

MASARYKOVA UNIVERZITA

PEDAGOGICKÁ FAKULTA

KATEDRA OBČANSKÉ VÝCHOVY

Sociálně patologické jevy současné mládeže

Diplomová práce

Brno 2011

Vedoucí diplomové práce:

PhDr. Milan Valach, PhD.

Vypracovala:

Bc. Barbora Macková

Prohlášení

Prohlašuji, že jsem diplomovou práci zpracovala samostatně a použila jen prameny uvedené v seznamu literatury.

Souhlasím, aby práce byla uložena na Masarykově univerzitě v Brně v knihovně Pedagogické fakulty a zpřístupněna ke studijním účelům

V Brně, duben 2011

.....
Barbora Macková

Děkuji panu PhDr. Milanu Valachovi, Ph.D. za vedení mé diplomové práce, zvláště za jeho odborné připomínky a cenné podněty. Dále děkuji všem, kteří se podíleli na výzkumné části a byli ochotni vyplnit dotazník.

Obsah

1	Úvod	5
2	Terminologie	7
3	Činitelé socializace aneb sociální faktory ovlivňující vznik delikvence dětí a mladistvých .	11
3.1	Rodina	12
3.2	Vrstevníci.....	19
3.3	Škola	21
3.4	Média	24
4	Psychologické charakteristiky delikventního jedince	28
4.1	Inteligence.....	29
4.2	Osobnost	30
5	Teorie agrese a agresivity	34
5.1	Typologie agrese	35
5.2	Šikana jako varianta agresivního chování	37
6	Specifika trestné činnosti mládeže	42
6.1	Druhy trestné činnosti	44
7	Kriminalita mládeže v České republice	46
7.1	Vývoj kriminality mládeže u nás	46
7.2	Rozmístění kriminality mládeže	58
8	Empirická část	60
8.1	Cíl empirického šetření	60
8.2	Stanovení hypotéz.....	60
8.3	Metodika empirického šetření.....	60
8.4	Výběr respondentů	61
8.5	Výsledky šetření	63
8.6	Závěr výzkumné části	74
	Závěr	76
	Resumé.....	78
	Použitá literatura.....	79
	Internetové zdroje.....	82
	Seznam příloh	84

1 Úvod

Problematika sociálně patologických jevů představuje v současné době velmi diskutované téma, a to nejen u nás, ale i v zahraničí. Masmédia nás dnes a denně masírují dojem enormního nárůstu a všudypřítomnosti nejrůznějších perverzí, úchylek a zločinnosti nejen dospělých, nýbrž i soudobých mladistvých. Vždyť si stačí připomenout oblíbenou větu většiny nynějších důchodců: „Ach ta dnešní mládež...“

Přestože u nás vychází ročně desítky prací na téma sociální patologie mladistvých, stále se jejich autoři ne a ne shodnout na tom, jaká je vlastně skutečnost. Máme být klidní, poněvadž delikvence, zejména tedy kriminalita mládeže, vykazuje sestupnou tendenci, nebo je tomu opačně? Tuto otázku bych ve své práci ráda zodpověděla a uvedla pro svá tvrzení důkazy. Majorita autorů se také zabývá zejména teoretickými východisky, jež jsou jistě nezbytná, ale často nepodložená jakýmkoli číselnými údaji. Kdekdo si dnes řekne, že se stačí podívat do základních a středních škol k tomu, aby si člověk ihned vytvořil obrázek. Pravdou zůstává fakt, že dnešní nastávající učitelé utíkají ze tříd, kde se snaží vyučovat v rámci své praxe, s křikem a pocitem beznaděje a zoufalství, leč můžou za to ty děti nebo dnešní doba? Čím to je, že se situace tak změnila? Stojí za tím fenomény jako internet, které napomáhají vzniku dalších, nových jevů, například kyberšikany? Nese vinu rodina, nacházející stále méně a méně času pro to, aby se věnovala svému ratolestem?

Jelikož je téma sociálně patologických jevů natolik obsáhlé, rozhodla jsem se, že se ve své práci zaměřím pouze na některé z nich, zejména pak na kriminalitu. V první části uvedu nezbytné definice několika základních pojmů a poté se budu zabývat samotnými příčinami a druhy deviantního chování, které bych ráda podpořila konkrétními statistickými údaji.

V jednom článku na internetu jsem se dočetla, že kriminalita dětí a mladistvých v posledních letech vykazuje sestupnou tendenci, avšak její závažnost naopak vzrůstá. V minulém roce bylo řešeno sedm vražd spáchaných nezletilci a mladistvými a 714 loupeží. A to je potřeba si uvědomit, že jde o kriminalitu zjevnou, odhalenou,

registrovanou. Překvapivě právě Praha vykazuje kriminalitu s nejnižší tendencí, naopak severní Morava a Čechy se v minulém roce potýkaly s nejvyšší kriminalitou mládeže. „V lednu loňského roku odložilo pro nezletilost pachatele Krajské státní zastupitelství v Ústí nad Labem případ teprve 14letého chlapce, který se pokusil zavraždit desetiletou dívku. „Školák dívku obral o mobilní telefon a další věci, když mu vše vydala, začal ji topit v potoce,“ uvedla náměstkyně ústeckého krajského státního zástupce Lenka Bradáčová. “¹

Toto je jen jedna z mnoha zpráv, jež si může v posledních letech stále častěji kdokoliv z nás přečíst na internetu či v tisku. Děti v rolích zabijáků a vrahů. Alarmující, nemyslíte?

Jako pro budoucí pedagogy, je pro nás tato tematika velmi aktuální a věřím, že všichni budeme nuceni na školách řešit problémy s ní související. Dokladem toho je fakt, že více než 11% žáků na základních školách má zvýšené riziko k sociálně patologickému chování, na gymnáziích a středních školách se pohybuje podíl těchto jedinců kolem 7% a na učilištích a praktických školách přesahuje velmi znepokojující hodnotu 46%. Přes 90% jedinců ve věznicích pro mladistvé nedovede adekvátně reagovat na podněty a nejrůznější sociální situace. Jsou impulzivní a mnohdy agresivní, jejich odolnost vůči zátěži je nízká. Nenaučili se přijímat odpovědnost za své činy. Principiálně jsou stále v opozici, vzdorují a rebelují. Více než 40% z nich se potýká s problémem užívání drog. Bezmála dvě třetiny těchto mladistvých delikventů vyrůstaly ve značně problémovém rodinném prostředí. Všichni však chodili někam do školy. Nyní jsou umístěni v zařízeních pro výkon trestu odnětí svobody.

Nejen rodiče, ale i my, pedagogové a vychovatelé, se podílíme na formování osobnosti mladého člověka, na jeho výchově a utváření jeho osobnosti. To je jeden z hlavních důvodů, proč jsem se rozhodla zabývat se právě tímto tématem.

¹ KOUKAL, Josef. *Novinky.cz*. [online] 7/2010 [cit. 6.listopadu 2010]. Dostupný z WWW: <<http://www.novinky.cz/krimi/205767-kriminalita-deti-klesa-ale-jejich-brutalita-roste.html>>.

2 Terminologie

Chceme-li hovořit o sociální patologii mládeže či mladistvých, je potřeba uvést definice základních pojmů s ní souvisejících.

Sociální patologie - „Dřívější označení pro negativní jevy ve společnosti, které naznačovalo analogii s patologií postihující biologický organismus. Dnes se místo p. s. hovoří o soc. deviaci nebo nebo soc. dezorganizaci. Jaké jevy jsou označovány za patologické nebo deviantní, se podle doby a kultury liší. Vedle kriminality, sebevražd, alkoholismu, prostituce a nezaměstnanosti se jako p. s. na počátku století označovala i homosexualita nebo obtížně definovatelné chuligánství.“²

Sociální patologie tedy označuje takové jevy ve společnosti, které jsou považovány za nezdravé, nenormální a obecně nežádoucí, nebezpečné.

Deviace - „Chování odlišující se od sociální normy nebo systému norem akceptovaných v dané společnosti velkým množstvím osob. Může se týkat chování jedince i skupin. Klasickým příkladem deviace je kriminalita, ale bývá k ní zařazována i odlišnost jedinců nebo skupin příslušejících k rasovým, polit., sex. nebo národnostním menšinám.“³

Delikvence - „Způsob chování odporující platným právním normám. Označuje se jím jak páchaní trestných činů, tak přestupků nebo jiné delikty. Pojem d. byl zaveden v USA pro odlišení trestné činnosti dospělých od d. dětí a mládeže. Od zločinu se d. liší tím, že je sice také porušením zákona, ale v soc. prostředí pachatel nemusí být vždy vnímán jako zavrženíhodný, především u tzv. deliktů bez obětí, např. v případech

² JANDOUREK, Jan. *Sociologický slovník*. Vyd. 1. Praha : Portál, 2001. S. 183

³ JANDOUREK, Jan. *Sociologický slovník*. Vyd. 1. Praha : Portál, 2001. S. 59

prostituce nebo narkomanie. Jde o pojem širší než kriminalita, protože zahrnuje i skutky, které nejsou trestnými (kriminálními) činy, např. pro nízký věk pachatele. ⁴

Kriminalita - „ Způsob chování porušující normy trestního práva. Instituce, kterým náleží právo sankce, jsou policie a soudy. K. je speciálním případem deviace. Protože se různé kultury liší svými hodnotami nebo normami, liší se i to, co je považováno za kriminální čin (např. prostituce, eutanazie, šíření materiálů kritických vůči vládě nebo ubytování cizince). ⁵

Kriminalita zjevná – registrovaná kriminalita, která je evidovaná v oficiálních statistikách.

