[image: image3.jpg]A MODSZERTANI GYERMEKJOLETI SZOLGALATOK
ORSZAGOS EGYESULETE SZERVEZESEBEN
MEGRENDEZESRE KERULT

MODSZERTANI GYERMEKJOLETI SZOLGALATOK
X1. ORSZAGOS KONSZENZUS
KONFERENCIAJA

2011.
BALATONKENESE

Tartalomjegyzék
2TEENDŐK TITKOLT TERHESSÉG ESETÉN

FOGALOMTÁR 27
HASZNÁLAT - TÚLHASZNÁLAT - FÜGGŐSÉG, AVAGY „GYERMEKJÓLÉTISEN” A SZÁMÍTÓGÉPRŐL ÉS AZ INTERNETRŐL 47
AJÁNLÁS KÖZÖSSÉGI HIGIÉNÉS KÉRDÉSEK MEGOLDÁSÁRA 84

Teendők titkolt terhesség esetén

Módszertani útmutató a gyermekjóléti szolgálat munkatársai részére

Bevezetés

Magyarország sokáig azok közé az országok közé tartozott, ahol az anyák viszonylag fiatal korukban szülték meg első és – amennyiben vállaltak – további gyermeküket. Sokan szültek már 20. születésnapjuk előtt, de a legtöbb gyermekvállalás az anyák húszas éveinek első felében történt. Ez a tendencia a rendszerváltást követően megtört és azzal együtt, hogy a családok kevesebb gyermeket vállalnak, az anyai kor is kitolódott és jellemzőbb a késői gyermekvállalás. A gyermekvállalás alapos döntést igénylő, nagy horderejű változás a pár életében, ami megváltoztathatja mindennapjaikat, életüket, személyiségüket.

Egyes nők a védekezésre kevés figyelmet szentelve állapotosak lesznek, a terhesség tényét környezetükkel, s sok esetben „magukkal sem osztják meg” – azaz titkolják a fogamzás tényét, majd a terhességet, s egyes esetekben a szülést is. Már a terhesség is fizikai és érzelmi változást indít be - hormonok változásával - a nőkben, mely türelmet, odafigyelést, megértést igényel, de a titkolózás, melyhez szorongás, félelem, bűntudat társul, tovább rontja az egyébként is nagy változásokat átélő nő mindennapjait.

A titkolt terhesség, illetve a szülés után ezek a változások felerősödhetnek, s olyan negatív cselekvéssorozatot indíthatnak be, melynek végeredménye legrosszabb esetben a magzat, újszülött, vagy csecsemő sérelmére elkövetett bűncselekmény is lehet.

A MOGYESZ gyakorló szakembereinek tapasztalata, hogy a médiában gyakran elhangzó tájékoztatás ellenére is, újra és újra felmerülnek olyan esetek, amikor terhességét titkoló nővel találkozunk. Feladatunk, hogy a titkolódzás okát megszüntessük, hogy az ebből fakadó feszültséget feloldjuk, hogy a magzat, majd az újszülött védelmében mindent megtegyünk. Munkacsoportunk szakemberei mindannyian gyermekjóléti szolgáltatást nyújtanak. Munkánkba beletartozik a már megfogant magzat védelme, a szülésre való felkészítés, a szülés megfelelő egészségügyi intézményben való lefolytatásának elősegítése, majd az újszülött, csecsemő megfelelő (érzelmi, fizikai, erkölcsi) fejlődésének figyelemmel kísérése, probléma esetén segítségnyújtás, beavatkozás.

A tanulmány a teljesség igénye nélkül kívánja segíteni a gyakorlatban dolgozó szakemberek mindennapi munkáját - hétköznapi, érthető cselekvési terv felvázolásával.

Cél

A csecsemőgyilkosságok megelőzése és a születendő gyermekek mindenek felett álló érdekének védelme.

A jelen módszertani ajánlás azzal a céllal készült, hogy segítséget nyújtson a gyermekjóléti szolgáltatásban dolgozó családgondozóknak azokban az esetekben, ahol feltételezhető, hogy a magzat veszélyeztetve van azáltal, hogy létezését az anyja titkolja, esetleg tagadja, terhes-gondozáson nem vesz részt és a megszületendő gyermek születésének körülményei kiszámíthatatlanok.

Célunk a téma kapcsán ismertetni minden vonatkozó jogszabályt, meghatározni a gyermekvédelmi szakemberek és az észlelő- és jelzőrendszeri tagok kötelezettségeit és feladatait ezekben az esetekben

A tanulmány során érintőlegesen megfogalmazunk olyan téziseket, melyek a krízishelyzetben lévő várandós anyára vonatkoznak és a szociális munkás lehetséges feladatait tartalmazzák.

Alapelvek

„A fogantatással induló magzati élet tiszteletet és védelmet érdemel. A családtervezés a szülő joga és felelőssége.”(1992. évi LXXIX. törvény a magzati élet védelméről)

Minden gyermeknek veleszületett joga van az életre. Lehetséges mértékben biztosítani kell a gyermek életben maradását, a lehető legjobb egészségi állapothoz való jogát és segíteni a megfelelő fejlődését.

A gyermekvédelmi szakembereknek törekedniük kell arra, hogy csökkentsék a csecsemő- és a gyermekhalandóságot, biztosítsák az anyák terhesség alatti és szülés utáni gondozását,
fejlesszék a megelőző egészségnevelést, a szülői tanácsadást, valamint a családtervezést.

Fontos a gyermekekkel foglalkozó szakemberek összehangolt együttműködése – a titkolt terhesség pozitív kimenetele érdekében - különösen az egészségügyi szolgáltatókkal.

Fogalmak

terhes nő - terhes az a nő, akinek méhében magzat van

titkolt terhes - titkolt terhes az a nő, aki a terhesség állapotát – ismerve – titkolja, elrejti, bagatellizálja tudatosan, vagy tudatalatti működések okaként; a várandós nem akar tudomást venni a terhességéről, nem kéri a védőnői ellátást, a szakorvosnál nem jelenik meg

tagadott terhesség – a terhes nő állapotát szűkebb és/vagy tágabb környezete előtt tagadja

magzat veszélyeztetése – amikor a terhes nő titkolja, illetve tagadja állapotát és nem kéri a védőnői ellátást, a szakorvosnál nem jelenik meg; a magzat életét közvetlenül vagy közvetett módon károsítja/veszélyezteti

inkubátor - a gyermekmentő inkubátorok 25 egészségügyi intézmény (kórház, illetve rendelőintézet lásd.: linkek) bejárata előtt megtalálhatóak, melyek az örökbefogadáshoz való hozzájárulás szándékával vehetők igénybe
elhelyezésre szolgáló intézmények – családok átmeneti otthona, mely befogadja a válsághelyzetben lévő bántalmazott vagy várandós anyát, illetve a szülészetről kikerülő anyát és gyermekét, valamint a várandós anya kérelmére az anya élettársát vagy férjét

első „mély” beszélgetés– az a beszélgetés, mely a családgondozó és a feltételezett várandós között először érint olyan tartalmat, ami a tájékozódó kérdéseken túl lehetővé teszi a várandós anya érzelmeiről, gondolkodásáról, aktuális élethelyzetéről való bizalmas kommunikálást

CSÁO – családok átmeneti otthona
I. A feladatok meghatározása a jogszabályi előírások tükrében

I.1. 1997. évi XXXI. törvény a gyermekek védelméről és a gyámügyi igazgatásról /továbbiakban: Gyvt./

„A gyermekjóléti szolgáltatás feladata a gyermek testi, lelki egészségének, családban történő nevelésének elősegítése érdekében

· a családtervezési, pszichológiai, nevelési, egészségügyi, mentálhigiénés és káros szenvedélyek megelőzését célzó tanácsadás vagy ezekhez való hozzájutás megszervezése

· a válsághelyzetben lévő várandós anya támogatása, segítése, tanácsokkal való ellátása, valamint számára családok átmeneti otthonában igénybe vehető ellátáshoz való hozzájutás szervezése

· tájékoztatás az egészségügyi intézményeknél működő inkubátorokról, illetve abba a gyermek örökbefogadásához való hozzájárulás szándékával történő elhelyezésének lehetőségéről”

I.2. 15/1998. (IV. 30.) NM rendelet a személyes gondoskodást nyújtó gyermekjóléti, gyermekvédelmi intézmények, valamint személyek szakmai feladatairól és működésük feltételeiről /11.§ /

A gyermekjóléti szolgáltatás feladatai a gyermek családban történő nevelkedésének elősegítése érdekében

· a válsághelyzetben levő várandós anyát:
· tájékoztatja az őt, illetve a magzatot megillető jogokról, támogatásokról és ellátásokról,

· segíti a támogatásokhoz, ellátásokhoz, szükség esetén családok átmeneti otthonában igénybe vehető ellátáshoz való hozzájutásban,

· személyes segítő kapcsolat keretében közreműködik problémái rendezésében

· a gyermekjóléti szolgálat a születendő gyermeke felnevelését nem vállaló várandós anyát tájékoztatja:

· az örökbeadás lehetőségéről

· az örökbeadást elősegítő közhasznú szervezetek tevékenységéről és elérhetőségéről

· arról, hogy bármely gyámhatóság és területi gyermekvédelmi szakszolgálat részletes tájékoztatást ad az örökbefogadási eljárásról, és hogy bármely gyámhatóság illetékes a szülői nyilatkozat felvételére

· arról, hogy az örökbefogadási eljárás lefolytatására melyik gyámhivatal illetékes, valamint

· a gyermeknek az egészségügyi intézményeknél működő inkubátorokba történő elhelyezésének lehetőségéről és annak jogi következményeiről.
I.3 Egyéb vonatkozó jogszabályok és irányelvek

1992. évi LXXIX törvény a magzati élet védelméről

149/1997. (IX.10.) Kormányrendelet a gyámhatóságokról, valamint a gyermekvédelmi és gyámügyi eljárásról (méhmagzat gondnoka)
1997. évi XXXI. törvény a gyermekek védelméről és a gyámügyi igazgatásról (5.o.,21.2.,39.2.c.,51.3.b.§ - várandós anya válsághelyzete, 69/A.B.C.D.§ - örökbefogadás)

1978. évi IV. törvény a Büntető Törvénykönyvről (10., 167.,170.,173.,193.§ - bűncselekmény, csecsemő elhanyagolása, bántalmazása, csecsemőgyilkosság)

Egyezmény a gyermek jogairól /Elfogadás: ENSZ Közgyűlés 1989. november 20.; Hatálybalépés: 1990. szeptember 2. (6., 21., 24. cikk)/

1991. évi LXIV. törvény a Gyermekek jogairól szóló, New Yorkban, 1989. november 20-án kelt Egyezmény kihirdetéséről

1993. évi LV. törvény a magyar állampolgárságról (1., 3., 5., 30. §)

1998. évi LXXXIV. törvény a családok támogatásáról (7., 20., 29.§ - ellátások)

1952. évi IV. törvény a házasságról, a családról és a gyámságról (46-59.§ - örökbefogadás, 69/A-D – a gyermek tartása)

15/1998. (IV. 30.) NM rendelet a személyes gondoskodást nyújtó gyermekjóléti, gyermekvédelmi intézmények, valamint személyek szakmai feladatairól és működésük feltételeiről

331/2006. (XII.23.) Kormányrendelet a gyámhatóságok szervezetéről és feladatairól (3.,7.,22.,23.§ - illetékesség)

115/2003. (X.28) OGY határozat a társadalmi bűnmegelőzés nemzeti stratégiájáról (7.4 – az áldozattá válás megelőzése, áldozatsegítés, az áldozat kompenzációja)

4/2000. (II.25.) EÜM rendelet a háziorvosi, házi gyermekorvosi és fogorvosi tevékenységről (4.§ - a háziorvos feladatköre)

33/1992. (XII.23.) NM rendelet a terhes gondozásról (1.,2.,3.§)

49/2004. (V.21.) ESZCSM rendelet a területi védőnői ellátásról (3.,6.§)

A Szociális Munka Etikai Kódexe
II. Szakmai feladatok

Az alábbiakban olvasható pontokba szedett, figyelmet igénylő szempontok és teendők mindegyike a titkolt terhesség esetére fókuszál. A gyakorlati teendőket az első találkozástól a terhes nő életkorának figyelembe vételével a szülésig és egy kicsit utána is próbálja nyomon követni – a teljesség igénye nélkül. A teljesség igénye nélkül, hiszen minden esetre igaz, hogy más – és más, de a „titok” léte és fenntartása miatt ebben az esetben különösen igaz a fent jelzett különbözőség. A teljesség igénye nélkül, mert sok szakmai teendő, protokoll vagy egyéb útmutató már megjelent a korábbi konszenzus kiadványokban pld: krízis, krízisintervenció, első interjú, családlátogatás, észlelő– és jelzőrendszeri tagokkal való együttműködés, alapellátás és védelembe vétel, stb.

II.1. Találkozás - „benyomás”

A titkolt terhes nővel való találkozás több módon megvalósulhat. Elsősorban az észlelő- és jelzőrendszer tagjainak jelzése hívhatja fel a figyelmünket a titkolt terhességre, illetve a szolgáltatás által nyújtott preventív programok (csoportfoglalkozások, közösségi programok) alkalmával, esetleg a már gondozásban lévő gyermek kapcsán. Előfordulhat, hogy a gyermekjóléti szolgálat családgondozójának az ellátott területén szóbeszéd vagy saját észlelése alapján alapos gyanúja van, hogy valaki várandós.

II.2. Találkozás - „sejtés”

A szociális munkás minden esetben a személyiségével dolgozik, de titkolt események – titkolt terhes - esetén ennek különös jelentősége van. Fontos, hogy megfelelő bizalmi légkört alakítson ki, hogy éreztesse empátiáját, megfelelő légkört teremtsen a „vallomások” megtétele, majd a megfelelő megoldások irányába. Ennek a légkörnek a kialakítása során nagy figyelemre van szükség, mely a továbbiakban is lényeges. Figyelemmel kell lennie a külsőségekre és a belső „világra” is, illetve a verbális és nonverbális kommunikációs jelek összhangjára.

„A terhességet titkolni kényszerülő nő, anya szorong, fél, krízisben van. Félelme olyan erős, hogy tudomást sem akar (és nem is tud) venni másállapotáról, amellyel saját és magzata egészségét is veszélyezteti (a lélektan ezt a hárítás vagy „meg nem történtté tevés” jelenségének nevezi)”. (Konszenzus Konferencia 2009)

II.2.1. Vélelmezhető jelek, melyek a terhességre utalnak

A nő megváltozott magatartása, külső megjelenése mindig valami változásra utal, melyet érdemes szem előtt tartani, megfigyelni, és a megfigyelésen túl érdeklődni az okokról. Ha a változások pozitív irányúak, akkor lehet együtt örülni a családdal, ha negatív irányúak, akkor fontos egyeztetni a családtagokkal a problémát, és ha a probléma megfogalmazásra került vagy legalábbis sejteni lehet, akkor érdemes végignézni a támogató rendszert, és azt mozgósítani. Amennyiben nincs támogató környezet vagy nem bevonható (pl.: földrajzi akadályok miatt), akkor olyan megoldást kell keresni, melyet a család minden tagja elfogad, s a társadalmi normákat is követi. Az alábbiakban a fontosabb tüneteket soroljuk fel:

a.) külső megjelenésre vonatkozóan:

· enyhe, vagy nagyobb mértékű hízás, mely főleg deréktájékon jelenik meg,

· fogyás a hányás és étvágytalanság miatt,

· testtartás megváltozása (ez már kisebb terhesség esetén öntudatlanul is megjelenhet): derékban egy kissé hátrahajló, pocakot előrenyomó testtartás, hasát tartó kézmozdulat,

· gyakori has simogatás,

· elödémásodás, vagy más néven vizesedés, mely főleg a végtagokon, arcon jelentkezik,

· öltözékbeli változás: elhanyagolt öltözék, mely elsősorban bő, nagyméretű pulóverekre, blúzokra, pólókra cserélődik, bő nadrág vagy szoknya viselete,

· esetenkénti bőrpirulás,

· fokozott verítékezés,

· fokozott fáradékonyság,

· májfoltok megjelenése a bőrön,

· gyakori indokolatlan rosszullét, melyet egy ideig fertőzésre vagy gyomorrontásra lehet fogni, esetleg sűrűbb hányinger, hányás.

b.) lelki változásokra vonatkozóan:

· magatartás: ideges, kapkodó, hárító vagy nagyon nyílt, pl.: ha megkérdezik, hogy terhes, felkapja a pólóját, hogy „dehogyis, csak nézze meg milyen sokat híztam”, s már le is ereszti a pólót, szinte nem volt látható semmi,

· hangulatingadozás: mindkét irányba, lehet tartós is: folyamatos rosszkedv vagy gyakori sírás, esetleg kirobbanó jókedv, „mesterséges” vidámság,

· csavargás (sokat van távol indokolatlanul).

II.3. Az első „mély” beszélgetés

A beszélgetéseknél fontos az anya bizalmát elnyerni, ezért a találkozások első időszakában – mint más esetben is - a szakembernek arról kell beszélnie, hogy ő melyik intézmény dolgozója, mi a munkája, miben tud segíteni az ügyfeleknek (intézmény bemutatása: feladatokkal, szolgáltatásokkal, jogszabályi háttér ismertetése - figyelembe véve az anya életkorát, tájékozottságát, iskolai végzettségét, betegségeit).

Megértéssel kell a várandós anya felé fordulni, melyet éreznie kell. Amennyiben szükség van rá, hangot kell adni a megértésnek, hogy a félelmek ne bénítsák meg a munkakapcsolatot. Fontos, hogy a szociális munkás használja empátiáját, nehogy az anya megrémüljön, idegessé váljon. Különösen érzékenynek kell lennie a szociális munkásnak, mert az anya beszűkült tudatállapotban lehet a titkolózás miatt, illetve, mert olyan helyzetet alakított ki, melyben önmagával szemben is tele van tagadással, eltitkolt érzésekkel.
Mindezek tudatában a segítő szakembernek hangot kell adnia annak a ténynek (tünetek, állapot, összekapcsolódó tényezők), hogy vélelmezi a terhességet. Beszélgessen a várandóssal az állapotával együtt járó változásokról, kérdezzen rá panaszaira, helyzetére, irányítsa terhes tanácsadásra. Konkrétan rá lehet térni a terhességgel kapcsolatos kérdésekre, nem szabad „köntörfalazni”. Célzott kérdéseket kell feltenni, mert az anyának értenie kell, amit kérdeznek tőle, s értenie kell, hogy segítenek neki, amennyiben képes a segítség elfogadására.

Például:

· Mikorra várja a gyermekét?

· Úgy látom, hogy várandós, beszélgetni szeretnék erről Önnel!

· Mi a véleménye a gyermekvállalásról?

· Melyek a szervezetében zajló változások? Kérem, írja körül azokat!

· Bizonyosságot szerzett-e arról, hogy valóban várandós? (terhességi gyorsteszt)
A kérdések megválasztása, sorrendisége minden esetben az adott szituációtól függ.

Az első mély beszélgetés során lényeges, hogy elkerüljük az erőteljes megdöbbenést, túlaggódást, aggodalmaskodást – ne ítélkezzünk morálisan és ne ijesztgessük a várandós anyát (pl.: mit vonnak maga után a tettei, milyen következménye lehet a viselkedésének).

Fontos, hogy a beszélgetést nyitott kérdésekkel ösztönözzük, ne hagyjuk egy zárt kérdés nyomán a beszélgetést lezárni. A „hogyan”, „mi”, kérdőszavakkal, illetve a „képes lenne-e”, „tudna-e” kezdésekkel hasznos kérdéseket tudunk megfogalmazni, feltenni. Ezek gondolkodtató kérdések, a kliens figyelmét önmagára irányítják.

A beszélgetés folytatásakor fontos, hogy minél többet tudjon meg a szakember az anya életéről, gondolkodásáról a múltból a jelen felé haladva, illetve érintve a jövőt. Fontos ezt betartani, mert az anya a jelenben titkol valamit, tehát a jelenlegi helyzetéről fog beszélni – feltételezhetően - a legnehezebben. Lényeges lehet ebben a szakaszban rátérni a többi gyermeket érintő kérdésre – ha van több gyermeke, ha nincs akkor esetleg a rokonok gyermekeire vagy esetleg az ő kisebb testvéreire.
(
Az ügyfelet kérni kell a bemutatkozásra. (Érdeklődni lehet a múltjáról: Tartja- e a kapcsolatot a szüleivel? Van-e olyan személy, akire támaszkodhat? Van-e a családban olyan személy, akiben nagyon megbízik? Itt lehetőség van mindjárt az informális háló felderítésére is, de a cél az, hogy az ügyfél oldódjon, amennyire ebben a helyzetben tud.)

· Majd a családgondozó kitöltheti az ilyenkor szükséges adatlapokat, mert az azokban feltett kérdések lehetőséget adnak a helyzet oldására. A tájékoztatás és az együttműködési nyilatkozat aláíratása lehetőséget ad arra, hogy a segítő szakember összefoglalja, hogy a kliens milyen segítségre számíthat, s a szakember milyen jellegű együttműködést vár a klienstől.

A feltárást genogram
, illetve ecomap
 elkészítése teheti teljesebbé.
II.4. Felismerés – felismertetés után

Teendők a felismeréskor, illetve feltételezéskor:

Az anya személyiségének, lelkiállapotának, pillanatnyi körülményeinek tekintetbevételével kell dönteni arról, hogyan közelíthető meg és mit lehet tenni. Azt, hogy konkrétan látható, érzékelhető, észlelhető a változás - mint azt fentebb említettük - feltétlenül ki kell mondani, mert ez egy olyan objektív dolog, amivel nehéz lenne vitába szállni.

