

IWONA
KRYCZKA

KOBIETA
|
ŚWIAT BIEDY

RÓWNOUPRAWNIENIE
A
ROZWÓJ

ubóstwo/
niepełnosprawność

LEKCJE, NA KTÓRYCH MOŻNA ZREALIZOWAĆ ĆWICZENIE:

wiedza o społeczeństwie, etyka, godzina wychowawcza
geografia, zajęcia dodatkowe (koła zainteresowań)

MATERIAŁY

prezentacja PowerPoint,
kołczoga „STO MAP DO CELU” lub różne kolorowe
zdjęcia/widokówki,
kartki flipchart,
rzutnik i komputer,
kartki post-it,
markery (5 zestawów)

CZAS

2 x 45 min + przerwy

UCZESTNICY

14-18 lat, ok 25 osób

PRZED ZAJĘCIAMI

Poinformuj uczniów, co jest celem warsztatu:
zapoznanie uczniów z sytuacją poziomu ubóstwa w Polsce,
zapoznanie się z sytuacją kobiet w Polsce – porównanie z
sytuacją kobiet globalnego Południa,
kobietami walczącymi o prawa kobiet w Polsce i w wybranych
krajach globalnego Południa,
aktami prawnymi regulującymi prawa kobiet.

Omówienie materiału ma na celu wzbudzenie dyskusji, której
celem jest wykazanie, że prawa kobiet są prawami człowieka,
ale nie zawsze i nie wszędzie są respektowane, że
przestrzeganie praw kobiet jest ściśle związane z rozwojem.

PRZEBIEG ZAJĘĆ

CZĘŚĆ I (45 MIN)

1. Wprowadzenie.

Rozrzucić na ziemi karty z talii metafor z zestawu gry „STO MAP
DO CELU” lub przygotowane widokówki.

IWONA
KRYCZKA

KOBIETA
I
ŚWIAT BIEDY

RÓWNOUPRAWNIENIE
A
ROZWÓJ

ubóstwo/
niepełnosprawność

PRZEBIEG ZAJĘĆ

Powiedz uczniom i uczennicom, by wybrali jedną i potraktowali ją jako symbol, który metaforycznie przedstawi odpowiedź na pytanie: Co decyduje o tym, że jestem szczęśliwy bądź szczęśliwa?

Poproś ich by podzielili się swoimi skojarzeniami, odkryciami z kimś, kto siedzi obok. (10 minut)

Talia metafor z kołczogry „STO MAP DO CELU” autorstwa Macieja Bennewicza zawiera trzy grupy kart – karty Sensu, Talentu i Optymizmu.

Możesz też przygotować własne karty, które będą inspiracją do skojarzeń, wykorzystując dostępne Ci zdjęcia własne lub z Internetu – przykład takich zdjęć w załączniku nr 5.

2. Poprowadź z uczniami dyskusję moderowaną.

Przydatne będą pytania:

Czy na całym świecie ludzie mają podobne oczekiwania i czy to samo czyni ich szczęśliwymi?

Jakie czynniki mają na to wpływ? (kultura, religia, system wartości itp.) (5 minut)

3. Mini wykład:

Wyjaśnij uczniom, czy są i w jakich okolicznościach podpisano Milenijne Cele Rozwoju i Cele Zrównoważonego Rozwoju.

Wyjaśnij, dlaczego są ważne i jak się je realizuje. Zapoznaj uczestników z wybranymi Milenijnymi Celami Rozwoju ONZ (cel 1 i 3) i Celami Zrównoważonego Rozwoju (cel 1 i 5). – załącznik nr 1. (5 minut)

4. Dyskusja:

Poprowadź dyskusję moderowaną z uczniami. Przydatne będą pytania:

Dlaczego pomimo Powszechnej Deklaracji Praw Człowieka (znanej uczniom z lekcji wos-u lub historii – krótkie przypomnienie w prezentacji), która zakłada, że wszyscy ludzie są różni wobec możliwości, jakie daje im świat) wprowadza się prawa kobiet (załącznik nr 6) czy po-wyższe zapisy w Millenijnych i Zrównoważonych Celach Rozwoju? (10 minut)

5. Prezentacja w Power Point (15 minut)

IWONA
KRYCZKA

KOBIETA
I
ŚWIAT BIEDY

RÓWNOUPRAWNIENIE
A
ROZWÓJ

PRZEBIEG ZAJĘĆ

CZEŚĆ II (45 MIN)

6. Praca w grupach.

Uczniowie i uczennice pracują w 5 grupach, każda z nich wokół innego tematu. Wyniki 20 minutowej pracy przedstawiają pozostałym uczestniczkom/uczestnikom w postaci plakatu. W czasie pracy mogą korzystać z przygotowanych w domu informacji (dotyczących praw kobiet i sytuacji kobiet w Polsce, równouprawnienia – na podstawie Internetu, wywiadów z kobietami lub informacji z prezentacji i pierwszej lekcji. Uczniowie mogą także korzystać z materiałów dostępnych w załącznikach – ksero – załączniki nr: 1, 3, 4, 6, 7 (20 minut)

Tematy do pracy grupowej:

A- Sytuacja kobiet w Polsce i w krajach globalnego Południa.

