

**AMNESTY
INTERNATIONAL**

Jak radzić sobie z bullyingiem i dyskryminacją w szkole?

VADEMECUM SZKOŁY PRZYJAZNEJ PRAWOM CZŁOWIEKA

Międzynarodowy projekt edukacyjny: „Stop Bullying! A human rights based approach to tackling discrimination in schools” realizowany jest przez Stowarzyszenie Amnesty International dzięki wsparciu finansowemu ze środków Komisji Europejskiej (JUST/2013/DAP/AG/5578).

AMNESTY INTERNATIONAL POLSKA
ul. Piękna 66a lok. 2, 00-672 Warszawa
tel./fax (22) 827 60 00
www.amnesty.org.pl

**AMNESTY
INTERNATIONAL**

Autorki opracowania:

Izabela Podsiadło-Dacewicz, Karolina Kochanowska, Anna Kulikowska

Autorki/Autorzy Rozdziału 3: Osoby wchodzące w skład zespołów roboczych w szkołach uczestniczących w projekcie

Redakcja merytoryczna: Izabela Podsiadło-Dacewicz

Redakcja językowa: Zespół Amnesty International Polska

Redakcja prowadząca: Karolina Kochanowska, Izabela Podsiadło-Dacewicz, Marianna Rutkowska

Opracowanie graficzne: Wioleta Kaczmarska-Rudnik

Autorzy ilustracji: Amnesty International Indie, Karolina Kot, Wioleta Kaczmarska-Rudnik

Skład i łamanie: Grupa KK, Radom

Publikacja przeznaczona do użytku wewnętrznego szkół uczestniczących w projekcie: „Stop Bullying! A human rights based approach to tackling discrimination in schools”, Stowarzyszenie Amnesty International.

W całym tekście zastosowano język równościowy, nazywany też włączającym. Jego celem jest podkreślenie obecności i włączenie perspektyw osób z grup dotychczas marginalizowanych, a także tworzenie bardziej sprawiedliwych i włączających norm językowych, które odzwierciedlają różnorodność świata.

Publikacja sfinansowana ze środków Komisji Europejskiej w ramach projektu:
„Stop Bullying! A human rights based approach to tackling discrimination in schools”
(JUST/2013/DAP/AG/5578).

Copyright by Stowarzyszenie Amnesty International

Amnesty International, 2016

Druk: Grupa KK, Radom

SPIS TREŚCI

1. INFORMACJE O PROJEKCIE: STOP BULLYING!
SZKOŁA PRZYJAZNA PRAWOM CZŁOWIEKA
5
2. 10 GLOBALNYCH ZASAD
SZKOŁY PRZYJAZNEJ PRAWOM CZŁOWIEKA
8
3. MOTYWACJA NASZEJ SZKOŁY DO UDZIAŁU
W PROJEKCIE: STOP BULLYING!
SZKOŁA PRZYJAZNA PRAWOM CZŁOWIEKA
9
4. CHCIAŁBYM/CHCIAŁABYM,
ŻEBY W NASZEJ SZKOLE...
12
5. W NASZEJ SZKOLE WYZWANIEM JEST...
13
6. PRAWDA CZY FAŁSZ? – MITY O BULLYINGU
17
7. AGRESJA – PRZEMOC – BULLYING
20
8. ZWIĄZEK DYSKRYMINACJI Z BULLYINGIEM
25
9. KTO DOŚWIADCZA BULLYINGU?
30
10. KTO STOSUJE BULLYING?
31
11. SAMOSPEŁNIAJĄCA SIĘ PRZEPOWIEDNIA
32
12. CZY ZGŁASZANIE PRZYPADKÓW
BULLYINGU JEST DONOSZENIEM?
33
13. CO MOŻESZ ZROBIĆ,
JEŚLI DOŚWIADCZASZ BULLYINGU?
34
14. CO MOŻESZ ZROBIĆ,
JEŚLI STOSUJESZ BULLYING?
35
15. CO MOŻESZ ZROBIĆ, JEŚLI JESTEŚ
ŚWIADKIEM/ŚWIADKINIĄ BULLYINGU?
36
16. ASERTYWNE I TWÓRCZE SPOSOBY
REAGOWANIA NA BULLYING
38
17. SZKOLNY SYSTEM INTERWENCJI
W SYTUACJACH BULLYINGU
45
18. GWARANCJE PRAWNE OCHRONY PRZED
BULLYINGIEM I DYSKRYMINACJĄ
48
19. DOBRE PRAKTYKI SZKÓŁ
PRZYJAZNYM PRAWOM CZŁOWIEKA
49

IZOLACJA
INNOŚĆ
UPRZEDZENIA
DYSKRYMINACJA
STRACH
TOTALITARYZM
NADUŻYWANIE WŁADZY
WYKLUCZENIE
WANDALIZM
ZAGROŻENIE ŻYCIA
PRZEMOC
BIERNOŚĆ
ATAKI NA ŻYCIE
OGRODICZENIA
WANDALIZM
UPRZEDZENIA
TOTALITARYZM
NADUŻYWANIE WŁADZY
IZOLACJA
NIESPRAWIEDLIWOŚĆ
PRZEMOC
BEZPRAWIE
STEREOTYPY
BIERNOŚĆ
STRACH
IZOLACJA
WYZWISKA
OGRODICZENIA
NIENAWIŚĆ
PRZEMOC
BEZPRAWIE

SZKOŁA PRZYJAZNA PRAWOM CZŁOWIEKA

- prawa człowieka • wybór • odpowiedzialność -

ROZUMIENIE
REAGOWANIE
SOLIDARNOŚĆ
RÓWNOŚĆ
EDUKACJA
SZCZĘŚCIE
POKÓJ
MOŻLIWOŚCI
TOŻSAMOŚĆ
MOŻLIWOŚCI
AUTORYTETY
INTERGRACJA
ODPOWIEDZIALNOŚĆ
WARTOŚCI
GODNOŚĆ
OCHRONA
GRANICE
EMPATIA
DEMOKRACJA
SZACUNEK
ZAUFANIE
WOLNOŚĆ
MOŻLIWOŚCI
AKCEPTACJA
POKÓJ
ROZWÓJ
UCZESTNICTWO
SOLIDARNOŚĆ
BEZPIECZEŃSTWO
TOLERANCJA
MOŻLIWOŚCI
ROZWÓJ
GODNOŚĆ
POKÓJ
EDUKACJA
MOŻLIWOŚCI
SZACUNEK
AKCEPTACJA
RÓWNOŚC
ODPOWIEDZIALNOŚĆ
RÓWNOŚC

INFORMACJE O PROJEKCIE: STOP BULLYING! SZKOŁA PRZYJAZNA PRAWOM CZŁOWIEKA

1.

Międzynarodowy projekt edukacyjny: "Stop Bullying! A human rights based approach to tackling discrimination in schools" jest realizowany przez Stowarzyszenie Amnesty International dzięki wsparciu finansowemu ze środków Komisji Europejskiej (JUST/2013/DAP/AG/5578)

W Polsce Partnerem w projekcie jest Warszawskie Centrum Innowacji Edukacyjno-Społecznych i Szkoleń.

Projekt realizowany jest w terminie: 1 października 2014 – 30 września 2016.

W projekcie uczestniczy 17 szkół z:

- Włoch – 3 szkoły
- Portugalii – 6 szkół
- Irlandii – 5 szkół
- Polski – 5 szkół

Polskę w projekcie reprezentuje pięć szkół:

- Gimnazjum z Oddziałami Integracyjnymi nr 22 im. gen. Piotra Szembeka w Warszawie
- Gimnazjum nr 114 z Oddziałami Integracyjnymi
- Zespół Szkół Handlowo – Ekonomicznych im. Mikołaja Kopernika w Białymstoku
- I Liceum Ogólnokształcące im. Stefana Czarnieckiego w Chełmie
- II Liceum Ogólnokształcące im. Mikołaja Kopernika we Włocławku

Głównym celem projektu jest zapobieganie prześladowaniom, dyskryminacji i przemocy w szkołach poprzez edukację prawno-człowieczą.

Projekt obejmuje 4 obszary działalności szkolnej:

- Samorządność uczniowską i procesy decyzyjne
- Relacje w społeczności szkolnej
- Program nauczania i dokumenty szkolne
- Działalność pozalekcyjną szkoły.

Projekt zakłada pracę i zaangażowanie całej społeczności szkolnej:

- uczniów/uczennic
- nauczycieli/nauczycielek
- pracowników/pracowniczek zatrudnionych na etatach niepedagogicznych
- rodziców

Działania projektowe:

- Stworzenie w każdej szkole grupy roboczej złożonej z kadry pedagogicznej, uczniów/uczennic, pracowników/pracowniczek zatrudnionych na etatach niepedagogicznych, rodziców.
- Badanie wstępne „Pomiar Temperatury Praw Człowieka w Szkole” wśród całej społeczności szkolnej.
- Raport po badaniu „Pomiar Temperatury Praw Człowieka w Szkole” ukazujący sytuację praw człowieka w szkole.
- Stworzenie Szkolnych Strategii i Planów Działania na rzecz poprawy przestrzegania i realizacji praw człowieka w szkole.
- Szkolenia, warsztaty dla kadry pedagogicznej, uczniów/uczennic, pracowników /pracowniczek zatrudnionych na etatach niepedagogicznych oraz rodziców.
- Międzynarodowy obóz we Włoszech dla uczniów i uczennic oraz kadry pedagogicznej.
- Międzynarodowa sieć młodzieży służąca wymianie doświadczeń.
- Lokalne działania zwiększające świadomość całej społeczności szkolnej na temat praw człowieka i ich przestrzegania.
- Stworzenie międzynarodowej sieci wymiany dobrych praktyk.
- Stworzenie dokumentu: „Karta Zachowań w Szkole Przyjaznej Prawom Człowieka” – do monitorowania przestrzegania praw człowieka w szkole.
- Badanie końcowe „Pomiar Temperatury Praw Człowieka w Szkole” wśród całej społeczności szkolnej.
- System monitoringu i naprawy.

Rezultatem projektu będzie trwała wspólnota szkolna, w której każdy członek /członkini, będzie znał/a, przestrzegał/a i monitorował/a prawa człowieka.

Każda szkoła uczestnicząca w projekcie po wypracowaniu dokumentu: „Karta Zachowań w Szkole Przyjaznej Prawom Człowieka” uzyska tytuł Szkoły Przyjaznej Prawom Człowieka i tym samym stanie się częścią międzynarodowej sieci szkół o tym tytule.

10 GLOBALNYCH ZASAD

Szkoły Przyjaznej Prawom Człowieka

1. Dbamy o atmosferę równości, braku dyskryminacji, godności i szacunku we wszystkich aspektach życia szkoły.
2. Zapewniamy środowisko nauki, w którym przestrzegane są prawa człowieka.
3. Dążymy do realizacji podstawowych praw ekonomicznych, społecznych i kulturalnych.
4. Jesteśmy włączani i włączane we wszystkie aspekty życia szkoły.
5. Zachęcamy siebie i innych do dobrowolnego, aktywnego i świadomego uczestnictwa w codziennym życiu szkoły.
6. Zapewniamy dostęp do informacji niezbędnych do świadomego udziału w życiu szkoły.
7. Popieramy zasady uczciwości, racjonalności i przejrzystości we wszystkich działaniach szkoły.
8. Bezpieczeństwo i ochrona dobra wspólnego jest naszą wspólną odpowiedzialnością.
9. Czynimy prawa człowieka integralną częścią wszystkich obszarów programu i metod nauczania.
10. W naszej szkole możemy realizować swój potencjał poprzez edukację, bez względu na pozycję społeczną.