Felismerés, felismertetés után az elsődleges cél a titoktartás feloldásának elérése, majd annak elfogadtatása, hogy a szakemberek egymásközti segítő kommunikációja nem jelenthet veszélyt az anya számára, szakmai körben marad az információ. A szakember felelőssége felismertetni, megértetni az anyával, családtagokkal azt, hogy egyéb szakembereket miért kell bevonni a helyzet tisztázása, rendezése érdekében.

Biztosítani kell az anyát arról, hogy bármilyen döntést hoz (saját környezetben való nevelés, családba fogadás, örökbeadás, inkubátor, művi abortusz lehetősége), számíthat a támogatásra (amibe az újszülött elpusztítása nem tartozik bele). Ez azt jelenti, ha nem is válaszol konkrétan a kérdéseinkre, segíthetjük őt azzal, hogy két-három különböző alternatívát vázolunk fel, melyekhez segítséget kaphat.

II.5. A mentális egészség megőrzésének biztosítása

A terhesség nem csak testi, hanem lelki változásokkal is jár. Az édesanya törékeny pszichés egyensúlya könnyen felborulhat, akár tervezték a kisbabát, akár nem.

Mi a teendő, ha már bekövetkezett a nem kívánt terhesség, ha már nem végezhető el a terhesség megszakítása, ha a várandósságot titkolni kell mindenki előtt, ha a kismamát pszichésen megviseli a várandósság, a szülés alatti vagy utáni időszak? Ezen problémák kezelésére a szociális munkás eszköztára nem elegendő, pszichológiai tanácsadás biztosítása elengedhetetlen.

A szociális ellátórendszerben a családsegítő szolgálatok, gyermekjóléti szolgálatok/központok biztosíthatják ezt a szolgáltatást ingyenesen. Problémát jelent azonban a mai napig, hogy a gyermekjóléti szolgálatok nagy részénél sem és a település egyéb intézményeiben sem biztosított a pszichológiai szolgáltatás. Fiatalkorú anya esetében fordulhatunk a nevelési tanácsadóhoz. Az egészségügyi ellátórendszerben a háziorvos/házi gyermekorvos a kórházba tudja beutalni a segítségkérőt (leginkább felnőtt ideggondozóba), fiatalkorú esetén gyermekpszichiátria vagy magánrendelés igénybevételére, ingyenes internetes tanácsadásra van lehetőség.

Minden nő kerülhet olyan helyzetbe, hogy terhességét nem tudja, vagy nem akarja megtartani. Ennek oka lehet szociális (lakásprobléma, hajléktalanság) jellegű, anyagi nehézség, kiskorúság, párkapcsolati krízis, sőt bántalmazás is felmerülhet. A nem várt kismamaság miatti kétségbeesett állapot okozhat olyan átmeneti helyzetet, amikor az egyensúly felborul és feszültség lép fel, mely nagyon hasonlít a krízishelyzetre. Abban különbözik azonban, hogy a feszültség állandósul – időben előrehaladva –, hiszen a döntés után a nő a titkolódzás útját követi. A kismama nem tudja a feszültséget gyorsan oldani, nem képes a megfelelő probléma-megoldási lehetőségeket megtalálni vagy a probléma enyhítésére alkalmazott lépései nem megfelelőek a feszültség enyhítésére. Ebben a helyzetben várható a krízisállapot kialakulása. A terhesség titkolása a környezete előtt olyan belső feszültséggel jár, ami a probléma észlelés zavarával járhat, a kismama elveszítheti a belátó/egyensúlyra törekvő képességét és a helyzetet reménytelennek ítélheti meg.

Ilyenkor rossz megoldások is felmerülhetnek, amelyeknek a lényege, hogy miképp lehetne „túl lenni” ezen a szituáción.

Abban a helyzetben, amikor a nagy belső feszültség nyomán felmerül az öngyilkosság vagy a magzatban való károkozás veszélye és ez kiderül, előtérbe kerül az azonnali segítségnyújtás (segítő beszélgetés, majd a feszültség oldása után pszichológushoz való irányítás) szükségessége. Serdülőkorú esetében öngyilkossági kísérlet vagy annak említése jelezheti az elviselhetetlen feszültséget, esetleg a titkolt terhességet. Ez a krízisállapot mindenképpen átmeneti, hiszen a feszültség ekkora mértéke hosszútávon elviselhetetlen, ezért a megfelelő beavatkozás (krízisintervenció) szükséges a segítő szakember részéről egy új egyensúlyi helyzet kialakítása érdekében.

Ezen helyzet oldásának speciális alapelvei, feladatai

1. A feszültség csökkentése első találkozáskor: Felismerés esetén az anyával szükséges az azonnali találkozás és egyeztetés, mely magában foglalja a tájékoztatást, tanácsadást, segítő beszélgetést, továbbküldést egészségügyi szolgáltatásba, megfelelő kapcsolat kialakítását.

2. Akció irányultság: A bevonható erőforrások megkeresése, feltérképezése szükséges a családtagok, barátok, intézmények, jelzőrendszeri tagok bevonásának kezdeményezése által. Az anyával fel kell ismertetni a környezetben rejlő erőforrásokat és lehetőségeket. (A támogató környezet tagjai számára esetmegbeszélés, esetkonferencia összehívása a közös feladatok megfogalmazására, a várandós anya helyzetének stabilizálása érdekében.)

Cél az egyensúly helyreállítása, a remény fenntartása a kliensben. A reményvesztett kliens a családtól várja a megoldást, a realitás visszaállítása fontos feladat annak érdekében, hogy elhiggye, saját maga tud segíteni önmagán.

II.6. Az észlelő- és jelzőrendszer működtetése

Az 1997. évi XXXI. törvény a gyermekek védelméről és gyámügyi igazgatásról (továbbiakban: Gyvt) nevesíti az észlelő- és jelzőrendszer tagjait, kötelező együttműködésüket, feladataikat a gyermek családban történő nevelkedésének elősegítése, a veszélyeztetettség megelőzése érdekében. (Konszenzus Konferencia 2009. 67.old.)

A Gyvt. nem nevesíti az észlelő– és jelzőrendszeri tagként a családvédelmi szolgálat védőnő munkatársát, de a gyermekjóléti szolgálat a szakmai tanácskozásra, illetve a szakmaközi megbeszélésre meghívhatja a veszélyeztetett várandósokkal való gondozás hatékonyságának növelése érdekében.

Munkamegosztás az észlelő- és jelzőrendszeri tagokkal

Mind a gyermekjóléti szolgáltatás, mind az egészségügyi ellátás szintjén jelentős területi egyenlőtlenségek mutatkoznak. Ez több esetben befolyással lehet a titkolt terhességek felderítésében, a krízishelyzetben lévő várandós anyák megfelelő ellátásában.

A kistelepüléseken nyújtott szolgáltatások sok esetben a társulási megállapodásban foglaltak alapján, illetve körzeti ellátások formájában kerülnek biztosításra. Nagy számban vannak azok a települések, ahol a gyermekjóléti szolgálat munkatársa heti-kétheti, azaz csak néhány órában van jelen - a háziorvos és védőnő szintén ritkán szolgáltat a településen - oktatási intézmény pedig egyáltalán nem működik helyi szinten.

Ezeken a településeken a titkolt várandósság felismerése és a megelőző tevékenység összehangolt munkát kíván az észlelő- és jelzőrendszer tagjaitól. A jelzésen túl együttműködési kötelezettséget is előír a jogszabály, mely során elengedhetetlen a jól működő személyes kapcsolatok kiépítése a szakemberek között.

A vándorló családok esetén lényeges a nyomon követés megvalósítása céljából az együttműködés, melynek leghatékonyabb módja a gondozás során a család közeli és tágabb környezetével való bizalmi kapcsolat kialakítása, a későbbi információ kérés lehetőségének megteremtése.

III. Megoldási alternatívák

III.1. Családban maradás, ha a család vállalja a gyermeket

Ha gyermek születik, akkor nagyon fontos az elfogadás, a szülő nő felkészítése az anyaszerepre. Fontos a szülő, az anya mentális támogatása – pszichológiai támogatás, családtagok bevonása – családgondozás, mediáció, családkonzultáció vagy családterápia segítségével.
III.2. Családba fogadás

A családba fogadás a szülői felügyeleti jogot gyakorló szülő és a gyermeket családba fogadó személy közös kérésére történik a területileg illetékes gyámhivatalnál. A szülő felügyeleti joga a családba fogadás alatt szünetel, de tartási kötelezettsége továbbra is él. A családba fogadó személyt a gyámhivatal a gyermek gyámjául rendeli ki, akinek rendelkeznie kell erre alkalmas személyiséggel és körülményekkel. A szülő kapcsolatot tarthat a gyermekkel ez idő alatt is, a gyermek sorsát érintő fontos kérdésekben együttes döntési joguk van. A családba fogadás alatt is elrendelhető a védelembe vétel, amennyiben az indokolt, azaz a gyermek veszélyeztetettsége más módon nem hárítható el. A családba fogadást a gyámhivatal évente felülvizsgálja. Amennyiben a szülő vagy a családba fogadó személy kéri a családba fogadás megszüntetését, a gyámhivatal dönt a gyermek érdeke szerint.

III. 3. Örökbefogadás

Amennyiben a szülő nő, akár titkolt, akár vállalt szülés után a gyermekét nem tudja, vagy nem akarja nevelni, akkor lehetősége van más örökbe fogadni kívánó szülő(k)re bízni gyermeke nevelését. A szociális szakembernek feladata ismertetni az anyával a lehetséges örökbefogadási formákat: a nyílt és a titkos örökbefogadást.

Amikor a szülő ahhoz járul hozzá, hogy általa ismert személy fogadja örökbe gyermekét, akkor nyílt örökbefogadásról beszélünk, míg ha a szülő hozzájárulása gyermeke ismeretlen személy által történő örökbefogadására vonatkozik, titkos örökbefogadásról. Az örökbefogadó szülő alkalmassága szempontjából nincs különbség a kétfajta örökbefogadás között. Aki nyílt örökbefogadással kíván gyermeket örökbe adni, felkereshet működési engedéllyel rendelkező, nyílt örökbefogadást elősegítő szervezetet/szervezeteket (pl.: Bölcső Alapítvány, Gólyahír Egyesület, Alfa Szövetség, Fészek Alapítvány lásd: linkgyűjtemény). Ezen szervezetek országos hatáskörrel járnak el és nyilvántartják a náluk jelentkező, alkalmasnak nyilvánított örökbefogadásra váró szülőket, valamint az örökbeadási szándékkal náluk jelentkező vérszerinti szülőket. Titkos örökbefogadás esetén a vér szerinti szülő úgy teszi meg hozzájáruló nyilatkozatát az örökbefogadáshoz, hogy az örökbefogadó személyét és személyi adatait nem ismeri. A nyilatkozattételre a gyermek születése előtt is sor kerülhet. A szülő hozzájáruló nyilatkozatát a gyermek hathetes koráig visszavonhatja, amiről a segítőnek tájékoztatni kell az anyát.

Nincs szükség annak a szülőnek a hozzájárulására, aki a szülői felügyeletet megszüntető jogerős bírósági ítélet hatálya alatt áll, illetve akinek otthont nyújtó ellátásban részesülő gyermekét a gyámhatóság/bíróság örökbe fogadhatónak nyilvánította. Az örökbefogadási eljárás ezekben az esetekben is titkos.

III.4. Családvédelmi szolgálat

Abban az esetben, ha a várandós a terhesség megszakítását szeretné kérvényezni, a Családvédelmi Szolgálat egy munkatársával kell a kapcsolatot felvenni. A szolgálat célja a családtervezéssel kapcsolatos tájékoztatás, tanácsadás; a tanácsadással lehetőséget biztosítani a kérelmező számára, hogy szakemberrel közösen gondolja át a helyzetét a tanácsadáson kapott ismeretek birtokában. Nem cél sem a rábeszélés, sem a lebeszélés.

III.5. Krízisinkubátorok

A gyermekjóléti szolgálat családgondozójának feladata, hogy a születendő gyermeke felnevelését nem vállaló anyát tájékoztassa – egyéb lehetőségek mellett – a gyermeknek az egészségügyi intézményeknél működő krízisinkubátorokba történő elhelyezésének lehetőségéről és annak jogi következményeiről. Fontos az anya intenzív gondozása és támogatása. Ezáltal olyan megoldások választását segíti elő a családgondozó, ami a magzat és az anya számára is biztonságos mind a születés, mind a sorsrendezés szempontjából.

A krízisinkubátorok 25 egészségügyi intézmény (kórház, illetve rendelőintézet, lásd: linkek) bejárata előtt megtalálhatók, melyek az örökbefogadáshoz való hozzájárulás szándékával vehetők igénybe. Az inkubátorok mindegyike faborítású külső „házban” van elhelyezve, melynek kétszárnyú ablaka kifelé egyszerűen nyitható. A belső térben van elhelyezve a babamentő inkubátor, melybe az újszülöttet el lehet helyezni. Az inkubátor nagy ablaka kifelé és lefelé nyílik, ráhajtható fülek elmozdításával, melyek egyszerűen nyithatók. Az inkubátor kinyitását követően hangot adhat a hőmérséklet különbség érzékelése miatt, de ez gyorsan abbamarad. Az újszülöttet a nagy nyitott ablakon keresztül lehet elhelyezni az inkubátorban. Az újszülött elhelyezését követően az inkubátor ablakát vissza kell zárni felfelé és befelé, melyet a ráhajtható fülekkel kell rögzíteni. Az inkubátor - az újszülött behelyezése és az ablak bezárása után - automatikusan működésbe lép.

A házasságról, a családról és a gyámhatóságról szóló 1952. évi IV. törvény örökbefogadásra vonatkozó szabályai szerint a gyermek örökbefogadásának engedélyezéséhez nem lesz szükség annak a szülőnek a hozzájárulására, aki gyermekét az erre kijelölt helyen helyezi el, annak érdekében, hogy más nevelje fel - feltéve, hogy bizonyos határidőn (hat héten belül) a gyermekért nem jelentkezik. Az anya "ráutaló magatartásával" járul hozzá az örökbeadáshoz. Az így ismeretlenül behelyezett újszülöttet azonnal ellátásban részesítik. Abban az esetben, ha az így megtalált gyermek egészséges, és külsérelmi nyom nincs rajta, kellően ellátott és nem hűlt ki, nem beteg, vagyis a gondoskodás szándéka vélelmezhető, akkor a szülő nő ellen semmiféle államigazgatási eljárás, azaz rendőrségi vizsgálat nem indul.

IV. A családgondozás speciális szakmai lépései titkolt terhesség esetén

IV.1. A 18 év alatti várandós anya gondozása

A 18 év alatti várandós anyák gondozása során különös figyelemmel kell lenni a biológiai és érzelmi éretlenségre, mely egy sor speciális problémát vet fel beismert, várt terhességnél is. Titkolt terhesség esetén ezt a helyzetet még tovább súlyosbítja a titkoltság, tagadás. Emiatt fokozott figyelmet kell fordítani a 18 év alatti lányok terhességére, még kiemeltebben a titkolt terhességére. Az alábbiakban a fontosabb pontokat emeltük ki a lehetséges rendszerezés érdekében.

Egyre több az olyan kiskorú tizenéves, akinek szexuális kapcsolata van és ezzel párhuzamosan nő a várandós tinédzserek száma is. A várandós tinédzserekkel kapcsolatban általában elmondható, hogy elővigyázatlanok, a nemiség, a fogamzás legalapvetőbb kérdéseivel sincsenek tisztában.

A pszichológia abúzusként (visszaélésként), a jogtalanság formái között tartja számon a tinédzserkori szexualitást, még akkor is, ha tényleges erőszak nem történt. Az abúzusra adott pszichés reakciók egyike lehet a terhesség titkolása, tagadása. Fontos, hogy a szakember a kiskorúval történő segítő munka során ezt minden esetben szem előtt tartsa.

IV.1.1. Gondozás önkéntes együttműködésen alapuló alapellátásban

A gyermekjóléti szolgálat családgondozója alapellátás keretében nyújt segítséget annak a kiskorú várandós anyának, aki segítségkéréssel fordul hozzá, vagy akinek más állapotáról az észlelő- és jelzőrendszer tagja jelzést tett a gyermekjóléti szolgálat felé.

A családgondozó a hozzá forduló kiskorú számára lehetővé teszi a négyszemközti bizalmas beszélgetést, támogatásáról biztosítja és tájékoztatja őt lehetőségeiről, de egyértelművé teszi a kiskorú számára, hogy a szülőknek, mint törvényes képviselőknek a várandósság tényéről haladéktalanul értesülniük kell, mivel minden további teendő a törvényes képviselő engedélyével, beleegyezésével, kérésére történhet (terhesség megszakítás, gyermekek átmeneti otthonában történő elhelyezés, gyámság a születendő gyermek esetében, örökbeadás).

A családgondozó a kiskorúnak és szüleinek segítséget nyújt a helyzet elfogadásában és a kiskorú állapotának előrehaladottsága tekintetében ismerteti a lehetséges döntési alternatívákat. A családgondozó segíti a kiskorú és szülei döntését, de nem befolyásolhatja azt. A családgondozó a kiskorúval kapcsolatos információkat bizalmasan kezeli, azokat kizárólag az esetbe bevont szakemberekkel (védőnő, házi gyermekorvos, a jelzéssel élő szakember) osztja meg a kiskorú és törvényes képviselői tudtával.

A családgondozónak tisztában kell lennie a kiskorú várandós lehetőségeivel (a születendő gyermek gyámsága, örökbefogadási eljárás, művi abortusz feltételei stb.), jogaival és kötelezettségeivel (egészségügyi vizsgálatokon való részvétel, közoktatási rendszerben való részvétel, stb.) a megfelelő tájékoztatás és segítségnyújtás érdekében.

Az alapellátás keretében történő gondozás célja a várandós kiskorú további (pl.: egészségügyi, oktatásügyi) veszélyeztetettségének megelőzése, illetve megszüntetése, a magzati élet tiszteletben tartása és védelme. Ennek keretében olyan gondozási terv alapján történő együttműködés kialakítására van szükség, ami a kiskorú számára biztonságot nyújt és életvezetését a lehető legmegfelelőbb irányba alakítja. (A gyermekjóléti szolgálat nem hagyhatja figyelmen kívül, ha a vélelmezett apa is kiskorú, a családgondozás az ő esetében is szükségszerűvé válhat.)

A várandós kiskorú a tankötelezettségének eleget tehet a hatályos közoktatással kapcsolatos jogszabályok alapján, melyet a családgondozónak ismernie kell annak érdekében, hogy a kiskorút, s családját támogassa a közoktatásban való részvételben, azaz a tanulmányok folytatásában, szakma, esetleg érettségi megszerzésében.

IV.1.2. Gondozás védelembe vétel keretében

A kiskorú várandós anya védelembe vételének kezdeményezésére abban az esetben kerülhet sor, ha a terhesség ténye nem bizonyítható, de alapos arra utaló jelek vannak erre vonatkozóan és a kiskorú, illetve szülője tagadja ennek lehetőségét, de ezt orvosi dokumentumokkal alátámasztani nem tudják.

Abban az esetben is indokolt a kiskorú várandós védelembe vétele, ha a terhesség ténye bizonyított, de a kiskorú a kötelező orvosi vizsgálatokon nem vesz részt, egyéb módon veszélyezteti magát és magzatát, pl. nem megfelelő gyógyszerszedés, nem megfelelő életvitel stb., vagy ha nem teljesíti tankötelezettségét, ezzel veszélyeztetve önmagát és együttműködésre ő és/vagy törvényes képviselője nem hajlandó. A védelembe vétel keretében történő gondozás során a családgondozónak törekednie kell arra, hogy a kiskorú várandóssal és családjával történő kötelező együttműködést a segítségnyújtás önkéntes elfogadása váltsa fel és a megállapodásban rögzített határidős feladatok minél hamarabb teljesüljenek, mivel a várandósság időbeni hosszúsága korlátozott. A várandós kiskorú védelembe vétele esetén az észlelő- és jelzőrendszer illetékes tagjaival való együttműködés fokozottan szükséges. Amennyiben a védelembe vétel mellett sem együttműködő a kiskorú, illetve szülője és a várandós kismama veszélyeztetettsége továbbra is fennáll, akkor a gyermekjóléti szolgálat családgondozója javaslatot tesz más gyermekvédelmi intézkedésre.

IV.2. A 18 év feletti várandós anya gondozása

Annak a nőnek, aki a terhességét titokban tartja és/vagy válsághelyzetben van, mind a már meglévő gyermekeire, mind a születendő gyermekére fokozott figyelmet kell fordítani és a gyermekjóléti szolgálatnak gondoznia kell.

IV.2.1. Teendők az önkéntes együttműködésen alapuló alapellátásban

- tájékoztatás,

- információnyújtás,

- közvetítés,

- szükség esetén továbbküldés annak alapján, hogy a várandós milyen alternatívát választ a szociális munkás által felkínált lehetőségekből.
Például:

- Ha a magzatot nem akarja megtartani és még benne van a művi abortusz elvégzését engedélyező időben, a családvédelmi szolgálathoz irányítja a családgondozó.

