
295http://applaw.knu.ua/index.php/arkhiv-nomeriv/2-8-2014

ЗАРУБІЖНІ АВТОРИ

Starożytny ideał wychowawczy wywodzi się m. in.
od greckiego hasła «kolos kagatkos», czyli piękny i do-
bry. Pojęcie piękna oznaczało sprawność fizyczną, urodę
i harmonię ciała, natomiast dobro wiązało się z cechami
moralnymi i umysłowymi. Jednym ze szczególnych zja-
wisk w kulturze starożytnej były igrzyska. Obowiązek
przygotowania igrzysk spadał na tak zwanych specjal-
nych urzędników, których wybierano drogą losowania.
To oni czuwali nad właściwym przebiegiem zawodów,
zgodnie z tradycją i prawem. Urzędnicy decydowali o
przydzieleniu zawodników do poszczególnych grup wie-
kowych, wymierzaniu kar zawodnikom, którzy nie prze-
strzegali dyscypliny. Igrzyska gromadziły masowe audy-
toria ludzi, pragnących zobaczyć na własne oczy swoich
idoli. Po upadku Rzymu, wraz z nastaniem wieków śred-
nich skończyła się moda na organizowanie wielotysięcz-
nych imprez. Taki stan rzeczy trwał do końca XIX wieku,

УДК 378.017:796.011

Nepelski Mariusz

doktor, nadkomisarz
Policji Wyższa Szkoła
Policji w Szczytnie

BEZPIECZEŃSTWO MASOWYCH IMPREZ SPORTOWYCH:
GENEZA PROBLEMU

W obecnych czasach bezpieczeństwo imprez masowych jest jednym z priorytetowych zadań
Policji. Składa się na to szereg elementów, w tym międzynarodowy wymiar imprez masowych,
a także coraz częściej występujące wyspecjalizowane grupy przestępcze, zwyczajowo nazy-
wane «pseudokibicami». Szczególne znaczenie dla zapewnienia bezpieczeństwa i porządku
publicznego ma charakter organizowanych imprez masowych sportowych, w tym meczów
piłki nożnej. W pracy będą zaprezentowane przykłady obrazujące chuligańskie zachowania
pseudokibiców. Zostanie dokonana analiza różnorodnych aspektów wywołujących agresję
podczas imprez sportowych wskazująca konieczność funkcjonowania rozwiązań prawnych,
zapewniających bezpieczeństwo i porządek podczas sportowych imprez masowych. Praca
przybliża zagadnienie, że sport jest uniwersalnym narzędziem wychowawczym, że w każdym
środowisku, niezależnie od wieku, czy wychowania istnieje zainteresowanie sportem i że za-
interesowanie takie należy ukierunkować, wzmocnić i pomagać w jego realizacji. Sportu nie
należy traktować jako dziedziny życia społecznego, który generuje agresję. Dlatego edukacja
przez sport nabiera szczególnego znaczenia, gdy najważniejszym staje się zapewnienie bez-
pieczeństwa imprezy sportowej m. in. poprzez zwiększenie zrozumienia dla innych i większą
tolerancję «FAIR PLAY».

Słowa kluczowe: bezpieczeństwo, impreza masowa, fair play.

296 Адміністративне право і процес. – № 2(8). – 2014.

ЗАРУБІЖНІ АВТОРИ

do zorganizowania pierwszych igrzysk
olimpijskich nowej ery – Ateny 1896.
Wiek XX to już prawdziwa eksplozja
zakrojonych na szeroką skalę imprez
masowych, która trwa do dzisiaj. Wido-
wiska sportowe i artystyczne gromadzą
w jednym miejscu całe masy. Wraz ze
wzrostem zapotrzebowania na tak wiel-
kie imprezy, pojawił się nowy problem,
jakim jest zapewnienie bezpieczeństwa
jej uczestnikom poprzez wyeliminowa-
nie wszelkich przejawów agresji i za-
grożeń, co wiąże się z profesjonalną ich
organizacją. Mimo, że koncerty gwiazd
rocka i inne imprezy artystyczne groma-
dzą tysiące fanów, to jednak nie mogą
konkurować z imprezami sportowymi.
Obowiązującą w Polsce definicję ma-
sowej imprezy sportowej strukturali-
zuje ustawa o bezpieczeństwie imprez
masowych, która przede wszystkim ma
usprawnić walkę z chuliganami na pol-
skich stadionach za pomocą szeregu
wprowadzonych rozwiązań. Bezpie-
czeństwo i porządek publiczny maso-
wej imprezy sportowej w dużej mierze
zależy od osób w niej uczestniczących.
Skuteczne wyeliminowanie osób, które
wcześniej naruszyły prawo w związku
z imprezami masowymi, zapewne przy-
czyni się do sprawniejszego wypełnia-
nia przez organizatorów obowiązku do-
tyczącego zapewnienia bezpieczeństwa
uczestnikom imprezy masowej.

