

Prevenshon di

Kriminalidat

Hubenil

Nos Hóbennan Nos Futuro

Kolofon:

Kliente:	Ministerie van Justitie Curaçao
Doño di e proyekto:	Renée Gielen, ReGie NV
Desaroyo material di enseñansa:	Hayo Vink, EduDesign Caribbean
Tradukshon i diseño material di enseñansa:	Sugeidy Windster, EduDesign Caribbean
Revison di e tradukshon:	Hellen Noort, Noort Advies
Fecha di entrega:	Òktober 2015

Prólogo

Apresiasiado alumno,

Bo dilanti bo tin e material di enseñansa ku ta pertenesé na e pelíkula ‘Nos Hóbernan Nos Futuro’. E pelíkula ta trata di kriminalidat, prevenshon di kriminalidat, konsekuensianan di kriminalidat i seguridat.

Den e map aki bo ta haña 20 asina yamá “karta di lès”. Esaki ta lèsnan kòrtiku ku un kuminsamentu i final. E intenshon ta pa huntu ku otro alumnonan bo sinta traha e tareanan, pero tambe papia ku otro tokante e temanan. Naturalmente e yùfrou òf mener di skol lo yuda boso traha e tareanan.

Pa kada karta di lès lo trata un tema saká for di e pelíkula. Tin biaha bo ta wak bèk un pida chikí di e pelíkula, i otro biahanan bo ta papia den klas tokante bo propio eksperensianan pa ku e tema ei.

Nos ta spera ku tur alumno ku start ku e proyekto lo kab’é tambe. Kada alumno ku kaba e proyekto kompletamente lo risibí un sertifikado. Pa e proyekto akí no ta bai pa bo haña un (bon) sifra, pero mas bien pa bo por tuma sierto desishonnan pa bo mes relatá na kriminalidat i seguridat.

Bo mag di bai kas ku e map pa bo por mostra bo mayornan e material, òf pa bo por traha algun di e tareanan. No ta e intenshon pa bo siña e lèsnan fo’i kabes, òf sinta studia e kontenido oranan largu.

Hopi plaser na momento di traha riba e proyekto. E proyekto no ta solamente edukativo, pero e mester ta dibertido tambe!

Eksito.

Lista di kontenido

Kapítulo	Kontenido	página
	Prólogo	02
	Tema 1. Seguridat	05
1.	Karta di lès 1. Introdukshon.	05
2.	Karta di lès 2. Seguridat i trabounan den seguridat	06
2.1	Trabounan den seguridat	06
2.1.1	Polis	07
2.2	Seguridat	10
2.3	Brantwer	10
2.4	Wardakosta	11
3.	Karta di lès 3. Derechinan i lèinan	13
3.1	Derechi i kastigu	14
4.	Karta di lès 4. Finalisashon di tema 1	16
	Tema 2. Kriminalidat i komportashon kriminal	17
5.	Karta di lès 5. Kriminalidat	17
5.1	kriminalidat pisá	18
5.1.1	Kriminalidat den tránsito	18
5.1.2	Kriminalidat agresivo	18
5.1.3	Kriminalidat seksual	19
5.1.4	Kapasidat di kriminalidat	19
5.1.5	Otro tipo di kriminalidat	19
6.	Karta di lès 6. Atrako	20
6.1	Malechor i víktima	20
6.2	Siguridat den bo mes kas	22
7.	Karta di lès 7. Komportashon	25
7.1	Kriminalidat den barrio	26
7.2	Kriminalidat i alcohol	27
7.2.1	E límitenan	28
7.2.2	E seleber	28
7.2.3	Adikto	29
7.2.4	Kick af	29
7.3	Kriminalidat i droga	29
7.3.1	Dikon droga ta wòrdu uzá?	29
7.3.2	Kua tipo di droga tin?	30
7.3.3	Unda bo ta haña droga?	31
7.3.4	Kiko droga ta hasi ku bo?	31
8.	Karta di lès 8. Finalisashon di tema 2	32
	Tema 3. Señalá komportashon kriminal	33

9.	Karta di lès 9. Reglanan di komportashon	33
9.1	Komportashon na skol	34
9.2	Komportashon na kas	35
10.	Karta di lès 10. Rekonosé komportashon kriminal	36
10.1	Kriminalidat riba kaya	36
10.2	Kousanan di komportashon kriminal	37
10.3	Posibel solushonnan pa kriminalidat hubenil	38
11.	Karta di lès 11. Reakshoná riba situashonnan insigur	40
11.1	Rekonosé situashonnan sigur i insigur	40
11.2	Seguridat propio na promé lugá	41
12.	Karta di lès 12. Finalisashon di tema 3	43
	Tema 4. Kousanan i konsekuensianan di komportashon kriminal	43
13.	Karta di lès 13. Kousanan di komportashon kriminal	44
14.	Karta di lès 14. Kastigu i otro konsekuensianan	46
14.1	Un proseso di straf	46
14.2	Prisòn na Kòrsou	48
14.3	Justitiële Jeugdrecht Curaçao	51
14.3.1	Estudionan den JJIC	51
15.	Karta di lès 15. Ayudo pa e malechornan i e víktimanan	52
15.1	Rehabilitashon sosial (Reclassering)	52
15.2	Fundashon 'Slachtofferhulp' Kòrsou.	53
15.3	Institushon pa protekshon di mucha na Kòrsou	54
16.	Karta di lès 16. Finalisashon di tema 4	56
	Tema 5. Kiko bo por hasi na komportashon kriminal?	57
17.	Karta di lès 17. Servisionan di ayudo	57
18.	Karta di lès 18. Prevení ta mihó ku kura	60
18.1	Drecha mundu, kuminsá ku bo mes	60
18.2	Bon i malu	61
18.3	Norma i balornan	61
19.	Karta di lès 19. Finalisashon di tema 5	63
20.	Karta di lès 20. Finalisashon di e proyekto	64
	Linknan práktiko	65

Tema 1. Seguridat

Karta di lès 1. Introdukshon

Bo ta haña pa mira e pelíkula “Nos hóbennan, nos futuro”. E pelíkula ta dura mas òf ménos 50 minüt.

Wak e pelíkula trankil. Bo mag di skirbi kos ku bo ta konsiderá interesante òf importante, pero esei no ta obligatorio.

Na final di e pelíkula lo tin e oportunitat pa diskutí den klas. Bo mag bisa tur lo ke bo ke tokante e pelíkula. Tur kontesta ku bo duna, ta korekto!

Kua tabata bo promé impreshon di e pelíkula? Kiko bo a gusta? Kiko bo a haña emoshonante? Tabatin algun pida ku a hasi bo tristu? Bo ta rekonosé algun pida di loke e personanan ta bisa?

E karta di e lès akí no tin tarea pa traha riba papel. Papia ku otro tokante loke ku bo a mira i purba splika kon bo a haña e pelíkula.

Karta di lès 2. Seguridat i trabounan den seguridat

Seguridat ta nifiká "ousensia di situashonnan insigur i presensia di protekshon".
Bo tin di aber ku seguridat tur kaminda: na kas, na skol, den tráfiiko, na e klup di deporte, asina por mensioná hopi mas.

Tarea 1

Purba den grupo di 4 alumno duna un kontesta na e siguiente preguntanan.

- Ki ora bo ta sinti bo sigur na kas?
- Kiko tin mester pa bo por sinti bo sigur na skol?

Bo tin mas òf ménos 20 minüt pa bo konsultá ku otro.

Despues di e tempu ei e dosente lo skohe un persona di kada grupo pa pone un palabra riba bòrchi na *kas* i unu na *skol*. Ora kada grupo skirbi un palabra bou di 'kas' i bou di 'skol', nos lo diskutí den henter e grupo kiko e palabranan ei ta nifiká.

2.1 Trabounan den seguridat

Hopi biaha tin mester di reglanan pa por sigurá seguridat di hendenan. Na kas tin reglanan ku a keda palabrá ku bo mayornan tokante loke bo mag i no mag hasi. Por ehèmpel den tráfiiko ta hasi uzo di bòrchi.

Reglanan so, no ta suficiente. Lo tin mester di personanan ku ta kontrolá si tur hende ta tene nan mes na e reglanan, i si nan no hasié, por duna nan straf.

Pa por mehorá e seguridat di nos tur, tin hende ku a hasi di seguridat nan profeshon.

Tarea 2

Purba menshoná sin wak e siguiente página mas tantu profeshon posibel ku tin di aber ku seguridad.

Konsultá den bo grupo tokante kiko bo ta pensa ku e personanan ei ta hasi tur dia.

Nòmber di profeshon

Definishon kòrtiku

_____	_____
_____	_____
_____	_____
_____	_____
_____	_____

Boso tin 15 minüt pa por traha e tarea aki. Despues lo sigui un splikashon chikí di e dosente. Despues di e splikashon kontrolá pa bo mes, si lokual ku bo a skirbi aki ta bon.

2.1.1 Polis

Polis ta forma parti di un di e 3 servisionan di emergencia di mas importante, banda di ambulans i brantwer. Polis ta arestá kriminalnan, ta ofresé promé ousilio, i ta resolvé krímen. E parti di mas importante pa polis ta pa tei presente riba kaya pa e siudadano.

En general, e tareanan di mas importante di polis ta:

- Prevenshon di delito i kriminalidat
- Resolvé krímen
- Ofresé promé ayudo ora di aksidente
- Arestá kriminalnan
- Kontrolá ku reglanan ta wòrdu kumplí
- Intermediá den pelea

Agentenan polisial tin un faha spesial, rondó di nan sintura kaminda nan ta kologá vários kos.

- Walkie taki (un sorto di telefòn portátil)
- Bui
- Pepperspray
- Arma di kandela
- Klòp

Si bo ke bira agente di polis, kasi simper bo mester sigui un estudio di 4 aña.

E **polis kurasoleño** konosé un serie di diferente rango. Tur persona ku ta studiando pa bira polis tin e rango di Aspirante, tambe ora bo ta studiando pa bira Patruyadó, Agente òf Mayor di polis. Miéntas ku bo ta studiando bo ta haña un strepi di oro. Ora bo kaba e estudio bo ta risibí mas strepi.

Promé alto komisario ta e rango di mas haltu den kuerpo polisial kurasoleño. Tin un *Promé alto komisario* so na Kòrsou. E ta pues e hefe di polis Kurasoleño.

	Aspirant		Inspecteur
	Surveillant		Hoofdinspecteur
	Agent		Commissaris
	Hoofdagent		Hoofdcommissaris
	Brigadier		Eerste Hoofdcommissaris

E agente ku bo sa mira riba kaya tin un unifòrm bistí. Pa Kòrsou e unifòrm ta konsisti di:

- Un kamisa blou kla
- Un pèchi di polis
- Un karson blou skur òf saya pa e damanan
- Un dashi

Riba e unifòrm di e agente bo ta mira kua rango e tin.

Tambe tin un polis ku bo no ta rekonosé riba kaya. E departamento di reshèrshi ku ta trata kasonan pisá di kriminalidat manera asesinato i droga. E agentenan den e departamento akí, e reshèrshinan, no sa usa unifòrm di polis mayoria biaha.

2.2 Seguridat

Bewakernan hopi biaha parse polis. Solamente ku nan no ta. E tarea di mas importante di un bewaker ta pa prevení kriminalidat. Por ehèmpel na supermerkadu e bewaker ta paga tinu ku nada no ta wòrdu hòrtá den e supermerkadu. Un bewaker tambe tin e mesun derechinan i obligashonnan ku un “siudadano” normal pues e tampoko no mag hasi kos fo’i sla. Meramente ku un bewaker ta bon di train pa por paga bon tinu i pa por aktua dado kaso algu sosodé.

