

Otázka č. 25

Dětská práva a jejich specifika v předškolním věku; **vztah dětských práv a potřeb dítěte předškolního věku**

Historie:

Na začátku 20. stol. začínají vznikat mezivládní organizace, které se týkají práv dětí.

Řešily se otázky obchodování s dětmi, ale i další.

R. 1924 – **Ženevská deklarace práv dětí**, která odráží základní potřeby dítěte a stala se základem mezinárodní ochrany dětí, ale:

- nebyla mezinárodně právně závazná
- neměla všeobecně právní platnost
- stala se základem mezinárodní ochrany dětí

Základní myšlenka deklarace zněla: „Lidstvo je povinno dát dětem to nejlepší, co má!“

Základní požadavky:

- zajistit dětem normální tělesný i duševní vývoj
- zajistit pomoc dětem
- příprava dítěte na samostatný život
- ochrana dítěte před hospodářským vykořisťováním
- výchova dítěte

R. 1948 – **Všeobecná deklarace lidských práv** obsahuje články týkající se dětí, které zní:

- matka a dítě mají právo na zvláštní pomoc
- zrovnoprávnění dětí manželských a nemanželských z hlediska sociálně právní ochrany
- nezastupitelná role rodiny

R. 1959 – **Deklarace práv dítěte**, která byla přijata Valným shromážděním OSN. Jedná se o ucelený dokument o právech dětí. Deklarace práv dítěte prohloubila Ženevskou deklaraci práv dětí. Skládá se z Preambule a 10 částí:

- antidiskriminační klauzule – zásada rovného postavení všech dětí
- zásada vedení dítěte k porozumění, snášenlivost k bližnímu
- zásada používání zvláštní ochrany
- smyslem všech činností má být nejlepší zájem dítěte
- právo na jméno, státní občanství
- právo na přiměřenou výživu, lékařskou péči a bydlení
- právo na lásku, pozornost, porozumění
- právo na vzdělání

- poskytnutí pomoci a ochrany dítěti před vykořisťováním, obchodem s dětmi

R. 1975 – **Evropská úmluva o právním postavení dětí narozených mimo manželství**

- pro ČR vešla v platnost r. 2001
- každé dítě má stejná práva bez jakékoli diskriminace
- matkou dítěte je žena, která dítě porodila

R. 1989 – **Úmluva o právech dítěte** přijata Valným shromážděním OSN v New Yorku, v r. 1991 v ČR.

- Předním hlediskem je zájem a blaho dítěte.
- Obsahuje práva k přežití a ochraně zdraví
- Právo na život.
- Zákaz jakékoli diskriminace
- Dítě může být odděleno od rodičů proti jejich vůli pouze rozhodnutím soudu.

Práva dětí dle Úmluvy:

- právo na život
- právo na jméno a státní příslušnost
- právo znát své rodiče a právo na jejich péči
- právo svobodně vyjadřovat své názory, právo na myšlení
- ochrana před zneužíváním, násilím
- právo na výhody sociálního zabezpečení a právo na životní úroveň, nezbytnou pro jeho celkový rozvoj
- výchova dítěte má směřovat k rozvoji jeho osobnosti
- právo na odpočinek a volný čas
- postižené děti mají právo na zvláštní péči
- právo na bezplatné povinné základní vzdělání

Zákon o sociálně právní ochraně dětí – 1.4.2000

Sociálně právní ochrana dítěte je vymezena jako ochrana práva dítěte na příznivý vývoj a řádnou výchovu, ochrana oprávněných zájmů dítěte včetně ochrany jeho jmění a působení směřující k obnovení narušených funkcí rodiny.

SPO se vztahuje na děti, které mají na území ČR trvalý pobyt, mají na území ČR povolen dlouhodobý pobyt, nebo podali žádost o udělení azylu.

Sociálně právní ochrana se zaměřuje zejména na děti:

- jejichž rodiče zemřeli, neplní povinnosti plynoucí z rodičovské zodpovědnosti, nebo nevykonávají nebo zneužívají práva plynoucí z rodičovské zodpovědnosti
- které byly svěřeny do výchovy jiné fyzické osoby než rodiče, pokud tato osoba neplní povinnosti plynoucí ze svěřeni dítěte do její výchovy
- na kterých byl spáchán trestný čin ohrožující život, zdraví, lidskou důstojnost, mravní vývoj nebo jmění, nebo je podezření ze spáchání takového činu

- které jsou ohrožovány násilím mezi rodiči nebo jinými osobami odpovědnými za výchovu dítěte, popřípadě násilím mezi dalšími fyzickými osobami.