- Ha az abortusz már nem lehetséges, tehát a gyermek meg fog születni, de a várandós titokban akarja környezete előtt tartani, a családgondozó segítséget nyújt abban, hogy védett helyen (CSÁO) tudjon felkészülni a gyermeke megszületésére, fogadására. Ott segítséget kaphat a gyermek örökbe adásához is.

- Ha az anya meggondolja magát és az anyai érzések kialakulásának hatására mégis megtartja gyermekét, akkor ebben kell pszichésen és fizikailag (megfelelő lakhatás, anyagi helyzet stb.) támogatni a szakembereknek.

IV.2.2. Teendők védelembe vétel esetén
Védelembe vétel válik szükségessé, ha az anya mentális állapota veszélyezteti a családban élő és a születendő gyermeket.

Ha a család gyermekét/eit már védelembe vétellel gondozta a gyermekjóléti szolgálat munkatársa, a terhesség nyilvánvalóvá válása után a gondozási nevelési terv módosítása szükséges (rendkívüli felülvizsgálat).

Záró gondolatok

A gyermekjóléti szolgálat elsődleges célja a prevenció, azaz, hogy elkerülje a terhesség kapcsán felmerülő veszélyeztető tényezők megjelenését, mint titkolózás, tagadás, egészségügyi ellátás megkerülése stb. Segítő szakemberként fontos, hogy támogassuk a várandós anyákat és családjaikat. Támogassuk úgy, hogy ne kelljen eltitkolni terhességüket, esetleg bántani a magzatot, önmagukat! Támogassuk úgy őket, hogy örömmel készüljenek egy új élet érkezésére, tehát egy a lényeg, „NE HAGYJUK ŐKET MAGUKRA”! Közösen kell megtalálni azt a megoldást, ami egyaránt szolgálja az anya, a születendő gyermek és a társadalom érdekeit.

V. Linkgyűjtemény a témában elérhető internetes oldalakról
www.bolcso.hu
www.tavam.hu (Társaság a Várandósság és Anyaság Megszenteléséért)
www.golyahiregyesulet.hu
www.agacska.hu
www.alfaszovetseg.hu
www.kek-vonal.hu
www.webbeteg.hu (Krízisinkubátorok listája)

Felhasznált irodalom:

Szabóné Kármán Judit: Családgondozás – krízisprevenció /Medicina Könyvkiadó Rt. – Budapest 2004/

Herczog Mária: „Ne hagyjuk őket magukra!”/ Kiadó: CSAGYI Budapest 2001./

Konszenzus Konferencia Kiadvány 2009.

Klinger András: A késői gyermekvállalás problémái – tanulmány /TÁRKI, Szociális és Családügyi Minisztérium Budapest 2002./

Fogalomtár
Jogszabályi változások miatt a Fogalomtárba újonnan bekerült és alapvetően megváltozott fogalmi meghatározások:

Felügyelt kapcsolattartás (ld. még kapcsolattartási ügyelet)

A gyermek és a kapcsolattartásra jogosult hozzátartozója kapcsolattartásának új formája. Szükség esetén a gyámhivatal, vagy a bíróság rendeli el. A gyámhivatal által elrendelt felügyelt kapcsolattartás esetén a kapcsolattartást szabályozó jogszabályokban meghatározottak szerint, a gyámhivatal határozatában meghatározott helyszínen kerül sor a kapcsolattartásra. A gyermekjóléti szolgálat - a felügyelt kapcsolattartást elrendelő szervvel történt előzetes egyeztetést követően - biztosítja a felügyelt kapcsolattartáshoz szükséges semleges helyszínt, a felügyeletet ellátó szakembert, vagy lehetővé teszi más felügyeletet ellátó szakember jelenlétét. A gyermekjóléti szolgálat a felügyelt kapcsolattartáson történtekről és a szülő-gyermek kapcsolat alakulásáról a felügyelt kapcsolattartás megvalósulását követő öt napon belül tájékoztatja a gyámhivatalt.

Ha az átmeneti gondozásban lévő gyermek és a kapcsolattartásra jogosult hozzátartozója külön élnek, a gyámhivatal vagy a bíróság kérelemre szabályozza a kapcsolattartást. A gyámhivatal vagy a bíróság felügyelt kapcsolattartást rendel el, ha az átmeneti gondozásban lévő gyermek számára ez látszik biztonságosnak, mert a kapcsolattartásra jogosult személy a gyermeket bántalmazta vagy elhanyagolta. Az átmeneti gondozásban lévő gyermek tekintetében a felügyelt kapcsolattartást elrendelő gyámhivatali vagy bírósági határozat az általában a határozatban foglaltakon kívül tartalmazza a kapcsolattartás formáját, gyakoriságát, időtartamát, a kapcsolattartás helyszínét és a felügyeletet biztosító szakembernek - így különösen a családok átmeneti otthona családgondozójának (ügyeletes gondozójának), a gyermekek átmeneti otthona családgondozójának (nevelőjének), a gyermekjóléti szolgálat vagy a gyermekjóléti központ családgondozójának - a kijelölését, a kapcsolattartásra jogosultnak és a kapcsolattartásra kötelezettnek a kapcsolattartás elmaradására vonatkozó - írásban, elektronikus levélben, telefonon vagy szóban történő - kölcsönös értesítési kötelezettségét, az elmaradt kapcsolattartás pótlásának rendjét, a kapcsolattartás egyéb formáinak meghatározását (levelezés, elektronikus levelezés, telefonkapcsolat, ajándékozás, csomagküldés).

Ha a gyermek ideiglenes hatállyal nevelőszülőnél vagy gyermekotthonban történő elhelyezéséről nem a gyámhivatal döntött, illetve, ha a gyámhivatalnak a döntése meghozatalakor nem állt rendelkezésre elegendő adat a kapcsolattartás szabályozására, a gyámhivatal az ideiglenes hatályú elhelyezéstől számított tizenöt napon belül hivatalból dönt a gyermek szüleivel való kapcsolattartásának szabályozásáról.

Az ideiglenes hatállyal elhelyezett gyermek érdekében a gyámhivatal - lehetőség szerint a szülő meghallgatását követően - szabályozza a gyermek gondozási helyén történő látogatását, annak gyakoriságát, időtartamát. A gyermek biztonsága érdekében ~t rendelhet el, meghatározva a kapcsolattartás gyakoriságát, helyszínét, időtartamát, valamint kijelölve a felügyeletet biztosító szakembert - így különösen a nevelőszülői tanácsadót, a gyermekotthon családgondozóját, a gyermekvédelmi szakszolgálat családgondozóját, gyámi, gondozói tanácsadóját -, szabályozza a kapcsolattartás egyéb formáit (levelezés, elektronikus levelezés, telefonkapcsolat, ajándékozás, csomagküldés). Felhívja a szülő figyelmét, hogy a gyermek családba való visszakerülésének feltétele a rendszeres kapcsolattartás, amelynek megvalósulásához rendkívüli gyermekvédelmi támogatást kérhet a települési önkormányzattól. Felhívja a kapcsolattartásra jogosult és a kapcsolattartásra kötelezett figyelmét a kapcsolattartás elmaradására vonatkozó - írásban, elektronikus levélben, telefonon vagy szóban történő - kölcsönös értesítési kötelezettségükre. (1997. évi XXXI. tv. 34. § (4), 15/1998. NM rend. 6.§ (7), 149/1997. Korm. rend. 30.F.§)
Gyermekvédelmi közvetítői eljárás

Ha a szülők, illetve a nagyszülő, a nagykorú testvér, továbbá - ha a szülő és a nagyszülő nem él, illetőleg a kapcsolattartásban tartósan akadályozott, vagy kapcsolattartási jogát önhibájából nem gyakorolja - a gyermek szülőjének testvére, valamint szülőjének házastársa a kapcsolattartás módjában vagy idejében nem tudnak egyezségre jutni, a gyámhivatal felhívja a feleket a gyermekvédelmi közvetítői (mediációs) eljárás igénybevételének a lehetőségére. Közvetítői eljárás a végrehajtási eljárás során is igénybe vehető. A közvetítői eljárásra a felek együttes kérelmére vagy a gyámhivatal kezdeményezésére a felek beleegyezésével kerülhet sor. (1997. évi XXXI. törvény 30/A. §)

Intézkedési terv

Ha a gyermek az ötödik életévét betölti, a nevelési év kezdő napjától napi négy órát köteles óvodai nevelésben részt venni. Ha a gyermek kötelezően vesz részt óvodai nevelésben, és egy nevelési évben hét napnál többet mulaszt, illetve ha a tanköteles tanuló igazolatlan mulasztása egy tanítási évben eléri a tíz órát, az óvoda vezetője, az iskola igazgatója értesíti a gyermek tényleges tartózkodási helye szerint illetékes jegyzőt és a gyermekjóléti szolgálatot. Az értesítést követően a gyermekjóléti szolgálat az óvoda, illetve az iskola és szükség esetén a kollégium bevonásával haladéktalanul intézkedési tervet készít, melyben a mulasztás okának feltárására figyelemmel meghatározza a tanulót veszélyeztető és az igazolatlan hiányzást kiváltó helyzet megszüntetésével, a tanulói tankötelezettség teljesítésével kapcsolatos, továbbá a gyermek, tanuló érdekeit szolgáló feladatokat. (11/1994. sz. MKM rendelet 20.§(4))

Pénzfelhasználási terv

Ha a gyermekjóléti szolgálat indokoltnak tartja a családi pótlék természetbeni formában történő nyújtását, vizsgálatának eredményéről való tájékoztatásával egyidejűleg pénzfelhasználási tervet készít és javaslatot tesz az eseti gondnok személyére.

A pénzfelhasználási terv elkészítésébe bevonja a gyermeket gondozó szülőt, a korlátozottan cselekvőképes gyermeket és szükség esetén a gyermekvédelmi jelzőrendszer tagjait.

A pénzfelhasználási terv bemutatja a gyermek szükségleteit, illetve figyelemmel van a családnak járó szociális és gyermekvédelmi ellátásokra, támogatásokra, valamint azok céljára. A gyermekjóléti szolgálat ezek figyelembevételével tesz javaslatot a családi pótlék természetbeni formában történő nyújtásának mértékére, módjára és időtartamára. (15/1998. NM rend. 22.A §.(3), 149/1997. Korm. rend. 91.A. §. (3))

Repatriálás (a gyermek állampolgársága szerinti országába történő visszajuttatása)

Ha a Magyarországon talált nem magyar állampolgárságú gyermeknek a származási országába, elsősorban saját családjába történő visszajuttatására lehetőség van, ennek elősegítésére a gyámhivatal repatriálási tervet készít. A repatriálási terv előkészítése érdekében a gyámhivatal - a gyermek törvényes képviselőjének, a gyermek gondozási helyéül kirendelt intézmény vezetőjének, a gyermekvédelmi szakszolgálatnak, a külképviseletnek, a Bevándorlási és Állampolgársági Hivatalnak, valamint szükség szerint a Minisztérium bevonásával - egyeztető tárgyalást tart, feltéve, hogy a gyermek legalább 3 hónapot eltöltött a magyar gyermekvédelmi rendszerben. Az egyeztető tárgyaláson elhangzottaknak megfelelően, illetve a gyámhivatal megkeresésére a gyermekvédelmi szakszolgálat felveszi a kapcsolatot a származási ország által megjelölt gyermekvédelmi szolgáltatóval, és tájékoztatást nyújt a gyermek jelenlegi helyzetéről, valamint tájékoztatást kér a gyermek családi hátteréről, várható gondozási helyéről. A gyermekvédelmi szakszolgálat a kapcsolatfelvételt követő huszonegy napon belül értesíti a gyámhivatalt a kapcsolatfelvétel eredményéről és javaslatot tesz a repatriálási terv tartalmára.

A repatriálási terv tartalmazza azt, hogy a gyermek a származási országában saját családjába, a saját családjával való kapcsolattartást biztosító nevelőszülőhöz vagy gyermekotthonba kerül-e, a repatriálás előkészítésével és a gyermek repatriálásra való felkészítésével kapcsolatos feladatokat, az ezért felelős szerveket, személyeket és a feladatok elvégzésének határidejét. Ezen kívül tartalmazza a gyermek repatriálásra való felkészítéséhez szükséges időtartam figyelembevételével a gyermek származási országába történő visszajuttatásának - a repatriálási terv elkészítését követő legkésőbb két hónapon belüli - időpontját, és a gyermek átadásának helyszínét, módját, az átadásban közreműködő személyeket. (149/1997. Korm. rend. 167/A. §.)
Védelembe vétel

Ha a szülő vagy más törvényes képviselő a gyermek veszélyeztetettségét az alapellátások önkéntes igénybevételével megszüntetni nem tudja, vagy nem akarja, de alaposan feltételezhető, hogy segítséggel a gyermek fejlődése családi környezetben mégis biztosítható, a települési önkormányzat jegyzője a gyermeket védelembe veszi.

A települési önkormányzat jegyzője - a gyermekjóléti szolgálat javaslatának figyelembevételével - védelembe veheti továbbá

- a szabálysértési hatóság értesítése alapján a szabálysértést elkövetett fiatalkorút,

- a nyomozó hatóság nyomozást megtagadó határozata alapján a tizennegyedik életévét be nem töltött gyermeket,

- a rendőrség, az ügyészség, illetve a bíróság jelzése alapján a bűncselekmény elkövetésével gyanúsított, vádolt fiatalkorút.

A gyermekjóléti szolgálat - lehetőség szerint az általa összehívott esetkonferenciát követően - javaslatot tesz a gyermek védelembe vételére, ha a szolgálat előzetesen megkísérelte a veszélyeztetett gyermeknek az alapellátás keretében történő segítését, de az a gyermek vagy a szülő (törvényes képviselő) megfelelő együttműködésének hiánya miatt nem vezetett eredményre.

A gyermekjóléti szolgálat a védelembe vételre vonatkozó javaslatában megnevezi a gyermeket korábban gondozó családgondozót, szükség esetén javaslatot tesz a jegyzőnek másik családgondozó kirendelésére.

A védelembe vétellel egyidejűleg a gyermek gondozásának folyamatos segítése és ellátásának megszervezése, a szülői nevelés támogatása érdekében a települési önkormányzat jegyzője a gyermek részére a gyermekjóléti szolgálat családgondozóját rendeli ki és a veszélyeztetettség okának megszüntetése érdekében intézkedést tesz, így különösen

- kötelezi a szülőt, hogy folyamatosan vegye igénybe a gyermekek napközbeni ellátását, a gyermekek átmeneti gondozását, az iskolaotthonos nevelést-oktatást, illetve kollégiumi ellátást,

- kötelezi a szülőt, hogy gyermekével keressen fel valamely családvédelemmel foglalkozó személyt vagy szervezetet,

- kötelezi a szülőt arra, hogy gyermeke vegye igénybe az egészségügyi szolgáltatásokat,

- kezdeményezi a háziorvosnál - súlyos veszélyeztetettség esetén bármely orvosnál - a betegsége, illetve szenvedélybetegsége következtében állandóan vagy időszakosan kóros elmeállapotú szülő, illetve a gyermekkel együtt élő más hozzátartozó orvosi vizsgálatát,

- intézkedik - az illetékes szervek bevonásával - a gyermek egészségét veszélyeztető körülmények megszüntetéséről,

- magatartási szabályokat állapít meg a gyermek számára a kifogásolt magatartás megszüntetése érdekében,

- figyelmezteti a szülőt helytelen életvezetésének, magatartásának következményére, és felszólítja annak megváltoztatására, figyelmezteti továbbá a szülőt a jogkövetkezményekre,

- kötelezheti a szülőt és a gyermeket, illetve felkérheti a konfliktusban érintett más személyt arra, hogy a nevelési-oktatási intézményben előforduló erőszak miatt kialakult helyzet vagy más súlyos konfliktushelyzet kezelése érdekében jelenjen meg iskolapszichológusi vizsgálaton, illetve vegye igénybe a konfliktuskezelést segítő szolgáltatást.

A kirendelt családgondozó a védelembe vételt elrendelő határozat jogerőre emelkedésétől számított tizenöt napon belül a gyermekre, illetve fiatalkorúra vonatkozóan egyéni gondozási-nevelési tervet készít, melyhez szükség szerint más szerveket vagy személyeket kereshet meg.

A települési önkormányzat jegyzője - kérelemre bármikor, hivatalból legalább évente - felülvizsgálja a védelembe vétel indokoltságát. A települési önkormányzat jegyzője haladéktalanul értesíti a gyámhivatalt a szükséges intézkedések megtétele céljából, ha

- a védelembe vétellel a gyermek veszélyeztetettségét megszüntetni nem lehet, és alaposan feltételezhető, hogy segítséggel sem biztosítható a gyermek családi környezetben történő megfelelő gondozása, nevelése vagy

- a védelembe vétel már két éve fennáll és a védelembe vétellel a gyermek veszélyeztetettségét nem sikerült megszüntetni.

A védelembe vétel nem érinti a szülő felügyeleti jogát.

A gyermek után járó iskoláztatási támogatás teljes összege folyósításának felfüggesztésével egyidejűleg a települési önkormányzat jegyzője - védelembe nem vett gyermek esetén - elrendeli a gyermek védelembe vételét.

A települési önkormányzat jegyzője egy határozatban dönt az iskoláztatási támogatás felfüggesztéséről, védelembe nem vett gyermek esetén a védelembe vétel elrendeléséről és ezzel egyidejűleg az iskoláztatási támogatás összegének a települési önkormányzat részére a kincstárban megnyitott családtámogatási folyószámlára (a továbbiakban: családtámogatási folyószámla) történő utalásáról.

A települési önkormányzat jegyzője ha a gyermek veszélyeztetettsége elsősorban elhanyagolása miatt áll fenn, és a szülő vagy más törvényes képviselő a gyermek veszélyeztetettségét az alapellátások önkéntes igénybevételével megszüntetni nem tudja vagy nem akarja, és alappal feltételezhető, hogy a családi pótlék célzott felhasználásával a gyermek fejlődése családi környezetben biztosítható, a védelembe vétellel egyidejűleg vagy a gyermek védelembe vételének fennállása során - a családi pótlék gyermek után járó összegének 100%-a erejéig - a családi pótlék természetbeni formában történő nyújtásáról határozhat.

A családi pótlék természetbeni formában történő nyújtása legfeljebb hat hónap időtartamra, a döntést követő második hónap első napjával kezdődően rendelhető el. A családi pótlék természetbeni formában történő nyújtása a feltételek fennállása esetén ismételten elrendelhető.

Ha a védelembe vétel során felmerül a családi pótlék természetbeni formában történő nyújtásának szükségessége, ennek megvizsgálása érdekében a települési önkormányzat jegyzője megkeresi a gyermekjóléti szolgálatot. A gyermekjóléti szolgálat a megkereséstől számított tizenöt napon belül tájékoztatja a települési önkormányzat jegyzőjét vizsgálatának eredményéről, és szükség szerint javaslatot tesz a családi pótlék természetbeni formában történő nyújtására. Nem kell megkeresni a gyermekjóléti szolgálatot, ha a gyermekjóléti szolgálat kezdeményezte a családi pótlék természetbeni formában történő nyújtását.

Ha a védelembe vétel során a családi pótlék természetbeni formában történő nyújtása válik szükségessé, a települési önkormányzat jegyzője - a gyermeket gondozó szülő, illetve a korlátozottan cselekvőképes gyermek meghallgatását követően, véleményük figyelembevételével, továbbá a gyermekjóléti szolgálat és szükség szerint a jelzőrendszer tagjai javaslatának figyelembevételével - gondoskodik a családi pótlék természetbeni formában történő nyújtásához kapcsolódó pénzfelhasználási terv elkészítéséről.

A pénzfelhasználási terv figyelembevételével a települési önkormányzat jegyzője egy határozatban dönt a családi pótlék természetbeni formában történő nyújtásáról, időtartamáról és módjáról, védelembe nem vett gyermek esetén a védelembe vétel elrendeléséről, az eseti gondnok kirendeléséről, és ezzel egyidejűleg a természetben nyújtott családi pótlék családtámogatási folyószámlára történő utalásáról.

A települési önkormányzat jegyzője a felfüggesztett iskoláztatási támogatás és a családi pótlék természetbeni formában történő biztosítása céljából a gyermek részére - figyelemmel korára, egyéni szükségleteire és az ítélőképessége birtokában lévő gyermek véleményére - eseti gondnokot rendel ki.

Egy eseti gondnok egyidejűleg legfeljebb tíz gyermek vonatkozásában gondoskodhat a családi pótlék természetbeni formában történő biztosításáról.

A települési önkormányzat az eseti gondnok által a családi pótlék felhasználásával összefüggésben a gyermeknek vagy családjának okozott kárért vétkességére tekintet nélkül, teljes mértékben felel. A kártérítésre a Ptk. rendelkezéseit kell alkalmazni. Nem kell megtéríteni a kárt, ha azt a gyermek vagy családjának felróható magatartása okozta. A települési önkormányzat követelheti az eseti gondnoktól kárának megtérítését.

A megfizetett kárösszegnek a gyermek, fiatal felnőtt érdekében történő felhasználását az újonnan kirendelt eseti gondnok biztosítja.

A védelembe vételt meg kell szüntetni, ha

- a gyermek családban történő nevelkedése védelembe vétel nélkül is biztosítható,

- a gyermek ideiglenes hatályú elhelyezését, átmeneti vagy tartós nevelésbe vételét rendelték el,

- a fiatalkorú szabadságvesztését vagy javítóintézeti nevelését tölti.

A védelembe vétel a gyermek nagykorúvá válásával mindenképpen megszűnik.