Algun bewaker ta kana ku arma di kandela. Nan tin mester di un pèmit speshal pa esaki.

E tarea di mas importante di un bewaker ta pa prevení kriminalidat. Polis ta lokalisá paradero di e delinkuente ora e krímen a tuma lugá, e bewaker ta purba dor di su presensia prevení e delinkuensia.

Fuera di e bewakernan ku bo sa mira na e tiendanan, tambe tin bewaker ku ta reakshoná riba yamada di un alarma. Nan ta patruyadónan. Nan ta kore rònt, kontrolá den bario, i si un yamada di alarma drenta nan ta bai wak einan. Hopi biaha e bewakernan ta yega promé ku polis na por ehèmpel e sitio di kiebro. Nan por paga bon tinu kiko a sosodé pa por yuda polis.

Bewakernan por duna bo hopi informashon por ehèmpel, kon pa hasi bo kas mas sigur.

Kompañia di seguridat na Kòrsou

2.3 Brantwer

Bo konosé brantwer di mes, kon nan ta paga kandela. Ora un kandela kuminsá, ta avisá brantwer, ku ta bin ku un trùk di paga kandela na e sitio i ta paga esaki.

Pero e brantwer tambe sa tei hopi biaha na e lugá di aksidente di outo pa por salba hende i duna promé ousilio.

E brantwer tambe ta duna informashon di kon pa bo hasi bo kas mas sigur kontra kandela.

2.4 Wardakosta

Wardakosta ta forma parti di marina, i ta kuida seguridat di nabegashon. E wardakosta ku ta nabegá na Kòrsou, ta independiente di marina Hulandes. Nan ta traha no solamente na Kòrsou, pero tambe na e otro islanan di reino. Wardakosta di Antia Hulandes i Aruba a keda establese na 1996.

Wardakosta ta kontrolá barkunan i ta ofresé yudansa riba laman. Fuera di barkunan wardakosta tambe tin avionnan i helikòpternan. Esakinan tambe ta wòrdu uzá ora di kontrolá i ora di yuda na laman.

Den temporada di orkan wardakosta ta ofresé yudansa na e islanan ku ta wòrdu afektá pa orkan.

Tarea 3

Huntu ku un kompañero di klas papia tokante e siguiente tema.

Bo konosé algun persona ku ta traha den algun di e profeshonnan aki. Si ta asina, ki tipo di trabou nan ta hasi i kon nan ta hasi esaki?

Tin un profeshon di esnan ya menshoná ku lo bo ke ehersé? Dikon lo bo ke hasié òf dikon no?

Karta di lès 3. Derechianan i lèinan

Pa nos tur por biba huntu den un pais tin mester di regla. Meskos ku na kas. E reglanan na kua tur hende mester tene nan mes na dje, den un pais, yama "lèi".

Tarea 1

Bo por nombra algun regla òf lèinan na kual bo mester tene bo mes? Nombra mínimo 3.

Lèinan a keda formulá pa gobièrnu, reglanan ku pueblo mester tene nan mes na dje. Pasó si lo no tabatin lèinan, e sosiedat lo no por funshoná. E ora ei e derechi di e mas fuerte i di e mas frepòstu lo prevalesé.

Violashon di lèi ta keda kastigá ku un multa òf kastigu di prisòn. Pa bo haña kastigu di prisòn bo mester a hasi algu hopi malu. P'esei hopi hende ta haña ku e kastigunan ta hopi suave.

Lèinan ta fihá den algun buki grandi i diki di lèi. Tin asina tantu lèi, ku ningun hende no konosé tur. Pero ora di kibra lèi bo no por alegá ku bo no tabata sa ku esei no tabatin mag.

Na Kòrsou tambe tin algun lèi na vigor. Nos konosé un sistema kaminda algun "partido" ta involukrá ora di traha e lèinan, ta kontrolá si lèinan ta wòrdu kumplí, i ku por kastigá ora lèi wòrdu kibrá.

Den e sistema hurídiko tin tres potencia:

- E poder legislativo, esaki aki na Kòrsou ta Parlamento. E hendenan akí ta fórmula e lèinan i ta aprobá nan.
- E poder ehekutivo, eseinan ta e ministernan i rei. Nan ta ehekutá e lèi ku a keda fórmula pa parlamento.
- E poder ku ta dikta sentensia, esakinan ta huesnan. Nan ta stipulá si un hende a tene su mes na lèi si òf no. E personanan ku no tene nan mes na lèi lo por haña kastigu serka e hues.

3.1 Derechi i kastigu

Tur persona ta inosente te ora demostrá kontrali. Si no hopi hende lo a kai será.

P'esei mester demostrá ku e persona ta kulpabel di loke ta inkriminá e persona. Inkriminashon ta nifiká ku un persona ta ser akusá di a hasi algu robes i por risibí kastigu pa esei.

Ora bo hasi algu robes na kas, probablemente bo ta risibí kastigu di bo tata, mama, wela, ruman hòmer òf ruman muhé. Ora bo hasi algu ku no mag sigun lèi tambe bo por risibí un kastigu. No di bo tata òf bo mama, pero di un hues.

Na momentu ku bo wòrdu detené pa polis dor ku por ta bo a hasi algu robes bo ta un *sospechoso*. Polis ta pensa ku bo a hasi algu ku ta kontra di lèi, pero mester por prueba esei. Polis por disidí di sera un sospechoso. Esei por ta den un departamento spesial di prisòn, pero tambe den un sèl.

Komo sospechoso bo tin derechi riba un abogado. Esei ta un persona ku konosé lèi, i por defendé bo. Un abogado ta kontrolá tambe si e reglanan ta wòrdu apliká korektamente.

Polis ta reuní prueba di e krímen. Esei por ta dor di testigunan (hendenan ku a wak kiko a sosodé i ta konta esaki), dor di pistanan, marka di dede di e sospechoso na e lugá di krímen òf otro pruebanan. E pruebanan ei ta wòrdu duná na Ministerio Públiko. Na Ministerio Públiko tambe tin abogado ta traha, asina yamá fiskal, ku ta defendé interes di e pais.

Na momentu ku fiskal tin suficiente prueba reuní e ta bai hues pa e kuminsá ku un huisio hurídiko.

E fiskal ta purba di konvensé e hues ku e sospechoso ta kulpabel. E abogado di e sospechoso ta defendé e derechinan di e sospechoso.

E hues ta evaluá tur prueba i ta dikta sentensia. Si no proba ku e sospechoso ta kulpabel, e ta inosente i e por bai kas. Si e hues konsiderá ku e prueba ta indiká ku e sospechoso ta kulpabel e ora ei e ta dikta un kastigu.

Tin algun straf ku hues por imponé .

Asina tin por ehèmpel:

- But, multanan, indemnishon di daño i perhuisio;
 - Privashon di libertat, e persona kondená ta bai prisòn òf si ta un menor di edat e ta bai prisòn pa hóben, 'Justitiële Jeugd Inrichting Curaçao' (JJIC, ántes tabata yama G.O.G.), tambe por haña arèst na kas, ku banchi na ènkel;
 - Servisio na komunidad, e persona kondená tin ku traha un par di ora pa komunidad;
- Kastigunan kondishonal, si e persona kondená bolbe kometé mesun krímen, e ta haña kastigu tambe pa e promé condena.

Karta di lès 4. Finalisashon di tema 1

Durante di e lèsnan bo a siña un ke otro kos tokante seguridat. Durante di e lès aki bo ta bai traha den grupo di 4 alumno na un tarea.

E tarea ta:

Komo grupo traha un presentashon tokante seguridat. Bo mag traha bo presentashon riba kòmputer, por ehèmpel den e programa 'powerpoint', pero bo mag tambe hasi obra di man pa traha e presentashon riba karton i hasié bunita.

E presentashon komo grupo mag dura máksimo 15 minüt. E dosente lo repartí e temanan di e presentashon bou di e gruponan. E temanan aki ta:

- Polis
- Sigur na kas i sigur na skol
- E sistema hurídiko na Kòrsou
- Kastigu den prisòn

Bo mag hasi di e presentashon loke bo ke, basta e trata e tema. Bo mag uza e map, pero tambe bo por buska riba internèt, òf bai wak na biblioteka si tin un buki ku ta bai tokante bo tema.

Tema 2. Kriminalidat i komportashon kriminal

Karta di lès 5. Kriminalidat

E konsepto *kriminalidat* por wòrdu deskribí komo “tur kos ku ta kastigabel segun lèi”. Poes e por nifiká hopi kos.

Kriminalidat ta eksistí den tur sorto i tamaño. Esaki ta mostra ku no ta tur sorto di krímen ta mesun grave. Ora ta trata di formanán ménos grave nos ta papia di **kriminalidat chikí**.

Ora un persona kometé vários biaha un krímen chikí e ta haña un kastigu mas pisá. Karakterístiko pa kriminalidat chikí ta:

- ku e echonan kastigabel ta sosodé mas tantu biaha;
- nan ta ménos grave;
- i e kastigunan ta limitá.

Kriminalidat chikí ta por ehèmpel: hòrtamentu di tienda i vandalismo. Kriminalidat chikí no mag di wòrdu mirá asina grave, pero hopi bes e ta hopi molestoso. Prinsipalmente e grandinan ku ta haña miedu i no ta tribi di subi kaya mas fásilmente.

Tarea 1

Huntu ku un hende den klas duna 4 ehèmpel di kriminalidat chikí ku boso lo a yega di wak òf lo a yega di tende.

5.1 kriminalidat pisá

Banda di kriminalidat chikí ta eksistí kriminalidat grandi òf **kriminalidat pisá**. E forma grave aki ta konsistí di kometé delito pisá manera atrako, violashon òf asesinato. Kriminalidat ta kambiando rápidamente. Den kaso di kriminalidat pisá i organisá ta uza 'tèknikanan' mas avansá. P'esei ta mas difísil pa por kapturá e gruponan aki.

Tin un serie di tipo di kriminalidat pisá.

5.1.1 Kriminalidat den tránsito

Korementu di outo agresivo ta un nòmber kolektivo pa infrakshon grandi di ekseso di velosidat, kòrta, etc. Polis ta atendé komportashon agresivo di kore outo dor di entre otro patruyá ku outonan ku no ta hala atenshon.

Pasamentu den lus kòrá ta un di e kosnan ku polis ta kontrolá èkstra. Pasa den lus kòrá por tin konsekuensia hopi dramátiko. Lusnan di tráfiiko ta situá na krusadanan drùk òf peligroso i a wòrdu sinkronisá hopi rígrado pa permití e tráfiiko sirkulá mas lihé posibel. Hendenan ku primi trèt djis un tiki mas, ta kore riesgo di dal otro partisipantenan den tráfiiko.

Hasi yamada den outo for di 2002 ta prohibí pa lèi. Ta prohibí pa tene un telefòn den bo man òf klèm entre di bo kachete i skouder. Esun ku ke bèl tòg, por hasi esaki uzando e sistema di 'handsfree'.

5.1.2 Kriminalidat agresivo

Asesinato/homisidio. Kometé homisidio, ke men mata un hende intenshonalmente sin premeditá esaki. Kometé un asesinato ta mata un hende intenshonalmente i e akto ta premeditá. Premeditá ta nifiká ku un hende a pensa e akto adelantá.

Violensia fisiko i mental. Formanan di violensia fisiko por ta: bringamentu, batimentu, skòpmentu, pushamentu fo'i trapi, okashoná kemadura, etc.

Formanan di violensia mental por ta: humiliá, rebahá, menasá e víktima, etc.