Kriminalita latentní – neregistrovaná, neevidovaná v oficiálních statistikách, o této kriminalitě se orgány činné v trestním řízení nedozví.

Skutečná kriminalita – je souhrnem k. zjevné a latentní.

Kriminalita mládeže - „ Souhrn určitého jednání mladistvých, jehož důsledkem je porušení společenských zájmů na takovém stupni společenské nebezpečnosti, který je charakteristický pro trestný čin. Z hlediska trestně právního je doposud věková hranice pro mládež 15 – 18 let. ⁶

Mládež - „ Z hlediska speciálně pedagogického čili i etopedického se jedná o děti mladistvé, tzn. osoby od narození do 18-ti let. ⁷

Mládež riziková - „ Dle O. Matouška mládež se zvýšeným rizikem sociálního selhání, tj. disponovaná k delikventnímu chování, drogové závislosti, alkoholizmu, patologickému hráčství, k členství v extremistických skupinách a v náboženských sektách. ⁸

⁴ JANDOUREK, Jan. *Sociologický slovník*. Vyd. 1. Praha : Portál, 2001. S. 55

⁵ JANDOUREK, Jan. *Sociologický slovník*. Vyd. 1. Praha : Portál, 2001. S. 133

⁶ ŠVARCOVÁ, EVA. *Úvod do etopedie*. Hradec Králové: Gaudeamus, 2002. S. 15

⁷ ŠVARCOVÁ, EVA. *Úvod do etopedie*. Hradec Králové: Gaudeamus, 2002. S. 16

⁸ HARTL, Pavel; HARTLOVÁ-CÍSAŘOVÁ, Helena. *Psychologický slovník*. Vyd. 1. Praha : Portál, 2000. S. 320

Mladistvý - „, Jedinec ve věku od 15 do 18 let; již trestně odpovědný.“⁹

Dítě - „, Lidský jedinec v období od narození do 15 let; právně nezletilec.“¹⁰

„, Mladistvý je trestně odpovědný od 15 let věku. Zákon č. 218/2003 Sb. reflektuje skutečnost, že stupeň rozumové a mravní vyspělosti, zejména okolo 15 let věku, je u jednotlivých mladistvých velmi rozdílný. Tato koncepce trestní odpovědnosti (tzv. trestní odpovědnosti relativní) je kromě dovršení stanoveného věku v době spáchání trestného činu podmíněna i dosažením určité míry mravní a rozumové vyspělosti. Proto stanoví, že „mladistvý, který v době spáchání činu nedosáhl takové rozumové a mravní vyspělosti, aby mohl rozpoznat jeho nebezpečnost pro společnost nebo ovládat své jednání, není za tento čin trestně odpovědný (§ 5 odst. 1)“ Znamená to, že mladistvý je trestně odpovědný pouze tehdy, pokud dosáhl takového stupně vývoje po stránce intelektuální (schopnost rozpoznávací) a po stránce mravní (schopnost určovací), jaký je obvyklý u jeho vrstevníků, a umožňoval mu rozpoznat protiprávnost svého jednání a podle toho toto jednání usměrnit.“¹¹

Podle stupně závažnosti činu:

- **Disociální chování** - mírné odchylky od normy, bez výraznější agrese, spíše nepřiměřené, nepřizpůsobivé chování, důslednou výchovou lze odstranit, např. neposlušnost, zlozvyky, vzdorovitost, negativismus, lhavost.
- **Asociální chování** – závažnější odchylky, které ale ještě nemají ráz trestné činnosti, např. alkoholismus, záškoláctví, šikana, toxikomanie, útky, toulky, tabakismus, demonstrativní sebepoškozování, gamblerství. V tomto případě

⁹ HARTL, Pavel; HARTLOVÁ-CÍSAŘOVÁ, Helena. *Psychologický slovník*. Vyd. 1. Praha : Portál, 2000. S. 320

¹⁰ Viz 8 a 9, S. 117

¹¹ VEČERKA, Kazimír. *Mládež v kriminologické perspektivě*. Vyd. 1. Praha : Institut pro kriminologii a sociální prevenci, 2009. S. 10

jedinec poškozují spíše sebe než okolí. Asociální chování často přerůstá v antisociální.

- **Antisociální chování** – závažné protispolečenské jednání, dostává se do rozporu s normami práva, nepřátelsky zaměřeno vůči okolí. Příznačný rys – agresivita, delikvence, destruktivní činnost. Patří sem krádeže, loupeže, vandalství, sexuální delikty, zabití, vraždy aj.

3 Činitele socializace aneb sociální faktory ovlivňující vznik delikvence dětí a mladistvých

Období puberty a následně adolescence jsou jedněmi z nejdůležitějších v životě člověka. V období dětství a dospívání dochází k formování osobnosti mladého jedince, k proměně tělesné, fyziologické, psychické i společenské. V tomto období dochází ke změnám v oblasti duševních činností, sociálních vztahů, postojů, hodnot, sebehodnocení, k identifikaci sebe sama. Životní etapa dospívání je úzce spjata se socializací jedince, tedy jeho včleňováním do širších i užších společenských vztahů, vrůstáním do společnosti. Dospívající se vyrovnává s tlaky společenských norem, formuje si svá osobní integrovaná východiska jednání a vytváří si vlastní životní projekt. Mnohdy se v tomto nelehkém údobí vyskytují chyby, krize až výstřelky, které není snadné chápat a které jsou jistou reakcí na nároky kladené na mladého adolescenta.

„ Činitele socializace tvoří jednotlivci, skupiny nebo organizace, které ovlivňují chování jedince a utváření smyslu pro to, co považuje za bytostně vlastní – smysl pro Self. Tito činitelé mají vliv na to, jak se člověk vyvíjí prostřednictvím odměn a trestů a při osvojování sociálních vzorců a rolí, které mohou zcela jednoduše sloužit i jako modely lidského jednání. “¹²

Eminentní činitele socializace ztělesňuje rodina, skupina vrstevníků, škola a v současnosti i masové sdělovací prostředky.

Marie Marková ve svém článku Vliv sociálních faktorů na problémové chování adolescentů uvádí následující rizikové faktory problémového chování:

„ V našem výzkumu, prováděném na vzorku 1 108 adolescentů z celé ČR (7), bylo

¹² JEDLIČKA, Richard. *Děti a mládež v obtížných životních situacích : nové pohledy na problematiku životních krizí, deviací a úlohu pomáhajících profesí*. Vyd. 1. Praha : Themis, 2004. S. 36

potvrzeno několik předurčujících faktorů rizikového chování mládeže. Prokázalo se, že chlapci vykazují významně větší četnost problémového chování a psychopatologického jednání (až 2× vyšší) než dívky, zejména v projevech agresivního jednání. Výrazným jevem souvisejícím s životním stylem je pasivní trávení volného času. Kromě sledování televize se v našem výzkumu na předních místech objevuje bezcílné toulání, užívání alkoholu jako způsob odpočinku a zábavy. Poměrně vysoké procento respondentů (více než 19 %) uvádí nudu. Problémové chování částečně souvisí s typem navštěvované školy a velikostí bydliště. Jedinci žijící na vesnici vykazují menší četnost problémového chování. Nejvýznamnějším rizikovým faktorem ve vztahu k problémovému chování se prokázala funkčnost rodiny. Jedinci z nefunkčních rodin vykazují více než 3× větší četnost problémového chování. ¹³

3.1 Rodina

„Rodina je primárním činitelem socializace v raném dětství a od té doby má trvalý a významný vliv na vývoj a na sebepojetí jedince.“ ¹⁴

Přestože rodina prošla od počátku rozmanitým vývojem, vždy hrála, hraje a bude hrát svou nezastupitelnou roli při výchově. Již od narození ovlivňuje náš vývoj a má markantní vliv na to, jaký člověk se z nás stane. V rodině se utvářejí morální vlastnosti a názory každého individua. Je pravda, že jisté vlastnosti máme zakotveny již od narození, ale v zásadě jsme tzv. tabula rasa, deska nepopsaná, a právě výchova v rodině se nejpodstatněji podílí na tom, jak tato deska bude popsána.

¹³ MARKOVÁ, Marie. *Vliv sociálních faktorů na problémové chování adolescent.* [online] 9/2008 [cit. 15. Března 2011] Dostupný na WWW: <<http://www.solen.cz/pdfs/ped/2008/03/11.pdf>>

¹⁴ JEDLIČKA, Richard. *Děti a mládež v obtížných životních situacích : nové pohledy na problematiku životních krizí, deviací a úlohu pomáhajících profesí.* Vyd. 1. Praha : Themis, 2004. S.36

Při hledání příčin delikventního a kriminálního chování dětí a mládeže proto musíme obrátit pozornost nejprve na rodinu.

