
4.14.2 Pestbeleid – Visie en aanpak
‘Naar een veilig en vertrouwd schoolklimaat’
1. Inleiding

We vinden het belangrijk dat alle kinderen zich op school goed voelen.

Toch blijkt uit onderzoek dat een op de vier kinderen uit het basisonderwijs

slachtoffer is van pestgedrag. Geweld en pesterijen hebben verregaande gevolgen voor jongeren, tot in hun volwassen leven : angst om te mislukken, een negatief zelfbeeld, problemen bij het aangaan van relaties.

Ook in de media hoor je regelmatig over ‘pesten’, maar het is echter niet nieuw . Het is ook geen verschijnsel van de laatste jaren.

Als ouder wil je echter dat je kind dit nooit overkomt. Het is evenmin een pretje als je hoort dat je kind zelf een pestkop is. En hoe je ook je best hebt gedaan, hoe pak je als ouder zulke problemen best aan?

Een kind dat gepest wordt, is meestal niet in staat om de situatie zelf te veranderen.

Het durft ook niet de stap te zetten naar de volwassenen om te zeggen dat het

gepest wordt. Daarom is het absoluut nodig om in te grijpen en je kind te helpen.

Daar pestgedrag niet alleen schadelijk is voor de slachtoffers, maar ook voor de

pesters, is het belangrijk dat ook de pesters wordt duidelijk gemaakt dat hun gedrag niet wordt getolereerd.

Ook kinderen die als ‘toeschouwers’ worden beschouwd lijden onder pesten. Uit

angst voor de pesters gaan ze soms zelfs meedoen aan de pesterijen.

Wij dulden geen pestgedrag in onze school en vinden het belangrijk dat heel de

schoolgemeenschap pesten ernstig neemt.

Met dit stappenplan hopen we dat alle partijen (school, ouders, leerlingen) weten

hoe te reageren als een pestprobleem zich voordoet en hopen wij zo een aangename leer- en leefruimte te creëren.

2. Begrippen : Ruzie, plagen, pesten : wat is het ?

Omdat het belangrijk is dat iedereen hetzelfde verstaat onder het woord ‘pesten’ moet je op zoek gaan naar een definitie. Om tot een definitie te komen, is het belangrijk dat eerst de verschillen duidelijk zijn tussen ‘ruzie maken’, ‘plagen’ en ‘pesten’.

a) Ruzie maken

- als je van mening verschilt

- niet steeds dezelfde die begint

- niet steeds dezelfde die wint

- er zijn nog momenten van vriendschap

Ruzie maken mag…; hoe raar dit ook klinkt. Het helpt kinderen om sociale vaardigheden te ontwikkelen. Hoe ga je om met agressie, hoe onderhandel je, wanneer ga je te ver ? Terwijl ze ruzie maken, zoeken ze immers hun positie in de samenleving. Kinderen worden sterker als ze zelf een goede oplossing kunnen vinden.

b) Plagen

- is onschuldig en gaat vaak samen met humor

- niet om te kwetsen of een ander pijn te doen, is te verdragen

- er is geen machtsongelijkheid, speelt zich af tussen gelijken

- is tijdelijk

- is meestal één tegen één

c) Pesten

- men wil bewust iemand kwetsen en kleineren

- altijd dezelfde die begint en wint

- het is om te kwetsen, opzettelijk

- gebeurt herhaaldelijk, stopt niet meteen

- een groep zoekt meestal één slachtoffer

Pesten is berekend iemand pijn willen doen, iets vernielen of iemand laten merken dat hij waardeloos is. En dat gebeurt telkens opnieuw ! De pestkoppen zijn meestal dezelfden, de slachtoffers ook……;
3. Signalen herkennen van slachtoffers en pesters

Mogelijke signalen van slachtoffers

· ze lijken niet echt vrienden te hebben

· ze worden vaak als laatste gekozen

· ze geven een onzekere indruk

· ze zien er ongelukkig uit

· ze worden vaak uitgelachen

· hun bezittingen worden beschadigd

· ze komen niet graag naar school

· ze vertonen thuis een gewijzigd gedrag

Mogelijke signalen van pestkoppen

· ze proberen te overheersen in allerlei situaties

· ze zijn vaak tegendraads

· ze aanvaarden geen tegenwerking

· ze doen heimelijk

· ze spotten, lachen iemand uit

· ze intimideren

· ze maken dingen stuk

· ze roddelen

· ze sluiten iemand uit

4. Adviezen naar ouders

School en gezin halen voordeel uit een goede samenwerking en communicatie. Toch moet iedere partij waken over haar eigen grenzen. Het kan nooit de bedoeling zijn dat ouders op school (en ook niet aan de poort of op de weg naar school of thuis) eigenhandig het probleem willen oplossen.
· advies 1