MOTYWACJA NASZEJ SZKOŁY DO UDZIAŁU W PROJEKCIE: STOP BULLYING! SZKOŁA PRZYJAZNA PRAWOM CZŁOWIEKA

„Z pozycji rodzica możliwość przystąpienia do programu „Szkoła przyjazna prawom człowieka” dała mi poczucie zwiększenia bezpieczeństwa mojego dziecka oraz pozyskania wiedzy na temat komunikacji z nastolatkiem, towarzyszenia mu w dorastaniu. Kluczowe jest uświadomienie – dzieciom i dorosłym – zachowań przemocowych. Dla mojego i dla innych dzieci ważny jest trening radzenia sobie w trudnych sytuacjach, umiejętność reagowania na krzywdę innych oraz pomoc w takich sytuacjach.”

Anna Tomczak, rodzic, Gimnazjum z Oddziałami Integracyjnymi nr 22 im. gen. Piotra Szembeka w Warszawie

Projekt „Szkoła przyjazna prawom człowieka” znakomicie wpasował się w potrzeby naszej placówki. Tolerancja, szacunek, akceptacja to słowa – klucze, stanowią sedno w pracy z uczniami i uczennicami oraz ich rodzicami. Nasze gimnazjum to szkoła z oddziałami integracyjnymi. Staramy się uwrażliwiać uczniów i uczennice na potrzeby innych i uczyć poszanowania dla odmienności. Istotne dla nas jest także zjawisko wielokulturowości. Coraz częściej w oddziałach klasowych pojawiają się dzieci cudzoziemskie. Ważne dla nas jest, abyśmy wszyscy wykazywali się tolerancją dla osób innych narodowości, kultury, religii, abyśmy byli wyrozumiali dla cudzych poglądów i w swojej działalności uwzględniali i szanowali prawa człowieka. Tematyka projektu i strategia jaką w związku z jego realizacją przyjęliśmy na pewno przyczyni się do lepszego zrozumienia istoty problemu i, mamy nadzieję, przełoży się na zachowania wszystkich osób należących do społeczności szkolnej.

Wioletta Sztark, Koordynatorka projektu, Gimnazjum z Oddziałami Integracyjnymi nr 22 im. gen. Piotra Szembeka w Warszawie

I Liceum Ogólnokształcące im. Stefana Czarnieckiego w Chełmie jest szkołą o wiekowej już historii. Znane jest nie tylko z wysokiego poziomu kształcenia, ale i specyficznej, wspominanej po latach, atmosfery. Społeczność uczniowską współtworzą reprezentantki i reprezentanci różnych narodowości, wyznań i opcji politycznych. Czarniecczycy/Czarniecczanki mają możliwość podejmowania decyzji w sprawach dotyczących ich jak i społeczności lokalnej, w której żyją. Udział naszej szkoły w międzynarodowym projekcie wiąże się z wieloma korzyściami. Pozwala bowiem uczestniczkom i uczestnikom nie tylko poznać prawa człowieka, ale także pozyskać wiedzę, jak o nie dbać, jak je rozwijać i jak reagować w obliczu dyskryminacji czy bullyingu. Z pewnością ma to wpływ na zainteresowanie problemami bliźniego, kształtuje umiejętność planowania działań lokalnych, skłania do odważnego wyrażania własnych opinii, a także aktywnego współtworzenia społeczeństwa obywatelskiego.

Katarzyna Dobrakowska, Koordynatorka projektu, I Liceum Ogólnokształcące im. Stefana Czarnieckiego w Chełmie

„Kopernik” to szkoła, która niedawno obchodziła 55 lecie istnienia, łącząca tradycję z nowoczesnością; szkoła, która łączy wysoki poziom nauczania z rozwijaniem pasji i zainteresowań uczniów/uczennic, bardzo dobrze odbierana w środowisku. Nauczyciele i Nauczycielki wprowadzają programy autorskie oraz innowacje pedagogiczne, pracują metodami aktywizującymi, wykorzystując nowoczesne technologie. Bierzymy udział w projektach, wymianach międzynarodowych, organizujemy zagraniczne wycieczki. Odnosimy sukcesy w sporcie i konkursach przedmiotowych. Współpracujemy z wieloma instytucjami oraz szkołami wyższymi. Od 6 lat współpracujemy z Amnesty International. W szkole działa szkolna grupa AI. Organizujemy Maraton Pisania Listów AI oraz Dzień Praw Człowieka i Dzień Tolerancji. Braliśmy udział w kilku projektach AI: „Edukacja dla godności”, „Prawa Człowieka. Teraz! To jest w Twoich rękach”. Przywiązujemy dużą wagę do szerzenia praw człowieka i idei tolerancji oraz do przeciwdziałania przemocy i dyskryminacji. Współpracujemy z innymi szkołami i instytucjami. Jesteśmy szkołą otwartą na różne formy aktywności uczniów, uczennic i nauczycieli, nauczycielek. Dlatego, gdy nadarzyła się okazja udziału w międzynarodowym projekcie promującym prawa człowieka i przeciwdziałającym bullyingowi, było oczywiste, że weźmiemy w nim udział.

Elżbieta Kamińska, Koordynatorka projektu, II Liceum Ogólnokształcące im. Mikołaja Kopernika we Wrocławku

Nasza szkoła ma ponad 100-letnią tradycję. Jest miejscem wyjątkowej pracy dla nauczycieli, nauczycielek, uczniów i uczennic, ponieważ przygotowuje do egzaminu maturalnego i zawodowego. W opinii kadry pedagogicznej jest kreatywna, nowoczesna, inspiruje i prowokuje do działań na różnych płaszczyznach: dydaktycznej, wychowawczej, technicznej. Chcemy w naszej szkole, przy wsparciu Dyrekcji, podążać za potrzebami uczniów, uczennic, ich rodziców oraz osób pracujących w tej placówce. Dlatego ważne są dla nas wszelkie inicjatywy, które pozwalają poznawać i rozwijać nasze uzdolnienia, pomagają budować poczucie własnej wartości, zmieniać siebie i otoczenie, by było bardziej bezpieczne i przyjazne. Projekt „Stop bullying! Szkoła Przyjazna Prawom Człowieka” niesie nadzieję na szeroką edukację całego środowiska.

Lucyna Rojecka, Koordynatorka Projektu, Zespół Szkół Handlowo- Ekonomicznych im. Mikołaja Kopernika w Białymstoku

Każdy człowiek ma prawo, by szanowane było jego życie i godność, które stanowią dobra nienaruszalne. Jan Paweł II

Przystąpiliśmy do projektu „Stop bullying! Szkoła Przyjazna Prawom Człowieka”, by zwiększyć poziom świadomości i respektowania praw człowieka w naszej szkole. Chcieliśmy, aby takie wartości jak: tolerancja, szacunek, równość, godność, integracja i brak dyskryminacji stały się codziennością w życiu całej społeczności szkolnej – kadry pedagogicznej, uczniów i uczennic, rodziców oraz osób pracujących w administracji i obsłudze.

Lilla Fota-Giedz, Dyrektorka Szkoły, Gimnazjum z Oddziałami Integracyjnymi nr 22 im. gen. Piotra Szembeka w Warszawie

Obowiązkiem szkoły, jako instytucji odpowiedzialnej za kształtowanie postaw obywatelskich, jest rozpowszechnianie wiedzy na temat praw człowieka, zatem ta tematyka powinna być stałym elementem programu kształcenia i wychowania w szkole. Dzięki jednolitemu programowi działań, przeszkolonej kadrze nauczycielskiej oraz wspomaganie w tym zakresie przez podmioty zewnętrzne – fundacje, stowarzyszenia, zajmujące się tą tematyką, jesteśmy w stanie kształtować postawy uwrażliwiające na problemy drugiego człowieka i rozwijać umiejętności społeczne. Uczniowie/uczennice oraz nauczyciele/nauczycielki poznając prawa człowieka uświadamiają sobie, że dotyczą one wszystkich i przez wszystkich, bez wyjątku, winny być przestrzegane. W dalszej perspektywie stała obecność tematyki praw człowieka w programie wychowawczym szkoły wpłynie na podniesienie poczucia bezpieczeństwa uczniów/uczennic i ich rodziców, sprawność organizacyjną szkoły, a tym samym również i jakość kształcenia.

Zbigniew Kłosowski, Dyrektor Szkoły, Gimnazjum nr 114 z Oddziałami Integracyjnymi

4. CHCIAŁBYM/CHCIAŁABYM, ŻEBY W NASZEJ SZKOLE...

WYGLĄD NIE BYŁ TAKI WAŻNY

KAŻDY BYŁ SZCZĘŚLIWY
I CHCIAŁ CHODZIĆ
DO SZKOŁY

BYŁO WIĘCEJ MOŻLIWOŚCI
ROZWIJANIA RÓŻNYCH
ZAINTERESOWAŃ

BYŁ LEPSZY
PRZEPEŁYW INFORMACJI

DOROŚLI NAPRAWDĘ
POMAGALI UCZNIOM/
UCZENNICOM

RODZICE BYLI
SZANOWANI BEZ
WZGLĘDU NA TO KIM
SĄ, CZYM SIĘ ZAJMUJĄ

DOBRE RELACJE BYŁY
RÓWNIIE WAŻNE JAK NAUKA

KOLEŻANKI I KOLEDZY
POMAGALI NAM

WSZYSCY WZAJEMNIE
SZANOWALI SIĘ

BYŁ KĄCIK, W KTÓRYM MOŻEMY
PODYSKUTOWAĆ O RÓŻNYCH
SPRAWACH I PROBLEMACH

KONFLIKTY BYŁY
ROZWIĄZYWANE
BEZ PRZEMOCY

DOROŚLI BYLI BARDZIEJ
PRAWDZIWI I UFALI NAM

BYŁO WIĘCEJ ZAJĘĆ
POZALEKCYJNYCH, KTÓRE
NAS INTERESUJĄ

BYŁO WIĘCEJ WYCIECZEK
I ZAJĘĆ INTEGRACYJNYCH

BYŁO WIĘCEJ ZAJĘĆ
Z AMNESTY INTERNATIONAL

WSZYSCY SIĘ
WIĘCEJ UŚMIECHALI

DOROŚLI
SŁUCHALI NAS

DOROŚLI WIERZYLI W NAS

NIE BYŁO
DYSKRYMINACJI
I BULLYINGU

KAŻDY BYŁ ZAUWAŻONY
I SZANOWANY

BYŁO WIĘCEJ ZAJĘĆ
SPORTOWYCH I LEKCJI WF

DOROŚLI
POMAGALI NAM

„INNOŚĆ” NIE BYŁA
POWODEM DO TEGO, ŻEBY
KOGOŚ GORZEJ TRAKTOWAĆ

KAŻDY BYŁ CHRONIONY
PRZED KRZYWDZENIEM,
PRZEMOCĄ

MOŻNA BYŁO UCZYĆ SIĘ
TEGO, CO W ŻYCIU
NAPRAWDĘ POTRZEBNE

KAŻDY MIAŁ
PRZYJACIÓŁ/PRZYJACIÓŁKI

BYŁO BEZPIECZNIE

5.

W NASZEJ SZKOLE WYZWANIEM JEST...