Vandalismo: ta destruí propiedat di otro intenshonalmente, manera dañá outo, kas, kibra bentana etc.

5.1.3 Kriminalidat seksual

Insesto ta kontakto seksual dor di un familiar òf persona di konfiansa ku ta dañá e yu.

Violashon. Ora ta trata di violashon kasi semper ta relashoná ku tene relashon seksual no deseá, pero por ehèmpel penetrá e vagina ku un opheto, tambe ta violashon.

Agreshon seksual: ta tur otro kontakto no deseá ku intenshon seksual. Por ta ku e víktima ta ser obligá pa e eksperensia aktonan seksual, pero tambe ku e ta wòrdu obligá pa realisá aktonan seksual.

E sirkunstansianan den kua un hende muhé ta wòrdu agredí seksualmente òf violá por varia hopi.

5.1.4 Kapasidat di kriminalidat

Ladronisia ta nifiká, kue kosnan di otro hende. Kos ku no ta di bo. Esakinan mayoria di biaha ta kosnan ku gran balor i/òf ku por bende fásilmente. Heling ta rebendé propiedatnan hòrtá.

Froude ta e término ku ta usa ora, mayoria di biaha, ta referí na delitonan ku tin di aber ku kapital. Ehèmpelnan di esaki ta estafa, malversashon i robo na banko.

5.1.5 Otro tipo di kriminalidat

Esakinan ta inkluí entre otro:

Poseshon di arma prohibí. Esaki ta nifiká, tin un arma den bo poder pa kua bo no tin pèrmit. Denunsia di poseshon prohibí di arma por wòrdu hasí serka polis.

Trafikashon di droga; esaki ta kompra i benta di kantidatnan grandi di droga. Droga ta medionan di ferdof na kua bo por bira adikto. Ta adikto, ta nifiká ku bo no por mas sin dje.

Tarea 2

Kua sorto di kriminalidat ta sosodé mas tantu na Kòrsou?

Kon bo sa esei?

Duna mínimo 3 ehèmpel di esaki.

Karta di lès 6. Atrako

6.1 Malechor i víktima

Na un atrako tin algun hende involukrá:

- E malechornan. Esaki ta e personanan ku ta kometé e delito.
- E víktimanan. Esaki ta e personanan ku a sufri e delito.

Malechornan i víktimanan

Esakinan por ta:

- Konsekuensianan físiko, por ehèmpel bira físicamente desabilitá pa motibu di un krímen, òf preshon haltu ku doló di kabes por ta e konsekuensia di un krímen.
- Konsekuensianan síkiko, por ehèmpel keda ku miedu, keda ku e sintimentu di ta insigur, tin problemanan di konsentrashon òf keda ku un sintimentu di vengansa.
- Konsekuensianan material, por ehèmpel si bo pertensianan a wòrdu hòrtá.
- Konsekuensianan sosial, no konfia hende mas i pa e motibu ei no papia mas ku hende òf bai di bishita.

Víktimanan

Prosesá e krímen komo víktima por dura largu tin biaha. Frekuentemente ta kosta hopi tempu pa ta bo mes atrobe. E tempu ku esaki por dura, pa kada persona ta diferente.

Tin biaha víktimanan tin mester di yudansa profeshonal ora di prosesá. Nan ta bai para serka un *asistente sosial*. Esaki por ta un sikólogo, òf un trahadó sosial, tin biaha un sikiatra, i den otro kasonan un persona di e ofisina di ayudo na víktimanan.

Wak e pida di e pelíkula un biaha mas kaminda nan ta tira atrako. Bo sa ku no ta di bèrdat, e atrakadónan i e víktimanan ta aktornan, pero e ta mustra hopi real.

Tarea 1

E dosente ta organisá un diskushon den klas. E stulnan den klas ta wòrdu poné den un sírkulo. Kada alumno mag bisa loke e ke, e dosente ta moderá e diskushon.

E kòmbersashon ta bai tokante, si bo mes a yega di ta víktima di un krímen i kiko bo mes por hasi ora e ta sosodé ku bo.

Kiko ta e mihó manera pa bo reashoná ora nan tira atrako na bo kas?

6.2 Siguridat den bo mes kas

Den un karta di lès anterior nos a toka e tema aki brevemente: seguridat den bo mes kas.

Un atrako den bo mes kas hopi biaha ta difísil pa prevení. Si realmente nan ke atraká bo, nan ta logra tambe. Pero sí tin algun kos ku bo por hasi pa hasi mas difísil pa nan tira atrako. No ta tur ora esaki mester kosta sèn.

Aki tin algun tep:

- Nunka no habri porta sin mas pa hende. Wak dor di bentana promé ken ta pará dilanti di bo porta. Si bo no konosé e persona, puntra ken e ta i kiko e ke.
- No laga hende deskonosí drenta.
- Uza un 'chainlocks' (kadena di seguridat) na bo porta. Dor di esaki e porta ta na skref i hende no por hala e porta habri pa drenta.

- Paga tinu si hende ta bin ku tur sorto di historia pa por logra drenta. Un hende ku ta bin midi nivel di awa, miéntras ku e meter di awa ta parti pafó, esaki ta algu straño. Tambe kuantanan tristu di hendenan ku bo no konosé, bo no mester konfia.
- Si bo no ta konfia, bèl polis mésora: 911

- Nunka no duna bo pas di banko ku e number di pin na un hende ku bin na bo porta. Si un hende logra bai ku bo pas di banko i e number di pin tòg, blòkia bo kuenta mesora na bo banko.
- Pidi pa un identifikashon ora un hende ta na bo porta ku bo no ta konfia i kontrolá e identifikashon trankil i bon.

Tin hopi kos tambe ku bo mes por hasi pa prevení un kiebro.

Por ehèmpel:

- Nunka **no** mensioná riba páginanan sosial (Facebook, Twitter, Hi5 etc.) ku bo ta bai ku fakansi.

- Ora bo ta ku fakansi bo por sende i paga e lusnan na bo kas ku un suich outomátiko. E ora ei ladronnan por pensa ku tin hende na kas.
- Bisa bisiña ku bo ta bai ku fakansi, i pidi nan si nan por tira bista riba bo kas i kada tantu habri i sera e kortinanan.
- Laga algun kos riba mesa manera kòpi di kòfi bashí i por ta algun kos di hunga den sala. Asina ta parse komo si fuera ku tin hende na kas ora bo ta ku fakansi.

- Sòru pa tin suficiente lus parti pafó di kas.

- Sera bentana i porta di lugánan kaminda no tin hende. Si por ehèmpel bo ta sintá na pòrch patras, mihó bo sera e porta di dilanti na yabi. Sera bentana di baño tambe.
- Pone e kosnan karu na un lugá den kas di tal manera ku hende no por mira nan dor di bentana.
- Kita e yabinan for di e porta, tambe parti paden. Si un ladron por mira e yabi, e por kibra e bentana i habri e porta.

- Warda trapinan i kliko di shushi. Hende por subi riba esakinan i drenta kibra den bo kas via dak.
- Snui palunan haltu kaminda hende por subi, i sòru pa nan no por subi bo dak via di e palu.
- Sera e kas bon ora tur hende bai drumi. Kontrolá si e portanan ta será na yabi, si e bentananan ta será, i si tin suficiente lus rondó di e kas. Si un lus no ta sende, bisa bo mayornan. Nan por pone un nobo na su lugá.
- U kachó guardian serka òf den kas ta spanta ladronnan hopi biaha.

Karta di lès 7. Komportashon

Hendenan no ta nanse siendo kriminal, hende ta bira kriminal. Hopi biaha medio sosial tin hopi influensia si un hende lo bira kriminal òf hustamente no.

Den e pelíkula bo ta mira un sikólogo i un trahadó sosial na palabra.

Tarea 1

Wak e pidanan ei un biaha mas i purba na komprondé huntu ku un otro alumno pa ki motibu hóbennan ta bai kai den kriminalidat.

Esaki lo por sosodé abo tambe? Kon bin si òf no?

7.1 Kriminalidat den bario

Den kaya hopi kos kriminal por sosodé. Por ta serka bo den kaya tambe.

Tarea 2

Bo por nombra kua kosnan kriminal a yega di sosodé den bo kaya? Si no a sosodé nada, bo por indiká kiko sí lo por sosodé?

7.2 Kriminalidat i alkohòl

Den e pelíkula bo ta mira un mucha hòMBER, Aldrion, i el a wòrdu atmití den un institushon. E tin un problema ku alkohòl. E ta haña kastigu pa e kosnan ku el a hasi, i ta haña un tratamentu pa su problemanan ku alkohòl. Dor di bebe alkohòl e la hasi kosnan ku kasi sigur sin e alkohòl e lo no a hasi nan.

Alkohòl ta un supstansia líkido ku ta aparesé den bibidanan manera serbes, wiski i ròM. Hende ta bebe alkohòl pasó e ta laga bo sinti bo bon. Bo no por pensa kla mas ora bo bebe muchu alkohòl.

Si bo ta adikto na alkohòl i bo bebe di mas, esaki por kousa daño na bo seleber. P'esei mucha yòn no mag bebe alkohòl.

Na tur tienda tin un límite di edat: muchanan bou di 16 aña no mag kumpra bibida manera biña i serbes, i muchanan bou di 18 aña no mag kumpra bibida stèrki manera wiski.

Hopi hóben ta bai fiesta òf diskotèk den wikènt ku amigunan. Un serbes ta parti di esaki, nan ta pensa, pero esaki ta asina mes? Lamentablemente tin hopi konfushon tokante bibida alkohólíko bou di e hóbennan. E konfushon di mas grandi ta ku, bo *tin ku* bebe pa bo pasa bon. Bebe alkohòl ta parse hopi normal, bo ta mira tur hende hasié den propagandan, pelíkulan, i den novelanan.

Sigur ocho di kada dies adulto ta bebe alkohòl algun biaha òf ku regularidat. Den un grupo kasi semper ta difisil pa bisa 'no' ora nan ofresé bo alkohòl pasó e otronan kasi semper ta bisa: Ai yu, tuma un serbes gewon, no komportá bo dje bon mucha ei.

Dikon hóbennan ta kuminsá bebe alkohòl? No ta pasó e ta dje dushi ei, pasó hopi biaha bo no sa esei si nunca ántes bo no a yega di bebe. Kasi semper ta dor di curiosidat, pero tambe pa bo tambe konta. Hopi hóben ta pensa ku bibida alkohólíko ta cool. Tambe tin hopi hóben ku ta bebe pasó nan ta sinti nan mes insegur di nan mes, nan ta wòrdu tentá òf nan ta sinti nan mes solitario. Hopi biaha bo mester tin un boluntat hopi fuerte pa nan no konvensé bo pa bebe alkohòl.

7.2.1 E límitenan

Mas chikí bo kurpa ta, mas sensibel e ta pa e konsekuensianan di alkohòl. Si bo bebe alkohòl regularmente, e por retrasá e desaroyo di bo kurpa. P'esei ta mihó pa hóbennan no bebe alkohòl te ora nan kaba di krese, esei ta rondó di nan 16 aña. Alkohòl leve mag wòrdu bendé solamente na hóbennan riba 16 aña. Pa bibidanan fuerte bo mester tin mínimo 18 aña di edat. Tòg sa pasa hopi ku hóben bou di 16 aña ta bebe alkohòl. Esaki sa sosodé kasi semper na kas òf na un fiesta. Hóbennan ta bebe pa purba kosnan nobo òf pa eksplorá límitenan. Òf nan ta kue bebida skondí ora nan mayornan no ta na kas.

Ki kantidat hende por bebe sin tin miedu pa peliger di daño?

