

DE NIEUWE KIJK OP PESTEN

ontdek de echte oorzaak
én de oplossing


M5

Lourens de Bakker

DE RELEVANTIE VAN DIT BOEK

- **We krijgen het met z'n allen niet opgelost**
Pesten en met name beschadiging door pesten, gaat ondanks alle lessen en energie die teams in het veilig maken van hun school stoppen, gewoon door. De grootste ellende tussen kinderen blijft onzichtbaar.
- **De impact van pesten neemt toe**
Dreigen met 'ik maak je dood', kan je afdoen als een moderne variant van 'ik sla je in elkaar', maar heeft veel meer impact. Bovendien bieden in het bijzonder social media de kans om iemand binnen enkele minuten volledig kapot te maken.
- **Passend onderwijs verhoogt het risico**
Er zitten steeds meer (prikkel)gevoelige kinderen en kinderen met afwijkend gedrag of leerbehoeften in een groep. Zonder een duidelijke regie op de sociale veiligheid in, maar vooral buiten de klas, zal het voor heel veel kinderen sociaal onveiliger worden.
- **Scholen hebben in toenemende mate last van straatcultuurgedrag**
Het is belangrijk dat scholen grip krijgen op de verbale, fysieke en mentale agressie die hier mee gepaard gaat. Niet door uitsluiting van kinderen (leidt tot anti-schoolhouding, schooluitval), maar door insluiting. Dat maakt onze samenleving op termijn veiliger.

VOORWOORD

Al vijftwintig jaar wordt er geprobeerd om pestgedrag van leerlingen te signaleren en te stoppen. Iedere keer opnieuw echter wordt de samenleving opgeschrikt door leed van leerlingen dat voor volwassenen onzichtbaar is gebleven. Vooral de recente zelfdoding van een aantal jongeren heeft geleid tot een grotere maatschappelijke en politieke urgentie om dit aan te pakken.

Het is niet zo vreemd dat volwassenen nagenoeg onmachtig zijn om vergaande beschadiging van kinderen door pesten te voorkomen. Vooral destructief pesten gebeurt bewust buiten het zicht van volwassenen. Het is in de meeste gevallen niet vreemd dat een school er niets van heeft gemerkt.

Omdat scholen het lek niet boven krijgen, moet er iets gaan gebeuren. Volgens de deskundigen lag het aan het aantal methoden. Een door staatssecretaris Dekker ingestelde NJI adviescommissie kwam vervolgens met een lijstje met programma's. Programma's die zeer geschikt zijn om het bewustzijn op pesten te vergroten en om leerlingen sociaal vaardiger te maken, maar die geen soelaas bieden om beschadigend pesten te stoppen. Laat staan om dit duurzaam te kunnen voorkomen.

vo/mbo versie

INHOUDSOPGAVE

VOORWOORD	2
OVER DE OORSPRONG VAN PESTEN	5
WAAROM JE NIET AL HET PESTEN MOET VOORKOMEN	11
ONDSCHIED MAKEN TUSSEN SOORTEN PESTERS	13
STRUCTUREEL PESTEN IS EEN BLINDE VLEK	17
WAAROM WE STRUCTUREEL PESTEN NIET KONDEN STOPPEN	19
FOUCAULT – WAARHEIDSVINDING IS SPANNEND	23
OMER - DE NIEUWE AUTORITEIT VAN HET LERAARSCHAP	25
NAGY - DE CONTEXTUELE BENADERING	29
VOORWAARDEN OM STRUCTUREEL PESTEN OP TE LOSSEN	32
DE M5 AANPAK	33
DE ROL VAN OUDERS IN DIT PROCES	43
WAT HET VAN EEN SCHOOL VRAAGT	45
WAT HET OPLEVERT	46
CIJFERS EN EERSTE RESULTATEN	48
RECHTMATIGHEID VAN HANDELEN	51
DANKWOORD	52
LITERATUURLIJST	54

ZIE VOOR UITGEBREIDE INHOUDSOPGAVE DE LAATSTE PAGINA'S

De commissie stelt feitelijk voor om te blijven doen wat we altijd al deden. Het resultaat laat zich raden. Zolang er bij beleidsmakers, wetenschappers en scholen geen bewustzijn is over de wezenlijke aard van structureel pesten, moeten er iedere dag opnieuw 120.000 leerlingen naar school in de wetenschap dat zij ernstig gepest zullen worden.

Niet alleen de slachtoffers, maar ook jongeren die zelf pesten worden hiermee aan hun lot overgelaten. Zij vormen niet alleen een groeiend probleem voor hun omgeving (pesten in de buurt, docenten pesten, verhoogde kans op schooluitval, anti-schoolhouding), maar zij beschadigen ook zichzelf. Uit onderzoek blijkt dat zij voornamelijk in de adolescentiefase een grotere kans hebben op angststoornissen. Ander onderzoek spreekt over een vier keer zo grote kans op een carrière in de criminaliteit.

Anders dan vaak gesteld wordt, is het probleem van pesten primair niet gelegen in de aard van jongeren, de opvoeding van ouders, of de kwaliteit van docenten. Pesten is primair een situationeel probleem en gebeurt vanwege onveiligheid in de sociale context. Met name op de momenten waarop er geen (formele) leiding aanwezig is, gaan leerlingen die gevoelig zijn voor onveiligheid, hun eigen veiligheid regelen.

Structureel pesten is situatie-gebonden gedrag. Wil je er voor zorgen dat structureel pesten stopt en wil je dit op termijn zelfs voorkomen, dan moeten volwassenen in deze situaties de regie nemen.

vo/mbo versie

TOELICHTING BIJ DIT BOEK

Dit boek over pesten is met name geschreven voor onderwijsprofessionals, bestuurders en beleidsmakers in het voortgezet en middelbaar beroepsonderwijs. Er is ook een versie van dit e-boek beschikbaar voor het basisonderwijs.

Er is al veel geschreven over pesten en de aanpak hiervan. In dit e-boek ga ik dit niet over doen. Ik sluit graag aan bij al het goede dat over het aanpakken van pesten is geschreven. In dit boek wordt ingegaan op wat er tot nu toe miste in de aanpak van pesten en op de voorwaarden die nodig zijn om structureel pesten duurzaam te voorkomen. Ik belicht uiteraard ook de aanpak waarmee scholen de sociale veiligheid op en rond school kunnen vergroten.

In dit e-boek wordt soms verwezen naar aanvullende informatie buiten dit e-boek. Ik gebruik als symbool hiervoor 
 [link]. U kunt dus zelf bepalen of u ergens meer over wilt lezen, of meer wilt zien.

Tot slot. Ik gebruik in dit boek de mannelijke vorm 'hij'. U als lezer weet dat docenten en directeuren ook vrouwen kunnen zijn en dat meisjes ook pesten.

Wanneer kunnen ze die regie nemen? Als zij weten wat er werkelijk tussen leerlingen speelt... Hoe kunnen ze die regie nemen? Door informatie te verzamelen, door uit de schuldvraag te stappen, door weg te blijven bij het aan individuen toeschrijven van gedrag én door als volwassenen leiderschap te tonen. Is dat niet heel lastig? Nee, het is niet heel lastig, maar het vraagt wel een heldere visie, vastberadenheid en bovenal het juiste instrumentarium.

Inmiddels zijn zo'n 60 scholen aan de slag met een nieuwe aanpak om structureel pesten aan te pakken. Op scholen waar de aanpak geïntegreerd is in het dagelijks handelen, wordt zichtbaar en bespreekbaar wat eerder verborgen gehouden werd. Als je als professional het gesprek daarover vanuit de juiste grondhouding voert, tendeert gedrag van leerlingen naar openheid en eerlijkheid.

Een in de literatuur veel gebruikte definitie van pesten luidt:

Pesten is een stelselmatige vorm van agressie waarbij één of meer personen de intentie hebben om een andere persoon fysiek, verbaal of psychologisch schade toe te brengen. Bij pesten is de macht tussen de betrokken personen ongelijk verdeeld.

Ik plaats daar de kanttekening bij dat pesten volgens mij zelden gericht is op het bewust toebrengen van schade. Ik kom daar in dit e-boek uiteraard op terug.

vo/mbo versie

IK KON EN WILDE GEEN BUITENSTAANDER BLIJVEN

Dit boek is het resultaat van jarenlange beroepsmatige en persoonlijke ervaring. Door mijn werk als trainer in bedrijven en als therapeut, ben ik al jarenlang nauw betrokken bij mensen die doordat zij in het onderwijs gepest zijn, niet goed meer kunnen functioneren.

Op een dag confronteerde mijn zoon mij met ernstige pestproblemen op zijn school. Ik was net een aantal dagen weg geweest voor een training. Toen ik 's avonds aan tafel vertelde dat het een fantastische training was geweest, werd mijn zoon boos. Hij vond dat ik wel mooi kon praten, maar wanneer ik echt zo goed was, moest ik maar eens op zijn school komen kijken. Hij had vrienden die een euro per dag moesten betalen aan klasgenoten om niet gepest te worden. Op dat moment was ik geen buitenstaander meer.

Ik ben van alles over pesten en dat wat daarmee te maken heeft, gaan lezen. Nederlandse literatuur, maar vooral ook heel veel internationale onderzoeken.

(vervolg op volgende pagina)

OVER DE OORSPRONG VAN PESTEN

Pesten gaat niet over de huidskleur, het gaat niet over kleding of anders-zijn. Pesten heeft maar voor een klein deel te maken met de vaardigheden van de pester, het slachtoffer, de docent, of de schoolleiding. Er is ook gebleken dat het weinig uitmaakt of de school klein of groot is, of in een stad of in een dorp staat. Het maakt ook niet uit of je een jongen of een meisje bent.

Veel mensen denken ook dat pestgedrag toegeschreven moet worden aan een gedragsstoornis of aan psychische problematiek. Dit kan wel eens meespelen, maar het is zelden de hoofdoorzaak. Opvallend is verder dat uit onderzoek blijkt dat ook de mate van orde in de klas geen bepalende factor is en dat het niveau en de ervaring van de docent, dat al evenmin is. Onderzoek toont ook aan dat de signatuur van de school niet bepalend is en dat degenen die pesten geen “slechte” mensen zijn.

Opvoeding daarentegen heeft wel enige invloed, al leidt het niet tot grote verschillen. De sociaaleconomische achtergrond bepaalt vooral de vorm en de stijl waarin gepest wordt, maar niet de ernst en de frequentie.

Een veel gemaakte denkfout is dat pesten gezien moet worden als intentioneel vijandig gedrag tegenover de ander. De *ingroup* die zich hiermee bezighoudt is echter primair niet bezig met vijandigheid, maar met veiligheid. Zij regelen hun eigen veiligheid ten koste van kinderen in de *outgroup*.

vo/mbo versie

VERVOLG

Om onderzoek te doen in de praktijk, ben ik een jaar lang met allerlei betrokkenen in gesprek geweest. Mijn vraag was: "wat gebeurt er nu werkelijk?" De conclusie was voor mij, hoewel ik in mijn praktijk toch al het nodige meegemaakt had, ronduit schokkend.

Wat sterk opvalt is het gesloten systeem dat bestaat rondom pestgedrag en dat dit perfect is opgezet. Niemand kent alle feiten, niemand kent het hele verhaal. Scholen doen het nodige aan het aanpakken en voorkomen van pesten, maar dat wat je niet weet, kan je niet oplossen. Laat staan voorkomen.

Ik ontwikkelde ideeën over een aanvullende aanpak en kreeg de kans om die op scholen te toetsen. Het bleek mogelijk om structureel pesten zichtbaar te maken en te stoppen. In een volgende fase ben ik me gaan richten op het borgen van het proces zodat scholen het duurzaam veilig kunnen maken en structureel pesten zelfs kunnen voorkomen.

Dat was het begin van M5.

Lourens de Bakker

Het gaat bij pesten dus niet zozeer over het buitensluiten of discrimineren van de ander, maar om het versterken en bevoordelen van de eigen *ingroup*. (Anthony Greenwald en Thomas Pettigrew vakblad *American psychologist* 24 maart 2014).

Elk gewonnen incident leidt tot een hogere status en meer dominantie. Het is een zichzelf versterkend proces. Pesters doen niet aan democratie, maar aan macht. Ze zijn continu bang voor het verlies van controle op de omgeving. Er is alleen een weg naar boven. De weg terug levert te veel risico's op. Alle middelen zijn dus geoorloofd om dat te voorkomen. Leerlingen weten dat ze niet moeten pesten, maar ervaren dat ze geen keus hebben.

OMSTANDIGHEDEN MAKEN PESTERIJEN VANZELFSPREKEND

Philip Zimbardo beschrijft hoe specifieke omstandigheden gedrag beïnvloeden en zelfs kunnen leiden tot het loslaten van moraliteit. Hij stelt vast dat men geen slecht karakter hoeft te hebben om binnen een bepaalde context tot negatief gedrag over te gaan. Slecht gedrag in een foute context is geen uitzondering, terwijl een slecht karakter dat wel is. Wanneer mensen slechte dingen doen hebben we de neiging om te zoeken naar een verklaring vanuit de persoonlijkheid van deze mensen. We hebben zelden oog voor de situationele invloed op gedrag, terwijl dit vaak de bepalende factor is.

vo/mbo versie

DE OMVANG VAN PESTEN

Zo'n 30% van de leerlingen is actief betrokken bij vormen van pesten. Gemiddeld 5% van de leerlingen wordt stelselmatig gepest. 10% van de leerlingen is bang om in die positie te komen. De groep leerlingen die pest is vergelijkbaar. 10% meepesters en een selecte groep van zo'n 5% calculerende hoofdpesters. Om dit drama heen lopen nog de 'verdedigers' en de stille 'aanjagers'.

ZIMBARDO

Philip Zimbardo is emeritus hoogleraar sociale psychologie van de Stanford Universiteit. Hij heeft in 1971 onderzoek gedaan naar de-humanisatie. Het onderzoek toont aan hoe gewone mensen zich laten verleiden om, onder bepaalde omstandigheden, in de fout te gaan. Dit onderzoek is wereldwijd honderden keren herhaald. Steeds met een vergelijkbare uitkomst.

➤ [\[link\] Meer lezen over Zimbardo's werk](#)

Zimbardo noemt vier voorwaarden die 'fout gedrag' versterken:

1. als slecht gedrag wordt goed gepraat
2. als de directe link tussen gedrag en gevolgen wordt afgezwakt
3. als negatieve consequenties worden genegeerd
4. als het slachtoffer wordt ge-dehumaniseerd

Ook geeft hij aan dat macht zonder toezicht, een recept is voor misbruik. Conformisme, gehoorzaamheid aan een autoriteit (i.c. de hoofdpester) en het anonimiseren van de daders, versterken de kans op verlies van moraliteit.

Bij structureel pesten moet de primaire oorzaak niet gezocht worden bij het individu, maar in de pathologie van de situatie. Structureel pesten proberen op te lossen zonder de oorzaak weg te nemen, is dweilen met de kraan open. Situationele omstandigheden zijn bij structureel, calculerend pestgedrag leidend. Wanneer deze omstandigheden niet aangepakt worden, is structureel pesten op een school niet aan te pakken.

Wanneer we in staat zijn om de condities te beïnvloeden valt de grondslag onder de vanzelfsprekendheid van pestgedrag weg. Pas dan is er verandering mogelijk. De uitdaging is om ervoor te zorgen dat het systeem en de situatie sociaal gedrag stimuleren.

vo/mbo versie

DE SETTING WAARBINNEN PESTEN VANZELFSPREKEND IS

Natuurlijk zijn er grote verschillen tussen scholen en gevangenissen, maar de condities zijn vergelijkbaar.

Zo is er binnen het (sub)systeem waarin gepest wordt, geen toezicht van buitenaf en het gedrag is grotendeels onttrokken aan de waarneming van buiten. Die relatieve onzichtbaarheid staat garant voor maximalisering van anonimiteit en de minimalisering van het risico om betrappt te worden. Het pestgedrag vindt plaats binnen een gesloten systeem waaruit geen informatie van binnen naar buiten wordt gebracht.

Er is sprake van een gedwongen samenzijn waaruit je niet weg kunt. Jongeren moeten elke dag verplicht naar school, ongeacht hun angst voor wat hen te wachten zal staan. Zij maken verplicht deel uit van een groepsproces. Soms tegen wil en dank.

Leerlingen vertellen niets omdat zij bang zijn voor de repercussies van de pesters én omdat zij hebben ervaren dat volwassenen het toch niet voor hen op kunnen lossen. Van jongs af aan hebben zij, impliciet en expliciet geleerd, dat klikken niet fair is. Er geldt een zwijgplicht voor degene, die toevallig wel iets heeft waargenomen. Zij zwijgen om zelf niet de klos te worden.

SOCIALE ONVEILIGHEID IS DE PRIMAIRE OORZAAK VAN PESTGEDRAG

Mensen zijn bang wanneer zij in situaties terechtkomen waarin het sociaal onveilig is. Op die momenten reageert ons systeem bijna instinctief en roept een vecht-vlucht reactie op. Deze reactie is noodzakelijk om te overleven. De 'slachtoffers' vluchten weg. Ze roepen zo onbedoeld een aanval op van mensen die juist geneigd zijn om te vechten. Pesters reageren door te vechten en openen (in zekere zin onbewust) de aanval. Ze proberen de ander banger en onzekerder te maken, dan zij zelf zijn.

