                                                           [image: image1.wmf]
ΥΠΟΥΡΓΕΙΟ ΠΑΙΔΕΙΑΣ ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ
ΠΕΡΙΦΕΡΕΙΑΚΗ ΔΙΕΥΘΥΝΣΗ ΠΡΩΤΟΒΑΘΜΙΑΣ & ΔΕΥΤΕΡΟΒΑΘΜΙΑΣ ΕΚΠΑΙΔΕΥΣΗΣ ΚΡΗΤΗΣ

Λ. Κνωσού 6, 71306 Ηράκλειο

Τηλέφωνο: 2810.302.440 ( Fax: 2810.302.444

 
                                                                                Ηράκλειο, 15-09-14

ΘΕΜΑ: ΣΧΟΛΙΚΟΣ ΕΚΦΟΒΙΣΜΟΣ-ΠΟΛΙΤΙΚΗ ΓΙΑ ΤΟ ΣΧΟΛΙΚΟ   ΕΚΦΟΒΙΣΜΟ
(το  παρακάτω κείμενο στηρίζεται σε εγκυκλίους του Παρατηρητηρίου για τον Σχολικό Εκφοβισμό, άρθρα της Επιστημονικής Επιτροπής και σε πολιτικές αντιμετώπισης που ήδη υλοποιούνται σε πολλά σχολεία)

ΓΕΝΙΚΑ:

Συνιστάται σε κάθε σχολείο να υιοθετείται ύστερα από δημοκρατική και ισότιμη διαβούλευση, με την ενεργή συμμετοχή εκπαιδευτικών και μαθητών, Σχολικός Κανονισμός, που να συνοψίζει και να εξειδικεύει τους βασικούς κανόνες συμπεριφοράς και τους τρόπους επίλυσης διαφορών και διαφύλαξης της εύρυθμης λειτουργίας του σχολείου. 

Η εκπόνηση του σχολικού κανονισμού με τη συμμετοχή όλων των εμπλεκομένων μερών είναι μια ιδιαίτερα επίπονη διαδικασία, αλλά εξαιρετικά σημαντική, διότι μέσω αυτής αναδεικνύονται τόσο η γενικότερη δυναμική του εκάστοτε σχολείου όσο και η προσέγγιση της σχολικής κοινότητας σε θέματα λειτουργικότητας και επιδίωξης καλών σχέσεων ανάμεσα σε μαθητές και εκπαιδευτικούς. 


Ο Σχολικός Κανονισμός μπορεί να ανατροφοδοτείται  ύστερα από συζητήσεις, εφόσον προκύπτει η ανάγκη διευκρινίσεων ή τροποποίησης πρακτικών που ακολουθούνται στο σχολείο.    

ΣΧΟΛΙΚΟΣ ΕΚΦΟΒΙΣΜΟΣ- ΠΟΛΙΤΙΚΗ ΓΙΑ ΤΟ ΣΧΟΛΙΚΟ ΕΚΦΟΒΙΣΜΟ

Το παρόν κείμενο έχει σα στόχο να ορίσει το φαινόμενο του σχολικού εκφοβισμού και να  παρέχει πληροφόρηση σχετικά με τις συγκεκριμένες δράσεις του σχολείου για την αντιμετώπισή  του. 

ΕΙΣΑΓΩΓΗ

Ο σχολικός εκφοβισμός είναι μια γνώριμη μορφή επιθετικότητας, η οποία τα τελευταία χρόνια γίνεται ολοένα και εντονότερη, προκαλώντας προβλήματα αφενός σε ατομικό και οικογενειακό επίπεδο, αφετέρου στην ομαλή διεξαγωγή της εκπαιδευτικής διαδικασίας. Υπολογίζεται ότι περίπου 3 στα 10 παιδιά εμπλέκονται στο φαινόμενο του εκφοβισμού είτε ως θύματα, είτε ως δράστες, είτε και τα δύο. Στις έρευνες καταδεικνύεται επίσης ο αρνητικός αντίκτυπος της σχολικής βίας σε κοινωνικό, ακαδημαϊκό και ψυχολογικό επίπεδο. Ο σχολικός εκφοβισμός έχει συσχετιστεί με αυξημένο αριθμό απουσιών, χαμηλή ακαδημαϊκή επίδοση, υψηλά ποσοστά σχολικής διαρροής, συναισθηματικές δυσκολίες, αίσθημα μοναξιάς, αυτοκτονικό ιδεασμό και ψυχοσωματικά συμπτώματα. Μάλιστα, οι αρνητικές επιπτώσεις της θυματοποίησης των μαθητών από συνομηλίκους τους και ιδιαίτερα η χαμηλή αυτοεικόνα και οι διαπροσωπικές δυσκολίες φαίνεται να τους επηρεάζουν σημαντικά, ακόμη και κατά την ενήλικη ζωή τους (Rigby, 2002).

