

Střední škola, základní škola a mateřská škola Kraslice

Havlíčková 1717; 358 01 Kraslice

Tel./fax: 352 686 518, email: zskraslice@volny.cz

IČ: 69979847

Plán proti šikanování (aktualizace 2021/2022)

Předkladatel: Mgr. Iva Kyselová

Zodpovědná osoba: Mgr. Zdeněk Pečenka

1) Obecná ustanovení

Tento vnitřní předpis je vydán na základě ustanovení zákona č. 561/2004 Sb., o předškolním, základním středním, vyšším odborném a jiném vzdělávání (školský zákon) v platném znění.

Směrnice Program proti šikanování je zpracována podle Metodického pokynu MŠMT č. j. 21194/2016 (Metodický pokyn ministryně školství, mládeže a tělovýchovy k prevenci a řešení šikany ve školách a školských zařízeních), podle metodického doporučení MŠMT č.j.: 21291/2010-28 (Metodické doporučení k primární prevenci rizikového chování u dětí a mládeže) a podle publikace Kolář M. (2011). Nová cesta k léčbě šikany. Praha: Portál.

Šikanování je mimořádně nebezpečná forma násilí, která ohrožuje naplňování zásad a cílů vzdělávání ve škole a školském zařízení.

V místech jejího výskytu dochází ke ztrátě pocitu bezpečí žáků, který je nezbytný pro harmonický rozvoj osobnosti a efektivní výuku. Na rozdíl od jiných druhů násilí, se kterými se setkáváme ve školním prostředí, je šikana zvláště zákeřná, protože často zůstává dlouho skrytá.

Tak i při relativně malé intenzitě šikany může u jejích obětí docházet k závažným psychickým traumatům s dlouhodobými následky a k postupné deformaci vztahů v kolektivu. Vzhledem k tomu, že šikana se v zárodečných stádiích více či méně vyskytuje téměř v každé škole, je potřeba věnovat tomuto jevu zvláštní pozornost. Důraz je třeba klást na budování otevřených, kamarádských a bezpečných vztahů mezi všemi členy společenství školy. Je důležité, aby pedagogové uměli rozpoznat a řešit počáteční stadia šikanování. V případě rozvinutí pokročilé šikany je nutná spolupráce školy s odborníky ze specializovaných zařízení. Zajištění ochrany dětí před šikanou vyžaduje další vzdělávání pedagogických pracovníků v oblasti problematiky šikanování.

Cílem programu je vytvořit ve škole bezpečné, respektující a spolupracující prostředí. Hlavní součástí programu je krizový plán, který eliminuje či minimalizuje škody v případě, že k šikanování ve školním prostředí došlo. Vyplývají z něho jednoznačně kompetence jednotlivých osob a specifický postup a způsob řešení.

2) Charakteristika šikany

Šikana je agresivní chování ze strany žáka/ů vůči žákovi nebo skupině žáků či učiteli, které se v čase opakuje (nikoli nutně) a je založeno na vědomé, záměrné, úmyslné a obvykle skryté snaze ublížit fyzicky, emocionálně, sociálně a profesionálně. Šikana je dále charakteristická nepoměrem sil, bezmocností oběti, nepříjemností útoku pro oběť a samoúčelností agrese.

Šikana bývá buď přímá či nepřímá. Přímá šikana může mít podobu fyzickou, verbální nebo neverbální. Nepřímá šikana je vykonávána způsobem, kdy útočník působí bolest tak, aby to vypadalo, že žádný takový záměr ve skutečnosti nemá. Hlavní agresor k útoku často využívá prostředníka, neútočí přímo. Nepřímá šikana je většinou nefyzická, nicméně v některých případech může být také třetí strana manipulována do situace, kdy má zapříčinit fyzické ublížení. Jednou z nejčastějších forem šikany je také elektronická šikana, tj. kyberšikana. Oproti šikaně tváří v tvář má kyberšikana ze své podstaty mnohem větší dosah, čímž ještě více zhoršuje prožívání oběti. Kyberšikana bývá u dětí školního věku často doplňkem klasické přímé a nepřímé šikany.

Hranice, která odlišuje šikanování od škádlení nebo agrese, bývá někdy nezřetelná. U žáků se za šikanování nepovažuje škádlení nebo agrese, které nemá znaky šikanování. Jedním z rozlišujících prvků je schopnost žáka škádlení opětvovat, bránit se mu, zastavit ho. Většina obětí šikany a jejich svědků se snaží situaci udržet co nejdéle v tajnosti, bojí se někomu svěřit. Proto je v prevenci velmi důležité zaměřit se specificky na identifikaci rizikových znaků a signálů pro výskyt šikany.