Zo ontstaan er binnen groepen pikordes van sterkeren, zwakkeren en een grote middengroep. Bovenaan de pikorde is het relatief veiliger dan onderaan. Maar om je positie bovenaan de pikorde te handhaven, moeten ook deze leerlingen elke dag punten scoren. Zelfs de meest stoere en populaire hoofdpesters en Queen Bees, zijn bang voor de gevolgen wanneer zij hun positie niet kunnen handhaven.

Pesten is dus een effectief gedragswapen om je eigen veiligheid te regelen in sociaal onveilige situaties. Met het pestgedrag geeft een kind het signaal af dat het voor hem nog niet sociaal veilig is. Als je leerlingen dan vraagt om te stoppen, doen we als volwassenen in feite iets oneigenlijks. Pas wanneer de sociale veiligheid in orde is, kunnen we van kinderen verwachten dat ze deze overlevingsstrategie los laten.

vo/mbo versie


Queen Bees zijn de 'koninginnen' in de groep

DE ROULERENDE REKENING: RECHT DOEN AAN ONRECHT

Wat maakt nu dat de ene leerling in een situatie in de rol van pester terecht komt en het andere niet? Er zijn heel veel redenen, maar de belangrijkste reden is het wegduwen van de eigen gevoelens van onzekerheid. Uit onderzoek blijkt dat de meeste 'pesters' zelf ooit gepest zijn. Veruit de meeste slachtoffers worden ergens in hun leven dader. Anderen worden weer slachtoffer gemaakt om recht te doen aan opgelopen onrecht.

Zo worden de destructieve gevolgen van structureel pesten doorgegeven van individu op individu, van jaar op jaar, van de ene school naar de volgende, van school naar werk en van generatie op generatie. Dit fenomeen wordt geduid met de term 'roulerende rekening'. Bron: *contextuele benadering*, B. Nagy

Hoe hulpelozer het slachtoffer is en hoe ernstiger het opgelopen letsel, des te waarschijnlijker is het dat hij zich gerechtigd voelt om anderen hetzelfde aan te doen; het wordt als het ware een recht. Een destructief recht.

Een deel van de oudere leerlingen pesten jongere leerlingen. Zij voelen zich gerechtigd om destructief te mogen zijn; ze zijn immers zelf ook gepest. Deze jongeren tonen vaak weinig gevoelens van spijt of berouw. Het helpt niet om hen normerend toe te spreken, of om hen sociale vaardigheden te leren.

VIJF TYPISCHE GEDRAGSKENMERKEN

De Amerikaanse hoogleraar en therapeut Boszormeny-Nagy ontwikkelde eind jaren zestig, de contextuele benadering.

De contextuele benadering onderscheidt vijf typische gedragskenmerken, wanneer de roulerende rekening te gelde wordt gemaakt:

1. De destructieve actie of reactie van de persoon lijkt niet passend voor de situatie
2. Het individu voelt zich gerechtigd om een ander aan te doen, wat hem of haar is aangedaan
3. Men is ongevoelig voor de onrechtvaardigheid van het eigen handelen en de schade die men een ander aandoet
4. De geschiedenis, met zijn destructieve patronen, herhaalt zich en men is zich daar niet van bewust
5. Bij onschuldige derden wordt opgeëist wat men zelf heeft moeten missen.

DE ROULERENDE REKENING DOORBREKEN: DE ONTSCHULDIGING

Er is veel voor te zeggen om de roulerende rekening op jonge leeftijd te stoppen. De roulerende rekening wordt dan niet doorgegeven aan nieuwe generaties. Het proces om de roulerende rekening te stoppen, noemt Nagy 'ontschuldiging'.

Bij het ontschuldigen gaat het om een onderzoek naar de omstandigheden en naar de factoren waaronder het onrecht heeft plaatsgevonden. De geschiedenis en de intenties van waaruit gehandeld is, zijn het uitgangspunt. Hierdoor wordt het oordeel milder. Door stil te staan bij het aangedane onrecht en daar erkenning voor te geven, kunnen deze leerlingen geholpen worden om verantwoordelijkheid te nemen voor de relationele consequenties van hun eigen gedrag.

Ontschuldiging is dus iets anders dan 'vergeven en vergeten'.

DESTRUCTIEF RECHT IS NOOIT EEN EXCUUS

Hoe meer iemand ervaart dat er onrecht is in zijn leven, hoe meer hij zal neigen naar destructieve handelingen. Dat geldt vooral wanneer mensen niet bij machte zijn om hun mond open te doen. Dat zien we heel sterk terug bij kinderen die structureel gepest zijn. Omdat het omgeven is door de druk om te zwijgen, ontstaat er een opeenstapeling van destructief gerechtigde aanspraken.

Juist wanneer mensen belemmerd worden in het uiten van frustraties, woede, rouw en teleurstelling, zullen zich meer ondergrondse negatieve patronen ontwikkelen dan wanneer men in alle openheid en eerlijkheid heeft mogen uiten waar men last van heeft.

Voor alle duidelijkheid: het gaat hier niet om een juridisch recht. Ontschuldiging betekent evenmin dat iemand die veel onrecht heeft ervaren, een geldig excuus heeft om wraak te nemen.

WAAROM JE NIET AL HET PESTEN MOET VOORKOMEN

HET ONDERSCHIED TUSSEN INCIDENTEEL EN STRUCTUREEL PESTEN

Het wordt bij de aanpak van pesten hoog tijd dat we onderscheid gaan maken tussen incidenteel pestgedrag en structureel pestgedrag.

Incidenteel pestgedrag is cruciaal voor de persoonlijke ontwikkeling. Het is sociaal leergedrag en als je dat probeert te voorkomen doe je leerlingen tekort. Het geruststellende nieuws, zeker voor ouders, is dat 80 procent van het pesten incidenteel pestgedrag is. Niet altijd leuk, maar in principe eerder louterend dan beschadigend.

Incidenteel pesten omvat plagen (onderlinge krachtmeting), experimenteel pesten (grenzen verkennen) en frustratiepesten (emoties uiten). Bij plagen en experimenteel pesten worden de onderlinge grenzen van de sociale omgang met anderen verkend. Frustratie-pesten wordt vertoond wanneer een ander, een groep of situatie frustratie oproept bij de dader.

Incidenteel pesten hoort bij normaal opgroeigedrag. Leerlingen leren hoe zij zich in een groep moeten handhaven. Bij dit proces moeten volwassenen de buitengrenzen bewaken, af en toe helpen om zaken op te lossen, maar vooral jongeren coachen en hen handvatten bieden om het sociale spel te spelen.


👉 [\[link\]](#) bekijk de M5 CURVE door hier klikken

Bij structureel pesten is er sprake van geweld dat aanhoudend en herhaaldelijk wordt toegepast bij één, of meerdere slachtoffers. Wie de impact van structureel pesten kent, snapt dat de omschrijving 'geweld' van toepassing is. Er is sprake van schade berokkenend gedrag en overtreding van regels. Structureel pesten komt voort uit sociale onveiligheid, maar zorgt ook weer voor sociale onveiligheid.

Jongeren zijn gelukkig niet alleen braaf en lief. Dat hoort ook niet zo te zijn. Het spel van aantrekken en afstoten, begrenzen en verbinden, met en tegen elkaar, moet gespeeld en geoefend kunnen worden. In dit spel moeten jongeren leren omgaan met de grenzen van hun gedrag, voor zichzelf en de ander. Het spel heeft echter wel een spelleider nodig en grenswachters. Iemand moet toezicht houden op de regels en ingrijpen als er grenzen overschreden worden. Spelers die hun eigen regels bepalen of vals gaan spelen, doen dit om hun kansen op 'winnen' te vergroten.

Als valsspelers erop gewezen worden dat zij buitenspel staan of vals spel spelen, is het een normaal menselijke reactie dat zij vanuit frustratie boos worden. Je zet je in voor iets, het mislukt, je wordt uit het spel gehaald en in plaats van de winnaar te zijn sta je ineens aan de kant. Dit roept frustratie op en de menselijke neiging is om dit af te reageren op anderen. Dit is natuurlijk gedrag. Het hoort bij leren door vallen en opstaan. Er moet echter wel toezicht zijn, anders wordt grensoverschrijdend gedrag geleidelijk de norm.

vo/mbo versie

DE BEHOEFTE AAN EEN SOLIDE AANPAK

Zygmunt Bauman, Duits filosoof en socioloog, noemt het '*liquid policy*', een aanpak met de kraan open. Feitelijk symptoombestrijding. Nederland kent op het gebied van de aanpak van pesten al generaties lang fluïde beleid. Beleid dat zich kenmerkt door een neiging om met nieuwe wetgeving, procedures en maatregelen te komen.

Het focussen op subdoelen creëert vaak een vals gevoel van veiligheid. Korte termijnoplossingen en deeloplossingen zijn prima voor het aanpakken van kleine problemen, zoals bijvoorbeeld voor het oplossen van incidenten. Maar structureel pesten is geen probleem dat vanzelf verdwijnt. Het laat zien dat de sociale veiligheid niet op orde is.

Er is dringend behoefte aan een solide aanpak die schoolleiding en docenten houvast biedt en die zonder veel veranderingen in het beleid van de school, verankerd kan worden in de dagelijkse praktijk.

ONDERSCHIED MAKEN TUSSEN SOORTEN PESTERS

Bij de aanpak van pesten moeten scholen zich veel nadrukkelijker gaan richten op het stoppen van structureel pestgedrag. Wanneer leerlingen gestopt zijn, gaat het erom dat de school zo veilig wordt, dat niemand meer hoeft te grijpen naar destructief gedrag. Om de problemen met structureel pesten verantwoord aan te kunnen pakken is het van belang om onderscheid te maken tussen impulspesters enerzijds en meepesters en hoofdpesters anderzijds.

REACTIEVE AGRESSIE EN PROACTIEVE AGRESSIE

Uit de verschillende studies (o.a. proefschrift van Polman) die de afgelopen jaren zijn uitgevoerd naar agressie, komt naar voren dat er een duidelijk onderscheid gemaakt kan worden tussen reactieve agressie en proactieve agressie en dat er weinig overlap is. Proactieve agressie is calculerend gedrag. De agressie is bedoeld voor het krijgen van macht over anderen en/of het zich toe-eigenen van bezit. Het gaat hier om weloverwogen, gecontroleerd gedrag.

Reactieve agressie is defensief gedrag. De agressie is een emotionele, impulsieve en vaak boze reactie op een (vermeende) dreiging, provocatie, of aanval, of komt voort uit frustratie. Deze leerlingen voelen zich snel bedreigd. Doorgaans zijn het jongeren die sociaal minder vaardig zijn en die in de groep een relatief lage sociale status hebben.

CLASSIFICATIE VAN PESTGEDRAG

Om impulspesters en hoofdpesters bij twijfel te kunnen onderscheiden, gebruikt men een gevalideerd classificatie systeem, te weten de Agressie Beoordelingsschaal van Dodge en Coie (1987).

De schaal is in het Nederlands vertaald door Orobio de Castro (2000) en wordt de RePro schaal genoemd.

De RePro schaal bestaat uit twaalf items. Aan de mentor wordt gevraagd voor elk item na te gaan of de beschrijving op deze leerling van toepassing is en in welke mate. Dit gebeurt aan de hand van een vijfpunten Likertschaal.

Er is aangetoond dat het onderscheid tussen reactieve en proactieve agressie een valide subtypering blijkt te zijn. Het gedrag van een impulspester komt sterk overeen met wat verstaan wordt onder reactieve agressie en dat van de hoofdpester met proactieve agressie. De praktijk laat zien dat hoofdpesters tussen de 80 en 90% proactieve agressie laten zien en impulspesters tussen de 80 en 90% reactieve agressie laten zien.

IMPULSPESTERS GEBRUIKEN VOORNAMELIJK REACTIEVE AGRESSIE

Impulspesters reageren vaak op een voor andere leerlingen onverwachte manier. Ze worden zomaar driftig, reageren fysiek, zijn niet te stoppen. Hun gedrag roept vijandige reacties op bij klasgenoten, hetgeen bij de impulspester een tegenreactie oproept. Impulspesters hebben vaker relationele problemen met hun klasgenoten en worden sneller afgewezen door de groep. Ze hebben weinig echte vrienden. Klasgenoten willen liever niet spelen met een kind dat om het minste of geringste boos wordt.

De sociaal emotionele ontwikkeling van deze jongeren verloopt zelden goed. Daardoor kunnen zij de ene negatieve ervaring op de andere stapelen, die dan weer niet bevorderlijk zijn voor hun sociaal emotionele ontwikkeling. Zo kunnen zij gevangen raken in een vicieuze cirkel.

Deze groep leerlingen reageert heel sterk op een sociaal onveilige context. Zij zijn enorm geholpen wanneer het in de context sociaal veiliger wordt. Dat betekent dat het niet alleen veilig in de klas is, maar vooral ook daarbuiten.

Wanneer de hoofdpesters en meepesters zijn gestopt met structureel pesten gaat het met de impulsieve pesters vaak ook een stuk beter, geven zij minder overlast en zijn zij beter te helpen. In het kader van Passend Onderwijs zal het aantal leerlingen dat zich van nature onveilig voelt, toenemen. Het is nu – harder dan ooit – nodig dat scholen, leerlingen en medewerkers een hoog (hoger!) niveau van sociale veiligheid garanderen.

KORT LONTJE

Er is weinig voor nodig om de agressie van impulspesters op te roepen: iets te lang oogcontact, een glimlach, een gebaar, een botsing op de gang, een verkeerd woord. Zij zijn erg gevoelig voor signalen die er op zouden kunnen duiden dat de ander het slecht met ze voor heeft.

Ze scannen hun omgeving voortdurend. Een zoektocht naar vermeende bedreigingen. Aan het gedrag van de ander kennen ze meestal zonder directe aanleiding, vijandige intenties toe.

Als een impulspester zich niet langer kan beheersen, dan weten medeleerlingen dat zij moeten maken dat ze weggomen. Voor je het weet, heb je een klap, schop, of stomp te pakken.

Wanneer je volwassenen op een feestje over pesten hoort praten, worden vooral de namen van deze jongeren genoemd. Deze liggen voorop de tong. Iedereen is er het er over eens dat dit gedrag over de grens gaat.

Het gedrag van impulspesters is zeker hinderlijk, maar voor anderen zelden psychisch schadelijk. Hun gedrag is alleen te 'beteugelen' als volwassenen de schuldvraag los laten en het samen veilig maken.

HOOFDPESTERS EN MEEPESTERS GEBRUIKEN PROACTIEVE AGRESSIE

Hoofdpesters zijn gemiddeld genomen zeer sociaal vaardig. Zij blijven zelf vaak buiten schot en zorgen ervoor dat anderen het werk opknappen. In de groep hebben ze vaak een hoge status. Over de vraag of de hoofdpester ook een populaire leerling is, verschillen de inzichten. Meelachen en meebewegen met de hoofdpester is voor andere leerlingen de beste manier om zelf veilig te zijn; je zou het populariteit met een zwart randje kunnen noemen.

Hoofdpesters gebruiken vooral proactieve agressie. Zij zetten deze vorm van agressie weloverwogen in om hun doel te bereiken. Doorgaans betekent dit meer macht in de groep. Omdat zij zelden 'gesnapt' worden, of er bij volwassenen mee weg komen, worden zij er elke dag een stukje beter in.

Hoofdpesters bouwen voort op succeservaringen en verwachten positieve effecten van proactief agressief handelen. Zij merken dat deze vorm van agressie loont: je krijgt je zin, je krijgt een hoge status, je bent de leider, anderen vinden je stoer, willen bij je horen en gaan je nadoen. Dit gedrag heeft voor hen zoveel voordelen en zo weinig directe nadelen dat ze overtuigd 'gevangen' zitten in die rol. Pesten is voor hen een vanzelfsprekende overlevingsstrategie geworden. Zij maken de dienst uit en je moet hen niet tegen je krijgen. Ze maken voortdurend nieuwe slachtoffers en ontregelen school, speelveldjes, buurten en sportclubs. Het internet biedt hen een fantastische mogelijkheid om anderen anoniem 'uit te schakelen'.

vo/mbo versie

PROACTIEVE AGRESSIE ALS LEVENSHOUDING

In de dagelijkse praktijk lijken veel proactieve pesters het gedrag van één of beide ouders te kopiëren. Scholen leren deze ouder pas als zo danig kennen, als er problemen met een leerling zijn. Ze weten daarna dat ze voorzichtig met deze ouder moeten zijn. Voor je het weet heeft de school, of heb je als individuele professional, een probleem.

Het inzetten van proactieve agressie is voor deze ouders de manier geworden om zichzelf zo succesvol mogelijk door het leven te 'slaan'. Ze slaan eerst een aantal piketpaaltjes en daarna moet de ander hun ongelijk maar bewijzen. Wanneer deze ouders hun gelijk inhoudelijk niet halen wordt de procedure ter discussie gesteld. Wanneer dat niet werkt richten ze hun pijlen op een individu of de organisatie. Desgewenst zijn ze bereid tot het juridiseren van conflicten, of wordt hiermee bedreigd.

Ouders van hoofdpesters die dezelfde strategie toepassen, zien dit gedrag vaak niet als pesten en zijn er soms zelfs trots op zijn dat hun kind zo sterk, stoer, of doortastend is.