    Μολονότι ο σχολικός εκφοβισμός συνηθιζόταν να αντιμετωπίζεται ως μια φυσιολογική πτυχή της σχολικής ζωής, αλλά και της ανάπτυξης του παιδιού γενικότερα, τώρα γνωρίζουμε ότι το φαινόμενο αυτό αποτελεί μια σοβαρή αντικοινωνική συμπεριφορά που θέτει σε κίνδυνο ή βλάπτει σωματικά και ψυχικά χιλιάδες μαθητές.

ΟΡΙΣΜΟΣ ΤΟΥ ΦΑΙΝΟΜΕΝΟΥ

Ο εκφοβισμός μπορεί να προσδιοριστεί με ποικίλους τρόπους.
 Αποτελεί τη σωματική ή λεκτική δράση που έχει εχθρικό κίνητρο, έχει αρνητική επίδραση στα θύματα, επαναλαμβάνεται στον χρόνο και εμπεριέχει μια διαφορά δύναμης ανάμεσα στον θύτη και το θύμα (Craig & Pepler, 2003).
 Ακόμη, μπορούμε να διακρίνουμε τον εκφοβισμό σε έμμεσο, όπως η κοινωνική απομόνωση και ο αποκλεισμός και άμεσο, όπως οι ανοικτές επιθέσεις (Olweus, 1991). Τέλος, έχει διατυπωθεί η άποψη ότι εκφοβισμό αποτελεί οποιαδήποτε επιθετική συμπεριφορά που μπορεί να έχει σωματικές ή ψυχολογικές συνέπειες για τον δέκτη (Bosworth et al., 1999).
Ο ολοκληρωμένος του ορισμός είναι ότι «ένας/μία μαθητής/ρια εκφοβίζεται ή θυματοποιείται όταν εκτίθεται επανειλημμένα κατά τη διάρκεια κάποιου χρονικού διαστήματος στις αρνητικές πράξεις ενός ή περισσότερων μαθητών» (Olweus, 1991; 1999). Σχετικά με τις συμπεριφορές που σχετίζονται με τον εκφοβισμό, αυτές μπορούν να χωριστούν σε δύο βασικές κατηγορίες, το σωματικό και το λεκτικό εκφοβισμό. Ο σωματικός εκφοβισμός περιλαμβάνει χτυπήματα, σπρωξίματα, κλωτσιές και εχθρικές χειρονομίες, ενώ ο λεκτικός εκφοβισμός περιλαμβάνει χρήση απειλών, εξευτελισμό, ταπείνωση, πειράγματα, χρήση προσβλητικών προσωνυμίων, ειρωνεία, επίμονο κοίταγμα, μη φανερά πειράγματα, χειραγώγηση των συνομήλικων φίλων του θύματος και εξοστρακισμό από μια παρέα. Επίσης, έχει διατυπωθεί ως ξεχωριστή κατηγορία ο σεξουαλικός εκφοβισμός, στον οποίο ένας ή περισσότεροι μαθητές παρενοχλούν σεξουαλικά 26ένα άλλον μαθητή με επαναλαμβανόμενο τρόπο, καθώς και ο ηλεκτρονικός εκφοβισμός, όπου ένα παιδί θυματοποιείται μέσα από τη χρήση ηλεκτρονικών μέσων (κινητά, διαδίκτυο, μέσα κοινωνικής δικτύωσης, κ.α.). 

ΓΕΝΙΚΕΣ ΑΡΧΕΣ ΑΝΤΙΜΕΤΩΠΙΣΗΣ ΤΟΥ ΦΑΙΝΟΜΕΝΟΥ ΣΤΟ ΣΧΟΛΙΚΟ ΠΛΑΙΣΙΟ

Υπάρχουν διάφορα μέτρα τα οποία υιοθετούνται από τα σχολεία διεθνώς, ώστε να αντιμετωπίσουν τον εκφοβισμό, ή μορφές σχολικής βίας. Μεταξύ αυτών είναι οι πολιτικές μηδενικής ανοχής (βαριές επιπτώσεις για οποιαδήποτε συμπεριφορά ορίζεται ως επικίνδυνη) που βασίζονται μόνο σε μέτρα αποκλεισμού από το σχολείο (π.χ., αποβολή), τα οποία, ωστόσο, αν δεν συνδυαστούν με μέτρα πρόληψης του φαινομένου, δεν αποτελούν έναν αποτελεσματικό τρόπο αντιμετώπισης. Αντίθετα, οι ερευνητές υποστηρίζουν την καταρχάς υιοθέτηση σχολικών προγραμμάτων πρόληψης που προάγουν το θετικό κλίμα στο σχολείο και στην κοινότητα προκειμένου να μειωθούν τα περιστατικά εκφοβισμού. Τέτοια προγράμματα απαιτούν τη δέσμευση και τη συμμετοχή των μαθητών, των γονέων, των εκπαιδευτικών και των μελών της κοινότητας. Αποτελεσματικά σχολικά προγράμματα ενσωματώνουν δράσεις από όσο το δυνατό περισσότερους από τους παρακάτω τομείς .Παρέχουν πρώιμη παρέμβαση

