

1

 Voorkomen en aanpakken

van pestgedrag

Frits Philips lyceum-mavo

2

Inhoudsopgave

1. Inleiding p. 3

2. Theoretische onderbouwing p. 4

2.1 Groepsvorming

2.2 Fases groepsproces

3. Programma introductie en mentoraat p. 7

4. Begripsbepalingen p. 8

4.1 Plagen

4.2 Ruzie/conflict

4.3 Pesten

4.4 Plagen wordt pesten

5. Communicatie p. 9

5.1 Wat mogen ouders verwachten van medewerkers

 van de school?

5.2 Wat wordt er van ouders verwacht?

5.3 Wat wordt er van leerlingen verwacht?

5.4 Samengevat

5.5 Redenen om pesten aan te pakken en om te buigen naar

 respectvol gedrag

6. Vormen van pesten p.10

7. Signalen van pesten p.11

8. Curatieve aanpak van pesten p.12

9. Hulp aan de gepeste leerling en de pestende leerling p.13

10. Literatuurlijst p.14

Bijlage 1 De No Blame-methode p.15

Bijlage 2 Herstelrechtvragen p.17

3

1. Inleiding

Dit stuk is een handleiding voor medewerkers waarin staat beschreven op welke wijze wij

als school pestgedrag voorkomen en aanpakken.

Uitgangspunt vormen de twee leefregels van de school:

 We behandelen elkaar zoals we graag zelf behandeld willen worden.

 We geven elkaar de kans om gemaakte fouten te herstellen.

Positieve groepsvorming

Het Frits Philips kiest bij de aanpak van pesten in eerste instantie voor een methode om

pesten op school te voorkomen. We volgen daarbij de adviezen van Maya Bakker en Ivo

Mijland, zoals beschreven in het ‘Handboek Positieve Groepsvorming’.

Een citaat hieruit:

Allereerst zijn we ervan overtuigd dat het positief beïnvloeden van het groepsproces

direct iets doet met een groep leerlingen. Een groep waarin de sfeer positief is, heeft een

positiever en veiliger leefklimaat. Er wordt minder gepest, kinderen doen aardiger tegen

elkaar en vriendelijker tegen leraren.

In een positieve groep is ruimte voor persoonlijk contact. Iedere leerling mag gezien

worden en mag zijn wie hij wil zijn. De docent gedraagt zich, zoals hij wil dat de

leerlingen zich gedragen, met in zijn achterhoofd dat de leerlingen door de verleidingen

van de groep soms in de fout gaan. Niet om het groepsproces negatief te beïnvloeden,

maar omdat dingen soms gewoon anders lopen dan bedoeld.

Een goede begeleiding van de groep betekent dat er significant minder problemen zijn

met heftige thema’s als pesten en dat de sociale competenties van de groepsleden beter

uit de verf komen. (Handboek Positieve Groepsvorming, blz. 13)

4

2. Theoretische onderbouwing preventieve aanpak

2.1 Groepsvorming

Iedere groep mensen doorloopt dezelfde groepsprocessen. Deze groepsvorming begint al

vanaf anderhalf tot twee jaar. In al die groepen vindt intimiderend pestgedrag plaats.

Zonder mensen is er geen pestgedrag. Bekend is dat op de werkvloer één op de zeven

mensen gepest wordt. Zelfs in bejaardentehuizen is pestgedrag.

Iedereen wil bij de groep horen. Uit onderzoek blijkt dat 85-90% met de groep meegaat.

Pubers zijn volop bezig met het ontdekken van hun eigen identiteit. Dit proces beïnvloedt

het groepsproces nog sterker. Wat je zelf wilt/vindt, wordt ondergeschikt aan de wind die

door de klas waait.

Een klein aantal mensen gaat niet mee met de groep. Dit zijn de autonome/authentieke

mensen.

2.2 Fases groepsproces

Ieder groepsproces kent de volgende fases:

forming oriënteren

norming normeren

storming presenteren

performing presteren

termination evalueren

Van belang hierbij is de volgorde van norming en storming. Zonder goede begeleiding zal

de storming plaatsvinden voor de norming. Als mentor van een klas moet je dit zien te

voorkomen.

Forming/oriënteren

Als een groep mensen elkaar voor het eerst ontmoet, is er een eerste indruk van elkaar.

