

Daria Rybka-Koch

Dolnośląska Szkoła Wyższa

ALVA I ANDERS IDĄ DO SZKOŁY CZYLI MOBBING I PROGRAMY ANTYMOBBINGOWE W SZWECJI

„Otóż mam problem. Wiem że możecie postrzegać mnie jako kabła, ale ja już nie mam sensu życia. W szkole mnie nienawidzą, obrażają, popychają przy najbliższej okazji. Chodzę do drugiej klasy gimnazjum. Pierwszą klasę ledwo wytrzymałam, ale teraz już nie mogę. Dzisiaj normalnie wsiadłam do autobusu. Poszłam na koniec i siadłam z koleżanką. Na jedno ucho słuchałam muzyki, w rękę trzymałam telefon i poprawiałam grzywkę. Nagle coś mocno uderzyło mnie w tył głowy. Chłopaki z trzeciej rzucali pokrowcem na fotel. Cały czas się darli ‘włóż to jej na łeb, uduś ją’. Potem nie zdążyłam się obrócić, spadła mi opaska i kolega zarzucił mi to coś na szyję i przycisnął do fotela, odciął mi się dopływ tlenu przez chwilę, ale się uwolniłam. Potem ten pokrowiec zwinęli i rzucali we mnie ciągle. Nie wytrzymałam, napisałam do mamy smsa z przekleństwami żeby przyjechała do szkoły. Ochrzaniła mnie. Przed szkołą znajomi z klasy do mnie podeszli, powiedziała im o co chodzi, powiedzieli że pogadają z tamtymi. Jak przyjechała mama, poszliśmy do dyra i wszystko powiedziałam, potem kolega ten który rzucał (było ich pięciu) cały czas łaził za mną i gadał ‘ł*a rozplacz się’. Nie wiem, dobrze zrobiłam że zakablowałam? Ja już dłużej nie wytrzymam w tej szkole!

Flagrate”¹.

¹ http://zapytaj.com.pl/Category/027,004/2,6372515,W_szkole_mnie_nienawidza.html (05.02.2011). W tekście poprawiłam pisownię, żeby uwagę czytelnika skupić na treści, a nie na formie wypowiedzi.

Czy istnieje mobbing wśród dzieci w Szwecji? Oczywiście, że tak, wiedzą o tym szwedzkie dzieci, nauczyciele, rodzice i osoby niezwiązane z edukacją. Problem występuje w szkołach podstawowych, gimnazjach oraz w szkołach średnich. Z mobbingiem próbuje mierzyć się rząd, naukowcy, szkoły, przedszkola, rodzice, dzieci, a czasem nawet kluby, do których dzieci uczęszczają po lekcjach. O mobbingu regularnie pisze prasa, nauczyciele stale biorą udział w szkoleniach, uczniowie uczestniczą w warsztatach, szkoły i przedszkola mają opracowane procedury postępowania w sytuacji podejrzenia występowania mobbingu na terenie ich placówki.

Czy istnieje mobbing wśród dzieci w Polsce? Problem ten należy do grupy najpoważniejszych problemów polskiej szkoły głównie dlatego, że jest „zamiatany pod dywan”. Poważna dyskusja na temat wzajemnego prześladowania uczniów w szkołach podejmowana jest zwykle po spektakularnych akcjach dzieci czy młodzieży dyskryminowanej (samobójstwo, zabójstwo). Wtedy to na chwilę problem ożywa, powstają nowe programy, a w szczególnie dobrych okolicznościach pedagodzy szkolni uczestniczą w szkoleniach, często dokształcają się sami przy pomocy fachowej literatury.

Szwecja jest krajem, w którym mieszkałam i pracowałam w instytucjach zajmujących się edukacją od lipca 2006 roku do sierpnia 2009 roku. Tam też wychowywałam córkę, która nie znając języka szwedzkiego rozpoczęła naukę w nowym kraju od drugiej klasy szkoły podstawowej. Nikt w szkole nie znał języka polskiego, a jej rówieśnicy mieli za sobą wspólnie spędzony rok w jednej klasie. Jako doświadczony pedagog obawiałam się odrzucenia i dyskryminacji córki. Rzeczywistość, na szczęście, okazała się znacznie odbiegać od moich wyobrażeń.

Niniejsze opracowanie jest wkładem do dyskusji o mobbingu i ma na celu opisanie teorii i praktyki przeciwdziałania mobbingowi w Szwecji, w kraju, który jako pierwszy odważył się zmierzyć z tym zagadnieniem i w związku z tym dysponuje najdłuższą praktyką i doświadczeniem w tej dziedzinie.

Przedmiotem tej pracy nie jest mobbing wstępujący w przestrzeni uczeń-nauczyciel, nie opisuję tu przypadków, w których nauczyciele znęcają się nad uczniami, ani tych, kiedy to uczniowie prześladowują nauczycieli, ograniczam się do zjawiska mobbingu wśród uczniów.

CO TO JEST MOBBING? ETYMOLOGIA I DEFINICJA POJĘCIA

Słowo „mobbing” pochodzi od angielskiego czasownika „mob”, co oznacza atakować lub ścisnąć w tłumie z powodu zainteresowania lub podziwu. Profe-

sor Dan Olweus twierdzi, że do roku 1969 zarówno w języku angielskim, jak i szwedzkim używano rzeczownika „mob” w znaczeniu przypadkowego zebrania o luźnej strukturze ograniczonego w czasie lub opisywano tym terminem zachowania zwierząt polegające na ustalaniu hierarchii w grupie poprzez dziobanie lub „podgryzanie” najsłabszego osobnika przez stado. Interesujący w tym kontekście jest fakt, że polski „mobbing”, a szwedzki „mobbing” w dzisiejszym rozumieniu tłumaczy się na język angielski jako „bullying” lub „harassment”.

Obecnie w języku polskim możemy spotkać definicję słowa „mobbing” określającą regularną przemoc występującą pomiędzy uczniami² oraz podobne działania pojawiające się w grupie pracowników³. W niniejszej pracy przyjmuję słowo „mobbing” jako określenie zjawiska regularnej przemocy lub dyskryminacji w dłuższym czasie niezależnie od grupy, w której ono występuje.

Szwedzki lekarz Peter Paul Heinemann w 1969 roku w czasopiśmie „Liberal debatt” jako pierwszy opisał naukowo zjawisko przemocy uczniów skierowanej przeciwko kolegom i nazwał je „mobbing”. W roku 1972 Heinemann napisał książkę *Mobbning – gruppvåld bland barn och vuxna (Mobbing – przemoc grupowa wśród dzieci i dorosłych)*⁴, w której definiuje „mobbing” jako walkę o akceptację, gdzie stawką jest uniknięcie wykluczenia. Bez tej podstawowej potrzeby bycia z innymi „zabawa w mobbing” – według Heinemanna – prawdopodobnie nie mogłaby zaistnieć.

Dan Olweus w broszurce dla rodziców *Mobbning bland barn och ungdomar*⁵ stwierdza, że z mobbingiem mamy do czynienia, jeśli jednostka lub grupa osób wielokrotnie i przez określony czas zwraca się w sposób poniżający do innej osoby lub sprawia jej przykrość, szczególnie gdy osoba ta nie potrafi się obronić. Również jako mobbing traktowane jest przez profesora Olweusa powtarzalne irytowanie drugiej osoby pomimo wyraźnych znaków z jej strony, że odczuwa przykrość z tego powodu.

Skolverket (szwedzki odpowiednik polskiego kuratorium) we wstępie do Lagen (2006, s. 67) om förbud mot diskriminering och annan kränkande behandling av barn och elever (Prawo o zakazie dyskryminacji i innego poniżającego traktowania dzieci i uczniów) używa słowa „mobbing” na określenie jednego z rodzajów „poniżającego traktowania”. Prawo to stanowi, że dzieci i uczniowie podlegają „ochronie prawnej przed innymi formami poniżającego traktowania,

² K. E. Dambach, *Mobbing w szkole Jak zapobiegać przemocy grupowej?*, Gdańsk 2003.