· Υποστηρίζουν την ισορροπία μεταξύ πειθαρχίας και υποστήριξης/ενίσχυσης της  κατάλληλης συμπεριφοράς

· Υποστηρίζουν τις προσπάθειες των γονέων να μάθουν στα παιδιά τους καλές κοινωνικές δεξιότητες

· Εξασφαλίζουν την απόκτηση από τους εκπαιδευτικούς και από το προσωπικό του σχολείου των κατάλληλων δεξιοτήτων πρόληψης και παρέμβασης

· Ενθαρρύνουν τους μαθητές να υποστηρίζουν τους συνομηλίκους τους

· Προάγουν τη δημιουργία ενός θετικού σχολικού κλίματος
ΣΥΓΚΕΚΡΙΜΕΝΕΣ ΔΡΑΣΕΙΣ ΤΟΥ ΣΧΟΛΕΙΟΥ ΜΑΣ  ΣΧΕΤΙΚΑ ΜΕ ΤΗΝ ΠΡΟΛΗΨΗ ΚΑΙ ΑΝΤΙΜΕΤΩΠΙΣΗ ΤΟΥ ΦΑΙΝΟΜΕΝΟΥ

Η στρατηγική του σχολείου απέναντι στον σχολικό εκφοβισμό οργανώνεται σε τρία επίπεδα:

Α. Σε επίπεδο πρωτογενούς πρόληψης, στο οποίο πάντοτε τα αποτελέσματα είναι καλύτερα στην αντιμετώπιση τέτοιων σύνθετων κοινωνικών φαινομένων,

Β. Σε επίπεδο παρέμβασης σε ομάδες-άτομα που είναι σε επικινδυνότητα (δευτερογενής πρόληψη), ομάδες δηλαδή που είναι επιρρεπείς να εμπλακούν σε περιστατικά εκφοβισμού, είτε ως θύματα, είτε ως θύτες και, 

Γ. Σε επίπεδο παρέμβασης σε συγκεκριμένους μαθητές που ενεπλάκησαν σε τέτοια περιστατικά.
Πιο συγκεκριμένα, μετά από την επισκόπηση παρόμοιων προγραμμάτων και επιστημονικών προτάσεων τα παρακάτω αποτελούν τον κανονισμό λειτουργίας του σχολείου ……………………για το θέμα του σχολικού εκφοβισμού. 

Α. ΣΕ ΕΠΙΠΕΔΟ ΠΡΩΤΟΓΕΝΟΥΣ ΠΡΟΛΗΨΗΣ

ΓΕΝΙΚΑ

1. Θέσπιση του «Κανονισμού Λειτουργίας Κατά του Σχολικού Εκφοβισμού».

2. Προαγωγή θετικού κλίματος - συνεργασίας 

3. Προαγωγή θετικού κλίματος και ενημέρωσης μέσα από την εφαρμογή και άλλων προγραμμάτων ψυχοκοινωνικής πρόληψης, όπως το προγράμματα πρόληψης για τη χρήση ουσιών, κ.α.
ΜΑΘΗΤΕΣ

1. Ενημερωτικές συναντήσεις με το σύνολο των μαθητών.

2. Ενθάρρυνση των μαθητών να μιλούν για τέτοια περιστατικά και συντονισμένες συζητήσεις στα τμήματα στα πλαίσια όλων των μαθημάτων

3. Ετήσιος διαγωνισμός για δημιουργία υλικού κατά του σχολικού εκφοβισμού.

4. Να εξηγήσουμε στους μαθητές την έννοια και το περιεχόμενο των Δικαιωμάτων του Παιδιού, έτσι ώστε να κατανοούν την αξία του σεβασμού στη ζωή τους. Να δώσουμε έμφαση στην κατανόηση όλων των δικαιωμάτων και στην προσεκτική στάθμισή τους όταν αυτά συγκρούονται, ιδίως δε στα δικαιώματα του σεβασμού της προσωπικότητας, της ελεύθερης έκφρασης της γνώμης, εφόσον δεν προσβάλλει δικαιώματα άλλων, στο δικαίωμα προστασίας από κάθε μορφή αθέμιτης διάκρισης (λόγω φύλου, καταγωγής, εμφάνισης, κοινωνικής προέλευσης κλπ) και βίας, στο δικαίωμα στην εκπαίδευση, στην προστασία της ιδιωτικής ζωής και των προσωπικών δεδομένων, στο δικαίωμα πρόσβασης στην ενημέρωση, κ.λπ.