W każdej ze szkół uczestniczących w projekcie wyzwania były określone na podstawie diagnozy przeprowadzonej w całej społeczności szkolnej: kadry pedagogicznej, uczniów/uczennic, rodziców, osób zatrudnionych na etatach niepedagogicznych.

#StopBullying, SZANUJ GRANICE, fot. Katarzyna Osiekowicz
Zdjęcie powstało w ramach warsztatów dramowych „Stop Bullying!”
w Zespole Szkół Handlowo-Ekonomicznych im. M. Kopernika w Białymstoku

#StopBullying, POZWÓL MI BYĆ SOBA, fot. Wojciech Alabrudziński
Zdjęcie powstało w ramach warsztatów dramowych „Stop Bullying!”
w II Liceum Ogólnokształcącym im. M. Kopernika we Włocławku

#StopBullying, MASZ TĘ MOC! REAGUJ, fot. Edyta Turowicz
Zdjęcie powstało w ramach warsztatów dramowych „Stop Bullying!”
w Gimnazjum nr 114 z Oddziałami Integracyjnymi w Warszawie

#StopBullying, A TY ODWAŻYSZ SIĘ POMÓC?, fot. Tomasz Śleszycki
Zdjęcie powstało w ramach warsztatów dramowych „Stop Bullying!”
w Gimnazjum z Oddziałami Integracyjnymi nr 22 im. gen. Piotra Szembeka w Warszawie

#StopBullying, MASZ TĘ MOC! REAGUJ, fot. Joanna Sztompka
Zdjęcie powstało w ramach warsztatów dramowych „Stop Bullying!”
w I Liceum Ogólnokształcącym im. Stefana Czarnieckiego w Chełmie

#StopBullying, JESTEM OBOK! REAGUJĘ!, fot. Joanna Sztompka
Zdjęcie powstało w ramach warsztatów dramowych „Stop Bullying!”
w I Liceum Ogólnokształcącym im. Stefana Czarnieckiego w Chełmie

PRAWDA CZY FAŁSZ?¹ – MITY O BULLYINGU

1. Tylko chłopcy stosują bullying.

Falsz.

Zarówno chłopcy, jak i dziewczyny stosują bullying. Chłopcy częściej stosują bullying fizyczny, dziewczyny – obgadują, plotkują, manipulują związkami przyjaźni.

2. Powtarzające się obgadywanie i plotkowanie nie jest formą bullyingu.

Falsz.

Oprócz formy fizycznej istnieje wiele innych form bullyingu, np. przezywanie, wyśmiewanie, obgadywanie, plotkowanie, odsuwanie kogoś z grupy, itd. Obgadywanie i plotkowanie jest formą bullyingu, ponieważ niszczy czyjeś dobre imię, uraża godność tej osoby. Słowa zostawiają bardzo bolesne rany w środku, chociaż nie widać śladów na ciele.

3. Jeśli doświadcza się bullyingu ze strony rówieśników w szkole, należy siedzieć cicho i nikomu o tym nie mówić.

Falsz.

Bullying jest czymś złym i zabronionym w szkole. Osoby stosujące bullying łamią prawo. Osoba doświadczająca bullyingu powinna szukać dla siebie pomocy i powiedzieć jak najszybciej o swojej sytuacji przyjacielom/przyjaciółkom i dorosłym.

4. Jeśli ktoś doświadcza bullyingu w szkole i powie o tym nauczycielowi/nauczycielce, to będzie donosicielem/donosicielką.

Falsz.

Mówienie o bullyingu jest szukaniem pomocy, a nie donoszeniem. Osoba poszkodowana lub będąca świadkiem/świadkinią powinna powiedzieć nauczycielowi/nauczycielce o bullyingu. W ten sposób może uzyskać wsparcie.

5. Bullying fizyczny jest gorszy niż bullying relacyjny.

Falsz.

Wszystko zależy od sytuacji. Często bullying relacyjny jest o wiele gorszy i dłużej trwa. Cierpienie może być równie duże jak fizyczne, tylko jest mniej widoczne, bo „krew się nie leje”, a osoby poszkodowane ukrywają je.

¹ za „Program Przeciwdziałania Przemocy – STOP”, Stowarzyszenie na Rzecz Rozwoju i Integracji Środowisk Szkolnych „Bliżej Dziecka”, Warszawa, 2013.

6. Jeśli widzi się, że grupa uczniów/uczennic znęca się nad kolegą/koleżanką, to lepiej nie stawać w obronie tej osoby, bo jest to niebezpieczne.

Fałsz.

Należy pomagać. Reagowanie na bullying i stawanie w obronie osób, które doświadczają bullyingu jest trudne i wymaga dużej odwagi. Często trzeba samemu przeciwstawić się kolegom lub koleżankom. Można też poprosić o pomoc osoby dorosłe.

7. Najlepszą obroną przed wyśmiewaniem i przezywaniem jest także przezywanie i wyśmiewanie.

Fałsz.

Jest wiele bezprzemocowych metod obrony przed bullyingiem. Metoda „oko za oko, ząb za ząb” często kończy się źle i dla osoby zaczepiającej, jak i zaczepianej. Lepiej bronić się wykorzystując swój spryt oraz inteligencję.

8. Bullying, przemoc są naturalnym elementem dzieciństwa.

Fałsz.

Nie ma nic naturalnego w byciu osobą, która doświadcza bullyingu, przemocy.

9. Niektórzy ludzie zasługują na bullying.

Fałsz.

Nikt nie zasługuje, aby być krzywdzonym lub ranionym. Bullying nie jest sposobem na rozwiązywanie problemów. Każdy człowiek powinien być traktowany z szacunkiem.

10. Jeśli ktoś doświadcza bullyingu, to będzie silniejszy.

Fałsz.

Stosowanie bullyingu może obniżać poczucie własnej wartości, sprawiać, że osoba, która go doświadcza zaczyna źle myśleć o sobie samym.

11. To tylko żarty i wygłupy, a nie bullying.

Fałsz.

Gdy te żarty i wygłupy kogoś ranią, to jest to bullying.

CECHY

SKUTEK

Złość, gniew, smutek,
beznadność, strach, lęk,
utrata poczucia bezpieczeństwa

AKTORZY/AKTORKI:

świadkowie/świadkinie
reagujący / nieragujący
uczniowie / uczennice

osoba
stosująca

osoba
doświadczająca

RODZAJE:

PRZECIWDZIAŁANIE I REAGOWANIE NA BULLYING:

Informacja, monitoring, ewaluacja,
profilaktyka, diagnoza, plan,
strategia, powinności szkoły,
reguły, zasady, interwencja,
prawo, relacje, bezpieczeństwo,
komunikacja, edukacja, umiejętności
rozwiązywania konfliktów;

WSPÓŁPRACA

Dzieci / Rodzice / Grono / pedagogiczne

Osoby zatrudnione
na etatach niepedagogicznych

FORMY BULLYINGU:

FIZYCZNA: popychanie, kopanie, bicie, plucie, zamykanie w pomieszczeniach, zabieranie, chowanie lub niszczenie rzeczy.

WERBALNA: wyzywanie, przedrzeźnianie, obrażanie, grożenie, złośliwe żarty, ośmieszanie, szantażowanie, plotkowanie, mówienie o kimś kłamstw.

RELACYJNA: wrogię gesty, miny, celowe wykluczanie kogoś z grupy, niezauważanie, pomijanie, izolacja, manipulowanie związkami przyjacieli.

CYBERBULLYING: wysyłanie obraźliwych wiadomości, publikowanie informacji, filmów i zdjęć bez zgody drugiej osoby, żarty w Internecie, publikowanie plotek on-line, podszywanie się pod kogoś w sieci, wykluczanie z grupy on-line.

PRZYCZYNY:

Wszelka inność

7. AGRESJA – PRZEMOC – BULLYING

Agresją jest każde zamierzone działanie, które ma na celu lub powoduje wyrządzenie komuś szkody, straty, bólu.

Uczennice/uczniowie zachowują się agresywnie również wtedy, gdy niszczą swoje lub cudze rzeczy, sprzęt szkolny.

O agresji można mówić, kiedy obie strony mają podobną siłę fizyczną i psychiczną. Zaatakowany uczeń/uczennica potrafi bronić swoich interesów i praw. Zachowania agresywne często są związane z konfliktami rówieśniczymi, kłótniami, bójkami, pojawiają się pod wpływem emocji, np. złości, gniewu.

Kiedy mamy do czynienia z przemocą?

Przemoc ma miejsce wówczas, gdy ktoś silniejszy fizycznie lub psychicznie wyrządza krzywdę komuś słabszemu w sposób zamierzony, specjalnie. Cechą charakterystyczną przemocy jest nierównowaga sił między uczniami/uczennicami, intencjonalność i powtarzalność tego typu zachowań.

J. Pyżalski, *Agresja elektroniczna i cyberbullying jako nowe ryzykowne zachowania młodzieży*, Oficyna Wydawnicza Impuls, Kraków 2012, s. 111

Kiedy mamy do czynienia z bullyingiem?

Zachowania przemocowe stają się bullyingiem, kiedy do nierównowagi sił i intencjonalności zachowań przemocowych dochodzi jeszcze powtarzalność i uporczywość (częstotliwość – min. raz w tygodniu lub 2–3 razy w miesiącu) i wszystkie te elementy występują łącznie. Bullying jest szczególnym rodzajem przemocy, polegającym na długotrwałym nękanii, tyranizowaniu, napastowaniu, osaczaniu.

Bullying występuje wtedy, gdy:

- jedna osoba rani lub poniża drugą osobę swoim zachowaniem lub słowami
- robi to specjalnie
- zachowanie to powtarza się, a osoba raniona nie jest w stanie go zatrzymać
- osoba stosująca bullying ma władzę i przewagę
- ktoś, kto próbuje sprawić, żeby osoba doświadczająca bullygu myślała źle o sobie.

Bullying może przyjmować różne formy:

Fizyczną – najprostszą do rozpoznania. Do bullyingu fizycznego dochodzi wtedy, gdy ktoś popycha, kopie, uderza, bije, pluje, zamyka w pomieszczeniach lub w inny sposób rani fizycznie drugą osobę. O bullyingu fizycznym mówimy także wtedy, gdy ktoś zabiera, chowa lub niszczy rzeczy należące do drugiej osoby.

Werbalną – najczęściej występującą. Bullying werbalny jest szybki, bezpośredni i łatwy do zastosowania. Przykładami bullyingu werbalnego są: wyzywanie, przedrzeźnianie, obrażanie, grożenie, złośliwe żarty, ośmieszanie, szantażowanie, plotkowanie, mówienie kłamstw o drugiej osobie.

**AŻ 10% UCZNIÓW I UCZENNIC
DOŚWIADCZA BULLYINGU W SZKOLE²
10% TO OK. 486 500 UCZNIÓW I UCZENNIC³**

Każda forma przemocy
narusza podstawowe prawo
każdego dziecka do życia
w poczuciu bezpieczeństwa

Relacyjną (emocjonalną), bez użycia słów i kontaktu fizycznego – najtrudniejsza do rozpoznania i w opiniach uczniów/uczennic najbardziej raniąca. Ta forma bullingingu nie pozostawia ran na zewnątrz, ale rani od środka, sprawia, że dotknięta osoba zaczyna źle myśleć o sobie. Przykładami takiego traktowania są: wrogie gesty, miny, celowe wykluczanie kogoś z grupy, niezauważanie, pomijanie, izolacja, manipulowanie związkami przyjaźni.

