

V L A A M S P A R L E M E N T

Zitting 2003-2004

24 februari 2004

VERZOEKSCRIFT

**over pesten op school en de oprichting van een neutrale ombudsdienst
voor alle netten van het Vlaamse onderwijs**

VERSLAG

**namens de Commissie voor Onderwijs, Vorming en Wetenschapsbeleid
uitgebracht door de heren Julien Demeulenaere en Kris Van Dijk**

Samenstelling van de commissie :

Voorzitter : de heer Gilbert Vanleenhove.

Vaste leden :

de heer Jos De Meyer, mevrouw Veerle Heeren, de heren Luc Martens, Gilbert Vanleenhove ;

de heren Karlos Callens, Julien Demeulenaere, Gilbert Van Baelen, mevrouw Erna Van Wauwe ;

de heren Pieter Huybrechts, Julien Librecht, Joris Van Hauthem ;

mevrouw Gracienne Van Nieuwenborgh, de heer André Van Nieuwkerke ;

de heer Frans Ramon ;

de heer Dirk De Cock.

Plaatsvervangers :

mevrouw Wivina Demeester-De Meyer, mevrouw Brigitte Grouwels, mevrouw Mieke Van Hecke, mevrouw Ingrid van Kessel ;

de heren Frans De Cock, André Denys, Cis Schepens, Bob Verstraete ;

mevrouw Marijke Dillen, mevrouw Marleen Van den Eynde, de heer Roland Van Goethem ;

de heren Lucien Suykens, Robert Voorhamme ;

de heer Flor Ory ;

de heer Kris Van Dijck.

INHOUD

	Blz.
1. Procedure	4
2. Inhoud van het verzoekschrift	4
3. Hoorzittingen	4
A. Hoorzitting van 27 januari 2004	4
B. Hoorzitting van 5 februari 2004	24
4. Bespreking	65
5. Conclusie	66
Bijlagen	
Bijlage 1 : Tekst van het collectief verzoekschrift over pesten op school en de oprichting van een neutrale ombudsdienst voor alle netten van het Vlaams onderwijs	67
Bijlage 2 : Intentieverklaring en vijf hoofddoelstellingen van het ‘anti-pest-TEAM-op-school’	71

1. PROCEDURE

Op 5 januari 2004 diende de heer Marc Van Roosbroeck c.s. bij de voorzitter van het Vlaams Parlement een collectief verzoekschrift in over pesten op school en de oprichting van een neutrale ombudsdienst voor alle netten van het Vlaamse onderwijs (Verzoekschrift nr. 27 (2003-2004)). Het collectief verzoekschrift werd ondertekend door 22.650 personen.

Het verzoekschrift werd ontvankelijk verklaard door de voorzitter van het Vlaams Parlement en voor verdere behandeling doorverwezen naar de Commissie voor Onderwijs, Vorming en Wetenschapsbeleid.

De Commissie voor Onderwijs, Vorming en Wetenschapsbeleid behandelde het verzoekschrift op 27 januari, 5 februari en 19 februari 2004.

Overeenkomstig artikel 4 van het verzoekschriftendecreet van 6 juli 2001 heeft de eerste ondertekenaar van een collectief verzoekschrift het recht om gehoord te worden. Op 27 januari en 5 februari 2004 organiseerde de Commissie voor Onderwijs, Vorming en Wetenschapsbeleid een hoorzitting over het verzoekschrift met zowel de eerste ondertekenaar als met een reeks betrokken actoren uit het onderwijsveld.

2. INHOUD VAN HET VERZOEKSCRIFT

De verzoekers vragen dat zij in een hoorzitting getuigenis kunnen afleggen over de problematiek van het pesten op school, zowel ten opzichte van leerlingen als leerkrachten. Zij stellen verder de oprichting voor van een neutrale ombudsdienst voor alle netten van het Vlaamse onderwijs (Verzoekschrift nr. 27 (2003-2004) – zie bijlage).

3. HOORZITTINGEN

A. Hoorzitting van 27 januari 2004

Vooraf

De heer Gilbert Vanleenhove, commissievoorzitter : Op 8 mei 2003 heeft de heer Van Dijk in deze commissie een interpellatie gehouden over de thematiek van pesten op school. Er werd toen afgesproken om daarover een hoorzitting te houden. Op 4 december 2003 hield de heer Martens opnieuw een interpellatie over het thema. Toen werd bevestigd dat er dringend een hoorzitting

nodig was en werd de datum van vandaag vastgelegd. Ondertussen is er een verzoekschrift ingediend dat door meer dan 23.000 personen werd ondertekend. Daarin wordt uitdrukkelijk gevraagd om een hoorzitting te organiseren. Vandaag gaat de hoorzitting alleen over pesten van en door leerkrachten en directies. Omdat het pesten van kinderen op school even belangrijk is, wordt op 5 februari daarover een hoorzitting gehouden. De onderwijsnetten sluiten de hoorzittingen af met een reflectie op beide delen.

DEEL I : PESTEN VAN EN DOOR LEERKRACHTEN EN DIRECTIES

1. Uiteenzetting door de heer Marc Van Roosbroeck, indiener verzoekschrift en co-auteur van het boek 'De pest op school'

De heer Marc Van Roosbroeck : Ik vind het zeer belangrijk (en heb daarop aangedrongen onder het motto 'ere wie ere toekomt') dat de andere auteur van het boek 'De pest op school', de heer Marc Van Impe, ook aanwezig is. Met het boek is immers heel veel in beweging gebracht.

Ik spreek vandaag niet alleen als indiener van dit verzoekschrift, niet alleen als co-auteur van het boek 'De pest op school', maar voornamelijk als woordvoerder van 'het anti-pest-TEAM-op-school', een vreedzame en positief geïnspireerde actiegroep bestaande uit enkele tientallen enthousiaste en gedreven ouders van gepeste en/of gediscrimineerde leerlingen of studenten én (gepeste) leerkrachten, die streven naar beter onderwijs. Het gaat om alle Vlaamse onderwijsnetten maar de meest schrijnende 'gevallen' komen helaas uit het Gemeenschapsonderwijs en uit het Antwerpse stadsonderwijs. De heer Dirk Van Damme, afgevaardigd-bestuurder van de Raad van het Gemeenschapsonderwijs (RAGO), zal ons binnenkort ontvangen om een aantal oplossingen te bespreken.

Ons eerste verzoek op basis van de petitieactie met meer dan 23.000 handtekeningen tegen pesterijen, wantoestanden, machtsmisbruik en discriminatie op school om een bijkomende hoorzitting te organiseren over ouders, leerlingen en studenten, is al ingewilligd. Die hoorzitting vindt volgende week donderdag plaats.

Ten tweede verzoeken we nogmaals om zo spoedig mogelijk een juridisch bevoegde ombudsdienst voor alle netten van het Vlaams onderwijs op te richten. Deze ombudsdienst zou dienen bemand te

worden door juristen, geneesheren, psychologen, pedagogen, maar zeker en vast ook door een aantal ervaringsdeskundigen naar het voorbeeld van Child Focus. Binnen 'het anti-pest-TEAM-op-school', binnen de vzw Limits, binnen de vzw Sasam en binnen 'het Clubje' zijn beslist al een aantal erg waardevolle ervaringsdeskundigen beschikbaar. Met juridisch bevoegde ombudsdienst bedoelen we een ombudsdienst met onbeperkte onderzoeksbevoegdheid. Dat wil zeggen dat men directies die weigeren mee te werken aan het onderzoek of aan een bemiddelingspoging, of naar het zoeken van een constructieve oplossing voor een bestaand probleem kan verplichten om hieraan mee te werken en dat men ook inzage kan nemen in alle noodzakelijke dossiers en documenten, iets wat de vzw Limits maar al te vaak geweigerd wordt. Van het werk en van de nobele bedoelingen van de vzw Limits ten andere niets dan goeds.

Aan deze Vlaamse ombudsdienst willen we een gratis 0800-nummer koppelen en willen we de drempel om met deze dienst contact op te nemen zo laag mogelijk maken. Uit twee kleine krantenartikeltjes heb ik geleerd dat de ombudsdienst bij de NMBS en bij de Post perfect werkt. Personen die met een onjuist verhaal komen, zouden in ons voorstel dienen te worden gesanctioneerd.

We vragen ook dat een extern auditbureau met een onderzoeksbevoegdheid of een parlementaire onderzoekscommissie een dertigtal zeer schrijnende dossiers tot op het bot zou kunnen onderzoeken. Indien er zou bewezen worden dat er sprake is van fraude, corruptie of andere verwerpelijke praktijken, moeten de daders naar een rechtbank kunnen worden doorverwezen. De slachtoffers moeten in ere worden hersteld en eventueel een morele en financiële schadevergoeding krijgen. Daarmee bedoelen we onder meer dat de mensen die vroeger met pensioen werden gestuurd, op de pensioenleeftijd een aangepast pensioen zouden krijgen.

Ten slotte vragen we dat directies, beheerders of andere personen die voor een rechtbank worden aangeklaagd door moedige slachtoffers, zelf zouden moeten opdraaien voor de kosten van hun advocaat. Op dit ogenblik is het zo dat het slachtoffer wel de hoge kosten voor een advocaat moet betalen, maar dat de directies op kosten van de gemeenschap een advocaat krijgen, en meestal ook een goede advocaat.

Behalve vijf verzoeken hebben we ook vijf positieve ideeën. We menen dat er op school meer ge-

praat moet worden en dat er meer geluisterd moet worden naar ouders die iets komen vertellen of naar een leraar die zich niet goed voelt. We stellen voor dat er rond dat item een aantal nascholingsprogramma's zouden worden gegeven.

We stellen ook voor dat er jaarlijks in alle scholen een anti-pestproject zou doorgaan dat in een database zou terechtkomen waaruit de scholen zouden kunnen putten, kwestie van de werkdruk van de leerkrachten niet nodeloos te verhogen. De meest waardevolle projecten zouden we graag beloofd zien met een prijs van de Vlaamse Gemeenschap, maar alle scholen die deelnemen zouden we willen bedenken met een logo van 'pest-vrije-school'.

We hebben ook een pestdetectieplan ontwikkeld dat we bij een andere gelegenheid nader willen toelichten. Heel wat scholen reageren immers met de opmerking dat ze van pestgedrag op school geen weet hebben. Met dat pestdetectieplan kunnen we de leerlingen anoniem bevragen.

We stellen ook voor om jaarlijks een antipestdag, of met een mooier woord een dag van de leerling of een dag van de school te organiseren.

Gezien het immense machtsmisbruik stellen we ten slotte ook voor om het mandaat van directeurs, internataatsbeheerders en andere personen met macht te beperken tot vijf jaar. Uiteraard kan dat mandaat hernieuwd worden voor diegenen die hun werk goed doen. De verantwoordelijken in kwestie zouden op een anonieme manier moeten kunnen worden geëvalueerd door de leerkrachten, de personeelsleden en de ouders. Daarvoor hebben we een eenvoudig maar knap computerprogramma uitgewerkt dat we zouden willen linken aan ons pestdetectiesysteem.

2. Uiteenzetting door de heer Marc Van Impe, co-auteur van het boek 'De pest op school'

De heer Marc Van Impe : Ik ben zeer onvrijwillig bij dit onderwerp betrokken geraakt. In september 2002 werd ik in mijn dorp Kortenberg gecontacteerd door de echtgenoot van een leerkracht die al dertig jaar les gaf in een vrije school in een naburige gemeente. Hij vroeg me of het normaal was dat leerkrachten hun ziektedagen konden opsparen en vervolgens konden gedwongen worden om met ziekteverlof te gaan om plaats te maken voor een jonge en nieuw te benoemen leerkracht. Dat was immers de argumentatie die deze dame gekregen had. Ik heb toen contact opgenomen met de Guimardstraat en met het ministerie van Onder-

wijs, waar men in alle toonaarden ontkende dat deze praktijk werd toegepast. Ik heb ook contact opgenomen met de vakbonden die toegaven dat dit gebeurde, maar dan zeer uitzonderlijk. Ten slotte werd ik gecontacteerd door een arts uit de buurt die me discreet vertelde dat de dame in kwestie niet goed bij haar hoofd was en dat ze dus niet langer thuis hoorde in het onderwijs. Ik ken deze dame echter persoonlijk en ik weet dat ze zo gezond is als u en ik.

Op het artikel dat ik heb gepubliceerd in Het Nieuwsblad heb ik ongeveer 130 reacties gekregen. In de loop van 2003 heeft de uitgever me dan gevraagd of ik samen met Marc Van Roosbroeck een boek wilde samenstellen over pesten in het onderwijs.

Eerst ben ik gaan kijken hoe een dergelijke problematiek wordt aangepakt in het buitenland. Ik heb vastgesteld dat er in Scandinavië zeer goede anti-pestprogramma's bestaan en dat er eveneens onderzoek is verricht naar de technieken en naar de gevolgen van het pesten. In Vlaanderen bestaat er niets vergelijkbaars. Opnieuw heb ik contact opgenomen met de RAGO, met de Guimardstraat, met het ministerie van Onderwijs en met het kabinet van Onderwijs. Opnieuw kreeg ik het antwoord dat er niets aan de hand was. Terwijl ik aan mijn boek bezig was, werd ik wel verschillende malen gecontacteerd door mensen die van zeer nabij betrokken zijn bij het bestuur van het vrij onderwijs, het gemeenschapsonderwijs en het stedelijk onderwijs. Ze deden dit niet om me aan te moedigen of te adviseren, wel om te dreigen met represailles of om me te beledigen. Dat gebeurde evengoed overdag als 's nachts of in het weekend. Het gebeurde met de post, met de telefoon en via e-mail. Het gevolg is geweest dat ik me in dit onderwerp heb vastgebeten en dat ik zeer nauwgezet en tot op het bot alle gevallen heb onderzocht die me werden aange-reikt. Elk verhaal dat ik niet met documenten of op een andere manier kon staven, heb ik radicaal uit het boek geweerd. Van het script dat oorspronkelijk 400 bladzijden telde, heb ik slechts 160 bladzijden overgehouden en daarin heb ik nogmaals geschrapt.

Ik ben geen expert in pesten, maar wat ik hierbij heb kunnen lezen, heeft me tot in de grond van mijn hart geraakt. De weerloosheid van de mensen en de psychische schade die men bij de betrokkenen heeft aangericht, is onnoemelijk groot. Wie in het onderwijs staat, moet met gezag les kunnen geven. Als dat gezag door collega's of directies

wordt ondermijnd, dan worden deze mensen geraakt in het diepste van hun cultuur.

Ik heb ook gezocht naar de redenen waarom er gepest wordt. Er zijn uiteraard allerlei psychologische factoren. Voor heel wat mensen is pesten een tijdverdrijf, een karaktertrek of een gewoonte. De vakliteratuur leert evenwel dat tachtig procent van het pesten kan voorkomen worden als de pester erop gewezen wordt dat zijn gedrag niet normaal is of indien hij kan worden gesanctioneerd. In Vlaanderen ontbreekt het aan een goed opleidingsprogramma voor mensen die een leidende functie krijgen in het onderwijs, dus voor schooldirecties, voor schoolinspecties en voor pedagogische begeleiders. De mensen die deze functies krijgen, zouden ook psychologisch moeten worden gescreend. Zo kan worden voorkomen dat ze zichzelf door hun eigen gedrag in hun ongeluk storten. Hun werk moet ook grondig geëvalueerd worden zoals dat tegenwoordig in elk bedrijf en in elke organisatie gebeurt.

Van de betrokken leidinggevenden heb ik geen namen bekend gemaakt, behalve één. Het betreft een man die me gezegd heeft dat ik zijn naam zoveel mocht gebruiken als ik wilde, hij zou me toch kapot maken. Eigenlijk denk ik niet dat het om personen gaat. Het gaat vooral om een misgroeiing, om een attitude. Ik kan het vooral vergelijken met een mentaliteit die ik destijds als journalist in Oost-Duitsland heb meegemaakt : likken naar boven en trappen naar onder. Dat is wat er in heel wat scholen gebeurt, zowel in het vrij onderwijs als in het gemeentelijk of het gemeenschapsonderwijs.

Vragen en opmerkingen van de leden

De heer Luk Van Nieuwenhuysen : Het doet me plezier dat deze hoorzitting plaatsvindt. Het gaat hier immers om een probleem dat door velen onder ons onderschat werd en sceptisch onthaald werd. Naarmate men er echter meer over verneemt en men de mensen beter leert kennen, komt men toch tot het besef dat het hier om een onderschat, ruim verspreid probleem gaat. Het zou dus verkeerd zijn om dit probleem te bagatelliseren.

Het is een goed dat het probleem eindelijk erkend wordt. Het boek heeft waarschijnlijk, ook bij de overheid, een en ander te weeg gebracht. Zo zal er een gesprek met de RAGO plaatsvinden. Vroeger kon men niet gemakkelijk tot een dergelijk gesprek komen. Dit is dus een positief gegeven.

In het betoog werd aan de vzw Limits gerefereerd. De werking van deze vzw wordt als zijnde zeer po-

sitief maar onvoldoende ervaren. Wat zou een ombudsdienst meer kunnen bereiken dan wat een vzw Limits kan bereiken ? Als de tussenkomsten van een dergelijke vzw al vaak worden afgewezen, kan dit toch evengoed gebeuren met de tussenkomsten van een ombudsdienst die zich ook over soortgelijke dossiers buigt ?

Er bestaat al enkele jaren een federale wet over pestgedrag en ongewenst seksueel gedrag op de werkvloer. Kunnen de onderwijskrachten die het slachtoffer zijn van pestgedrag geen beroep doen op deze wet en zo hun gelijk halen ? Wordt er geen gebruik gemaakt van deze wet of heeft men slechte ervaringen met deze wet ?

In het boek pleit men ook voor de oprichting van een cel 'human resources'. Deze cel zou de directies met raad en daad kunnen bijstaan bij het voeren van een deugdelijk personeelsbeleid. Naar aanleiding van de interpellatie van de heer Martens van 4 december laatstleden heeft mevrouw Vanderpoorten dit erkend. De minister was van oordeel dat, naar analogie met de oprichting van een ombudsdienst, de scholengemeenschap het best zou instaan voor de oprichting van een dergelijke cel. Hoe ziet u deze ombudsdienst ? Zou men het beste één centrale ombudsdienst voor heel de Vlaamse onderwijswereld oprichten of zou men een dergelijke ombudsdienst het beste aan een scholengemeenschap toevertrouwen ?

De heer Kris Van Dijck : Zit er in het pestgedrag een bepaalde evolutie ? Gebeurde het vroeger minder dan nu ? Speelt de tijdsgeest een rol ? Wordt er nu meer over gepraat dan vroeger ? Wordt het erger dan vroeger ?

Ik heb ook nog een vraag over het pestdetectieplan. Dit pestdetectieplan functioneert op basis van een anonieme vragenlijst. Bent u niet bang dat men misbruik zal maken van dergelijke anonieme vragenlijsten ? Loopt men niet het gevaar dat een dergelijke lijst een nieuw pestinstrument zal worden ? Hoe kan men dit voorkomen ?

Beide sprekers hechten terecht een groot belang aan de kwaliteit van de directiefunctie. Deze functie is immers bepalend voor het feit of er al dan niet pestgedrag kan worden voorkomen in een school. Bij een goede directeur zal er ongetwijfeld ook pestgedrag voorkomen. Een goede directeur zal echter sneller kunnen ingrijpen en sturend optreden. Een aantal zaken die de directeur moet weten, kunnen hem bij gebracht worden. Wetgeving, decreetgeving, administratieve verplichtingen kunnen aangeleerd worden. De heer Van Impe pleit echter ook voor een zekere kunde van degene

die een directeursfunctie bekleedt. Moet ik, naar analogie met de bedrijfswereld, hierbij denken aan allerlei tests ? In de privé-sector wordt men, vooraleer men een kaderfunctie mag bekleden, vaak onderworpen aan tests die niets te maken hebben met de inhoud van een job maar alles met de kunde om deze betrekking goed te kunnen vervullen. Ik denk dat ik de opmerking wel correct begrepen heb.

Zijn beide sprekers ten slotte niet bang dat een centrale ombudsdienst te hoogdrempelig zal werken ? Heeft men hier ervaring mee ? Men moet echter ook durven opmerken dat, wanneer de ombudsdienst binnen de school opgericht wordt, de afstand te klein zou kunnen zijn. Ik had dan ook graag de voor- en nadelen van zowel een centraal werkende ombudsdienst als van een ombudsdienst die werkt binnen een bepaalde scholengemeenschap, gekend.

De heer Julien Demeulenaere : Uit het boek blijkt dat pestgedrag in alle mogelijk onderwijsvormen voorkomt. Het komt zowel in het avond- als dagonderwijs voor. Het komt voor in internaten en in het kunstonderwijs. Ik vraag me zelfs af of pesten niet iets universeels en typisch menselijks is. Vijftig jaar geleden was het immers ook al zo. Vandaag komen de feiten echter meer naar boven. Dit is te wijten aan het werk van mensen die actief zijn in 'Het Clubje' en dus assertiever zijn.

Ik las in het boek dat zogenaamde 'mobbingslachtoffers' ontvangen werden door de minister van onderwijs en zo 'een geloofwaardigheid kregen die ze niet verdienden'. Kan men mij dit eens uitleggen ?

Uit ervaring weet ik dat solidariteit in het onderwijs vaak ver te zoeken is. Meer nog : precies het gebrek aan solidariteit ligt vaak aan de basis van pesterijen en zorgt ervoor dat de pestkop steeds verder kan gaan. De pestkoppen gaan vaak vrijuit en worden soms zelfs aangemoedigd om door te zetten. Degenen die gepest worden, staan vaak machteloos. De oprichting van een ombudsdienst lijkt ons dan ook wenselijk.

Ik heb ook een aantal vragen in verband met de samenstelling van de ombudsdienst. In de loop van de hoorzitting zullen we hier wellicht meer overnemen. Ik zou beide sprekers toch ook willen wijzen op de eis van de algemene secretaris van de christelijke onderwijscentrale, de heer Vanuytvanke en van de adjunct-algemene secretaris van het ACOD, de heer Vandervenne. Beiden stellen dat de schoolraden, zoals het participatiedecreet dit voorziet, moeten samengesteld worden uit vertegenwoordigers van de leerkrachten. Deze vertegenwoordigers

moeten echter gekozen worden uit een lijst van leerkrachten die actief zijn binnen een van deze vakorganisaties. Wat denken beide sprekers hierover ?

Ik heb gelezen dat heel wat klachten van het gemeenschapsonderwijs komen. Ik stel me ook daarover vragen. Is het niet zo dat mensen uit het gemeenschapsonderwijs eigenlijk niet zo direct geselecteerd zijn, zoals dat in andere netten gebeurt, en dat die mensen vlugger durven de waarheid naar voren brengen omdat ze denken dat ze ergens beschermd zijn. Het statuut van het gemeenschapsonderwijs is al lang in de vuilnisbak terechtgekomen.

Wat recent in Nederland gebeurde, moet ons de ogen doen opengaan. De Nederlandse minister van Onderwijs, mevrouw Maria van der Hoeven, stelt dat geweld aan de orde van de dag is en dat scholen daaraan te weinig doen. Ze heeft een platform 'Veiligheid en geweld' opgericht. Een dergelijk platform, eventueel uitgebreid met een cel 'Pesten', zou in Vlaanderen ook een goede zaak zijn. Men kan niet ontkennen dat de vzw Limits, die als aanspreekpunt en raadgever fungeert, resultaten heeft geboekt. Ooit hoorde ik uit de mond van een directeur-dictator dat hij sterk is omdat de leerkrachten hun rechten niet kennen. Ten slotte benadruk ik dat pesten niet eigen is aan het onderwijs.

De heer Jos De Meyer : Is het mogelijk om aan de commissieleden een samenvatting te geven van het wetenschappelijk onderzoek, dat over dit onderwerp is gebeurd ? Verder is het nuttig dat de indiener van het verzoekschrift ook een vraag stelt aan de minister om een onderzoeksprogramma op te zetten en onder meer te peilen naar de oorzaken van pesten op school.

De heer Karlos Callens : Welke waren de bevindingen inzake genezing ? Heeft u ervaring met de periode na het pesten en de eventuele depressies ? Verder bent u voorstander van de oprichting van een onderzoekscommissie. Welke gerechtelijke stappen hebben de betrokkenen ondernomen en wat waren daarvan de resultaten ? Als er vandaag al mogelijkheden zijn om naar de rechtbank te stappen en op die manier een oplossing voor het probleem te vinden, dan is de vraag of een dergelijke commissie wel zin heeft.

De heer Dirk De Cock : Ik ben vooral geïnteresseerd in de densiteit van het fenomeen. Elk feit op zich is natuurlijk schrijnend, maar hebt u aanwijzingen of het fenomeen wijdverspreid dan wel beperkt is ? Is er een vergelijking gemaakt met pesten of mobbing in andere werksituaties ?

Verder is er de vraag of u de ombudsdienst ziet als een onafhankelijk aanspreekpunt of eerder als een geïnstitutionaliseerd orgaan. Ik benadruk dat pesten niet kan, maar stel toch de vraag of u weet hebt van mensen waarvan u dacht dat die beter niet in het onderwijs zouden staan. Vindt u dat in de lerarenopleiding aankomende leerkrachten genoeg gescreend worden op ruggengraat en weerbaarheid ?

In een aantal gevallen bestaat er al een opleiding voor de directeurs, maar het is de vraag of die opleiding voldoende is. Is er een bijkomende component nodig ? Hebt u ten slotte weet van pestproblemen die door begeleiding tot een goed einde zijn gekomen en waarbij de betrokken partijen opnieuw gezond met elkaar kunnen omgaan ?

De heer Luc Martens : Het probleem van het pesten is schrijnend maar niet uniek voor het onderwijs. Het gaat om een breed maatschappelijk fenomeen dat te maken heeft met het feit dat in de samenleving menselijke relaties sterk gebanaliseerd worden en dat er een fundamenteel respect ontbreekt.

In veel dossiers komt de Administratieve Gezondheidsdienst (AGD) naar voren. Wat is de rol van de AGD en wat zijn uw ervaringen daaromtrent ? Soms lijkt het alsof de dienst een actieve partner is. Als dat het geval is, is het de vraag door wie ze dan worden gestuurd. Op zich moet men als controlerend geneesheer objectiverend optreden en zich blijven inspannen om mensen te helpen zich te integreren in de werksituatie.

Verder kan men het probleem maar aanpakken met een algemene benadering. Er is een benadering vanuit drie niveaus nodig : het probleem voorkomen, zo snel mogelijk tussenkomen als er een probleem is, en remediëren als dat mislukt. In welke mate heeft men op een strategische wijze nagedacht op die drie niveaus ? Zijn er daarover inzichten verzameld ?

De heer Frans Ramon : Wat zijn de grote lacunes ? Er bestaan immers al een aantal hulpverlenende instanties en organisaties waar men met klachten terecht kan. Verder wijs ik erop dat er in december 2002 een Europees seminarie werd georganiseerd over geweld en pesten op school vanuit de regionale en lokale overheden. Misschien levert dat interessant studiemateriaal op.

De heer Marc Van Impe : Ik ben in het buitenland op zoek gegaan naar voorbeelden. Naast de Scandinavische landen hebben ook Duitsland en het

Verenigd Koninkrijk ombudsdiensten of gelijksoortige instellingen. Ik ben naar Denemarken geweest. Daar zijn er vier onderwijsnetten. Ik heb met mensen uit het onderwijs gesproken en men heeft erop gewezen dat een ombudsdienst pas zinvol kan werken als hij boven de netten staat omdat anders de inrichtende macht snel een sterke invloed kan uitoefenen op de samenstelling en de werking.

Men moet vermijden dat de ombudsdienst het zoveelste instrument wordt waarop de vakbonden een volledige greep krijgen. Niet alle personeelsleden in het onderwijs zijn aangesloten bij een vakbond. Ik heb ook gemerkt dat de vakbond een klagende leerkracht in verschillende gevallen in de kou liet staan. Ik heb het kabinet van minister Vanderpoorten herhaaldelijk gevraagd naar de wenselijkheid van een ombudsdienst, maar ik heb daarop nooit een rechtstreeks antwoord gekregen. Men zei dat de vzw Limits bestaat om deze problemen op te lossen en dat de Vlaamse Ombudsman verantwoordelijk is voor de afhandeling van het probleem. De Vlaamse Ombudsman beweert echter zelf dat deze problematiek zich buiten zijn ambtsgebied bevindt.

Ik denk dat men dringend nood heeft aan een ombudsdienst voor het onderwijs. Daar moet studie-werk aan voorafgaan. Achteraan in het boek is een literatuurlijst terug te vinden. Er is een recente studie gemaakt door de KUL en de UCL in opdracht van de overheid waaruit ik uitgebreid citeer en die enkele aanbevelingen formuleert voor de oprichting van een ombudsdienst.

De ombudsdienst moet onafhankelijk zijn en over de netten heen functioneren. De dienst mag niet uitsluitend door mensen van de vakbeweging worden samengesteld en moet uitgebreide bevoegdheden krijgen.

De heer Marc Van Roosbroeck : Ook ik ben niet gespaard gebleven van ernstige bedreigingen. Wij hebben een aantal pogingen gedaan om met de minister van onderwijs in contact te komen, maar er is geen reactie gekomen op de drie aangetekende brieven met antwoordkaart die werden verzonden.

Ik zou de Vlaamse parlementsleden uitdrukkelijk willen vragen na te denken over ons voorstel om een testcase te organiseren met een dertigtal schrijvende gevallen. Op die manier kan men de slachtoffers zelf horen vertellen welke lijdensweg zij hebben meegemaakt. Wij hebben verschillende verhalen over zelfdoding aanhoord. Na overleg hebben

wij besloten deze verhalen niet expliciet weer te geven.

Het grootste probleem dat onze groep vaststelt in verband met de ombudsdienst heeft niet te maken met pesterijen, maar met machtsmisbruik. Vaak willen directies of beheerders niets doen aan pesterijen of geweld. Wij vinden dat er een opleiding moet komen bovenop het vereiste basisdiploma. Ooit waren er goede diploma's voor opvoedkundige wetenschappen. Een dergelijke gemoderniseerde opleiding voor directeurs zou een goede wending betekenen.

Ook wij vinden dat de ombudsdienst ver verwijderd moet zijn van de plaatselijke schoolgemeenschap. De invloed van de directeur of de voorzitter van de lokale schoolraad is namelijk veel te groot op lokaal niveau. Er moet een neutrale ombudsdienst komen die los staat van de netten of invloed van de scholen. Deze ombudsdienst moet bemand worden door juristen en geneesheren, zodat ernstige fysieke mishandeling ook kan worden gemeld.

Inzake de vzw Limits wil ik een voorstel aanhalen dat men bij wijze van opdracht naar bepaalde schooldirecties heeft gestuurd. De directies hebben botweg gesteld dat zij op het aanbod niet ingingen.

De heer Marc Van Impe : Pesten is typisch menselijk, net als vrolijkheid, woede, pijn, verdriet en leedvermaak. Dit betekent echter niet dat deze menselijke eigenschappen niet moeten worden gecultiveerd of bedwongen.

Als men naar het profiel van de pester kijkt, valt op dat dezelfde elementen terugkomen. Ten eerste is de pester in het verleden meestal zelf gepest. Ten tweede probeert de pester vaak zijn eigen onzekerheid te verbergen. De pester wordt ten derde meestal zelf gepest. De schooldirecteur die zijn leraars pest leeft vaak met het gevoel dat men hem zelf pest. Dit kan concreet op zijn persoon of op zijn functie gericht zijn. Verschillende schooldirecteurs leven in onvrede met de inrichtende macht, de pedagogische adviseur of de inspectie. Niet enkel leraars worden gepest, maar ook schooldirecteurs. Er treedt soms jaloezie op tussen collega's wanneer een van hen gepromoveerd wordt. Als promoties beter met argumenten worden onderbouwd zou dit probleem verdwijnen.

Het zou nuttig zijn als mensen onderworpen worden aan een screening. In de psychologie bestaan werkbare schalen waardoor men kan beoordelen of iemand stressgevoelig is, of iemand genoeg organisatietalent heeft en of iemand met medemensen

kan omgaan. Zo zou men geen functie aangemeten krijgen die iemand boven het hoofd groeit. Er is geen onderscheid tussen de directeur van een postkantoor of de directeur van een school. Beiden hebben hetzelfde persoonlijkheidsprofiel.

De heer Marc Van Roosbroeck : Het pestdetectieplan werd ingediend bij de Koningin Paolastichting in het kader van de wedstrijd voor het onderwijs. Verschillende directies en leerkrachten beweren zich er niet van bewust te zijn dat er gepest wordt op hun school. Wij hebben een vragenlijst opgesteld die anoniem wordt ingevuld en die wordt doorgestuurd naar een extern instituut dat de cijfers verwerkt. De directeur kan dus de ingevulde lijsten niet manipuleren of inkijken. De resultaten worden duidelijk weergegeven zodat men kan vaststellen op welke plaats een leerling gepest wordt. Dit systeem kan worden toegepast van de kleuterschool tot de universiteit. Er wordt nagegaan door wie een leerling gepest wordt en waarom. Hoe wordt er gepest ? Men kan zaken stukmaken of laten verdwijnen, of verbaal of fysiek geweld gebruiken.

De gegevens worden doorgestuurd naar een centraal punt dat de resultaten berekent. De directeur heeft de mogelijkheid het blad dat een vergelijking maakt tussen de verschillende klassen uit het dossier te nemen. Men kan veel verder gaan met het pestdetectieplan van leerlingen. Het is ook mogelijk na te gaan of er gespijeld wordt, of de leerlingen roken, alcohol gebruiken of drugs gebruiken. Dit onderzoek is volledig anoniem en niet beïnvloedbaar.

Wij hebben ook een lijst opgesteld zodat het personeel en de ouders een beoordeling kunnen geven van de directie.

De voorzitter : Volstaat de federale wet niet om mensen hun gelijk te laten krijgen ?

De heer Marc Van Impe : De federale wet wordt toegepast, zodat de zaak aanhangig wordt gemaakt bij de arbeidsrechtbank. Vaak gaat de overheid in beroep en komt de zaak voor het hof van cassatie. Zelfs indien het slachtoffer hier gelijk krijgt, wordt de beslissing van het hof van cassatie vaak genegeerd door de inrichtende macht. Er wordt ook gegoeheld met de federale en de Vlaamse regelgeving.

Ik denk dat er een Vlaams initiatief moet worden genomen om dit te implementeren in de regelgeving van het onderwijs.

De voorzitter : De heer Callens vroeg of u ook weet heeft van gevallen waar na een periode van pesten genezing is opgetreden. De heer De Cock vroeg of u op de hoogte bent van pestgevallen die goed opgelost raken.

De heer Marc Van Roosbroeck : We hebben weinig verhalen gekregen met een *happy end*. We hebben vooral verhalen van kerngezonde leerkrachten die door de AGD gewoon als ziek werden bestempeld. De mensen van Het Clubje zullen daarover ongetwijfeld nog meer informatie kunnen geven. Anderzijds hebben we ook gehoord van mensen die zeer zwaar ziek zijn en die door de controlegeneesheer met de glimlach of met de grijnslach terug naar school worden gestuurd.

De heer Marc Van Impe : Vorige vrijdag was er een receptie van de Vlaamse Vereniging van Ouderverenigingen, de vereniging die de ouderverenigingen overkoepelt. De voorzitter had mijn boek gelezen en wist me te vertellen dat zij destijds, toen ze zelf les gaf, ook gepest werd. Zij gaf les in het vrij onderwijs en ze werd gepest door de inspectie en dat omwille van haar haarkleur. De inspecteur had haar zodanig van haar stuk gebracht dat ze op het einde van het schooljaar ontslag had genomen. Het gevolg was volgens haar wel dat ze nu voorzitter was van de vereniging voor ouderverenigingen en dat ze zich niet liet doen. Haar verhaal vinden we ook terug in de vakliteratuur. Mensen die gepest worden en zo uit het onderwijs geduwd worden, worden zo een stuk weerbaarder. Tachtig procent van de betrokkenen heeft echter een dusdanige psychische schade opgelopen dat ze er voor de rest van hun dagen nooit meer van herstellen.

De heer Marc Van Roosbroeck : Tot enkele jaren geleden bestond er in het gemeenschapsonderwijs een soepele mutatiemogelijkheid. Mensen die om welke reden dan ook niet goed met elkaar konden opschieten, konden muteren. Die vluchtweg bestaat nu niet meer. Een hond gaat pas bijten wanneer hij niet meer kan vluchten. Leerkrachten kunnen niet bijten, want die worden genuilkorfd.

De voorzitter : De heer Demeulenaere stelde vast dat het gemeenschapsonderwijs in uw onderzoek vrij sterk geïsoleerd wordt. Hij vroeg of de selectie anders gebeurt dan in het privé-onderwijs. Of durft het personeel van het gemeenschapsonderwijs vlugger spreken ?

De heer Marc Van Impe : Ik denk niet dat dit het geval is. Ik denk dat het te maken heeft met de psychologische structuur van het gemeenschapsonderwijs waardoor de kans om gepest te worden veel

groter wordt. De macht van de vakbonden is er veel groter en de mensen die pesten, genieten heel vaak de steun van de vakbonden. De twee grootste vakbonden treden gewoon niet op. Ze stellen dat dergelijke situaties aantonen dat de betrokkenen de mentaliteit van het onderwijs niet aankunnen en dat ze er moeten uitstappen. Ik denk wel dat het personeel van het gemeenschapsonderwijs mondiger is dan dat van het vrij onderwijs. Het klimaat van het vrij onderwijs is volgens mij repressiever en meer autoritair, maar ik denk dat wie daar les geeft zich daar eerder in schikt.

De heer Marc Van Roosbroeck : Binnen het gemeenschapsonderwijs schernt men vaak met het feit dat er een raad van beroep bestaat. Ik wil hierbij echter de volgende zin citeren : “Ook zullen meerdere getuigen kunnen aantonen dat de raad van beroep van het gemeenschapsonderwijs, die weliswaar wordt voorgezeten door een beroepsma-gistraat, zo koosjer is als rauw varkensvlees.”.

De voorzitter : Wat is de rol van de AGD ? Zijn ze partner in heel dat pestfenomeen en door wie worden ze eventueel gestuurd ?

De heer Marc Van Impe : De AGD is in hetzelfde bedje ziek als de controleartsen van het RIZIV. Het is niet het kruim van de geneeskunde dat men daar aantreft. Artsen met een zelfstandige praktijk moeten zich bijscholen. Ze krijgen daarvoor punten en dat systeem zorgt ervoor dat ze een bepaalde tarifiering mogen toepassen. In theorie moeten artsen in overheidsdienst zich ook bijscholen. Ik heb hierover op 25 februari een gesprek met vertegenwoordigers van het RIZIV. In de praktijk blijkt 85 procent van de artsen in overheidsdienst evenwel nooit naar een accreditatievergadering of een bijscholing te gaan. Vaak gaat het om mensen die niet op een gemotiveerde manier met hun loopbaan bezig zijn. Ze zijn uit de actieve geneeskunde gestapt of moeten stappen. Het gaat om mensen met een alcoholprobleem, mensen met psychische problemen, mensen die geschorst werden door de Orde van Geneesheren of om mensen die uit ziekenhuizen gezet zijn. Vervolgens beginnen ze, al dan niet met de steun van de een of andere lobby, aan een carrière bij het RIZIV of bij de AGD. Ik heb aan de directie van de AGD een aantal dossiers voorgelegd waar gerechtelijke experts zijn opgetreden tegen de artsen van de AGD in. Dat wordt erkend, maar de reactie is dat wie niet akkoord gaat, altijd nog naar de rechtbank kan stappen. De AGD speelt dus zeker een rol en als er één augiasstal moet uitgemest worden, dan is het zeker de AGD.

De voorzitter : De heer Callens heeft gevraagd welke gerechtelijke stappen tot nog toe werden gezet en wat daarvan de gevolgen waren.

De heer Marc Van Roosbroeck : De drempel om naar een rechtbank te stappen is zeer hoog. De enige mogelijkheid voor een bepaalde leraren-groep is de Raad van State. Dat is echter zeer duur en bepaalde dossiers blijven tot acht jaar aanslepen.

De heer Gilbert Van Baelen : Ik begrijp de gevoeligheid van de dossiers, maar ook de complexiteit ervan. De heer Van Impe zegt dat de federale wetgeving in Vlaanderen zou moeten worden geïmplementeerd. De AGD maakt het alleen maar moeilijker. Het personeelsbeleid in het onderwijs wordt in vraag gesteld. We botsen evenwel op de autonomie van de inrichtende macht. We willen een ombudsdienst met juridische bevoegdheid onder de vleugels van de heer Hubeau. Daarnet had ik de ijdele hoop dat de oprichting van een ombudsdienst voor een oplossing kon zorgen. Het wordt echter steeds complexer. Indien een zaak niet kan worden geregeld in onderling overleg, en daar stopt de taak van Limits, kan men niet beletten dat een burger zijn rechten uitput. Een ombudsdienst zal nooit langs de andere wetgeving heen kunnen. De uitputtings-slag komt er toch. Vluchten kan niet. Er is een fundamenteel probleem in het onderwijs met de benoemingsstructuur, met het personeelsbeleid en met de plaats van de inrichtende macht. Indien we daaraan ooit willen tornen, zijn we op een zeer fundamentele manier bezig.

