

Zwolle,
19-8-2013

ONDERZOEKSRAPPORT M.B.T. HET PREVENTIEF PESTBELEID VOOR BASISCHOOL DE OCTOPUS

Onderzoekers: Mariska Albers van Westerveld en Hazal Aykoet
Begeleidend docent: Marjolein Reijners
Begeleider: Dick Visch

Voorwoord

Bij het tot stand komen van het rapport is een aantal mensen behulpzaam geweest. Graag bedanken wij Dick Visch en Jan Wobbes van basisschool de Octopus voor hun hulp bij het plannen van de interviews, enquêtes, hun vertrouwen en de gelegenheid die ons werd geboden om ons onderzoek uit te voeren. Ten slotte bedanken wij Marjolein Reijners van Hogeschool Windesheim van opleiding pedagogiek voor de goede begeleiding gedurende het hele onderzoeksproces.

Samenvatting

Pesten is het systematisch uitoefenen van psychische en/of fysieke mishandeling door een leerling of een groep leerlingen van één of meer klasgenoten, die niet (meer) in staat zijn zichzelf te verdedigen. In overleg met de adjunct-directeur en de interne begeleider (IB-er) van basisschool de Octopus is besloten om onderzoek te doen naar het huidige preventief pestbeleid van deze school.

In dit onderzoek staat de volgende probleemstelling centraal: *'Wat is het beste preventief pestbeleid ter voorkoming van pestgedrag op de basisschool de Octopus'*. Met als doelstelling: 'In mei 2013 is er een keuze gemaakt welk preventief pestbeleid het beste aansluit bij de leer- en werkmethode van basisschool de Octopus met behulp van literatuur en onderzoek. De leerkrachten zijn hiervan op de hoogte gebracht, na goedkeuring van de directie wordt het preventief pestbeleid in september 2013 toegepast'.

Het pestgedrag op basisschool de Octopus is in kaart gebracht door middel van enquête resultaten. Op basis van de wensen van de leerkrachten, de IB-er en de adjunct-directeur (welke door middel van interviews zijn verkregen) zijn wij tot de conclusie gekomen dat de No Blame-aanpak het beste aansluit bij de behoeften van basisschool de Octopus. De No Blame- aanpak is een positieve manier om pesten aan te pakken. Kinderen worden samen verantwoordelijk gemaakt voor de groeps sfeer en het welbevinden van hun klasgenootjes.

Om het pestgedrag spelenderwijs aan te pakken bevelen wij aan om het pestkwartet in de bovenbouw en het boek SuperDolfje van Paul van Loon in de onderbouw als extra ondersteuning te gebruiken.

Inhoudsopgave

Voorwoord.....	1
Samenvatting.....	2
Inleiding.....	6
Begripsafbakening.....	7
Methode.....	8
Populatie en steekproef.....	8
Meetinstrumenten.....	9
Dataverzamelmethode.....	9
Analysemethoden.....	10
Literatuurstudie.....	11
Hoofdstuk 1 Pesten.....	11
Plagen is niet bedreigend.....	11
Pesten is wel bedreigend.....	11
Feiten over pesten.....	11
Cijfers.....	11
Oorzaken van pesten.....	12
Verbale pesterijen.....	12
Fysieke pesterijen.....	13
Psychologische pesterijen.....	15
Nieuwe vormen van pesten.....	15
Tussenconclusie.....	16
Hoofdstuk 2 Preventief pestbeleid.....	16
Pestbeleid versus preventief pestbeleid.....	16
Tussenconclusie.....	17
Hoofdstuk 3 Vormen van preventief pestbeleid.....	17
Preventieve methodes.....	17
Leefstijl.....	17
De kracht van 8.....	18
Dolfje weerwolfje tegen pesten.....	18
Pestkwartet.....	18
No Blame-aanpak.....	18
Kanjerttraining.....	19

Gehanteerde methodes op ander basisscholen	19
Tussenconclusie.....	20
Hoofdstuk 4 Effect van preventief pestbeleid	21
Bevestigt literatuur het effect?	21
Tussenconclusie.....	22
Hoofdstuk 5 Advies van de Rijksoverheid m.b.t. preventief pestbeleid.....	22
Advies Rijksoverheid	22
Hoofdstuk 6 Resultaten	24
Resultaten van groep drie A en groep drie C	25
Resultaten in percentages weergegeven	27
Pesten of plagen?	28
Resultaten groep vier tot en met acht.....	28
Resultaten in percentages weergegeven	33
Ervaringen van de kinderen	34
Resultaten in percentages weergegeven	35
Tussenconclusie.....	35
Hoofdstuk 7 Het preventief pestbeleid van de Octopus.....	36
Methodes en instrumenten	36
Soemokaarten	36
Viseon	37
Sociogram.....	37
Pestvragenlijst.....	37
Pestbeleid	37
Tussenconclusie.....	38
Hoofdstuk 8 Resultaten uit het interview	38
Respondenten	38
Schema effecten van het preventief pestbeleid.....	39
Toelichting van het schema	39
Tussenconclusie.....	39
Hoofdstuk 9 Resultaten van het interview	41
Schema met de wensen	41
Toelichting van het schema	41
Schema van de ervaringen	42

Toelichting van het schema	42
Tussenconclusie.....	42
Hoofdstuk 10 Invloed van het preventief pestbeleid	43
Toelichting Viseon.....	43
Positieve punten Viseon.....	48
Nadelen van Viseon	48
Tussenconclusie.....	48
Conclusie en discussie.....	49
Literatuur	51
Bijlage 1: Soemokaarten	53
Bijlage 2: Viseon	56
Resultaten Viseon	58
Bijlage 3: Sociogram.....	59
Bijlage 4: Pestvragenlijst.....	60
Bijlage 5: Leefstijl.....	63
Bijlage 6: De kracht van 8.....	65
Bijlage 7: Dolfje weerwolfje tegen pesten.....	68
Bijlage 8: Pestkwartet.....	71
Bijlage 9: No Blame-aanpak	73
Bijlage 10: Kanjertraining.....	76
Bijlage 11: Enquête groep 3	78
Resultaten enquête van groep drie.....	80
Bijlage 12: Enquête groep 4 tot en met 8	81
Resultaten enquête groep vier tot en met acht.....	85
Bijlage 13: Interview leerkrachten, IB-er en adjunct-directeur	86
Bijlage 14: Beoordelingsadvies van de opdrachtgevers	87
Bijlage 15: CD Met Cirkeldiagrammen	88

Inleiding

Er zijn kinderen die buiten de groep staan en door niemand gekozen worden om mee te spelen. Pestgedrag komt voor bij alle groepen kinderen. Hoe ouder de kinderen worden hoe vaker er gepest wordt. Het pestgedrag kan voorkomen worden indien tijdig wordt ingegrepen door de basisschool. Dit zou kunnen door middel van het preventief pestbeleid. Dit beleid heeft als doel het voorkomen van pesten.

Het doel van dit onderzoek is het volgende: 'In mei 2013 is er een keuze gemaakt welk preventief pestbeleid het beste aansluit bij de leer- en werkmethode van basisschool de Octopus met behulp van literatuur en onderzoek. De leerkrachten zijn hiervan op de hoogte gebracht, na goedkeuring van de directie wordt het preventief pestbeleid in september 2013 toegepast'.

In overleg met de adjunct-directeur en de interne begeleider van de basisschool de Octopus is besloten om onderzoek te doen naar het huidige preventief pestbeleid van deze school. Hierbij is gekeken of het beleid voldoet aan de wensen van de leerkrachten. Ook is het pestgedrag van de kinderen in kaart gebracht. Op basis van de resultaten van het onderzoek worden er aanbevelingen gedaan om het preventief pestbeleid eventueel aan te passen.

In dit onderzoek staat de volgende probleemstelling centraal: '*Wat is het beste preventief pestbeleid ter voorkoming van pestgedrag op de basisschool de Octopus*'.

Bij het beantwoorden van de probleemstelling wordt gebruik gemaakt van de volgende onderzoeks- en deelvragen:

1. ***Welke vorm van pesten komt het meest voor bij de kinderen op basisschool de Octopus?***
 - a. Welke verschillende vormen van pesten zijn er?
 - b. Is er sprake van pesten of plagen?
 - c. Hoe ervaren de kinderen pesten of gepest worden?
2. ***Welke vorm van preventief pestbeleid wordt er gehanteerd op basisschool de Octopus?***
 - a. Wat is het verschil tussen pestbeleid en preventief pestbeleid?
 - b. Welke methodes gebruikt basisschool de Octopus voor het preventief pestbeleid zowel binnen als buiten de school?
3. ***In welke mate heeft het huidige preventieve pestbeleid op basisschool de Octopus een preventieve werking?***
 - a. Vanaf welke groep wordt het preventieve pestbeleid gestart en wat is hier de reden van?
 - b. Wat is het effect van het preventief pestbeleid op basisschool de Octopus volgens de directie, leerkrachten en Interne Begeleider (hierna te noemen IB-er)?
4. ***Wat is de invloed van het preventief pestbeleid dat op basisschool de Octopus wordt gehanteerd volgens de directie, leerkrachten en IB-er?***
 - a. Welke resultaten zijn er bekend van het preventief pestbeleid op basisschool de Octopus volgens de directie, leerkrachten en IB-er?
 - b. Wat zijn de positieve punten?
 - c. Wat zijn de knelpunten?
5. ***Welke vormen van preventief pestbeleid zijn toepasbaar voor basisschool de Octopus?***
 - a. Welke vormen van preventief pestbeleid zijn er?
 - b. Welke verschillende vormen van preventief pestbeleid worden er op andere basisscholen gehanteerd?

6. ***Wat kan en wat is wenselijk wat betreft het preventief pestbeleid voor de directie, leerkrachten en IB-er op basisschool de Octopus?***
 - a. Welke wensen heeft de directie, leerkrachten en IB-er zelf boven aan staan als het om het aanpassen of verbeteren van het preventief pestbeleid gaat, en waarom?
 - b. Wat zijn de ervaringen van de directie, leerkrachten en IB-er van het huidige preventieve pestbeleid?
 - c. Wat zijn de positieve punten?
 - d. Wat zijn de knelpunten?
7. ***Wat beschrijft de literatuur over mogelijke (of beoogde) effecten van preventief pestbeleid?***
 - a. Heeft het preventief pestbeleid effect op het pestgedrag van kinderen?
8. ***Welk advies geeft de Rijksoverheid met betrekking tot preventief pestbeleid voor basisscholen?***

Het rapport bestaat uit twee delen. De eerste deel bestaat uit literatuurstudie, in deel twee worden de resultaten aan de orde gesteld. In dit rapport wordt gestart met de literatuurstudie. In hoofdstuk 1 wordt de definitie van pesten uiteengezet en de vormen van pesten benoemd. Vervolgens wordt er in hoofdstuk 2 het verschil tussen pestbeleid en preventief pestbeleid uitgelegd. In hoofdstuk 3 worden de verschillende methodes en instrumenten uitgelegd. Het effect van het preventief pestbeleid wordt in hoofdstuk 4 aan de hand van literatuur weergegeven. In hoofdstuk 5 wordt ingegaan op de beschrijving van de Rijksoverheid met betrekking tot het effect van het preventief pestbeleid. In het tweede deel van het rapport in hoofdstuk 6 worden de resultaten van de enquêtes gegeven. Vervolgens wordt er in hoofdstuk 7 de methodes en instrumenten beschreven die basisschool de Octopus hanteert. De preventieve werking van de methodes en instrumenten worden in hoofdstuk 8 besproken. Daarna volgen de resultaten van de interviews in hoofdstuk 9. In hoofdstuk 10 worden de resultaten van Viseon aan de hand van cirkeldiagrammen weergegeven. Tot slot wordt het rapport afgesloten met de conclusie en een aanbeveling voor basisschool de Octopus.

Begripsafbakening

- ADD =** Attention Deficit Disorder, aandacht tekortstoornis (Jochems & Joosten, 2006).
- ADHD =** Attention Deficit Hyperactivitiy Disorder (alle dagen heel druk) aandacht tekortstoornis met hyperactiviteiten (Jochems & Joosten, 2006)
- ASS =** Acute Stress Stoornis (Jochems & Joosten, 2006).
- CI 2 =** Cochleair implantaat 2, elektrische binnenoorprothese directe elektrische stimulatie van retrocochleaire akoestische zenuwvezels of banen door middel van meerder geïmplanteerde elektroden; de elektroden worden aangestuurd door een processor die akoestische signalen omzet in elektrische signalen (Jochems & Joosten, 2006).
- Coeliakie =** Spijsverteringsstoornis waarbij atrofie van de darmvlokken in het jejunum bestaat, die verdwijnt door een glutenvrij dieet (Jochems & Joosten, 2006).
- Diabetes =** Suikerziekte (Jochems & Joosten, 2006).
- Dyslexie =** Woordblindheid, leeszwakte; onvermogen om te lezen; veelal t.g.v. onvoldoende capaciteit van de verbindingbanen tussen optische en akoestische hersenschors; komt ook voor door geheel andere oorzaken, zoals diplopie, heteroforie, hersenlaesies en emotionele stoornissen (Jochems & Joosten, 2006).

PFS = Postviral Fatigue Syndrome, postviraal vermoeidheidssyndroom (Jochems & Joosten, 2006).

Pesten

- Is een vorm van sociaal gedrag, meestal groepsgedrag;
- Gebeurt regelmatig, gespreid in de tijd;
- Heeft te maken met een ongelijk machtsevenwicht;
- Beantwoordt aan de behoeften van zij die de macht in handen hebben;
- Schaaft degenen die niet bij machte zijn het te stoppen;
- Kan allerlei vormen aannemen: verbaal, fysiek, psychologisch (Robinson & Maines, 2003).

Pester

De pester is een persoon of een groep die met zijn gedrag zijn behoeften van opwinding, status of materiele winst kan bevredigen en die daarbij de behoeften en rechten van anderen niet respecteert, waardoor die anderen schade ondervinden (Robinson & Maines, 2003).

Slachtoffer

Met het slachtoffer bedoelen we een persoon of een groep die schade ondervindt door het gedrag van anderen en die vaak nog de middelen, noch de status, noch de vaardigheden bezit om te reageren om het schadelijk gedrag te stoppen (Robinson & Maines, 2003).

De pester en het slachtoffer hebben een langdurige 'relatie' die wordt gekenmerkt door de aanhoudende angst van het slachtoffer, zelfs als de pester niet in de buurt is. (Robinson & Maines, 2003)

Methode

Voor ons onderzoek hanteerden we de volgende onderzoeksmethoden:

- **Literatuurstudie**
Het onderzoek bestaat voornamelijk uit literatuurstudie. Hier hebben wij bewust voor gekozen. Dit onderzoek is onderbouwd en objectief want wij hebben beroep gedaan op de volgende bronnen: literatuur, wetenschappelijke artikelen en informatie vanuit de basisschool. Daarnaast hebben wij ook informatie gevonden in krantenartikelen, tv-programma's en bruikbare internetsites.
- **Surveyonderzoek**
Wij hebben gebruik gemaakt van enquêtes. De enquêtes zijn uitgedeeld in de klas en individueel ingevuld. Deze methode hebben we gebruikt om zicht te krijgen op hoe de kinderen het pestgedrag in de klas ervaren, en of zij pesten/gepest worden. De inhoud van de enquête is ontwikkeld op basis van literatuur en in overleg met de IB-er en adjunct-directeur van basisschool de Octopus.
- **Interview**
Wij hebben op basisschool de Octopus zeven leerkrachten, de IB-er en de adjunct-directeur geïnterviewd.

Populatie en steekproef

Tot de populatie van dit onderzoek behoren onder andere de groepsleerkrachten van de groepen drie tot en met acht, omdat deze de eerst verantwoordelijke zijn van de leerlingen. Er is hier geen sprake van een steekproef want het betreft de gehele populatie.

Ook de adjunct-directeur behoort tot de populatie in dit onderzoek. Hij verzorgt onder andere de leerlingenadministratie en is tevens werkgroepsleerkracht.

De IB-er behoort ook tot de populatie. Hij coördineert de leerlingenzorg en heeft contacten met externe hulpverleningsorganisaties en het samenwerkingsverband.

Tot slot behoren alle leerlingen van groep drie tot en met acht ook tot de populatie van dit onderzoek. De enquête is niet ingevuld door de leerlingen van groep één en twee, omdat wij ervan uitgaan dat de antwoorden niet valide zullen zijn. Dit is besloten in overleg met basisschool de Octopus. Ook hier is weer geen sprake van een steekproef omdat het de gehele populatie betreft.

Meetinstrumenten

Interview vragen

De interview vragen bestaan deels uit open en deels uit gesloten vragen. Deze vragen zijn samengesteld op basis van de onderzoeksvragen die in de inleiding zijn geformuleerd.

Enquêtes

Er is bewust gekozen om dezelfde enquête te hanteren voor de leerlingen van de groepen vier tot en met acht. Aangezien het de bedoeling was dezelfde aspecten bij de leerlingen uit de groepen te meten en deze groepen met elkaar te vergelijken, is getracht de enquête van de leerlingen inhoudelijk zoveel mogelijk op een dusdanig niveau te houden dat het begrijpelijk bleef voor alle groepen. De moeilijkheidsgraad van deze enquête is voor de leerlingen uit groep drie te hoog. Daarom is er bewust gekozen om een enquête met een lage moeilijkheidsgraad voor groep drie te maken.

Verhoging van de respons

Om ervan verzekerd te zijn dat alle leerlingen een enquête invullen is er gezorgd voor:

- Een aantrekkelijke en herkenbare vormgeving van de enquêtes (onder andere bij de groepen drie door het gebruiken van smiley's);
- Duidelijk gemaakte afspraken met de leerkrachten met betrekking tot het inleveren van de ingevulde enquêtes.

Om ervan verzekerd te zijn dat alle leerkrachten deelnemen aan het interview is er gezorgd voor:

- Een schema waarop leerkrachten konden intekenen;
- Een strakke planning die werd ondersteund door de adjunct-directeur (hij hielp ons met het maken van afspraken met de leerkrachten die niet hadden ingetekend);
- Een goede en prettige samenwerking en ondersteuning als wij daar om vroegen van zowel de adjunct-directeur als de IB-er.

Dataverzamelmethode

De centrale vraag van het onderzoek is de vraag naar het beste preventief pestbeleid op basisschool de Octopus. Met als doelstelling (SMART geformuleerd): in mei 2013 is er een keuze gemaakt welk preventief pestbeleid het beste aansluit bij de leer- en werkmethode van basisschool de Octopus met behulp van literatuur en onderzoek. De leerkrachten zijn hiervan op de hoogte gebracht, na goedkeuring van de directie wordt het preventieve pestbeleid in september 2013 toegepast. Voor de dataverzamelmethode in dit onderzoek is gekozen op basis van de centrale vraag en op verzoek van de opdrachtgever. De voorkeur van de opdrachtgever en van ons ging uit naar een enquête voor alle kinderen van de groepen drie tot en met vier. Ook hebben wij in overleg met de opdrachtgever besloten om de vragen voor de leerlingen van groep drie anders vorm te geven dan voor de andere groepen. Dit om de eenvoudige reden dat kinderen uit groep drie beginnen met het leren lezen en schrijven. De enquête is aangepast op het niveau van de kinderen.

Ook werden wij erop geattendeerd dat kinderen uit groep drie het begrip pesten en plagen vaak verwarren met elkaar. De IB-er en de adjunct-directeur verzochten ons de nadruk daar niet te zwaar op leggen. Er is besloten om bij groep drie te werken met smiley's, welke groen gekleurd moet worden bij het antwoord 'Ja', en rood ingekleurd moet worden bij het antwoord 'Nee'. Ook hebben wij met de opdrachtgever besloten één smiley aan te houden. Deze keuze is gemaakt om de leerlingen niet in verwarring te brengen. Bij de overige groepen is er niet gewerkt met smiley's. De vragen zijn opgesteld met behulp van literatuur (onder andere het boek met als titel 'de aanpak van pestproblemen, een stappenplan voor basisonderwijs', Ben Dekkers, 1993). Na het verkrijgen van

toestemming hebben wij deze enquêtes uitgedeeld aan de leerkrachten van alle groepen. De enquête voor de groepen vier tot en met acht bestond uit meerkeuze vragen. De antwoorden van de ondervraagden vormden de basis voor de dataset die wij gebruikten in de voornamelijk kwantitatieve analyse. Het nadeel van Surveyonderzoek is dat het geen antwoord geeft op de 'waarom'-vragen (Verhoeven, 2011). Dit is de reden waarom er is gekozen voor een kwalitatieve benadering. Hiermee zijn de overige details over het pestgedrag van de kinderen in kaart gebracht. Niet alle interviews waren één op één hetzelfde, maar inhoudelijk zaten ze op één lijn.

Analysemethoden

Voor de analyse van de enquêtes en de gegevens van Viseon is er gekozen voor de Relatieve frequentieverdeling. Dit is de meest voorkomende wijze om kenmerken te presenteren door aan te geven hoe vaak waarden voorkomen. Wij hebben ervoor gekozen om dit te doen met behulp van cirkeldiagrammen met daarnaast een legenda waarin de frequentieverdeling staat weergegeven. Helemaal onderaan de cirkeldiagrammen staat de uitwerking in percentages. Bij een percentage druk je het aantal waarnemingen uit in relatie tot het totale aantal waarnemingen, in procenten dus (Verhoeven, 2011).

Bij het analyseren van de interviews is er gekozen om de gegevens op een kwalitatieve manier te verwerken. Door middel van het uiteenrafelen, coderen en structuren van de verkregen informatie. Bepaalde fragmenten konden wij bijvoorbeeld samenvatten in één woord (uiteenrafelen). Vervolgens evalueerden wij de gebruikte termen of zij positief of negatief waren. Zo hebben wij meerdere stappen doorlopen en de resultaten verwerkt in een 'codeboom'.

Het analyseren van literatuur verliep op soortgelijke wijze. Daar begonnen we ook met uiteenrafelen. Vervolgens interpreteren van de betekenis van de gevonden termen en de zogenoemde waarden. Codes kunnen geven en kunnen samenvatten van datgene wat je heb gelezen. Begrippen groeperen, sorteren en evalueren. Vervolgens een volgorde maken van kernwoorden in hiërarchie. Daarbij was het belangrijk om de overlappende kernwoorden samen te voegen. Dit proces herhaal je eigenlijk telkens opnieuw bij de verschillende teksten die je leest en je blijft axiaal coderen. Vanuit hoofdbegrippen kun je weer nieuwe gegevens verzamelen en vervolgens kun je de analyse herhalen. Doel daarbij is om te vergelijken of jouw bevindingen met behulp van andere analyses ook boven water komen. Kortom, de herhaling bevordert de betrouwbaarheid van je resultaten.

Literatuurstudie

Hoofdstuk 1 Pesten

Welke vorm(en) van pesten komt het meest voor bij de kinderen op basisschool de Octopus?

Inleiding

In dit hoofdstuk wordt ingegaan op het verschijnsel pesten: 'wat is pesten?' 'welke cijfers zijn er bekend over pesten?' en 'welke vormen van pesten zijn er?'.

Wat is pesten?

Een definitie van pesten op school luidt als volgt: 'Pesten is het systematisch uitoefenen van psychische en/of fysieke mishandeling door een leerling of een groep leerlingen van één of meer klasgenoten, die niet (meer) in staat zijn zichzelf te verdedigen.'

Met deze definitie is het verschil tussen pesten en plagen duidelijk aangegeven. Bij plagen is sprake van incidenten. Pesten echter gebeurt systematisch, een aantal keren per week, één keer per week of regelmatig (Dugteren, 2004).

- Is een vorm van sociaal gedrag, meestal groepsgedrag;
- Gebeurt regelmatig, gespreid in de tijd;
- Heeft te maken met een ongelijk machtsevenwicht;
- Beantwoordt aan de behoeften van zij die de macht in handen hebben;
- Schaadt degenen die niet bij machte zijn het te stoppen;
- Kan allerlei vormen aannemen: verbaal, fysiek, psychologisch (Robinson & Maines, 2003).

Pesten is een universeel verschijnsel. Onderzoek in Noord-, Midden- en Zuid-Europa heeft aangetoond dat de omvang en de verschijningsvorm van pesten nauwelijks cultuurgebonden is. Kinderen zijn blijkaar kinderen en gedrag zich overal hetzelfde (Emmerechts, 2001).

Plagen is niet bedreigend

Iemand van zijn stoel duwen kan plagen zijn, maar ook pesten. Plagen speelt zich af tussen vriendjes en vriendinnetjes. Het duurt niet te lang en het heeft geen kwade bedoelingen. Kinderen kunnen het verdragen en vinden het vaak ook leuk, de ene keer doet de een niet zo aardig, een volgende keer is het weer een ander. Het is een spel, niet altijd even leuk, maar ook niet bedreigend. Door elkaar een beetje uit te dagen leren kinderen met conflicten om te gaan (Dugteren, 2004).