Cyberbulling – to bulling z użyciem technologii informacyjnych i komunikacyjnych (Internet, telefony, fora społecznościowe). Pozwala zachować anonimowość osobom, które stosują bulling. Taka forma bullingingu obejmuje m.in.: wysyłanie obraźliwych wiadomości, publikowanie informacji, filmów i zdjęć bez zgody drugiej osoby, żarty w Internecie, publikowanie plotek on-line, podszywanie się pod kogoś w sieci, wykluczanie z grupy on-line, itp.

Dlaczego warto przeciwdziałać bullingowi?

Większość uczniów/uczennic w polskich szkołach od czasu do czasu doświadcza szeroko rozumianych agresywnych zachowań ze strony kolegów i koleżanek, przy czym częściej niż agresja fizyczna są to działania w sferze relacyjnej i słownej. Ponad jedna trzecia uczniów/uczennic doświadcza w ciągu miesiąca co najmniej kilku agresywnych zachowań ze strony kolegów/koleżanek, które uznaje za przykre.

Boją się chodzić do szkoły, chorują, chodzą na wagary. To oznacza, że tracą możliwość uczenia się, bycia w grupie i nawiązywania przyjaźni. Osoby, które doświadczają bullingingu w szkole mogą mieć obniżone poczucie własnej wartości i pewności siebie. Myślą, że coś z nimi jest nie tak, że są gorsze, a nawet, że zasługują na takie traktowanie ze względu na jakieś swoje cechy lub sytuację, w której się znajdują. Często wpływa to na ich funkcjonowanie podczas lekcji i osiągnięte wyniki. Muszą wkładać ogromny wysiłek, aby skupić się i skoncentrować podczas lekcji, bo cały czas boją się, że będą prześladowane.

Wszyscy zaangażowani w proces bullingingu doświadczają jego konsekwencji wcześniej czy później. **Bulling wpływa negatywnie na całą społeczność szkolną i świadczy o zaburzonych relacjach w szkole.** Wszyscy czują się źle, a atmosfera w szkole pozostawia wiele do życzenia

² Badanie przeprowadzone przez Instytut Badań Edukacyjnych na temat przemocy i agresji w szkole oraz klimatu szkoły w 2014 r. (Raport z badania, lipiec 2015 r.)

³ 4 865 331 - liczba uczniów i uczennic na wszystkich poziomach nauczania – wg stanu na 30.09.2015 r., MEN

pod względem bezpieczeństwa. Zdarza się, że konsekwencje bullyingu są bardzo poważne, niektóre przypadki kończą się samobójstwem osób, które doświadczają długotrwałego bullyingu.

Osoby, które stosują bullying często odreagowują jakieś swoje problemy. Gdy są starsze, mogą mieć problemy z prawem, a przemoc staje się dla nich formą kontroli nad otaczającym ich światem. **Świadkowie/świadkinie bullyingu** często czują złość, smutek, bo chcieliby/chciałyby pomóc, ale boją się lub nie wiedzą jak skutecznie zareagować. **Zachowanie młodych ludzi, którzy są świadkami/świadkiniami bullyingu nigdy nie jest neutralne.** Ich bierność wzmacnia poczucie bezkarności, a nawet może doprowadzić do eskalacji negatywnych zachowań u osób stosujących bullying.

Są też uczniowie/uczennice, którzy/które sami/same nie inicjują zachowań bullyingowych, ale poprzez okazywanie aprobaty dla osoby stosującej bullying wzmacniają ją i zachęcają do kolejnych aktów przemocy. Osoby takie mogą, np. śmiać się w sytuacjach, gdy ktoś jest krzywdzony, chwalić takie zachowania, itp. Są też osoby, chociaż – jak pokazują różne badania – jest ich niewiele, które pomagają prześladowanemu rówieśnikowi/rówieśniczce.

Pomagać można na różne sposoby:

- *poprzez konfrontację z osobami stosującymi bullying – można powiedzieć, że nie pozwoli się na dalsze traktowanie innych osób w ten sposób;*
- *poprzez rozmowę i wspieranie osoby doświadczającej bullyingu, np. doradzanie jej, jak ma reagować, spędzanie z nią czasu podczas przerw (dzieci, które doświadczają bullyingu bardzo często nie mają nawet jednego przyjaciela/przyjaciółki);*
- *poprzez ujawnienie bullyingu i zaangażowanie innych: koleżanek/kolegów, osób dorosłych – w rozwiązanie problemu.⁴*

90% młodych osób w szkołach uważa, że przemoc jest zła, ale tylko 17% reaguje, kiedy jest świadkiem przemocy.⁵ Lęk przed wykluczeniem, brakiem akceptacji grupy rówieśniczej wygrywa z reakcją na przemoc w szkole. Analiza zachowania grup uczniowskich wskazuje, iż większość przyjmuje role wzmacniające to zjawisko lub obojętne. Co więcej, przy braku pracy wychowawczej role, w które weszli młodzi ludzie zwykle stają się stabilne, a nawet umacniają się. Uczniowie/uczennice bardzo rzadko mówią nauczycielom/nauczycielkom i rodzicom o bullyingu, którego doświadczają, ponieważ są przekonani/przekonane, że nauczyciele /nauczycielki nic, albo niewiele w tej sprawie robią, a reakcja rodziców może jeszcze pogorszyć sprawę, więc cierpią w samotności.

Bullying w szkole nie ustanie sam – brak interwencji dorosłych, zaplanowanych i regularnych działań pedagogicznych najczęściej powoduje jego eskalację.

⁴ Prof. UAM dr hab. Jacek Pyżalski (Pyżalski J. (2009) Bullying (mobbing) jako specyficzny typ agresji rówieśniczej, w: B. Rokicka (red.) Poradnik pedagoga szkolnego. Gimnazjum i szkoła ponadgimnazjalna, Warszawa, Dr Josef Raabe. Spółka Wydawnicza)

⁵ Badania Instytutu Socjologii Uniwersytetu Warszawskiego z 2011 r.

ZWIĄZEK DYSKRYMINACJI Z BULLYINGIEM

CO JE ŁĄCZY?

JAK RODZI SIĘ PRZEMOC?

PIRAMIDA NIENAWIŚCI
GORDONA ALLPORTA

ZAMACHY NA ŻYCIE
PRZEMOC
DYSKRYMINACJA
UNIKANIE
JĘZYK

uprzedzenia > nienawiść > przemoc

WŁADZA,
NIERÓWNOWAGA SIŁ,
ZALEŻNOŚĆ

PRZYCZYNA: INNOŚĆ,
TOŻSAMOŚĆ,
RÓŻNORODNOŚĆ

INTENCJONALNE
DZIAŁANIE,
KTÓREGO CELEM JEST:

STEREOTYPY + UPRZEDZENIA + WŁADZA = DYSKRYMINACJA

DEFINICJA

NIERÓWNE, GORSZE TRAKTOWANIE,
WYKLUCZENIE, OGRANICZENIE
KORZYSTANIA LUB UNIEMOŻLIWIENIE
KORZYSTANIA Z PRAW CZŁOWIEKA

PRZEŚLANKI DYSKRYMINACJI:
TOŻSAMOŚĆ I RÓŻNORODNOŚĆ SPOŁECZNA

- KOLOR SKÓRY
- PŁEĆ
- WYGLĄD
- WIEK
- NARODOWOŚĆ
- POCHODZENIE
- ETNICZNE
- ORIENTACJA SEKSUALNA
- STAN ZDROWIA
- NIEPEŁNOSPRAWNOŚĆ
- RELIGIA,
- BEZWYZNANIOWOŚĆ
- STATUS SPOŁECZNY
- STATUS EKONOMICZNY
- INNE CECHY

DYSKRYMINACJA

MY-ONI

RÓWNE TRAKTOWANIE
≠
TRAKTOWANIE
WSZYSTKICH IDENTYCZNIE

OCHRONA PRZED
DYSKRYMINACJĄ
— PRAWO —

ZWIĄZEK DYSKRYMINACJI Z BULLYINGIEM

Jak rozpoznać dyskryminację?

Stereotyp + Upředzenie + Władza = Dyskryminacja⁶

Autor ilustracji: Karolina Kot

⁶ za: Branka Maja, Cieślukowska Dominika, (red.), Edukacja antydyskryminacyjna. Podręcznik trenerski, Stowarzyszenie Willa Decjusza, Kraków 2010.

Stereotypy to upowszechnione opinie lub przekonania o grupie społecznej lub osobach należących do danej grupy. Stereotyp polega na przypisaniu osobom lub grupom określonych cech pozytywnych lub negatywnych. Stereotypy są nabywane w procesie wychowania i edukacji, są trwałe, sztywne i trudne do zmiany, pokazują rzeczywistość w uproszczony, niezgodny z prawdą sposób.

Przykład:

Dziewczyny to humanistki, a chłopcy to umyśły ściśte.

Ilustracja na podstawie animacji autorstwa Dunken K Bliths

Uprzedzenia to negatywne opinie i uczucia (np. obrzydzenie, pogarda, nienawiść) wobec osoby lub grupy oparte na tendencyjnym i sztywnym postrzeganiu danej grupy lub osoby, ze względu na jej rzeczywistą albo domniemaną przynależność do określonej grupy objętej stereotypem.

Przykład:

Pobłażliwy stosunek nauczycieli/nauczycielek do dziewcząt na lekcjach matematyki, fizyki, chemii oparty na przekonaniu, że dziewczyny to humanistki i nie mają predyspozycji do tych przedmiotów.

Dyskryminacja to nierówne, niesprawiedliwe, gorsze traktowanie osób ze względu na ich cechę związaną z przynależnością do jakiejś grupy lub przypisywanie przynależności do określonej grupy. Cechy, które mogą być podstawą dyskryminacji, to m.in.: **pleć, kolor skóry, pochodzenie narodowe i/lub etniczne, religia lub bezwyznaniowość, stopień sprawności fizycznej, stan zdrowia (fizycznego i psychicznego), wiek, orientacja seksualna, status społeczny, status ekonomiczny, wygląd lub inne cechy.**⁷

Dyskryminacja oznacza **zróźnicowanie, wykluczenie lub ograniczenie** ze względu na wymienioną cechę lub cechy, których wynikiem jest utrudnienie lub uniemożliwienie korzystania na równi z innymi z praw, wolności i różnych dóbr.

Przykład: dziewczyny są gorzej oceniane z przedmiotów ścisłych i zdecydowanie rzadziej niż chłopcy wiążą swoją przyszłość z nauką tych przedmiotów, studiują matematykę lub kierunki techniczne.

NIE KAŻDE NIERÓWNE, NIESPRAWIEDLIWE TRAKTOWANIE JEST DISKRYMINACJĄ.

Przykład:

1. Kuba i Astan pokłócili się podczas meczu koszykówki, bo Astan nie podał Kubie piłki i przez to przegrali mecz. Kuba obraził się na Astana i już nie chce z nim siedzieć w jednej ławce – **to jest konflikt a nie dyskryminacja.**
2. Kuba i Astan pokłócili się podczas meczu koszykówki, bo Astan nie podał Kubie piłki i przez to przegrali mecz. Kuba przy wszystkich nazwał Astana głupim Czeczenem i wrogiem Polaków. Astan jest jedynym uczniem pochodzenia czeczeńskiego w 30-osobowej klasie polskich dzieci. Na następnej lekcji Kuba nie usiadł z Astanem w jednej ławce, mówiąc, że nie będzie siedział z Czeczenem – to jest dyskryminacja.