Mucha muhénan i muhénan kasi semper sa bebe ménos ku mucha hòmbennan i hòmbennan. Pa mucha muhénan i muhénan e límite ta sintá na máksimo 2 glas pa dia, serka e mucha hòmbennan i hòmbennan esaki ta 3. Mas di e kantidat aki ta malu pa bo kurpa. Lamentablemente hopi hende no ta tene nan mes na e regla aki. For di investigashon a sali afó ku no solamente adultonan, pero hóbennan tambe kasi semper ta pasa e límite. Ken na edat hóben bebe di mas, ta kore un riesgo mas haltu pa bira *adikto*.

Un supstansia tóksiko

Mas alkohòl un hende bebe, ménos bon e por reflekshoná. No ta pòrnada tin asina tantu propaganda tokante “disfrutá, pero bebe ku medida”. Un tiki alkohòl no ta hopi malu, pero di mas no ta bon pa bo. Hendenan sa bira kontentu hopi biaha despues di un òf dos glas di bibida alkohólíko. Pa hendenan mas grandi ku 45 aña, un glas kasi semper ta suficiente.

7.2.2 E seleber

Bo seleber por wòrdu afektá pa bibida alkohólíko. Alkohòl ta drenta via di stoma i di e tripa delegá den sanger. E sanger ta sòru pa e supstansia wòrdu plamá dor di henter bo kurpa. Ora e alkohòl yega bo seleber, bo ta ripará ku bo ta sinti ‘leve’ den bo kabes. Alkohòl ta ferdof e seleber. Hende fuma no ta mira e kosnan rondó di nan bon mas i no por reflekshoná bon tampoko. Hopi biaha nan ta bisa òf hasi kosnan ku nan ta lamentá despues. Ken den tempu kòrtiku bebe hopi, por haña un black out. Esei ta un interupshon den bo memoria. Mayoria biaha bo no ta kòrda mas kiko a sosodé.

Hendenan ku pa añanan largu ta bebe mas ku 25 glas pa siman, kasi semper ta bira malu despues. Nan memoria ta bira kada biaha mas pió i nan ta haña difikultat pa pensa.

7.2.3 Adikto

Alkohòl no ta solamente un supstansia tóksiko, pero e ta adiktivo tambe. Meskos ku nikotina i sigaria. Bo ta bira adikto na humamentu di sigaria hopi lihé. Afortunadamente no ta asina serka alkohòl. No ta tur hende ku bebe un glas di alkohòl, ta bira adikto. Esaki ta sosodé solamente serka hendenan ku ta hopi sensitivo pa alkohòl òf serka hendenan ku ta bebe hopi. Pokopoko nan no por sin bibida alkohólíko mas. E hendenan ei ta alkoholista. Nan kurpa ta kustumbrá na alkohòl i ta pidi pa mas kada bes. E bibida alkohólíko ta determiná nan bida. Hopi biaha nan ta kuminsá fo'i mainta ku bibida alkohólíko. Despues nan ta stòp un tempu i diripiente nan ta kuminsá tembla i nan ta bira malu. Adiktonan kasi semper tin problemanan hopi grandi, kasi semper nan ta bebe pa e motibu ei. Nan salú ta kai atras, nan no por traha mas i ta pèrdè nan trabou, miéntras ku na mésun momentu bibida alkohólíko ta kosta hopi sèn. Mayornan ku ta adikto na bibida alkohólíko hopi biaha no por kuida nan yunan bon mas. E ora ei nan mester di yudansa. E yunan ta bai kasi semper serka famianan di kriansa.

7.2.4 Kick af

Un alkoholista ku ke kick af, por pidi yudansa pa esaki. Por ehèmpel na un sentro pa kick af. Kick af ta nifiká libra di bo adikshon. No ta fásil i bo ta logra solamente si bo mes ke i ta perseverá. E kos fèrfelu di alkoholismo ta ku nunca e ta bai totalmente. Un alkoholista ku kita fo'i bibida alkohólíko, nunca no por bebe un glas pa hasi sosial, pasó si no e ta bolbe kai den su adikshon.

7.3 Kriminalidat i droga

Serka e palabra droga hopi hende ta pensa riba kosnan horibel. Pero en realidat e palabra droga ta nifiká 'remedi òf yerba'. Droga tin influensia riba bo mente i riba bo sinti. Bo ta halusiná (mira kos ku no tei). Droga ta rekursionan adiktivo ku ta ser uzá pa por risibí un sintimentu dushi i tin biaha pa por logra un mihó prestashon den deporte, pero tambe komo remedi kontra doló serka enfermedatnan.

7.3.1 Dikon droga ta wòrdu uzá?

Ora bo sinti bo fèrfelá, por ta bo ta bai lesa òf baila òf hasi deporte. I ora bo ta kansá òf mester sigui traha, bo ta kome un bon pida pan i bebe un kòpi te. Tin hende ku ta pensa otro di esaki i ta opta pa e solushon no saludabel, pues droga.

Pero droga no solamente ta ser uzá pa sinti bo fit atrobe. Tin hende ta uz'é pasó nan gust'é i pasó e ta duna bo un kick. Pero tambe tin hende ku ta uz'é pasó nan ta insigur di nan mes òf ke hasi tòf.

Bo por, méskos ku serka alkohòl, bira adikto tambe i despues bo no por sin dje. Bo por kuminsá uza droga tambe pasó bo ta fèrfelá bo mes, e ora ei bo ta lora un pitu i asina bo ta kuminsá. Hopi inteligente esei no ta, pasó ta hopi mas inteligente pa kue un buki òf bai hunga pafó. Si ta nesesario bo por bai hasi obra di man, pinta òf bai tras di kòmputer **pero droga ta malu pa bo!**

Joint (sigaria di mariwana)

Píldora di XTC

Hende ta uza droga pasó nan ke kambia algu na nan bida. Nan ke pertenesé na un grupo por ehèmpel ora nan no tin amigunan i ta uza droga i algun hende ta haña ku bo ta tòf. Nan ta uz'é tambe ora nan ta wòrdu maltratá na kas pasó e ora ei bo ke sinti bo bon. Hende por fèrfelá su mes i hopi biaha nan ke eksperimentá i kasi semper e tèst ei ta ku droga. Si bo uza droga un biaha no ta dje malu ei, pero asina bo no por mas sin droga bo ta adikto i ta difisil pa kita for di esaki. Mayoria hende ta pensa ku droga ta un solushon pero finalmente droga ta bira e problema.

7.3.2 Kua tipo di droga tin?

Bo tin hard drùg i sòft drùg. Mariwana, hash i sneif lèim ta sòft drùg. Pero bo tin tambe hard drùg manera: heroína, kokaina, morfina, LSD i XTC. Sòft drùg no ta dje peligroso ei pa bo manera hard drùg, pero si bo por bira adikto na dje.

Algun hard drùg ta peligroso pasó bo ta bira adikto na dje hopi lihé. Otronan pasó nan ta afektá bo seleber. Tin biaha ta kaba bon ku e adikto, pero tambe por ta asina ku e persona por sufri un daño permanente. Dor di esaki bo no por konsentrá bo mes mas i por bai mas pió ku bo. Hard drùg ta hopi dañino pa bo kurpa.

Sòft drùg ta droga ku hendenan por disfrutá di dje pa un tempu, meskos ku alkohòl, kòfi ku kafeina i sigaria. Nan ta malu pa bo kurpa i tòg hopi hende ta hasi uzo di nan. Bo por bira adikto na nan, pero e no ta dje malu ei manera hard drùg. Si bo ke stòp ku nan por, pero mayoria hende ta haña esaki hopi difisil. Pues ta mihó pa bo no ni kuminsá .

Hard drùg ta hopi malu pa bo kurpa. Si bo bira adikto na esaki, kasi bo no por stòp. Si bo bira adikto na nan, bo mester wòrdu yudá pa por stòp. Hard drùg ta hopi karu. Hende ku no por paga nan, por ehèmpel pasó nan no tin trabou, ta hòrta hopi bes di nan

mayornan òf amigunan. Ta prohibí pa uza hard drùg. Si bo wòrdu gará pa polis, bo ta bai prisòn.

7.3.3 Unda bo ta haña droga?

Hóbennan ku ta uza droga, ta yega na nan dor ku nan ta kumpra esaki serka nan amigunan ku ta uza droga pa hopi mas tantu tempu kaba. Bo por kumpré serka un *diler*, un diler ta un bendedó di droga.

E diler ta bende sòft i hard drùg; kasi semper bo mester paga hopi pa nan. Den diskotèk tin hende ku ta dil gewon, nan ta keda zùr te ora bo bisa "si" i asina bo por bira adikto. Tin biaha nan ta tira droga den bo bibida ora bo no paga tinu.

Dil no mag. Si polis gara bo pa dil, bo ta bai prisòn.

Dil

7.3.4 Kiko droga ta hasi ku bo?

Algun droga ta ferdof bo. Otronan ta sòru pa bo sinti bo dushi. Komo e droga ta ferdof bo, bo no ta sinti doló ni fèrdrit, pues bo nèrvionan no ta traha. Te ora e efekto kaba: e ora ei bo ta sinti bo mes hopi fèrfelu i bo ta rabia lihé. Esei yama para para. Para para ta un sorto di fuma di droga. Pues bo no mester hasié nunca!

Ora bo uza droga bo kurpa ta kambia hopi mes. Bo ta bira hopi flaku, bo kabei ta kai, bo djentenan ta putri i bo ta bira flaku. Bo múskulonan ta dekaí i si ta hopi malu mes, bo no por kana mas. Esei ta nifiká pues ku bo no por hòrta sèn mas i ku bo no por kumpra droga mas i bo tin síntomanan di kick af. Esei ta nifiká ku bo ta sinti bo hopi malu i miserabel i finalmente bo por muri. Kasi semper bo ta pèrdè bo amigunan i famianan. Si bo pèrdè bo amigunan i famianan, bo ta sinti bo solitario i bo ta bai uza mas droga atrobe pa bo sinti bo bon.

Hopi *chòler* na Kòrsou ku ta dualu riba kaya ta adikto na droga.

Tarea 3

Purba splika kon bin hendenan ku ta uza alkohòl i/òf droga ta mustra komportashon kriminal mas fásil ku esnan ku no ta uza esakinan.

Karta di lès 8. Finalisashon di tema 2

E tarea final di tema 2 bo mester prepará na kas. Huntu ku un hende di bo klas bo ta bai hasi lo siguiente:

- Traha un plano di skol. Bo mag pint'é pero si bo ke i por bo mag di hasi uzo di obra di man pa trah'é.
- Indiká kon i unda e skol ta wòrdu será.
- Indiká tambe kiko boso ta haña ku por òf mester mehorá, relashoná ku siguridad na skol

Splika boso pintura òf obra di man na klas.

Tema 3. Señalá komportashon kriminal

Karta di lès 9. Reglanan di komportashon

Hopi biaha bo no por mira na e persona si e ta un kriminal òf no. Hendenan ku ta muestra nechí, no semper ta komportá nèchi, i hendenan ku ta muestra no kuidá i slòns no semper mester ta un kriminal. Pues na un hende su aparensia bo no ta mira si e ta kriminal.

Bo por mira sí na un hende su komportashon, si e ta hasi kos kriminal.

Komportashon normal ta e komportashon ku hendenan ta akseptá den sosiedat komo komportashon deseá. E norma (normal = sigun norma) ta wòrdu stipulá pa sosiedat. Nos tur huntu na Kòrsou ta haña un par di kos normal i algun otro no normal. Komportashon ku nos komo sosiedat aki na Kòrsou no ta haña normal, nos ta yama ápnormal, desviante òf no apropiá.