B- Prawa kobiet.

C- Równouprawnienie a rozwój (czym jest równouprawnienie, czym jest równość płci, jak wpływają na sytuację kobiet na świecie).

D- Feminizacja ubóstwa (na czym polega), uwłasnowolnienie kobiet – jakie da efekty?

E- Kobiety, które zmieniają świat (po 4 przykłady kobiet z Polski i świata, zajmujących się różnymi dziedzinami życia).

7. Przedstawienie wyników pracy grupowej.

Każda z grup ma 4 minuty na zaprezentowanie efektów swojej pracy. (20 minut)

8. Podsumowanie zajęć.

Poproś uczniów by stworzyli „SMS” do hasła „KOBIETA”. Uczestnicy dopisują do każdej litery z hasła ich skojarzenia zaczynające się na tę samą literę. Mogą być nimi rzeczowniki, przymiotniki. Skojarzenia te mogą pochodzić z lekcji lub też z innych informacji. Można wprowadzić także drugi rząd skojarzeń – i mogą one zaczynać się np. na drugą/trzecią literę z hasła KOBIETA – wzór w załączniku nr 2. (5 minut)

K O B I E T A

IWONA
KRYCZKA

KOBIETA
|
ŚWIAT BIEDY

RÓWNOUPRAWNIENIE
A
ROZWÓJ

ZAŁĄCZNIKI

Załącznik 1.

Wybrane Milenijne Cele Rozwoju i Cele Zrównoważonego Rozwoju.

Milenijne Cele Rozwoju ONZ:

Cel 1: Zlikwidowanie skrajnego ubóstwa i głodu.

Cel 3: Wspieranie zrównoważenia w prawach mężczyzn i kobiet oraz wzmocnienie pozycji kobiet. Wylimitowanie nierówności między obu płciami w dostępie do szkół na poziomie podstawowym i średnim, najlepiej do 2005 r oraz edukacji na poziomie wyższym najpóźniej do 2015 r.

Zrównoważone Cele Rozwoju (mają być realizowane po Milenijnych Celach Rozwoju w 2015r.):

Cel 1: Eliminacja biedy i jej wszelkich przejawów.

Cel 5. Równość płci, uwłasnowolnienie kobiet i dziewcząt.

Załącznik 2.

SMS do hasła: Kobieta (przykład).

ODPOWIEDZIALNA -
INTUICJA -
AUTORYTET -
K O B I E T A
- KREATYWNA -
- BABCIA -
- EMOCJE -
- TROSKA -

IWONA
KRYCZKA

KOBIETA
I
ŚWIAT BIEDY

RÓWNOUPRAWNIENIE
A
ROZWÓJ

ubóstwo/
niepełnosprawność

ZAŁĄCZNIKI

Załącznik 3

Link do artykułu: „Mapa polskiej biedy”:

<http://biznes.onet.pl/wiadomosci/kraj/mapa-polskiej-biedy/qhdf2>

Załącznik 4

Osoby skrajnie ubogie – lista województw, według GUS za rok 2014:

Województwo	% osób skrajnie ubogich	stopa bezrobocia – w %
warmińsko - mazurskie	13,2	18,3
podlaskie	11,2	12,9
kujawsko - pomorskie	9,6	15,7
lubelskie	9,4	12,5
podkarpackie	9,4	14,4
pomorskie	9,2	11,2
wielkopolskie	8,9	7,7
świętokrzyskie	8,5	13,9
mazowieckie	8,2	10
zachodniopomorskie	7,1	15,7