De heer Marc Van Impe : Ik heb het in mijn inleiding al gezegd. Dit is een stukje Oost-Duitsland dat we in ons onderwijs hebben. Deze structuur bestaat meer dan honderd jaar. Ze is af en toe aangepast, maar nooit aan de moderne tijden. In mijn journalistiek heb ik nog dergelijke toestanden meegemaakt, bijvoorbeeld in de ziekenhuissector. Op een bepaald ogenblik heeft maar één oplossing geholpen, namelijk sanctioneren, namelijk het opleggen van het medisch profiel, het sanctioneren. Als een ziekenhuis zich daaraan niet aanpast, dan worden de subsidies uitgesteld. Hetzelfde kan men doen met scholen.

2. De heren Karel Scheerlinck en Gust Lambreghts van Het Clubje

De heer Karel Scheerlinck : Ik ben een actief medewerker van Het Clubje, een vereniging die zich bezighoudt met het verzamelen van verhalen van slachtoffers van pesterijen uit alle onderwijsnetten.

Een eerste vaststelling is dat de meerderheid van de verhalen afkomstig is van het gemeenschapsonderwijs en dat ondanks de kleinschaligheid van dit net. Twee derden van de klachten is blijkbaar afkomstig uit het gemeenschapsonderwijs. Deze verhalen proberen we dan onder de aandacht te brengen van alle mensen die iets aan die wantoestanden kunnen doen. Wij proberen aan te tonen dat het niet gaat om geïsoleerde gevallen : binnen het gemeenschapsonderwijs gaat het blijkbaar om een stramien om onderwijzensamenkomsten via allerlei pesterijen uit te rangeren. De inrichtende macht maakt daarbij op lokaal, meso- en centraal niveau, schromelijk misbruik van structuren die daarvoor niet zijn bedoeld.

Binnenkort word ik 54 jaar. Dit heeft mij er echter niet van weerhouden om een aantal maanden geleden volledig vrijwillig ontslag te nemen uit het gemeenschapsonderwijs. Mijn levenskwaliteit is me meer waard. Ik ben genoeg gepest en vernederd geweest en heb samen met vele anderen te veel zien gebeuren. Ik heb machteloos moeten ondergaan dat begrippen zoals gerechtigheid, rechtszekerheid, beroepsdeontologie en waarheid door de inrichtende macht meermaals als vervelende bijkomstigheden werden beschouwd.

Om hier vandaag voor deze commissie individuele gevallen toe te lichten is mijn spreektijd te beperkt. Hoe schrijnend deze gevallen ook mogen zijn. Daarom zal ik trachten om een synthese te maken van de gemeenschappelijke elementen die in vele klachtendossiers en getuigenissen terugkomen. Ik ben er ook van overtuigd dat deze elementen ook door andere sprekers zullen worden benadrukt.

Op 13 januari kregen we voor het eerst gehoor bij de RAGO. We werden er ontvangen door de voorzitter Paul Knops en een stafmedewerker. Men erkende er zelf, *expressa verbis*, dat een en ander, waaronder zeker de klachtenafhandeling in het verleden, niet altijd is geweest wat het had moeten zijn.

Wat kan je trouwens anders verwachten wanneer je als personeelslidje verdediging moet voeren voor een partij die tezelfdertijd onderzoeker, aanklager en rechter is ? Daar ligt trouwens een van de voornaamste oorzaken van het probleem. Dit is een aanklacht die bijna uit alle ons bekende dossiers naar voor komt. Dit is de rode draad die moet doorgeknipt worden.

Het zou inderdaad al een grote stap voorwaarts zijn indien de betrokken geïsoleerde personeelsleden ervan overtuigd zouden zijn dat hun dossier op

een objectieve en neutrale manier wordt behandeld. Wat ook hun probleem moge zijn.

Dit kan uitsluitend door een orgaan dat in de eerste plaats voldoende afstand heeft van de inrichtende macht. Verder moet dit orgaan samengesteld worden uit personen wars van de overheersende ideologische en syndicale strekkingen en moet het bestaan uit een aantal deskundigen zoals psychologen, maatschappelijke werkers, juristen en mensen die voldoende ervaring hebben met het reilen en zeilen in het onderwijs en de complexiteit van de regelgeving ervan. Ten slotte moet dit orgaan ook heel kort op de bal kunnen spelen en quasi onmiddellijk kunnen reageren op een gemeld feit. Dit laatste moet ofwel door bemiddeling ofwel door gebruik te maken van toegekende bevoegdheden gebeuren.

Momenteel wijst alles op het tegengestelde. De procedures worden door de inrichtende macht gevoerd omdat er nu eenmaal procedures beschreven zijn. De wereld wordt omgedraaid. De procedure wordt dikwijls gevoerd in functie van het kunnen nemen van een van te voren bepaalde sanctie. Alle argumenten die kaderen in deze procedure om tot het voorziene resultaat te komen, worden dan ook buiten alle proporties uitgegroot. Het slachtoffer mag dan met massa's tegenbewijzen en getuigenissen komen aandraven. Deze worden echter gewoonweg terzijde geschoven. Ook valse verklaringen en getuigenissen worden hierbij gebruikt.

De mogelijke verdediging van het slachtoffer is binnen de bestaande structuren onbestaand. Wanneer het slachtoffer deze handelswijze wil aanklagen, komt het steeds bij dezelfde personen terecht, die er dan zelf over kunnen beslissen of de bezwaren die je tegen hen naar voor brengt wel of niet correct zijn.

Ik hoef dan ook niet in detail te treden over de aard en correctheid van het antwoord dat het slachtoffer bekomt. Als men zich niet kan neerleggen bij deze onterechte behandeling krijgt men steevast het advies om naar de Raad van State te stappen.

Ondertussen is het slachtoffer wel, door onder andere sociaal en financieel isolement, zodanig murw geslagen dat slechts een minderheid van de slachtoffers deze hoge drempel neemt. Desondanks zijn op een periode van 10 jaar niet minder dan 520 procedures ingeleid bij de Raad van State tegen administratieve rechtshandelingen van de RAGO.

Bij de RAGO ligt men hier niet van wakker. Het slachtoffer echter wel. Het wordt op niet geringe kosten gejaagd, en beseft terdege dat in de meeste gevallen de uitspraak dermate laattijdig komt dat niemand er nog een boodschap aan heeft.

Dat zal de inrichtende macht geen zorg wezen. De inrichtende macht zelf doet een beroep op de belastingbetaler om deze talrijke procedures te kunnen voeren. Bovendien is het probleem, althans voor de inrichtende macht, opgelost. Het slachtoffer daarentegen gaat een periode van totale ontredde, waaronder ook het gezin zwaar lijdt, tegemoet. Depressies, ziekte en zelfmoordpogingen zijn er het gevolg van.

Ik wil bovendien benadrukken dat slechts een minderheid van gepeste slachtoffers de confrontatie met de hiërarchische overheid via procedures aandurft. Velen gaan de confrontatie uit de weg uit loyaliteit, opportunisme of zwakheid en ontvluchten hun verantwoordelijkheid en opdracht door naar buiten toe en op administratief vlak de rol van modelleerkracht te spelen. In werkelijkheid echter hebben ze reeds lang afgehaakt. Arme leerlingen.

Daar waar ik het tot hier toe had over het uitrangeren via statutair voorziene orde- en tuchtmaatregelen, bedient de inrichtende macht zich ook nog van een tweede manier van definitief uitrangeren. Vele inrichtende machten doen namelijk, via vroegtijdige pensionering en na uitputting van het ziekteverlof, een beroep op deze formule.

Ook dit wordt heel subtiel gespeeld. Op een bepaald ogenblik kan het slachtoffer niets goeds meer presteren. Vaak komt dit na een groot aantal dienstjaren en jarenlange positieve evaluaties voor. De redenen ervoor zijn velerlei. Steeds is er een of ander belang mee gemoeid. Voor een dergelijke evaluatie wordt de pedagogische begeleidingsdienst ingeschakeld.

In het kort komt de gevolgde procedure op het volgende neer. Het slachtoffer krijgt een eerste negatieve evaluatie. Dikwijls zijn de redenen akkevietjes en soms ronduit belachelijk. Daarbij huldigt men vaak het principe dat men steeds een stok vindt om een hond te slaan.

Het slachtoffer wordt op de hoogte gebracht van de ernst van de situatie en wordt er uitdrukkelijk op gewezen dat een tweede negatieve evaluatie onherroepelijk ontslag betekent. Meestal past de inrichtende macht deze praktijken toe op mensen die, gezien hun langdurige tewerkstelling in het onderwijs, nergens anders meer terecht kunnen.

Op niet subtiële wijze zegt men dan terloops dat er ook nog een medisch circuit is dat een oplossing voor je situatie kan bieden.

Dit medisch circuit bestaat er dan uit dat men ziek wordt en dat men, na uitputting van de beschikbare ziekte-dagen, voor de pensioencommissie verschijnt. Deze laatste stelt de betrokkene dan vroegtijdig op pensioen. Dit ziek worden en 'medisch ongeschikt verklaard worden voor elke functie' gebeurt via een medisch onderzoek waarvan de getuigenissen hilarisch zijn.

Ook deze handelswijze kost de gemeenschap handenvol geld. Deze cijfers zullen u straks toegelicht worden door mijn collega-clubgenoot Gust, die reeds 27 jaar bezig is met het aanklagen van wan toestanden en pesterijen in het gemeenschapsonderwijs.

Wij stellen ook vast dat de minister van Onderwijs zich ten opzichte van deze commissie in allerlei bochten wringt om niet te moeten antwoorden. Ook wij werden meermaals met een kluitje in het riet gestuurd. Zij verschuilt zich hierbij ook achter zogezegde gerechtelijke onderzoeken tegen wat zij als 'agressieve leerkrachten' betitelt. Dit is haar interpretatie van wat wij eerder 'assertief' noemen. In al de ons bekende gevallen werd trouwens iedereen reeds lange tijd geleden en herhaaldelijk buiten vervolging gesteld.

Als deze commissie de geschetste problematiek wil oplossen en bovendien het gemeenschapsonderwijs ten dienste wil zijn, is het aangewezen dat de verregaande autonomie waarover dit net beschikt, drastisch wordt teruggeschroefd. Enkel zo wordt een democratische controle terug mogelijk en zijn handelswijzen zoals -om een eminent senator te citeren- deze van Albanese maffialeiders, niet meer mogelijk.

Wij met ons Clubje hebben geen rechtsbevoegdheid. Dat is trouwens onze bedoeling niet.

Wij weten dat de sprekers dit evenmin hebben. Het is onze bedoeling om een onafhankelijk orgaan op te richten dat wel de nodige rechtsbevoegdheid heeft.

Want wat gebeurt er nu? Iemand legt klacht neer bij de minister van Onderwijs. Deze verwijst hem door naar de federale ombudsman. De federale ombudsman laat weten dat hij onbevoegd is en stuurt door naar de Vlaamse ombudsman. De Vlaamse ombudsman laat eveneens weten dat hij onbevoegd is en stuurt door naar de ombudsdienst

van de RAGO. Ten slotte laat de ombudsdienst van de RAGO weten dat hun eigen ombudsdienst onbevoegd is om klachten te behandelen. Il faut le faire !

Ik wil de commissie nog één bedenking meegeven. Pesterijen vinden hun oorzaak niet alleen in intermenselijke relaties maar ook heel dikwijls in persoonlijke belangen of zijn gelieerd aan de zogenaamde 'klokkenluider'. Als schrijnend voorbeeld van dit laatste kunnen de leden van de commissie een foto zien die bewijst dat er scholen zijn waar de leerlingen les krijgen terwijl ze opgesloten zitten in individuele metalen kooien. Deze kooien worden tijdens de les op slot gedaan.

Heeft er dan nog nooit een of andere doorlichtingcommissie van het ministerie van onderwijs hierover opmerkingen gemaakt ? Is het ook niet schrijnend en tekenend dat de mensen eerder in ons Clubje vertrouwen stellen dan dat ze dit doen in officiële instanties ?

Ik wil deze commissie ten slotte danken voor haar aandacht en voor het gevolg dat zij aan deze hoorzitting zal geven. Verder wil ik haar vragen aan de heer Paul Marchal het nodige verlof te geven zodat hij proces tegen de moordenaar van zijn dochter kan bijwonen.

De heer Gust Lambrechts : Het eerste waar ik wil op wijzen zijn de vergelijkende cijfers inzake vroegtijdige pensioneringen van het vrij en gemeenschapsonderwijs. Deze geven onweerlegbaar een wanverhouding van 4,42. In het gemeenschapsonderwijs zijn er dus 4,42 personen meer die vroegtijdig gepensioneerd worden dan in het vrij onderwijs. Een reden daarvoor is heel eenvoudig. We komen terug bij de AGD. Met enkele mensen zijn we naar het ministerie van volksgezondheid geweest. Een zekere Dr. Theuwis deed daar de volgende uitspraken : "Politieke en/of opzettelijke foutieve aanstellingen kunnen moeilijk aangetoond worden zodat de schuldvraag niet kan gesteld of beantwoord worden.". Dat is larie. De Raad van State zegt wie gelijk heeft en dat is geweten. Indien een conflict niet kan opgelost worden, komt de AGD tussen en worden de leerkrachten die niet kunnen afgedankt worden met pensioen gestuurd, zodat ze toch een inkomen zouden hebben. Nu zal Limits, dat gefinancierd wordt door het ministerie van onderwijs, 80 procent van die problemen kunnen oplossen, maar in die andere 20 gevallen zullen we op dezelfde manier blijven doorgaan. Zij zeggen dus heel duidelijk dat ze gezonde leerkrachten die in conflict komen met hun directies op pensioen sturen.

De schooldirecties sturen een aantal brieven naar de overheid, naar de RAGO in ons geval. Ik heb hier al de bewijzen bij. U kan die straks krijgen en kopiëren. Drie directeurs ondertekenen de brief. Er wordt aangenomen dat dat juist is. Als men al weet heeft van dergelijke brief, kan men daar niets tegen in brengen. De directeur gaat ook een aantal leerkrachten onder druk zetten. Deze leerkrachten moeten mee zijn verklaringen ondertekenen. Ik heb hier een brief die verstuurd is en die over een document ging dat door een leerkracht zou geweigerd zijn om te ondertekenen. Dat document is later opgevraagd en het bleek dat het niet bestond. Het ging dus om valse verklaringen.

Een ander voorbeeld is het volgende. Een directeur steekt bij een geviseerde leraar een brief in de brievenbus in aanwezigheid van een getuige en schrijft in een bijgevoegde verklaring dat hij dat deed in aanwezigheid van een getuige. Het blijkt dat de directeur alleen is. Dat zijn dus leugens.

Dan is er nog een voorbeeld van valse handtekeningen. Ik heb hier een verklaring van een voormalig leraar godsdienst, die voor een directeur een geste doet en een verklaring opstelt van een onbestaand gesprek. Enkele jaren later wordt die leraar directeur en krijgt men daar weer een brief van en stelt men vast dat het om een andere handtekening gaat. Dat is meegedeeld aan die leraar, aan het schoolbestuur en aan de RAGO. Er wordt één antwoord op gegeven en dat is van het schoolbestuur, namelijk dat alles een regelmatig verloop kende. Valse handtekeningen die men kan bewijzen, worden als normaal aanvaard in het gemeenschapsonderwijs.

Een ander mooi voorbeeld gaat over klachten die ingediend zijn tegen een directeur. De directeur maakt een voorstel van beslissing op voor de raad en stelt voor om die klachten onontvankelijk te verklaren. De aanklager ondertekent dat en stelt dat op. Dat komt dan voor de raad, waar allemaal mensen in zitten die afhangen van de school. Dat kan toch niet.

Dan heb ik hier nog een dagvaarding voor een kortgeding dat tegen mij is opgesteld. Omdat ik aan een 25-tal mensen een pamflet uitdeelde, eiste de RAGO 100.000 frank per pamflet en per dag dat ik zou uitdelen. Ik heb me verdedigd door te verwijzen naar het recht op vrije meningsuiting en naar de waarheid van de inhoud. Ik werd gevolgd door de rechtbank en de RAGO werd veroordeeld tot de kosten en moest mij een kleine rechtsplegingvergoeding betalen. Ik moest natuurlijk mijn advocaat zelf betalen, terwijl zij procederen op

kosten van de gemeenschap. Dit bewijst dat ook leraars recht hebben op een vrije meningsuiting.

Ondertussen is er een tweede klacht tegen mij ingediend wegens laster en eerroof in 2002, waarvan ik niets meer hoor en waarvan ik veronderstel dat ze geseponeerd is.

Voorts heb ik nog bewijzen van het bedreigen van de leerkrachten. Wanneer leerkrachten spreken met journalisten en eerlijke informatie geven, ontvangen ze brieven van de RAGO met verwijzing naar de tuchtartikelen uit het statuut van het gemeenschapsonderwijs en de dreiging van maatregelen te treffen.

Dan hebben we nog de Raad van Beroep van de RAGO. Die Raad wordt voorgezeten door een magistraat die bevooroordeeld is. De mensen die moeten beslissen zijn twee personeelsleden van de RAGO. De klachten worden ingediend door de RAGO. De rechters die beslissen zijn ook van de RAGO. Die Raad van Beroep is mijns inziens onwettig en al de uitspraken die men al gedaan heeft, zouden ongeldig moeten verklaard worden.

Ik heb hier nog een personeelslijst bij van de school 'De Richter' uit Genk. Wat blauw gekleurd is, zijn de mensen die vroegtijdig met pensioen gegaan zijn. Er is meer blauw dan wit.

Als laatste voorbeeld wil ik het volgende aanhalen. Het gaat om een schoolbestuur dat weet dat er een leraar in dienst moet genomen worden. Het schoolbestuur in kwestie komt in een speciale vergadering bijeen en stelt een brief op waar negen handtekeningen onder staan. De voorlaatste alinea luidt : "... vraagt en verwacht de lokale raad dat de centrale raad alles in het werk zal stellen om de aanstelling van de heer Lambreghts ongedaan te maken of toch zeker zijn effectieve indiensttreding te verhinderen." Wat heeft de RAGO gedaan ? De RAGO roept op voor een Raad van Beroep en als resultaat komt eruit dat er zeven jaar eerder gevraagd is voor een overplaatsing bij tuchtmaatregel. Zeven jaar later krijgt men op vraag van die school die straf. Ze moesten een reden hebben om mij de toegang tot die school te ontzeggen.

Vragen en opmerkingen van de leden

De heer Kris Van Dijck : Ik denk dat het duidelijk is dat jullie voorbeelden uit het gemeenschapsonderwijs komen. Op een bepaald moment verwijst de heer Scheerlinck in zijn tekst naar een democratische controle die er moet zijn op het gemeenschapsonderwijs. Ik begrijp zijn oproep niet goed.

Waarom pleit u dat de politiek terug de macht moet verwerven in deze ? In het vrij onderwijs, waar u de vergelijking mee maakt, staat de politiek nog veel verder af.

De heer Karel Scheerlinck : Ik verkondig hier de mening van een aantal mensen, omdat we vaststellen dat voornamelijk op het vlak van personeelsbeleid die decentralisatie her en der schromelijk is uit de hand gelopen. Wegens de steeds wisselende schoolstructuren kan ook de schoolcultuur veranderen. Als men na een aantal jaren dienst niet meer in het stramien past van een aantal mensen die daarin gaan zetelen, kan men zijn carrière vergeten. Wij pleiten dan ook dat er op dat vlak een aantal zaken zouden moeten verbeteren. Het mutatierecht is volgens ons een mogelijke oplossing. Een personeelslid van het gemeenschapsonderwijs blijft in feite een ambtenaar omdat zijn salaris door de Vlaamse Gemeenschap wordt betaald. Voor de rest is hij volledig onderworpen aan de goodwill van de lokale besturen. De graad waarbij mensen al dan niet kansen krijgen is heel dikwijls gelieerd met ideologische en syndicale strekkingen die erg geïnfilteerd zijn in dat systeem. Ik pleit dan ook voor een meer objectieve vorm, zodat de mensen een rechtszekerheid krijgen voor hun aanstelling.

De heer Gust Lambreghts : Kunnen we niet komen tot een Comité O ? Bij de politie hebben we een Comité P. Als de directeurs kunnen gestraft worden, dan zal het pesten een stuk verminderen. Nu gebeurt een procedure bij de Raad van State, maar de echte betrokkenen blijven buiten schot. Ik pleit dus voor een onafhankelijk comité.

De heer Frans Ramon : Ik vond het verhaal heel repressief. Er werd gesproken over 'gekooide mensen', gekooid door maatregelen, door procedures en instanties die al dan niet werken. Wat ik een beetje mis is de tegenmacht van leraars en leraressen. Ik hoor in uw verhaal macht tegenover het individu. Er is toch ook zoiets als samenhangigheid tussen leraars en leraressen. Ik kan me niet voorstellen dat er geen tegenmacht wordt opgebouwd. Is dat niet meer bestaande ? Ik vind dat we verhalen krijgen die vooral over het einde gaan. Wat is daaraan voorafgegaan ?

De voorzitter : De heer Demeulenaere merkte op dat in het gemeenschapsonderwijs de mensen mondig zijn.

De heer Gust Lambreghts : Een leraar heeft geen macht. Soms worden leerkrachten door de directeur een verklaring onder de neus geduwd. Indien zij deze niet ondertekenen, kunnen zij het volgen-

de slachtoffer van de pesterijen worden. Leerkrachten vormen hierdoor geen hechte groep. Als een leerkracht door de directie wordt gepest, zal niemand tegen hem spreken uit angst het volgende slachtoffer te worden.

De heer Karel Scheerlinck : Wij beschikken over getuigenissen die duidelijk maken dat de directie soms expliciete bevelen geeft aan de andere leerkrachten om niet te spreken met een bepaalde persoon.

De heer Julien Demeulenaere : Ik heb gehoord dat Het Clubje niet meer bestaat, maar de beide sprekers komen namens deze organisatie spreken.

De heer Gust Lambrechts : Het Clubje heeft altijd blijven bestaan, maar de heer Marc Van Roosbroeck heeft op een bepaald moment afgehaakt.

De heer Julien Demeulenaere : De heer Scheerlinck geeft verschillende voorwaarden waaraan de commissie moet voldoen. Ik vraag me af hoe deze kunnen worden ingevuld in het huidige systeem, aangezien de autonomie van de netten moet bewaard blijven. Ook de twee grote syndicaten hebben een vertegenwoordiging in de schoolraden geëist.

De heer Karel Scheerlinck : Ik kan die opmerking bijtreden. Wij zijn een groep die zich belangeloos inzet om deze problemen aan te kaarten bij personen die de bevoegdheid hebben om aan het beleid te sleutelen. Onze leden zijn geen maatschappelijke werkers, juristen of functionarissen van een vakbond. Wij zijn allen grondig gepest en vernederd zonder enige mogelijke vorm van verdediging.

3. **Mevrouw Maureen Luyens, vertegenwoordiger voor vzw Limits**

Mevrouw Maureen Luyens, vertegenwoordiger voor vzw Limits : Limits is een advies- en bemiddelingsbureau dat onafhankelijk werkt en boven de verschillende koepels staat. Limits is actief sinds 1993 en heeft het boek "Grenzen op het werk" gepubliceerd. Onze werking overschrijdt de onderwijssector en behandelt ook problemen in de privé-sector en binnen overheidsdiensten.

Limits werkte het Steunpunt Ongewenst gedrag op School uit in opdracht van de minister van Onderwijs. In 2001 werd mede door ons initiatief het meldpunt rond pesten opgericht. De opdracht van het Steunpunt bestaat eruit telefonisch informatie en advies te verstrekken. Wij vangen verschillende

meldingen op en wij kunnen op vraag van slachtoffers bemiddelen in overleg met de directie of het schoolbestuur. Onze bevoegdheid is dus beperkt.

Elk jaar stelt Limits een uitvoerig rapport op voor de minister van Onderwijs. Reeds verschillende jaren hebben wij signalen gegeven over bepaalde tekortkomingen. Op enkele punten werden initiatieven genomen om daaraan tegemoet te komen. Er is duidelijk een jaarlijkse toename van het aantal meldingen. Op dit moment hebben wij ongeveer 800 geponde meldingen verwerkt. In tegenstelling tot recente persberichten, waarin gezegd wordt dat twee derden van het aantal meldingen ongegrond zijn, hebben wij zeer weinig ongegronde meldingen gekregen. Het is niet zo dat een melding ongegrond is omdat er niet onmiddellijk bewijzen kunnen worden voorgelegd. De meldingen die wij krijgen hebben meestal te maken met grensoverschrijdend gedrag van de directie of het schoolbestuur. Ook pesterijen door collega's of derden, zoals leerlingen en ouders, komen voor.

De wet legt de klemtoon op een bemiddelende tussenkomst. Dit betekent dat veel slachtoffers in eerste instantie niet willen dat er een met redenen omklede klacht wordt ingediend. Zij willen hun verhaal doen en proberen de situatie op te lossen. Spijtig genoeg zijn zij daartoe niet steeds in staat. Bij de bemiddeling is de schuldvraag niet prioritair. Het doel is het stopzetten van het grensoverschrijdend gedrag en het bekomen van toekomstgerichte veranderingen. Het voordeel van deze aanpak is de mogelijkheid het ongewenste gedrag te stoppen voordat klachten formeel worden. Op die manier worden er geen sancties genomen tegen de aangeklaagden en kunnen directies en schoolbesturen de klachten binnenshuis behandelen.

Zes jaar geleden hebben wij reeds gerapporteerd dat een aantal klachten niet ernstig behandeld worden, zelfs indien zij na bemiddeling zijn veranderd in een met redenen omklede klacht. De wet schrijft voor dat wanneer er een met redenen omklede klacht wordt ingediend, men de preventieadviseur moet raadplegen. Het intern onderzoek dat nagaat of klachten al dan niet gegrond zijn vereist een advies van de preventieadviseur aan de directie of de inrichtende macht. Zij nemen de uiteindelijke beslissing, zodat de autonomie van de directies bewaard blijft.

Ik ga nu wat dieper in op een aantal knelpunten. Bij heel wat meldingen toont de directie haar goede wil, maar in een aantal gevallen is er sprake van onwil aan de kant van de directie, inrichtende macht en schoolbesturen. Meestal betreft het een

dossier met een lange voorgeschiedenis. Daartegenover moet ik benadrukken dat er in bepaalde gevallen ook onwil is aan de kant van het slachtoffer. Daarom hebben we het in ons boek niet over oorzaak en gevolg, maar over een destructieve interactie. Daarmee wil ik niet zeggen dat de oorzaken niet ernstig genoeg zijn om ze aan te pakken.

Een zwak punt in de huidige wetgeving is dat bij een met redenen omklede klacht maar één persoon oordeelt door een advies uit te geven. De preventieadviseur draagt een zware verantwoordelijkheid. Het gebeurt vaak dat directies en schoolbesturen het advies van de preventieadviseur naast zich neerleggen. Deze preventieadviseurs zijn in veel gevallen nog heel jong, waardoor ze door het oudere schoolbestuur niet altijd ernstig genomen worden.

De vzw Limits bestaat uit universitair geschoolde sociologen en psychologen. Een aantal dossiers gaan onze bevoegdheid te boven omdat ze juridisch heel ingewikkeld zijn. Juristen zouden zich over deze dossiers moeten buigen.

Hoe onafhankelijk zijn de preventieadviseurs, die vaak gezien worden als een verlengstuk van de school?

Schoolbesturen en inrichtende machten, die over het advies van de preventieadviseur moeten oordelen, zijn vaak incompetent. De gemiddelde leeftijd van een schoolbestuur is in bepaalde gevallen meer dan 70 jaar. Leerkrachten, ouders en leerlingen zijn mondiger geworden, terwijl veel schoolbesturen er een andere opvatting op nahouden.

Hoe staan wij tegenover deze juridische ombudsdienst? Daarop antwoorden was niet eenvoudig omdat het niet helemaal duidelijk is wat men er precies mee bedoelt. Wat is het statuut van deze dienst? Overstijgt deze dienst de wettelijke mogelijkheden niet? Vanaf welk soort klachten treedt deze ombudsdienst in werking?

De wet bepaalt dat slachtoffers, aangeklaagden en directies zich tot de medische inspectie kunnen richten. Ik weet dat de medische inspectie niet altijd op de gewenste manier reageert, maar de wet schrijft het nu eenmaal zo voor.

Wij staan achter een commissie voor de dertig hangende dossiers. We hebben vragen bij een algemene ombudsdienst, maar die vragen zijn het gevolg van een gebrek aan informatie. Wij vinden het voorstel om een commissie samen te roepen op vraag van de slachtoffers, aangeklaagden, directies

of preventieadviseurs zinvol. Omdat de onderwijsnetten en de schoolgemeenschappen nogal op hun autonomie staan, zal zo'n commissie nooit een overkoepelend orgaan kunnen zijn. Deze commissie kan als schakel tussen de preventieadviseur en de directie optreden, waardoor het morele gezag van het advies toeneemt. Ten slotte pleiten wij ervoor dat deze commissie naast bekwame mensen ook juristen zou bevatten.

Zowel het personeel als de directies moeten dringend bewust gemaakt worden van dit probleem. Als zes jaar lang wijzen wij er in ons jaarverslag op dat veel directies hun manier van leiding geven dienen bij te schaven. Wij zijn voorstander van een jaarlijkse rondetafel met de belangrijkste betrokkenen. Deze rondetafel bestudeert niet alleen de negatieve zaken, maar ook alle positieve evoluties.

Ondanks alle knelpunten, moet ik op een aantal belangrijke initiatieven wijzen. Dit voorjaar nog worden zowel voor het personeel als voor de vertrouwenspersonen en de directies studiedagen georganiseerd met naast bewustmaking ook vorming. Vaak is het zo dat de mensen die deze studiedagen bijwonen, niet de mensen zijn die deze studiedagen zou moeten bijwonen. Bovendien kan iedereen gratis een beleidsplan verkrijgen van het departement Onderwijs met een lijst van curatieve, repressieve en preventieve maatregelen. Twee april is de algemene antipestdag. Het departement Onderwijs heeft al stappen gezet om aan die dag mee te werken. De vzw Jeugd en Vrede bekroont jaarlijks een antipestinitiatief.

Er zijn knelpunten, maar er zijn zeker ook positieve initiatieven. We moeten de zaken op lange termijn bekijken. Ik hoop dat deze hoorzitting de aanzet vormt tot een constructieve samenwerking van alle betrokken partners.

4. De heer Josy Claes, voorzitter vzw SASAM (Stichting Anti Stalking Anti Mobbing)

De heer Josy Claes, voorzitter vzw SASAM (Stichting Anti Stalking Anti Mobbing): Er is een gepeste nodig om in te schatten hoe een gepeste zich voelt, om te weten hoe hij aangepakt moet worden, om te weten wat belangrijk is voor hem, om zijn vertrouwen te winnen en om eruit te geraken.

In de vorige eeuw – nog geen 4 jaar geleden – werd pesten afgedaan als een kinderspel, een volwassene onwaardig. Iemand die gepest werd en die daarvoor uitkwam had de pest en werd ook gemeden als de pest. De gevolgen van pesten zijn even ver-

nietigend als de gevolgen van kanker. Ook weer zo een woord waarvan men liever enkel de theoretische betekenis kent. Beroepsmensen hebben de theoretische kennis, maar zonder de praktijk zijn ze vleugellam. Theorie en praktijk moeten hand in hand gaan om het probleem bij de wortel aan te pakken en uit te roeien.

Onze vereniging is ontstaan op 21 juli 2000 toen een aantal slachtoffers van pesterijen op het werk, voornamelijk in het onderwijs, de handen in elkaar sloegen om het spook van de pesterijen gezamenlijk aan te pakken. Zij hadden op alle mogelijke wijze naar hulp gezocht en er geen gevonden.

Op die eerste vergadering waren 30 mensen uit heel Vlaanderen aanwezig die de aanzet gaven tot het oprichten van de vzw SAM met als doel : opvang van gedupeerden, preventie, bewustmaking van de publieke opinie en politiek lobbywerk.

Al vlug kwamen we tot de bevinding dat alle soorten pesterijen verwant zijn en dat je geen 87 verschillende benaderingen hebt. Daarom sloten wij een samenwerkingsverdrag af met SAS (stichting anti stalking) wat resulteerde in de opheffing van de twee voornoemde vzw's en de start van SASAM vzw. We behandelen nu alle vormen van pesterijen, zowel op de werkvloer, in het gezin, op school, onder burens, onder kennissen, noem maar op.

Wij zijn ervan overtuigd dat er in iedere school een charter zou moeten zijn dat deel uitmaakt van het arbeidsreglement en waarin duidelijk is vermeld dat het welzijn van de werknemers een fundamenteel recht is. En dan bedoel ik alle werknemers op school, dus ook het poetspersoneel, het secretariaatspersoneel, de leden van het CLB en dergelijke. Aldus moet iedere school een duidelijk reglement bezitten, dat door iedereen onderschreven wordt en waarin wordt vermeld op welke wijze iemand, die meent slachtoffer te zijn van pesterijen of getuige was van dergelijke praktijken, in alle discretie en in alle anonimiteit terecht kan. Deze externe en onafhankelijke dienst analyseert en geeft feedback aan de melder met een eerste evaluatie over de ernst van het probleem. Er is duidelijk geen behoefte meer aan een bijkomend meldpunt, maar wel aan een actiepoint dat actief en autonoom kan optreden. Het niet naleven van de besluiten en de aanwijzingen van deze dienst moet duidelijk gecontroleerd worden tijdens de doorlichting en moet gevolgen hebben voor de financiering van de instelling alsook een bezwarend voorwerp uitmaken in een eventuele latere rechtszaak. Op deze wijze blijft de bemiddeling niet vrijblijvend. Waar-

aan deze dienst moet voldoen, is vervat in ons eisenpakket.

De nadruk moet liggen op preventie. De meest efficiënte vorm van preventie is het overtuigen van iedereen, ook de omstanders, dat pesten niet kan en dat niet reageren gelijk staat met schuldig verzuim. Men laat immers aan iedereen weten dat men akkoord gaat met wat de pester doet, ook al blijkt het zo niet te zijn. Ondanks dat moet er daadwerkelijk ook wat aan repressie gedaan worden. Dat kan door het oprichten van een algemene welzijnscommissie, die verbonden is aan het ministerie van Onderwijs en samengesteld is uit een multidisciplinair team aangevuld met een ervaringsdeskundige. Dat team moet minimum een jurist, een pedagoog (of iemand met een pedagogisch diploma), een psycholoog en dokter of een psychiater en een sociaal assistent bevatten en kunnen terugvallen op een bedrijfsethicus.

Het welzijnscentrum organiseert centraal de preventiecampagnes. Dat kunnen informatiecampagnes zijn, die de welzijnscommissies op school ondersteunen, de perscontacten verzorgen en de pedagogische studiedagen voorbereiden en leiden. Verder staat het centrum de leerkrachten bij die de welzijnsproblematiek in hun lessen willen toepassen. Ik denk vooral aan het helpen van vakleerkrachten met raad en daad om de voorwaarden voor welzijn op school in hun lessen te verwerken zonder dat dit een thema op zich moet worden. Zo kunnen de leerkrachten LO bijvoorbeeld de groepen zo samenstellen dat iedereen met iedereen samenwerkt. De leerkrachten Wetenschappelijk werk kunnen hun lessen zo organiseren dat iedereen aan bod komt. De leerkrachten Talen kunnen teksten gebruiken met pesten als thema. De leerkrachten Geschiedenis kunnen wijzen op de nefaste gevolgen van pestgedrag doorheen de tijden. Enzovoort.

Iedereen moet in alle discretie terechtkunnen in het welzijnscentrum voor een deskundige diagnose. Die analyse houdt rekening met de volgende onderwerpen. Is er sprake van pesterijen of is er enkel maar een gevoel dat door een goed gesprek kan worden weggenomen ? In welke mate weegt dat door op het persoonlijk functioneren en de gezondheid van de gesprekspartner ? Welke invloeden heeft dit alles op de schoolomgeving ? Welke invloed heeft dat op zijn persoonlijke omgeving ? Welke zijn op juridisch gebied de sterke en zwakke punten van het dossier ? De raadpleging van die dienst moet resulteren in een gemotiveerd verslag dat steunt op feiten en dat als grondslag kan worden aangeboden door de klager bij de preventiead-

viseur wanneer hij zijn gemotiveerde formele klacht wil neerleggen.

Het welzijnscentrum moet tevens zorgen voor een psychologisch opvangnet voor slachtoffers en hun omgeving, maar ook voor de omgeving van de dader. Zo wordt de echtgenoot van de dader bijvoorbeeld door sommigen gemeden omdat de partner ontoelaatbare daden stelt. Voor deze mensen is er helemaal geen plaats waar ze terecht kunnen.

Een andere taak van het welzijnscentrum is het maken van een objectieve holistische risicoanalyse van de school in verband met het welzijn van het personeel, rekening houdend met de managementstijl en de schoolethiek. Met onze holistische benadering willen we in feite invulling geven aan het internsociale kwadrant in het basisschema van Ethibel, dat op haar beurt invulling wil geven aan het Triple Bottom Line-model voor duurzaam, verantwoord ondernemen. Onze aanpak meet dus de performantie van de onderwijsinrichting op het internsociale vlak, welzijn op het werk en relationele kwaliteit. Daarenboven dienen we een onderscheid te maken tussen een individuele, een collectieve (bijvoorbeeld het team) en een structurenorganisatorische verantwoordelijkheid. In tegenstelling met heel wat andere audits op het internsociale vlak willen wij ons niet enkel op het individuele vlak focussen, bijvoorbeeld de eigen verantwoordelijkheid van de medewerker betreffende zijn of haar stress, maar vooral op de structureelorganisatorische verantwoordelijkheden. Met andere woorden, de risicoanalyse moet proberen een antwoord te formuleren op de vraag in hoeverre de school en/of de scholengroep haar verantwoordelijkheden neemt.

Wanneer we deze doelstellingen analyseren binnen een stakeholdersbenadering, stellen we vast dat deze wijze van screening focust op enerzijds de organisatorische en persoonlijke relatie werkgever-werknemer en anderzijds de onderlinge relaties tussen de medewerkers. Het eerste kan men omschrijven als quality of work, het tweede als quality of life at work of relationele kwaliteit. De screening moet deze twee stakeholdersrelaties, met het oog op de structurenorganisatorische verantwoordelijkheden van de school viseren. In onze aanpak staat het preventieve (proactieve) karakter voorop, daar waar de bestaande initiatieven rond deze onderwerpen nog steeds zeer vaak een curatief (reactief) karakter hebben. Wij willen niet dat de screener de loodgieter wordt maar wel de syndicus, die bij problemen een beroep doet op bekwame mensen.

De keuze voor deze specifieke rol van screener en adviseur, zonder de meer lucratieve rol van consultant, is ook ingegeven door de inzichten betreffende corporate governance, die ondertussen internationaal aanvaard zijn. De volledige integratie van het bewustzijn van het belang van relationele kwaliteit in de school en scholengroep is essentieel. Maar zoals met andere thema's (zoals kwaliteitszorg, corporate governance en andere) vergt juist dit ook een uitdrukkelijke, beleidsmatige bewaking ervan. En dit gebeurt volgens ons beter door onafhankelijke externen, met enige kritische distantie, dan door eigen medewerkers.

Deze vorm van screening en rapportering draagt bij tot de bedrijfsethische transparantie en performantie van de school en scholengroep. Binnen het ruime werkterrein van de bedrijfsethiek moet die screening zich toespitsen op het 'welzijn op het werk'. In concreto beslaat het daarbij de volgende aandachtsgebieden. Sociale relaties op het werk betreffen onder meer seksueel ongewenst gedrag en pesten op het werk. De werkomstandigheden slaan op de arbeidsinhoud en werkafspraken (werkuren, overuren, werkvolume enzovoort), veiligheid en gezondheid, de evaluatie (evaluatie- en functioneringsgesprekken), sanctionering en waardering, en stress. Preventief beleid omvat work-life-balance, ombudsstructuren, preventiebeleid, inspraak, bedrijfsethiek enzovoort.

In verband met een preventie moet het werkinstrument daarom ook oog hebben voor de interne stakeholderdialoog, participatief management, de interne communicatie, het vormingsbeleid en het loopbaanmanagement en het veranderingsmanagement. Deze suggesties moeten duidelijk gestoeld zijn op en kaderen in de ondernemingsvisie op verantwoord ondernemen. Dit aspect van beleid en management moet dus in zekere zin het vierde kwadrant in de screening en rapportering vormen.

Het welzijnscentrum dient ook regelmatig steekproeven te doen en een jaarverslag te publiceren met een wit- en zwartboek in verband met de scholen die zij bezocht heeft. Dat boek moet publiek zijn. Verder moet het welzijnscentrum onderzoeksopdrachten uitvoeren in opdracht van de minister of het Vlaams Parlement. Ten slotte adviseert het welzijnscentrum de minister van Onderwijs over de te nemen maatregelen in verband met preventie en repressie.

Het centrum moet gemakkelijk bereikbaar zijn en moet daarom geopend zijn tijdens de uren dat de mensen niet werken en moet het regionaal ingeplant zijn. Ideaal is een hoofdzetel in Brussel kort

bij de minister van Onderwijs voor het studiewerk en de organisatie en met vestigingen in iedere provinciehoofdplaats voor het veldwerk. Het welzijnscentrum moet over een onafhankelijk werkingsbudget beschikken zodat de drempel voor de scholen en het personeel laag is en blijft.