„ „Asi je to důsledek televize a videa, protože ve filmech se to vyloženě hemží návody, jak zdolat nejrůznější překážky. Ale někdy máme dojem, že snad dětem radí i rodiče“¹⁵, prohlásil kpt. Milan Rudný, vedoucí oddělení kriminality mládeže okresního ředitelství policie České republiky ve Zlíně. Rozhovořil se o případu, který jej nedávno uvedl v úžas: „desetiletý kluk odcizil v obchodním domě OBI pokladničku s finanční hotovostí. Dorazili jsme na místo a zjišťovali, jak se událost seběhla. Ten malý se najednou zvedne a prohlásí: „, tak co tady sedíme, jdeme snad sepsat protokol, ne?!“ korunu tomu nasadil ještě jeho otec. Místo toho, aby kluka potrestal, reagoval při předvolání slovy: „,a na co tam mají ochranku?“ Postoj rodičů bývá někdy opravdu nepochopitelný, shrnul své zkušenosti kpt. Rudný. Vykrádání veřejných a soukromých objektů je problém, který policisty, specializované na mládež, v současné době skutečně pálí. Náprava přitom bývá často ztížena kvůli přání rodičů zastavit vyšetřování a případ tzv. ututlat.

Výzkumy ukázaly, že mnohé chyby v chování vyplývají z nejrůznějších nedostatků osobností samotných rodičů, příp. vychovatelů, jako jsou dle Čačky netečnost, zanedbávání a přezírání, či naopak úzkostlivost a z toho plynoucí přehnaná starostlivost, nebo až autoritativní kontrola, stálé obviňování a trestání.

(ČAČKA, Otto. *Psychologie duševního vývoje dětí a dospívajících s faktory optimalizace*. Vyd. 1. Brno: Doplněk, 2000 .)

Rozhodující účinek na formování osobnosti dítěte má bezesporu rodičovský výchovný styl.

„ Čáp chápe způsob výchovy jako celkové výchovné působení, zahrnuje vzájemné emoční vztahy dospělých s dětmi, způsob jejich komunikace, emoční klima při společné

¹⁵ POKORNÁ, Jitka, ZLÁMAL, Jiří, *Vybrané sociálně patologické jevy. Sborník učebních textů II*. Praha 2003. S. 4

činnosti, také velikost požadavků na dítě i způsob jejich kladení a kontroly plnění. Patří sem i volba trestů a odměn a dalších výchovných prostředků a také reagování dítěte na tyto prostředky. Způsob výchovy zahrnuje vzájemné i bezděčné působení, je charakterizován názory postoji k člověku, k dítěti a výchově a je výrazně vyjádřen upevněnými formami chování. ¹⁶

V podstatě rozlišujeme tři základní výchovné styly rodičů:

- 1) **Autoritářský** (despotický, tyranský) – rodiče potřebují být v domácnosti dominantní, jejich chování se vyznačuje nižší hladinou citlivosti a vřelosti, jsou striktní, chladní, často trestající, intolerantní k reakcím dítěte. Očekávají, že dítě bez diskusí udělá, co řeknou, vyžadují naprostou poslušnost. Komunikace se vyznačuje nejasností a nařizujícím charakterem. Typický příklad: *Nikam nejdeš, tak jsem to řekl, tak nediskutuj a mlč.* Výzkumy ukazují na dvojitý dopad této výchovy: Buď se dítě podrobí anebo vzdoruje. „Obvyklejší je konformní poslušnost. Tyto děti bývají plaché, přecitlivělé, nesmělé a nervózní. Vzdorovitost je naopak častým projevem u dětí, chápajících přísnost jako výraz „nelásky“ rodičů. Mírnější formou vzdoru je zlobení při jídle, loudání se s plněním povinností, přehnaná nevráživost na jiné děti, týrání zvířat aj. Dvě z pěti takto vychovávaných dětí si také vypracují tzv. hroší kůži, jakési vnitřní záklopky, a tak vše „dopadne dobře“, ze zbývajících se však často vyvine „zlostný a vše zavrhuující negativista“, „psychopat s komplexem méněcennosti“, „bezpečný darmošlap“, neodpovědný flamendr“, či „sebeobviňující depresivní neurotik“ se sklonem k asketismu, sebevraždě atp. ¹⁷

¹⁶ LAŠEK, Jan. *Komponenty sebehodnocení pubescentů*. Vyd. 1. Hradec Králové : Gaudeamus, 2005. S. 48

¹⁷ ČAČKA, Otto. *Psychologie duševního vývoje dětí a dospívajících s faktory optimalizace*. Brno : Masarykova univerzita. 2000. S. 215

- 2) **Liberální** (přístup typu laissez faire – nechte to plavat) – viz arabské přísloví: Samo od sebe nepřijde nic. Tento styl se vyznačuje ústupností a shovívavostí, až lhostejností a nezúčastněností. Patří sem rodiče velmi vřelí, leč i chladnější, s malým zájmem o dítě. Rodiče se vyhýbají disciplíně i jakémukoliv rozhodování. Důsledkem takového pasivního přístupu a nezájmu pak často bývá citová plochost a opožďování vývoje dítěte. Typický příklad: *Klidně, jdi si kam chceš, peníze si vem z kabelky.*

Hovoříme-li tedy o faktorech působících na vznik delikventního chování, představují právě tyto disharmonické výchovné styly jedny z potenciálních činitelů.

- 3) **Autoritativní** – Autoritativní rodiče se nacházejí někde uprostřed mezi uvedenými extrémy. Proto se tento výchovný styl zdá z uvedených jako nejoptimálnější. Tito rodiče přistupují k dítěti zodpovědně, s vážností, přihlížejí k jeho potřebám, akceptují jeho autonomii a dovedou být vřelí. V takových rodinách mají jak rodiče, tak děti rovnocenná práva a odpovědnost. Děti se pak vyznačují vyšší mírou přátelskosti, nezávislosti a kooperace.

Značný vliv na vznik dětské delikvence může mít i odmítavý postoj rodičů k dítěti. Odmítaví rodiče se ke svému potomkovi chovají nesnášenlivě a považují jej za přítěž. Na jedné straně jednají agresivně až hostilně (dítě verbálně či fyzicky napadají), na straně druhé nevšímavě (nenaplňují emoční potřeby dítěte, ignorují ho, neposkytují mu pomoc). „ Studie ukázaly vliv odmítání na pozdější výskyt velmi široké škály negativních jevů: psychiatrické a behaviorální nemoci, neurózy, schizofrenie, delikvence a problémy s řízením, problémy se vzdáváním, špatným tělesným vývojem a koktáním. Odmítané a emočně zanedbávané dítě pak spíše tenduje k vlastnímu agresivnímu chování, hůře se podřizuje vnějšímu vedení, je defenzivně nezávislé, má

poškozenou sebeúctu, je emočně nestabilní, anxiozní, neschopné přiměřeně emočně reagovat, má negativní pohled na svět a vztah k němu. ¹⁸

Výrazný vliv na rozvoj sociálně patologického chování u mladého člověka může mít dysfunkční rodina, tj. taková, která neplní řádně a náležitě své základní funkce. Mladí delikventi pocházejí mnohdy z neúplných rodin (rodina, ve které je dítě vychováváno pouze jedním z rodičů z důvodu úmrtí či rozvodu nebo rodina tvořená svobodnou matkou a dítětem) nebo z rodin, kde sami rodiče mají zkušenosti s kriminální minulostí, dále z rodin alkoholiků či toxikomanů.

„ U některých 14-15letých hochů a dívek z rozvedených rodin zjistila Z. Ruiselová určité zvláštnosti projevu:

Hoši mají pocit, že jsou doma na obtíž, hádají se s matkou, zlobí se na otce, dělají naschvály, mají pocit přehlížení, přejí si mít jiné rodiče, berou doma peníze. Obecně bývají bez nálady, nebaví je život a nejsou se sebou spokojeni. Brzo začínají chodit s děvčetem. Svoji nahněvanost přenáší i na kamarády, obviňují je z nespravedlnosti a cítí se mezi nimi jako „outseidři“.

Dívky z rozvedených rodin tráví hodně času s kamarádkami, i večer. Jsou neklidné, tíhnou k alkoholu i drogám. Doma berou rodičům peníze, někdy kradou i v obchodě. Mají brzo známost i první sexuální zkušenosti.

Kompenzaci poskytuje vazba na skupinu vrstevníků ev. i předčasné partnerské vztahy. Může dojít až k nadměrné fixaci na vrstevnickou skupinu a s tím spojené projevy maladjustace (alkohol, drogy, sex atp.), popř. až delikvence. ¹⁹

¹⁸ LAŠEK, Jan. *Komponenty sebehodnocení pubescentů*. Vyd. 1. Hradec Králové : Gaudeamus, 2005. S. 51

¹⁹ ČAČKA, Otto. *Psychologie duševního vývoje dětí a dospívajících s faktory optimalizace*. Brno : Masarykova univerzita. 2000. S. 304

Mühlpachr uvádí tyto faktory:

- Deficitní rodinná struktura, tj. nepřítomnost jednoho z rodičů.
- Funkcionální porucha rodiny, zvláště nejsou-li splněny základní funkce rodiny (nezajištěnost normálního chodu domácnosti, rozpory mezi rodiči a prezentování těchto rozporů před dětmi).
- Narušená dyáda matka-dítě, zejména na počátku života dítěte.
- Nepříznivé emocionální klima – viz odmítání dítěte.
- Záporné rodičovské vzory – především alkoholismus a vulgárnosti otce nebo uvolněné chování matky.
- Porušení souměrnosti mezi laskavostí a náročností ve vztahu k dítěti (výchovná asymetrie).
- Nízký kulturní a někdy i ekonomický standard rodiny, mající bezprostřední vliv na morální kvality dítěte, na jeho projevy a vztahy k okolí.
- Neschopnost rodičů dosáhnout jednoty citového a racionálního v tom smyslu, aby společensky konformní jednání přinášelo zároveň hlubší vnitřní uspokojení, radost a pocit štěstí.