Istotną rolę w zapobieganiu, zda-
rzeniom mogącym wywołać sytuację
nadzwyczajną powinna odgrywać edu-
kacja przez sport. Polega ona m.in. na
kształtowaniu zachowań wśród dzieci i
młodzieży. Dlatego potrzebna jest ści-
sła współpraca z organizacjami działa-
jącymi na rzecz rozwoju edukacji przez
sport, wykorzystanie wartości, jakie nie-

sie ze sobą sport, oraz organizowanie
imprez sportowych na poziomach lo-
kalnych, powiatowych, regionalnych i
krajowym. Rozważając przedmiotowe
zagadnienie, nie można pominąć pro-
blemu społecznego, który stanowi za-
grożenie dla współczesnego sportu,
czyli agresji i przemocy w sporcie, na
boiskach, czy też na trybunach. M. Ję-
drzejewski, autor prac o subkulturach
młodzieżowych twierdził, że «wycho-
wani w kulcie przemocy atakują poli-
cjanta, strażnika, twoją siostrę, twego
brata – bez przyczyny», co wskazuje
trudność wychowania młodzieży i przy-
gotowania jej do odpowiedzialności do-
rosłego życia [1]. W wychowaniu także
sportowym, ważną rolę odgrywa dobry
przykład. W edukowaniu przez sport,
wzorów takich dostarcza praktyka spor-
towa, literatura sportowa, biografie bo-
haterów sportowych, którzy zarówno w
sporcie, jak i w życiu dochowali wier-
ności zasadom «fair play» [2]. Pod-
stawą edukacji sportowej jest antyczna
dewiza «poznaj samego siebie». Stwo-
rzona w wąskim kręgu boiska, rozciąga
swój wpływ na wszelki świat otwartych
doświadczeń człowieka [3]. Sport uczy
prawidłowych relacji międzyludzkich,
szacunku dla drugiego człowieka, re-
spektowania obowiązujących zasad, a
także roztropnego dokonywania wybo-
rów i podejmowania odpowiedzialności
za siebie i za innych [1].

Pseudokibice
Od lat 80-tych XX wieku, podob-

nie jak w innych krajach, także w Polsce
znaczenie określenia chuligan ewoluuje,
chociaż nie zmieniła się pod tym wzglę-
dem definicja kodeksowa. Coraz czę-
ściej było używane w stosunku do osób,

297http://applaw.knu.ua/index.php/arkhiv-nomeriv/2-8-2014

ЗАРУБІЖНІ АВТОРИ

które podczas zawodów sportowych,
w szczególności w czasie meczów pił-
karskich, wykazują skłonność do agre-
sji, lub wręcz ją w sposób fizyczny, bądź
werbalny stosują w stosunku do fanów
drużyny przeciwnej. Zdarza się, że ata-
kowani przez chuliganów stadionowych
bywają zawodnicy drużyny przeciw-
nej, jednak z reguły chuligani pozostają
przy obraźliwych tekstach i przyśpiew-
kach na temat drużyny i zawodników. W
polskich mediach chuligani często okre-
ślani są mianem pseudokibiców (kibo-
lów). Genezy zachowań chuliganów
stadionowych należy szukać w agre-
sywnych podkulturach młodzieżowych.
W tych środowiskach rekrutują się one
zwłaszcza z wielkich bokowisk (bro-
kersi1, dresiarze2). Najczęściej pozy-
cje dominujące w poszczególnych gru-
pach zdobywają osobnicy najbardziej
agresywni i bezwzględni «twardziele»,
odporni na ból, zasłużeni w walkach z
grupami konkurencyjnymi i policją. Od-
bywa się to na podobnych zasadach, jak
w subkulturach świata przestępczego.
Występuje tu kult siły i dążenie do do-
minacji, a oznaką męskości jest walecz-
ność potwierdzona w aktach przemocy.
Dla pseudokiców nie jest istotna rywali-
zacja klubów i ich drużyn, dla nich naj-
ważniejsza jest rywalizacja między ligą
chuligańską, w której uczestniczą grupy
kiboli walczący z podobnymi grupami
innych barw. W tak zwanych «ustaw-