Bovendien moeten dringend wantoestanden met terugwerkende kracht worden aangepakt. Meer in het bijzonder bedoel ik het oneigenlijke gebruik, lees misbruik, van maatregelen voor doelen waarvoor ze niet bestemd zijn. Neem nu bijvoorbeeld de ordemaatregel. Oorspronkelijk is die bedoeld om de orde in de scholen te bewaren in afwachting van een definitieve regeling van een probleem. Daar is niets op tegen en op zich positief te noemen. Deze maatregel wordt echter misbruikt door de inrichtende machten om mensen, van wie zij een afkeer hebben, zonder vorm van proces aan de kant te zetten. De eerste twee jaar aan volle wedde, maar daarna aan een fractie van de wedde, met verlies van hun plaats van affectatie en zonder enige garantie van wederindienstneming. Bij mijn weten verkeren er meerdere mensen in deze situatie. Zelfs als er een klacht in kortgeding bij de Raad van State wordt ingediend om een beslissing te forceren in de één of andere richting, krijgt het personeelslid ook daar een njet omdat er geen onherstelbare verliezen zouden zijn aangericht zowel op gebied van werkzekerheid als op pecuniair gebied want, zo stelt de Raad van State, na de behandeling ten gronde moet alles worden hersteld indien de klager het bij het rechte eind heeft. Ondertussen zit die wel thuis te vervreemden van de school, van de kinderen en van zijn werksituatie. Zijn zelfbeeld krijgt een deuk. Zijn beroepseer wordt door het slijk gehaald. Sociaal is hij tot nul herleid (want in onze wereld vraagt men niet wie men is maar wat men doet) en moet hij dan nog eens zien dat hij het financieel redt om de bijkomende advocaatkosten, dokterskosten en dergelijke te betalen. Bovendien draait ook de belastingbetaler op voor de wedde van de vervanger, het eventuele pensioen van de gepeste, die vroegtijdig gepensioneerd wordt, en voor de wedde van de pesters op het ogenblik dat ze met dat spelletje bezig zijn en zich niet aan het serieuze werk kunnen wijden.

Mocht de commissie besluiten om al de ordemaatregelen op te vragen die nu lopen en deze te evalueren in het licht van de geest van de wet, dan ben ik zeker dat er meer dan 50 procent van deze maatregelen onmiddellijk zouden kunnen worden teruggedraaid.

Passen we het principe toe van de vervuiler betaalt, waardoor we het weddeverlies voor de slachtoffers zouden laten bijpassen door diegene die de maatregel uitgesproken en uitgevoerd heeft, dan zouden we een passend voorbeeld stellen. Zeker als er dan nog eens de kostprijs van deze hoorzitting, van het onderzoek en de intresten in rekening zouden worden gebracht, geven we te kennen dat er met deze materie niet wordt gespot. Een steeds weer terugkerend thema is het ziek worden van de slachtoffers. Enerzijds als vluchtmaatregel, anderzijds als gevolg van het feit dat hun gezondheid breekt onder de vernederingen, verdenkingen, verdachtmakingen, roddels en halve waarheden. Het slachtoffer moet zich steeds verdedigen.

In naam van al de SASAM'ers en van iedereen die zijn dossier bij ons liet evalueren (meer dan 1000 per jaar), hoop ik dat deze hoorzitting de politici heeft overtuigd van de ernst van het probleem en de noodzaak om onmiddellijk te handelen. Als professor Horowitz stelt dat het trauma opgelopen door zes maanden intensieve pesterijen, te vergelijken is met het trauma, opgelopen naar aanleiding van een gewapende hold-up of een vliegtuigkaping, dan geeft dit duidelijk aan dat pesten geen kinderspel is. Pesten is moorddadig en iedereen die erbij staat en ernaar kijkt zonder hulp te bieden, maakt zich naar onze mening schuldig aan medeplichtigheid of ten minste schuldig verzuim. Geloof me vrij dat de gepesten niet liever willen dan minister Frank Vandenbroucke volgen wanneer hij stelt dat we met zijn allen langer zullen moeten werken. Dit zal enkel kunnen door de welzijnsgraad in het onderwijs te verhogen teneinde de burn-out bij het personeel en de leerlingen te vermijden.

Vragen en opmerkingen van de leden

De heer Luk Van Nieuwenhuysen : De vzw Limits prefereert een soort commissie boven een ombudsdienst. De commissie kan tussen de preventieadviseur en de directie staan. Wat is de opdracht van die commissie ? Is dat louter bemiddelen tussen klager en pester ? Of gaat het verder en is het eventueel de bedoeling om de klager bij te staan bij juridische stappen ?

Mevrouw Maureen Luyens : We zien de commissie als een schakel, vooral als de bemiddeling niet helpt. Als ongewenst gedrag voortgezet wordt na bemiddeling of te vergaand is, kan een met reden omklede klacht ingediend worden, waarvoor er een intern onderzoek moet komen. De preventieadviseur is verantwoordelijk voor dat onderzoek. Op basis daarvan moet hij een aantal adviezen formu-

leren en eventueel straffen voorstellen. Het gaat dus altijd verder dan bemiddeling.

Die adviezen kunnen vergaande implicaties hebben. Dat is een grote verantwoordelijkheid voor één persoon, wiens opdracht vaak niet erkend wordt door de directie. Naar analogie met de bedrijfswereld, hebben scholen dan ook de autonomie om een dergelijke commissie op te richten.

De heer Frans Ramon : Werken deze organisaties samen met de CLB's ? Hoe verloopt die samenwerking ?

De heer Josy Claes : We werken samen met alle betrokkenen, maar alleen als de klager dat wenst. We kunnen die persoon immers niet verplichten zich te wenden tot CLB of de vakbond. We geven wel dat advies. Als de persoon dat wenst, zullen we praten met alle mogelijke partners.

Mevrouw Maureen Luyens : Iedereen die betrokken is bij onderwijs, ook leerlingen en ouders, kunnen bij ons terecht voor meldingen, advies en informatie. We zijn niet bevoegd om op te treden voor leerlingen. Daarvoor verwijzen we de leerlingen door naar de CLB's. Ook daar is er dringende behoefte aan opleiding en sensibilisatie. Er is veel goede wil maar ook vaak onkunde.

De heer Kris Van Dijck : Werken de organisaties samen ?

Mevrouw Maureen Luyens : We overleggen soms. Soms behandelen we ook dezelfde dossiers. Mensen pogen hun gelijk immers via verschillende manieren te halen. Ook wij verwijzen soms door naar andere organisaties. We volgen niet altijd op wat er met die klachten gebeurt.

De heer Josy Claes : Het is noodzakelijk dat beroepsmensen en ervaringsdeskundigen elkaar aanvullen. Daarom pleit ik voor een welzijnscentrum waar ze samen werken aan het doel : het welzijn niet alleen in onderwijs maar ook in het algemeen.

4. Toelichting door de heer Bernard Hubeau, Vlaamse Ombudsdienst

De heer Bernard Hubeau : Klachten over pesten in onderwijs komen ook terecht bij de Vlaamse Ombudsdienst. De kern van onze werking is de behandeling van klachten. Toch was er wrevel omdat we heel wat van die klachten na een serieus onderzoek moesten doorverwijzen. Het is frustrerend om, daar waar de behoeften groot zijn, te moeten zeg-

gen dat ons landje zo ingewikkeld is dat we niet kunnen helpen. Dat antwoord voldoet terecht niet. Het is niet omdat het land ingewikkeld is dat de mensen in de kou moeten blijven staan.

Een goede doorverwijzing is voor de ombudsdienst even belangrijk als een goed dossier opstellen. Toch was er hier wrevel omdat er geen gerichte, zinvolle doorverwijzing mogelijk bleek. Veel hangt af van de manier waarop de betrokkene zijn probleem aanvoelt en welke slagkracht hij overhoudt om zijn probleem bij een formele instantie aan te kaarten.

Het boek 'De pest op school' vraagt om een ombudsdienst. In België zijn er meer dan 20 ombudsmannen en -vrouwen. Het is adembenemend dat er geen antwoord komt op een reëel probleem, dat eens te meer blijkt uit de Post-uitspraak. De auteurs van het boek vragen een onafhankelijke ombudsdienst met juridische bevoegdheid. Dat zou kunnen betekenen : verantwoordelijk voor alle onderwijsnetten. Op die vraag ingaan is de kern van ons betoog.

Ik zou een aantal vragen kort willen overlopen. Wat is het juiste probleem ? Een goede greep op de realiteit impliceert helderder en frisser nadenken over de te nemen maatregelen. Hebben leerkrachten recht op een aanspreekpunt ? Dat is de enige vraag waarop het antwoord volmondig ja is. Kan dat de Vlaamse Ombudsdienst zijn of een constructie waarbij die dienst een rol speelt ? In dat verband wil ik een aantal denksporen bespreken. De kern is echter niet wie het doet maar dat er een aangepaste klachtenbehandeling komt. Iedereen heeft recht op een behoorlijke klachtenbehandeling. Is de wet Onkelinx van 11 juni 2002 voldoende ? Dan kom ik tot een tweesporenbeleid.

Pesten op het werk wordt kwantitatief en kwalitatief onderschat. Er zijn al diverse boeken over geschreven. Laat ons het probleem niet verdoezelen door het te blijven onderzoeken. Het is duidelijk dat er iets aan de hand is. Laat ons wel vertrekken van een goede definitie. Die bestaat al in de literatuur. Zowel de daden als handelingen van pesten als de destructieve gevolgen ervan zijn voldoende beschreven.

We moeten ons wel afvragen of er niet ook een HRM-probleem is in het onderwijs. De letters HRM staan hier niet zozeer voor human resources management, maar vooral voor Hoger Rendement met Mensen. Het gaat hier om mensen die gekozen hebben voor dit beroep. Men moet proberen er het beste uit te halen. Ik zie een aantal parallellen met

de gerechtelijke wereld op het vlak van organisatiecultuur, van bureaucratie en van gebrek aan open communicatie. Er is ook sprake van concurrentie tussen het personeel. Nog een probleem is dat de beste leerkracht van de school vaak als directeur wordt aangesteld.

Grote capaciteiten als leerkracht wijzen echter niet altijd op managementcapaciteiten. Men is graag met kinderen bezig, maar niet met papier. Dat bemoeilijkt de sfeer in de scholen. Naast menselijke pesterijen zijn er ook bureaucratische pesterijen en dat vergt volgens mij een andere aanpak. Essentieel is hoe een directie reageert op het pesten. Door het ontbreken van een goede HRM-structuur krijgt het pesten kansen in ons onderwijs.

Uiteraard hebben de betrokkenen recht op een aanspreekpunt. Het recht om gehoord te worden is een grondrecht, al staat het nog niet in onze grondwet. Het moet erkend worden als een beginsel van behoorlijk bestuur, ook in een school, of het nu een openbare, een stedelijke of een gesubsidieerde school is. Het Vlaams Parlement verricht baanbrekend werk naar de erkenning van een ombudsdienst en van een eerstelijnsklachtrecht van burgers. We moeten er ook voor zorgen dat het gaat om een recht om behoorlijk te klagen. Het mag niet gaan om een postbus die nooit geledigd wordt. Er is nood aan opvolging. Men dient ook recht te hebben op een voorziening die toegankelijk is. Er moet voorts een aspect van bijstand zijn. De klacht moet er ook toe leiden dat aan de toestand iets gedaan wordt en dat de neveneffecten van de klachten degelijk worden opgevangen.

Er werd gevraagd naar een onafhankelijke ombudsdienst met juridische bevoegdheid over alle netten heen. Ik wil de zwakke punten aanduiden van de ombudsdiensten over de hele wereld. Men ziet de ombudsman als een persoon die ten dienste staat van het publiek. Hier gaat het echter om klachten van personeelsleden. We hebben altijd te maken met twee lijnen. De burger moet eerst proberen om naar zijn overheid te stappen en als dat niet lukt, kan hij zich tot de ombudsman wenden. Een ombudsman moet onafhankelijk zijn. Hij mag niet betrokken zijn bij de dossiers. Hij moet de werking van de diensten kunnen beoordelen en niet alleen individuele klachten beoordelen. Hij moet ook onderzoeksbevoegdheid hebben en dat is volgens mij de kern van de vraag. De ombudsman kan echter nooit een oplossing in de plaats stellen van die van de bevoegde overheid, de schooldirectie of het departement Onderwijs. De ombudsman doet alleen aanbevelingen. Ik hoop dat het begrip juridische bevoegdheid verwijst naar

de mogelijkheid om onderzoek te doen. Een ombudsman moet ook een publiek verslag kunnen maken.

We waren teleurgesteld dat we deze klachten niet konden behandelen. Een ombudsdienst moet soms ook de grenzen van zijn bevoegdheden kunnen verkennen. In de commissie Onderwijs werd bij de bespreking van ons jaarverslag telkens gewezen op het feit dat er hier een lacune is. Het decreet bepaalt immers dat we alleen kunnen optreden ten aanzien van Vlaamse overheden. Het gesubsidieerd vrij onderwijs valt niet onder die definitie. Hierover bestaat een hele discussie met uitspraken van de Raad van State en het Hof van Cassatie. Bovendien zijn we niet bevoegd voor zaken die de arbeidsbetrekkingen, de werkomstandigheden en de rechtspositieregeling betreffen. We werken voor publieksklachten. Daardoor wordt het gemeenschapsonderwijs uitgesloten. Het is aan het Vlaams Parlement om daarvoor een oplossing te vinden.

De federale regelgeving, de wet Onkelinx, is uiteraard ook van toepassing op het onderwijs. Er is geopteerd voor een luik preventie, die intern of extern georganiseerd kan zijn. De preventieadviseur kan zich laten bijstaan door een vertrouwenspersoon. Dat is het eerstelijnsaanspreekpunt. De wet stelt als tweede lijn echter de medische inspecties. De sociale inspecteur is immers een onderdeel van de medische inspectie en die ressorteert onder de federale overheidsdienst Werkgelegenheid. Hij kan in concrete klachten tussenkomen als de preventieadviseur geen succes boekt. Het eerste probleem hierbij is dat niet alles kan worden opgelost louter op basis van vrijwilligheid. Het probleem is dat de scholen vaak erg gesloten gemeenschappen met een zeer eigen karakter en specifieke regelgeving zijn waar ook veel concurrentie heerst. De wet Onkelinx bevat wel een aanknopingspunt. Naargelang van de aard van de activiteiten zou men immers aangepaste maatregelen kunnen nemen. Maar op deze manier kunnen we maar weinig impact krijgen op het bureaucratische aspect van de pesterijen. Eigenlijk heeft de welzijnswet van 1996 een hoofdstukje erbij gekregen rond pesten. Het zit sterk in de medische sfeer. Het pesten kan inderdaad zware medische gevolgen hebben, maar het bestuurlijke aspect mag niet veronachtzaamd worden.

Hoe zit het met de andere bevoegdheidsniveaus? De andere ombudsmannen, de federale, de Waalse en de Antwerpse, zullen doorgaans doorverwijzen. Hier gaat het immers vaak om interpersoonlijke aspecten, meer dan om bestuurlijke aspecten. In Nederland is er een vergelijkbaar systeem. Wij zijn

vooral bezig met de bemiddeling tussen de burger en de overheid in die ambtelijke sociale verhouding. Het gaat meestal om klachten over de inhoudelijke administratieve werking en niet over de interpersoonlijke problemen. Het gaat ook om een iets andere aanpak van klachtenbehandeling. We moeten altijd nagaan of de formele procedures doorlopen werden, tot zelfs bij de rechtbank. Men kan het de mensen niet aandoen dat ze pas daarna bij ons zouden kunnen terechtkomen. We hebben ook geen vat op de tuchtprocedures omdat daar in graad van beroep organen aan het werk zijn die met rechterlijke macht bekleed zijn. Er zijn dus nog heel wat leemtes. Uiteraard is iedereen gecharmeerd door een eventuele uitbreiding van de mogelijkheid om tussen te komen bij de klachten van mensen. De denkoefening moet echter zeer grondig gebeuren.

Wat behelst het tweesporenbeleid? We voelen allemaal aan dat preventie en kort op de bal spelen een heel belangrijke rol spelen in dit beleid. Men kan geen misgroei van de attitude dulden. Men moet heel snel, op de werkvloer, duidelijk maken dat een pestgedrag niet door de beugel kan.

Een open communicatie is daarom van doorslaggevend belang. Bij het lezen van het boek werd het me duidelijk dat men bijna niet durft om met problemen naar buiten te komen. Zij die dat wel doen, verdienen erkenning.

Naast het preventieve is er ook het curatieve. De wet Onkelinx heeft hier ook een aantal zaken voor voorzien. Soms kan men echter niet anders dan tot justitiële en tuchtrechtelijke maatregelen overgaan.

Eigenlijk draait alles rond een resolute, duidelijke, pro-actieve aanpak van het pestprobleem. Dit moet zowel op het bestuurlijke als op het interpersoonlijke niveau gebeuren. Ik denk dat ook de inrichtende machten hierbij moeten betrokken worden. Vandaar dat ik een beetje teleurgesteld ben dat de inrichtende machten hier vandaag niet aanwezig waren. De inrichtende machten bekleeden immers een zware signaalfunctie. Hier moet iets aan gebeuren.

Ik betreur dat het zo moeilijk was voor de werkgroep om door de minister ontvangen te worden. Iedereen heeft het recht op een aanspreekpunt, op een dialoog.

Intussen is men bijna aan het einde van de legislatuur aanbeld en kan men ook vaststellen dat er een beleidsplan is en er zaken in beweging worden gezet, maar een dialoog moet altijd mogelijk zijn.

De onderwijskoepels hebben bij dit alles een belangrijke rol. Tevens heeft het overleg tussen het departement onderwijs van de Vlaamse overheid en de inrichtende machten hierbij een cruciale functie.

Indien men, vanuit een evaluatie van het federale systeem, een aantal zaken op het Vlaamse niveau wil verfijnen of versterken, moet men een beroep kunnen doen op een externe vertrouwenspersoon. Nu heeft men vooral te maken met een interne werking die, in de fase van bemiddeling en bijstand, op vrijwilligheid geënt is. Deze externe vertrouwenspersoon moet buiten de school of zelfs buiten de inrichtende macht staan.

Deze regeling moet vervolgens geformaliseerd worden. Formalisering heeft steeds een negatieve connotatie. Het positieve van formalisering is echter dat er steeds een opvolging plaatsvindt. Een directie kan zich met een dergelijke geformaliseerde regeling niet meer beperken tot het feit dat een onderzoek opgestart wordt.

Formalisering impliceert verder dat duidelijk wordt dat de persoon of de personen die aan de basis liggen van de klachten al een traject afgelegd hebben.

We moeten ten slotte misschien ook eens nagaan of de inrichtende machten, samen met het Vlaams Parlement, een gedragscode kunnen uitwerken. In Nederland heeft men daaraan gewerkt. Deze code bevat dan een belangrijk hoofdstuk rond anti-pestbeleid en concrete maatregelen om dit pestbeleid te pareren.

Bij dit laatste moeten alle mogelijk relaties betrokken worden, zowel de verticale relaties zoals de relaties tussen inrichtende machten, directies en leerkrachten als de horizontale relaties, zoals de relaties tussen de leerkrachten onderling. Ook de rol van de leerlingen en de ouders mag zeker niet veronachtzaamd worden.

Pesten kan niet. Pesten mag niet kunnen. Dit is de boodschap.

Klachten moeten altijd als een geschenk uit de hemel beschouwd worden. Vlaamse ambtenaren kijken meestal raar op wanneer ik dit vertel. Klachten over pestgedrag zijn echter maar ten dele een geschenk. De schade die men door pestgedrag oploopt, is immers steeds veel te hoog.

Klachten over pestgedrag hebben echter ook steeds een signaalfunctie. Via deze hoorzitting zal

het Vlaams parlement dit signaal wel hebben opgevangen en zal dus maatregelen nemen.

Misschien is de implementatie van de anti-pestwet nog niet ver genoeg gevorderd. Ik zou de anti-pestwet van minister Onkelinx echter een kans willen geven. De wet bevat misschien wel een aantal zwakke schakels. Men executeert toch echter ook geen piloot omdat hij een navigatiefout heeft gemaakt ? Laat ons de anti-pestwet dus een kans geven. Misschien kan men ze wel aanvullen met een Vlaams initiatief of een Vlaams luik.

We hadden een schokeffect nodig. Dit schokeffect was nodig om, zoals Albert Camus het zelf in zijn werk 'De Pest' zegt, 'niet te behoren tot degenen die zwijgen'. Het Vlaams Parlement moet degenen die hun nek hebben uitgestoken, dankbaar zijn. Er zijn honderden redenen om niet te klagen en slechts enkele redenen om wel te klagen. Een schokeffect is dan ook belangrijk.

Ten slotte wens ik ook te benadrukken dat een school nooit op zichzelf bestaat. Door de specificiteit van het schoolgebeuren is het zeker niet overbodig om aan een specifieke aanpak van een niet te onderschatten problematiek te denken.

B. Hoorzitting van 5 februari 2004

Voortzetting Deel I Pesten van en door leerkrachten, directies in het onderwijs

De voorzitter : Aan de orde is de voortzetting van de hoorzitting over het verzoekschrift van de heer Marc Roosbroeck over pesten op school en de oprichting van een neutrale ombudsdienst voor alle netten van het Vlaamse onderwijs. De volgende sprekers behandelen ook nog het pesten van en door leerkrachten, directies in het onderwijs.

1. Uiteenzetting door de onderwijsvakbonden : de heer Jos Van Der Hoeven, secretaris-generaal van de COC, de heer Walter De Schepper, adjunct-algemeen secretaris van het COV, de heer Claude Walgraef, algemeen secretaris van ACOD, de heer Luc Van den Bosch, algemeen secretaris van VSOA, en de heer Willy Putteman, secretaris van VSOA

De heer Walter De Schepper : Als ACV-onderwijsvakbonden waarderen de COC en het COV dat zij worden gehoord over het "Pesten van en door leerkrachten/directies in het onderwijs". Onze tussen-

komsten als ACV-onderwijsvakbonden dienen als één geheel beschouwd te worden.

Na de hoorzitting van dinsdag 27 januari willen we vooraf graag nog eens verduidelijken dat de COC werkzaam is in alle onderwijsnetten en in alle onderwijsniveaus en dat het COV enkel werkzaam is in het gesubsidieerd onderwijs op het niveau basis-onderwijs.

Pestgedrag komt ook in de scholen voor. Dat wordt niet ontkend. Toch willen we er voor waarschuwen pesten op school door overdreven media-belangstelling niet te laten uitgroeien tot een hype. Hiermee is niemand gebaat. De ervaring leert immers dat met de gesignaleerde problemen omzichtig moet worden omgesprongen. Als dat niet het geval is, bestaat het gevaar dat er maatregelen genomen worden waarvan later blijkt dat ze weinig efficiënt zijn en al te vaak voorbijschieten aan het gestelde doel : het echte pesten ongedaan maken.

Als men over pesten spreekt is het uiteraard belangrijk duidelijk af te lijnen waarover men spreekt. Het spreekt dan voor zich dat men zich ent op de definitie van pesten zoals die voorkomt in de wet van 11 juni 2002 betreffende de bescherming tegen onder meer pesterijen.

Er is immers een gevoelsmatige definitie en een technische definitie. Een werkgever heeft het recht om bevelen te geven, om het werk te organiseren en te verdelen. Het wordt een probleem wanneer de werkgever dit recht misbruikt. Op dit vlak is er een grijze zone met veel ruimte voor interpretatie. Het is niet duidelijk wat pestgedrag precies is.

Pestgedrag wordt aangepakt door de wet van 11 juni 2002 betreffende de bescherming tegen geweld, pesterijen en ongewenst seksueel gedrag op het werk. Die wet, nog geen twee jaar oud, verleent aan slachtoffers de mogelijkheden en de middelen om hun rechten te kennen, gehoord en beschermd te worden d.m.v. preventieve én, in laatste instantie, repressieve maatregelen.

Het schoolbestuur wordt verplicht om een degelijk preventiebeleid uit te stippelen en de risico's in te schatten. Dat heeft tot doel het personeel te beschermen tegen geweld, pesterijen en ongewenst seksueel gedrag op het werk.

Dat preventieve aspect verdient veel aandacht. Het is, ook bij pesten, beter om te voorkomen dan te genezen. Preventieve maatregelen zullen het pesten op het werk nooit volledig kunnen uitroeien. Daarom worden er in de wet ook in repressieve

maatregelen voorzien. Het schoolbestuur moet namelijk procedures opstellen waardoor de belastingen daadwerkelijk kunnen worden aangepakt, eerst intern en informeel en zo nodig formeel en juridisch.

De ACV-onderwijscentrales hebben ook te maken met gepeste leerkrachten en met gepeste directeurs, vooral ook met gepeste vakbondsafgevaardigden omdat zij als vakbondsafgevaardigden opkomen voor de gerechtvaardigde belangen van het personeel.

De ACV-onderwijscentrales vinden pesten, geweld en ongewenst seksueel gedrag op school onaanvaardbaar. Daarom hechten we veel belang aan preventie, informatie en sensibilisering.

Daarom werd tijdens de vormingsdagen voor vakbondsafgevaardigden die de COC en het COV in het voorjaar van 2003 in elke provincie organiseerden het pestprobleem uitvoerig besproken. Tevens werd de wet van 11 juni 2002 toegelicht. We gaven concrete richtlijnen mee en bezorgden onze 3 000 afgevaardigden een syllabus als werkinstrument. Langs onze publicaties werden ook de leden geïnformeerd en gesensibiliseerd.

Op dit vlak hebben wij ook samengewerkt met de onderwijsnetten. Het is belangrijk dat niet ieder schoolbestuur het warm water opnieuw moet uitvinden. Voorstellen tot wijziging van het arbeidsreglement werden dan ook nationaal uitgewerkt. Wie twijfelt aan het nut van een vakbond, daag ik uit om een manier te vinden om op de werkplek reglementen te implementeren zonder een organisatie, die ondersteunt en motiveert.

Hoewel de wetgever uitdrukkelijk in repressieve maatregelen heeft voorzien, blijkt toch uit alle voorbereidende werkzaamheden en teksten dat de rechtbank echt de allerlaatste toevlucht zou moeten zijn. De voorkeur van de wetgever gaat duidelijk uit naar een “interne” oplossing. Ook de ACV-onderwijscentrales sluiten zich aan bij dit uitgangspunt: de mogelijkheid om naar de rechter te stappen geldt als een “stok achter de deur”, maar moet zoveel mogelijk vermeden worden. Volgens ons moet een echte oplossing immers toekomstgericht zijn, terwijl een rechterlijke uitspraak enkel betrekking heeft op het verleden.

Een bijkomend nadeel van een gerechtelijke procedure is trouwens dat ze de zaak meestal nog verder doet escaleren en de partijen verder uit elkaar drijft. Maar als het dan toch tot een gerechtelijke

procedure komt, dan bieden wij onze leden gerechtelijke bijstand bij het aanspannen en het behandelen van rechtsvorderingen bij de bevoegde rechtscolleges voor problemen die in relatie staan tot de tewerkstelling in het onderwijs.

Daarom dient de vakbondsafgevaardigde na te gaan of de te nemen preventiemaatregelen door het schoolbestuur gerespecteerd worden. Zoniet moet er opgetreden worden in het Comité voor Preventie en Bescherming op het Werk (CPBW), voor het officieel onderwijs is dat het Hoog Overlegcomité (HOC). Als er op school geen CPBW is, heeft de vakbondsafgevaardigde de opdracht het probleem op te volgen.

Hoewel de wet Welzijn geen verplichting oplegt om een vertrouwenspersoon aan te stellen, raden we dat wel aan. Bij voorkeur is dit iemand van het eigen personeel. Vakbondsafgevaardigden worden best niet als vertrouwenspersoon aangesteld. Die personen kunnen immers betrokken worden bij de behandeling van een met redenen omklede klacht. Dus moet hun onafhankelijkheid gevrijwaard worden.

Om in een concreet geval uit te maken of er sprake is van pesten, wordt best een beroep gedaan op professionele hulpverleners, waaronder de vertrouwenspersoon, de preventieadviseur en/of de medische inspectie. Dit is niet de taak van de vakbondsafgevaardigde.

Als vakbond en als vakbondsafgevaardigde hebben we een specifieke rol. De vakbondsafgevaardigde moet in de school informatie verspreiden over de nieuwe wet, over het gewijzigd arbeidsreglement en over de te volgen procedure. Hij moet zowel vermeende slachtoffers als daders wijzen op hun rechten en plichten en het slachtoffer eventueel doorverwijzen naar de vertrouwenspersoon en/of preventieadviseur of de medische inspectie. En wanneer de situatie is opgelost, is de opdracht van de vakbondsafgevaardigde niet afgelopen. Het schoolbestuur is immers verplicht om een risicoanalyse te laten uitvoeren voor alle feiten die zich op het werk hebben voorgedaan. Het is de bedoeling de doeltreffendheid van de preventiemaatregelen te evalueren en indien nodig nieuwe preventiemaatregelen te treffen. Het is aan de vakbondsafgevaardigden om daarop toe te zien.

Het is zeker niet de bedoeling dat de vakbondsafgevaardigde in de plaats van de vertrouwenspersoon of de preventieadviseur-pestten optreedt. Het combineren van de rol van vakbondsafgevaardigde

en vertrouwenspersoon of preventieadviseur-pestten raden we af.

Bij elke gelegenheid hebben wij onze leden, vakbondsafgevaardigden en leden van het Comité voor Preventie en Bescherming op het Werk dan ook op het hart gedrukt dat ze ervoor moeten zorgen dat er binnen de school een degelijk preventieplan uitgewerkt wordt én een sluitende procedure waardoor eventuele problemen zo snel mogelijk een goede interne oplossing kunnen krijgen.

De heer Jos Van Der Hoeven : Bij de hoorzitting van vorige week kregen wij soms de indruk dat er in het onderwijs gepest wordt alsof het een lieve deugd is. Ook vakbonden en inrichtende machten kregen nogal wat verwijten naar hun hoofd geslingerd.

Ook de vakbonden worden geconfronteerd met klachten over pesten en dat aantal klachten stijgt. Of men hieruit kan besluiten dat het pesten is toegenomen, is echter niet zeker. Het woord “pesten” wordt nu alleszins meer dan vroeger in de mond genomen. De vraag is evenwel of dat woord altijd terecht gebruikt wordt. Ook in het onderwijs is dat moeilijk te bepalen.

Meestal kunnen we het probleem herleiden tot de vraag of de inrichtende machten en directeurs hun autonomie op een correcte manier gebruiken of niet. Een even moeilijke vraag, maar het legt wel de nadruk op waar het schoentje het meeste klemt. In de zeldzame gevallen hebben de personeelsleden wanneer zij ons contacteren reeds een lange weg afgelegd, dikwijls een veel te lange weg. In bijna alle serieuze dossiers is de vakbond ook de laatst aangesprokene. Dit is niet verwonderlijk omdat het vaak zo is dat men zich pas aansluit bij een vakbond wanneer alle wegen die men bewandeld heeft, geen resultaat hebben opgeleverd. Of men verandert van vakbond omdat men niet tevreden is van de vorige.

Dikwijls vraagt men dan enkel om juridische bijstand. Dat toont aan dat de problemen zo erg gescaleerd zijn dat er onherroepelijke zaken zijn gebeurd en dat er geen weg terug meer is. Als we eerlijk zijn, moeten we ook toegeven dat de fout ook niet altijd bij één partij ligt. In vele gevallen is er een gedeelde verantwoordelijkheid en heeft het ene woord het andere uitgelokt, de ene daad de andere daad. Als vakbond proberen wij iedere zaak objectief te bekijken. Als ons oordeel niet overeenstemt met dat van het betrokken personeelslid, dan zeggen wij dat ook en dat wordt ons niet in dank afgenomen. Het is niet de eerste keer dat wij na

verloop van tijd ook worden uitgemaakt voor pestkop.

Het is duidelijk dat een aantal van de klachten die wij ontvangen mogelijk te maken heeft met directies die misbruik maken van hun autonomie om het leven van sommige personeelsleden extra moeilijk te maken.

De regelgeving geeft, in tegenstelling tot wat dikwijls gesteld wordt, wel een grote vrijheid aan de directeurs en inrichtende machten. Het is mogelijk om op een volstrekt wettelijke wijze kleine handelingen te stellen, maar met ingrijpende gevolgen voor het betrokken personeelslid en die inderdaad wellicht door pestgedrag ingegeven zijn.

Niet zelden wordt de reglementering ook misbruikt om de “te mondige” personeelsleden het zwijgen op te leggen : het geven van slechte uurroosters, een personeelslid bestoken met persoonlijke nota's, meteen een controlegeneesheer sturen waar dit bij andere personeelsleden niet gebeurt, het willekeurig wijzigen van opdrachten, ... Allemaal zaken die heel gevoelig liggen bij de personeelsleden. De COC heeft op dit ogenblik één dergelijk dossier aanhangig gemaakt bij de arbeidsrechtbank.

Het ging hierbij over een 58-jarige leerkracht, die al 32 jaar aan dezelfde school verbonden was. Als vakbondsafgevaardigde voerde hij de moeilijke onderhandelingen met zijn inrichtende macht over de opstelling van een arbeidsreglement. Bij het begin van het volgende schooljaar kreeg hij plots een totaal andere uurrooster, een uurrooster dat hij niet zag zitten. Verschillende collega's van de man verklaarden schriftelijk dat deze zware opdrachtwijziging onredelijk was en zeker niet beantwoordde aan de normale handelswijze van de school. Conform ons uitgangspunt werden er verschillende pogingen ondernomen om deze zaak minnelijk te regelen, maar helaas zonder resultaat. Bij elk gesprek werden er door de inrichtende macht wel telkens toegevingen gedaan, maar die werden kort nadien, zonder reden, telkens weer ingetrokken. Uiteindelijk zijn wij tot dagvaarding overgegaan en alleen al deze stap volstond blijkbaar. Het volgende schooljaar kreeg de man zijn oorspronkelijke opdracht terug. Ondertussen was hij wel 8 maanden met een depressie thuis geweest.

Vorig voorbeeld wordt niet zomaar gegeven. Het geeft immers een antwoord op de vraag die een van de commissieleden vorige week stelde in verband met de solidariteit van de personeelsleden. Solidariteit is moeilijk als men op verschillende

subtiele, maar wettelijke manieren kan gepakt worden. In het onderwijs is de kans daarop zeer groot gelet op de verscheidenheid van de opdrachten. Lastig doen kan gevolgen hebben die zichtbaar worden op 1 september daaropvolgend. Deze dreiging is trouwens een van de voornaamste redenen waarom personeelsleden weigeren zich te engageren in inspraakorganen en waarom solidariteit zo moeilijk is. Nochtans zijn er ook voorbeelden van scholen waar de pestkop-directeur uiteindelijk aan het kortste eind trok.

Eendracht maakt inderdaad macht. Een ander fenomeen dat zich geregeld voordoet, is de partijdigheid van de inrichtende macht bij het aanhoren van klachten. Informeel wordt er wel toegegeven dat er over de aangeklaagde directeurs verschillende klachten zijn, maar als puntje bij paaltje komt, durft men maar zelden acties ondernemen. Het is duidelijk dat een aantal directeurs ongeschikt zijn voor hun opdracht en dat er ook een gebrek aan objectiviteit is vanwege sommige inrichtende machten. Laten we dit echter niet veralgemenen, want dat zou de vele directeurs onrecht aandoen die dag in dag uit, om het modern te zeggen, samen met hun personeelsleden “school maken”. Onze ervaring met pestgedrag op school is op dit ogenblik dan ook dat er in het onderwijs meer gevallen van machtsmisbruik zijn dan gevallen van pesten in de zin zoals dat gedefinieerd is in de wet Onkelinx.

Het gevaar is echter zeer reëel dat machtsmisbruik leidt tot echte pesterijen. Daarom is een preventiebeleid absoluut noodzakelijk. Er moet gezocht worden naar maatregelen die beletten dat er legaal kan gepest worden, dat er misbruik wordt gemaakt van lokale autonomie, want zulke misbruiken kunnen uitmonden in echte pesterijen. Dit veronderstelt in de eerste plaats directeurs die de moraal hoog in hun vaandel dragen en inrichtende machten die zaken objectief durven bekijken.

In de hoorzitting van vorige week dinsdag werden ook de vakbonden enkele malen door het slijk gesleurd. Veel van wat ik vorige week hoorde is mij niet onbekend. Het was alsof ik het artikel dat in oktober in een Vlaams weekblad verscheen, herlas. In dat weekblad staan verhalen waarvan niet steeds geweten is wat fictie is en wat werkelijkheid. De uitspraken van kardinaal Joos in Panorama waren klein bier, vergeleken met het beeld dat in het bewuste artikel van het onderwijs werd opgehangen.

Ik spreek mij niet uit over de concrete gevallen die in dat artikel of die in het boek “De Pest op School” werden beschreven. Zich hierover uitspre-

ken kan men maar als men de dossiers grondig kent. Dat veronderstelt ook dat men de onderwijswetgeving kent en dat men alle betrokken partijen aanhoort.

De combinatie van deze drie elementen brengt met zich mee dat het weinigen zal gegeven zijn om met echte kennis van zaken een oordeel te vellen. Pertinente onwaarheden tasten echter ook de geloofwaardigheid van voorbeelden aan. Wij vinden dat vooral spijtig voor de personeelsleden die wel degelijk het slachtoffer waren van pestpraktijken. We willen reageren op enkele uitspraken.

Van het feit dat de vakbonden onder één hoedje met de inrichtende machten spelen zou ik, voor wat het COV en de COC betreft, graag bewijzen zien. Onder één hoedje spelen betekent immers beslissingen nemen goed wetende dat die fout zijn, maar ze toch nemen omwille van redenen die best het daglicht niet mogen zien. Ik daag iedereen uit daarvan het bewijs te leveren. Ik wil er hier wel op wijzen dat de inrichtende machten en de vakbonden het per definitie niet met elkaar oneens moeten zijn. Vakbonden en inrichtende machten hebben de plicht alle dossiers objectief te bekijken. Wanneer zij dat doen en zij komen tot dezelfde conclusie, dan is het al te gemakkelijk dit af te doen als “spelen onder één hoedje”.

Voor wie beweert dat men in het onderwijs promotie maakt door anciënniteit en politieke en syndicale connecties, en niet omdat men kwaliteiten heeft om leiding te geven, is de tijd blijkbaar blijven stilstaan. Het zou verkeerd zijn te ontkennen dat er vroeger politieke en syndicale druk is geweest. Vroeger, dat is voor 1989 toen de minister van Onderwijs nog inrichtende macht was van het toenmalige rijksonderwijs. De kleur van de minister bepaalde de kleur van de aanstellingen. Al naargelang de kleur van de minister had de ene of de andere partij, maar ook de ene of andere vakbond meer invloed. Personeelsleden veranderden ook wel eens van vakbondskleur als er een minister van een andere kleur werd aangesteld. Van kleur veranderen was toen al in.

Dit fenomeen dat nefast is voor het onderwijs, maar daar niet alleen bekend was, heeft zijn sporen nagelaten en laat zijn sporen nog na. Wellicht is dat fenomeen de kern van vele moeilijkheden die men hier vorige week aanklaagde. Men kreeg in een school immers verschillende kleuren die met elkaar harmonieus moesten samenwerken. Maar iedereen weet dat bepaalde kleuren niet altijd samen gaan. Wat dit punt betreft hebben velen boter op het hoofd. Men mag de politiek nawijzen, men mag

de vakbonden nawijzen, maar men moet ook de eerlijkheid hebben om in eigen ziel te durven kijken. De bewering dat je in het onderwijs promotie maakt omwille van syndicale connecties is onder-tussen een achterhaalde bewering. Dat betekent niet dat er geen invloeden meer kunnen zijn. In elk bedrijf, en in het onderwijs zijn er duizenden be-drijfjes, bestaat de mogelijkheid dat er gelobbyd wordt, maar dit vanuit alle hoeken.

Dat de vakbonden samenzweren met de inrichten-de machten en de pensioencommissie van de Ad-ministratieve Gezondheidsdienst om lastige leer-krachten te nekken, ze monddood te maken en ze psychisch te nekken slaat ook nergens op. Noch de COC, noch het COV hebben ooit contact opgeno-men met de pensioencommissie van de Algemene Gezondheidsdienst om personeelsleden op pen-sioen te stellen. Dat betekent niet dat er geen vra-gen kunnen gesteld worden over de werking van deze commissie.

Omtrent het voorstel betreffende het oprichten van een netoverschrijdende onafhankelijke, objec-tieve maar in hoofdzaak juridisch bevoegde om-budsdienst zijn er in deze commissie vorige week al vragen gesteld. De voornaamste vraag was wat de draagwijdte was van het juridisch karakter van deze ombudsdienst. Op deze vraag kon geen ant-woord gegeven worden. Ons lijkt het vreemd om aan een ombudsdienst een juridisch karakter te geven. Het lijkt er op dat men in de eerste plaats een dienst wenst die onbeperkte onderzoeksmoge-lijkheden heeft. De vraag is dan wel of zulke dienst dan nog wel een ombudsdienst is. Wij vestigen er in dit verband wel de aandacht op dat er op schoolni-veau en op scholengemeenschappenniveau comités bestaan waar personeelsaangelegenheden aan bod komen. Individuele dossiers mogen daar echter niet besproken worden zodat controle, die noch-tans wettelijk voorzien wordt, niet mogelijk is. Di-recteurs en inrichtende machten zwaaien te pas en te onpas met de wet op de privacy.

Volgens de COC en het COV moet het mogelijk gemaakt worden dat personeelsleden die vragen hebben bij de schending van hun rechten terecht-kunnen bij deze comités en dat er volledige klaar-heid in hun dossier wordt geschapen. De wet op de privacy mag niet langer ingeroepen worden met als enige bedoeling informatie achter te houden. Wan-neer personeelsleden kunnen gesanctioneerd wor-den omdat zij tekortschieten in hun plichten, heb-ben zij ook het recht om na te gaan of hun rechten niet geschonden worden. Het schenden van rech-ten moet ook gesanctioneerd worden.