Pesten is wel bedreigend

Pesten gebeurt niet zomaar een keertje, maar elke dag opnieuw, soms een jaar of langer achter elkaar. Bij pesten wordt een slachtoffer uitgezocht. Een kind wordt gepest als het herhaaldelijk negatieve handelingen meemaakt die verricht worden door één of meer personen.

Pesten gebeurt bewust om iemand te kwetsen, te kleineren of hem aan het huilen te krijgen. De pestkoppen zijn meestal dezelfde en de kinderen die gepest worden ook. De pestkop laat zijn slachtoffers steeds voelen dat ze waardeloos zijn (Dugteren, 2004).

Feiten over pesten

Pas nadat in Noorwegen drie, in Japan twee en in Duitsland vier leerlingen zelfmoord pleegden omdat ze stelselmatig getreiterd werden, drong in Nederland ook het besef door dat achter pesten een aangrijpende dramatiek schuilgaat. Pesten staat pas de laatste jaren volop in de belangstelling (Dugteren, 2004).

Cijfers

Negentig procent van de leerkrachten wordt op school geconfronteerd met leerlingen die elkaar pesten. De helft van hen meldt een (sterke) stijging in de afgelopen vijf jaar (Dugteren, 2004).

- Meer dan de helft van de kinderen tussen 6 en 18 jaar op school wordt gepest.
- Eén op de drie wordt regelmatig gepest.
- Eén op de tien lijdt echt onder pestgedrag.
- Bijna de helft van de gepeste kinderen vertelt het aan de leerkracht.
- Van de leerkrachten van de basisscholen grijpt 80% niet in.
- Van de leerkrachten van het Voortgezet Onderwijs grijpt 98% niet in.
- Van de gepeste kinderen vertelt 64% dit niet aan hun ouders (Dugteren, 2004).

Oorzaken van pesten

Een oorzaak van pesten is het zondebokfenomeen of ook wel het zondebokmechanisme¹ genoemd. Dit verschijnsel is aangetoond bij dier en mens. Het is een maatschappelijk verschijnsel en een verschijnsel van alle tijden. Een tweede oorzaak is: een evenwichtsverstoring in de klas of groep. Omdat het evenwicht in een klas of groep op alle mogelijke manieren verstoord kan worden, is het zaak hierop een goede analyse toe te passen. Twee belangrijke – door onderzoek bevestigde – oorzaken zijn autoritair gedrag van leerkrachten en slechte relaties tussen leerlingen onderling.

Andere mogelijke oorzaken van evenwichtsverstoring zijn:

- een voortdurende strijd om de macht binnen de klas;
- persoonlijke problemen van leerlingen;
- slecht contact tussen school en ouders;
- anonimiteit;
- een niet-democratisch leefmilieu binnen school;
- voortdurend met elkaar competitie moeten aangaan;
- heterogeniteit van de leerlingenpopulatie (leerlingen komen van verschillende dorpen en/of uit verschillende sociaaleconomische klassen);
- schoolklimaat en
- biologisch-psychologische ontwikkeling van de leerlingen (Meer, 2002).

Welke verschillende vormen van pesten zijn er?

Verbale pesterijen

Door vernederen, krenken en beledigen proberen pestkoppen ervoor te zorgen dat de gepeste zich minderwaardig en te min voelt

Jan zat in groep 6 en had een bril nodig. Vanaf het eerste uur dat Jan met zijn nieuwe bril op school kwam werd hij ermee gepest. Hij werd uitgescholden voor bril aap en kinderen riepen hem na: 'Waar gaat die bril met Jan naar toe?' Pestkoppen verstopten spullen van Jan en als hij daar naar ging zoeken, scholden ze hem uit voor blinde aap die steeds alles kwijt was. Jan durfde zijn bril niet meer op en deed hem in zijn tas zodra hij naar school ging, met als gevolg dat hij de lessen op het schoolbord niet kon volgen. Jan ging slecht presteren, Thuis droeg Jan gewoon zijn bril en hij vertelde zijn ouders niet dat hij zijn bril op school niet durfde te dragen. Het heeft een jaar geduurd voordat de ouders van Jan doorhadden dat er iets aan de hand was (Dugteren, 2004).

Dreigen

De pestkoppen proberen de slachtoffers bang te maken door ze te bedreigen met woorden of met fysiek geweld (Dugteren, 2004).

'Als jij je snoepjes niet aan mij geeft, zeg ik tegen de juf dat jij stiekem in het fietsenhok stond te roken', zei Klaas tegen Irma. Irma was pas negen jaar oud er rookte helemaal niet, maar toch was ze

¹ Hoewel anderen, zoals Leyman, als de oorzaak van pesten een conflict tussen twee partijen zien, onderscheid ik twee mogelijke –algemenere- oorzaken: een verstoord evenwicht of crisis en het zondebokfenomeen of –mechanisme, het verschijnsel dat mens en dier zondebokken 'nodig' hebben. De eerste leidt tot een preventieve en de tweede oorzaak tot een curatieve aanpak van het probleem. Ik opteer voor de laatste aanpak. Als dit goed is geregeld, heeft het zin preventief te gaan werken. Zo niet, dan is het 'dweilen met de kraan open', water naar de zee dragen' (Meer, 2002).

bang dat juf Klaas zou geloven en nier haar. Ze gaf al haar snoepjes. Na vier keer besloot Irma geen snoepjes meer mee te nemen naar school. De pestkop fluisterde haar toen in het oor, dat hij elke dag snoepjes van haar wilde krijgen en dat als zij die niet mee zou nemen hij de juf echt zou vertellen dat ze stiekem sigaretten rookte op school. Jarenlang heeft Irma snoepjes meegenomen naar school voor Klaas, zo bang was ze voor hem (Dugteren, 2004).

Schelden

Lelijke boze woorden roepen tegen kinderen om ze te kwetsen.

'Hé, dikke vette oetlul, ga eens opzij want je stinkt uit je bek!' hoorde ik laatst iemand op het schoolplein roepen tegen een kind dat iets breder gebouwd was dan de meeste andere kinderen van zijn leeftijd. 'Hé, vuurtoren, doe dat licht eens uit op je hoofd!' riep een kind naar een meisje met rood haar (Dugteren, 2004).

Sarren

Kinderen tergen en gemeen plagen. (Niet te verwarren met een beetje plagen.) Door te sarren kunnen de slachtoffers uit hun tent gelokt worden die hierop reageren door te gaan slaan. De pesters hebben dan een reden om ook te gaan slaan, want het gesarde kind begon eerst (Dugteren, 2004). Op deze manier wordt de schuld bij het slachtoffer gelegd en zal die eerder aangesproken worden op zijn gedrag dan degene die aan het sarren was, omdat sarren vaak stiekem gebeurt (Dugteren, 2004). *Elke keer als Ruben langs de tafel van Martijn liep, stootte hij zogenaamd per ongeluk tegen Martijn zijn elleboog als hij aan het schrijven was. Martijn schoot dan uit met zijn pen en kreeg vervolgens van de juf op zijn kop omdat zijn werk er slordig uitzag. Ruben herhaalde dit dagelijks. Martijn kreeg daar zo genoeg van, dat hij uiteindelijk zijn vulpen leegkneep boven het schrift van Ruben. Ruben begon te huilen en Martijn moest van de juf op de gang staan en voor straf nablijven op school. (Dugteren, 2004).*

Gemene briefjes schrijven

Daan ging naar een nieuwe school, omdat hij op zijn vorige school zo gepest werd. Hij mocht drie dagen op proef komen, om te zien of hij in de groep paste. Na twee dagen werden er briefjes op Daans tafel gelegd waarop stond dat de hele klas hoopte dat hij niet op deze school zou komen. Hij voelde zich hierdoor niet meer op zijn gemak en gedroeg zich onzeker. Door dit gedrag was de school van mening dat Daan moeite had om zich aan te passen en werd besloten dat het beter voor Daan was om naar een andere school te gaan. De ouders van Daan hebben nog een poging ondernomen om uit te leggen waar dat gedrag vandaan kwam, maar al snel merkten ze dat de school niet bereid was om in te gaan op het pestgedrag van die klas (Dugteren, 2004).

Kinderen niet bij hun eigen naam noemen maar altijd bij hun bijnaam

'Hé, Daan de banaan, schop die bal terug!' in plaats van kortweg Daan.

'Ga opzij Rooie!', omdat het kind rood haar heeft.

'Vetzak ga opzij', terwijl het kind Chris heet.

'Brilaap', omdat Piet een bril draagt (Dugteren, 2004).

Belachelijk maken, uitlachen

'Kus mijn hand', beveelt Mieke haar klasgenote Emma op bijtende toon. Voor het lieve, ietwat verlegen meisje zit er niets anders op dan wederom gehoor te geven aan de eisen van deze pestkop (Dugteren, 2004).

Floor kwam heel trots met nieuwe schoenen aan. Zodra de pesters dat in de gaten hadden werd ze uitgelachen om haar grote voeten. Ze werd belachelijk gemaakt bij anderen omdat haar voeten nog groter zouden lijken in die nieuwe schoenen (Dugteren, 2004).

Fysieke pesterijen

Pesters hebben vaak zeer 'losse handjes'. Zodra ze langs een slachtoffer lopen delen ze bijvoorbeeld een stomp uit en lopen dan gewoon door zonder verder iets te zeggen. Of ze geven onverwacht een harde duw in iemands rug in de hoop dat het kind zal vallen. Tijdens het voetballen op het schoolplein schoppen ze expres tegen het scheenbeen van hun slachtoffer, in plaats van tegen de bal (Dugteren, 2004).

Knijpen, krabben, bijten

Als je kind thuiskomt met vreemde wonden, is het erg belangrijk om uit te zoeken hoe hij daaraan komt (Dugteren, 2004).

Onder dwang vasthouden

Elke dag als Ruben na school naar huis wilde gaan, hielden een paar pestkoppen hem tegen. Ze gingen ui alle macht aan zijn fiets hangen. Soms wel een uur lang. Het begon als plagen maar later werd het pesten. Ruben heeft toen aan zijn moeder gevraagd of ze hem weer op wilde halen van school, hij durfde niet meer alleen naar huis (Dugteren, 2004).

Achtervolging

Pesters kunnen kinderen achterna zitten na school of tijdens de schoolpauze, elke dag opnieuw. Opjagen totdat de bel gaat en de kinderen weer naar binnen moeten. Telkens wanneer het slachtoffer ergens wil gaan zitten, kan het weer opnieuw opgejaagd worden. Als er meer pesters zijn, kunnen ze met elkaar afspreken het slachtoffer in en van tevoren opgezette val te laten lopen. Ook kan een kind net zolang opgejaagd worden totdat het zich ergens verstopt, waar de pesters het kind dan vervolgens in op kunnen sluiten (Dugteren, 2004).

Doodzwijgen

Pesters kunnen kinderen doodzwijgen, niet reageren op wat het kind zegt en niet tegen hem of haar praten. Dit kan echt 'dodelijk' zijn voor een kind. Kinderen worden bij wijze van spreken nog liever uitgescholden dan doodgezwegen. Doodzwijgen is een bijzonder wrede manier van pesten. Het slachtoffer kan zichzelf hierdoor zeer waardeloos gaan voelen. Als iemand je uitscheldt, kun je nog terug schelden, maar als niemand iets tegen je zegt of niet reageert op wat je zegt, dan lijkt het net of je niet bestaat (Dugteren, 2004).

Buitensluiten

Iedereen mag meedoen met basketbal of voetbal, behalve dat ene kind. Een reden wordt meestal niet gegeven. Het kind mag gewoon niet meedoen. Of een groep loopt elke dag gezellig samen naar huis behalve dat ene kind dat nooit mag meelopen (Dugteren, 2004).

Tina zat in groep 5 van de basisschool. Ze is een heel leuk meisje en ze houdt van acteren. Dat doet ze dan ook graag op het schoolplein of tussen de lessen door. Ze hoopt dan dat anderen naar haar kijken, want Tina houdt van publiek. Daar is niks mis mee. Er zijn meer kinderen die het leuk vinden er om hen gelachen wordt of als andere kinderen roepen dat ze ergens goed in zijn. Tina is echt goed in acteren. Helaas vonden de kinderen in haar klas het acteren van Tina maar vervelend en stom. Ze vonden haar maar een gek kind. 'Een echte aandachtstrekker'. De kinderen van haar klas lieten haar steeds meer links liggen. Tina vereenzaamde hierdoor en ging steeds meer verschuilen achter haar acteertalent. Op het laatste durfde Tina niet meer zichzelf te zijn, omdat ze dacht dat de kinderen in haar klas haar maar een stom kind vonden. Ze kwam bijna altijd verkleed op school als prinses of als engeltje. Op deze manier kon ze zich staande houden. Een prinses staat overal boven, had ze geleerd. Dus als zij een prinsesje was kon ze ook overal boven staan (Dugteren, 2004).

Zo heeft Tina als prinsesje een paar jaar op school kunnen overleven. Op het laatst werd Tina door al haar klasgenootjes overal buitengesloten. In de klas, op het schoolplein, tijdens de gymlessen. Want de pesters hadden in de gaten dat haar dat het meeste raakte, omdat Tina haar liefde voor acteren behoefte had aan aandacht. Toen Tina slecht ging presteren op school en er uitgezocht werd waar dan vandaan kwam, kwam de aap uit de mouw. Als oplossing om dit drama te doorbreken hebben de ouder van Tina ervoor gekozen om een nieuwe school voor Tina te zoeken (Dugteren, 2004).

Stelen of vernielen van bezittingen

Het afpakken van kledingstukken en andere spullen is ook een zeer vaak voorkomend pestgedrag. Tegenwoordig mogen kinderen hun mobieltje of gameboy mee naar school nemen. Pestkoppen zijn zeer geïnteresseerd in dit soort luxe artikelen, want het slachtoffer heeft meer verdriet wanneer zijn gameboy is gestolen, dan als het bijvoorbeeld zijn liniaal kwijt is (Dugteren, 2004).

Beschadigen van spullen

Voorbeelden zijn: het klieren op de boeken van het slachtoffer en schoppen en gooien met een schooltas en dan het liefste over een hoog hek of hoog boven in een boom. Stiekem iemand banden lek steken, zodat het slachtoffer naar huis moet lopen (Dugteren, 2004).

Afpersing

De pester kan een slachtoffer dwingen om geld of snoep af te geven of mee te laten nemen om het de volgende dag af te staan. Een pester kan een kind dwingen om iets te doen, waardoor hij later in de problemen kan komen en straf kan krijgen.

In Harderwijk werd begin 1997 een jongen van 17 jaar veroordeeld door de kinderrechtster. Hij had met een aantal andere jongens een stel middelbare scholieren onder druk gezet. Deze betaalden uit angst duizenden gulden aan de jongens. Uiteindelijk heeft een van de afgeperste jongens aan de politie verteld wat er aan de hand was.

Gelukkig zijn dit uitzonderingen, maar komen ze wel voor en in dit geval betekent dit dat de (kinder) politie ingeschakeld moet worden (Dugteren, 2004).

Psychologische pesterijen

Psychologisch pesten kan de vorm aannemen van iemand uitsluiten, niet met iemand praten.

Helen: 'Ik zat op een kloosterschool. De meisjes in mijn klas negeerden me. Ik wist niet wat er aan de hand was, maar ik weet nu dat het een vorm van pesten was. Het is jarenlang doorgegaan...'

Het kan ook de vorm aannemen van afpersing, dreigementen, beschadiging van iemands persoonlijke eigendommen of het verspreiden van gemene geruchten of iemand belachelijk maken (Munro, 1997).

Nieuwe vormen van pesten

Als gevolg van technologische ontwikkelingen, is onze samenleving de afgelopen jaren verrijkt met tal van nieuwe producten en diensten, zoals internet, e-mail en de mobiele telefoon. Naast de vele voordelen die deze middelen bieden, kleeft er het nadeel aan dat zij misbruikt kunnen worden door pesters om hun slachtoffers nog meer lastig te vallen. Het digitale pesten verschilt in bepaalde opzichten van het 'traditionele' pesten. Het kan namelijk op afstand, anoniem en non-stop (Emmerechts, 2001).

Wat betreft *misbruik van internet* is in Nederland het volgende voorval het meest bekend. Vier meisjes van tien en elf jaar, leerlingen van een basisonderwijs, boden een klasgenootje te koop aan op het Internet. Zij noemden haar naam en alle adresgegevens, inclusief het telefoonnummer thuis. Het gezin werd vervolgens telefonisch geterroriseerd door vooral mannen, die haar wel wilde kopen. Het voorval kreeg veel aandacht in de kranten. De redactie van het Jeugdjournaal overwoog er aandacht aan te besteden. De redactie zag er uiteindelijk vanaf om andere kinderen niet op een idee te brengen. Tegen een dergelijk initiatief is vooraf weinig te ondernemen. Wanneer de daders op basis van vermoedens kunnen worden achterhaald, wat in dit geval kon, zijn adequate maatregelen te treffen (Emmerechts, 2001).

Via e-mail wordt er ook gepest. Op school kunnen e-mails verstuurd worden, zonder dat iemand weet wie de afzender is. Of het bericht wordt verzonden met een valse naam van de afzender. Wel is te achterhalen vanaf welke computer het bericht is verzonden, zodat kan worden nagegaan welke klas op dat moment achter de computer zat. De stijl van het bericht en eventuele taalfouten kunnen de dader verraden. Door er in die klas over te spreken is het mogelijk de daders op te sporen. Ingewikkelder wordt het wanneer gebruik wordt gemaakt van een vrij e-mailadres, zoals via Hotmail. Personen die zich hier aanmelden kunnen een verzonnen naam opgeven en zijn daarom veel moeilijker te achterhalen. Opvallend van deze wijze van pesten is dat te taalgebruik veel harder is dan het directe pesten. Dat kan door de anonimiteit waarin het plaatsvindt (Emmerechts, 2001).

Het pesten via *sms* op de mobiele telefoon is eveneens een nieuw verschijnsel. Het bericht wordt veelal op een computer ingetypt of op een telefoon zonder nummervermelding. De afzender kan dan onbekend blijven (Emmerechts, 2001).

Tussenconclusie

In eerst instantie is het verschijnsel "pesten" en de vormen hiervan uiteengezet. De definitie en de vormen van pesten zijn beschreven om de lezer inhoudelijk te informeren. Zoals hierboven is beschreven zijn er veel vormen van pesten. De vormen worden in drie categorieën verdeeld: verbale-, fysieke- en psychologische pesterijen. Onder alle categorieën bevinden zich de subcategorieën, deze geven voorbeelden uit de praktijk. Om antwoord te geven op de onderzoeksvraag "*Welke vorm(en) van pesten komt het meest voor bij de kinderen op basisschool de Octopus?*" hebben wij de leerkrachten, de IB-er en de adjunct-directeur geïnterviewd. De meest voorkomende vorm(en) van pesten is(zijn) volgens de leerkrachten, de IB-er en de adjunct-directeur verbale- en fysieke pesterijen. De geïnterviewde geven aan dat sommige kinderen buiten gesloten worden en niet mee mogen doen tijdens het spelen. Ook is er sprake van uitschelden, bijvoorbeeld tijdens het voetballen. Tot slot komt het nog wel eens voor dat kinderen slaan of schoppen. De leerkrachten grijpen natuurlijk wel in en voeren gesprekken met de kinderen om het uit te praten.

Uit de enquêteresultaten komt naar voren dat er sprake is van verbale- en fysieke pesterijen. Dit komt overeen met de uitspraken van de geïnterviewde. Hieronder volgt een opsomming van de resultaten (de resultaten zijn ook terug te vinden in hoofdstuk 6):

- 31 kinderen geven aan dat er gemene dingen tegen hen worden gezegd;
- 17 kinderen geven aan dat kinderen hen uitschelden;
- 11 kinderen geven aan dat kinderen hen slaan, schoppen of duwen;
- 13 kinderen geven aan dat zij nooit mee mogen doen met speel activiteiten; en
- 1 kind geeft aan dat hij of zij soms wordt uitgelachen.

Het gaat hierbij de categorieën verbale- en fysieke pesterijen en om de subcategorieën buitensluiten, sarren en uitschelden.

Hoofdstuk 2 Preventief pestbeleid

Welke vorm(en) van preventief pestbeleid wordt er gehanteerd op basisschool de Octopus?

Inleiding

In dit hoofdstuk wordt het verschil tussen het pestbeleid en preventief pestbeleid uiteengezet. In hoofdstuk 7 "Resultaten" wordt ingegaan op de methodes en instrumenten die basisschool de Octopus hanteert.

Pestbeleid versus preventief pestbeleid

Wat is het verschil tussen pestbeleid en preventief pestbeleid?

Op alle scholen vindt er dagelijks in mindere of meerdere mate pesten tussen jongeren plaats. Daar is het nodige aan te doen door middel van regelgeving, handhaving van regels, leerlingenzorg, het opstellen van een "pestprotocol" en gericht "anti-pestbeleid". Het pestbeleid wordt toegepast op het moment dat pestgedrag zich voordoet. Wat dat betreft gedragen pesten en ongewenst gedrag zich als het kruid zevenblad in de tuin. Dat is een woekerend kruid dat met uitrekken, schoffelen en spitten nooit helemaal weg te krijgen is. Je kunt het wel indammen door er planten omheen te plaatsen die aan het zevenblad gewaagd zijn, Een zevenbladverbond kun je ook in de klas en school bereiken: rond het negatieve gedrag plaats je dan het positieve gedrag van de leerlingen en de leerkrachten, het onderwijsondersteunend personeel en directie. Je scheidt samen een sociaal krachtige leeromgeving waarin pesten en negatief gedrag tijdig worden herkend en niet de kans krijgen te

Het preventief pestbeleid heeft het voorkomen van pesten bij kinderen tot doel. Preventie kan worden omschreven als '... Het actief voorkomen van pesten via het beschermen en bevorderen van kinderen door het verminderen van risico's, bevorderen van gezond gedrag (niet pesten) en het creëren van voorwaarden van een gezond bestaan (veiligheid op school zonder pesten), evenals het beperken van gevolgen van pesten door vroegtijdige opsporing' (Rispen, Goudena, & Groenendaal, 1994).

Tussenconclusie

Om antwoord te geven op de onderzoeksvraag "Welke vorm(en) van preventief pestbeleid wordt er gehanteerd op basisschool de Octopus?" is allereerst het verschil tussen het pestbeleid en het preventief pestbeleid uiteengezet aan de hand van literatuur. De verschillende vormen die gehanteerd worden op basisschool de Octopus wordt in hoofdstuk 7 beschreven.

Het pestbeleid beoogt via samenwerking het probleem van het pestgedrag bij kinderen aan te pakken en daarmee het geluk, het welzijn en de toekomstverwachting van kinderen daadwerkelijk te verbeteren (Dugteren, 2004). Het pestbeleid bestaat uit regels die meestal aan het begin van het schooljaar kunnen worden gegeven, vervolgens zouden de leerlingen zich hieraan behoren te houden gedurende het hele schooljaar.

Het preventief pestbeleid wil kinderen vaardigheden aanleren die hen beter in staat stellen de regels op school te hanteren om het pesten te voorkomen en verminderen.

Het verschil luidt als volgt: het pestbeleid pakt het probleem aan op het moment dat het speelt, terwijl het preventief pestbeleid het pestgedrag probeert te voorkomen door vroegtijdig het probleem aan te pakken.

Hoofdstuk 3 Vormen van preventief pestbeleid

Welke vormen van preventief pestbeleid zijn toepasbaar voor basisschool de Octopus?

Inleiding

In dit hoofdstuk worden de toepasbare methodes en instrumenten voor basisschool de Octopus aan de orde gesteld. Voor aanvullende informatie wordt er verwezen naar de bijlages.

Preventieve methodes

Welke vormen van preventief pestbeleid zijn er?

Er zijn ongeveer 12 methodes en instrumenten om het pestgedrag op school te voorkomen. Wij hebben aan de hand van de wensen van leerkrachten, IB-er en adjunct-directeur zes methodes en instrumenten geselecteerd.

Leefstijl

Leefstijl is een programma voor jonge kinderen (2 tot 4 jaar), leerlingen van het voortgezet- en het beroepsonderwijs, begeleiders en voor kinderen op de basisschool. Het is een programma dat met behulp van oefeningen de sociale vaardigheden positief stimuleert. Het kind en de groep worden hierdoor sterker.