3) Odpovědnost školy chránit děti a žáky proti šikanování

Škola má jednoznačnou odpovědnost za děti a žáky. V souladu s ustanovením § 29 zákona č. 561/2004 Sb., o předškolním, základním, středním, vyšším odborném a jiném vzdělávání

(školský zákon), ve znění pozdějších předpisů, jsou školy a školská zařízení povinny zajišťovat bezpečnost a ochranu zdraví dětí a žáků v průběhu všech vzdělávacích a souvisejících aktivit a současně vytvářet podmínky pro jejich zdravý vývoj a pro předcházení vzniku rizikového chování (sociálně patologických jevů). Z tohoto důvodu pedagogický pracovník šikanování mezi žáky předchází, jeho projevy neprodleně řeší a každé jeho oběti poskytne okamžitou pomoc.

Škola má ohlašovací povinnost při výskytu šikany v následujících případech:

- dojde-li v souvislosti se šikanou k jednání, které by mohlo naplňovat znaky přestupku nebo trestného činu, obrací se škola na Policii ČR. Trestní oznámení je možné podat také na státní zastupitelství;
- dojde-li k šikaně v průběhu vyučování, s ním souvisejících činností anebo poskytování školských služeb, má škola povinnost tuto skutečnost oznámit zákonnému zástupci jak žáka, který byl útočníkem, tak žáka, který byl obětí. Tato povinnost vyplývá ze školského zákona (§ 21 odst. 2 školského zákona, dle něhož mají zákonní zástupci dětí a nezletilých žáků právo mj. na informace o průběhu a výsledcích vzdělávání dítěte či žáka a právo vyjadřovat se ke všem rozhodnutím týkajícím se podstatných záležitostí jejich vzdělávání). Skutečnost, že dítě někoho šikanovalo nebo bylo šikanováno, lze chápat jako významnou skutečnost, která v průběhu vzdělávání nastala;
- škola ohlašuje orgánu sociálně právní ochrany dětí takové skutečnosti, které nasvědčují tomu, že dítě je v ohrožení buď proto, že ho ohrožuje někdo jiný nebo proto, že se ohrožuje svým chováním samo (viz § 6, 7 a 10 zákona č. 359/1999 Sb., o sociálně - právní ochraně dětí, ve znění pozdějších předpisů);
- v případě šikany se jedná o všechny případy, které škola oznámila policejnímu orgánu nebo státnímu zástupci a dále případy, které výše uvedeným nebyly oznámeny i přesto, že se stalo něco závažného, protože nebyl zákonný důvod.

Z hlediska zákona č. 40/2009 Sb., trestní zákoník, ve znění pozdějších předpisů (dále jen „TZ“), může šikanování žáků naplňovat skutkovou podstatu trestných činů či provinění (dále jen „trestných činů“). Proviněním se rozumí trestný čin spáchaný mladistvým - § 6 zákona č. 218/2003 Sb., o odpovědnosti mládeže za protiprávní činy a o soudnictví ve věcech mládeže a o změně některých zákonů (zákon o soudnictví ve věcech mládeže): vydírání § 175 TZ, omezování osobní svobody § 171 TZ, zbavení osobní svobody § 170 TZ, útisku § 177 TZ, těžkého ublížení na zdraví podle § 145, ublížení na zdraví § 146 TZ, § 146a TZ, vraždy § 140 TZ, loupeže § 173 TZ, krádeže § 205 TZ, násilí proti skupině obyvatelů a proti jednotlivci § 352 TZ, poškození cizí věci § 228 TZ, znásilnění § 185 TZ, kuplířství § 189 TZ, pohlavního zneužití § 187 TZ, apod. + nebezpečné vyhrožování § 353 TZ, nebezpečné pronásledování § 354 TZ, mučení a jiného nelidského a krutého zacházení § 149 TZ.

Kyberšikana obdobně jako školní šikana sice není sama o sobě trestným činem

ani přestupkem, ale její projevy mohou naplňovat skutkovou podstatu např. těchto trestných činů:

- nebezpečné pronásledování (§ 354 TZ, stalking) – např. dlouhodobě opakované pokusy kontaktovat všemi dostupnými prostředky oběť, která proto pociťuje důvodné obavy o život nebo zdraví své či svých blízkých;
- účast na sebevraždě (§ 144 TZ) – např. zaslání SMS oběti s úmyslem vyvolat u ní rozhodnutí k sebevraždě;
- porušení tajemství dopravovaných zpráv (§ 182 TZ) – např. „odposlech“ odesílaného e-mailu;
- porušení tajemství listin a jiných dokumentů uchovávaných v soukromí (§ 183 TZ), např. zveřejnění fotografií z telefonu oběti;
- pomluva (§ 184 TZ) – např. vytvoření webových stránek zesměšňujících oběť.