1 Blokersi – nie ucząca się, bezrobotna młodzież,
zamieszkująca bokowiska miejskie, mająca często
bezrobotnych rodziców (wikipedia).

2 Desiarze są grupą, której przypisuje się kult
pieniądza, brak poszanowania zasad kultury i norm
współżycia społecznego, objawiający się m.in. uży-
waniem ordynarnego, pełnego wulgaryzmów języka
oraz akceptowaniem przemocy i przestępstwa dla za-
spokojenia własnych potrzeb (wikipedia).

kach» dochodzi do bitew umówionych
grup. Najbardziej ponury jest fakt, że
owi kibole przygotowują się do niele-
galnych walk ćwicząc walkę wręcz –
boks, kick boxing, technikę zapaśniczą
i brazylijskie jujutsu oraz zwiększają
swoją siłę mięśni na siłowniach. Biorą
udział w treningach sportowych, ale
ich celem jest tylko agresja i przemoc.
Zupełnie obce, jakby nie z tego świata
jest oparcie życia sportowego na warto-
ściach, o których pisał Pierre de Couber-
tin, czyli maksymalnej wolności, spra-
wiedliwości prowadzącej ku przyjaźni,
uznaniu czynu sportowego za akt sztuki,
szacunku dla samej gry i rządzących nią
reguł. Takie odwrócenie roli, jaką ma do
spełnienia sport emanuje smutkiem.

W Polsce ostatnie dziesięciolecie
XX wieku, to czas przemian, budowania
demokracji. Analizując ten okres z per-
spektywy czasu wydaje się, że niektóre
decyzje wówczas podjęte miały nega-
tywne skutki. W naszym kraju przeży-
wającym okres transformacji ustrojowej
zaistniało «wiele bolesnych zjawisk»,
takich jak, wzrost bezrobocia, upadki za-
kładów pracy, dramaty rodzinne, wzrost
przestępczości, w tym zorganizowanej i
osób nieletnich. Trudne sytuacje doty-
czyły szczególnie ludzi młodych, często
zagubionych, biednych, pochodzących
z rodzin patologicznych. Słaba była też
kondycja biologiczna społeczeństwa
polskiego z powodu stresów wywoły-
wanych m. in. wyżej wspomnianymi
negatywnymi skutkami zmian ustro-
jowych, ale także z powodu braku po-
staw i zachowań prozdrowotnych, nie-
higienicznego trybu życia, panoszącego
się nikotynizmu, alkoholizmu i narko-
tyków, niemal powszechnego zaniku
racjonalnego wykorzystywania czasu

298 Адміністративне право і процес. – № 2(8). – 2014.