Každý je oprávněn upozornit orgán sociálně právní ochrany dětí na

- porušení povinností nebo zneužití práv vyplývajících z rodičovské zodpovědnosti
- skutečnost, že rodiče nemohou plnit povinnosti vyplývající z rodičovské zodpovědnosti

R. 1992- **Rada Evropy vymezila syndrom CAN** jako multifaktoriální syndrom. Podskupiny:

- tělesné týrání
- psychické týrání
- pohlavní zneužívání
- zanedbávání
- podávání alkoholu, drog a svévolné podávání inhibujících (utišujících) a stimulačních (povzbuzujících) látek
- systémové a institucionální týrání (týrání dětí svěřených OSPOD, DD,...)

Fyzické týrání je vědomé tělesné ubližování dítěti, všechny nepřiměřené akty násilí na dětech, následkem je zranění dítěte, případně i smrt.

Jde o pravidelné užívání tělesného trestání nebo převažující výchovný prostředek.

Jedná se o nepřiměřené bití, kopání, vytrhávání vlasů, škrcení, dušení, popálení, nedávání stravy, odnímání spánku...

Psychické týrání je takové chování vůči dítěti, které má negativní dopad na citový vývoj dítěte, jeho osobnosti a sebehodnocení, negativně ovlivňuje rozvoj mezilidských vztahů v životě dítěte.

Jedná se o odmítání dítěte, výhrůžky, nadávky, oddělení dítěte od vrstevníků... Dochází až k citové deprivaci.

Většinou provází všechny formy syndromu CAN a souvisí s potřebami dítěte, kde dochází k jejich neuspokojování.

Potřeby dítěte podle Matějčka:

- proměnlivost a kvalita podnětů
- potřeba určitého řádu a smyslu v podnětech
- potřeba společenského uplatnění a hodnoty (důležité pro vytvoření vlastní identity)
- potřeba budoucnosti a vlastní perspektivy
- potřeba prvotních emočních a sociálních vztahů (potřeba lásky, vztah matka - dítě = vytvoření bazálního vztahu, důležité pro budoucnost dítěte)
- často souvisí s předrozvodovou a porozvodovou situací - zatahování dítěte do konfliktu mezi rodiči; využívání dítěte jako svědka; získávání ho na svou stranu; negativní ovlivňování proti druhému rodiči; bránění styku s druhým rodičem - syndrom zavrženého rodiče

Sexuální zneužívání (označuje se také jako syndrom CSA) je každé nepatřičné vystavení dítěte sexuálnímu kontaktu nebo chování, které vede k uspokojování potřeb zneuživatele, všechny formy chování se sexuálním podtextem. Zneuživatelem bývají často osoby příbuzné (strýc, otec, bratr), většinou působí na okolí dobrým dojmem.

Formy:

- bezkontaktní (masturbace, obnažování, pozorování malého dítěte, umožnění pozorování soulože...)
- kontaktní (osahávání, líbání, sexuální styk...)
- komerční (dětská pornografie a prostituce...) (ve Stockholmu přijata Deklarace a plán činnosti proti komerčnímu zneužívání dětí, r. 2000 v ČR Národní plán boje proti komerčnímu zneužívání)

Zanedbávání znamená nedostatek péče.

Formy:

- tělesné (nedostatečná léčebná péče, nedostatek jídla, pití...)
- citové
- ve výchově a vzdělávání
- nedostatek dozoru
- nedostatečná lékařská péče - zanedbávání prevence,...
- šikánování = určitý druh agrese - fyzické, verbální
- ponižování, zesměšňování
- nepřiměřené vynucování poslušnosti
- vykonávání práce za silnějšího
- vydírání

Systémové týrání znamená týrání dítěte systémem, který původně vznikl na jeho ochranu, např. zanedbávání v jeslích, nadměrná léčebná péče, nadměrné trauma při vyšetřování - opakované vyslýchání, úmyslné zatajování informací (např. právo vědět, že jsem adoptován) Sekundární viktimizace = opakované zraňování a vystavování dítěte psychické zátěži Jedná se o opakované výpovědi, nedůvěru ve výpovědi dítěte, obviňování dítěte, přenášení zodpovědnosti na dítě a odebrání dítěte z rodiny.

Projevy Syndromu CAN

- opožděný vývoj
- nedochází do školy
- tržné, zhmožděné rány a poranění, zlomeniny, krvácení
- stres, šikana
- agrese
- zanedbanost duševní i citová
- sexuální hry, ohmatávání, manipulace v oblasti erotogenních zón

Důsledky Syndromu CAN:

Následky zneužívání se různí, záleží na způsobu zneužívání a na jeho délce, na vztahu mezi obětí a pachatelem a na dalších aspektech, jakým je také včasná intervence.