Die kun je niet voor zijn. Deze eerste indruk zegt meer over jou en jouw levenservaring

dan over de personen die je voor het eerst ontmoet. Als er op de eerste indruk niet

sturend gereageerd wordt, gaat die indruk met je aan de haal. De taak van het onderwijs

is om te beseffen dat die eerste indruk er is en een tweede, derde en vierde indruk in een

veilige sfeer te creëren.

Realiseer je als mentor dat je met een nieuwe klas een groep in verwarring voor je hebt.

Zelfs als de groep helemaal hetzelfde is gebleven, is de tijd dat de groep elkaar niet

gezien heeft zo lang dat er opnieuw een proces van groepsvorming gaat plaatsvinden.

Bij iedere wijziging in de groep, al is er maar één persoon uit of komt er één persoon bij,

gaat een groep terug naar de eerste fase.

Zonder begeleiding van de groep in verwarring gaat de groep de stormingfase in: het

kippenhok wordt gevormd, wie voert de boventoon? Met begeleiding van de mentor komt

de normingfase voor de stormingfase en zal de storming daardoor anders verlopen.

Zorg dus dat je er als mentor ‘staat’, letterlijk en figuurlijk: sta bij de deur, wees zeker

van je zaak, maak oogcontact, zeg iets tegen de leerlingen. Houd ondertussen de

reacties van de leerlingen in de gaten. Wegkijkers zijn het meest interessant: zij zijn

onzeker of willen zich (nog) niet conformeren aan het feit dat jij hun mentor bent.

Mogelijke invulling

Vertel aan de klas met welke ideeën jij naar school bent gegaan. Geef aan dat je er iets

5

van wilt maken: de leukste/ de beste klas of iets dergelijks, maar dat je daar de

leerlingen bij nodig hebt. ‘Wanneer wordt het een goed schooljaar?/Wat heb jij daarvoor

nodig? /Wat vind jij een prettige klas? enz.’ Zeg dat je daar later deze dag op terugkomt.

Ze kunnen er dan alvast over nadenken.

Geef de leerlingen de mogelijkheid om vragen aan jou te stellen. Op het moment dat een

leerling met een grensoverschrijdende vraag komt, kun je aangeven dat er dingen zijn

die privé zijn en die je liever niet aan anderen vertelt. De vragensteller heb je

ondertussen wel in beeld.

Oefening:

Maak groepjes van drie leerlingen. Elke leerling vertelt drie dingen over zichzelf: twee

zijn waar, één is niet waar. Begin zelf om een voorbeeld te geven. Wissel de groepjes

twee keer. Gebleken is dat later in het jaar pestgedrag binnen de groepjes van drie die

met deze oefening bezig zijn geweest niet voorkomt.

Mocht de oefening niet werken, kies dan voor een alternatief.

Norming/normeren

Kom terug op de beginvraag en inventariseer wat de antwoorden van de leerlingen zijn.

Deel een briefje uit met daarop bijvoorbeeld de zinnen:

Ik voel me prettig in de klas als…………………………………………………………………….

Ik vind het vervelend in de klas als………………………………………………………………

Ik hoop dat we dit jaar als klas……………………………………………………………………..

Geef aan dat je graag wilt dat iedereen dit voor zichzelf invult en dat je de briefjes

dubbelgevouwen weer inneemt. Voorkom dat er opmerkingen over elkaars briefjes

gemaakt kunnen worden.

Inventariseer de uitkomsten thuis en laat in de volgende mentorles de leerlingen in

kleine groepjes een keus maken uit de drie tot vijf meest genoemde.

Norming volhouden

Het is een grote valkuil om het jaar goed te starten, maar het verder te laten lopen.

Daarom is het belangrijk om oefeningen te blijven doen. Deze oefeningen gaan in de loop

van de tijd, afhankelijk van de fase waarin de groep zit van veilig naar steeds een laag

dieper. Het zou goed zijn om voor iedere mentorenvergadering twee mensen een

oefening te laten voorbereiden die past bij de fase van dat moment en die oefening met

elkaar te doen.

Belangrijk neveneffect van het doen van zulke oefeningen en een positieve

groepsvorming is dat het samenwerken in groepen bij andere vakken ook beter zal

verlopen.

Storming/presenteren

Door een goede begeleiding van het groepsproces vindt de norming plaats voor de

storming. Hierdoor wordt de strijd om de macht milder, omdat de leerlingen zijn aan te

spreken op de besproken omgangsvormen.

Bij iedere wijziging in een klas of na een lange periode is het goed om weer terug te gaan

naar fase 1. De groepsvorming start opnieuw en alle fases worden weer doorlopen.