5. Να αναπτύξουμε δράσεις που καλλιεργούν την ενσυναίσθηση και διευκολύνουν την προσέγγιση, συνεργασία και τη γεφύρωση τυχόν διαφορών μεταξύ των συνομηλίκων.  

6.  Να βοηθήσουμε τους μαθητές στην επικοινωνία και στη συνδιαμόρφωση κανόνων, που να διέπουν τις σχέσεις τους και τρόπων επίλυσης συγκρούσεων και αντιμετώπισης επιθετικών-βίαιων συμπεριφορών.

7. Στην Πρωτοβάθμια εκπαίδευση, προτείνεται στην κάθε τάξη, με ευθύνη του υπεύθυνου εκπαιδευτικού, να γίνεται στο ξεκίνημα της χρονιάς μια συζήτηση με τους μαθητές για τις βασικές αρχές που διέπουν τις σχέσεις τους, τους στόχους τους και τους τρόπους επίλυσης τυχόν διαφορών, διαφωνιών, εντάσεων, παρενοχλήσεων, κ.λπ. Από τη συζήτηση αυτή μπορεί να προκύπτει ένα «Συμβόλαιο Σχολικής Τάξης» που αναρτάται στον τοίχο, ώστε να γίνεται επίκληση αυτού, όποτε παρουσιάζεται κάποιο πρόβλημα. Σε τακτικά χρονικά διαστήματα (π.χ. μια φορά τη βδομάδα), οι μαθητές μπορούν να συζητούν με τον υπεύθυνο εκπαιδευτικό για την πορεία και εξέλιξη της τάξης ως ομάδας, των σχέσεων, των κοινών στόχων, κ.λπ. 

Ένα υπόδειγμα κανόνων συμπεριφοράς είναι το παρακάτω:
ΔΕΝ επιτρέπεται:

 Να χτυπάμε, να κλωτσάμε, να σπρώχνουμε, να προκαλούμε πόνο ή τραυματισμό.

 Να λέμε στους άλλους να μην κάνουν έναν συμμαθητή μας παρέα. Να ακολουθούμε έναν συμμαθητή, ή να τον κοιτάζουμε επίμονα και απειλητικά, ή να λέμε άσχημα πράγματα για έναν συμμαθητή πίσω από την πλάτη του.

 Να κρύβουμε, να λερώνουμε, να κλέβουμε ή να καταστρέφουμε πράγματα κάποιου συμμαθητή μας. Να απειλούμε έναν συμμαθητή μας νανα μας φέρει χρήματα ή να μας δώσει πράγματα.

 Να κοροϊδεύουμε, ή να λέμε προσβλητικά / υποτιμητικά σχόλια, για τη φυλή, την καταγωγή, την οικογένεια, την οικονομική κατάσταση, το ντύσιμο, ή την εμφάνιση κάποιου.

 Να βρίζουμε, να ειρωνευόμαστε, να κάνουμε χειρονομίες, να γράφουμε άσχημα πράγματα για έναν συμμαθητή. 

 Να αγγίζουμε έναν συμμαθητή μας με τρόπο που του είναι δυσάρεστος.

 Να στέλνουμε προσβλητικά μηνύματα, είτε με σημειώματα μέσα στην τάξη, είτε με email, ή στο κινητό, ή στο διαδίκτυο.

 Να βγάζουμε φωτογραφίες ή βίντεο με το κινητό και να τα δείχνουμε στους άλλους, ή να τα αναρτούμε στο διαδίκτυο.

 Να λέμε ψέματα, να απειλούμε έναν συμμαθητή μας ότι αν καταδώσει κάποια άσχημη συμπεριφορά μας θα του κάνουμε κακό.

Είναι σημαντικό να φερόμαστε φιλικά σε όλους τους μαθητές σε όλες τις στιγμές, τόσο μέσα στο σχολείο, όσο και εκτός σχολείου. 

   Αν δούμε κάποιον συμμαθητή μας να φέρεται άσχημα σε κάποιον άλλο, δεν γελάμε και δεν τον υποστηρίζουμε. Δεν μένουμε αδιάφοροι. Δεν είμαστε αθώοι παρατηρητές, αλλά έχουμε υποχρέωση να υπερασπιστούμε ή να πάρουμε το μέρος του συμμαθητή μας. Δεν είναι «κάρφωμα» αν μιλήσουμε σε έναν ενήλικα, είναι προστασία και δικαίωμά σου. 