Esei ta nifiká ku hendenan ku ta biba na un otro lugá na mundu por ta por haña kosnan normal ku aki na Kòrsou nos no ta haña normal, i vise vèrsá.

Na Oriente Medio hendenan ta haña normal ku un hòmber por kasa ku mas hende muhé. Nos na Kòrsou no ta haña esei normal pasó un hòmber ta kasa ku un muhé so. Na algun pais na Asia hendenan ta haña normal pa kome kachó. Nos na Kòrsou no ta haña esei normal. Na Kòrsou nos ta haña normal ku nos ta fèrf nos kas ku koló, na Hulanda hendenan no ta haña esei normal.

Tin algun kos ku hendenan tur kaminda na mundu no ta haña normal. Kiebro i hòrtamentu niun hende na mundu ta haña normal.

Tur pais na mundu tin nan lèinan i reglanan. Loke na esun pais ta *kastigabel*, ta wòrdu permití na un otro pais.

Tarea 1

Huntu ku 3 kompañero di klas, duna 4 ehèmpel di komportashon ku nos ta haña normal aki na Kòrsou, i 4 ehèmpel di komportashon ku nos aki na Kòrsou **no** ta haña normal.

Normal:

No normal:

Kon bo ta mira ku e komportashon no ta normal? Unda bo ta ripará esei?

9.1 Komportashon na skol

Tur hende na Kòrsou mester bai skol te ku su 18 aña. Esei nos a palabrá ku otro i e palabrashon ei ta maraá den lèi. E lèi ei yama enseñansa obligatorio.

Banda di ku na skol bo ta siña konta, skirbi, lesa i traha huntu, bo ta siña tambe kiko sosiedat ta ferwagt di hende. Esta kon bo tin di komportá bo mes.

Den e pelíkula bo ta mira un èks dosente. E ta papia entre otro di *eduká huntu*. Wak e pidanan di e dosente un biaha mas.

Tarea 1

Kiko e dosente kier men ku *eduká huntu*?

Ken tur ta enbolbí den *eduká huntu*?

Dikon esei lo por ta importante?

9.2 Komportashon na kas

Na kas bo ta komportá bo mes kasi sigur otro for di na skol. Ora bo ta na kas, bo no tin di aber ku yùfrou òf e muchanan di klas. Na kas bo tin di aber ku bo tata i/òf bo mama, por ta ku rumannan, tionan i tanchinan i amigunan den bo bario.

Tambe einan tin reglanan ta konta di kon ta bai òm ku otro den famia na kas. Na kas probablemente bo tin reglanan di kuant'or bo tin ku subi kama, kua programa di televishon bo mag wak, ki ora ta kome i ki paña bo mag bisti.

Tarea 2

Menshoná huntu ku un kompañero di klas 3 regla ku ta konta, pa boso tur dos, na kas.

E dosente ta trata e reglanan ei den klas. E reglanan ku ta konta pa boso, tambe ta konta pa e otro muchanan?

Karta di lès 10. Rekonosé komportashon kriminal

Ku kriminalidat kier men (papiando den términonan general) tur kos ku no mag i ta malu, manera ladronisia, asesinato etc. Pues kometé un delito. Un persona ku ta hasi esaki bo ta yama un kriminal. Esaki ta varia pa pais, asina ta konta na Hulanda otro reglanan for di na Bélgika. Pero tambe tin kosnan ku ta prohibí tur kaminda, manera asesinato. E kastigunan pa esaki ta diferente. Asina na Merka, Iran i China kastigu di morto ta eksistí, miéntras ku na mayoria di pais kasi semper esaki ta anulá.

Un hende ku ta hasi su mes kulpabel di krímen ta wòrdu yamá un kriminal. E mundu di kriminalidat nos ta yama baho mundu.

Un kriminal ta un persona ku ta hasi kosnan kontra di lèi, pues ku ta prohibí. Un persona asina ta tene su mes okupá ku kriminalidat, i ta kometé delitonan. Eseinan ta kastigabel. Un persona ku ta hasi algu asina pa su entrada ta bai den baho mundu. Eseinan ta e gainan pisa di bèrdat.

Algun sorto di kriminalidat bo mes ta mira. Bo ta mira por ehèmpel si un persona ta hòrta un otro, bo por mira kon un kriminal ta bende droga. Tambe tin sorto di kriminalidat ku bo no por mira riba kaya ni den bo besindario. Pensa riba froude, kriminalidat di kòmpututer (hòrtamentu di datonan for di kòmpututernan dor di “hack” otro su kòmpututer).

Na un persona su aparenzia bo no por mira ku e ta un kriminal, esei bo por wak na su komportashon so.

10.1 Kriminalidat riba kaya

Kasi semper ta mostra hopi emoshonante. Hóbennan ku tin e pañanan di mas nobo, por ta nan ta kore un outo karu i tin hopi sèn pa gasta. Pero no ta tur hende a nanse riku i asina aki sí por kumpra tur loke ta deseá. Mayoria di hende ta traha hopi duru pa nan sèn, tin un trabou ku ta paga komo empresario òf ta traha pa un doño di trabou i ku esaki por paga nan resibunan i por kuida nan famia. Asina mester ta.

Ehèmpelnan di kriminalidat riba kaya ta:

- Ladronisia ku violensia
- “Pickpocket” (hòrta un persona su pòtmòni)
- Vandalismo
- Menasa
- Maltrato
- Bende droga

Pues tambe tin hende ku ke gana hopi plaka lihé.

Kasi semper e opshon di mas fásil ta mostra pa hasi kosnan kriminal. Gana plaka lihé i pa esaki hasi tiki na kambio. E ta zona bon òf no?

Realidat ta otro. Kriminalnan kasi semper ta wòrdu gará dor di polis i nan ta wòrdu kastigá dependiendo e delito. Kriminalnan semper mester paga tinu ku otro kriminalnan no ke hasi nan nada (mata, bati den otro, hòrta, chantagiá). Un kriminal no tin amigu, solamente otro kriminalnan.

Tarea 1

Hasi un pintura di algu kriminal ku bo mes a yega di wak un bes. Bo no tin ku pone bo nòmber na e pintura. Ora tur hende ta kla, e dosente ta kologá tur e pinturanan den klas. Si bo ke, bo mag bisa algu tokante bo pintura.

Bo tin 45 minüt pa por hasi e pintura.

10.2 Kousanan di komportashon kriminal

Den lès 9 nos a mira ku hendenan no ta nanse siendo kriminal, pero ta bira kriminal. Bira kriminal por tin diferente kousa.

Ku kriminalidat hubenil kier men “ tur komportashon kastigabel di hóbennan entre 0 pa 24 aña”. Prinsipalmente e grupo di hóben entre 12 i 18 aña kasi semper ta suseptibel pa kriminalidat.

E kousanan pa kual un hóben por dreña den kontakto ku kriminalidat por ta:

- Situashon na kas i edukashon

Si bo pensa riba un mal situashon na kas, bo ta pensa riba kosnan manera: maltrato, embaraso di teenager, alkohòl/uzo di droga di e tata/mama, divorsio i/òf falta di atenshon dor ku tin muchu yu.

Si e sorto di problemanan aki sigui presentá den edukashon di e mucha kosnan por bai robes despues. Bo mester por siña tambe kon bo mester anda ku otro hende i kon bo mester komportá bo mes. Dor di risibí un mal edukashon hóbennan por haña problema ku nan mes i ekspresá esaki dor di bai hasi kosnan kriminal.

- Komportashon den grupo i amigunan

Si un hóben haña amigunan ‘robes’, e ta tuma kustumbernan ofer. Prinsipalmente den komportashon di grupo e ta tripi i por mas pasó e ta sintié fuerte den e grupo. Si e hóben fèrfelá su mes ku su amigunan òf si e ke ekspresá su agresividat e lo bai, por ehèmpel, kibra kosnan mas lihé. Ku amigunan e ta sintié hopi biaha mas tòf i por ta e por kai den droga. Dor di esaki hopi kos robes por sosodé.

- Enseñansa

Kon enseñansa por kondusí na kriminalidat? Si e hóbennan problemátiko drenta den kontakto na skol ku otro hóbennan problemátiko esaki por kondusí na un grupo 'peligroso'. Nan ta tuma kustumbernan ofer di otro i pronto nan lo por stet òf gewon falta skol. Esaki ta kondusí ku nan no ta haña diploma i nan ta pensa ku nan no por hasi nada mas den futuro. Esaki ta un problema mas aserka i p'esei nan ta kai den kriminalidat.

Tambe tin otro manera kon enseñansa tin di aber ku kriminalidat hubenil. Por ta posibel dor ku e hóben ta sintié sin perspektiva den klas. E nivel ta muchu haltu p'e i e ta pensa ku e no por nada mas i e sifranan ta keda bai kada bes atras. Esaki por kondusí na faltamentu na skol i drenta den kontakto ku otro hóbennan ku a bai fo'i skol. Esaki por kondusí atrobe na kriminalidat hubenil.

- Problemanan síkiko

Den kaso di problemanan síkiko bo por pensa riba deskuido emoshonal, depreshon, alkohòl i droga etc. Kriminalidat ta surgi kasi semper na momentu ku tin hopi atversidat. Na dado momentu un persona no por mas ku tur kos i p'esei e ta kai den mal kaminda.

10.3 Posibel solushonnan pa kriminalidat hubenil

Un solushon di bèrdat pa kriminalidat (hubenil) probablemente nunca no lo tin. Pero naturalmente esei no ta motibu pa no keda sin bai wak si tin solushon.

Tin hopi hóben ku ta palabrá un kaminda den bario ku un grupo pa *hang around* i papia ku otro. Esaki por kondusí na fèrfelamentu i pues na kriminalidat. Un solushon pa esaki por ta pa den kada bario traha un sorto di lugá pa nan por *hang around* òf kontra otro. Bo ta pone un edifisio un kaminda òf kas di bario kaminda e hóbennan por bai pa dibertí ku otro i bo por organisá aktividatnan dibertido.

Un otro solushon por ta ku por tin mas vigilansia den e bario nan dor di polis, bewakernan òf mayornan ku outoridat i rèspèt.

Skol por brinda un solushon tambe pa kriminalidat hubenil. Si bo bai skol i bo ta wòrdu mihó stimulá, bo tin un bon base pa futuro. Bo por kuminsá ku un bon trabou i gana bo mes plaka.

Tin biaha por sosodé ku bo no ta biba mas na kas, pa kua motibu ku ta. Bo ta kai riba kaya, bo no ta sinti bo bon mas ku bo mes, i no sa mas kiko pa hasi. Hopi bes bo ta wòrdu atmití den un internat. Pero algun institushon no ta anda bon ku e tipo di hóbennan aki. Un bon guia sikológiko ta yuda.

Tarea 2

Kuminsá wak e tarea di e karta di lès 12. E klas ta wòrdu partí den grupo. Bo ta haña tempu pa kuminsá pensa algun idea pa un obra teatral.

Karta di lès 11. Reakshoná riba situashonnan insigur

Na televishon i internèt bo sa mira hopi biaha hendenan ku ta prevení un delito na un manera heroiko òf por ta asta ta solushon'é. No hopi tempu pasá bo por a mira na televishon i òf internèt kon 3 hende hòmer ta dominá un terorista armá den un trein ku tabata koriendo.

No ta tur hende ta un héroe, i esei no ta nesesario tampoko. Hopi bes ta mihó prevení kriminalidat ku sinta hunga ròl di héroe. Aparte ku por ta hopi peligroso pa bo mes persona, bo por pone otronan den peliger tambe si bo ke hunga ròl di héroe.