Het COV en de COC zijn altijd een tegenstander geweest van mandaten in het onderwijs, ook van mandaten voor de directeurs. Het invoeren van mandaten voor de directeurs om alzo te vermijden dat zij pestkoppen worden, is met een kanon een vlieg doodschieten. Men straft geen grote groep di-recteurs om een kleine groep te treffen. Daarenbo-ven is de vaste benoeming in het onderwijs een steunpilaar van het statuut. De vaste benoeming afschaffen, is het statuut ontnemen. Men voert ook het mandaat niet in voor alle leraars omdat men vaststelt dat er leraars zijn die collega's of leerlin-gen pesten. Inrichtende machten moeten de moed hebben om tuchtsancties te treffen tegen al dege-nen waarvan bewezen wordt dat zij pestkoppen zijn.

Bij het voorstel de directeurs door het personeel en door de leerlingen te evalueren gaat men er van uit dat een evaluatie van personen alleen een kwestie is van anoniem een enquêteformulier in te vullen. Zijn alle leerlingen, zijn alle personeelsle-den in staat een objectief oordeel te vellen ? Hoe wordt de veeleisende, maar correcte directeur be-oordeeld ? Zullen leraars die hiervan voorstander zijn er ook akkoord mee gaan dat zij geëvalueerd worden door hun leerlingen en dat zij hun betrek-king verliezen bij een anonieme negatieve evalu-atie ?

Het oprichten van een commissie als tussenschakel tussen de preventieadviseur en de directeur/inrich-tende macht vinden wij een zeer waardevol voor-stel omdat het kan voorkomen dat zaken zouden escaleren. Bovendien zal alleen al het bestaan van zulke commissie het pesten doen verminderen. Misschien zou zulke commissie ook kunnen funge-ren als meldpunt tegen geweld op school. Door nu preventief op te treden, kan men later problemen vermijden.

Het organiseren van een jaarlijkse rondetafelcon-ferentie kan nuttig zijn, maar wij hebben geen goede herinneringen aan rondetafelconferenties. Wij vinden het wel noodzakelijk dat er in het kader van de evaluatie van de wet van 11 juni 2002 ook een evaluatie zou gebeuren binnen het onderwijs. Vermits het onderwijs bestaat uit duizenden kleine bedrijfjes, is zulke evaluatie des te meer nodig omdat het meestal in kleine bedrijfjes is dat de wetgeving niet wordt nageleefd.

In het onderwijs wordt er wel degelijk gepest. Dat er overal gepest wordt, is hiervoor geen excuus. Onderwijs heeft een voorbeeldfunctie. Directeurs moeten een voorbeeld zijn voor hun personeelsle-den, de personeelsleden moeten een voorbeeld zijn

voor de leerlingen. Er is nog een lange weg te gaan. Maar bega niet de fout te concluderen dat het onderwijs de plek bij uitstek is waar gepest wordt. Vergeet niet dat er in het onderwijs meer dan 150.000 personeelsleden werkzaam zijn en dit in duizenden kleine bedrijfjes.

Om het pesten te voorkomen, zijn er vele maatregelen nodig. Eén van deze maatregelen is het behouden van een gezond evenwicht tussen centrale regelgeving en lokale autonomie. Vergeet in het verdere debat ook niet dat leraars ook het slachtoffer kunnen zijn van pesterijen door leerlingen. Zoals leraars geen leerlingen mogen pesten, zo mogen leerlingen ook hun leraars niet pesten. Leraars krijgen meer en meer de indruk dat zij niet meer gesteund worden, noch door hun directie, noch door de ouders. In dit kader mag dit ook eens gezegd worden.

De heer Claude Walgraef : Pesten mag niet in de samenleving en mag ten aanzien van leerlingen of leraars zeker niet getolereerd worden. In het onderwijs moet tolerantie hoog in het vaandel worden gedragen en is een asociale ingesteldheid en een volkomen gebrek voor andermans integriteit verwerpelijk.

Als vakbond hebben we ten opzichte van het pestgedrag naar leerlingen toe quasi geen ervaring, doch als bemiddelaar en verdediger tussen directie/inrichtende macht en leraar des te meer. Inzake conflictsituaties hebben wij een rijke ervaring opgedaan in de Raad van Beroep van het Gemeenschapsonderwijs en in de Kamer van Beroep van het gesubsidieerd onderwijs, zowel het officieel gesubsidieerd als het vrij onderwijs.

Jammer genoeg kan men niet ontkennen dat pestgedrag in allerlei lagen van de bevolking voorkomt en dat hiërarchische structuren het pestgedrag nog kunnen bevorderen. Alhoewel wij veel ervaringen hebben opgedaan met conflictsituaties waarbij pesten aan de basis lag, wensen wij toch te benadrukken dat een overdreven mediabelangstelling kan uitgroeien tot een hype en tot ongewenste neveneffecten leidt.

Wij pleiten dus voor gezond verstand en het niet te vlug overgaan tot overhaaste maatregelen waarvan later zou blijken dat ze weinig efficiënt zijn en aan het gestelde doel voorbijshieten.

Het is al bijzonder moeilijk om pestgedrag duidelijk te definiëren. Wat voor de ene een overschrijding van de tolerantiegrens is en aanleiding geeft tot het onmiddellijk indienen van een klacht, doet

een ander persoon de schouders ophalen. Met andere woorden alles is relatief en binnen de context anders interpreteerbaar.

Wij willen waarschuwen dat overmatige mediabelangstelling voor dit fenomeen het onderwijsklimaat in zijn totaliteit niet ten goede komt en overdreven reacties gaat uitlokken.

In de samenleving wordt al te gemakkelijk pestgedrag aangehaald wanneer daden of handelingen worden gesteld ten opzichte van een bepaald individu, zelfs wanneer dit wordt uitgevoerd om dat individu te beschermen.

Een pedagogisch adviseur werd aangeklaagd vanwege het uitvoeren van een decretale opdracht naar aanleiding van een onvoldoende beoordeling. Na een onvoldoende moet de betrokken leerkracht gedurende ten minste 8 maanden begeleid worden. Als deze adviseur, conform de regelgeving, betrokkene éénmaal per maand begeleidt, wordt dit vertaald als stalking en pesten. Ondanks de wet van 11 juni 2002 betreffende de bescherming tegen geweld, pesterijen en ongewenst seksueel gedrag op het werk, is het niet altijd duidelijk wanneer van pesten sprake is.

Het is positief dat schoolbesturen verplicht worden om de risico's in te schatten en een degelijk preventiebeleid uit te stippelen. Jammer genoeg bieden de preventieadviseurs en vertrouwensleerkrachten onvoldoende bescherming aan de gepeste. Het is niet de eerste keer dat de vertrouwenspersoon mede slachtoffer wordt van het pestgedrag, met soms zeer nare gevolgen.

In het Gemeenschapsonderwijs wordt in de opleiding van directeurs bijzonder veel aandacht besteed aan preventie op het werk. Het Gemeenschapsonderwijs werd tijdens de vorige hoorzitting door de heer Marc Van Roosbroeck zwaar aangeklaagd, evenals de houding van de vakbonden in bepaalde tuchtdossiers. De vakbond is het hierover eens : de Raad van Beroep van het Gemeenschapsonderwijs, voorgezeten door een magistraat, een advocaat-generaal van het Hof van Beroep te Gent en steeds bijgestaan door 2 collega's uit het onderwijsveld, heeft voortreffelijk werk geleverd. Uit cijfermateriaal van de laatste jaren blijkt immers dat er weinig dossiers dienen behandeld te worden, en dat de rechten van de beklaagde op verdediging steeds geëerbiedigd worden.

Bovendien is het merkwaardig vast te stellen dat verliezers zich later ontpoppen als aanklagers van maatschappelijke toestanden waarvan ze zelf voor-

werp zijn geweest. Trouwens als algemeen secretaris van een onderwijsvakbond zijn begrippen als verdediging, het gelijkheidsbeginsel en democratie ons hoogste goed. Eerlijkheidshalve moet ik toegeven, als gewezen directeur van een school, dat ik meestal begrip kan opbrengen voor uitspraken van de Raad van Beroep.

Trouwens in de Kamer van Beroep van het officieel gesubsidieerd onderwijs, waar ik ook enkele jaren zitting in heb gehad, werden ondanks pleidooien van topadvocaten als Piet Van Eeckhout en Jef Vermassen in de meeste dossiers de uitspraken in consensus genomen. Iedereen was het er dus mee eens.

Gelet op het feit dat ondanks de wet van 11 juni 2002 met het invoeren van preventieadviseurs en vertrouwensleerkrachten er nog bepaalde zwaktes of lacunes in de regelgeving zitten, menen wij dat we ondanks alles op de goede weg zijn. Toch zijn de volgende aanbevelingen misschien het overwegen waard.

Wat betreft het oprichten van een juridisch bevoegde commissie : de diverse ombudsdiensten hebben hun deugdelijkheid al bewezen, doch hun onbeperkte bevoegdheden toekennen lijkt een stap te ver.

In eerste instantie dient werk gemaakt te worden van de bescherming van de lokale vertrouwenspersoon. Deze dient immers bemiddelend op te treden en moet in de uitoefening van zijn functie beschermd worden tegen represaillemaatregelen.

ACOD pleit voor het oprichten van een onafhankelijke onderzoekscommissie, vergelijkbaar met de commissie Laakbare Praktijken, waar de gepeste zijn klacht kan indienen. Deze commissie moet beslissingsbevoegdheid krijgen en zou snel een uitspraak kunnen doen. Indien de betrokkene met de uitspraak geen vrede neemt, kan hij steeds een verzoek indienen bij de Raad van State.

Tegen het voorstel om voor de directeurs een mandaat van 5 jaar toe te kennen en te laten evalueren door leerkrachten en leerlingen, zijn we gekant. De onderwerping aan een evaluatie door potentiële slachtoffers beperkt de mogelijkheden van het vrij besturen van een school door een directeur. Vanwege deze evaluatie wordt een directeur als het ware gegijzeld en wordt hij bijzonder beperkt in het uittekenen van zijn beleidsvisie, visie op het personeelsbeleid, enzovoort. Dat kan de school geen goed doen.

Er moet meer aandacht en opleiding komen voor toekomstige directeurs inzake geweld, pesten en ongewenst seksueel gedrag. In diverse scholen worden reeds initiatieven genomen om het pesten en de consequenties hiervan op menselijke waarden in de kijker te plaatsen. In Lier wordt een filmproject gestart met als thema Pesten en vriendschap.

Sommige dossiers slepen soms jarenlang aan bij de Raad van State vooraleer er een definitieve uitspraak valt. Bij pestgedrag is een snelle uitspraak primordiaal, zoniet wordt de schade onherstelbaar.

ACOD vindt dat bepaalde procedures bij de Raad van State, die 8 of 10 jaar aanslepen, niet kunnen. Dikwijls worden zowel de vakbonden als de inrichtende macht opgescheept met juridische procedures die pas jaren na de feiten een definitief uitsluitel krijgen.

Ik zou willen afronden met het feit dat er in het onderwijs meer dan 150.000 personeelsleden zijn. Het is dan ook onvermijdelijk dat binnen zo'n grote massa personeelsleden conflictsituaties voorkomen. Ook in het onderwijs wordt gepest, maar dat gaan uitvergroten is totaal fout. Onderwijs heeft een voorbeeldfunctie, de directeurs zijn het uithangbord. Wij pleiten voor gezond verstand en een correct evenwicht tussen centrale regelgeving en de menselijke verhoudingen binnen de school. Pesten mag niet ontaarden in een banaal stopwoord dat te pas en ongepast kan misbruikt worden om zijn gelijk te halen.

De heer Luc Van den Bosch : We weten, al of niet uit ervaring, dat kinderen pesten en dat mogen we niet zomaar naast ons neerleggen. Maar niet iedereen is er zich van bewust dat er ook veel gepest wordt op de werkvloer. Sommigen willen zich er niet bewust van zijn. We hebben het dan niet zozeer over feiten die we als plagen of treiteren kunnen omschrijven, maar handelingen die doelbewust gebeuren om stelselmatig dezelfde persoon te kwellen.

Er zijn vijf grote verschillen tussen pesten en plagen. Plagen gebeurt in tegenstelling tot pesten niet systematisch. Bij plagen is het machtsevenwicht gelijk, bij pesten niet of niet meer. Bij plagen komt de geplaagde nog op voor zichzelf en dit wordt eveneens getolereerd door zijn omgeving. Bij pesten geldt dit niet meer. Doet de gepeste een poging om voor zichzelf op te komen, dan wordt hij of zij nog harder aangepakt of vernederd. Plagen heeft geen negatieve gevolgen voor het slachtoffer. Pesten echter heeft meestal bijzonder nadelige gevolgen. Pesten is een subjectief begrip, en erg delicaat in

die zin dat het afhangt van de gevoeligheid van het slachtoffer. Pesten gaat dus veel verder dan plagen : de dader weet, of zou moeten weten, dat aan de waardigheid van het slachtoffer geraakt wordt.

In Europa krijgt 8 tot 11 procent van de werknemers te maken met pesten of andere vormen van intimidatie op het werk. Liefst 1 op 10 werknemers is het slachtoffer van deze laakbare praktijken. Geëxtrapoleerd op een school met 80 personeelsleden betekent dat dat in deze school 8 personeelsleden rondlopen die het slachtoffer zijn van pesten of een vorm van intimidatie.

Dat de gevolgen van pesten ernstig zijn, bewijzen de volgende gegevens. Slachtoffers en getuigen van pesten signaleren in 79 procent van de gevallen verhoogde stress, in 65 procent een depressie, in 59 procent onzekerheid, in 58 procent schaamte, nachtmerries en obsessieve gedachten en in 56 procent concentratieverlies.

Iedereen heeft van vorige sprekers al wel duidelijk vernomen dat dit probleem ook in het onderwijs de kop opsteekt. We moeten het ernstig nemen. De conclusie is tevens dat bijkomende maatregelen nodig zijn.

Er zijn enkele lacunes binnen de vigerende regelgeving. In een bedrijf met minder dan 20 werknemers is de werkgever tegelijkertijd ook preventieadviseur.

Zo bepaalt de wetgeving. Maar diezelfde wetgeving bepaalt evenzeer dat diegene die de taak van preventieadviseur moet waarnemen over de nodige opleiding eigen aan het functieprofiel zou moeten beschikken. Is het dan zo evident dat elke werkgever over de vereiste vaardigheden inzake sociologie/psychologie beschikt ? Bovendien moet een preventieadviseur zich te allen tijde onpartijdig kunnen opstellen. Dat is minstens voor interpretaties vatbaar.

Een vertrouwenspersoon waarover in de wetgeving herhaaldelijk gesproken wordt is nog steeds geen must. Een verplichting tot aanstelling van een vertrouwenspersoon, gerekruteerd onder en door de werknemers zou in eerste instantie al meer effectiviteit kunnen bieden in de aanzet van zowel een informele als formele klachtenprocedure. Trouwens, welke argumenten hebben we om dit niet te doen ? Ten slotte ontbreekt een mensvriendelijke klachtenprocedure.

VSOA-Onderwijs doet daarom de volgende voorstellen. Nagenoeg overal staat de interne vertrouwenspersoon alleen als individu om op te tornen tegen mobbing binnen de organisatie.

De oprichting van een bedrijfsinterne klachtencommissie kan een adequate oplossing bieden om het isolement van de vertrouwenspersoon te doorbreken en kan tegelijkertijd een fundamentele meerwaarde betekenen vermits de betrokkenheid binnen het bedrijf vergroot.

De samenstelling van een dergelijke klachtencommissie, de bevoegdheden ervan, de procedurevorm, het adviesrecht enzovoort zouden moeten vastgelegd worden in het arbeidsreglement en moeten dus deel uit maken van de normale onderhandelingsprocedure.

Deze commissie kan optreden op formele basis, nadat de bemiddelingspogingen van de vertrouwenspersoon niet het beoogde doel opleverden. De vertrouwenspersoon zou perfect in de commissie kunnen geïntegreerd worden. In eerste instantie dient de commissie te oordelen of een mobbingklacht al dan niet gegrond is. Op basis van hoorgesprekken brengt de commissie dan een concluderend advies uit aan de werkgever. Het advies kan zowel disciplinaire sancties – vooraf onderhandeld in het beleidsplan – alsook aanbevelingen in verband met nazorg van slachtoffer en dader, speerpunten voor het algemeen beleid impliceren.

De klachtencommissie, in overleg en onderhandeling met het Comité voor Preventie en Bescherming op het Werk, vertrouwenspersoon, preventieadviseur dient een beleidsplan op te stellen. Waarbij een heldere, doorzichtige structuur het voor alle werknemers van de school, scholengroep of scholengemeenschap mogelijk moet maken er zich mee te identificeren.

Een beleidsplan dat toekomstgericht is zou in elk geval minstens volgende punten moeten omvatten : een intentieverklaring, een gedragscode, eenduidige en eenvoudige afspraken voor melding van klachten over mobbing, de taken en verantwoordelijkheden, nauw afgebakend, van de verschillende beleidsgeledingen binnen de instelling, scholengroep of scholengemeenschap, instrumenten en middelen waarover kan worden beschikt om het plan te implementeren en ten slotte de omschrijving van de middelen die vrijgemaakt worden om de deskundigheid van allen die een cruciale rol spelen in het preventiebeleid te optimaliseren, te updaten.

Een klachtencommissie focust op de reële betrokkenheid van de school, scholengroep of scholengemeenschap bij het fenomeen mobbing waardoor de kansen op welslagen van een interne procedure aanzienlijk vergroot worden. Ze biedt daarenboven een functioneel werkingsinstrument, en dit in harmonie met de vertrouwenspersoon, aan iedereen die het slachtoffer is van mobbing of aan deze verderfelijke praktijken een einde wil maken.

Het spreekt vanzelf dat de besluiten en voorstellen van deze klachtencommissie op geïjkte wijze aan bod komen in de bestaande overleg- en onderhandelingsorganen.

De vertrouwenspersoon mag geen vrijblijvend instrument zijn en deze functie mag niet afhangen van het lestijdenpakket maar moet deel uitmaken van bijkomende middelen die de school in staat moet stellen deze sociaal, cruciale functie een blijvend en stabiel karakter te geven. Want laat het duidelijk wezen : de strijd tegen deze verwerpelijke praktijken, pesten, is nooit helemaal gestreden. Ook de klachtencommissie moet de nodige financiële en materiële middelen krijgen om haar werk naar behoren te kunnen doen.

Het probleem van het pesten moet ernstig genomen worden en het oprichten van een klachtencommissie kan daaraan bijdragen. Op deze wijze zullen ook de klachten in het juiste vakje terecht komen en dit zal enkel de geloofwaardigheid van deze al of niet latent aanwezige problematiek ten goede komen.

Wij hopen dat deze hoorzitting de start mag zijn van enkele initiatieven die deze kwaal, die ook het onderwijs treft, verder adequaat bestrijden en onze vakorganisatie zal hier haar steentje toe bijdragen.

Vragen en opmerkingen van de leden

De heer Dirk De Cock : Ziet u instrumenten om het begrip ‘pesten’ beter af te bakenen ? Een goede definitie is immers het begin van een goede regelgeving. De heer Van Der Hoeven gebruikt de term ‘legaal pesten’. Dat lijkt me een contradictio in terminis. Wat bedoelt hij daar precies mee ?

De heer Walgraef vraagt meer aandacht voor de opleiding van directeurs. Moeten in de lerarenopleiding toch ook geen mechanismen worden aangebracht die toekomstige leraars leren alert te zijn voor de solidariteit binnen de groep en leren detecteren dat er iemand binnen de groep gepest wordt ?

Ik merk enige discrepantie in het betoog van de diverse vakbonden. De COC, het COV en de ACOD nemen een eerder defensieve houding aan ten opzichte van het probleem, terwijl het VSOA meer openheid propageert.

Hoe ziet het VSOA de laagdrempeligheid het best geïmplementeerd om het melden van mobbing mogelijk te maken ?

De heer Luc Martens : De heer Van Der Hoeven gaat vlug over de AGD heen. Hoe kijkt hij tegen de werking daarvan aan ? Hij lijkt te suggereren dat er een soort compliciteit bestaat tussen de AGD en de scholen zelf.

De heer Gilbert Van Baelen : Twee sprekers beweren dat preventie het meest essentiële onderdeel is. Het ACOD pleit ervoor een onafhankelijke onderzoekscommissie met juridische bevoegdheden op te richten, de vertegenwoordigers van de andere vakbonden doen dat niet. Bij niemand hoor ik een pleidooi voor een ombudsdienst met juridische bevoegdheid. Overigens rijst de vraag naar de zin van een onafhankelijke onderzoekscommissie, als andere juridische kanalen nu eenmaal nooit kunnen uitgesloten worden.

De heer Frans Ramon : Kunnen en willen de vakbonden een grotere speler in de nazorg ?

De heer Luk Van Nieuwenhuysen : De heer Van Der Hoeven ontkent dat er vandaag nog politieke invloed zou zijn bij de aanstelling van leidinggevenden. Vindt hij dat de opleiding die leidinggevenden krijgen, voldoet ? De heer Walgraef zegt dat er tijdens de opleiding veel aandacht wordt besteed aan preventie op het werk. Is dat de perceptie van de verschillende sprekers ?

De heer Van Der Hoeven stelde dat er in verband met de werking van de AGD vragen gesteld kunnen worden. Wat is de mening van de verschillende sprekers daarover ?

De heer Van den Bosch pleit voor een klachtencommissie. Dat lijkt me een eerstelijnsklachtenbehandeling, terwijl een ombudsdienst klachten op de tweede lijn behandelt. Ziet u ook nog een plaats voor een ombudsdienst ?

Mevrouw Gracienne Van Nieuwenborgh : De diverse sprekers zoeken naar een orgaan dat de eerstelijnsklacht zou kunnen opvangen. Maar het mangelt nogal eens aan de solidariteit binnen het onderwijs. Biedt een onafhankelijke onderzoekscommissie, zoals de heer Walgraef die voorstelt,

dan geen betere oplossing ? Op die manier wordt de rechtstreekse band met de school immers doorgeknipt.

In het licht van de recente ontwikkelingen moet er extra aandacht besteed worden aan het pesten van leerkrachten door leerlingen.

Misschien moet daarvoor, naast de onafhankelijke onderzoekscommissie, een intern organisme opgericht worden om die leraars goed te begeleiden.

Een onafhankelijke onderzoekscommissie biedt overigens ook het voordeel van een zeer snelle uitspraak.

De heer Jos Van Der Hoeven : Wat zijn plagerijen en wat is pesten ? Van Dale definieert ‘pesten’ als ‘treiteren, kwellen’. In de wet-Onkelinx is de definitie veel langer. Het is moeilijk uit te maken wat nu eigenlijk pesten is. Een directeur kan bepaalde handelingen stellen waarvan men niet weet wat de achtergrond is : is het pesten of is het gebruik maken van zijn wettelijke mogelijkheden om iemand iets te laten doen ? Daarmee geef ik meteen een antwoord op de vraag naar de omschrijving van de term ‘legaal pesten’.

Ik geef een voorbeeld. Als een bepaalde leerkracht jarenlang les geeft in het eerste leerjaar en plots naar het zesde leerjaar moet, of als een leraar Frans-Engels, die al dertig jaar Frans geeft, plots het vak Engels toegewezen krijgt, is dat wettelijk volkomen in orde. De vraag is : wat zijn de beweegredenen van de directeur om deze plotse wijziging door te voeren ? Dat kan pesten zijn en het is dat misschien ook, in die zin dat de gevolgen daarvan zich heel lang laten gevoelen.

Het begrip pesten is moeilijk af te bakenen. Legaal pesten is mogelijk : men gebruikt de wettelijke mogelijkheden om iemand te koeioneren.

De heer Claude Walgraef : Pesten wordt wel aanvoeld maar is niet altijd objectief vast te stellen. Bij mijn weten zijn er geen instrumenten beschikbaar, tenzij men in de opleiding tot preventieadviseur daar richtlijnen voor geeft.

Soms worden de goede bedoelingen van de directeur ook als pesten ervaren. Een leerkracht is bijvoorbeeld sociaal geëngageerd en kent zijn regio goed. Die persoon zou, omwille van zijn interesses, best lesgeven in een zesde leerjaar.

Als die man al jaren les geeft aan een andere leeftijd, wordt een overplaatsing door de schooldirecteur,

zelfs in het belang van de school, door de betrokkene als een straf ervaren. Is dat dan pesten ? De grens is moeilijk te bepalen.

De heer Jos Van Der Hoeven : De COC en het COV zijn niet tegen een onafhankelijke commissie. We stellen wel vragen bij de juridische bevoegdheid ervan.

Er zijn immers verschillende netten. In het officiële onderwijs kan er een klacht ingediend worden bij de Raad van State. Die kan beslissingen vernietigen. De duur van dergelijke procedure is ongehoord lang, maar hier niet relevant. In het gesubsidieerd onderwijs kan de Raad van State niet tussenkomen.

In het gesubsidieerd onderwijs bestaan de kamers van beroep inzake tuchtsancties. Over die kamers heb ik geen kwaad woord gehoord, het ging vooral over de raden van beroep in het gemeenschapsonderwijs. De vakbonden zijn vertegenwoordigd in de kamers van beroep, maar niet in de raden van beroep.

De vertegenwoordigers van de vakbonden in de kamers van beroep stellen zich onafhankelijk op. Ze hebben niet als taak het personeel te verdedigen, maar trachten de klachten objectief te beoordelen. De personeelsleden worden eventueel verdedigd door collega's van mij. Daarover zijn er weinig klachten. De juridische bevoegdheid van die kamers staat echter ter discussie. Zal een ombudsdienst dan wel beslissingen kunnen nemen voor het gesubsidieerd onderwijs ?

De procedures moeten kort zijn, veel problemen worden onoplosbaar omdat ze te lang aanslepen. Dat is niet het geval voor beslissingen van de kamers of raden van beroep.

De heer Claude Walgraef : Bij het oprichten van de raden van beroep heeft het ACOD er bewust voor gekozen om niet als jurylid zitting te hebben. Het ACOD wil de leden zo goed mogelijk verdedigen, al dan niet bijgestaan door advocaten.

Er is geen twijfel over de integriteit van de uitspraken. De heer Van de Putte is voorzitter en vraagt vaak 8 dagen bedenktijd vooraleer hij een uitspraak doet. Ik denk niet dat de integriteit van die man ter discussie staat.

De heer Luc Van den Bosch : De klachtencommissie moet niet op gewestelijk of nationaal niveau georganiseerd worden maar per scholengroep. De vertrouwenspersoon moet in harmonie samenwerken

ken met de commissie, zodat hij zijn onafhankelijkheid kan behouden en eerst proberen om het probleem minnelijk te regelen.

De klachtencommissie per schoolniveau is laagdrempelig, want de personeelsleden kennen de leden ervan. Mensen die gepest worden, hebben schroom om dat te uiten : hoe minder drempels, hoe beter.

De heer Jos Van Der Hoeven : De controle op de ziekte gebeurt door twee diensten. Sinds 1995 gebeurt de controle door een privé-firma, op dit ogenblik door Gecoli. Daar is beroep tegen mogelijk. Als het bezoldigd ziekteverlof uitgeput is, wordt de controle uitgevoerd door de AGD, maar Gecoli blijft bevoegd. Soms gebeurt het dat de twee organen dezelfde persoon oproepen niettegenstaande er duidelijke afspraken zijn dat het onderzoek dan gebeurt door de AGD. Dat geeft soms ook aanleiding tot tegengestelde uitspraken.

De pensioencommissie van de AGD kan verschillende beslissingen nemen, onder meer de persoon niet ziek verklaren en terug aan het werk sturen ; de persoon niet geschikt voor zijn functie verklaren, maar wel een andere functie toewijzen ; of de persoon op pensioen sturen. De AGD bestaat al heel lang. Voorheen was onderwijs geen bevoegdheid van de Vlaamse Gemeenschap. De federale overheid betaalde toen zowel de pensioenen als de wedden uit. Het was voor de overheid voordeliger om zieken, die niet meer terug aan het werk konden, een pensioen uit te betalen dan ze een wedde uit te betalen. Dat werpt een bepaald licht op de taak van de pensioencommissie.

Sinds 1989 is dat veranderd, maar pensioenen zijn een federale bevoegdheid gebleven. Dat betekent dat de pensioencommissie ook federaal gebleven is. Sommige van haar beslissingen zijn niet toepasbaar in onderwijs. Zo verklaren zij soms dat een persoon niet in de ene, maar wel in een andere school kan werken. Dat is onuitvoerbaar.

Het is dus nodig om de bevoegdheidsafbakening tussen de AGD en de Vlaamse overheid uit te klaren. De AGD kent immers niets van onderwijswetgeving en neemt onuitvoerbare beslissingen. De Vlaamse Gemeenschap moet zich beraden of het niet beter is om zelf een soort pensioencommissie voor onderwijs op te richten. Dat is echter moeilijk omdat pensioenen een federale aangelegenheid zijn.

De heer Walter De Schepper : Wat de nazorg betreft is het belangrijk om de bestaande mogelijkheden maximaal te benutten. Alle werknemers in een school moeten de wet en de procedures kennen. Bij problemen is het onze taak erop toe te zien dat er doeltreffende maatregelen genomen worden. Dat kan niet alleen met formele structuren.

Een belangrijk aspect is het informele overleg in de school, waardoor de vakbondsafgevaardigde kan vaststellen of de gepeste persoon effectief geholpen is. Er is een comité in elke school waar persoonsaangelegenheden besproken worden.

Personeelsaangelegenheden en genomen maatregelen zouden bespreekbaar moeten kunnen gesteld worden om een gepest persoon te helpen. Dit kan vandaag niet omwille van de wet op de privacy. Wij vragen dus dat in de bestaande structuren van overleg over personeelsbeleid een opvolging zou kunnen gebeuren en afspraken zouden kunnen gemaakt worden. Het is belangrijk dat alle personen die deel uitmaken van een inspraakstructuur, inclusief preventieadviseurs, bescherming krijgen ; zij worden al te vaak zelf het slachtoffer van pesteringen.

De heer Claude Walgraef : Directeurs in het gemeenschapsonderwijs moeten een akte behalen, zowel bij hun aanstelling als bij hun benoeming. Daartoe worden jaarlijks cursussen georganiseerd. Een van de modules daarvan gaat over pesten en bescherming op het werk. Daarin komt het thema aan bod dat wij hier vandaag bespreken. Dat is zeer positief.

Uiteraard moet dit aspect ook in de lerarenopleiding aan bod moet komen. Leraars zullen heel hun leven met jongeren en kinderen omgaan. De maatschappij is vandaag zo complex dat de relatie tussen de lesgevers, de kinderen en de ouders op een nieuwe manier moet benaderd worden.

Het opzetten van een intern organisme dat het pesten van leerlingen door leraren behandelt is geen eenvoudige zaak. Leraars geven niet graag toe dat ze de werkdruk niet aankunnen en dat ze door hun leerlingen gepest worden. Omdat ze het probleem niet aankunnen kan het ook moeilijk aangepakt worden. Toch denk ik dat een intern organisme zinvol zou zijn.

DEEL II : Pesten van leerlingen

2. Uiteenzetting door de heer Marc Van Roosbroeck, indiener verzoekschrift en woordvoerder van het anti-pest-TEAM-op school

De heer Marc Van Roosbroeck : Ik ben blij dat ik hier vandaag namens de leerlingen en de ouders het woord mag voeren.

Het verheugt me dat een van de vorige sprekers aanhaalde dat het pesten door directeurs eerder gevallen van machtsmisbruik zijn dan echte pesterijen ; dat is inderdaad zo. Anderzijds ga ik niet akkoord met de lovende woorden aan het adres van de Raad van Beroep van de RAGO. Ook wij zijn vragende partij voor een extern auditbureau met onderzoeksbevoegdheid. “Wij willen geen kleine rechtbanken op school, maar toch is het wenselijk dat bepaalde zaken grondig kunnen onderzocht worden. Wij beamen dat er werk moet gemaakt worden van de opleiding van toekomstige directeurs.

Het anti-pest-TEAM heeft intussen ruim 24.000 handtekeningen verzameld.

Ik dring er bij de verslaggevers op aan dat de intentieverklaring integraal in het verslag zou opgenomen worden. De intentieverklaring is belangrijk : alle mensen die een verklaring willen afleggen in het kader van het anti-pest-TEAM moeten deze intentieverklaring ondertekenen ; daarmee verklaren zij dat zij enkel ware feiten vertellen.

De voorzitter : Wij zullen de intentieverklaring in extenso opnemen als bijlage bij het verslag (bijlage 2).

De heer Marc Van Roosbroeck : Een aantal mensen zal hier vandaag zeer schrijnende getuigenissen brengen. Wij vragen uitdrukkelijk het onderzoek tot op het bot van een aantal dossiers.

3. Getuigenissen van ouders en gewezen leerkrachten

De heer Marc Van Impe, ouder : In het pesten van leerlingen kunnen we twee hoofdgroepen en drie onderklassen onderscheiden. Enerzijds is er het pesten door directeurs en leraars, en anderzijds is er het pesten door de leerlingen zelf. Vaak sluiten zich daar leraars bij aan.

Er zijn drie soorten pestgedrag. Het ordinaire pestgedrag is het meest klassieke : het pesten gaat over afkomst, haarkleur, kleding en dies meer. Tamelijk nieuw maar heel actueel is het racistische pestgedrag. Bij gericht pestgedrag ten slotte gaat het om specifieke “andere” eigenschappen van de gepeste : ADHD, leerstoornissen, hoogbegaafdheid,...

De mensen van de Kindertelefoon kunnen zeker getuigen dat pestgedrag zeer veel voorkomt. Op dit ogenblik is er geen enkele manier waarop een kind zijn gelijk kan halen ten aanzien van een school, een schooldirectie of zijn medeleerlingen. De enige oplossing bestaat eruit van school te veranderen.

Mijn zoon, 14 jaar, werd gepest omwille van het beroep van zijn vader. Steeds meer leraars spraken hem daarop aan, tot de frequentie van de vragen daarover regelrecht op pesten wees. Ik nam contact op met het professor dokter Kieboom van het CLB Brandijzer bij de Universitaire Instelling Antwerpen. Die raadde ons aan mijn zoon weerbaarheids-cursussen te laten volgen. Daarvoor moesten we iedere zaterdag naar Antwerpen (een uur heen, een uur terug). We moesten de kosten van deze cursus (1.000 euro) ook zelf betalen.

Dat heeft ons 1.000 euro gekost, maar leverde niets op. We konden ons kind beter naar een andere school sturen. Niet iedereen kan zo'n oplossing betalen. Niet iedereen heeft er de tijd voor.

De leraars met wie we contact hebben gehad, zeggen over pesten allemaal hetzelfde : wie niet meedoet met de hoop, wordt het slachtoffer. Als de directie geen algemene straf oplegt, zal het blijven duren.

De heer Marc Van Roosbroeck : Mevrouw Lea Suetens' verhaal vindt u in het boek terug onder de titel Onze Stoere Brabander. Mevrouw Suetens zit al negen jaar thuis. Ze onderging zopas haar vijftiende operatie, omdat ze ongelukkig ten val kwam nadat haar kwelduivel een stoel wegtrok. Hoe alles begon, zal ze kort uiteenzetten.

Mevrouw Lea Suetens, gewezen leerkracht : Ik was kleuterleidster, maar ben al negen jaar thuis als gevolg van een zware val veroorzaakt door mijn licht benevelde directeur – eveneens vakbondsafgevaardigde – tijdens de verplichte personeelsvergadering van 29 juni 1984. Ik onderging zopas de vijftiende operatie. Voor meer details verwijs ik naar hoofdstuk dertig uit het boek.

Alles begon toen ik het opnam voor mijn dochter die in het derde leerjaar gepest werd door haar le-

rares, een kloosterzuster, vanwege haar lichaamsgewicht, uiterlijk en de tijdelijke werkloosheid van mijn echtgenoot.

Toen ik de directeur, met wie ik tot op dat moment goed kon samenwerken, daarover inlichtte, werd ik zelf het slachtoffer van pesterijen, machtsmisbruik en vernederingen over onder andere mijn uiterlijk.

Op een middag vertelde hij me dat er een nieuw kind was in mijn klas. Volgens de ouders kreeg dat kind nog borstvoeding. Hij stelde voor dat ik daarvoor zou zorgen. Tijdens een feest noemde hij me tegenover 300 ouders en grootouders de stoere Brabander. Nadat een moeder zich bij hem had beklagd over het grote aantal kinderen in mijn klas, antwoordde hij haar dat ik er het lijf naar had. Nadat ik mijn ontslag had gegeven, wist hij nog te melden dat geen enkel kind graag bij mij had gezeten.

Niemand van de 18 aanwezige collega's was inderijd bereid te getuigen uit vrees voor represailles van de invloedrijke directeur. Ondertussen heb ik enkele schriftelijke getuigenverklaringen waarmee ik zal proberen de pestkop te dagvaarden. Ik reken erop dat een extern auditbureau met onderzoeksbevoegdheid of een parlementaire onderzoekscommissie deze feiten nog zal onderzoeken. Ik hoop dat ik iedereen met deze getuigenis, afgelegd op mijn erewoord, heb kunnen overtuigen hoe ver het machtsmisbruik van mijn invloedrijke directeur ging, en wat de gevolgen ervan kunnen zijn.

De heer Marc Van Roosbroeck : De heren Freddy Decroose en André Canipel hebben beiden een zoon verloren door zelfmoord na pesterijen, intimidaties en machtsmisbruik. Ik heb voor beiden veel respect omdat ze een boodschap van hoop willen brengen. Samen met ons hebben ze de moed gehad om 24.126 handtekeningen te verzamelen.

De heer Freddy Decroose, ouder : Door een opvolgen van fouten en pesterijen op het PTI Eeklo heb ik mijn zoon Steve verloren op 29 april 2003. Het was een goede jongen met een toekomst, maar één dag volstond om hem te breken. Om dergelijke toestanden te vermijden zijn nieuwe organisaties nodig.

Ik heb me ingezet voor de organisatie van de heer Van Roosbroeck. Iedereen die onze petitie heeft ondertekend, heeft zo bevestigd op de hoogte te zijn van de enorm slechte toestand op de Vlaamse scholen.

Wat we nodig hebben, is een neutrale ombudsdienst met bekwame mensen die de middelen krijgt en bevoegd is om een onderzoek in te stellen. De drempel van organisaties als het CLB is te hoog voor onmondige jongeren. Het CLB is bovendien de spreekbuis van de directie. Het slachtoffer blijft met zijn problemen zitten, die bovendien nog toenemen door slechte schoolresultaten en schoolmoetheid. Ook de leerkrachten lijden daaronder.

Er zijn 800 schoolplichtigen die zich niet meer tonen op school en 16 procent van de leerlingen haalt geen diploma. Scholen vechten voor leerlingen, maar zijn niet in staat ze op te voeden of te begeleiden. Directies hebben geen vat meer op de scholen. Ze weten niet – of willen niet weten ? – wat er zich in de klaslokalen afspeelt. Leerlingen of leerkrachten die de moed hebben dat aan te klagen, worden het slachtoffer van wraak. De directie bagatelliseert het probleem, legt de fout bij het slachtoffer of stopt alles in de doofpot. Zopas nog heeft iemand van de vakbonden opgeroepen om pesten niet in de media te brengen.

Veel directieleden zijn niet in staat een school te leiden. Door de machtsstrijd tussen scholen wordt de opvoeding van de leerlingen verwaarloosd. Onbekwaamheid en onwil moeten bestraft worden. Met dergelijke directeurs aan het hoofd van private ondernemingen, zou het aantal faillissementen nog toenemen. Moeten zulke mensen onze jongeren een toekomst bieden ?

Het commerciële is belangrijker dan het opvoedkundige. Scholen zijn slecht georganiseerde instellingen waar het individu van geen belang is. Leerlingen zijn nummers die geld opbrengen. De toekomst van Vlaanderen is in gevaar als er niet dringend voor een oplossing gezorgd wordt. Hulp en controle zijn nodig. Een ombudsdienst zal veel onheil voorkomen. De toestand is ernstig want wekelijks pleegt één leerling zelfmoord.

Niemand kan mijn zoon terugbrengen. Ik wil echter niet dat anderen meemaken wat mij is overkomen.

De heer André Canipel, ouder : Mijn zoon is 14 dagen na zijn achttiende verjaardag – op 15 december – onder de trein gesprongen door de wantoestanden op school. Was het pesten of plagen ? Het parket antwoordt er ook niet op in zijn verslag.

Men heeft het steeds over de slachtoffers, maar de nabestaanden zijn ook slachtoffers. Op een bepaald moment kon ik niet meer voor mezelf zorgen.

Dankzij de media ben ik in contact gekomen met de heer Van Roosbroeck. Anders was ik er niet meer.

Ik zet geen juridische stappen tegen de ouders, maar wil hard aan de alarmbel trekken. Tijdens ons optreden in Hasselt werd ik aangesproken door een mevrouw wier 11-jarige zoon drie verdiepingen naar beneden was gesprongen. Ik heb haar moed ingesproken.

De heer Marc Van Roosbroeck, gewezen opvoeder : Ik denk niet dat er nog veel moet toegevoegd worden aan de twee vorige getuigenissen.

Het verhaal van de heer Bob Van Sand staat op bladzijde 15 en 16 van het boek. Hij heeft mij bewijsstukken getoond.