Pedagogický pracovník, kterému bude znám případ šikanování a nepřijme v tomto ohledu žádné opatření, se vystavuje riziku trestního postihu pro neoznámení, případně nepřeřazení trestného činu (§ 367 TZ). V úvahu přicházejí i další trestné činy jako např. nadřívání (§ 366 TZ) či schvalování trestného činu (§ 365 TZ), v krajním případě i podněcování (§ 364 TZ).

4) Program proti šikanování

Škola vytváří vlastní Program proti šikanování, tento je klíčovou součástí Minimálního preventivního programu. Jeho vytváření je dlouhodobým a trvalým procesem. Program proti šikanování je nejúčinnějším způsobem, jak ochránit děti a žáky před šikanou. Zahrnuje v sobě metody řešení a další opatření zaměřená přímo na nápravu šikanování. Předpokladem jeho fungování je dobrá všeobecná prevence rizikového chování ve škole a zapojení všech zaměstnanců školy.

Program proti šikanování má 12 komponent - hlavních součástí:

- zmapování situace – pravidelná analýza a hodnocení situace na škole
- motivování pedagogů pro změnu
- podpora sebevzdělávání, společné vzdělávání a supervize všech pedagogů;
- užší realizační tým
- společný postup při řešení šikanování
- primární prevence ve výuce
- primární prevence ve školních i mimoškolních programech mimo vyučování

- ochranný režim
- spolupráce s rodiči
- školní poradenské služby
- spolupráce se specializovanými zařízeními
- spolupráce se školami v okolí

5) Specifikace vybraných hlavních součástí Programu proti šikanování

A) Užší realizační tým

Úkolem užšího realizačního týmu je zajišťování systémových aktivit školy v oblasti prevence šikanování a agresivity. Tým je garantem při šetření výskytu šikany a agresivity na škole. Při jejich řešení může tým spolupracovat se specializovanými institucemi, popř. může přizvat k řešení dalšího z pedagogických pracovníků školy. Úkolem týmu je ve spolupráci s ostatními zaměstnanci školy vytipovat riziková místa, zabezpečit jejich sledování a přijímat opatření ke snížení rizik.

Tým je k dispozici pedagogickým i nepedagogickým pracovníkům školy, rodičům i žákům. Tým ve spolupráci s vedením školy zajišťuje seznamování všech pracovníků školy a rodičů s podstatou a formami šikany. Školní metodik prevence zajišťuje evidenci zjištěných případů šikany na škole a účastní se pravidelně školení v této oblasti.

Členové realizačního týmu:

Mgr. Zdeněk Pečenka - ředitel školy

Mgr. Lenka Semrádová – zástupce ředitele pro 1. stupeň ZŠ

Mgr. Pavlína Poledňáková - zástupce ředitele školy pro 2. stupeň ZŠ

Ing. Jan Ješátko - zástupce ředitele školy pro SŠ

Mgr. Daniela Kaiserová - vedoucí odloučeného pracoviště

Romana Porschová - učitelka MŠ

Irena Kafarová - vedoucí vychovatelka

Mgr. Iva Sokolová - výchovná poradkyně pro 1. stupeň ZŠ

Mgr. Zdena Petrová - výchovná poradkyně pro 2. stupeň ZŠ

Mgr. Iva Kyselová - školní metodička prevence ZŠ, MŠ

Mgr. Jan Cimerman – školní metodik prevence pro SŠ

B) Základní postup při řešení šikany

Preventivní opatření školy směřují k minimalizaci rizika výskytu šikany. Škola musí být připravena i na situaci, kdy se přes všechna opatření šikana objeví. Školní šikanování má svůj zákonitý vnitřní vývoj a má svá stádia (*příloha č. 1*)

Nejprve je nutné posoudit a odhadnout závažnost šikany. Škola musí v tomto případě zvažovat, zda je sama kompetentní šikanu šetřit a řešit, anebo jestli požádá o pomoc zvenčí. Metodik prevence by měl zvládnout počáteční šikanu, tj. první a druhé, někdy i třetí stádium, kdy ještě nalezneme vhodné svědky a žáky ochotné spolupracovat na změně. Při vyšetřování pokročilé šikany se škola obrátí na pomoc odborníků.

Při řešení je kladem důraz na to, že žák, který je obětí šikany, není jejím viníkem a neměl by tedy být důsledky řešení znevýhodněn. Je nutné se žákem projednat, co můžeme udělat pro to, aby se cítil bezpečně. Po celou dobu řešení škola zajišťuje ochranu informací a informátorů, jasně vyjadřuje negativní postoj k násilí a ukazuje závažnost situace. Součástí řešení musí být vždy nastavení ozdravných mechanismů pro všechny zúčastněné a následná práce s celým třídním kolektivem.

