvoință, umanism

și cu operativitate. Statele părți vor veghea, de

asemenea, ca depunerea unei astfel de cereri să

nu antreneze consecințe nefaste asupra

solicitanților și membrilor familiei acestora.

2 - Copilul ai cărui părinți iși au reședinta în state

diferite va avea dreptul de a întreține, în afara unor

situații excepționale, relații personale și contacte

directe, în mod regulat, cu ambii săi părinți. În

acest scop și în conformitate cu obligația care

revine statelor părți în temeiul art. 9 paragraful 1,

statele părți vor respecta dreptul copilului și al

părinților săi de a părăsi orice țară, inclusiv propria

lor țară, și de a reveni în propria lor țară. Dreptul de

a părăsi orice țară nu poate fi îngrădit decât de

restricțiile prevăzute în mod expres de lege și care

sunt necesare pentru protejarea siguranței

naționale, a ordinii publice, a sănătații publice sau

a bunelor moravuri ori a drepturilor și libertăților

altora și care sunt compatibile cu celelalte drepturi

recunoscute în prezenta convenție.

Articolul 11

1 - Statele părți vor lua masuri pentru a combate

acțiunile ilegale de transferare și de impiedicare a

reîntoarcerii copiilor în, respectiv din, străinătate.

2 - În acest scop, statele părți vor promova

încheierea de acorduri bilaterale și multilaterale

sau aderarea la acordurile existente.

Articolul 12

1 - Statele părți vor garanta copilului capabil de

discernământ dreptul de a-și exprima liber opinia

asupra oricărei probleme care il privește, opiniile

sale urmând să fie luate în considerare ținându-se

seama de vârsta sa și de gradul său de

maturitate.

2 - În acest scop copilului i se va da, în special,

posibilitatea de a fi ascultat în orice procedură

judiciară sau administrativă care il privește, fie

direct, fie printr-un reprezentant sau un organism

competent, în conformitate cu regulile de

procedură din legislația națională.

Articolul 13

1 - Copilul are dreptul la libertatea de exprimare;

acest drept cuprinde libertatea de a căuta, de a

primi și de a difuza informații și idei de orice

natură, indiferent de frontiere, sub formă orală,

scrisă, tiparită sau artistică ori prin orice alte

mijloace, la alegerea copilului.

2 - Exercitarea acestui drept poate face subiectul

restricțiilor, dar numai al acelor restricții expres

prevăzute de lege și absolut necesare pentru:

a) respectarea drepturilor sau a reputației altora;

sau

b) protejarea securității naționale, a ordinii publice,

a sănătații publice și a bunelor moravuri.

Articolul 14

1 - Statele părți vor respecta dreptul copilului la

libertatea de gândire, de conștiință și religie.

Documente şi materiale didactice

77

2 - Statele părți vor respecta drepturile și

obligațiile părinților sau, după caz, ale

reprezentanților legali ai copilului de a-l indruma în

exercitarea dreptului sus-mentionat, de o manieră

care să corespunda capacităților în formare ale

acestuia.

3 - Libertatea de a-si manifesta propriile

convingeri religioase sau alte convingeri nu poate

fi îngrădită decât de restricțiile prevăzute în mod

expres de lege și care sunt necesare pentru

protecția securității publice, a ordinii publice, a

sănătații publice și a bunelor moravuri sau a

libertăților și drepturilor fundamentale ale altora.

Articolul 15

1 - Statele părți recunosc drepturile copilului la

libertatea de asociere și la libertatea de întrunire

pașnică.

2 - Exercitarea acestor drepturi nu poate fi

îngrădită decat de restricțiile prevăzute în mod

expres de lege și care sunt necesare într-o

societate democratică, în interesul securității

naționale, al siguranței sau ordinii publice ori

pentru a proteja sănătateapublică sau bunele

moravuri ori pentru a proteja drepturile și libertățile

altora.

Articolul 16

1 - Nici un copil nu va fi supus unei imixtiuni

arbitrare sau ilegale în viața sa privată, în familia

sa, în domiciliul său ori în corespondența sa,

precum și nici unui fel de atac ilegal la onoarea și

reputația sa.

2 - Copilul are dreptul la protecția garantată de

lege împotriva unor astfel de imixtiuni sau atacuri.

Articolul 17

Statele părți vor recunoaște importanța funcției

îndeplinite de mijloacele de informare în masă și

vor asigura accesul copilului la informație și la

materiale provenind din surse naționale și

internaționale, în special cele care urmăresc

promovarea bunăstării sale sociale, spirituale și

morale și a sănătații sale fizice și morale. În acest

scop, statele părți:

a) vor încuraja difuzarea, prin mijloacele de

informare în masă, de informații și materiale de

interes social și educativ pentru copil și care sunt

în conformitate cu art. 29;

b) vor încuraja cooperarea internațională în

producerea, schimbul și difuzarea de astfel de

informații și materiale provenind din surse

culturale, naționale și internaționale;

c) vor încuraja producerea și difuzarea de cărți

pentru copii;

d) vor încuraja mijloacele de informare în masă să

țină seama, în mod deosebit, de nevoile lingvistice

ale copiilor autohtoni sau ale celor care aparțin

unui grup minoritar;

e) vor favoriza elaborarea unor principii

călăuzitoare adecvate, destinate protejării copilului

împotriva informațiilor și materialelor care

dăunează bunăstării sale, având în vedere

prevederile art. 13 și 18.

Articolul 18

1 - Statele părți vor depune eforturi pentru

asigurarea recunoașterii principiului potrivit căruia

ambii părinți au responsabilități comune pentru

creșterea și dezvoltarea copilului. Părinții sau,

după caz, reprezentanții săi legali sunt principalii

responsabili de creșterea și dezvoltarea copilului.

Aceștia trebuie să acționeze, în primul rând, în

interesul suprem al copilului.

2 - Pentru garantarea și promovarea drepturilor

enunțate în prezenta convenție, statele părți vor

acorda ajutor corespunzator părinților și

reprezentanților legali ai copilului în exercitarea

responsabilității care le revine în legătură cu

creșterea copilului și vor asigura crearea

instituțiilor, așezămintelor și serviciilor de îngrijire a

copiilor.

3 - Statele părți vor lua toate măsurile

corespunzătoare pentru a asigura copiilor ai căror

părinți muncesc dreptul de a beneficia de serviciile

și așezămintele de îngrijire a copiilor, pentru care

ei îndeplinesc condițiile cerute.

Articolul 19

1 - Statele părți vor lua toate măsurile legislative,

administrative, sociale și educative

corespunzătoare, în vederea protejării copilului

împotriva oricaror forme de violență, vătămare sau

abuz, fizic sau mental, de abandon sau neglijență,

de rele tratamente sau de exploatare, inclusiv

abuz sexual, în timpul cât se afla în îngrijirea

părinților sau a unuia dintre ei, a reprezentantului

ori reprezentanților legali sau a oricărei persoane

căreia i-a fost încredințat.