De heer Bob Van Sand, gewezen opvoeder : Omdat beelden soms duidelijker zijn dan woorden, heb ik een aantal foto's verspreid in de zaal. Sinds 1995 ben ik opvoeder in het opvangcentrum van De Haan. In augustus 2001 kregen een tiental tijdelijke opvoeders een tijdelijke aanstelling. Eind augustus ontving ik een aangetekende brief van de algemene directeur van de schoolgroep 27 waarin hij me meldde dat ik niet opnieuw werd aangesteld. De vakbond raadde mij aan in een brief te antwoorden dat niet de algemene directeur, maar de directeur van het opvangcentrum bevoegd is. Enkele dagen later meldt hij dat de aangetekende brief als onbestaande mag worden beschouwd.

Op 31 augustus 2001 geeft de directeur mij alsnog drie onvoldoendes. Ik ben binnen de vijf dagen in beroep gegaan tegen deze beslissing. Op 1 september wordt mij de toegang tot het instituut ontzegd. Op 4 december volgt een hoorzitting geleid door de inmiddels afgetreden algemene directeur over de drie onvoldoendes. De heer Daniel Devriendt, voor wie ik veel respect heb, heeft het dossier objectief geanalyseerd. De drie onvoldoendes worden omgezet in niet-onvoldoendes. Op mijn vraag wanneer ik mijn werk terug zou krijgen, krijg ik als antwoord dat alleen mijn onvoldoendes werden omgezet. Mijn werk terug krijgen is een andere zaak.

In het voorjaar van 2002 heb ik met een aangetekend schrijven een onderhoud gevraagd met de nieuwe algemeen directrice. Zij beschouwde de zaak evenwel als afgesloten.

Sinds 2001 ben ik opnieuw aan het werk als strandredder. Er wacht mij een VDAB-cursus restaureren van houten boten.

Het is belangrijk in te zien waartoe de directeur en de beheerder van het MPI in De Haan in staat zijn maar vooral waarin ze falen. Het zijn twee machtswellustelingen, uit op eigen voordelen, schijnbaar niet in staat om de meest simpele wetgeving te kennen, laat staan ze toe te passen, en die bewust aan desinformatie doen om hun onkunde te camoufleren. Als personeelslid is het nagenoeg onmogelijk om tegen dit onrecht in te gaan. De leiding heeft geen hart voor het werk, het personeel of de kinderen. Gevaarlijke mensen op verkeerde plaatsen zonder inspectie heeft gevolgen. Wie opkomt voor de zwakken, ligt er uit. Kinderen slapen in gescheurde lakens, opvoeders soms in kinderkamers. Voor de directie is er wel de nieuwste pc-uitrusting. Het wordt tijd om de onkunde en het machtsmisbruik van deze directeur en zijn entourage te verbannen. Zij die fouten begingen moeten eruit worden gezet, niet de klokkenluiders.

De voorzitter : Het spreekt vanzelf dat de uitspraken die over personen gedaan worden, alleen voor rekening zijn van diegenen die de uitspraken doen.

De heer Van Roosbroeck : Ik zal de twintig originele stukken aan de voorzitter overmaken.

Mevrouw Hilde Goossens, ouder : Mijn dochter Jelle Spooren loopt school in de gemeenschapsschool De Wingerd te Overpelt. Al jarenlang wordt ze er wegens haar lichaamsgewicht door enkele medeleerlingen gepest : ze hanteren vulgair taalgebruik, gebruiken fysiek geweld en maken het materiaal van Jelle stuk.

Telkens mijn dochter me vertelt dat ze op school gepest wordt, verwittig ik onmiddellijk de leerkrachten. Ik ben al verscheidene malen bij de directie gaan aankloppen, maar krijg daar helemaal geen gehoor. Wel word ik soms zelf door leerkrachten en directie uitgelachen.

Toen mijn verhaal in de pers verscheen, verklaarde de directrice dat ze geen weet had van pesterijen op haar school. In een Telefactsreportage deed inmiddels een andere ouder van een gepeste leerling ook haar verhaal. Maar voor een confrontatie in het VTM-programma 'Recht van Antwoord' had de directrice geen tijd.

Sinds januari 2004 heb ik ook enkele gesprekken gehad met het CLB. Van al de afspraken die daar gemaakt zijn, is nog niets in huis gekomen. Soms verdraait het CLB gewoon mijn woorden.

De zorgcoördinator zegt dat zij enkel met de pestkoppen mag praten. Straffen mogen enkel door

leerkrachten en directie uitgedeeld worden, maar dat gebeurt niet.

Intussen is met het CLB afgesproken dat de pesterijen niet meer bij de directie maar rechtsreeks bij het CLB moeten gemeld worden. Dat begrijpen we niet.

Op 19 januari hebben de vader van een andere gepeste leerling en ik een brief overhandigd op een vergadering van het oudercomité. We vroegen een gesprek met de CLB-directeur, de directrice en de voorzitter van de lokale schoolraad. Maar ook dat gesprek kan niet plaatsvinden. Bij het overhandigen van de brief werd ik overigens uitgelachen door de vrouw van de voorzitter van het oudercomité. Die vorm van uiterste onbeleefdheid was voor ons de spreekwoordelijke druppel. Op 30 januari 2004 is Jelle van school willen weglopen.

Wij rekenen op u en op ons onderhoud met de RAGO op 17 februari voor een positieve oplossing. Of moeten er in De Wingerd eerst ongelukken gebeuren ?

De heer Jan Cloots, ouder : Mijn elfjarige zoon Jeff, een veelbelovend jeugdmotorcrosser die lijdt aan ADHD, loopt al 5 jaar school in de Openluchtschool Remi Quadens te Brasschaat. Wij geven hem bewust geen medicatie.

In oktober 2003 merkten wij aan het gedrag van Jeff dat er ernstige problemen waren. Pas een maand later vertelde hij ons over pesterijen, machtsmisbruik maar voornamelijk psychisch en fysiek geweld ten aanzien van zijn klasgenoten door twee leerkrachten.

Tijdens een onderhoud met de directie werden we geconfronteerd met bijzonder brutaal taalgebruik van de ondertussen aangeklaagde leerkracht. Hij snauwde ons toe dat intimidaties, het slaan van leerlingen en het weggooien van middagmalen van leerlingen tot zijn dagelijkse beroepsbezigheden behoorde en vroeg zich luidop af wat ik hiertegen zou kunnen beginnen. Na dit onderhoud werd Jeff tot in het absurde geïntimideerd, met als gevolg dat hij al geruime tijd psychische bijstand moet krijgen. De bewuste leerkracht werd preventief geschorst.

Op 17 december 2003 verzond ik een aangetekende brief aan minister van Onderwijs Vanderpoorten. Tot nu toe kreeg ik geen reactie. Op 5 januari verzond ik een brief aan koning Albert. Op 20 januari ontving ik al een hoopgevende reactie. Op 7 januari stuurde ik ook een aangetekend schrijven naar de vzw Limits en naar de kinderrechtencom-

missaris. Van beide instanties kreeg ik een korte nietszeggende reactie. Watjes en verbandjes helpen niet tegen deze kanker.

Ondertussen werden mijn gezin en mijn bedrijf meermaals geïntimideerd en bedreigd, door een deurwaarder en een agent van de jeugdbrigade. Het CLB van Brasschaat heeft mijn vertrouwelijke informatie misbruikt. De preventieve schorsing van de bewuste leerkracht is inmiddels al opgeheven. Mijn raadslieden hebben een onderzoeksrechter gevorderd.

Mevrouw Anne Coppieters 't Wallant, ouder : Ik ben moeder van vier normaal begaafde kinderen met dyslexie. Ik kom op voor alle gebroken kinderen die gepest worden of onbegrip ervaren omwille van hun dyslexie, dyscalculie, dysorthografie of dysfalie. Europa telt meer dan 12 miljoen dyslectische kinderen. Tien procent van de Belgische bevolking lijdt aan dyslexie, maar dit probleem is niet eens wettelijk erkend. Elke school kan dus autonoom beslissen of ze al dan niet faciliteiten verleent. Dyslexie komt voor bij normaal en hoog begaafde kinderen en bestaat in verschillende gradaties. Lichte vormen van dyslexie zijn meestal overal aanvaard, maar hoog en normaal begaafde kinderen die een zware vorm van dyslexie hebben, zoals één van mijn zonen, zijn nergens welkom. Omdat ze moeilijk lezen, schrijven en/of rekenen, worden ze gewoon doorverwezen naar BuSO-scholen, scholen voor kinderen met een licht mentale handicap en een IQ lager dan 80. Daar horen ze helemaal niet thuis en er is geen enkele toekomst voor hen. Maar waar naartoe ? Wat doet men dan op een school waar alles rond taal draait ?

Ondanks honderd procent toewijding van sommige ouders en oneindige inspanningen van die kinderen zijn er nog altijd leerkrachten die de kinderen stigmatiseren en bestempelen als dom, lui of onwillig. Daardoor verliezen die kinderen hun zelfvertrouwen en worden ze soms depressief. Leerkrachten spelen een zeer belangrijke rol. Ze kunnen een kind moed inspreken of breken. Positieve benadering is zeker nodig.

Laten we vooral niet vergeten dat mensen met dyslexie ook zeer veel gaven bezitten. Denk maar aan Churchill, Einstein, Walt Disney, evenals één van onze ministers. Dyslectici denken driedimensionaal en zien heel veel in filmvorm. Hun verbeelding is enorm. Maar ze moeten eerst door de heel moeilijke schoolperiode. Er moet dringend aangepaste hulp gevonden worden om die kinderen op een leuke manier met visueel materiaal vooruit te helpen.

Ik vecht al meer dan 13 jaar voor mijn vier kinderen. Sommige scholen doen enorm hun best, andere weigeren je kind in te schrijven. Ik heb reeds overal aangeklopt voor erkenning, maar nooit kreeg ik een bevredigend antwoord. Onlangs zei iemand van het ministerie van Onderwijs mij : “Mevrouw, spijtig voor u is uw kind niet blind, niet doof, niet fysisch gehandicapt, niet autistisch en geen vreemdeling, anders zou hij tot de categorie behoren die hulp kan genieten in het gewoon onderwijs”.

De heer Ludo Sannen heeft op het einde van de jaren '90 voorstellen gedaan om leerlingen uit het middelbaar onderwijs faciliteiten te geven. Het voorstel werd door alle partijen goedgekeurd, maar de uitvoeringsbesluiten zijn nooit verschenen. Ik smeed de minister van Onderwijs dan ook om samen te werken om alle kinderen vol gaven, die het moeilijk hebben omwille van dyslexie of andere dysproblemen, een toekomst te bieden door in elke school in het gewoon onderwijs dezelfde wettelijke faciliteiten toe te kennen, aangepast aan de behoeften van elk kind (bijv. rekenmachine, mondelinge toetsen, ...).

Met bepaalde aanpassingen en mits samenwerking en ondersteuning van leerkrachten en ouders, kunnen die kinderen perfect slagen. Laten we die categorie erkennen ! Ze horen niet thuis in het BuSO, maar hebben enkel extra begeleiding nodig in het gewoon onderwijs. Dyslectici hebben een volwaardig diploma nodig dat hun toekomstmogelijkheden biedt. Er is daarenboven dringende bijscholing nodig voor het onderwijzend personeel om die kinderen beter te leren begrijpen. Is de doelstelling van ons onderwijs niet een kind gelijke kansen te bieden en vooruit te helpen naar een hoopvolle toekomst ?

Mevrouw Ann De Ferm, oudere student : Ik wil kort een aantal wantoestanden in het kunstonderwijs schetsen. Als oudere student schreef ik mij in op de Antwerpse academie. Ik behaalde goede resultaten. Het derde jaar werd de school geherstructureerd en ging op in de Hogeschool Antwerpen. Er ontstonden grote spanningen. Verschillende studenten, ook ik, klaagden over materiële, organisatorische en pedagogische tekorten en slaagden daarna niet in het examen. Curricula, examenreglementen en juryverslagen waren er niet. Een deliberatie, tweede zitting of beroep waren onmogelijk. Ik bracht onmiddellijk de ombudsdirecteur en later ook de Hogeschool Antwerpen en het PMS op de hoogte. Toen ik later klaagde dat mijn waarborg en niet-gebruikte eetbonnen niet terugbetaald werden, startte een lastercampagne. Ik werd gepest en

geïntimideerd, men isoleerde me en verspreidde in brief en in de pers dat ik onevenwichtig en gefrustreerd was. Ik moest oppassen want ik bracht de goede naam van de academie in gevaar.

Dat jaar waren alle leerlingen van het derde jaar Beeldhouwen en de helft van de leerlingen van het derde jaar Juwelen niet geslaagd. Ik was de enige overgebleven officieel ingeschreven studente. De studenten van de afdeling Juwelen hebben zich tot de ARGO gewend dat beloofde de raad van bestuur bijeen te roepen. Dat gebeurde niet. Op een rechtszaak van een van de studenten bleek dat dezelfde ARGO zich tegen de studenten keerde.

De Hogeschool Antwerpen stelde examens voor voor de centrale examencommissie. Faciliteiten zouden verleend worden en betrokken leraars zouden niet in de jury mogen zitting hebben. Dit werd niet nageleefd. Uit examendocumenten ontstond het vermoeden dat examenverslagen werden geantidateerd en handtekeningen gekopieerd. Er was daarenboven beïnvloeding door externen. Geen enkele van de geviseerde studenten behaalde het diploma.

De regeringscommissaris deed een onderzoek en ook bij de diensten van de heer Jan Addé, onder andere bij de heer Leybaert, kreeg men de nodige documenten en bewijzen. In 1998 riep de heer Alex Polfliet van de Vereniging van Vlaams Studenten, die een enquête uitvoerde, de Hogeschool Antwerpen en minister Van den Bossche op om de klachten van veel studenten te onderzoeken. Dat gebeurde niet. In reacties op de persconferentie werd ik opnieuw zwaar beledigd.

Er was ook een gesprek met de inspecteur en uiteindelijk ook brieven van de regeringscommissaris Nadine Van Haecken waarin veel wantoestanden werden toegegeven. Ik gaf mijn dossier aan de heer Jan Goorden, ombudsman van de Vlaamse regering, om een rechtzetting te bekomen. Die werd beloofd maar niet uitgevoerd. Opnieuw werd ik beoordeeld door een neutrale jury. De betrokken leerkracht werd gewraakt maar mocht wel de jury samenstellen. De buitenstaanders in een artistieke jury worden immers gevraagd door de leraar.

Door de agressieve behandeling vermoedde ik onregelmatigheden bij de inschrijvingen en de financiële opvolging en ik meldde dat ook aan de Hogeschool. Op de academie werd immers gezegd dat er te veel studenten waren. Bij slechte examenresultaten mochten studenten overschakelen naar het statuut van vrije leerling, met veel hogere inschrijvingsgelden.

In 1996 verschenen er in de pers allerlei berichten. De boekhouding zou in beslag genomen zijn en het Hoog Comité van Toezicht met een onderzoek belast. Ik bezorgde vorig jaar meester Vermassen, advocaat, mijn dossier. Hij schreef in april een brief aan minister Vanderpoorten om de ministeriële gegevens van het aantal studenten te vergelijken met het echte aantal studenten op de academie.

Als er een verschil is, zullen onregelmatigheden duidelijk zijn. Na vijf maanden antwoordde de minister dat het departement die gegevens niet kan checken en dat de Hogeschool Antwerpen de gegevens ook niet meer heeft.

Het is mogelijk dat beleids mensen verkeerde maatregelen getroffen hebben omdat gebleken is dat documenten in dossiers niet overeenstemden. Bij de klachtenbehandeling was er belangenvmenging. De jury's waren subjectief. Mijn verklaring is onvolledig en kan daardoor onnauwkeurigheden bevatten. Ik ben steeds bereid verdere inlichtingen te geven.

De heer Marc Van Roosbroeck : Het pestdetectieplan verschaft de leerlingen een aantal vragen. De antwoorden worden anoniem verwerkt door een extern bureau, zodat niemand er iets kan aan wijzigen. De directie en het zorgteam krijgen een duidelijk rapport met grafieken en tabellen over de school. Elke leerkracht krijgt een gelijkaardig rapport over zijn klas.

Iets doen aan pesten, zoals vele scholen wensen, vergt inzicht in het probleem. Leerkrachten en directie krijgen een duidelijk beeld van wanneer, waar, wie, door wie en hoe er gepest wordt : bijvoorbeeld in de klas, op de speelplaats, op weg naar school, in de toiletten.

Bij het hoe zijn de keuzes : nooit gepest worden, geplaagd worden, uitgemaakt worden, geschopt en geslagen worden, dingen worden stukgemaakt. Het pestactieplan kan gericht opgestart worden op basis van de duidelijke informatie. Als er gepest wordt op de speelplaats kan men bijvoorbeeld besluiten om meer toezicht te organiseren.

Vragen en opmerkingen van de leden

De heer Luc Martens : Diverse problemen worden hier betiteld als pesten, maar zijn het niet altijd. Wel gaat het om situaties die aanleiding kunnen geven tot pesten. Het heeft vaak niet zozeer te maken met structuren maar met de wijze waarop mensen actief zijn in het onderwijs. Het is niet duidelijk hoe we met alle problemen moeten omgaan.

De heer Van Roosbroeck geeft een interessante suggestie. Het is goed om de problemen zo duidelijk mogelijk in kaart te brengen. De uitdaging voor het parlement is goede preventieve en remediërende maatregelen te treffen.

Het is ook belangrijk om pesten te onderscheiden van andere problemen zoals dyslexie. Een slordige regelgeving voor dergelijke problemen mag niet leiden tot pesten. Het is echter een rijk amalgaam van problemen.

De heer Dirk De Cock : Voor welke leeftijd ziet u dit ? Kan het opzet getransformeerd worden naar middelbareschoolleeftijd ?

De heer Marc Van Roosbroeck : Wat wij hier voorstellen gaat inderdaad om de lagere school. Maar we hebben nu een project voor de middelbare school ingediend bij de Koningin Paola-stichting. In de anonieme vragenlijst voor het secundair onderwijs wordt ook gevraagd naar spijbelen, roken en gebruik van alcohol en drugs.

De anonieme vragenlijsten geven een schat aan informatie. Ik wil het voorbeeld aanhalen van een meisje dat in de toiletten gepest werd en dat niet durfde melden. Zij begon te spijbelen.

De heer Luk Van Nieuwenhuysen : Anoniem onderzoek vergt ernst van de medewerkers. In hoeverre kunnen we zeker zijn dat sommige mensen er in hun antwoorden geen potje van maken ?

De heer Marc Van Roosbroeck : Ik krijg dagelijks massa's telefoons. Inspecteurs, pedagogische adviseurs, en directeurs werken mee aan het anti-pest-TEAM. Andere medewerkers zijn specialisten in informatica ; een van hen is een ex-medewerker van het onderzoeksbureau Dimarso.

Als iemand mij op straat naar mijn politieke mening vraagt heeft die enquêteur daar eigenlijk geen zaken mee. Enquêtes moet je altijd met een zekere marge interpreteren. Toch denken wij dat het systeem van de anonieme vragenlijsten een zeer goed voorstel is. Uiteraard staan wij open voor bijsturing en verbetering ervan.

4. Uiteenzetting door mevrouw Ankie Vandekerckhove, Kinderrechtencommissaris

Mevrouw Ankie Vandekerckhove, Kinderrechtencommissaris : Ik ben blij dat deze hoorzitting over pesten het probleem op de agenda zet. Pesten wordt bespreekbaar, maar het is lang onderschat.

Het valt wel op dat het pas bespreekbaar wordt naar aanleiding van extreme gevallen of als de slachtoffers volwassenen zijn. Tekenend is dat de federale wet tegen pesten op het werk niet voor leerlingen geldt, ook al is de school de werkplek van de leerlingen. Pesten is een complex en geïmpliceerd probleem waarvoor er geen eenduidige oplossing is. Er zal steeds op alle niveaus gezocht moeten worden naar oplossingen.

Uit de meldingen bij het Kinderrechtencommissariaat blijkt dat pesten een hardnekkig probleem is. Het steekt zelfs de kop op in scholen waar pesten actief wordt tegengegaan door bijvoorbeeld een antipestplan op te stellen. In dergelijke gevallen is de machteloosheid groter want ondanks alle inspanningen raken de problemen niet opgelost.

Het begrip pesten dekt een ruime lading aan handelingen en gedragingen. De grens tussen pesten, plagen en echt strafbare handelingen is onduidelijk. De kenmerken van pesten zijn : het valt meer dan één keer voor, er komt altijd geestelijk of lichamelijk geweld bij kijken en het is intentioneel. Er is veel literatuur voorhanden over pesten onder leerlingen. Helaas zijn er ook nog pestende leerkrachten, waarover veel minder literatuur voorhanden is.

Het Internationaal Verdrag over de Rechten van het Kind bevat een aantal bepalingen die de onderkenenaars ertoe aanzetten het probleem ernstig te nemen en aan te pakken. Artikel 3 bepaalt dat alle beslissingen van de lidstaten in het belang van het kind moeten genomen worden. Artikel 19 roept de lidstaten op in te staan voor de bescherming van de kinderen tegen alle vormen van lichamelijk en geestelijk geweld.

Artikel 28, 2^o, bepaalt dat handhaving en discipline op school verenigbaar moeten zijn met de menselijke waardigheid van het kind en in overeenstemming met alle andere principes van het verdrag. Artikel 29 somt de onderwijsdoelstellingen op. Eén ervan is een zo volledig mogelijke ontplooiing van de persoonlijkheid, talenten, geestelijke en lichamelijke vermogens van het kind. Daarnaast ook het bijbrengen van eerbied voor mensenrechten, voor diverse culturen en waarden. Voorts wordt in de decreten over het basisonderwijs en over de gelijke onderwijskansen letterlijk en expliciet verwezen naar de principes uit het Kinderrechtenverdrag.

In het lager onderwijs zou 23 procent van de leerlingen gepest worden. In het secundair onderwijs daalt dat tot 15 procent. Ik vraag me wel af of dat

laatste cijfer ook betekent dat er in het middelbaar onderwijs minder gepest wordt. Misschien pest men er alleen op een subtielere manier. Eigenlijk mogen we besluiten dat elke klas er ooit mee te maken krijgt.

Pesten is complex omdat er meerdere betrokkenen zijn en op verschillende niveaus : onder leerlingen, tussen leerlingen en leerkrachten, in de klas en zelfs op de hele school. Elke oplossing en aanpak zal op verschillende niveaus moeten uitgewerkt worden.

Uit de literatuur blijkt dat pesten het meest voorkomt in de leeftijdscategorie van 10 tot 14 jaar. De overgang van het lager naar het secundair onderwijs zit daar voor een stuk tussen. De secundaire school is anoniemer. Door het grotere aantal leerkrachten, kunnen die niet zo gemakkelijk in vertrouwen genomen worden. Pesten gebeurt meestal in de eigen klas. Van één pestkop is er zelden sprake. Meestal slaagt één aanvoerder erin enkele medestanders rond zich te organiseren. Het gebeurt meestal buiten het toezicht van de leerkracht, tussen twee lessen, tijdens uitstapjes of tijdens de speeltijd. Jongens zouden iets meer pesten, maar ik durf ook wel vermoeden dat meisjes verfijnder pesten.

De meeste slachtoffers zwijgen. Het lagere cijfer in het secundair onderwijs is misschien te verklaren door het feit dat leerlingen er minder gemakkelijk voor uitkomen naarmate ze ouder worden. Kinderen die ons melden dat ze gepest worden, vrezen vaak voor represailles.

Van alle slachtoffers zou 40 procent geen hulp krijgen. Zij die wel geholpen worden, krijgen in 78 procent van de gevallen hulp van vrienden en klasgenoten, in 11 procent van de gevallen van leerkrachten en in 5 procent van de gevallen van het eigen gezin. Ouders wenden zich vaak tot het CLB, maar melden ons ook dat ook het CLB vaak machteloos staat.

In het Vlaams Beleidsplan inzake Pesten van 2003 worden de verschillende soorten van pesten opsomd : verbaal, fysiek geweld, geestelijk geweld, stelen en vernielen, uitsluiten en negeren, en cyberpesten. Deze moderne vorm is heel indringend omdat het slachtoffer zelfs in zijn slaapkamer niet met rust wordt gelaten.

De gevolgen zijn ernstig en treden op verschillende niveaus op. Niemand van de betrokkenen heeft er baat bij. De slachtoffers niet. De daders evenmin want zij dwingen alleen op korte termijn angst en respect af. Op lange termijn verliezen ze hun vrienden.

den. Ook de stille toekijkers lijden onder het wantrouwen. Ze houden zich gedeisd om niet het volgende slachtoffer te worden. Het schoolklimaat gaat eraan ten onder.

Daarom moet de aanpak uit een combinatie van preventieve en curatieve handelingen bestaan. Op een concreet voorval ingaan maakt weinig verschil want als er niet preventief wordt opgetreden in de hele school, zal het probleem steeds opnieuw opduiken.

Belangrijk is het probleem aan te pakken op klas- en schoolniveau, maar ook thuis. Ouders moeten geïnformeerd worden over wat zij kunnen doen of wat ze beter niet doen. Het is duidelijk dat alleen een aanpak in samenwerking met alle betrokkenen kans op succes heeft. Het algemeen schoolklimaat kan meer of minder kansen geven aan pesten. Uit onderzoek blijkt dat een pestprobleem zich minder gemakkelijk ontwikkelt of minder snel escaleert in scholen waar kinderen zich goed voelen en waar hun eigen identiteit en inbreng gerespecteerd wordt en ze vertrouwen hebben in het personeel. Uit onderzoek blijkt ook dat scholen, met een pestimago, vaker scholen zijn met een strikt regime, met een sterk competitieve geest – dus waar de intellectueel sterke leerlingen veel aandacht krijgen ten nadele van de zwakkere – met een sterke discipline en weinig communicatie tussen personeel en leerlingen, maar ook tussen school en ouders.

Uit de literatuur kunnen verschillende aanbevelingen gedistilleerd worden. Die moeten samen ingevoerd worden. Er wordt gesproken over de gezamenlijke opmaak van pestactieplannen, waarin gedragscodes of preventieve acties uitgewerkt zijn. Men moet de leerlingen op hun verantwoordelijkheid en mogelijke inbreng wijzen. Er zijn projecten, vooral in Engeland, over peer mediation, waar de leerlingen zelf bemiddelen. Het is belangrijk dat de school haar visie over pesten expliciet verwoordt en uitdraagt. Het standpunt moet in het schoolreglement staan en verduidelijkt worden op informatievergaderingen voor ouders. Voorts moet er geïnvesteerd worden in groepswerking. Straffen moeten zinvol zijn. Er zijn nog veel meer aanbevelingen beschikbaar (zie advies Kinderrechtencommissariaat).

Meer en meer wordt de nadruk niet meer gelegd op het zoeken naar de schuldige, maar wel op het zoeken naar modellen die wel werken. Voorheen werd eerder een bestraffende aanpak gehanteerd, nu wordt meer bemiddeld, de zogenaamde no blame-aanpak. De bestraffende aanpak heeft het voordeel dat het genoegdoening kan geven aan de

slachtoffers. Het nadeel is dat het slachtoffer eerst moet geloofd worden. Het slachtoffer moet daarboven iemand in vertrouwen durven nemen. Het slachtoffer draagt een zware bewijslast. Dat model werkt niet altijd, vandaar dat men is gaan zoeken naar een andere aanpak.

De bemiddelende aanpak is eerder gericht op positieve gedrags- en attitudewijzigingen binnen de school, dan op het zoeken naar de schuldige. De bestraffende aanpak maakt het voor het slachtoffer vaak nog erger. Achter de schoolmuur krijgt het slachtoffer er bijvoorbeeld nog eens dubbel van langs omdat hij of zij geklikt heeft. De no blame-aanpak vertrekt van de ervaring van het slachtoffer en het gevoel van onbehagen en het gebrek aan welzijn. Noch het slachtoffer, noch de dader krijgen een stigma. De tijd en energie wordt eerder geïnvesteerd in blijvende oplossingen en gedragspatronen dan in het bewijzen van feiten.

Zo wordt er geen druk gelegd op het slachtoffer. Meer en meer worden slachtoffers van geweld op hun eigen gedrag gewezen. Zo moeten ze bijvoorbeeld assertiever of weerbaarder worden. Bij de bemiddelende aanpak zijn de lasten verdeeld over de volledige groep van betrokken personen. Het betreft meer leerprocessen dan bestraffen. Belangrijk bij de no blame-aanpak is ook het betrekken van de peer group, dus van de leerlingen zelf als oplossende factor van het pestprobleem.

Er zijn weinig cijfers over pesten van leerlingen door leerkrachten. Het Kinderrechtencommissariaat heeft de voorbije jaren samen met het CBGS een grootscheepse bevraging georganiseerd. Daaruit blijkt onder meer dat 8 procent van de ondervraagde leerlingen van 14 tot 18 jaar zegt dat de leerkracht hen geregeld belachelijk maakt waar anderen bij zijn. Ook dat is een vorm van pesten. De ombudsdienst van het Kinderrechtencommissariaat krijgt meer meldingen van pesten door leerkrachten dan door medeleerlingen. Waarschijnlijk richten kinderen die gepest worden door leerlingen zich eerder tot andere instanties, zoals de Kinder- en Jongerentelefoon of CLB's. Ook de vzw Limits kreeg vorig jaar 25 klachten over pesten door leerkrachten. De Kinder- en Jongerentelefoon ontvangt eveneens dergelijke klachten. Het probleem bestaat, hopelijk is het kleiner dan het probleem van pestende leerlingen.

Het is schrijnend dat mensen met een pedagogische opdracht, die vrijwillig in het onderwijs werken, geen goede manier van omgang met de minderjarigen vinden. Slachtoffers staan sowieso in een kwetsbare positie, wat nog verergert in geval

van pestende leerkrachten. Die machtsverhouding zal nooit gelijk zijn en dat hoeft ook niet per se. Maar alle voormelde problemen verergeren nog als een leerkracht of erger nog een directeur de leerlingen pest. De vertrouwensbreuk en de machtseloosheid is hier dan compleet.

Het Kinderrechtencommissariaat staat bij dergelijke klachten met de rug tegen de muur. Er kan bijzonder weinig gebeuren, vooral als het vastbenoemde leerkrachten betreft. De inrichtende machten en directies reageren zelden. In het beste geval krijgt de betrokken leerkracht een andere functie. Dat is niet altijd een oplossing. Zo werd een leerkracht, die de leerlingen systematisch verbaal intimideerde, ingeschakeld in de zorgverbreding. Directies moeten dus hun verantwoordelijkheid durven nemen. Als de directie leerlingen vernedert, is een oplossing bijna onmogelijk.

Bij leerkrachten zijn er wel een aantal mogelijkheden zoals een intern tuchtonderzoek met mogelijke sancties, een tijdelijke schorsing of in extremis ontslag, een verandering van de werksituatie of de functie op school. Hoe hoger de functie, hoe moeilijker de bewijslast voor de leerlingen.

Ook hier pleiten we meer voor open gesprek, bemiddeling en begeleiding dan het echt zoeken en straffen van de schuldige. Dat is een straatje zonder einde. Bij dergelijke disputen weegt het woord van de leerkracht vaak zwaarder door. Uiteindelijk gebeurt het vaak dat de leerling gewoon van school verandert. Ik laat in het midden of dat een goede oplossing is.

We pleiten ook hier opnieuw voor een degelijk uitgewerkt leerlingenstatuut, waarin de bepalingen van het Kinderrechtenverdrag verwerkt zijn. Voor eerst moeten daar de rechten en plichten gedefinieerd worden, maar tevens de mogelijkheden voor de leerlingen als zijn rechten geschonden worden. Een leerlingenstatuut kan ook preventief werken. De leerlingen weten wat er toegelaten is en kunnen reageren als iemand, een medeleerling of leerkracht, het statuut schendt.

Het is aangewezen om een trapsgewijs systeem van ingrepen op te stellen : zwaardere maatregelen naargelang de omvang van het probleem, gaande van bemiddeling tot interne of externe klachtprocedures of in extremis behandeling door de bevoegde rechtbank.

Ik wil ook een verband leggen met het advies van het Kinderrechtencommissariaat over tucht en discipline op school. Daarin hebben we niet de aan-

wezigheid van een bestraffingsstelsel aan de kaak gesteld, maar wel de manier die soms toegepast wordt. Er zijn vormen van sancties en disciplinaire maatregelen die kunnen gecatalogeerd worden als pesten of zelfs lichamelijk geweld. Onrechtmatige of vernederende sancties vallen eerder onder pesten dan onder discipline.

Het Kinderrechtencommissariaat adviseert om pesten te beschouwen als een ernstig probleem, waarvoor individuele of occasionele tussenkomsten niet voldoende. Er moet structureel opgetreden worden. Het Kinderrechtencommissariaat bepleit een overheidsopstapen om scholen aan te zetten tot een actief scenario en plannen op te stellen. We laten voorlopig in het midden wat de beste methode hiervoor is. Het zou kunnen met een decreet of een circulaire. Ook zou men de inspectie kunnen inzetten om erop toe te zien of een school een pestactieplan heeft en of het werkt. Ook is het mogelijk om good practices te ondersteunen en bekend te maken en educatief materiaal te maken en te verspreiden. Opnieuw benadrukken we een decretaal leerlingenstatuut. Het commissariaat pleit ervoor om de besluiten en aanbevelingen van deze hoorzittingen op te nemen in een resolutie, voor een decretaal initiatief is de regeerperiode te ver gevorderd.

Vragen en opmerkingen van de leden

De heer Kris Van Dijk : Ik wil het even hebben over het pesten van leerlingen door leerkrachten. Is het niet zo dat er soms een wisselwerking is tussen de dader en het slachtoffer ? Ik heb zeer veel respect voor het probleem, maar toch durf ik stellen dat de leerlingen het de leerkracht niet altijd gemakkelijk maken.

Ik denk dat de grens tussen het eisen van discipline door straffen, en het pesten soms onduidelijk is, en vatbaar voor interpretatie. We zitten met een hiërarchische structuur waar communicatie heel belangrijk is. We mogen niet uit het oog verliezen dat niet alle kinderen doetjes zijn ; tenslotte mag de leerkracht toch niet de pisaal van zijn klas worden.

De heer Frans Ramon : Kan met het no blame-model voldoende aandacht geschonken worden aan het waarom van het pestgedrag ? Dat is uiteindelijk de fundamentele vraag.

Ik heb de indruk dat mensen moeten leren omgaan met conflicten ; is ook daar aandacht voor ?

De heer Gilbert Van Baelen : De theorie van het no blame-model is mooi, maar hoe pak je het praktisch aan ?

Wat denkt mevrouw Vandekerckhove over de voorstellen een ombudsdienst, al dan niet met juridische bevoegdheid, te organiseren ?

Mevrouw Ankie Vandekerckhove : De heer Van Dijck heeft gelijk : het is niet altijd duidelijk waar pesten begint, en leerkrachten zijn ook maar mensen met een grens aan hun geduld en hun tolerantievermogen. Kinderen zijn inderdaad geen doetjes.

Van de leerkracht mag echter toch verwacht worden dat hij de verstandigste is. Hij moet er echt wel voor opletten het goede voorbeeld te geven. Als hij leerlingen bijvoorbeeld regelmatig verbaal belachelijk maakt, kan hij niet verwachten dat de leerlingen respectvol met elkaar omgaan.

De ondersteuning van leerkrachten in een team is heel belangrijk. Leraars kunnen soms moeilijk op tegen hun leerlingen, vooral in het technisch en het beroepsonderwijs (cfr. onderzoek Kaat Delrue, ICO). Zij moeten dat probleem ergens kwijt kunnen.

De voorzitter : Vanmorgen werd inderdaad ook al gezegd dat leraars dikwijls schroom hebben dit toe te geven.

Mevrouw Ankie Vandekerckhove : Dat klopt. De hiërarchie is er, maar ze moet ook gerespecteerd worden.

De no blame-aanpak wordt niet enkel toegepast eens pestgedrag vastgesteld werd. Als hij deel uitmaakt van het schoolklimaat is de oorzaak van het pesten met deze aanpak veel beter te achterhalen dan met het bestraffingsmodel. De no blame-aanpak stelt ook dat conflicten geen ramp zijn, maar dat ze bespreekbaar moeten blijven.

Ik sta niet zo positief tegen het oprichten van nog maar eens een ombudsdienst. Bovendien kan je aan een ombudsdienst geen juridische bevoegdheid geven : het is juist eigen aan een ombudsdienst dat hij bemiddelt, informeert en doorverwijst. Door knopen door te hakken kiest hij voor een partij, en dat is per definitie niet de bedoeling van ombudswerk waar het vinden van een consensus toch centraal staat.

De heer Karlos Callens : Moet er in de lerarenopleiding niet meer aandacht zijn voor het pestgedrag ?

Mevrouw Ankie Vandekerckhove : Dat aspect komt in de opleiding zeker al aan bod. De theorie is belangrijk, maar de praktijk op het veld is een andere zaak.

Een goede aanpak is niet altijd direct aan het pestprobleem gerelateerd. Er moet vaker bemiddeld worden door de leerlingen zelf. In een school waar leerlingen bijvoorbeeld een project over beleefdheid opzetten, veranderde het klimaat dusdanig, dat er meteen ook minder gepest werd. Zoiets werkt veel beter en ook meer op lange termijn dan het individuele bestraffingsmodel.

De heer Kris Van Dijck : Een samenleving (school, bedrijf...) zonder pestgedrag is een utopie. Moeten we ook niet proberen de slachtoffers wat weerbaarder te maken ? Ook in de opvoeding van de kinderen, thuis, geldt dat, denk ik. Weerbaarheid groeit door geselsd worden. Uiteraard moet men opkomen tegen pesten, maar ook aan de immuniteit moet gewerkt worden.

Mevrouw Ankie Vandekerckhove : Dat klopt slechts gedeeltelijk. Ik denk dat u het nu eerder over plagen hebt.

De heer Kris Van Dijck : De kinderen ervaren eenzelfde situatie toch verschillend : de een vindt dat hij gepest wordt, de ander dan weer niet. Soms wordt iets gezegd als grap, maar wordt het als pesten ervaren.

5. Uiteenzetting door de CLB-sector : de heer Piet Casier, pedagogisch adviseur Vrij Centrum Leerbegeleiding (VCLB), mevrouw Christine Vanderhaegen, Centrumnet Gemeenschapsonderwijs ; de heer Dirk Debroey, pedagogisch adviseur Centrumnet OVSG&POV

De heer Piet Casier : Het CLB-decreet bepaalt dat het CLB werkzaam is in het domein van de preventieve gezondheid, de onderwijsloopbaanbegeleiding, het leren en studeren en het psychisch en sociaal functioneren. CLB-begeleiding richt zich op het welzijn van de leerlingen, nu en in de toekomst. Ze bestaat uit preventieve, remediërende en hulpverlenende opdrachten.

De CLB-opdracht is samengesteld uit verplichte, verzekerde en vraaggestuurde opdrachten. Binnen dit takenpakket draagt het CLB-decreet de centra

op om specifiek aandacht te hebben voor prioritaire doelgroepen. Deze opdrachten staan voor talrijke thema's die tot het kennis- en vaardigheidsdomein van het CLB behoren. Het CLB biedt vormen van ondersteuning en hulp bij dyslexie en dyscalculie, bij problemen binnen het autismespectrum, bij problemen met moeilijke klasgroepen, bij eetproblemen, bij druggebruik, bij rouw- en verliesverwerking, bij schoolmoeheid, voor studieprestaties en -houding en ten slotte ook bij allerlei vormen van antisociaal gedrag waaronder pesten.

De school en het CLB leggen de nodige werk- en thema-afspraken vast in de beleidscontracten en -overeenkomsten. Daarenboven leert een onderzoek door de vrije Limburgse CLB's ons dat meer dan de helft van de vragen, gesteld aan het CLB, rechtstreeks aangestuurd worden door ouders en leerlingen.

Het CLB ondersteunt de school in de uitwerking van hun pestactieplan. Het CLB neemt informerende, sensibiliserende en ondersteunende taken op ten aanzien van de school en de leerkrachten. Inzicht in de pestmechanismen motiveert om een degelijk beleid en opvang uit te bouwen.

Het CLB ondersteunt de informerende en sensibiliserende rol van de school ten aanzien van de ouders. Afhankelijk van de afstemmingsafspraken over de interne en externe leerlingenbegeleiding neemt het multidisciplinair CLB-team begeleidende taken op. Dit gebeurt vooral wanneer de aard van de problematiek buiten het werkdomein van de school valt of de draagkracht van de school te boven gaat.

Deze taken kunnen bestaan uit het voeren van gesprekken met slachtoffers, pestkoppen en ouders, het opnemen van groepsactiviteiten met de klasgroep en het informeren en sensibiliseren van leerkrachten en ouders.

De draaischijffunctie van het CLB zorgt er voor dat het centrum goed geplaatst is om aanvullende, externe competenties aan te brengen indien de situatie en de context dit vereisen.

Het CLB-werkterrein wordt door het decreet expliciet beperkt tot vormen van leerlingenbegeleiding. Dit betekent dat pesten onder leerkrachten niet het voorwerp van een CLB-aanpak kan uitmaken.

De CLB's worden geconfronteerd met een stijgende vraag om gedragsproblemen en opvoedingsproblemen te voorkomen en, waar nodig, te verhelpen.

