
HAKI ZA KIJAMII ZA 
VIJANA SHULENI

Swahili

MAREJELEO

http://www.justice.gc.ca/eng/rp-pr/csj-sjc/jsp-sjp/rp02_8-dr02_8/p6.html

http://en.unesco.org/themes/women-s-and-girls-education

http://www.genderandeducation.com/resources-2/inclusion/promot-
ing-gender-equality-in-schools/

http://www.theatlantic.com/education/archive/2014/03/the-never-end-
ing-controversy-over-all-girls-education/284508/

https://blogs.unicef.org/evidence-for-action/migrant-children-face-higher-
rates-of-bullying/

http://international.gc.ca/world-monde/aid-aide/child_soldiers-enfants_
soldats.aspx?lang=eng

http://rightsofchildren.ca/wp-content/uploads/2016/01/CCRC-report-on-
rights-of-children-in-Canada.pdf

https://www.bullyingcanada.ca/what-is-bullying

http://www.legalrightsforyouth.ca/rights-and-responsibilities/legal-respon-
sibilities

http://www.legalrightsforyouth.ca/

Immigration, Refugees
and Citizenship Canada

Immigration, Réfugiés
et Citoyenneté Canada

Funded by: Financé par:

Brought to you by: 

www.swissask.ca


Kuzoea mazingira ya shule nchini Canada kwaweza kuwa 

ngumu kwa vijana wanaoanza shule. Watoto na vijana hupitia 

shida shuleni kama kunyanyaswa na wenzao na migogoro 

mingine. Kwa wanafunzi wahamiaji na wakimbizi, shida zao 

hukiuka za wazaliwa wa Canada kwa sababu ya uzoefu na 

mazingira. Kuzoea jamii ya Marekani Kaskazini huchukua 

muda mrefu. Ni bora kwa shule zote kuwa na wakalimani na 

washauri wa kusaidia wanafunzi wapya kuzoea na kupata 

matokeo bora masomoni. Hata hivyo, jambo hili halifanyiki 

shuleni. Pia, kunaweza kuwa na mambo ya ukosefu wa 

usawa na ukosefu wa haki shuleni. Dhana ya haki yaweza 

kutofautiana katika nchi mbalimbali. Nchini Canada, haki za 

kijamii hujumuisha usawa na kukuza haki za kibanadamu kwa 

watu wote. 

HAKI ZA KIJAMII ZA VIJANA SHULENI

Canada ni nyumbani kwa watu wa kutoka kabila, tamaduni, 

jamii, na ukoo mbalimbali. Ni nchi yenye tamaduni 

zilizochanganyika na hujivunia tofauti hizi. Shule nchini 

zafaa kuiga mfano huu. Ubaguzi wa kikabila ni haramu na 

hukiuka Mkataba wa Haki na Uhuru wa Canada (Canadian 

Charter of Rights and Freedoms). Tangu kale, wachache 

kama watu wa kiasili na wahamiaji wamebaguliwa kikabila 

nchini Canada. Hata hivyo, ni muhimu kusitisha ubaguzi huu 

kupitia ushirikiano na jumuia. Ni muhimu kujivunia makabila 

mbalimbali na kuelewa kwamba tofauti hizi ni viungo vya 

utamaduni wa Canada. 

USAWA WA KIKABILA


Haki za watoto na vijana zimelindwa na sheria za Canada. 

Haki hizi ni kama:

• Uhuru kutokana na ukatili

• Uhuru kutokana na umaskini

• Uhuru kutokana na unyonyaji wa kazini na wa ngono 

• Haki ya kuishi kwa afya na kupokea matibabu

• Haki ya masomo

• Haki ya kupokea ujumbe

• Haki ya kupokea ushauri wa kipekee kortini 

• Haki ya kupokea huduma ya watoto na ukuzaji

• Haki ya kucheza

• Haki ya kujihusisha na familia, kujitambulisha, na utamaduni

Watoto wakimbizi na wahamiaji pia wana haki ya kuzingatiwa 

vyema na afisa wa uhamiaji kwa njia zinazofaa (Convention on 

the Rights of the Child / Mkataba wa Haki za Mtoto). Hivi, idara 

ya uhamiaji lazima izingatie kilicho bora kwa mtoto kabla ya 

kukata shauri. Mbali na hayo, vijana nchini Canada wana haki 

kama za watu wazima. Hizi ni kama vile haki ya kutochukuliwa 

hatia hadi kuthibitishwa na mahakama, haki ya kuhukumiwa 

kwa usawa, na haki ya kutopewa adhabu ya kikatili. 

Shule za Canada ni sawa kwa wavulana na wasichana. 
Hakuna haja ya kuzitenganisha kwa sababu jinsia zote 
zina thamani sawa na zaweza kutangamana. Elimu 
ya pamoja yamaanisha kuwa vijana wote watapata 
fursa sawa usoni bila kubagua jinsia. Hili si jambo la 
Canada pekee ila ni la jamii zote ka kisasa duniani. 
Usawa wa kijinsia ni haki sawa kwa wanaume na 
wanawake, wasichana na wavulana. Kwa kuzingatia 
usawa huu, tamaduni zinazofaa zitadumishwa na zile 
nizazobagua kusitishwa. 

USAWA WA KIJINSIA HAKI ZA WATOTO


Uonevu ni jambo la kawaida maishani ya watoto. Uonevu 

huhusisha tabia zozote zinazodhuru ama kuogofya mtoto 

shuleni. Tabia hizi sio za kimwili pekee. Uonevu unaweza pia 

kuwa kwa njia ya vitishio, matusi kulingana na maumbile, 

ukoo, kabila, mwelekeo wa kijinsia, mahali mtu atokako, na 

mengineyo. Kuwatenga watoto wengine, kusema uongo 

kuwahusu, kuwadhalilisha na kuwapiga ni baina ya uonevu 

mwingine.

Matokeo kwa alieonewa huwa mabaya kama kutojithamini, 

kuwa na mawazo ya kujiua, masuala ya afya ya akili, na 

kujitenga kwa aliyeonewa. Uonevu haukubaliwi kamwe.

Kila mtu nchini Canada lazima afuate sheria hata kama 

hakubaliani nayo. Inasadikiwa kwamba kila mtu anajua sheria. 

Hii inawahusisha hata wenye mamlaka (kama serikali, jeshi, 

na polisi), na raia wa kawaida. Jinsi watu wote wanapopewa 

haki na uhuru nchini Canada, lazima pia wazingatie haki za 

watu wengine. Wasipofanya hivyo, wanaweza kupigwa faini 

au hata kuchukuliwa hatua ya kisheria. 

Vijana wote kati ya miaka 12 hadi 17 wako chini ya Tendo 

la Haki ya Jinai ya Vijana (Youth Criminal Justice Act). Hii 

inamaanisha kwamba kijana anapovunja sheria anaweza 

hukumiwa na hakimu kwenye Korti La Jinai la Vijana. Kila 

mtu ana haki ya kuwakilishwa na mwanasheria na haki zake 

za kibinadamu kuzingatiwa. 

UONEVU MAJUKUMU YA VIJANA 

KAMA RAIA WEMA