11.1 Rekonosé situashonnan sigur i insigur

Manera bo sa, siguridat ta nifiká *falta di peliger*.

Si bo pensa riba seguridat en general, bo por papia tokante hopi diferente kos. Pensa por ehèmpel riba:

- Sirkunstansianan di trabou
- Siguridat i vigilansia
- Servisio di seguridat nashonal
- Prevenshon di kandela
- Seguridat eksterno, traha ku supstansianan peligroso
- Seguridat di Internèt
- Seguridat públiko
- Medionan di protekshon personal
- Seguridat di estado
- Seguridat di tráfiiko
- Seguridat aéreo
- Seguridat di alimento

Tarea 1

Entrevistá un persona den bo famia òf di bo medio sosial.
Purba haña kontesta riba e siguiente preguntanan.

1. Kon yama bo i ki ta bo funshon den bo famia, kon bo ta biba?
2. Kua relashon e persona ku bo ta entrevistá, tin ku bo?
3. E persona a yega di eksperensiá algu ku tin di aber ku kriminalidat?
4. Si ta si, kua tabata e situashon?
5. Kon e persona a reakshoná riba esaki ?
6. Si ta no (na pregunta 3), kiko e persona ta pensa ku kriminalidat ta?
7. Kiko e persona a hasi pa hasi e ambiente mas sigur?
8. Kiko ta bo mes opinion di e kòmbersashon?

E dosente lo trata e tarea aki den klas.

11.2 Seguridat propio na promé lugá

Manera a mensioná mas promé, no bai hunga ròl di héroe. Bo propio seguridat ta bin na promé lugá i esei ta mas importante. Niun hende no tin nada na bo si bo heridá bo mes, risibí sla òf por ta mas pió.

Si bo topa ku un situashon insegur, wak semper promé kon bo por sali for di e situashon mas lihé ku ta posibel. Si por, bai un lugá safe.

Den kaso di kandela:

- Bai pafó i warda na un distansia safe riba brantwer òf servisionan di ayudo.
- No bai skapa **niun** hende, animalnan doméstiko òf ophetonan for di kandela.
- Bisa e brantwer òf polis kiko a pasa.

Den kaso di atrako:

- Si por, bai na un lugá sigur i warda riba polis òf servisionan di ayudo.
- Si bo no por bai, kooperá i hasi loke e atrakadónan ta pidi bo.
- **No** drenta den pánico, keda trankil.
- Purba paga tinu kon e aspekto di e atrakadó ta, i ora e bai den ki direkshon el a bai, i kon (kanando, ku outo, òf riba baiskel).
- Duna kontesta honesto riba preguntanan di polis. Bisa honesto tambe si bo no ta kòrda algu mas.

Den kaso di aksidente di outo:

- Pone bo mes den seguridat promé, bai for di e outo aksidentá. Keda na bo banda di kaminda! No krusa un kaya ku ta drùk.
- Si bo ke yuda un persona, **no** bai bèk den e outo aksidentá. Esei por ta hopi peligroso mes.
- Warda riba polis i ambulans.
- Bisa sinseramente kiko tur a sosodé na polis òf na e personal di ambulans.

Karta di lès 12. Finalisashon di tema 3

Huntu ku 4 kompañero di klas bo ta bai (den un grupo di 5 alumno) presentá un obra teatral. Den e obra teatral mester bin e siguiente puntonan dilanti:

- Komportashon kriminal riba kaya
- Un malechor i un víktima
- Indiká kla dikon e ta kriminal
- Indiká kua ta un bon manera pa reakshoná komo víktima

Bo tin un 1 ora i mei, pa por prepará. Bo mag uza tur opheto den klas. E obra teatral ta dura mínimo 7 i máksimo 10 minüt.

Bo mag skohe un persona ku ta konta kiko ta sosodé, òf despues di e obra teatral splika kiko a sosodé.

Tema 4. Kousanan i konsekuensianan di komportashon kriminal

Karta di lès 13. Kousanan di komportashon kriminal

Aparte ku delito konosé víktima, un delito tambe tin malechor. Den hopi kaso e malechor mes tabata víktima den pasado i nan kriminalidat ta un reakshon riba esaki.

Wak e pida di e pelíkula un biaha mas, kaminda e asistente sosial ta splika kua ta e relashon entre "Ta un víktima i komportashon kriminal despues".

Tarea 1

Nombra e situashonnan kaminda e persona ku awor ta kriminal por tabata víktima promé.

Splika den bo mes palabra dikun bo por òf no por komprondé un persona ku ta buska un salida den kriminalidat. E echo ku bo ta komprond'é no kier men ku bo mester ta di akuerdo òf ku bo mes lo tuma e desishon ei.

Den klas e tarea akí lo wòrdu tratá.

Despues di esaki wak e pida di e pelíkula tokante Aldrion ku ta den Brasami.

Tarea 2

Diskutí kua ta e posibel kousanan pa kua Aldrion a kai den kriminalidat.

Un di boso den klas a yega di bebe alkohòl? Si ta si, kon bo a hañ'é? Lo bo hasié un biaha mas promé ku bo 18 aña. Dikon sí i dikon no?

Karta di lès 14. Kastigu i otro konsekuensianan

Hende ku hasi kosnan kriminal, kasi semper nan ta wòrdu gará na un momentu òf otro pa polis. E por ta kasi inmediato (mientras ku e ta kometiendo e delito), i tin biaha tempu ta pasa pasó polis mester investigá kiko a pasa eksaktamente i mester reuní prueba.

Si un persona keda hañá kulpabel pa hues, ta sigui kasi semper un kastigu.

14.1 Un proseso di straf

Na momentu ku un sospechoso mester presentá dilanti di wes, un proseso ta kana òf proseso penal pues semper na mesun manera.

Na e proseso tin algun hende enbolbí:

- E hues
- E fiskal
- E sospechoso
- E abogado di e sospechoso
- Si tin mester: testigu

1. Apertura di oudiensi den sala di korte

E hues ta habri e investigashon den sala di korte i ta kontrolá si e tin e persona korekto su dilanti. E hues ta bisa ku e sospechoso no ta obligá pa duna kontesta riba preguntanan. Despues e hues ta duna palabra na e fiskal.

2. Akusashon

E fiskal tin e ròl durante di e huisio di akusadó públiko. Den e parti di akusashon e fiskal ta bisa dikon e sospechoso tin ku wòrdu kastigá i kua prueba tin kontra di e sospechoso.

3. Investigashon dor di hues

E hues ta puntra e sospechoso kon e echo kastigabel a sosodé. Promé e hues a studia e fail hopi bon. Durante di e huisio e hues ta hasi hopi pregunta pa por deskubrí e bèrdat.

Banda di esaki e hues ta informá su mes di e situashon personal di e sospechoso.

4. Rekisitorio

Ora e hues informá su mes lo suficiente, e fiskal ta haña palabra. E ora ei e ta tene un rekisitorio. Den e argumentashon aki e fiskal ta bisa loke e ta pensa di e kaso. Tambe e fiskal ta eksigí un kastigu.

5. Defensa

E abogado ta tene un defensa pa e sospechoso. Si un sospechoso ninga, e abogado lo bisa dikon no tin suficiente prueba. Si un sospechoso konfesá, e ora ei e abogado, kasi semper, ta enfatisá kua sirkunstansha tambe tin ku ta moderá e kastigu. E abogado ta splika dikon e hues lo mester duna un kastigu mas abou di loke e fiskal eksigí.

6. Réplika i dupliká

E hues ta ofresé e fiskal semper e oportunitat pa reakshoná riba e defensa di e abogado. Esaki yama réplika.

E abogado mag reakshoná despues riba loke e fiskal a bisa. Esaki yama dupliká.

7. Lastu palabra

Na final di e huisio e sospechoso ta haña lastu palabra serka hues.

8. Sentensia

Despues di a tende tur dos banda i e lastu palabra di e sospechoso, hues ta sera e investigashon di e huisio. E hues por duna inmediatamente un sentensia òf e sentensia ta wòrdu bisá 14 dia despues.

9. Kiko e sentensia ta impliká?

- E echonan a wòrdu demonstrá segun 'lèi i konvinsente'?
- E echonan ta kastigabel?
- Por kastigá e malechor?

10. Tipo di desishonnan

- Apsolushon: Ora e hues ta haña ku no por wòrdu probá ku e sospechoso a kometé e echo, e ta apsolbé. E huisio ta kaba sin un kondena.

- Retiro di persekushon hudisial: E hues por retirá e prosedimentu hudisial di e sospechoso. Esei ta nifiká ku sí por wòrdu demostrá ku e echo a wòrdu kometé, pero ku e echo akí òf e malechor pa un òf otro rason no ta kastigabel. Si un persona por ehèmpel kometé un delito for di forsa mayor òf for di defensa propio, e kargonan por wòrdu retirá.
- No atmisibel: E hues tambe por deklará e fiskal no atmisibel. E sospechoso no ta risibí kastigu e ora ei. No atmisibel no ta bisa nada tokante e pregunta si e sospechoso ta kulpabel òf inosente, por ehèmpel pasó e echo kaduká, òf pasó durante e investigashon a kometé erornan hopi grave ku no por drecha mas.
- Kastigu òf medida

Si e hues ta haña ku un persona ta kulpabel, e ta duna un kastigu. Ta eksistí diferente sorto di kastigu, manera trabou komunitario, but i kastigu di prisòn. Den lèi tin pará na kada echo kastigabel kua kastigu máksimo hues por duna. Banda di esei ta eksistí medidanan, manera deklará determinadó propiedatnan pèrdí òf TBS (ponementu na disposishon). Den e último kaso mester trata un persona na un klínika, pasó e no ta kompletamente responsabel pa su aktonan. Hues tambe por stipulá ku e malechor mester paga un indemnishon di daño i perhuisio na e víktima.

Di otro banda hues por pidi un kastigu kondishonal i un inkondishonal.

Un persona ku haña un kastigu kondishonal, mester tene su mes na algun kondishon determiná. Si e no hasié e ta haña su straf tòg, si e ta tene su mes na e kondishon, e ora ei ta kita e kastigu despues di e tempu determiná. Hues por determiná pa un parti di e kastigu so ta kondishonal. Si un hues kastigá un persona inkondishonal, e mester kumpli su kastigu. E mester paga su but, bai traha òf e mester bai prisòn.

- Apelashon

Esun ku no ta di akuerdo ku e desishon por apelá e kaso. Esaki ta nifiká ku e huesnan di korte lo mester wak e kaso un biaha mas.

14.2 Prisòn na Kòrsou

Si un hues a stipulá ku un sospechoso ta kulpabel, e ta duna un kastigu. Den kapítulo 3.1 lo bo por a lesa kua kastigunan un hues por duna.

Esei ta varia di but, te trabou komunitario, te kastigu di prisòn.

E prisòn na Kòrsou ta situá den e bario Koral Specht.

Den prisòn tin hende hòmer i hende muhé di 18 aña bai ariba ku a haña kastigu di un hues.

Naturalmente un prisòn ta wòrdu vigilá pisá. Tur kaminda tin trali i na e wayanan haltu hopi bes tin waya di sumpiña. Tur kaminda tin kámara i tur porta di kada espasio ta wòrdu será na yabi. Ora bo drenta, bo mester kita tur kos di metal na bo kurpa manera oloshi i faha. Despues bo ta pasa dor di un porta ku ta detektá metal. Bo ta keda pasa te ora e 'alarma ku ta detektá metal' no pip mas. Despues bo ta bai un kamber ku yama e baño, einan bo mester kita tur bo pañanan i dal un baño. Tin un persona ku nan ta yama "vigilante di esun ku ta bañando" ku ta kontrolá bo pañanan riba arma. Tur bo pertenensianan ku bo tin huntu ku bo, bo tin ku entregá i lo bo risibí nan bèk despues ku bo a sinta bo kastigu den prisòn.