Στη Δευτεροβάθμια εκπαίδευση, προτείνεται στην αρχή της χρονιάς να διεξάγεται συζήτηση γνωριμίας  με τον εκπαιδευτικό που ορίζεται ως υπεύθυνος του κάθε τμήματος, και να αποφασίζονται  από κοινού (από μαθητές και εκπαιδευτικό) οι «κανόνες» για τους τρόπους συνύπαρξης, επίλυσης εντάσεων, συγκρούσεων και άλλων συναφών περιστατικών ή προβλημάτων. Επίσης, η πραγματοποίηση επιπρόσθετα ατομικών συναντήσεων του υπεύθυνου καθηγητή με τους μαθητές, κρίνεται επιθυμητή για την αποτύπωση προσωπικών στόχων και αναγκών τους. Εφόσον υφίσταται Σχολικός Κανονισμός, μπορεί να γίνονται συζητήσεις για την εφαρμογή του ή τυχόν προτάσεις τροποποίησης αυτού. Στη διάρκεια της χρονιάς ο υπεύθυνος εκπαιδευτικός θα πρέπει να είναι διαθέσιμος για ατομική ή ομαδική συζήτηση με τους μαθητές, όταν αναφέρεται παράβαση των συμφωνημένων κανόνων ή άλλα τυχόν προβλήματα – προσωπικά ή σχέσεων μεταξύ τους ή/και με τους εκπαιδευτικούς.
Στην Πρωτοβάθμια και Δευτεροβάθμια εκπαίδευση (από κοινού), να καθιερώνουν πρακτικές ανοικτών συζητήσεων, για θέματα που δημιουργούν προβληματισμό, στις οποίες ακούγονται και γίνονται σεβαστές οι απόψεις όλων των μερών και επιδιώκεται από κοινού η εξεύρεση λύσεων που ικανοποιεί το αίσθημα δικαίου.
· Να αναθέτουν, έπειτα από διάλογο, επεξήγηση και καθοδήγηση, ευθύνες και αρμοδιότητες στους μαθητές ώστε να συμβάλλουν με τη θέλησή τους στην τήρηση των συμφωνημένων κανόνων. Στη Δευτεροβάθμια Εκπαίδευση ιδιαίτερα χρήσιμος είναι ο ρόλος των Μαθητικών Συμβουλίων και των εκπροσώπων των μαθητών στην υλοποίηση των προβλέψεων των σχολικών κανονισμών. Για το λόγο αυτό, ο Διευθυντής του σχολείου και οι υπεύθυνοι εκπαιδευτικοί τμημάτων προτείνεται να συνεργάζονται συστηματικά με τους μαθητές και τους εκλεγμένους εκπροσώπους τους, προκειμένου να επιτυγχάνεται η βέλτιστη συνεργασία για την εύρυθμη λειτουργία του σχολείου και την κατανόηση από όλους τους μαθητές του συμφωνημένου πλαισίου συμπεριφοράς και αντιμετώπισης τυχόν συγκρούσεων ή εντάσεων. 
· Να δείχνουν πραγματικό ενδιαφέρον και εστιασμένη προσοχή σε όσα ζητήματα απασχολούν τους μαθητές τους.

· Να αποφεύγουν να κατηγορούν ή να προσβάλλουν τους μαθητές που παραφέρονται, προτιμώντας να τους εξηγούν τις συνέπειες των βλαπτικών συμπεριφορών, τόσο για τους θύτες όσο και για τα θύματα, χωρίς την παρουσία τρίτων ατόμων.  

· Να είναι διαθέσιμοι για ατομική επικοινωνία, όταν κάποιοι μαθητές θέλουν να μοιραστούν μαζί τους ένα προβληματισμό τους, ένα περιστατικό ή ένα ζήτημα που τους απασχολεί, σε περιβάλλον που να προστατεύει την ιδιωτικότητα και το απόρρητο.

· Να δεσμεύονται απέναντι στους μαθητές τους για την τήρηση εχεμύθειας, σχετικά με θέματα που τους εμπιστεύονται και να εξηγούν ότι οποιαδήποτε παρέμβαση για αποκατάσταση βλάβης, θα γίνεται μέσα από συνεργασία μαζί τους, επισημαίνοντας ότι βασικό κριτήριο αποτελεί η ψυχοσυναισθηματική και σωματική ακεραιότητα των ίδιων και άλλων άμεσα εμπλεκομένων.

· Να διατηρούν διακριτική επικοινωνία και συνεργασία με τους γονείς των μαθητών, ανάλογα με την ηλικία και την ωριμότητά τους, όχι μόνο ως προς την μαθησιακή πρόοδό τους, αλλά και ως προς την γενικότερη ψυχοσυναισθηματική κατάσταση και εξέλιξή τους.

· Να συνεργάζονται με τους υπόλοιπους εκπαιδευτικούς για την τήρηση κοινών κανόνων, την καλλιέργεια θετικού κλίματος στο σχολείο και την ανατροφοδότησή τους, σχετικά με αποτελεσματικές μεθόδους επίλυσης συγκρούσεων και κρίσεων.