(MÜHLPACHR, Pavel. *Sociopatologie*. 1. vyd. Brno : Masarykova univerzita, 2008.)

Tradičně se soudí, že rodiny mladistvých delikventů bývají sociálně slabé, není to však pravidlem. Stále častěji se setkáváme s mladými výtržníky a kriminálníky, kteří pocházejí z velmi dobře situovaných rodin. Pokud rodina neplní svoji funkci, uspokojování jeho potřeb bývá ohroženo a tím dítě zpravidla strádá. Dopadem mohou být těžkosti s orientací v mezilidských vztazích, nedůvěra v sebe sama, ve své schopnosti a dovednosti. Takový jedinec obvykle neumí přijímat odpovědnost za své chování ani čelit déletrvajícím stresu. Není potom divu, že se u něj v důsledku negativních životních zkušeností vyvíjí agresivita.

Ohroženy nejsou pouze děti ze sociálně slabších rodin či děti alkoholiků a kriminálníků, ale také děti z rodin, kde chybí láska a vřelost, pocit bezpečí.

„Nerad vzpomínám na své dětství. Když se naši rozvedli, bylo mi sedm. Dva roky jsem žil s matkou, než jsem odešel k otci. Máma měla ráda jen mého brácha. Já jsem jí jednou řekl, že mám rád tátu, a od té doby byl můj život jedna nadávka a bití. Brácha něco provedl a já dostal výprask. Hračky kupovala máma bráchovi, mně říkala, ať mi je koupí táta. Když mi bylo devět, zeptala se mě, jestli nechci jít k tátovi a já řekl, že ano. Odpověděla mi, že mě jen zkouší, aby věděla, jestli ji mám rád. Zařídila to. U táty bylo dobře, tam jsem měl všechno. Má druhá máma si mě chtěla získat. Koupila mi, co jsem chtěl. Jednou jsem jel za mojí vlastní mámou. Byly Vánoce a vezl jsem jí dárek. Ona měla nějakou návštěvu a nepustila mě ani přes práh. Odešel jsem. Něco se tehdy ve mně zlomilo. Od té doby jsem začal být vzpurný, odmlouval jsem, nechodil domů, dělal jsem naschvály. Trojky z chování byly každé vysvědčení. Ve škole jsem měl samé poznámky, chodil jsem za školu, napadl jsem jednou i třídní učitelku. Není divu, že jsem vystřídal čtyři školy. V sedmé třídě jsem propadl. Učení mě nebavilo. Nastoupil jsem na učiliště. Po roce mě ale vyhodili. Nedivím se, moc jsem tam nechodil. Měl jsem jiné zájmy. Cigarety, alkohol, holky. Po vyhazovu z učiliště jsem chodil pracovat jako pomocný dělník. Nebylo to špatný, ale taky jsem začal koketovat s drogami. Chtěl jsem být nějak zajímavější. Občas jsem něco ukradl. Moc z toho nebylo. Žil jsem hlavně po hospodách, vinárnách, chodil jsem po mejdanech. Začal jsem hrát automaty a karty. Několikrát mě chytili podnapilého na motorce. Teď sedím za ublížení na zdraví...“²⁰ (z výpovědi sedmnáctiletého delikventa)

„Prevence trestné činnosti a zásahy, které ignorují rodinný kontext nebo se rodinnými otázkami zabývají pouze okrajově, pravděpodobně nepřinesou trvalou změnu v chování delikventní a rizikové mládeže.“²¹

²⁰ JEDLIČKA, Richard. *Děti a mládež v obtížných životních situacích : nové pohledy na problematiku životních krizí, deviací a úlohu pomáhajících profesí*. Vyd. 1. Praha : Themis, 2004. S. 321-322

²¹ MENDEL, Richard A; ŽIŽKA, Jan. *Méně slov a více pomoci : účinné a neúčinné metody při snižování kriminality mládeže*. Vyd. 1. Praha : Institut pro kriminologii a sociální prevenci, 2002. S. 28

3.2 Vrstevníci

Nejen rodinné prostředí, nýbrž také vrstevnická skupina působí výrazně při vzniku delikventního chování. V přítomnosti vrstevníků, kteří se vyhýbají doзору dospělých, tráví mladý jedinec mnohdy více času než doma, v rodině. Parta je sdružením lidí se společnými zájmy, cíli, ideály a problémy. Všichni členové jsou si rovnoprávní, což jim poskytuje značné uvolnění od pocitů omezování, jež zažívají doma. Její členové plánují společné akce, jejichž charakter nemusí být vždy pozitivní. Hlavní náplní některých skupin se může stát kriminální činnost, užívání alkoholu či drog.

„Seskupují se v nich obvykle zanedbaní jedinci se špatným rodinným zázemím, ale mohou vznikat i kolem jednoho či více takových individuů výběrem nezralých sugestivních a jinak narušených jedinců („negativní selekcí“). Hodnoty, normy a cíle pak určuje dominantní vůdce a vyžaduje po členech obojího pohlaví bezpodmínečnou poslušnost a poddajnost. Spojuje je také postoj nepřátelství a vzpoury vůči dospělým. Větší odchylky od obecných vývojových trendů, které naznačují již vážnější poruchy, pak vyžadují až psychoterapii.“²²

Běžnou praxí v těchto delikventních partách pak bývají tzv. vstupní rituály, mající často právě kriminální charakter, tzn., že případný adept na člena party musí vykonat nějaký trestný čin (ten mu určí vůdce party), aby se mohl stát jejím příslušníkem.

Štípek uvádí následující rysy delikventní party:

- Je dočasnou skupinou, přičemž doba jejího trvání je závislá na věku členů, labilitě programu a vnějších zásazích.

²² ČAČKA, Otto. *Psychologie duševního vývoje dětí a dospívajících s faktory optimalizace*. Brno : Masarykova univerzita. 2000. S. 317

- Není zcela homogenní skupinou, existuje v ní zmenšování síly od centra k okraji, spletitost vztahů někdy ústí do vytváření nesouhlasných i konkurenčních podskupin.
- Členství v takové partě je zpravidla dobrovolné, někdy však i vynucované specifickými formami nátlaku (teror staršího vůdce, nátlak mínění party), bývá spojeno s vymáháním závazků plynoucích ze skutečného, volného i zdánlivého členství a poslušnosti.
- Je skupinou otevřenou ke souputníkům, avšak maximálně nedůvěřivou ke společenským institucím.
- Je zájmově obvykle velmi úzce zaměřena na jednání protikladné společenským zájmům, potřebám a normám.
- Je skupinou s kontrolou v podstatě hierarchickou a centralistickou, vůdcem bývá starší a “vyškolenější“ delikvent.

Z hlediska geneze skupiny je náhradní skupinou, v níž mladý delikvent (nebo i potenciální delikvent) nachází, třeba jen fiktivně to, co ve svém původním prostředí nenašel: možnost aktivity, uznání, přátelství.

(ŠTÍPEK, J. *Úvod do sociální patologie. Kriminalita mládeže*, Praha: PdF UK, 1985.)

Na vzorku 463 chovanců dětského diagnostického ústavu byl proveden výzkum zaměřený na to, s jakými lidmi se chovanci nejčastěji stýkali – viz tabulka č. 1.

Tabulka č. 1

	absol. čet.	relat. čet. (%)
stýká se s asociálními lidmi	301	65,0
stýká se s prosociálními lidmi	53	11,4
nemá přátele mezi vrstevníky	71	15,3
nemá žádné přátele	22	4,8

Vrstevnícké prostředí, ve kterém se téměř dvě třetiny chovanců pohybovaly, vykazuje výrazné rysy asociality. Toto závadové prostředí je významným kriminogenním faktorem.

3.3 Škola

Škola hraje vedle rodiny další nezastupitelnou roli při edukaci, tedy výchově a vzdělávání dětí a mládeže. Bohužel právě jí nesprávně přisuzuje značný segment společnosti rozhodující úlohu při výchově. Nezbytným požadavkem na správnou a účinnou výchovu je jistě vzájemná spolupráce a komunikace rodiny a školy. Škola jako instituce, školní třída i samotní pedagogové ztělesňují nezanedbatelné činitele působící na člověka. O jejich významu a úlohách se zmiňuje ve svých pracích a publikacích nemalý počet autorů, stejně tak jako o nejčastějších negativních jevech, jako je záškoláctví či šikana.

„ Za šikanování je považována systematická agrese, která je zpravidla opakovaná a dopouští se jí jednotlivec či skupina vůči jinému jednotlivci či skupině. Podstatné přitom je, že se nejedná o střetnutí rovnocenných partnerů v konfliktu, ale že oběť šikanování je vůči útočníkovi prakticky bezbranná. Může se jednat jak o násilí fyzické, tak i psychické či verbální. ‘‘²³

Šikana se v posledních letech stala pojmem probíraným na všech vysokých školách pedagogických a omílaným v médiích i literatuře. Příčinou je smutný fakt, že agresivita dětí na školách bohužel roste. A to nejen agresivita žáků k sobě samým, nýbrž i k učitelům.

²³ MÜHLPACHR, Pavel. *Sociopatologie*. Brno: Masarykova univerzita. 2008. S. 143

„ Agresivita dětí na školách roste, shodují se pedagogové i psychologové na Přerovsku. Doslova jako ve filmu Džungle před tabulí to nedávno vypadalo v jedné ze škol na Hranicku, kde žák napadl učitelku.