RÓWNE TRAKTOWANIE ≠ TRAKTOWANIE WSZYSTKICH IDENTYCZNIE

Przykład:

Ucennice/uczniowie nieznający języka polskiego w stopniu umożliwiającym im swobodną komunikację i korzystanie z nauki, nie powinny być oceniane/nie powinni być oceniani według tych samych kryteriów, co dzieci, dla których język polski jest językiem ojczystym.

⁷ za: Dyskryminacja i równe traktowanie – najważniejsze pojęcia i definicje, Fundacja na rzecz Różnorodności Społecznej, 2015

Bullying może być przejawem dyskryminacji, gdy:

- osoba doświadczająca bullyingu posiada lub przypisuje się jej cechy, które są podstawą dyskryminacji, np. płeć, kolor skóry, pochodzenie narodowe i/lub etniczne, religia lub bezwyznaniowość, stopień sprawności fizycznej, stan zdrowia (fizycznego i psychicznego), wiek, orientację seksualną, status społeczny, status ekonomiczny, wygląd lub inne.
- celem bullyingu jest ograniczenie lub uniemożliwienie, ze względu na wymienioną cechę lub cechy, korzystania z praw, wolności i różnych dóbr osobie doświadczającej bullyingu
- osoba stosująca bullying pozostaje w stosunku władzy do osoby doświadczającej bullyingu.

Autor ilustracji:
Karolina Kot

Przykład:

Kuba i Aśtan pokłócili się podczas meczu koszykówki, bo Aśtan nie podał Kubie piłki i przez to przegrali mecz. Kuba przy wszystkich nazwał Aśtana głupim Czecczenem i wrogiem Polaków. Aśtan jest jedynym uczniem pochodzenia czecczeńskiego w 30-osobowej klasie dzieci pochodzenia polskiego. Na następnej lekcji Kuba nie usiadł z Aśtanem w jednej ławce, mówiąc, że nie będzie siedział z Czecczenem. Cała klasa odsunęła się od Aśtana. Kuba opowiada o nim i jego rodzinie bardzo przykre rzeczy, mówi że są terrorystami i że powinni wracać do swojego kraju. Ostatnio ktoś kilka razy wrzucił jego plecak do toalety, podeptał jego kurtkę w szatni. Na lekcjach wf nikt nie chce z nim ćwiczyć, na pozostałych lekcjach siedzi sam. Koledzy i koleżanki od kilku tygodni zwracają się do niego nie po imieniu, używają tylko wyzwisk: terrorysta, talib. Aśtan od tygodnia nie chodzi do szkoły, mówi, że bardzo boli go brzuch i głowa.

Często bullying to powtarzająca się dyskryminacja.

Piramida nienawiści Gordona Allporta⁸ ilustruje szereg zjawisk prowadzących do wykluczenia. Zaczyna się od języka, który stygmatyzuje i poniża, a kończy na eksterminacji.

uprzedzenia > nienawiść > przemoc

8. ZWIĄZEK DYSKRYMINACJI I BULLYNGIEM

⁸ za: Phil Clements, John Jones, The Diversity training handbook, Kogan Page, London, Philadelphia 2006, s. 180.

9. KTO DOŚWIADCZA BULLYINGU?

BULLYING RÓWIEŚNICZY MOŻE DOTKNĄĆ KAŻDEGO UCZNIĄ / KAŻDĄ UCZENNICĘ. NIE MOŻNA STWORZYĆ PROFILU OSOBY, KTÓRA DOŚWIADCZA BULLYINGU.

Zachowanie bullyingowe może być skierowane zarówno do dziewczyny, jak i do chłopaka, do osoby nieśmiałej, cichej, a także do klasowej duszy towarzystwa. Bullying występuje na każdym poziomie nauczania, w szkole podstawowej, gimnazjum i w szkole ponadgimnazjalnej.

Osoby, które doświadczają bullyingu przeżywają wstyd, lęk, rozpacz, smutek, poczucie poniżenia i bezradność, a także złość. Bullying ma długofalowe skutki, często nie kończy się wraz z ustaniem zachowań bullyingowych, ponieważ osoby, które doświadczyły bullyingu mają zaniżoną samoocenę, są przekonane, że są winne temu, czego doświadczyły, mają trudności w nawiązywaniu kontaktów i skłonność do izolacji. Rzadko mówią dorosłym o swoich problemach, ponieważ obawiają się zemsty ze strony prześladowających, często mają za sobą doświadczenia bagatelizowania ich problemów przez dorosłych, którzy mówią: nie skarż; nie zwracaj na to uwagi; nie wiesz, co zrobić?, itp.

Osoby doświadczające bullyingu potrzebują przede wszystkim osób, które dadzą im wsparcie, akceptację, zrozumienie i pomogą odbudować zaufanie do innych oraz wzmocnią poczucie własnej wartości.

NIKT NIE ZASŁUGUJE NA TO, ŻEBY DOŚWIADCZAĆ BULLYINGU, NAWET JEŚLI SAM GO STOSOWAŁ.

KTO STOSUJE BULLYING?

Zazwyczaj myślimy, że osoba która dopuszcza się bullyingu jest wyrazista, duża, ma siłę. To ten, kto od małego popycha innych na placu zabaw. Oczywiście może tak być, ale nie jest to regułą. Bullyingu dopuszczają się zarówno chłopcy, jak i dziewczyny. Osobą stosującą bullying może być przewodnicząca szkoły, jak i nieśmiały chłopak, osoba osiągająca bardzo dobre wyniki w nauce, jak i mająca problemy w nauce. Uczniowie i uczennice, którzy stosują bullying mogą być w różnym wieku, różnego wzrostu i płci. Często bullying jest sposobem na poradzenie sobie z własnymi problemami, z frustracją, złością, smutkiem, zazdrością, jest sposobem na zdobywanie uznania w grupie.

To zachowanie, a nie wygląd czy cechy wrodzone definiują kogoś, kto dopuszcza się bullyingu.

Badania pokazują, że chłopcy stosują bullying zarówno wobec chłopców, jak i dziewcząt z ich grupy wiekowej i spoza niej. Natomiast dziewczęta stosują bullying wobec rówieśniczek z własnej grupy wiekowej.

Dla chłopców ważne są wspólne aktywności i zdarza się, że mogą stosować bullying wobec kogoś jako działanie spajające grupę. Dziewczęta natomiast angażują się w bullying z potrzeby bycia z przyjaciółkami i wykluczenie z grupy jest u nich jedną z najpowszechniejszych form zachowań bullyingowych.

Zarówno osoby stosujące bullying, jak i go doświadczające często podkreślają, że najbardziej dotkliwie jest pozostawianie przez innych na uboczu.

11. SAMOSPEŁNIAJĄCA SIĘ PRZEPOWIEDNIA

Rola, jaką każdy uczeń czy uczennica odgrywa w sytuacji, gdy dochodzi do bullyingu, może się zmieniać. Ktoś, kto doświadczył bullyingu może następnego dnia wyśmiewać się z kolegi lub koleżanki. Ktoś, kto dokuczał innej osobie może za kilka dni siedzieć sam w stołówce szkolnej, bo grupa jego znajomych celowo zajmie miejsca przy innym stoliku i przestanie z nim/nią rozmawiać.

Dlatego ważne jest, aby nie przyklejać nikomu etykiety sprawcy lub ofiary, ponieważ szybko zaczynamy jednowymiarowo myśleć o tej osobie, a ona wchodzi w przypisaną jej rolę. Bardzo trudno jest potem uwolnić się z takiego błędnego koła stygmatyzujących etykietek, które działa na zasadzie samospełniającej się przepowiedni.

Samospełniająca się przepowiednia⁹ to zjawisko polegające na tym, że w określonej sytuacji zaczynamy zachowywać się zgodnie z tym, czego oczekują od nas inni ludzie, np.:

- w kontekście pozytywnym, np. dzieci uważane za zdolne i tak traktowane czy motywowane rzeczywiście osiągają lepsze wyniki w nauce;
- w kontekście negatywnym, np. dzieci romskie często uzyskują gorsze wyniki w nauce niż dzieci nieromskie, pomimo braku obiektywnych różnic.

Mechanizm samospełniającej się przepowiedni opiera się na tym, że osoba spostrzegająca wyrabia sobie oczekiwania co do tego, jak będzie zachowywał się ktoś inny, i zaczyna traktować daną osobę zgodnie z własnymi oczekiwaniami. Osoba spostrzegana reaguje zachowaniem odpowiadającym oczekiwaniom, potwierdzając tym samym błędne spostrzeżenia i oczekiwania.¹⁰

⁹ Termin ten jako pierwszy do nauk społecznych wprowadził Robert Merton w 1948 r.
¹⁰ za: Branka Maja, Cieślukowska Dominika, (red.), Edukacja antydyskryminacyjna. Podręcznik trenerski, Stowarzyszenie Willa Decjusza, Kraków 2010.

CZY ZGŁASZANIE PRZYPADKÓW BULLYINGU JEST DONOSZENIEM?

12.

Często uczniowie i uczennice nie chcą mówić dorosłym – nauczycielom/nauczycielkom, rodzicom, o sytuacjach, w których mają do czynienia z bullyingiem, bo boją się być posądzonymi o donosicielstwo. Istnieje jednak ogromna różnica między zgłaszaniem przypadków bullyingu a donoszeniem.

Zgłaszanie przypadków bullyingu ma na celu ochronę siebie samego, innych uczniów i uczennic przed krzywdzeniem, poniżaniem, prześladowaniem, wykluczeniem.

To zachowanie, które wymaga odwagi i poczucia odpowiedzialności za bezpieczeństwo swoje i innych.

Donosimy wtedy, gdy naszą intencją jest sprawienie, aby ktoś miał kłopoty, np. zgłaszam nauczycielowi, że koleżanka nie odrobiła pracy domowej.

13. CO MOŻESZ ZROBIĆ, JEŚLI DOŚWIADCZASZ BULLYINGU?

Jest wiele rzeczy, które właśnie Ty możesz zrobić, aby przeciwdziałać sytuacjom bullyingu w swoim otoczeniu.

KAŻDY MA PRAWO CZUĆ SIĘ BEZPIECZNIE W SZKOLE.

- Pamiętaj, że nie zasługujesz na to, czego doświadczasz. Za bullying zawsze odpowiedzialne są osoby, które go stosują.
- Jeśli czujesz, że masz ochotę na odwet, nie rób tego. Bullying będzie się nasilał.
- Powiedz osobie dorosłej – Twoim rodzicom, nauczycielowi /nauczycielce o tym, że doświadczasz bullyingu. To poważna sprawa. Potrzebujesz kogoś, kto stanie po Twojej stronie, komu możesz zaufać.
- Razem z osobą dorosłą ułóżcie plan, jak możesz reagować.
- Razem z osobą dorosłą pomyślcie, jak inni koledzy/koleżanki mogliby Tobie pomóc.
- Kiedy doświadczasz bullyingu, możesz czuć się samotnie i myśleć, że nikt nie jest w stanie pomóc. Pamiętaj, że są ludzie których to obchodzi. Nie musisz przechodzić przez to sam.
- Pamiętaj o swoich prawach: w dokumentach szkolnych są zapisane regulacje gwarantujące uczniom/uczennicom ochronę przed bullyingiem.