Ha a települési önkormányzat jegyzője a védelembe vételt bűncselekmény elkövetésének gyanúja alapján rendelte el, a védelembe vétel indokolt esetben - a fiatalkorú kérelmére - a büntetőeljárás befejezéséig, de legfeljebb huszadik évének betöltéséig tart.

Ha a gyermek nagykorúvá válásakor a rá tekintettel folyósított iskoláztatási támogatás fel van függesztve, a védelembe vétel az iskoláztatási támogatás folyósítása felfüggesztésének megszüntetéséig meghosszabbodik.

A védelembe vétel során a gyermekjóléti szolgálat vezetője, illetve a kirendelt családgondozó a jegyző határozata alapján biztosítja a gyermekjóléti szolgáltatást.

A családgondozó a gondozási-nevelési tervet a gyermekvédelmi nyilvántartás megfelelő adatlapját kitöltve a szülő, a gyermek, az érintett személyek és - szükség esetén – más szakemberek bevonásával készíti el. A terv elkészítésénél figyelembe kell venni az alapellátás során követett gondozási tervet és az alapellátás tapasztalatait.

A gondozási-nevelési terv tartalmazza a veszélyeztető körülmények megjelölését, a védelembe vétel megszüntetéséhez szükséges változásokat, valamint ennek elérése érdekében a családgondozó, a szülő, továbbá a gyermek feladatait, határidők megállapításával, a család részére szükséges ellátásokat, a szükségesnek tartott hatósági, illetve bírósági eljárások kezdeményezésének megjelölését, a segítséget nyújtó intézmények, illetve személyek megjelölését, feladataik meghatározásával együtt, a szakmailag szükségesnek tartott egyéb rendelkezéseket.

A védelembe vétel során a kirendelt családgondozó feladata a gyermek gondozásának, ellátása szervezésének és a szülői nevelés támogatásának folyamatos biztosítása, valamint a jegyző tájékoztatása - felülvizsgálat keretében, illetve szükség szerint - a gyermek veszélyeztetettségére vonatkozó körülményekről.

A családgondozó a szülővel és a gyermekkel fenntartott segítő kapcsolata során elősegíti, hogy

- a szülő, illetve a gyermek fogadják el a gondozási-nevelési terv céljait, és működjenek együtt a tervben meghatározottak teljesítése érdekében,

- a szülő, illetve a gyermek nyilatkozattal vállalják az együttműködést,

- a szülő váljon alkalmassá, illetve legyen hajlandó a gyermeket veszélyeztető körülmények elhárítására és a gyermek testi, értelmi, érzelmi és erkölcsi fejlődésének biztosítására,

- sor kerülhessen a védelembe vétel megszüntetésére.

Amennyiben a gondozási-nevelési terv megvalósítása a szülő, illetve a gyermek megfelelő együttműködésének hiánya miatt nem lehetséges, a családgondozó írásban jelzi ezt a jegyzőnek, felhívja a szülő, illetve a gyermek figyelmét arra, hogy a védelembe vétel sikertelensége esetén a gyermekvédelmi gondoskodás más formáinak alkalmazására kerülhet sor, javaslatot tesz - lehetőség szerint az általa összehívott esetkonferenciát követően - a jegyzőnek, illetve a gyámhivatalnak a gyermekvédelmi gondoskodás más formáinak alkalmazására.

A családgondozó a védelembe vétel felülvizsgálata során tájékoztatja a jegyzőt a védelembe vétel körében végzett családgondozói tevékenységéről, és megindokolt javaslatot tesz a védelembe vétel fenntartására vagy megszüntetésére, a jegyző vagy a gyámhivatal által teendő intézkedésekre.

Ha a gyermekjóléti szolgálat a gondozási tevékenysége során arra a megállapításra jut, hogy a gyermek veszélyeztetettsége részben vagy egészben a szülő elhanyagoló magatartásából, a gyermek érdekét sértő helytelen pénzfelhasználásából következik, és a gyermek veszélyeztetettsége a gyermekjóléti alapellátások igénybevételével nem szüntethető meg,

- a gyermekvédelmi nyilvántartás adatlapjának megküldésével kezdeményezi a jegyzőnél a gyermek védelembe vételét és ezzel egyidejűleg a családi pótlék természetbeni formában történő nyújtását, feltéve, hogy a gyermeket még nem vették védelembe, vagy

- helyzetértékelést készít és a gyermekvédelmi nyilvántartás adatlapjának megküldésével a jegyzőnél kezdeményezi a családi pótlék természetbeni formában történő nyújtását, feltéve, hogy a gyermeket már védelembe vették.

A gyermekjóléti szolgálat által korábban nem gondozott gyermek esetén a gyermekjóléti szolgálat a jegyző megkeresésére, a megkeresés kézhezvételétől számított tizenöt napon belül megvizsgálja a családi pótlék természetbeni formában történő nyújtásának szükségességét és vizsgálatának eredményéről a gyermekvédelmi nyilvántartás adatlapjának megküldésével tájékoztatja a jegyzőt.

Ha a gyermekjóléti szolgálat intézkedésével, valamint vizsgálata alapján indokoltnak tartja a családi pótlék természetbeni formában történő nyújtását, vizsgálatának eredményéről való tájékoztatásával egyidejűleg pénzfelhasználási tervet készít és javaslatot tesz az eseti gondnok személyére.

A gyermekjóléti szolgálat a pénzfelhasználási terv elkészítésébe bevonja a gyermeket gondozó szülőt, a korlátozottan cselekvőképes gyermeket és szükség esetén a gyermekvédelmi jelzőrendszer tagjait.

A gyermekjóléti szolgálat a pénzfelhasználási tervben bemutatja a gyermek szükségleteit és ennek figyelembevételével javaslatot tesz a családi pótlék természetbeni formában történő nyújtása mértékére, módjára és időtartamára.

A gyermekjóléti szolgálat javaslatot tesz az eseti gondnok személyére.

A gyermekjóléti szolgálat részt vesz a családi pótlék természetbeni formában történő nyújtására irányuló eljárás során tartott jegyzői tárgyaláson.

A gyermekjóléti szolgálat a családi pótlék természetbeni formában történő nyújtásának időtartama alatt együttműködik a kirendelt eseti gondnokkal, amelynek keretében tájékoztatják egymást a gyermek elhanyagolásból származó veszélyeztetettségének alakulásáról, az ennek megszüntetése érdekében tett intézkedésekről és a természetbeni formában nyújtott családi pótlék felhasználásának tapasztalatairól.

A gyermekjóléti szolgálat figyelemmel kíséri a családi pótlék természetbeni formában történő nyújtásáról szóló határozatban foglalt rendelkezések megvalósulását és szükség esetén kezdeményezi a jegyzőnél a családi pótlék természetbeni formában történő nyújtásának felülvizsgálatát.

A gyermekjóléti szolgálat a családi pótlék természetbeni formában történő nyújtása felülvizsgálata során a jegyző megkeresésére tájékoztatást ad a családi pótlék természetbeni formában történő nyújtása eredményéről, a családi pótlék természetbeni formában történő további nyújtásának szükségességéről.

A gyermekjóléti szolgálat a családi pótlék természetbeni formában történő nyújtásának felülvizsgálata során új pénzfelhasználási tervet készít és azt megküldi a jegyzőnek, ha a család helyzetében, illetve a gyermek szükségleteiben bekövetkezett változások azt indokolják.

A gyermekjóléti szolgálat részt vesz a családi pótlék természetbeni formában történő nyújtásának felülvizsgálata iránti eljárás során tartott jegyzői tárgyaláson.

A jegyző jelzés, kezdeményezés, javaslat alapján köteles a védelembe vétel iránti eljárást hivatalból lefolytatni.

A gyermekjóléti szolgálat a javaslatára indult védelembe vétel iránti eljárás során

- nyilatkozik az alapellátás eredménytelenségének okáról, a gyermek és a szülő együttműködési készségéről,

- megküldi a gyermekjóléti alapellátás során felvett adatlapot, környezettanulmányt és gondozási tervet,

- véleményt nyilvánít a gyermek veszélyeztetettségének okáról,

- javaslatot tesz a kirendelhető családgondozó személyére,

- javaslatot tesz a szükséges intézkedésekre.

Ha a védelembe vétel iránti eljárás nem a gyermekjóléti szolgálat javaslatára indult, a jegyző megkeresi a gyermekjóléti szolgálatot javaslatának tizenöt napon belül történő megtételére.

A tartózkodási hely szerint illetékes jegyző a védelembe vétel iránti eljárás során köteles beszerezni a lakóhely szerint illetékes jegyzőtől a gyermekre vonatkozó, korábban keletkezett iratokat.

A jegyző a védelembe vétel iránti kérelmet elutasítja, illetve a hivatalból indított eljárást megszünteti, ha a gyermek veszélyeztetettsége nem áll fenn.

Ha a gyermek veszélyeztetettsége fennáll, de a gyermek és szülője, illetve gyámja - ide nem értve a gyermekvédelmi szakellátásban lévő gyermek gyámját - nyilatkozatban vállalják a gyermekjóléti szolgálattal való együttműködést és ennek alapján valószínűsíthető a gondozás eredményessége, a jegyző az előző bekezdésben foglalt döntésével egyidejűleg felhívja a gyermekjóléti szolgálatot az alapellátás keretében történő segítségnyújtásra.

Ha a gyermek veszélyeztetettsége fennáll és az az alapellátás önkéntes igénybevételével sem szüntethető meg - de a gyermeket nem kell a családból kiemelni -, a jegyző a gyermeket védelembe veszi.

A jegyző a védelembe vétel iránti eljárás során tárgyalást tart.

A tárgyalást úgy kell megtartani, hogy hozzásegítse a gyermeket és a szülőt, illetve gyámját - ide nem értve a gyermekvédelmi szakellátásban lévő gyermek gyámját - a védelembe vétel okának, céljának és jogkövetkezményeinek megismeréséhez.

A tárgyaláson meg kell hallgatni azt a családgondozót is, aki a gyermek gondozását a védelembe vételt megelőzően segítette.

Az eljárás során a gyermeket és a szülőt, illetve gyámját - ide nem értve a gyermekvédelmi szakellátásban lévő gyermek gyámját - nyilatkoztatni kell arról, hogy vállalják-e a gyermekjóléti szolgálattal az alapellátás keretében való együttműködést. A nyilatkozattétel előtt a gyermeket és a szülőt figyelmeztetni kell az együttműködés hiányában alkalmazható jogkövetkezményekre.

A védelembe vételről szóló határozat rendelkező része az előzőekben már meghatározottakon kívül tartalmazza a családgondozó kirendelését, a kirendelt családgondozó felhívását a gondozási-nevelési tervnek a határozat jogerőre emelkedését követő tizenöt napon belül történő elkészítésére és a jegyzőnek történő megküldésére, a gyermek és a szülő kötelezését a családgondozóval való együttműködésre, a gyermek és a szülő figyelmeztetését az együttműködés megtagadásának jogkövetkezményeire, az elrendelt intézkedéseket, a felülvizsgálat határidejét, szükség esetén az illetékes önkormányzat képviselő-testületének megkeresését a rendkívüli gyermekvédelmi támogatás természetbeni ellátás formájában való nyújtására, a kirendelt családgondozó, a korlátozottan cselekvőképes gyermek, a szülő vagy más törvényes képviselő tájékoztatását arról, hogy bármikor kezdeményezhetik a védelembe vétel felülvizsgálatát.

Családgondozóként elsősorban a gyermekjóléti szolgálat azon családgondozóját kell kirendelni, aki a védelembe vételt megelőzően a gyermeket gondozta, a veszélyeztetettségét feltárta. A kirendelt családgondozó a jegyzővel közvetlenül tart kapcsolatot. A kirendelt családgondozó szükség szerint, de legalább évente írásban tájékoztatja a gyámhatóságot a családgondozás eredményéről.

A családgondozó tisztsége megszűnik

- a védelembe vétel megszűnésével vagy megszüntetésével,

- ha a jegyző a családgondozót felmenti vagy elmozdítja.

A jegyző a családgondozót felmenti, ha

- alkalmatlan feladatára,

- a családgondozó fontos okból felmentését maga kéri,

- utólag keletkezik olyan akadály, amely miatt feladatát megfelelően ellátni nem tudja,

- a jegyző illetékessége megszűnik.

Ha a családgondozó jogaival súlyosan visszaél, kötelességeit nagymértékben elhanyagolja, a jegyző tisztségéből elmozdítja.

A családgondozót a kirendeléséről, felmentéséről, valamint a védelembe vétel megszüntetéséről a gyermekjóléti szolgálat útján kell értesíteni.

Egyéni gondozási-nevelési terv
A családgondozónak az egyéni gondozási-nevelési tervet a határozat jogerőre emelkedését követő tizenöt napon belül kell - a szülővel és a gyermekkel együttműködve - elkészítenie.

Az egyéni gondozási-nevelési tervben kell meghatározni a családgondozó, a szülő és a gyermek azon feladatait, melyek a gyermek veszélyeztetettségének megszüntetéséhez szükségesek.

A tervet a családgondozó ismerteti a szülővel és a gyermekkel, majd annak elfogadása és aláírása után tájékoztatás céljából haladéktalanul megküldi a jegyzőnek.

A védelembe vétel felülvizsgálata

A védelembe vétel felülvizsgálata iránti eljárás

- hivatalból indul

- az elrendelő határozatban foglalt időpontban,

- ha a jegyzőnek hivatalos tudomása van a felülvizsgálat szükségességéről,

- a kirendelt családgondozó kezdeményezésére,

- ha a védelembe vétel fennállása alatt a fiatalkorú pártfogó felügyeletét rendelték el és a pártfogó felügyelő kezdeményezi a felülvizsgálatot;

- a korlátozottan cselekvőképes gyermek, a szülő, illetve más törvényes képviselő kérelmére indul.

A pártfogó felügyelő a védelembe vétel felülvizsgálatának kezdeményezésével egyidejűleg közli a jegyzővel a fiatalkorú pártfogó felügyeletét elrendelő határozatot.

A pártfogó felügyelet alatt álló fiatalkorú védelembe vételének felülvizsgálata során vizsgálni kell különösen a megállapított magatartási szabályokat, az egyéni gondozási-nevelési tervet és az egyéni párfogó felügyelői tervet.

A felülvizsgálati tárgyaláson - ha a felülvizsgálatot a pártfogó felügyelő kezdeményezte - a pártfogó felügyelő is meghallgatható.

A felülvizsgálat eredményéről szóló határozatban rendelkezni kell még:

- a védelembe vétel fenntartásáról vagy megszüntetéséről,

- a következő felülvizsgálat határidejéről,

- az új egyéni gondozási-nevelési terv elkészítésére vonatkozó felhívásról a határidő megjelölésével,

- szükség esetén a pártfogó felügyelő és a kirendelt családgondozó felhívásáról, hogy a fiatalkorú ügyeiben egymást tájékoztatva, együttműködve járjanak el,

- az elrendelt újabb intézkedésekről,

- eredménytelen védelembe vétel esetén a gyámhivatal értesítéséről.

 (1997. évi XXXI. tv. 68-69. §., 15/1998. NM rend. 20-22. §., 149/1997. Korm. rend. 84-91. §.)

(Szociális munka a gyermekjóléti szolgálatban című szakmai anyag ld. Konszenzus kiadvány 2007.)

A pénzbeli ellátások közül:
Főállású anyaság (Gyermeknevelési támogatás

Gyermeknevelési támogatásra az a szülő, nevelőszülő, gyám jogosult, aki saját háztartásában három vagy több kiskorút nevel. A támogatás a legfiatalabb gyermek 3. életévének betöltésétől 8. életévének betöltéséig jár. A gyermeknevelési támogatás összege azonos az öregségi nyugdíjminimum összegével. A gyermeknevelési támogatásban részesülő személy keresőtevékenységet heti 30 órát meg nem haladó időtartamban folytathat, vagy időkorlátozás nélkül, ha a munkavégzés az otthonában történik. A támogatás folyósítása alatt a szülő időbeli korlátozás nélkül elhelyezheti gyermekét a gyermekek napközbeni ellátását biztosító intézményben. (1998. évi LXXXIV. tv. 23.-28. §., 34-44. §.)

Gyermekétkeztetés normatív kedvezménye

Gyermekétkeztetés normatív kedvezménye: gyermekétkeztetés esetén a rendszeres gyermekvédelmi kedvezményben részesülő bölcsődés, óvodás, az 1-8. évfolyamon nappali rendszerű iskolai oktatásban résztvevő, valamint a fogyatékos gyermekek számára nappali ellátást nyújtó intézményben elhelyezett gyermek után az intézményi térítési díj 100%-át, a három- vagy többgyermekes családoknál gyermekenként az intézményi térítési díj 50%-át, a tartósan beteg vagy fogyatékos gyermek, tanuló után az intézményi térítési díj 50%-át kedvezményként kell biztosítani. A gyermek lakóhelye szerint illetékes önkormányzat, illetve - ha a gyermek közoktatási intézményben részesül étkezésben - a nevelési-oktatási intézmény vezetője a fenntartó által megállapított szabályok keretei között a gyermek egyéni rászorultsága alapján további gyermekenkénti kedvezményt állapíthat meg. A normatív kedvezményt a tanuló után a nappali rendszerű oktatásban való részvétele befejezéséig kell biztosítani. (1997. évi XXXI. tv. 148. §.)

Iskoláztatási támogatás

Iskoláztatási támogatásra jogosult a vérszerinti szülő, az örökbe fogadó szülő, a szülővel együtt élő házastárs, az a személy, aki a saját háztartásában nevelt gyermeket örökbe kívánja fogadni, és az erre irányuló eljárás már folyamatban van, a nevelőszülő, a hivatásos nevelőszülő, a gyám, továbbá az a személy, akihez a gyermekek védelméről és a gyámügyi igazgatásról szóló törvény alapján a gyermeket ideiglenes hatállyal elhelyezték, a saját háztartásában nevelt tanköteles gyermekre tekintettel a gyermek tankötelessé válása évének november 1-jétől a tankötelezettség teljes időtartamára. Szintén jogosult az ellátásra a vagyonkezelői joggal felruházott gyám, illetőleg a vagyonkezelő eseti gondnok, a gyermekotthonban nevelt, és a Magyarország területén működő szociális intézmény vezetője, továbbá a gyámhivatal által a szülői ház elhagyását engedélyező határozatban megjelölt személy. A tankötelezettsége megszűnését követően közoktatási intézményben tanulmányokat folytató gyermekre (személyre) tekintettel annak a tanévnek az utolsó napjáig folyósítják a támogatást, amelyben a gyermek (személy) a huszadik - a fogyatékos személyek jogairól és esélyegyenlőségük biztosításáról szóló törvény alapján fogyatékossági támogatásra nem jogosult, de sajátos nevelési igényű tanuló esetében huszonharmadik - életévét betölti. A vagyonkezelői joggal felruházott gyám, illetőleg a vagyonkezelő eseti gondnok a javítóintézetben nevelt vagy a büntetés-végrehajtási intézetben lévő gyermekvédelmi gondoskodás alatt álló, tanköteles gyermekre tekintettel kapja az ellátást a tankötelezettség teljes időtartamára. A súlyos és halmozottan fogyatékos tanuló szülője a tankötelezettség teljesítésének formájától függetlenül a tankötelezettség teljesítésének végéig jogosult iskoláztatási támogatásra.

Saját jogán jogosult iskoláztatási támogatásra az a közoktatási intézményben a tankötelezettsége megszűnését követően tanulmányokat folytató személy, akinek mindkét szülője elhunyt, akinek a vele egy háztartásban élő hajadon, nőtlen, elvált vagy házastársától különélő szülője elhunyt, aki kikerült az átmeneti vagy tartós nevelésből, akinek a gyámsága nagykorúvá válása miatt szűnt meg, aki a szülőjével, gyámjával nem él egy háztartásban, vagy ha az iskoláztatási támogatást - a gyámhivatalnak a szülői ház elhagyását engedélyező határozatában foglaltak szerint - a nagykorúságát megelőzően is a részére folyósították, annak a tanévnek az utolsó napjáig, amelyben a huszadik - a fogyatékos személyek jogairól és esélyegyenlőségük biztosításáról szóló 1998. évi XXVI. törvény alapján fogyatékossági támogatásra nem jogosult, de sajátos nevelési igényű tanuló esetében huszonharmadik - életévét betölti. Az iskoláztatási támogatást a tankötelezettség fennállása alatt a tanulói jogviszony szünetelésének időtartamára is folyósítani kell.
Ha a tizennyolcadik életévét be nem töltött tanköteles gyermek a közoktatási intézmény kötelező tanórai foglalkozásai tekintetében igazolatlanul mulaszt, a közoktatási intézmény igazgatójának jelzése alapján a települési önkormányzat jegyzője gyámhatóságként eljárva az adott tanévben igazolatlanul mulasztott ötvenedik kötelező tanórai foglalkoztatás után - amennyiben a védelembe vétel még nem áll fenn - elrendeli a gyermek védelembe vételét, továbbá az iskoláztatási támogatás folyósításának felfüggesztését. (1998. LXXXIV. Tv. 5-18§, 34-44§) Lásd még (családi pótlék és (nevelési ellátás
Nevelési ellátás

Nevelési ellátásra jogosult a vérszerinti, az örökbe fogadó szülő, a szülővel együtt élő házastárs, az a személy, aki a saját háztartásában nevelt gyermeket örökbe kívánja fogadni, és az erre irányuló eljárás már folyamatban van, a nevelőszülő, a hivatásos nevelőszülő, a gyám, továbbá az a személy, akihez a gyermekek védelméről és a gyámügyi igazgatásról szóló törvény alapján a gyermeket ideiglenes hatállyal elhelyezték, a saját háztartásában nevelt, még nem tanköteles gyermekre tekintettel, a gyermek tankötelessé válása évének október 31-éig. Szintén jogosult az ellátásra a vagyonkezelői joggal felruházott gyám, illetőleg a vagyonkezelő eseti gondnok, a gyermekotthonban nevelt, és a Magyarország területén működő szociális intézmény vezetője az intézményben elhelyezett még, nem tanköteles gyermekre tekintettel.