De belangrijkste reden waarom vier scholen die met M5 werken, pesten tot nu toe niet konden stoppen, zijn niet de leerlingen, maar de proactieve agressie die 6 van de ca. 32.000 ouders inzetten om de 'bedreiging' af te wenden. Het vraagt lef en saamhorigheid van het team, de directie en het bestuur om het gedrag van deze ouders openlijk aan de orde te stellen en om vast te houden aan het plan om het veilig te maken voor alle leerlingen. Ook voor de kinderen van deze ouders.

MEEPESTERS

Meepesters zijn meestal bang om zelf het slachtoffer te worden. Ze zijn in het bijzonder bang voor de hoofdpesters en kiezen ervoor om in ruil voor bescherming mee te doen. Stoppen met pesten zonder dat de hoofdpesters gestopt zijn is voor hen geen optie. Disloyaliteit kan je duur komen te staan.

Als de hoofdpesters op school gestopt zijn stoppen de meepesters en wordt de groep direct veel veiliger. Het gedrag van de impulspesters verandert daarmee vaak ook. Op het moment dat het veiliger wordt – zeker op al die momenten waarop er tot nu toe geen volwassenen aanwezig waren - vervalt voor iedere leerling de noodzaak om de eigen veiligheid te regelen.

Alles begint en eindigt dus met de rol van de hoofdpester. Omdat deze rol zo cruciaal is bij structureel pesten, moeten zij zorgvuldig in beeld gebracht worden en door volwassenen geholpen worden om met dit gedrag te stoppen. Voor de veiligheid van de rest van de leerlingen moet de vrijblijvendheid om te stoppen nul zijn. Als dat niet zo is gaan leerlingen hun eigen maatregelen nemen en wordt het direct weer sociaal onveilig.

➤ [\[link\]](#) Meer over de rol van **impulspesters, hoofdpesters, of meepesters**

DE RELATIE TUSSEN PESTEN EN ODD

Er is een sterke correlatie tussen pesten en de gedragsstoornis ODD (Oppositionele Opstandige Gedragsstoornis).

Uit een Amerikaans onderzoek uit 2012 onder 68.000 kinderen tussen de 6/17 jaar, blijkt dat kinderen met ODD een zes keer zo grote kans hebben om te pesten, dan gemiddeld.

Deze kinderen weigeren zich te voegen naar wat de volwassene vragen, ze maken vaak ruzie met volwassenen, ze ergeren anderen met opzet, ze geven anderen de schuld van eigen fouten, ze zijn vaak prikkelbaar, ergeren zich snel, zijn vaak boos, of gepikeerd, hatelijk en wraakzuchtig.

Deze kinderen zijn altijd op zoek naar de grenzen. De wil om te stoppen is bij deze (hoofd)pesters vrijwel nihil. Het 'goede gesprek' gaat niet helpen en ook sociale leerprogramma's zijn niet effectief. Hoofdpesters moeten eerst geholpen worden met kiezen om te stoppen. Incidenteel pesten is niet het probleem, structureel pesten wel.

STRUCTUREEL PESTEN IS EEN BLINDE VLEK

Waar het gaat om ernstige vormen van pesten, leren jongeren op jonge leeftijd al dat het beter is om volwassenen er niet bij te betrekken. De praktijk leert namelijk dat volwassenen toch niet kunnen helpen en het onbedoeld vaak erger maken. Volwassenen weten vaak niet precies wat er is gebeurd. Bovendien, wat kunnen ze er dan aan doen? Zeker als het zich buiten school afspeelt.

Omdat het zo lastig is om pestgedrag helder te krijgen, richten we ons zelden op de dader. Het is voor volwassenen veiliger om zich te richten op de slachtoffers. Wie het gedaan heeft is doorgaans onduidelijk, maar het is vaak wel duidelijk wie zich slachtoffer voelt. Het advies is dan vaak simpel: deze leerling moet zich weerbaarder opstellen (terug slaan), of op cursus.

De onderliggende boodschap die slachtoffers feitelijk krijgen is dat het aan hen ligt en dat zij hun gedrag daarom moeten veranderen. Als kind ben je na verloop van tijd wel klaar met dit soort hulp. Jongeren die ook na deze hulp nog gepest worden, hebben weinig aan die goede raad. Ze willen de volwassenen om hen heen niet langer teleurstellen en ondergaan hun lot daarom liever in stilte.

vo/mbo versie

BIJ ONS OP SCHOOL WORDT NIET GEPEST!

Waar het gaat om pesten, hebben we het over een realiteit die men liever niet wil kennen en dat wringt. Dat is de reden waarom mensen zo hardnekkig en zich vaak tegen beter weten in vastklampen aan het idee dat er op hun school niet gepest wordt. Zoals de school die met één hoofdletter voor elk schoolraam de buitenwereld liet weten: **HIER WORDT NIET GEPEST!**

Fijn. Je zal er als leerling maar mee te maken hebben en oplopen tegen de collectieve ontkenning van jouw ervaring.

Terwijl iedere leerling je direct kan vertellen dat het echte pesten buiten het zicht van volwassenen plaats vindt, was er tot voor kort op de meeste scholen sprake van ontkenning van het probleem. Ondanks het feit dat er nog steeds scholen zijn waar men vasthoudt aan die ontkenning, is er een kentering zichtbaar. In het bijzonder de zelfdoding van een aantal jongeren, doet mensen beseffen dat er een gebied is waar volwassenen geen zicht en geen grip op hebben.

Omdat kinderen op jonge leeftijd al leren dat ze volwassenen er buiten moeten houden, krijg je als ouder of mentor nooit alle feiten te horen en kan je feitelijk geen conclusies trekken over de omvang van het pestgedrag op een school. Zolang je niet precies weet wat er speelt, kun je slechts in algemene en vrijblijvende bewoordingen over pesten praten. Dat is frustrerend. Vermoedens blijven vermoedens. Je kunt er pas iets aan doen als je de juiste informatie én het juiste instrumentarium hebt om het probleem aan te pakken.

Wil je beschadigend pesten stoppen, dan moeten we dus eerst zichtbaar maken wat er buiten het gezichtsveld en de invloedssfeer van volwassenen gebeurt. Pas dan kan je van docenten vragen om gericht in te grijpen en de regie te nemen op de sociale veiligheid in en rond de school.

Tot slot. Al heel lang is pestgedrag stilzwijgend een sociaal geaccepteerde vorm van overlevingsgedrag binnen de samenleving. De afspraak is dat het omringd dient te blijven met onzichtbaarheid, geheimhouding en anonimiteit. Daarnaast geldt in onze samenleving de belemmerende overtuiging dat pesten erger wordt als je er aandacht aan zou besteden. Mijn ervaring met de aanpak van pesten staat daar volledig haaks op. Als onrecht niet gezien en benoemd wordt zoekt het altijd een weg naar buiten. Pas wanneer het er mag zijn, kan het zich oplossen.

ZONDER OPLOSSING WIL JE HET PROBLEEM NIET HEBBEN

We zijn goed in het oplossen van problemen. Maar zien we geen oplossing voor een probleem, dan zijn we geneigd om te ontkennen dat er een probleem is.

Als er geen probleem is dan heb je geen oplossing nodig en hoeft er niets te veranderen. Mochten er toch vervelende dingen gebeuren, dan wordt dit afgedaan als een incident. En voor een incident heb je geen structurele oplossing nodig. Zelfs hele reeksen incidenten blijft onze mind dan liever zien als afzonderlijke incidenten.

Een oplossing die daarbij past is het toeschrijven van incidenten aan één of meerdere 'probleemleerlingen', die afzonderlijk voor hun probleem behandeld worden. Zoals gezegd lopen de slachtoffers van pesten daarbij het meeste gevaar om eigenaar te worden van de voor volwassenen ongewenste situatie.

WAAROM WE STRUCTUREEL PESTEN NIET KONDEN STOPPEN

STRUCTUREEL PESTEN LIJKT RESISTENT TEGEN OPLOSSINGEN

Het pestprobleem blijkt tot nu toe resistent te zijn tegen iedere aanpak en alles te overleven. Net als je denkt het als school geregeld te hebben steekt het weer de kop op. Een directeur van een school vergeleek het met een veenbrand; het duikt plotseling op en breidt zich uit. Met alle nare gevolgen van dien. Een andere directeur vertelde dat zij in een paar jaar tijd al diverse aanpakken had geprobeerd. Nog steeds gebeurde het dat leerlingen de school moesten ontvluchten omdat zij gepest werden.

Dat er na 25 jaar 'pestaanpak' nog steeds leerlingen ernstig gepest worden, zo ernstig dat ze zichzelf van het leven beroven, kent een aantal oorzaken.

1. Structureel pesten past niet in het optimistisch pedagogisch denkkader van de programmamakers en wetenschappers. Het wordt onvoldoende (h)erkend als een specifiek fenomeen.
2. Er bestaat een diepgeworteld misverstand over de mogelijkheid om het gedrag van jongeren te veranderen. Bewustwording is belangrijk, maar leidt zeker bij diep ingesleten overtuigingen, zelden tot gedragsverandering.

DE MODUS OPERANDI VAN HET STRUCTURELE PESTEN

Wanneer een hoofdpester een potentieel slachtoffer in het vizier heeft, verloopt het proces nagenoeg altijd de volgende vijf fasen, te weten:

1. het slachtoffer wordt belachelijk gemaakt,
2. omstanders wordt een zwijgplicht opgelegd,
3. sociale isolatie van het slachtoffer,
4. de vogelvrijverklaring,
5. de (fysieke) afrekening.

3. Veel docenten voelen zichzelf rond dit thema onveilig binnen hun eigen team. Het is nog steeds een taboe. Als je als docent eerlijk aangeeft dat je te maken hebt met pesten in een groep, kan er zomaar een collega zijn die in de volle docentenkamer aangeeft daar nooit last van te hebben.
4. In plaats van een collectieve aanpak ligt het probleem van pesten op het bordje van de betreffende docent. Structureel pesten kan je alleen maar als collectief aanpakken omdat het voornamelijk in de tussenruimtes gebeurt.

SOCIALE VAARDIGHEID IS ECHT IETS ANDERS DAN SOCIALE VEILIGHEID

Op Nederlandse scholen is ingezet op de ontwikkeling van sociale vaardigheden. Waar het gaat om burgerschapsvorming is dat een goede zaak. Waar het gaat om het creëren van sociale veiligheid, heerst hierover een groot misverstand.

Anders dan deze programma's en hun bedenkers ons doen geloven maakt het aanleren van sociale vaardigheden een school niet vanzelfsprekend sociaal veiliger. Het klopt dat een positieve, open sfeer op school het pesten positief beïnvloedt, maar dit heeft uitgerekend weinig tot geen effect op het structurele pestgedrag.

Leerlingen die vast zitten in structureel pestgedrag, veranderen hierdoor namelijk niet van strategie. Hun gedrag is instinctief. Het is sterker dan hun wil. Wie geen oog heeft voor de kleine groep leerlingen die alles bepalend is voor de

vo/mbo versie

ER ZIJN NOGAL WAT PESTMETHODEN, MAAR...

Gevoed door anti-pest deskundigen uit het veld besloot de staatssecretaris om duidelijkheid te verschaffen. Hoewel deze deskundigen spraken over "wel 1000 methoden waardoor scholen door de bomen het bos niet meer zouden zien", bleken dit er op het NJI lijstje slechts 63 te zijn.

Veruit de meeste aanbieders van methoden blijken terug te grijpen op het idee dat pesten stopt wanneer je leerlingen bewuster en sociaal vaardiger maakt.

Daarnaast zijn er diverse programma's die zich richten op het helpen van jongeren die slachtoffer zijn. Kernwoorden hierbij zijn: weerbaar worden, sterk staan, je zelf te durven laten zien.

Dat er 63 of meer methoden ontwikkeld zijn én de onmacht desondanks regeert, heeft weinig te maken met het aantal aanbieders, maar alles met het feit dat het probleem tot nu toe steeds vanuit het zelfde perspectief wordt benaderd; waardoor het echte probleem, i.c. beschadiging door pesten niet wordt opgelost.

Het lijstje van de NJI commissie is publiekelijk afgeschoten, maar staat nog steeds op diverse (semi)overheidssites. Sommige scholen zijn gevoelig voor wat 'Den Haag' wil. Hiermee houdt de overheid het probleem van structureel pesten onbedoeld in stand.

sociale veiligheid, zorgt er onbedoeld voor dat het op een school sociaal onveilig blijft.

In het verlengde hiervan zie ik nog een ander zorgelijk fenomeen. Op steeds meer scholen wordt leerlingen geleerd om conflicten en pesten zoveel mogelijk zelf op te lossen. Dat werkt prima als: a) de relatie tussen deze leerlingen in evenwicht is én b) er sprake is van een incidenteel probleem. Maar hoe weet je als mentor of het een incident is, of dat er sprake is van een veel groter, onderliggend, machtsconflict? Hoe weet je bovendien zeker dat de relatie tussen de leerlingen in kwestie enigszins in balans is?

Als één van deze voorwaarden niet vervuld is zal deze vorm van interveniëren het gevoel van onveiligheid bij de persoon die een lage status in de klas heeft versterken. De leerling zal bovendien het gevoel krijgen er alleen voor te staan.

Let wel. Ik pleit er niet voor om hiermee op te houden, maar ik hoop duidelijk gemaakt te hebben dat het uiterst riskant is om dit zonder betrouwbare bron van informatie te doen. Als je niet weet wat er achter de schermen speelt, kan de interventie de kwaal verergeren.

vo/mbo versie

ALS WE BLIJVEN DOEN WAT WE ALTIJD DEDEN, DAN....

Mensen lijden niet alleen op persoonlijk niveau, ook op niveau van de samenleving lijden we schade door pesten. Volgens TNO een paar miljard euro per jaar. Desondanks blijven we pesten benaderen met oplossingen waarvan al aangetoond is dat ze op dit specifieke terrein weinig effectief zijn.

Structureel pesten vindt buiten de normale kaders van sociale interactie plaats en kan je alleen oplossen als je bereid bent om buiten de bestaande kaders te denken.


In Nederland lopen zo'n 1 miljoen mensen rond die beschadigd zijn door pesten. Ieder jaar komen daar 20.000 jonge slachtoffers bij. Het wordt hoog tijd om het perspectief te verruimen. Op de volgende pagina's belicht ik daarom kort het denken van Michel Foucault over waarheidsvinding, De Nieuwe Autoriteit van Haim Omer en de contextuele benadering van Ivan Nagy.

PERMANENT WERKEN AAN EEN HOGER NIVEAU VAN SOCIALE VEILIGHEID

De mate van sociale veiligheid wordt bepaald door de manier waarop er binnen een groep wordt omgegaan met de onderlinge verschillen.

Zeker in het licht van passend onderwijs wordt het nog belangrijker dat een school structureel zorg draagt voor een sociaal veilige leeromgeving. Pas wanneer leerlingen zich geen zorgen hoeven te maken over hun veiligheid, durven ze zich helemaal te laten zien en kunnen ze hun potentieel volledig ontwikkelen.

Als volwassenen een hoog niveau van sociale veiligheid bieden, ook buiten hun zicht, kunnen al die verschillen naast elkaar bestaan. In een sociaal veilige omgeving (Blanchard, fase 3 of hoger [➔] [\[link\]](#)) kunnen docenten ook hun eigen kwaliteiten beter kwijt. Je bent niet steeds bezig met brandjes blussen, maar je kunt je meer en meer richten op je primaire taken.

Dat gaat niet vanzelf en dat lukt ook niet door meer te blijven doen van hetzelfde. Het vraagt om een omslag in denken en handelen van directies en onderwijsprofessionals. In plaats van dat we sociale veiligheid overlaten aan jongeren, nemen volwassenen hierin het voortouw. In plaats van leerlingen te verwachten dat ze hun gedrag veranderen (met alle frustraties van dien), veranderen volwassenen hun strategie. In plaats van onmachtig en angstig te zijn voor de proactieve of reactieve agressie van ouders, wordt het probleem (h)erkend en neemt de school de regie.

vo/mbo versie

HOOG TIJD VOOR EEN ANTWOORD OP PESTEN

Zoals de samenleving geen afdoende antwoord heeft op ernstig grensoverschrijdend gedrag en instrumentele agressie, heeft bijna geen enkele school een goed antwoord op het informele machtssysteem. De meeste scholen zijn bij pestgedrag handelingsverlegen. Als er al sprake is van een leerling die zichtbaar over de grens gaat, zijn scholen eerder voorzichtig en terughoudend om in te grijpen. Ouders en leerplicht zijn kritisch en procedurefouten worden niet geaccepteerd.

Structureel pesten (of instrumentele agressie) op school, is de opmaat voor het functioneren in het verdere leven. Voor 5% tot 10% van de leerlingen wordt het een manier van leven. Ze hebben geleerd hoe effectief pesten is en hebben soms jarenlang met dit wapen kunnen oefenen. Het wordt onderdeel van hun identiteit. Daar wordt de samenleving vervolgens mee geconfronteerd.

Willen we dat pesten stopt moeten we de waarheid willen kennen, de waarheid durven spreken en gezamenlijk optrekken om sociale veiligheid te bieden aan alle leerlingen. Ook aan de pesters, of beter: juist aan de pesters.