³ J. Długosz (red.), *Kodeks pracy*, 2011.

⁴ Tytuły publikacji, które nie ukazały się w Polsce, są przetłumaczone na język polski przez autorkę.

⁵ Książka została wydana w Polsce: D. Olweus, *Mobbing. Fala przemocy w szkole. Jak ją powstrzymać?*, Warszawa 2007.

jak na przykład przed mobbingiem”⁶. „Poniżające traktowanie” natomiast jest określone jako zachowanie, które ubliża godności dziecka lub ucznia.

Obecnie możemy spotkać się z wieloma definicjami mobbingu. Typowy mobbing wśród chłopców polega na przemocy, a wśród dziewcząt przybiera często formę wykluczenia lub propagowania obraźliwych informacji, czy posądzeń na temat dyskryminowanej dziewczynki. Piszemy zarówno o mobbingu długotrwałym, który może trwać latami, oraz krótkotrwałym, np. kilkutygodniowym. Spotykamy się z widocznymi objawami mobbingu, jak na przykład siniaki, zadrapania oraz z ukrytymi jego symptomami, kiedy obserwujemy, że dziecko często bawi się samo. Z mobbingiem mamy do czynienia w rzeczywistych sytuacjach, w Internecie i za pośrednictwem telefonów komórkowych.

PRAWO W SZWECJI

Dnia 10 grudnia 1948 Zgromadzenie Ogólne Organizacji Narodów Zjednoczonych, do której Szwecja już w tym czasie należała, uchwaliło *Powszechną Deklarację Praw Człowieka*. Artykuł pierwszy deklaracji głosi: „Wszyscy ludzie rodzą się wolni i równi pod względem swej godności i swych praw”, a piąty kontynuuje: „Nie wolno nikogo torturować ani karać lub traktować w sposób okrutny, niehumanitarny lub poniżający”.

Kolejnym międzynarodowym aktem prawnym obowiązującym w Szwecji jest przyjęta 20 listopada 1989 przez ONZ *Konwencja o prawach dziecka*, która zakłada równość dzieci niezależnie od ich religii, pochodzenia i płci. Artykuł 19 punkt 1 *Konwencji* stwierdza: „Państwa-Strony będą podejmowały wszelkie właściwe kroki w dziedzinie ustawodawczej, administracyjnej, społecznej oraz wychowawczej dla ochrony dziecka przed wszelkimi formami przemocy fizycznej bądź psychicznej, krzywdy lub zaniedbania bądź złego traktowania lub wyzysku”.

Do praw dziecka odnosi się również szwedzkie prawo szkolne (*Skollag* 1985, s. 1100)⁷, które w rozdziale 1 paragraf 2 stanowi, iż funkcjonowanie szkół powinno być oparte na podstawowych zasadach demokracji. „Wszyscy, którzy działają w ramach szkoły, powinni propagować szacunek dla wartości każdego człowieka”. Szczególny nacisk położony jest na propagowanie równości pomiędzy przedstawicielami obu płci, jak i na aktywne przeciwdziałanie wszelkim formom poniżającego traktowania, w tym mobbingu i zachowań rasistowskich.

⁶ Wszystkie zamieszczone w artykule cytaty ze szwedzkich źródeł zostały przetłumaczone przez autorkę.

⁷ Odpowiednik polskiej Ustawy o systemie oświaty.

Kolejnymi dokumentami państwowymi, gwarantującymi prawa uczniom, są plany nauczania dla wszystkich szkół, począwszy od klas zerówkowych do ostatnich klas szkół średnich oraz szkół specjalnych i świetlic szkolnych⁸, które określają odpowiedzialność dyrektora placówki za tworzenie, wdrażanie, pilotowanie i monitorowanie szkolnego programu na rzecz zapobiegania i przeciwdziałania wszelkim formom poniżającego traktowania pomiędzy uczniami i pracownikami.

Pierwszego kwietnia 2006 roku weszło w Szwecji w życie prawo Barn- och elevskyddslag. Lagen om förbud mot diskriminering och annan kränkande behandling av barn och elever (Ochrona dzieci i uczniów. Prawo o zakazie dyskryminacji i innych poniżających zachowań względem dzieci i uczniów). Nowe prawo nie tylko definiuje pojęcie „innych poniżających zachowań”, ale posuwa się o krok dalej, a mianowicie ustala finansową współodpowiedzialność organu prowadzącego szkołę za szkody wyrządzone uczniowi na skutek poniżenia czy dyskryminowania go na terenie placówki, niezależnie od tego, czy zaniedbanie nastąpiło z winy organu prowadzącego, czy też z winy zatrudnionego przez niego personelu. Prawo to zobowiązuje organ prowadzący placówki edukacyjne do podejmowania działań w celu zapobiegania i przeciwdziałania szykanowaniu i innym poniżającym zachowaniom oraz do stworzenia w każdej z nich Planu równego traktowania, który jest wewnętrznym dokumentem szkoły definiującym zachowania poniżające i dyskryminujące, przedstawiającym wizję stałych działań podejmowanych przez szkołę w celu przeciwdziałania i zapobiegania tym zachowaniom, jak również opisującym konkretne kroki podejmowane w przypadku powzięcia wiadomości o dyskryminacji czy prześladowaniach na terenie szkoły. Dokument ten daje personelowi placówki konkretne narzędzie i przyzwolenie na działanie w sytuacjach, gdy zaistnieje podejrzenie mobbingu, a nie będą dostępne żadne namacalne jego dowody. Wszystkie szwedzkie szkoły i przedszkola są zobligowane do posiadania Planu równego traktowania, którego zapisy są omawiane z uczniami/dziećmi i ich rodzicami/opiekunami prawnymi. Z wyżej wymienionego przepisu prawnego wynika również obowiązek powołania do życia nowego stanowiska w urzędzie Skolverket o nazwie „Barn- och elevombudet” (Rzecznik dzieci i uczniów) w skrócie BEO. Jeśli dziecko lub uczeń czuje się mobbowany, jego opiekun prawny może zwrócić się do BEO z żądaniem odszkodowania od gminy czy innego organu prowadzącego instytucję, w której mobbing jego zdaniem wystąpił. Osoba zgłaszająca swoją skargę do BEO nie

⁸ Lpo 94 (plan nauczania dla szkół obowiązkowych, klas zerowych i świetlic szkolnych) oraz Lpf 94 (plan nauczania dla niepublicznych form nauczania średniego, specjalnych szkół średnich, gminnych szkół dla dorosłych, państwowych szkół dla dorosłych i szkół dla dorosłych z zaburzeniami w rozwoju).

ponosi kosztów postępowania niezależnie od tego czy wygra, czy przegra sprawę. Organ prowadzący placówkę może, zgodnie z prawem, zostać zobowiązany do wypłaty odszkodowania.

ORGANIZACJE POZARZĄDOWE I RZĄDOWE ZAJMUJĄCE SIĘ PROBLEMEM MOBBINGU W SZKOŁACH

Naród szwedzki jest społeczeństwem obywatelskim o wieloletniej tradycji, dlatego w Szwecji powstało wiele organizacji pozarządowych walczących z problemami społecznymi, w tym również z mobbingiem. Udział organizacji rządowych w przeciwdziałaniu patologiom może być dzięki temu niższy, stąd więcej organizacji pozarządowych niż rządowych zajmuje się tematem zwalczania mobbingu w szkołach.