Als het met een klas bij één of meerdere collega’s niet gaat, kan het ook goed zijn die

collega af en toe een oefening met de klas te laten doen. Je moet voorkomen dat het

proces helemaal aan jou als mentor komt te hangen.

6

Performing/presteren

In deze fase is er, als het goed is, een goede werksfeer ontstaan en is het veilig in de

groep. Het is goed om oefeningen te blijven opnemen in de planning. Realiseer je dat het

groepsproces kwetsbaar is. Er is een ‘onderwaterproces’ aan de gang waar je als mentor

graag zicht op wilt hebben. Dit kun je doen door bijvoorbeeld eens per maand een kort

vragenlijstje toe te voegen aan een schriftelijke overhoring. Voeg daar altijd een variant

bij als: Hoe vind je de sfeer in de klas? Hoort iedereen erbij? Wordt er gepest?

Is er iets wat je mij als mentor zou willen vertellen of waarvan jij vindt dat het belangrijk

is dat ik dat weet? Je mag zelf weten of je deze vraag nu beantwoordt of dat je alleen

ja/nee opschrijft. Bij alleen een ja-antwoord kom ik er in een mentorgesprek op terug.

Termination/evalueren

Deze fase is pas later aan de orde, maar het is goed om te beseffen dat iedere groep die

uit elkaar gaat, een afscheid nodig heeft. Op basisscholen hebben ze dit heel goed

geregeld, op het voortgezet onderwijs is dit nog wel eens een ondergeschoven kindje.

Zonder begeleiding regelt een groep z’n eigen afscheid, besef daarom als mentor het

belang van begeleiding ook in een afscheidsproces. Ook al blijft een groep grotendeels

hetzelfde, de leerlingen gaan toch voor weken uit elkaar en na de vakantie start weer

een nieuw groepsproces.

7

3. Programma introductie en mentoraat

Voor de verschillende jaarlagen zijn introductie- en mentorprogramma’s uitgaande van

de hierboven beschreven principes.

Naast de aandacht voor positieve groepsvorming zijn er incidenteel in de verschillende

jaarlagen kortlopende programma’s om de sociale veiligheid te versterken, zoals ‘It’s up

to you’ en ‘Over de streep’.

8

4. Begripsbepalingen

Plagen

Je kunt van plagen spreken als beide partijen even sterk zijn en er niet echt gesproken

kan worden van een slachtoffer en een dader. Plagen zie je vaak bij mensen die elkaar

wel mogen. Het kan een steekspel met woorden zijn of we houden elkaar voor de gek.

De plager heeft niet de intentie om de geplaagde te beschadigen. Humor (echte!) staat

hierbij centraal.

Ruzie/conflict

Ruzie maken wordt door leerlingen en ouders nog wel eens benoemd als pesten. Hoewel

een ruzie geen pesten is, kan een niet goed opgeloste ruzie soms wel tot pesten leiden.

Een ruzie is een conflict tussen mensen over een behoefte of over wat rechtvaardig is.

Pesten

Pesten is (psychisch, fysiek of seksueel) systematisch geweld van een leerling of een

groep leerlingen ten opzichte van één of meer klasgenoten/schoolgenoten, die niet in

staat is/zijn zichzelf te verdedigen, met als gevolg dat die persoon/personen buiten (een

deel van) de groep komt/komen te staan.

Plagen wordt pesten

Plagen wordt pesten als de geplaagde aangeeft een bepaalde actie en/of woorden

onprettig te vinden en de plager toch doorgaat.

9

5. Communicatie

Een goede samenwerking en communicatie tussen school en het thuisfront is erg

belangrijk. Je kunt hiermee een groot voordeel behalen. Daarom wordt hieronder

beschreven wat ouders van de school kunnen verwachten en wat de school van ouders

en leerlingen verwacht.

5.1 Wat mogen ouders verwachten van medewerkers van de school?

U mag verwachten dat de medewerkers van de school respectvol omgaan met uw kind

en met u als ouder. U mag verwachten dat zij onderling respectvol met elkaar omgaan.

Voorbeeldgedrag van medewerkers nodigt leerlingen uit om over te stappen naar de

wereld van wederzijds respect. Doet zich een probleem voor op school, dan mag u van

de medewerkers verwachten dat zij daarmee oplossingsgericht aan de slag gaan. Zij

hebben daarbij u nodig om tot een oplossing te komen, die goed is voor uw kind, maar

ook voor de andere leerlingen en hun ouders, het personeel, de school en de buurt.