CO MOŻESZ ZROBIĆ, JEŚLI STOSUJESZ BULLYING?

14.

Możesz myśleć, że bullying to tylko żarty, które sprawiają, że jesteś postrzegany/postrzegana jako dusza towarzystwa, ktoś fajny. Co jest fajnego w ranieniu kogoś? Czy wyzywanie, wyśmiewanie, wytykanie palcami, ignorowanie, wykluczanie – to sposoby na zdobycie popularności i uznania w grupie? Czasami osoba stosująca bullying może przejąć kontrolę nad grupą, tylko dlatego, że pozostałe osoby boją się jej, a nie dlatego, że chcą się z nią przyjaźnić.

- Pamiętaj, że Twoje działanie jest krzywdzące dla innych. Nikt nie zasługuje na to, aby doświadczać bullyingu. Stosowanie bullyingu, żeby poczuć się lepiej nie jest w porządku.
- To Ty ponosisz odpowiedzialność za stosowanie bullyingu. Nie możesz takiego zachowania niczym usprawiedliwiać.
- Pamiętaj, że różnice między ludźmi są ważnym elementem naszego świata i każdy zasługuje na szacunek.
- Jeśli stosujesz bullying, porozmawiaj z osobą dorosłą: rodzicami, nauczycielem /nauczycielką lub przyjacielem/przyjaciółką.
- Jeśli stosujesz bullying, ponieważ sam/sama go wcześniej doświadczałeś/doświadczałaś albo doświadczasz i w ten sposób bronisz się lub odreagowujesz, to tylko pogarsza Twoją sytuację i jest przyczyną kolejnych problemów. Jak najszybciej porozmawiaj z osobą dorosłą, której ufasz, opowiedz o tym, co się dzieje i poproś o pomoc.
- Rozmowa to jeden ze sposobów na poradzenie sobie z frustracją, złością, smutkiem, zazdrością. Często taka prośba o pomoc jest pierwszym krokiem do zmiany zachowań oraz impulsem do rezygnacji z zachowań bullyingowych i poszukiwania konstruktywnych sposobów funkcjonowania w grupie.
- Razem z osobą dorosłą przeanalizujcie konsekwencje Twojego bullyingowego zachowania i opracujcie plan działania, który pomoże Tobie zastąpić zachowania bullyingowe konstruktywnymi reakcjami. Przeanalizujcie, jakie mogą być inne drogi do tego, aby przynależać do grupy, być w centrum uwagi, czuć się osobą lubianą i szanowaną.
- Razem z osobą dorosłą pomyślcie, jak inni koledzy/koleżanki mogliby wspierać ciebie w tym, żebyś nie stosował/stosowała bullyingu.
- Bądź świadomy/świadoma, że za bullying będziesz ponosił/ponosiła konsekwencje, które są zapisane w dokumentach szkolnych gwarantujących uczniom/uczennicom ochronę przed bullyingiem.

15. CO MOŻESZ ZROBIĆ, JEŚLI JESTEŚ ŚWIADKIEM/ŚWIADKINIĄ BULLYINGU?

Widzisz, że ktoś doświadcza bullyingu i współczujesz mu, a jednocześnie boisz się, obawiasz się, że jeśli zareagujesz możesz stać się kolejnym obiektem prześladowań. Czujesz się bezradny/bezradna. Pojawia się złość, smutek. Czasami dezorientuje Cię postawa osoby doświadczającej bullyingu, która nie broni się, nie reaguje.

Zastanawiasz się, co możesz zrobić, żeby pomóc osobie doświadczającej bullyingu?

Czy wiesz, że nie jesteś jedyną osobą, która o tym myśli? Około 80% uczniów i uczennic, kiedy widzi bullying, myśli i czuje podobnie jak Ty. Jeśli ta grupa zdecyduje się zabrać głos i działać, to może powstrzymać wiele przypadków bullyingu, ponieważ sama liczebność tej grupy zmienia strukturę władzy.

Jest wiele rzeczy, które każdy może zrobić, aby pomóc.

- Pamiętaj, że informowanie osób dorosłych o tym, że ktoś doświadcza bullyingu jest reagowaniem na krzywdzenie a nie donoszeniem. Pomagasz w ten sposób sobie i innym.
- Jeśli jesteś świadkiem/świadkinią bullyingu – powiedz komuś dorosłemu – nauczycielce/ nauczycielowi, rodzicom o tym, co widziałeś/widziałaś. Do wielu zachowań bullyingowych dochodzi, gdy dorosłych nie ma w pobliżu. Jeśli dorośli widzą bullying, albo usłyszą od kogoś, że dochodzi do bullyingu, powinni zareagować i wyciągnąć konsekwencje. To dorośli w szkole mogą wprowadzać i egzekwować zasady, zarówno kiedy dochodzi do bullyingu, jak również przed i po nim.
- Mów głośno, że nie akceptujesz bullyingu. Dzięki temu inni uczniowie/uczennice w Twojej szkole też będą mieć więcej odwagi, aby reagować. Koniec bullyingu w Twojej szkole może zacząć się od Ciebie i Twojej postawy.
- Reaguj! Dzięki temu możesz coś zmienić.

- Poproś koleżanki/kolegów, aby dołączyły/dołączyli do Ciebie i razem z Tobą sprzeciwili się/sprzeciwiły się bullyingowi. Jeśli nie będziecie akceptować bullyingu i będziecie trzymać się razem, możecie zmienić to, co się dzieje. Działając razem możecie wprowadzać długoterminową, trwałą zmianę w szkole.
- Powiedz osobie, która doświadcza bullyingu, że nie zasługuje na takie traktowanie. Nikt nie zasługuje na takie traktowanie. Pokaż, że Ty nie jesteś obojętny.
- Poinformuj osobę doświadczającą bullyingu, że nie zgadzasz się z tym, co ją spotyka.
- Postaraj się okazywać zainteresowanie osobie doświadczającej bullyingu: zaproś ją do kina, porozmawiaj z nią podczas przerwy, spędzaj z nią czas, zauważ jej mocne strony i coś co robi dobrze.
- Aktywnie działaj na rzecz zmiany w swoim środowisku szkolnym: angażuj koleżanki i kolegów, spróbuj swoją postawą i zachowaniami tworzyć otoczenie, w którym wszyscy będziecie czuli się/czuły się współodpowiedzialni/współodpowiedzialne za bezpieczeństwo swoje i innych. Nawet niewielkie działanie, może prowadzić do dużej zmiany. Wszyscy w Twojej szkole powinni wiedzieć, co robić, aby zapobiegać bullyingowi.

REAGUJ!

- Nie masz prawa do obojętności!
- Zgłaszaj, gdy widzisz bullying!
- Stań w obronie osoby doświadczającej bullyingu!
- Działaj aktywnie na rzecz ochrony przed bullyingiem w szkole!

16. ASERTYWNE I TWÓRCZE SPOSOBY REAGOWANIA NA BULLYING

Czym jest asertywność?

Asertywność to umiejętność pełnego wyrażania siebie w kontakcie z drugą osobą – bez poczucia winy i bez inwazyjności.

Oznacza przyjęcie postawy:

JA JESTEM OK – TY JESTEŚ OK

Różni się od:

- agresywności – nie narusza praw innych
- uległości – pozwala bronić swoich praw i wyrażać siebie
- manipulacji – jest zachowaniem szczerym i bezpośrednim

GRANICE NIE MUSZĄ BYĆ MUREM ▶

Postawa ciała – osoba asertywna jest pewna, nie agresywna: „głowa do góry”, „plecy prosto”, „ramiona wyprostowane”.

Wzrok – osoba asertywna stara się spokojnie patrzeć na otaczające osoby, nie ucieka wzrokiem i wytrzymuje spojrzenie innych, nawet jeśli się boi.

Ton głosu i sposób mówienia – głos osoby asertywnej powinien być mocny, pewny siebie, stanowczy, zdecydowany.

Treść wypowiedzi – osoba asertywna w swoich wypowiedziach jest konkretna, rzeczowa, otwarta, szczerą.

KOMUNIKAT JA

Fakty

KIEDY TY:
wymieniam konkretne zachowania danej osoby

Ustosunkowanie się

JA CZUJĘ:
mówię jak się poczułam/poczułem

PONIEWAŻ:
uzasadniam dlaczego to zachowanie wzbudziło we mnie takie uczucia

Oczekiwania

I OCZEKUJĘ/PROSZĘ:
mówię, jak chcę, aby było następnym razem, czego potrzebuję, o co chcę prosić

Osoba doświadczająca wyśmiewania:

Przykład:

F *Maćku, wczoraj przy całej klasie śmiałeś się i naśladowałeś mój sposób chodzenia.*

U *Zrobiło mi się bardzo smutno, ponieważ nie mam na to wpływu. Jestem chory na dziecięce porażenie mózgowe. Dużo ćwiczę i mam nadzieję, że kiedyś będę w pełni sprawny i będę poruszał się tak jak Ty.*

O *Chciałbym prosić Cię o to, żebyś przestał to robić. Wtedy będę czuł się akceptowany i nie będę wstydzil się swojej niepełnosprawności.*

Świadek/świadkini

Przykład:

F *Maćku, wczoraj przy całej klasie śmiałeś się z Karola i naśladowałeś jego sposób chodzenia.*

U *Zezłościło i zasmuciło mnie Twoje zachowanie, ponieważ Karol jest chory na dziecięce porażenie mózgowe i nie ma wpływu na to, jak się porusza. Codziennie chodzi na rehabilitację i wiem ile wysiłku wkłada, żeby odzyskać sprawność.*

O *Nie zgadzam się na takie traktowanie Karola i wyśmiewanie się z niego. Jest naszym kolegą, chciałabym, żeby czuł się szanowany i akceptowany w naszej klasie.*

Asertywne stawianie granic

Kiedy stosować?

Kiedy ktoś zachowuje się w sposób naruszający Twoje – Koleżanki lub Kolegi – granice psychologiczne i godność.

W jakim celu?

Żeby jak najszybciej przekazać informację o braku akceptacji danego zachowania, żeby wyeliminować niepożądane zachowania bez ostrej konfrontacji i nakręcania spirali emocji.

Etapy asertywnego stawiania granic:

ŚWIADEK/ŚWIADKINI

1. Prośba + Informacja zwrotna oparta na komunikacie JA

Krok ten zakłada, że czasem ludzie nie zdają sobie sprawy z negatywnych efektów swoich zachowań – trzeba im dać rzetelną informację.

Przykład:

Prośba:

Maćku, proszę przestań naśladować i śmiać się ze sposobu chodzenia Karola.

Komunikat JA:

F *Wczoraj przy całej klasie śmiałeś się z Karola i naśladowałeś jego sposób chodzenia.*

U *Zezłościło i zasmuciło mnie Twoje zachowanie, ponieważ Karol jest chory na dziecięce porażenie mózgowe i nie ma wpływu na to, jak się porusza.*

O *Nie zgadzam się na takie traktowanie Karola i wyśmiewanie się z niego. Jest naszym kolegą. Chciałabym, żeby czuł się szanowany i akceptowany w naszej klasie.*

2. Stanowcze żądanie

Najbardziej skuteczny zwrot to: *Nie życzę sobie.....; Nie zgadzam się + fakty* (wymieniam konkretne zachowania danej osoby)

Przykład:

Maćku, nie zgadzam się na to, żebyś przed całą klasą naśladował i śmiał się ze sposobu chodzenia Karola.