2 - Aceste măsuri de protecție vor cuprinde,

după caz, proceduri eficiente pentru stabilirea de

programe sociale care să asigure sprijinul necesar

copilului și celor cărora le-a fost încredințat,

precum și pentru instituirea altor forme de

prevenire și pentru identificarea, denunțarea,

acționarea în instanță, anchetarea, tratarea și

urmărirea cazurilor de rele tratamente aplicate

copilului, descrise mai sus, și, dacă este necesar,

a procedurilor de implicare judiciară.

Documente şi materiale didactice

78

Articolul 20

1 - Copilul care este, temporar ori permanent,

lipsit de mediul său familial sau care, pentru

protejarea intereselor sale, nu poate fi lăsat în

acest mediu, are dreptul la protecție și asistență

speciale din partea statului.

2 - Statele părți, în conformitate cu legislația lor

națională, vor asigura protecție alternativă pentru

un astfel de copil.

3 - Această protecție poate include, mai ales,

plasamentul familial, "kafalah" din dreptul islamic,

adopția sau, în caz de necesitate, plasarea în

instituții corespunzătoare de îngrijire a copiilor. În

alegerea uneia dintre aceste soluții, este necesar

să se țină seama în mod corespunzător de

necesitatea unei anumite continuități în educarea

copilului, precum și de originea sa etnică,

religioasă, culturală și lingvistică.

Articolul 21

Statele părți care recunosc si/sau autorizează

adopția vor veghea ca interesele supreme ale

copilului să primeze și:

a) vor veghea ca adopția unui copil să fie

autorizată numai de autoritățile competente care

verifică, în conformitate cu legea și cu procedurile

aplicabile, precum și pe baza tuturor informațiilor

pertinente și credibile, că adopția se poate realiza

luând în considerare statutul copilului în raport cu

părinții, cu rudele și cu reprezentanții săi legali și,

dacă este cazul, ca persoanele interesate și-au dat

consimțământul cu privire la adopție în cunoștință

de cauză în urma unei consilieri corespunzătoare;

b) recunosc că adopția în străinătate poate fi

considerată ca un mijloc alternativ de asigurare a

îngrijirii necesare copilului, dacă acesta, în țara de

origine, nu poate fi încredințat spre plasament

familial sau spre adopție ori nu poate fi îngrijit în

mod corespunzător;

c) vor asigura că, în cazul adopției în străinătate,

copilul beneficiază de garanțiile și standardele

echivalente celor existente în cazul adopției

naționale;

d) vor lua toate măsurile corespunzătoare pentru a

se asigura că, în cazul adopției în străinătate,

plasamentul copilului nu conduce la obținerea de

câștiguri materiale necuvenite pentru persoanele

implicate;

e) promovează obiectivele prezentului articol,

încheind aranjamente sau acorduri bilaterale ori

multilaterale, după caz, și se străduiesc, în acest

cadru, să asigure că plasarea copiilor în străinătate

să fie efectuată de autoritățile sau organele

competente.

Articolul 22

1 - Statele părți vor lua măsurile necesare pentru

ca un copil care caută să obțină statutul de refugiat

sau care este considerat refugiat în conformitate

cu reglementările și procedurile internaționale și

naționale aplicabile, fie că este singur sau însoțit

de mama ori de tata sau de orice altă persoană, să

beneficieze de protecția și asistența umanitară

corespunzătoare, pentru a se putea bucura de

drepturile recunoscute de prezenta convenție și de

celelalte instrumente internaționale privind

drepturile omului sau ajutorul umanitar la care

respectivele state sunt părți.

2 - În acest scop, statele părți vor contribui, după

cum consideră necesar, la toate eforturile

întreprinse de O.N.U. și de alte organizații

guvernamentale sau neguvernamentale

competente cooperand cu O.N.U., pentru a proteja

și ajuta copiii care se găsesc într-o astfel de

situație și pentru a găsi părinții sau altți membri ai

familiei oricărui copil refugiat, în vederea obținerii

informațiilor necesare pentru reîntregirea familiei

sale. În cazul în care părinții sau alți membri ai

familiei nu pot fi găsiți, copilului i se va acorda

aceeași protecție ca oricărui alt copil care este

temporar sau total lipsit de mediul său familial,

indiferent de motiv, în conformitate cu principiile

enunțate în prezenta convenție.

Articolul 23

1 - Statele părți recunosc că, pentru copiii cu

dizabilități fizice sau mentale, trebuie să se asigure

o viață împlinită și decentă, în condiții care să le

garanteze demnitatea, să le favorizeze autonomia

și să le faciliteze participarea activă la viața

comunității.

2 - 2. Statele părți recunosc dreptul copiilor cu

dizabilități de a beneficia de îngrijiri speciale și

încurajează și asigură, în măsura resurselor

disponibile, la cerere, copiilor cu dizabilități care

îndeplinesc condițiile prevăzute și celor care îi au

în îngrijire, un ajutor adaptat situației copilului și

situației părinților sau a celor cărora le este

încredințat.

3 - Recunoscând nevoile speciale ale copiilor cu

dizabilități, ajutorul acordat conform paragrafului 2

al prezentului articol va fi gratuit ori de câate ori

acest lucru este posibil, ținând seama de resursele

financiare ale părinților sau ale celor care îi au în

îngrijire, și va fi destinat asigurării accesului efectiv

al copiilor handicapați la educație, formare

profesională, servicii medicale, recuperare,

pregătire în vederea ocupării unui loc de muncă,

activități recreative, de o manieră care să asigure

deplina integrare socială și dezvoltare individuală a

copiilor, inclusiv dezvoltarea lor culturală și

spirituală.

Documente şi materiale didactice

79

4 - În spiritul cooperării internaționale, statele

părți vor favoriza schimbul de informații relevante

în domeniul medicinei preventive și al tratamentului

medical, psihologic și funcțional al copiilor cu

dizabilități, inclusiv prin difuzarea și accesul la

informații referitoare la metodele de recuperare,

educare și formare profesională, în scopul de a

permite statelor părți să își perfecționeze

capacitățile și competențele și să își extindă

experiența în aceste domenii. În această privință,

se va ține seama, în mod deosebit, de nevoile

țarilor în curs de dezvoltare.

Articolul 24

1 - Statele părți recunosc dreptul copilului de a se

bucura de cea mai bună stare de sănătate posibilă

și de a beneficia de serviciile medicale și de

recuperare. Ele vor depune eforturi pentru a

garanta că nici un copil nu este lipsit de dreptul de

a avea acces la aceste servicii.