Hoe effectief de toepassing van het programma is, is alles bepalend van wat je de kinderen wilt leren, maar ook hoe je de kinderen dit gaat leren. Tijdens een training leert de leerkracht bewust te zijn van eigen keuzes en eigen gedrag, dat is de basis. Leefstijl is een visie, het is meer dan een serie trucs. Het is niet alleen maar gebaseerd op geconditioneerd gedrag. Voor aanvullende informatie verwijzen wij u naar bijlage 5 (Leefstijl, n.d.).

De kracht van 8

In het programma van "de kracht van acht" wordt er gewerkt met krachten en kleuren. Deze vormen samen de windmolen. De windmolen heeft verschillende kleuren en krachten. De kleuren van de windmolen heeft als betekenis dat het kind centraal staat en de ouders en de school eromheen draaien. In bijlage 6 wordt er per kleur en kracht uitleg gegeven. Het programma is een hulpmiddel voor kinderen op de basisschool. De kinderen leren respectvol om te gaan met de omgeving (denk hierbij aan de omgang met klasgenootjes, ouderen etc.)

De kinderen worden positief gestimuleerd tijdens de uitvoering van de activiteiten. Er wordt bijvoorbeeld benoemd wat je **wel** wil in plaats van wat je **niet** wil. Er worden positieve uitgangspunten gehanteerd.

Het programma bestaat uit 8 krachten, deze krachten is in elke activiteit terug te vinden. De krachten worden vaak herhaald. Hier is bewust voor gekozen. Herhaling leidt ertoe dat het vanzelfsprekend wordt.

De kracht van 8 is praktisch en ondersteunend voor iedereen die met kinderen omgaat.

De activiteiten worden ondersteund door spellen, verhalen en liedjes. Er zullen steeds toevoegingen van materialen en werkvormen komen. Tevens zorgen de windmolen, kalenders en de poster voor een grote zichtbaarheid van het geheel, het zijn visuele ankers.

Het kan in het hele schooljaar en door alle groepen gebruikt worden (8 krachten in 8 maanden).

Herhaling is jaarlijks mogelijk; de krachten blijven gelijk, maar de werkvormen variëren. Voor aanvullende informatie verwijzen wij u naar bijlage 6 (Pestweb, n.d.).

Dolfje weerwolfje tegen pesten

Pestweb maakte in samenwerking met uitgeverij Leopold een lesbrief over pesten bij het boek SuperDolfje. In de lesbrief staan korte opdrachten die je in de klas kunt doen met leerlingen om hen ervan bewust te maken hoe pesten werkt en hoe je er samen voor kunt zorgen dat het leuk is in de klas. De lesbrief is bestemd voor leerlingen uit groep 5, 6, en 7. Bij elke opdracht kun je een stukje uit het boek voorlezen. De leerkracht kan er ook voor kiezen om het boek klassikaal te lezen zonder de opdrachten erbij uit te voeren. Het uitvoeren van de opdrachten zorgt voor interactie en het wordt aantrekkelijker voor de leerlingen. De lesbrief inclusief de opdrachten zijn op internet gepubliceerd. (Pestweb, n.d.). Voor de voorbeeldopdracht uit de lesbrief verwijzen wij u naar bijlage 7.

Pestkwartet

Met pestkwartet krijgen kinderen spelenderwijs inzicht in alle betrokken rollen bij pesten en worden bewust van hun eigen rol bij het pesten. Alle kinderen in een groep nemen een bepaalde rol in bij pesten. Bekend zijn de rol van pester en gepeste, maar er zijn ook de omstanders, die vaak zonder dat zij het zich bewust zijn, invloed hebben op het pesten.

De omstanders zijn: de stille, die pesten afkeurt maar niets doet; de helper, die opkomt voor de gepeste; de stiekemer, die stiekem het pesten aanmoedigt; de buitenstaander, die zich nergens mee bemoeit en de meepester, die meepest om zelf niet gepest te worden. Ook de rollen van de ouders, leerkracht en vertrouwenspersoon maken deel uit van dit Pestkwartet.

Het Pestkwartet is een aantrekkelijk spel dat ook goed preventief te gebruiken is. Het kan zowel op school als thuis gespeeld worden en kinderen kunnen het zelfstandig spelen (Pestweb, n.d.). Voor aanvullende informatie verwijzen wij u naar bijlage 8.

No Blame-aanpak

De No Blame-aanpak is een methode is een vriendelijke methode die in een zeven stappenprocedure ondersteuning kan bieden voor een leerkracht of andere begeleider wanneer er sprake is van pesten. Uitgangspunt van deze methode is dat het belangrijker is het probleem op te lossen dan de pester te straffen. De No Blame methode is een positieve manier om pesten aan te pakken, zonder 'beschuldigende' vinger. De methode werkt volgens een vast stappenplan. Kenmerkend is dat een beroep wordt gedaan op de kracht van de groep. Kinderen worden samen verantwoordelijk gemaakt voor de groeps sfeer en het welbevinden van hun klasgenootjes (No Blame, n.d.).

De stappen

Een korte opsomming van de stappen:

1. In gesprek met het slachtoffer
2. Organiseer een gesprek met betrokken leerlingen
3. Leg het probleem uit
4. Gezamenlijke verantwoordelijkheid
5. Constructieve bijdrage
6. Laat het probleem verder aan de groep over
7. Interview de leerlingen na één of twee weken

Leerlingen hoeven niet bang te zijn voor straf of represailles. Ze leren dat iedereen medeverantwoordelijk is voor hoe anderen zich voelen. Als je stil bent en je nergens mee bemoeit, heb je ook invloed. De leerlingen mogen met ideeën komen die er toe bijdragen dat de gepeste zich beter gaat voelen. Daarnaast maken ze een plan (ik-zin) wat zij per individu kunnen doen om de ander zich prettiger te laten voelen. Voor aanvullende informatie verwijzen wij u naar bijlage 9.

Kanjertraining

In de training leren kinderen hun gevoelens beter uiten, ze krijgen meer zelfinzicht, ze voelen zich gesterkt en krijgen meer grip op sociale situaties.

Dat gebeurt door kinderen bewust te maken van hun gevoelens, en hen te laten zien wat ze daar mee kunnen doen, zodat het voor henzelf iets positiefs oplevert.

Er wordt hierbij gebruik gemaakt van diverse (therapeutische) spelvormen, verhalen, muziek en fysieke oefeningen.

Het werken in een groep heeft hierbij een positieve wisselwerking: zo kunnen kinderen van elkaar leren.

In deze assertiviteitstraining komen tal van onderwerpen aan bod, zoals:

- jezelf voorstellen
- interesse tonen in andere mensen
- confrontaties durven aangaan
- ruzies kunnen uitpraten
- iets aardigs zeggen
- kritiek krijgen en geven
- nee, kunnen zeggen
- complimenten geven en ontvangen
- contact leert maken
- omgaan met vrienden
- voelen dat er mensen zijn die van je houden.

De training bestaat uit tien lessen van anderhalf uur, die om de week gegeven worden.

Na een gezamenlijke start van ouders en kinderen worden met de ouders achtergronden en ondersteuningsmogelijkheden besproken, terwijl de kinderen verschillende oefeningen doen. Tenslotte is er een gezamenlijke afsluiting van de les met kinderen en ouders samen.

De cursus wordt afgerond met het behalen van een kanjerdiploma! (Kanjertraining Haarlem, n.d.).

Voor aanvullende informatie verwijzen wij u naar bijlage 10.

Gehanteerde methodes op ander basisscholen

Welke verschillende vormen van preventief pestbeleid worden er op andere basisscholen gehanteerd?

De verschillende methodes op basisscholen in heel Nederland zijn hieronder in een rijtje gezet. We hebben ervoor gekozen om per methode één school te benoemen. Het turven naar hoeveel scholen een bepaalde methode gebruiken zou geen toegevoegde waarde hebben voor ons onderzoek. Met de onderstaande gegevens willen wij u een beeld geven over de verschillende methodes die gehanteerd worden op andere basisscholen. Het is ons opgevallen dat de PRIMA-methode het meest wordt

gekozen door de basisscholen. Er is veel onderzoek gedaan naar deze methode, de methode schijnt een effectieve werking te hebben. Uit onderzoek van TNO² naar de effectiviteit en implementeerbaarheid blijkt dat op scholen die werken met de PRIMA-methode, het aantal kinderen dat na twee jaar wordt gepest met bijna twee derde is verminderd. Het aantal kinderen dat anderen pest is na twee jaar met bijna de helft gedaald.

School

Openbare basisschool de Draaimolen
 Basisschool St. Maarten
 Openbare basisschool Jan Ligthart
 Openbare basisschool de Dubbeldekker
 Openbare basisschool de Averbekke
 Openbare basisschool de Snippeling
 Openbare basisschool de Spindel
 Openbare basisschool de Westwijzer
 Burg. De Ruiterschool
 Het Talent

Methode

No-Blame-methode
 De kracht van acht
 Leefstijl
 Feed Forward
 Horen, zien en niet meer zwijgen
 M5-methode
 KiVa-methode
 PRIMA-methode
 Vijf sporen aanpak
 Kanjertraining

Tussenconclusie

Om antwoord te geven op de onderzoeksvraag "*Welke vormen van preventief pestbeleid zijn toepasbaar voor basisschool de Octopus?*" hebben wij allereerst aan de hand van de wensen van leerkrachten, IB-er en adjunct-directeur zes methodes en instrumenten geselecteerd. De wensen zijn schematisch weergegeven in hoofdstuk 9. Bij het selecteren van de methodes en instrumenten hebben wij rekening gehouden met laagdrempeligheid, vorm, aantrekkelijkheid, illustraties en kleur. Al deze aspecten behoren tot de wensen van de leerkrachten, IB-er en adjunct-directeur. Ook hebben wij gekeken naar de effecten van verschillende methodes en instrumenten. Het is van belang dat de aanbevolen methode/instrument effectief is en een preventieve werking heeft. Voor oriëntatie hebben wij ook "onderzocht" welke methodes andere basisscholen hanteren.

De toepasbare vormen voor basisschool de Octopus worden hieronder opgesomd:

- Leefstijl;
- De kracht van acht;
- Dolfje weerwolfje tegen pesten;
- Pestkwartet;
- No Blame-methode; en
- Kanjertraining.

² Organisatie voor toegepast-natuurwetenschappelijk onderzoek.

Hoofdstuk 4 Effect van preventief pestbeleid

Wat beschrijft de literatuur over mogelijke (of beoogde) effecten van preventief pestbeleid?

Inleiding

In het vorige hoofdstuk zijn de verschillende methodes en instrumenten uiteengezet. In dit hoofdstuk wordt aan de hand van literatuur het effect van het preventief pestbeleid weergegeven.

Bevestigt literatuur het effect?

Heeft het preventief pestbeleid effect op het pestgedrag van kinderen?

De school moet een veilig klimaat voor leerlingen bieden, waarin de leerlingen met plezier kunnen leren en waar pesten niet voorkomt. Een kind moet zich aanvaard en gerespecteerd voelen door zowel de leraar als de klasgenoten. Veiligheid is een belangrijke voorwaarde wil het kind kunnen leren. Als een kind zich bedreigend voelt zal dat van invloed zijn op zijn gehele functioneren. Kinderen kunnen zich niet ontwikkelen als zij continue bloot zijn gesteld aan spanning en angst. Leerlingen moeten net als thuis ook in de school leren met elkaar om te gaan. Er gelden duidelijke regels en afspraken. Het is belangrijk dat deze afspraken voor de hele school hetzelfde zijn. De afspraken die het team met elkaar gemaakt heeft, kunnen tot uiting komen in het schoolplan en de schoolgids. Het voorkomen en bestrijden van pesten kan hierin vermeld worden. Het is belangrijk om als school een beleid tegen pesten te hebben. De afspraken zullen het meest effect hebben als ook de leerlingen betrokken worden bij de formulering ervan. Een hulpmiddel bij het formuleren van een beleid kan het onderwijsprotocol van Bob van Meer zijn, wat in 1996 is verschenen. In dit protocol staat de samenwerking tussen ouders, school en leerlingen centraal. In dit protocol staan een aantal maatregelen vermeld die de school kan toepassen. Met de ondertekening van het protocol verplichten zij zich tot het naleven van deze actiepunten (Kenter, 2000).

Het is belangrijk dat de leerkracht de klas tot een eenheid smeedt. Dat kan bijvoorbeeld door het nabespreken van uitstapjes en projecten aan de hand van foto's en werkstukken. In klassengesprekken leert de leerkracht de kinderen om aandacht te hebben voor elkaar. Ook de sociale kanten van het samenzijn in de klas, zoals ruzie maken, vriendjes en jaloezie worden besproken. Het eigenlijke voorkomen en bestrijden van pesten op school gebeurt dus door de leerkracht in de klas. Daarnaast is het belangrijk dat deze werkwijze door de hele school wordt uitgedragen. En dat de school een preventief beleid ontwikkelt tegen pesten met behulp van een methode. Hierbij zal de preventieve methode het meest effect hebben op het pestgedrag van leerlingen (Dugteren, 2004).

Onderzoek naar het voorkómen of terugdringen van pesten heeft voornamelijk binnen scholen plaatsgevonden. Dit is de plek waar pesten veel voorkomt en waar zowel jeugdigen die pesten, jeugdigen die gepest worden als het pestgedrag zelf goed bestudeerd kunnen worden. Ook is het een goede omgeving om interventieprogramma's te implementeren en op effectiviteit te onderzoeken (Merrell, Gueldner, Ross & Isava, 2008).

Inmiddels zijn er wereldwijd veel antipestprogramma's ontwikkeld. Onderzoek op het gebied van pesten heeft zich tot nu toe echter meer gericht op het fenomeen zelf met vragen als: „Wat is pesten; hoe ontstaat het; wie pest; wie wordt gepest en hoe vaak komt het voor?“ Naar de effectiviteit van interventies is minder onderzoek gedaan (Smith, Cousins & Stewart, 2005).

Ferguson, Miguel, Kilburn & Sanchez (2007) verrichtten een meta-analyse naar de effecten van schoolprogramma's tegen pesten (zij zochten daarbij alleen in PsycINFO en keken zowel naar licht pestgedrag als agressief gedrag). Zij concluderen dat dergelijke programma's maar weinig effecten hebben op jongeren (hoewel het effect op risicojongeren wat beter was). Merrell et al (2008) deden ook een meta-analyse en zochten in twee databases (PsycINFO en ERIC). Zij concluderen dat schoolprogramma's tegen pesten mogelijk bescheiden effecten hebben, en dat zij eerder kennis, attitudes en zelfpercepties beïnvloeden dan daadwerkelijk pestgedrag. Farrington & Ttofi (2010 & 2011) verrichtten een uitgebreidere systematische review en meta-analyse naar anti-pest programma's op school. Zij vonden positievere uitkomsten. In de analyse werden onderzoeken naar 44 verschillende programma's opgenomen. Daaruit blijkt dat over het algemeen, anti-pest programma's op school, effectief zijn in het verminderen van pesten en gepest worden. Gemiddeld

genomen nam het pesten af met 20-23% en het gepest worden met 17-20% (Nederlands Jeugd Instituut, mei 2012).

Tussenconclusie

Om antwoord te geven op de onderzoeksvraag "*Wat beschrijft de literatuur over mogelijke (of beoogde) effecten van preventief pestbeleid?*" hebben wij literatuuronderzoek gedaan naar de effecten van het preventief pestbeleid en sites bezocht die antwoord geven op de onderzoeksvraag. Literatuur beschrijft dat het maken van afspraken effectief is, en het toepassen van een methode een preventieve werking kan hebben. De exacte effecten worden helaas niet beschreven. Er is weinig literatuur hierover te vinden. Uit het document van het Nederlands Jeugd Instituut komt naar voren dat uit onderzoek is gebleken dat anti-pest programma's op school over het algemeen effectief zijn in het verminderen van pesten en gepest worden. Gemiddeld genomen nam het pesten af met 20-23% en het gepest worden met 17-20%. Het antwoord op de onderzoeksvraag luidt als volgt: de literatuur beschrijft dat het preventief pestbeleid effectief kan zijn indien er gewerkt wordt met programma's, methodes, etc. Het is van belang om regels en afspraken te maken en die als school na te komen.

Hoofdstuk 5 Advies van de Rijksoverheid m.b.t. preventief pestbeleid

Welk advies geeft de Rijksoverheid met betrekking tot het preventief pestbeleid?

Inleiding

In dit hoofdstuk wordt ingegaan op de beschrijving van de Rijksoverheid met betrekking tot het advies van het preventief pestbeleid.

Advies Rijksoverheid

Welk advies geeft de Rijksoverheid met betrekking tot het preventief pestbeleid?

Sander Dekker en Marc Dullaert hebben in samenwerking met het Ministerie van Onderwijs, Cultuur en Wetenschap en de Kinderombudsman een plan tegen pesten opgezet. De ideeën van Kamerleden, leerlingen, ouders, leraren, schoolleiders, besturen en maatschappelijke organisaties hebben ook het één en ander toegevoegd in het plan van aanpak. De ideeën hadden betrekking op de manieren waarop een veilige school voor kinderen bereikt kon worden.

In het plan van aanpak hebben wij de relevante informatie gefilterd dat antwoord geeft op de onderzoeksvraag.

Het adviesplan van de Rijksoverheid beschrijft de onderstaande lijnen:

Normstelling en bewustwording: Voor iedereen buiten en binnen het onderwijs moet het duidelijk zijn dat pestgedrag onaanvaardbaar is. Van school en ouders wordt verwacht dat zij hier actief een bijdrage aan leveren.

Toerusting van ouders en leerlingen, leraren en scholen: Het komt duidelijk naar voren dat de ouders en leraren problemen hebben met het aanklaarten en aanpakken van pestgedrag. Ze hebben op het gebied van pesten behoefte aan hulp. Dit zal hun ook aangeboden worden.

Formeel kader: De vrijblijvendheid om pesten aan te pakken verdwijnt. De inspectie krijgt meer mogelijkheden om toezicht uit te oefenen en te handhaven.

Normstelling en bewustwording

Het is van belang om school en omgeving te informeren over pestgedrag. Het is een gezamenlijke verantwoordelijkheid om hier iets aan te doen, dit is een noodzakelijke eerste stap in de aanpak van pesten.

Het moet voor iedereen duidelijk zijn dat pesten onaanvaardbaar is. Als deze regel wordt overtreden wordt degene erop geattendeerd. Het zijn niet alleen de normen van de overheid, maar ook thuis en op school leren kinderen respectvol met elkaar om te gaan. Het is belangrijk dat de school en ouders

op één lijn zitten. We proberen school en ouders te stimuleren om gesprekken te voeren met de kinderen maar ook onderling over wat ze van elkaar kunnen verwachten. Het is verstandig om vroegtijdig afspraken te maken over bijvoorbeeld pesten en dit ook te bespreken. Dit zorgt voor helderheid. School en ouders weten dan waar ze aan toe zijn en kunnen zich aan de afspraken houden. De vorm van die afspraken is van ondergeschikt belang. Er zijn ook andere effectieve vormen om pestgedrag aan te pakken. Een voorbeeld is het ondertekenen van een school-oudercontract. Dit is een contract waarin de verantwoordelijkheden, rechten en plichten van scholen en ouders wordt vastgelegd. Het is ook nuttig om met leerlingen afspraken te maken over hoe zij respectvol met medeleerlingen om moeten gaan. Er wordt dan ook besproken in welke gevallen er contact opgenomen wordt met de ouders en of er andere maatregelen worden genomen.

Verbetering klachtenregeling

Zodra er signalen worden opgevangen of klachten zijn over pesten is het van belang om actie te ondernemen.

Er heeft een evaluatie plaats gevonden over de effectiviteit van de klachtenregeling in het onderwijs. Er is geconcludeerd dat voorlopig de resultaten positief zijn. De klachtenregeling functioneert over het algemeen goed.

Er zijn veel scholen die een klachtenregeling en klachtencommissie hebben, maar het belangrijkste is wat de scholen doen met de klachten die binnen komen. De genomen actie is van belang.

Meldingen bij de Kinderombudsman

Pestgedrag moet binnen school opgelost worden. Dat kan alleen maar als de leerling of ouder/verzorger een klacht indient bij de leraar of schoolleider. De vertrouwensinspecteur³ is natuurlijk ook een optie. Het kan voorkomen dat de ouder of de leerling zich niet geholpen of gehoord voelt na het doorlopen van klacht- en pest procedures, dan is de laatste hulp te zoeken bij de Kinderombudsman.

De Kinderombudsman heeft het recht om de verantwoordelijke aan te spreken en om verbetering te vragen binnen school op het gebied van pesten. Het is belangrijk dat de leerlingen en ouders zich gehoord en geholpen voelen.

Leraren beter toerusten, ook voor cyberpesten

Bij het aanpakken van pestproblemen spelen leraren een belangrijke rol. De staatssecretaris gaat afspraken maken met de sectorraden voor bij- en nascholing voor de leerkrachten. De leerkrachten worden ondersteund bij de aanpak van pestproblemen. De leerkrachten krijgen cursussen/lessen over de aanpak van pestgedrag, ook leren ze pesten te voorkomen en vroegtijdig te signaleren.

Er komt meer aandacht voor sportief gedrag en respectvol met elkaar omgaan in gymlessen

Kinderen hebben intensief contact tijdens gymlessen. Het is belangrijk om ook hier basisregels te hanteren. Iedereen gaat respectvol met elkaar om.

In mei ontvangt uw Kamer een voorstel voor de uitwerking van de ambitie om meer gymlessen in het PO te realiseren. Dit voorstel beschrijft hoe er aandacht gegeven kan worden aan sportief en respectvol gedrag tijdens de gymlessen.

School brede en structurele pestaanpak wordt verplicht

Het is de taak van school om er alles aan te doen om pesten te voorkomen. Een veilige school is belangrijk voor ieder kind.

De staatssecretaris van OCW is bezig om een wetvoorstel in te dienen voor het aanpakken en voorkomen van pestgedrag op scholen. Het moet een wet worden waar alle scholen zich aan horen te houden.

³ Vertrouwensinspecteurs zijn speciale inspecteurs bij de inspectie van het onderwijs die fungeren als aanspreekpunt, adviseur en desgevraagd begeleider bij het doen van klachten en aangifte. Ze zijn werkzaam voor leerlingen die het slachtoffer zijn van onder meer seksuele intimidatie, fysiek en psychisch geweld, zoals ernstige pesterijen.

Scholen gaan allemaal anders om met pesten. De ene school werkt met een effectieve pestaanpak, terwijl een andere school helemaal niets doet. Wij willen dat alle scholen hier aandacht aan besteden. Het mag niet afhankelijk zijn van de school of je gepest wordt of niet.

De laatste tijd zijn er vele anti-pestprogramma's ontwikkeld. Ieder programma heeft een andere vorm, maar allemaal hebben één doel. We willen graag zien dat alle scholen het pesten aanpakken. Het gekozen programma is dan ook niet van belang, als het maar effectief is. Hierdoor wordt een school brede en structurele pestaanpak verplicht (Rijksoverheid, maart 2013).

Tussenconclusie

Om antwoord te geven op de onderzoeksvraag " *Welk advies geeft de rijksoverheid met betrekking tot het preventief pestbeleid?*" hebben wij de website van de Rijksoverheid geraadpleegd. Sander Dekker en Marc Dullaert hebben een plan van aanpak samengesteld in samenwerking met het ministerie van Onderwijs, Cultuur en Wetenschap en de Kinderombudsman, Kamerleden, leerlingen, ouders, leraren, schoolleiders, besturen en maatschappelijke organisaties. De bovenstaande adviezen bevelen ze aan onderwijsinstellingen om het pesten te voorkomen en bestrijden. In verband met de hoeveelheid tekst herhalen wij de adviezen niet in de tussenconclusie, maar verwijzen wij u naar de bovenstaande tekst.

Hoofdstuk 6 Resultaten

Welke vorm(en) van pesten komt het meest voor bij de kinderen op basisschool de Octopus?

Inleiding

In dit hoofdstuk zullen de resultaten van de enquête, het tweede onderdeel van het onderzoek, worden gegeven.

Resultaten van groep drie A en groep drie C

Vind je het leuk op school?

Doen sommige kinderen gemeen tegen jou?

Word je daar verdrietig van?

Slaan of schoppen ze jou wel eens?

Zeggen ze onaardige dingen tegen jou?

Durf je dat aan je juf of meester te vertellen?

Mag jij altijd mee doen tijdens het samen spelen?