ЗАРУБІЖНІ АВТОРИ

wolnego służącego zdrowiu. Wszystkie
te problemy społeczne rzutują na sytu-
ację dzieci i młodzieży. Ówczesny sys-
tem edukacji doprowadził do likwidacji
zajęć pozalekcyjnych. W wielu szkołach
drastycznie zmniejszono liczbę godzin
poświęconych na aktywność sportową
pozalekcyjną i pozaszkolną młodzieży.
Wydaje się, że zupełnie inaczej oddzia-
łuje się wychowawczo na młodzież na
zajęciach pozalekcyjnych, niż na lek-
cyjnych. Jest to dobrowolny wybór i w
tym klimacie atrakcyjnych, dobrowol-
nie wybranych zajęć rodzi się szansa
na przekonanie młodzieży do sportu i
jej socjalizację sportową, jednocześnie
skutecznie przeciwdziałając zachowa-
niom agresywnym. Generalnie dzieci i
młodzież deklarują bardzo pozytywne
postawy, dlatego też oczywistą kwestią
wydaje się być wykorzystanie środków,
jakimi dysponuje szeroko rozumiana
kultura fizyczna. Moment likwidacji fi-
nansowania zajęć pozalekcyjnych, być
może spowodował wytworzenie się w
niewłaściwym zakresie podkultur mło-
dzieżowych blokersów i dresiarzy. Wła-
śnie ta młodzież została pozbawiona
atrakcyjnej formy spędzania czasu wol-
nego, na sali sportowej, czy na trenin-
gach bokserskich, gdzie nauczono by
ich określonych reguł i poszanowania
przeciwnika. Problem agresji w sporcie
był wielokrotnie badany jako zjawisko
socjologiczne. W latach 80-tych najbar-
dziej agresywne grupy kibiców futbolo-
wych stanowili młodzi chłopcy w wieku
14–17 lat. Natomiast elitę podkultury
chuliganów stadionowych stanowili
młodzi mężczyźni w wieku 19–25 lat,
o najdłuższym stażu kibicowania druży-
nie [4]. Aktualne badania i obserwacje
potwierdzają, że najbardziej skłonni do

zachowań agresywnych są pseudokibice
w wieku 15–19 lat. W miarę dorastania
i wchodzenia w obowiązki życiowe ten-
dencje takich zachowań zanikają. Ostat-
nie badania kryminologiczne nieletnich
przestępców wykazują ciekawe zjawi-
ska socjologiczne, a mianowicie prze-
stępstwa zaczynają popełniać nieletni
z tak zwanych dobrych domów. W tym
przypadku głównym motywem może
być chęć przeżycia przygody. Tę grupę
młodzieży można spotkać także na sta-
dionach sportowych. Agresja często jest
wyrazem ksenofobii, zwykłego cham-
stwa, towarzyszących plebejskiemu
widowisku, jakim są zawody spor-
towe. Kibice często siedzą blisko sie-
bie, w ścisku. Nieokiełzany lub specjal-
nie podburzany tłum łatwo poddaje się
manipulacji i reaguje z ekspresją, nie-
kiedy wzniośle, ale bywa, że prymityw-
nie i agresywnie. Zawody najczęściej
odbywają się na stadionach w kształcie
owalnym lub prostokątnym. Komercyj-
nie wysoko usytuowane trybuny, jak i
kształt geometryczny stadionów w spo-
sób naturalny wzmaga agresję. Rywa-
lizacyjne postawy i wzajemna wrogość
kibiców różnych klubów przeradzają
się, zwłaszcza w obliczu przegranej dru-
żyny, z którą się identyfikują w brutalne
i krwawe starcia, zwane «zadymami».
W starciach biorą udział kibice rywali-
zujących klubów, interweniujący ochro-
niarze oraz policjanci. Bójkom naj-
częściej towarzyszą akty wandalizmu,
niszczenie stadionów oraz wyposażenia
środków komunikacji. Znaczącą rolę w
agresywnych ekscesach pseudokibiców
odgrywa wnoszony na stadiony alko-
hol, pity przed, w trakcie trwania i po
meczu. Na podkreślenie zasługuje fakt,
że mecze piłkarskie odbywają się rów-

299http://applaw.knu.ua/index.php/arkhiv-nomeriv/2-8-2014

ЗАРУБІЖНІ АВТОРИ

nież przy zamkniętych trybunach, bez
udziału publiczności. Najczęściej jest to
forma kary nakładana na kluby za brak
właściwej organizacji widowni, a szcze-
gólnie uchybień z zakresu zapewnie-
nia bezpieczeństwa na stadionie. Coraz
więcej uwagi zwraca się również na ra-
sizm związany ze światem sportu, który
jeszcze nie stanowi w Polsce zjawiska
powszechnego. Jednakże każdorazowe
wydarzenia o charakterze rasistowskim
i dyskryminacyjnym odbija się głośnym
echem w mediach. Ponadto może być
jedną z przyczyn podsycania nienawi-
ści i utrwalania negatywnych stereoty-
pów. Problem ten przybliży kilka przy-
kładów ksenofobii i rasizmu na polskich
stadionach.