2 - Statele părți vor depune eforturi pentru a

asigura aplicarea efectivă a acestui drept și, în

mod deosebit, vor lua măsurile corespunzătoare

pentru:

a) reducerea mortalității infantile și a celei în rândul

copiilor;

b) asigurarea asistenței medicale și a măsurilor de

ocrotire a sănătații pentru toți copiii, cu accent pe

dezvoltarea măsurilor primare de ocrotire a

sănătății;

c) combaterea maladiilor și a malnutriției, inclusiv

în cadrul masurilor primare de ocrotire a sănătății,

recurgând, printre altele, la tehnologii accesibile și

la aprovizionarea cu alimente nutritive și cu apă

potabilă, luând în considerare pericolele și riscurile

de poluare a mediului natural;

d) asigurarea ocrotirii sănătății mamelor în

perioada pre- și postnatală;

e) asigurarea că toate segmentele societății, în

mod deosebit părinții și copiii, sunt informate, au

acces la educație și sunt sprijinite în folosirea

cunoștințelor de bază despre sănătateași

alimentația copilului, despre avantajele alăptării,

ale igienei și salubrității mediului înconjurator și ale

prevenirii accidentelor;

f) crearea serviciilor de medicină preventivă, de

îndrumare a părinților și de planificare familială, și

asigurarea educației în aceste domenii.

3 - Statele părți vor lua toate măsurile eficiente

corespunzătoare, în vederea abolirii practicilor

tradiționale dăunatoare sănătății copiilor.

4 - Statele părți se angajează să favorizeze și să

încurajeze cooperarea internațională în vederea

asigurării, în mod progresiv, a deplinei înfăptuiri a

dreptului recunoscut în prezentul articol. În această

privință se va ține seama, în mod deosebit, de

nevoile țărilor în curs de dezvoltare.

Articolul 25

Statele părți recunosc dreptul copilului care a fost

plasat de către autoritatea competentă pentru a

primi îngrijiri, la protejarea sau tratarea afecțiunilor

sale fizice ori mentale, dreptul la verificarea

periodică a tratamentului respectiv și a oricăror alte

aspecte legate de plasarea sa.

Articolul 26

1 - Statele părți recunosc dreptul oricărui copil de

a beneficia de asistență socială, inclusiv de

asigurări sociale, și vor lua măsuri pentru

asigurarea exercitării depline a acestui drept în

conformitate cu legislația lor națională.

2 - La acordarea indemnizațiilor prevăzute de

lege se va ține seama, când este cazul, de

resursele și situația copilului și ale persoanelor

responsabile de întreținerea sa, precum și de orice

alte împrejurări care au legătură cu cererea de

acordare a indemnizațiilor, înaintată de copil sau în

numele său.

Articolul 27

1 - Statele părți recunosc dreptul oricărui copil

de a beneficia de un nivel de trai care să permită

dezvoltarea sa fizică, mentală, spirituală, morală

și socială.

2 - Părinților și oricărei alte persoane care au în

grijă un copil le revine în primul rând

responsabilitatea de a asigura, în limita

posibilităților și a mijloacelor lor financiare,

condițiile de viață necesare în vederea dezvoltării

copilului.

3 - Statele părți vor adopta măsurile

corespunzătoare, ținând seama de condițiile

naționale și în limita mijloacelor lor, pentru a ajuta

părinții și alte persoane care au în grijă un copil să

valorifice acest drept și vor oferi în caz de nevoie

asistență materială și programe de sprijin

destinate, în principal, satisfacerii nevoilor de

hrană, îmbrăcăminte și locuință.

4 - Statele părți vor lua toate măsurile adecvate

pentru recuperarea pensiei alimentare pentru

copil de la părinții săi sau de la alte persoane care

răspund din punct de vedere financiar pentru

acesta, atât pe teritoriul statului parte, cât și în

străinătate. Astfel, în situatia în care persoana

care răspunde din punct de vedere financiar

pentru copil nu locuiește în statul în care locuiește

copilul, statele părți vor încuraja aderarea la

acorduri internaționale sau încheierea de

asemenea acorduri, precum și adoptarea oricăror

alte înțelegeri corespunzătoare.

Documente şi materiale didactice

80

Articolul 28

1 - Statele părți recunosc dreptul copilului la

educație si, în vederea asigurării exercitării acestui

drept în mod progresiv și pe baza egalității de

sanse, în special, statele membre vor avea

obligația:

a) de a asigura învățământul primar obligatoriu și

gratuit pentru toți;

b) de a încuraja crearea diferitelor forme de

învățământ secundar, atât general, cât și

profesional și de a le pune la dispoziția tuturor

copiilor și de a permite accesul tuturor copiilor la

acestea, de a lua măsuri corespunzătoare, cum ar

fi instituirea gratuității învățământului și acordarea

unui ajutor financiar în caz de nevoie;

c) de a asigura tuturor accesul la învățământul

superior, în funcție de capacitatea fiecăruia, prin

toate mijloacele adecvate;

d) de a pune la dispozițiecopiilor și de a permite

accesul acestora la informarea și orientarea

școlară și profesională;

e) de a lua măsuri pentru încurajarea frecventării

cu regularitate a școlii și pentru reducerea ratei

abandonului școlar.

2 - Statele părți vor lua toate măsurile

corespunzătoare pentru a asigura aplicarea

măsurilor de disciplină școlară într-un mod

compatibil cu demnitatea copilului ca ființă umană

și în conformitate cu prezenta convenție.

3 - Statele părți vor promova și vor încuraja

cooperarea internațională în domeniul educației,

mai ales în scopul de a contribui la eliminarea

ignoranței și a analfabetismului în lume și de a

facilita accesul la cunoștințe științifice și tehnice și

la metode de învățământ moderne. În această

privință se va ține seama, în special, de nevoile

țărilor în curs de dezvoltare.

Articolul 29

1 - Statele părți sunt de acord ca educația

copilului trebuie să urmarească:

a) dezvoltarea plenară a personalității, a vocațiilor

și a aptitudinilor mentale și fizice ale copilului;

b) cultivarea respectului pentru drepturile omului și

libertățile fundamentale, precum și pentru

principiile consacrate în Carta Națiunilor Unite;

c) educarea copilului în spiritul respectului față de

părinții săi, față de limba sa, de identitatea și

valorile sale culturale, față de valorile naționale ale

țării în care acesta locuiește, ale țării de origine,

precum și față de civilizații diferite de a sa;

d) pregătirea copilului să iși asume

responsabilitățile vieții într-o societate liberă, într-

un spirit de înțelegere, de pace, de toleranță, de

egalitate între sexe și prietenie între toate

popoarele și grupurile etnice, naționale și

religioase și cu persoanele de origine autohtonă;

e) educarea copilului în spiritul respectului față de

mediul natural.

2 - Nici o dispoziție din prezentul articol sau din

art. 28 nu va fi interpretată de o manieră care să

aducă atingere libertății persoanelor fizice sau

juridice de a crea și de conduce instituții de

învățământ, cu condiția ca principiile enunțate în

paragraful 1 al prezentului articol să fie respectate

și ca educația dată în aceste instituții să respecte

normele minimale prescrise de stat.

Articolul 30

În statele în care există minorități etnice, religioase

sau lingvistice ori persoane de origine autohtonă

copilul aparținând unei astfel de minorități sau

având origine autohtonă nu va fi privat de dreptul

la viață culturală proprie, de dreptul de a-și

declara apartenența religioasă și de a-și practica

propria religie, precum și dreptul de a folosi limba

proprie în comun cu alți membri ai grupului său.