Saját jogán jogosult nevelési ellátásra a tizennyolcadik életévét betöltött tartósan beteg, illetve súlyosan fogyatékos személy az iskoláztatási támogatásra való jogosultság megszűnésének időpontjától. (1998. LXXXIV. Tv. 5-18§, 34-44§) Lásd még (családi pótlék és (iskoláztatási támogatás
Óvodáztatási támogatás

Óvodáztatási támogatás A települési önkormányzat jegyzője annak a rendszeres gyermekvédelmi kedvezményben részesülő gyermeknek a szülője részére, aki három-, illetve négyéves gyermekét beíratta az óvodába, továbbá gondoskodik gyermeke rendszeres óvodába járatásáról, a gyermek óvodai beíratását követően pénzbeli támogatást folyósít. A pénzbeli támogatás folyósításának további feltétele, hogy a gyermek törvényes felügyeletét ellátó szülő a jegyzői eljárásban önkéntes nyilatkozatot tegyen arról, hogy gyermekének hároméves koráig legfeljebb az iskola nyolcadik évfolyamán folytatott tanulmányait fejezte be sikeresen. A pénzbeli támogatás összege a 2009. évben gyermekenként első alkalommal húszezer forint, ezt követőn esetenként és gyermekenként tízezer forint. A 2009. évet követően az összeg emeléséről az Országgyűlés a költségvetésről szóló törvény elfogadásával egyidejűleg dönt. A helyi önkormányzat rendeletben előírhatja, hogy az első alkalommal folyósításra kerülő pénzbeli támogatás helyett a szülőnek - gyermeke részére - természetbeni támogatás nyújtható. A természetbeni támogatást a gyermek beíratását követő legfeljebb 21 napon belül kell a szülő rendelkezésére bocsátani. (1997. évi XXXI. tv. 20/C. §)

Álljunk meg egy szóközre!

Használat - túlhasználat - függőség, avagy „gyermekjólétisen” a számítógépről és az internetről

A kábel vége mindig a szülő kezében van!
Jelen szakmai anyag alapvető célkitűzése, hogy segítséget nyújtson szakembereknek a fogalmi tisztázásban, rálátásban, elindítsa az olvasóban a keresés igényét, és ehhez kiinduló pontot nyújtson. Alapvető problémákat, példákat próbálunk felsorakoztatni mind a veszélyekre, mind a megoldásokra, azok minősítése nélkül – elsősorban a terepen dolgozó szakemberek számára. Munkacsoportunk nem vállalkozik arra, hogy az internet használat során felmerülő veszélyek, hatások teljes körű felsorolását megtegye, vagy ezek elleni biztos védekezési lehetőséget mutasson.

Az internettel kapcsolatos fogalmak tisztázása

A világháló (angol eredetiben World Wide Web, WWW vagy röviden Web) az interneten működő, egymással úgynevezett hiperlinkekkel összekötött dokumentumok (weblapok/honlapok, portálok) rendszere. A rendszert webböngésző programok segítségével lehet elérni, melyek képesek megjeleníteni az egyes internetes tartalmakat.

A felhasználó az így megjelenített oldalakon található hiperlinkek segítségével további honlapokat kérhet le, amelyeken újabb hiperlinkek lehetnek. A rendszer „háló”- jellegét is ez adja; a dokumentumok a háló csomópontjai, míg a hiperlinkek a háló szálai, amelyeken keresztül egy vagy több lépésben tetszőleges csomóponthoz eljuthatunk.
A Világháló három szabványra épül:

· az URL (Uniform Resource Locator) leírja, milyen egyedi „címmel” kell rendelkeznie az egyes oldalaknak;

· a HTTP (hipertext átviteli protokoll, Hyper Text Transfer Protocol) megadja, hogyan küld egymásnak információt a webböngésző és a kiszolgáló; a https nem önálló protokoll, megegyezik a http-vel az „s” jelentése, hogy biztonságos internetkapcsolatot jelöl;

· a HTML (hipertext leíró nyelv Hyper Text Markup Language) az információkódolás eljárása, mellyel az oldal sokféle eszközön megjeleníthetővé válik.

Általános, weblapokkal, böngészéssel, kommunikációval kapcsolatos alapfogalmak:

honlap, webhely, weblap, weboldal (site): egy webes információforrás, amely további webes forrásokat foglalhat magába egyetlen közös információs egységként való feldolgozásra.
portál:
kiindulópontként szolgáló internetes oldal, amely hasznos információkat és átjárást biztosít más webhelyekre a világhálón.

kereső: keresőrendszer alatt az informatikában olyan webes felületű vagy szoftveres szolgáltatást értenek, ami multimédiás tartalmak vagy adatbázisok rendszeres vagy egyéni kérésre történő rendezését és/vagy nyomon követését és/vagy kivonatolását, és a tartalomnak a felhasználó, és általában a szélesebb nyilvánosság részére történő rendelkezésére bocsátását nyújtja. A megjelenítendő tartalom neve, ami szó vagy összetett nyelvi kifejezés lehet a keresőszó, ezt kell megadni a keresőrendszernek, és az megkeresi és kijelzi mindazt, amit ezzel kapcsolatban tud.

domainnév: a tartománynév (angolosan domainnév, illetve doménnév) egy számítógép egyedi neve az interneten, amely megkülönbözteti a többitől. A tartománynevek csupán címkék, melyeket a nehezen megjegyezhető IP-címek helyett használhatunk (pl. mogyesz.hu).

link/hiperlink: a hasonló témájú információk összekötése. Lehetséges ilyen kapcsolatokat készíteni weblapokon, szövegszerkesztőkben, táblázatkezelőkben, kiadványszerkesztőkben is. A szöveges linkeket a többi szövegrésztől valamiképpen megkülönböztetik, általában aláhúzottak, és más színűek.

impresszum: (lat. impressum a.m. 'ki/benyomtatott') a különféle, nyomtatott vagy internetes sajtótermékek azon része, amely a kiadó, a nyomda, a szerkesztőség, illetve a kiadvány legfontosabb adatait tartalmazza.

FAQ, “frequently asked questions”:
gyakran ismételt kérdések (GYIK) és az arra adott válaszok gyűjteménye.
email: az angol electronic mail kifejezésből származik, a magyar nyelvben (és még sok másban) kétféle jelentéssel is bír az email kifejezés. Az eredeti jelentésén (a postához hasonló elektronikus üzenetkézbesítési szolgáltatáson) túl a gyakorlatban az általa

 (emailen, mint postán) továbbított (elektronikus) üzenetet, levelet (angolul message) is értjük alatta.

ftp: lehetővé teszi a különböző operációs rendszerű gépek közötti információcserét, a letöltések, feltöltések továbbítását. Azt a folyamatot, amikor egy távoli számítógépről fájlt mentünk a saját számítógépünk háttértárára, letöltésnek nevezzük; feltöltésnek nevezzük, ha a folyamat fordított irányban zajlik, és mi töltünk fájlt mások gépére.

BitTorrent: informatikai protokoll. A módszert használják nagyméretű fájlok, például videók és nagyobb szoftverek letöltésére.

ismeretségi háló(zat):
 (angolul: social network) egy közösségi struktúra, ami egyének vagy szervezetek kapcsolataiból áll. Tartalmazza azt, hogy a szereplők között a szociális kapcsolatok hogyan és milyen módon léteznek, a felületes ismeretségtől az életre szóló barátságig vagy rokoni kapcsolatokig. Az internet a hálózatoknak helyszínt, teret biztosít, pl.: facebook, myspace, iwiw, myvip.

blog, internetes napló: periodikusan újabb bejegyzésekkel bővülő weboldal. A blogok többsége nyilvános weblapként működik, bármely internethasználó által elérhetően. Témája sokrétű: lehet személyes, egyéni napló, de lehet egyéni vagy csoportos politikai véleménynyilvánítás, vagy üzleti jellegű kommunikáció eszköze is, továbbá vannak tematikus blogok is (pl.: irodalmi, gyermekneveléssel foglalkozó, művészeti, jogi, gasztro). Ennek megfelelően a szerzők köre az alkalmi szerzőktől a nagy írói közösségekig, sőt vállalatokig terjed. Sok weblog teszi lehetővé a látogatóknak nyilvános megjegyzések (hozzászólások, kommentek) írását az egyes bejegyzésekhez, ami további közösségek kialakulásához vezethet.

fórum: a felhasználók számára lehetőséget biztosít arra, hogy szöveges párbeszédet folytassanak egymással. A fórumokon ezeket az üzeneteket témák (topikok) szerint csoportosítják.

chat: (ejtsd: cset, magyarul: csevegés) olyan társalgási forma, amely két vagy több ember között online (leggyakrabban az interneten keresztül) zajlik. A publikus chatcsatornákon túl azonnali üzenetküldő alkalmazásokat (pl.: msn, skype) is igénybe lehet venni, melyek egyik fontos tulajdonsága, hogy a partnerek csak kölcsönös jóváhagyás után tudnak kommunikálni.

chatrövidítések: a rövidítés gyakori tevékenységet, reakciót, eseményt helyettesít, aminek lényege, hogy kevés helyet foglal, így könnyen elfér akár nicknévben vagy sms-ben is, továbbá felgyorsítja a kommunikációt. A chaten használt rövidítések egyre gyakoribb részéve válnak az élőbeszédnek is.

Miután a chatrövidítések egy újfajta nyelvi kód részei, melyen a fiatalok egymás között kommunikálnak, fontosnak tartjuk, hogy néhány lényeges chatrövidítést megemlítsünk, megmagyarázzunk - a teljesség igénye nélkül:

angol
LOL - laughing out loud - hangosan felnevetni

BRB - be right back - hamarosan visszajövök

AFK - away from keyboard - nem vagyok gépnél (klaviatúránál)

PLS - please - kérlek

THX - thanks – köszönöm

BTW - by the way, apropó

NP - no problem - nem gond / köszönöm

4EVER - forever - örökké

BB - bye-bye! - viszlát!

WTF - What the f*ck? - Mi a fene /Mi a franc?

OMG - Oh, my God! - Szent ég!

KK - okay - Ok (egy K az oké, míg a KK a dupla oké)

IDK - I don’t know. - Nem Tudom.

magyar
SZVSZ - szerény véleményem szerint

NM - nincs mit

NAB - nincs a billentyűzetnél

VMI - valami

VKI - valaki

TOM - tudom

TOD - tudod

AM - amúgy

JAM - igen

GRAT/GG - gratulálok (mind negatív, mint pozitív kifejezésre alkalmas)

JÓ8/JO8/J8 (értsd: jó Eight) – Jó éjt!

SZTEM/SZTED - szerintem/szerinted

RE (értsd: replay) - viszont, újra, visszajöttem, folytathatom a csevegést

VOK - vagyok

PILL - pillanat

THX - kösz (angol thanks szó magyar kiejtése rövidítve)

V - vagy (lehetőség szerinti értelmezésben)

ILL - illetve

AKK - akkor (jellemzőbben: abban az esetben)

smile: Az emotikon vagy hangulatjel (angol kiejtése alapján, néha: „szmájli”) nyomtatott írásjelek olyan sorozata, amely érzelmet kifejező emberi arcot formál. Tipikus példája a mosolygó fej: :-) vagy :).
hoax: (angol eredetű szó, jelentése: „beugratás”, „álhír” vagy „kacsa”) leggyakrabban az emailben terjedő álhírek, kacsa-lánclevelek különféle változatait jelöli, bár az átverés gyakran kiegészül honlapokkal. A hoax általában nem irányul más vagyonának vagy vagyoni értékkel bíró dolgának illegális megszerzésére (mint például a csalás), célja inkább a célszemély(ek) megtréfálása. Nevezhetjük ártatlan tréfának is, de az elkövetőnek tudnia kell, hogy számos esetben nagyon vékony a határvonal a tréfa és a büntetendő cselekedet között. A hoaxok veszélye, hogy a rendszert lassítja, illetve az email címek gyűjtésével a spamek terjedését segíti.

spam (ejtsd: szpem): kéretlen elektronikus reklámüzenet, mely terjedhet emailben, SMS-ben, de gyakran használják a kifejezést a papírformában terjesztett szórólapokra is. A spamek egy része tudatosan megtévesztő, a fogadó kihasználására törekszik (olcsó, nagy nyereséget ígérő befektetésre csalogató, "piramisjátékra" csalogató, banki azonosítókat, személyes adatokat különféle indokokkal megkérő levelekkel).

A spam másik formája a kártevőket (vírus, féreg, trójai) terjesztő email. Igen könnyen rejtőzhet kártevő az ismeretlen forrástól elindult, sorozatosan továbbküldött "jópofa" mellékletekben is.

Az internet működésének jogi szabályozói

A világhálót egyszerre szabályozza nagyon kevés és nagyon sok jogszabály. A létező jogi szabályozás internetre alkalmazhatósága tulajdonképpen definíciók kérdése. Például a Büntető Törvénykönyv szabályozása - speciális szűkítések hiányában- kiterjednek az internetet eszközként felhasználó tevékenységére is, ugyanakkor például a Polgári Törvénykönyvről szóló 2009. évi CXX. törvény már kifejezetten sajtóként tartja nyilván az internetet akkor, amikor kimondja, hogy sajtó-helyreigazítást az internet útján közzétett közleményekkel szemben is alkalmazni lehet.

Az internet- természetéből adódóan - az életünk számtalan területén jelen van (ha hagyjuk), elterjedése óta vitákat, érdekütközéseket, jogalkalmazási problémákat is generál. Alapvető kérdésként merül fel, hogy kell-e ellenőrizni a virtuális teret, és ha igen, milyen szempontból?

Az, hogy kifejezetten gyermekvédelmi nézőpontból fontos a világháló külső ellenőrzése- elsősorban a gyermekekre káros tartalmak megjelenése, a gyermekpornográfia stb. megelőzése miatt, talán nem kérdéses, nemzetközi összefogás jellemző a kérdésben. Ugyanakkor tudományos értekezések témája, hogy pontosan mit tekinthetünk káros tartalomnak, és hogy vajon tényleg ebből a megközelítésből szükséges-e az internet működésének szabályozása, vagy pedig a felhasználói oldal korlátozása lehetne a célravezetőbb. Tovább nehezíti a helyzetet, hogy az internet - szintén alapvető tulajdonságából adódóan- országhatárokon, sőt földrészeken „szalad keresztül”, nem jelent megoldást egyetlen ország jogrendjében szabályokat alkotni a használatára vonatkozóan, mindenképpen nemzetközi összefogásra, közös szabályozásra lenne szükség.

A helyzetet nem könnyíti meg, sőt tovább bonyolítja, hogy gyermekeink számára nem csak az úgynevezett „tiltott tartalmak”, vagy „káros tartalmak” jelenthetnek veszélyforrást az interneten, hanem számos más felület is, amelyek nem önmagukban hordozzák a problémát, hanem a felhasználó gyermeki mivoltából eredeztethetőek. Nemzetközi kereskedelmi szabályozásban rögzítették, hogy az internet nem jogmentes tér, így vonatkoznak rá például a szerzői jog védelmére vonatkozó szabályozások. Az internetes tartalmak egy része minősített információ, vagyis szerzői mű, és ez nem szűnik meg annak lenni digitális formában sem. Fontos, hogy az internet-használók (köztük a gyerekek) ismerjék, és tudják, hogy különböző adattartalmak letöltésével, illetve nem megfelelő kezelésével akár bűncselekményt is elkövethetnek. Számos jogszabályban fellelhetőek azok a rendelkezések, amelyek a felhasználók védelmében bizonyos előírások betartására kötelezik az interneten működő szolgáltatókat, de ezeket nem ismerheti egy jogi ismeretekkel kevésbé felruházott gyerek, így azt sem fogja észlelni, ha esetleg nem tartják be ezeket a szolgáltatók, így hozva a felhasználót hátrányos helyzetbe. Példaként az alábbi jogszabályok hozhatók: a szolgáltatási tevékenység megkezdésének és folytatásának általános szabályairól szóló 2009. évi LXXVI. törvény, az elektronikus kereskedelmi szolgáltatásokról szóló 2001. évi CVIII. törvény, de említhető a gazdasági reklámtevékenység alapvető feltételeiről és egyes korlátairól szóló 2008. évi XLVIII. törvény, a fogyasztókkal szembeni tisztességtelen kereskedelmi gyakorlat tilalmáról szóló 2008. évi XLVII. törvény, vagy a távollévők közötti szerződésről szóló 17/1999. (II. 5.) Kormányrendelet.

Az internet nem eléggé körültekintő használata veszélyforrás lehet egy koránál fogva kellő tapasztalattal nem rendelkező gyermek számára. Így például az internet-felhasználó lehetséges anonimitása (mindkét oldalt tekintve), az interneten található felmérhetetlen mennyiségű információ hitelességének kérdése, adott esetben „legmagasabb fokú demokratizmus” okozta erőviszonyok elmozdulása (mindenki elmondhatja a véleményét, bármikor, bármilyen formában) mind jogi problémákat is felvethetnek, amelyek tárgyalására nem vállalkozhatunk. Doktori értekezések is születtek ebben a témában (lásd például Bayer Judit: A háló szabadsága – Az internet tartalmának szabályozási problémái a véleménynyilvánítás szabadsága tükrében; 2004, Bp. ELTE ÁJK Alkotmányjogi Tanszék doktori értekezés) de a jogi szabályozás szükségessége vagy szükségtelensége körüli vitában, és különböző irányzatok érvényre jutásában, vagy háttérbe szorulásában egy dolog biztosnak, és sokkal hangsúlyosabbnak látszik: „ a helyes internethasználat és a szörfölés közbeni eligazítás jelentős szülői és nevelői munkát igényel. Természetesen sokkal egyszerűbb egy programmal kiválogattatni a gyermek számára az” ehető” és „ehetetlen” szellemi táplálékot.

Tovább nehezíti a helyzetet, hogy manapság a felnőttek gyakran kevésbé tájékozottak a számítógép használatában, mint a gyerekek. Ezen a területen juthatna szerephez az állami oktatáspolitika: a szülők és tanárok technológiai felzárkóztatása a gyermekekhez lehetne az egyik prioritás a gyermekvédelem érdekében. A technológiai felzár​kóztatásnál is fontosabb a szülők és tanárok bátorítása: hiszen az interneten sem találkozik másfajta veszélyekkel a gyermek, mint amelyekkel a való világban találkozhat. Meg kell értetni a nevelőkkel, hogy még ha a gyermek jobban is ért a számítógéphez, ők a kompe​tensek abban, hogy megtanítsák a gyermeket arra, hogy vigyázzon magára, ne találkozzon idegenekkel, hasznos tartalmakkal töltse az idejét, és ne károsakkal.

Különösen azért van így, mert az internet aktív és szelektív fogyasztói magatartást követel, tehát a gyermek nagy valószínűséggel csak akkor találkozhat számára káros tartalommal, ha maga keresi azt.” (Bayer Judit: A háló szabadsága – Az internet tartalmának szabályozási problémái a véleménynyilvánítás szabadsága tükrében; 2004, Bp. ELTE ÁJK Alkotmányjogi Tanszék doktori értekezés)
A gyermekek oldaláról vizsgálva az internet használatának egyik legsajátosabb nehézsége a közösségi oldalakon való megjelenés, illetve azoknak az egyre bővülő lehetőségeknek a „megfelelő” használata, amit az ilyen típusú oldalak felkínálhatnak (ez az állítás igaz sok felnőtt esetében is).

A személyes adatok védelméről és a közérdekű adatok nyilvánosságáról szóló 1992. évi LXIII. törvény idevonatkozó fejezetei az internet-szolgáltatók számára is állítanak kereteket, de ugyanennek a jogszabálynak a rendelkezései vonatkoznak a felhasználókra is, főleg akkor, amikor a különböző internetes felületeken - sokszor nem is tudatosan - más személyek adatait kezelik. Az adatvédelmi biztos internetes honlapján (http://abiweb.obh.hu/abi/) külön oldalakon foglalkozik a gyermekek adatvédelmével, illetve a közösségi oldalak kapcsán felmerült adatvédelmi kérdésekkel is. Az adatvédelmi biztos a téma fontosságát így indokolja a honlapon:

„A személyes adatok védelme szempontjából nem elhanyagolható az a tény, hogy az adatok jelentős része bárki számára ellenőrzés és korlátozás nélkül hozzáférhetővé, gyakorlatilag felhasználhatóvá válik. Veszélyt jelent ez azok számára, akik személyes adataik védelmét figyelmen kívül hagyva használják a közösségi oldalakat.”

A gyerekek jelentős része nincs tisztában azzal sem, hogy a netre feltett bármilyen írásuk, fényképük teljes nyilvánosságot kap, és ezeket illetéktelenek nagyon gyakran saját céljaikra használják. (Ennek legutóbbi, nagy felháborodást kiváltó példája volt a pedomaci.hu elnevezésű, időközben megszüntetett honlap, melyen az üzemeltető arra teremtett lehetőséget, hogy fiatalok közösségi oldalakra feltett képeiből állítsanak össze albumot, galériát hamis adatokkal pedofil hajlamú felnőttek számára.) Erre figyelemmel különösen fontosnak tűnik a gyermekek felkészítése a közösségi oldalak használatára.