Wrzesień 2006 r. mecz piłki nożnej
Pucharu Polski Lechia Gdańsk – Po-
goń Szczecin. W trakcie meczu chuli-
gani Lechii obrzucili bananami brazy-
lijskich piłkarzy grających w drużynie
gości, skandowali też hasło Naszym
wzorem jest Rudolf Hess. W efekcie
tych zdarzeń Polski Związek Piłki Noż-
nej zamknął stadion Lechii. Maj 2008 r.
mecz piłki nożnej na stadionie w Bia-
łymstoku. Nieznany sprawca wywiesił
transparent z napisem Roger nigdy nie
będziesz Polakiem oraz znak o treści fa-
szystowskiej. Kwiecień 2008 r. tuż po
meczu 25 kolejki Orange Ekstraklasy
głośnym echem odbiła się sprawa do-
tycząca koszulki z antysemickimi napi-
sami, którą po meczu założył zawodnik
ŁKS Łódż. Piłkarz twierdził, że dostał ją
od kibiców i na napis nie zwrócił uwagi.

Sport ma budzić miłość do życia,
uczyć solidarności, szacunku i odpowie-
dzialności, pozwalając należycie doce-
nić wartości każdego człowieka. Gra to
ryzyko, szaleństwo, ale też konwencja,

kanon i wolność do przekraczania re-
guł mieszczących się w obrębie sztuki,
gdzie gra się określone role zgodnie ze
społecznym punktem widzenia. Nawet,
kiedy gra się w guziki, gra przebiega
poważnie. Język stadionu jest taki sam
dla wszystkich. Odbywa się na nim lek-
cja wartości uniwersalnych zakorzenio-
nych w «religii sportu» [3]. Jan Paweł II
podczas spotkania z młodzieżą w Waty-
kanie w 1981 r. m. in. przemawiał: «…
Sport uprawiany w ten sposób pomoże
wam nade wszystko w tym, abyście stali
się obywatelami kochającymi porządek
społeczny i pokój». Powyższe słowa
wskazują na prawdziwy sens aktywno-
ści sportowej, który jednak jest w różny
sposób zagłuszany. Zostało, to dobrze
ujęte przez Jana Pawła II w przemówie-
niu wygłoszonym w Watykanie w 2004
r. «...W naszych czasach wydaje się, że
sport jako system jest niekiedy uwarun-
kowany przez logikę zysku, widowi-
ska, dopingu, bezwzględnej rywalizacji
i przemocy».

Fair play
Charakteryzując fair play używa się

zróżnicowanych określeń takich jak:
uczciwość, etyka, honor, lojalność, czy-
stość, moralność, przestrzeganie reguł,
szacunek dla przeciwnika. Reguły po-
stępowania określają właściwą postawę
sportowców wobec idei fair play, chro-
nią przed cielesnymi i psychicznymi
urazami. Fair play jest przede wszyst-
kim osobistym, wewnętrznym zobowią-
zaniem zawodnika do przestrzegania
szeroko pojętych wartości humanistycz-
nych. Analiza znaczenia idei fair play w
życiu współczesnych społeczeństw pro-
wadzi do wniosków niezbyt optymi-
stycznych. Również w naszym kraju,

300 Адміністративне право і процес. – № 2(8). – 2014.