Articolul 31

1 - Statele părți recunosc copilului dreptul la

odihna și la vacanta, dreptul de a practica activitati

recreative proprii varstei sale, de a participa liber

la viata culturală și artistică.

2 - Statele părți respecta și promoveaza dreptul

copilului de a participa pe deplin la viața culturală

și artistică și încurajeaza punerea la

dispozițiaacestuia a mijloacelor adecvate de

petrecere a timpului liber și de desfășurare a

activităților recreative, artistice și culturale, în

condiții de egalitate.

Articolul 32

1 - Statele părți recunosc dreptul copilului de a fi

protejat impotriva exploatarii economice și de a nu

fi constrans la vreo munca ce comporta vreun risc

potential sau care este susceptibila să ii

compromita educatia ori să ii dauneze sănătații

sau dezvoltarii sale fizice, mentale, spirituale,

morale ori sociale.

2 - Statele părți vor lua masuri legislative,

administrative, sociale și educative pentru a

asigura aplicarea prezentului articol. În acest scop

și ținând seama de dispozițiile aplicabile ale

celorlalte instrumente internaționale, statele părți

se obligă, în special:

a) să fixeze o vârstă minimă sau vârste minime de

Documente şi materiale didactice

81

angajare;

b) să adopte o reglementare cu privire la orele și la

condițiile de muncă;

c) să prevadă pedepse sau alte sancțiuni

corespunzătoare, pentru a asigura aplicarea

întocmai a prezentului articol.

Articolul 33

Statele părți vor lua masuri corespunzătoare,

inclusiv masuri legislative, administrative, sociale și

educationale, pentru a proteja copiii contra folosirii

ilicite de stupefiante și substanțe psihotrope, așa

cum sunt acestea definite de convențiile

internaționale în materie și pentru a preveni

folosirea copiilor în scopul producerii și al traficului

ilicit de astfel de substanțe.

Articolul 34

Statele părți se angajează să protejeze copilul

contra oricărei forme de exploatare sexuală și de

violența sexuală. În acest scop statele vor lua, în

special, toate măsurile corespunzătoare pe plan

național, bilateral și multilateral, pentru a

împiedica:

a) incitarea sau constrângerea copiilor să se

dedea la activități sexuale ilegale;

b) exploatarea copiilor în scopul prostituției sau al

altor practici sexuale ilegale;

c) exploatarea copiilor în scopul producției de

spectacole sau de materiale cu caracter

pornografic.

Articolul 35

Statele părți vor lua toate măsurile necesare, pe

plan național, bilateral și multilateral, pentru a

preveni răpirea, vânzarea și traficul de copii în

orice scop și sub orice formă.

Articolul 36

Statele părți vor proteja copilul contra oricărei

forme de exploatare dăunatoare oricărui aspect al

bunăstarii sale.

Articolul 37

Statele părți vor veghea ca:

a) niciun copil să nu fie supus la tortură, la

pedepse sau la tratamente crude, inumane sau

degradante. Pedeapsa capitală sau închisoarea pe

viață fără posibilitatea de a fi eliberat nu va fi

pronunțată pentru infracțiunile comise de persoane

sub vârsta de 18 ani;

b) niciun copil să nu fie privat de libertate în mod

ilegal sau arbitrar. Arestarea, deținerea sau

întemnițarea unui copil trebuie să fie conformă cu

legea și nu va fi decât o măsură extremă și cât mai

scurtă posibil;

c) orice copil privat de libertate să fie tratat cu

omenie și cu respectul cuvenit demnității umane și

de o manieră care să țină seama de nevoile

persoanelor de vârsta sa. Astfel, orice copil privat

de libertate va fi separat de adulți, cu excepția

cazurilor în care se apreciază ca fiind în interesul

major al copilului să nu se procedeze astfel, și va

avea dreptul de a menține contactul cu familia sa

prin corespondență și vizite, în afara unor cazuri

excepționale;

d) copiii privați de libertate să aibă dreptul de a

avea acces rapid la asistență juridică sau la orice

altă asistență corespunzătoare, precum și dreptul

de a contesta legalitatea privării lor de libertate, în

fața unui tribunal sau a unei alte autorități

competente, independente și imparțiale, și dreptul

la judecarea în procedură de urgență a cazului

respectiv.

Articolul 38

1 - Statele părți se angajează să respecte și să

asigure respectarea regulilor dreptului umanitar

internațional aplicabile în caz de conflict armat și

menite să garanteze protecția copilului.

2 - Statele părți vor lua toate măsurile posibile

pentru a garanta ca persoanele care nu au implinit

vârsta de 15 ani să nu participe direct la ostilități.

3 - Statele părți se vor abține de a înrola în

forțele lor armate persoane care nu au împlinit

vârsta de 15 ani. Atunci când încorporează

persoane mai mari de 15 ani, dar mai mici de 18

ani, statele părți se vor strădui să înroleze, cu

prioritate, pe cei mai în vârstă.

4 - Conform obligației care le revine în virtutea

dreptului umanitar internațional de a proteja

populația civilă în caz de conflict armat, statele

părți vor lua toate măsurile fezabile, astfel încât

copiii afectați de conflictul armat să beneficieze de

protecție și de îngrijire.

Articolul 39

Statele părți vor lua toate măsurile

corespunzătoare pentru a facilita recuperarea

fizică și psihologică și reintegrarea socială a

copiilor, victime ale unei forme de neglijență,

exploatare sau abuz, de tortură sau pedeapsă ori

tratamente crude, inumane sau degradante ori

victime ale unui conflict armat. Această readaptare

și această reintegrare se vor desfășura în condiții

care favorizează sănătatea, respectul de sine și

demnitatea copilului.

Article 39

Documente şi materiale didactice

82

Articolul 40

1 - Statele părți recunosc oricărui copil bănuit,

acuzat sau cu privire la care s-a dovedit ca a comis

o încălcare a legii penale dreptul la un tratament

conform cu simțul demnității și al valorii personale,

care să întărească respectul său pentru drepturile

omului și libertățile fundamentale ale altora și care

să țină seama de vârsta sa, precum și de

necesitatea de a facilita reintegrarea sa în

societate și asumarea de către acesta a unui rol

constructiv în societate.