Patnáctiletý hoch si vyřizoval své účty s pedagožkou tím, že ji nejprve vulgárně urážel a potom dokonce přistoupil ke katedře a udeřil ji. ‘‘²⁴

To je jeden z mála případů. Současným trendem je také kyberšikana, kdy si děti fotí a natáčejí své učitele či spolužáky v nejrůznějších trapných situacích a následně záznamy zveřejňují na facebooku a jiných sociálních sítích.

„ Británii zasáhla otřesná zpráva o sebevraždě pouze 15leté dívky Holly Groganové, která se ve středu vrhla z několikametrového mostu rovnou pod kola projíždějících aut do čtyřproudé dálnice v městečku Longlevens. Informaci přinesl v neděli britský Daily Mail. Ještě více ale byl šokující důvod jejího sebevražedného skoku. Podle rodiny byla Holly dlouhé týdny, možná roky šikanována spolužačkami prostřednictvím sociální sítě Facebook. ‘‘²⁵

„ Dokonce ještě před zveřejněním videozáběrů si vzala život i čtrnáctiletá Anna Halmanová z polského Gdańska. Oběsila se poté, co ji spolužáci svlékli, osahávali, předvedli na ní znásilnění – a celé si to natočili na mobil. ‘‘²⁶

„ Sebevraždu spáchal bývalý ředitel školy v Železném Brodě, který drzému žákovi vpálil facku. Tehdy ještě ředitel Jiří Pacholík chtěl loni v létě po patnáctiletém

²⁴ Poláková-Uvírová, Petra. *Hranický deník.cz*. [online] 4/2008 [cit. 11.listopadu 2010]. Dostupný z WWW: <<http://hranicky.denik.cz/zlociny-a-soudy/agresivita-skolaci-skola-hranice20080414.html>>

²⁵ *tn.nova.cz*. [online] 9/2010 [cit. 11.listopadu 2010]. Dostupný z WWW: <<http://tn.nova.cz/red/drsny-svet/spoluzacky-ji-sikanovaly-na-facebooku-skocila-z-mostu.html>>

²⁶ *tn.nova.cz*. [online] 1/2010 [cit. 11.listopadu 2010]. Dostupný z WWW: <<http://tn.nova.cz/zpravy/domaci/internet-jim-znicil-zivot-ucitelka-z-porna-a-dalsi-pribehy.html>>

klukovi, ať si uklidí u lavice. Žák odsekl: "Seber si to sám, šmejde," a dostal facáka. Scénku natočil spolužák na mobil a pověsil na internet. ²⁷

Na podzim roku 2009 realizoval Výzkumný tým projektu E-Bezpečí a Centra PRVOK PdF UP (Centrum prevence rizikové virtuální komunikace) výzkumné šetření, zaměřené právě na kyberšikanu. Výsledky ukázaly, že necelá polovina českých dětí (46,8%) je vystavena některé z forem kyberšikany. Nejčastější formou se stávají „dehonestující útoky (nadávání, urážení nebo ponižování realizované pomocí SMS zpráv, e-mailů, v chatu, diskuzi a publikací zesměšňujících fotografií, audio nebo audiovizuálních nahrávek), vyhrožování a vydírání, útoky na elektronické účty (e-mailové, diskuzní, účty ke vzdělávacímu prostředí atd.) a jejich manipulaci, případně zneužití např. ke kyberšikaně. Z těchto projevů jsou děti nejčastěji vystaveny nadávkám, urážkám nebo ponižování v rámci SMS zpráv, e-mailů, v chatu nebo diskuzi (15,8 %), dále musí řešit např. napadení svého elektronického účtu (13,5 %) nebo výhrůžky a zastrasování (8,9 %). ²⁸

Děti nejsou informovány o nebezpečí, která virtuální svět a komunikace přes internet skrývá. Výsledky ukazují, že dvě třetiny z nich jsou ochotny na internetu sdílet osobní údaje s lidmi, které znají pouze z komunikace realizované na internetu. To dává prostor nejrozličnějším pedofilům a násilníkům, aby si vyhledávali pod maskou kamaráda své oběti. Pro demonstraci uvedu příklad pražského vrátného, jež touto cestou zneužil několik chlapců.

Další problematickou skutečností, nahrávající šíření kyberšikany, představuje zveřejňování osobních fotografií nebo videozáznamů na internetu, dnes nejčastěji facebooku, či jejich rozšiřování pomocí mobilního telefonu. Výše zmíněné výzkumné šetření se zaměřilo především na rozesílání sexuálně laděných fotografií, které dost

²⁷ Fendrych, Martin. *Týden.cz*. [online] 2/2009 [cit. 11. listopadu 2010]. Dostupný z WWW: <http://www.tyden.cz/rubriky/nazory/glosar/sebevrazda-a-detska-sikana_103626.html>

²⁸ Vodáková, Jana. *zkola*. [online] 2/2010 [cit. 11. listopadu 2010]. Dostupný z WWW: <<http://www.zkola.cz/zkedu/rodiceaverejnost/socialnepatologickejvyajejichprevence/sikanaaagresivita/kybersikana/31009.aspx>>

často slouží jako prostředek k vydírání, sexuálnímu obtěžování apod. Svou obnaženou fotografií již zveřejnilo 10,1 % dotazovaných, což je o polovinu méně ve srovnání s odesíláním sexuálně laděných zpráv – ty odeslalo 22,7 % dětí. Majorita dětí však toto chování považuje za rizikové – v případě zpráv to uvedlo 68,4 % dětí a u fotografií 73,3 % dětí. Přesto je ale patrné, že 1/3 dětí se tomuto vysoce rizikovému chování, označovanému termínem sexting nebo sextování, nebrání.

S kolosálním boomem, který dnes zažívají sociální sítě, se problém kyberšikany ještě znásobuje.

3.4 Média

Existuje přímá souvislost mezi konzumací mediálního násilí a následným agresivním chováním? Tuto otázku se snažilo zodpovědět již více než tři tisíce vědeckých studií. Tyto studie vidí jasnou souvislost mezi násilím prezentovaným televizí a následným agresivním chováním dětí a mladistvých. Statistické údaje pro Českou republiku dokonce říkají, že „...dnešní třináctileté dítě vidělo v televizi asi 52 tisíc vražd, znásilnění, ozbrojených loupeží a přepadení, přičemž „průměrné“ dítě stráví nejméně 25 hodin týdně před obrazovkou.“²⁹

Mezi novější formy závislostního chování zařazujeme v poslední době mj. netomani, tedy závislost na internetu a dále závislost na televizi.

Závislost na internetu se sice týká nejčastěji věkové kategorie mezi 20 – 35 lety, leč výjimka potvrzuje pravidlo a tak bychom nespočet netomanů našli už

i mezi adolescenty. Netomanie či závislost na televizi nemá za následky pouze fyzické či psychické problémy, ale také potíže v sociální oblasti. Počítač či televize se pro člověka stanou náhražkou vzájemné komunikace a interakce. Pro mladého člověka je to o to nebezpečnější v tom, že mu není umožněno získat odpovídající sociální dovednosti

²⁹ SUCHÝ, Adam. *Mediální zlo - mýty a realita : souvislost mezi sledováním televize a agresivitou u dětí*. Vyd. 1. Praha : Triton, 2007. S. 13

a vede ke ztrátě blízkého vztahu k vrstevníkům, obrazovka odláká děti od kamarádů, ale i přírody a četby.

Výzkumy volného času mládeže stále více ukazují, že mladí lidé tráví stále více času před televizní obrazovkou či monitorem svých počítačů. Když jsem absolvovala praxi v družině základní školy, ptala jsem se zdejších prvňáčků a druháků na to, jak nejraději tráví svůj volný čas. Nejčastěji jsem se dočkala odpovědi: „U počítače.“ Dosti šokující, nemyslíte? Děti na prvním stupni základní školy tráví u počítače (ve většině případů u počítačových her s násilným charakterem), v „lepší“ případě u televize, několik hodin denně. Sledování agresivních i násilných scén v nich vyvolává agresivní chování. Děti si scény vybavují při hře s ostatními kamarády, budí se ze spaní, trpí nočními můrami. Násilné chování v televizi či v počítačových hrách považují za běžnou realitu. Násilí, které vidí na obrazovce napodobují ve škole např. šikanováním slabších spolužáků. Televizní a počítačové násilí v nich oslabuje schopnost soucitu a naopak probouzí zálibení v krutosti.

„ Dítě může nabýt dojmu, že násilí je každodenním běžným jevem a jeho páčání je jednou z účinných možností, jak dosáhnout svého. “³⁰

Zatímco dříve byly filmy či seriály s násilnou tematikou vysílány až po 22. hodině večerní, dnešní televizní programy (zejména komerčních televizních stanic) jsou jich od rána až do večera plné. Násilí se stalo obsahem nejen kriminálních pořadů a westernů, ale i kreslených filmů a pohádek.

„ Výzkum Kolumbijské university napočítal u oblíbených dětských grotesek 83 násilných činů každou hodinu a pokus o vraždu každých 30 sekund. Další studie prokázala, že 90% televizních pořadů, které mohou sledovat děti, má každou hodinu 25 násilných činů. Televize představuje divákům 55krát častější násilí než to, které se

³⁰ POKORNÁ, Jitka, ZLÁMAL, Jiří. *Vybrané sociálně patologické jevy. Sborník učebních textů II.* Praha 2003. S. 10

odehrává v každodenním životě. V očích diváka je televizní násilí každodenní součástí života většiny společnosti bez ohledu na věk. ³¹

„ Albert Bandura, teoretik sociálního jednání, uváděl, že násilí v TV vysílání vnáší agresivní chování do společnosti dvěma cestami. Vytváří modely agresivního jednání, které dítě nemůže mít z vlastní zkušenosti. Za druhé snižuje zábrany k užití agresivního jednání. ³²

Počítače a televize dnes dětem nahrazují tradiční hru.