3. Zapowiedź sankcji/konsekwencji

Informacja o tym co zrobisz, jeśli zachowanie będzie się powtarzać.

Przykład:

Maćku, jeśli nadal będziesz naśladował i śmiał się ze sposobu chodzenia Karola, poinformuję o tym naszą wychowawczynię i poproszę ją o wsparcie.

4. Wykonanie sankcji - krok ostateczny

Poinformowanie wychowawczynie i prośba o wsparcie.

Etapy asertywnego stawiania granic:

OSOBA DOŚWIADCZAJĄCA WYŚMIIEWANIA:

1. Prośba + Informacja zwrotna oparta na komunikacie JA

Krok ten zakłada, że czasem ludzie nie zdają sobie sprawy z negatywnych efektów swoich zachowań – trzeba im dać rzetelną informację.

Przykład:

Prośba:

Maćku, proszę przestań naśladować mój sposób chodzenia.

Komunikat JA:

F *Wczoraj przy całej klasie śmiałeś się i naśladowałeś mój sposób chodzenia.*

U *Zrobiło mi się bardzo smutno, ponieważ nie mam na to wpływu. Jestem chory na dziecięce porażenie mózgowie. Dużo ćwiczę i mam nadzieję, że kiedyś będę w pełni sprawny i będę poruszał się tak jak Ty.*

O *Proszę, żebyś przestał to robić, wtedy będę czuł się akceptowany i nie będę wstydził się swojej niepełnosprawności.*

2. Stanowcze żądanie

Najbardziej skuteczny zwrot to: *Nie życzę sobie.....; Nie zgadzam się + fakty* (wymieniam konkretne zachowania danej osoby)

Przykład:

Maćku, nie zgadzam się na to, żebyś przed całą klasą naśladował i śmiał się z mojego sposobu chodzenia.

3. Zapowiedź sankcji/konsekwencji

Informacja o tym co zrobisz, jeśli zachowanie będzie się powtarzać.

Przykład:

Maćku, jeśli nadal będziesz naśladował i śmiał się z mojego sposobu chodzenia, poinformuję o tym naszą wychowawczynię i poproszę ją o wsparcie.

4. Wykonanie sankcji - krok ostateczny

Poinformowanie wychowawczynie i prośba o wsparcie.

GDY KTOŚ CIEBIE PRZEZYWA, WYŚMIEWA, OBRAŻA, MOŻESZ:¹¹

- nie zwracać uwagi
- odejść
- podejść do grupy kolegów/koleżanek i włączyć się w rozmowę
- zwrócić uwagę, np. Nie przezywaj mnie, to nie jest miłe, ja się do ciebie tak nie odzywam...
- powiedzieć: Nie mów tak do mnie; Zostaw mnie w spokoju.
- przedstawić się, np. Cześć, mam na imię...
- powiedzieć dowcip
- zażartować, np. upozorować zemdlenie
- zacząć śpiewać pod nosem
- odwrócić uwagę, np. Ojej, jesteś pomazana długopisem...
- przytakiwać, np. Rzeczywiście moje ubranie jest beznadziejne. Oczywiście, że mam buty ze śmietnika, teraz śmietniki są bardzo dobrze zaopatrzone...
- zareagować atakiem śmiechu
- zastosować metodę „zdarłej płyty”, np. Ładna dzisiaj pogoda, ładna dzisiaj pogoda, ładna dzisiaj pogoda...; I tak cię lubię, i tak cię lubię, i tak cię lubię ...; Chcę żebyś oddał mi zeszyt, chcę żebyś oddał mi zeszyt; Dziękuję, dziękuję, dziękuję.
- zastosować zastonę dymną, np. Być może tak jest..., być może...; Możliwe, jeśli chcesz w to wierzyć; Może jest tak jak mówisz...
- przedstawić własne zdanie, np. To twoje zdanie, ja tak nie sądzę...; Aha, tak myślisz? Ja jestem innego zdania.
- stosować poszukiwanie krytyki, np. I co ci się jeszcze nie podoba?

¹¹ za: www.przemocwskole.org.pl, materiałów Stowarzyszenia Bliżej Dziecka

W NIEBEZPIECZNYCH SYTUACJACH, ZWIĄZANYCH Z AKTAMI PRZEMOCY FIZYCZNEJ, KTÓRE STANOWIĄ ZAGROŻENIE DLA CIEBIE, TWOJEGO ŻYCIA, KIEDY JESTEŚ SAM, NIE MA NIKOGO, KTO MÓGŁBY CI POMÓC:

Nie prowokuj osób stosujących przemoc – nie zachowuj się hardo, agresywnie, nie pokazuj własnej wyższości, nie patrz wyzywająco w oczy;

Zachowuj się spokojnie i dosyć ulegle – nie wdawaj się w dyskusje, przytakuj, zapewnij, że „NIC do nich nie masz”;

Oddaj rzeczy, które chcą zabrać – życie i zdrowie jest ważniejsze niż komórka i pieniądze;

Zapamiętaj, jak wyglądali – znaki szczególne, sposób ubrania, wiek, wszystko, co może potem pomóc policji odnaleźć osoby, które Ciebie zaatakowały.

SZKOLNY SYSTEM INTERWENCJI W SYTUACJACH BULLYINGU

17.

Każda szkoła powinna mieć własny system interwencji w sytuacjach bullyingu i dyskryminacji. Taki system powinien być opisany w odrębnym dokumencie i zawierać opisy działań i konkretnych strategii oraz szczegółowe procedury postępowania w określonych sytuacjach, które są możliwe do podjęcia przez wychowawcę/wychowawczynię.

System powinien uwzględniać stopniowalność działań.

Ze szkolnym systemem interwencji powinni być zapoznani wszyscy uczniowie/uczennice, powinni wiedzieć jak reagować, kogo w szkole mogą prosić o pomoc. Niezmiernie ważny jest wspólny front nauczycieli/nauczycielek oraz ich czujność i konsekwencja. Rodzice również powinni być zaznajomieni z tym dokumentem i włączani aktywnie w proces interwencji i wsparcia w sytuacjach bullyingu.

Opracowanie systemu interwencji przez szkołę ma następujące korzyści:

- Uczniowie/uczennice stosujące bullying zdają sobie sprawę, że szkoła będzie w stanowczy i konsekwentny sposób reagować na bullying, osoby doświadczające bullyingu oraz świadkowie/świadkinie, widząc konkretne działania, czują się bardziej bezpiecznie, mają większe zaufanie do dorosłych i wiedzą, że mogą liczyć na ich pomoc.
- Nauczyciele/nauczycielki mają jasno wytyczoną drogę postępowania i mogą wspierać się wzajemnie.
- Rodzice są informowani o postępowaniu i mogą prosić o uruchomienie określonych działań opisanych w systemie interwencji.

Pierwszym krokiem powinno być zwrócenie uwagi uczniom/uczennicom łamiącym zasady szkolne.

Jeśli kilkakrotne zwrócenie uwagi nie działa, należy przejść do następnego kroku – indywidualnej rozmowy z osobą stosującą bullying oraz osobą doświadczającą bullyingu, a także świadkami/świadkiniami. Konieczny jest monitoring sytuacji i cykliczne spotkania, aż do ustania zachowań bullyingowych.

Reagowanie na bullying w szkole powinno być związane ze stopniowalnym systemem konsekwencji, który zapewni bezpieczeństwo osobie doświadczającej bullyingu i da szansę na poprawę zachowania osobie stosującej bullying.

W trudnych przypadkach należy powołać nauczycielski zespół interwencyjny, żeby rzetelnie i gruntownie zająć się rozwiązaniem problemu.

Uczniowie/uczennice, od początku swej obecności w szkole, powinni otrzymywać od nauczycieli/nauczycielek jasny komunikat:

Nauczyciele i nauczycielki w szkole powinni:

- Określić, jakie zachowania uznają za agresję, przemoc, bullying, dyskryminację.
- Reagować natychmiast.
- Reagować „zawsze” – nawet jeśli jest się z daną klasą tylko na zastępstwie.
- Reagować stanowczo – mieć pewną postawę i ton głosu.
- Reagować krótko - uwaga powinna odnosić się do konkretnego zachowania.
- Reagować spokojnie – spokój nauczyciela/nauczycielki udziela się uczniom i uczennicom.
- Unikać agresji – agresja budzi agresję.
- Reagować w podobny sposób – tworząc w ten sposób front dorosłych.
- Reagować w sposób przekazujący troskę o ucznia/uczennicę, a nie odrzucenie.
- Zachować konsekwencję w swoich działaniach.
- Monitorować proces zmiany zachowania.
- Organizować dla uczniów/uczennic zajęcia integracyjne, profilaktyczne, treningi komunikacji, rozwiązywania konfliktów, zastępowania agresji, reagowania na bullying.

**CZY W WASZEJ SZKOLE TAK JEST?
JEŚLI NIE, TO DZIAŁAJCIE!**

18. GWARANCJE PRAWNE OCHRONY PRZED BULLYINGIEM I DYSKRYMINACJĄ

PODSTAWOWE DOKUMENTY

- Konstytucja RP z dnia 2 kwietnia 1997 r. (Dz. U. Nr 78, poz. 483, z późn. zm.).
- Konwencja o Prawach Dziecka przyjęta przez Zgromadzenie Ogólne Narodów Zjednoczonych dnia 20 listopada 1989 roku.
- Ustawa z dnia 7 września 1991 r. o systemie oświaty (tekst jedn.: Dz. U. z 2015 r., poz. 2156 z późn. zm.) Preambuła ustawy o systemie oświaty: *„...Szkoła winna zapewnić każdemu uczniowi warunki niezbędne do jego rozwoju, przygotować go do wypełniania obowiązków rodzinnych i obywatelskich w oparciu o zasady solidarności, demokracji, tolerancji, sprawiedliwości i wolności.”*
- Rozporządzenie Ministra Edukacji Narodowej z dnia 27 sierpnia 2015 r. w sprawie nadzoru pedagogicznego (Dz. U. poz. 1270) zobowiązujące szkoły i placówki do zapewnienia uczniom w działaniach szkoły lub placówki bezpieczeństwa fizycznego i psychicznego oraz realizacji działań antydyskryminacyjnych obejmujących całą społeczność szkoły lub placówki.
- Dokumenty wewnętrzne: Statut Szkoły, Program Wychowawczy i Profilaktyki

AGA KHAN MZIZIMA SCHOOL, TANZANIA, SAMORZĄDNOŚĆ

Szkoła znajdująca się w Dar Es Salaam w Tanzanii jest jedną z 300 szkół Aga Khan na świecie. Wprowadza koncepcję edukacji skierowanej na ucznia/uczennicę. Zmiana w koncepcji edukacyjnej doprowadziła do zmiany w programie nauczania – dyskusje i wspólne projekty zostały wprowadzone obok tradycyjnych ocen i egzaminów.

Szkoła promuje przywództwo uczniowskie w działaniach pozalekcyjnych, a także w udziale we władzach uczniowskich i usługach społecznych. W szkole istnieje ponad 20 klubów i kół prowadzonych przez uczniów/uczennice, m.in. matematyczne, nauki ścisłych, językowe, muzyczne, teatralne, komputerowe, projektów społecznych, środowiska naturalnego, klub ONZ. Uczniowie prowadzą szkolny magazyn poświęcony poezji i odpowiadają za opracowanie dorocznej kroniki szkoły.