Természetesen nem elsősorban a hatályban lévő jogszabályok felolvasása, teljes körű megismertetése jelenti a gyermekek felkészítését, sokkal inkább azoknak a szempontoknak, elveknek a megismertetése, amelyekre az említett szabályok utalnak.

„Az internet nem, vagy csak nehezen felejt” (adatvédelmi biztos honlapja)
Veszélyek - túlhasználati jelek

A nagy információs robbanás előtt a gyerekkor személyes tapasztalatait a felnőttvilág jobban megszűrte, és az adott korcsoportra, társadalmi közegre, generációra formáltan nyújtotta – így a gyerekek védettebbek lehettek. Az internet gyerekekkel kapcsolatos kockázataira tanulmányok sora figyelmeztet. Mivel a mai felnőttek nem ebben a technológiai környezetben nőttek fel, gyakran nem látják, nem ismerik fel ezeket, a gyerekek pedig gyakran építenek szüleik „korosztályi vakságára”, és ellenőrizetlenül, vagy az ellenőrzést könnyedén kijátszva fogyasztják az internet médiatartalmát.

Az internet előtti televíziózás nagy korszaka inkább családi program lehetett. A szülőnek jóval nagyobb rálátása volt, van a gyerek által, vagy közösen nézett műsorokra, azt meg tudják beszélni, a felnőttek át tudják gyereknyelvezetre fordítani a látottakat.

A netezés ezzel szemben magányosabb műfaj, nem családi program. Másik sajátossága a netnek, hogy a gyors átkapcsolódás lehetőségét nyújtja a szülő által ellenőrizhetetlen területekre, közösségekbe.

Virtuális közösségek jönnek létre, ez olyan jellemzője az internetnek, amellyel egyetlen más médium sem rendelkezik.

A közösségi portálokon, csoportos játékokban való részvétel enyhíti, átveszi, pótolja a gyerekek valódi közösségbe történő beilleszkedésének igényét, a társas kapcsolatokban megélhető érzelmeket áttételesen éli meg a gyerek, mintegy szűrőkön, álbiztonságot nyújtó burkokon keresztül.

A virtuális világ arcnélkülisége csökkenti, esetenként megszünteti az erkölcsi szabályok, normák feloldásával járó felelősséget. Módot és lehetőséget nyújt olyan vágyfantáziák kiélésére, melyek az életkornak, családi, kulturális közegnek esetleg nem felelnek meg, pl.: erotikus tartalmú oldalak, szerencsejátékok, szélsőséges politikai megnyilvánulások formájában. Az egyén elhatárolódhat, és fel is olvadhat a személyiségváltogatására lehetőséget adó beszélgetésekben, játékokban, interakciókban.

A virtuális én és a valós én létezésének kettőssége hosszabb távon olyan skizofreniform hatásokat hozhat létre, melyeknek gyökerei korábban ártalmatlannak tűnhettek.

Nem lebecsülendő az internet - illetve a számítógépes játékok - agressziót befolyásoló hatása sem.

„A média hosszú távú hatásainak létrejöttében nagy szerepet kap az érzelmek befolyásolása. Az erőszakos jelenetek kezdetben intenzív érzelmeket hoznak létre az egyénben: szorongást, sajnálatot, bűntudatot, szégyent, haragot. Az emóciókat kezdetben felkorbácsoló videojátékok ismételt alkalmazása azonban a kezdeti természetes érzelmi reakciók lanyhulásához, majd megszűnéséhez vezet. Ezt a folyamatot nevezik érzéketlenné válásnak, deszenzitizációnak. Az érzéketlenné válással magyarázható, hogy a nagyon erőszakos jelenetekre adott erős érzelmek intenzitása az ismételt átélés következtében csökken. Ellenőrzött feltételek között, különféle fiziológiai és pszichológiai mérőeszközökkel ki lehet mutatni az intenzív érzelmek kísérőjelenségeit, a megnövekedett szívritmust, az izzadást és a szubjektív kellemetlenség állapotát a különösen kegyetlen és véres jelenetek átélésénél, de azt is, hogy az ismételt megfigyelések hatására ezek a negatív érzelmi reakciók semlegessé válnak, habituálódnak és az egyén deszenzitizálódik. Így a gyermek számára lehetőség nyílik arra, hogy először a videojátékok stratégiáiban, aztán a mindennapi tevékenységekben olyan terveket alakítson ki, amelyek kegyetlenek és mégsem fog átélni negatív érzelmet.

Ha a megfigyeléses tanulás és a deszenzitizáció kiegészül más tanulási folyamatokkal, ez jelentősen növeli a médiabefolyás hosszú távú hatását. A gyerekek az interaktív videojátékok játszása során folyamatosan megerősítést kapnak arra vonatkozóan, hogy meghatározott módon viselkedjenek, ezt a folyamatot nevezik enaktív tanulásnak. A játékos a videojátékoknál nemcsak megfigyelője, hanem aktív résztvevője is az erőszakos cselekedeteknek és a játék jutalmazza őt abban, hogy erőszakot alkalmazzon a célok elérése érdekében. Ilyen megfontolások alapján azt várhatjuk, hogy a videojátékoknak az erőszakos viselkedés előfordulására gyakorolt hosszú távú hatása nagyobb, mint a tévéé, mozié vagy az interneté. Ráadásul az ilyen játékokat többen együtt játsszák, ezért még összetettebb társas megerősítési folyamatok mehetnek végbe, azonban ezeket még nem vizsgálták.”

 (Katona Nóra, Szitó Imre: A vizuális médiában megjelenő erőszak hatása a gyermekekre és a serdülőkre; www.szitoimre.com/doc/29_media_eroszak.pdf)

2010 májusában jelent meg a Média hatása a gyermekekre és a fiatalokra című összefoglaló tanulmány, amely az 1998–2009 közötti tendenciákat mutatja be. Alapját az ORTT és az Országos Gyermekmentő Szolgálat összefogásából született kutatások és szakmai anyagok képezik. Feltétlenül ajánljuk megismerésre minden gyerekekkel és fiatalokkal foglalkozó szakembernek!

A túlzott számítógép használatnak tünetei és következményei is vannak:

· az étkezés rendszertelenné válása, elhízás/fogyás (sajnálja az időt, amit nem a gép előtt tölt, fél, hogy lemarad valamiről; vagy a gép előtt ülve, kapkodva eszik)

· carpal tunnel - szindróma (kéz-, ujjak zsibbadása)

· szemszárazság, látás-problémák

· alvászavar, vagy az alvás rendszerének megváltozása

· személyes higiénia elhanyagolása

· mozgáshiány, hát- és derékfájás

· „elvonási tünetek” jelentkeznek, ha pár napig nem jut internethez (rosszkedvűség, lehangoltság, agresszivitás)

· társas kapcsolatok, szokásos tevékenységek elhanyagolása

· iskolakerülés, tanulmányi eredmény romlása

· játék szereplőivel való túlzott azonosulás

· valós történések és virtuális tartalmak közti különbségtétel hiánya.

A családok felkészítése az internet és a számítógép használatára

Optimális, ha a gyerek érettsége, intellektusa és a szülői ráfigyelés találkozásaként a szülő figyelemmel kíséri és segíti, szükség esetén kontrollálja a gyerek világnézeti, politikai, szexuális fejlődését. A gyerek, kamasz gondolatainak kinyílása, életkor, ízlés, értelmi, érzelmi fejlődése döntsön a választandó tartalmakról, ne a szülői akarat, illetve nézetek. Azt kell megértetni a szülővel, hogy hagyja a gyereket tájékozódni, de beszéljen vele erről. Nem ártalmas a politikai tájékozódás. A gyereknek, kamasznak tudnia kell, hogy mit fogad el, vagy mit utasít el. Érték- és normaválasztásában kell azt megtanulnia, hogy ami mások és saját egészségét, érdekeit, érzéseit, életét sérti, az nem elfogadható.

Természetesen a szülőknek, vagy a gyerekeknek, fiataloknak internetet nyújtóknak oda kell figyelni arra, hogy milyen életkorú gyerekek milyen internetes portálokat látogatnak, milyen típusú játékokkal játszanak.

Az internetet nyújtók közé nem csak az iskolában, közösségi házakban, könyvtárakban, klubokban, stb. igénybe vehető szolgáltatásokat soroljuk, hanem azokat az internet-pontokat is, ahol a gyerekek, fiatalok anyagi szolgáltatásért vehetik igénybe a világhálót, számítógépes játékokat. Ezeken a helyeken az ellenőrzés sokkal bonyolultabb, hiszen a vásárló fizet az általa használt gépért, időért, és a szolgáltató kevésbé tudja figyelni (nem érdeke), hogy merre jár a használó, azonban vannak olyan etikai szabályok, amiket a társadalom elvárhat, és ellenőrizhet.

A gyerekekkel foglalkozó szakemberek nem léphetnek túl ennek a problémának a helyi megoldásán: ezért javasoltak az egyeztető beszélgetések, a használat módjára vonatkozó tanácsadás, helyi megállapodások, házirendek, szabályok kidolgozása, illetve kontrollja.

A nemkívánatos tartalmaktól nem lehet teljes egészében megkímélni a gyerekeket, de a probléma enyhítésére az életkori szempontokat figyelembe véve lehet kialakítani azokat a családi beszélgetéseket (közösségi terekben a beszélgető köröket), amelyek célzottan foglalkoznak egy-egy téma kapcsán felmerülő kérdésekkel. Ezek funkciója nem csak felvilágosító, de prevenciós is.

Külön ki kell térni e beszélgetések során az erotikus, illetve pornográf, vallási, politikai, erőszakos tartalmakat hordozó játékokra, oldalakra.

A számítógép legálisan használható, függőség kialakulásának veszélyét magában hordozó dolog, ezért használata megfelelő körültekintést igényel. Nem jó, illetve nem helyes, ha a gyermekeket egyszerűen eltiltjuk a használatától, hiszen egyértelműen kimondható, hogy hátrányt szenvedhet az, aki napi szinten nem vesz részt az elektronikus média használatában.

· Ha szórakozási lehetőségként tekintünk a számítógépre és az internetre, és tiltjuk a gyermeket a használatától, akkor kortársai közül kilóg, könnyen kiközösíthetik, mivel nem ismeri a legújabb játékokat, nem tud részt venni társai mindennapi beszélgetéseiben.

· Ha tanulási eszközként tekintünk rá, akkor határozottan előnyt jelenthet az internet használata, mert például házi feladat elkészítésekor nem csak segítség, de a feladat megoldását sok esetben kimondottan számítógéphez kötik.

· Kommunikációs lehetőségeit nézve is fontos, hogy a gyermek részt vegyen a kortársai által meghatározó elektronikus társasági életben (MSN, Facebook, stb.).
A játékok

A gyermek korának, szellemi és erkölcsi érettségének megfelelő játék kiválasztásában nagy segítségünkre lehet a korosztályos besorolás, amelyet az Európai Interaktív Szoftver Szövetség fejlesztett ki és a legtöbb európai ország elfogadta. A rendszer neve az Egységes Európai Játékinformációs Rendszer (PEGI), amely a korosztályos besorolások mellett különböző piktogramokkal jelzi a játékban rejlő gyermekek számára veszélyes, vagy kifogásolható tartalmakat az alábbiak szerint.

Korosztályos besorolás:

· PEGI 3: Az ide sorolt játékok tartalma valamennyi korosztály számára alkalmasnak tekinthető. Némi erőszak ábrázolása komikus kontextusban (pl. a Bugs Bunny vagy Tom & Jerry rajzfilmekre jellemző erőszak-ábrázolás) megengedett. Fontos, hogy a gyermek a képernyőn szereplő személyeket ne azonosíthassa valós életbeli személyekkel, a képernyőn szereplő figuráknak teljesen a fantázia világába kell tartozniuk. A játék nem tartalmazhat olyan hangokat vagy képeket, amelyek kisgyermekek megijesztésére vagy megrémítésére alkalmasak. Durva beszéd nem hangozhat el, és nem lehetnek benne meztelenséget ábrázoló jelenetek, vagy szexuális tevékenységre történő utalások.

· PEGI 7: Minden olyan játék, amely különben 3-as besorolású lenne, de tartalmaz néhány ijesztő jelenetet vagy hangot, ebbe a kategóriába sorolható be. Részleges meztelenséget tartalmazó jelenetek megengedettek, de semmiképp sem szexuális kontextusban.

· PEGI 12: Azok a videojátékok, amelyek a fantázia világába tartozó személyekre irányuló, kissé szemléletesebb jellegű erőszakot és/vagy ember-kinézetű, vagy felismerhető állatokra irányuló nem szemléletes jellegű erőszakot ábrázolnak, valamint azok a videojátékok, amelyek kissé szemléletesebb jellegű meztelenséget ábrázolnak, ebbe a kategóriába sorolhatók. A durva beszédnek ebben a kategóriában mérsékeltnek kell lennie, és nem tartalmazhat szexuális töltelékszavakat.

· PEGI 16: Ezt a besorolást kell alkalmazni akkor, ha az erőszak (vagy szexuális tevékenység) ábrázolása olyan mértékű, hogy az a valós életben várhatóval megegyezik. A PEGI 16 besorolású játékok tartalmazhatnak szélsőségesebben durva nyelvhasználatot, dohányáru és kábítószerek használatát és a bűnözői tevékenységek ábrázolását.

· PEGI 18: A felnőttek részére történő besorolást kell alkalmazni durva erőszak ábrázolása esetén és/vagy akkor, ha konkrét erőszaktípusok elemei kerülnek ábrázolásra. A durva erőszakot a legnehezebb meghatározni, mivel sok esetben nagyon szubjektíven értelmezhető, de általánosságban olyan erőszakként jellemezhető, amelynek az ábrázolása a nézőben visszatetszést vált ki.

A csomagolás hátoldalán található leírószavak szolgálnak magyarázattal arra, hogy egy játék miért az adott besorolást kapta. Nyolc ilyen leírószó van:

· Durva beszéd: A játék durva beszédet tartalmaz.

· Hátrányos megkülönböztetés: A játék hátrányos megkülönböztetést ábrázol vagy hátrányos megkülönböztetésre ösztönző anyagot tartalmaz.

· Kábítószerek: A játék kábítószerek használatára utal, vagy azt ábrázolja.

· Félelem: A játék félelmetes, vagy ijesztő lehet a kisgyermekek számára.

· Szerencsejáték: A játék szerencsejátékra ösztönöz, vagy szerencsejátékot tanít.

· Szex: A játék meztelenséget és/vagy szexuális viselkedést ábrázol, vagy szexuális utalásokat tartalmaz.

· Erőszak: A játék erőszak ábrázolását tartalmazza.

· Online: A játék online játszható.

A fentiekkel kapcsolatosan a www.pegi.info weboldalon nagyon sok információ található, többek között a szülők számára a játékok megfelelő használatáról. Bátran ajánljuk a családok számára.

A játékok egy külön csoportja a böngészőn keresztül elérhető online játékok (pl.: farmépítős, állatkertes, stratégiai harcolós), amelyre különösen igaz a kortárscsoportok „kényszerítő” ereje. Fontos tudnunk, hogy ezeknél a játékoknál, hasonlóan a fentebb említett MMORPG játékokhoz, az idő nem áll meg a játékból való kilépéskor, így nagyobb odafigyelést, több időt igényel a játékos részéről. Tiltani ezt sem tudjuk, viszont a szülők és a gyermek közös, a gyermek számára hasznos megállapodásokkal ezek kordában tarthatók, úgy, hogy a játékélményből ne veszítsen.

Az internet, mint információforrás

Az interneten rengeteg valós, hamis, vagy részben téves információt találunk. Ezek kiszűrésére csak az ember képes, így készítsük fel a szülőket, arra, hogy az internethasználat során elkerülhetetlen, hogy a szülő és a gyermek folyamatosan beszélgessen a látott tartalmakról.

Ennél sokkal egyszerűbb a dolgunk, ha az interneten található szexuális, illetve pornográf tartalmak keresését akarjuk szűrni. Ennek a legegyszerűbb formája a SafetySearch. A legtöbb internetes keresőben beállítható, hogy a gyermekek számára nem ajánlott oldalakat ne jelenítse meg a találatoknál.

Az internet, mint kommunikációs eszköz

Lássuk be (!), beszélgetni, kapcsolatokat építeni nem bűn, sok esetben inkább hasznos. Itt is a szülői kontroll szerepét emeljük ki. Ahogyan a mindennapi élet során a szülőknek ismerniük kellene gyermekük baráti társaságát, az e-közösségekben is fontos, hogy a szülő tájékozódjon, hogy a chat szobákban, vagy MSN - n éppen aktuális beszélgetőpartnert a gyermek honnan ismeri, milyen a kapcsolata vele.

Az ártalmas emailek (spam, hoax) elleni védekezés első számú fegyvere az ismeretlen tartalmakkal szembeni bizalmatlanság:

· olvasás nélküli törlés (fennáll a fontos levél véletlen törlésének esélye);

· a weboldalakon feltüntetett email címek álcázása az automatizált begyűjtés ellen (pl.: a valaki@semmi.com helyett így írva le a címet: valaki kukac semmi pont com, vagy valaki (a) semmi .com);

· spamszűrő programokkal, például Bayes- szűrővel felszerelt szolgáltatói szervereken keresztüli levélfogadás;

· spamazonosító program telepítése a felhasználó gépére;

· szűrő alkalmazása a levélkezelő felületen:

· a spamet küldő email cím felvétele egy "feketelistára" (blokkolva az illető jövőbeni leveleit);

· kulcsszavak alapján való szűrés (egy bizonyos spamküldő üzenetében a feladó nevében, a tárgyban vagy a levél szövegében jellegzetesen előforduló, de más, értékes levelekben nem szereplő szavak felbukkanása esetén a levél automatikusan spamnek minősítése);

· öntanuló szűrő használata (az általunk spamnek jelzett levél feladóját, vagy más paramétereit felismerve, az ilyen leveleket a továbbiakban önállóan blokkolja);

A számítógép használat során elmondható, hogy az oly sokszor emlegetett személyes szülői kontroll szerepét semmilyen számítógépes program nem fogja helyettesíteni. Egyszerűbb, ha felkészítjük gyermekünket az internet helyes használatára.

Az alábbiakban felsoroljuk, milyen témákat érdemes érintenie a gyermekkel folytatott beszélgetéseknek:

· Ne higgy el mindent, amit az interneten olvasol! Beszélj a szüleiddel arról, amit furcsának tartasz!

· Ne add meg a nevedet, lakcímedet és a telefonszámodat interneten soha senkinek! Ha úgy gondolod, ez elkerülhetetlen, beszéld meg a szüleiddel, nevelőiddel, vagy bizalmas személlyel.

· Figyelj, ha az internetről adatokat töltesz le! Gyakran társulnak ilyenkor vírusok, vagy férgek is, amelyek kárt okoznak. Kérdezd meg szüleidet, vagy más felnőtteket, hogy a számítógép rendelkezik-e védelmi rendszerrel. A letöltéseknél gyakran magas költségek is keletkeznek - erre is kell gondolnod.

· Légy óvatos csengőhangok letöltésénél, vagy más programok letöltésénél a mobilod számára! Ezzel nagyon könnyen káros szoftvereket tölthetsz a telefonodra, ez még igen drága is lehet. Olvasd el előbb a szüleiddel együtt a használati utasítást, vagy a gyártók internet-oldalán található információkat, hogy a telefonod rendelkezik-e vírusellenes védelemmel.

· Ne nyiss meg adatállományokat az emailekben, vagy az Internet Messenger-ben, ha nem tudod, ki küldte őket, ezáltal ugyanis könnyen vírust, férget, vagy más károkozó programokat tölthetsz a számítógépedre.

· Figyelj oda zene és filmek letöltésekor az internetről! Az interneten sok költségmentes kínálat van. A felkínálóknak gyakran nincs is működési joguk, vagy nem terjed ki ezek kínálására a weboldalukon. Ezért te is büntethető lehetsz, ha ilyeneket letöltesz. Mielőtt letöltenél valamit, beszélj a szüleiddel, vagy más felnőttel.

· Beszélj a szüleiddel, mielőtt interneten szerzett ismerősökkel találkozol! A chat-csatornákon könnyen lehet ismeretséget kötni. Néha ezek szeretnének találkozni is veled. Ezt meg kell beszélni a szülőkkel, mert sajnos vannak olyan emberek, akik rossz szándékkal keresnek kapcsolatot veled épp ilyen módon.
(forrás: www.biztonságosinternet.hu)

Segítség lehet a korábban már említett úgynevezett parents controll alkalmazások valamelyike, amely a számítógép és internethasználatot felügyeli, korlátozza és irányítja.