5.2 Wat wordt er van ouders verwacht?

Het oplossen van conflicten tussen leerlingen is zelden een probleem als op basis van het

voorgaande met elkaar wordt overlegd. Van de ouders wordt verwacht dat zij zich aan de

volgende vuistregels houden:

 U spreekt in het bijzijn van uw kind niet negatief over andermans opvoeding en

andermans kind. Dat doet de school ook niet over u en uw kind.

 U spreekt met respect over de docent. Dit doet de docent ook over u.

 Als u zich zorgen maakt over het welzijn van uw kind of het welzijn van

andermans kind, dan overlegt u met de mentor, de leerlingcoördinator of de

coördinator sociale veiligheid. Uitgangspunt daarbij is dat u in gesprek gaat met

het doel een oplossing te zoeken die goed is voor u en uw kind, maar die ook

goed is voor de andere leerlingen. De school is hierin uw medestander.

5.3 Wat wordt er van leerlingen verwacht?

 Probeer eerst zelf het conflict op te lossen.

 Vraag, indien nodig, hulp aan de mentor.

5.4 Samengevat

Bij problemen als pesten of agressie zullen medewerkers en ouders hun

verantwoordelijkheid nemen en overleg voeren met elkaar met het doel een goede

oplossing te vinden die ook in de toekomst houdbaar is. Voorbeeldgedrag van

medewerkers en ouders is daarbij van groot belang!

5.5 Redenen om pesten aan te pakken en om te buigen naar respectvol gedrag

 Het is traumatisch voor de gepeste leerling en sommige omstanders.

 De sfeer in de klas wordt slecht.

 De schoolresultaten worden minder.

 De kinderen leren verkeerd sociaal gedrag aan.

 Elk kind moet zich veilig kunnen voelen.

10

6. Vormen van pesten

Vormen van (digitaal) pesten kunnen zijn:

 buitensluiten

 negeren

 roddelen

 belachelijk maken

 uitlachen en schelden

 spullen afpakken of kapot maken

 achtervolgen en bedreigen

 slaan, schoppen, duwen en porren

 negeren op sociale media

 anonieme berichten sturen via sociale media

 schelden, roddelen en bedreigen via computer of telefoon

 foto’s op internet plaatsen of doorsturen

 privégegevens op een site plaatsen

 wachtwoorden misbruiken

 haatprofielen aanmaken

11

7. Signalen van pesten

Hieronder volgt een opsomming van signalen die voor kunnen komen.

Leerlingen die gepest worden:

 lijken vaak geen vrienden te hebben

 hebben geen zin om naar school te gaan

 zoeken veel contact met personeelsleden

 vertonen gedrag dat op klikken kan lijken

 zijn angstig en onzeker

 zien er bang, neerslachtig en huilerig uit

 de schoolresultaten verminderen

 vertonen volgzaam gedrag (worden daar vervolgens mee gepest)

 Proberen af te kopen met geld of snoep

 willen niet meer meedoen met gym

 willen niet mee op kamp of met een reis

 ‘haten’ ineens andere leerlingen of zeggen dat anderen hen ‘haten’

 hebben regelmatig last van buikpijn, hoofdpijn of andere vage klachten

 willen niet meer samenwerken met bepaalde andere leerlingen

12

8. Curatieve aanpak van pesten

Elke medewerker staat open voor meldingen van pestgedrag en geeft deze door aan de

mentor. De coördinator sociale veiligheid ondersteunt de mentoren, monitort

onderstaand stappenplan en is aanspreekpunt voor ouders en leerlingen, wanneer zij

vragen of klachten hebben over de genomen stappen.

Stap 1

 melding bij de mentor

 mentor praat met slachtoffer en pester

 mentor stelt ouders op de hoogte

 mentor legt afspraken vast in Magister

Indien het pesten niet stopt:

Stap 2

 mentor past de No-Blame-methode toe in overleg met de coördinator sociale

veiligheid (zie bijlage 1)

 mentor bespreekt dit proces met de leerlingcoördinator

 mentor bespreekt dit proces met ouders van het slachtoffer

 mentor zet een verslag van het proces in Magister

Indien het pesten niet stopt:

Stap 3

 mentor stelt leerlingcoördinator op de hoogte

 mentor en leerlingcoördinator hebben een gesprek met slachtoffer en pester en

hun ouders

 in het gesprek staan de ‘herstelrechtvragen’ centraal (zie bijlage 2)

 mentor zet een verslag van deze gesprekken in Magister

Indien het pesten niet stopt:

