
Konstytucja RP

Art. 30.

Przyrodzona i niezbywalna godność człowieka
stanowi źródło wolności i praw człowieka i
obywatela. Jest ona nienaruszalna, a jej
poszanowanie i ochrona jest obowiązkiem
władz publicznych.

Art. 31.

1.Wolność człowieka podlega ochronie
prawnej.

2.Każdy jest obowiązany szanować wolności i
prawa innych. Nikogo nie wolno zmuszać do
czynienia tego, czego prawo mu nie nakazuje.

3.Ograniczenia w zakresie korzystania z
konstytucyjnych wolności i praw mogą być
ustanawiane tylko w ustawie i tylko wtedy,
gdy są konieczne w demokratycznym państwie
dla jego bezpieczeństwa lub porządku
publicznego, bądź dla ochrony środowiska,
zdrowia i moralności publicznej, albo wolności
i praw innych osób. Ograniczenia te nie mogą
naruszać istoty wolności i praw.

Powszechna Deklaracja Praw Człowieka

Artykuł 1

Wszyscy ludzie rodzą się wolni i równi pod
względem swej godności i swych praw. Są oni
obdarzeni rozumem i sumieniem i powinni
postępować wobec innych w duchu
braterstwa.

Artykuł 2

Każdy człowiek posiada wszystkie prawa i
wolności zawarte w niniejszej Deklaracji bez
względu na jakiekolwiek różnice rasy, koloru,
płci, języka, wyznania, poglądów politycznych i
innych, narodowości, pochodzenia
społecznego, majątku, urodzenia lub
jakiegokolwiek innego stanu. Nie wolno
ponadto czynić żadnej różnicy w zależności od
sytuacji politycznej, prawnej lub
międzynarodowej kraju lub obszaru, do
którego dana osoba przynależy, bez względu
na to, czy dany kraj lub obszar jest niepodległy,
czy też podlega systemowi powiernictwa, nie
rządzi się samodzielnie lub jest w jakikolwiek
sposób ograniczony w swej niepodległości.

Artykuł 3

Każdy człowiek ma prawo do życia, wolności i
bezpieczeństwa swej osoby.

Artykuł 4

Nie wolno nikogo czynić niewolnikiem ani
nakładać na nikogo służebności; niewolnictwo
i handel niewolnikami są zakazane we
wszystkich swych postaciach.

Artykuł 5

Nie wolno nikogo torturować ani karać lub
traktować w sposób okrutny, nieludzki lub
poniżający.

Artykuł 7

Wszyscy są równi wobec prawa i mają prawo,
bez jakiejkolwiek różnicy, do jednakowej
ochrony prawnej. Wszyscy mają prawo do
jednakowej ochrony przed jakąkolwiek
dyskryminacją, będącą pogwałceniem
niniejszej Deklaracji, i przed jakimkolwiek
narażeniem na taką dyskryminację.

Kodeks cywilny

Art. 23.
Dobra osobiste człowieka, jak w szczególności
zdrowie, wolność, cześć, swoboda sumienia,
nazwisko lub pseudonim, wizerunek,
tajemnica korespondencji, nietykalność
mieszkania, twórczość naukowa, artystyczna,
wynalazcza i racjonalizatorska, pozostają pod
ochroną prawa cywilnego niezależnie od
ochrony przewidzianej w innych przepisach.

Art. 448

W razie naruszenia dobra osobistego sąd może
przyznać temu, czyje dobro osobiste zostało
naruszone, odpowiednią sumę tytułem
zadośćuczynienia pieniężnego za doznaną
krzywdę lub na jego żądanie zasądzić
odpowiednią sumę pieniężną na wskazany
przez niego cel społeczny, niezależnie od
innych środków potrzebnych do usunięcia
skutków naruszenia.

Kodeks wykroczeń

Art. 141

Kto w miejscu publicznym umieszcza
nieprzyzwoite ogłoszenie, napis lub rysunek
albo używa słów nieprzyzwoitych, podlega
karze ograniczenia wolności, grzywny do 1
500 złotych albo karze nagany.

Kodeks karny mówi, że naruszenie godności
osobistej jest przestępstwem znieważenia.

Kwestię nietykalności cielesnej reguluje Art.
217 Kodeksu karnego:

§ 1. Kto uderza człowieka lub w inny sposób
narusza jego nietykalność cielesną, podlega
grzywnie, karze ograniczenia wolności albo
pozbawienia wolności do roku.

§ 2. Jeżeli naruszenie nietykalności wywołało
wyzywające zachowanie się pokrzywdzonego
albo jeżeli pokrzywdzony odpowiedział
naruszeniem nietykalności, sąd może odstąpić
od wymierzenia kary.

DOKUMENTY SZKOLNE:

 STATUT

 REGULAMIN UCZNIA