Resultaten in percentages weergegeven

Hieronder volgt een opsomming van de resultaten uit de enquêtes van groep drie A en groep drie C:

- 26% van de kinderen geven aan het niet leuk te vinden op school;
- 74% van de kinderen geven aan het leuk te vinden op school;
- 42% Van de kinderen geven aan dat er tegen hen nooit gemeen word gedaan;
- 58% van de kinderen geven aan dat sommige kinderen gemeen tegen hen doen;
- 47% Van de kinderen geven aan daar niet verdrietig van te worden;
- 53% geeft aan daar wel verdrietig van te worden;
- 68% Van de kinderen geven aan nooit te worden geslagen of geschopt;
- 32% van de kinderen geven aan wel te worden geslagen of geschopt;
- 50% Van de kinderen geven aan dat er geen onaardige dingen tegen hem of haar worden gezegd;
- 50% van de kinderen geven aan dat er wel onaardige dingen tegen hem of haar worden gezegd;
- 5% Van de kinderen geeft aan dit niet te durven vertellen aan de juf of meester;
- 95% van de kinderen geeft aan dit wel te durven vertellen aan de juf of meester;

- 37% van de kinderen geeft aan dat ze niet altijd mee mogen doen tijdens het samen spelen; en
- 63% van de kinderen geeft aan dat ze wel altijd mee mogen doen tijdens het samen spelen.

Pesten of plagen?

Is er sprake van pesten of plagen?

Hieronder ziet u de cirkeldiagrammen waarin de uitslagen van de enquêtes van de groepen vier tot en met acht in zijn geheel zijn verwerkt om u een inzicht te geven of er sprake is van pesten of plagen op basisschool de Octopus. De toelichting volgt na de cirkeldiagrammen. Wij zijn echter van mening dat zowel sprake is van pesten als plagen als we de uitslagen van de enquêtes bekijken.

Resultaten groep vier tot en met acht

Word jij gepest?

Ik word nooit gepest

Ik word soms gepest

Op welke manieren word je gepest?

Waar word je gepest?

- 3 Kinderen geven aan in het klaslokaal te worden gepest als de juf of meester erbij is
- 12 Kinderen geven aan in het klaslokaal te worden gepest als de juf of meester even weg is
- 7 Kinderen geven aan op de gang te worden gepest
- 31 Kinderen geven aan in de pauze buiten te worden gepest
- 2 Kinderen geven aan tijdens het eten en drinken te worden gepest
- 10 Kinderen geven aan te worden gepest voor schooltijd op het plein
- 6 Kind geeft aan te worden gepest als hij of zij van huis naar school gaat
- 9 Kinderen geven aan te worden gepest als ze van school naar huis gaan
- 1 Kind geeft aan gepest te worden als hij of zij zijn of haar tas pakt
- 1 Kind geeft aan dat hij of zij gepest word wanneer hij of zij naar de WC gaat
- 1 Kind geeft aan te worden gepest tijdens het werken in de klas
- 4 Kinderen geven aan te worden gepest tijdens de gymles of in de gymzaal
- 2 Kinderen geven aan te worden gepest tijdens het omkleden
- 1 Kind geeft aan te worden gepest met datgene wat hij of zij niet kan

Wat voel je als je gepest wordt?

Hoeveel kinderen pesten er in jouw klas?

Hoe vaak heb jij op school meegedaan met het pesten van andere kinderen sinds het begin van het schooljaar?

Resultaten in percentages weergegeven

Hieronder volgt een opsomming van de resultaten uit de enquêtes van groep vier tot en met acht:

- 65% van de kinderen geeft aan dat ze nooit worden gepest op school;
- deze groep bestaat voor 52% uit jongens en voor 48% uit meisjes;
- 35% van de kinderen geeft aan dat ze soms worden gepest op school deze groep bestaat voor 56% uit jongens en 44% uit meisjes;
- 42% van de kinderen geeft aan dat er gemene dingen tegen hen worden gezegd;
- 23% van de kinderen geeft aan dat andere kinderen hen uitschelden;
- 15% van de kinderen geeft aan dat andere kinderen hen slaan, schoppen of duwen;
- 18% van de kinderen geven aan dat ze nooit mee mogen doen met speel activiteiten;
- 1% van de kinderen geeft dat ze soms worden uitgelachen;
- 3% van de kinderen geeft aan te worden gepest in het klaslokaal als de juf of meester erbij is;
- 13% van de kinderen geeft aan te worden gepest in het klaslokaal als de juf of meester even weg is;
- 8% van de kinderen geven aan te worden gepest op de gang;
- 34% Van de kinderen geeft aan te worden gepest in de pauze buiten;
- 2% van de kinderen geeft aan te worden gepest tijdens het eten en drinken;
- 11% van de kinderen geeft aan te worden gepest voor schooltijd op het plein;
- 7% van de kinderen geeft aan te worden gepest als ze van huis naar school gaan;
- 10% van de kinderen geeft aan te worden gepest als ze van school naar huis gaan;
- 1% van de kinderen geeft aan dat ze worden gepest als ze de tas gaan pakken;
- 1% van de kinderen geeft aan te worden gepest wanneer ze naar de WC gaan;
- 1% van de kinderen geeft aan te worden gepest wanneer ze rustig aan het werk zijn;
- 4% van de kinderen geeft aan te worden gepest tijdens de gymles of in de gymzaal;
- 2 % van de kinderen geeft aan te worden gepest tijdens het omkleden;
- 1 % van de kinderen geeft aan te worden gepest met datgene wat hij of zij niet kan;
- 36% van de kinderen geeft aan dat ze zich verdrietig voelen;
- 19% van de kinderen geeft aan dat ze zich alleen voelen;
- 24% van de kinderen geeft aan dat ze zich buitengesloten voelen;
- 17% van de kinderen geeft aan dat ze zich onzeker voelen;
- 5% van de kinderen geeft aan dat ze zich ziek voelen;
- 66% van de kinderen geeft aan dat er geen kinderen pesten in de klas;

- 25% van de kinderen geeft aan dat er één of twee kinderen pesten in de klas;
- 11% van de kinderen geeft aan dat er drie of vijf kinderen pesten in de klas;
- 7% van de kinderen geeft aan dat er meer dan vijf kinderen pesten in de klas;
- 8% van de kinderen geeft aan dat ze het niet weten;
- 80% van de kinderen geeft aan dat ze dit schooljaar geen kinderen hebben gepest;
- 17% van de kinderen geeft aan dat ze één of twee keer hebben meegedaan met het pesten van andere kinderen; en
- 2% van de kinderen geeft aan dat ze ongeveer één keer per week meedoen aan het pesten van andere kinderen.

Ervaringen van de kinderen

Deelvraag: Hoe ervaren de kinderen pesten of gepest worden?

De bovenstaande deelvraag wordt beantwoord met behulp van cirkeldiagrammen. De resultaten zijn omgezet in percentages om beter beeld te geven van de hoeveelheid kinderen die een bepaalde uitspraak hebben aangevinkt. De onderstaande cirkeldiagrammen zijn hiervoor al aan bod gekomen, maar wij presenteren het nogmaals, omdat het antwoord geeft op de bovenstaande deelvraag.

Wat voel je als je gepest wordt?

Resultaten in percentages weergegeven

Hieronder volgt een opsomming van de resultaten uit de enquêtes van groep drie A en drie C:

- 47% van de kinderen geeft aan niet verdrietig te worden; en
- 53% van de kinderen geeft aan verdrietig te worden.

Hieronder volgt een opsomming van de resultaten uit de enquêtes van groep vier tot en met groep acht:

- 36% van de kinderen geeft aan dat ze zich verdrietig voelen;
- 19% van de kinderen geeft aan dat ze zich alleen voelen;
- 24% van de kinderen geeft aan dat ze zich buitengesloten voelen;
- 17% van de kinderen geeft aan dat ze zich onzeker voelen; en
- 5% van de kinderen geeft dat ze zich ziek voelen.

Tussenconclusie

Om antwoord te geven op de onderzoeksvraag "Welke vorm(en) van pesten komt het meest voor bij de kinderen op basisschool de Octopus?" hebben wij de leerkrachten, de IB-er en de adjunct-directeur geïnterviewd. De meest voorkomende vorm(en) van pesten is volgens de leerkrachten, de IB-er en de adjunct-directeur de verbale- en fysieke pesterijen. De geïnterviewde geven aan dat sommige kinderen buiten gesloten worden en niet mee mogen doen tijdens het spelen. Ook is er sprake van uitschelden, bijvoorbeeld tijdens het voetballen. Tot slot komt het nog wel eens voor dat kinderen slaan of schoppen. De leerkrachten grijpen natuurlijk wel in en voeren gesprekken met de kinderen om het uit te praten.

Uit de enquêteresultaten komt naar voren dat er sprake is van verbale- en fysieke pesterijen. Dit komt overeen met de uitspraken van de geïnterviewde. Hieronder volgt een opsomming met de resultaten (de resultaten zijn ook terug te vinden in hoofdstuk 6):

- 31 kinderen geven aan dat er gemene dingen tegen hen worden gezegd;
- 17 kinderen geven aan dat kinderen hen uitschelden;
- 11 kinderen geven aan dat kinderen hen slaan, schoppen of duwen;
- 13 kinderen geven aan dat zij nooit mee mogen doen met speel activiteiten; en

- 1 kind geeft aan dat hij of zij soms wordt uitgelachen.

Het gaat hierbij om de categorieën verbale- en fysieke pesterijen en de subcategorieën buitensluiten, sarren en uitschelden.

Pesten lijkt wel een botsing tussen de machtigen en de machtelozen, maar macht is wel een aanvaardbaar aspect van de hele gamma van menselijke gedragingen. Pesten kan je zien als een deel van een normaal socialiseringsproces in een groep waardoor die groep zijn identiteit krijgt, die nog versterkt door de uitsluiting van anderen. De kracht van de groep ligt in zijn gevoel van samenhang, zonder iemand die er niet bij hoort – die letterlijk buiten de groep staat – is het veel moeilijker om de grenzen van de groep te definiëren (Robinson & Maines, 2003).

Het gebruik van macht kan worden gezien in de manier waarop de pester domineert. De mogelijke oorzaak zou kunnen zijn: genetisch, familiaal, de gezinssituatie, laag zelfbeeld, zwakke sociale vaardigheden en geslachtsverschillen. Wat bij de enquêtes vooral opvalt, is dat het pestgedrag afneemt naarmate de kinderen ouder worden. Het is mogelijk dat de kinderen in de bovenbouw eerder geneigd zijn om sociaalwenselijk te antwoorden. Kortom de omgangsvormen verbeteren naarmate je ouder wordt. Dit neemt niet weg dat de proactieve rol van toeschouwers en meelopers bij pesten een cruciale rol moeten innemen om het pestgedrag tot 0 te willen krijgen.

Hoofdstuk 7 Het preventief pestbeleid van de Octopus

Welke vorm van preventief pestbeleid wordt er gehanteerd op basisschool de Octopus?

Inleiding

In hoofdstuk 2 is het verschil tussen het pestbeleid en preventief pestbeleid uiteengezet. In dit hoofdstuk worden de methodes en instrumenten beschreven die basisschool de Octopus hanteert. Het is een vervolgparagraaf op hoofdstuk 2.

Methodes en instrumenten

Welke methodes en instrumenten gebruikt basisschool de Octopus voor het preventief pestbeleid binnen de school?

Bassisschool de Octopus gebruikt meerdere methodes en instrumenten om het pestgedrag op school te voorkomen. Hieronder volgt een beschrijving van de verschillende methodes en instrumenten.

Soemokaarten

Soemo-kaarten zijn kaarten die een systematische, preventieve ondersteuning bieden voor de sociaal emotionele ontwikkeling van kinderen.

Met de Soemo-kaarten kan de leerkracht, in beperkte tijd, specifiek aansluiten bij de sociaal-emotionele problemen die op een bepaald moment in een groep spelen. Leerkrachten kunnen naar aanleiding van wat er in hun groep speelt voor een Soemo-kaart kiezen. Door de duidelijke beschrijving van de kaarten vraagt de werkwijze weinig voorbereiding van de leerkracht.

Elke map bevat vijftig kaarten met verschillende onderwerpen. Wanneer de leerlingen 'gegrepen' zijn door het onderwerp worden er suggesties gegeven om het onderwerp gedurende een week verder uit te diepen. Wanneer een school systematischer aan de slag wil, kan de leerkracht met behulp van een bijhorend bronnenboek een eigen leerlijn samenstellen (Sociale Competenties, n.d.).

Elke kaart behandelt een sociaal-emotioneel woord. Bijvoorbeeld: alleen, heimwee, stoer, zenuwachtig, zich schamen, enz. Verder zijn er kaarten die gericht zijn op het aanleren van vaardigheden. Bijvoorbeeld: je spullen terugvragen, belangstelling tonen voor een ander, enz.

Ook brengen de kaarten vergissingen aan de orde, zoals: 'Als een vriendje bij mij thuis speelt, ben ik de baas', of 'als iemand mij een klap geeft mag ik terugslaan'. Doordat de methode bestaat uit losse kaarten, is het steeds mogelijk onderwerpen aan de orde te stellen die op een bepaald moment actueel zijn bij de kinderen. Voor nadere toelichting verwijzen wij u naar bijlage 1.

Viseon

Een ander instrument is: "Viseon" het Volginstrument Sociaal-Emotionele Ontwikkeling, stelt leerkrachten in staat om het sociaal-emotioneel functioneren van leerlingen één of meerdere keren per jaar systematische te volgen. De leerkrachten krijgen met dit instrument inzicht in de ontwikkeling van leerlingen, ook krijgen ze de mogelijkheid om onderwijs- en leerprocessen in kaart te brengen. Dit instrument bevat een observatielijst en een zelfbeoordelingslijst. De observatielijst (verder: leerkrachtl ijst) is bestemd voor de leerkrachten van groep 3 tot en met 8. De zelfbeoordelingslijst (verder: leerlinglijst) is bestemd voor de leerlingen van eind groep 5 tot en met 8 (zie bijlage 2). De resultaten van de lijsten geven een beeld over de sociaal-emotionele ontwikkeling van het kind en de groep. De resultaten zijn digitaal opvraagbaar en geven een goed overzicht. Door de lijsten periodiek in te laten vullen worden verschillen en veranderingen op sociaal-emotioneel gebied in kaart gebracht. Aan de hand van resultaten worden er eventuele acties ondernomen. Er hoeft niet altijd gehandeld te worden. Het kan wel eens voorkomen dat de leerkracht bepaald gedrag als 'probleem' ervaart, terwijl de leerling hier geen problemen mee heeft. Om hier achter te komen moet er open over gesproken worden. Voor de werkwijze en verdere inhoudelijke informatie verwijzen wij u naar bijlage 2.

Sociogram

Ook wordt er gebruik gemaakt van een sociogram. Bij de aanpak van pestproblemen kan op verschillende momenten het maken van een sociogram belangrijk zijn. Op de eerste plaats als de resultaten van de inventarisatie van pestproblemen onder de leerlingen zeer verassend zijn. Een sociogram kan dan belangrijke aanvullende informatie opleveren. Op de tweede plaats als de leerkracht meer informatie wil bij de samenstelling van groepen in de klas. Een sociogram geeft een nauwkeurig overzicht van de sociale verhoudingen binnen de groep. Het kan helpen om inzicht te krijgen in de sociale posities: welke kinderen worden verworpen, welke kinderen worden genegeerd en wie zijn er populair binnen de klas. Een sociogram geeft een behoorlijk stabiel beeld van de verhoudingen in de klas. Het geeft geen inzicht in welk gedrag bepalend is voor de beoordeling. Evenmin geef het zicht op oorzaken van gedrag (Dekkers,1993). Om het sociogram van basisschool de Octopus in te zien verwijzen wij u naar bijlage 3.

Pestvragenlijst

De kinderen vullen vanaf eind groep (4) 5 op twee momenten in het schooljaar een vragenlijst over pesten in. Door het invullen van de lijst wordt duidelijk hoe vaak er in de klas gepest wordt en welke kinderen daar mee te maken hebben. Aan de hand van resultaten wordt actie ondernomen en pestgedrag voorkomen. De pestvragenlijst is samengesteld door de interne begeleider (J. Wobbes) van basisschool de Octopus. Om de pestvragenlijst in te zien verwijzen wij u naar bijlage 4.

Pestbeleid

Tot slot vullen leerlingen, leerkrachten en ouders in het kader van de kwaliteitszorg twee keer in de vier jaar op vaste momenten een vragenlijst met betrekking tot sociale veiligheid in. Indien nodig worden actiepunten meegenomen in een verbeterplan voor het komende schooljaar.

Ook hangt er in elke klas een kaart met daarop in pictogrammen aangegeven wat het verschil is tussen plagen en pesten. De kinderen worden erop geattendeerd dat pestgedrag niet gewenst is.

Tijdens het speelkwartier⁴ in de ochtend zijn alle leerkrachten aanwezig op het plein. Er is geen vaste leerkracht die toezicht moet houden. De leerkrachten krijgen de gelegenheid om de klas of individu te observeren.

⁴ Tijdens het speelkwartier moet er voldoende toezicht door volwassenen zijn. Door de aanwezigheid van leraren tijdens de pauzes voelen de kinderen zich veilig. Pesten zal niet snel onder toezicht van volwassenen plaats vinden. Het is hierbij wel belangrijk dat de leerkrachten goed opletten en alert zijn op signalen. Goed onderscheid maken tussen pesten en ruw spel is niet altijd makkelijk. Te vroeg ingrijpen heeft nadelige gevolgen voor het leerproces van de leerlingen, bijvoorbeeld zelf conflicten kunnen oplossen of compromissen

Tussenconclusie

Om antwoord te geven op de onderzoeksvraag "Welke vorm van preventief pestbeleid wordt er gehanteerd op basisschool de Octopus?" hebben wij alle informatie opgevraagd van de IB-er en de adjunct-directeur. Deze informatie bevat toelichting op de methodes en instrumenten die basisschool de Octopus hanteert in haar preventief pestbeleid. Basisschool de Octopus maakt gebruik van de Soemokaarten. Soemokaarten zijn kaarten die een systematische, preventieve ondersteuning biedt voor de sociaal emotionele ontwikkeling van het kind. De Soemokaart is de 'officiële' methode voor de basisschool. Maar daarnaast maakt de school ook gebruik van andere instrumenten die het pestgedrag en de sociaal-emotionele ontwikkeling in kaart brengt. Viseon is hier één van, Viseon stelt leerkrachten in staat om het sociaal-emotioneel functioneren van leerlingen één of meerdere keren per jaar systematische te volgen. Het instrument verhoogt daarmee het inzicht in de ontwikkeling van leerlingen op dit terrein en biedt leerkrachten de mogelijkheid om de samenhang met het verloop van onderwijs- en leerprocessen in kaart te brengen. Ook wordt er gebruik gemaakt van het sociogram, het sociogram geeft een behoorlijk stabiel beeld van de verhoudingen in de klas. Het geeft geen inzicht in welk gedrag bepalend is voor de beoordeling. Tot slot heeft de IB-er een pestvragenlijst ontwikkeld om het pestgedrag per groep in kaart te brengen. De pestvragenlijst wordt vanaf groep 4 afgenomen. De leerkrachten geven aan dat ze voor de pauze de 'regels' bespreken. De regels zijn o.a. dat pestgedrag niet toegestaan is. Ook dit is een preventieve aanpak, het valt niet binnen een bepaalde methode maar wordt wel meegenomen.

Hoofdstuk 8 Resultaten uit het interview

In welke mate heeft het huidige pestbeleid op basisschool de Octopus een preventieve werking?

Inleiding

In dit hoofdstuk zullen de resultaten beschreven worden die horen bij de deelvragen "Wat is het effect van het preventief pestbeleid op basisschool de Octopus volgens de directie, de leerkrachten en de IB-er?", "Welke wensen heeft de directie, de leerkrachten en de IB-er zelf bovenaan staan als het om het aanpassen of verbeteren van het preventief pestbeleid gaat, en waarom?" en "Wat zijn de complete ervaringen van de directie, de leerkrachten en de IB-er van het huidige preventieve pestbeleid?".

De verzamelde gegevens zijn geanalyseerd zoals beschreven in het boek "Wat is onderzoek?" van Nel Verhoeven. Per onderdeel zijn de teksten uiteengegafeld, geïnterpreteerd, gecodeerd, gegroepeerd, bijeengevoegd en in een schema gezet.

Respondenten

Hieronder volgt een opsomming van de respondenten:

- zes leerkrachten
- één IB-er
- één adjunct-directeur

Vanaf welke groep wordt het preventieve pestbeleid gestart en wat is hier de reden van?

De soemokaarten bieden ondersteuning bij de sociaal-emotionele ontwikkeling van het kind. Vanaf groep 1 wordt er gestart met deze methode. De methode biedt het kind op jonge leeftijd op een adequate wijze om te gaan met zichzelf, met andere kinderen met volwassenen en met de wereld om het kind heen. Het gaat daarbij om het ontwikkelen van kennis, inzicht, vaardigheden en houdingen. Hier wordt in groep 1 aandacht aan besteed, omdat de opvoeding op school vanaf dat moment start. Het kind leert op jonge leeftijd de algemene gewaardeerde normen en waarden. Daarbij valt te

sluiten. Bij een ernstig conflict is het belangrijk dat de leraar goed naar de kinderen luistert en het gedrag ter discussie stelt en niet het kind zelf (Kenter, 2000).

denken aan eerlijkheid, verdraagzaamheid, democratie, moed, hulpvaardigheid, zorgzaamheid, zelfbeheersing, fatsoen, toegeeflijkheid, respect, beleefdheid, eerbied, moed, solidariteit, vrijheid, trouw, verantwoordelijkheid, vergevingsgezindheid, enz. Door middel van bijvoorbeeld rollenspellen leren de kinderen met elkaar omgaan en ontwikkelen zich op sociaal-emotionele vlak (Schoolsupport, n.d.).

In groep 1 wordt er ook gebruik gemaakt van "schatkist". Kinderen ontwikkelen zich op diverse vlakken. Hun cognitieve ontwikkeling is belangrijk, maar ook motorische ontwikkeling en sociaal-emotionele ontwikkeling mogen zeker niet vergeten worden. Schatkist biedt kinderen een aantrekkelijk en beredeneerd aanbod op de gebieden van mondelinge taal, woordenschat, beginnende geletterdheid, beginnende gecijferdheid, sociaal-emotionele ontwikkeling, wereldoriëntatie, kunstzinnige oriëntatie en motorische ontwikkeling (Schatkist, n.d.).

Schema effecten van het preventief pestbeleid

Wat is het effect van het preventief pestbeleid op basisschool de Octopus volgens de directie, leerkrachten en IB-er?

Toelichting van het schema

Zoals in het schema te zien is zijn de meest voorkomende uitspraken in de bovenste rij weergegeven. In de onderste rij worden de voorbeelden benoemd.

Het is ons opgevallen dat de meeste leerkrachten twijfels hebben over het effect van de methode. De meeste leerkrachten geven de methode een andere vorm waardoor ze zich afvragen of het dan nog effectief is. Vier leerkrachten geven aan dat de methodes in de onderbouw een preventieve werking kunnen hebben. Ze hebben hun twijfels over de effecten in de bovenbouw. De leerkrachten geven aan dat de meeste kinderen sociaal-wenselijke antwoorden geven, waardoor de resultaten niet betrouwbaar zijn. De IB-er en de adjunct-directeur vinden het lastig om de effecten te benoemen, omdat het niet meetbaar is en het een moment opname is. Ze geven aan dat het te maken heeft met de situatie waarin het kind zich bevindt. Als het kind bijvoorbeeld voor de afname van het sociogram een conflict heeft gehad met een ander kind, dan zal dit conflict invloed hebben op de resultaten. Tot slot geeft één leerkracht aan dat ze niet weet wat de effecten zijn van het preventief pestbeleid.

Tussenconclusie

Om antwoord te geven op de onderzoeksvraag "In welke mate heeft het huidige preventieve pestbeleid op basisschool de Octopus een preventieve werking?" hebben wij de leerkrachten, de IB-er

en de adjunct-directeur geïnterviewd.

Als wij de resultaten van de leerkrachten, de IB-er en de adjunct-directeur analyseren en interpreteren komen wij tot de volgende conclusie: de leerkrachten geven aan dat het huidige preventieve pestbeleid eigenlijk geen preventieve werking heeft. Een aantal leerkrachten geven aan dat de methode en instrumenten in de onderbouw een preventieve werking kan hebben, maar hier zijn ze niet stellig over. De IB-er en de adjunct-directeur geven aan dat het effect niet te meten is, omdat het een moment opname is. Er is onduidelijkheid over de effecten van de methode en instrumenten. Wel zijn de resultaten bekend over Viseon. In hoofdstuk 10 wordt hier verder op ingegaan.

Hoofdstuk 9 Resultaten van het interview

Wat kan en wat is wenselijk wat betreft het preventief pestbeleid voor de directie, de leerkrachten en de IB-er op basisschool de Octopus?