Największą szwedzką organizacją pozarządową zajmującą się przeciwdziałaniem mobbingowi w szkole jest stowarzyszenie *Friends*, które zostało powołane do życia przez Sarę Bamber w 1997 roku. W pięciu przedstawicielstwach organizacji: w Sztokholmie, Göteborgu, Malmö, Umeå i w Lidköping zatrudnionych jest około pięćdziesięciu osób w pełnym wymiarze czasu pracy, które zajmują się organizacją wykładów, przedstawień teatralnych oraz inicjowaniem lepszej komunikacji pomiędzy członkami społeczności szkolnej, tj. nauczycielami, pedagogami, uczniami, rodzicami i dyrektorem. W każdej szkole, w której pracują przedstawiciele *Friends*, organizacja tworzy grupy uczniów (po dwóch przedstawicieli z każdej klasy) zwane „kamratstödare” (wsparcie koleżeńskie). Ich zadaniem jest pomaganie wszystkim uczniom sprawiającym wrażenie odsuniętych lub prześladowanych w szkole. Uczniowie biorący udział w programie jako członkowie „wsparcia koleżeńskiego” są osobami o wysokiej pozycji w grupie rówieśniczej, ich pomoc może polegać na bezpośrednich działaniach lub na zgłaszaniu problemów, czy też na sygnalizowaniu podejrzenia, że problem może wystąpić, odpowiednim osobom. Szkoła, w której działa *Friends*, oprócz rocznych składek na rzecz organizacji, jest zobowiązana do zwrotu kosztów za każde szkolenie organizowane dla niej przez stowarzyszenie. Zainteresowane placówki, w tym również kluby sportowe dla dzieci, regularnie uiszczające opłaty otrzymują stałą pomoc i nadzór ze strony *Friends*. Stowarzyszenie pomaga bezpośrednio instytucjom, osobom prywatnym udziela wsparcia pośrednio za pomocą bardzo dobrze zorganizowanej i stale aktualizowanej strony internetowej z ważnymi informacjami, wskazówkami i przykładami dotyczącymi problemu mobbingu.

Bezpośrednim wsparciem osób indywidualnych w Szwecji zajmuje się organizacja pożytku publicznego *Barnans rätt i samhället BRIS (Prawa Dziecka*

w *Společenstwie*), która od ponad 40 lat zajmuje się pracą na rzecz zapobiegania dyskryminacji dzieci. Każdy mobbowany uczeń w Szwecji może się do niej zgłosić i otrzymać bezpłatną pomoc. Siedziba organizacji mieści się w Sztokholmie, a pozostałe biura regionalne w Göteborgu, Malmö, Umeå i w Norrköping. Jej sztandarowe programy to *dziecięcy telefon pomocy*, *BRIS-mail*, *BRIS-chat* i *BRIS telefon dla dorosłych – o dzieciach*. Organizacja prowadzi również forum dyskusyjne, na którym można porozmawiać o swoich problemach lub po prostu napisać o nich.

Stowarzyszeniem zajmującym się głównie organizacją seminariów i szkoleń na temat mobbingu jest *Riksförbundet Hem och Skola RHS (Ogólnopaństwowe Stowarzyszenie Dom i Szkoła)*. Jedną z kampanii RHS, skierowaną do personelu szkolnego i rodziców, pod nazwą *Zero tolerancji dla lobbingu*, polega na prowadzeniu serii wykładów uświadamiających znaczenie przywództwa w grupach klasowych i pokazywaniu dorosłym, w jaki sposób mogą stać się wyraźnymi wzorcami dla dzieci. Do tej pory w seminariach w całej Szwecji wzięło udział czterdzieści tysięcy osób. W roku 2011 planowane jest zorganizowanie kampanii dla kolejnych czterech tysięcy osób. Obecnie prowadzona jest czwarta część akcji na temat kultury współpracy – dlaczego i w jaki sposób należy współpracować z uczniami. Seminaria odbywają się w 44 miejscowościach w Szwecji, a udział w nich jest bezpłatny.

Instytucją rządową zajmującą się szkolnictwem, przedszkolami, pozaszkolną opieką nad uczniami i edukacją dorosłych jest *Skolverket*, który wspiera, monitoruje i ewaluje pracę gmin jako organów prowadzących placówki edukacyjne. Na jego stronach internetowych można znaleźć najnowsze publikacje na tematy związane między innymi z edukacją, pedagogiką, logopedią, pracą dyrektorów, jak również badania dotyczące mobbingu w szkołach, które można zakupić zarówno w formie książkowej, jak i skopiować na swój komputer w formacie PDF do samodzielnego drukowania. *Skolverket* zajmuje się też prowadzeniem statystyk i publikowaniem rocznych raportów na temat edukacji w Szwecji, a z zebranych danych wyciąga wnioski do dalszej pracy. W 2007 roku *Skolverket* zlecił zbadanie (nie tylko szwedzkich, ale także stosowanych w innych krajach) programów antymobbingowych pod względem ich skuteczności. Wyniki badania, które opublikowano w styczniu 2011, szerzej opisane zostały w punkcie „Jak zredukować mobbing?” *Skolverket* pomaga mobbowanym dzieciom i uczniom w dochodzeniu swoich praw za pośrednictwem *Rzecznika Praw Dziecka i Ucznia (BEO)*, który może żądać odszkodowania od organu prowadzącego placówkę edukacyjną, jeśli ta nie podjęła wystarczających kroków w celu zapobiegania mobbingowi na jej terenie. *BEO* zamieścił na swojej stronie internetowej dużą ilość dokumentów dotyczących mobbingu. Możemy tu też znaleźć pytania dzieci i odpowiedzi na nie.

MOBBING Z PERSPEKTYWY SZWEDZKICH NAUKOWCÓW

Ciekawy sposób postrzegania problemu mobbingu w szkole proponuje Marie Wrethander w artykule *Uteslutandets komplexitet och skapandet av kamratkulturer (Kompleksowość wykluczania i stwarzania kultur koleżeńskich)*, gdzie czytamy, iż mechanizmy wykluczania członków grupy mają ścisły związek z mechanizmami integracji. Autorka podaje przykłady, które odnotowała prowadząc roczną obserwację w czwartej klasie szkoły podstawowej. Zauważyła wtedy, że dziewczynki w celu potwierdzenia nowej przyjaźni, podejmują wyraźne próby odrzucenia przyjaciółek z poprzednich relacji podkreślając tym samym odrębność swojej nowej grupy. Kolejnym potwierdzeniem tezy Wrethander jest sytuacja, w której Anders, wcześniej wykluczany chłopiec, zaczyna poniżać innego chłopca – Markusa. W ten sposób Andersowi udaje się podnieść swoją pozycję w grupie i nawiązać kontakt z innymi uczniami z klasy. Po utrwaleniu nowej struktury grupy, jej członkowie wielokrotnie dręczą Markusa po to, aby umocnić swoją przynależność do niej i potwierdzić identyfikację swojej społeczności.

Autorka postuluje, aby badając problem mobbingu nie skupiać się jedynie na negatywnych konsekwencjach działań wykluczających. Dochodzi do wniosku, że wykluczenie jednej osoby z grupy może łączyć się z jednoczesnym włączeniem kogoś innego, a proces wykluczenia jest równocześnie procesem integracji. Patrząc na problem z tej perspektywy, mobbing należy traktować jako konsekwencję procesu interakcji dzieci, którego celem jest tworzenie nowych relacji i porządku społecznego w grupie. Doświadczając procesów mobbingu dzieci uczą się (uczestnicząc w tym procesie lub jedynie obserwując go) nawiązywania, zacieśniania i podtrzymywania bliskich relacji z innymi, troszczenia się o innych oraz liczenia na siebie nawzajem. Należy im jednak pomóc w znalezieniu swojej przynależności do określonej wspólnoty.

Marie Wrethander pisze również o kulturach koleżeńskich tworzonych przez dzieci, niezależnych od reguł dorosłych, którzy mogą mieć wpływ na nie dopiero wtedy, kiedy zrozumieją dziecięcą perspektywę i logikę. To uczniowie samodzielnie definiują „normalność” i „nienormalność” oraz wykluczają tych „nienormalnych” ze swojego kręgu społecznego.