Stap 4

 mentor, leerlingcoördinator en coördinator sociale veiligheid bespreken de stappen

die reeds gezet zijn en onderzoeken de mogelijkheden om het probleem alsnog op

te lossen

 leerlingcoördinator bepaalt de vervolgstappen indien het pesten niet stopt

(disciplinaire maatregelen)

 leerlingcoördinator stelt ouders op de hoogte

 leerlingcoördinator legt nieuwe afspraken vast in Magister

De school kan afwijken van dit stappenplan, indien dit noodzakelijk wordt geacht om de

pestproblematiek beter aan te pakken. De direct betrokkenen worden hiervan op de

hoogte gesteld.

Bij elke situatie vanaf stap 2 vindt na het doorlopen van alle stappen een evaluatie plaats

door de mentor, de leerlingcoördinator en de coördinator sociale veiligheid.

13

9. Hulp aan de gepeste leerling en de pestende leerling

De mentor voert gesprekken met de gepeste leerling met als doel dat de leerling het

gevoel van eigenwaarde weer terugvindt en in balans komt.

De mentor voert ook gesprekken met de pestende leerling om de oorzaak van het

pestgedrag te achterhalen, zodat er een ingang is om tot een gedragsverandering te

komen.

In beide situaties kan de mentor zich laten ondersteunen door of doorverwijzen naar

experts in het Intern Ondersteuningsteam (IOT) of het Extern Ondersteuningsteam

(EOT), zoals beschreven in de Ondersteuningsroute in het Ondersteuningsplan.

14

10. Literatuurlijst

Bakker-de Jong, M. & Mijland I. (2012), Handboek positieve groepsvorming (4e dr.).

Esch: Quirijn 2009

Bakker-de Jong, M. & Mijland I. (2014), Handboek voor elke mentor (14e herz. dr.).

Oirschot: Quirijn 2009

Klungers, T., Pesten aanpakken en voorkomen met Posicom, www.posicom.nl

Ruigrok, J. (2010) Herstelrecht in het onderwijs. Over Rechters en Dorpsoudsten.

Geraadpleegd op 21 november 2016 via: www.rigardus.nl.

http://www.rigardus.nl/

15

Bijlage 1 De No Blame-methode

Als er ondanks de inzet op het groepsproces gepest wordt in de klas, kan de mentor de

no blame-methode inzetten. Deze methode gaat niet op zoek naar de pesters om ze te

straffen, maar is gericht op ontwikkelen van empathie voor het slachtoffer en het delen

van verantwoordelijkheid voor de gevolgen.

Aansluitend bij de leefregels van de school: ‘we behandelen elkaar zoals we graag zelf

behandeld willen worden’ en ‘we geven elkaar de kans om gemaakte fouten te

herstellen’, wordt de no blame-methode ingezet op de toekomst en de hulp die ook de

pesters kunnen bieden als probleemoplossers.

Werkwijze no blame-methode (voor mentoren)

 Gesprek met slachtoffer. Doel van het gesprek is om concrete dingen te weten te

komen, zoals: wat gebeurt er precies en wat betekent dat voor jou? Waar heb je

last van en van wie heb je last? Wie is er niet bij betrokken? Bij wie voel jij je

(relatief) veilig?

 Bespreek met het slachtoffer wat je van plan bent en vraag vertrouwen. Bespreek

dit ook met de ouders van het slachtoffer. Voor hen is het vaak lastig dat de

‘pesters’ niet worden gestraft. Leg uit dat het doel van deze methode is dat het

pesten stopt. Hier is iedereen bij gebaat.

 Maak met de informatie die je gekregen hebt van het slachtoffer een groepje

leerlingen: één tot drie ‘pester(s)’ en vijf ‘niet-pesters’. Roep deze groep bij elkaar

in een leeg lokaal/aparte ruimte.

 Grijp terug op het begin van het jaar: ‘Wij hebben afgesproken dat wij een topklas

zouden zijn, waarin iedereen zich prettig zou voelen’. Vraag de leerlingen of zij

zich prettig voelen en wat daarvoor nodig is. Vervolgens geef je aan dat een

leerling zich niet prettig voelt in de klas. Ze weten dan waarschijnlijk al om wie

het gaat. Wees daar ook open over. Geef aan dat je je verantwoordelijk voelt voor

het welbevinden van die leerling, maar dat je hulp nodig hebt. ‘Kunnen jullie iets

bedenken om mij te helpen?’