Indien je erachter komt dat je kind zijn probleem niet durft melden op school,

probeer je kind dan toch te stimuleren om naar een leerkracht toe te stappen.
· advies 2

Als dit niet lukt, neemt je best zelf contact op met de school. Je kan als ouder

steeds terecht bij de klasleerkracht, directie of zorgleerkracht.
· advies 3

Blijf thuis tijd maken om met je kinderen over het probleem te praten en laat hen duidelijk aanvoelen dat je achter de aanpak van de school staat. Geloof samen dat er een eind aan het pesten zal komen.
· advies 4

Tracht door gerichte vragen te stellen de situatie zo goed mogelijk in te schatten. Er zijn steeds verschillende partijen met elk hun eigen verhaal.
· advies 5

Geef als ouders zelf het goede voorbeeld. Praat erover en stimuleer je kind om

voor zichzelf en anderen op te komen, op een positieve manier.
· advies 6

Bespreek ook de gevolgen van pestgedrag en laat duidelijk je afkeuring blijken.

Reageer positief op elke gedragsverbetering, hoe miniem ook.

5. Aanpak in onze school

In ons opvoedingsproject vermelden we dat leerkrachten en directie werk willen maken van een veilig en warm schoolklimaat. Een school waar leerlingen en leraren zich goed in hun vel voelen. Daarom is een visie en beleid rond antisociaal gedrag een essentieel onderdeel van een goed zorgbeleid en willen wij tegen pesten een INTEGRALE SCHOOLAANPAK doorvoeren.

Niveau 1 : Algemene aanpak
zorgen voor een goed klas- en schoolklimaat

Niveau 2 : algemene preventie

Competenties, sociale vaardigheden, weerbaarheid en probleemoplossend vermogen VERGROTEN

Stap 1
Schoolniveau

Om alles in goede banen te leiden hebben we sedert 2006-2007 onze 3 leefregels

[image: image1.jpg]

Drie belangrijke kapstokregels :
1.Voor groot en klein zullen we aardig zijn.

2.De school is van binnen een STIL wandelgebied en buiten hoeft dat lekker niet.

3.We zullen goed voor de spullen zorgen, dan zijn ze weer te gebruiken morgen.

Maandelijks wordt er een nieuw leefpunt voorgesteld aan de kinderen. Een groepje leerkrachten speelt dan iedere keer toneel of enkele leerlingen voeren enkele opdrachten uit . In dat toneeltje loopt niet alles op wieltjes en dat hebben onze kinderen vrij vlug door. Samen met hen wordt dan besproken hoe het anders kan en daaruit komt dan het nieuwe leefpunt. Dat wordt duidelijk in heel de school geafficheerd en binnen alle klassen wordt er werk van gemaakt. In de hoop... Bij de start van een nieuwe maand, wordt het vorige punt geëvalueerd door de leerkrachten. Heel vaak wordt het leefpunt gekozen in functie van een problematiek die actueel is binnen onze school.

Deze schoolregels worden zichtbaar in de polyvalente ruimte van de school ophangen.
Toevoegingen :

· Er wordt duidelijk gemaakt dat leerlingen altijd bij de leerkracht

terecht kunnen met hun problemen. Melden is niet hetzelfde als klikken.

Alle leerlingen zijn eigenlijk verantwoordelijk om een pestprobleem aan te

kaarten.

· Tijdens de pauze voorziet de school tal van activiteiten waarin leerlingen

zich op een creatieve, sportieve manier kunnen ontspannen
(voetbal, basket, ping-pong, spelletjes, …)

· In de loop van het schooljaar worden er verschillende klas- en schoolactiviteiten georganiseerd waarbij veel aandacht gaat naar een goede groepssfeer. We denken hierbij aan daguitstappen, sportdagen, bos- en zeeklassen, klasfeestjes,…

· Het voorbeeld van de leerkrachten en de ouders is van groot belang. Er zal minder gepest worden in een klimaat waar duidelijkheid heerst over de omgang met elkaar, waar verschillen worden aanvaard en waar ruzies niet met geweld worden opgelost maar uitgesproken. Agressief gedrag van leerkrachten, ouders en de leerlingen wordt niet geaccepteerd. Leerkrachten, ouders en leerlingen horen duidelijk stelling te nemen tegen dergelijke gedragingen.