Ouders en school vragen in stijgende mate ondersteuning in de aanpak van psychosociale problemen. Ook de pestproblematiek ressorteert onder dit laatste. Om deze stijgende vraag het hoofd te kunnen bieden is het nodig de psychosociale begeleiding in te bedden in de algemene leerlingenbegeleiding van de school. De cel leerlingenbegeleiding is een uitermate geschikt instrument om bij deze integrale leerlingenbegeleiding de centrale, coördinerende rol op te nemen. Het multidisciplinair team op het CLB zorgt daarbij op subsidiaire wijze voor de nodige professionele ondersteuning bij de uitvoering van begeleidingsopdrachten. Een gecoördineerde en geïntegreerde aanpak, een onderhandeld samenwerkingsverband tussen de school, het CLB en de leerlingen en de ouders, biedt betere kansen tot een adequaat antwoord op deze stijgende vraag naar ondersteuning, preventie en hulp.

Een evenwichtige psychosociale ontwikkeling start in een gezin waar de ouders voldoende veiligheid en houvast bieden aan het zich ontwikkelend kind. De rol van het gezin en van de ouders kan, bij het realiseren van sociaal-emotionele veiligheid en evenwicht, niet genoeg benadrukt worden. De basale veiligheid en de noodzakelijke nestwarmte moeten kinderen van jongsaf ondervinden. Dit hoort tot de voortdurende zorg van het gezin. Het is ontegensprekelijk de beste preventie om pestgedrag te voorkomen. Het verhoogt bovendien naderhand de mogelijkheden die begeleiding biedt.

Samen met de ouders en de opvoedingsverantwoordelijken moet de school eveneens haar verantwoordelijkheid opnemen in het kader van de aanpak van pestproblemen bij kinderen en jongeren. 'Het zich goedvoelen' wordt reeds langer erkend als één van de noodzakelijke voorwaarden die moeten vervuld worden in het voorkomen en opvangen van pestproblemen. De school moet hier het noodzakelijk pedagogisch klimaat creëren dat zowel vanuit preventief als curatief oogpunt van groot belang is. Een schoolklimaat waarin leerlingen zich goed voelen is één van de basispijlers van een sterke leeromgeving en is dus onontbeerlijk in elke school.

Zowel preventieve als curatieve acties naar de leerlingen toe moeten plaatsvinden vanuit een wetenschappelijk gefundeerde methodiek. De professionele bijdrage van het CLB is op dit vlak betekenisvol. CLB's beschikken over de deskundigheid om de school en de leerkrachten daadwerkelijk te ondersteunen bij het opzetten van preventieve acties en het begeleiden van veranderingsprocessen.

In de individuele begeleiding van leerlingen zijn CLB-begeleiders, door hun opleiding, nascholing en ervaring, deskundig in de aanpak van een verscheidenheid van problemen. Dit alles gebeurt immers vanuit een verantwoord methodologisch handelen. Ik denk hierbij voornamelijk aan leertheoretische principes, systeemdenken, school- en gezinsgerichte pedagogische hulpverlening, oplossingsgericht werken en consultatieve leerlingenbegeleiding. Deze professionele bijdrage kan slechts worden gevrijwaard via een continue zorg voor een kwaliteitsvolle vorming van CLB-medewerkers. Via het gericht opstellen van vormingsplannen en op basis van de tijdens de werking vastgestelde noden, werkt het CLB aan de noodzakelijke sectoreigen specialisaties. Bij dit laatste zorgt de netwerkvorming er voor dat sommige specialisaties centrumoverstijgend benut kunnen worden.

Allerlei projecten, opgestart binnen de onderwijscontext en gericht op diverse thema's, wijzen uit dat het van cruciaal belang is dat leerlingen elkaar zo goed mogelijk leren kennen. Dit geeft aan dat het inschrijfbeleid van de school en de inspanningen die geleverd worden om met de school, de klasgroep, de leerkrachten en de leerlingen kennis te maken van ontzettend groot belang is. De mate waarin leerlingen elkaar kennen, de mate waarin leerlingen zich verbonden voelen met elkaar en zich betrokken voelen op elkaar, bepaalt in belangrijke mate de kans op het ontstaan van peestsituaties.

Het bepaalt eveneens in belangrijke mate hoe groot de kans op succes zal zijn wanneer een probleemsituatie moet aangepakt worden. Een positieve benadering op school, met waardering voor positief sociaal gedrag, heeft een gunstig effect op het klimaat binnen de school. Scholen die duidelijk opkomen tegen discriminatie en vooroordelen, waar samenwerking belangrijker is dan competitie en waar agressie en geldingsdrang gekanaliseerd worden in aanvaardbare activiteiten zoals discussie en sport, installeren een positieve sfeer en welbevinden bij de leerlingen en leerkrachten.

Ik wens ook nog iets te zeggen over de acties die zorgen voor de totstandkoming van het 'pestactieplan van de school'. De samenwerking tussen de school en het CLB moet begrepen worden binnen de CLB-werkingsprincipes namelijk vraaggestuurd, subsidiair en emancipatorisch. In een simplistische benadering komt dit hierop neer dat telkens opnieuw moet nagegaan worden wie het best geplaatst is om welke acties uit te voeren. Elke actie is op het sterker maken van leerlingen gericht.

Acties op school tegen pesten richten zich best tot alle betrokken partijen tegelijk. Dit betekent dat én de pester, én het slachtoffer, én de middengroep, én de leerkrachten, de directie én de ouders in beeld komen. Naast de aandacht voor kennis over en inzicht in de thematiek dient er veel aandacht te gaan naar attitude- en waardenvorming en naar de ontwikkeling van sociale en oplossingsgerichte vaardigheden.

Richt men zich alleen tot het slachtoffer, dan pakt men de agressie van de pestkop niet aan. Bovendien kan het slachtoffer dit onterecht begrijpen als zou het aan hem zelf te wijten zijn dat hij gepest wordt, want hij is het die moet veranderen.

Richt men zich tot de pestkop, dan houdt dit het risico in dat men bij hem geen gunstige gedragsverandering bekommt. Er ontstaat daarenboven een grote kans dat hij zich achteraf wreekt op zijn slachtoffer. Het pesten wordt met andere woorden nog erger.

Naast werken met het slachtoffer en de pestkop, is ook werken met de middengroep essentieel. Deze groep leerlingen moet duidelijk gemaakt worden dat de pestkop niet kan pesten zonder hun steun en dat ze niet bang hoeven te zijn zelf gepest te worden. Als eensgezinde groep zijn ze immers te machtig.

Ook het sensibiliseren van alle leerkrachten is belangrijk. Zij moeten de actie immers steunen. Er moeten afspraken gemaakt worden om te vermijden dat, omwille van een tegenstrijdige aanpak van de leerkrachten, de actie zich tegen het slachtoffer keert.

Het is ook belangrijk dat de actie aan de ouders verduidelijkt wordt. Bij wie kunnen ze aankloppen als zij weet hebben van pesten? Hoe reageren ouders het best als zij ervaren dat hun kind gepest wordt of zelf pest? Dergelijke verduidelijking verhoogt hun betrokkenheid bij de actie van de school.

Een meersporenbeleid garandeert een brede werking en een veilige actie. Gelijkijdige aanpak van de verschillende partijen voorkomt immers dat de gevoerde actie zich tegen het slachtoffer keert.

In het werken op schoolniveau staan het informeren en sensibiliseren van de betrokken partijen, het opstarten van een werkgroep, het uitwerken van een gedragscode en het bewaken van de continuïteit, centraal. Een pedagogische studiedag of een toelichting op een personeelsvergadering is in het

verleden een goed moment gebleken om de noodzakelijke voorwaarden om een 'pestactieplan op school' met kans op slagen op school te installeren en toe te lichten.

Een project zoals een 'pestactieplan' wordt gemanaged door een werkgroep. Hier speelt bijvoorbeeld een cel leerlingenbegeleiding een cruciale rol. Zo'n cel voorkomt dat voor elk thema een nieuw project en een nieuwe werkgroep wordt opgestart. Niettemin noopt een veelheid aan begeleidingsproblematieken in één school soms tot de delegatie van taken naar themaspecifieke werkgroepen.

Om de situatie goed te kunnen schatten en om gepaste acties te kunnen voorzien is het nodig voldoende tijd te nemen om de beschikbare informatie te verzamelen. Leerkrachten, directie en CLB dienen elkaar over de aard van de problemen, de actiemogelijkheden e.d. te informeren. In de praktijk rijzen hier de eerste problemen wanneer te lang gewacht werd om op te treden. Hoe acuter de situaties hoe minder tijd er is om op basis van een overdachte voorbereiding, adequate tussenkomsten te plannen. Het is daarom van belang dat een preventief beleid gekoppeld wordt aan een stappenplan. In dit stappenplan staat dan op welke manier men daadwerkelijk moet optreden als er gepest wordt. Nochtans is het belangrijk dat de leerkrachten goed geïnformeerd worden over pestmechanismen en de aanpak ervan. Informatieverstrekking over dit laatste is geen overbodige luxe maar een noodzakelijke stap in het motiveren van leerkrachten om als groep consequent en eensgezind samen te werken.

Het informeren van ouders is eveneens van belang. Hiertoe wordt best overgegaan op het ogenblik dat de school een coherente aanpak kan voorstellen waarin de specifieke functie en taak van ouders wordt geduïd. Werken op klasniveau legt dan weer accenten op het opmaken van een klasreglement, het bespreekbaar maken van de pestproblematiek en het zoeken naar oplossingen binnen de groep.

Voor de grote middengroep, die meestal stilzwijgend toekijkt op het pestgedrag, moet gesensibiliseerd worden. Deze groep heeft immers een belangrijke sleutel in heel het pestmechanisme in zijn bezit. Via het geven van informatie maar vooral door middel van het oefenen van ander gedrag kan de groep leren om in pestsituaties zo op te treden dat het pesten stopt.

Werken op individueel niveau betekent dat zowel met het slachtoffer als met de pestkop gesprekken worden gevoerd.

Een goed onderbouwd pestbeleid is doordacht en vraagt betrokkenheid van alle schoolbetrokkenen: leerkrachten, leerlingen en ouders, onderhoudspersoneel en directie. Hierbij is ook de stem van de leerling van belang. Voor hen betekent een integrale leerlingenbegeleiding dat zij een geheel van begeleidingsmaatregelen ter beschikking hebben. Uit deze begeleidingsmaatregelen kunnen zij kiezen, in functie van hun vragen, problemen en de context. Uit overleg met leerlingen blijkt meermaals hoezeer zij belang hechten aan zowel leerkrachten die begeleidend optreden als aan onafhankelijke, externe begeleiders waarop zij in functie van de problemen een beroep kunnen doen.

Een gedragscode omschrijft wie wat kan doen om pesten systematisch aan te pakken of te voorkomen. Per doelgroep wordt een aangepaste code opgesteld met een definitie van pesten, het standpunt van de school over pesten en een stappenplan met verantwoordelijkheden voor elke partij. Een code dient afgestemd te zijn op de eigen schoolsituatie. Een code dient concreet en duidelijk te zijn afgestemd op de doelgroep.

Ook het stappenplan is doelgroepspecifiek. Van de leerkrachten en het overige schoolpersoneel wordt verwacht dat ze overal en altijd pestincidenten doen stoppen, de gepeste in veiligheid brengen en de pestkop verwijzen naar een kernleerkracht. Kernleerkrachten zijn centrale figuren die instaan voor de aanpak op het niveau van de individuele leerling. Zij voeren herstelgesprekken waarbij pestkoppen goedmaken wat ze misdeden, en ondersteunende gesprekken met gepeste leerlingen indien de leerlingen dat wensen. Van de leerlingen wordt verwacht dat ze optreden tegen pesten: weigeren mee te pesten, de gepeste steunen en opnemen in de groep, het pesten melden aan een leerkracht en agressie niet met agressie beantwoorden. De school maakt de leerlingen duidelijk dat signaleren geen klikken is en leert hun signaleren op discrete wijze.

Voor de pestkop volgt een gesprek met een kernleerkracht over herstel, eventueel vastgelegd in een herstelcontract. Aan de slachtoffers wordt uitgelegd hoe ze hulp kunnen zoeken. Van de ouders wordt steun van de actie gevraagd. Er wordt hun aangeraden om, indien ze weet hebben van pestsituaties, om deze op school te melden. Het CLB kan op elk van deze niveaus en voor elk van deze tussenkomsten gevraagd worden om te ondersteu-

nen, mee te helpen, gesprekken te voeren enzovoort.

Het uitvoeren van de gedragscode en het stappenplan houdt in dat wanneer er zich problemen voordoen, er opgetreden wordt. Het uitvoeren van het pestactieplan betekent evenwel ook dat preventief aandacht besteed wordt aan vormen van sociale vaardigheden. Regelmatig klasgesprekken voeren en vormen van groepswork organiseren waarin gefocust wordt op het samen taken uitvoeren, maar zeker ook op het elkaar leren kennen, vormen belangrijke elementen in het omgaan en voorkomen van pestsituaties.

Mevrouw Christine Vanderhaegen, Centrumnet Gemeenschapsonderwijs : Mijnheer de voorzitter, geachte commissieleden, bedankt dat we de kans krijgen om hier onze visie en onze werkwijze ten aanzien van pesten toe te lichten. Hieraan werken we samen en in overleg met de scholen, de leerkrachten, de leerlingen, de ouders en onze Zorgcentra. Tijdens deze hoorzitting zullen we een toelichting geven inzake onze aanpak. Participatie, emancipatorisch werken en volledige harmonische persoonlijkheidsontwikkeling, met name de pijlers van het pedagogisch project van het Gemeenschapsonderwijs, vormen hiervoor de basis.

We maken daarbij ook gebruik van onze regionale zorgcentra, die door de CLB's van het gemeenschapsonderwijs werden opgericht om scholen en CLB's te begeleiden, onder andere bij gedragsproblemen.

Onze aanpak situeert zich enerzijds op lange termijn en anderzijds op korte termijn, waarbij telkens de sociale vaardigheden en leerlingenparticipatie centraal staan. Waarom deze thema's zo belangrijk zijn in de aanpak van de pestproblematiek wordt in de loop van dit verhaal duidelijk.

Op lange termijn zijn we ervan overtuigd dat werken aan de ontwikkeling van sociale vaardigheden preventief werkt ten aanzien van het voorkomen van probleemgedrag, en daarmee dus ook pestgedrag. Om zowel voor het basisonderwijs als voor het secundair onderwijs op dit vlak een aanbod te voorzien, ontwikkelen we nieuwe materialen en methodieken en vertalen we bestaande materialen naar de concrete schoolsituatie. Telkens samen met de school, de leerlingen, het CLB en het zorgcentrum.

Werken rond sociale vaardigheden houdt ten eerste in dat men reageert op het moment dat het probleem zich voordoet. Ten tweede is het noodzake-

lijk dat systematisch rond sociale vaardigheden gewerkt wordt.

De sociale vaardigheden op korte termijn ontwikkelen, komt erop neer dat men leert te reageren op het moment dat een probleem zich voordoet. Kinderen leren zo dat bepaalde gedragingen niet getolereerd worden. Het is echter belangrijk dat ook hun positief gedrag op een zelfde manier onder de aandacht gebracht wordt. Kinderen moeten niet alleen geconfronteerd worden met hun ongewenst gedrag. Wanneer ze gewenst gedrag vertonen is het voor hun ontwikkeling erg belangrijk dat ze hier een positieve bevestiging voor krijgen.

Op het ogenblik zelf reageren volstaat niet omdat men op dat moment heel emotioneel reageert. In crisissituaties is men niet altijd vatbaar voor opmerkingen over het gestelde gedrag. Deze opmerkingen dringen niet door met het gevolg dat de kans op gedragsverandering klein is. Daarom moeten we ook systematisch aan de sociale vaardigheden werken. Het aangewezen gedrag aanleren is even belangrijk als leren lezen en schrijven. Door bepaalde technieken geregeld in te oefenen, raakt het kind ervan doordrongen en beheerst het die technieken beter en beter. De kans op een blijvende gedragsverandering neemt toe.

Door sociale vaardigheden systematisch in te oefenen verwerven kinderen op termijn een goed sociaal gedrag, dat als basis voor een goed leven kan gelden. Hun weerstand vergroot. Ze leren gepast te reageren. Ze leren hun gevoelens te verwoorden. Vaardigheden die hun van pas komen tijdens crisissen en probleemsituaties.

In de basisscholen gebruiken we daarvoor de Axenroos. Aan de hand van dieren en hun karaktereigenschappen kunnen de sociale vaardigheden al in de kleuterschool ontwikkeld worden. Het CLB begeleidt scholen en leerkrachten die zo'n programma in elkaar steken voor de hele school. Van de eerste kleuterklas tot in het zesde leerjaar leren kinderen hoe ze op bepaalde situaties kunnen reageren.

We werken in de scholen ook aan de leerlingenparticipatie. Door kinderen en jongeren de kans te geven deel te nemen aan het schoolleven, groeit hun welbevinden. Ze kunnen zich bovendien op diverse vlakken inzetten. De betrokkenheid stimuleren helpt problemen te voorkomen. Een voorbeeld zijn vertrouwensleerlingen, leerlingen die zich vrijwillig inzetten voor hun medeleerlingen. Ze krijgen en nemen de verantwoordelijkheid om het school-

klimaat te bevorderen, en zetten zich vaak in tegen pesten.

Bij de langetermijnaanpak ligt de nadruk op het preventieve, maar daarnaast moet waar nodig op korte termijn ingegrepen worden. We volgen daarbij twee principes : het probleem moet aangepakt worden waar het zich voordoet en de oplossing is te vinden in de groep waar het probleem is ontstaan.

Pestwatchers en Speelplaatsmonitoren zijn twee voorbeelden van projecten waarbij de leerlingen actief worden betrokken. Leerlingen, leerkrachten en CLB zoeken samen naar een strategie om pesten aan te pakken en te vermijden. De leerlingen worden voortdurend begeleid door het CLB.

Daarnaast is er de no blame-aanpak die erop gericht is pestkop, slachtoffer, vrienden van beiden, leerkrachten en eventueel ouders samen te brengen. In plaats van te zoeken naar oorzaken en schuldigen, zoekt iedereen naar een oplossing waar iedereen het mee eens is.

Voorts is iedereen verantwoordelijk om het schoolklimaat te verbeteren. Meer en meer scholen gaan op deze manier te werk. We weten uit ervaring dat deze aanpak ook werkt.

Wanneer persoonlijke factoren van het slachtoffer, onbegrip van de pestkop of een gebrek aan verantwoordelijkheidsgevoel bij de middengroep ervoor zorgen dat een groepsaanpak niets uithaalt, zijn we verplicht individueel te werken met het slachtoffer.

Leerkrachten en CLB-medewerkers proberen door gesprekken met het slachtoffer te werken aan zijn weerbaarheid, assertiviteit, zelfbeeld en zelfvertrouwen. Het spreekt voor zich dat de pestkop ook betrokken moet worden.

Pestproblemen aanpakken is een werk van lange adem. We moeten er ons allemaal goed van bewust zijn dat systematisch werken aan de sociale vaardigheden het allerbelangrijkste is op lange termijn. Enkel zo verwerven leerlingen de nodige vaardigheden om op korte termijn passend om te gaan met pestgedrag.

Vragen en opmerkingen van de leden

De heer Frans Ramon : Scholen vragen aan de CLB's steeds vaker hulp om pestactieplannen op te stellen. Met welke problemen wordt men geconfronteerd bij het opstellen van zulke plannen ?

De heer Karlos Callens : Ik heb met veel aandacht geluisterd naar alles waarmee de CLB's nu bezig zijn. Wanneer een CLB om bijstand gevraagd wordt, gaat het op zoek naar iemand die hulp kan bieden.

Beschikt het CLB over een aantal specialisten, die naar de scholen gestuurd kunnen worden ? Het is toch onmogelijk om in alles gespecialiseerd te zijn. Is het niet aangewezen om binnen de CLB's een cel in het leven te roepen die zich alleen met pesten bezig houdt ?

De heer Piet Casier : Het eerste probleem is dat men vaak te laat een beroep doet op ons. Hoe langer een probleem aansleept, hoe moeilijker het aangepakt kan worden. Een pestactieplan wordt vaak curatief gebruikt, terwijl het preventief bedoeld is.

Vooraleer een plan goed draait, verlopen twee tot drie schooljaren. Als er echt gepest wordt, is dat te lang. Als scholen vinden dat het te traag gaat, haken ze vaak af. Dat is echter een gevolg van een gestructureerde aanpak.

Mevrouw Christine Vanderhaegen : Het volstaat niet om een pestactieplan in te voeren. De school moet werken aan sociale vaardigheden en zo alle probleemgedrag bestrijden. We trachten dan ook samen met de school naar aangepaste manieren te zoeken om sociale vaardigheden aan te brengen.

Kleine successen kunnen leiden tot grote resultaten. Leerkrachten moeten voelen dat ze er belang bij hebben. Door bij de kinderen het belang van sociale vaardigheden te beklemtonen, wordt ook aan de leerkrachten het belang van de omgang met anderen aangeleerd. Zo draagt men ook bij tot het oplossen van pesten van leerkrachten door hun collega's.

De voorzitter : Hoe worden de CLB's zelf voorbereid om leerkrachten te begeleiden om pestgedrag tegen te gaan ?

De heer Dirk Debroey : In principe moet de school zelf het initiatief nemen om een pestactieplan op te stellen. De CLB's kunnen wel reageren bij specifieke incidenten en initiatieven ondersteunen.

Het is echter ook aan de pedagogische begeleiding om mee na te denken over de organisatorische aspecten van dergelijk plan. De pedagogische begeleiding is de aangewezen instantie om de competentie bij leerkrachten aan te pakken.

De CLB-medewerker die aan een school verbonden is, kan niet alle aspecten en problemen oplossen. Het is goed dat hij een beroep kan doen op een multidisciplinair overlegteam van de centra. Daarom is het belangrijk dat de CLB's, onafhankelijk en deskundig, zowel op medisch, psycho-sociaal als maatschappelijk gebied, kunnen blijven werken. We overleggen ook vaak met andere centra.

6. Uiteenzetting door de ouderverenigingen : de heer Marcel Davidts, stafmedewerker van de Vlaamse Confederatie van Ouders en Ouderverenigingen en mevrouw Sigrid Moerman van KOOGO

De voorzitter : De heer Marc Laquière, directeur van ROGO is verontschuldigd wegens ziekte.

De heer Marc Davidts : Als koepelorganisatie van ouders met kinderen in het vrij gesubsidieerd onderwijs worden we regelmatig gecontacteerd door ouders op zoek naar hulp en ondersteuning i.v.m. pestproblemen van hun kind op school. We zijn dan ook blij dat we in deze hoorzitting de stem van deze ouders naar voren kunnen brengen. Na overleg tussen de drie ouderkoepels hebben we afgesproken om elk een facet van dat thema voor onze rekening te nemen. Na het probleem op microniveau, zal mijn collega het macroperspectief en de rol van ouderkoepelverenigingen behandelen.

Mijn organisatie heeft verscheidene malen ouders die geconfronteerd werden met pesten van hun kind op school, ondersteund. Uit de vele voorbeelden heb ik er één uitgepikt dat een aantal pijnpunten illustreert.

Het verhaal speelt zich af in een basisschool en gaat over verschillende schooljaren. Ik beperk me vandaag tot de ervaringen in het laatste leerjaar. Tijdens de voorgaande schooljaren hebben de ouders meermaals pestincidenten gemeld aan de school en hebben daar steeds met de school over gepraat.

De gebeurtenissen tijdens het 6de leerjaar illustreren de problemen. Nadat de ouders al in de eerste maanden van het schooljaar 2001-2002 een gesprek hebben gehad met de leraar van hun kind over het pesten door andere kinderen, elk pestincident signaleerden en op ons aangeven contact hadden genomen met het CLB, vindt er medio november 2001 een gesprek plaats tussen de ouders, de betrokken leraar, de directeur van de school en de CLB-medewerker.

Ik vat het verhaal samen en citeer enkele malen uit het verslag van dit gesprek. De directeur zegt geschrokken te zijn over de pestincidenten. Hij was nog maar recent door de betrokken leraar op de hoogte gebracht dat er iets gebeurd was, maar niet van de ernst van de zaak. Vervolgens verleent de directeur het woord aan de ouder om de pestincidenten te overlopen. De leraar zegt dat hij het met de kinderen erover heeft gehad, en dat het nu gedaan is. Hij wil er een lijn onder trekken.

De ouder stelt dat het probleem veel complexer is en vraagt een meer doortastende aanpak. Alleen een gesprek is volgens hem zeker onvoldoende. Als de ouder suggereert om de ouders van de pestkoppen te betrekken bij het zoeken naar een oplossing zegt de leraar dat dat toch wel het allerlaatste is wat zou gebeuren. Bij een volgend pestincident zouden volgens hem de pestkoppen onmiddellijk van school vliegen.

De ouder reageert dat hij dergelijke maatregel niet zou accepteren, zonder dat er meerdere malen melding is gemaakt van het gedrag van het kind, waardoor hij minstens in de gelegenheid wordt gesteld om het te bespreken met de school en acties te nemen om het gedrag van het kind bij te sturen. In deze stelling word de ouder gesteund door de directeur en de CLB-medewerker. Men beslist uiteindelijk om de ouders van de pestkoppen te informeren. De directeur zou ook de klassen gaan toespreken aangaande het pestprobleem. De CLB-medewerker benadrukt dat de situatie snel moet verbeteren want dat deze situatie niet houdbaar is voor het kind. De ouder ervaart het als een goed gesprek, maar kon zich niet van de indruk ontdoen dat de school het probleem onvoldoende kordaat aanpakte. Hij kreeg tevens gedurende het gehele gesprek de boodschap dat hij de situatie niet onnodig moest dramatiseren. Op zijn vraag wordt een nieuwe afspraak gemaakt begin december.

In de periode na het gesprek verandert er weinig of niets. De schoolresultaten van de gepeste nemen dramatische vormen aan en de pestincidenten blijven zich herhaaldelijk voordoen. De ouders wachten het geplande gesprek van begin december niet af en contacteren de directeur. Dat leidt tot een gesprek bij de ouders thuis.

De ouder merkt op dat de meester zich nogal eigenaardig gedraagt ten aanzien van zijn zoon. De jongen mag niet meedoen met groepswerken. De leerkracht doet uitspraken als 'Het is altijd iets met u' en 'Los het zelf maar op'. De directeur begint met de uitlating dat de ouders niet zo moeten dra-

matiseren. De pestkoppen hebben een boek gelezen over pesten en zullen volgens de directeur zo tot goede inzichten komen. Hij stelt tevens dat straffen niet echt helpt. De ouders dringen aan op een kordatere aanpak van de pestkoppen. Hun zoon wordt immers meer en meer uitgesloten zowel in de klas als op de speelplaats, maar ook tijdens uitstappen.

Begin december vindt dan het geplande gesprek plaats met de leraar, de directeur en de CLB-medewerker. Voorafgaand aan dit gesprek heeft de betrokken leraar al aan de ouders gezegd dat hun zoon de oorzaak is van alle problemen. Als de ouders zich daar niet mee kunnen verzoenen, zoeken zij, volgens de leerkracht best naar een andere school voor hun zoon.

Het gesprek start met een overzicht van de stappen die de school heeft ondernomen. De leraar wil absoluut terug "rust" in zijn klas. Een aantal situaties worden besproken. Ook de leraar bevestigt voornoemde uitspraken en zegt dit te hebben gedaan om de gepeste weerbaarder te maken. Hierbij stellen de ouders dat ze elke actie om hun zoon weerbaarder te maken ondersteunen, doch dat ze dan ook moet stroken met de persoonlijkheid van hun zoon. Ze worden gesteund door de CLB-medewerker. Uit gesprekken met de jongen heeft die medewerker vastgesteld dat hij meer en meer het spreekwoordelijke deksel op de neus krijgt omdat de school haar standpunt niet duidelijk maakt aan de pestkoppen. De CLB-medewerker dringt erop aan om de pestkoppen wat meer onder druk te zetten om de pestactiviteiten te stoppen.

In de loop van het tweede trimester hebben meerdere van deze gesprekken plaats wat uiteindelijk op aangeven van de CLB-medewerker resulteert in een overplaatsing van de gepeste naar een andere klas. De leerling zit nu in een secundaire school waar een pestactieplan bestaat en operationeel is. Vooral de leerling maar ook zijn ouders voelen zich goed bij de nieuwe situatie.

Voornoemde casus illustreert naar mijn aanvoelen voortreffelijk een aantal pijnpunten die we als ouderkoepel ervaren in onze contacten met ouders die geconfronteerd worden met de pestproblematiek van kinderen op school.

Het probleem wordt vaak onderschat. Zoals elke goede leerlingenbegeleiding wordt gekenmerkt door een preventieve en curatieve aanpak, is het ook naar het pesten van kinderen op school belangrijk dat beiden in voldoende mate de aandacht krijgen op school. Vanuit onze ervaringen kan ik

stellen dat het preventieve luik in tal van scholen goed wordt aangepakt. Op het terrein van een adequate opvolging is er naar mijn aanvoelen toch nog wel wat werk aan de winkel. Een eerste en zeker enorm belangrijk element hierin is dat klachten van pestincidenten op school steeds ernstig moeten worden genomen.

Ouders die melding maken van pestincidenten op school, ervaren wel eens dat de leraar en/of de directeur de impact van het pestprobleem onderschatten. Deze ervaring stimuleert de ouders niet om het overleg met de school in hun zoektocht naar een oplossing verder te zetten. Nochtans zijn het de ouders die binnen hun gezin geconfronteerd worden met de echte problemen van het kind ten gevolge van gebeurtenissen die zich afspelen tijdens de schooluren. Een doeltreffende aanpak van de pestproblematiek op school start dan ook met het ernstig nemen van de klachten die hieromtrent geformuleerd worden. In vrijwel alle Vlaamse scholen maken zorgstructuren zoals een interne leerlingenbegeleiding en zorgcoördinatie deel uit van de schoolorganisatie. Dergelijke zorgstructuren moeten in staat zijn om naast het opzetten van preventieve acties ook voor elke geformuleerde klacht terzake op een deskundige wijze een ernstig onderzoek in te stellen, gevolgd door het opzetten van begeleidende en desnoods sanctionerende maatregelen die op vrij korte termijn moeten resulteren in het opheffen van de geformuleerde klacht. Bij dit onderzoek en bij het uitwerken van de passende maatregelen moet er een intense samenwerking worden opgezet met de ouders van alle betrokken partijen. Vanuit mijn organisatie ben ik een pleitbezorger om in elke school te komen tot een pestactieplan dat een wezenlijk onderdeel hoort te zijn van het schoolwerkplan.

Op die manier wordt elke school verplicht om, rekening houdend met de aanwezige schoolcultuur, werk te maken van het pesten op school en horen leerlingen en ouders geïnformeerd te worden over de stappen die kunnen of moeten gezet worden om te komen tot een pestvrije school. Van de overheid verwachten we dat zij de nodige voorwaarden schept om hieraan tegemoet te komen. Dit betekent concreet dat er meer moet geïnvesteerd worden om leerlingenbegeleiding op een professionele wijze uit te bouwen.

De investering in zorgcoördinatie in het basisonderwijs is hierin al een eerste, zij het een schuchtere stap in de goede richting. In het basis- maar zeker ook in het secundair onderwijs moeten meer bijkomende middelen voorzien worden om een zéér nabije aanpak te garanderen van socio-emo-

tionele problemen die kinderen en jongeren ervaren voortspruitend uit hun samenleven op school. Ook de schoolexterne begeleiding van de CLB's wordt door ouders als erg waardevol ervaren. In dit verband verwijs ik naar mijn tussenkomst in de hoorzitting van 15 januari laatstleden met betrekking tot de CLB-werking.

De vermelde casus illustreert eveneens het ontbreken van de juiste deskundigheid binnen de school. Vaak is een onoordeelkundige of een te weinig doortastende aanpak van de pestproblematiek op school toe te schrijven aan onwetendheid. Een correcte inschatting van de gevolgen van pesten op de gepeste, inzicht in de drijfveren van pestkoppen en de rol van de rest van de groep, zijn allemaal elementen waarmee de meeste leraren niet werden geconfronteerd tijdens hun opleiding. Het opstellen van een adequaat pestactieplan veronderstelt ook de nodige deskundigheid waarin de directie en het hele personeelsteam ondersteuning en vorming nodig hebben. We zijn de mening toegedaan dat hierin de onderwijsnetten met hun pedagogische begeleidings- en nascholingsdienst een opdracht te vervullen hebben. Van de overheid verwachten we dat ten aanzien van deze leerkracht- en schoolondersteunende diensten er voldoende ruimte in mensen en middelen wordt voorzien om ook deze taak te kunnen blijven opnemen.

Als besluit kunnen we stellen dat het pesten van leerlingen in het onderwijs door alle onderwijsactoren ernstig moet worden genomen. De impact op het psychische en fysieke welzijn van het kind en de jongere is te groot om aan de pestproblematiek niet de gepaste aandacht te geven. Wij zijn ervan overtuigd dat vooral moet geïnvesteerd worden in een zéér nabije ondersteuning en begeleiding van alle betrokkenen.

Wij vragen de overheid de nodige voorwaarden te creëren om de deskundigheid in de school te vergroten door aan de onderwijsnetten en de CLB's de nodige mensen en middelen ter beschikking te stellen om op een professionele wijze te kunnen instaan voor een deskundigheidsverhoging van het hele schoolteam. Tevens moeten bijkomende middelen voorzien worden voor het basis- en secundair onderwijs om leerlingenbegeleiding op school op een gestructureerde wijze verder uit te bouwen. De scholen zouden er bovendien moeten toe aangezet worden een adequaat en gedragen pestactieplan op te nemen in het schoolwerkplan.

Mevrouw Sigrid Moerman : Het beleid voorziet in de basisschool eindtermen "sociale vaardigheden" en ontwikkelingsdoelen "sociaal emotionele ont-

wikkeling". Iedere school moet inspanningen leveren om de leerlingen deze eindtermen of ontwikkelingsdoelen te laten bereiken of te laten nastreven. In secundaire scholen heb je de vakoverschrijdende eindtermen "opvoeden tot burgerzin". Scholen kunnen binnen hun aanbod aan de slag met materiaal waarbij allerlei aspecten van pesten aan bod kunnen komen. Schoolteams kunnen zich bekwalmen binnen dit domein.

Voor personeel is er de nieuwe regelgeving, gericht op de bescherming van de werknemer op de werkvloer. Er werden gespecialiseerde organisaties gecontacteerd en er werd een duidelijke structuur aangebracht in de hulpverlening. De werkgever werd door de wet verplicht de nodige maatregelen te treffen die feiten van geweld, pesterijen en ongewenst seksueel gedrag (OSG) op het werk dienen te voorkomen. Eens er feiten zijn kan men een beroep doen op verschillende organisaties en zijn er duidelijke richtlijnen hoe en waar men terecht kan.

De minister van Onderwijs gaf aan de vzw Limits het mandaat om pestklachten tussen volwassenen onderling en tussen volwassenen en leerlingen op te vangen en te behandelen.

We weten allemaal wat pesten bij leerlingen te weegbrengt : hun plezier om naar school te gaan is verdwenen en hun energie wordt volledig opgeslokt door de peestsituatie. Het kan zelfs zo ver gaan dat een andere school gezocht moet worden voor het kind.

Het pestgedrag onder leerkrachten treft in nogal wat gevallen ook de leerlingen en hun ouders, waarbij het betrokken raken in de beschadiging-campagne niet ondenkbaar is. We kennen ook de neveneffecten voor het betrokken personeelslid van de school. Denken we maar aan verminderde arbeidsmotivatie en daling van de arbeidsprestaties, ziekteverzuim (waardoor grotere leerlingengroepen gevormd worden), de onaangename werksfeer en de negatieve weerslag op het imago voor de school. Dit zijn nadelige gevolgen waar leerlingen en hun ouders de weerslag van ondervinden.

Leerlingen die door medeleerlingen gepest worden kunnen in de eerste plaats terecht bij hun leerkrachten of bij de vertrouwensleerkracht. Ook als ouders geconfronteerd worden met een pestprobleem van hun kind blijven ze natuurlijk niet in de kou staan. Zij kennen veelal de weg naar het CLB en verzoeken daar om de zaak op te nemen en eventuele stappen te ondernemen teneinde het probleem op te lossen. Ouders kunnen ook een beroep doen op de vertrouwenspersoon van de school.

Als de school onvoldoende kan inspelen op het probleem, kan ze doorverwijzen naar het CLB waaraan ze verbonden is. Komt men in het CLB tot de vaststelling, dat het probleem centrumoverstijgend is, dan zal het, zoals in het CLB-decreet is bepaald, zorgen voor het opstellen van een netwerk van hulpverlening. Het CLB is tevens het best geplaatst om ervoor te zorgen dat er tegemoetgekomen wordt aan de hulpvraag van de leerling en zijn ouders.

Wij willen hier de belangrijke inbreng en de rol van de school en professionele bijdrage van het CLB benadrukken. De school en het CLB kunnen onder meer acties opzetten die ten goede komen aan een positief schoolklimaat en via kwaliteitsvolle vorming scholen en hun teams bekwamen in de aanpak van het probleem. Bij bevraging van de ouders bleek echter dat er nog heel wat ouders zijn die niet weten waar ze terecht kunnen met hun vraag naar hulp, opvang en steun wanneer er feiten van ongewenst seksueel gedrag of pesterijen zijn.

Als men als ouder vindt dat men niet of onvoldoende geholpen wordt, dan gaat men op zoek naar andere mogelijkheden, bijvoorbeeld langs de elektronische weg. Een bepaalde site geeft alvast de raad het schoolbestuur aan te schrijven, juridische stappen te zetten of de media aan te spreken. Dit laatste is evenwel absoluut te vermijden omdat het alle betrokkenen schaadt.

Ik stak mijn licht op bij Limits vzw dat het mandaat kreeg van "Steunpunt grensoverschrijdend gedrag". De organisatie adviseert en informeert telefonisch voor eenieder die betrokken is bij het onderwijsgebeuren. Het steunpunt is bereikbaar van maandag tot en met donderdag van 10 uur tot 17 uur.

Dat zijn niet meteen de handigste uren. Mailen kan ook. Vraag is of deze materie niet te moeilijk is om snel even neer te schrijven. Het is ook duidelijk dat Limits vzw vooral is afgestemd op werken met volwassenen en zich toelegt op peestsituaties tussen volwassenen.

Als je via de site van Onderwijs Vlaanderen naar "pesten" en "ongewenst seksueel gedrag" surft, dan lees je dat je bij het steunpunt, Limits vzw, niet terecht kan voor klachten van pesterijen onder leerlingen. Steunpunten voor ouders en leerlingen op de onderwijsite behandelen enkel de materie van de leerplicht.

Tijdens mijn zoektocht trof ik verschillende aanspreekpunten Kinderrechten van de Vlaamse over-

heid aan, ingedeeld naargelang hun bevoegdheid. Hier was ik ook niet op de juiste plaats terechtgekomen. Bij het Kinderrechtencommissariaat kan ik wel terecht, maar daar wordt benadrukt dat het vooral met minderjarigen werkt, wat je als ouder dan weer afschrikt om de stap zelf te zetten. Verder kunnen mijn kind en ik telefonische hulp krijgen via de hulp-, onthaal- en advieslijnen.

Ik denk dat ik met dit korte verslag van deze zoektocht via elektronische weg duidelijk heb gemaakt dat het niet altijd zo eenvoudig is om je weg te vinden in het netwerk van de hulpverlening. Ergens terecht te kunnen om gehoor te vinden en je zaak te laten opnemen is niet gemakkelijk. Deze tocht is vaak lang alvorens je reële hulp kan verwachten; soms is hij zelfs vruchteloos. Vaak word je naar de meest aangewezen partners teruggestuurd: de school, het CLB.

Als besluit kunnen we stellen dat het belangrijk is dat alle betrokkenen in een peestsituatie zo snel mogelijk hulp en begeleiding krijgen. Deze hulpverlening en begeleiding is best zo nabij mogelijk. In de eerste plaats dient de school haar verantwoordelijkheid op te nemen, in de tweede plaats het CLB en in de derde plaats kan er een beroep gedaan worden op aanvullende, gespecialiseerde centra.

Er is zeker een taak weggelegd voor de ouderkoepelverenigingen. Wij hebben een adviserende en informerende rol over de hulpverlening die kan geboden worden bij pesterijen en OSG. Dit is een taak waar we ons, gezien de huidige stand van zaken, beter moeten van kwijten.

Ouders kunnen bij de ouderkoepels nu reeds terecht voor: informatieavonden rond de thema's OSG en pesterijen; ouderbijeenkomsten met discussie- en praatrondes rond dit thema; advies over hoe ze best kunnen meewerken aan het pestactieplan van de school; ondersteuning om samen met het schoolteam te werken aan een positief klimaat; begeleiding bij het samen met de school opstellen van een draaiboek voor het behandelen van meldingen die binnen deze materie vallen; advies over hoe ze, samen met de school, voor kinderen model kunnen staan bij het hanteren van pestproblemen en feiten van OSG; ondersteuning om samen met de school een beleid op te stellen; ...

Wij, als ouderkoepels, merken dat het onderwerp pesten en OSG ouderverenigingen aanspreekt en zien ook de bereidwilligheid om hier samen met de school wat aan te doen.

Vragen en opmerkingen van de leden

De heer Dirk De Cock : Heeft u zicht op het aantal scholen met stappenplannen, pestactieplannen, draaiboeken en dies meer ? Zijn er ook nog scholen die niets doen en het probleem nog steeds niet onderkennen ? Dringt u er als oudervereniging bij de scholen op aan het probleem aan te pakken ?