· Να αξιοποιούν στο μέγιστο δυνατό βαθμό τις υπηρεσίες και τα προγράμματα των Γραφείων Αγωγής Υγείας, Σχολικών Δραστηριοτήτων και των Συμβουλευτικών Σταθμών Νέων.

· Να επιχειρούν την δικτύωση των σχολείων με τις υπηρεσίες και τους φορείς της κοινότητας που ασχολούνται με τα παιδιά και τους εφήβους, ώστε να μπορούν να αξιοποιήσουν τις υπηρεσίες τους τόσο προληπτικά όσο και όταν απαιτείται συνεργασία μαζί τους σε περιπτώσεις κρίσης.

· Να αναζητούν στο διαδίκτυο, από αξιόπιστες πηγές αρμοδίων φορέων, χρήσιμο υλικό το οποίο μπορούν να χρησιμοποιούν (παρουσιάσεις, βίντεο, εκπαιδευτικές ασκήσεις, βιβλιογραφία, κλπ) τόσο για την επικοινωνία μεταξύ των εκπαιδευτικών σχετικά με τις ενέργειες πρόληψης που μπορούν να αναλάβουν, όσο και για την ευαισθητοποίηση και θετική ενεργοποίηση των μαθητών τους. 

ΕΚΠΑΙΔΕΥΤΙΚΟΙ

1. Τακτική εκπαίδευση  σε συνεργασία με το ΠΑΡΑΤΗΡΗΤΗΡΙΟ ΓΙΑ ΤΟ ΣΧΟΛΙΚΟ ΕΚΦΟΒΙΣΜΟ,  στο θέμα του σχολικού εκφοβισμού (π.χ., σεμινάρια για διαχείριση της τάξης - classroom management)

2. Ομάδα εκπαιδευτικών (task force) υπεύθυνη για τον σχολικό εκφοβισμό.

ΓΟΝΕΙΣ

1. Τακτική ενημέρωση στο θέμα του σχολικού εκφοβισμού.

2. Παροχή ενημερωτικού υλικού 

Β. ΣΕ ΕΠΙΠΕΔΟ ΔΕΥΤΕΡΟΓΕΝΟΥΣ ΠΡΟΛΗΨΗΣ – ΠΑΡΕΜΒΑΣΗΣ ΣΕ ΜΑΘΗΤΕΣ ΠΟΥ ΕΙΝΑΙ ΣΕ ΕΠΙΚΙΝΔΥΝΟΤΗΤΑ

Ως παιδιά που είναι σε επικινδυνότητα ορίζουμε ομάδες που είναι επιρρεπείς να εμπλακούν σε περιστατικά εκφοβισμού, είτε ως θύματα, είτε ως θύτες. Παραδείγματα παιδιών που είναι σε επικινδυνότητα να θυματοποιηθούν αποτελούν παιδιά που έχουν ένα ιστορικό θυματοποίησης σε προηγούμενες βαθμίδες της εκπαίδευσης, ή που έχουν κάποια ιδιαιτερότητα που μπορεί να αποτελέσει αφορμή να τα στοχοποιήσουν τα άλλα παιδιά. Παραδείγματα παιδιών που είναι σε επικινδυνότητα να γίνουν θύτες αποτελούν παιδιά που έχουν ένα ιστορικό προβλημάτων συμπεριφοράς, ή έχουν γίνει θύτες σχολικού εκφοβισμού στο δημοτικό. 

1. Εκπαίδευση και συντονισμός ομάδας μαθητών για συμβουλευτική προς συνομηλίκους σε θέματα σχολικού εκφοβισμού υπό την εποπτεία των ψυχολόγων του σχολείου (peer counseling).

2. Δημιουργία ομίλου για πρόληψη και παρέμβαση σε προβλήματα που προκύπτουν στο σχολείο όπου καθηγητές, άλλο προσωπικό, ή γονείς μπορούν να παραπέμπουν μαθητές που βρίσκονται σε επικινδυνότητα.

3. Ατομική συμβουλευτική σε μαθητές που βρίσκονται σε επικινδυνότητα από τους ψυχολόγους του σχολείου (individual counseling).

Γ. ΠΑΡΕΜΒΑΣΗ ΣΕ ΜΑΘΗΤΕΣ ΘΥΜΑΤΑ, ΘΥΤΕΣ, Ή ΠΑΡΑΤΗΡΗΤΕΣ

1. Σύσταση ομάδας εκπαιδευτικών (task force) που να αποτελείται από έναν εκπαιδευτικό από κάθε σύλλογο, προκειμένου να λειτουργήσουν συμβουλευτικά σε θέματα επιβολής ποινών.