Despues nan ta bai interogá bo i ta saka bo pòtrèt. Tambe bo ta haña un tas di tualèt i un set di laken i bo ta bai bo ala. Esei ta e departamento kaminda bo sèl ta situá. Bo sèl ta 4 meter 50 di largu i 2 meter 40 di hanchu. Tin un ducha, un tualèt, labamano, un kama i un kashi i hopi bes un televishon.

Den nan tempu liber e detenidonan por hasi diferente kos manera: hasi deporte, sigui un kurso, studia i haña nan diploma. Ya asina ora nan sali nan por haña un bon trabou. Nan por bai biblioteka tambe pa fia buki. Ta parse hopi luhoso pero bo ta fada di tur esaki basta lihé, pasó bo no tin tur libertat ku bo tin na kas. Un detenido por risibí bishita 1 ora pa siman. E bishita ta wòrdu listrá hopi bon, e bishita mester pasa dor di e porta ku ta detektá metal i e bewakernan ta regalonan revisá promé. Nunka bo ta bo so ku bo bishita, semper tin un bewaker den e mesun espasio. Pa siman bo tin mag di yama 10 minüt i di mes bo por manda i risibí karta ki ora ku bo ke.

Den kaso ku e detenido no a hasi algu hopi grave, por ehèmpel kometé asesinato, hopi biá ta konsiderá pa mand'é bèk den sosiedat. Esei di mes no ta sosodé kon ku ta. Nan ta pasa dor di un "screening" (investigashon) serka un sikiater i despues ta un trayekto basta largu tòg. Nan mester siña pa no kometé delito mas (no kometé niun echo kastigabel mas), i siña biba den sosiedat. Si nan por esei i nan a wòrdu investigá dor di un sikiater, en prinsipio nan por regresá sosiedat i kuminsá di nobo.

Prisòn Bon Futuro mirá for di shelu (di: Google Earth)

Wak e pida di e pelíkula kaminda e mucha hòmbènan ta sintá den prisòn.

Diskutí den klas kiko e mucha hòmbènan aki mes ta haña di e bida den prisòn. Kua ta nan konklushon tokante bida den prisòn?

14.3 Justitiële Jeugd Inrichting Curaçao

Antes e instansia JJIC tabata yama G.O.G. (Gouvernements Opvoedings Gesticht). JJIC ta un instituto pa (re)edukashon kaminda hóbennan ta biba. E hóbennan ku ta biba aki tin 10 aña òf mas. Hues ta manda hóbennan di èks-Antia Hulandes i Aruba na e internat akí.

Aparte di esei ta trata di hóbennan ku a risibí kastigu, pero tambe di hóbennan ku a saka for di kas pa kualke motibu ku ta.

JJIC ta yuda hóbennan ku problemanan grave di komportashon pa nan uza nan chèns pa nan por konstruí un bida aprobá pa sosiedat. Den e trayekto akí, personal di JJIC ta ofresé nan un guia dediká.

Komo parti di un trayekto di kuido mas largu, JJIC ta brinda “residentiële zorg” i nan ta ofresé asistencia sosial obligatorio. JJIC ta hopi bon den ehekushon di esaki i tambe den intervenshon di krísis será, diagnostiko, estudio i tratamentu pa e hóbennan atmití.

14.3.1 Estudionan den JJIC

JJIC ta disponé di un edukashon básiko pa enseñansa spesial na muchanan ku ta difísil pa eduká. E skol aki ta kai bou di R.K. Centraal Schoolbestuur. E mesun métodonan ku ta wòrdu uzá na e otro skolnan di Fundeshi i/òf edukashon speshal na Kòrsou. E skol di JJIC no konosé añanan di estudio, i no ta papia di keda sinta. Despues di a stipulá e situashon inisial kada alumno ta haña lès riba su propio nivel i segun su propio ritmo. For di 2013 JJIC tambe tin un klas di VSBO ku ta kai bou di DOS. E hóbennan di JJIC ku kaba nan VSBO i ku no por bai un skol pafó di JJIC, por sigui e promé dos añanan ei. Ta duna lès den grupo chikí pa asina e hóbennan ku problemanan di komportashon tambe por haña chèns di risibí edukashon na nan nivel.

Banda di skol básiko JJIC tambe tin estudionan di fishi. Esaki ta ofresé edukashon tékniko individual na hóbennan ku a kaba skol básiko pa muchanan ku ta difísil di eduká òf tin e edat pa bai skol avansá. Ta trata aki di hóbennan ku tin ku sigui un estudio di AGO, pero no por hasié na JJIC. Na e momentunan akí ta duna lès di “kon pa traha ku palu”. Edukashon di fundeshi ta sinkronisá riba limitashonnan di e alumno. E ta prepará nan tambe pa por drenta merkado laboral.

Karta di lès 15. Ayudo pa e malechornan i e víktimanan

15.1 Rehabilitashon sosial (Reclassering)

Rehabilitashon sosial ta nifiká un persona su lugá bèk den sosiedat. Detenidonan ku sali liber, ta asina kustumbrá na e bida di prisòn ku un bida den sosiedat tin biaha por ta hopi difísil. Fundashon Rehabilitashon Sosial ta yuda detenidonan ku ta sali liber despues di un kastigu di prisòn, pa bai bèk den sosiedat. E meta ta pa e laga e detenido tuma parti bèk na nos sosiedat. Tur hende meresé un di dos chèns. Un biaha ladron semper ladron no semper ta dura largu. Hopi èks detenido a haña nan lugá bèk den sosiedat. Rehabilitashon sosial no ta ni un asistente sosial, ni tampoko polis, pero un instansia kaminda hende tin ku bai obligatoriamente.

Rehabilitashon sosial ta dirigí su mes riba:

- supervishon di kumplimentu di trabou sosial
- diagnostiká i duna konseho na huesnan i fiskalnan
- supervishon di malechornan i sospechosonan

Un tarea hopi importante di Rehabilitashon sosial ta, pa brinda ayudo i kuido *posterior* na èks detenidonan.

E kuido posterior ei por konsistí di:

- trabou sosial
- trainingnan
- buska ayudo den kaso di adikshon
- intermediá entre èks detenidonan i nan doño di trabou

Rehabilitashon sosial hubenil ta wòrdu ehekutá dor di e ofisina Kuido Hubenil. Esaki ta un organisashon ku ta traha huntu ku otro organisashonnan den e Federashon Kuido Hubenil Antia (F.A.J.).

Tarea 1

Huntu ku un kompañero di klas, buska riba internèt Rehabilitashon Sosial Kòrsou (Reclassering Curacao). Den e pida ariba tin informashon en general, pero buska pa bo mes kiko rehabilitashon sosial na Kòrsou ta nifiká. Bo por buska den korantnan, riba Internèt, artíkulonnan, instansianan, buska hendenan ku tin di aber ku rehabilitashon sosial i kosnan paresido.

Bo tin 30 minüt pa esaki.

Ora tur hende a buska sùficiente informashon, e dosente lo trata kiko rehabilitashon sosial na Kòrsou ta enserá, den klas.

15.2 Fundashon 'Slachtofferhulp' Kòrsou.

Di mes tambe tin ayudo pa e víktimanan di un delito. Den e pelíkula, na e parti di e atrako, bo por a tende e agente bisa ku 'slachtofferhulp' ta na kaminda.

Den bida por presentá situashonnan fèrfelu ku por influensia bida drástikamente. Un aksidente di outo, un delito, asta den bo mes kas òf famia, di un momentu pa otro por hasi abo un víktima.

Den e situashonnan aki e fundashon 'slachtofferhulp' Kòrsou ta para kla pa yuda.

E delito òf akontesimentu a tuma lugá algun tempu pasá, pero esaki ainda tin influencia riba bo? Tambe den e kaso aki bo por tuma kontakto ku Fundashon Slachtofferhulp Kòrsou. Komo víktima bo tin derechi riba ayudo.

Fundashon Slachtofferhulp Kòrsou ta ofresé e ayudo aki grátis i 24 ora pa dia. Nan ta duna informashon, ayudo i sosten riba base profeshonal i diskreto. Si pa algun motibu bo no por bai serka nan, nan ta bin serka bo.

Fundashon 'slachtofferhulp' por yuda ku:

- informashon tokante kosnan práktiko.
- Un lugá pa keda temporal.
- Sosten kon pa anda ku sintimentunan manera insiguridat, miedu, bèrgwensa, doló, sintimentunan violento, rabia i fèrdrit.
- Apoyo i guia ora bo ke bai polis pa pone un denunsia, òf bai dòkter, Ministerio Públiko, abogado òf si mester bai korte.
- Yena formularionan òf skirbi karta i regla kasonan di indemnishon ku seguro.
- Informashon pa prevení un ripitishon.

Fundashon Slachtofferhulp Kòrsou tambe por intermediá:

- Pa e víktima por haña un abogado na momentu ku su situashon finansiero no ta permití regla un.
- Pa e víktima por drenta den kontakto ku e kousante di su doló.
- Pa e víktima por drenta den kontakto ku i por risibí ayudo di otro instansianan ku ta brinda ayudo.
- Na momentu ku tin keho riba e manera ku polis òf Ministerio Públiko a aktua.

15.3 Institushon pa protekshon di mucha na Kòrsou

Violensia kontra di mucha ta pasa, tin biaha den bo mes famia. Si esaki a sosodé ku bo na chikí, bo mester di ayudo. Bo no por solushoná e problemanan na kas bo so. 'Kinderbescherming' tei pa protehá mucha.

Kiko e Hunta pa protekshon di e mucha ta hasi?

E Hunta pa protekshon di e mucha por wòrdu aserká pa duna konseho òf por wòrdu embolbí ora tin mester di kuido grave pa e kresementu i situashon di kriansa di e mucha entre 0 pa 18 aña.

Kiko ta e tareanan di e Hunta pa protekshon di mucha?

Mayornan ta eduká nan yunan. Esei ta nan derechi i nan deber. Pero tin biaha e desaroyo di un mucha ta kore peliger grave. Dor ku mayornan no por ku nan responsabilidatnan òf no ke tuma nan. Òf dor ku ayudo boluntario a stòp òf ta imposibel. Den e situashonnan ei e Hunta ta drenta den akshon pa protekshon di e mucha.

E Hunta ta aportá na e seguridat di muchanan i e futuro di hóbennan. Banda di esei e Hunta ta hunga un ròl riba enkargo di hues serka e mayornan ku ta bai divorsiá i no ta di akuerdo tokante palabrashonnan pa ku nan yu(nan).

Tambe e Hunta ta investigá e situashon di hóbennan ku a drenta den kontakto ku polis i e Hunta ta konsehá riba un kastigu ku ta fit.

Mas aleu e Hunta ta involukrá na entrega òf adopshon di muchanan.

E tareanan di e Hunta ta:

- Protehá: e Hunta ta involukrá ku famianan kaminda kriansa a bira un problema, i e hues por pidi pa pone un medida di protekshon riba e mucha(nan);
- Otoridat i kon pa anda despues di divorsio: e Hunta ta konsehá hues den kaso di otoridat i kon pa anda ku otro, ora e mayornan divorsiá i no ta di akuerdo tokante palabrashonnan di e muchanan, por ehèmpel kon pa anda ku otro òf unda ta bai keda;
- Kastigu: e Hunta ta investigá e situashon di hóbennan ku ta drenta den kontakto ku polis i ta informá hues òf fiskal tokante esaki;

- Distansia, 'sreening', adopshon i preguntanan di bo proseder: e Hunta ta involukrá den kasonan riba tereno di entrega di yu, 'sreening di famia adoptivo, famia adoptivo, petishon pa konseho di adopshon, preguntanan di desendensia.