Zároveň se doporučuje pracovat s agresorem i s obětí šikany, případně doporučit zákonným zástupcům péči dítěte v pedagogicko-psychologické poradně, středisku výchovné péče nebo jiných odborníků. Škola nastaví taková opatření, aby bránila návratu rizikového chování. Podrobný postup viz *příloha č.2*.

C) Nápravná opatření

Škola má k dispozici pro zastavení násilí agresorů běžná, ale i mimořádná nápravná opatření: výchovná opatření; snížení známky z chování; převedení do jiné třídy, pracovní či výchovné skupiny; doporučení ředitele školy rodičům na dobrovolné umístění dítěte do pobytového oddělení střediska výchovné péče, případně doporučení realizovat dobrovolný diagnostický pobyt žáka v diagnostickém ústavu; ředitel školy podá návrh orgánu sociálně - právní ochrany dítěte k zahájení práce s rodinou, případně k zahájení řízení o nařízení předběžného opatření či ústavní výchovy s následným umístěním v diagnostickém ústavu; škola umožní agresorovi individuální výchovný plán.

Následná práce s agresorem i s obětí šikany. V případě potřeby doporučit zákonnému zástupci péči dítěte v PPP, SVP nebo jiných odborníků – klinických psychologů, psychoterapeutů nebo psychiatrů, případně převedení do jiné třídy. Pro nápravu situace ve skupině je potřeba pracovat s celým třídním kolektivem. Je nezbytné vypořádat se i s traumaty těch, kteří přihlíželi, ale nezasáhli.

D) Prevence šikanování na škole

Každý pedagogický pracovník vede žáky důsledně a systematicky k osvojování norem mezilidských vztahů založených na demokratických principech, respektujících identitu a individualitu žáka a rozvíjí zejména: pozitivní mezilidské vztahy a úctu k životu druhého člověka, respekt k individualitě každého jedince, etické jednání, jednání v souladu s právními normami a s důrazem na právní odpovědnost jedince.

Ředitel školy odpovídá za systémové aktivity školy v oblasti prevence šikanování a agresivity. Vychází přitom z komplexního pojetí preventivní strategie, která je ve smyslu metodického pokynu ministra k prevenci sociálně patologických jevů součástí minimálního preventivního programu školy.

Školního metodik prevence se účastní akreditovaných kurzů k problematice šikanování. Školní metodik prevence zodpovídá za informovanost všech pedagogických pracovníků školy o dané problematice. Seznamuje pedagogické pracovníky s informací MŠMT ČR č. j. 25 884/2003-24 “Spolupráce škol a předškolních zařízení s Policií ČR při prevenci a při vyšetřování kriminality dětí a mládeže a kriminality na dětech a mládeži páchané”. Školní metodik prevence zajišťuje spolupráci s odbornými službami resortu školství.

Realizační tým zajišťuje zvyšování informovanosti zaměstnanců školy v této oblasti, doplňování školní knihovny o literaturu z oblasti problematiky agresivního chování a šikanování, organizaci seminářů s odborníky zabývajícími se danou problematikou.

Třídní učitelé věnují na začátku každého školního roku dostatečný časový prostor k seznámení žáků se Školním řádem, Bezpečností a ochranou zdraví, s Minimálním preventivním programem školy a s Programem školy proti šikanování. Zároveň zajišťují průkaznost seznámení žáků s těmito dokumenty. Alespoň 2x ve školním roce věnují třídnickou hodinu zjišťování vztahů v třídním kolektivu, zjišťují, zda se v třídním kolektivu neprojeví zárodky šikany. Na začátku školního roku zároveň s těmito dokumenty seznámí rodiče a vyzve je ke spolupráci.

Učitelé s využitím mezipředmětových komisí zajišťují zapracování témat šikany a prevence šikany do vyučovacích předmětů.

E) Prevence ve školním životě mimo vyučování

Zájmové aktivity DDM, jež využívá prostor školy. Úzká spolupráce s ZUŠ Kraslice a s kraslickou pobočkou Člověka v tísni.

F) Ochranný režim

Školní řád – Podmínky zajištění bezpečnosti a ochrany zdraví žáků a jejich ochrany před sociálně patologickými jevy a před jevy diskriminace, nepřátelství nebo násilí.

Účinné dozory – pedagogický dozor vykonává odpovědně po celou dobu trvání přestávek

a volných hodin nepřetržitý dozor. Dozor není zaměřen pouze na chodby a prostory učeben, ale na všechny společné prostory školy, které jsou žákům volně přístupné. Rozpis dozorů o přestávkách a volných hodinách je zveřejněn na jednotlivých úsecích školy, kde dozor probíhá. Při konání dozoru se učitel věnuje výhradně a jen této činnosti.