IWONA
KRYCZKA

KOBIETA
|
ŚWIAT BIEDY

RÓWNOUPRAWNIENIE
A
ROZWÓJ

ubóstwo/
niepełnosprawność

ZAŁĄCZNIKI

Załącznik 5

Przykładowe zdjęcia do zajęć:

www.shutterstock.com · 253820563

www.shutterstock.com · 248425678

www.shutterstock.com · 210599638

IWONA
KRYCZKA

KOBIETA
I
ŚWIAT BIEDY

RÓWNOUPRAWNIENIE
A
ROZWÓJ

ubóstwo/
niepełnosprawność

www.shutterstock.com · 217367860

www.shutterstock.com · 193506164

www.shutterstock.com · 205139416

IWONA
KRYCZKA

KOBIETA
|
ŚWIAT BIEDY

RÓWNOUPRAWNIENIE
A
ROZWÓJ

ZAŁĄCZNIKI

Załącznik 6

Prawa kobiet

Akty prawne dotyczące kobiet

Najważniejsze międzynarodowe regulacje prawne o charakterze traktatowym dotyczące praw kobiet

1. Konwencja o Prawach Politycznych Kobiet z 31 marca 1953 r.
2. Konwencja w sprawie Likwidacji Wszelkich Form Dyskryminacji Kobiet z 18 grudnia 1979 r. Obydwie zostały przyjęte przez Zgromadzenie Ogólne NZ.
3. Deklaracja o Eliminacji Przemocy Wobec Kobiet, przyjęta przez Zgromadzenie Ogólne ONZ 20 grudnia 1993 roku.
4. Konwencja o zapobieganiu i zwalczaniu przemocy wobec kobiet i przemocy domowej (Konwencja Stambulska) została wyłożona do podpisu w maju 2011. Konwencja Stambulska została podpisana przez Prezydenta RP 16 marca 2015r.

Definicja przemocy wobec kobiet w Deklaracji o eliminacji przemocy wobec kobiet:

1. każdy akt przemocy, związany z faktem przynależności danej osoby do określonej płci, którego rezultatem jest, lub może być, fizyczna, seksualna lub psychiczna krzywda lub cierpienie kobiet, włącznie z groźbą popełnienia takich czynów, wymuszaniem lub arbitralnym pozbawianiem wolności, niezależnie od tego, czy czyny te miały miejsce w życiu publicznym czy prywatnym.
2. Przemoc wobec kobiet obejmuje, ale nie ogranicza się do:
 - a) fizycznej, seksualnej i psychicznej przemocy w rodzinie, włączając w to bicie, wykorzystywanie seksualne dziewcząt w domu rodzinnym, przemoc na tle konfliktu o wysokość posagu

IWONA
KRYCZKA

KOBIETA
I
ŚWIAT BIEDY

RÓWNOUPRAWNIENIE
A
ROZWÓJ

ZAŁĄCZNIKI

lub w celu uzyskania kolejnego posagu, gwałt w małżeństwie, okaleczanie narządów płciowych kobiet i inne tradycyjnie stosowane, okrutne praktyki, przemoc pozamałżeńską oraz przemoc związaną z wyzyskiem;

b) fizycznej, seksualnej i psychicznej przemocy występującej w danej społeczności, włączając w to gwałt, wykorzystywanie seksualne, molestowanie seksualne oraz wytwarzanie atmosfery zastraszania w miejscu pracy, w instytucjach edukacyjnych i w innych miejscach oraz handel kobietami i zmuszanie do prostytucji.

c) fizycznej, seksualnej i psychicznej przemocy stosowanej lub tolerowanej przez państwo, niezależnie od tego czy miała ona miejsce w życiu publicznym czy też prywatnym.

Walka z dyskryminacją kobiet:

◆ Konwencja o prawach politycznych kobiet przyjęta 31 marca 1953 r. w Nowym Jorku.

◆ Konwencja (NR 100) dotycząca jednakowego wynagrodzenia pracujących mężczyzn i kobiet za pracę jednakowej wartości przyjęta w Genewie dnia 29 czerwca 1951 r. (Dz. U. z dnia 27 września 1955 r.)

◆ Konwencja (Nr 111) dotycząca dyskryminacji w zakresie zatrudnienia i wykonywania zawodu przyjęta w Genewie dnia 25 czerwca 1958 r. (Dz. U. z dnia 20 września 1961 r.)

◆ Konwencja w sprawie likwidacji wszelkich form dyskryminacji kobiet, przyjęta przez Zgromadzenie Ogólne Narodów Zjednoczonych dnia 18 grudnia 1979 r. (Dz. U. z dnia 2 kwietnia 1982 r.)

◆ Protokół Fakultatywny do Konwencji w sprawie likwidacji wszelkich form dyskryminacji kobiet, przyjęty przez Zgromadzenie Ogólne Narodów Zjednoczonych dnia 6 października 1999 r.