2. Θέσπιση τυπικής διαδικασίας που ακολουθείται σε παρόμοια θέματα. Συγκεκριμένα, σε περιπτώσεις καταγραφής περιστατικών σχολικού εκφοβισμού, θα πρέπει να ενημερώνονται ο αντίστοιχος Διευθυντής, οι ψυχολόγοι του σχολείου και η υπεύθυνη ομάδα των καθηγητών. 

3. Επιβολή ποινών, οι οποίες θα κρίνονται κατά περίπτωση και δεν θα είναι τιμωρητικού χαρακτήρα
4. Παροχή ατομικής συμβουλευτικής στους μαθητές που έχουν εμπλακεί σε κάποιο περιστατικό σχολικού εκφοβισμού και τους γονείς τους από τις ψυχολόγους του σχολείου.
Σε επίπεδο διαχείρισης και αντιμετώπισης περιστατικών βίας είναι σημαντική η έγκαιρη διαπίστωση τους, ώστε να είναι δυνατή μια παιδαγωγική παρέμβαση και να αποτρέπεται η κλιμάκωση του φαινομένου.

1. Στο πλαίσιο αυτό, είναι απαραίτητο κάθε σχολική μονάδα να διαμορφώνει από την αρχή της σχολικής χρονιάς, με τη συμβολή και σύμπραξη όλων των συμμετεχόντων  (Σύλλογο Διδασκόντων, Σύλλογο Γονέων και Κηδεμόνων, μαθητές/ Μαθητικά Συμβούλια κ.λ.π.), ένα ορισμένο πλαίσιο διαχείρισης και αντιμετώπισης περιστατικών που άπτονται της σχολικής βίας και του εκφοβισμού. 

Το πλαίσιο αυτό θα πρέπει να συνδιαμορφώνεται από τους εμπλεκόμενους στη σχολική κοινότητα και να λαμβάνει υπόψη του τα χαρακτηριστικά της κάθε σχολικής μονάδας, καθώς επίσης και τις ανάγκες και τα  όποια προβλήματα των μαθητών που φοιτούν σε αυτήν. 

Θα πρέπει επίσης να είναι νομότυπο, ευέλικτο, να βασίζεται στις αρχές της παιδαγωγικής και να περιλαμβάνει τα Πρωτόκολλα Συνεργασίας του σχολείου με υποστηρικτικά δίκτυα φορέων και οργανώσεων. 


Προς αυτή την κατεύθυνση και οι συνέπειες που περιγράφονται ότι επιβάλλονται σε εμπλεκόμενους μαθητές σε περιστατικά βίας και εκφοβισμού, θα πρέπει να έχουν παιδαγωγικό και όχι «τιμωρητικό» χαρακτήρα. 

Οι επιβληθείσες κυρώσεις σε μαθητές δεν ανακοινώνονται δημόσια, για λόγους αποφυγής της διαπόμπευσης και της προσβολής της προσωπικότητας των μαθητών. Ανάλογα δε με τη βαρύτητα του περιστατικού, μπορεί να είναι αναγκαία μια συνολικότερη παρέμβαση σε επίπεδο τάξης, στο διάλειμμα ή σε όποια άλλη δράση – πεδίο της σχολική ζωής. 

2. Γενικότερα, σε περιπτώσεις που συμπεριφορές μαθητών προβληματίζουν τους εκπαιδευτικούς, είναι απαραίτητο να ζητείται η συνδρομή καταρχήν των αρμοδίων Σχολικών Συμβούλων στην Πρωτοβάθμια Εκπαίδευση, των Συμβούλων Παιδαγωγικής Ευθύνης στη Δευτεροβάθμια Εκπαίδευση και των σχολικών συμβούλων Ειδικής Αγωγής & Εκπαίδευσης.

3. Οι σχολικές μονάδες θα πρέπει να συνεργάζονται με τους Συντονιστές Δράσεων που βρίσκονται στις Περιφερειακές Διευθύνσεις Π.Ε. και Δ.Ε. και με τη συνδρομή αυτών θα πρέπει να ενημερώνουν το Παρατηρητήριο Πρόληψης της Σχολικής Βίας και του Εκφοβισμού, αν πρόκειται για περιστατικά αυξημένης βαρύτητας. 

4. Στόχος της συνεργασίας μεταξύ των δικτύων και της σχολικής κοινότητας, με τη συνδρομή του Συντονιστή Δράσεων, είναι ο σχεδιασμός και ανάπτυξη στοχευμένων δράσεων μέσα στη σχολική κοινότητα. 