G) Spolupráce školy s rodiči

Při podezření na šikanování žáka je nezbytná spolupráce školy jak s rodinou oběti, tak i s rodinou agresora. Nelze však předpokládat, že rodiče budou vždy hodnotit situaci objektivně, proto se doporučuje upozornit je na to, aby si všimli možných příznaků šikany a nabídnout jim pomoc. Při jednání s rodiči dbají pedagogičtí pracovníci na taktní přístup a zejména na zachování důvěrnosti informací. Pokud se rodiče setkají s příznaky šikanování (*viz příloha č.3*), měli by se poradit s výchovným poradcem, školním metodikem prevence, ředitelem školy, popř. s odborníkem.

H) Spolupráce školy se specializovanými a ostatními institucemi

Pro předcházení případů šikany a při jejich řešení je důležitá spolupráce školy s dalšími institucemi a orgány, zejména ve zdravotnictví, psychologické péči, v oblasti sociální péče s oddělením péče o rodinu a děti, s oddělením sociální prevence, atd.

Při podezření, že šikanování naplnilo skutkovou podstatu přestupku nebo trestného činu, je ředitel školy povinen oznámit tuto skutečnost Policii ČR.

Škola je povinna bez zbytečného odkladu oznámit orgánu sociálně právní ochrany skutečnosti, které ohrožují žáka, nebo že žák spáchal trestný čin, popř. opakovaně páchá přestupky.

PEDAGOGICKO – PSYCHOLOGICKÁ PORADNA

Karla Hynka Máchy 1276; 356 01 Sokolov

Mgr. Andrea Želivská - speciální pedagog, metodik prevence

Tel: 731 194 413

E-mail: azelivska@pppkv.cz

MĚSTSKÝ ÚŘAD KRASLICE – SOCIÁLNÍ ODBOR

Náměstí 28. října č.p. 1438; 358 01 Kraslice

Josef Chlouba - kurátor pro dospělé, manažer prevence kriminality

Tel: 352 370 456

E-mail: chlouba@meu.kraslice.cz

OBVODNÍ ODDĚLENÍ PČR – KRASLICE

Náměstí T.G.Masaryka 76; 358 01 Kraslice

Tel.: 974 376 740

Fax:352 686 334

E-mail: so.oop.kraslice@pcr.cz

Příloha č. 1

První stadium: Zrod ostrakismu

Jde o mírné, převážně psychické formy násilí, kdy se okrajový člen skupiny necítí dobře. Je neoblíben a není uznáván. Ostatní ho více či méně odmítají, nebaví se s ním, pomlouvají ho, spřádají proti němu intriky, dělají na jeho účet „drobné“ legrácky apod. Tato situace je již zárodečnou podobou šikanování a obsahuje riziko dalšího negativního vývoje.

Druhé stadium: Fyzická agrese a přitvrzování manipulace

V zátěžových situacích (což může být i školou vytvářené konkurenční prostředí), kdy ve skupině stoupá napětí, začnou ostrakizovaní žáci sloužit jako hromosvod. Spolužáci si na nich odreagovávají nepříjemné pocity, například z očekávané těžké písemné práce, z konfliktu s učitelem nebo prostě jen z toho, že chození do školy je obtěžuje. Manipulace se přitvrzuje a objevuje se zprvu ponejvíce subtilní fyzická agrese. Stupňování agrese může být dáno také neřešením předchozí situace.

Třetí stadium (klíčový moment): Vytvoření jádra

Vytváří se skupina agresorů, úderné jádro. Tito šířitelé „viru“ začnou spolupracovat a systematicky, nikoliv již pouze náhodně, šikanovat nejvhodnější oběti. V počátku se stávají jejich oběťmi ti, kteří jsou už osvědčeným objektem ostrakizování. Třída ví, o koho jde. Jde o žáky, kteří jsou v hierarchii nejnižší, tedy ti „slabí“. Většinou platí mezi ostatními žáky názor - „raději on, než já“.

Čtvrté stadium: Většina přijímá normy

Normy agresorů jsou přijaty většinou a stanou se nepsaným zákonem. V této době získává neformální tlak ke konformitě novou dynamiku a málokdo se mu dokáže postavit. Platí „Buď jsi s námi, nebo proti nám.“ U členů „virem“ přemožené skupiny dochází k vytvoření jakési alternativní identity, která je zcela poplatná vůdcům. I mírní a ukáznění žáci se začnou chovat krutě – aktivně se účastní týrání spolužáka a prožívají při tom uspokojení.