Inleiding

In dit hoofdstuk zullen de resultaten van het interview worden weergegeven.

Schema met de wensen

Welke wensen heeft de directie, leerkrachten en IB-er zelf boven aan staan als het om het aanpassen of verbeteren van het preventief pestbeleid gaat, en waarom?

Toelichting van het schema

Zoals in het schema te zien is zijn de meest voorkomende uitspraken in de bovenste rij weergegeven. In de onderste rij worden de voorbeelden benoemd.

Het is ons opgevallen dat bijna alle leerkrachten een voorkeur hebben voor een andere methode/aanpak. De huidige methode (Soemokaarten) is niet aantrekkelijk genoeg voor de kinderen. Ze willen een effectieve bijdetijdse methode. De meeste leerkrachten vonden het belangrijk om de ouders er bij te betrekken en hen erop wijzen wat pesten precies is en wat eraan gedaan kan worden. De leerkrachten geven aan dat sommige ouders het gedrag van kinderen al snel als pestgedrag ervaren, terwijl dat niet altijd het geval is. Twee leerkrachten gaven aan dat zij het wel leuk zouden vinden om het pestgedrag op school aan te pakken in de vorm van een project. Alle groepen leerlingen worden dan samen gelijk behandeld, en op die manier leren ze hoe ze met andere groepen om moeten/kunnen gaan. Een aantal leerkrachten gaf aan dat een kleine effectieve aanpassing voldoende zou zijn. Denk daarbij aan bijvoorbeeld kaartspellen of een boek over pesten. Het probleem wordt dan op "spelenderwijze" aangepakt. De IB-er heeft tijdens het interview de nadruk gelegd op het feit dat de eventuele aanbeveling er één zou moeten zijn die laagdrempelig is. Dit in verband met het gebrek aan onderwijstijd. Zijn voorkeur echter ligt niet in een laagdrempelige methode, maar bij een grotere aanpak bijvoorbeeld "de veilige school".

Tot slot was er één leerkracht die geen wensen had en aanpassingen niet nodig vond.

Schema van de ervaringen

Wat zijn de complete ervaringen van de directie, leerkrachten en IB-er van het huidige preventieve pestbeleid?

Toelichting van het schema

Zoals in het schema te zien is zijn de meest voorkomende uitspraken in de bovenste rij weergegeven. In de onderste rij worden de voorbeelden benoemd.

Het is ons opgevallen dat bijna alle leerkrachten de methode als "oud" en "saai" ervaren. De leerkrachten vinden de methode niet aantrekkelijk genoeg voor kinderen. Het moet aantrekkelijker gepresenteerd worden door meer kleur en vorm te gebruiken met opvallende werkplaten. Drie leerkrachten geven aan dat de methode tijdsverspilling is, omdat er veel herhaald wordt en dit komt voornamelijk voor in de bovenbouw. Een leerkracht geeft aan dat een kind uit de bovenbouw inmiddels wel weet waar de methode voor dient en dat er iets nieuws aangeboden moet worden. Tijdens het interview hebben alle leerkrachten aangegeven dat de methode praktisch uitvoerbaar en makkelijk te hanteren is in de klas. Ze vinden het prettig dat ze een eigen draai kunnen geven aan het programma. Een ander leerkracht geeft aan dat het handig is dat je per situatie een kaart erbij kan pakken en het klassikaal kan bespreken. Het terugkoppelen naar de kaarten vindt ze ook erg belangrijk. Ze geeft aan dat je op die manier het kind erop wijst dat de Soemokaarten in de klas zijn behandeld en dat het kind een conflict anders had kunnen aanpakken om te voorkomen de tegenpartij te kwetsen.

Tussenconclusie

Om antwoord te geven op de onderzoeksvraag "Wat kan en wat is wenselijk wat betreft het preventief pestbeleid voor de directie, de leerkrachten en de IB-er op basisschool de Octopus?" hebben wij de leerkrachten, de IB-er en de adjunct-directeur geïnterviewd. Uit het interview komt naar voren dat bijna alle leerkrachten een voorkeur hebben voor een andere methode/aanpak. De leerkrachten vinden de huidige methode (Soemokaarten) niet aantrekkelijk genoeg voor de kinderen. Ze willen een effectieve bijdetijdse methode of een groot project. Het kan een compleet nieuwe methode zijn, maar ook een kleine effectieve aanpassing om het toch interessant te maken voor de kinderen. De leerkrachten geven aan dat een spelenderwijze aanpak gewenst is, bijvoorbeeld met kaartspellen.

De IB-er heeft tijdens het interview de nadruk gelegd op het feit dat de eventuele aanbeveling er één zou moeten zijn die laagdrempelig is. Dit in verband met het gebrek aan onderwijstijd. Tot slot was er één leerkracht die geen wensen had en aanpassingen niet nodig vond. Een methode die niet veel tijd in beslag neemt zou dus goed aansluiten bij basisschool de Octopus.

Hoofdstuk 10 Invloed van het preventief pestbeleid

Wat is de invloed van het preventief pestbeleid dat op de basisschool de Octopus wordt gehanteerd?

Inleiding

In dit hoofdstuk zullen de resultaten van Viseon (leerlingvolgsysteem) worden gegeven aan de hand van cirkeldiagrammen. De positieve en negatieve punten worden ook aan de orde gesteld.

Bekende resultaten op de Octopus

Welke resultaten zijn er bekend van het preventief pestbeleid op basisschool de Octopus?

De resultaten van Viseon, sociogram en de pestvragenlijsten zijn bekend op basisschool de Octopus. De gegevens worden bijgehouden en geanalyseerd door de leerkracht en IB-er. De resultaten van Viseon worden in de bijlage in cirkeldiagrammen weergegeven. De overige gegevens van het sociogram en vragenlijsten zijn niet relevant voor ons onderzoek. Het sociogram geeft inzicht in welke kinderen er in de groep positief en negatief worden gekozen. De pestvragenlijsten geeft inzicht in welke kinderen er in de groep worden gepest en pesten. Voor ons onderzoek is het niet relevant om de namen van de kinderen te weten. Echter zijn de resultaten van Viseon wel relevant, omdat Viseon inzicht geeft in de sociaal-emotionele ontwikkeling van het kind en de factoren⁵ die eventueel invloed kunnen hebben op pestgedrag.

Toelichting Viseon

Viseon stelt leerkrachten in staat om het sociaal-emotioneel functioneren van leerlingen systematisch te volgen. Het instrument verhoogt daarmee het inzicht in de ontwikkeling van kinderen op dit terrein en biedt de leerkracht de mogelijkheid om de samenhang met het verloop van onderwijs- leerprocessen in kaart te brengen.

De resultaten aangenaam gedrag – storend gedrag, emotionele stabiliteit – instabiliteit en sociaal – terug getrokken, worden in Viseon weergegeven op de niveaus A t/m E deze worden door de leerkracht ingevuld. Met leerlingen die zich binnen de niveaus A t/m C bevinden zal waarschijnlijk niet veel aan de hand zijn. Maar komt het kind uit op niveau D of E, dan bevindt het zich in het risicogebied (Koning - Keyzer, 2010). Vanaf groep zes vullen de kinderen ook een zelfbeoordelingslijst in. De uitspraken op de volgende aspecten hebben wij meegenomen in ons onderzoek: zelfvertrouwen, schoolbeeld en relatie met andere leerlingen. De leerkrachten zelf geven nog een extra dimensie aan Viseon waarin zij mogelijke storende factoren per klas beschrijven. Al deze resultaten kunt u hieronder terug vinden in percentages per klas. Voor het inzien van de cirkeldiagrammen verwijzen wij u naar bijlage 11.

Aangenaam gedrag – Storend gedrag

Deze dimensie heeft betrekking op de houding van de leerling ten opzichte van zijn/haar klasgenoten in de ogen van de leerkracht en de mate waarin de leerling rekening kan houden met de omgeving. Enkele aspecten van deze dimensie zijn: het zich al dan niet houden aan regels en afspraken, en het plagen of juist in bescherming nemen van anderen (Koning - Keyzer, 2010).

Leerlingen die op deze dimensie in het aandachts- of risicogebied scoren, hebben volgens de leerkracht in de regel een weinig positieve houding ten opzichte van hun klasgenoten en van de leerkracht zelf. Ze houden in het algemeen weinig rekening met anderen, overtreden regelmatig de

⁵ Sommige leerlingen kunnen als risico leerling worden aangemerkt. Zij vormen een gevaar voor zichzelf, voor andere leerlingen of leeftijdsgenoten, voor leerkrachten en – uiteindelijk – voor de maatschappij. Ze hebben bijvoorbeeld weinig empathisch (invoelend) vermogen en zijn impulsief, agressief of pesten. Ze worden zelf gepest, buitengesloten, ervaren eenzaamheid, zijn depressief, hebben weinig eigen waarde of psychische problemen (Dugteren, 2004)

regels die op school geleden en hebben vaak ruzie met andere kinderen. Ze moeten leren meer rekening te houden met de omgeving waarin ze zich bewegen (Koning - Keyzer, 2010).

Emotionele stabiliteit – Instabiliteit

Deze dimensie houdt zich bezig met de emotionele kant van de leerling. De zekere emotionele sterke leerling wordt geplaatst tegen over de onzekere leerling die weinig kan hebben. Enkele aspecten van deze dimensie zijn: het niet tegen kritiek kunnen, de snelheid waarmee de leerling zich over iets vervelends heen zet en het niet van slag zijn (Koning - Keyzer, 2010).

Leerlingen die op deze dimensie in het aandachts- of risicogebied scoren, zijn volgens de leerkracht vaak onzeker wat betreft hun werk op school. Ze hebben over het algemeen veel hulp en/of ondersteuning van anderen nodig. Ook zijn ze in de regel snel van slag, huilen snel en kunnen zich moeilijk over iets vervelends heen zetten. Deze leerlingen moeten leren zich weerbaarder op te stellen (Koning - Keyzer, 2010).

Sociaal – Terug getrokken

Bij deze dimensie gaat het om de vraag of de leerling in de groep uitgesproken aanwezig is of zich juist van de groep afzondert. Aan de ene kant gaat het om de drukke leerling, aan de andere kant om de gesloten en teruggetrokken leerling. Enkele aspecten van deze dimensie die CITO noemt zijn: het al dan niet actief contact leggen in de groep en het al dan niet verlegen zijn van een leerling (Koning - Keyzer, 2010).

Leerlingen die op deze dimensie in het aandacht- of risicogebied scoren, houden zich volgens de leerkracht het liefst op de achtergrond. Ze hebben de neiging zich terug te trekken. Deze leerlingen zijn in de regel verlegen en nemen ze weinig tot geen initiatieven binnen de groep (Koning - Keyzer, 2010).

Zelfvertrouwen

De dimensie 'zelfvertrouwen' geeft aan in welke mate het kind vertrouwen heeft in eigen kunnen en opgewassen is tegen de eisen die worden gesteld. In deze dimensie komt naar voren of een kind gevoelig is voor kritiek, dan wel wat voor invloed kritiek op zijn of haar zelfbeeld heeft (Koning - Keyzer, 2010).

Leerlingen die op deze dimensie in het aandachts- of risico gebied scoren, zijn in de regel onzeker en hebben weinig vertrouwen in hun eigen kunnen. Het is voor hen van groot belang hoe de leerkracht en/of andere leerlingen op hen reageren. Zowel de leerkracht als de ouders kunnen proberen deze leerlingen meer zelfvertrouwen te geven door hen positief te benaderen, bijvoorbeeld door regelmatig complimentjes te geven (Koning - Keyzer, 2010).

Schoolbeeld

De dimensie 'schoolbeeld' heeft betrekking op het beeld dat de leerling zich van de school gevormd heeft. Voor het kind moet de school een veilige plaats zijn; een plek waar het zich thuis voelt, zichzelf durft te zijn, zich geaccepteerd weet en vertrouwen in zichzelf en anderen kan hebben. Als het daaraan schort, leren kinderen niet lekker, zien ze op tegen het naar school gaan, blijven hun leerprestaties achter en doen zich regelmatig conflicten voor (Koning - Keyzer, 2010).

Leerlingen die op deze dimensie in het aandachts- of risicogebied scoren, vinden het over het algemeen niet leuk op school. Zij lijken zich niet veilig op school te voelen en zouden eigenlijk liever op een andere school willen zitten (Koning - Keyzer, 2010).

Relatie leerlingen

De dimensie 'relatie leerlingen' heeft betrekking op de houding van de leerling ten opzichte van zijn of haar klasgenoten. Aspecten van deze dimensie zijn onder meer het al dan niet leuk met elkaar

omgaan, het contact (durven) maken met de andere leerlingen en het zich door de leerling signaleren van ongewenst gedrag tussen leerlingen onderling (Koning - Keyzer, 2010).

Leerlingen die op deze dimensie in het aandachts- risicogebied scoren, vinden dat hun relatie met klasgenoten in de regel te wensen overlaat. Ze vinden dat de andere leerlingen niet leuk met hen omgaan. Ook kan een lage score op deze dimensie betekenen dat deze leerlingen het zelf moeilijk vinden om contact te maken met de andere leerlingen (Koning - Keyzer, 2010).

Analyse van groep drie A

Uit de analyse van Viseon van groep drie A blijkt dat in de dimensie aangenaam gedrag – storend gedrag 55% van de kinderen A scoren, 14% van de kinderen B scoren 17% van de kinderen C scoren en 14% van de kinderen D scoren.

Bij de dimensie emotionele stabiliteit – instabiliteit scoren 38% van de kinderen A, 38% van de kinderen B, 21% van de kinderen C en 3% van de kinderen D.

Bij de dimensie sociaal – teruggetrokken gedrag scoren 34% van de kinderen A, 34% van de kinderen B, 24% van de kinderen C en 7% van de kinderen D.

Bij de dimensie mogelijke storende factoren in deze klas komen de volgende percentages naar voren:

6% ADHD

19% ouders gescheiden

6% uit Brazilië

6% taal- spraak probleem rugzakje

13% screening dyslexie in groep twee

6% mogelijk dyslexie

6% komt van Montessori en volgt via Intraverte een weerbaarheidstraject

6% problemen thuis, moeder drie maal in blijf van me lijf huis

6% hoog begaafd (nog geen intelligentie onderzoek gedaan)

6% beide ouders ziek

13% doubling groep twee

6% dyslexie in de familie

Analyse van groep drie C

Uit de analyse van Viseon van groep drie C blijkt dat in de dimensie aangenaam gedrag – storend gedrag 64% van de kinderen A scoren, 9% van de kinderen B scoren en 27% van de kinderen C scoren.

Bij de dimensie emotionele stabiliteit – instabiliteit scoren 82% van de kinderen A en 18% van de kinderen B.

Bij de dimensie sociaal – teruggetrokken gedrag scoren 45% van de kinderen A, 36% van de kinderen B en 16% van de kinderen C.

Bij de dimensie mogelijke storende factoren in deze klas komen de volgende percentages naar voren:

20% niet functionerend oor

20% twee keer doubling in groep twee

20% zorgdossier LOODS

20% versnelling groep twee naar drie

20% brildragend

Analyse van groep vier

Uit de analyse van Viseon van groep vier blijkt dat in de dimensie aangenaam gedrag – storend gedrag 38% van de kinderen A scoren, 17% van de kinderen B scoren, 17% van de kinderen C scoren, 17% van de kinderen D scoren en 10% van de kinderen E scoren.

Bij de dimensie emotionele stabiliteit – instabiliteit scoren 72% van de kinderen A, 3% van de kinderen B, 7% van de kinderen C, 7% van de kinderen D en 10% van de kinderen E.

Bij de dimensie sociaal – teruggetrokken gedrag scoren 31% van de kinderen A, 48% van de kinderen B, 17% van de kinderen C en 3% van de kinderen D.

Bij de dimensie mogelijke storende factoren in deze klas komen de volgende percentages naar voren:

- 11% mogelijk ADHD
- 5% ADHD zonder medicatie
- 21% gescheiden ouders
- 5% mogelijk dyslexie
- 5% mogelijk hoogbegaafd
- 5% gehoorproblemen
- 5% hulp bij rouwverwerking en emotionele stabiliteit
- 5% ASS rugzakje
- 5% oorproblemen
- 11% CI 2
- 11% mogelijk ASS
- 5% taal- spraakprobleem rugzakje
- 5% gedrag/emotionele stabiliteitsprobleem

Analyse van groep vijf

Uit de analyse van Viseon van groep vijf blijkt dat in de dimensie aangenaam gedrag – storend gedrag 60% van de kinderen A scoren, 16% van de kinderen B scoren, 12% van de kinderen C scoren, 8% van de kinderen D scoren en 4% van de kinderen E scoren.

Bij de dimensie emotionele stabiliteit – instabiliteit scoren 68% van de kinderen A, 24% van de kinderen B en 8% van de kinderen C.

Bij de dimensie sociaal – teruggetrokken gedrag scoren 72% van de kinderen A en 28% van de kinderen B.

Bij de dimensie mogelijke storende factoren in deze klas komen de volgende percentages naar voren:

- 23% gescheiden ouders
- 15 % dyslexie + verklaring en behandeling Braams
- 8% waarschijnlijk dyslexie
- 8% automatiseringsproblemen
- 8% werkhouding problemen
- 8% zware enkelvoudige dyslexie
- 8% ADHD
- 8% Iraakse afkomst (moeder in blijf van me lijf huis)
- 8% opa verdronken
- 8% pro Juventus

Analyse van groep zes

Uit de analyse van Viseon van groep zes blijkt dat in de dimensie aangenaam gedrag – storend gedrag 57% van de kinderen A scoren, 37% van de kinderen B scoren en 7% van de kinderen C scoren.

Bij de dimensie emotionele stabiliteit – instabiliteit scoren 80% van de kinderen A, 17% van de kinderen B en 3% van de kinderen C.

Bij de dimensie sociaal – teruggetrokken gedrag scoren 53% van de kinderen A, 27% van de kinderen B, 10% van de kinderen C en 10% van de kinderen D.

Bij de dimensie zelfvertrouwen scoren 53% van de kinderen A, 13% van de kinderen B, 17% van de kinderen C en 17% van de kinderen D.

Bij de dimensie schoolbeeld volgens de kinderen zelf scoren 50% van de kinderen A, 25% van de kinderen B, 18% van de kinderen C en 7 % van de kinderen D.

Bij de dimensie relatie met mede leerlingen volgens de kinderen zelf scoren 43% van de kinderen A, 23% van de kinderen B, 13% van de kinderen C, 13% van de kinderen D en 7% van de kinderen E.
Bij de dimensie mogelijke storende factoren in deze klas komen de volgende percentages naar voren:
14 % dyslexie + verklaring
10% ADHD
5% mogelijk ADHD/ASS
14% hoogbegaafdheid volgens onderzoek
5% grote leerachterstand
10% doublering in groep vier
10% PFS
5% doublering in groep vijf
14% gescheiden ouders
5% geadopteerde kinderen
10% beneden gemiddelde intelligentie volgens onderzoek

Analyse van groep zeven

Uit de analyse van Viseon van groep zeven blijkt dat in de dimensie mogelijke storende factoren in deze klas de volgende percentages naar voren komen:

7% Kan flauwvallen bij pijn of emotie
29% dyslexie + een verklaring
14% ADD
36% gescheiden ouders
7% DCD stoornis in de ontwikkeling van de coördinatie van bewegingen
7% met gezinsproblemen SMW

Van deze groep ontbreken verdere gegevens, omdat vorig jaar een externe docent een anti pestmethode heeft uitgevoerd met deze groep. Omdat er anders een te hoge druk op de kinderen werd gelegd is er vorig jaar niet met Viseon gewerkt.

Analyse van groep acht

Uit de analyse van Viseon van groep acht blijkt dat in de dimensie aangenaam gedrag – storend gedrag 39% van de kinderen A scoren, 43% van de kinderen B scoren, 14% van de kinderen C scoren en 4% van de kinderen D scoren.

Bij de dimensie emotionele stabiliteit – instabiliteit scoren 79% van de kinderen A, 18% van de kinderen B en 4% van de kinderen D.

Bij de dimensie sociaal – teruggetrokken gedrag scoren 54% van de kinderen A, 36% van de kinderen B en 11% van de kinderen C.

Bij de dimensie zelfvertrouwen scoren 29% van de kinderen A, 11% van de kinderen B, 21% van de kinderen C, 21% van de kinderen D en 18% van de kinderen E.

Bij de dimensie schoolbeeld volgens de kinderen zelf scoren 35% van de kinderen A, 31% van de kinderen B, 23% van de kinderen C en 12 % van de kinderen D.

Bij de dimensie relatie met mede leerlingen volgens de kinderen zelf scoren 32% van de kinderen A, 43% van de kinderen B, 14% van de kinderen C en 11% van de kinderen D.

Bij de dimensie mogelijke storende factoren in deze klas komen de volgende percentages naar voren:

13 % dyslexie + verklaring
4% waarschijnlijk ADHD
4% mogelijk ASS
4% BOM kind wel contact met vader
8% versnelling van groep twee naar groep drie
13% doublering in groep vier
4% aangeboren hart afwijking
4% diabetes
4% dyslectisch beeld
13% doublering in groep zes
4% coeliakie
4% SBO advies, ouders willen regulier onderwijs blijven volgen
4% gehoorproblemen

Positieve punten Viseon

Wat zijn de positieve punten?

De leerkrachten ervaren het als positief dat Viseon inzicht geeft over de sociale en emotionele ontwikkeling van de kinderen. Deze is gedurende de hele schoolloopbaan van de kinderen te volgen. Waar nodig kunnen de leerkrachten hulp bieden. In combinatie met een sociogram krijg je als leerkracht veel informatie over de kinderen.

Het leert leerkrachten met behulp van Viseon om op een positieve manier bewust naar elk kind als individu te kijken. Zo signaleert de leerkracht niet alleen de negatieve punten maar ook de positieve punten van de kinderen, meld één van de leerkrachten. Tevens krijgt de leerkracht een helder en overzichtelijk beeld van het sociaal-emotioneel functioneren van individuele kinderen en de groep in zijn geheel.

Aangezien er wordt gewerkt met een duidelijke opbouw in drie fasen bij Viseon te weten, signaleren, analyseren en handelen, weten de leerkrachten wat er van hen wordt verwacht (dat ervaren zij als prettig).

Het feit dat de vragenlijst van Viseon digitaal is bespaart de leerkracht en kinderen veel tijd in de zin van schrijven. Ook vinden de leerkrachten dat het voor de kinderen daarom juist makkelijker is om de lijsten in te vullen.

Tot slot geven de leerkrachten aan dat alle ingevoerde gegevens in Viseon worden verwerkt door Cito. De leerkracht hoeft dus zelf niets uit te rekenen en de rapporten zijn direct opvraagbaar bij Cito.

Nadelen van Viseon

Deelvraag: Wat zijn de knelpunten?

Volgens de leerkrachten is het nadeel van Viseon dat men lijsten moet invullen. Zij kunnen hierbij nu eenmaal makkelijk fouten maken en daar moet je als leerkracht goed van bewust zijn en blijven.

Twee leerkrachten gaven ook aan als nadeel dat de ingevulde gegevens verloren gaan als het invullen van Viseon wordt onderbroken. Kortom wanneer een leerkracht of leerling eenmaal is begonnen met het invoeren van de gegevens, moet hij of zij het volledig afronden.

Tot slot ervaren sommige leerkrachten de vraagstelling in Viseon als negatief voor de kinderen.

Tussenconclusie

Om antwoord te geven op de onderzoeksvraag "Wat is de invloed van het preventief pestbeleid dat op de basisschool de Octopus wordt gehanteerd?" hebben wij de resultaten van Viseon opgevraagd. De resultaten waren per kind in schema's weergegeven. Wij hebben de resultaten geanalyseerd en in cirkeldiagrammen gezet. Deze kunt u in zien in bijlage 2. Viseon brengt de sociaal-emotionele ontwikkeling van het kind in kaart. De factoren die invloed kunnen uitoefenen op het pestgedrag zijn per klas in bovenstaande tekst vermeld. In verband met de hoeveelheid tekst herhalen wij de invloed niet in de tussenconclusie, maar verwijzen wij u naar de bovenstaande tekst.

Conclusie en discussie

De centrale vraag van het onderzoek is de vraag naar het beste preventief pestbeleid op basisschool de Octopus. Met als doelstelling: in mei 2013 is er een keuze gemaakt welk preventief pestbeleid het beste aansluit bij de leer-en werkmethode van basisschool de Octopus met behulp van literatuur en onderzoek. De leerkrachten zijn hiervan op de hoogte gebracht, na goedkeuring van de directie wordt het preventieve pestbeleid in september 2013 toegepast.