Na problem wstydu u ofiary mobbingu zwraca uwagę Odd Lindenberg. W artykule *Skammen är det värsta (Wstyd jest najgorszy)* wyróżnia dwa rodzaje wstydu: uświadomiony i nieuświadomiony. Ten uświadomiony dokonuje mniejszych spustoszeń w psychice niż ten nieuświadomiony. Ofiary mobbingu narażone są na wstyd, który tkwi w ich podświadomości. Pojawia się powoli i trudno jest dokładnie określić, w którym momencie, ponieważ mobbing i związane z nim wewnętrzne mechanizmy zaprzeczenia trwają dłuższy czas. Lindenberg zwraca

uwagę na fakt, że poczucie wstydu jest destruktywne nie tylko dla samooceny ucznia, ale również powoduje ograniczanie kontaktów społecznych, aż do ich całkowitego zaniknięcia. Ofiary mobbingu mają trudności w nawiązywaniu nowych kontaktów interpersonalnych, ich poczucie wstydu prowadzi je do alienacji i izolacji. Osoby poddane mobbingowi boją się nawiązywania nowych relacji oraz mają mniejszy tak zwany „kapitał społeczny”. Wszystkie osoby mobbowane, z którymi autor przeprowadzał rozmowy, cierpiały na depresję, niezależnie od tego, jak długo podlegały prześladowaniom.

Odd Lindenberg zauważa, że wiele mobbowanych dzieci i młodzieży nie zwraca się ze swoimi problemami do rodziców. Do przyczyn takiego stanu rzeczy, zdaniem autora, należy zaliczyć: brak wiary w pomoc ze strony rodziców, obawę przed zaostreniem represji ze strony mobberów oraz poczucie, że ujawnienie swojej sytuacji może zostać odebrane jako przyznanie, że nie zasługuje się na akceptację innych uczniów, co jeszcze bardziej pogłębia poczucie poniżenia i wstydu.

Mobbing jest wynikiem walki o władzę, twierdzi Zelma Fors w artykule *Destruktiva maktrelationer (Destrukcyjne relacje władzy)*, wskazując w nim na czynniki aktywujące oraz hamujące procesy mobbingu. Do pierwszych, które mogą być zarówno przyczyną, jak i skutkiem mobbingu, zalicza: strach, słabe mechanizmy obrony i niskie poczucie własnej wartości. Czynnikiem hamującym agresję są ich przeciwności: brak strachu, silne mechanizmy obrony i wysokie poczucie własnej wartości. Na potwierdzenie swoich tez autorka opisuje różne sytuacje mobbingu, m.in. taką, gdzie mobberem jest przestraszona dziewczynka, której samoocena zależy od tego, czy zostanie uznana za równoprawnego członka grupy, a kiedy tylko pojawia się u niej niepokój, że mogłaby zostać z niej wyeliminowana, rozpoczyna ataki na inną, ale zawsze tę samą, koleżankę z klasy. W ten sposób będąc sprawcą prześladowań, zmniejsza prawdopodobieństwo stania się ofiarą. Inną przyczyną dyskryminacji w szkole może być niewiedza lub brak zainteresowania ze strony nauczycieli.

Fors proponuje jednak, aby uwagę skoncentrować przede wszystkim na osobie mobbera, a nie na ofierze oddziaływań i wskazuje na różne formy przeciwdziałania mobbingowi (lub walki o władzę – tego określenia używa zamiennie z mobbingiem). Poleca wdrażanie programu „faddergrupp”⁹, wspomaganie komunikacji dorosłych z dziećmi mającej na celu ograniczenie agresji oraz rewizję dokumentów szkolnych. Autorka sugeruje, aby w *planach równego traktowania*

⁹ Program polega na dobraniu każdemu uczniowi opiekuna w starszej (zwykle 2 lata) klasie. Opiekun ma za zadanie pomagać młodszemu koledze odnaleźć się w nowym środowisku szkolnym, pomagać w trudnych sytuacjach i dbać o jego bezpieczeństwo.

dokładnie określać, jakie zachowania traktowane będą jako mobbing. Ważne jest również rozróżnienie konsekwencji ponoszonych przez sprawców pojedynczych zniewag i osób dopuszczających się mobbingu, gdyż rozwiązania skuteczne w programach przeciwdziałania sporadycznej przemocy mogą paradoksalnie wzmocnić działania mobbingowe, na przykład zapisanie kary: „wyrzucenie ze szkoły” może spowodować akceptację jej jako niedrastycznej konsekwencji mobbingu i doprowadzić do prób stosowania jeszcze gorszych metod znęcania się nad ofiarą.

Autorka krytykuje również szkoły, które powołały odrębne grupy do walki z mobbingiem – takie działanie, według Zelmy Fors, zwalnia pozostałych dorosłych od odpowiedzialności. Poza tym jako nieskuteczne uznaje metody walki z mobbingiem nie odwołujące się do współpracy z rodzicami.

Kompleksowo do problemu regularnego prześladowania uczniów w szkole podchodzi Kjell Granström, który w swoim tekście *Olika förklaringar till Mobbing (Różne wyjaśnienia mobbingu)* stwierdza: „trzymanie się jednej metody, to jak przepisanie jednego leku na wszystkie dolegliwości, często pomaga, jeśli nie z innego powodu, to chociażby na zasadzie placebo”. Autor analizuje problem mobbingu w ramach sześciu koncepcji teoretycznych (podejście biologiczne, psychoanalityczne, socjo-psychologiczne, psychologii społecznej, psychologii behawioralnej i pedagogiki wartości) oraz, w zależności od przyjętego sposobu analizy, proponuje różne metody postępowania.

Analizując model biologiczny autor nawiązuje do świata zwierząt, gdzie silne i agresywne osobniki mają mocną pozycję w grupie i panują nad jednostkami słabymi, a także pasywnymi. W modelu biologicznym od wyglądu i zachowania ofiary zależy, czy mobbing wystąpi. Twierdzenie to potwierdzają badania Dana Olweusa, z których wynika, że wśród ofiar mobbingu więcej jest jednostek fizycznie lub psychicznie negatywnie odbiegających od grupy kontrolnej. Jako środek zaradczy Granström proponuje ochronę ucznia poprzez stałe obserwowanie go przez dorosłych, wdrożenie programu *kamratstöd (wsparcia koleżeńskiego)* i swego rodzaju „stylizację”, czyli zmianę fryzury, sposobu ubierania się i „wizerunku” ofiary prześladowań.

Rozważając problem od strony socjologicznej można, według Granströma, założyć, że członkowie każdej społeczności przyjmują określone role, które następnie są odgrywane. Rola „kozła ofiarnego” jest obsadzana jako ostatnia, odgrywa ją osoba najmniej zaradna w grupie. Ponieważ przyczynę mobbingu w modelu socjologicznym plasuje się po stronie ofiary, receptą może być znalezienie dla niej innej roli. Nauczyciel powinien spróbować zamiany ról w klasie, tak żeby osoba dotychczas grająca „kozła ofiarnego” miała możliwość odegrania innej roli.

Model psychologii społecznej natomiast daje wytłumaczenie specyficznej pozycji „kozła ofiarnego”, który w przypadku strachu i niepewności panującej w klasie szkolnej przyjmuje funkcję „tarczy strzelniczej zawieszony” dla rozładowania niezadowolenia grupy. Aby uniknąć takich sytuacji, należy zidentyfikować przyczynę frustracji grupy i spróbować polepszyć atmosferę w klasie.

Kolejną koncepcją omawianą przez Kjella Granströma jest model psychologii behawioralnej, w którym przyczyna mobbingu leży po stronie prześladowcy. Zakłada się w niej, że każda grupa społeczna ma swoje „reguły zachowania”, które tworzy i stosuje w określonych sytuacjach. Potrzeba dręczenia manifestowana u mobbera – w myśl omawianej koncepcji – wynika z braku znajomości „reguł zachowania” lub niechęci do dopasowania się do konwencji zachowań panujących w szkole. Aby pomóc prześladowcy, dorosła osoba powinna przeanalizować wspólnie z nim reguły zachowania, a następnie obserwować i pozytywnie wzmacniać pożądane zachowania ucznia. W skrajnych przypadkach prześladowca powinien zostać przeniesiony do innej szkoły, gdzie miałyby możliwość przełamania niepożądanego wzorca zachowań.