IWONA
KRYCZKA

KOBIETA
|
ŚWIAT BIEDY

RÓWNOUPRAWNIENIE
A
ROZWÓJ

ZAŁĄCZNIKI

Załącznik 7.

Artykuł Ewy Czeszejko - Sochackiej

Polki na banknoty!

Kolekcyjny banknot 20-złotowy z 2011 r. z wizerunkiem najśłynniejszej polskiej chemiczki i fizyczki, Marii Skłodowskiej-Curie • @NBP

Polki tworzą i tworzyły historię, walczyły o demokrację, odnosiły sukcesy na polu nauki, sztuki, literatury czy sportu. Dlaczego więc w polskiej przestrzeni publicznej wciąż jest ich tak mało?

Uważam, że nastąpiła najwyższa pora, żeby jedna z nich znalazła się na polskim banknocie.

Z inspiracji amerykańską kampanią „Women on 20s”, chciałabym rozpocząć polską odsłonę akcji „Kobiety na banknoty”. Zachęcam do składania własnych propozycji Polek, które zasłużyły na to, żeby reprezentować naszą walutę.

Mój głos przekazuję na Marię Skłodowską-Curie, odważną chemiczkę i fizyczkę, dwukrotną laureatkę Nagrody Nobla, która dzielnie walczyła o prawo kobiet do edukacji i naukowego uznania.

Skłodowska już dwukrotnie pojawiała się już na banknocie, ostatnio w ramach kolekcyjnej edycji z 2011 roku o nominale 20 zł. Z kolei pierwszy banknot z jej wizerunkiem o nominale 20 000 zł został wycofany z obiegu w związku z denominacją złotego w 1995 r. Dlaczego nie miałyby zostać przywrócone na któryś z banknotów na stałe?

IWONA
KRYCZKA

KOBIETA
I
ŚWIAT BIEDY

RÓWNOUPRAWNIENIE
A
ROZWÓJ

ZAŁĄCZNIKI

Zgłaszajcie swoje propozycje pań, które zasłużyły na miejsce na polskim złotym. Oto lista kobiet, które kwalifikują się do miana Polki wszechczasów:

Królowa Jadwiga, Św. Jadwiga Andegaweńska (ok. 1373 – 1399)

Pierwsza kobieta na polskim tronie, jej ślub z wielkim księciem Jagiełłą przypieczętował unię Polski z Litwą, opiekunka szpitali i kościołów, przyczyniła się do odnowienia Akademii Krakowskiej.

Królowa Bona Sforza (1494 – 1557)

Włoska żona Zygmunta Starego, dążyła do poprawy międzynarodowej pozycji Polski oraz wzmocnienia władzy królewskiej, zawdzięczamy jej rozpropagowanie włoskiej kultury, obyczajów i potraw.

Emilia Plater (1806 – 1831)

Bohaterka narodowa Polski, Litwy i Białorusi, jedna z wielu kobiet walczących w powstaniu listopadowym.

Maria Konopnicka (1842 – 1910)

Poetka, nowelistka, publicystka i tłumaczka, autorka Roty, jednej z najważniejszych polskich pieśni patriotycznych.

Maria Skłodowska-Curie (1867 – 1934)

Najsłynniejsza polska przedstawicielka nauki, fizyk, chemik, odkrywczyni radu i polonu, podwójna laureatka Nagrody Nobla.

Halina Konopacka (1900 – 1989)

Lekkoatletka, jako pierwsza zdobyła dla Polski złoty medal olimpijski, w 1939 roku brała udział w ewakuacji złota Banku Polskiego do Francji.

IWONA
KRYCZKA

KOBIETA
|
ŚWIAT BIEDY

RÓWNOUPRAWNIENIE
A
ROZWÓJ

ZAŁĄCZNIKI

Irena Sendlerowa (1910 – 2008)

Pielęgniarka, działaczka społeczna, podczas drugiej wojny światowej pracowała w Radzie Pomocy Żydom „Żegota”, uratowała od śmierci ok. 2500 żydowskich dzieci.

Na kogo Wy byście zagłosowali? Piszcie na

biuro@czeszejkosochacka.pl

Załącznik 8

**Prezentacja PowerPoint - Kobieta a świat biedy.
Równouprawnienie a rozwój.**

Iwona Kryczka - nauczycielka geografii, regionalistka, autorka publikacji z zakresu geografii, edukacji pamięci, edukacji wielokulturowej; zajmuje się również w pracy edukacją globalną i edukacją antydyskryminacyjną; współpracuje z CEO, ORE.