Het onderzoek bestaat uit twee delen. Het eerste deel bestaat uit literatuurstudie. Hier hebben wij de theoretische kennis over pesten beschreven. Het tweede deel bestaat uit de resultaten die voort zijn gekomen uit de door ons opgestelde enquêtes en interviews. Daarnaast zijn de deelvragen in zowel het eerste als het tweede deel beantwoord.

De gegevens van de enquêtes zijn geanalyseerd en schetsen het beeld dat 35% van de kinderen uit de groepen vier tot en met acht gepest worden. Pesten lijkt wel een botsing tussen de machtigen en de machtelozen, maar macht is wel een aanvaardbaar aspect van het hele gamma van menselijke gedragingen. Pesten kan je zien als een deel van een normaal socialiseringsproces in een groep waardoor die groep zijn identiteit krijgt, die nog versterkt door de uitsluiting van anderen. De kracht van de groep ligt in zijn gevoel van samenhang, zonder iemand die er niet bij hoort – die letterlijk buiten de groep staat – is het veel moeilijker om de grenzen van de groep te definiëren (Robinson & Maines, 2003).

Het gebruik van macht kan worden gezien in de manier waarop de pester domineert. De mogelijke oorzaak zouden kunnen zijn: genetisch, familiaal, de gezinssituatie, laag zelfbeeld, zwakke sociale vaardigheden en geslachtsverschillen (Galenkamp, 2006).

Wat bij de enquêtes vooral opvalt, is dat het pestgedrag afneemt naarmate de kinderen ouder worden. Het is mogelijk dat de leerlingen in de bovenbouw geneigd zijn om sociaalwenselijk te antwoorden.

Zoals hierboven aangegeven kunnen de leerlingen in de bovenbouw sociaalwenselijke antwoorden geven. Deze antwoorden kunnen invloed hebben op de resultaten, waardoor de betrouwbaarheid niet valide zal zijn.

Het is mogelijk dat de kinderen uit de onderbouw moeilijk het verschil tussen plagen en pesten kunnen interpreteren. De kleinste conflicten kunnen worden gezien als “pesten”. Ook dit is een factor waardoor de betrouwbaarheid van de resultaten niet valide zal zijn.

De verzamelde gegevens van de interviews zijn geanalyseerd. Hier kwamen een aantal wensen duidelijk naar voren. De meeste leerkrachten prefereren een programma of methode waarmee je ouders meer en beter kunt betrekken bij het pesten. Ook geven de leerkrachten aan dat zij het wenselijk vinden dat er een methode komt die aantrekkelijk (qua kleur, vorm, uitstraling, enz.) is voor de leerlingen. De meeste leerkrachten geven aan dat de methode aantrekkelijk zal worden voor de leerlingen wanneer het spelenderwijs wordt aangeboden. Zoals in hoofdstuk tien is aangegeven, geeft de IB-er de voorkeur aan een laagdrempelige methode. Er is rekening gehouden met wensen van de leerkrachten, de IB-er en de adjunct-directeur en op basis daarvan hebben wij een besluit genomen. Wij zijn er van overtuigd dat naast de huidige methode (Soemokaarten) de No Blame-aanpak de wensen van de leerkrachten, de IB-er en de adjunct-directeur zal vervullen.

Pesten is een ernstig probleem dat het leven en het leren van een belangrijk aantal kinderen op school verpest. Een preventieve aanpak zal het doen verminderen, maar wanneer het toch zal gebeuren moeten de leerkrachten weten hoe ze het pestgedrag moeten aanpakken.

Het is belangrijk de doelgroep niet te beperken tot alleen de pester of het slachtoffer. Maatregelen moeten zich richten op het ontwikkelen van de juiste houding bij alle leerlingen en op het scheppen van de juiste voorwaarden in de schoolorganisatie om de omvang van pestproblemen te verminderen. Pestproblemen moeten bespreekbaar worden gemaakt, zowel met de leerkrachten, de ouders als de leerlingen.

De No Blame-aanpak lijkt bijna te simpel en het loslaten van de traditionele aanpak van pesten *zoals ondervragen en bestraffen* zal eigenlijk wel heel moeilijk zijn voor sommige leerkrachten (Robinson & Maines, 2003). De No Blame-aanpak, is een aanpak om het pesten te stoppen. Het pesten wordt op een positieve manier aangepakt zonder een beschuldigende vinger. Er wordt een beroep gedaan op de kracht van de groep, de kinderen worden samen verantwoordelijk gemaakt voor de groeps sfeer en het welbevinden van hun groepsgenootjes. Tevens is dit een laagdrempelige methode waardoor dit

volgens ons het beste preventief pestbeleid is voor basisschool de Octopus in combinatie met kleine effectieve aanpassingen.

Voor de bovenbouw bevelen wij als kleine effectieve aanpassing het pestkwartet aan. De leerlingen krijgen inzicht in alle betrokken rollen bij het pesten en worden bewust gemaakt van hun eigen rol hierin. De kaartjes over de rollen van leerlingen gaan uit "van wat voel ik, wat denk ik, wat wil ik en wat doe ik". Dit is een methode die wordt gebruikt voor leerlingen in de bovenbouw van de basisschool en de onderbouw van het voortgezet onderwijs. Dat maakt een mooie brug naar het voortgezet onderwijs.

Voor de onderbouw bevelen wij als kleine effectieve aanpassing de lesbrieven van Dolfje weerwolfje uit het boek Superdolfje van Paul van Loon aan. In deze lesbrieven staan korte opdrachten die klassikaal uitvoerbaar zijn. Bij elke opdracht kan de leerkracht een stukje uit het boek voorlezen. Officieel is deze methode bedoeld voor de groep 5, 6 en 7, maar wij zijn van mening dat de leerkracht zowel het boek als de lesbrieven in de onderbouw klassikaal kan voorlezen en uitvoeren. De kinderen krijgen de gelegenheid om samen de opdrachten uit te voeren, waardoor er een onderlinge samenwerking zal ontstaan. Dit bevordert weer het onderlinge contact tussen leerlingen.

De kanjertraining heeft onze eerste voorkeur, omdat het pestgedrag aan de hand van kleuren en spelenderwijs wordt aangepakt. Daarnaast zijn er veel scholen die deze aanpak hanteren. De kanjertraining bevelen wij toch niet aan, omdat deze niet aansluit bij de wensen van de leerkrachten, de IB'er en de adjunct-directeur. In bijlage 10 vindt u aanvullende informatie over de Kanjertraining. Het is een training waarvan de effecten bewezen zijn en waar de Rijksoverheid ook een voorstander van is. Wij zijn van mening dat een effectieve methode onontbeerlijk is op elke basisschool. Dit is een methode die het pestgedrag voorkomt en/of vermindert.

Sociale Competenties. (n.d.). Opgeroepen op 5 maart 2013. Van www.socialecompetenties.nl:
http://www.socialecompetenties.nl/losse-programmas/-/asset_publisher/nTaDn5t5B44y/content/soemo-kaarten;jsessionId=04E3A1D85466069B0D42C3E389D2910D.

Toetswijzer. (2004). Opgeroepen op 1 april 2013. Van www.toetswijzer.kennisnet.nl:
<http://toetswijzer.kennisnet.nl/html/tg/7.pdf>.

Verhoeven, N. (2011). *Wat is onderzoek?* Hoofddorp: Boom Lemma uitgevers.

Bijlage 1: Soemokaarten

Soemokaarten

Vrijwel zonder uitzondering beschouwen scholen het als hun taak om de kinderen te helpen bij hun sociaal-emotionele ontwikkeling. Bovendien kijken politiek en maatschappij nadrukkelijk naar het onderwijs als het gaat om het geven van aandacht aan belangrijke normen en waarden en aan de vorming van verantwoordelijkheidsbesef bij jonge mensen.

Men reageert vaak alleen als er zich problemen voordoen, of men reageert niet. Natuurlijk is het van belang om te reageren op probleemgedrag, maar het is even belangrijk om dat probleemgedrag te voorkomen.

Dit vereist een systematische preventieve ondersteuning. Stap voor stap moeten kinderen sociaal-emotionele kennis opdoen, sociale vaardigheden leren hanteren en sociaal-emotionele denkfouten vermijden.

Bovenstaande heeft geleid tot de ontwikkeling van de Soemokaarten. De kaarten vormen voor leerkrachten van groep 1 tot en met groep 8 een praktische ondersteuning bij het preventief en systematische opzetten van een leergang sociaal-emotionele ontwikkeling.

De Soemokaarten zijn "dekkend" voor wat betreft de leergebied overstijgende kerndoelen, gegroepeerd rond de thema's 4. Zelfbeeld en 5. Sociaal gedrag. Vanzelfsprekend komen betreffende kerndoelen niet alleen tijdens het onderwijs aan de hand van de Soemokaarten aan de orde: het zijn vakoverstijgende doelen.

4. Zelfbeeld: De leerlingen leren met hun mogelijkheden en grenzen om te gaan.

- ze hebben zelfvertrouwen;
- ze kunnen gedragsimpulsen beheersen;
- ze kunnen en durven voor zichzelf en anderen op te komen.

5. Sociaal gedrag: De leerlingen leveren een positieve bijdrage in de groep.

- ze gaan respectvol met anderen om;
- ze handelen naar algemeen geaccepteerde normen en waarden;
- ze respecteren verschillen in levensbeschouwing en cultuur;
- ze durven in de groep voor hun eigen standpunt uit te komen;
- ze houden rekening met de gevoelend en wensen van anderen;
- ze durven in de groep steun te geven aan iemand met een afwijkend standpunt;
- ze nemen verantwoordelijkheid voor te verrichten taken.

Gebruik van de Soemokaarten

verdeling kaarten

In elke map zitten 50 kaarten. De school bepaalt welke kaart in welke groep besproken wordt.

Overzichtslijst

Iedere groep krijgt een overzicht van de eerste indeling van de onderwerpen. We gaan uit van het behandelen van 20 onderwerpen per jaar. De leerkracht maakt het eerste jaar de keuze voor die 20 onderwerpen.

De leerkracht beoordeelt vervolgens de inhoud van de les en geeft dit aan in de achterste kolom van de overzichtslijst. (zie als voorbeeld de onderstaande overzichtslijst groep 5)

Na een jaar wordt opnieuw bekeken welke lessen er standaard aan bod komen en welke lessen als keuze les gebruikt worden. Het is mogelijk om kaarten te laten vervallen of er een andere invulling aan te geven.

Werkbladen

Bij sommige Soemokaarten zijn werkbladen gemaakt. Deze werkbladen zijn bijgevoegd in de map. Op de Soemokaarten worden onderscheid gemaakt in sociaal-emotionele woorden (zwart), sociale vaardigheden (blauw) en sociaal emotionele vergissingen (rood).

Sociaal- emotionele woorden

Het gaat hierbij om kennis van een aantal woorden/begrippen die kinderen nodig hebben als ze nadenken over en handelen in sociaal-emotionele situaties waarin ze komen te verkeren. Het gaat om woorden als blij, trots, pijn, chanteren, condoleren enz.

In sociaal-emotionele woorden zijn ook normen en waarden verwerkt, zoals eerlijkheid, respect, enz.

Sociale vaardigheden

Bij sociale vaardigheden gaat het om het leren van concrete handelingen bij het omgaan met anderen. We moeten daarbij denken aan het juist gebruiken van de telefoon, je voorstellen aan iemand, enz.

Sociaal-emotionele vergissingen

Deze kaarten richten zich op uitspraken en gedrag van kinderen die botsen met algemeen aanvaarde waarden en normen. Het gedrag en/of taalgebruik van betreffende kinderen komt vaak voort uit wat ze geleerd of gehoord hebben uit hun omgeving. Bijvoorbeeld: ik heb er niet mee gespeeld, dus hoef ik het ook niet op te ruimen of: de lantaarnpaal is van niemand, dus mag ik de paal uitschoppen.

Dergelijke uitspraken/ gedragingen zijn onacceptabel: het is een vergissing. Kinderen moet geleerd worden waarom ze zich vergissen en wat er tegenover de denkfout zou moeten staan.

Sociaal-emotionele woorden komen in vrijwel alle groepen evenveel aan bod. Sociaal-emotionele vergissingen zijn het meest actueel in de bovenbouw, terwijl het aanleren van sociale vaardigheden een grotere rol speelt bij jongere kinderen.

De voorkant van de kaarten

Op de voorkant is in een groot lettertype het onderwerp van de Soemokaart aangeduid. Het is de bedoeling dat de kaart tijdens de introductie van het onderwerp wordt opgehangen. Op de voorkant van elke kaart staat een illustratie, die een verduidelijking geeft van het onderwerp. Meestal blik de tekening vooruit op het verhaal waarmee de Soemokaart wordt geïntroduceerd of op een situatie die beschreven is op het vervolgblad. In de handreikingen aan de leerkracht worden steeds "voorbeelden" genoemd. Er is gekozen voor bijvoorbeeld, om aan te duiden dat er andere mogelijkheden, gedachten, visies zijn die meer passen bij de denkbeelden van de school, ouders en leerkrachten. Op deze wijze wordt voorkomen dat de Soemokaarten moraliserend en voorschrijvend zouden zijn.

Werkwijze

- Het is de bedoeling dat aan het begin van elke week een sociaal-emotioneel begrip, vaardigheid of vergissing aan de orde komt, dan wel een onderwerp van de vorige week wordt afgerond. Alleen op deze wijze wordt op een systematische wijze ondersteuning geboden aan de sociaal-emotionele ontwikkeling.
- De Soemokaarten zijn vooral motiverend als het onderwerp aansluit bij een situatie zoals die zich kortgeleden heeft afgespeeld of voorgedaan in een groep kinderen. Het is aan te bevelen om alert te zijn op bijvoorbeeld oneerlijk gedrag tijdens een spelletje, blozen, een kind dat zonder iets te zeggen een gummetje pakt of teruggeeft, enz.
- Het is niet aan te bevelen de Soemokaart in te zetten op het moment dat zich iets voordoet. De kinderen zijn dan vaak te opgewonden, moeilijk aanspreekbaar en ze stellen zich onvoldoende "open".
- Tijdens of na de introductie van de Soemokaart wordt een kopie van de voorkant van de kaart opgehangen in het lokaal.
- Na het behandelen van de Soemokaart wordt op de overzichtslijst aangegeven wanneer de

- betreffende kaart aan bod is geweest en hoe de kaart wordt beoordeeld door de leerkracht.
- Aan het eind van het jaar worden kopieën van de overzichten verzameld. De werkgroep kan dan veranderingen/ verbeteringen aanbrengen. Verder wordt de lijst overgedragen aan de volgende leerkracht.

Bijlage 2: Viseon

Viseon

Hieronder volgt de inhoudelijke informatie m.b.t. de leerkracht- en leerlinglijst.

De leerkrachtenlijst

De leerkrachtenlijst bestaat uit diverse tegengestelde uitspraken waarvan de leerkracht bepaalt welke van toepassing is op de leerling. Deze lijst wordt door de leerkracht ingevuld. Eerst kijkt de leerkracht welke uitspraak het meest van toepassing is op de leerling, vervolgens bepaalt de leerkracht of de uitspraak geheel of gedeeltelijk van toepassing is op de leerling. De uitspraken hebben betrekking op de aspecten:

- Zorgvuldige werkhouding versus onzorgvuldige werkhouding;
- Aangenaam gedrag versus storend gedrag;
- Emotionele stabiliteit versus emotionele instabiliteit;
- Sociaal gedrag versus teruggetrokken gedrag (Koning - Keyzer, 2010).

Dit zijn standaard aspecten van Viseon. Een leerkracht is ongeveer twaalf minuten per leerling bezig met het invullen van deze lijst.

De leerlingenlijst

Naast de leerkrachtenlijst bestaat de leerlingenlijst, deze richt zich onder andere op de leerling kenmerken, het gedrag, de schoolse taken, het omgaan met medeleerlingen en de leerkrachten. Het sociaal-emotioneel functioneren van de leerling wordt hierbij vooral in beeld gebracht. Wanneer kinderen in groep vijf zitten vullen ze zelf ook een zelfbeoordelingslijst in, dit is een lijst met meer dan veertig uitspraken waar een leerling wel of niet mee kan instemmen. Antwoord mogelijkheden zijn dan bijvoorbeeld: Dat is zo, Dat is vaak zo, Dat is soms zo, of, Dat is niet zo.

Deze uitspraken hebben betrekking op de volgende vijf dimensies:

- Zelfvertrouwen;
- Werkhouding;
- Relatie met de leerkracht;
- Relatie met andere kinderen;
- Schoolbeeld (Koning - Keyzer, 2010).

De dimensie *Zelfvertrouwen* geeft aan in welke mate het kind vertrouwen heeft in eigen kunnen en opgewassen is tegen de gestelde eisen (Koning - Keyzer, 2010).

De dimensie *Werkhouding* heeft betrekking op de houding van de leerling ten aanzien van het leren op school. Aspecten van deze dimensie zijn onder meer: inzet bij het uitvoeren van taken, taakgerichtheid en doorzettingsvermogen (Koning - Keyzer, 2010).

De dimensie *Relatie met de leerkracht* heeft betrekking op de houding van de leerling ten opzichte van zijn of haar leerkracht. Deze dimensie maakt duidelijk hoe de leerling de leerkracht ervaart; of de leerling vindt dat de leerkracht een positieve dan wel negatieve invloed op hem of haar uitoefent (Koning - Keyzer, 2010).

De dimensie *Relatie met andere leerlingen* heeft betrekking op de houding van de leerling ten opzichte van zijn of haar klasgenoten. Aspecten van deze dimensie zijn onder meer: het al dan niet leuk met elkaar omgaan, het contact (durven) maken met de andere leerlingen (Koning - Keyzer, 2010).

De dimensie *Schoolbeeld* heeft betrekking op het beeld dat de leerling zich van de school gevormd heeft. Voor het kind moet de school een veilige plaats zijn; een plek waar het zich thuis voelt, zichzelf durft te zijn, zich geaccepteerd weet en vertrouwen in zichzelf en anderen kan hebben. Deze

dimensie maakt duidelijk of een leerling het leuk vindt op school en zich daar veilig voelt (Koning - Keyzer, 2010).

Figuur 2.2 bevat een voorbeeld van een uitspraak uit de leerling lijst zoals de leerling deze op het beeldscherm te zien krijgt. Door op een van de blokjes bij ieder alternatief te klikken, kan een leerling aangeven in hoeverre een uitspraak op hem of haar van toepassing is (Toetswijzer, 2004).

Figuur 2.2 Voorbeeld van een uitspraak uit de leerlinglijst

VISION

Vraag 23 van 42

Ik let goed op bij de lessen

?

- A Dat is zo
- B Dat is vaak zo
- C Dat is soms zo
- D Dat is niet zo

< terug verder >

Werkwijze

Viseon kent de fasen signaleren, analyseren en handelen.

Signaleren:

Deze fase kenmerkt zich door het invullen van de vragenlijsten. De resultaten daarvan worden weergegeven op de niveaus A t/m E. Met leerlingen die zich binnen de niveaus A t/m C bevinden zal waarschijnlijk niet veel aan de hand zijn. Maar komt het kind uit op niveau D of E, dan bevindt het zich in het risicogebied.

Analyseren:

In deze fase bekijk je of de scores in het risicogebied (D en E) verontrustend zijn. Je kunt bekijken in hoeverre de leerkracht- en leerling-lijst overeenstemmen.

In deze fase wordt ook andere relevante informatie (bv. cognitieve ontwikkeling) in de afweging betrokken.

Handelen:

De laatste fase is die van het handelen. De vragenlijsten starten met een instructie waarin zowel voor de leerkracht als voor de leerling de werkwijze stap voor stap wordt uitgelegd.

De eerste afname vindt plaats in oktober/november en de tweede afname vindt plaats in april/ mei.

Resultaten Viseon

De resultaten en analyse van Viseon hebben wij op een CD-rom gezet in verband met de grote hoeveelheid tekst en cirkeldiagrammen. Deze kunt u vinden in bijlage 15.

Dit is in overleg gegaan met onze minorbegeleider Marjolein Reijners.

Bijlage 3: Sociogram

5 2012-2013, oktober 2012 (werkgerelateerd), 4-10-2012

Legenda
 Positief
 Negatief

Bijlage 4: Pestvragenlijst

Schooljaar:	0 1 ^e afname	0 2 ^e afname
Naam:		
Groep:		

Vragenlijst over pesten groepen (4) / 5 / 6 / 7 / 8

Hoe vul je deze vragenlijst in?

Hoe gaat het met jou? Hoe vind je het op school? Dat zijn dingen die we graag van jou willen weten.

Het volgende is belangrijk voordat je de lijst invult:

- Dit is geen proefwerk of test. Er zijn dus geen foute antwoorden.
- Het is belangrijk dat je alle vragen eerlijk beantwoordt. De antwoorden zijn altijd goed. Het is jouw mening!
- Lees elke vraag goed door. De juf of meester neemt eerst de vragen met alle kinderen door.

kleur de rondjes in als je vindt dat de zin bij jou hoort.

- Ik voel mij prettig als ik van huis naar school of van school naar huis ga.
- Ik voel mij prettig rond de school en op het plein.
- Ik voel mij prettig als ik door de school loop.
- Ik voel mij prettig in mijn groep.
- Ik ben nooit bang voor andere kinderen.
- Ik word nooit uitgescholden door andere kinderen.
- Ik heb geen last van andere kinderen die mij aanraken, slaan of schoppen.

1. Hoe vaak hebben andere kinderen op school jou sinds het begin van het schooljaar gepest?

- Ik ben dit schooljaar niet gepest.
- Ik ben maar één of twee keer gepest.
- Ik ben regelmatig gepest.
- ongeveer één keer per week.
- verschillende keren per week.

2. Hoe vaak heb jij op school zelf meegedaan met pesten van andere kinderen sinds het begin van dit schooljaar?

- Ik heb dit schooljaar geen andere kinderen gepest.
- Eén of twee keer.
- Regelmatig.
- Ongeveer één keer per week.
- Verschillende keren per week

3. Vind jij dat er kinderen in deze klas gepest worden?

nee

ja

Wie worden er volgens jou gepest?

(Deze vraag hoef je niet te beantwoorden)

4. Wil je aangeven welke kinderen pesten?

(Deze vraag hoef je niet te beantwoorden)

5. Wat moet er gebeuren als er wordt gepest?

6. Als je nog opmerkingen hebt over het pesten dan kun je die hieronder opschrijven.

Vul in:

Vragen:	nooit	soms	vaak	heel vaak
Had je het de afgelopen week naar je zin op school?				
Kun je met de juf of meester op school praten als je ergens mee zit?				
Heb je het gevoel dat jouw juf of meester je begrijpt?				

Dank je wel!

Jan Wobbes

vragenlijst pesten

Inventarisatie pestvragenlijst Leerkrachten:	Schooljaar:									
Namen:										
Kleur de rondjes als je vindt dat de zin bij jou hoort										
Prettig huis > school										
Prettig school + plein										
Prettig in school										
Prettig in groep										
Nooit bang voor anderen										
Nooit uitgescholden										
Geen last van andere kinderen										
Hoe vaak hebben andere k. op sch. jou schoollr. gepest?										
Niet gepest										
1 of 2 keer gepest										
Regelmatig gepest										
1 x per week gepest										
Waak per week gepest										
Hoe vaak heb je zelf meegedaan aan pesten sinds het begin van het schooljaar?										
Ik heb geen anderen gepest										
Ik heb 1 of 2 keer anderen gepest										
Ik pest regelmatig										
Ik pest 1 x per week										
Ik pest vaker per week										
Vind jij dat er kinderen in deze klas gepest worden?										
Nee										
Ja										
Vragen:										
Deze week naar je zin op school										
Nooit										
Soms										
Vaak										
Kun je praten met de leerkracht als je ergens mee zit?										
Nooit										
Soms										
Vaak										
Begrijpt de leerkracht je?										
Nooit										
Soms										
Vaak										
Heel vaak										

Bijlage 5: Leefstijl

Achtergrond

Tijdens groepsactiviteiten staat het ervaringsgericht leren centraal bij Leefstijl, de onderlinge wisselwerkingen tussen de kinderen stimuleren dit proces. Volgens Kolb is het uiteindelijke leereffect gebaseerd uit vier fasen van leerstijlen.

Daarnaast beschrijft Carl Rogers theorieën over humanistische psychologie, Eric Berne beschrijft theorieën over transactionele analyse, Marschal Rosenberg beschrijft theorieën over geweldloze communicatie, Howard Gardner beschrijft theorieën over meervoudige intelligentie, Spencer Kagan beschrijft theorieën over coöperatief leren, Albert Bandura beschrijft theorieën over het Johari-venster, social learning theory, het ijsbergmodel, plustaal en de Socratische dialoog verwerkt. En tot slot heeft de Nederlandse psychologe dr. Martine Delfos meegewerkt aan de ontwikkeling van het materiaal voor primair onderwijs.