Στο πλαίσιο αυτό θα πρέπει να επιδιώκεται, να ενθαρρύνεται και να διευκολύνεται η συνεργασία των σχολικών μονάδων με τους Υπευθύνους Αγωγής Υγείας, Σχολικών Δραστηριοτήτων, με τους Συμβουλευτικούς Σταθμούς Νέων, τα Κ.Ε.Δ.Δ.Υ., τις ψυχοκοινωνικές υπηρεσίες των Δήμων, το Συνήγορο του παιδιού…
5. Στις περιπτώσεις όπου κρίνεται απαραίτητη η συνδρομή ψυχοκοινωνικής υπηρεσίας για την αντιμετώπιση προβλημάτων σε επίπεδο ανηλίκου (συναφή ψυχοσυναισθηματικά ζητήματα) ή/και οικογένειας (δυσλειτουργίες και συνοδές συμπεριφορές), 

· Γίνεται πρόταση στους γονείς για προσφυγή σε δημόσιες υπηρεσίες της κοινότητας. 

· Εφόσον δεν υπάρχει ανταπόκριση από τους γονείς, η πρόταση αυτή μπορεί να λάβει χαρακτήρα γραπτής σύστασης, με την υπενθύμιση του καθήκοντος των γονέων να συνεργάζονται με το σχολείο και κάθε αρμόδια υπηρεσία για το συμφέρον των παιδιών τους. 

· Αν το σχολείο διαπιστώσει ότι σοβαρά προβλήματα στην οικογένεια εμποδίζουν τη λήψη κατάλληλων μέτρων για την φροντίδα του μαθητή, μπορεί να ενημερώσει την εισαγγελία ανηλίκων, για την περαιτέρω διερεύνηση της πιθανότητας ο γονεϊκός ρόλος να ασκείται πλημμελώς και για την λήψη των αναγκαίων πρόσφορων μέτρων (Α.Κ. 1532).

6. Όταν μαθητής αναφέρει σε εκπαιδευτικό κατ’ ιδίαν, ενέργειες βίας ή απειλές σε βάρος του ή μεταξύ άλλων μαθητών,

· ο περαιτέρω χειρισμός θα πρέπει να είναι προσεκτικός και με τρόπο που δεν θα εκθέτει τον αναφερόμενο ανήλικο. 
· Συνιστάται να συμφωνείται με τον μαθητή, που κάνει την καταγγελία, ο τρόπος παρέμβασης και να ακολουθεί κατ’ ιδίαν συνάντηση και με τους υπόλοιπους εμπλεκόμενους μαθητές.
·  Ανάλογα με την βαρύτητα των ενεργειών, τα περιστατικά μπορεί να γίνουν αντικείμενο χειρισμού σε επίπεδο τάξης, σε επίπεδο Διεύθυνσης του σχολείου, σε επίπεδο Σχ. Συμβούλου ή και σε επίπεδο Συντονιστή Δράσεων, όταν πρόκειται για περιστατικά αυξημένης έντασης, συχνότητας ή βαρύτητας.

7. Για περιστατικά που λαμβάνουν χώρα εκτός της σχολικής μονάδας, όπως στην είσοδο-έξοδο του σχολείου, σε δρόμους ή πλατείες ή/και στο διαδίκτυο, το σχολείο έχει δυνατότητα παρέμβασης, 

· εφόσον προκαλούνται προφανείς ανεπιθύμητες συνέπειες και στη σχολική ζωή και καθημερινότητα, όπως π.χ. απειλές, εκφοβισμός, στοχοποίηση μαθητών, κ.λπ. 

· Στις περιπτώσεις αυτές, εφόσον τα περιστατικά υποπίπτουν στην αντίληψη, ή/και τίθενται υπόψη των εκπαιδευτικών, οι ενέργειες τους είναι σκόπιμο να κατευθύνονται κυρίως στην συμφιλίωση, την αποτροπή επανάληψης των πράξεων που προξενούν δυσάρεστα συναισθήματα σε μαθητές, και την αποκατάσταση τυχόν βλάβης που έχει προκληθεί (π.χ. με απόσυρση αναρτήσεων στο διαδίκτυο, ρητή έκφραση συγνώμης, κ.λπ).   

1. Σε περιπτώσεις επιθετικών συμπεριφορών που εμπλέκουν ή/και επηρεάζουν σημαντικό αριθμό μαθητών, είναι σκόπιμο το σχολείο να λαμβάνει μέτρα πέρα από την διαχείριση του περιστατικού, για την εκτόνωση της έντασης που τυχόν δημιουργείται στο σχολείο, αλλά για τη σαφή εμπέδωση εκ μέρους των μαθητών των αρχών και αξιών, που οφείλει να προασπίζεται και να εφαρμόζει ολόκληρη η σχολική κοινότητα (όπως π.χ. η απαγόρευση της βίας και των ρατσιστικών συμπεριφορών). Τέτοιες ενέργειες μπορεί να είναι συζητήσεις, εργασίες, προβολές, κ.α.

9