Ilyen alkalmazás például a Dolphin Knight szűrőszoftver, amely használatakor:

· a szülők és tanárok megbizonyosodhatnak arról, hogy van-e szexuális tartalmú kép a gyerekek által használt számítógépen

· biztosak lehetünk abban, hogy gyermekeink nem tölthetnek fel magukról kihívó képeket az internetre

· biztosak lehetünk abban, hogy senki nem tud kicsalni gyermekeinktől kihívó képeket

· a felhasználók (gyerekek) csak abban az esetben internetezhetnek, ha a rendszeres kérdések megválaszolásával alaposan elsajátították a megfelelő tudást

· csak azokkal a játékokkal játszhat a gyerek, amiket a felnőttek megengednek számukra

· csak meghatározott ideig használhatják a programokat a gyerekek, nincs lehetőségük reggeltől estig játszani és internetezni

· a gyerekek nem érhetnek el illegális tartalmakat tároló szervereket

· a gyerekek kizárólag azokat a weblapokat tudják megnézni, amire a szülő vagy tanár engedélyt ad

· mindenki beállíthatja a saját erkölcsi, világnézeti, vallási értékrendjének megfelelően, melyek azok a szavak, amikhez tartozó tartalmakat a gyermeke nem nézhet meg az interneten, a Dolphin Knight alapváltozatában található szavak csak ajánlások, ezek szűkíthetőek vagy bővíthetőek

· a megoldás megnyugtató védelmet biztosít a gyerekek számára a zaklatások megelőzésében.

Családgondozás virtuális függés esetében

A gyermekjóléti szolgáltatók az utóbbi 7-8 évben a technika rohamléptékű fejlődésének következményeként egyre gyakrabban kapnak jelzést olyan gyerekekkel, családokkal kapcsolatban, ahol a diszfunkcionális működések hátterében leginkább a technikai dolgoktól való függés tűnik domináns problémának, de a valós defektusok ezen túlmutatnak. A családgondozó feladata ilyen esetekben többszintű. Fontos, hogy a szenvedélybetegség - jelen esetben a virtuális függés - kezeltetésére alkalmassá tegye az érintett személyt, és a probléma megoldására megnyerje a család valamennyi tagját. Fel kell tárni azokat az okokat, amelyek a diszfunkcionális működés és a szenvedélybetegség hátterében meghúzódnak, mert sajátos tünet és megoldandó probléma. A tünetkezelés mellett lépéseket kell tenni a családi „háttérproblémák” megoldására is. Ez ritkán halad egyenletes ütemben, mert a családtagok érzelmi viszonyulása felfokozott a szenvedélybetegséggel és a szenvedélybeteggel. Ebben pozitív és negatív elemek egyaránt jelen vannak, a szenvedélybetegségből adódó megtorpanások, visszaesések nemcsak magát az érintett személyt, hanem mentálisan a család tagjait is megviselik.

A családtagok emellett nehezen néznek szembe a diszfunkciók valós okaival, a hárítás lehetősége - mely akár évekig a mindennapok gyakorlatává vált - eltűnni látszik, a család hirtelen „lecsupaszítva” áll szemben a valósággal és önmagával. A család részéről egyénenként különböző szinteken jelenhet meg a hárítás, amelyről nehéz megállapítani, hogy a dependens személytől, vagy a család tagjaitól ered. Ezen a ponton a családgondozónak és egyéb segítő szakembereknek egységes egészként kell együttműködnie a probléma megoldása érdekében.

Általában könnyebb a segítő munka, ha magától a dependens személytől származik a változtatás igénye, és a család többi tagja a segítő oldalra áll. Nehezebb a támogatás, ha a segítségre szoruló személy és/vagy a család ellenáll, stratégiákat váltogat, játszmázik, elutasítóvá válik belső működésének védelmében. A családi titkok feltárása bonyolultabb, mert a szenvedélybeteg személyisége éretlen, függéstűrése és függésének tűrése a család működésébe beágyazott. A családgondozó tevékenysége kezdetben elsősorban a családtagok magatartásának változtatására kell irányulnia, a segítő beszélgetések során érteniük kell, hogy a szenvedélybetegség megszüntetése az ő változásuk nélkül nem indul meg - ehhez külső szakember bevonása indokolt lehet.
A családtagok általában nehezen fogadják el, ha a pszichológusi segítséget előbb javasolják számukra, mint a számítógépfüggő részére, de a család diszfunkcionalitása csak így számolható fel, a szenvedélybetegtől való függés (kodependencia) is csak így oldható fel a mikro család többi szereplője számára. Számítani kell arra, hogy gyakran megjelenhet a megoldás felelősségének történő áthárítása a segítő szakemberre, a játszmákba történő bevonása. A család tagjainak visszatükrözéssel, segítő és célzott beszélgetéssel kell megmutatni, hogy a családban mindenkinek megvan a maga szerepe, helye, az azokkal kapcsolatos elvárások, amelyekért a felelősséget viselnie kell. A segítő szakember belépése előtt a család hol túl magas, hol túl alacsony elvárást, felelősséget fogalmaz meg szenvedélybeteg tagjával szemben. Mindkettő változtatásra szorul, meg kell találni azt a középutat, amely elsősorban a segítségre szoruló személy javára válik.

A családgondozás során szélsőséges reakciókra nem csak a családgondozónak, hanem a család tagjainak is fel kell készülni. Az átmeneti pozitív viselkedést követően akár visszaesés, megtorpanás is bekövetkezhet. Ezért fontos a terápiás célok pontos megfogalmazása, elfogadtatása, fenntartása annak érdekében, hogy a számítógépfüggőnél azok állandósuljanak. A családgondozónak és a többi (külső) segítő szakembernek a megindult folyamatot kontrollálnia kell, rendszeres kommunikációra, konzultációra van szükség, hogy a családi diszfunkciók visszarendeződése elkerülhetővé váljon. Valamennyi segítőnek egységes véleményt kell képviselnie a játszmák kialakulása előtt, a családtagokkal pedig egyértelmű, világos kommunikációt kell folytatni. Az így végzett segítő tevékenység hozzájárul ahhoz, hogy a családi háttér át- (vagy vissza) rendeződjön, a családtagok közötti, bizalomra és egyenrangúságra épülő optimális közelség és távolság kialakuljon.

A dependens személy számára megjelenik a felelősség viselésének és viseltetésének olyan foka, ahol a hárítás értelmét veszti, a család korábbi működéséhez képest előrelépést mutat. A függő személy számára - akinek magatartását a család akár éveken keresztül konzerválta - megadatik a lehetőség, hogy egyenrangú családtaggá váljon.
Konkrét feladatok a gyermek függése esetén a segítő folyamatban

Az első interjú jelentősége

A családgondozás feltáró folyamata során a gyermekjóléti szolgálat szakemberének különösen az alábbi tényezőkre érdemes fókuszálni első találkozáskor. A „legtisztább” válaszokat ekkor kapjuk a családtagoktól, ekkor könnyebben felismerhetőek, tetten érhetőbbek azok a kezdeti torzítások a családtagok részéről, melyek megvitatására, tisztázására az „itt és most” elve alapján a legjobb lehetőség adódik. A családgondozás kimenetele szempontjából kiemelkedően fontos ez a találkozás, ugyanis a segítő szakember itt fekteti le az alapokat: őszinteség, segítő attitűd, dinamika, hitelesség. Az első interjú során nyílik lehetőség az együttműködés megkezdésére, a hozott, majd később a valós probléma megfogalmazására.

A családgondozás folyamata során a gyermekjóléti szolgálat szakemberének egyik feladata, hogy a család napirendjét, életvezetését átlássa, hogy aztán közösen megfogalmazzák a szükséges változtatásokat. A közös munka során lehet tudatosítani, hogy a gyermek napirendjében hol vannak azok a pontok, „lyukak”, amelyek a számítógép függőség fenntartásnak alapjait és lehetőségeit hordozzák, hordozhatják.

A szülőknek érdemes folyamatosan kontroll alatt tartani azokat a helyeket, időpontokat, melyek a tartós géphasználatra megteremtették a feltételeket.

A közös családi odafigyelés a gépfüggés sikeres megszüntetésének alapja, de nem elegendő. Fontos az is, hogy a szülők a gyermek számára más programot, több közös szabadidő eltöltést is biztosítsanak. A családgondozó számára nem elfogadható érv, hogy a szülők időbeosztásuk miatt nem tudnak alkalmazkodni, elterelik, másra hárítják a felelősséget és a probléma súlyát csökkentik.

A gyermek számítógép függőségének kialakulása sok esetben a szülői feladatok nem teljes mértékű ellátásából adódik. A háttérben gyakran fordul elő az érzelmi bántalmazás, vagy elhanyagolás: a gyermekre, mint önálló személyiségre való folyamatos odafigyelés hiánya, valós igényeinek fel nem ismerése, a közös beszélgetések elmaradása, a szükséges értelmi és erkölcsi nevelés nyújtásának elmulasztása. A család tagjai ezt többnyire nem veszik észre, és a szakemberek meglátásait hitetlenkedve, időnként ellenségesen fogadják. Sokszor nem ismerik személyesen gyermekük baráti körét, nincsenek tisztában azzal sem, mennyi időt és milyen minőségben tölt kortársaival. Nem ritka az sem, hogy elmondásuk szerint már jóval korábban észrevették, hogy kapcsolatukból egyre inkább eltűnőben van az őszinteség. Jelzik, hogy már korábban észlelték, hogy gyermekük több esetben nem mondott igazat. Ennek megbeszélése elsikkadt. A szülők a gyermek magatartásváltoztatásra irányuló hirtelen megoldásainak egyik fő módszere a géphasználat teljes megvonása, melynek ellenőrzése következetlen. Jóval nagyobb hatásfokkal dolgozik a család abban az esetben, ha a gyermek számítógépezésének pozitívumait észreveszi, kiaknázza azt a tudást, melyre gyermeke észrevétlenül szert tett. Így a gyermek sikerélményként éli meg azt, hogy tudása átadása során „többet” kap a szülőktől. A sikereken keresztül születhet meg a nethasználati megállapodás: hogy a gyermek mikor, mennyit, és mire használhatja a számítógépet.

Szülői felelősségvállalás

A gyermekjóléti szolgálatok családgondozásainak hátterében az áll, hogy a szülők felelősségvállalása, az általános szülői szerep működése, „felvétele” nagyon gyakran hiányos, rendezetlen, ezért a megfelelő szülői minta nem jelenik meg a gyermek számára. A következetlen nevelés bizonytalanságot jelent a gyermek számára. Nem ismeri a határokat, amin belül biztonságosan mozoghat, nem talál biztonságos támpontot, amihez igazodhat. A vele szembeni kiszámíthatatlan elvárások miatt nehezen irányíthatóvá válik. A következetlen nevelés, a család értékeinek devalválódása, a gyermekre való odafigyelés hiánya, illetve rendszertelensége vezet oda, hogy maga a családszerkezet recseg, vagy akár „megroppan”, melynek tüneteit leginkább a gyermek megváltozott, nem egyszer devianciáig fokozódó magatartása mutatja. A virtuális függés ennek csupán az egyik megjelenési formája. A családgondozói feltáró folyamat során felmerülő problémák azok, amely a család szerkezetének megerősítése, helyreállítása érdekében tisztázandóak, és az ezekre adott válaszok közösen megbeszélt megállapodás részeit kell, hogy képezzék. A családdal való munka során a gyermek net használatának ismeretében kell meghatározni a kereteket. Ennek módja egyedi, a tünethordozó gyerektől, a család állapotától, helyzetétől függ. Előfordulhat, hogy a család egyéb értékeinek dominanciája ezen a területen érvényesül, a szakember számára a megoldás kulcsa gyakran a család recesszív értékeiben rejlik.

Mit tekintünk függőségnek?

A szenvedélybetegekkel foglalkozó szakemberek azt a szintet tekintik már függőségnek, amely az egyén mindennapi életét negatív irányban befolyásolja, magatartás-változással jár és az érintett személyt mindennapi életének vitelében akadályozza. Ilyen esetben már külső szakember segítségére is szükség van. Amennyiben a szülői felelősség hárítása megszüntethető és megtörténik a valós szülői (anyai, apai) szerepek szakember által segített felvétele, illetve a gyermekre való fokozottabb odafigyelés, ezek pozitív hatásaiként szinte automatikusan létrejönnek a változások.

A családgondozás nehézségei leginkább a következő három területen jelentkezhetnek.

· Az érintett függő fél kötődése a géphez rendkívül erős. Kezdetben kideríteni sem könnyű, hogy a túl használat hátterében mi áll. Lehet ez a magány oldása, az anonimitás, az agresszió kiélése, feszültségcsökkentés, közösségi élmény keresése, az el- és befogadás igénye. A függő fél önértékelése és saját magatartásának megítélése irracionális. A családhoz való kötődése is gyengébb, ennek egyik oka, hogy a gyermek élményszerzésének egy része a virtuális világból származik. A függőség oldása, megszüntetése és a családhoz való kötődés helyreállítása egyidejűleg kell, hogy megtörténjen. Azonban ehhez külső szakemberek és a család tartós, folyamatos együttműködésére van szükség.

· A gondozási folyamat során a családtagok mindennapi élete megváltozik. A gyermekre való fokozott odafigyelés komoly energiát követel a szülőktől. Az addig háttérbe szorított problémák felszínre kerülése ezt tovább nehezíti. Fontos, hogy a családgondozó a felelősség elvárása mellett azt is éreztesse a családtagokkal, hogy mi a szerepük a családi rendszerben, hogyan kommunikálnak, és az miért van úgy. Tudatosítani kell azonban azt is, hogy saját problémáikat is érdemes megfogalmazni, mert azok megoldása hozzájárul a jobbításhoz. A hárítás természetesen itt is megjelenhet a családtagok részéről, ezért a családgondozó egyik legfontosabb feladata ennek megelőzése, a számítógép-függés, mint tünet jelentéktelenné nyilvánításának kiküszöbölése, vagy megszüntetése.

Nehézséget jelent továbbá, hogy a szülők gyakran nincsenek tisztában a nethasználat veszélyeivel, így gyermeküknek sem tudják átadni ezen tudásukat.

· A szakembereknek a családtaggal szemben is meg kell fogalmazni elvárásokat a változások érdekében. Az ekkor megjelenő - már korábban kifejtett - hárítás, visszaesés nem a családgondozás sikertelenségét tükrözi, hanem a szenvedélybeteg családtaggal együtt élők magatartásának természetes velejárója.

Meg kell említeni, hogy előfordulhat az elhárító mechanizmus megjelenése a családgondozó részéről is. Ennek hátterében gyakran az áll, hogy a függőség megítélése nemritkán a gyermek komolyabb számítástechnikai tudása miatt elbizonytalanítja a segítő szakembert. Ugyanez a tényező a családtagok elhárító mechanizmusában is szerepet játszhat.

Megoldási lehetőségek

· Mint a fentiek alapján megállapítható, a számítógép- és játékfüggő gyermek és családja segítése a családgondozás keretein túlmutató, egyéb segítő szakemberek bevonásával végezhető feladat.

· A családtagokkal kötendő megállapodás elkészítéséhez segítséget nyújtanak a fentebb meghatározott feladatok. Azonban valamennyi gyermek esete más és más, a gondozási-nevelési terv legyen egyénre szabott.

· A pozitív megfogalmazású megállapodás mellett kell felhívni a szülők figyelmét az úgynevezett NE! típusú feladatokra is, amelyek más szenvedélybetegségek gyógyítása kapcsán igazoltan hasznosnak bizonyultak Ezek az iránymutatások a gondozási-nevelési terv szülői vállalásainak részében szerepeljenek. Pl.: Ne turkáljunk a gyermek holmijában! Ne olvassuk el a levelezését!

· A túl használat pozitív hozadékának kiaknázása, valós térbe való helyezése egy másik módszer lényegét képezi (pl.: a magas technikai tudás képzésbe való beforgatása). A jó kommunikációs képesség valós térbe helyezése, önkéntes, karitatív tevékenységekbe való illesztése: kortárscsoportjuknak, szülőknek vagy akár nyugdíjas kluboknak tartandó, általuk vezetett számítógépes képzések, nethasználat, gépkezelés, levelezés, nagyszülő-unoka versenyek.

Ezek tudatosítják tevékenységük fontosságát, mely akár a pályaválasztásra is hatással lehetnek. A gyermekek számára biztosított ilyen jellegű siker lehetősége a számítógép használati szokások pozitív irányú változásaihoz vezethet. Ez a megoldási mód adhatja hosszú távon a legnagyobb eredményt, hiszen szenvedélye, hobbija elismertséget kap, a jutalmazás arra irányul, melyet korábban akár titkolni kényszerült. A társadalmi normarendszer kereteihez való kapcsolódás lehetősége, a virtuális helyett az „élő közösség” elismerése az, ami a cybervilág és a valós élet egyensúlyát helyreállíthatja. Természetesen a felsoroltak csupán gondolatébresztők, a gyermek számítástechnikai tudására alapozott hasznos tevékenységek lehetséges formái napról napra bővülnek.

· Önsegítő csoportokban való részvétel (Mátrix és Önkontroll egyesület) nagyon fontos színtér.

A mellékelt táblázat tartalmazza a technológiai környezet veszélyeinek, kontrollálatlan és/vagy káros tartalmak, negatív szocializációs hatások, negatív társas hatások, egyéb negatív hatások elemeit.

	A technológiai környezet veszélyei

	Veszélyek
	Megelőzés
	Kezelés (korrekció, rehabilitáció)

	Veszélyes szoftverek – vírusok, férgek, trójai
	A szülők és gyerekek ismerjék meg ezt a veszélyt, és tanulják meg a védekezés humán (viselkedéses) és szoftveres módszereit alkalmazni.
	A veszélyes szoftverek a számítógépben, szoftvereiben, illetve főképp az azon tárolt adatokban okoznak károkat. A kezelés drága, sokszor lehetetlen (elveszett adatok helyreállítása). Vírusirtás.

	Veszélyes szoftverek – játékok
	Játékok szelektálása. Célszerű értékalapú megegyezéses módon (a gyerekkel megbeszélve, megértetve), kerülendő a hatalomalapú diktátum (a gyerek felett rendelkezve). A puszta tiltás csak ahhoz vezet, hogy a gyerek a szülőtől távoli gépeken fog játszani (barátoknál, ismerősöknél).
	Ha a gyerek „rákapott” a durva játékokra, a kezelés nehéz, fáradtságos. Egyszerre kell küzdeni a deszenzitizációval, a függőség kialakulásával, és azzal, hogy a gyerek valószínűleg nem tudja élvezni az „adrenalin-mentes” szórakozási formákat, alternatívákat. Családi szintű beavatkozás szükséges, életmódváltás!

	A szülők számára ismeretlen szoftverek, szoftverkörnyezetek (virtuális terek)
	A szülők kísérjék figyelemmel (monitoring) a gyerek „gépezését”, és amilyen gyakran csak lehet, vegyenek részt is benne. Így a gyerekekkel együtt ismerik ki a gyerek által használt szoftverek, virtuális terek tulajdonságait, kezelését, és tudnak döntéseket hozni ezekkel kapcsolatban. (A szülői monitoring ennél a kérdésnél lényegesen szélesebb hatókörrel rendelkezik!)
	Ha egyéb veszély, káros hatás nem jelenik meg, akkor ez a téma könnyen kezelhető – a szülő, ha utólag is, de kísérje figyelemmel, vegyen részt benne…

Egyéb hatások megjelenése esetén a lehetséges kezelési módokat lásd az adott hatásnál.

	A technológiai környezet veszélyei

	Veszélyek
	Megelőzés
	Kezelés (korrekció, rehabilitáció)

	Ingergazdagság, túlingerlés
	Nem lehet kivédeni, az internet ilyen. A számítógép-használat ésszerű korlátozásával, ezzel párhuzamosan az alternatív kikapcsolódási formák támogatásával az ingeráradathoz való hozzászokást meg lehet előzni, vagy legalább kezelhető mértékűre tompítani.
	Ha kialakult a túlingerléshez való hozzászokás, az tulajdonképpen már az internetfüggőség egyik jele. Kezelését lásd ott.

	Szörfözés/gyors átkapcsolás.
	Ez „technológiai kapu” számos veszélyforrás felé. Nem lehet kivédeni, az internet ilyen: a gyerek gyanútlanul is barangolhat a neten. Kifejezetten segít a szülői monitoring, valamint a gyerek felkészítése erre a jellegzetességre. A gyereknek védettséget kell szereznie a meglepetésszerűen előugró, nem kívánt tartalmak hatása ellen.

	Adatok nyíltsága és tartóssága
	A gyermek felkészítése arra, hogy amit a netre feltesz, azt bárki felhasználhatja, nem csak azok (a barátai), akiknek szánta, és arra, hogy a net nem felejt. A helyes viselkedés, a kellő óvatosság kialakítása. Ez nem egy gyorsan letudható feladat, hanem hosszantartó folyamat.
	Lehetőség szerint a meggondolatlanul felrakott adatok törlése (közösségi oldalakról pl.). Ha az adatokkal mások visszaélnek, más jellegű beavatkozást is igényelni fog: segítő beszélgetést, családkonzultációt, családgondozást, resztoratív gyakorlatot, vagy rendőrségi beavatkozást.

	Kvázi védettség vs. kiszolgáltatottság

(egy szobában ülve is elérhetnek)
	
	

	Kontrollálatlan és/vagy káros tartalmak

	Veszélyek
	Megelőzés
	Kezelés (korrekció, rehabilitáció)

	Kulturálatlan tartalmak

(pl. csúnya beszéd)
	A preventív és korrektív feladat ugyanaz: rá kell vezetni a gyereket arra, hogy nem minden kívánatos és követendő, amit a média sugároz. Ez nagyon nehéz feladat, hiszen magunk is célcsoportja vagyunk a média ilyen hatásának (reklámok, politikai műsorok), illetve a média „hősei” (a celebek) között egyre többen vitatható kulturáltsággal jelennek meg, és a gyerek ebből nem a taszító kulturálatlanságot látja, hanem azt, hogy éppen ez a viselkedés az, amely a médiába jutatta, ott tartja azt a személyt.