Banda di esei e Hunta tin un tarea di kontrolá/supervisá den kasonan di protekshon i kasonan di kastigu.

Adrès: Kaya Otto Senior

Telefòn: 461-3148

Karta di lès 16. Finalisashon di tema 4

Pa konkluí tema 4 boso ta bai traha den un grupo di 4, na e siguiente tareanan .

Nos a mira ku tin diferente instansia na Kòrsou ku ta ofresé ayudo tantu na e malechornan komo na e víktima.

Bai den barío komo grupo pa investigá kiko ta hasiendo kontra komportashon kriminal. Boso ta traha un reportahe kòrtiku di esaki i entreg'é.

Buska den besindario kontesta riba e siguiente preguntanan:

- Serka boso den besindario tin algu òf un persona ku ta yuda víktimanan di un delito?
- Si ta sí, ken ta hasié i kiko e persona ei òf institushon ta hasi?
- Si ta no, kiko boso ta haña ku lo mester tin pa por yuda víktimanan den boso besindario?
- Kiko ta wòrdu hasí dor di e barío i e bisiñanan pa prevení kriminalidat (pensa riba aktividatnan den kasnan di barío por ta)?

Despues di entregá e reportahe, e grupo ta tene un presentashon kòrtiku di mínimo 5 i máksimo 10 minüt.

Tema 5. Kiko bo por hasi na komportashon kriminal?

Karta di lès 17. Servisionan di ayudo

Si bo ta involukrá na un delito, òf bo ta mira un delito sosodé, mihó kos ku bo por hasi ta yama servisionan di ayudo. Den karta di lès 6 nos a mira ku bo tin ku yama 911. Pero tin mas posibilidat:

Nòmber	Number di telefòn	Splikashon
Sentral di alarma:	866-6122	_____
Polis:	911	_____
Brantwer:	911	_____
Ambulans:	912	_____

Wardakosta:	913	_____
Liña di SOS:	127	_____
Sehos:	910 òf 462-4900	_____

Hòspital Advent:	737-0611	_____
------------------	----------	-------

Klínika Thaams: 736-5466 _____

GGD: 432-5800 _____

Road Service: 24/7: 9247 _____

Ambulans di animal: 514-9726 _____

Servisio di medio ambiente: 736-9022 _____

Konseho di tutela: 461-6166 _____

Telefòn pa mucha: 918 _____

Tarea 1

Purba huntu, riba Internèt òf ku yudansa di otro fuente, buska den kua situashon ta mas mihó pa bo yama servisio di ayudo i kua number pa yama.

Skirbi kòrtiku, den 1 òf 2 frase, kiko e servisio di ayudo aki ta hasi i ki ora i pakiko bo por yama nan.

Na final e tarea lo wòrdu diskutí.

Bo por indiká dikon ta importante pa bo inkluií servisio di ayudo?

Tarea 2

E dosente ta tene un kòmbersashon simulá ku algun mucha di klas. Durante e wega di ròl ta sosodé algun kos. E muchanan den klas por duna indikashon di kon por resolvé e problema durante di e kòmbersashon simulá.

Despues di e kòmbersashon simulá lo diskutí kon por yama servisio di ayudo na e manera korekto i kiko ta bisa e servisio di ayudo ora esaki yega na e lugá di e akontesimentu.

Karta di lès 18. Prevení ta mihó ku kura

Den e kartanan di lès anterior nos a papia mas tantu tokante otro hende. Pero kontu ku abo mes?

Tarea 1

- Bo a yega di hasi algu ku no ta permití?
- Bo ta haña ku esei tabata algu kriminal?
- Dikon bo ta pensa esei?
- Lo bo hasi e mesun kos un biaha mas awor?
- Dikon sí i dikon no?

18.1 Drecha mundu, kuminsá ku bo mes

Esaki ta un gritu ku kisas lo bo a yega di tend'é den pasado.

E ta nifiká ku si bo ke kambia algu bo mes mester hasi algu promé pa kambia. Na lugá di mustra dede riba otro, bo mes por hasi algu, maske kon chikí esaki por mustra. Si bo mes no hasi nada, bo no por fèrwagt tampoko ku otro hende sí lo hasié.

Tarea 2

Meshoná 2 kos ku abo lo ke kambia den bo ambiente, i splika kiko lo bo por hasi pa aportá na un solushon.

18.2 Bon i malu

Kasi tur hende konosé e diferensia entre bon i malu. Bon i malu ta kontrali di otro, meskos ku pretu i blanku, bunita i mahoso, gordo i flaku.

Bon kier men “tur kos ku nos ta eksperensiá komo positivo”. Malu kier men “ tur kos ku nos ta eksperensiá komo negativo”.

Denter di *sikologia* a hasi investigashonnan pa sa dikon hendenan ta kis pa bon òf malu. For di eksperimentonan a sali na kla, ku hendenan bou di diferente sirkunstansianan ta hasi diferente eskoho.

E eskoho ei por wòrdu influensia pa e grupo (di amigu) ku bo ta aden. Tur hende tin eskoho liber den loke nan ke. Tin biaha e no ta e kos di mas agradabel pa kana bai for di bo amigunan, pero tin biaha e ta nesesario si bo ta pensa ku bo tin ku hasi kosnan dor di bo amigunan ku bo no ta ke hasi.

E diferensia entre bon i malu, tambe ta wòrdu yamá *étika*.

18.3 Norma i balornan

Balor

Balor ta un konsepto ku tin hopi diferente nifikashon. Bo por bisa por ehèmpel ku pasó algu ta kosta sèn e tin un sierto balor. Un outo ta kosta por ehèmpel 10.000 florin. E balor di e outo, den sèn ta 10.000 florin.

Bo por bisa tambe ku bo ta duna balor na algu pasó bo ta hañ’é algu importante. E balor ei bo no por midié ku sèn. Bo por bisa por ehèmpel ku bo ta haña importante ku un outo no mag susha medio ambiente. Esei bo ta haña mas importante pasó bo ta haña importante pa kuida nos naturalesa bon. Bo ta duna balor na hendenan ku ta kuida nos medio ambiente.

Balorashon

Un norma no mester ta meskos pa tur hende. No ta tur hende por ehèmpel, ta haña outo mesun agradabel. Bo por bisa por ehèmpel, ku bo ta balorá outo hopi. Bo por balorá algu dor di bisa kon agradabel bo ta hañ'é (hopi agradabel òf totalmente no agradabel) òf kon bon bo ta haña algu (hopi bon òf totalmente no bon). Balorashon ta algu ku bo por mostra tambe den forma di strea. Esei ta hendenan ku ta skirbi kùritika pa por ehèmpel buki, restorant òf hotèl. Un reseñadó ta duna un buki 1 strea, si e ta balorá e buki ei ménos ku e buki ku e ta duna 5 strea. Riba Facebook bo mes por indiká si bo gusta un mensahe òf pòtrèt. Bo por 'like' e pòtrèt òf e mensahe. Esei ta e término ingles pa gusta (like) algu. Tambe bo por wak kuantu hende ta gust'é (bo ta bisa por ehèmpel: e pòtrèt tin 100 like). Facebook ta uza un dùm na laria komo símbolo pa esei. Na YouTube tambe bo por indiká si bo gusta un video sí òf no. Na e video por ehèmpel, tin pará 100 biaha marka 'gustá' i 20 biaha e marka 'no gustá'.

Norma

Un konsepto ku tin hopi di aber ku norma i balor. Un norma ta un regla ku bo ta palabrá ku otro. Un ehèmpel di un norma ta ku bo no mag kore mas duru ku 50 kilometer pa ora den un barío. E norma ei tin di aber ku seguridat. Si bo kore mas duru bo no por wanta brek na tempu ora un hende krusa kaya diripiente. Akinan siguridat ta e balor. Nos ta haña importante pa ta safe riba kaya.

Normanan ta dependé hopi fuerte di un persona su religion, kultura i ambiente sosial. Kada kultura tin su mes norma i balor. E por evitá ku dos diferente grupo ta balorá mesun echo totalmente kontrali di otro.

E diferensia entre norma i balor

Ehèmpel:

Balor: grandinan mester haña respèt.

Norma: bo ta lanta para pa un persona mas grandi ku ke sinta.

Ehèmpel:

Un balor importante den tráfiiko ta seguridat.

Pa esaki a stipulá reglanan di tráfiiko (normanan) na kua hendenan mester tene nan mes.

Ehèmpel:

Un balor pa sosiedat ta, si esaki ta habitabel. Reglanan (normanan) ku sali for di esaki ta piki shushi i tin respèt pa otro.

Tarea 3

Deskribí komo klas un balor ku ta konta serka boso den klas, i na esaki deskribí e normanan di kon abo tin ku komportá bo mes den klas.

Karta di lès 19. Finalisashon di tema 5

Hiba e map, ku e material di lès, kas. E siguiente tarea bo ta hasi na kas.

Deliberá den bo famia kua norma i balor ta konta na kas.

Kon bo ta ripará esei komo mucha den bo famia? Kua reglanan ta konta? Tin algun kastigu si bo no tene bo mes na e reglanan? Bo mag mustra otronan den famia riba e reglanan tambe?

Den klas ta bai kologá un papel grandi ku normanan i balornan. Tur alumno ta skirbi 1 palabra na norma i 1 palabra na balor.

Bo mag splika kiko bo kier men ku esaki.

Bolbe wak e pida di e pelíkula tokante e dama ku a bira víktima di un atrako. Ku kua norma i balor for di esnan ku boso a deskribí riba e pida papel e atrako, tin di aber?

Karta di lès 20. Finalisashon di e proyekto

Esaki ta e finalisashon di e proyekto "Prevenshon di Kriminalidat Hubenil". Bo a wak e pelíkula i bo a traha tur e tareanan.

Promé ku bo haña bo sertifikado skirbi pa bo mes e kontestanan riba e siguiente preguntanan. Bo no mester lesa e kontestanan dilanti klas, nan ta pa bo so.

- Kon bo a haña e proyekto?
- Dikon bo ta pensa esei?
- Kiko bo a siña di e proyekto?
- Kua kosnan lo bo hasi diferente awor kompará ku ora bo a kuminsá ku e proyekto akí?
- Kiko lo bo bisa un otro persona ku no a partisipá na e proyekto?

Linknan práktiko

Aki bou bo ta haña algun link na página di wèpsait ku por ta práktiko si bo ke sa mas di algun tema spesífiko.

Stichting Ambulante Justitiële Jeugdzorg Curaçao
<http://www.ajjc.org/>

Stichting Slachtofferhulp Curaçao:
<http://www.slachtoffer.org/nl/>

Raad voor de Kinderbescherming (Hulanda) (E tribunal di Kòrsou no tin wèpsait):
<https://www.kinderbescherming.nl/>

Federatie Antilliaanse Jeugdzorg (FAJ):
<http://www.faj.cw/>

Ministerio di hustisia:
<http://www.gobiernu.cw/web/site.nsf/web/21D4E1B025DB7E1D0425781F00636888?opendocument&language=nederlands>

Rijkswet openbare ministeries Curaçao, Sint Maarten, Bonaire, Sint Eustatius i Saba:
http://wetten.overheid.nl/BWBR0028072/geldigheidsdatum_10-09-2015