ЗАРУБІЖНІ АВТОРИ

pod wpływem kryzysu wartości, po-
jawiają się postawy negowania idei
fair play, głównie w sporcie wyczyno-
wym. Warto zwrócić uwagę na prze-
nikanie negatywnie ocenianych oby-
czajów (doping, przemoc, szowinizm,
ksenofobia) do sportu szkolnego. Dla-
tego też Międzynarodowy Komitet
Fair Play wydał w 1992 roku Deklara-
cję Fair Play pod tytułem «Fair play dla
wszystkich». Współczesna etyka walki
sportowej wskazuje na pojęcie uczci-
wej walki. Fair play określa najważniej-
sze wartości, jakie powinny być stoso-
wane w każdej walce sportowej. Zasada
«czystej gry» zawiera najważniejszą
rolę sportu. Jest to rola wychowawcza,
która kształtuje postawę moralną czło-
wieka. Prawdziwego sportowca cechuje
również stosunek do przegranej. Można
stwierdzić, że zwycięzca nie wiele się
nauczył. Utwierdził się tylko w prze-
konaniu, że środki, którymi dysponuje
są skuteczne i prowadzą do zamierzo-
nych celów. Pokonany natomiast do-
wiaduje się o swoich brakach i uświado-
mienie ich sobie prowadzi do dalszego
doskonalenia. Fundamentalne znacze-
nie w edukacji sportowej, ma promo-
cja idei fair play. Może stać się ona pod-
stawą do kształtowania prawidłowych
koleżeńskich zasad współżycia, kul-
turalnego odnoszenia się do siebie, ta-
kich jak: wzajemna pomoc w różnych
sytuacjach, uprzejmość, także kultura
słowa. Działania wychowawcze po-
winny koncentrować się na eliminowa-
niu wszelkich przejawów agresji, braku
szacunku i okazywaniu wrogości. Bar-
dzo ważne jest dołożenie starań, aby ob-
jąć opieką wychowanków w możliwie
różnych sytuacjach, a więc podczas tre-
ningów i przebywania w szatni, a także

w czasie wolnym wspólnie spędzanym
na obozach. Ucząc zasad fair play na-
leży przekazać młodym ludziom umie-
jętność postępowania według nich. Nie
można poprzestać na werbalnym uświa-
damianiu, co jest dobre, a co złe. Ko-
nieczne jest wdrażanie do szlachetnych
zachowań poprzez ćwiczenia w ich wy-
pełnianiu.

Działalność propagująca bezpie-
czeństwo imprez masowych

Z wejściem Polski do struktur Unii
Europejskiej, otworzyły się nowe szanse
rozwoju. Rozwój ten dotyka różnych
sfer życia publicznego między innymi
bezpieczeństwa publicznego. Dążąc do
efektywnego rozwoju zasobów ludz-
kich w Unii Europejskiej w tym Polski,
w ramach Funduszów Strukturalnych,
decyzją Komisji Europejskiej przyjęto
Program Operacyjny Kapitał Ludzki
na lata 2007–2013. Program ten kon-
centrował wsparcie środkami finanso-
wymi następujących obszarów: zatrud-
nienie, edukację, integrację społeczną,
rozwój potencjału adaptacyjnego pra-
cowników i przedsiębiorstw, a także za-
gadnienia związane z budową spraw-
nej i skutecznej administracji publicznej
wszystkich szczebli i wdrażaniem za-
sady dobrego rządzenia. Wychodząc na-
przeciw tym możliwościom w 2008 r.
Minister Sportu i Turystyki powołał ze-
spół, w skład którego weszli przedsta-
wiciele Ministerstwa Sportu i Turystyki,
Ministerstwa Edukacji Narodowej, Mi-
nisterstwa Spraw Wewnętrznych i Ad-
ministracji, Ministerstwa Zdrowia, Sto-
warzyszenia na Rzecz Przeciwdziałania
Agresji i Patologii Wśród Dzieci i Mło-
dzieży, Szkolnego Związku Sportowego
i Fundacji Rozwoju Kultury Fizycznej.