Jako element zaliczenia uczniowie/uczennice zobowiązani są do przepracowania społecznie 40 godzin w ciągu dwóch lat. To działanie wspomaga rozwój umiejętności przywódczych.

Obok zajęć pozalekcyjnych i usług społecznych, szkoła zachęca uczniów do udziału we władzach szkolnych, takich jak: rada prefektów i szkolna rada uczniowska. Prefektami są liderzy i liderki z grona uczniowskiego, a rada prefektów składa się z przewodniczącego/przewodniczącej i 4 członków/członkiń wybranych przez dyrektora/dyrektorkę szkoły. Mają oni za zadanie kierować, doradzać i przekazywać pozytywne wzorce zachowania swoim kolegom i koleżankom. Rada uczniowska jest osobnym, niezależnym ciałem, które organizuje imprezy szkolne, kieruje zajęciami pozalekcyjnymi, klubami i zajęciami sportowymi. Należą do niej członkowie /członkinie rady prefektów, dwie osoby z grona pedagogicznego oraz przedstawiciele każdej klasy. Rada dyskutuje o ważnych sprawach związanych ze szkołą, wymienia opinie, pomysły i przedstawia problemy radzie prefektów.

¹² Baza Dobrych Praktyk Sekretariatu Międzynarodowego Amnesty International

MANOR FIELD JUNIOR SCHOOL, WIELKA BRYTANIA, DOKUMENTY

Szkoła zastąpiła Regulamin Szkoły dokumentem wypracowanym przez społeczność szkolną, który nazwano Porozumieniem Szkolnym. Według porozumienia odrębne zasady dotyczą zachowania w szkole, na placu zabaw, na boisku i w salach lekcyjnych. Porozumienie, uzupełniane przez klasowe porozumienia, wyznacza ramy pracy szkoły i zapewnia poszanowanie praw wszystkich członków i członkiń społeczności.

Szkoła chcąc wzmocnić radę szkoły, organizuje Tydzień Demokracji, odnoszący się do artykułu 12 Konwencji o Prawach Dziecka, który mówi: **Państwa–Strony zapewniają dziecku, które jest zdolne do kształtowania swych własnych poglądów, prawo do swobodnego wyrażania własnych poglądów we wszystkich sprawach dotyczących dziecka, przyjmując te poglądy z należytą wagą, stosownie do wieku oraz dojrzałości dziecka.**¹³

Tydzień Demokratyczny jest połączony z wyborami do rady szkoły i włącza idee obywatelskie do funkcjonowania społeczności szkolnej.

¹³ Konwencja o Prawach Dziecka przyjęta przez Zgromadzenie Ogólne Narodów Zjednoczonych dnia 20 listopada 1989 roku.

SZKOŁA PODSTAWOWA W PENNINGTON, WIELKA BRYTANIA, PRAWA I OBOWIĄZKI

Szkoła Podstawowa w Pennington wprowadziła do kalendarza wydarzeń szkolnych „Dzień Praw i Obowiązków”, który jest organizowany dwa razy w roku.

Podczas tych dni, w grupach wiekowych, prowadzone są rozmowy na temat praw zapisanych w Konwencji praw dziecka oraz specjalne warsztaty dla uczniów/uczennic prowadzone przez osobę reprezentującą Amnesty International.

„Dni Praw i Obowiązków” zwiększają świadomość praw i powinności, które określają ramy działania szkoły, a także wpływają na rozpowszechnienie programu Rights, Respect and Responsibilities (Prawa, Szacunek i Obowiązki).

Rozpowszechnianie idei „praw i obowiązków” w szkołach może przyczynić się do budowania porozumienia między nauczycielami/nauczycielkami i uczniami/uczennicami. Uczniowie/uczennice będą bardziej świadomi/świadome tego, że oprócz praw, mają również określone obowiązki wynikające z wzajemnej odpowiedzialności.

Z drugiej strony, nauczyciele/nauczycielki będą mieć poczucie, że uczniowie/uczennice nie tylko upodobali/upodobały sobie pojęcie „praw”, które im przysługują, ale również biorą odpowiedzialność za swoje czyny. Dzięki takiemu podejściu będzie mniej konfliktów wewnątrz społeczności szkolnej, spowodowanych brakiem wzajemnego zrozumienia.

Szkoły uczestniczące w programie mogą zorganizować specjalne warsztaty oraz lekcje, podczas których będzie akcentowana potrzeba równowagi praw i powinności. Powszechna zasada mówiąca o tym, że szanowanie praw człowieka to szanowanie siebie nawzajem jest skutecznym argumentem sprzyjającym wpajaniu młodzieży idei odpowiedzialności.

ESCOLA TEIA MULTICULTURAL, BRAZYLIA, PROGRAM NAUCZANIA

Znajdująca się w Sao Paulo w Brazylii Escola Teia Multicultural jest szkołą podstawową, w której uczy się 70 uczniów i uczennic. W tej szkole stosowane są demokratyczne zasady. Filozofia działania szkoły opiera się na czterech filarach: nauczanie uczenia się, nauczanie działania, nauczanie wspólnego życia, nauczanie bycia. Szkoła promuje demokratyczne i uczestniczące, wspólne zarządzanie szkołą oraz zbiorowe podejmowanie decyzji. Oznacza to regularne zgromadzenia społeczności szkolnej i włączanie całej szkoły do dyskusji o organizacji życia szkoły. Podczas cotygodniowych spotkań dyskutowane są obowiązujące zasady i rozwiązywane bieżące konflikty.

Szkoła ma unikatowy program nauczania. Każdy rok szkolny kończy się przedstawieniem teatralnym. Przygotowanie przedstawienia łączy w sobie różne aktywności pozaszkolne z elementami programu nauczania oraz wykorzystuje grę aktorską jako metodę współpracy i dialogu. Główną ideą jest realizacja programu nauczania poprzez działania artystyczne oraz promowanie zaangażowania uczniów /uczennic. Przedstawienie teatralne jest traktowane w szkole jako praktyczne wykorzystanie nauczanej teorii. Uczniowie/uczennice badają dane zagadnienie w klasie, a potem – na podstawie tych badań – tworzą sztukę teatralną.

MELJOL, INDIE, ZAJĘCIA POZASZKOLNE

Meljol to organizacja pozarządowa założona w 1991 roku, która współpracuje z ponad 1700 szkołami w Indiach. Głównym celem tej organizacji jest rozbudzenie ciekawości u dzieci. Prowadzi to jednocześnie do poznania sytuacji społecznej dzieci i inicjowania rozmów na temat potrzeb, praw i odpowiedzialności dzieci. Organizacja Meljol zapewnia szkolenia dla nauczycieli/nauczycielek szkół podstawowych.

Od 2000 roku najbardziej znana inicjatywa Meljol to **Aflataoun** – kluby pozalekcyjne (partnerstwo z organizacją Child Savings International z Holandii) stworzone w celu nauczania o finansach i oszczędzaniu, np. uczniowie/uczennice ze szkoły Gunj Ashram stworzyli program małych i nisko oprocentowanych kredytów na transport i inne wydatki. Ponad 80 000 uczniów/uczennic uczestniczących w programie ma osobiste konto oszczędnościowe.

Aflatoon ma na celu rozbudzenie w uczniach/uczennicach poczucia odpowiedzialności i dumy z ich umiejętności, „działania i uczestniczenia w ich własnym świecie”, promuje odpowiedzialne oszczędzanie i pokazuje jak oszczędzanie może być powiązane z prawami człowieka.

Więcej informacji: http://www.meljol.net/Aflatoon_banks.htm

SZKOŁA DLA DZIEWCZĄT AMLIEH, LIBAN, WSPARCIE DLA RODZICÓW

Wspierany przez Sisterhood is Global Institute (SIGI), program szkoleniowy dla matek dziewcząt uczących się w szkole zapewnia edukację o prawach człowieka. Warsztaty są adresowane do matek, które mogą znaleźć się na marginesie, w związku z trudną sytuacją ekonomiczną czy społeczną.

W programie matki uczennic korzystają z zajęć obejmujących czytanie, pisanie, szycie oraz z zajęć dotyczących praw człowieka. Program został stworzony również po to, by zapewnić muzułmankom forum do dzielenia się doświadczeniami oraz dyskusowania o ważnych problemach. Program pokazuje też, że prawa człowieka nie są sprzeczne z islamem.

GIMNAZJUM, POLSKA, SZKOLNA KAMPANIA PRZECIW ZASTRASZANIU

W gimnazjum coraz częściej zdarza się, że uczniowie/uczennice doświadczają wyśmiewania, wyzywania, krytykowania, zastraszania. Zarówno te osoby, które doświadczają takiego traktowania, jak i te, które są świadkami/świadkiniami nie reagują, nie mówią o tym nauczycielom/nauczycielkom lub rodzicom, bo boją się, że ich sytuacja pogorszy się i będą uważani za kapusiów.

W związku z tym, uczniowie/uczennice drugiej klasy doszli do wniosku, że trzeba coś zrobić. Postanowili przeciwdziałać zjawisku zastraszania w szkole poprzez skupienie uwagi społeczności szkolnej na tym problemie. Przecież przeciwdziałać temu zjawisku mogą nie tylko dorośli w szkole, ale również oni sami. Postanowili zainicjować szkolną kampanię, której myślą przewodnią jest hasło: „Nie jesteśmy kapusiami, szkole naszej pomagamy”. Zostało ono rozpropagowane we wszystkich klasach w szkole. Uczniowie/uczennice przygotowali również otwartą petycję antyprzemocową, która ma zostać podpisana przez wszystkich uczniów/uczennice. Zwrócili się również do organizacji zajmującej się ochroną praw człowieka i przeciwdziałaniem przemocy w środowisku szkolnym, aby przeprowadzili dla społeczności uczniowskiej treningi odwagi cywilnej związane z reagowaniem na przemoc rówieśniczą. Zainspirowało ich to do kolejnych działań i postanowili w porozumieniu z kadrą pedagogiczną zrealizować projekt: „Nie bullyinguję! Reaguję!”, adresowany do całej społeczności szkolnej. Głównym celem tej inicjatywy jest rozwijanie wrażliwości i zmniejszenie obojętności środowiska na przemoc rówieśniczą.

W szkole powołano uczniowski zespół antybullyingowy, został uruchomiony punkt kontaktowy, gdzie w gabinecie pedagoga szkolnego uczniowski zespół antybullyingowy ma dwa razy w tygodniu, po lekcjach, 2-godzinne dyżury, podczas których każda osoba, która chce porozmawiać o swoim problemie, szuka rozwiązania lub pomocy, może przyjść i skorzystać ze wsparcia rówieśniczego. Opiekę nad zespołem i dyżurami sprawuje pedagog szkolny, który służy pomocą, jeśli zakres wsparcia rówieśniczego przekracza kompetencje zespołu.

Taka oddolna inicjatywa młodzieży w szkole jest nie tylko sposobem na przeciwdziałanie bullyingowi w środowisku szkolnym, pokazuje również, że w takich przypadkach nie można być obojętnym i trzeba reagować.

ZDJĘCIA Z MIĘDZYNARODOWYCH WARSZTATÓW #STOPBULLYING

Działanie realizowane
w ramach projektu Stop Bullying!
A human rights based approach
to tackling discrimination in schools.
(JUST/2013/DAP/AG/5578)

**AMNESTY
INTERNATIONAL**

Warszawskie Centrum Innowacji
Edukacyjno-Społecznych i Szkoleń
Instytucja Edukacyjna m. st. Warszawy