FOUCAULT – WAARHEIDSVINDING IS SPANNEND

Als mensen het idee hebben dat een probleem niet op te lossen is, hebben ze de neiging om het probleem te ontkennen. Dat is een begrijpelijk mechanisme. Zo werkt het ook bij pesten. Veruit de meeste volwassenen willen liever niet weten dat er gepest wordt, want dan moeten ze er iets mee. We zien dat niet alleen terug bij professionals, maar ook veel ouders ontkennen het probleem. Je moet er als ouder immers niet aan denken dat je je kind naar een plek stuurt waar het zulke risico's loopt.

DE WAARHEIDSVRAAG

Waarheidsvinding is de eerste stap die we moeten zetten om het probleem van structureel pesten op te lossen.

Want wat blijkt is dat kinderen niet zozeer getraumatiseerd worden door het pesten zelf, maar vooral door de ontkenning ervan en door de veiligheidsillusie die wij als volwassenen in stand houden. Als de waarheid niet gesproken mag worden en jongeren ook nog het idee hebben dat de volwassenen de waarheid niet aankunnen, gaan zij voor de volwassene(n) zorgen. Ze voelen zich gedwongen om de waarheid te verhullen, waardoor de kans groter wordt dat zij in een isolement terecht komen. Is deze situatie langdurig, dan kan dit voor sommige leerlingen betekenen dat ze geen perspectief meer zien.

SPREKEN OVER DE WAARHEID

Michel Foucault, filosoof en hoogleraar aan het Collège de France, leverde een theoretisch kader tot vrijmoedig waarheid-spreken. Dat betekent dat je laat zien wat verborgen gehouden wordt en dat je uitspreekt wat ondragelijk is. Het doel hiervan is niet het beschuldigen van anderen, maar verzoening en vereniging. Hij noemt dit Parrhèsia. De Parrhèsiaast is de waarheidspreeker en deze is afgestemd op de waarheid, verbindt zich daarmee en heeft de moed tot vrijmoedig spreken. Ook al loopt deze persoon het risico om zichzelf en de persoonlijke relatie met de ander daarmee op het spel te zetten.

We zitten als samenleving in een fase waarin de waarheid over machtsmisbruik, seksueel misbruik en ander grensoverschrijdend gedrag, meer aan het licht gebracht wordt. Het is tijd om te stoppen met horen, zien en zwijgen. Ook over pesten. We moeten luisteren, kijken en zonder oordeel, openlijk met elkaar spreken. Geheimen maken mensen en systemen ziek. Alleen de waarheid kan helend werken. Alles mag er zijn. Iedereen mag er zijn.

De feitelijke wanhoop van slachtoffers wordt dus voornamelijk veroorzaakt doordat volwassenen de illusie van veiligheid in stand willen houden en de waarheid niet willen horen. Kunt u dat lezen, of haakt u hier diep van binnen af?

Vermijden van waarheidsvinding is een menselijke en begrijpelijke reactie. We willen liever geen 'gedoe' en zeker niet met de ouders van bepaalde leerlingen. Echter als volwassenen de waarheid niet aandurven, wat betekent dit dan voor kinderen? Opvoeden vraagt van ons als volwassenen om het leven vóór te leven en om op te staan. Juist op de momenten dat het spannend wordt.

Bij pesten is de waarheid al bekend, want de kinderen kennen de waarheid. Het is een grote stap om die waarheid onder ogen te zien, maar direct ook de belangrijkste stap om beschadigend pesten te kunnen stoppen. Wie de waarheidsvraag overslaat, kiest er voor om anderen onwetend te houden en zichzelf en anderen te sussen. Juist dit is de voedingsbodem voor onzichtbaar structureel pesten en voor veel geweld in onze samenleving.

DE HARDE WAARHEID VAN DE 'FIJNE GROEP'

Een schrijnend voorbeeld van het ontkennen van het idee dat er in een klas gepest zou kunnen worden, was de situatie in een groep 8. De leerkracht gaf de kinderen steeds de boodschap dat het zo'n fijne groep was. Dat was ook de boodschap die de directeur en collega's steeds opnieuw van de leerkracht kregen: "hier is het fijn, in deze groep is het veilig en wordt er niet gepest".

Totdat ouders, twee maanden voor de eindcito, hun zoon van school haalden. Er waren over een periode van acht maanden een paar meldingen gedaan, maar alle signalen van onveiligheid in de groep waren door de leerkracht weggewuifd. De leerling in kwestie twijfelde zelfs aan zijn eigen gevoel. Het was immers volgens de leerkracht 'zo'n fijne groep'.

Toen het kwaad al geschied was, durfden een aantal leerlingen eerlijk te vertellen wat er allemaal in en buiten deze groep gebeurde. Zoals altijd wisten de kinderen precies hoe, waar en wanneer deze leerling gepest werd, maar niemand durfde het goede gevoel van de leerkracht te verstoren.

OMER - DE NIEUWE AUTORITEIT VAN HET LERAARSCAP

Professor Haim Omer is klinisch psycholoog en hoogleraar aan de universiteit in Tel Aviv. In 2013 schreef hij het boek 'Nieuwe Autoriteit'. [\[link\]](#) Omer beschrijft hierin hoe het gezag van ouders en leraren in de afgelopen decennia, enorm aan kracht heeft ingeboet. Het is duidelijk dat autoriteit op basis van intimidatie en blinde gehoorzaamheid ("omdat ik het zeg...") niet meer van deze tijd is, maar het ontbreken van een alternatief heeft geleid tot een dramatische stijging van opstandig en gewelddadig gedrag onder kinderen en tieners.

Wanneer ik zelf met mentoren en docenten praat, dan voel je dat vacuüm. Veel professionals worstelen met de vraag hoe zij, zonder naar zware machtsmiddelen te grijpen, meer grip kunnen krijgen op onregelend gedrag. Ook ouders van puberende kinderen herkennen dat er behoefte is aan een opvoedingshouding die past binnen de huidige vrije, pluralistische samenleving.

Omer stelt de vraag hoe het vacuüm dat is ontstaan door de ineenstorting van de oude autoriteit, opgevuld kan worden? Hij geeft aan dat er een wezenlijk verschil is tussen de oude autoriteit en de nieuwe autoriteit. Zo voelt iemand die 'oude autoriteit' inzet, zich gedwongen de eigen eer hoog te houden. Bij voorkeur direct op het moment dat de persoon zich in die eer aangetast voelt. De nieuwe

EEN MONITORINGSSYSTEEM VOOR INCIDENTEN

Omer benadrukt dat een school, om de veiligheid van de leerlingen en de staf te garanderen, onder meer uitgerust moet worden met een monitoringssysteem. Een systeem dat tekenen van gevaar oppikt, evalueert en ondervangt. Een instrument dat een optimale reactie op risicosituaties mogelijk maakt en een integraal onderdeel vormt van de dagelijkse routine van professionals.

Omer geeft daarbij ook aan dat het onverstandig is te proberen om incidenten te voorkomen aan de hand van het persoonlijkheidsprofiel van iedere leerling. Elke poging om zo'n leerling van tevoren te identificeren, leidt ertoe dat talloze ongevaarlijke jongeren ten onrechte als gevaarlijk worden aangewezen.

vo/mbo versie

autoriteit bepaalt bewust op welk moment hij het duel aangaat én of hij het duel wel aangaat. De kans om dat duel te winnen, zonder verlies van respect voor één van de bij de situatie betrokken partijen, is daarbij een cruciale overweging.

Docenten klagen vaak dat ze geen sancties hebben. Dat verwijst naar de opvatting dat autoriteitsuitoefening niet mogelijk is zonder straffen. Straf is gericht op direct resultaat. De nieuwe autoriteitsfiguur kiest voor geduldig verzet en toont daarin een vastberaden houding.

Omer geeft ook aan dat het tijd is om over te gaan van de eenzame autoriteit naar de collectieve autoriteit. Dit zal het leven van de docent ingrijpend veranderen. De docent als nieuwe autoriteit is niet langer de eenzame leider, maar vertegenwoordiger van een netwerk dat hem steunt. In plaats van alleen te staan in de confrontatie met leerlingen, vergroten volwassenen samen hun waakzaamheid en hun onvoorwaardelijke aanwezigheid. Niet vanuit de behoefte om de strijd aan te gaan, maar juist vanuit een positieve houding. De legitimiteit ligt in de opdracht aan iedere volwassene om zorg te dragen voor de veiligheid van iedereen die aan die zorg is toevertrouwd.

vo/mbo versie

JE MOET HET IJZER SMEDEN ALS HET KOUD IS

Het is onze oude reflex – ingegeven door het voorbeeld dat wij gehad hebben – om bij problemen direct in te grijpen. Wanneer leerlingen ruzie hebben of pesten, willen we dat het stopt en bij voorkeur nu direct. Vanuit de ‘oude autoriteit’ willen we zelfs recht spreken in een situatie die we nauwelijks kennen, wordt er gestraft en voelt zeker één partij zich niet gezien of begrepen. Gevoelens van onrecht bouwen zich op en kunnen muteren in een negatieve houding ten aanzien van school en andere autoriteiten.

De nieuwe autoriteit maakt bij herhaling wel zijn afkeer van destructief gedrag kenbaar, maar is anders dan de oude autoriteit niet gericht op onmiddellijke gehoorzaamheid. Geduld en wachten op het geschikte moment om te handelen, met meer kennis van de situatie, wijzen op vastberadenheid en volharding.

Directe disciplinaire maatregelen kunnen de kans op escalatie vergroten. Tijdens het incident kan de autoriteitsfiguur zeggen: ‘Ik accepteer dit gedrag niet, Ik ga nadenken over wat ik eraan ga doen en ik kom er later op terug’. Juist doordat de volwassene zich niet een situatie laat inzuigen, wordt deze terughoudendheid niet opgevat als zwakheid, maar als innerlijke kracht.

SOCIALE VEILIGHEID VOOR VOLWASSENEN

Omer geeft aan dat als docenten daadwerkelijk aanwezig willen zijn, zij zichzelf óók veilig moeten voelen. Docenten die zich bedreigd voelen, of zich binnen een team niet gesteund voelen, zullen eerder de voorkeur geven aan een autoriteit die gebaseerd is op afstand en straf. Elke verstoring van het gevoel van veiligheid van de docent, betekent dat zijn vermogen om de veiligheid van de leerlingen te garanderen wordt aangetast. Anderzijds kan een docent die zich ondersteund en beschermd weet, met weinig inspanning waakzaam en aanwezig zijn. Alleen zo kunnen zij de leerlingen optimaal steunen en beschermen.

WAAKZAME OMRINGENDE ZORG INSTELLEN, UITBREIDEN EN VERSTERKEN

Als het gaat om het verkleinen van risicogedrag bij kinderen en jeugdigen, blijkt uit onderzoek dat toezicht of monitoring de meest effectieve vorm van aanwezigheid is (Fletcher, Steinberg & Williams-Wheeler 2004; Pettit et al., 2001). Het feit dat de volwassene iets onderneemt om erachter te komen wat er speelt, versterkt de mogelijkheid en de motivatie van het kind om weerstand te bieden aan de verleiding. Met andere woorden: de kans op het risicogedrag wordt kleiner.

WAAKZAME OMRINGENDE ZORG BESTAAT UIT:

1. collectieve oplettendheid; een alerte houding en collectief incidenten melden/registreren
2. nadrukkelijke persoonlijke aanwezigheid; een duidelijke, openlijk begrenzende stellingname van volwassenen; niet: “dat mag niet”, maar “ik wil niet dat je...”
3. beschermende begrenzing; gelegenhedenbeperkende maatregelen, om hiermee structureel pesten onmogelijk te maken

Haim Omer spreekt hierbij over verschillende niveaus van waakzame zorg. Er kunnen namelijk signalen zijn die er op wijzen dat er een grotere mate van waakzaamheid noodzakelijk is.

Hij geeft aan dat het tijd wordt om over te gaan op een meer gerichte vorm van waakzaamheid. Ouders twijfelen vaak of ze wel het recht hebben om toezicht te houden. Zeker bij pubers. Ze kunnen bang zijn voor de reactie van hun kind, of kampen met morele onzekerheid. Het uitgangspunt is dat het niveau van waakzaamheid evenredig moet zijn aan de ontwikkelingsfase van het kind en het gevaar waaraan het kind wordt blootgesteld.

Zodra docenten kiezen voor waakzame zorg neemt hun gezag toe. Vooral wanneer zij verder kijken dan de grenzen van het lokaal. Het gebied van waakzame aanwezigheid moet worden uitgebreid, zodat ook de omgeving die voor docenten “verboden terrein” is, in de gaten gehouden kan worden.

Omer geeft aan dat jongeren de school moeten ervaren als de plek waar de docent altijd aanwezig is, hetzij op de voorgrond, hetzij op de achtergrond. Hij bewaakt de gedragsregels. Nemen de docenten deze taak niet op zich, dan springen pesters in dit gat. Zij proberen controle te krijgen over hun groepsgenoten en slepen de twijfelaars mee in hun negatieve gedrag.

IN PLAATS VAN LEERLINGEN UIT TE SLUITEN

Bij een gezamenlijke en brede aanpak om structureel pesten te stoppen, helpt noch vrijblijvende overreding, noch uitsluiting, isolatie of schorsing.

Eenzijds moet de vrijblijvendheid doorbroken worden, anderzijds moeten we leerlingen die ongewenst gedrag vertonen, juist insluiten en omringen met waakzame zorg. Dat vraagt om om-denken. We zijn zo gewend om te denken in goed en fout, goed te belonen en fout te bestraffen, dat het tijd vraagt om die omslag te maken.

Maar wil je in deze complexe samenleving leerlingen sociale veiligheid bieden, dan is het nodig om de omslag van oude naar nieuwe autoriteit te maken. Het ontspant en zet teamleiders, zorgcoördinatoren en docenten meer in hun kracht.

➡ [\[link\]](#) meer lezen over deze nieuwe vorm van autoriteit.

NAGY - DE CONTEXTUELE BENADERING

De uit Hongarije afkomstige Amerikaanse professor Ivan Boszormenyi-Nagy is de grondlegger van de contextuele benadering. Deze benadering heeft haar wortels in de gezinstherapie, de psychologie, de psychiatrie en de filosofie. Nagy heeft ideeën uit de psychodynamische ontwikkelingspsychologie en de door hem opgedane ervaringen in de gezinstherapie samengebracht met het gedachtengoed van de filosoof Martin Buber. Daaruit is een nieuwe visie ontstaan op menselijke relaties en op de ontwikkeling van het individu. Hij noemde deze nieuwe visie 'contextuele benadering'.

In de contextuele benadering wordt de term 'context' gebruikt in de betekenis van sociale omgeving. De context is de dynamische en ethische verbondenheid die tussen mensen bestaat. Niet alleen in het hier en nu, maar ook over generaties heen. Context impliceert de gevolgen die overgaan van persoon op persoon, van generatie op generatie en van het ene systeem op het andere. Nagy spreekt over de onvermijdelijkheid van intergenerationele consequenties. Veel gaat daarbij over loyaliteit van kinderen naar ouders en grootouders.

OM-DENKEN: DE ONTSCHULDIGING

Het is belangrijk dat leerlingen bij pesten of grensoverschrijdend gedrag niet de schuld krijgen. Doordat er vele sociaal onveilige situaties zijn die de aanleiding waren tot het gedrag, is er voor het kind in kwestie sprake van onrechtvaardigheid.

Op basis van dit gevoel van onrechtvaardigheid ontwikkelt een kind zijn gedrag. Dat gedrag roept ook weer onrecht op. Zo ontstaat er een spiraal van destructief gedrag.

Een gepest kind moet ergens met zijn negatieve energie heen en gaat zelf pesten. Gebeurt dat niet dan slaat deze negatieve energie op het kind zelf terug (twijfels, angst).

Wil je deze spiraal doorbreken dan moet iemand die energie op een constructieve manier ombuigen. De pester moet recht gedaan worden voor het onrecht dat hij ervaren heeft. Daarna moet hij zich in een door volwassenen geregisseerde confrontatie ook bewust worden van het feit wat hij anderen aandoet.

Vanaf hier kunnen dader en slachtoffer verder.

vo/mbo versie

De contextuele benadering richt zich op het zorgvuldig in evenwicht brengen van verbinding en afbakening. Mensen worden aangesproken op hun verantwoordelijkheden én op hun grenzen. Het gaat daarbij over de balans tussen geven en nemen; tussen eigen belang en rekening houden met de belangen van anderen. Deze benadering biedt een zeer goede basis om probleemoplossend te werken bij pestproblematiek. Het aanwijzen van een schuldige is een destructief mechanisme. Juist door het accent te verschuiven van destructief naar constructief, is er een grote kans op verandering.

In ruil voor de erkenning, de ontschuldiging en de sociale veiligheid, wordt van de pester verwacht, dat hij een passende bijdrage levert aan de sociale veiligheid. Iedereen in de groep draagt zo bij en zorgt met elkaar voor de hogere mate van sociale veiligheid. Vanuit deze visie richt de door ons ontwikkelde M5 aanpak, zich op de hele groep en de ouders als hulpbron en niet op de pathologie van het individu.