„ Role hry v životě dítěte se rozhodně nevyčerpává tím, že je to příprava na dospělost: hra je vždy plnohodnotnou a takřikajíc samonosnou součástí života dítěte. V tradiční společnosti se děti ve svých hrách seznamovaly se základními společenskými rolemi a vztahy mezi nimi: hrály si na náčelníka a jeho bojovníky, na rodiče a děti nebo na učitele a žáky, jako samozřejmé přijímaly, že to byl asymetrický vztah, a to, co si zde vyzkoušely, nejenom že jim beze změny vystačilo na celý život, ale mohly to pak bez nutnosti jakýchkoli revizí předat i svým vlastním dětem. Podobně znamenaly hry i základní uvedení do pracovních činností, profesí, i do světa zábavy. ³³

Upřímně, kdy jste naposled viděli děti hrát si venku na ulici? Já bydlím na menším sídlišti ve městě s desetitisíci obyvateli a není to tak dávno, kdy jsem se svými kamarádkami nebo starší sestrou a jejími kamarády běhala po sídlišti a hrála nejrůznější hry. Může to být maximálně třináct let. Zdá se mi, že právě my jsme byli tou poslední generací dětí ulic. Venku od rána až do setmění. Když dnes pohlédnu z okna, vidím prázdné prolézačky, maximálně maminky s malými dětmi u pískoviště. Že by rodiče své ratolesti nepouštěly z toho důvodu, že na ulicích už není tolik bezpečno? Pochybují. Myslím, že děti mnohem raději sedí právě doma a zabíjí své protivníky v nejnovější

³¹ Steigerová, Klára. *HCJB Global*. [online] 7/2010 [cit. 15.listopadu 2010] Dostupný z WWW: <http://www.hcjb.cz/04_O_cloveku/04_Zlo/0404006.html?table=O_cloveku&nr=230>.

³² JEDLIČKA, Richard. *Děti a mládež v obtížných životních situacích : nové pohledy na problematiku životních krizí, deviací a úlohu pomáhajících profesí*. Vyd. 1. Praha : Themis, 2004. S. 48

³³ BLAŽEK, Bohuslav. *Tváří v tvář obrazovce*. 1. vyd. Praha : Sociologické nakladatelství, 1995. S. 37

počítačové hře nebo chatují s ostatními na facebooku. Smutné, nemyslíte? V jednom článku na internetu jsem se dočetla, že z jednoho výzkumu vyplynulo, že šestileté děti strávily u televize až rok svého života. Výzkum prováděný v České republice ukázal, že každé třetí dítě nechodí do žádného zájmového kroužku a místo toho sedí u televize či počítače. Před obrazovkou děti stráví průměrně 25 hodin týdně. Na internetu potom průměrně 1,5 hodiny denně ve všední den a 2,5 hodiny denně o víkendu. Přece jen jsou to pořád děti a zodpovědnost za ně mají jejich rodiče, právě oni nesou vinu za to, jak jejich potomci tráví volný čas. Tím, že na ně nemají moc času, tak je raději „odloží“ k televizi či počítači. Jak se situace bude vyvíjet, to je otázka do diskuse.

Negativní vliv televize na násilí dokazuje bezesporu i následující fakt: v jednom malém kanadském městě, v němž bylo televizní vysílání dostupné až mnohem později než na jiných místech, stoupl dva roky po zpřístupnění televizního vysílání množství násilných projevů ze strany dětí obou stupňů základní školy o 160%. Podobně tomu bylo v Jihoafrické republice.

„ V Kanadě a v USA byl už předtím prokázán dvojnásobný vzestup počtu zabití spáchaných bělochy s odstupem 10-15 let od zavedení televizního vysílání přičítaný právě vlivu televize. Také v JAR stoupl podle Centerwallova očekávání počet zabití spáchaných bělochy mezi lety 1975 až 1987 o plných 130%. Tuto změnu autor vysvětluje faktem, že v uvedeném období stačila dospět první generace bílých jihoafrických dětí ovlivněná sledováním násilných pořadů v televizi. Mladiství pachatelé násilných trestných činů v USA podle Centerwalla přiznávají, že čtvrtina až třetina akcí, za něž byli trestáni, byla přímo inspirována tím, co předtím viděli v televizi “³⁴

³⁴ MATOUŠEK, Oldřich; KROFTOVÁ, Andrea. *Mládež a delikvence*. Vyd. 2., aktualiz. Praha : Portál, 2003. S.103

4 Psychologické charakteristiky delikventního jedince

„ Nízké čelo, ustupující nebo naopak vyčnívající brada, velké uši s přirostlými ušními boltci, velká, hranatá lebka, deformované prsty, šilhání – to jsou typické znaky rozeného zločince. Ptáte se, co s ním? Jak se mu bránit? „Změřit ho, zvážit a pověsit“ doporučuje duchovní otec typického portrétu rozeného zločince, italský vězeňský lékař a psychiatr z druhé poloviny 19.století – Cesare Lombroso. ³⁵

Zda lze hovořit o nějakém komplexu psychických zvláštností osobnosti delikventa, bývá často diskutovanou otázkou. Dosud však žádná jednotná koncepce osobnosti delikventa neexistuje. Příčiny kriminálního chování nelze redukovat jen na psychický vývoj a osobnost pachatele. Je nutno brát v potaz řadu dalších faktorů, majících bezprostřední vliv na páchání trestné činnosti. Často jde o souhru jak psychických, tak sociálních faktorů, mnohdy se může jevit motiv delikventního chování jako dosti nečitelný.

„ *Kradu většinou v klenotnictvích, ale i v jiných obchodech. Vždycky se mi udělá černo v hlavě a jdu. Už se stalo, že mě chytili, ale policajtům mě nepráskli. Ještě druhý den jsem se tam byl omluvit... ‘*

„ *Vykradl jsem dvě auta. Pak jsem se vloupal do skladu kuchyně jedné restaurace. Vzal jsem si sýr a tři piva. Nakonec jsem přepadl nočního hlídače. Vzal jsem mu pistoli a všechno jsem telefonicky ohlásil policajtům... ‘³⁶*

(Z výpovědi šestnáctiletého delikventa a osmnáctiletého vězně, který se dopustil trestné činnosti jen šest dnů po propuštění z věznice pro mladistvé)

³⁵ SPURNÝ, Joža. *Psychologie násilí : o psychologické podstatě násilí, jeho projevech a způsobech psychologické obrany proti němu*. 1. vyd. Praha : Eurounion, 1996. S.43

³⁶ JEDLIČKA, Richard. *Děti a mládež v obtížných životních situacích : nové pohledy na problematiku životních krizí, deviací a úlohu pomáhajících profesí*. Vyd. 1. Praha : Themis, 2004. S. 325

4.1 Inteligence

Výzkumy inteligence mladistvých delikventů mají dlouhou historii, dnes se jejich počet odhaduje přes šest set. Na počátku zkoumání inteligence se téměř ve všech výzkumech ukázal abnormálně velký výskyt rozumově zaostalých jedinců. Dnes řada autorů tvrdí, že většina delikventních jedinců má sníženou inteligenci, řada autorů toto tvrzení vyvrací. Starší názory také deklarují, že vysoké procento delikventní populace má IQ pod 70, tedy trpí mentální retardací.

„ Na druhé straně nemůžeme přehlédnout skutečnost, že delikventi testovaní u soudu a v převýchovných zařízeních, nedosahují průměru normální populace. První studie uváděly rozdíly v IQ o 15 až 20 bodů, novější výzkumy uvádějí tento rozdíl v průměru o osm, tedy úroveň inteligence delikventních osob se pohybuje stále ještě v pásmu IQ 80, eventuálně v nižší oblasti IQ 90. Ovšem tento rozdíl IQ, v průměru o osm bodů, nalezneme i u nedelikventů, kteří pocházejí ze srovnatelného sociálně ekonomického prostředí jako delikventi a kteří byli testováni za stejných podmínek, což podporuje zjištění, že nižší intelektová úroveň u delikventů je spíše doprovodným symptomem poruchy než jejím kauzálním faktorem. “³⁷

Výzkumný tým Institutu pro kriminologii a sociální prevenci došel v rámci výzkumu k následujícím výsledkům.

Svěřenci dětských diagnostických ústavů jsou z hlediska intelektového výkonu distribuováni tak, jak ukazuje tabulka č. 2.

Vidíme, že rozdělení dětí s poruchami chování z hlediska intelektu je značně nerovnoměrné a rozhodně nesleduje klasickou Gaussovu křivku. 56% klientů vykazuje podprůměrný nebo dokonce výrazně podprůměrný intelektový výkon, pouze desetina je nad hladinou průměru populace. Není pochyb, že právě snížená úroveň analytických a hodnotících schopností je u zrodu mnoha poruch chování, neboť děti neschopné

³⁷ KOUDELKOVÁ, Anna. *Psychologické otázky delikvence*. 1. vyd. Praha : Victoria Publishing, 1995. S. 44

plnohodnotného úsudku často nejsou schopny pochopit na ně kladené nároky. Z druhého pohledu je také třeba připustit, že právě jistý intelektový deficit klientů může být příčinou jejich „dopadení“ a předání do ústavní výchovy, zatímco duševně kapacitnější predelikventi se dokáží tohoto osudu lépe vyvarovat.