2 - În acest scop și ținând seama de dispozițiile

în materie ale instrumentelor internaționale, statele

părți vor veghea, în special:

a) ca niciun copil să nu fie bănuit, acuzat sau

declarat vinovat de o încălcare a legii penale

datorită unor acțiuni sau omisiuni care nu erau

interzise de dreptul național sau internațional în

momentul comiterii lor;

b) ca orice copil bănuit sau acuzat de o încălcare a

legii penale să aibă garantate cel puțin

următoarele drepturi:

(i) de a fi prezumat nevinovat până la stabilirea

vinovăției sale conform legii;

(ii) de a fi informat în cel mai scurt termen și direct

despre acuzațiile care i se aduc sau, dacă este

cazul, prin intermediul părinților săi sau al

reprezentanților legali și de a beneficia de

asistență juridică sau de orice alt fel de asistență

corespunzătoare, în vederea formulării și susținerii

apărărilor sale;

(iii) dreptul la examinarea, fără întarziere, a cauzei

sale de către o autoritate sau o instanță judiciară

competenta, independenta și imparțiala, printr-o

procedură de audiere echitabilă și conformă cu

prevederile legii, în prezența celor care îi asigură

asistența juridică sau de altă natură, iar dacă acest

lucru nu este considerat contrar interesului major al

copilului, ținând seama mai ales de vârsta ori de

situația acestuia, în prezența părinților săi sau a

reprezentanților săi legali;

(iv) de a nu fi constrâns să depună mărturie sau să

mărturiseasca că este vinovat; dreptul de a

interoga sau de a cere interogarea martorilor

acuzarii, de a obține aducerea și interogarea

martorilor apărării, în condiții de egalitate;

(v) dacă se dovedește că a încălcat legea penală,

dreptul de a recurge la o cale de atac cu privire la

decizie și la orice măsură luată în consecință, în

fața unei autorități sau a unei instanțe judiciare

superioare competente, independente și

imparțiale, conform legii;

(vi) dreptul de a fi asistat gratuit de un interpret,

dacă nu înțelege sau nu vorbește limba utilizată;

(vii) dreptul la respectarea deplina a vietii sale

private, în toate fazele procedurii.

3 - Statele părți se vor strădui să promoveze

adoptarea de legi și proceduri, înființarea de

autorități și instituții, special concepute pentru copiii

bănuiți, acuzați sau găsiți vinovați de încălcare a

legii penale și, în special:

a) să stabilească o vârstă minimă sub care copiii

să fie prezumați ca neavând capacitatea de a

încălca legea penală;

b) să ia, ori de câte ori este posibil și

recomandabil, măsuri de soluționare a cazurilor

acestor copii, fără a recurge la procedura judiciară,

cu condiția ca drepturile și garanțiile legale să fie

respectate pe deplin.

4 - Va fi prevăzuta o întreagă gamă de dispoziții,

precum cele referitoare la îngrijire, orientare și

supraveghere, la îndrumare, la perioadele de

probă, la plasamentul familial, la programe de

educație generală și profesională și la soluții

alternative celor privind îngrijirea într-un cadru

instituțional, pentru a asigura copiilor un tratament

în interesul bunăstarii lor și proporțional cu situația

lor și cu infracțiunea săvârșită.

Articolul 41

Nici o dispoziție din prezenta convenție nu aduce

atingere prevederilor mai favorabile pentru

realizarea acestor drepturi ale copilului care pot

figura:

a) în legislatia unui stat parte; sau

b) în dreptul internațional în vigoare pentru statul

respectiv.

Documente şi materiale didactice

83

Partea II

Articolul 42

Statele părți se angajează să faca larg cunoscute

atât adultilor, cat și copiilor principiile și dispozitiile

prezentei convenții, prin mijloace active și

adecvate.

Articolul 43

1 - În vederea examinării progreselor înregistrate

de statele părți în executarea obligațiilor pe care și

le-au asumat în virtutea prezentei convenții, se

instituie un comitet al drepturilor copilului, ale cărui

atribuții sunt descrise mai jos.

2 - Comitetul se compune din 10 experți de o

înaltă ținută morală și care posedă competențe

recunoscute în domeniul reglementat de prezenta

convenție. Membrii Comitetului sunt aleși de

statele părți din rândul cetățenilor lor și acționează

în nume propriu, ținându-se seama de necesitatea

asigurării unei repartiții geografice echitabile și a

reprezentării principalelor sisteme juridice.

3 - Membrii Comitetului sunt aleși prin vot secret

de pe o listă de persoane desemnate de statele

părți. Fiecare stat parte poate desemna un

candidat dintre cetățenii săi.

4 - Primele alegeri vor avea loc în termen de 6

luni de la data intrării în vigoare a prezentei

convenții, iar ulterior, la fiecare 2 ani. Cu minimum

4 luni înaintea datei fiecărei alegeri, secretarul

general al Organizației Națiunilor Unite va invita în

scris statele părți să propună candidații lor într-un

termen de două luni. Secretarul general va întocmi

apoi o listă alfabetică a candidaților astfel

desemnați, indicând statele părți care i-au

desemnat, și o va comunica statelor părți la

convenție.

5 - Alegerile vor avea loc la reuniunile statelor

părți, convocate de secretarul general, la sediul

Organizației Națiunilor Unite. La aceste reuniuni,

la care cvorumul se întrunește cu două treimi din

numărul statelor părți, candidații aleși în Comitet

sunt cei care obțin cel mai mare număr de voturi și

majoritatea absolută a voturilor reprezentanților

statelor părți prezente și votante.

6 - Membrii Comitetului se aleg pentru un

mandat de 4 ani. Ei pot fi realeși la o nouă

prezentare a candidaturii lor. Mandatul a 5 membri

desemnați la primele alegeri va înceta după 2 ani.

Numele celor 5 membri vor fi trase la sorți de către

președintele reuniunii, imediat după prima

alegere.

7 - În caz de deces sau de demisie a unui

membru al Comitetului sau dacă, pentru orice alt

motiv, un membru declară că nu își mai poate

exercita funcțiile sale în cadrul Comitetului, statul

parte care a prezentat candidatura membrului

respectiv numește un alt expert dintre cetățenii săi

pentru a ocupa postul vacant până la expirarea

mandatului respectiv, sub rezerva aprobării de

către Comitet.

8 - Comitetul aprobă regulamentul său de ordine

interioară.

9 - Comitetul alege biroul său pentru o perioadă

de 2 ani.

10 - Adunările Comitetului se țin, în mod normal,

la sediul Organizației Națiunilor Unite sau în orice

alt loc corespunzator stabilit de Comitet. Comitetul

se reunește, de regulă, în fiecare an. Durata

sesiunilor sale se stabileste și, dacă este cazul, se

modifică de către reuniunea statelor părți la

prezenta convenție, sub rezerva aprobării de către

Adunarea Generală.

11 - Secretarul general al Organizației Națiunilor

Unite pune la dispoziție Comitetului personalul și

dotările necesare acestuia pentru a-și îndeplini

eficient funcțiile încredințate conform prezentei

convenții.

12 - Membrii Comitetului creat în virtutea

prezentei convenții primesc, cu aprobarea

Adunării Generale, indemnizații din resursele

Organizației Națiunilor Unite, în conditiile și

modalitățile fixate de Adunarea Generală.

Articolul 44

1 - Statele părți se angajează să supună

Comitetului, prin intermediul secretarului general al

Organizației Națiunilor Unite, rapoarte privitoare la

măsurile pe care le adoptă pentru punerea în

vigoare a drepturilor recunoscute în prezenta

convenție și la progresele realizate în exercitarea

acestor drepturi:

a) în termen de 2 ani începand de la data intrarii în

vigoare a prezentei convenții pentru statele părți

interesate;

b) în continuare, la fiecare 5 ani.