➤ [\[link\] Meer lezen over de contextuele benadering](#)

vo/mbo versie

VERZOENING – DE UBUNTU FILOSOFIE OP SCHOLEN

No Future without Forgiveness is de beroemde oproep van Tutu in de tijd dat hij de Zuid-Afrikaanse Waarheids- en Verzoeningscommissie leidde. Tutu's oproep past binnen de Ubuntu-filosofie. Deze draait om toewijding van mensen onderling: wij blijven leden van dezelfde gemeenschap en we weten dat wat er ook is gebeurd, we toch ook weer met elkaar verder moeten.

Dit geldt ook voor kinderen in een schoolsituatie. Zij moeten jarenlang gedwongen met elkaar samenleven en elke dag weer terug naar school. Ondanks dat zij soms blootgesteld zijn aan pesterijen.

Wanneer kinderen structureel gepest hebben, ook al was dat om zelf te overleven, is verzoening op zijn plaats. Na de verzoening kunnen mensen weer verder met elkaar. Maar wil verzoening echt effectief zijn, dan is er eerst waarheidsvinding nodig. Zonder waarheidsvinding kan er geen recht gedaan worden aan het onrecht dat iemand is aangedaan. Als er geen, of onvoldoende aandacht is voor het onrecht, zal er geen echte verzoening plaats vinden.

VERGELDING OF VERZOENING

Ons rechtssysteem is van oudsher gebaseerd op een vergeldingsfilosofie. Wij spreken over het recht dat zijn beloop moet hebben. Daarmee bedoelen we drie zaken: waarheidsvinding, schuldbepaling en strafoplegging.

Straffen komt neer op leed toevoegen aan de dader, wat wij zien als verdiend loon. Voor deze filosofie zijn goedmaken en repareren van gering belang, laat staan vergeven en verzoenen.

Vergelding door straf, na waarheidsvinding, is bij structureel pesten moreel gezien niet acceptabel. Jongeren waren gedwongen hun eigen veiligheid te regelen. Er is weliswaar in de rolverdeling sprake van dader en slachtoffer, maar bij structureel pesten zijn alle betrokkenen slachtoffer, te weten: slachtoffer van de onveilige situatie waarin ze moeten zien te overleven. Het is daarom ongepast en oneerlijk om iemand de schuld te geven wanneer het misloopt.

Waarheidsvinding is van belang omdat dit helend werkt. Over schuldbepaling en straf moet je het helemaal niet willen hebben.

BARBERTJE MOET HANGEN

Onze samenleving heeft genoeg van pesten. Uit reacties op straat, in de media, op Facebook e.a., kan je opmaken dat mensen het zat zijn. Zoals vaker slaat de publieke opinie dan direct ook weer helemaal door. Volledig opportunistisch willen mensen pesters juridisch straffen en de ouders van kinderen die pesten, beboeten. Deze opinie duidt op een combinatie van een gevoel van onrecht en een gevoel van onmacht.

Wanneer we pesters gaan straffen, verergeren we echter het onderliggende probleem. De houding van pesters zal verharder. Wie tot hier heeft meegelezen, weet dat de oplossing juist komt vanuit het open en eerlijk over de waarheid praten, het ontschuldigen van betrokkenen, het vergroten van de sociale veiligheid en het includeren van kinderen die over de grens gaan.

Scholen zijn de plek waar dit proces op een goede manier doorlopen kan worden. Maar dan wel met het juiste instrumentarium. Voor die bijdrage aan de oplossing van feitelijk een groot maatschappij probleem, moeten ze gefaciliteerd worden. Het is vreemd dat scholen een miljarden kostend probleem als pesten moeten oplossen en hier niet de middelen voor krijgen.

VOORWAARDEN OM STRUCTUREEL PESTEN OP TE LOSSEN

Structureel pesten is geen probleem dat vanzelf verdwijnt. Het is een symptoom en geeft aan dat er iets mis is met de sociale veiligheid binnen een systeem. Daarom is het nodig dat scholen het gereedschap hebben om het onzichtbare zichtbaar te maken en om stapsgewijs te werken aan een grotere mate van sociale veiligheid.

Een school moet zelf doordrongen zijn van het feit dat er structureel leerlingen (en soms ook medewerkers) beschadigd worden. Als je dit moet uitleggen op een school, is er onvoldoende basis om het probleem aan te pakken. Het aanpakken van structureel pesten vraagt om een persoonlijk én collectief commitment van docenten, staf en directie.

Verder vraagt het stoppen van structureel pesten van volwassenen de moed om de pesttriade te doorbreken. Wanneer de waarheid aan het licht mag komen en er open en eerlijk gesproken mag worden over pesten, kan een groep of school de stap maken naar een hoger niveau van sociale veiligheid. [\[herhaalde link\]](#)

vo/mbo versie

HET DOELBEWUST DOORBREKEN VAN DE PESTTRIADE


Onzichtbaarheid, anonimiteit en geheimhouding, dragen bij aan het in stand houden van al die tienduizenden drama's. Een hoofdpester zal alles doen om bovenstaande triade in stand te houden. Door het stilzwijgend akkoord van de omgeving wordt het probleem onoplosbaar. De gouden sleutel ligt dus niet bij de pester, die zelf ook gevangen zit, maar bij het doorbreken van de triade.

De pesttriade wordt al ondermijnd wanneer er slechts één element verwijderd wordt. Vanzelfsprekend verliest de triade alle kracht, wanneer het onzichtbare zichtbaar wordt, er geen geheimhouding meer is en het pesten een gezicht krijgt.

DE M5 AANPAK

Toen ik mijn onderzoek begon was ik vooral geïnteresseerd in de vraag waarom scholen beschadigend pesten niet kunnen voorkomen? Scholen doen soms al best veel aan pesten, maar ik ontdekte al snel dat een deel van de leerlingen niet gevoelig is voor regels, vaardigheidslessen, of het goede gesprek. Voor deze leerlingen is iets anders nodig. Ik ben gericht op zoek gegaan naar de ontbrekende schakel in de aanpak van pesten en heb de gelegenheid gekregen van scholen om mijn ideeën in de praktijk te toetsen. Daaruit groeide geleidelijk de M5 aanpak.

Anno 2015 is de M5 aanpak gebaseerd op praktijkonderzoek, de eerder beschreven inzichten van Zimbardo, Foucault, Omer e.a. en op ruim twee jaar doorontwikkeling van de aanpak. We leren iedere dag en delen nieuwe inzichten met de scholen.

De belangrijkste voorwaarden voor de aanpak van structureel pesten, zijn:

1. Er moet accurate informatie verzameld worden over sociaal onveilig gedrag van leerlingen. Dat vraagt om een laagdrempelig systeem om te melden en het vertrouwen van leerlingen. Pas als dat vertrouwen er is, gaan zij melden.
2. Om waarheidsvinding mogelijk te maken moet de waarheid zonder risico kunnen worden geuit. Zonder deze voorwaarde is accurate informatieverzameling onmogelijk. Melders moeten derhalve altijd beschermd worden.

EEN ZUCHT VAN OPLUCHTING IN DE GROEP

Op het moment dat een school met de M5 aanpak start, zijn er in bijna alle klassen zaken die onzichtbaar en geheim moeten blijven. Zeker oudere leerlingen zijn al jarenlang gewend aan deze verhoudingen. Ook al zijn die niet altijd prettig, je weet wat je hebt. De neiging om een destructieve relatie te verkiezen boven het onbekende, is een natuurlijk overlevingsmechanisme. Zeker de oudere leerlingen willen het eerst wel eens zien.

Wanneer het melden op gang is, gaat de spanning er geleidelijk af. Over gedrag dat 'niet oké is' wordt openlijk in de klas gesproken: zonder schuld en zonder te vervallen in incidenten. Leerlingen wordt gevraagd of ze herkennen dat ze dingen doen die over de grens gaan. De klas weet al lang dat dit zo is. Het is niet nodig om dit te ontkennen en juist dat geeft een enorme opluchting. Door de open en ontspannen communicatie hierover, wordt de pesttriade doorbroken. Geleidelijk zie je de eerlijkheid in de groep toenemen. Wanneer leerlingen die ernstig pesten zelf gaan melden waar zij last van hebben, is de omslag een feit.

3. Alle betrokkenen worden ontschuldigd. Omdat iedereen uiteindelijk deel uit zal maken van de oplossing, kan er geen sprake zijn van verwijten en straffen.
4. Een groot commitment van de volwassenen. De volwassenen zijn de enigen die dit kunnen oplossen. Als ze de rijen sluiten, kunnen ze de regie krijgen en houden over de sociale veiligheid op school.
5. Waakzame zorg: de volwassenen zijn bereid om het toezicht zodanig uit te breiden, dat er overal waar het fout kan gaan, toezicht is. Hetzij door fysieke aanwezigheid, hetzij doordat derden kunnen melden.

DE 15 UITGANGSPUNTEN VAN DE M5 AANPAK

1. Er is geen 'oorzaak' ernstig genoeg om stelselmatig destructief gedrag te legitimeren. Iedere leerling - ongeacht afkomst, thuissituatie of gedragsstoornis - weet wat oké is en wat niet oké is. Juist door niet mee te gaan in het pathologiseren (het is zielig, kan er niets aan doen, er wordt door anderen al aan gewerkt, erfelijk belast...e.a.), creëer je rust en veiligheid.
2. Het is sociaal veilig voor leerlingen óf sociaal onveilig. Er zit niets tussenin.
3. Er wordt gepest omdat het onveilig is en het is onveilig omdat er gepest wordt. Het doorbreken van deze impasse, ligt in het tegelijkertijd stoppen van pesters én het nemen van de regie op sociale veiligheid.
4. Pesten is geen oorzaak, maar een symptoom. Leerlingen moeten in de vogelvrije momenten hun eigen veiligheid regelen en dat gaat niet vanzelf goed.
5. Er bestaan geen foute jongeren. Er zijn wel jongeren die dingen doen die niet oké zijn. Wat je wilt is dat dit gedrag stopt.

DE ONTBREKENDE SCHAKEL

Scholen krijgen bij ernstige pestincidenten de verantwoordiging van de gemeenschap over zich heen: "hoe heeft dit nu kunnen gebeuren?" Voor programma's over pesten is het gemakkelijk scoren: "ik weet, ik weet, wat u niet weet...". Want dat is feitelijk het grootste probleem. Scholen weten niet wat er tussen leerlingen speelt en als ze al wel iets weten, kunnen ze er vaak niet de vinger op leggen.

Met M5 doorbreken scholen die impasse. Doordat leerlingen, ouders en docenten via de M5 Meldbox vertrouwelijk meldingen kunnen doen over ongewenste situaties of ongewenst gedrag, wordt stapsgewijs het structurele pestgedrag zichtbaar. Scholen leren hoe ze dat gedrag kunnen stoppen en voorkomen. Dat vraagt een omslag in denken en handelen. De eventuele ontkenning door docenten van het feit dat er gepest wordt, is het grootste probleem. De groep honoreert dit door weinig te melden. Je wilt de mentor immers niet teleurstellen.

Wat hier nodig is, is voorbeeldgedrag van de mentor of docent. Deze bepaalt de norm.

vo/mbo versie

6. Je kunt pesten niet oplossen als je geen antwoord hebt op de vraag 'wie, wat, waar en wanneer?' Structureel pestgedrag blijft onzichtbaar voor volwassenen, terwijl de meeste leerlingen alles weten. Juist het feit dat er door iedereen over gezwegen wordt, zorgt voor de beschadiging.
7. Leerlingen willen liever betrokken worden bij de oplossing dan het probleem zijn. Dat geldt ook voor de jongeren die grensoverschrijdend gedrag laten zien.
8. Jongeren kunnen structureel pesten niet zelf oplossen, maar ze willen wel graag onderdeel zijn van de oplossing. Leerlingen die pesten spelen een belangrijke rol bij zowel het probleem, als bij de oplossing.
9. Het slachtoffer wil dat het pesten stopt en er weer bij horen. Een slachtoffer zit niet te wachten op extra spanning in de groep. Er moet recht gedaan worden aan het onrecht van het slachtoffer, maar met respect voor de dader(s).
10. Met lessen in sociale vaardigheden maak je leerlingen wel sociaal vaardig, maar binnen en buiten de school wordt het daardoor niet automatisch sociaal veiliger. Het verdient grote voorkeur om eerst de sociale veiligheid in orde te maken. Daarna kan je veel effectiever werken aan de sociale vaardigheden. Vergroot je alleen de sociale vaardigheden, dan worden leerlingen in een gevarenzone gebracht. Zij kunnen zich hierdoor zeker wanen en zich in situaties begeven waar het feitelijk nog onveilig is.
11. Jongeren moeten ook nog kind kunnen zijn en zich veilig voelen. Jongeren moeten niet belast worden met de verantwoordelijkheid voor de sociale veiligheid.

vo/mbo versie

Ad 4. Sterker nog: het gaat veel eerder gemakkelijk fout dan goed en dat kan je kinderen niet kwalijk nemen. Ga zelf met 20 familieleden, of collega's een week in een huisje zitten, doe de deur op slot en je weet weer helemaal hoe het werkt.

Ad 9. Het is een wijdverbreid misverstand onder volwassenen dat slachtoffers uit zijn op straf voor de pesters. Ze willen dat er recht gedaan wordt aan hun onrecht. Er zonder schuld en spanning openlijk over praten is meestal meer dan genoeg om dat recht te ervaren. Straffen, verwijten en het buitensluiten van de pester maken het alleen maar onveiliger voor het slachtoffer. De pester zal zijn frustratie op iemand moeten botvieren.

Idealiter zou je op een school eerst sociale veiligheid moeten creëren (niveau 3 en hoger)

M5

en pas daarna kinderen/jongeren nieuwe sociale vaardigheden moeten aanleren


het aanleren van sociale vaardigheden vraagt nameijk bij uitstek om een sociaal veilige omgeving


12. Pesters zijn ook slachtoffer van de situatie (groepsproces, -druk) en hebben hulp nodig om te kunnen stoppen.
13. De melder heeft recht op anonimiteit ter bescherming van de persoonlijke levenssfeer, vanwege het risico op repercussies van de pesters.
14. Niemand kan het probleem rond structureel pesten alleen oplossen. Je kunt de oplossing ook niet uitbesteden aan derden of institutionaliseren.
15. Het aanpakken van structureel pesten is niet vrijblijvend. Het is niet voldoende om een beetje in te grijpen, of er een project van te maken. Zodra de regie wegvalt is het probleem direct terug. Door de regie nadrukkelijk te blijven voeren kan school het voor haar leerlingen duurzaam veilig maken. Na verloop van tijd wordt het dan een vanzelfsprekend onderdeel van het professioneel handelen. Een school kan het niveau van sociale veiligheid dan stapsgewijs verhogen en borgen.

wat melden

- alle soorten geweld, zoals slaan, schoppen, duwen, trekken, spugen etc.
- uitlachen, belachelijk maken door grapjes, etc.
- schelden, (be)dreigen, roddelen, discrimineren
- spullen af moeten geven, spullen verstoppen of vernielen
- opwachten, opjagen, achtervolgen, klem zetten
- ongewenste aanraking, betasting intieme delen
- opdrachten krijgen, moeten meedoen onder dwang/door groepsdruk
- negeren buiten sluiten / niet mee mogen doen / niemand die naast je wil zitten, niet gekozen worden
- online pesten, via computer of telefoon (groepswhatsapp b.v.)
- alles dat een onprettig/onveilig gevoel geeft, ook al heb je zelf meegedaan

SLACHTOFFERS ZIJN OKÉ EN PESTERS ZIJN OKÉ

Lang is geprobeerd pesten op te lossen door voornamelijk slachtoffers te helpen. Dat is niet gelukt. De tendens in de samenleving is nu de andere kant op. We denken dat het probleem opgelost wordt door pesters te straffen, of te elimineren. Dat gaat ook niet werken. Door persoonsgerichte schuldvragen en het verweer daartegen, wordt het hele verschijnsel pesten en alles wat daar mee samenhangt, grimmiger, onveiliger en erger.

Zolang het sociaal onveilig is, blijft de groepsdynamiek hetzelfde. Hoe harder je werkt aan het assertiever maken van slachtoffers, des te genadelozer wordt er vanaf de bovenkant toegeslagen.

De enige manier om het probleem te doorbreken is om de schuldvraag van tafel te halen. Slachtoffers zijn oké en pesters zijn oké. Allen zitten gevangen in hetzelfde spel. Het slachtoffer wil dat het pesten stopt, dat hij er weer gewoon bij hoort. De pester vraagt er niet om, maar eigenlijk wil hij dezelfde dingen.

MELDEN, METEN, MAATREGELEN, MENSELIJK EN MAATWERK (= M5)

In praktische zin wordt de M5 aanpak gekenmerkt door een continue herhaling van de stappen melden, meten en het inzetten van helpende maatregelen. Die maatregelen vragen om maatwerk en menselijkheid.

MELDEN

Een belangrijke eerste stap in de aanpak van structureel grensoverschrijdend gedrag, is het verkrijgen van meer kennis over dat gedrag. Het dilemma is dat leerlingen aan het begin van het traject zeer terughoudend zijn in het melden van structureel grensoverschrijdend gedrag. Die terughoudendheid komt voort uit:

1. angst voor vergeldingen door de pester(s),
2. schaamte bij het gepeste kind; het gepeste kind geeft zichzelf de schuld,
3. het niet willen teleurstellen van volwassenen,
4. wantrouwen omdat volwassenen tot nu toe geen oplossing konden bieden,
5. het idee dat pesten er nu eenmaal bij hoort en dat er niets aan te doen valt.