Páté stadium: Totalita neboli dokonalá šikana

Násilí jako normu přijímají všichni členové třídy. Šikanování se stává skupinovým programem. Obrazně řečeno nastává éra „vykořisťování“. Žáci jsou rozděleni na dvě sorty lidí, které pro přehlednost můžeme označit jako „otrokáře“ a „otroky“. Jedni mají všechna práva, ti druzí nemají práva žádná. Ve čtvrtém a pátém stadiu hrozí reálné riziko prorůstání parastruktury šikany do oficiální školní struktury. Stává se to v případě, kdy iniciátor šikanování je sociometrickou hvězdou. Je žákem s výborným prospěchem, má kultivované chování a ochotně pomáhá pedagogovi plnit jeho úkoly.

Zvláštnosti u psychických šikan

U psychických šikan zůstává princip stadií nezměněn. Nicméně jejich podoba je jiná. V popředí je nepřímá a přímá verbální agrese čili psychické násilí. Často se zraňuje „jen“ slovem a izolací. Rozdíl je pouze v tom, že se nestupňuje násilí fyzické, ale psychické. Krutost psychického násilí si však v ničem nezadá s nejbrutálnější fyzickou agresí.

Scénář pro počáteční šikanu

1. odhad závažnosti onemocnění skupiny a stanovení formy šikany
2. rozhovor s informátory a oběťmi
3. nalezení vhodných svědků
4. individuální rozhovory se svědky (nepřípustné je společné vyšetřování agresorů a svědků, hrubou chybou je konfrontace oběti s agresory);
5. ochrana oběti;
6. předběžná diagnóza a volba ze dvou typů rozhovoru: a) rozhovor s oběťmi a rozhovor s agresory (směřování k metodě usmíření); b) rozhovor s agresory (směřování k metodě vnějšího nátlaku);
7. realizace vhodné metody: a) metoda usmíření; b) metoda vnějšího nátlaku (výchovný pohovor nebo výchovná komise s agresorem a jeho rodiči);
8. třídnická hodina: a) efekt metody usmíření; b) oznámení potrestání agresorů
9. rozhovor s rodiči oběti
10. třídní schůzka
11. práce s celou třídou

Všechny kroky jsou nezbytné, žádný nelze vynechat!

Nejčastější CHYBY:

Společně je vyšetřován agresor i oběť = konfrontace obětí a agresorů !!NIKDY!!
Vyšetřování je prováděno ve skupině, ve třídě; vyšetřování nemá promyšlenou taktiku a strategii, postupuje nahodile; pedagogové nevědomky chrání agresora; nepřipouští, že on by mohl šikanovat; výpovědi oběti jsou bezdůvodně zlehčovány ve snaze šikanu zakrýt; pedagog se snaží „objektivně“ rozdělit vinu mezi agresora a oběť; výpovědi zmanipulovaných svědků nejsou konfrontovány; agresori jsou předem informováni, mají dost času na přípravu své výpovědi i ovlivnění svědků a často i oběti; postup vyšetřujícího je natolik nevhodný, že oběť odmítne vypovídat; vyšetřování je vedeno tak neobratně, že ostatní žáci odmítnou vypovídat, či vědomě lžou ze strachu, aby se nestali i oni obětí; pozdní šetření - 1. neřešená počáteční stadia; 2. při zjištění je proces vyšetřování odložen na druhý či ještě další den; nespolupráce s rodiči; „zametání pod práh“ – u nás na škole šikana není; neadekvátní tresty.

Zmapování symptomů - tj. nalezení odpovědí na tyto otázky:

Jde o šikanu či teasing (škádlení)? Kdo je obětí, popřípadě kolik je obětí? Kdo je agresorem, popřípadě kolik je agresorů? (Kdo z nich je iniciátor, kdo je aktivní účastník, kdo je agresorem?) Co, kdy, kde a jak dělali agresori konkrétním obětím? K jak závažným agresivním a manipulativním projevům došlo? Jak dlouho šikanování trvá? Výpovědi je nutné důkladně zapsat a následně vypracovat přehled se jmény iniciátorů, aktérů, agresorů a přesnými údaji kdy, kde, jak a co komu udělali.

Taktika vyšetřování

Na rozdíl od strategie je taktika pružná, alternativní. Závisí na odhadu vnitřního vývoje šikany, na věku dětí a na mnoha dalších okolnostech. Zatímco u pokročilé šikany je taktika psychologicky tvrdá a odborně složitá, u počáteční je psychologicky měkká a odborně méně náročná. Nicméně metody musejí mít vždy charakter překvapení a skrytosti.

Taktika vyšetřování má čtyři části:

1. Zahřívací předkolo - slouží k navození atmosféry; u svědků – podpora, povzbuzení, zajištění pocitu bezpečnosti, ujištění o neprozrazení jejich spolupráce; u agresorů a falešných svědků – práce s citovým napětím, navodit moment překvapení, šokovat, předkládat důkazy a detailní popisy jeho role při šikanování.