De heer Marcel Davidts : Het aantal scholen dat eraan werkt is ons onbekend, omdat wij altijd vragen krijgen van mensen die niet geholpen werden. Uiteraard is er niemand die komt vertellen dat hij een pestprobleem had, maar dat de school het prima aangepakt heeft.

Onze organisatie zet bij lokale ouderverenigingen vormingen rond pesten op. Dat gebeurt nooit los van de school zelf. We betrekken er steeds de school bij. Om die manier verkrijgen we een blijvend effect voor de verdere uitbouw van reeds genomen stappen of voor de opstart van dergelijke zaken. In die zin gaan we dit actief stimuleren.

Mevrouw Sigrid Moerman : Ik wil ook benadrukken dat wij, als er ouders de ouderkoepel om vorming over deze problematiek vragen, benadrukken dat samenwerking met de school de beste garantie is om iets te verwezenlijken.

Sommige scholen hebben geen oor naar deze problematiek. Ouders die ons contacteren zijn ouders die, binnen hun ouderwerking, zelf het initiatief willen nemen. Ikzelf heb nog geen ouders ontmoet die werkelijk kwamen klagen over een gebrek aan medewerking. Vaak gebeurt het omgekeerde. Scholen zetten vaak zelf een pestactieplan op poten en werken vaak zelf projecten en thema's uit. Hierbij betrekken ze vaak de ouders en geven ze de kinderen allerlei verantwoordelijkheden. Dit zijn allemaal zaken waarbij de scholen gesteund worden door de begeleidingsdiensten.

De voorzitter : De Vlaamse Scholierenkoepel (VSK) is wel geïnteresseerd in heel deze problematiek. De vertegenwoordigers van deze organisatie hebben zich echter verontschuldigd. Ze wensten hier geen getuigenis te komen afleggen en hun visie uit de doeken te doen omdat ze hun achterban nog niet voldoende geconsulteerd hadden. Dit is een correcte houding. Als het dossier nog niet voldoende gekend is, moet men hiervan durven afzien. De vertegenwoordigers van VSK wonen de debatten echter wel bij.

7. Uiteenzetting door de Onderwijsnetten : de heer Marc Van den Brande, directeur-coördinator Vlaams Secretariaat van het Katholieke Onderwijs (VSKO) ; de heer Dirk Van Damme, afgevaardigd bestuurder Gemeenschaps-onderwijs ; de heer Eddy De Waele, algemeen directeur OVSG ; de heer Patrick Weyn, directeur POV

De heer Marc Van den Brande : Door de wet van 11 juni 2002 is pesten van een individueel naar een maatschappelijk erkend probleem geëvolueerd. De wetgever heeft ervoor gekozen dit probleem aan te pakken via in het sociaal overleg ingebedde instrumenten. Het VSKO kan zich vinden in deze aanpak. Ook binnen het onderwijs moeten scholen verder geresponsabiliseerd worden dit probleem aan te pakken.

Voor het katholiek onderwijs past deze aanpak eigenlijk in een totale visie van de school op onderwijs en opvoeding. Elke participant op school is mede verantwoordelijk voor de schoolcultuur. Leerlingen, leraars, directie, ouders en schoolbestuur dragen wezenlijk bij tot het klimaat op school. Het is dan ook noodzakelijk om onderwijs vanuit een zo breed mogelijk gedragen visie te organiseren. Op die wijze krijgt onderwijs een hart voor elke betrokkene en voelt iedereen zich ook betrokken bij onderwijs.

Een dergelijke visie moet elke dag opnieuw vertaald worden in concrete activiteiten. Structuren en procedures binnen scholen kunnen hier ondersteunend werken. Zonder een gezamenlijke doelgerichtheid worden ze echter tot een louter plichtmatig handelen en verliezen ze hun uiteindelijke betekenis : mensen op een goede manier doen samenwerken aan kwalitatief hoogstaand onderwijs.

Zowel het komen tot als het dragen van een gezamenlijke visie vraagt voldoende kansen voor overleg op school. Er zijn scholen die dit op een bijzonder goede wijze realiseren. Onderwijs is voor hen geen optelsom van het lesgeven door leraars. De opdracht van de leraar is er breder dan lesgeven. Er moet onder meer gestreefd worden naar mogelijkheden tot overleg, samenwerking en gezamenlijke reflectie over de optimalisering van de onderwijspraktijk. Door deze activiteiten wordt verbondenheid gecreëerd en krijgt pestgedrag minder kans. Misschien moet er in die context wel dringend een andere omschrijving komen van de lerarenopdracht. Dit is echter een andere discussie.

Nogmaals : de focus op het thema ‘pesten’ is een beperkt gegeven. Een uitbreiding naar ‘relationele vaardigheden tussen collega’s’ of ‘omgaan met mensen’ is op z’n minst wenselijk. Daarbij zijn zowel ‘respect’ als ‘weerbaarheid’ belangrijke trefwoorden.

Dat betekent niet dat het VSKO voorbijgaat aan de structurele inbedding van preventie en bescherming. Naar de verhoudingen tussen het personeel of de directie is de bescherming tegen pesten, conform de wet van 11 juni 2002, uitdrukkelijk opgenomen in het arbeidsreglement van het katholiek onderwijs. Ik verwijs hiervoor naar artikel 17. Bij het uitwerken van een preventiebeleid wordt de inrichtende macht bijgestaan door een vertrouwenspersoon, een preventieadviseur, en indien dit nodig is, ook door de medische inspectie. De inrichtende macht garandeert dat deze personen hun werk op autonome en onafhankelijke wijze kunnen uitoefenen, de nodige tijd en ruimte krijgen om de slachtoffers bij te staan, een grondig onderzoek naar de feiten en de omstandigheden te voeren en naar oplossingen zoeken. Dat moeten niet altijd drastische oplossingen zijn. In eerste instantie is het de bedoeling het pesten te doen stoppen. Maar uiteraard kan één en ander ook tot een tuchtdossier leiden. Juridisch gezien heeft het tuchtstatuut echter zijn grenzen. Het is heel moeilijk om iemand op basis van pesten te ontslaan.

In de marge wil ik toch vermelden dat de implementatie van deze wet onze scholen opnieuw voor extra kosten heeft geplaatst. De vorming van preventieadviseurs en het uitbesteden van een aantal taken aan arbeidsgeneeskundige diensten doet het kostenplaatje toenemen. Voor al deze bijkomende kosten doet de overheid geen extra inspanning.

De verantwoordelijkheidszin van het schoolbestuur wordt in deze problematiek soms in twijfel getrokken. Een voorgaande spreker had het over de incompetentie van schoolbesturen en het feit dat de bestuursleden een gemiddelde leeftijd van meer dan 70 jaar hebben. Laat mij ter zake duidelijk zijn. Onderzoek heeft aangetoond dat onze schoolbesturen en inrichtende machten allesbehalve obscure vzw’s zijn. De gemiddelde leeftijd bedraagt 57 en geen 70 jaar. Bijna 50 procent van de leden oefent een beroep uit buiten het onderwijs. Het gaat om mensen uit de welzijns- en gezondheidssector, uit het bouwbedrijf, uit de financiële en juridische sector of het zijn bedrijfsleiders. Zij participeren aan het schoolbestuur op een vrijwillige basis. Wij vertrouwen op hun professionele competentie in de beleidsvoering van de school. Pesten zal misschien een probleem blijven. Wij rekenen er

echter op dat schoolbesturen het mogelijke zullen blijven doen om pesten in de kiem te smoren.

Wat heeft de koepel gedaan ? In het katholiek onderwijs wordt er reeds geruime tijd aandacht aan deze thematiek besteed. Er werd niet gewacht tot dit thema in de actualiteit kwam.

Zo heeft het VSKO, in samenspraak met de scholen, het eigen opvoedingsconcept geëxpliciteerd. Specifiek voor de katholieke school betekent dit dat zij een leefgemeenschap wil vormen waarin mensen elkaar in liefde dragen en aanzetten tot geloof in de eigen innerlijke kracht. Mensen zullen er elkaar bemoedigen en bevestigen in het goede. In dergelijke gemeenschap zijn kinderen en leerkrachten vaak tot meer in staat dan ze zelf voor mogelijk houden. Ze zijn immers niet enkel aan zichzelf overgeleverd maar kunnen terugvallen op de betrokkenheid van een liefdevolle gemeenschap.

In de basiscompetenties van de leraar staat dat hij moet kunnen optreden als lid van een schoolteam. De ondersteunende kennis verwijst dan naar decretale participatieorganen, overlegstructuren, de functies en taken binnen de school en de juridische kennis van de rechtspositie. Het is absoluut noodzakelijk om verder te gaan dan het aanleren van wenselijk gedrag, sociale vaardigheden, groepstechnieken en wettelijke voorschriften. Een beroepsgerichte opleiding tot onderwijzer moet meer zijn dan het verwerven van een aantal technische handelingen. De opleiding moet appelleren aan een diepere visie en een roeping voor het onderwijs. Een leraar moet kunnen reflecteren over zijn gedrag, zijn competenties, zijn eigen onderwijstheorie, zijn identiteit en zijn eigen missie. Ten slotte moet hij die met elkaar in overeenstemming brengen. Katholieke hogescholen worden opgeroepen om verder te gaan dan enkel gedragsverandering.

In het kader van de nascholing organiseert het VSKO, op basis van het krediet dat aan de onderwijsnetten wordt verstrekt, nascholingsessies die verder gaan dan enkel gedragswijziging. Hierbij wordt gereflecteerd op de diepere drijfveren van de leraar. ‘Leraren met spirit’ is een dergelijk project. Verder lopen er, in samenwerking met Pax Christi, projecten over het ‘Anders omgaan met conflicten’ en ‘Peer Mediation’. In een project in samenwerking met de vzw Welzijnszorg rond ‘School zonder uitsluiting’ wordt eveneens gerefereerd aan de problematiek van sociaal isolement.

De opleiding van directies en schoolbesturen gebeurt in het katholiek onderwijs na de aanstelling.

Het socio-constructivistisch model voor de cursus in het basisonderwijs biedt naast basisinformatie ook de kans om, vanuit de ervaring van de pas aangestelde directeur, te reflecteren op conflictsituaties.

Het gebeurt soms inderdaad dat we noodkreten ontvangen van ouders die geen blijf weten met het pestprobleem van hun kind en die zich, vaak ten onrechte, door de school in de steek gelaten voelen. Scholen hebben zich tot ons gericht met vragen naar ondersteunende informatie. Dit gebeurt naar aanleiding van een concrete probleemsituatie. Wij zijn aan deze vraag tegemoet gekomen. In een enkele jaren oude mededeling aan de scholen behandelden we het pesten van leerlingen onderling. De tekst heeft een dubbele doelstelling. Vooreerst wil hij oproepen tot een blijvende waakzaamheid voor het fenomeen 'pesten'. De tekst wil daartoe bijdragen door de verdere uitwerking van het thema in de school. Verder wil hij een aanzet geven tot een onderzoek van de eigen schoolsituatie. Op de tweede plaats bevat hij, als bijlage, een overzicht van interessante publicaties en relevant ondersteunend materiaal.

Ook in het schoolreglement wordt expliciet verwezen naar pesten op school.

Voor de onderdelen over het pestactieplan wens ik naar de tekst van de heer Casier te verwijzen.

De huidige parlementaire hoorzitting stelt uitdrukkelijk de vraag naar de wenselijkheid van de oprichting van een neutrale en objectieve ombudsdienst met juridische bevoegdheid voor alle netten van het Vlaamse onderwijs. Ons lijkt zo'n ombudsdienst overbodig. We voelen in de vraag wel de onderliggende boodschap dat scholen en schoolbesturen terzake in gebreke blijven.

De vraag mag gerust gesteld worden of gepeste onderwijspersoneelsleden voldoende mogelijkheden hebben om zichzelf te beschermen. Het arbeidsreglement voorziet een formele procedure. We hebben deze reeds toegelicht. Indien deze procedure geen voldoening schenkt aan de rechtzoekende, is er altijd de mogelijkheid om voor een arbeidsrechtbank zijn gelijk af te dwingen. Zelfs wanneer de overheid nog tussenliggende schakels zou invoeren zoals een ombudsdienst, een commissie of een welzijnscentrum, blijft deze ultieme mogelijkheid ter beschikking van het personeelslid. Maar zal de verdere juridisering van het onderwijs de helderheid van de procedure verbeteren ?

De heer Dirk Van Damme : Vooreerst mijn dank voor de gelegenheid die het Gemeenschapsonderwijs geboden wordt om op het einde van deze hoorzitting met haar beide onderdelen het woord te kunnen voeren. Het Gemeenschapsonderwijs werd tijdens deze hoorzitting ook herhaaldelijk rechtstreeks aangesproken, vooral in het onderdeel pesten van leerkrachten, en ik wens hier als nieuwe afgevaardigd bestuurder met een open vizier en oplossingsgericht op te antwoorden. Ik zal mij daarbij in eerste instantie vooral concentreren op het onderdeel pesten van leerkrachten.

Vooreerst meen ik dat het een goede zaak is dat deze problematiek aan de oppervlakte komt en bespreekbaar wordt gemaakt. Als verantwoordelijke voor een onderwijsnet, maar ook als onderwijskundige denk ik dat het een eerste noodzakelijke stap is dat we durven erkennen dat er inderdaad een probleem is. Wellicht is daar vroeger, ook vanuit mijn net, iets te krampachtig en te ontkennend op gereageerd. Het is een zeer gevoelig onderwerp, dat mensen op alle niveaus in hun professionaliteit en verantwoordelijkheid adresseert, ook soms bekritiseert.

Ten tweede meen ik dat het goed is dat zich op dit thema een aantal organisaties, verenigingen, actiegroepen specialiseren. Grote organisaties, zeker in de publieke sfeer, zijn vaak nogal log en reageren traag op signalen uit de samenleving. Ze moeten echter bestand zijn tegen kritiek, zelfs tegen vorming van enige tegenmacht en oppositionele actie. Zij worden daardoor ook uitgedaagd om zaken te zien en bespreekbaar te stellen, die ze misschien zelf vanuit hun interne bureaucratische logica niet altijd percipiëren.

Ik zou wel willen aandringen op enige sereniteit in de discussie en actie. Scheldproza, hatelijke e-mails, ja zelfs stalking zijn niet de meest aangewezen methodes om organisaties en individuen tot andere gedachten te bewegen. Ik kan u voorbeelden hiervan tonen. Zelf ben ik zeer zeker tot luisteren en dialoog bereid. Van bij mijn aantreden heb ik, samen met de voorzitter van de Raad, een aantal mensen en verenigingen ontvangen en gehoord en er zijn in de nabije toekomst nog verdere gesprekken gepland. Ik heb er geen probleem mee te erkennen dat er in de benadering van pesten door het Gemeenschapsonderwijs op de verschillende niveaus in het verleden wellicht fouten zijn gemaakt. Laat ons die ernstig bekijken, evalueren en bijsturingen doen waar nodig. Ik hoop dat hiermee een andere toon kan worden gezet en dat we samen naar constructieve oplossingen kunnen zoeken.

Als derde en laatste inleidende bemerking vind ik dat de term pesten in deze hoorzitting niet altijd op de meest correcte en helder gedefinieerde wijze wordt gebruikt. Indien we de term uitrekken en opblazen, dan verliest hij ook zijn betekenis en verdwijnen de mogelijkheden om er gericht iets tegen te doen. De media-aandacht voor pesten maakt het vanzelfsprekend verleidelijk om uiteenlopende gedragspatronen en problemen onder deze term te vatten, ook omdat ze dan een sterke morele, ja zelfs politieke geladenheid krijgen. We moeten daar erg oplettend in zijn.

Ik pleit voor een strenge en wetenschappelijk goed onderbouwde definitie. In de hoorzitting zijn vaak onzorgvuldig opgebouwde of zelfs empirisch onjuiste argumenten naar voor gebracht. De bewering bijvoorbeeld over de 520 procedures bij de Raad van State : het gaat hierbij uiteraard in overgrote mate om louter administratiefrechtelijke twistingen. Eenzelfde gegeven, bijvoorbeeld een uurrooster dat door de betrokken leerkracht als slecht wordt ervaren, kan zowel op pestgedrag duiden als een nu eenmaal onvermijdelijk gegeven in het management van een school en dus onschuldig feit zijn. We moeten dus ook opletten voor onterechte veralgemening. Wil men een juist beeld krijgen, dan zal gericht en wetenschappelijk goed gefundeerd onderzoek noodzakelijk zijn.

Ik wil vervolgens ingaan op de analyse van de problematiek pesten van leerkrachten, meer bepaald in het gemeenschapsonderwijs. Ik wil het probleem niet verdrinken in abstracte sociologische analyses, maar toch moet op een aantal omgevingsfactoren worden gewezen. Ik denk dat het leraarsberoep er de laatste decennia en jaren niet eenvoudiger op is geworden. Daarover zijn in deze commissie al herhaaldelijk belangwekkende zaken gezegd. De toenemende vragen vanuit de samenleving, de houding van ouders die de opvoedingstaak op scholen afwentelen, de druk om de onderwijstaken in een vaak niet altijd optimale materiële omgeving te moeten realiseren, de fenomenen van leermoeheid, geringe motivatie en soms actieve verwerping van de schoolcultuur bij sommige groepen leerlingen, de fenomenen van agressie en geweld die de school steeds meer lijken binnen te dringen en – zoals recent onderzoeksberichten hebben geïllustreerd – ordehandhaving tot een belangrijk aandachtspunt in de klas en de school maken, en nog andere, ze hebben als gevolg dat de professionaliteit van leerkrachten sterk is uitgebreid en dat het uitoefenen van de job een erg brede waaier van competenties vergt. De lerarenopleiding, nascholing, maar ook de versterking van het schoolfunctioneren en het schoolklimaat hebben daar zoals we allen weten,

een cruciale opdracht. De overgrote meerderheid van de leerkrachten vervult deze taken met grote professionaliteit, verantwoordelijkheid en ook enthousiasme. Voor sommigen ligt de lat evenwel soms te hoog, hetgeen zich uit in allerlei vormen van verminderd functioneren.

Een analoog verhaal kan worden verteld over directies. De managementverantwoordelijkheden van directies zijn vandaag erg groot en de druk in het beroep eveneens. Dat sommigen deze druk niet aankunnen, hun toevlucht nemen tot louter hiërarchische, autoritaire gedragspatronen, is daar dan jammer genoeg soms het gevolg van. Opnieuw, het gaat niet om de grote meerderheid van directies. Het opwaarderen van de directiefunctie, gecombineerd met betere opleiding en nascholing vormt hiervoor een essentiële strategie, die een preventief effect naar pestgedrag kan hebben. In het gemeenschapsonderwijs zijn we, in samenwerking met de scholengroepen, bezig met het evalueren en herdenken van de akte van bekwaamheid voor directies.

Misschien moeten we ons in dit verband ook afvragen waarom een aantal indicatoren, zoals ziekteverzuim of vroegtijdige pensionering door beslissingen van de AGD, suggereren dat de problematiek naar verhouding ernstiger of omvangrijker zou zijn in het Gemeenschapsonderwijs dan in andere netten. Ik wil daartoe een aantal verklaringselementen aandragen, zonder dat ik op elk van hen diep kan ingaan. Het gaat om het striktere personeelsstatuut in het Gemeenschapsonderwijs, dat sneller leidt tot formalisering, juridisering en administratieve procedures, waardoor pre-conflictuele en preventieve strategieën minder kans krijgen ; de geringe mogelijkheden tot loopbaandifferentiatie ; de grotere syndicalisatiegraad ; de gemiddeld hogere leeftijd bij de personeelsleden van het gemeenschapsonderwijs ; het aantal MVD-personeelsleden ; een bedrijfscultuur en mentaliteit die drempeverlagend werken naar tuchtprocedures en juridisering ; een wellicht grotere mondigheid van het personeelsleden ; mondigheid en kritische zin worden in het gemeenschapsonderwijs juist ook als positieve waarden gezien ; en wellicht ook een sociologische herkomst die andere vormen van conflict-hantering met zich mee brengt.

Er zijn wellicht nog andere elementen aan te dragen. Ik zou daarbij ook het verband met kwaliteitszorg willen leggen. Ik percipieer in onze scholen vaak een relatief geringe evaluatiecultuur en een vrij hoge informele tolerantie tegen kwaliteitstekorten. Ik denk dat een sterkere kwaliteitscultuur bepaalde zaken ook sneller bespreekbaar zou moe-

ten maken, en daardoor een preventieve werking kan hebben die ervoor zorgt dat bepaalde situaties minder snel in de tuchtrechtelijke of sanctionerende sfeer terechtkomen.

Laat ons dan ten slotte naar de strategieën kijken om aan de pestproblematiek te werken. Er zijn hierover in de hoorzitting veel zinnige zaken gezegd en ik zal die niet herhalen. Ik wil wel een aantal eigen accenten leggen vanuit het perspectief van mijn eigen onderwijsnet. Het wezenlijke punt van opleiding, nascholing, begeleiding, ondersteuning van leerkrachten, directies en scholen heb ik al aangeraakt. Dit is wellicht structureel de belangrijkste strategie.

Daarop aansluitend dient kwaliteitszorg intern en extern versterkt en misschien ook anders georiënteerd te worden. Kwaliteitszorg drukt zich nog te veel uit in procedures, regels en externe controle, te weinig in een intern gedragen en gedeelde evaluatiecultuur met gemeenschappelijke verantwoordelijkheden op het niveau van schoolteams en bestuurskrachtige scholen. Een goede, positieve cultuur van evaluatie en kwaliteitszorg werkt erg preventief en kan evoluties naar conflicten en tuchtrechtelijke sancties corrigeren.

De rol van de directeur lijkt me, zoals gezegd, van fundamenteel belang te zijn. De directeur die vandaag in het onderwijs nodig is, handelt niet alleen vanuit zijn hiërarchische, positionele rol, maar moet ook de coach en de teamleider van leerkrachten zijn en vanuit een inhoudelijke leiderschapsstijl ook de visieontwikkeling mee kunnen sturen. Die laatste rollen ontbreken vaak nog zeer en directies hebben vaak nog de neiging hun rol en beleidsruimte vooral met organisatorische en financiële aspecten in te vullen. Vanuit een dergelijke roldefinitie krijgen controle- en supervisetaken een overdreven rol. Het is hier niet mijn bedoeling directies in de discussie over pesten te culpabiliseren. Ik stel alleen vast dat een pestprobleem vaak ontstaat in een context waarin de positionele rolopvattingen van directies sterk zijn ontwikkeld ten nadele van de meer teamgerichte en de meer inhoudelijke.

In het nadenken over een nieuw personeelsstatuut – ik ben ervan overtuigd dat dit op de agenda van de volgende regering zal komen – moeten we veel meer aandacht geven aan instrumenten als loopbaandifferentie, flexibilisering, moderner HRM-beleid, en andere maatregelen die het welbevinden van leerkrachten en het functioneren van scholen kunnen verbeteren. Ik zou ook graag zien dat we naar een minder formalistisch en meer inhoudelijk

en kwaliteitsgericht personeelsstatuut zouden kunnen evalueren.

Ik verwacht veel van de reeds bestaande instrumenten en kansen tot melding en bemiddeling die door de wet Onkelinx en het Vlaamse klachtendecreet zijn geschapen. Deze zijn in het Gemeenschapsonderwijs geïmplementeerd, zij het dat hun werking misschien nog kan verbeterd en beter bekend worden gemaakt. Bemiddeling kan naast preventie een erg wezenlijke bijdrage vervullen in het er mee helpen voor zorgen dat de stap van overleg naar conflict zo weinig mogelijk wordt gezet. In een perspectief van transparantie en klantvriendelijkheid hebben we de procedures van klachtenmanagement in het Gemeenschapsonderwijs ook bijgesteld. De mensen moeten ervaren en zien dat hun klacht ernstig wordt genomen en dat er iets mee gedaan wordt; het kan niet langer dat ze een louter formalistisch-administratief antwoord krijgen en ze er verder niets meer over horen.

Uiteraard zullen tuchtsancties nog steeds noodzakelijk blijven, zij het dat de drempel ertoe misschien moet verhoogd worden. Op het meso-niveau en op centraal niveau wordt ook alles in het werk gesteld om preventief op te treden en reeds in een vroeg stadium te vermijden dat conflicten escaleren. Bij manifest disfunctioneren moet er kunnen ingegrepen worden en dat is helaas regelmatig het geval. Alles bij elkaar meen ik oprecht dat dit in ons Gemeenschapsonderwijs in grote ernst en professionaliteit wordt aangepakt. De sector bijzondere maatregelen functioneert naar mijn gevoel, wat men er ook moge over beweren, zeer goed.

Dat neemt niet weg dat bepaalde zaken voor verbetering vatbaar kunnen zijn. Ik erken dat er voor leerkrachten, die zich ten onrechte gesanctioneerd voelen, een probleem kan zijn in het fungeren van dezelfde personen als rechter en partij. We moeten dit corrigeren en ervoor zorgen dat in alle stappen van procedures eerlijke kansen gegeven worden aan alle partijen, met waarborg van onafhankelijkheid en beroepsmogelijkheid.

Over de Raad van Beroep die voor het Gemeenschapsonderwijs functioneert, zijn verschillende, vaak ook niet erg aangename zaken gezegd. De Raad van Beroep is geen orgaan van het Gemeenschapsonderwijs, maar wel een onafhankelijk orgaan van de Vlaamse Gemeenschap, voorgezeten door een onafhankelijke magistraat. Bovendien wordt de raad van beroep samengesteld en aangeduid door de Vlaamse regering en niet door het Gemeenschapsonderwijs. Ik heb gemerkt dat dit in

de beeldvorming niet als dusdanig wordt gezien. We hebben maatregelen genomen om die onafhankelijkheid beter zichtbaar te maken en te waarborgen. Vanuit die onafhankelijkheid wil ik ook geen uitspraak doen over het opereren van de Raad van Beroep, het is aan de voorzitter om dit te doen.

Ik heb er geen probleem mee om toe te geven dat in het verleden bepaalde dossiers slecht zijn behandeld en dat er fouten zijn gemaakt. Ik wil er toch de aandacht op vestigen dat veel van de aangebrachte dossiers al wat jaren oud zijn, vaak zelfs van vóór 1990 stammen. Maar fouten moeten kunnen toegegeven en gecorrigeerd worden. Ik heb mij bereid verklaard het Anti-Pest-team van de heer Van Roosbroeck kortelings te ontvangen en hun dossiers te bekijken. Met de vzw's Sasam en Limits hebben wij geregeld contact.

De stap naar de Raad van State is niet alleen een veel te hoogdrempelige en dus niet voor iedereen toegankelijke, maar ze moet ook zoveel mogelijk vermeden worden. Vanuit de publiekrechtelijke positie van het gemeenschapsonderwijs zal dit uiteraard nooit volledig kunnen, maar we moeten er voor zorgen dat de interne procedures en de Raad van Beroep zo functioneren dat ze de stap naar het aanhangig maken van dossiers bij de Raad van State zoveel mogelijk vermijden.

Een van de belangrijkste vragen in dit debat is deze naar een onafhankelijke ombudsdienst, voor het Vlaamse onderwijs in zijn geheel of netgebonden. Ik stel vast dat er hierover geen eensgezindheid bestaat. Ik ben er persoonlijk geen voorstander van als het de kansen op preventie, bemiddeling en overleg zou verminderen. Anderzijds zie ik wel in dat slachtoffers van pestgedrag nood kunnen hebben aan een onafhankelijke instantie waar ze terecht kunnen. Vaak is het drama van pesten de machteloosheid en het gebrek aan mogelijkheden om gehoord te worden. De bestaande vzw's en actiegroepen doen hierin, meen ik, goed werk. Ik meen dat de al dan niet wenselijkheid van een ombudsdienst verder moet onderzocht en besproken worden, maar ik verzet er mij niet tegen en ben bereid constructief mee te werken indien men meent dat dit een meerwaarde zou betekenen.

Tot slot wil ik een duidelijke waarschuwing geven naar eventuele daders van pestgedrag. Ik meen dat machtsmisbruik en arrogantie van de macht bij de ergste misdaden behoren van degenen aan wie de samenleving de zorg over kinderen en de verantwoordelijkheid over onderwijs toevertrouwt. Er is daarvoor geen verschoning en tolerantie voor pestgedrag kan niet worden geduld. Ook hierin is kwa-

liteitszorg noodzakelijk. Kwaliteitszorg is geen instrument van de macht, maar moet ook een instrument kunnen zijn dat ontoelaatbare misbruiken van macht zichtbaar en sanctioneerbaar maakt. Laat dit alvast een ondubbelzinnige uitspraak en een signaal zijn. Als we de waarden en normen in het pedagogisch project van het gemeenschapsonderwijs en in het strategisch plan ernstig nemen, dan moeten we ook die consequentie ten volle nemen.

De heer Eddy De Waele : Als koepel van de stedelijke en gemeentelijke inrichtende machten zijn we van oordeel dat geweld, pesterijen en ongewenst seksueel gedrag binnen het onderwijs absoluut niet kan worden getolereerd. We zijn dan ook van mening dat alle wettelijke middelen daarvoor moeten kunnen worden gebruikt om dergelijke toestanden te vermijden of indien nodig, op te lossen. Dat op alle onderwijsniveaus en met alle geledingen (leerlingen, ouders, leerkrachten, directies en inrichtende machten) in welke combinatie ook. Dat mag blijken uit alle modellen van arbeids-, huishoudelijke en schoolreglementen die we aan onze inrichtende machten aanreiken. Binnen de autonomie van de inrichtende macht kunnen we echter over het gebruik van die documenten geen verplichtingen opleggen.

De dagelijkse werking van het OVSG in deze problematiek is dubbel : enerzijds is er de koepelwerking en anderzijds de werking als pedagogische begeleidingsdienst. In de koepelwerking heeft het OVSG de opdracht om de inrichtende machten en diensten te ondersteunen en te adviseren, onder meer over geweld, pesterijen en ongewenst seksueel gedrag in de school, en hun standpunten te verdedigen in alle mogelijke gesprekken met de overheid. Dat laatste is binnen het gestelde thema nog niet van toepassing geweest, gezien het federaal behandeld werd. De vragen die bij onze juridische dienst over deze materie toekomen, hebben allemaal te maken met conflicten waar personeelsleden betrokken partij zijn, dus niet rechtstreeks waar er conflicten zijn tussen leerlingen onderling of waarbij ouders betrokken zijn. In ons advies aan de inrichtende machten en directies kan en mag het OVSG zich alleen maar laten leiden door bestaande regelgeving. Vandaar dat onze adviezen aangaande geweld, pesterijen en ongewenst seksueel gedrag voornamelijk gesteund zijn op de federale wetgeving (de wet 11 juni 2002 ; het KB van 11 juli 2002 en de circulaire van 11 juli 2002) over dit thema en de welzijnswet (4 augustus 1996). Hierbij willen we toch duidelijk stellen dat het stedelijk en gemeentelijk onderwijs volledig binnen de bevoegdheid valt van de gemeente.

De opdracht van de dienst Pedagogische begeleiding situeert zich meer op het niveau van de directie en leerkrachten. De aard van de vragen, problemen en de manier van begeleiding verschilt hier afhankelijk van het onderwijsniveau en de relatie tussen klager en aangeklaagde (leerlingen, ouders, personeelsleden enzovoort).

Om binnen de scholen preventief en remediërend te werken rond onderling pesten van leerlingen, heeft de begeleidingsdienst samen met de schoolteams reeds verschillende projecten opgezet. Er waren al meerdere projecten opgestart voor de wet van 11 juni 2002 werd gestemd. Ook door onze nascholingen wordt er rond het pesten gewerkt door middel van vorming sociale vaardigheden, omgaan met moeilijk gedrag, pesten, en dergelijke. 'Pesten op school' bijvoorbeeld is een vorming en begeleiding die we aanbieden aan schoolteams met als inhoud inzicht verwerven in het pestgedrag, gedrag van kinderen die betrokken zijn bij het pesten, strategieën om het pesten aan te pakken en preventieve aanpak binnen de school en de klas. Met de Axenroos wordt gewerkt aan sociale vaardigheden vanuit een vakoverschrijdende eindterm. Het kan ook dat er wordt gewerkt rond het omgaan met moeilijke kinderen en omgaan met kinderen met gedragsproblemen. In functie van directies, administratieve medewerkers en leerkrachten geven we ook vorming over 'communiceren kan je leren' en bij directie cursussen geven we steeds een module 'Welzijn en preventie'. Stress bij leraren en in het schoolteam wordt daarbij ook behandeld.

Wanneer het gaat over pesten waarbij personeelsleden betrokken partij zijn, ligt de benadering enigszins anders. Vaak komen spanningen en interne conflicten slechts naar boven wanneer de pedagogische dienst een (langdurige) begeleiding (al dan niet na een doorlichting) heeft opgestart. Afhankelijk van de situatie zal de pedagogische begeleidingsdienst een aantal pogingen ondernemen om het pesten te beëindigen, gaande van individuele gesprekken met de betrokken leerkrachten/directies tot een doorverwijzing van de 'klager' naar de vertrouwenspersoon of de preventieadviseur. Een regelmatig gebruikte tussenstap is het voorstel aan de directie om een beroep te doen op de vzw Limits, met wisselend succes. In een aantal gevallen is het tot een goede afloop gekomen zonder gebruik te maken van externe procedures (het formuleren van een officiële klacht bij gerechtelijke instanties) en wordt er nu binnen de school, onder interne of externe begeleiding, werk gemaakt van een 'gezondere samenwerking'. Ook hier wordt er binnen het kader van onze nascholing (directies en schoolteams) werk gemaakt van een preventiebe-

leid aangaande het pesten en hoe ermee om te gaan binnen de school.

De belangrijkste ervaringen die wij hebben ondervonden, vatten we samen in 6 punten. Ten eerste verloopt de samenwerking met vzw Limits vlot. Ze werkt ondersteunend, maar de interventies blijven beperkt tot het stoppen van het pestgedrag. De verdere opvolging wordt doorgegeven aan de begeleidingsdienst. Ten tweede is het voor een begeleidingsdienst bijna onmogelijk om na het stoppen van het pesten opnieuw een gezond teamklimaat te krijgen indien alle betrokkenen in de school aanwezig blijven. Een derde punt is dat er weinig mogelijkheden zijn om klager en/of aangeklaagde een andere werkplaats te bezorgen, zeker indien het gaat om vastbenoemde directies/leerkrachten. Ten vierde blijkt de vertrouwenspersoon aangesteld door de gemeente niet altijd een vertrouwenspersoon te zijn voor het personeel van de school (de vertrouwenspersoon is niet gekend of heeft relaties met de aangeklaagde) waardoor leerkrachten of directies andere kanalen zoeken voor hun klachten. Ten vijfde wordt het begrip pesten op verschillende wijzen gebruikt. Door sommige leerkrachten wordt het ten onrechte gebruikt ten opzichte van directies, die vanuit hun mandaat eisen stellen aan hun personeel. Door andere personeelsleden wordt het dan weer niet gebruikt, hoewel er eigenlijk van pesten sprake is, omdat het een zwaar beladen begrip is en ze schrik hebben van de gevolgen voor de aangeklaagde. Een zesde element is dat we in sommige gevallen ondervonden hebben dat de vakorganisatie – te goeder trouw – tegelijkertijd als verdediger, aanklager en onderzoeker gaat optreden. Op die manier worden bemiddelingspogingen binnen de verschillende procedures onbewust verstoord.

Tot slot staat het OVSG zeker open en is vragende partij om deze problematiek ten gronde aan te pakken in alle mogelijke combinaties waar geweld, pesterijen en ongewenst seksueel gedrag binnen onderwijs voorkomen. Wij hopen hierbij dat alle geledingen samen tot passende oplossingen kunnen komen, in het kader van een verantwoord personeelsbeleid en een opvoedend kader in de onderwijsopdracht.

De heer Patrick Weyn : Pestgedrag komt in alle onderdelen van onze maatschappij voor en het onderwijs maakt daar geen uitzondering op. Ik kreeg echter de indruk – toen ik het ontwerpverslag van de eerste hoorzittingsdag op 27 januari rond dit thema las – dat er in De Post en in het onderwijs niet veel anders gebeurt dan mensen pesten. Ik wil

dit met mijn tussenkomst relativeren, zonder dat ik het probleem onder de mat wil schuiven.

Er wordt inderdaad gepest in onderwijs. Onderzoek wijst uit dat in het Vlaams secundair onderwijs 15 procent van de jongeren gepest wordt. In het basisonderwijs zou dit meer dan twintig procent zijn. Niet alleen leerlingen worden gepest. Ook leraren en zelfs directeurs kunnen slachtoffer zijn van pesterijen.

Pesten is een niet altijd even duidelijk te omschrijven begrip waarbij er een onderscheid moet gemaakt worden tussen plagen en pesten, al zit daar een behoorlijk grijze zone tussen. Een mogelijke omschrijving is dat we van pesten spreken in iedere situatie waarin een persoon herhaaldelijk en langdurig het slachtoffer is van geestelijk en/of lichamelijk geweld, uitgeoefend door één of meer personen. Kenmerken van pesten zijn dat het systematisch gebeurt ; met voorbedachten rade ; dat er sprake is van ongelijke macht ; dat het gericht is naar hetzelfde slachtoffer ; dat het éénrichtingsverkeer is waarbij het slachtoffer in vele gevallen geïsoleerd wordt en het pesten heeft meestal zware gevolgen die moeilijk te herstellen zijn, het slachtoffer lijdt.

Wanneer we deze omschrijving en kenmerken hanteren in een schoolcontext is het belangrijk de verschillende pestactoren te onderscheiden. Zowel leerlingen, leerkrachten als directeurs kunnen pesters zijn of kunnen er het slachtoffer van zijn.

Ik wil dit dan ook analytisch benaderen en zal een onderscheid maken tussen vier situaties : situaties waarbij leerlingen leerlingen pesten, situaties waarbij leraren leerlingen pesten, situaties waarbij leraren gepest worden door leerlingen en situaties waarbij leraren gepest worden door collega's of directeurs of directeurs door leraren.

De meeste scholen beschikken over actieplannen om het pesten van leerlingen door leerlingen tegen te gaan. Meestal zijn deze actieplannen curatief, soms ook preventief.

In die actieplannen kan men meestal volgende fasen onderscheiden. Een eerste fase is de detectie van pesterijen, waarbij onder andere duidelijk wordt gemaakt wie aanspreekpunten zijn voor de leerlingen. Hier is meestal nog onvoldoende opgenomen dat leerlingen ook terecht kunnen bij het Kinderrechtencommissariaat en de kinder- en jeugdtelefoon voor hulp. In een tweede fase worden maatregelen vooropgesteld om het pesten te stoppen, waarbij in eerste instantie meestal ge-

sprekken met de betrokkenen aan bod komen en waarbij ook gewag gemaakt wordt van sanctieering indien dit nodig blijkt. Een derde fase is de opvolging van de betrokkenen, zowel het slachtoffer als de pester. In sommige gevallen wordt hierbij verwezen naar het CLB.

Actieplannen die ook preventie voor ogen hebben, maken nogal eens gewag van het verhogen van het toezicht en verhoogde aandacht voor het werken aan de vakoverschrijdende eindtermen die in verband gebracht kunnen worden met pestproblematiek. We hebben de vakoverschrijdende eindtermen gescreend en hebben voor het secundair onderwijs, alleen al in de eerste graad, 25 vakoverschrijdende eindtermen gevonden die hiervoor in aanmerking kunnen komen. Een ander actiepoint is het stimuleren van onderwijsleermethoden waarbij het groepsaspect centraal staat.

Ondanks deze actieplannen wordt er op één derde van de pesterijen niet of niet adequaat gereageerd. Daarom volstaat een louter curatieve en preventieve aanpak niet.

Scholen die verder gaan, werken proactief. Zij sensibiliseren en werken aan een schoolklimaat waarbij leerlingen minder behoefte hebben om grensoverschrijdend gedrag te vertonen. Participatie, een veilig schoolklimaat en respect zijn hierbij kernbegrippen. Dit vergt echter permanent inspanningen van alle betrokkenen en het realiseren van een dergelijk schoolklimaat is een werk van lange duur. Het is de taak van de pedagogische begeleidingsdiensten om scholen die dit wensen hierbij te ondersteunen.

Een proactieve werking, eventueel in combinatie met een curatieve aanpak en preventie is de enige manier om blijvend resultaat te realiseren.

Moeilijker wordt het wanneer leerlingen gepest worden door leraren. Mevrouw Vandekerckhove heeft het daarover gehad. Actieplannen zijn hierin niet altijd even transparant. Voor vele leerlingen en ouders is het niet duidelijk tot wie zij zich kunnen wenden.

We constateren dat leerlingen of ouders die de weg naar het CLB vinden, in vele gevallen geholpen worden. Maar sommige ouders – vaak zijn dat de sociaal zwakkere ouders – zijn achterdochtig en vrezen zelfs bij het CLB een zekere partijdigheid, waardoor ze de stap niet durven zetten. In vele gevallen wordt een beroep gedaan op de directeur. Vaak worden ook schoolstructuren gebruikt zoals een cel leerlingenbegeleiding. Wanneer leerlingen

of ouders met hun klachten niet naar het CLB gaan, maar bij een aanspreekpunt in de school, zullen scholen ook hier meer en meer proberen hun eerstelijnsfunctie waar te maken en schakelen ze het CLB pas in als die rol is uitgespeeld. Soms zal het CLB de ouders informeren over de geldende wetgeving en hen bij ernstige vormen van pesten verwijzen naar politionele diensten.

Een doorgedreven proactieve werking kan ook in situaties waarbij leerlingen gepest worden door leraren, een duurzame oplossing bieden.