301http://applaw.knu.ua/index.php/arkhiv-nomeriv/2-8-2014

ЗАРУБІЖНІ АВТОРИ

Głównym celem zespołu było opraco-
wanie programu pilotażowego promu-
jącego zdrowy styl życia i zapewnie-
nie prawidłowego wychowania dzieci i
młodzieży do udziału w masowych im-
prezach sportowych. Brak autorytetów
oraz trudne warunki dorastania mogą
powodować u dzieci i młodzieży nara-
stanie agresji i powielanie nieprawidło-
wych postaw życiowych. Aby skutecz-
nie przeciwdziałać patologiom wśród
najmłodszych trzeba zmotywować ich
do udziału w zajęciach sportowych,
które nauczą młodzież odpowiedzial-
ności i ukierunkują jej zainteresowania.
Takie idee przyświecały twórcom pro-
gramu «Przeciwdziałanie poprzez sport
agresji i patologii wśród dzieci i mło-
dzieży». Również w 2008 r. zostało pod-
pisane Porozumienie międzyresortowe
dotyczące współpracy przy wdrażaniu
programu «Przeciwdziałanie poprzez
sport agresji i patologii wśród dzieci i
młodzieży». Głównym zadaniem tego
programu jest zredukowanie poziomu
agresji i patologii młodego pokolenia,
poprzez stworzenie możliwości udziału
dzieci i młodzieży w różnych formach
aktywności fizycznej. Realizacja pro-
jektu przebiega z wykorzystaniem środ-
ków finansowych, pochodzących z Unii
Europejskiej oraz z budżetu państwa i
budżetów samorządów.

Wypracowanie prawidłowych postaw
młodego kibica oraz zachęcenie dzieci
do udziału w zajęciach sportowych to
najważniejsze założenia programów «Je-
stem Fair» oraz «Kibice Razem». Głów-
nym celem programu «Jestem fair» było
propagowanie idei fair play jako eduka-
cyjnego elementu zwalczania rasizmu,
ksenofobii i antysemityzmu oraz upo-
wszechnianie postawy większego zrozu-

mienia dla innych kultur, wyznań i więk-
szej tolerancji w całej Unii Europejskiej.
Drugim wspomnianym programem był
«Kibice Razem». Jego celem było prze-
łamywanie stereotypu piłkarskiego ki-
bica jako chuligana. Pilotaż programu
«Kibice Razem» był realizacją idei fan-
-coachingu [5] – programu z sukcesami
realizowanego w wielu krajach europej-
skich (m. in. Niemcy i Wielka Brytania).
Program ten stanowi całość z programem
«Kibice w swoim mieście» i programem
«Ambasady kibiców», który nastawiony
był na działania kibiców podczas turnieju
Euro 2012.

Praca przybliża wpływ edukacji
sportowej na zwiększenie bezpieczeń-
stwa imprez sportowych, ze szcze-
gólnym podkreśleniem idei fair play
propagowanej wśród sportowców i od-
biorców sportu. Ponadto należy stwier-
dzić, że większość działań edukacyj-
nych służących założonemu celowi jest
skierowana do dzieci i młodzieży. Po-
mimo, iż państwo bierze odpowiedzial-
ność prawną za zapewnienie bezpie-
czeństwa podczas imprez masowych,
wprowadzając w życie ustawę przewi-
dującą narzędzia i środki dla zapewnie-
nia tego bezpieczeństwa, wydaje się,
że dodatkowo daje możliwości, które
można stosować z przyjemnością i dla
przyjemności aktywnego udziału w spo-
rcie. Elementami ściśle związanymi ze
sportem są aktywność, współzawodnic-
two i osiągnięcia, które ściśle łączą się z
ideą fair play. Idea ta nie zawsze charak-
teryzuje mistrza, ale zawsze wzorowego
sportowca. Ważne jest dążenie do sytu-
acji, aby w młodym wieku nie dopusz-
czać do pojawiania się zachowań agre-
sywnych, które są łatwo przyswajalne.
Zjawisko agresji nie powstaje samo z

302 Адміністративне право і процес. – № 2(8). – 2014.

ЗАРУБІЖНІ АВТОРИ

siebie. Określone są powody, które wy-
nikają z warunków życia, bytowania i
rozwoju. Dlatego istotne jest nieustanne
tworzenie nowych perspektyw dla mło-
dego pokolenia i skupienie uwagi na
edukacji, na sporcie, na profilaktyce.
Instytucje państwowe i samorządowe
wpisują się w działania wynikające z
odpowiedzialności za bezpieczeństwo
publiczne na imprezach, w szczegól-
ności masowych sportowych. Przed-
stawione programy «Przeciwdziałanie
poprzez sport agresji i patologii wśród
dzieci i młodzieży», «Jestem fair», «Ki-
bice Razem» są przykładami, że zasady
fair play – honorowej i uczciwej gry cie-
szą się dużym zainteresowaniem oraz
są doskonałym narzędziem edukacyj-
nym. Edukacja sportowa wprowadzana
do mikrośrodowisk wychowawczych,
szkoły i klubów sportowych, jest pod-
stawą do nauczenia uniwersalnych war-

tości sportu i zapobiegania patologiom
na stadionach sportowych.