2. Monolog - můžeme ho ve vyšetřování vynechat (Slouží k tomu, aby žák - svědek nebo agresor svými slovy řekl, co se přihodilo. Někdy se zaplete do vlastní lži.); svědek nebo obviněný agresor musí souvisle vypovídat o tom, co se dělo.

3. Dialog - není dialogem v pravém slova smyslu, jde v něm o: kladení otázek vyšetřovanému žákovi a jeho odpovědi na ně; práci s citovým napětím, princip „přitlačení ke zdi“ – nabídka polehčujících okolností, když se přizná, v případě dalšího lhaní bude nekompromisně tvrdě potrestán; rozvracení křivé a lživé výpovědi prostřednictvím rozporů, práce s přeroknutím; práci s vnitřním konfliktem – přesvědčování o zbytečnosti a nevýhodnosti lhaní, „brnkání na citlivou strunu“.

4. Konfrontace - konfrontace není nutná v každém případě. Někdy se dělá buď mezi svědky, aby se ujasnily rozpory nebo mezi agresory. Konfrontace agresorů (posadíme se tváří v tvář) regulujeme, sledujeme rozpor mezi slovy a gesty; direktivní, jasný, nekompromisní tón, možné zvýšit hlas, metoda bič/cukr, pokládat otázky na lži skórech, orientovat dotazy na detaily, rekapitulovat odpovědi, zůstat klidný emocionálně vyrovnaný; při rozhovoru s agresorem je důležité, na co se ptáme a jakým způsobem. Významnou roli hraje neverbální komunikace - jak se na agresora díváme (dlouhý chladný pohled znejistí), v jaké jsme od něj vzdálenosti (příliš velká vzdálenost i přílišná blízkost zneklidňují), zda on sedí a my stojíme (pocit převahy). I kladenými otázkami agresora znejišťujeme, hledáme v jeho slovech rozpory, chytáme se přeroknutí; zasypání otázkami; znejišťování (vyvolání dojmu, že vše už víme); odnímání důvěry (pochybnosti o pravdivosti jeho výpovědi); vzbuzování protireakce (podněcování k pravdivé

výpovědi a přiznání).

Vedení rozhovoru

a) s agresorem

Otázky pro agresora, které je možné použít při vyšetřování: kombinovat uzavřené a otevřené otázky vedoucí k popisu situace, uvedené otázky je nutné dále rozvinout, reagovat na odpovědi, otázky nejdou ve sledu. Otázky vyplývají z předchozích výpovědí oběti, svědků, neutrálních informátorů (pro vytipování rolí, vycházíme z diagnostiky třídy). Co se stalo? Co tě vedlo k tvému chování? Co jsi dělal? Popiš situaci? Nutil tě někdo? Kdo u toho byl? Kde se to stalo? Kde jsi byl ty? Kde přesně jsi byl? Volba otázek otevřených, projektivních a s otevřeným koncem; metoda aktivního naslouchání, povzbuzování, objasňování, parafrázování, zrcadlení, pocitů, shrnutí, uznání; sdílení emocí, ošetření potřeb fyzických i psychických, klidný a podporující přístup, dostatek času na sdělení – ticho.

Otázky pro informátory: Co se stalo? Stalo se něco takového již dříve? Kdy to začalo a jak? Kde se to stalo? Jak často se to děje? Jak se chová oběť/agresor? Jaký vztah máš k.....? Jak ses u toho cítil? Co bys navrhoval za řešení ve tvé situaci?

b) s obětí

Otázky pro oběť, které je možné použít při vyšetřování: kombinovat uzavřené a otevřené otázky vedoucí k popisu situace; uvedené otázky je nutné dále rozvinout, reagovat na odpovědi; otázky nejdou ve sledu.

Jak se cítíš/ jak ti je? Co se stalo? Kde se to stalo? Kdo u toho byl? Jaký vztah máš k.....? Stalo se něco takového již dříve? Kdy to začalo a jak? Pomohl ti někdo? Viděl vás někdo? Řekl jsi to někomu – požádal o pomoc? Bylo možné se bránit?

Práce s rodiči

Rodiče kontaktovat až po základním prošetření v případě, že jde o vyšetřování během běžné školní docházky; pokud je přítomen vyšetřování externista jiné organizace, nutno informovat rodiče ihned!