Výzkumy popsaly fyzické a psychologické následky. Po fyzické stránce jsou to zranění, včetně smrti. Zanedbávání péče má za následek zpomalení ve vývoji dítěte.

V psychické a sociální oblasti obětí tělesného násilí lze pojmenovat několik nepříznivých následků:

- negativní sebepojetí a nízké sebevědomí dítěte;
- zvýšená úzkostnost, neustálý strach, sklony k depresi;
- sebevražedné chování;
- zvláštnosti v chování jako výrazná vzdorovitost dítěte, vynucování si pozornosti dítětem za každou cenu, poruchy pozornosti, hyperaktivita, impulzivita, provokativní chování, nerespektování a porušování soukromí jiných osob a nedostatečná kultura mezilidské komunikace...);
- nedůvěru k jiným lidem až nápadnou ostražitost v chování (jakoby neustálá připravenost k obraně);
- obtíže při navazování přátelských a partnerských vztahů;
- neschopnost prožívat blízkost (intimitu) s druhým člověkem;
- perfekcionista vztah k vlastnímu tělu (přehnaně úzkostlivá péče o vlastní zevnějšek) anebo pocit odporu či odcizenosti ke svému tělu;
- poruchy příjmu potravy, četné zdravotní obtíže;
- sociálně deviantní projevy v chování (abúzus alkoholu a drog, šikanování, agresivní chování, promiskuita, delikventní jednání apod.).

Uplatňování tělesných trestů při výchově s sebou nese nebezpečí pro vývoj osobnosti dítěte.

Tělesný trest totiž:

- porušuje jeho tělesnou integritu
- tresty na primitivní úrovni vyvolávají u dítěte primitivní reakce a brzdí tak vývoj osobnosti
- důležitá je spravedlnost a srozumitelnost potrestání, která u ritualizovaných výprasků často chybí
- vždy je provázen stresem
- vede k naučenému postoji bezmoci, poslušnosti a podřízenosti
- dítě se naučí akceptovat fyzické násilí jako metodu řešení obtížných životních situací a v budoucnu mu může sloužit jako návod k jejich řešení
- zvyšuje pohotovost dítěte k agresivnímu chování
- opakuje-li se, je rizikem pro útek dítěte od rodiny
- opakuje-li se nebo jsou-li tělesné tresty kruté, jsou rizikem pro rozvoj sebepoškozujícího chování.

Psychické týrání s sebou přináší následky jak v psychosociální oblasti, tak v chování dítěte:

- tělesné, duševní nebo citové opoždění ve vývoji,
- neschopnost učit se ze zkušeností, rozumové schopnosti dítěte nebývají dostatečně využívány, ve škole proto mívají často horší prospěch, než odpovídá jejich skutečnému nadání,
- chudá slovní zásoba, chybí potřeba komunikace v důsledku nedostatečné stimulace a kontaktu s matkou-či jinou důvěrně blízkou osobou,
- citová plochost, nedůvěřivost,
- impulzivita, afektivní výbuchy,

- nápadná pasivita nebo naopak agresivita v chování,
- vyjadřování obav, že je nikdo nemá rád,
- neustálý strach z potrestání,
- nízké sebevědomí nebo naopak nerealistické „vytahování“,
- tendence k sebeobviňování, sebeubližování,
- nepřiměřené obavy z každé nové situace,
- neurotické projevy (kousání nehtů, kroucení či vytrhávání vlasů, cucání prstů apod.),
- nepřiměřené reagování na bolest (dítě hystericky reaguje při sebemenším podnětu nebo naopak chová se, jakoby bolest vůbec necítilo),
- vznik závislostí (na drogách),
- poruchy příjmu potravy,
- deprese,
- děti bývají častěji nemocné, mívají více úrazů, větší sklon k obezitě,
- známky nejistoty ve vztazích s druhými lidmi nebo neschopnost navazovat a udržovat přátelské vztahy s druhými,
- celkově povrchní vztahy k lidem, nedostatek empatie,
- nedůvěra k dospělým lidem, kteří se jim snaží pomoci nebo se s nimi snaží spřátelit, či naopak přílišné lpění na těchto lidech a projevování až patetické vděčnosti za každou pozornost,
- vyhýbání se kontaktu s rodinou (dítě málo pobývá doma, často tráví čas raději např. v rodině svého kamaráda).

S účinností od 1.1.1994 platí ohledně trestného činu týrání svěřené osoby oznamovací povinnost, jakož i povinnost překazít jeho páčání. To lze učinit oznámením. Ten, kdo tuto povinnost nesplní, se sám dopouští trestného činu. Oznámení je nutno učinit orgánům činným v trestním řízení – policii nebo státnímu zastupitelství.