2 - Rapoartele întocmite conform prezentului

articol trebuie, dacă este cazul, să arate cauzele

sau dificultățile care împiedică statele părți să se

achite pe deplin de obligațiile prevăzute în

prezenta convenție. Ele trebuie, de asemenea, să

cuprindă informații suficiente pentru a da

Comitetului o idee exactă asupra aplicării

Convenției în țara respectivă.

3 - Statele părți care au prezentat Comitetului un

raport inițial nu vor repeta în rapoartele pe care le

prezintă ulterior conform prezentului articol,

paragraful 1 alin. (b), informațiile de bază pe care

le-au comunicat anterior.

4 - Comitetul poate cere statelor părți toate

informațiile complementare referitoare la aplicarea

Convenției.

Documente şi materiale didactice

84

5 - Comitetul înaintează la fiecare 2 ani Adunării

Generale, prin intermediul Consiliului Economic și

Social, un raport de activitate.

6 - Statele părți asigură difuzarea pe scară largă

a propriilor rapoarte pe teritoriul lor.

Articolul 45

Pentru a promova aplicarea efectiva a Convenției

și a încuraja cooperarea internațională în domeniul

vizat de convenție:

a) Instituțiile specializate, Fondul Națiunilor Unite

pentru Copii și alte organe ale Națiunilor Unite au

dreptul de a fi reprezentate la analizarea modului

de aplicare a acelor dispozitii din prezenta

convenție, care tin de mandatul lor. Comitetul

poate invita instituțiile specializate, Fondul

Națiunilor Unite pentru Copii și orice alte

organisme competente pe care le va considera

corespunzătoare să dea avize specializate asupra

aplicarii Convenției în domeniile care tin de

mandatele lor respective. Comitetul poate invita

instituțiile specializate, Fondul Națiunilor Unite

pentru Copii și alte organe ale Națiunilor Unite să ii

prezinte rapoarte asupra aplicarii Convenției în

sectoarele care tin de domeniul lor de activitate.

b) Comitetul transmite, dacă consideră necesar,

instituțiilor specializate, Fondului Națiunilor Unite

pentru Copii și altor organisme competente orice

raport al statelor parti, care contine o cerere sau

care specifica necesitatea asigurarii de consultanta

ori asistenta tehnica, insotit, dacă este cazul, de

observatiile și sugestiile Comitetului referitoare la

cererea sau specificatia respectiva.

c) Comitetul poate recomanda Adunării generale

să ceară secretarului general să dispună

efectuarea, în numele Comitetului, a unor studii

asupra problemelor specifice care afectează

drepturile copilului.

d) Comitetul poate face sugestii și recomandari de

ordin general, pe baza informaţiilor primite în

conformitate cu art. 44 și 45.

Aceste sugestii și recomandări de ordin general se

vor transmite tuturor statelor părți interesate și se

vor supune atenției Adunării generale, însoţite,

dacă este cazul, de observaţiile statelor părţi.

Documente şi materiale didactice

85

Partea III

Articolul 46

Prezenta convenție este deschisă spre semnare

tuturor statelor.

Articolul 47

Prezenta convenție face subiectul ratificării.

Instrumentele de ratificare vor fi înaintate

secretarului general al Organizatiei Națiunilor

Unite.

Articolul 48

Prezenta convenție va rămâne deschisă aderării

oricărui stat. Instrumentele de aderare vor fi

înaintate secretarului general al Organizației

Națiunilor Unite.

Articolul 49

1 - Prezenta convenție va intra în vigoare în a

treizecea zi de la depunerea la secretarul general

al Organizației Națiunilor Unite a celui de-al

douăzecelea instrument de ratificare sau de

aderare.

2 - Pentru fiecare stat care va ratifica prezenta

convenție sau care va adera la aceasta după

depunerea celui de-al douazecelea instrument de

ratificare sau de aderare, Convenția va intra în

vigoare în a treizecea zi de la depunerea de către

statul respectiv a intrumentului său de ratificare

sau de aderare.

Articolul 50

1 - Orice stat parte poate să propună un

amendament și să depună textul acestuia la

secretarul general al Organizației Națiunilor Unite.

Secretarul general va comunica propunerea de

amendament statelor părți, cerându-le să îi facă

cunoscut dacă sunt în favoarea convocării unei

conferințe a statelor părți, în vederea examinării

propunerii și a supunerii ei la vot. Dacă în termen

de 4 luni de la această comunicare cel puțin o

treime din numărul statelor părți se pronunță în

favoarea convocării unei asemenea conferințe,

secretarul general convoacă conferința sub

auspiciile Organizației Națiunilor Unite. Orice

amendament adoptat de majoritatea statelor părți

prezente și votante la conferință este supus spre

aprobare adunării generale.

2 - Orice amendament adoptat conform

dispozitiilor paragrafului 1 al prezentului articol va

intra în vigoare dupa aprobarea sa de către

Adunarea Generală a Organizației Națiunilor Unite

și după acceptarea sa cu o majoritate de două

treimi din numărul statelor părți.

3 - La intrarea sa în vigoare, amendamentul are

forță obligatorie pentru statele părți care l-au

acceptat, celelalte state rămânând legate de

dispozițiile din prezenta convenție și de toate

amendamentele anterioare acceptate de ele.

Articolul 51

1 - Secretarul general al Organizatiei Națiunilor

Unite va primi și va comunica tuturor statelor textul

rezervelor formulate de state la data ratificării sau

aderării.

2 - Rezervele incompatibile cu obiectul și scopul

prezentei convenții nu sunt admise.

3 - Rezervele pot fi retrase în orice moment

printr-o notificare în acest sens adresată

secretarului general al Organizației Națiunilor

Unite, care va informa, în consecință, toate statele

părți la convenție. Notificarea va produce efecte de

la data la care este primită de secretarul general.

Articolul 52

Orice stat poate denunța prezenta convenție printr-

o notificare scrisa adresată secretarului general al

Organizației Națiunilor Unite. Denunțarea produce

efecte la un an de la data la care notificarea a fost

primită de secretarul general.

Articolul 53

Secretarul general al Organizatiei Națiunilor Unite

este desemnat ca depozitar al prezentei convenții.

Articolul 54

Originalul prezentei convenții, ale cărei texte în

limbile arabă, chineză, engleză, franceză, rusă și

spaniolă sunt autentice în egală măsură, va fi

depus la secretarul general al Organizației

Națiunilor Unite.

Drept care plenipotențiarii subsemnați,

împuterniciți în mod corespunzator de guvernele

lor respective, au semnat prezenta convenție.