Tabulka č. 2

	absolut. četnost	relat. četnost (%)
výrazně podprůměrný	41	18,7
podprůměrný	82	37,4
průměrný	73	33,4
nadprůměrný	22	10,0
výrazně nadprůměrný	1	0,5

Snížená inteligence u zkoumaného souboru se úzce váže s etnicitou klienta. Mladí Romové nacházející se v péči diagnostických ústavů vykazují dle zjištění odborných pracovníků těchto zařízení významně nižší intelektuální výkon než jejich nerómské vrstevníci. Přes 80% rómských dětí v dětských diagnostických ústavech má signalizovanou podprůměrnou inteligenci, polovina z tohoto počtu dokonce výrazně podprůměrnou.

4.2 Osobnost

Škála psychopatie a škála socializovanosti jsou dnes pokládány za nejspolehlivější obecné ukazatele osobnostního sklonu ke kriminalitě. Juvenilní delikventi se vyznačují zvýšenou **psychopatií**, **extroverzí** a **psychoticismem** a naopak sníženou **socializovaností**, **sebekontrolou** a **odpovědností**. Krejčí (1997) se pomocí Freiburského osobnostního dotazníku pokusil o komplexnější pohled na osobnost mladého kriminálního. Tento test měří následující dimenze osobnosti: nervozita, spontánní agresivita, depresivita, vzrušivost, společenskost, mírnost, reaktivní

agresivita, zdrženlivost, otevřenost, extroverze, emocionální labilita a maskulinita. U mladistvých vězňů u nás se projeví významně vyšší následující škály: nervozita, depresivita, vzrušivost, mírnost, zdrženlivost, otevřenost, emocionální labilita a maskulinita. Zajímavé je, že v obou škálách agresivity nebyl významný rozdíl, což odporuje stereotypu nevypočitatelně agresivního mladistvého zločince. Krejčí se domnívá, že mladiství pachatelé se chtěli jevit v lepším světle, jelikož vyšetřování neprobíhalo zcela anonymně.

Jedním ze znaků osobnosti, jež má dle řady odborníků vliv na vznik kriminálního chování, je **impulzivita** (dle Kohoutka sklon jednat náhle (bez rozumové úvahy) ze silného vnitřního (např. emočního či afektivního) popudu, bez adekvátního důvodu, bez jasného cíle a účelu, často neklidně, rozčileně, podrážděně až agresivně). Další zkoumaným znakem je **sebehodnocení**. Zajímavý je fakt, že osoby s delikventním chováním mají negativní sebehodnocení. Často si sebe neváží a nepřipisují si žádnou nebo velmi malou hodnotu.

„Delikventní chování je některými autory přímo vysvětlováno jako popud člověka s nízkým sebehodnocením zvýšit pocit vlastní hodnoty kriminálním činem v podmínkách, které mu neumožňují, případně blokují běžnou, společensky přijatelnou formu potvrzování vlastní hodnoty studijními výsledky, prací, sportovními výkony, úspěšně realizovaným vztahem k člověku opačného pohlaví, založením rodiny atp. Kriminalita by z tohoto hlediska byla jakýmsi obranným mechanismem Já, který spouští nepříznivé sociální prostředí.“³⁸

Dalším faktorem, odlišujícím delikventně a nedelikventně jednající osoby, jsou **komunikační dovednosti a způsob řešení konfliktu**. Delikventi mají „v průměru nižší schopnost vnímat sociální významy lidského chování, řadí je do méně kategorií, hůře tolerují dvojznačnost v sociální komunikaci, na sociální chování reagují méně přiměřeně – z hlediska běžných norem – a konflikty řeší méně konstruktivně,

³⁸ MATOUŠEK, Oldřich; KROFTOVÁ, Andrea. *Mládež a delikvence*. Vyd. 2., aktualiz. Praha : Portál, 2003. S. 56

zkratovitěji a agresivněji. ³⁹

Další znaky, které odborníci uvádějí jako charakteristické pro vznik patologického chování, jsou **neuroticismus**, **orientace na přítomnost**, dále **nezralost** či **nedostačivost**, které vysoce korelují se syndromem hyperaktivity, resp. s poruchou pozornosti.

Následující tabulky ukazují výsledky šetření, které prováděli zaměstnanci Institutu pro kriminologii a sociální prevenci na vzorku 216-221 chovanců dětského diagnostického ústavu.

Tabulka č. 3: **Sebevědomí**

	absol. čet.	relat. čet. (%)
vysoké	31	14,0
v normě	104	47,1
nízké	86	38,0

Šetření ukázalo vazbu na inteligenci – děti s vyšší inteligencí mají také vyšší sebevědomí.

Tabulka č. 4: **Sebekritičnost**

	absol. čet.	relat. čet. (%)
snížená	138	63,0
normální	77	35,2
nadprůměrná	4	1,8

Nepřekvapující výsledek – téměř dvě třetiny dětí mají sníženou sebekritičnost.

³⁹ MATOUŠEK, Oldřich; KROFTOVÁ, Andrea. *Mládež a delikvence*. Vyd. 2., aktualiz. Praha : Portál, 2003. S. 59

Tabulka č. 5: **Ovlivnitelnost**

	absol. čet.	relat. čet. (%)
snadná	126	57,9
normální	46	21,6
ztížená	44	20,6

Tendence nechat se ovlivňovat má svá pozitiva i negativa. Děti se ztíženou ovlivnitelností jsou také obtížně vychovatelné a tím pádem resocializovatelné.

Tabulka č. 6: **Agresivita**

	absol. čet.	relat. čet. (%)
v normě	131	59,5
zvýšená	89	40,5

Zvýšená agresivita se projevuje ve vyšším výskytu šikanování (79% šikanujících je zvýšeně agresivní), také ve výchovné nezvladatelnosti a neúcty k autoritám. Nemluvím zde pouze o agresivitě fyzické, kdy jedinec napadá ostatní, ale i o agresivitě namířené proti předmětům (rozbíjení věcí, vandalismus) a a. verbální (namířené nejen proti vrstevníkům, ale i pedagogům, vychovatelům, rodičům).

„ Patnáctiletá Vilma, pocházející z početné romské rodiny, má ke škole i vzdělání silně negativní vztah. K jejím nejzávažnějším prohřeškům patřilo systematické záškoláctví. Zpráva z DDÚ hovoří o neplnění školních úkolů a specifickém chování ve škole, kdy Vilma tyká učitelům, šklebí se na ně, při výuce si propěvuje a občas hází po učitelích předměty. “⁴⁰

⁴⁰ KUNTOVÁ, Marie; VEČERKA, Kazimír; ŽÁRSKÝ, Martin. *Sociálně patologické jevy u dětí : závěrečná zpráva z výzkumu*. Vyd. 1. Praha : Institut pro kriminologii a sociální prevenci, 2000. S.123

5 Teorie agrese a agresivity

Agresivita bývá definována jako „útočnost, postoj nebo vnitřní pohotovost k agresi. V širším slova smyslu se takto označuje schopnost organismu mobilizovat síly k zápasu o dosažení nějakého cíle a schopnost vzdorovat těžkostem.“⁴¹

S pojmem agresivita bychom neměli zaměňovat pojem agrese, který bývá definován jako „výpad, útok – jednání, jímž se projevuje násilí vůči některému subjektu, nebo nepřátelství a útočnost s výrazným záměrem ublížit.“⁴²

Každý z nás je vybaven určitou mírou agresivity, jinak by neměl šanci na přežití. Někteří jedinci jsou však nadaní vysokou mírou agresivity. Řada odborníků se domnívá, že agrese je kombinací vlivů, a to, že agrese je jak vrozená, tak je odpovědí na frustrující situace i naučenou reakcí na určité situace. Tato kombinace vlivů v sobě zahrnuje tři nejrozšířenější teorie agrese. S agresivním chováním dětí a mladistvých často souvisí poruchy chování, jako lhaní, krádeže, záškoláctví, útěky, toulky aj.

Zde bych ráda připomněla známý pokus, provedený na Standforově univerzitě v roce 1971, takzvaný vězeňský experiment psychologa P. G. Zimbarda.

„Ten ukázal, proč se ve vězení i slušní lidé stávají mučiteli. Výsledek je šokující: V roli mučitelů by mohl být kdokoli z nás. Nepochybně bychom toho byli schopni. Byť si to nepřipouštíme. Sklon k šikanování a ponižování je totiž zakódován v lidské povaze. Experiment spočíval v tom, že dobrovolníci z řad studentů byli rozděleni na „vězně“ a „bachaře“. Ve fiktivním vězení měli strávit původně dva týdny, ale pokus byl předčasně ukončen po šesti dnech. Důvodem byly obavy, aby se situace nevymkla organizátorům z rukou. Studenti totiž přijali své dočasné role rychleji, než vědci čekali. „Bachaři“ začali už po prvním dni „vězně“ systematicky ponižovat, a to jak fyzicky,

⁴¹ MARTÍNEK, Zdeněk. *Agresivita a kriminalita školní mládeže : druhy agresí, přístupy k agresivnímu chování, poruchy chování, šikana*. Vyd. 1. Praha : Grada, 2009. S. 9

⁴² JEDLIČKA, Richard. *Děti a mládež v obtížných životních situacích : nové pohledy na problematiku životních krizí, deviací a úlohu pomáhajících profesí*. Vyd. 1. Praha : Themis, 2004. S. 325

tak psychicky. „Vězni“ zase plánovali vzpouru a útěk. Všichni také velmi brzy přestali vnímat fiktivnost situace, ve které se ocitli. Naopak ji brali zcela vážně. Šestidenní experiment způsobil počátkem sedmdesátých let velký rozruch.“⁴³

Autorka se domnívá, že sklon k šikanování a agresivitě je zakódován v lidské povaze. S tímto tvrzením nemohu souhlasit. Právě prostředí, ve kterém se vězni nacházeli, daná situace, v nich ono agresivní chování probudila, oni se zcela přizpůsobili dané situaci. Zde vidíme, jaký vliv na naše chování hraje právě prostředí, ve kterém se nacházíme.