Als mentor zit je niet de hele dag bij die leerling in de klas, de medeleerlingen

wel. Als één of meer leerlingen met een oordeel over de gepeste komen, parkeer

je dit: ‘Het zou best kunnen dat hij/zij ook iets aan zijn/haar gedrag zou kunnen

veranderen. Ik wil later graag van jou persoonlijk horen wat jij daarvan vindt’. Je

spreekt die leerling hier later een keer apart over. Zo voorkom je dat ze elkaar

versterken in negatieve opmerkingen.

Vraag alle leerlingen van het groepje iets te bedenken wat zij zouden kunnen

doen voor deze leerling, het hoeft maar heel klein te zijn. Voorbeelden: een keer

meefietsen, de leerling erbij te vragen in de pauze, een keer samen huiswerk

maken, groeten, enzovoort. Nadat ze hier even over hebben nagedacht, doe je

een rondje en laat je iedereen iets noemen. Geef complimenten voor alles wat ze

verzonnen hebben. Schrijf de punten op en spreek af dat ze er de komende week

mee aan de slag gaan. Als de pesters niets weten, mogen ze iets doen wat

anderen al doen. Ze zijn waarschijnlijk al zo verbaasd dat ze niet als pester

aangesproken worden, dat het pesten vanaf dat moment zal stoppen.

 Informeer na enkele dagen bij het slachtoffer hoe het gaat. Na ongeveer een

week roep je het groepje weer op. Je vraagt iedere leerling individueel naar zijn

16

ervaringen. Geef complimenten voor de acties, hoe klein ze ook zijn! Deze stap

herhaal je na twee/drie weken. Het pesten is vrijwel altijd gestopt.

 Het is belangrijk om te beseffen dat je in deze methode de leerlingen vraagt om

jou als mentor te helpen, niet de gepeste leerling. Een goede band tussen mentor

en leerlingen is dus een voorwaarde. Als je in het kader van groepsvorming in de

klas vaker met een groepje apart gaat zitten, valt deze manier van werken niet

heel erg op. Wees open als er vragen komen. Ook de leerlingen van het groepje

mogen best eerlijk reageren op de vraag wat ze als groepje deden: de mentor

helpen om er een prettige klas voor iedereen van te maken.

17

Bijlage 2 Herstelrechtvragen

Als no-blame niet werkt of een pester erdoorheen breekt, wordt de leerlingcoördinator

erbij betrokken. Dat was hij/zij voor die tijd waarschijnlijk ook al, maar als het pesten

blijft aanhouden, zijn er sterke maatregelen nodig. Deze kunnen beter door de

leerlingcoördinator dan door de mentor genomen worden.

Herstelrechtvragen

De maatregelen zullen als doel hebben dat pester en slachtoffer weer met elkaar door

één deur kunnen. Vanuit het Herstelrecht kunnen de volgende vragen gesteld en

beantwoord worden om dit doel te bereiken:

HERSTELRECHTVRAGEN

 Deze vragen kunnen jou helpen

wanneer je schade of last hebt

ondervonden van het gedrag van een

ander.

Als jij wordt aangesproken op je gedrag,

kunnen deze vragen je helpen het

probleem op een goede manier op te

lossen.

1 Wat is er gebeurd? Wat is er gebeurd?

2 Wat dacht je, toen je je realiseerde wat

er was gebeurd?

Wat ging er door je hoofd toen het

gebeurde?

3 Welk effect heeft de gebeurtenis op jou

en anderen gehad?

Hoe denk je er nu over?

4 Wat is het meest nare voor jou van wat

er gebeurd is?

Op wie heeft, wat jij gedaan hebt,

invloed gehad? Op welke manier?

5 Wat moet er gebeuren om de zaken

goed af te ronden en weer met elkaar

verder te kunnen?

Wat moet er gebeuren om de zaken

goed af te ronden en weer met elkaar

verder te kunnen?

De essentie van herstelrecht is dat bij een conflict mensen elkaar schade berokkenen en

dat wanneer de dader vanuit zijn vrije wil de behoefte en de kans krijgt die schade te

herstellen, dit helend is voor de relatie en daarbij verbindend voor de school zowel als

voor andere betrokkenen. Door de schade te herstellen zet de dader zijn excuus om in

actie en verdient hij zijn plek terug in de groep.