Adoptată la New York, 20 noiembrie 1989 (urmată

de semnături)

Documente şi materiale didactice

86

4. Drepturile copiilor ilustrate (Cartonaşe cu drepturile copiilor)

Inițial, drepturile copilului erau în primul rând un

instrument juridic. În context școlar, este clar că

fiecare articol trebuie să fie înțeles și interpretat din

perspectiva grupului țintă. Cartonașele ilustrate

pentru drepturile copilului ajută la atingerea

obiectivului de înțelegere și aplicare a acestor

drepturi. Cartonașele pot fi utilizate în diferite

moduri. Iată câteva exemple:

- Ilustrația și textul poate fi decupate împreună,

pliate și lipite pentru a face carduri față-verso.

În acest fel pot fi create flashcards. Elevii înșiși

sau reciproc, se pot testa.

- Ilustrația și textul pot fi decupate pentru a face

carduri de memorie. În acest fel, elevii pot

învăța drepturile copiilor în timp ce se joacă un

joc cu ceilalți

- Ilustrațiile pot fi decupate și ordonate după

diferite criterii.

 Pot fi grupate pe patru criterii (participare:

dreptul de a participa; dezvoltarea

potențialului: dreptul la dezvoltare personal;

traiul în bunăstare: dreptul la viață; protecția

în fața răului: dreptul la protecție).

 Pot fi grupate pe categorii de valori

personale: Ce este important în viața mea?

Ce întrebări sunt relevante pentru țara mea,

pentru comunitatea mea, pentru școala

mea?

 Ilustrațiile și alte decupaje din reviste,

articole din ziare pot fi colectate pentru a

ilustra teme asemănătoare.

 Elevii se pot inspira din aceste ilustrații și pot

crea propriile ilustrații ale drepturilor copiilor.

- Ilustrațiile pot fi mărite și colorate de elevi (și,

eventual, înrămate). Pot fi folosite pentru a

decora clasa și holurile școlii.

- Ilustrațiile pot fi combinate cu scurte descrieri

ale experienței personale și incluse într-o

broșură.

Documente şi materiale didactice

87

Articolul 1

Definiția copilului

Un copil este o persoană care are mai puțin de 18 ani.

Articolul 2

Nediscriminarea

Niciun copil nu poate fi discriminat indiferent de culoare,

gen, limbă, religie, opinie, de țara de origine, de situația

materială, incapacitatea fizică, apartenență etnică.

Articolul 3

Binele copilului este crucial

În toate legile sau decizile judecătorești, binele copilului va

prevala.

Articolul 4

Punerea în practică a drepturilor

Fiecare stat trebuie să asigure, cât de mult posibil,

respectarea drepturilor copilului.

Documente şi materiale didactice

88

Articolul 5

Respectarea drepturilor părinților

Fiecare stat este responsabil să se asigure că îndatoririle,

drepturile și responsabilitățile părinților sunt realizate astfel

încât copiii sunt liberi să își exercite drepturile. (Guvernele

trebuie să respecte drepturile și îndatoririle părinților, ale

membrilor familiei și/ sau ale reprezentanților legali, prin

informarea și consilierea copiilor cu privire la drepturile lor).

Articolul 6

Supraviețuirea și dezvoltarea copilului

Fiecare copil are dreptul la viață și la supraviețuire. Statul

trebuie să asigure condițiile astfel încât copiii și tinerii să se

poată dezvolta bine.

Articolul 7

Nume și cetățenie

Orice copil are, prin naștere, dreptul la un nume, dreptul de

a dobândi o cetățenie și de a fi îngrijit de părinții săi.

Articolul 8

Protecția identității

Orice copil are dreptul de a-și păstra sau de a-și restabili

identitatea, cetățenia și relațiile de familie.

Documente şi materiale didactice

89

Articolul 9

Separarea de părinți

Orice copil are dreptul să trăiască cu părinții săi, cu

excepția situațiilor în care trebuie să fie protejat în fața

acestora. Dacă un copil trebuie separat de unul sau de

ambii părinți, aceștia au dreptul de a-și face cunoscut

punctul de vedere. Dacă un copil este separat de unul sau

de ambii părinți, aceștia au dreptul să știe unde se află.

Articolul10

Reunificarea familiei

Orice copil are dreptul de a părăsi orice țară și de a călători

spre propria țară pentru a-și reîntregi familia.

Articolul 11

Protecția împotriva răpirii și sechestrării

Fiecare stat trebuie să lupte împotriva răpirii, sechestrării de

către un părinte sau o altă persoană sau a împiedicării

reîntoarcerii copilului.

Articolul 12

Libertatea de opinie a copilului

Orice copil are dreptul de a fi ascultat și de a-și exprima

liber opinia asupra oricărei probleme care îl

privește.Aceasta se aplică în special în procesele juridice

sau administrative. Cu cât copilul are o vârstă mai mare, cu

atât mai mult opinia sa trebuie ascultată.

Documente şi materiale didactice

90

Articolul 13

Libertatea de exprimare

Orice copil are dreptul să își exprime liber opiniile și să

primească și să difuzeze informații prin media.

Fiecare copil are și responsabilitatea de a/și exprima opini

într-un mod în care să respecte drepturile celorlalți.

Articolul 14

Libertatea de gândire, de conștiință și religie

Fiecare copil are dreptul să-și manifeste religia și să-și

exercite gândirea și conștiința. Statul trebuie să respecte

drepturile și responsabilitățile părinților când copiii își

exercită drepturile.

Articolul 15

Dreptul la întruniri publice, pașnice

Fiecare copil are dreptul de a se întruniri cu alți copii, de a

devein membru sau de a crea o asociație / uniune, atât

timp cât drepturile celorlalți nu sunt periclitate.

Articolul 16

Protejarea vieții private

Fiecare copil ar dreptul să fie ferit de imixtiuni în viața sa

privată, în familia sa, în domiciliul său ori în corespondența

sa. Mai mult, fiecare copil are dreptul ca nimeni să nu îi

afecteze onoarea.

Documente şi materiale didactice

91

Articolul 17

Accesul la informații adecvate

Fiecare stat trebuie să asigure accesul copilului la informare

prin diferite media și posibilitatea de a primi acele informații

necesare pentru bunăstarea sa. Statul are, de asemenea,

datoria de a proteja copiii de informații dăunătoare.

Articolul 18

Responsibilitatea părinților

Părinții sau tutorii legali sunt comun responsabili pentru

creșterea și dezvoltarea copilului. Statul are datoria de a-I

ajuta în acest sens și, de exemplu, de a face accesibile

servicii de îngrijire a copiilor ai căror părinți sunt la serviciu.

Articolul 19

Protecția împotriva abuzurilor

Statul este responsabil de protejarea copilului față de

abuzurile părinților sau altor persoane. Fiecare copil are

dreptul să învețe cum să se ferească și cum să reacționeze

la orice forme de abuz.

Articolul 20

Tinerii fără familie

Orice copil care nu locuiește cu familia sa are dreptul la

protecție special și la sprijin. De asemenea, are dreptul la

plasament familial sau la îngrijire într-o instituție adecvată,

în care să se țină cont de convingerile sale religioase, de

originile sale culturale sau lingvistice.

Documente şi materiale didactice

92

Articolul 21

Adopția

Un copil poate fi adoptat dacă adopția este autorizată,

recunoscută și aprobată de stat și dacă servește bunăstării

copilului.