Model psychoanalityczny zakłada, że przyczyna zachowań mobbingowych związana jest z pochodzeniem ucznia z rodziny dysfunkcyjnej lub środowiska ubogiego w miłość. Osoby wychowujące się w takim otoczeniu rozwijają wysoki poziom agresji i nie mają zdolności do empatii. Skuteczną metodą walki z problemem mogłaby okazać się terapia indywidualna, grupowa lub rodzinna prowadzona przez specjalistę.

Zgodnie z modelem pedagogiki wartości filmy i gry komputerowe mogą prowadzić do zagubienia etycznego jednostki. Uczniowie konfrontowani z innym, niż ten prezentowany w szkole, systemem wartości bazującym na uprzedzeniach, etnocentryzmie, nienawiści do obcych i rasizmie przenoszą zaobserwowane postawy na relacje w klasie szkolnej. Jako receptę Kjell Granström proponuje warsztaty grupowe wspierające rozwój kompetencji społecznych i empatii u uczniów.

O tym, jak bardzo mobbing stał się powszechny, czy wręcz banalny pisze w artykule *Banal mobbing – en vardagsföreteelse i förskola och skola (Banalny mobbing – codzienne zjawisko w szkole i w przedszkolu)* Solveig Hägglund. Słowo „banalny” definiuje jako „nie wywołujący specjalnej uwagi”. Hägglund zajmuje się mechanizmami społecznymi i kulturowymi, które sprzyjają legitymizacji mobbingu. Autorka tekstu poddaje myśl, iż każda grupa posiada swego typu kolektywne doświadczenie i pamięć społeczną sprawiającą, że poniżanie innych, ignorancja i przemoc kierowana do rówolatków może być uzasadniona. Jako przykład podaje „banalny nacjonalizm”, przekonanie o wyższości własnej nacji nad innymi pojawiające się u prześladowców i usprawiedliwiające przemoc kierowaną w trakcie wojny przeciwko przedstawicielom innego narodu. „Banal-

ny nacjonalizm” staje się codziennością dzięki nieustannemu epatowaniu społeczeństwa treściami patriotycznymi, powtarzaniu prawd o wartościach narodu, jak i stałej ekspozycji symboli narodowych, co w efekcie prowadzi do wspierania wiary w przewagę własnego narodu nad innymi.

Solveig Hägglund powołuje się na niemiecką filozof Hannę Arendt, która terminem „banalne zło” wyjaśnia prześladowania określonych grup ludzi podczas drugiej wojny światowej. Mamy tu do czynienia z grupową świadomością, że istnieją ludzie, których życie ma mniejszą wartość niż życie członków własnej społeczności. Podobne mechanizmy możemy obserwować w zachowaniach mobbingowych, które polegają między innymi na obniżaniu wartości drugiego człowieka, ofiary prześladowań. Poniżanie staje się z czasem „zwyczajne” i „normalne”, a jego uczestnicy i obserwatorzy przestają się nad nim zastanawiać, akceptują je i przyzwyczajają się do niego.

Autorka artykułu opisuje środowisko szkolne jako miejsce ciągłej konkurencji i kontroli, która sprzyja powstawaniu problemów psychosomatycznych u uczniów, co z kolei wyzwala agresję. Wskazuje też na uzasadnioną i powszechnie akceptowaną hierarchię władzy w przedszkolu, gdzie starsze dzieci prawie zawsze mają wyższą pozycję w grupie, niż dzieci młodsze i uzyskują z tego tytułu różne korzyści¹⁰. Te wzory są, według Hägglund, powtarzane w środowisku szkolnym, jednak w klasach szkolnych różnice w wieku poszczególnych dzieci są tak niewielkie, że prawie nieistotne, dlatego dzieci przyjmują inne kryteria zależności.

W celu ograniczenia mobbingu Solveig Hägglund proponuje wprowadzenie do szkół zewnętrznych organów kontroli, które miałyby – jako obserwator niezangażowany, który żadnych zachowań nie postrzega jako „banalne” – oddzielić mobbing i działania poniżające od innych interakcji społecznych.

O mobbingu w świecie wirtualnym, na podstawie badań strony internetowej www.lunarstorm.se, na której 80% młodzieży szwedzkiej ma swój profil, piszą Ann Britt Enochsson i Fredrik Olin w artykule *Trakasserier och mobbing på den virtuella arenan (Szykanowanie i mobbing w świecie wirtualnym)*. Korzystanie z Internetu może dawać poczucie anonimowości, ale też ułatwia utrzymywanie kontaktów z kolegami, jak również może podtrzymywać poczucie wspólnoty i przynależności do grupy. Wiele procesów społecznych zachodzących w sieci odzwierciedla te zachodzące w realnym życiu, jednakże siedząc w domu przed monitorem łatwiej jest otworzyć się i łatwiej jest łamać normy społeczne. Niestety, młodzież często nie zdaje sobie sprawy z faktu, że dane raz opublikowane

¹⁰ W szwedzkich przedszkolach w każdej grupie są dzieci w różnym wieku, zwykle od 3 do 5 lat, czasem od roku do 5 lat.

w Internecie stają się automatycznie własnością publiczną; nigdy nie można mieć pewności, czy zamieszczone informacje nie zostały skopiowane i czy nie będą później wykorzystane.

Mobbing wirtualny, zdaniem autorów omawianego artykułu, może przejawiać się w wielu postaciach. Najbardziej typowym jego przykładem jest budowanie cudzej tożsamości na ogólnodostępnych stronach internetowych, gdzie zamieszcza się poniżające posty oraz załącza obraźliwe zdjęcia. Innym, często spotykanym sposobem prześladowań, jest nakręcenie filmu lub zrobienie zdjęć (dzięki wszechobecnym telefonom komórkowym jest to bardzo proste), a następnie zamieszczanie ich na www.youtube.com, którą każdego dnia oglądają miliony osób z całego świata. Istnieją również inne formy przemocy wirtualnej, jak na przykład „happy slapping” i „dissing”. Pierwsza polega na nagrywaniu sceny znęcania się nad ofiarą, a następnie zamieszczeniu filmu w Internecie, a druga na ułożeniu uwłaczającego tekstu, na przykład w formie piosenki w stylu RAP, który nagrywa się, a dalej udostępnia w Internecie.

Autorzy tekstu uważają, że większość osób uprawiających cybermobbing prześladowuje te same ofiary również w szkole, dlatego postulują, aby nauczyciele pomagali ofiarom prześladowań włączając się aktywnie w odkrywanie tożsamości mobbera oraz aby rozmawiali ze swoimi uczniami o właściwym korzystaniu z Internetu.

Z PERSPEKTYWY CZYTELNIKA PRASY CODZIENNEJ

W Szwecji problemem mobbingu zajmują się również dziennikarze i najbardziej uznane media. Na potrzeby niniejszego artykułu dokonałam przeglądu artykułów opublikowanych w dzienniku Dagens Nyheter w okresie od 1 stycznia do 30 kwietnia 2009 roku. Dagens Nyheter (DN) jest jedną z gazet o największym w Szwecji nakładzie. Każdego dnia DN kupuje 888 000 osób, czyli prawie dziesięć procent ludności Szwecji w wieku do 15 do 79 lat. DN.se (gazeta internetowa) ma około 1,1 miliona czytelników tygodniowo. Artykuły w DN są obszernie, zaangażowane, zdarza się, że dziennikarze prowadzą wielomiesięczne badania, aby opublikować w dzienniku rzetelny artykuł.