Telefonovat před svědky mobilním telefonem. Telefonát by měl obsahovat tyto informace: jakou roli dítě ve vyšetřování zastává; jaký průběh bude mít následující vyšetřování (délka, postup, výstup); kdo se účastní vyšetřování (vedení, externisté); požadavky na rodiče (vyzvednout dítě, spolupráce při vyšetřování, nabídka pomoci); nedělat závěry, neukvapovat se v řešení

Osobní jednání s rodiči vždy za přítomnosti žáka, kterého se problém týká a minimálně dvou svědků; informace o vyšetřování žáka – při předávání žáka, jaký průběh bude mít následující vyšetřování (krátce); informace o vyšetřování žáka – výsledek vyšetření; seznámení s postupem vyšetřování; seznámení s postihy; další postupy a individuální doporučení – předat kontakty na

návaznou sít' poskytující individuální péči. Vždy si domluvíme jednoho pedagoga na zápis rozhovoru s rodičem a nakonec všichni zápis podepište!!!

Příklady nepřímých a přímých znaků šikanování

Nepřímé znaky šikanování mohou být např.:

- Žák je o přestávkách často osamocení, ostatní o něj nejeví zájem, nemá kamarády.
- Při týmových sportech bývá jedinec volen do mužstva mezi posledními.
- O přestávkách vyhledává blízkost učitelů.
- Má-li žák promluvit před třídou, je nejistý, ustrašený.
- Působí smutně, nešťastně, stísněně, mívá blízko k pláči.
- Stává se uzavřeným.
- Jeho školní prospěch se někdy náhle a nevysvětlitelně zhoršuje.
- Jeho věci jsou poškozené nebo znečištěné, případně rozházené.
- Zašpiněný nebo poškozený oděv.
- Stále postrádá nějaké své věci.
- Odmítá vysvětlit poškození a ztráty věcí nebo používá nepravděpodobné výmluvy.
- Mění svoji pravidelnou cestu do školy a ze školy.
- Začíná vyhledávat důvody pro absenci ve škole.
- Odřeniny, modřiny, škrábance nebo řezné rány, které nedovede uspokojivě vysvětlit.

Rodiče žáků se doporučuje upozornit zejména na to, aby si všímali těchto možných příznaků šikanování:

- Za dítětem nepřicházejí domů spolužáci nebo jiní kamarádi.
- Dítě nemá kamaráda, s nímž by trávil volný čas, s nímž by si telefonovalo apod.
- Dítě není zváno na návštěvu k jiným dětem.
- Nechut' jít ráno do školy (zvláště když dříve mělo dítě školu rádo). Dítě odkládá odchod z domova, případně je na něm možno při bedlivější pozornosti pozorovat strach. Ztráta chuti k jídlu.
- Dítě nechodí do školy a ze školy nejkratší cestou, případně střídá různé cesty, prosí o dovoz či odvoz autem.

- Dítě chodí domů ze školy hladové (agresori mu berou svačinu nebo peníze na svačinu).
- Usíná s pláčem, má neklidný spánek, křičí ze snu, např. "Nechte mě!"
- Dítě ztrácí zájem o učení a schopnost soustředit se na ně.
- Dítě bývá doma smutné či apatické nebo se objevují výkyvy nálad, zmínky o možné sebevraždě. Odmítá svěřit se s tím, co je trápí.
- Dítě žádá o peníze, přičemž udává nevěrohodné důvody (například opakovaně říká, že je ztratilo), případně doma krade peníze.
- Dítě nápadně často hlásí ztrátu osobních věcí.
- Dítě je neobvykle, nečekaně agresivní k sourozencům nebo jiným dětem, možná projevuje i zlobu vůči rodičům.
- Dítě si stěžuje na neurčité bolesti břicha nebo hlavy, možná ráno zvrací, snaží se zůstat doma. Své zdravotní obtíže může přehánět, případně i simulovat (manipulace s teploměrem apod.)
- Dítě se vyhýbá docházce do školy.
- Dítě se zdržuje doma víc, než mělo ve zvyku.

Přímé znaky šikanování mohou být např.:

- Posměšné poznámky na adresu žáka, pokořující přezdívka, nadávky, ponižování, hrubé žerty na jeho účet. Rozhodujícím kritériem je, do jaké míry je daný žák konkrétní přezdívkou nebo "legrací" zranitelný.
- Kritika žáka, výtky na jeho adresu, zejména pronášené nepřátelským až nenávisným, nebo pohrdavým tónem.
- Nátlak na žáka, aby dával věcné nebo peněžní dary šikanujícímu nebo za něj platil.
- Příkazy, které žák dostává od jiných spolužáků, zejména pronášené panovačným tónem, a skutečnost, že se jim podřizuje.
- Nátlak na žáka k vykonávání nemorálních až trestných činů či k spoluúčasti na nich.
- Honění, strkání, šťouchání, rány, kopání, které třeba nejsou zvlášť silné, ale je nápadné, že je oběť neoplácí.
- Rvačky, v nichž jeden z účastníků je zřetelně slabší a snaží se uniknout.