Wil je dit doorbreken dan is het allereerst nodig dat er een lage drempel is om te melden. Daarnaast vraagt het van volwassenen dat zij zeer zorgvuldig omgaan met de informatie die verzameld wordt. Om de Meldbox zo laagdrempelig


vo/mbo versie

DE M5 MELDBOX

De M5 Meldbox is een vertrouwelijke verzamelplaats van informatie, waarbij de melders bescherming wordt geboden. Bij de introductie van de aanpak wordt aan iedereen uitgelegd waarom het zo belangrijk is dat meldingen nooit te herleiden zijn naar de melder, of degene die gepest wordt.

Melders moeten er ook zeker van zijn dat melden zin heeft. De pestende kinderen moeten dus ook daadwerkelijk worden aangesproken en gestopt.

iedereen op deze school kan in het schooljaar 2014-2015
vertrouwelijk zijn of haar zorg delen

samen
maken wij
onze school
sociaal veilig

structureel pesten stoppen maatwerk melden meten
menselijk maatregelen

monitoren

M5 www.pestaanpak.nl

mogelijk te maken, is de Meldbox bereikbaar via de website van de eigen school. Leerlingen, docenten, onderwijsondersteunend personeel en ouders kunnen op iedere plek waar internet beschikbaar is, een melding doen.

METEN

Als het melden goed op gang gekomen is, wordt met iedere melding het plaatje completer. Het wordt duidelijk welke leerlingen, waar en wanneer te vaak grensoverschrijdend gedrag laten zien.

Deze informatie uit de Meldbox wordt vergeleken met informatie die op school al bekend is. Zo nodig wordt er specifiek geobserveerd om extra informatie te krijgen.

Bij het 'meten' wordt niet zozeer gekeken naar het absolute aantal meldingen, maar naar de inhoud, de frequentie, de sociale context en eventuele patronen. Verder is het interessant of iemand over wie gemeld wordt, zelf ook meldt. Een leerling die dader én slachtoffer is, vraagt om een andere benadering dan iemand waarvan duidelijk wordt dat hij pest, maar die zelf niet meldt dat hij wordt gepest. Datzelfde geldt voor slachtoffers. Een slachtoffer dat zelf meldt, zit anders in de groep dan een slachtoffer waar alleen ouders over melden. Ook het onderscheid tussen incidenteel en structureel pestgedrag en tussen impulspesters, meepesters en hoofdpesters, wordt nadrukkelijk gemaakt. Bij twijfel daarover, kan de eerder genoemde RePro-schaal gebruikt worden.

BEWAKING VAN DE KWALITEIT EN DE VOORTGANG

Een school is eigenaar van de informatie die zij verzamelt. De M5 Meldbox wordt beheerd door de school. De Meldbox en de procedures met betrekking tot beheer en veiligheid hebben het Keurmerk gekregen van het Nederlands Privacy Instituut. Dat betekent dat de Meldbox voldoet aan de eisen die de wet bescherming persoonsgegevens (Wbp) stelt.

Het lijnmanagement en een door de directie gemandateerde stuurgroep of functionaris bewaakt de continuïteit en de kwaliteit van het proces. Het rapportagesysteem van de MeldBox biedt zicht op het meldpatroon in groepen, het inloggen van mentoren en op gedragspatronen van leerlingen. Zorgvuldige omgang met deze informatie is cruciaal voor het vertrouwen dat mensen hebben in de oplossing.

Metten is weten, maar als je het weet begint het pas.

MAATREGELEN

Maatregelen zijn geen straffen, maar gedragsstrategieën die scholen kunnen gebruiken om leerlingen te helpen stoppen met pesten. Alvorens over te gaan tot maatregelen wordt er een aantal stappen doorlopen. Te beginnen bij de klassenrondes. Tijdens klassenrondes wordt gedrag bespreekbaar gemaakt.

Bij de eerste klassenronde wordt een overall beeld geschetst van de informatie uit de meldingen. Zonder namen te noemen. Veel leerlingen stoppen hierna direct al met pesten. Ze weten nu dat hun gedrag niet meer onopgemerkt blijft. Hierna volgen klassenrondes, waarbij – bij continuering van het pesten - zaken open en eerlijk benoemd worden. Er wordt niet ingegaan op de aard van de meldingen, noch op slachtoffers, noch op de melders.

Het gesprek gebeurt bewust klassikaal en niet in een achterafkamertje. Juist omdat de klas al lang weet wat er speelt, is er voor pesters geen verleiding om er omheen te draaien. Als de pester dat wel doet, lijdt hij gezichtsverlies. Omdat niemand de schuld krijgt en leerlingen doorgaans zelf aangeven waarom ze denken dat er gemeld wordt, gebeurt er direct in de eerste ronde vaak al heel veel. Zeventig tot tachtig procent van de leerlingen verandert van strategie. Vrienden of vriendinnen die actief blijven, worden voorlopig bewust gemeden.

De klassenrondes worden in aanwezigheid van de schoolleiding of de interne pest/veiligheidscoördinator gehouden. De rondes blijven zich herhalen totdat er


geen meldingen meer komen van structureel pesten. Daarna worden de klassenrondes periodiek ingezet. Scholen nemen deze op in hun jaarkalender.

Na iedere ronde waarin leerlingen aangesproken worden, moet de sociale orde in de groep zich bestendigen. De 'oude' leiders moeten een andere plek in de groep innemen. Relaties moeten opnieuw vastgesteld worden. Leerlingen die melden of slachtoffer zijn, willen dat het prettig is in de groep. Eventuele herstelmaatregelen en activiteiten van de docent gericht op integratie van leerlingen die ver over de grens zijn gegaan, versnellen dit proces.

MAATWERK

Bij sommige leerlingen is er meer ondersteuning nodig om het pestgedrag om te buigen. Vaak is de beste manier om hen te helpen er voor te zorgen dat ze niet in de situaties terecht komen waar het gedrag wordt uitgelokt. Een alternatief is de situatie zodanig in te richten of te organiseren, dat het pestgedrag uitblijft. Deze aanpassingen werken voor alle leerlingen, ongeacht hun niveau, achtergrond, stoornis of thuissituatie.

De mentor weet als geen ander in te schatten hoe de meldingen met betrekking tot leerlingen beoordeeld moeten worden. De mentor overlegt voorgenomen

NIETS WERKT ZO HEILZAAM ALS EERLIJKHEID

Het aanspreken in de groep lijkt voor buitenstaanders een spannende aangelegenheid. Dat is het in de praktijk zelden. Integendeel. Het wordt eigenlijk alleen spannend wanneer volwassenen hun eigen denken in termen van goed en fout op de situatie projecteren.

Bij de M5 aanpak wordt niet gesproken over schuld en wordt er niet gestraft. Er wordt alleen benoemd wat tot nu toe niet benoemd mocht worden. Daarop volgt bijna altijd een open gesprek: “herken je het?”; “kan je zelf een voorbeeld geven...?” Leerlingen willen geen drama’s, ze willen het fijn hebben met elkaar. Openheid en eerlijkheid werken aanstekelijk.

Wanneer de geheimhouding wordt doorbroken, wordt de manipulatieve invloed van pestgedrag ontkracht. Door het in de groep openlijk te bespreken hoeft een leerling bovendien niet te liegen. De andere leerlingen weten immers al lang wat de waarheid is.

Leerlingen die openlijk in de groep vertellen wat ze uitvreten, durven dit thuis ook gemakkelijker te doen. Uiteraard blijven er altijd leerlingen die dat lastig vinden en ouders die menen dat hun kind onrecht is aangedaan. Na een aantal maanden en een positieve gedragsverandering bij hun eigen kind, wordt het perspectief op pesten en de manier waarop school dit aanpakt vaak wat ruimer.

vo/mbo versie

maatregelen met collega's, opdat objectiviteit en effectiviteit gewaarborgd zijn.

In principe overlegt de mentor met de ouders op welke wijze de leerling het beste begeleid kan worden. Indien nodig wordt externe hulp ingeschakeld. Er wordt een plan van aanpak op maat gemaakt voor de leerling. De M5-consulent is de externe adviseur van het lijnmanagement. Hij adviseert de mentoren, de zorgcoördinator en het management bij bovengenoemde stappen. De mentor neemt de beslissingen samen met schoolleiding (teamleider o.a.), voert deze alleen of met collega's uit en evalueert. Bij iedere stap staat voorop dat het om maatwerk gaat.

MENSELIJK

De M5 aanpak ontschuldigt iedereen van de gevolgen van het systeem waarin ze zitten. Leerlingen die dit nodig hebben krijgen hulp. De M5 aanpak zorgt ervoor dat de leerlingen die gepest worden het gevoel krijgen dat er naar hen geluisterd wordt. Zij kunnen hun probleem vertrouwelijk met volwassenen delen. Soms voor het eerst.

De M5 aanpak maakt iedereen medeverantwoordelijk voor het creëren van een veilige omgeving. Niet alleen de leerlingen die pestgedrag vertonen spelen hierin een actieve rol, ook klasgenoten en volwassenen kunnen actief helpen.

STOPPEN MET HET VERHULLEN VAN DE WAARHEID

Je kunt in een bestaand systeem niet straffeloos de gordijnen opentrekken en alles op het gebied van structureel pesten bekend maken en openlijk bespreken. Er is moed en leiderschap voor nodig, maar ook het mandaat van alle betrokken partijen. Het management, de medezeggenschapsraad en de leerlingenraad zullen hun instemming en medewerking moeten verlenen. Ouders zullen geïnformeerd moeten worden.

Het melden van pestgedrag staat gelijk aan bekend maken van de waarheid. Niet melden wat je weet, betekent het verhullen van de waarheid. De M5 Meldbox maakt het voor iedereen mogelijk om veilig een aandeel te leveren aan de waarheidsvinding. Melden van pestincidenten, groot en klein, is de eerste stap op weg naar de oplossing.

VAN CURATIEF NAAR PREVENTIEF

De M5 aanpak kent een curatieve fase van gemiddeld zes tot twaalf maanden. In deze fase wordt bijna al het pestgedrag op en rond school zichtbaar door middel van de Meldbox. Leerlingen die vast zitten in hun rol worden geholpen om te stoppen. Niet stoppen is geen optie.

Na een melding wordt er niet direct ingegrepen. Wanneer een melding, gezien de ernst, echter om onmiddellijke actie vraagt, vraagt de school aan de melder of zij in mag grijpen. In alle andere gevallen wordt er gewacht tot er patronen zichtbaar worden. De eerste contouren worden doorgaans binnen 4-6 weken duidelijk. Het is geen voorwaarde voor succes dat iedereen direct alles meldt. Sommige leerlingen willen eerst kijken of het veilig is om te melden en als zij al melden, melden ze in het begin vooral het onschuldige pestgedrag.

De curatieve fase eindigt op het moment dat docenten en leerlingen aangeven dat er niemand meer stelselmatig pest. Het melden, meten en het nemen van maatregelen blijft. Het is een permanent proces om de sociale veiligheid duurzaam te waarborgen.

HET PREVENTIEF GEBRUIK VAN DE M5 AANPAK

Tijdens de implementatiefase ligt de nadruk op het zichtbaar maken van wat er speelt. Leerlingen die in negatieve gedragspatronen terecht gekomen zijn, worden geholpen. Dit noemen we de curatieve fase.

Geleidelijk gaat deze fase over in preventief gebruik van de informatie. Een school kan op basis van de informatie gerichte interventies doen. Door middel van een persoonlijk gesprek met de leerling in kwestie; een groepsgesprek; de aanwezigheid van volwassenen in risicovolle situaties (waakzame zorg); door specifieke situaties te benadrukken tijdens de sociale vaardigheidslessen; of door een aantal van deze interventies te combineren.

Een school borgt het hoge niveau van sociale veiligheid door systematisch aandacht te besteden aan het melden en de groepsdynamiek. Klassenrondes worden daarom ingepland en leerlingen worden na iedere vakantie herinnerd aan de mogelijkheid om te melden.

DE ROL VAN OUDERS IN DIT PROCES

Pesten komt voort uit onveiligheid in de sociale context. Gevoelens van onzekerheid worden daarbij getriggerd en weggeduwd. Ze krijgen hun uitweg in de vorm van psychische of fysieke agressie naar derden. De meest effectieve oplossing voor dit probleem is het creëren van een sociale veilige omgeving. Wil je een kind dat vast zit in de rol van pester kunnen helpen, dan is het zeer belangrijk dat de volwassenen die context samen creëren. Ieder vanuit een eigen verantwoordelijkheid, ieder vanuit een andere rol.

Heel af en toe zit er bij ouders zelf zoveel lading op het pesten, dat ze vol in de verdediging of aanval gaan. Soms omdat ze zelf gepest zijn. Soms omdat hun kind jarenlang gepest is en ze het rechtvaardig vinden dat hij zich nu laat gelden. Soms omdat ze bang zijn dat het negatieve nieuws over het gedrag van hun kind effect zal hebben op hun eigen positie in de gemeenschap: “mijn kind doet dat niet”; of, alsof het daarover gaat: “wie bewijst dat dan...?!”

Deze ouders stappen - met weinig besef voor hun rol als opvoeder/ouder - het relationele drama van jongeren binnen. Zij doen het werk van hun kind nog eens over en maken het probleem daarmee groter. Ouders die hierbij reactieve agressie inzetten, zijn even niet ‘gezellig’, soms zelfs bedreigend, maar komen als ze afgekoeld zijn, doorgaans snel tot bezinning: “sorry, dat had ik niet mogen doen...”.

vo/mbo versie

Het woord ‘pesten’ wordt inmiddels gebruikt voor bijna al het gedrag dat jongeren onprettig vinden. Daarmee heeft het woord ‘pesten’ bij jongeren aan kwaliteit verloren. Aan de andere kant zien we dat het woord ‘pesten’ bij volwassenen juist heel veel lading oproept. Het is omgeven geraakt door gevoelens van schaamte en schande.

Als je als ouder te horen krijgt dat je kind pest, dan is dat een ongemakkelijke waarheid. Het roept altijd emoties op. De manier waarop ouders met die emoties omgaan, maakt het verschil. Verreweg de meeste ouders gaan na de eerste schrik met school en hun kind in gesprek .

Wanneer je hen uitlegt wat pesten feitelijk is en wat er nodig is om het sociaal veilig te maken voor hun kind, is de betrokkenheid van deze ouders bij de oplossing vaak groot. Dan gebeuren er soms prachtige dingen. Ook thuis.


 [\[link\]](#) Lees ook over de worsteling van een moeder

met de M5 aanpak

Bij gemiddeld één op de dertig hoofdpesters zet één van de ouders proactieve agressie in om de school zodanig onder druk te zetten, dat hun kind als mogelijke pester gevrijwaard wordt. Omdat ze hiermee hun kind in een loyaliteitsconflict brengen, wordt het lastiger voor school om de hoognodige sociale veiligheid in een klas te creëren.

De destructieve consequenties voor leerlingen die betrokken zijn bij deze impasse zijn vrij groot. Voor het waarborgen van de sociale veiligheid, is het noodzakelijk dat de school actie onderneemt. School doet er dan goed aan om in een gesprek de verhoudingen te definiëren, de spelregels uit te leggen en de noodzaak tot samenwerking te benadrukken. School is hiertoe gerechtigd omdat zij zowel verantwoordelijk is voor de veiligheid van deze leerling, als voor de veiligheid van alle andere leerlingen. Als het op termijn op geen enkele manier lukt om de betrekkingen te normaliseren, kunnen ouders beter een andere school zoeken dan hun kind te blijven belasten met een onmogelijke opdracht om vóór de ouders en tégen de school, of tégen een specifieke docent te zijn.

Ouders van de hoofdpesters zoeken medestanders. Sommigen van deze medestanders worden meepesters. Buitenstaanders vinden het allemaal wel heel sneu voor het slachtoffer, maar ze willen er liever buiten blijven. De ouders van het slachtoffer staan er, net als hun kind, daarom meestal alleen voor. De positie van het slachtoffer in de groep wordt hierdoor nog zwakker. Het lijdt niet alleen onder zijn eigen leed, maar bovendien onder het verdriet van zijn ouders. Dit is het moment waarop een leerling, zeker een puberende leerling, besluit om voortaan te zwijgen over het feit dat hij gepest wordt.

vo/mbo versie

Ik kan inmiddels een boek schrijven over de rol van ouders bij pesten. Misschien gaat dat er nog wel eens van komen. Vooralsnog heb ik de eerste paragrafen, als aanvulling op dit e-boek, op de speciale website gezet.


 [\[link\]](#) Meer over de rol van ouders bij pesten

M5

Melden

Meten

Maatregelen

Maatwerk

Menselijk

5 Fasen

alle incidenten melden

alle pesters kennen

alle pesters stoppen

alle notoire pesters helpen

alle ex-pesters integreren

Met als doel

sociale veiligheid binnen

en buiten de school

met elkaar in orde maken

WAT HET VAN EEN SCHOOL VRAAGT

De M5 aanpak is geen wondermiddel. Wie het instrumentarium op de juiste manier leert gebruiken, kan er wel 'wonderen' mee verrichten.