Czytając poniższy rozdział należy zdawać sobie sprawę z różnic kulturowych pomiędzy szwedzkim i polskim społeczeństwem. To, że u nas prasa nie interesuje się na co dzień mobbingiem, nie znaczy, że problem nie istnieje, a to, że w Szwecji w tak krótkim czasie, w jednym dzienniku tak często powraca się do problemu mobbingu, nie znaczy wcale, że problem jest tam bardziej powszechny. Jedyne wnioski powinny być takie, że u naszych północnych sąsiadów o mobbingu mówi

się otwarcie, a także wskazuje się na niego tam, gdzie się go dostrzeże i wyraźnie pisze o odkrywanych problemach.

We wspomnianym okresie czterech miesięcy DN wydrukowała 22 artykuły, w których występowało słowo „mobbing”. Cztery z nich zajmowały się innymi tematami, a artykuły nie traktowały o mobbingu. Opiszę więc problemy poruszone w pozostałych 18 artykułach (notach prasowych) oraz dodatkowo artykuł z 13 grudnia 2008 r. *Anmälda mobbningsfall minskar i Stockholms skolor (Zmniejsza się liczba przypadków mobbingu zgłaszanych w szkołach w Sztokholmie)*, który wybrałam, ponieważ autor – Tenfält Torbjörn prezentuje w nim ciekawą interpretację statystyk i, jak sądzę, porusza ważny problem. Przedstawione w nim dane liczbowe dotyczą przypadków mobbingu w szkołach zgłoszonych w całym kraju w latach 2005, 2006, 2007 i 2008. Liczba zgłoszeń stałych prześladowań rosła w latach od 2005 do 2007, a w roku 2008 widać tendencję spadkową. *BEO (Rzecznik praw dzieci i uczniów)* Lars Arrhenius uważa, że trend malejący należy wiązać z coraz większą świadomością problemu wśród personelu szkół. Wnioskuje również, że wyroki zasądzone odszkodowania w ponad 20 szkołach, w tym największe, jak dotąd, odszkodowanie w wysokości 240 000 koron, także mogły stanowić przyczynę pozytywnej zmiany. W odmienny sposób powyższe statystyki tłumaczy dyrektor zarządzający stowarzyszenia *Friends* Krister Hun, który powołując się na swoje rozmowy z uczniami stwierdza, iż maksymalny wzrost zgłoszeń prześladowań w szkole wystąpił w okresie wejścia w życie *Prawa o zakazie dyskryminacji i innych poniżających zachowań względem dzieci i uczniów*, a teraz, kiedy prasa i społeczeństwo mniej interesuje się tym problemem, liczba zgłoszeń zmalała. Przyjmując ten punkt widzenia, należy spodziewać się wzrostu zgłoszeń osób dotkniętych mobbingiem po opublikowaniu raportu *Skolverket* (28 stycznia 2011 r.) o skuteczności programów antymobbingowych.

W artykule *Brå*¹¹: *Grovt våld i skolan ovanligt (Rada zapobiegania przestępczości: coraz rzadziej spotykana poważna przemoc w szkołach)* czytamy, że prawie 40% zgłoszeń mobbingu to sytuacje, w których uczniowie czują się prześladowani przez nauczycieli. „Jeden na dziesięciu uczniów, który podlega lobbngowi, był potraktowany tak okrutnie, że wymagał pomocy lekarza”. Cytowany raport *Brå* informuje nas o wnioskach z badań, które mówią, że w szkołach pracujących zgodnie z programem antymobbingowym, niezależnie od tego z jakim, ofiar prześladowań jest o 17% mniej, niż w tych, które nie posiadają takiego programu, wskazuje też na wyraźny związek pomiędzy mobbingiem a przemocą. Jako przyczyny mobbingu wymienia się: złą atmosferę w szkole, niewystarczają-

¹¹ *Brottsförebyggande rådet* – Rada zapobiegania przestępczości – instytucja zajmująca się badaniami i inicjowaniem zmian w obszarze prawa i przestępczości.

ce uczestnictwo dorosłych w życiu organizacji pozarządowych (skautów, klubów sportowych) oraz w codziennym funkcjonowaniu uczniów. Krytykowana jest też koncentracja nauczycieli na wiedzy, a nie na relacjach między uczniami i na ich uczuciach. Jako kolejne czynniki wspomagające prześladowania w obszarze szkoły podawane są: istnienie na jej terenie ciemnych, niestrzeżonych szatni i korytarzy, mrocznych zaułków, promowanie przez media agresji i przemocy oraz dostęp do broni.

Kolejny artykuł *Rasism bakom många fall av mobbning i skolan (Rasizm powodem wielu przypadków mobbingu w szkołach)* autorstwa Lenity Jällhage wskazuje na małą świadomość własnych praw wśród uczniów i błędy w interpretacji i egzekwowaniu zapisów w dokumentach jednej ze szkół. Opowiada o sytuacji, w której *Plan równego traktowania* był stosowany przez szkołę jako środek represji w stosunku do uczniów stosujących mobbing wobec kolegów. *Plan* nie był z uczniami konsultowany, ani nawet nie był im wcześniej przedstawiony. Uczniowie dowiedzieli się o jego istnieniu i postanowieniach, dopiero gdy nauczyciele zagrozili, że powiadomią policję o przypadku mobbingu, na co pozwala im zapis w *Planie*. Ten sam tekst powołuje się na badania *Skolverket* stwierdzające, że uczniowie wyznania muzułmańskiego są częściej prześladowani niż inni. Ataki rasistowskie występują częściej w szkołach, w których mniejszość uczniów ma obce pochodzenie.

Jako środki zaradcze przeciwko mobbingowi prasa proponuje szkolenie nauczycieli w zakresie pomocy uczniom, którzy narażeni są na mobbing. Skuteczne też mogłoby się okazać ułatwienie uczniom dostępu do prac sezonowych oraz prac w godzinach popołudniowych, w ten sposób młodzi ludzie mogliby zająć się zarabianiem, co spowodowałoby ograniczenie ich wolnego czasu przeznaczanego na obmyślanie i wdrażanie w życie strategii poniżania innych. Ważnym elementem ograniczania mobbingu, według dziennikarzy DN, byłoby stworzenie lepiej funkcjonujących świetlic i miejsc spędzania wolnego czasu oraz wprowadzenie zmian w systemie edukacji zachęcających młodzież do zdobywania wykształcenia. Szkolne spotkania z rodzicami powinny być uzupełniane o otwarte wykłady, dające możliwość dyskusji ze specjalistami z różnych dziedzin. Od szkół kształcących przyszłych nauczycieli powinno się oczekiwać większej koncentracji na kształtowaniu relacji i kompetencji społecznych uczniów, a mniejszej na wiedzy. Nauczyciele powinni mieć możliwość zawieszenia ucznia w jego prawach na okres tygodnia za nieodpowiednie zachowania. Inną propozycją szwedzkiej prasy jest stosowanie mediacji w celu uniknięcia bójek i mobbingu.

Lektura artykułów prasowych pozwala zdefiniować coraz to nowe sposoby poniżania innych. W notatce *Nya bildspel när utredning lagts ner (Zakończenie postępowania i nowa gra obrazkowa)* przytaczane są wypowiedzi rodziców

określające jako formę mobbingu grę internetową, w której nastolatki zamieścili zdjęcia swoich koleżanek, a pod nimi teksty o treści seksualnej. Teksty te są wulgarnie, a niektóre bardzo obraźliwe.

Artykuł *Unga som talar „fel” språk (Młodzież mówiąca „złym” językiem)* opisuje świetlicę szkolną, w której nauczyciele pozwalają uczniom rozmawiać jedynie po szwedzku. Uczniowie, których językiem ojczystym nie jest szwedzki, czują się prześladowani, lecz kierownik świetlicy twierdzi, że wprowadził zasadę porozumiewania się jedynie w języku szwedzkim po to właśnie, aby zapobiegać dyskryminacji. Według niego zachowania mobbingowe wzmagają się, kiedy nie wszyscy uczniowie mogą uczestniczyć w konwersacji.