	Előítéletességet (pl.: fajgyűlöletet, szexizmust) képviselő tartalmak
	A legfőbb prevenciós „eszköz” a családi szocializáció. Külső szakember ezt támogathatja, irányíthatja. Iskolai programok, kortárs segítők „telepíthetőek” erre a kérdésre.
	Amennyiben az előítéletes, erőszakos vagy pornográf tartalmak már hatnak a gyermek viselkedésére, személyiségére, akkor működhet a segítő beszélgetés (értékek és normák helyretétele). Durvább esetekben negatív szocializációs hatásról beszélhetünk (lásd lentebb.)

	Erőszakos tartalmak
	
	

	Pornográf tartalmak
	Itt is igaz, hogy a legfőbb prevenció a jól működő család, ugyanakkor a szexualitás sok családban még mindig tabutéma, vagy szemérmesen kerülendő. A nyílt beszélgetés erősen preventív, főleg, ha nem csak a szülőkben, hanem más felnőttekben is gondolkodunk – tökéletes választás lehet egy haladó szellemiségű keresztszülő, vagy egy baráti házaspár, akikkel a szülő-gyerek viszony természetes görcsei nélkül lehet beszélgetni a szexről és csatolt területeiről
	

	Negatív szocializációs hatások 1.

	Veszélyek
	Megelőzés
	Kezelés (korrekció, rehabilitáció)

	Értékek relativizálódása, megváltozása. Értékvesztés, konzumálódás
	Az értékek és normák egymással szoros összefüggésben alakulnak ki, így – bár más-más szerepet töltenek be az egyén viselkedésének alakításában – egymásra hatva zajlik az eltorzulásuk is. Az erős és rugalmas értékrenddel, normarendszerrel rendelkező családi környezet lényegében megvédi a gyereket a káros hatásoktól (a rugalmasság főleg kamaszkorban lesz majd fontos!). A család ilyen irányú támogatása – bármely szintéren (családi, iskolai, kortárs) – hasznos.
	Az értékek és normák terén szerzett „sérülések” megjelenhetnek valamilyen deviáns viselkedésben (kivétel ez alól a konzumálódás, amely más módon okoz gondot). A kezelés az értékek és normák helyreállítása mellett (személyiségfejlesztés, reszocializáció) a manifeszt deviáns viselkedést kezelő technikákból, programokból áll.

	Normák (szabályok) relativizálódása, megváltozása, eltorzulása.

Deszenzivitizáció.
	
	

	Pszichoszexuális fejődés zavarai
	A pornográf tartalmak, valamint a média által sugárzott művi testideál – az énkép zavarain keresztül hatva – indukálhatják a pszichoszexuális fejlődés zavarait. Megelőzésben egyfelől ezen tartalmak hozzáférésének korlátozása (teljes absztinencia lehetetlen), valamint az egészséges, élhető testideál támogatása (lásd fentebb).
	Kialakult zavarok esetében pszichoterápiás beavatkozás szükséges. Családgondozói szinten segítő beszélgetéssel, családkonzultációval, szociálterápiás csoportok szervezésével lehet támogatni a párhuzamosan folyó pszichoterápiát.

	Antiszociális fejlődés, agresszió, bullying
	Erősen kapcsolódik az értékek és normák kérdéséhez, a prevenciós lehetőségek is hasonlóak.
	Egyfelől személyiségfejlesztés, reszocializáció, másfelől az agresszió által okozott károk helyreállítása. Ebben kifejezetten jól beváltak a resztoratív gyakorlatok (affektív visszajelzések, körök, konferenciák)

	Negatív szocializációs hatások 2.

	Veszélyek
	Megelőzés
	Kezelés (korrekció, rehabilitáció)

	Negatív énkép, testképzavar kialakulása
	A többi szocializációs színtér – család, iskola, kortársak – pozitív hatásainak erősítése, támogatása, vagy, amennyiben ezek hiányoznak, ezen színterek felkészítése a pozitív hatások kifejtésére, a pozitív működési mód kialakítása. Az általános „pozitív szocializáción” belül, amennyiben a célcsoport esetében érzékelhető a negatív énkép kialakulásának veszélye, érdemes célzottan a pozitív énképre, illetve önmagunk elfogadására helyezni a prevenciós fókuszt.
	Ha kialakult, mindenképpen terápiás beavatkozásra van szükség.

A gyermek problémáinak hátterében sokszor a szülők hasonló zavarai állnak. Egy önmagát (testét, lehetőségeit, az „életét”) elfogadni képtelen szülő negatív mintát is ad, illetve viselkedésében a gyermeke irányában is kritikus, ráadásul inkongruens módon kommunikál, így többszörösen hat a gyermek negatív énképének kialakulására. Ebben az esetben szülő(k) párhuzamos kezelése indokolt (pszicho- ill. családterápia), nélkülük a gyermek állapotában vajmi kevés pozitív változást lehet elérni.

Figyelni kell arra is, hogy „léteznek úgynevezett ProAna és ProMia oldalak, amelyeket anorexiás, illetve bulimiás betegek tartanak fenn. Ezek a kóros viselkedésformákat terjesztik, azokat a „trükköket”, amely alkalmasak a környezet vagy az egészségügyi szakemberek megtévesztésére.” (Túry Ferenc)

	Negatív szocializációs hatások 3.

	Veszélyek
	Megelőzés
	Kezelés (korrekció, rehabilitáció)

	Függőség
	A számítógép-használat ésszerű korlátozása (időkeret, prioritások). A puszta tiltás nem elég – azzal csak a szülők által kontrollálhatatlan színterekre tolódik át a tevékenység. A családi és egyéb társas programok gazdag kínálata preventív.
	A függőség gyermekjóléti szolgáltatásban történő kezelését bővebben lásd az anyagban.

Alternatív időtöltések támogatása, melyek lehetőleg a következő jellemzőkkel bírjanak: inger gazdag környezet, a rejtőzködés és visszahúzódás lehetősége, a rejtőzködésből való kiemelkedés lehetősége, társas hatások (emberi kapcsolatok), mozgásos és/vagy kognitív (pl. stratégiai) kihívások, a cselekvésen túlmutató célok. Erre leginkább a csapatsportok, csoportprogramok alkalmasak, a gyerek számára fontos, érdekes személyekkel közösen. Élményterápia.

	Negatív társas hatások

	Veszélyek
	Megelőzés
	Kezelés (korrekció, rehabilitáció)

	Elmagányosodás
	Az „élő” társas kapcsolatok kialakításának, működésének támogatása. A szabadidő eltöltésének alternatívái. Ennek színtere éppúgy lehet a család, mint az iskola, vagy a kortárscsoportok.
	A kezelésnek széles spektruma áll rendelkezésre a segítő beszélgetéstől kezdve a pszichoterápiáig. Az alternatív – társas – időtöltések szerepe igen nagy a kezelésben is.

	A virtuális valóság elhatalmasodása
	
	

	Társas heccelés

(csoporthatás, tömeghatás)
	Az emberi viselkedésre – különösen kamaszkorban – jellemző, hogy társas helyzetekben az egyén lényegesen „bevállalósabban”, kockázatkereső, sokszor kifejezetten normaszegő módon viselkedik, s ezek az egyéni „kilengések” egymást erősítik a csoportban. A közösségi oldalak használata, vagy a csoportos netezés (több gyerek „lóg” egy gépen) alkalmas terep a társas heccelés kialakítására.

A megelőzés rendkívül nehéz, tulajdonképpen arra kell törekedni, hogy a gyerekek megtanulják, ilyen helyzetekben hogyan tudják észrevenni a veszélyeket („vészcsengő”), hogyan húzódjanak háttérbe, vagy, ha aktorok lesznek, hogyan maradjanak elfogadható keretek között, illetve, ha hibáznak, hogyan tanuljanak belőle.
	Magát a hatást nem lehet kezelni, de a heccelés során kialakult károkat helyre lehet állítani pl. resztoratív technikákkal. A resztoratív technikák erős tanulási folyamatot is jelentenek mind kognitív, mind emocionális szinten, így az ilyen helyzetekből sok tapasztalat, tanulság levonható a későbbi (követendő, helyes, elfogadható) viselkedést tekintve.

	Egyéb negatív hatások

	Veszélyek
	Megelőzés
	Kezelés (korrekció, rehabilitáció)

	Áldozattá válás

(bullying, pedofília, zsarolás, stb.)
	Felvilágosítás, ismeretterjesztés jellegű prevenciós lehetőségek a családi beszélgetésekben, iskolai programokban, vagy kortárssegítők révén. A cél, hogy a gyerek tudja, hogy mivel áll szemben, ismerje fel a veszély jeleit, és tudja, hogy mit kell tennie, ha belecseppen egy ilyen helyzetbe (pl. kihez fordulhat).
	A kialakult helyzettől és az okozott károktól függően a pszichés támogatás széles spektruma (segítő beszélgetéstől a terápiáig), és/vagy resztoratív gyakorlatok, és/vagy rendőrségi beavatkozás.

	Elkövetővé válás

 (szerzői jogok megsértése, cyberbűnözés, vagy a neten kívüli bűnözésbe való beépülés, tájékozódás, kapcsolattartás – pl. drogkereskedelem, erőszakos csoportok szervezkedése)
	Erősen kapcsolódik az értékek és normák kérdéséhez, a prevenciós lehetőségek is hasonlóak. Különösen nehéz a szerzői jogok megsértésének ügye, mivel ezzel kapcsolatban a társadalom kifejezetten toleráns, valamint az internet alapeszméje (a net szabad és korlátok nélküli) is támogatja az illegális letöltést.
	A személyes adatokkal való visszaélés esetén – internetes zsarolás, zaklatás (pl. „égetés” a facebookon) – resztoratív technikák, iskolai szintű beavatkozás és/vagy rendőrségi beavatkozás.

A cyberbűnözés –pl.: vírusok írása/terjesztése, honlapok feltörése, adathalászat – esetében mindenképpen rendőrségi beavatkozás, ezt követően (ennek árnyékában) resztoratív vagy egyéb technikákkal a gyermek (ez esetben inkább fiatalkorú) további megdolgozása. Reszocializáció.

Ugyanez vonatkozik a neten kívüli bűnözés problémaköréhez, ahol az internet csak mint közvetítő eszköz szerepel.

Felhasznált tartalmak, hasznos weblapok:

· Országgyűlési biztos honlapja: http://abiweb.obh.hu/abi/
· Média hatása a gyermekekre és a fiatalokra – összefoglaló tanulmány az 1998-2009 között tendenciákról: http://wp.akti.hu/wp-content/uploads/2010/05/e_01.pdf
· Katona Nóra, Szitó Imre: A vizuális médiában megjelenő erőszak hatása a gyermekekre és a serdülőkre: www.szitoimre.com/doc/29_media_eroszak.pdf
· biztonsagosinternet.hu

· biztonsagosbongeszes.hu

· www.pegi.info

· Kék Vonal, Internet Helpline:
http://www.kek-vonal.hu/index2.php?m=43
Ajánlás közösségi higiénés kérdések megoldására

A 2010-es Konszenzus Kiadványban már megjelent anyagunk első része Lehetőségek a gyermekközösségekben megjelenő tetű irtásával kapcsolatban címmel. Abból a tapasztalatból indultunk ki, hogy az egyéni esetkezelés keretében végzett személyes segítő munka során minden megtörtént, amit elvárhatunk a gyermekvédelem szereplőitől a probléma kezelése szempontjából, de a visszafertőződés az alkalmazott lehetséges eszközökkel nem vált megszüntethetővé.

Jelen anyagunk éppen ezért született. Egyértelművé vált, hogy az egyén nehézségein túlmutat a probléma. A tetvesség elhanyagolt, felületes kezelése a fertőzöttön kívül a közösség gondjává válik, és jelen szabályozási kereteink között alkalmanként megoldhatatlannak bizonyul. A konfliktusos helyzetekben megjelennek az óvoda, az iskola által képviselt egészséges gyermekek érdekei a maguk számára a kulturált higiénés viszonyokat megteremteni nem képes embercsoportok, gyermekek ellenében. Nem hagyhatjuk figyelmen kívül azt a tényt, hogy a probléma kezelése, a megoldás keresése nem pusztán egyes személyeket érint, hanem nagyobb kiterjedésű területeket is.

A gyermekjóléti szolgálatban dolgozó szociális munkások és az ÁNTSZ általunk megkérdezett szakemberei, valamint a védőnők tapasztalatai egybehangzóak, amelyek azt állítják, hogy az elmúlt években nőtt, illetve stagnált a tetűfertőzöttség. Ezt az alábbi táblázatok adatai is alátámasztják:

[image: image1.emf](EPINFO 17/16.)
„A fejtetvesség részben egyenletes mértékben emelkedő, részben stagnáló előfordulási aránya a régiók gyermekközösségeiben jól követhető.

A 2. Módszertani levél
 egyértelművé tette a vizsgálati kötelezettségeket, meghatározta az aktuális feladatokat, lehetővé tette a tetűirtószer folyamatos, önkormányzatok által történő biztosítását, a védőnők havi jelentési kötelezettségét, valamint a szülők értesítési rendszerének kialakításával a tetves gyermekek otthoni kezelését. Ennek következtében egyre nagyobb mértékű lett a tetvességi vizsgálatok száma és ezzel a fejtetvesség felderítésének, illetve a tetves gyermekek kezelésének lehetősége.

Ezzel párhuzamosan sajnos az ÁNTSZ kistérségi intézetei – az egészségőrök, fertőtlenítők hiánya miatt – egyre kevésbé képesek segítséget nyújtani a járványügyi rendeletben és az alapfeladatokban előírt (!) feladatok ellátásában.” (EPINFO 17. évfolyam 16. szám 2010. április 30.)

A 2011 májusában megjelentetett legfrissebb adatok szerint:

[image: image2.emf]
A táblázatból kitűnik, hogy a fejtetvesség aránya a gyermekközösségekben gyakorlatilag változatlan, tehát évek óta semminemű javulást sem mutat (EPINFO 18. évfolyam 18. szám 2011.május 13.).

A sajátos problémáikkal magukra hagyott közösségek megoldásaik során csak korlátozottan vehetnek igénybe eszközöket, és kizárólag belső, a problémamegoldás tekintetében nem mindig adekvát, gyakran elégtelen saját forrásaikra támaszkodhatnak. Módszereik lehetnek eredményesek is, de nem megfelelő indíttatás és belső dinamika nyomán válhatnak kirekesztővé is, pl. amikor a közösség nem tűri meg tagjai között a probléma okozóját. Ezért fontos a visszatérő tetűfertőzés közösségi jellegű problémaként történő megközelítése.

A munka során az alábbi kérdések merültek fel:

· Mi történik azokkal a telepekkel, ahol nem a tetűirtó szer hiányzik, hanem a megszüntetés motivációja, valamint a rendszerezett, tiszta, higiénés környezetet támogató rendszer?

· Kinek és mi a teendője, ha „felrobban” a tetves góc?

· A tetűfertőzésen kívül a problémához csatolva gondolkodni kellett a rüh, a különféle bőrbetegségek, a patkányok jelenlétéről, a fekáliával, szeméttel fertőzött lakóhelyekről, azok környékéről.

Ha az egyes előfordulás szintjén a probléma elhárításához a család önmagában nem képes biztosítani a szükséges eszközöket, vagy úgy tűnik, hogy nincs is igény az elhárításra, akkor közösségi minimum-szolgáltatások biztosítását kell megteremteni.

A minimum-szolgáltatások következményeként az igényszint kívülről történő megemelése további igények megszületését eredményezi és pozitív irányú változások felé indít meg folyamatokat.

A gyerekekhez - a rendszerszemléletű segítő munkában - úgy lehet hatékonyan eljuttatni a megfelelő segítséget, ha abban az egész család részesül. Ha a felnőttek is aktívan részt vesznek a segítő folyamatban, akkor az alakuló képességek, készségek családi mintává válnak.

Az újra és újra visszatérő tetűfertőzés nem jó senkinek, a tömeges fertőzést eltűrőknek sem. A telepeken, szegregátumokban élők nem tudnak ezzel a problémával mit kezdeni, ugyanis hiányoznak az alapvető higiénés feltételek. A helyzet nehezen, vagy egyáltalán nem kezelhető, az eredménytelenség frusztráló. A kialakult állapot alapjául szolgál az előítéletnek, mindkét oldal (egészségesek, fertőzöttek) jogosnak tartja az "önvédelmet".

Ahol gyakori és visszatérő tetűfertőzés van, ott általában hiányoznak az alapvető civilizációs elemek, hiányoznak a készségek a problémák megoldására, hiányzik a jövőre fókuszáló szemlélet.

Azért fontos a közösség minden tagja számára a hozzáférhető, alapszolgáltatásként nyújtott tisztálkodási-, fürdési-, mosási lehetőség biztosítása, hogy a megoldás ne csak a fertőzött személy jól-létét, hanem az egész közösség javát szolgálja.

Fontos, hogy a prevenciós tevékenység részeként ezeknek a helyeknek, lehetőségeknek az elérhetőségét az egészségügyi, szociális intézményekben jól látható helyen hozzáférhetővé tegyék.

Az említett alapszolgáltatás csak a lehetőséget nyújtja, igénybevételére nem lehet kötelezni senkit.

Komplex problémák komplex kezelésére törekedve az államnak kell biztosítania valamilyen minimumszintű, emberi igényeket kielégítő ellátást. Ennek alapfeltételei az ENSZ Gazdasági, Szociális és Kulturális Jogok Bizottsága szerint alapszolgáltatásokhoz, infrastruktúrához való hozzáférésben nevesítődnek, melyek: az ivóvíz, az energia, a szennyvízcsatorna, a fűtés és a világítás.

Az alaphigiéniai feltételeket - alapszintű szolgáltatásként nyújtva - minden érintett területre el kell juttatni úgy, hogy az könnyen megközelíthető, és bárki számára igénybe vehető legyen.

Az alaphigiéniai feltételek biztosítása nem sérthet emberi méltóságot. Olyan módon lehet és szabad nyújtani, hogy az elfogadható legyen a közösségek, az egyének számára. Közösségi szociális munkások, önkéntes segítők tudnak abban segíteni, hogy a működés, működtetés során az igénybevevők közösségi élettérként is használva, magukénak érezve bekapcsolódjanak a fenntartásba általuk végezhető munkával, pl. vizesblokkok tisztántartása.

Az általunk tárgyalt problémával kapcsolatban a közösségi minimumszolgáltatásoknak az alábbiakat kell biztosítania:

· ivóvíz ellátás,

· tisztálkodási lehetőség,

· mosási lehetőség,

· wc-használati lehetőség,

· alapvető tisztítószerek,

· fertőtlenítőszerek (a házilag kialakított latrinákra is).

Rendelkezésre állnak szakmai tapasztalatok arra vonatkozóan, hogy milyen lehetőségek teremthetőek meg pl. családsegítőkben, civil szervezeteknél mosoda igénybevételére, fürdőházak kialakítására, mosodaautók működtetésére.

A tervezett komplex modellprogramokban a higiénés viszonyok javítására is nagy hangsúlyt kell fektetni, mert mindenki motivált arra, hogy egészségesebb életet éljen. Nem jó kirekesztettnek lenni. Az alapvető higiénére is törekszik mindenki, csak a feltételei hiányoznak hozzá. A "visszautasító akarat" ott lép fel, ahol megalázással találkozik valaki, ahol elfogadó támogatással, ott nem.

	[image: image4.jpg]Az inézmeényi felhatalmazas alapjan ldjelentjik, hogy a konszenzus konferencia megallapodisait eliog:
magunkra nézve kotdezonek tarjuk:

Balatonkenese. 2011. mdjus 26.

2 /
Lasetd Gongy bddyt Bedie- /%A/jt}
Lisd6 Gyon&i Bédi Beata Arezm 4o
Cronerid meeve Haidi-Biter meove Békés meoe
r ¢ Haoke
Iaveos Ebu‘ o~ Lepeu Hap Borbly e,
Kelemen Jossefné ? dr. Révész Vagda Borbély Péter
Heves neawe Budapest XV. ker. Bics-Kiskunmegve

shC Jrats)
Salamon Gybrgyi Roth Gyul
Zalameave Gyor-MosonSonfon mesve
B e
Pest meave B b Abalij-Zavplén megye

P it

Budanest XVIIL ker.

M\ﬁﬁé@é%\du\q
Krinitmé Réthy Ahna
Barany Vas meeve
Q, AVMWW%AWLQCAVZM
dr.Hiise Laj Nagyné Zombai ZsuZsanma Bakoné Kicsor Anna
Szaboles-Szatmar-Bereg negye Kormdrom-Esztergom Jasz-Nagykun Seolnok megye
meave
(il Bropa Qe
Toth Jazsiine W%‘ﬁ% Sabs Alir
Noerdd meave Somogy megye Tolna meave

A Modszertani Gyenmekjoléti Szolgdlaok Orszagos Fgyesiilete a Konszenzis Konfirencia megallapitasait
clfogadija és tamgatja.

B)
Balatonkenese, 2011. majus 26. W MO(]&Q
dr. Révész Vagda
alelnok

	
	
	

� A genogram a család többgenerációs kapcsolati, viselkedés, és egyéb, más jellegű sorsmintáinak képi megjelenítésére alkalmas eszköz.

� Az ecomap a család helyét a tágabban értelmezett családban, a közösségben határozza meg, a családot érő hatásokat és a rendelkezésre álló erőforrásokat megjelenítve.

� “Johan Béla” Országos Epidemiológiai Központ 2. Módszertani levele a tetvesség elleni védekezésről

2