VOLWASSENEN DIE DE KLUS VAN KINDEREN OVERNEMEN

Wanneer je het voor leerlingen sociaal veilig wilt maken, dan moet je bereid zijn om 'het vuile werk' dat zij in de loop der tijd voor hun rekening zijn gaan nemen, over te nemen. Dat betekent in het begin extra werk. Als je het gedoe tussen leerlingen wilt verminderen, moeten volwassenen het op een hoger niveau samen veilig maken. Dat vraagt afstemming, besluitvorming en een cultuur waarin mensen elkaar aan afspraken houden.

COMMITMENT VAN HET GROOTSTE DEEL VAN HET TEAM

Bij M5 maken we onderscheid tussen scholen die vinden dat ze iets moeten doen omdat het door de overheid wordt opgelegd én scholen die willen dat het echt voor iedereen veilig is. Het is bijzonder om te merken dat dit bijna allemaal scholen zijn die al met sociale leerprogramma's werken en ook dat serieus nemen. Scholen die bewust met sociale veiligheid aan de slag zijn, lijken een groter commitment te hebben dan scholen waar men meent dat het veilig genoeg is.

We zijn in ons enthousiasme in het begin ook weleens op scholen gestart waar achteraf geen echt commitment was. Een aantal van die scholen maakt alsnog de slag, maar voor ons is commitment van het team een wezenlijke voorwaarde geworden voor we met de invoering van de M5 aanpak op een school starten.

vo/mbo versie

EERST DOEN, DAN GELOVEN

Op een school raakte ik recent in gesprek met een leraar. Volgens zijn collega's gebeurt er genoeg in zijn groep, maar tot nu toe meldde hij zelf nauwelijks en ook de leerlingen in zijn groep meldden ook nog weinig.

Hij vertelde me dat hij niet zo in de aanpak geloofde. Hij moest eerst nog maar eens zien of M5 wel werkte. Als het werkte, dan zou hij wel eens kijken of hij meedeed.

Deze leraar is zeker niet de enige die de bewijslast voor het succes bij de methode legt. Het is een grondhouding die er voor zorgt dat resultaten zullen uitblijven, of in het beste geval 'tegenvallen'. Onze diepere overtuigingen communiceren we via ons gedrag. Een tussenzinnetje, een zucht, een blik. Zonder dat we ons daar meestal van bewust zijn, creëren we ons eigen gelijk.

Lage verwachtingen van leerlingen leiden tot lage resultaten. Hoge verwachtingen tot hoge. Zo werkt het ook met het aanpakken van pesten en het gebruik van de M5 aanpak. Je moet het eerst doen, dan zal het geloof geleidelijk komen.

Mocht u toch graag bewijs uit de praktijk willen, schroom dan niet om contact met mij op te nemen. Ik, of één van mijn collega's, kan u in contact brengen met scholen die de M5 aanpak met succes hebben ingevoerd.

WAT HET OPLEVERT

- Een sociaal veilige school, waar niet meer structureel kan worden gepest.
- Mentoren die nóg beter weten wat er in en rond een groep speelt én vanuit hun kracht opereren.
- Een hoger niveau van sociale veiligheid voor docenten en andere medewerkers. De ervaring leert namelijk dat wanneer je opener en eerlijker naar leerlingen bent, dit doorwerkt naar de volwassenen. Een hoger niveau van sociale veiligheid heeft effect op leeropbrengsten. Wanneer leerlingen betrokken zijn bij structureel pesten, in welke rol dan ook, doet dit iets met hun mindset. Deze leerlingen staan permanent op scherp om maar geen signalen uit hun omgeving te hoeven missen. Carol Dweck beschrijft in haar boek *'Mindset, de weg naar een succesvol leven'* hoe groot de impact is van respectievelijk een open en gesloten mindset. Het maakt leren en ontplooiing tot een vanzelfsprekendheid, of juist tot een onmogelijkheid. Omdat dit verhaal wel belangrijk is maar buiten de kaders van dit eerste e-boek valt, vindt u meer hierover op de aanvullende website.

 [\[link\]](#)
- Een hoger niveau van sociale veiligheid leidt verder tot minder uitval van leerlingen en tot minder werk gerelateerd ziekteverzuim van medewerkers. Dit laatste wordt, zeker in het licht van de groter wordende verschillen tussen leerlingen en de groeiende kloof tussen straatcultuurgedrag en het gewenste gedrag op school, een steeds belangrijker issue.

vo/mbo versie

GEEN ANGST VOOR 'VALSE' MELDINGEN

Het is mogelijk dat er dingen gemeld worden die niet waar zijn. Sommige leerlingen en ouders maken zich daar – zeker in het begin – zorgen om.

Die zorg is begrijpelijk, maar niet nodig. Allereerst wordt er op basis van de verzamelde informatie, geen recht gesproken. Niemand wordt veroordeeld, integendeel. Er wordt gekeken wie hulp nodig heeft.

Daarnaast moeten meldingen altijd via een emailadres bevestigd worden. Als school twijfelt aan de inhoud van een melding, wordt er discreet navraag gedaan bij de melder. Twijfelachtige meldingen krijgen geen prioriteit.

Meldingen worden bovendien bekeken door meerdere mensen. Zij vergelijken informatie met hun eigen waarnemingen. Bij opvallende zaken wordt er nadrukkelijker geobserveerd.

Tot slot wordt er eigenlijk niet gekeken naar specifieke incidenten, maar wordt er gezocht naar patronen in de groep.

Om helemaal zorgvuldig te zijn, wordt de leerling gevraagd of hij herkent dat hij over de grens van anderen gaat. Vaak heeft de leerling tijdens de eerste klassenronde daar zelf al iets over verteld. Tijdens die ronde wordt alleen maar gevraagd wie denkt dat hij over de grens gaat. Dat is een ontwapenend moment.

De schoolleiding heeft zicht op zoiets ongrijpbaars als ‘de sociale veiligheid’ in en rond school. Daarmee kan de schoolleiding concreet vorm geven aan haar wettelijke verantwoordelijkheid voor de sociale veiligheid van leerlingen en medewerkers.

NEVENEFFECTEN

- We zien veel docenten worstelen met straatcultuurgedrag. De meeste jongeren die straatcultuurgedrag inzetten zijn ook gewoon op zoek naar veiligheid. In plaats van in conflict te raken met deze leerlingen, zien we dat docenten die meer in hun kracht staan, ook hier een beter antwoord op hebben. Verbindend in plaats van buitensluitend.
- Sommige VO en MBO scholen hebben in hun regio geen concurrentie, maar in algemene zin zien we dat scholen die sociale veiligheid nadrukkelijk op hun agenda hebben staan, zelfs in krimpgebieden groeien.
- Het meldsysteem van M5 is privacy-compliant en ontwikkelt zich continu. De geavanceerde rapportagemogelijkheid biedt de schoolleiding de mogelijkheid om verantwoording af te leggen richting derden over het gevoerde veiligheidsbeleid. Het effect van interventies is concreet zichtbaar te maken.

vo/mbo versie

WAAROM ALLES GEMELD MAG WORDEN

Volwassenen hebben vaak een duidelijke mening of iets erg of niet erg is. Als een kind thuis of op school iets vertelt, is de kans groot dat de volwassene zijn of haar oordeel geeft: “oh wat erg” (terwijl het kind denkt: dat viel wel mee); of, “nou daar hoef je je toch niet druk om te maken, het was vast een grap”.

Maar wat is erg en wat is niet erg? Wanneer een leerling iets dwars zit, is er altijd een reden. Het vergroten van het verhaal, of veel vaker het goedbedoeld wegwuiven, kan er toe leiden dat een leerling na verloop van tijd gaat twijfelen aan zijn eigen gevoel. Als dat verhaal er niet mag zijn – waar of niet waar – wordt het verhaal de volgende keer nog groter gemaakt, of niet meer verteld: “mijn kind vertelt nooit iets over school....”

We merken dat het doen van een melding mensen ontzorgt. Het verhaal is gedeeld en niemand gaat daar een oordeel aan toevoegen. Bovendien helpen juist de kleinere zorgen en de reeksen ‘incidentjes’ de school bij het in beeld krijgen van het grotere plaatje. Het verschil tussen incidenteel en structureel pesten is immers niet alleen gelegen in de ernst van incidenten, maar zeker ook in de duur en de frequentie. Iedere dag leven in de wetenschap dat iemand je misschien gaat slaan, is vaak beschadigender dan één keer een flinke schop te krijgen.

CIJFERS EN EERSTE RESULTATEN

MET DE M5 AANPAK ALLE HOOFDPESTERS STOPPEN

De afgelopen twee jaar is de M5 aanpak ingevoerd op 51 basisscholen en op 9 scholen voor voortgezet onderwijs. Daaronder zijn ook scholen voor speciaal onderwijs en scholen voor praktijkonderwijs.

De M5 aanpak heeft als doelstelling om alle leerlingen die zich bezighouden met structureel pesten, te helpen om daarmee te stoppen. Pas dan kun je zeggen dat de sociale veiligheid op orde is. De M5 aanpak heeft dus niet het streven om pesten voor een bepaald percentage terug te dringen, maar om met name de hoofdpesters te stoppen.

In de Meldbox zaten per december 2014 ruim 37.000 meldingen. Op de zestig scholen kwamen tot nu toe ruim 550 hoofdpesters naar voren. 98% daarvan is gestopt. Twee leerlingen zijn van school veranderd.

Op het totale leerlingenaantal is de groep hoofdpesters 4,1%. De groep meepesters is ruim twee keer zo groot (8,4%). Op een VO-school van 1000 leerlingen zijn dit zo'n 130 leerlingen. De groep leerlingen die daar enigszins tot ernstig last van heeft, is ongeveer net zo groot. Bedenk eens hoeveel drama's dit scheelt. Hoeveel energie er vrij komt voor leren wanneer leerlingen niet meer bang hoeven te zijn voor elkaar, of hun positie in de groep.

vo/mbo versie

HOE VEILIGER HET WORDT, DES TE BETER WORDT ER GEMELD

Als een school met M5 begint, kijken veel leerlingen de kat eerst maar eens uit de boom. Wat gaan ze met die informatie uit de Meldbox doen? Word ik als melder straks niet zelf de dupe? Gaan de volwassenen het probleem niet groter maken?

In die eerste fase wordt vooral het incidentele pestgedrag gemeld. Als er een duidelijke impulspester in een klas zit komt zijn gedrag direct vanaf het begin naar voren. Kinderen hebben vaak al langere tijd last van het onverwachte gedrag van deze medeleerling. Ze weten dat de mentor dit ook weet en dus is het veilig om hiermee te beginnen.

Als ze vervolgens bij de eerste klassenronde merken dat er follow up gegeven wordt door het management van de school en er leerlingen zijn die beginnen te vertellen over de dingen die ze buiten het zicht van de volwassenen uitspoken, komen er meer meldingen. Eerst over de leerlingen die meepesten en uiteindelijk over de eventuele hoofdpester. Meer openheid en eerlijkheid leidt tot minder spanning. Dat er in een klas veel gemeld wordt is soms een teken dat er echt veel aan de hand is, maar veel vaker een teken van het feit dat het veiliger wordt.

TIENDUIZENDEN INCIDENTEN PER JAAR MINDER

Deze cijfers liggen iets onder de cijfers die in de literatuur gehanteerd worden, maar zijn in absolute zin aanzienlijk. Zeker als je dit vertaalt naar het aantal zichtbare en onzichtbare incidenten.

Kinderen die structureel pesten zijn al gauw zo'n tien keer per dag betrokken bij allerlei kleine of grotere incidenten. Over 40 schoolweken van 5 dagen zijn dat 2000 pesterijen, vernederingen en geweldsincidenten door één hoofdpester met zijn meepesters. Voor een school met zo'n 1000 leerlingen kan het per jaar dan zomaar gaan over meer dan 80.000 incidenten.

Tachtigduizend incidenten maken een school onveilig. Niet alleen de slachtoffers, maar ook de pesters, aanmoedigers, verdedigers en docenten moeten steeds alert blijven. Het valt niet te becijferen wat dit kost in termen van leeropbrengsten, stress en energie, maar het is gigantisch.

Beproefde pestaanpakken geven aan dat ze pesten voor 50%, respectievelijk 60% kunnen verminderen. Nog even los van de vraag of dit incidenteel pesten of structureel pesten betreft. Als je pesten met zestig procent vermindert, blijft je school nog steeds onveilig. Stop je de hoofdpesters, dan stoppen ook de meepesters en verandert er werkelijk iets op een school.

EEN DAG MELDINGEN UIT DE MELDBOX

.....'hij zei dat ik kankerverwekkend ben - ze scheldt me steeds uit voor rooie of tomaat - haar fysiek lastig valt. ongewenst knuffelen - dreigementen met de dood - elke keer als ik in de klas zit schelden ze me uit dat ik dood mag en me zelf moet snijden - ze hoorde xx toen luid zeggen dat hij xx wel eens op zijn. zou slaan - en ze pesten hem dat tie een homo is en dood mocht gaan - hij blijft doorgaan met uitschelden van die 2 jongens - ik werd voor kut emo uitgescholden en ik zei, ik leer meer dan jij en hij zei zeker om zelfmoord te plegen - dat ze emo is en dat ze zelfmoord moet plegen en het is al een tijd aan de gang en het hield niet op - nou hij trapte en sloeg mij de hele tijd ook al vroeg hij te stoppen - hij doet bedreigen en trekt rare gezichten en denkt dat die perfect is en wij niet - en hij zeg steeds dat hij me gaat slaan alleen omdat ik met xxx omgaat - dit is niet de eerste keer dat xx slaat hij slaat ook andere kinderen, en is niet een zacht tikje maar je krijgt er blauw plekken van, het is niet alleen slaan ook opmerkingen maken over hoe je eruit ziet of je met iets pesten dat je heel erg raakt - en ineens heeft xxx xyyy bij de keel vast duwt hem tegen de muur klem en wil slaan - yyy liep op de trap en xxx uit de klas heeft haar toen geslagen. ze heb nu blauwe plekken. - om dat xxx ons bedreigd hij slaat me en duwt me van de trap - xxx heeft xxx een klap in haar gezicht gegeven - Hij heeft tegen mij gezegd dat ik moet terug gaan naar mijn land - jouw lichaam is nog goedkoper dan de bril die je draagt - pester slaat hard op de kont van slachtoffer - door hem voel ik me nu elke dag de pispaaftje en dat is niet voor het eerst voor mij - e.a.

vo/mbo versie

DE MAATSCHAPPELIJKE IMPACT VAN LIFETIME PESTERS

Elk jaar gaan er zo'n 225.000 jonge kinderen voor het eerst naar school. Deze komen na 12-14 jaar weer van school. Tussen de drie en vijf procent van de leerlingen zit dan vast in de rol van hoofdpester. Gemiddeld genomen stromen er jaarlijks 10.000 hoofdpesters de maatschappij in. Velen zullen met hun destructieve gedrag doorgaan tot op hoge leeftijd. Eén van hen zal je baas maar zijn...

De grote uitdaging van de M5 groep is om scholen te helpen om het mogelijk te maken alle hoofdpesters te stoppen. Dat gaat op de korte termijn een enorm verschil maken op scholen en op de langere termijn in de Maatschappij.

M5: 5 belangrijke omkeringen

1. van het aanpakken van incidenten => naar structureel oplossen
2. van het individualiseren => naar situationeel ingrijpen
3. van reactief => naar proactief optreden
4. van schuldigen aanwijzen => naar iedereen ont-schuldigen
5. van gissen en praten over => naar concreet maken

"Als je doet wat je altijd deed, krijg je wat je altijd kreeg" Albert Einstein

OMDENKEN: VAN INCIDENTEN NAAR STRUCTUREEL

Willen we structureel pesten stoppen dan vraagt dat om omdenken.

Docenten zijn heel veel tijd kwijt met het oplossen van allerhande incidenten. Zolang we ons niet richten op het structureel veiliger maken van de sociale omgeving, gaat daar dagelijks ongelofelijk veel energie mee verloren. Veruit de meeste conflicten worden niet goed opgelost. Met ieder conflict dat een volwassene niet goed oplost verliezen leerlingen een stukje vertrouwen in de volwassenen en wordt het in feite nog onveiliger.

Een hele belangrijke omslag van incidenten naar de structurele focus op sociale veiligheid. Wanneer het veiliger wordt nemen de incidenten meestal eerst even toe. Leerlingen durven zich meer te laten zien, maar gaan zelden nog over de grens. Dit is dus geen slecht teken, maar een teken dat de groep gezonder gedrag laat zien.

vo/mbo versie

RECHTMATIGHEID VAN HANDELEN

DE ZORGPLICHT VAN DE SCHOOL

Scholen zijn sinds 1 januari 2006 verplicht een veiligheidsplan op te stellen. Hierin beschrijft een school hoe zij de fysieke en sociale veiligheid in en om het schoolgebouw waarborgt. Hieronder valt ook de aanpak van pesten. Bij ernstige vormen van grensoverschrijdend gedrag worden de grondrechten en de rechten op bescherming van de persoonlijke levenssfeer van het slachtoffer met voeten getreden. Niet incidenteel, maar structureel.

In het veiligheidsplan dient de school vanaf nu ook vast te gaan leggen wat zij onder pesten verstaat en hoe de school grensoverschrijdend gedrag monitort.