Articolul 22

Copiii refugiați

Orice copil care este forțat să-și părăsească țara, care este

refugiat sau care solicită azil, are dreptul la protecție special

din partea statului.

Articolul 23

Copiii cu dizabilități

Orice copil cu dizabilități are dreptul la educație și la îngrijire

speciale. Trebuie ajutat să fie independent și să participle

activ în comunitate.

Articolul 24

Servicii medicale și de sănătate

Fiecare copil are dreptul la cea mai bună îngrijire medicală

posbilă. Statul are datoria de a combate mortalitatea infantilă,

de a asigura servicii medicale tinerilor, de a combate

malnutriția și maladiile, de a garanta îngrijire medicală

femeilor însărcinate și proaspetelor mămici, de a face

accesibilă educația pentru sănătate și de a dezvolta servicii

de prevenire în sectorul sănătății publice și de a aboli

practicilor tradiționale dăunatoare sănătății copiilor.

Documente şi materiale didactice

93

Articolul 25

Verificarea periodică a tratamentului și îngrijirii copilului

Orice copil integrat într-o instituție de protecție, îngrijire sau

tratament are dreptul să la verificarea și reevaluarea

încadrării sale sau a tratamentului.

Articolul 26

Asistența socială

Orice copil are dreptul de a beneficia de asistență socială,

inclusiv de asigurări sociale. Statul garantează indemnizații

care iau în considerare situația financiară a familiei sau a

persoanelor responsabile de întreținerea copilului.

Articolul 27

Nivelul de trai

Orice copil are dreptul de a beneficia de un nivel de trai care

să permită dezvoltarea sa fizică, mentală, spirituală, morală și

socială. Părinții sau tutorii legali sunt primii responsabili să

asigure aceste condiții. Statul are datoria de a-i sprijini în

acest sens.

Articolul 28

Educația

Orice copil are dreptul la educație și la învățământ. Statul are

datoria de a furniza învățământ primar gratuit și obligatoriu și,

de asemenea, să facă învățământul secundar accesibil

tuturor copiilor și tinerilor. Statul trebuie să se asigure că

tinerii și copiii sunt tratați corespunzător în școli și că

drepturile nu le spun încălcate.

Documente şi materiale didactice

94

Articolul 29

Finalitățile educației

Educația școlară trebuie să urmarească dezvoltarea

personalității și aptitudinilor fiecărui copil, să pregătească

pentru viața adultă și să cultive respectul pentru drepturile

omului și pentru valorile propriei culturi sau ale altor culturi.

Articolul 30

Copiii aparținând minorităților

Orice copil care provine dintr-o minoritate are dreptul să

învețe și să-și practice propria cultură, religie și limbă.

Articolul 31

Odihnă, joacă, timp liber

Orice copil are dreptul la odihnă și la timp liber, astfel încât să
se poată juca și să poată participa liber la viața culturală și
artistică.

Articolul 32

Munca copiilor

Fiecare copil are dreptul să fie protejat de orice formă de

exploatare și de muncă ce i-ar putea dăuna educației și

dezvoltării sale. Statul trebuie să stabilească vârsta minimă la

care permite nui copil să muncească, numărul de ore de

muncă pe zi și condițiile de lucru.

Documente şi materiale didactice

95

Articolul 33

Protecția față de stupefiante și substante psihotrope

Fiecare copil are dreptul la protecție contraproducerii și

traficului ilicit de droguri.

Articolul 34

Protecția contra exploatării sexuale

Fiecare copil are dreptul la protecție contraexploatării și

abuzului sexual, pornografiei și prostituției.

Articolul 35

Protecția contra vânzării și traficului de persoane

Statul trebuie să ia toate măsurile posibile pentru a preveni și

combate răpirea și traficul de copii și tineri.

Articolul 36

Protecția contra altor forme de exploatare

Fiecare copil are dreptul la protecție contra oricăror forme de

exploatare (de ex., cerșetoria)

Documente şi materiale didactice

96

Articolul 37

Tortura și detenția

Fiecare copil are dreptul la protecție împotriva torturii,

tratamentelor sau pedepselor crude, arestării ilegale sau a

oricărei alte forme de vătămare a libertății personale. Statul

are datoria de a interzice pedeapsa cu moartea și închisoarea

pe viață pentru tineri. În cazul în care un copil este închis, el

au dreptul să fie tratat cu omenie și cu respect. În cazul în

care un copil sau un tânăr este arestat, acesta nu trebuie să

fie întemnițat la un loc cu adulți, trebuie să poată păstra

contactul cu familia sa și să aibă dreptul la asistență juridică.

Articolul 38

Război și conflicte armate

Copiii și tinerii sub 15 ani au dreptul să nu participe la

războaie și conflicte armate. Statul are datoria de a oferi

protecție specială copiilor afectați de război.

Articolul 39

Reabilitare și integrare

Orice copil care este victima unui conflict armat, a torturii,

neglijării sau exploatării are dreptul la îngrijire adecvată care

să-i permită recuperarea fizică și psihologică și reintegrarea

socială.

Articolul 40

Justiția pentru copii

Orice copil acuzat de comiterea unei infracțiuni are dreptul de

a fi tratat cu demnitate în instanța de judecată. El este

nevinovat până la proba contrarie. Fiecare copil are dreptul la

un proces echitabil, la un interpret (dacă este necesar), la

protecția vieții private și la reexaminarea unei hotărâri

judecătorești. Statul are datoria de a stabili vârsta minimă sub

care copiii nu pot răspunde penal. Statul are, de asemenea,

datoria de a oferi alternative la detenție pentru copiii și tinerii

condamnați.

Copiii ar trebui să ştie ce drepturi au, dar ar trebui şi să înveţe cum să le aprecieze şi

cum să le folosească. În acest scop, şcolile trebuie să permită o gamă largă de

experienţe de învăţare referitoare la educaţia pentru drepturile copilului. Copiii

înţeleg şi apreciază drepturile lor, folosindu-le atât la şcoală cât şi în viaţa de zi cu zi.

Pentru a-i încuraja, provocarea pentru profesor constă în a crea un mediu guvernat

de spiritul democraţiei şi drepturilor omului.

Acest manual a fost conceput pentru profesorii care caută instrumente pentru a

preda drepturile copilului elevilor din clasele I-IX, din învățământul obligatoriu.

Manualul urmează un curriculum în spirală, astfel încât elevii să își poată explora

drepturile an după an.

Caracteristicile acestui manual includ:

- O scurtă introducere cuprinzând informații despre cadrul conceptual și învățarea

bazată pe exemple.

- Nouă unități de învățare scurte, de câte patru lecţii fiecare, pentru elevii din

primele nouă clase.

- Descrieri detaliate ale lecțiilor.

- Învățarea bazată pe sarcini de lucru.

- Anexă cu o gamă de resurse (incluzând Convenția cu privire la drepturile

copilului și o versiune ilustrată a Convenției) și cu informații suport despre

drepturile copilului.