W okresie czterech miesięcy, w czasie których analizowałam codzienne wydania gazety DN, opublikowało również dwie notatki *Tonåringar åtalas för mobbing (Nastolatki oskarżone o mobbing)* i *Flickor dömda för mobbing (Dziewczyny skazane za mobbing)* na temat czterech nastolatek, które za mobbowanie swojej koleżanki otrzymały karę 20 godzin pracy społecznej i 8000 koron odszkodowania dla poniżanej koleżanki. Zaś dwunastoletni mobbowany chłopiec z Malmö domaga się 300 000 koron odszkodowania od gminy Malmö za pośrednictwem prywatnego prawnika, a nie BEO, pomimo że prawną reprezentacją dzieci mobbowanych jest zadaniem właśnie BEO. Rodzice chłopca liczą na wyższe odszkodowanie, jeśli wynajmą prywatnego prawnika.

Nie wszystkie gminy zgadzają się na wypłatę odszkodowania, którym obciąża ich BEO za niewystarczające środki podjęte w celu walki z mobbingiem w szkole. Na przykład gmina miejska Göteborg, wbrew ustaleniom BEO, uważa, że personel szkoły podjął odpowiednie działania i poradził sobie z problemem, a gmina Färgelanda gotowa jest zapłacić jedynie 5000 koron z zasądzonych jej 134 000 koron i wycofuje swoje wcześniejsze oświadczenie, że jej uczeń był mobbowany w szkole.

JAK REDUKOWAĆ MOBBING?

Pod koniec stycznia 2011 na stronie internetowej *Skolverket* pojawił się 222-stronicowy raport *Utvärdering av metoder mot mobbing (Ocena metod zwalczania mobbingu)*, na który czekałam od trzech lat. Badania do raportu zostały zlecone przez szwedzki rząd międzydyscyplinarnej grupie naukowców reprezentujących Wyższą Szkołę w Gälve oraz uniwersytety w Göteborg, Karlstad, Umeå i Örebro. Ich celem było wybranie najskuteczniejszego programu do zwalczania mobbingu wśród uczniów w szkołach. Szwedzcy naukowcy wstępnie przeanalizowali 21 dostępnych na całym świecie programów, a następnie wybrali

z nich osiem wspartych rzetelnymi badaniami skuteczności. Przez trzy kolejne lata próbowali ustalić, jakie doświadczenia w pracy z wybranymi programami antymobbingowymi mają nauczyciele, uczniowie i pozostały personel szkolny oraz od jakich czynników zależy efektywność programów w redukcji mobbingu, prześladowań i dyskryminacji w szwedzkich szkołach. Prace badawcze prowadzono zarówno metodami ilościowymi, jak i jakościowymi. Ankiety, którymi posługiwano się podczas badań, są ogólnodostępne i szkoły mają prawo używać ich i dostosowywać je do swoich warunków.

Uczeni wspólnie doszli do wniosku, że żadna z 39 uczestniczących w projekcie szkół nie pracuje według zaleceń tylko jednego programu. Nauczyciele, próbując zapobiegać prześladowaniom na terenie swojej placówki, podejmowali różne próby, aby trafić na metodę najbardziej skuteczną w danej sytuacji.

Wnioski z raportu są jednoznaczne: nie istnieje jeden najlepszy program antymobbingowy skuteczny we wszystkich sytuacjach. Wyróżniono cztery czynniki sprzyjające obniżeniu zachowań mobbingowych wśród uczniów, są to:

- 1) systematyczność pracy – w najbardziej skutecznych szkołach metody pracy są dobrze przemyślane i dostosowane do specyficznych warunków danej placówki oraz jej doświadczeń;
- 2) współpraca całej szkoły – w walkę z mobbingiem są zaangażowani: nauczyciele, dyrektor, pedagog, sprzątający, woźni, uczniowie i wszyscy wiedzą, jak walczyć z mobbingiem i realizują jedną, wspólną strategię;
- 3) udział uczniów w życiu szkoły, na przykład ich praca w kawiarence szkolnej; jeśli uczniowie są aktywni i mają wpływ na swoje otoczenie, bardziej pozytywnie postrzegają tę instytucję, co ma również wpływ na kolejny czynnik;
- 4) dobry klimat szkoły – m.in. dobre relacje społeczne, zaangażowanie personelu i uczniów, wzajemny szacunek, przestrzeganie określonych norm i wartości lub inne aspekty postrzegane przez społeczność szkolną jako pozytywną atmosferę.

Naukowcy dochodzą do wniosku, że niektóre metody są skuteczne jedynie w stosunku do mobbingu wśród chłopców, a inne wyłącznie wśród dziewcząt. Do tych pierwszych należy zaliczyć:

- 1) wspieranie relacji pomiędzy uczniami, czyli świadoma strategia organizowania aktywności wspierających bliskość i wspólnotę w ramach klasy;
- 2) skrupulatne dokumentowanie zachowań poniżających i obraźliwych w stosunku do innych uczniów;
- 3) wspólne ustalanie przez uczniów i nauczycieli reguł obowiązujących w szkole;
- 4) wyraźne określenie konsekwencji, które uczniowie poniosą za nieakceptowane zachowania.

Jeśli chodzi o dziewczęta, tu skuteczne okazały się dyżury nauczycielskie na korytarzach, zwłaszcza w miejscach ciemnych i trudnodostępnych. Zadaniem nauczycieli jest obecność w tych miejscach i w razie potrzeby organizowanie zabaw lub innej aktywności dla uczniów.

Najskuteczniejsze metody działań, zarówno w stosunku do dziewcząt, jak i chłopców, to:

- włączenie uczniów w uczestnictwo w programach antymobbingowych przy aktywnym wsparciu ze strony szkoły;
- regularne monitorowanie sytuacji uczniów oraz budowanie strategii działania opartej na wnioskach z monitoringu;
- utworzenie grupy przeciwdziałającej mobbingowi złożonej z nauczycieli i personelu o specjalnych kompetencjach (pedagog, psycholog, kurator);
- dokładne opisanie w dokumentach szkoły czynności podejmowanych zarówno wobec ofiary, jak i w stosunku do prześladowcy w przypadku powzięcia informacji o mobbingu w szkole; aby metoda była skuteczna również przeciwko zachowaniom mobbingowym wśród dziewcząt, należy szczegółowo określić sposoby wsparcia innych osób uczestniczących w procederze (tzw. obserwatorów);
- przeszkolenie większości personelu szkoły w celu podniesienia jego poziomu zrozumienia zjawiska mobbingu i prześladowań.

Bardzo ważne jest, aby decyzja o przyjęciu odpowiedniego programu walki z mobbingiem była podjęta wspólnie przez personel szkoły, a nie wyłącznie przez jej dyrekcję. Przyjmowanie lub odrzucanie programów przez dyrekcję placówki prowadzi często do oporu ze strony personelu, a tym samym do jego mniejszego zaangażowania, co w konsekwencji daje słabsze efekty.

W raporcie wymienia się również działania, które okazały się nieskuteczne, a czasem wręcz potęgowały zjawisko mobbingu. Należą do nich:

- programy wspierające pozytywne relacje pomiędzy nauczycielami i uczniami;
- propagowanie materiałów pedagogicznych o mobbingu i prześladowaniach;
- szkolenia dla rodziców;
- specjalne lekcje dotyczące problemu opracowywane według jednego schematu dla wielu klas;
- mediacje, które są stosowane jako standardowy środek w rozwiązywaniu konfliktów (dobrze sprawdzają się jedynie w przypadku drobnych sprzeczek pomiędzy uczniami);
- programy, w których uczniowie pełnią rolę obserwatorów lub reporterów (w tym „kamratstödjure” – program wsparcia koleżeńskiego);

- apele (mają negatywny wpływ na występowanie mobbingu wśród chłopców).