Doel

Leefstijl richt zich op de ontwikkeling van sociaal-emotionele vaardigheden, zodat kinderen en jongeren zich kunnen ontwikkelen tot sociaal vaardige, betrokken en zelfstandige volwassenen. Het programma besteedt aandacht aan vaardigheden als kennismaken, luisteren, communiceren, zelfvertrouwen, gevoelens uiten, assertiviteit en weerbaarheid, conflicten oplossen, omgaan met groepsdruk, risico's inschatten en doelen stellen.

Doelgroep

Leefstijl is een programma voor kinderen van jong tot oud (peuters tot leerlingen in het beroepsonderwijs) dat helpt om de sociaal-emotionele vaardigheden optimaal te ontwikkelen. Het gaat hierbij om samen werken, samen spelen, rekening leren houden met elkaar, leren omgaan met groepsdruk, conflicten oplossen, praten met elkaar enz. Het zijn hoofdzakelijk basisvaardigheden die juist voor kinderen essentieel zijn om sociaal-emotioneel goed te kunnen functioneren. Wanneer die basis eenmaal goed ontwikkeld is hebben ze daar op school, thuis maar ook als ze later volwassen zijn veel profijt van.

Werkwijze

Het programma bestaat uit trainingen voor leerkrachten, met activiteiten en lesmaterialen voor het jonge kind (2-4 jaar), basisschoolkinderen, leerlingen in het voortgezet- en beroepsonderwijs en voor begeleiders en kinderen in BSO, welzijn en sport. Door het oefenen van sociale vaardigheden stimuleert Leefstijl positief gedrag en wordt het kind en de groep sterker. Een effectieve toepassing van het programma hangt niet alleen af van wat u kinderen wilt leren, maar ook van hoe de leerkracht dit doet. Daarom is het van belang om eerst zelf een training te volgen alvorens met lessen te starten in de klas. Tijdens de training wordt de leerkracht zich bewust van zijn eigen keuzes en gedrag. Leefstijl is daarmee een visie, en veel meer dan een serie trucs of geconditioneerd gedrag.

Kinderen beginnen al jong met het ontwikkelen van sociaal-emotionele vaardigheden. In het onderwijs neemt de belangstelling voor sociaal-emotionele vaardigheden en normen en waarden de laatste jaren erg toe. Leefstijl heeft een methode ontwikkeld waardoor leerlingen zich bewust worden van de normen en waarden in de maatschappij. Dit leren ze niet op een theoretische manier maar in de praktijk. Samen met klasgenoten doen leerlingen allerlei activiteiten en opdrachten die het besef van 'goed met elkaar omgaan' versterken.

Sociale en emotionele competenties

Voor het optimaal functioneren van kinderen en het ontwikkelen van hun talenten zijn competenties als zelfvertrouwen, doordachte beslissingen nemen, luisteren, je gevoelens uiten en rekening houden met anderen onmisbaar. Leefstijl is een methode die niet alleen de emotionele intelligentie stimuleert maar, doordat kinderen beter in hun vel zitten, ook de cognitieve intelligentie (Leefstijl, n.d.).

Gezond en redzaam gedrag

Gezond en redzaam gedrag staan centraal bij het programma van Leefstijl. De handleiding beschrijft de kerndoelen die bij het programma horen. De methode heeft meer te bieden dan alleen sociaal-emotionele competentie, denk bijvoorbeeld ook aan gezondheidsvaardigheden. Preventie speelt bij gezondheidsvaardigheden een belangrijke rol. Hoeveel kinderen experimenteren er bijvoorbeeld al niet op jonge leeftijd met roken, alcohol of drugs. Wanneer er gekeken wordt naar de leeftijdsfase van tien tot veertien, kunnen we spreken van een kritieke periode. Daarom is effectieve preventie voor deze leeftijd van essentieel belang. Kortom Leefstijl sluit goed aan bij kinderen op de basisschool leeftijd.

Thema's

Het Leefstijl-programma voor primair onderwijs kent zes thema's die ieder jaar terugkomen. Hoe ouder de kinderen, des te dieper in wordt gegaan op de thema's. De zes Leefstijlthema's voor primair onderwijs zijn:

- De groep, dat zijn wij! (over sfeer in de groep);
- Praten en luisteren (over communicatie);
- Ken je dat gevoel? (over gevoelens);
- Ik vertrouw op mij (over zelfvertrouwen);
- Iedereen anders, allemaal gelijk (over diversiteit);
- Lekker gezond (over gezondheidsvaardigheden) (Leefstijl, n.d.).

Betrokkenheid ouders

Ouders worden zoveel mogelijk bij de lessen betrokken. Wanneer een thema is afgerond krijgen de kinderen het werkboekje mee naar huis zodat ze het samen met hun ouders kunnen doornemen. In dat boekje staan opdrachten maar ook informatie voor de ouder over het thema. Daarnaast is er de mogelijkheid om zes ouderworkshops te koppelen aan de Leefstijl-thema's. Deze workshops kunt u zelf geven of laten verzorgen door een trainer van Leefstijl. Tevens biedt Leefstijl een algemene ouderworkshop aan (Leefstijl, n.d.).

Bijlage 6: De kracht van 8

Achtergrond

Het programma De kracht van 8 is als antwoord ontwikkeld in te praktijk. Pesten komt steeds vaker voor, kinderen hebben minder respect voor elkaar. Pesten zorgt voor nare gevoelens zoals: onzekerheid, angst en frustraties. Het zorgt ook voor onrust in de klas en thuis. Om het probleem aan te pakken is De kracht van 8 ontwikkeld. Het programma is ontwikkeld op een basisschool waar ze op zoek waren naar een instrument voor de sociaal- emotionele ontwikkeling van het kind. Het programma moest de sociaal- emotionele ontwikkeling ondersteunen en stimuleren. De school wilde niet het pesten aanpakken op het moment dat het speelde. Ze waren toe aan een structurele maar ook preventieve aanpak. Dit programma is goed uit te voeren op school. Het programma kan ook buiten school ingezet worden denk bijvoorbeeld aan de naschoolse opvang, thuis en bij begeleiding van kinderen (De kracht van 8, n.d.).

Doel

Het gaat over een manier om bepaalde (universele) waarden zichtbaar en overdraagbaar te maken. Wij denken hierbij aan: zelfrespect, eigenwaarde, verdraagzaamheid, samenwerking, verbinding, respect voor de ander en liefde voor jezelf en voor de ander (De kracht van 8, n.d.).

Doelgroep

Het programma De kracht van 8 is ontwikkeld voor kinderen op de basisschool en de volwassenen/ouders om hen heen. In dit programma leer respectvol om te gaan met jezelf en een ander (De kracht van 8, n.d.).

Werkwijze

Het programma heeft meerdere materialen. Er wordt gebruik gemaakt van spellen, liedjes, boeken, posters, etc. Er zijn acht verschillende kleuren die bij alle materialen herhaald wordt (zie onderstaande kleuren).

Ik ben mezelf

Het is belangrijk om jezelf te zijn. Ieder mens is uniek. Het is goed om van jezelf te weten waar je kwaliteiten liggen en welke talenten je hebt. Je mag best blij zijn met jezelf. Jezelf accepteren en waarderen is belangrijk. Als je dat doet kun je omgaan met jezelf, maar ook met anderen. Je laat ieder in zijn/haar waarde. Het leukste dat je kunt worden is jezelf.

Eerlijk zijn

Bij dit thema gaat het niet alleen om jezelf, maar ook om de contacten die je hebt met je omgeving. Het is belangrijk om eerlijk te zijn tegen anderen maar ook voor jezelf. Je moet niet vergeten dat iedereen een eigen waarheid en geweten heeft. Mensen kunnen kwetsbaar zijn, daarom is het belangrijk om voorzichtig te zijn met bij het zeggen van jouw waarheid. In dit thema komen emoties en gevoelens ook aan bod.

Rekening houden met elkaar

Bij dit thema gaat het voornamelijk over respect. Vriendschap is ook een onderwerp dat aan bod komt. Respect is naar iemands wens handelen en hem/haar accepteren zoals hij/zij is. Je kunt respect hebben voor een ander als je het ook voor jezelf hebt. In thema 1 en 2 komt zelfrespect aan de orde.

Samenwerken en elkaar helpen

Bij dit thema gaat het om samenwerken. De kinderen ontdekken hoe je het beste kan samenwerken. Bij samenwerking is het ook belangrijk om elkaar te helpen. Het is goed om elkaars kwaliteiten te gebruiken en het beste eruit te halen. Als je met een groep werkt leer je veel van elkaar. Samen sta je sterk!

Luisteren naar elkaar

Het is van belang om goed te luisteren naar wat een ander zegt. Als je goed luistert breng je de behoeften en wensen van jezelf en van een ander aan het licht. Communiceren gaat ook gemakkelijker je begrijpt beter wat een ander zegt.

Zeggen wat we graag willen

Mensen om je heen kunnen niet weten wat je wensen en behoeften zijn. Het is goed om dit te delen, dan kan iedereen daar rekening mee houden. Het is wel belangrijk om dit op een positieve manier over te brengen. Zeg wat je **wel** wilt in plaats van wat je **niet** wilt.

Laten we opnieuw beginnen

Als er een conflict ontstaat, zijn de vorige thema's goed te gebruiken om tot de kern te komen. Bij dit thema gaat het om vergeven en opnieuw beginnen. Je kunt boos zijn op iemand en het kan je veel pijn doen. Maar het is belangrijk om dit uit te praten en het een plek te geven. Vergeven is moeilijk en dat doe je ook niet zo snel, maar je moet wel bereid zijn om mensen te vergeven en ze een kans te geven.

Iedereen hoort erbij

Iedereen is anders, iedereen is uniek. We zijn allemaal mensen dus we horen bij elkaar. Je hoeft niet met iedereen vrienden te zijn, maar je moet elkaar accepteren en respecteren. Mensen moeten een kans krijgen zonder enig oordeel (De kracht van 8, n.d.).

Alle kleuren samen worden wit; de kleur van eenheid!

Bijlage 7: Dolfje weerwolfje tegen pesten

Achtergrond

Pestweb maakte in samenwerking met uitgeverij Leopold een lesbrief over pesten bij het boek SuperDolfje. In de lesbrief staan korte opdrachten die je in de klas kunt doen. Bij elke opdracht kun je een stukje uit het boek voorlezen. De leerkracht kan er ook voor kiezen om het boek klassikaal te lezen zonder de opdrachten erbij uit te voeren. Het uitvoeren van de opdrachten zorgt voor interactie en het wordt aantrekkelijker voor de leerlingen. De lesbrief inclusief de opdrachten zijn op internet gepubliceerd. Voor de voorbeeldopdracht uit de lesbrief verwijzen wij u naar bijlage 5 (Pestweb, n.d.).

Doel

Het doel van het van de lesbrief is leerlingen ervan bewust maken hoe pesten werkt en hoe je er samen voor kunt zorgen dat het leuk is in de klas.

Doelgroep

De lesbrief is bestemd voor leerlingen uit groep 5, 6 en 7.

Werkwijze

Zie onderstaande voorbeeld opdrachten

Les 1 "Een nieuwe jongen in de klas"

Doel: bewustworden van je uitstraling

Lezen

Vertel dat je gaat voorlezen over de dag dat Gregor, een nieuwe leerling, voor het eerst bij Dolfje en Noura in de klas komt.
Lees blz. 12 t/m 14 voor.

Vragen

- Hoe denk je dat Gregor zich voelt?
Stoer, sterk.
- Hoe denk je dat Dolfje zich voelt?
Bang, onzeker.

Vertellen

De pester is degene die de sfeer verpest. Hij of zij moet gestopt worden. Degene die gepest wordt kan ervoor zorgen dat de kans kleiner wordt dat hij of zij het mikpunt wordt. Dat kan door te oefenen in het hebben van een zekere uitstraling.

Doen

- Deel de leerlingen op in groepjes van drie of vier.
- Laat de leerlingen per groepje bespreken wat maakt of iemand er onzeker uitziet of zeker.

- Ga zelf voor de klas staan met je armen naar beneden, je hoofd omlaag en je voeten naar binnen gedraaid. Vraag de kinderen hoe je overkomt en wat je moet doen om sterker over te komen.

Je hoofd recht omhoog, je rug recht, je schouders naar achteren, je voeten naast elkaar. Je lijkt onzeker als je blikt van anderen ontwijkt, naar je schoenen kijkt, je hoofd, rug en armen laat hangen.

Vragen

- Hoe denk je dat anderen reageren op iemand die heel zeker staat?
- Hoe denk je dat anderen reageren op iemand die onzeker staat? Durft een leerling dit te demonstreren?

Bekijken

Laat de leerlingen dit filmpje van Pestweb kijken, over hoe je moet staan om sterk over te komen. De link van het filmpje is <http://youtu.be/WTTu4NooDOK>

Les 2 "Plagen of pesten?"

Doel: weten wat het verschil is tussen plagen en pesten

Lezen

Lees blz. 21 en 22 voor.

Vragen

- **Wat gebeurde er?** Laat de leerlingen in eigen woorden vertellen wat er gebeurde.
De klas laat Gregor bepalen dat Dolfje en Noura niet mee mogen doen omdat ze anders zijn.
- **Waarom is dit pesten en geen plagen?**
Bij plagen is niemand de baas. De ene keer plaagt de een, de andere keer de ander. Plagen is leuk en grappig. Bij pesten speelt iemand wel de baas. Steeds hetzelfde kind is de dupe. De pestkop doet iemand pijn, maakt hem of haar verdrietig of bang.

Spreek samen af wat jullie verstaan onder pesten.

Doen

Speel twee keer een kort rollenspel met leerlingen die dit durven. Laat kinderen dezelfde situatie spelen als uit het boek. Verdeel rollen. De eerste keer mogen Dolfje en Noura niet meedoen. Daarna laat je het nog een keer spelen. Vraag aan de leerlingen hoe het anders zou kunnen aflopen en laat ze dat naspelen.

Anti-pesttips

Zie onderstaande lijst met tips voor kinderen die pesten en gepest worden. De lijst is niet volledig, de volledige lijst is gedigitaliseerd en gepubliceerd op internet.

Anti-pesttips

Ingestuurd door heel veel kinderen
uit heel Nederland!

WAT MOET JE DOEN ALS JE GEPEST WORDT OF OP EEN ANDERE MANIER MET PESTEN TE MAKEN KRIJGT?

- Erover praten: met je juf, meester, directeur van de school, ouders, broer, vriend of vriendin, sportleraar, tante, oom.
- Help anderen als je ziet dat ze dat nodig hebben.
- Denk eerst na voordat je iets doet of zegt.
- Loop weg van de pester.
- Negeer de pester.
- Zet je koptelefoon op.
- Trek je er niets van aan.
- Geloof in jezelf.
- Luister naar je hart.
- Wees zelf aardig.
- Kom voor jezelf op, ook al ben je bang.
- Zeg: 'Stop, hou op!'.
- Vraag of ze willen ophouden.
- Blijf staan en zeg 'bla, bla, bla'.
- Blijf kalm.

Bijlage 8: Pestkwartet

Achtergrond

Het *Pestkwartet* gaat uit van de verschillende rollen bij pesten zoals die door de Finse onderzoekster Salmivalli zijn gedefinieerd. Bij pesten zien we verschillende rollen, de bekendste zijn de rollen van pester en gepeste. Minder bekend zijn de rollen die de omstanders innemen: met dit kwartetspel willen we de schijnwerpers op hen richten. De omstanders zijn **de stille** die pesten afkeurt maar niets doet; **de helper** die opkomt voor de gepeste; **de stiekemer** die stiekem het pesten aanmoedigt; **de buitenstaander** die zich nergens mee bemoeit en **de meepester** die meepeest om stoer te zijn. Deze omstanders hebben vaak zonder dat zij het zich bewust zijn, invloed op het pesten (Pestweb, n.d.).

Doel

Met behulp van *het Pestkwartet* leren leerlingen anders te kijken naar het pesten. Ze worden zich bewust door de ervaring van de diverse rollen, hoe anderen het pesten kunnen ervaren. Ook kunnen omstanders tijdens het spel ingrijpen, hierdoor kan men het pesten aanpakken.

Doelgroep

De doelgroep is divers en varieert van leerlingen van de onderbouw van de basisschool tot en met leerlingen van het voortgezet onderwijs.

Kwartetspel

Het *Pestkwartet* bestaat uit elf kwartetten die de rollen van de pester, de gepeste, de meepester, de omstanders, de ouders, de leerkracht en de vertrouwenspersoon omschrijft. De kaartjes over de rollen van leerlingen gaan uit van "wat voel ik, wat denk ik, wat wil ik, wat doe ik" (Pestweb, n.d.).

Werkwijze

1. Verdeel de leerlingen in groepjes van zes. Ieder groepje krijgt van de leerkracht een spel kaart. De leerkracht bepaald het doel en dus ook welke kwartetten er op de tafels komen te liggen:
 - a. De leerkracht maakt de leerlingen vooral bewust van hun eigen rol, en laat vervolgens de kwartetten van de ouders, de leerkracht en de vertrouwenspersoon weg.
 - b. Wanneer de leerkracht de leerlingen leert bij wie ze terecht kunnen als er wordt gepest, wordt er ook gebruik gemaakt van de kwartetten over de ouders, de leerkracht en de vertrouwenspersoon.
2. Vervolgens spelen de leerlingen het *Pestkwartet*.
3. Wanneer het Pestkwartet is afgelopen volgen er nabesprekingen, hierbij is het belangrijk dat de veiligheid wordt gewaarborgd. Als de groeps sfeer veilig en goed is zou het klassikaal kunnen, anders is individueel of in kleine groepjes een veiligere optie. Vaak gaat het nabespreken aan de hand van vragen stellen, of door bijvoorbeeld een aantal leerlingen een rollenspel te laten spelen. Aan de hand van het rollenspel komen de nabesprekingen vaak goed op gang.
Als het gekozen doel van het spel vooral de eigen rol bij pesten is, kunt u punt a gebruiken. Heeft u alle kwartetten gebruikt en wilt u de leerlingen ook leren bij wie ze terecht kunnen als er gepest wordt, dan kunt u tevens punt b gebruiken op de kaart (Pestweb, n.d.).

Speluitleg Pestkwartet

Vanaf twee spelers

Er zijn elf setjes met elk vier kaartjes bij het Pestkwartet. Wanneer men vier kaartjes uit één zelfde categorie heeft dan heeft men een kwartet. Voor het spel kan beginnen worden de kaarten geschud, er worden vijf kaarten per persoon uitgedeeld. De overige kaarten worden op de tafel gelegd. De spelers laten de kaarten niet zien. Wanneer iemand een kwartet heeft wordt deze op tafel gelegd. Er wordt gespeeld in de richting van de wijzers van de klok. De speler kan aan een andere medespeler om een kaart vragen om het setje compleet te maken. Het is verboden om een kaart te vragen die je niet hebt.

Je noemt de naam van het kwartet en vraagt naar de kaart uit dit kwartet. Als de speler de kaart heeft, dan moet hij deze afgeven en gaat de eerste speler door met kaarten vragen. Dit hoeft niet aan dezelfde speler. Heeft de speler de gevraagde kaart niet, dan is de beurt over en

moet hij of zij een kaart van de stapel pakken. De speler aan wie het laatst een kaart gevraagd is, is nu aan de beurt. De uiteindelijke winnaar van het spel is de speler die de meeste kwartetten heeft (Pestweb, n.d.).

Bijlage 9: No Blame-aanpak

Achtergrond

In 2001 is de No Blame aanpak, in overleg met de grondleggers en met collega's in andere Europese landen, vertaald, bewerkt en aangepast aan de Nederlandse situatie.

De No Blame methode is in essentie een aanpak om pesten te laten ophouden. Steeds meer scholen zijn zich de afgelopen jaren bewust geworden van het belang van preventie, maar omdat ongewenst gedrag nooit helemaal te voorkomen is, moet er ook een goed antwoord zijn op situaties waarbij preventie niet meer toereikend is. De No Blame aanpak is het effectieve antwoord dat nodig is; als aanvulling op het preventieve programma of als zelfstandig pestprotocol.

Doel

De No Blame methode is een positieve manier om pesten aan te pakken, zonder 'beschuldigende' vinger. De methode werkt volgens een vast stappenplan. Kenmerkend is dat een beroep wordt gedaan op de kracht van de groep. Kinderen worden samen verantwoordelijk gemaakt voor de groepssfeer en het welbevinden van hun klasgenootjes.

Doelgroep

Leerlingen uit groep 3 t/m groep 8.

Werkwijze

Stap één *Geprek met het slachtoffer*

Er wordt een gesprek met het slachtoffer gestart, wanneer de begeleider vaststelt dat er gepest wordt. Het is de bedoeling dat er in dat gesprek het slachtoffer wordt aangemoedigd door de luisteraar zodat hij of zij spontaan vertelt hoe hij of zij zichzelf voelt. Dit gebeurt met behulp van inlevende en beschouwende reacties zoals: "Dat zal wel 'heel erg voor je zijn...", "Dus je was erg overstuur."

Het gaat uiteindelijk niet om feitelijk bewijsmateriaal als doel, over dit voorval of andere voorvallen. Wanneer een slachtoffer bewijsmateriaal aanbrengt wordt dit gekaderd, men moet dan meer denken in de trant van pijnlijke effecten.

Bijvoorbeeld, op een uitspraak zoals "Ze negeren me allemaal, niemand praat tegen mij" zou je kunnen reageren met "Dus je voelde je heel alleen en je was overstuur omdat je niemand had om mee te praten."

Het slachtoffer moet het proces begrijpen en zijn of haar toestemming geven, dat is belangrijk. Slachtoffers zijn vaak bang dat het alleen maar erger gaat worden. Wanneer er duidelijkheid is voor het slachtoffer, geeft dit een veilig gevoel en vaak een gevoel van opluchting. Voor een slachtoffer kan het alleen al prettig zijn dat een dader begrijpt of hoort hoeveel pijn en narigheid zij hebben veroorzaakt. Een slachtoffer wil dat een dader hier bewust van wordt gemaakt. Praten met andere slachtoffers geeft nog meer geruststelling voor slachtoffers.

Wanneer het gesprek is afgelopen gaat de begeleiden een aantal punten na:

- Nagaan dat er niets vertrouwelijk is besproken dat de groep niet mag weten;
- Vragen aan het slachtoffer om de namen te noemen van de betrokkenen, enkele meelopers of toeschouwers en enkele vrienden, die allemaal deel zullen uitmaken van de groep;
- Het slachtoffer uitnodigen iets te schrijven of te tekenen dat uitdrukt hoe hij/zij zich voelt;
- Het slachtoffer een kans bieden om op elk moment tijdens de procedure contact op te nemen om te praten als het niet goed loopt (Robinson & Maines, 2003).

Het slachtoffer wordt niet gevraagd deel uit te maken van de groep om zijn eigen verhaal te doen omdat hij dan misschien zou beschuldigen en daarmee ontkenning of rechtvaardiging zou kunnen uitlokken! Dat zou de probleemoplossende aanpak kunnen ondermijnen (Robinson & Maines, 2003).

Stap twee *Een bijeenkomst met de betrokken leerlingen*

Er wordt een bijeenkomst georganiseerd door de begeleider, hieraan nemen de leerlingen deel die betrokken zijn bij het pesten en het slachtoffer zelf. De betrokken leerlingen worden voorgesteld door het slachtoffer. De groep moet niet groter zijn dan zes tot acht kinderen. Het is de bedoeling om de kracht van de groepsleden op de best mogelijke manier te gebruiken voor de meest optimale resultaten. De samenstelling van de groep is dan ook allesbepalend.

Stap drie *Leg het probleem uit*

Er wordt door de begeleider verteld dat hij een probleem heeft. Het gaat over 'Daan' het gaat niet zo goed met hem. Het verhaal wordt verder verteld. Waar het tijdens het verhaal eigenlijk om gaat is het volgende: Het gaat om een jongen die een slachtoffer is, maar er wordt niemand beschuldigd en er worden ook geen details besproken van de gebeurtenissen, kortom NO-BLAME.

Stap vier *Deel de verantwoordelijkheid*

Als het verhaal verteld is, zou het kunnen dat de luisteraars er terneergeslagen of ongemakkelijk uitzien en dat ze onzeker zijn over de reden van de bijeenkomst. Sommigen kunnen ongerust zijn over mogelijke straffen. De begeleider verandert de stemming door uitdrukkelijk te stellen dat:

- Niemand in de problemen zit of zal worden gestraft;
- Er gedeelde verantwoordelijkheid is om Daan te helpen zich gelukkig en veilig te voelen;
- De groep is bijeengeroepen om het probleem te helpen oplossen (Robinson & Maines, 2003).