Literatura:
1. Dziubińskigo Z. Sport a agresja /

Z. Dziubińskigo. – W.: Akademia Wycho-
wania Fizycznego w Warszawie, 2007.

2. Kopaliński W. Słownik wyrazów ob-
cych i zwrotów obcojęzycznych / W. Kopa-
liński. – W.: Wiedza Powszechna, 1983.

3. Zuchowa K. Współczesne dylematy
olimpizmu / Zuchowa K. // Magazyn Olim-
pijski. – 2009. – № 3(89).

4. Górecki T. Patologia – młodzieżowe
podkultury kibiców / T. Górecki // Kultura
Fizyczna. – 1989. – № 9–10.

5. Fan-coaching rekomendowany jest
przez Komisję Europejską («Biała księga
na temat sportu», 2007) oraz Radę Europy
(Rekomendacja TRV Rec. 2003 [1], 2001
r.) jako skuteczna i sprawdzona metoda re-
dukcji postaw przemocy w środowisku ki-
biców.

Непельський М. Безпека масових спортивних заходів: ґенеза проблеми.
На сьогодні безпека масових заходів є одним із пріоритетних завдань поліції.
Особливе значення для безпеки та громадського порядку має масовий захід –
організовані заняття спортом, зокрема футбольні матчі. Розглядаються різні
аспекти, які викликають агресію на спортивних заходах і вказують на необ-
хідність функціонування правових рішень, які забезпечують безпеку і порядок
під час спортивних заходів. Спорт не слід розглядати як аспект соціального
життя, який генерує агресію. Таким чином, просвіта за допомогою спорту
має особливе значення, коли вона стає важливою спортивною подією для за-
безпечення безпеки, за рахунок збільшення розуміння іншими і більшої терпля-
чості в «чесній грі».
Ключові слова: безпека, масовий захід, чесна гра.

Непельский М. Безопасность массовых спортивных мероприятий: генезис
проблемы.
В настоящее время безопасность массовых мероприятий является одной
из приоритетных задач полиции. Особое значение для безопасности и об-
щественного порядка имеет массовое мероприятие – организованные заня-
тия спортом, в том числе футбольные матчи. Рассматриваются различ-
ные аспекты, которые вызывают агрессию на спортивных мероприятиях и
указывают на необходимость функционирования правовых решений, которые

303http://applaw.knu.ua/index.php/arkhiv-nomeriv/2-8-2014

ЗАРУБІЖНІ АВТОРИ

обеспечивают безопасность и порядок во время спортивных мероприятий.
Спорт не следует рассматривать как аспект социальной жизни, который
генерирует агрессию. Таким образом, просвещение посредством спорта
имеет особое значение, когда оно становится важным спортивным собы-
тием для обеспечения безопасности, за счет увеличения понимания других
и большей терпимости в «честной игре».
Ключевые слова: безопасность, массовое мероприятие, честная игра.

Nepelsky M. Safety of mass sporting events – the genesis of the problem.
Nowadays, the security of mass events is one of the priority tasks of the Police. It
consists of a number of elements, including the international dimension of mass
events, as well as increasingly frequent specialized criminal groups, commonly re-
ferred to as «hooligans». Of particular importance for the security and public or-
der is a mass event organized sports, including football matches. The work will
be presented examples illustrating hooligans’ hooligan behaviour. We will look at
various aspects of aggression causes at sporting events indicating the need for
the functioning of the legal solutions that provide safety and order during sport-
ing events. Jobs introduces the issue that sport is a universal educational tool that,
in any environment, regardless of age or education , there is interest to the sport
and such interest should focus , strengthen and assist in its implementation. Sports
should not be regarded as aspects of social life, which generate aggression. There-
fore, education through sport is of particular importance when it becomes the most
important sporting event to ensure the safety, among others by increasing the un-
derstanding of others and greater tolerance «FAIR PLAY».
Key words: security, mass event, fair play.

Стаття надійшла до редакції 25.02.2014