Het pesten van leraren door leerlingen is veelal een verdoken probleem. Vele leraren houden dit potje gedekt omdat ze dit ervaren als falen en vrezden door hun collega's en de directeur niet ernstig te worden genomen.

Wanneer het probleem toch aan de oppervlakte komt, wordt dit meestal binnen de eerstelijnszorg van de school opgenomen. Vaak buigen dan directie, individuele leerkrachten, klassenraden, een cel leerlingenbegeleiding, groene leerkracht of vertrouwenspersoon zich over dit probleem dat dan nogal gemakkelijk sanctionerend wordt benaderd.

Het gebeurt echter te vaak dat het pestprobleem niet wordt opgelost. Heel wat leraren in een dergelijke situatie haken af. Ze stappen uit het onderwijs of beginnen een lange lijdensweg met alle psychische en fysieke gevolgen van dien. Een actief onthaalbeleid voor leraren kan hier enig soelaas brengen.

Een moeilijke problematiek is het pesten van leraren door collega's of door de directeur en vice versa. Tijdens de hoorzitting van 27 januari jl. werden directeurs bij momenten afgeschilderd als pesters waarvan de leraren het slachtoffer zijn. Ik ontken niet dat die situaties voorkomen en elke keer dat het gebeurt, is er een te veel. Maar sommige ideeën waarvan ik kennis heb genomen, gaan toch wel heel ver. De directeurs waren bij sommige sprekers de kop van jut. Ik wil hierbij duidelijk stellen dat er in ons onderwijs heel wat sterke en bekwame directeurs zijn, die hun directeursschap ernstig nemen en op een deontologische en menselijke manier leiding geven aan het schoolteam.

Door allerlei instanties in het leven te roepen die te pas en te onpas kunnen ingezet worden, zullen het vele van juist deze directeurs zijn, die bedanken voor die functie. En natuurlijk zijn er ook directeurs die duidelijk een verkeerde keuze hebben gemaakt toen ze die job ambiëerden, zoals er ook leraren zijn – naast de vele sterke krachten – die een

verkeerde keuze hebben gemaakt, toen ze in het onderwijs stapten. Wij hebben ook kennis van dossiers waaruit achteraf bleek dat mensen onterecht beschuldigd werden van pestgedrag. U mag ervan uitgaan dat dit minstens even erg is als gepest worden.

Ik wil hierbij ook vermelden dat een krachtig personeelsbeleid in het Vlaams onderwijs zeer moeilijk is. Directeurs hebben onvoldoende tools – en ook stimulerende mogelijkheden – in handen wanneer personeelsleden onvoldoende functioneren, net zoals inrichtende machten over te weinig instrumenten beschikken wanneer een directeur niet functioneert.

Tijdens de vorige zitting hebben meerdere sprekers gepleit voor een centrale en onafhankelijke ombudsdienst. Ik betwijfel of dit de oplossing is. De vertegenwoordiger van de Vlaamse Ombudsdienst gaf zelf aan dat de burger eerst moet proberen om naar zijn overheid te stappen en zich pas kan wenden tot de ombudsman als dat niet lukt. Hij gaf zelf aan dat de ombudsman nooit een oplossing in de plaats kan stellen van die van de bevoegde overheid of de schooldirectie en dat hij alleen aanbevelingen kan doen. Wat is dan de meerwaarde van zo'n ombudsdienst ten opzichte van de vzw Limits die nu actief is rond deze problematiek.

Een ander voorstel dat gelanceerd werd, is het oprichten van een welzijnscentrum dat centraal preventie- en informatiecampagnes organiseert en pedagogische studiedagen voorbereidt en leidt. Ik hoop dat we niet opnieuw een steunpunt gaan oprichten en voorbij zullen gaan aan de mogelijkheden die liggen bij de pedagogische begeleidingsdiensten.

De pedagogische begeleiding kan de scholen ondersteunen bij het ontwikkelen van een proactieve aanpak. We denken daarbij onder meer aan het bevorderen van participatie op school, aan hulp bij de uitbouw van een actief onthaalbeleid dat gericht is naar leerlingen, ouders en leraren, aan bewust en doelgericht werken aan vakoverschrijdende eindtermen, aan ondersteuning bij het uitwerken van een adequaat systeem voor leerlingenbegeleiding en aan het helpen ontwikkelen van een open communicatie over onder meer de criteria die gehanteerd worden bij het bepalen van opdrachten en uurroosters.

Verder ben ik ervan overtuigd dat door bemiddeling op lokaal niveau, door onder meer de daarvoor aangeduide vertrouwenspersoon, een heel

groot gedeelte van de problemen kunnen opgelost worden.

Voor de zaken die niet opgelost worden, kan een getrappt systeem worden gehanteerd, waarbij de vzw Limits een rol kan blijven spelen en waar ten slotte de implementatie van de anti-pestwet verdere kansen moet krijgen. Het moet ook mogelijk zijn om deze wet na evaluatie bij te sturen of aan te vullen in functie van de Vlaamse onderwijscontext.

Vragen en opmerkingen van de leden

De heer Dirk De Cock : Hebben de mensen van de koepels weet van scholen die hardleers zijn en geen preventieplannen of pestactieplannen uitwerken ? Worden er incentives gegeven in dat geval ? Zijn er vandaag meer gevallen van pesterijen dan vroeger of heeft de escalatie van het aantal gevallen te maken met de toegenomen bespreekbaarheid van het pesten ?

De heer Gilbert Van Baelen : Ik begrijp dat de inrichtende machten en de vakbonden misschien nog wel een ombudsdienst zien zitten, maar dan wel een ombudsdienst zonder juridische verantwoordelijkheid.

Ik heb daar begrip voor, maar enkel de klemtoon leggen op het proactieve en op het preventieve lijkt me na twee dagen hoorzittingen 'onvoldoende'. Ik ben er ook nog niet uit wat er dan wel moet komen, maar het mag zeker geen lege doos zijn. Wat moet het dan wel zijn ?

De voorzitter : We gaan eerst in op de eerste vraag over het al dan niet hardleers zijn van scholen en over het al dan niet stijgen van de pestgevallen.

De heer Eddy De Waele : We hebben daar geen cijfers over en we kunnen daar geen percentages over geven. Wat betreft de incentives heb ik daar net verwezen in de voorbeelden naar de begeleiding en vorming en naar de cursussen voor directies die wij geven. Ik denk dat het in ieder geval een incentive is om daar inderdaad werk van te maken. Ook bij het invoeren van de vakoverschrijdende termen zijn er incentives. Ik weet niet of er vandaag meer pestgevallen zijn dan vroeger. Ik denk dat het probleem wel meer bespreekbaar is. Ik meen mij wel te herinneren dat men begin jaren '90 al een leerlingentelefoon had op het kabinet van toenmalig onderwijsminister Van den Bossche.

De heer Marc Van den Brande : Wij hebben geen cijfers over scholen die hardleers zijn. Wat de incentives betreft hebben wij zeer uitdrukkelijk het

initiatief genomen in verband met de invoering van de wet van 11 juli 2002 om de nodige stappen te zetten via het arbeidsreglement en de concrete organisatie. Ik kan mij moeilijk indenken dat scholen dit zomaar naast zich neerleggen. Wij hebben daar ook een uitdrukkelijke mededeling verspreid. Wij hebben geen weet over meer pestgevallen. De oproep die via Klasse is verschenen heeft wel een en ander naar boven gebracht. Ik durf niet zeggen dat daardoor het pesten meer voorkomt.

De heer Dirk Van Damme : In het Gemeenschaps-onderwijs is het zo dat de scholengroepen daarvoor bevoegd zijn. Een paar jaar geleden hebben we voor een gemeenschappelijke preventiedienst gekozen. We hebben daar wel wat problemen mee door de implementatie van de nieuwe formatie. Ik vermoed dat de meeste scholen formeel in orde zijn. Dit wil niet zeggen dat de essentie van de problematiek niet aanwezig is. Het is moeilijk om dat in cijfers weer te geven. Wat het pesten betreft heb ik het gevoel dat het aan het toenemen is omwille van de maatschappelijke druk die groter wordt en omwille van het feit dat de school niet langer de afgesloten omgeving is die ze vroeger wat meer was. Ik durf hier wel geen cijfers op kleven.

De heer Patrick Weyn : Ik merk dat vier van de zeven begeleidingsprojecten die wij aan onze secundaire scholen aanbieden en die toch wel iets te maken hebben met deze problematiek, zeer populair zijn. Op een of andere manier moet er een nood zijn die de scholen aanvoelen en bestaat ook de wil om er iets aan te doen. Kwantitatief kan ik dit niet benaderen. Uit de grote vraag naar dat soort begeleidingsprojecten kan ik afleiden dat de nood hoger wordt. Het kan ook zijn dat men er bewuster mee omgaat.

De heer Dirk De Cock : Moet men naast slachtofferhulp en preventie ook begeleiding voorzien voor diegenen die pesten ?

De heer Marc Van den Brande : De vertrouwenspersoon gaat, net als de preventieadviseur, al een aantal onderzoeksdaden stellen. Hierbij zoekt men zowel de gepeste als de pestende op. In functie hiervan wordt een oplossing gezocht. Bij het niveau van klassen en de leerlingen wordt steeds zeer duidelijk gesteld dat de pestende ook moet begeleid worden. De heer Casier beschikt over zeer goed uitgeschreven teksten over dit alles.

De heer Patrick Weyn : Ik wil me hier volledig bij aansluiten. Het valt ook op dat er in de meeste pestactieplannen duidelijk gestipuleerd wordt dat men aandacht moet hebben voor de pester. Dit is ook

logisch. Het is immers de enige manier om het probleem duurzaam op te lossen.

De heer Eddy De Waele : We mogen het inderdaad niet uit de weg gaan. De pestende leerling moet ook steeds begeleid worden. Voor de leerkrachten hebben we geconstateerd dat het heel moeilijk is om zowel de klager als de klagende een andere werkplaats te bezorgen. We stellen immers vast dat als deze beide personen in dezelfde werkplaats, in dezelfde omstandigheden moeten blijven werken, er een nieuw conflict in de maak is. Dan zouden er mogelijkheden moeten bestaan om met personeelsmanagement, zoals de heer Van Damme het terecht opmerkt, de pestende te sanctioneren. Men belandt hiermee echter wel snel bij een tuchtsituatie.

Bij een tuchtsituatie zullen er, indien er zich problemen voordoen in een tuchtcommissie, wijzigingen opduiken. Als een directeur of een inrichtende macht een klacht formuleert over een personeelslid, volgt er onmiddellijk een klacht van het personeelslid waarbij het verklaart dat het gepest wordt. Dit is de recente realiteit.

De voorzitter : De heer Van Baelen stelde ook nog een vraag over de inrichting van de ombudsdienst.

De heer Dirk Van Damme : Persoonlijk ben ik voorstander van een dergelijke ombudsdienst. Ik zie niet goed in op welke manier grote organisaties uit zichzelf altijd in staat zijn om zaken te corrigeren. Hoe goed men de interne procedures ook uitbouwt, toch zal men steeds de neiging hebben om de status-quo te beschermen. Alhoewel ik zelf aan het hoofd sta van een grote bureaucratie heb ik geen vertrouwen in een bureaucratie. Bureaucratieën moeten altijd uitgedaagd worden. Een onafhankelijke ombudsdienst kan deze taak op zich nemen. Er zijn wel een aantal valabele argumenten die tegen de oprichting van een ombudsdienst pleiten. Voor mij is het debat echter niet afgesloten. We mogen echter ook niet overdrijven. Er is de wet Onkelinx, we hebben het klachtendecreet en we hebben de Vlaamse Ombudsdienst. Langs de andere kant is het natuurlijk ook zo dat een ombudsdienst op allerlei vlakken een positieve dynamiek heeft weten te bewerkstelligen in andere grote organisaties zoals de NMBS en de Post.

De heer Marc Van den Brande : Wij zijn uitdrukkelijk tegen de oprichting van een dergelijke dienst. Op verschillende echelons wordt er immers reeds gewerkt aan het probleem van het pesten. De vertrouwenspersoon werkt inderdaad enkel op een intern niveau. Dit is echter enkel omdat men zo laag-

drempelig mogelijk wil werken. De preventieadviseurs hebben doorgaans een externe functie. Vele van onze basisscholen hebben immers maar een beperkt aantal personeelsleden. Preventieadviseurs worden vaak ingehuurd uit arbeidsgeneeskundige diensten en werken dus vaak op totaal onafhankelijke manier. Hetzelfde geldt overigens ook voor de medische inspectie. Over het echelon van de arbeidsrechtbanken bestaat geen enkel probleem. Arbeidsrechtbanken werken zeker totaal onafhankelijk. Ergens tussen beide niveaus zit de vzw Limits. Ook deze vzw heeft al heel wat puik werk verricht.

Verschillende niveaus vind ik een goede zaak. De drempel moet hoger om het aantal juridische betwistingen te beperken. Wat zal een ombudsdienst precies doen ? Welke taken zal die dienst vervullen ? Welke juridische bevoegdheden zal die dienst precies krijgen ? Ik zou niet graag hebben dat de rechtbank bevoegdheden moet afstaan aan zo'n ombudsdienst.

De heer Patrick Weyn : Ik loop niet echt warm voor zo'n ombudsdienst omdat lokale problemen niet opgelost mogen worden door een centrale structuur. Zo lopen we immers het risico dat men op lokaal niveau zijn verantwoordelijkheid niet meer zal nemen. Maar als men op lokaal niveau geen oplossing vindt, moet er uiteraard een uitweg zijn op een ander niveau. Ik geloof echter niet dat een ombudsdienst met juridische bevoegdheden daarvoor binnen de huidige structuur de aangewezen instelling is.

De heer Eddy De Waele : Ik zou graag verwijzen naar de woorden van mevrouw Vandekerckhove. Zij vroeg welke bevoegdheden en opdrachten zo'n ombudsdienst zou krijgen. Gaat zo'n dienst bemiddelen of alleen maar doorverwijzen ? Uiteindelijk zal men na een aantal keren doorverwijzen opnieuw bij dezelfde instantie uitkomen. Hoe zinvol is dat ? Misschien moeten we eens nagaan of we de vooropgestelde bevoegdheden niet beter kunnen toekennen aan een bestaande instantie. De schoolbesturen/inrichtende machten kunnen niet optreden tegen het personeel vanwege het statuut, maar een ombudsdienst zou dat wel kunnen. Dat is onmogelijk.

De voorzitter : Het is nu aan het Vlaams Parlement om een aantal aanbevelingen te formuleren. Dat wordt geen makkelijke opdracht. Nu het taboe dat op ongewenste seksuele intimiteiten rustte, stilaan is verdwenen, vraagt men nu aandacht voor pesten op school. Ik ontvang al geregeld e-mails over roddelen op school. Ik vraag me soms af waar we zul-

len eindigen. Ik vind het prima dat een aantal zaken bespreekbaar worden, maar als we voor elk thema een nieuwe instantie in het leven roepen, wordt het geheel al gauw onoverzichtelijk.

4. BESPREKING

De *voorzitter* stelt dat de hoorzittingen voldoende stof hebben opgeleverd om aan de volgende regering de boodschap te geven hieruit de nodige conclusies te trekken en er werk van te maken. Vermits er niet veel tijd meer rest, kan noch de regering, noch het parlement voor het eind van de huidige legislatuur nog een concreet initiatief finaliseren. Een voorstel van resolutie is zijn inziens niet het meest geschikte instrument.

De heer *Karlos Callens* merkt op dat de hoorzitting heel wat tegensprekelijkheden bevatte. Tijdens de hoorzitting kwam enerzijds duidelijk tot uiting dat er reeds heel wat initiatieven en organisaties met deze problematiek begaan zijn. Anderzijds vroegen de verzoekers de oprichting van een ombudsdienst, waar de huidige Vlaamse ombudsman heel wat vragen bij stelde.

De *voorzitter* heeft voor wat de vraag naar de oprichting van een ombudsdienst betreft duidelijk door diverse sprekers in de hoorzitting horen zeggen dat een dergelijke dienst geen juridische bevoegdheid kan hebben. Een ombudsdienst die juridische beslissingen kan nemen, gaat immers voorbij aan de roeping van een ombudsdienst.

De heer *Dirk De Cock* sluit zich hierbij aan. Elk individu heeft de mogelijkheid een beroep te doen op een onafhankelijke rechtsgang. Dit zou in conflict kunnen komen met een juridische rol voor de ombudsdienst.

Ook de heer *Gilbert Van Baelen* gaat hiermee akkoord. Bij het begin van de hoorzitting was hij van mening dat een nieuwe structurele oplossing – zoals een ombudsdienst met juridische bevoegdheden – moest worden opgezet om mensen een laatste kans te geven vooraleer rechterlijke stappen te moeten zetten. Hij is, mede door de reeds geformuleerde bezwaren die tijdens de hoorzitting aan bod kwamen, afgestapt van dit idee.

De hoorzitting heeft hem er wel van overtuigd dat er een bijkomend structureel initiatief moet komen om knelpunten en klachten over pesten in het onderwijs te kanaliseren. Hij weet zelf echter niet onder welke vorm een dergelijk initiatief moet worden opgezet of georganiseerd.

De getuigenissen tijdens de hoorzitting waren volgens de heer Van Baelen uiterst schrijnend. Hij verwijst in dit kader naar de rol van de media die dergelijke omstandigheden uit hun verband rukken, doen escaleren en/of doen blokkeren.

Hij is van mening dat de commissie de verzoekers en de sprekers van de hoorzitting een ordentelijk besluit moet voorleggen. Daarbij moet hen duidelijk gemaakt worden dat een concrete oplossing in de huidige legislatuur niet meer haalbaar is. Er moet zijns inziens wel een oproep komen om meer bekendheid te geven aan de vzw Limits als bemiddelingspartner. Tot slot steunt hij het voorstel om vanuit de commissie een signaal te geven naar de nieuwe regering om de ernst van deze thematiek te onderstrepen en aan te dringen op een structurele oplossing in de loop van de volgende legislatuur.

Ook de heer *Dirk De Cock* wijst op de tegenstrijdigheid tussen de openheid en bespreekbaarheid van een pestprobleem en de mediatisering ervan waardoor bemiddeling onmogelijk wordt.

De heer *André Van Nieuwerkerke* verruimt de problematiek van het pesten naar onhebbelijk gedrag in het algemeen waarin ook ongewenst seksueel gedrag, roddelen, geweld, enz ... zijn inbegrepen. Het zijn alle fenomenen die zich in elk bedrijf of in elke overheidsdienst kunnen afspeelen. Men kan niet voor één bepaald probleem een aparte structuur opzetten. Er is volgens hem meer nood aan een meer algemene structuur die al de vermelde problemen kan opvangen.

Sinds 2002 is er de federale wet over het pesten op het werk die reeds in een bepaalde structurele opvang en begeleiding voorziet. Iedereen, met inbegrip van het onderwijs, is verplicht deze wet toe te passen. Het zou nuttig zijn na te gaan in welke mate deze wet in de onderwijssector werd geïmplementeerd.

De *voorzitter* is het erover eens om aan de regering, i.c. de minister van Onderwijs en de minister-president, met het oog op de vorming van een nieuw regeerakkoord voor de volgende legislatuur, mee te delen dat de pestproblematiek een belangrijk gegeven is. Daar moet dringend een oplossing – die nog niet kon uitgeklaard worden – voor worden uitgedokterd.

Het is zijns inziens in die zin nuttig een gelijkaardig schrijven te richten aan de federale minister vermits er hieromtrent federale wetgeving bestaat. Daarbij kan men erop aandringen in het kader van de anti-pestwet bijzondere aandacht te besteden

aan de problematiek van het pesten in het onderwijs.

De heer *Gilbert Van Baelen* brengt aan dat met het oog op de opstelling van het regeerakkoord, een gelijkaardige brief moet overgemaakt worden aan de partijsecretariaten die de onderhandelingspartners daarvan zijn. Bovendien zou het nuttig zijn ook de secretaris-generaal van het departement Onderwijs hiervan op de hoogte te brengen.

De leden gaan akkoord met deze besluitvorming.

5. CONCLUSIE

De Commissie voor Onderwijs, Vorming en Wetenschapsbeleid,

na kennis genomen te hebben van :

- het collectief verzoekschrift van de heer Marc Van Roosbroeck c.s. over pesten op school en de oprichting van een neutrale ombudsdienst voor alle netten van het Vlaams onderwijs ;
- de standpunten van de diverse sprekers tijdens de hoorzittingen ;
- de standpunten van de leden ;

en overwegende dat :

- de wet van 11 juni 2002 betreffende de bescherming tegen geweld, pesterijen en ongewenst seksueel gedrag op het werk reeds een juridische context biedt ;
- een ombudsdienst met juridische bevoegdheden voorbij gaat aan de opdracht van een ombudsdienst en in conflict kan komen te staan met de rechterlijke procedures ;
- de huidige legislatuur ten einde loopt waardoor niet voldoende tijd rest om nog voor de verkiezingen van 13 juni 2004 tot een daadwerkelijk afdoende oplossing voor de pestproblematiek in het onderwijs te komen ;

beslist aan :

- de Vlaams minister van Onderwijs en Vorming ;
- de Vlaamse minister-president ;
- de secretaris-generaal van het departement Onderwijs ;

met het oog op de opstelling van het nieuw Vlaams regeerakkoord voor de volgende legislatuur 2004-2009 een brief over te maken waarin wordt gesteld dat :

- de pestproblematiek in het onderwijs een uitermate belangrijk gegeven is ;
- een concrete oplossing zich opdringt,

en aan de federale minister van Werk en Pensioenen en de federale staatssecretaris voor Arbeidsorganisatie en Welzijn op het Werk, een gelijkaardige brief over te maken waarin bijkomend gevraagd wordt de toepassing van de wet van 11 juni 2002 betreffende de bescherming tegen geweld, pesterijen en ongewenst seksueel gedrag op het werk in het onderwijs te onderzoeken.

De verslaggevers,

Julien
DEMEULENAERE
Kris VAN DIJCK

De voorzitter,

Gilbert
VANLEENHOVE

Bijlage 1 :

Tekst van het collectief verzoekschrift over pesten op school en de oprichting van een neutrale ombudsdienst voor alle netten van het Vlaams onderwijs

Lier, 21 december 2003

Betreft: Verzoekschrift voor een hoorzitting in de Commissie voor Onderwijs, Vorming en Wetenschapsbeleid van het Vlaams Parlement in verband met verregaande pesterijen en schrijnende wantoestanden in het Vlaamse onderwijs én de oprichting van een neutrale, onafhankelijke, objectieve en juridisch bevoegde OMBUDSDIENST voor alle netten van het Vlaamse onderwijs.

Geachte heer/mevrouw,

Ik verwijs in eerste instantie naar het verslag van de interpellatie d.d. 4 december 2003 over de problematiek van zogenaamde mobbing in de Commissie voor Onderwijs, Vorming en Wetenschapsbeleid, gekend als *'Vlaams Parlement – C69 – OND8 – donderdag 4 december 2003'*. Een interpellatie die gebeurde op initiatief van de Vlaamse parlementsleden de heren Luc Martens (CD&V), Luk Van Nieuwenhuysen (VB), Kris Van Dijck (N-VA) en Frans Ramon (Groen!) aan het adres van mevrouw Marleen Vanderpoorten (VLD), Vlaams minister van Onderwijs en Vorming.

Het verheugt ons ten zeerste dat onze Vlaamse volksvertegenwoordigers net zoals vele gepeste leerkrachten en ouders gewonnen zijn voor een HOORZITTING en voor een OMBUDSDIENST.

In de interpellatie d.d. 4 december 2003 werd meermaals verwezen naar het boek 'De pest op school' (ISBN 90 5617 499 1), naar het onderzoek door het onderwijsblad 'Klasse' (Klasse nr. 128 van oktober 2002) en naar de VZW Limits. Ik citeer derhalve enkele uitspraken uit de reportage 'De pest op school' in 'De Standaard' d.d. 27 oktober 2003 van de heer Jan Van Parijs van de VZW Limits: *"Limits krijgt jaarlijks 200 klachten van gepeste leerkrachten. (...) Sinds 1 januari mag Limits niet meer als bemiddelaar optreden bij klachten over pesten in het onderwijs."*

Als co-auteur van het boek 'De pest op school' (ISBN 90 5617 499 1) van uitgeverij Van Halewyck wens ik te benadrukken dat we met het publiceren van dat boek slechts één doel voor ogen hadden, namelijk de ernst en de gevolgen van pesterijen en machtsmisbruik in het Vlaamse onderwijs toe te lichten en zo te komen tot een oprichting van een onafhankelijke en juridisch OMBUDSDIENST voor ALLE netten en ALLE niveaus in het Vlaamse onderwijs.

Vervolgens verwijs ik andermaal naar een recent artikel in 'De Standaard' d.d. 05/12/2003 met name: *"Meldingen van pesten op school een derde hoger – Minister niet gewonnen voor ombudsdienst."* en het artikel in 'Het Nieuwsblad' d.d. 05/12/2003: *"Leerkrachten steeds vaker slachtoffer pesterijen."*

Ik maak van de gelegenheid gebruik om ook nog even te refereren naar de artikels in 'De Standaard' d.d. 25/04/2002: *"Gepeste leraars vragen ombudsdienst."* en 'Gazet van Antwerpen' d.d. 26/04/2002: *"Gepeste leerkrachten willen gehoor vinden – Vanderpoorten overweegt ombudsdienst onderwijs."*

Naar aanleiding van het verschijnen van het boek 'De pest op school' verwijs ik ook nog naar volgende artikels in dag- en weekbladen:

- 'De Morgen' Boeken d.d. 15/10/2003: 'Marc Van Impe en Marc Van Roosbroeck auteurs van 'De pest op school' en Jan Van Parijs (vzw Limits) openen o.l.v. Paul Muys debattenreeks op boekenbeurs Antwerpen'
- 'Het Nieuwsblad' op zondag d.d. 19/10/2003: 'Meester, hij begint weer'
- 'De Standaard' d.d. 27/10/2003: '**De pest op school**'
- 'Ons Lier' d.d. 24/10/2003: '**Geef Vlaams onderwijs een ombudsdienst**'
- 'Dag Allemaal' d.d. 21/10/2003: 'Goede leraars worden monddood gemaakt en psychisch genekt'
- 'Libelle' d.d. 20/11/2003: 'Pesten, pestte, gepest ...'

- 'Telefacts' d.d. 22/10/2003: 'De pest op school'
- 'De Nieuwe Wereld' d.d. 29/10/2003: 'De pest op school'

Aangezien Vlaams minister van Onderwijs en Vorming, mevrouw Marleen Vanderpoorten naar onze bescheiden mening duidelijk de ernst van de pesterijen in het Vlaamse onderwijs niet op passende wijze wenst te erkennen, zouden wij met een heterogeen samengestelde groep personeelsleden uit het Vlaamse onderwijs (zowel mannen als vrouwen, jong en oud, van alle niveaus en uit alle Vlaamse onderwijsnetten) aan de hand van hard bewijsmateriaal graag de ernst van de toestand komen toelichten aan de Commissie Onderwijs, Vorming en Wetenschapsbeleid, zodanig dat de beoogde OMBUDSDIENST voor ALLE Vlaamse onderwijsnetten alsnog zou worden opgericht.

Bij deze groep van getuigen zijn er inderdaad een aantal personen die bij het gerecht een klacht met burgerlijke partijstelling hebben ingediend. Alhoewel deze gerechtelijke onderzoeken nog niet volledig zijn afgelopen zijn deze getuigen toch bereid - omwille van het algemeen belang, omwille van de dringende noodzaak aan een neutrale OMBUDSDIENST en omwille van de ernst van de gepleegde feiten (zie ondermeer ook het verhaal van mevrouw Diane Knudde in 'De Standaard' d.d. 27 oktober 2003) - toch te komen getuigen in de door ons hierbij uitdrukkelijk gevraagde hoorzitting.

In bijlage bezorgen wij u enerzijds een lijst van personeelsleden en ouders uit het Vlaams onderwijs die maar al te graag hun persoonlijke pestproblematiek zouden willen komen toelichten en anderzijds een aantal van de 15.000 handtekeningen die we weldra zullen hebben ingezameld met onze petitie.

Tot slot bezorg ik u in bijlage nog een aantal relevante persartikels (los van de reeds hierboven vermelde artikels en los van de persartikels vermeld in 'De pest op school' op pagina 22), allemaal in verband met dramatische verhalen aangaande pesterijen en zelfdoding van leerlingen in ons onderwijs:

- *'Ik blijf thuis tot ze stoppen met pesten. Tienjarige Jelle Spooren is jarenlang getreiter van klasgenootjes beu.'* (Het Belang van Limburg d.d. 02/12/03).
- *'Gepeste jongen (8) met hartklachten naar ziekenhuis. We zijn het beu telkens van de schooldirectie te horen: "Pesten is van alle tijden."'* (Het Laatste Nieuws d.d. 15/12/03).
- *'Moeder in hongerstaking voor haar gepeste zoon.'* (Het Nieuwsblad d.d. 27/03/03).
- *"Mijn zoon is doodgepest. En niemand heeft er wat aan gedaan."* (Humo 38/3288 d.d. 09/09/03)
- *'Vader klaagt in aangrijpend overlijdensbericht politie en school aan voor zelfmoord zoon (17). Steve werd kapot geïntimideerd'* (Het Laatste Nieuws d.d. 29/08/03).
- *'Gestrafte scholier (17) stapt onder trein.'* (Het Laatste Nieuws d.d. 16/10/03).
- ***'Leraar op rust houdt petitie voor pest-ombudsdienst. Marc Van Roosbroeck (46) wil met 15.000 handtekeningen hoorzitting in Vlaams parlement.'***

In de hoop op een gunstig antwoord tekenen wij inmiddels met oprechte hoogachting,

Marc Van Roosbroeck
Benedenbaan 46
2500 Lier
tel. & fax: 03/488.06.34
gsm: 0497/54.37.08
e-mail:

Bijlage 2

Intentieverklaring en vijf hoofddoelstellingen van het 'anti-pest-TEAM-op-school'

Intentieverklaring en vijf hoofddoelstellingen van 'het anti-pest-TEAM-op-school'

1) 'Het anti-pest-TEAM-op-school', verder kortweg genoemd 'het anti-pest-TEAM', is een vreedzame en positief geïnspireerde actiegroep bestaande uit tientallen enthousiaste en gedreven ouders van gepeste en/of gediscrimineerde leerlingen of studenten én (gepeste) leerkrachten – zowel van autochtone als van allochtone origine - die belangeloos de handen in elkaar hebben geslagen om op een constructieve en opbouwende manier aandacht te vragen voor ernstige problemen en dramatische toestanden waarmee ons Vlaamse onderwijs te kampen heeft. Wij willen ten allen prijze drama's zoals die zich recent in Nederland hebben voorgedaan voorkomen. Daarenboven wil 'het anti-pest-TEAM' zoveel mogelijk positieve ideeën en voorstellen of alternatieven aanreiken om te komen tot een klantvriendelijker en voor alle partijen aangenamer onderwijs. Kortom 'het anti-pest-TEAM' is een heteroog en samengestelde groep - bestaande uit ouders van gepeste en/of gediscrimineerde leerlingen of studenten én (gepeste) leerkrachten, directies, opvoeders, en alle andere personeelsleden van gelijk welk niveau in Vlaamse scholen van alle mogelijke onderwijsnetten, maar ook bestaande uit opvoeders in internaten en opvangcentra tot zelfs lesgevers binnen de VDAB - met niets dan positieve ideeën en doelstellingen! Met onze actiegroep ijveren wij voor meer openheid, wederzijds respect en luisterbereidheid dit teneinde het welbevinden van alle betrokken partijen te vergroten en zodoende verzuring, frustratie en ander negativisme op school een halt toe te roepen. Binnen onze groep bevinden zich naast heel wat ouders van gepeste leerlingen ook een groot aantal leerkrachten en andere personeelsleden die zelf **het slachtoffer** zijn van pesterijen, wantoestanden, machtsmisbruik en discriminatie, en waar de **daders** van deze pesterijen, barbaars machtsmisbruik, schrijnende wantoestanden, discriminatie en ongewenst seksueel gedrag voornamelijk de directie, de beheerder, de pedagogisch-adviseur of inspecteur, de controlegeneesheer, de lokale schoolraad, de inrichtende macht zijn. Het gaat hier in eerste instantie om 'praktijken' in Vlaamse scholen van alle netten en alle niveaus, om internaten, om opvangcentra, maar ook enkele lesgevers binnen de VDAB, zelfs twee gewezen inspecteurs hebben zich bij ons TEAM gemeld. Schrijnend is voornamelijk dat de daders die zich vaak als echte machtswellustelingen misdragen, vaak ook nog hogere bescherming genieten.

2) De eerste hoofdbekommernis van 'het anti-pest-TEAM' is dan ook zondermeer dat er zo spoedig mogelijk werk zou gemaakt worden van de oprichting van een neutrale, onafhankelijke, objectieve, maar in hoofdzaak juridisch (*) bevoegde ombudsdienst (**) voor alle netten van het Vlaams onderwijs (***).

Deze ombudsdienst zou dienen bemand te worden door juristen, geneesheren, psychologen, pedagogen, maar zeker en vast ook door een aantal ervaringsdeskundigen naar het voorbeeld van Child Focus. Binnen 'het anti-pest-TEAM-op-school', binnen de vzw Limits, binnen de vzw Sasam, ... zijn beslist reeds een aantal erg waardevolle ervaringsdeskundigen beschikbaar.

(*) Met juridisch bevoegde ombudsdienst bedoelen we zondermeer een ombudsdienst met onbeperkte onderzoeksbevoegdheid, d.w.z. dat men directies, beheerders, ... die weigeren mee te werken aan het onderzoek of die weigeren mee te werken aan een bemiddelingspoging, of naar het zoeken van een constructieve oplossing voor een bestaand probleem, ... kan verplichten om hieraan mee te werken en dat men ook inzage kan nemen in alle noodzakelijke dossiers en documenten, iets wat de vzw Limits maar al te vaak geweigerd wordt.

(**) Deze op te richten Vlaamse ombudsdienst voor het onderwijs zou naar onze bescheiden mening over een gratis 0800 nummer dienen te beschikken en moet zo spoedig mogelijk hulp kunnen bieden aan ouders, leerlingen, studenten, leerkrachten, (onderhouds)personeelsleden, directies, inspecteurs, ... die te maken krijgen met alle vormen van pesterijen, wantoestanden, machtsmisbruik en discriminatie en dit naar het voorbeeld van de Post, de NMBS, ... die op korte tijd hun nut reeds hebben bewezen.

(***) Wij opteren voor een overkoepelende en netoverschrijdende Vlaamse ombudsdienst ver weg van de lokale schoolgemeenschappen of inrichtende machten en dit om elke vorm van favoritisme of beïnvloeding te weren.

3) Ten derde zouden wij namens 'het-anti-pest-TEAM' aan onze Vlaamse Parlementsleden willen verzoeken om **een extern auditbureau met onderzoeksbevoegdheid** een DERTIGTAL schrijnende dossiers met harde bewijsstukken te laten onderzoeken; liever nog – gezien de ernst van de feiten - hiervoor **een parlementaire onderzoekscommissie** te willen samenstellen.

Tegelijkertijd zijn wij als 'anti-pest-TEAM' uitdrukkelijk vragende partij om personen die dit extern auditbureau met onderzoeksbevoegdheid, deze parlementaire onderzoekscommissie of deze nieuw op te richten Vlaamse ombudsdienst voor het onderwijs, op gelijke welke wijze zouden misbruiken, door bijvoorbeeld valse verklaringen af te leggen of door bijvoorbeeld nepdossiers aan te bieden ernstig gesanctioneerd zouden worden, vergelijkbaar met meened, valsheid in geschrifte, ...

Om die reden zouden wij het dan ook opportuun vinden mocht in dit extern auditbureau met onderzoeksbevoegdheid, deze parlementaire onderzoekscommissie of deze nieuw op te richten Vlaamse ombudsdienst voor het Onderwijs een beroepsmagistraat zetelen die personen onder eed kan ondervragen.

Wij vragen dan ook zondermeer dat wanneer deze DERTIG dossiers grondig, dus tot op het bot, zijn onderzocht en wanneer als gevolg daarvan wordt aangetoond dat hier corruptie, fraude, machtsmisbruik, psychisch of fysiek geweld, kortom elke vorm van grensoverschrijdend gedrag aanwezig is, ... ijveren wij ervoor dat **de slachtoffers volledig in ere zouden worden hersteld**, hun geleden (morele, materiële en financiële) schade zou vergoed worden en dat **de daders** zich voor een rechtbank zouden dienen te verantwoorden.

Personen die als gevolg van de hoger vermelde verwerpelijke feiten verplicht werden vervroegd op pensioen te gaan, ijveren voor een correcte aanpassing van hun pensioen. Met andere woorden dat in dat geval de 'verloren' jaren zouden worden meegeteld als gepresteerde jaren, waardoor de slachtoffers een normaal pensioen zouden bekomen, als vorm van **eerherstel**.

4) Verder verzoeken wij onze Vlaamse Parlementsleden er nauwlettend te willen op toezien dat directies, beheerders, ... die worden aangeklaagd door gepeste leerkrachten, gepeste personeelsleden of ouders van gepeste leerlingen zelf de kosten van een advocaat dienen op te hoesten en niet zoals dat nu gebeurd een advocaat krijgen op kosten van de gemeenschap. Voornamelijk het Gemeenschapsonderwijs en hun lokale schoolraden zijn hierin echte meesters!

Om verder een einde te stellen aan het vaak schrijnende en barbaarse machtsmisbruik van bepaalde directies, beheerder, ... zowel in scholen, internaten, opvangcentra, ... hebben er ons toe aangezet om volgend voorstel te doen aan onze Vlaamse Parlementsleden.

Voor toekomstige directies, beheerders, ... zouden we bijgevolg een mandaat van maximum 5 schooljaren willen voorstellen. Iedere schooljaar zou de directie, de beheerder, ... op een volstrekt anonieme manier, bijvoorbeeld door een anonieme vragenlijst, moeten kunnen geëvalueerd worden enerzijds door alle ouders en anderzijds door alle personeelsleden: leerkrachten, onderhoudspersoneel, ...

Wanneer de evaluatie van een bepaalde directeur, beheerder, ... tijdens een bepaald schooljaar niet positief zou zijn, is remediëring nog steeds mogelijk. Bij een gunstige evaluatie na vijf jaar (bijvoorbeeld minimum 75 %) kan die ambtstermijn vanzelfsprekend met vijf jaar verlengd worden. Goede directies zouden zo niet alleen moreel, maar ook financieel kunnen beloond worden. Dictators, machtswellustelingen, pestkoppen, e.a. zouden op deze democratische wijze bedankt worden voor bewezen diensten. Tenslotte zijn ouders de klanten en leerkrachten e.a. personeelsleden onmondig en machteloos tegen de grillen van bepaalde directies, beheerders, ...

Wij willen jullie volgende oneliner van Sheila Munro, auteur van 'Pesten bij kinderen' niet onthouden: *"Mensen die pesten doen dat meestal om zich 'groot' en machtig te voelen, vaak omdat ze zich van binnen 'klein' en machteloos voelen."*

Wij ijveren vanzelfsprekend voor een betere opleiding voor toekomstige directies – een echte vakopleiding op maat van echte managers cfr. DHOS - met meer aandacht voor human resources en managementtechnieken, luisterbereidheid en communicatietechnieken, ... dit alles in het belang van een gezond schoolklimaat waar tijd gemaakt wordt om te luisteren en te praten met elkaar zowel met leerlingen, studenten, ouders, collega's, ...

Vanzelfsprekend dienen de toekomstige directeurs in eerste instantie over een pedagogisch basisdiploma te beschikken, een aantal jaren nuttige ervaring te kunnen aantonen, zich aan een aantal psychologische bekwaamheidstest te laten onderwerpen én vervolgens een driejarige cursus met succes doorlopen hebben. Vanzelfsprekend wordt aan het behalen van het directeursbrevet na een driejarige (weekend of avondschool) opleiding een passende financiële beloning ter compensatie voorgesteld, vergelijkbaar met de stafbrevehouders bij het Belgische leger.

5) Tot slot is één van de vijf hoofddoelstellingen en bekommernissen van 'het anti-pest-TEAM' is meer aandacht en begrip te vragen voor wat wij noemen de DYS-kinderen (dyslexie, dyscalculie, dysfasie, ...), voor andersvaliden en kansarmen, maar ook voor de werkomstandigheden van hun leerkrachten en opvoeders. Tenslotte wil het 'anti-pest-TEAM' een aantal positieve ideeën en voorstellen of alternatieven aanbieden voor aangepaste lessen verkeersopvoeding (zowel in het basisonderwijs als in het middelbaar onderwijs) en voor méér lichaamsbeweging en sport op school.

Ondergetekenden, verklaren zich volledig akkoord met de intentieverklaring en de vijf hoofddoelstellingen van 'het anti-pest-TEAM-op-school'.

Marc Van Roozbeek
Sietens Lea
Gert Van Sandt

Joel ZFB

Geonius Hilde
Jan Cloots
Josef Lamberts
Philreys Marcel
Valentia Brigitte
Dhooge Firmin

Dormelenan Marcel
Verstraeten O. Genkucht

Jungheerles Anne
Verlaup Brigitte
MARCOLO SINTO PAX CHRISTI

~~Verlaup Brigitte~~
Verlaup Brigitte
Verlaup Brigitte

Kerstew Suzanne Kersten
Maer Portieva

Crahipel Andre
Alun De Fern

Degeest Ingrid
Alun Coppens 't Wallen

Fraddy Deroose
Yoy doe Vanzilla SASAM vzw