· Lichamelijk geweld wordt niet getolereerd.

Klasniveau

In het begin van het schooljaar maakt elke leerkracht met de leerlingen klasafspraken. Een belangrijke afspraak is dat onze school een plaats is waar iedereen erbij hoort en waar pestgedrag niet thuishoort. Dit gebeuren wordt afgerond met een moment waarbij de leerlingen een pestcontract ondertekenen.

Zowel schoolregels als groepsregels zijn zichtbaar in de klas opgehangen.

Stap 2 : afspraken bij kleine aanhoudende ruzies

· Wanneer kleine ruzies herhaaldelijk voorvallen, wordt dit aan een leerkracht gemeld.

· De leerkracht zal gedurende een bepaalde periode de situatie observeren.

De leerkracht voorziet een gesprek waarin de twee betrokken partijen

gedurende vijf minuten (onder 4 ogen) gaan zoeken naar een mogelijke

oplossing voor hun probleem.

· De twee betrokken partijen proberen hun oplossing toe te passen.

· Na een afgesproken periode volgt er een nagesprek.
Niveau 3 : specifieke pestpreventie

Doel : PESTEN voorkomen

Hier is ook een bijzondere rol weggelegd voor het CLB. Zij kunnen immers een analyse maken van het regelovertredend gedrag van perskoppen en de problemen van gepeste kinderen.
Onderbouw : implementeren ‘Victor’ vanuit de voorstelling van ‘school zonder pesten’

Bovenbouw : implementeren met m.w.v. CLB ‘ no blame’ in de klas en op de speelplaats.
Niveau 4 : afspraken bij hardnekkige pestsituaties

Bij hardnekkige pestsituatie starten er gesprekken tussen klasleerkracht
en alle betrokken partijen. In deze fase wordt de directie op de hoogte gebracht.
De leerling in kwestie wordt dan gevraagd na te denken over zijn fout en dit op een formuliertje neer te schrijven dat meegaat naar de ouders ter ondertekening.
Hiervoor kiezen we voor een herstelgerichte aanpak :

· het doel is om schade in relaties te herstellen
· er wordt gezocht naar de gevoelens van elke persoon en wat elke persoon nodig heeft om zich opnieuw goed te voelen
· de overtreder zou moeten erkennen wat hij of zij heeft gedaan, een manier vinden om het ongedaan te maken en zich in de toekomst anders te gedragen
i.p.v. te straffen.

Niveau 5 : inschakelen van externen

Indien het pesten blijft voortduren, wordt het CLB, als deskundige, ingeschakeld voor verder onderzoek. Sociale vaardigheidstraining kan aanbevolen worden!
(bv STOP-project)

Soms hebben zowel pester als gepeste professionele hulp nodig. Het CLB overlegt met de ouders welke hulp nodig is.
Niveau 6 : afspraken bij niet-opgeloste pestsituaties

Bij niet- opgeloste pestsituaties neemt de leerkracht/directie duidelijk stelling en wordt de pester gestraft. In deze fase worden alle leerkrachten en andere betrokkenen op de hoogte gebracht van deze “straf”.

Straffen doen we als het echt niet anders kan.

Straf geeft een onmiddellijk negatief effect voor daders van pesten :
· Een preek van de leerkracht of de directeur

· De ouders op de hoogte brengen

· Privileges intrekken (geen leuke les ….)
· De speeltijd voor enkele keren verbieden

· Taken laten uitvoeren

· Enkele dagen van school sturen

· Definitieve schorsing

Maar een sanctionerende aanpak lost het pesten niet op.
Bronnen :

‘Pesten en Geweld op school’ , handreiking voor een daadkrachtig schoolbeleid’ Gie Deboutte.

‘School bullying : What is it and how can we prevent is? Peter K. Smith
Dit PESTPROTOCOL heeft als doel:

“ Alle kinderen mogen zich in hun basisschoolperiode veilig voelen, zodat zij

zich optimaal kunnen ontwikkelen”

Door regels en afspraken zichtbaar te maken kunnen kinderen en

volwassenen, als er zich ongewenste situaties voordoen, elkaar aanspreken

op deze regels en afspraken.
Door elkaar te steunen en wederzijds respect te tonen stellen we alle

kinderen in de gelegenheid om met veel plezier naar school te gaan!

Directie, leerkrachten, CLB en vertegenwoordigers uit de schoolraad onderschrijven

gezamenlijk dit PESTBELEID.

PAGE
8
4. ZORG

4.14 RELATIONELE VORMING

4.14.2. PESTBELEID : visie en aanpak