Stap vijf *Vraag naar de ideeën van elk groepslid*

Kinderen maken een bijzonder ervaring mee door te luisteren naar het verhaal van Daan, ze zijn blij om te horen dat er niemand beschuldigd wordt. Het draait nu niet meer om de macht van de pester of de leider, maar juist de groep krijgt door middel van het verhaal de macht. Het pestgedrag wordt door de groep niet langer geaccepteerd en getolereerd. Op deze manier maken deelnemers van de groep elkaar onbewust sterker tegen de machtige pesters. Hierdoor stijgt het gevoel van eigenwaarde voor elk gepest kind, waardoor juist gepeste kinderen weer leren genieten van het leven. Waar het vooral om gaat is dat de ongedwongen ideeën vooral van de kinderen uitgaan en niet van de groepsbegeleiding. Het resultaat lijkt vaak tot gedragsverbetering van de groep.

Stap zes *Laat het aan hen over*

De bijeenkomst wordt altijd door de begeleider beëindigd, de groep is uiteindelijk de verantwoordelijke partij om het probleem op te lossen. Er worden geen schriftelijke verslagen gemaakt van de bijeenkomsten, het gaat immers om vertrouwenskwesaties. De begeleider bedankt iedereen aan het eind van de bijeenkomst dan ook voor het in hem of haar gestelde vertrouwen en bestempelt dit positief doordat er bijna altijd sprake is van een positieve afloop. De begeleider zal met elk groepslid en het slachtoffer nog een individueel gesprek voeren om de persoonlijke ervaringen van de groepsleden te horen.

Stap zeven *Spreek hen opnieuw*

Na ongeveer één week heeft de begeleider opnieuw individuele gesprekken met alle groepsleden en het slachtoffer. Tijdens deze gesprekken inventariseert de begeleider de actuele stand van zaken van het pesten en het leerproces tussen de jongeren.

De jongeren komen elk individueel aan het woord, zo weet niemand wat er wordt verteld over elkaar. Ook kunnen jongeren een bepaald voornemen hebben afgesproken en deze bijvoorbeeld niet zijn nagekomen. Dit kan besproken worden, zonder dat het wordt gestraft, het gaat er immers om dat het pesten maar stopt.

Het is niet nodig dat het slachtoffer de meest populaire leerling van de school is geworden, zolang zij zich maar veilig en gelukkig voelt (Robinson & Maines, 2003).

Waarom zou deze aanpak kunnen werken?

De No Blame-aanpak lijkt bijna te simpel en het loslaten van de traditionele aanpak van pesten – zoals ondervragen en bestraffen – zal eigenlijk wel heel moeilijk zijn voor sommige leerkrachten. Van leerlingen en leerkrachten horen we dat zij het echt belangrijk vinden dat het pestgedrag stopt. Met de No Blame-aanpak kan je dat bereiken. Deze aanpak weekt een empathische reactie los bij de pesters. Pesters beseffen en realiseren zich daardoor wat het effect van hun gedrag is voor degene die zij pesten.

Robinsons & Maines zeggen: De daders worden niet geïdentificeerd, maar ze weten natuurlijk wel wie verantwoordelijk is voor de pijn van het slachtoffer. Er is geen sprake van stigmatiserende schaamte die er hen waarschijnlijk zou toe brengen om wraak te willen nemen, maar wel van een innerlijke schaamte die hen zal helpen om hun gedrag te veranderen (Robinson & Maines, 2003).

Al wil de pester onbewust zijn gedrag niet veranderen, zal uiteindelijk de groep toch sterker zijn dan hij of zij alleen. Het lukt de pester echt niet om zijn vervelende gedrag vol te kunnen houden. Ook een pester zal zichzelf uiteindelijk eenzaam en alleen voelen en kiezen voor de meerderheid. Het resultaat zal dan zijn dat hij kiest voor de groepsharmonie in tegenstelling tot het oude pestgedrag.

Robinson & Maines zeggen dan ook: De samenstelling van een gezonde groep legt het probleem bloot: veel meer mensen zijn nu op de hoogte van het probleem en engageren zich om er iets aan te doen. De beslissing om alle betrokkenen apart te spreken op het einde van het proces verdeelt de oorspronkelijke groep in een reeks individu's, elk met hun eigen verantwoordelijkheid. Hun unieke bijdragen kunnen worden (h)erkend en ze kunnen daar trots op zijn (Robinson & Maines, 2003).

Bijlage 10: Kanjertraining

Achtergrond

De Kanjertraining is een succesvolle weerbaarheidstraining ontwikkeld voor kinderen tussen 5 en 16 jaar en hun ouders. Kinderen leren in deze training hun eigen kwaliteiten tot hun recht te laten komen met respect voor anderen. Dit noemen wij kanjergedrag. Een kanjer is betrouwbaar in de omgang met anderen, is zelfbewust, komt voor zich zelf op, gaat respectvol met anderen om en doet niet mee aan rottigheid (kanjertraining, n.d.).

Doel

De Kanjertraining is bedoeld voor kinderen die thuis en/of op school "niet lekker in hun vel zitten". Het belangrijkste doel van de Kanjertraining is dat een kind positief over zichzelf en de ander leert denken. Als gevolg hiervan heeft het kind minder last van sociale stress. Ook op langere termijn is dit effect merkbaar.

Het blijkt dat veel kinderen na het volgen van de Kanjertraining zich beter kunnen concentreren op school en betere leerresultaten behalen. De verklaring hiervoor is eenvoudig. De Kanjertraining geeft kinderen handvatten in sociale situaties, waardoor er tijd en energie vrij komt (Kanjertraining, n.d.).

Doelgroep

De kanjertraining is voor drie leeftijdsgroepen: 5-7 jaar, 8-11 jaar, 12-16 jaar

Werkwijze

De leerkrachten/docenten volgen de "opleiding" Kanjertraining. Na afronding van de driedaagse Kanjertraining krijgen ze de licentie om op de eigen school de lessen uit de Kanjerboeken te geven aan volledige groepen/klassen. De leerkracht/docent is minimaal 3 dagdelen werkzaam op de school. Het is nadrukkelijk niet de bedoeling dat de leerkracht/docent andere leerkrachten/docenten gaat opleiden, of kleine trainingsgroepjes gaat samenstellen met zorgleerlingen uit meerder groepen/klassen. De Kanjertraining is immers contextueel. Problemen worden opgelost in de situatie waarin ze ontstaan.

De Kanjermethode is een krachtige lessenserie die zich richt op de sociaal-emotionele ontwikkeling van kinderen. Door de verhalen en oefeningen krijgen kinderen inzicht in hun eigen gedrag en dat van de ander. Ze leren om te gaan met hun gevoelens, voor zichzelf op te komen, te luisteren naar anderen en conflicten op een goede manier op te lossen.

We vertrouwen elkaar!

We helpen elkaar!

Niemand speelt de baas!

Niemand is slachtoffer!

We lachen elkaar niet uit!

We zijn eerlijk zonder te kwetsen!

Dit zijn de pijlers waarop de kanjertraining is gebaseerd.

De kanjerdoelen

De Kanjermethode heeft de volgende doelen die na een goed doorlopen programma kunnen worden bereikt:

- De leerkracht wordt gerespecteerd;
- Pestproblemen worden hanteerbaar/lossen zich op;
- Leerlingen durven zichzelf te zijn;
- Leerlingen voelen zich veilig;
- Leerlingen voelen zich bij elkaar betrokken;
- Leerlingen kunnen hun gevoelens onder woorden brengen;
- Leerlingen krijgen meer zelfvertrouwen.

De kanjertypetjes

De Kanjermethode werkt aan de hand van vier typetjes:

"Het konijn" (de stille of bange)

"De tijger" (de kanjer)

"De aap" (uitslover)

"De pestvogel"

Deze typetjes worden in de klas gevisualiseerd door gekleurde petjes.

De petten bij de kanjertraining

Bij de kanjertraining maken we gebruik van petten. Deze symboliseren een bepaalde vorm van gedrag.

In de training krijgen 4 soorten 'gedrag' een diernaam. Dit gedrag kan wisselen bij mensen. De ene keer ben je verlegen, de andere keer brutaal.

Het **konijn** denkt dat hij minder waard is dan anderen, is vaak bang en heeft last van faalangst. Het konijntje kruipt het liefste weg in een hoekje en zal er niks van zeggen als er iets gebeurt wat hij niet leuk vindt. Bij het gedrag van het konijn hoort het gele petje.

De **pestvogel** vindt zichzelf geweldig; alle anderen deugen niet en hij bepaalt zelf wel wat hij doet. Hij roept wat hij er van vindt en scheldt iedereen uit, zonder er rekening mee te houden dat schelden eigenlijk wel zeer kan doen. Bij dit gedrag hoort het zwarte petje.

Het **aapje** probeert contact te krijgen door met de pestvogel mee te doen en overal een grapje van te maken. Het aapje neemt niets en niemand serieus. Alles en iedereen is stom, dat vindt hij eigenlijk ook van zichzelf. Een aapje heeft vaak niet door dat er niet wordt gelachen om zijn grapjes, maar dat hij wordt uitgelachen om zijn uitsloverij. Bij het gedrag van het aapje hoort het rode petje.

De **tijger** is een Kanjer. Een kind dat assertief maar niet agressief is en zich in allerlei situaties goed weet te handhaven, is een tijger. De tijger neemt zichzelf en anderen serieus. Het gedrag van de tijger wordt gekoppeld aan het witte petje (De Regenboog Goirle, n.d.).

Bijlage 11: Enquête groep 3

Groep 3 enquête wordt klassikaal doorgenomen

Toelichting voor de leerkracht

Door het beantwoorden van de onderstaande vragen wordt er in kaart gebracht of de kinderen uit groep 3 pestgedrag ervaren. De vragen zijn kort en eenvoudig geformuleerd om het makkelijk te maken voor het kind. Het kind kan antwoord geven door de onderstaande smiley een groene of rode kleur te geven. Groen staat voor het antwoord 'ja' en rood staat voor het antwoord 'nee'.

= Ja

= Nee

Mondelinge toelichting voor de kinderen

Wij willen graag weten en zijn benieuwd hoe jullie het hier op school vinden en daarom hebben jullie allemaal een papiertje op tafel. Op het papiertje staan de cijfers van één tot en met zeven onder elkaar. Achter alle cijfers zien jullie een smiley, zien jullie dat?

Ik ga zo meteen vragen stellen over hoe jullie het op school vinden. Jullie mogen de smiley een groene kleur geven als je de vraag wilt antwoorden met een 'JA' en rode kleur als je de vraag wilt antwoorden met een 'NEE'. Ik wil graag dat jullie de vragen eerlijk beantwoorden. Jullie mogen niet samen doen, ieder doet het voor zich. De antwoorden die jullie geven zijn altijd goed, niemand kan fouten maken. Heeft er iemand nog vragen?

Enquête vragen

1. Vind je het leuk op school?
2. Doen sommige kinderen gemeen tegen jou?
3. Word je daar verdrietig van?
4. Slaan of schoppen ze jou wel eens?
5. Zeggen ze onaardige dingen tegen jou?
6. Durf je dat aan je juf of meester te vertellen?
7. Mag jij altijd mee doen tijdens het samen spelen?

Enquête voor de kinderen van groep 3

Enquête vragen

Probeer op de vragen die de juf of meester vraagt een antwoord te geven wat jij zelf denkt of vindt. Dit doe je door de smiley ROOD te kleuren als je antwoord 'NEE' is en door de smiley GROEN te kleuren als je antwoord 'JA' is achter het nummer van de gestelde vraag (zie het voorbeeld).

Luister goed naar de vragen voordat je antwoord geeft.

Voorbeeld:

Antwoord is JA	
VB 1	

Antwoord is NEE	
VB 2	

Start enquête:

1	

---	---

2	

---	---

3	

---	---

4	

---	---

5	😊

6	😊

7	😊

Resultaten enquête van groep drie

De resultaten en analyse van de enquête hebben wij op een CD-rom gezet in verband met de grote hoeveelheid tekst en cirkeldiagrammen. Deze kunt u vinden in bijlage 15. Dit is in overleg gegaan met onze minorbegeleider Marjolein Reijners.

Bijlage 12: Enquête groep 4 tot en met 8

Groep 4 t/m 8 enquête wordt individueel afgenomen

Toelichting voor de leerkrachten

Door het invullen van de lijst door de kinderen wordt duidelijk hoe vaak er op school gepest wordt en welke kinderen daar mee te maken hebben. Het is belangrijk dat kinderen weten waarom ze deze lijst in moeten vullen. Maar het is ook belangrijk dat er vooraf door de leerkrachten geen oordeel over pesten wordt uitgesproken. Dat zou de antwoorden kunnen beïnvloeden (Dekkers,1993).

Mondelinge toelichting voor de kinderen

Op elke school en in elke klas wordt er wel eens gepest. We zijn als leerkrachten benieuwd of er ook op onze school en in deze klas wel eens gepest wordt.

Daarom wil ik jullie vragen deze enquête zo eerlijk mogelijk in te vullen. Je hoeft je naam er niet op te zetten. De bedoeling is dat wij aan de hand van jullie antwoorden gaan bekijken of we de komende tijd meer aandacht aan pesten moeten besteden (Dekkers,1993).

Het is belangrijk dat de kinderen goed weten wat er onder pesten verstaan wordt. De uitleg wordt gegeven door middel van het volgende voorbeeld:

"Als Henk van school naar huis fietst, moet hij vaak langs een groep kinderen die hem staan op te wachten en hem treiteren. Vandaag is dat ook weer gebeurd. Henk zag ze al staan. Met bonkend hart reed hij er langs. " Ik moet er langs", dacht hij angstig. Toen hij langs de groep kinderen wilde fietsen begonnen ze te schelden: "Stijve hark!" riepen ze. " Je mag hier helemaal niet fietsen, slome!" Eén van de jongens gaf hem ook een harde zet. De tranen sprongen Henk in zijn ogen, maar de kinderen lachten hem uit. Snikkend fietste hij verder naar huis, nageroepen door de andere kinderen."

Andere manieren van pesten zijn: dreigen, gemene dingen zeggen, schelden of ook wel: slaan, duwen, schoppen, knijpen, opsluiten of bijvoorbeeld nooit mee laten doen. Het is pesten of treiteren als dat regelmatig of vaker gebeurt. Het is ook pesten als het moeilijk is voor de leerling die gepest wordt om zich te verdedigen (Dekkers,1993).

Wat is géén pesten?

Een beetje plagen of als twee leerlingen die ongeveer even sterk zijn ruzie maken of vechten is het geen pesten (Dekkers, 1993). Plagen duurt niet te lang en het heeft geen kwade bedoelingen. Kinderen vinden het vaak ook leuk, de ene keer doet de een niet zo aardig, een volgende keer is het weer een ander (Dugteren van, 2004).

Enquête voor de kinderen van groep 4 tot en met 8

Enquête vragen

Probeer op onderstaande vragen een antwoord te geven wat jij zelf denkt of vindt. Dit doe je door de letter voor het antwoord te omcirkelen (zie het voorbeeld). Bij de eerste vraag mag je een cirkel om het juiste getal zetten van de groep waar je in zit. Ook zijn er een aantal vragen waar je zelf een antwoord op mag schrijven.

Lees de vragen eerst goed door voordat je antwoord geeft.

Voorbeeld:

VB 1 Ben je een jongen of een meisje?	
a	Jongen
b	Meisje

Start enquête:

1	In welke groep zit je?
	4 5 6 7 of 8

2 Ben je een jongen of een meisje?	
a	Jongen
b	Meisje

3	Word jij gepest? <i>Kies 1 antwoord</i>
a	Ik word nooit gepest (<i>ga naar vraag 7</i>)
b	Ik word soms gepest (<i>ga naar vraag 4</i>)
c	Ik word iedere week gepest (<i>ga naar vraag 4</i>)
d	Ik word iedere dag gepest (<i>ga naar vraag 4</i>)
e	Ik word al jaren (veel) gepest (<i>ga naar vraag 4</i>)

4	Op welke manier word je gepest? <i>Je mag meerdere antwoorden invullen</i>
a	Er worden gemene dingen gezegd tegen mij
b	Kinderen schelden mij uit
c	Kinderen slaan, schoppen of duwen mij
d	Ik mag nooit mee doen met een speel activiteit

5	Waar word je gepest? <i>Je mag meerdere antwoorden invullen</i>
a	Ik word in het klaslokaal gepest als de juf of meester er bij is
b	Ik word in de klas gepest als de juf of meester even weg is
c	Ik word op de gang gepest
d	Ik word in de pauze buiten gepest
e	Ik word tijdens het eten en drinken gepest
f	Ik word gepest voor schooltijd op het plein
g	Ik word gepest als ik van huis naar school ga
h	Ik word gepest als ik van school naar huis toe ga
i	Ik word tijdens de gymles, in de gymzaal gepest
j	Ik word tijdens het omkleden gepest, of tijdens het lopen in de rij
k	Ik word op een andere manier gepest. Schrijf op hoe _____ _____ _____ _____ _____ _____

6	Wat voel je als je gepest wordt? <i>Je mag meerdere antwoorden invullen</i>
a	Verdrietig
b	Alleen
c	Buitengesloten
d	Onzeker
e	Ziek

7	Ken jij kinderen die in jouw klas gepest worden?
a	Ja, wil je zijn/haar naam op schrijven _____
b	Nee

8	Hoeveel kinderen pesten er in jouw klas?
a	Geen
b	Eén of twee kinderen
c	Drie tot vijf kinderen
d	Meer dan vijf kinderen

9	Hoe vaak heb jij op school meegedaan met het pesten van andere kinderen sinds het begin van het schooljaar?
a	Ik heb dit schooljaar geen kinderen gepest
b	Eén of twee keer
c	Ongeveer één keer per week
d	Verschillende keren per week

10	Wat doet de juf/meester volgens jou zodat er niet wordt gepest in de klas? Geef minimaal 2 antwoorden
1	<hr/> <hr/> <hr/> <hr/>
2	<hr/> <hr/> <hr/> <hr/>
3	<hr/> <hr/> <hr/> <hr/>

11	Wat moet school doen volgens jou tegen pesten? Geef minimaal twee antwoorden
1	<hr/> <hr/> <hr/> <hr/>
2	<hr/> <hr/> <hr/> <hr/>
3	<hr/> <hr/> <hr/> <hr/>

12	Als je nog opmerkingen hebt over het pesten dan kun je die hieronder opschrijven
1	<hr/> <hr/> <hr/> <hr/>
2	<hr/> <hr/> <hr/> <hr/>
3	<hr/> <hr/> <hr/> <hr/>

Bedankt voor het invullen van de enquête 😊

Resultaten enquête groep vier tot en met acht

De resultaten en analyse van de enquête hebben wij op een CD-rom gezet in verband met de grote hoeveelheid tekst en cirkeldiagrammen. Deze kunt u vinden in bijlage 15.

Bijlage 13: Interview leerkrachten, IB-er en adjunct-directeur

Interview directie, leerkrachten en IB-ers op basisschool "de Octopus"

1. ***Welke vorm van pesten komt het meest voor bij de kinderen op basisschool de Octopus?***
 - a. Kunt u een aantal verschillende vormen van pesten noemen?
 - b. Is er volgens u hier op school vaker sprake van pesten of plagen, kunt u dit toelichten? Wat is volgens u het verschil tussen pesten en plagen?
2. ***Welke vorm van preventief pestbeleid wordt er gehanteerd op basisschool de Octopus?***
 - a. Wat is volgens u het verschil tussen pestbeleid en preventief pestbeleid?
 - b. Wat kunt u vertellen over het verloop van het preventief proces hier op school?
 - c. Kunt u vertellen welke methodes basisschool de Octopus gebruikt voor het preventief pestbeleid zowel binnen als buiten de school?
 - d. Wat is uw visie over deze methode(s)?
3. ***In welke mate/in hoeverre heeft het huidige pestbeleid op basisschool de Octopus een preventieve werking?***
 - a. Wat is volgens u het effect van het preventief pestbeleid op basisschool de Octopus?
 - b. Is dit volgens u een voldoende preventieve werking, kunt u een toelichting geven?
4. ***Wat is de invloed van het preventief pestbeleid dat op basisschool de Octopus wordt gehanteerd volgens de directie, leerkrachten en IB-er?***
 - a. Welke resultaten zijn er bekend van het preventief pestbeleid op basisschool de Octopus volgens u?
 - b. Wat zijn de positieve punten?
 - c. Wat zijn de knelpunten?
 - d. Kan men stellen dat er sprake is van invloed van het huidig preventief pestbeleid dat er wordt gehanteerd?
 - e. Zo ja, op basis waarvan? Welke feiten?
5. ***Welke vormen van preventief pestbeleid zijn toepasbaar voor basisschool de Octopus?***
 - a. Welke vormen van preventief pestbeleid kent u, kunt u deze benoemen?
 - b. Kent u vormen van preventief pestbeleid die op collega basisscholen worden gehanteerd, zo ja, hoe zijn de ervaringen daar mee, zijn deze bij u bekend?
 - c. Kunt u aangeven wat u mist in uw huidig preventie beleid en waarom juist dat een aanvulling zou kunnen of moeten zijn?
6. ***Wat kan en wat is wenselijk wat betreft het preventief pestbeleid voor de directie, leerkrachten en IB-er op basisschool de Octopus?***
 - a. Welke wensen heeft u zelf boven aan staan als het om het aanpassen of verbeteren van het preventief pestbeleid gaat, en waarom?
 - b. Wat zijn uw ervaringen over het huidige preventieve pestbeleid?
 - c. Hoeveel tijd investeert u, of moet er geïnvesteerd worden in het huidig preventief pestbeleid volgens u?
 - d. Bent u bereid om nog meer tijd te investeren voor een ander/nieuw preventief pestbeleid?
 - e. Of bent u juist een voorstander van kleine effectieve aanpassingen van het huidige preventieve pestbeleid?
 - f. Hoe stelt u zich dat voor, heeft u suggesties?

Bijlage 14: Beoordelingsadvies van de opdrachtgevers

BIJLAGE 8 : Beoordelingsadvies van praktijkbegeleider/opdrachtgever

Gegevens instelling	
Naam instelling	<i>o. b. s. De Octopus</i>
Naam opdrachtgever/degene die beoordelingsadvies vanuit de instelling geeft	<i>adj. dir. D. Visch hier J Wobbes</i>
E-mailadres	<i>D.Visch@obsdeoctopus.nl jan.wobbes@obsdeoctopus.nl</i>
Telefoonnummer	<i>030-4604467</i>
Datum	<i>23-05-2013</i>
Gegevens van de student	
Naam en studentnummer	<i>Mariske Albers / Hazel Aykoet</i>
Opleiding	

Beoordelingsadvies

Product voldoet aan de gestelde eisen: <input checked="" type="radio"/> Ja / ten dele / nee	Toelichting: <i>zeer gedegen onderzoek adviezen corresponderen met opdracht school</i>
Beoogde resultaten zijn met het product bereikt: <input checked="" type="radio"/> Ja / redelijk / nee	Toelichting: <i>in adviserende zin,</i>
De student heeft op het niveau van een beginnende beroepsbeoefenaar gefunctioneerd (bv. Zelfstandig, deskundig, bewust van rol/positie) <input checked="" type="radio"/> Ja / ten dele / nee	Toelichting: <i>prof. opstelling doorvragen gedegen rapportage, en advisering correct in afspraken,</i>
In hoeverre heeft de	Toelichting

<p>student middels het onderzoek gewerkt aan de beroepscompetenties behorend bij de 3 segmenten (zie Bijlage 3)</p>	<p><u>Segment I: Werken met cliënten (onderzoeksgroep)</u> goed</p> <p><u>Segment II: Werken in een organisatie</u> goed.</p> <p><u>Segment III: Werken aan eigen professionaliteit</u> goed.</p>
<p>Overige opmerkingen die belangrijk zijn om een totaalbeeld te geven van het functioneren van de student.</p>	<p>Toelichting: gedegen werkwijze prettige benadering goede afstemming zeer goede planning! kortom uitstekend!</p>
<p>Beoordelingsadvies weergegeven in een cijfer</p>	<p>Omcirkel het gewenste cijfer: 1 2 3 4 5 6 7 (8) 9 10</p>

Datum: 23-05-2013

Naam opdrachtgever: D. Viseh. / J. Wolbers

Handtekening:

Bijlage 15: CD Met Cirkeldiagrammen