Podsumowując, w Szwecji temat mobbingu jest stale obecny, problemem zajmują się nie tylko szkoły i organizacje pozarządowe, ale również rodzice, dziennikarze oraz przedstawiciele środowiska naukowego. Wiele szkoleń oraz badań dotyczących przemocy w szkole i programów antymobbingowych jest finansowanych przez rząd szwedzki, co znacznie poszerza liczbę osób zainteresowanych problemem, a jednocześnie prowadzi do coraz bardziej skutecznych form przeciwdziałania zjawisku. Pomimo tych działań nadal istnieje. Należy jednakże mieć nadzieję, iż nowe wyniki badań oraz ich szerokie propagowanie spowoduje bardziej celowe działania ze strony nauczycieli, rodziców i samych uczniów, co w konsekwencji wpłynie na pozytywną zmianę w występowaniu zjawiska mobbingu w Szwecji.

BIBLIOGRAFIA

- Barn- och elevskyddslag. Lagen om förbud mot diskriminering och annan kränkande behandling av barn och elever*, 06.11.2008, <http://www.skolverket.se/sb/d/1400>
- Barnens Rätt i Samhället (29.03.2009) www.bris.se
- Bondesson Mikael, 2009, *Forskare vill förnya föräldramötet*, Dagens Nyheter 23.03.2009.
- Boström Håkan, 2009, *Skolan: Ett samhälle i miniatyr*, Dagens Nyheter 15.04.2009.
- By Ulrika, 2009, *Unga och våld: "Vuxna tar inte sitt ansvar"*, Dagens Nyheter 08.04.2009.
- Dagens Nyheter (30.04.2009) <http://www.dn.se/info/korta-fakta-1.519470>
- Dagens Nyheter, *Brå: Grovt våld i skolan ovanligt*, 30.03.2009.
- Dagens Nyheter, *Flickor dömda för mobbning*, 23.02.2009.
- Dagens Nyheter, *Kommun erkänner inte längre mobbning*, 30.04.2009.
- Dagens Nyheter, *Mobbad stämmer utan BEO:s hjälp*, 15.04.2009.
- Dagens Nyheter, *Nekar skadestånd för mobbning*, 30.01.2009.
- Dagens Nyheter, *Nya bildspel när utredning lagts ner*, 25.02.2009.
- Dagens Nyheter, *Tonåringar åtalas för mobbning*, 18.02.2009.
- Dagens Nyheter, *Unga som talar "fel" språk*, 24.02.2009.
- Dagens Nyheter, *Våldets rötter*, 13.03.2009.
- Daneback Kristian, Eriksson Björn, Flygare Erik, Linderberg Odd, 2002, *Skolan - en arena för mobbning – en forskningsöversikt och diskussion kring mobbning i skolan*, Örebro.
- Enochsson Ann Britt, Olin Fredrik, 2007, *Trakasserier och mobbning på den virtuella arenan*, [w:] Thors Kristina (red.), *Utstött – en bok om mobbning*, Stockholm.
- Eurenium Benkt, 2008, *Anmälda mobbningsfall minskar i Stockholms skolor*, Dagens Nyheter, 13.12.2008.

- Europeiska Union, *Europeiska konventionen om skydd för de mänskliga rättigheterna och de grundläggande friheterna*, ändrad genom protokoll nr 11 med protokoll nr 1, 4, 6, 7, 12 och 13 (12.11.2008) <http://www.echr.coe.int/NR/rdonlyres/1009F7DB-87E-3-4056-8E17-8A8A41768BA7/0/SwedishSu%C3%A9dois.pdf>
- Fors Zelma, 2007, *Destruktiva maktrelationer*, [w:] Thors Kristina (red.), *Utstött – en bok om mobbning*, Stockholm.
- Friends (29.03.2009) www.friends.se
- Granström Kjell, 2007, *Olika förklaringar till Mobbning*, [w:] Thors Kristina (red.), *Utstött – en bok om mobbning*, Stockholm.
- Granskning av utvärderingar av program mot mobbning 2007 På uppdrag av Myndigheten för skolutveckling* (11.05.2009) <http://www.skolverket.se>
- Hägglund Solveig, 2007, *Banal mobbning – en vardagsföreteelse i förskola och skola*, [w:] Thors Kristina (red.), *Utstött – en bok om mobbning*, Stockholm.
- Harnesk Göran, 2009, *Högstadietjejer utbrända av prestationsångest*, Dagens Nyheter, 06.04.2009.
- Heinemann Peter-Paul, 1972, *Mobbning – gruppvåld bland barn och vuxna*, Stockholm.
- Jällhage Lenita, 2009, *Rasism bakom många fall av mobbning i skolan*, Dagens Nyheter, 02.03.2009.
- Jennische Andreas, 2009, *Medling klockrent verktyg för att lösa konflikter*, Dagens Nyheter, 04.02.2009.
- Lindenberg Odd, 2007, *Skammen är det värst*, [w:] Thors Kristina (red.), *Utstött – en bok om mobbning*, Stockholm.
- Olweus Dan, 1973, *Hackkycklingar och översittare. Forskning om skolmobbning*, Surte.
- Olweus Dan, 1999, *Mobbning bland barn och ungdomar*, Stockholm.
- Pikas Anatol, 1975, *Så stoppar vi mobbning! Rapport från en antimobbningsgrupps arbete*, Stockholm.
- Pikas Anatol, 1987, *Så bekämpar vi mobbning i skolan*, Uppsala.
- Rimsten Olle, 2006, *Diskriminering och anan kränkande behandling i skola och förskola*, Stockholm.
- Regeringens webbplats om mänskliga rättigheter, 1948, *allmänna förklaringen om de mänskliga rättigheterna* (12.11.2008) http://www.manskligarattigheter.gov.se/extra/pod/?module_instance=7
- Riksförbundet hem och skola (14.04.2009) http://www.hemoskola.se/index.php?option=com_content&task=view&id=36&Itemid=1
- Skolverket, 2011, *Utvärdering av metoder mot mobbning. Rapport 353/2011*, Stockholm.
- Sveriges Riksdag, 1985, *Skollag (1985:1100)* (12.11.08) <http://www.riksdagen.se/Webbnav/index.aspx?nid=3911&bet=1985:1100>
- Sylwan Lisen, 2008, *Mobbningsforskaren Dan Olweus* (8.11.2008) http://www.fhi.se/templates/Page___13663.aspx
- Tenfält Torbjörn, 2008, *Anmälda mobbningsfall minskar i Stockholms skolor*, Dagens Nyheter, 13.12.2008.

- Thors Kristina (red.), 2007, *Utstött – en bok om mobbning*, Stockholm.
- UNESCO, 1948, *Powszechna Deklaracja Praw Człowieka* (03.02.2011) http://www.unesco.pl/fileadmin/user_upload/pdf/Powszechna_Deklaracja_Praw_Czlowieka.pdf
- UNICEF, 1989, *Förenta nationernas konvention om barnets rättigheter – barnkonventionen*. (13.11.2008) <http://www.unicef.se/barnkonventionen/barnkonventionen-hela-texten>
- UNICEF, 1989, *Konwencja o prawach dziecka* (03.02.2011) http://www.unicef.org/voy/media/CRC_polish_language_version.pdf
- Wallström Anna Lena, 2009, *Bris: Stressade elever behöver stöd*, Dagens Nyheter, 06.04.2009.
- Wrethander Marie, 2007, *Uteslutandets komplexitet och skapandet av kamratkulturer*, [w:] Thors Kristina (red.), *Utstött – en bok om mobbning*, Stockholm.

ALVA AND ANDERS GO TO SCHOOL; THE PROBLEM OF BULLYING AND THE ANTI-BULLYING STRATEGIES IN SWEDEN

The article reviews theoretical and practical approaches to the problem of bullying among students in Sweden. In the first part the paper presents the definition of bullying, it describes different forms and factors that affect the behaviour of bullies and victims. The legal regulations and restrictions adopted to prevent the problem of bullying and the activities of public institutions and Non Government Organizations in Sweden are also presented. The paper reviews recent research on the bullying in Sweden. The second part gives an overview on recent press information relevant to the problem.

The author concludes with a summary of factors which impact the effectiveness of anti-bullying strategies based on the results of a government report on the broad study conducted in Sweden between 2007 and 2010.