Scholen moeten ook aantonen dat de sociale veiligheid op orde is. Het bevorderen van integrale sociale veiligheid is daarmee een kerntaak geworden. De Inspectie voor het onderwijs gaat hier nadrukkelijker op toezien.

Om als school uitvoering te kunnen geven aan deze wettelijke verplichtingen, wordt het verkrijgen van feitelijke informatie over structureel pesten en ander grensoverschrijdend gedrag in en om school, van essentieel belang. De M5 aanpak biedt scholen een monitorsysteem, de werkwijze voor docenten en staf om hiermee sociale veiligheid te creëren én de mogelijkheid om verantwoording af te leggen.

vo/mbo versie

DIRECT IN DE BRUGKLAS BEGINNEN

Over het algemeen zijn leerlingen tot 12-13 jaar (groep 8 basisschool / brugklas) nog relatief gemakkelijk uit een destructief patroon te halen. Daarna kost het een school meer moeite. Kinderen laten zich als ze ouder worden niet alleen minder gelegen liggen aan volwassenen, maar het opgeven van een 'veilige plek' binnen een peergroup is wel heel veel gevraagd.

Jongeren gaan vriendschappen aan met het idee dat dit voor het leven is. Die vriendschap is nodig om los te kunnen komen van thuis. Wanneer school en datzelfde 'thuis' zich dan zorgen maken over het destructieve karakter van deze vriendschappen, leidt dat meestal tot weerstand. Zeker als vermoedens slechts vermoedens blijven, staan volwassenen redelijk buiten spel.

De kans is groot dat de leerling in kwestie nog nadrukkelijker zijn loyaliteit naar de groep wil bewijzen. Bijvoorbeeld door zichtbaar oppositioneel gedrag naar docenten.

Het meeste effect in de bovenbouw zien we op scholen waar leerlingen in de brugklas al uit hun rol gehaald zijn.

NAWOORD

Je ontdekt soms dingen in het leven die te groot zijn om voor jezelf te houden. Toen ik de M5 aanpak ontwikkeld had en zag wat scholen hiermee kunnen bereiken, heb ik het besluit genomen om dit te delen met iedereen die het wil horen. Ik merkte dat het verhaal bij mensen binnenkwam. Scholen wilden aan de slag, maar ik was maar in mijn eentje. Tijd voor een tweede besluit. Als ik wil dat heel veel scholen hier kennis mee maken, kan ik het niet alleen. De M5 Groep was geboren.

Inmiddels zijn er zo'n dertig mensen, M5 consultants, die scholen helpen met de implementatie van de aanpak. Hoewel de aanpak in zekere zin gestandaardiseerd is, vraagt iedere school om maatwerk.

We ontdekten dat het proces alleen kan slagen als de teamleiders, leerlingbegeleiders en een aantal mentoren, hun leiderschap tonen en als de schoolleiding en de rest van het team hen daarbij steunt. Op deze scholen werken mensen die vanuit hun onvoorwaardelijke liefde voor kinderen de waarheid aan het licht brengen. Zonder spanning. Zonder gedoe. Zonder oordelen. Als je de lol begint te ervaren van het tijdig bijsturen van processen en je de ontspanning bij jezelf en collega's begint op te merken, wordt het alleen maar leuker. Als kinderen in de circa 12-13 jaar dat ze onderwijs genieten, zichzelf kunnen zijn en zij op een positieve manier leren omgaan met de onderlinge verschillen, dan heeft dat een enorm effect op hoe zij in het leven zullen staan.

vo/mbo versie

DANKWOORD

Ik wil graag iedereen bedanken die geholpen heeft om de M5 aanpak verder te ontwikkelen, uit te testen en nu helpt om deze te valideren.

Allereerst zijn dat de scholen die hun vertrouwen in de M5 aanpak gesteld hebben. De manier waarop vanuit de meeste scholen met de M5 aanpak aan de slag zijn, is hartverwarmend. Getuige onder meer de vele positieve reacties die we van leerlingen en ouders krijgen.

Daarnaast bedank ik de consultants van M5 voor de manier waarop zij dagelijks hun werk op de scholen vorm geven. De deskundigheid die ieder van hen toevoegt aan het proces, is van grote waarde.

Speciale dank aan René Arns en Bert van der Neut voor hun bijdragen aan dit boek.

Ze ontwikkelen ongetwijfeld een eerlijker zelfbeeld en zullen zelfvertrouwen krijgen. Hun neiging om gevoelig te zijn voor groepsdruk, zal minder zijn.

Vertaal dat eens naar de langere termijn impact op onze samenleving. Wat zal dat doen met het gevoel van onveiligheid in wijken? Wat zal dat doen met de criminaliteitscijfers? Wat zal dat doen met de agressie op straat? Kunt u en durft u zich daar een voorstelling van te maken? Het gevolg van het oplossen van structureel pestgeweld op onze scholen, zal enorm zijn. Daar wil ik me, daar willen we ons als M5, onvoorwaardelijk voor inzetten.

Ik hoop dan ook dat het lezen van dit boek u niet alleen een ander perspectief biedt op de aanpak van pesten, maar dat het u inspireert om in actie te komen (of als u al met M5 werkt: actief aan de slag te blijven). Wilt u dat scholen, dat uw school, de sociale veiligheid van alle leerlingen borgen? Voelt u zich dan gesterkt door de gedachte dat het echt kan. Dat het geen utopie is.

Tot slot. Ik ben onder de indruk van de scholen die in de beginfase met M5 aan de slag zijn gegaan. Het zijn de dappere voortrekkers die altijd nodig zijn om zaken in beweging te brengen. Zonder hun bereidwilligheid, vertrouwen en moed, hadden we niet kunnen staven wat we vooraf van de M5 aanpak verwacht hadden. Namelijk dat het sociaal veiliger wordt. Ik ben al deze mensen onuitsprekelijk dankbaar. Ik draag dit boek dan ook op aan deze mensen én aan alle mensen die de komende jaren in hun voetspoor treden.

vo/mbo versie

E-BOEK AANBIEDING: 10% KORTING


De M5 aanpak is niet duur, maar de implementatie kost uiteraard geld. De investering verdient een school vrij snel terug, maar moet eerst wel gedaan worden.

Om het scholen gemakkelijker te maken, geven we de eerste 100 scholen die zich via het e-boek melden 10% korting op het integrale implementatietraject.

Deze korting geldt wanneer een school op basis van uw initiatief, contact met ons opneemt. Voorwaarde is dat dit gebeurt **binnen 14 dagen na het downloaden van dit e-boek**. De korting geldt wanneer een school besluit om daadwerkelijk met de M5 aanpak aan de slag te gaan.

Om uw korting te claimen kan een school bellen met de M5 consulent in de regio. Voor de adressen van alle consulenten die werkzaam zijn in het voortgezet, middelbaar- en hoger onderwijs, [klikt u hier](#).

Een sociaal veiliger samenleving door sociaal veiliger onderwijs, kunnen we alleen samen bereiken. Iedere vorm van steun is welkom.


- 1 Bruce Lipton
 - 2 Ingeborg Bosch
 - 3 Robert Dilts
 - 4 Carol S. Dweck
 - 5 Michel Foucault
 - 6 Rob Devos
 - 7 Philip Zimbardo
 - 8 Iván B Nagy
 - 9 Iván B Nagy
 - 10 Monks and Coyne
 - 11 Jan Storms
 - 12 v/d Ploeg / Mooij
 - 13 Elaine N. Aron
 - 14 Julian van Dalen
 - 15 Bob van der Meer
 - 16 Erving Goffman
 - 17 Matty van der Meulen / Frits
 - 18 Goossens, Elkerhout, van Lierop
 - 19 Kees v.d. Wolf, Tanja v. Beukering
 - 20 Veldkamp, v.d. Wolf, v. Beukering
 - 21 Anthony Greenwald, T. Pettigrew
 - 22 C. Fletcher, L. Steinberg,
M. Williams – Wheeler
 - 23 H. Roeyers, G. Crombez, M.
Hendrickx, B. Orobio de Castro
- De Biologie van de Overtuiging.* 2007 Ankhhermes
- De herontdekking van het ware zelf.* 2007 Veen
- Verander je overtuigingen.* 2013 Gvmedia
- Mindset, de weg naar een succesvol leven.* 2011
- De moed tot waarheid.* 2011 Boom
- Waarheid spreken in politiek, onderwijs en vriendschap.* 2013 Garant
- Het lucifer effect, hoe gewone mensen zich laten verleiden tot het kwaad.* 2010 Lemniscaat
- Tussen geven en nemen.* 1994 de Toorts
- Invisible loyalties.* 1984
- Bullying in Different Contexts.* 2011 Cambridge
- Destructieve relaties op de schop, psychopathie herkennen en hanteren.* 2010 Ankhhermes
- Geweld op school, achtergronden, omvang, oorzaak, preventie, aanpak.* 1998 Lemniscaat
- Het hoogsensitieve kind, kinderen in een wereld die overweldigt.* 2002 Archipel
- Het lekkere van pesten. Het verhaal van een internationaal fotomodel.* 2011 van Gennip
- Kinderen en pesten.* 2002 Livetime
- De dramaturgie van het dagelijks leven. Schijn en werkelijkheid in dagelijkse interacties.* 2011 Bijleveld
- Pesten op school. Achtergronden en interventies.* 2012 Boom
- Visie op pesten. Over het waarom, de misverstanden en de gevolgen voor de slachtoffers.* 2013
- Gedragsproblemen in scholen.* 2009 Acco
- Succesvol omgaan gedragsproblemen.* 2014 Acco
- American Psychologist.* (ingroup -outgroup). 24 maart 2014
- Parental Influences on Adolescent Problem Behavior: Revisiting Stattin and Kerr.*
Child Development, May/June 2004, Volume 75, Number 3, Pages 781 – 796
- Emotions in Social Information Processing and their relations with reactive and proactive aggression in referred aggressive boys. Journal of Clinical Child and Adolescent Psychology, 34, 105-116. 2003.*
- REactieve en PROactieve agressie (REPRO schaal). 2003

INHOUDSOPGAVE

DE RELEVANTIE VAN DIT BOEK	1
VOORWOORD	2
TOELICHTING BIJ DIT BOEK	3
IK KON EN WILDE GEEN BUITENSTAANDER BLIJVEN	4
OVER DE OORSPRONG VAN PESTEN	5
DE OMVANG VAN PESTEN	6
ZIMBARDO	6
OMSTANDIGHEDEN MAKEN PESTERIJEN VANZELFSPREKEND	6
DE SETTING WAARBINNEN PESTEN VANZELFSPREKEND IS	7
DE ROULERENDE REKENING: RECHT DOEN AAN ONRECHT	9
VIJF TYPISCHE GEDRAGSKENMERKEN	9
DESTRUCTIEF RECHT IS NOOIT EEN EXCUUS	10
WAAROM JE NIET AL HET PESTEN MOET VOORKOMEN	11
HET ONDERSCHIED TUSSEN INCIDENTEEL EN STRUCTUREEL PESTEN	11
GEWELD	11
DE BEHOEFTE AAN EEN SOLIDE AANPAK	12
CLASSIFICATIE VAN PESTGEDRAG	13

AANVULLINGEN OP DIT E-BOEK

Klik op onderstaande linken

1. Philip Zimbardo – hoe gewone mensen monsters worden
2. Bruce Lipton – over de vlucht-vecht reactie
3. Haim Omer – meer over de Nieuwe Autoriteit
4. Carol Dweck – open en gesloten mindset
5. Ivan Nagy – over loyaliteit, ontschuldiging e.a.
6. Fasen van sociale veiligheid
7. De rol van de hoofdpester
8. De rol van de meepesters
9. Het bestaansrecht van de impulspester
10. Het bestaansrecht van het slachtoffer
11. De rol van ouders bij pesten
12. Open brief van een moeder van een leerling die pestte

vo/mbo versie

ONDSCHIED MAKEN TUSSEN SOORTEN PESTERS	13
REACTIEVE AGRESSIE EN PROACTIEVE AGRESSIE	13
IMPULSEPESTERS GEBRUIKEN VOORNAMELIJK REACTIEVE AGRESSIE	14
KORT LONTJE	14
PROACTIEVE AGRESSIE ALS LEVENSHOUDING	15
HOOFDPESTERS EN MEEPESTERS GEBRUIKEN PROACTIEVE AGRESSIE	15
DE RELATIE TUSSEN PESTEN EN ODD	16
MEEPESTERS	16
BIJ ONS OP SCHOOL WORDT NIET GEPEST!	17
STRUCTUREEL PESTEN IS EEN BLINDE VLEK	17
ZONDER OPLOSSING WIL JE HET PROBLEEM NIET HEBBEN	18
DE MODUS OPERANDI VAN HET STRUCTURELE PESTEN	19
WAAROM WE STRUCTUREEL PESTEN NIET KONDEN STOPPEN	19
STRUCTUREEL PESTEN LIJKT RESISTENT TEGEN OPLOSSINGEN	19
ER ZIJN NOGAL WAT PESTMETHODEN, MAAR...	20
SOCIALE VAARDIGHEID IS ECHT IETS ANDERS DAN SOCIALE VEILIGHEID	20
ALS WE BLIJVEN DOEN WAT WE ALTIJD DEDEN, DAN....	21
PERMANENT WERKEN AAN EEN HOGER NIVEAU VAN SOCIALE VEILIGHEID	22
HOOG TIJD VOOR EEN ANTWOORD OP PESTEN	22
SPREKEN OVER DE WAARHEID	23


SCHOLEN KIEZEN HUN EIGEN MELDKNOP

vo/mbo versie

FOUCAULT – WAARHEIDSVINDING IS SPANNEND

DE WAARHEIDSVRAAG

DE HARDE WAARHEID VAN DE 'FIJNE GROEP'

OMER - DE NIEUWE AUTORITEIT VAN HET LERAARSCAP

EEN MONITORINGSSYSTEEM VOOR INCIDENTEN

JE MOET HET IJZER SMEDEN ALS HET KOUD IS

WAAKZAME OMRINGENDE ZORG BESTAAT UIT:

SOCIALE VEILIGHEID VOOR VOLWASSENEN

WAAKZAME OMRINGENDE ZORG INSTELLEN, UITBREIDEN EN VERSTERKEN

IN PLAATS VAN LEERLINGEN UIT TE SLUITEN

NAGY - DE CONTEXTUELE BENADERING

OM-DENKEN: DE ONTSCHULDIGING

VERZOENING – DE UBUNTU FILOSOFIE OP SCHOLEN

VERGELDING OF VERZOENING

BARBERTJE MOET HANGEN

VOORWAARDEN OM STRUCTUREEL PESTEN OP TE LOSSEN

HET DOELBEWUST DOORBREKEN VAN DE PESTTRIADIE

DE M5 AANPAK

EEN ZUCHT VAN OPLUCHTING IN DE GROEP

DE ONTBREKENDE SCHAKEL

DE 15 UITGANGSPUNTEN VAN DE M5 AANPAK

23

23

24

25

25

26

27

27

27

28

29

29

30

31

31

32

32

33

33

34

34

KLIK OP ONDERSTAANDE AFBEELDING VOOR BROCHURE MELDBOX


vo/mbo versie

SLACHTOFFERS ZIJN OKÉ EN PESTERS ZIJN OKÉ	36
MELDEN, METEN, MAATREGELEN, MENSELIJK EN MAATWERK (= M5)	37
DE M5 MELDBOX	37
MELDEN	37
METEN	38
BEWAKING VAN DE KWALITEIT EN DE VOORTGANG	38
MAATREGELEN	39
NIETS WERKT ZO HEILZAAM ALS EERLIJKHEID	40
MAATWERK	40
STOPPEN MET HET VERHULLEN VAN DE WAARHEID	41
MENSELIJK	41
VAN CURATIEF NAAR PREVENTIEF	42
HET PREVENTIEF GEBRUIK VAN DE M5 AANPAK	42
DE ROL VAN OUDERS IN DIT PROCES	43
WAT HET VAN EEN SCHOOL VRAAGT	45
EERST DOEN, DAN GELOVEN	45
VOLWASSENEN DIE DE KLUS VAN KINDEREN OVERNEMEN	45
COMMITMENT VAN HET GROOTSTE DEEL VAN HET TEAM	45
WAT HET OPLEVERT	46
NEVENEFFECTEN	47
WAAROM ALLES GEMELD MAG WORDEN	47


CIJFERS EN EERSTE RESULTATEN

HOE VEILIGER HET WORDT, DES TE BETER WORDT ER GEMELD

MET DE M5 AANPAK ALLE HOOFDPESTERS STOPPEN

TIENDUIZENDEN INCIDENTEN PER JAAR MINDER

EEN DAG MELDINGEN UIT DE MELDBOX

OMDENKEN: VAN INCIDENTEN NAAR STRUCTUREEL

DE MAATSCHAPPELIJKE IMPACT VAN LIFETIME PESTERS

RECHTMATIGHEID VAN HANDELEN

DE ZORGPLICHT VAN DE SCHOOL

NAWOORD

DANKWOORD

E-BOEK AANBIEDING : 10% KORTING

LITERATUURLIJST

INHOUDSOPGAVE

AANVULLINGEN OP DIT E-BOEK

48

48

48

49

49

50

50

51

51

52

52

53

54

55

55


vo/mbo versie