5.1 Typologie agrese

V klasifikaci agrese nacházíme jistou terminologickou nejednotnost.

Obecně lze třídit agresi podle zaměření na *heteroagresi* (agrese zaměřená na druhé) a *autoagresi* (agrese zaměřená na sebe – např. sebepoškozování, v nejkrajnějším případě až sebevražda).

A. H. Buss a A. Durke publikovali v r. 1957 inventář agresivního chování:

Tabulka č. 7

Styl	Specifikace
Napadnutí	Fyzické násilí, útok
Nepřímá agrese	Intriky, pomlouvání
Popudlivost	Pohotovost k afektivní explozi
Negativismus	Oponování
Nevole, resentment	Nenávist, nevraživost, závistivost
Podezřívání	Projekce nepřátelství na druhé
Verbální agrese	Nadávky, rozkazování, ponoukání k agresi, svalování viny atp.

⁴³ VAŠUTOVÁ, Maria. *Pedagogické a psychologické problémy dětství a dospívání*. Vyd. 1. Ostrava : Ostravská univerzita, Filozofická fakulta, 2005. S. 234

Další rozdělení – rozlišuje 4 stupně lidské agrese: 1. *Pouze v myšlení, bez vnějších projevů*, 2. *Projeví se navenek nadávkou či hrubým slovem*, 3. *Má charakter destrukce, projeví se bouchnutím dveří, rozbíjením předmětů*, 4. *Projeví se fyzickým napadením druhé osoby*.

Zdeněk Martínek uvádí v souvislosti se školním prostředím následující kategorizaci:

- *Fyzická aktivní přímá agrese* – např. bití oběti, fyzické ponižování, využívání převahy fyzické síly nad obětí, nucení k ponižujícím úkonům apod. Ve školním prostředí se s touto agresí setkáváme ve formě šikany.
- *Fyzická aktivní nepřímá agrese* – Původní agresor se na ubližování oběti nepodílí, ale přihlíží mu, najme si většinou jiného člověka k ublížení oběti.
- *Fyzická pasivní přímá agrese* – jde o fyzické bránění někomu v dosahování jeho cílů, ve škole např. lámání tužek, pravítek, trhání sešitů, častý jev na SOU, kdy si spolužáci záměrně ničí dokončený výrobek.
- *Fyzická pasivní nepřímá agrese* – odmítnutí splnění některých požadavků, např. odmítnutí pomoci postiženému spolužákovi, uvolnění místa v lavici,...
- *Verbální aktivní přímá agrese* – ve škole jeden z nejčastějších projevů agrese. Jde o nadávky, ponižování, urážky,...
- *Verbální aktivní nepřímá agrese* – rozšiřování pomluv, záměrné špatné napovídání, ... Souvisí s ostrakismem – první stadium šikanujícího chování.
- *Verbální pasivní přímá agrese* – ignorace druhého člověka, neodpovídání na pozdrav, na jakoukoli otázku. Opět souvislost s ostrakismem.
- *Emocionální, frustrační, instrumentální agrese*.

(MARTÍNEK, Zdeněk. *Agresivita a kriminalita školní mládeže : druhy agresí, přístupy k agresivnímu chování, poruchy chování, šikana*. Vyd. 1. Praha : Grada, 2009. 152 s.)

5.2 Šikana jako varianta agresivního chování

„ Sedmnáctiletý Jamie Shell , středoškolák z Fairwater poblíž Cardiffu, nevydržel slovní urážky spolužáků. Oběsil se pět dnů před svými osmnáctými narozeninami. Jeho rodiče neměli o šikaně ani ponětí až do chlapcovy sebevraždy. “⁴⁴

„ Jiné rodiče šikana děsí. Trápení Jokina Ceberia na střední škole v severošpanělském Hondarriau začalo v jeho jedenácti letech. Jako nový žák nejprve soužil coby vhodný objekt zábavy svých spolužáků. Později už to nebyla nevinná zábava. Byl přistižen s ostatními při kouření marihuany. Jeho otec a matka si stěžovali dalším rodičům, že je k těmto praktikám donucován. Spolužáci jej za to začali trýznit. Relativně nejvíce snesitelným zlem byla pro něj lavice ozdobená toaletním papírem. „Stal se boxovacím pytlem pro všechny spolužáky,“ řekl později novinářům hořce Jokinův otec. Chlapec odmítl jmenovat své mučitele. „Co to po mně chceš? Rozkopali by mi hlavu,“ odpověděl matce, když chtěla vědět, kdo mu způsobil zranění. Na začátku nového školního roku zůstal doma. Druhý den ráno už ale musel do školy jít. Dostal od rodičů mobilní telefon, aby mohl zavolat v případě potíží. Už se neozval. Skočil z vysoké středověké věže, aniž do školy došel. Zahynul na místě. “⁴⁵

„ V České republice roste počet dětí, které se obracejí na Linku bezpečí s velmi vážnými problémy, jako je šikana, sebevražedné tendence nebo týrání. Aktuální čísla zveřejnilo Sdružení linky bezpečí. Od roku 2007 například o padesát procent vzrostl počet dětí, které se na linku obrací kvůli šikaně. Dříve se tímto problémem svěřovali čtyři děti denně, dnes je jich sedm a více. “⁴⁶

Nejen tato zpráva, ale i jiné statistiky jasně hovoří o tom, že šikana ve školách roste. V minulém roce spáchalo v ČR sebevraždu 27 nezletilých (pro srovnání, v roce 2007 to

⁴⁴ VAŠUTOVÁ, Maria. *Pedagogické a psychologické problémy dětství a dospívání*. Vyd. 1. Ostrava : Ostravská univerzita, Filozofická fakulta, 2005. S. 231

⁴⁵ MATOUŠEK, Oldřich; KROFTOVÁ, Andrea. *Mládež a delikvence*. Vyd. 2., aktualiz. Praha : Portál, 2003. S. 56

⁴⁶ ČT24. ČT24. [online] 9/2010 [cit. 25.listopadu 2010] Dostupný z WWW: <<http://www.ct24.cz/domaci/101375-na-lince-bezpeci-resi-stale-casteji-sebevrazdy-a-sikanu/>>.

bylo nezletilých 20 a v roce 2008 počet 25) a my můžeme jen spekulovat nad tím, jaké důvody vedly mladé lidi k tomu, že si sáhli na život. A to mluvíme pouze o sebevraždách dokonáných, nikoliv nedokonáných. Jistě zde sehrála roli v řadě případů právě i šikana.

„ V Česku podle expertů trpí na školách tři sta tisíc dětí, tedy zhruba každý pátý žák. Nemusí vždy jít jen o fyzické násilí. V pražských základních školách bylo zjištěno, že čtrnáct dětí ze sta občas šikanuje pětinu svých spolužáků. Sedm procent dětí je ze strany svých vrstevníků vystaveno šikaně trvale. Další výzkumy ukazují, že asi jedno ze čtyř dětí se v některém vývojovém období účastní šikany jako oběť nebo jako trýznitel (příčemž trýznitelů bývá více v poměru 3:2) a že většina případů šikanování trvá nejméně dvanáct měsíců. ‘‘⁴⁷

Musím upřímně přiznat, že pokud se bude situace vyvíjet stále stejným směrem, tak budu mít strach pouštět své děti do školy. Ještě před dvaceti lety slovo šikana představovalo neznámý pojem, dnes se stává jedním z nejdiskutovanějších témat. A nejen, že roste výskyt případů šikany, ale i agresivita útoků.

Mým cílem zde není vyjmenovávat jednotlivé charakteristiky šikanování ani jeho fáze, ale spíše tento problém připomenout a zamyslet se nad ním, neboť bezpochyby patří mezi jedny z nejvážnějších sociálně patologických jevů mládeže.

Boj s šikanou je běh na dlouhou trať. Je potřeba, aby škola uplatňovala celoškolsní strategii a zavedla řadu opatření.

Je nutné připomenout opět i fakt, že šikanování ve školách se netýká pouze spolužáků, leč často i pedagogů, o tom jsem se zmiňovala již v kapitole č. 3.

V roce 2007 bylo provedeno na středních školách u nás empirické šetření k viktimizaci středoškolských učitelů, jehož hlavním cílem bylo získat data týkající se násilí vůči učitelům. Z celkového počtu 800 zaslaných dotazníků (600 pro učitele a 200 pro ředitele

⁴⁷ VAŠUTOVÁ, Maria. *Pedagogické a psychologické problémy dětství a dospívání*. Vyd. 1. Ostrava : Ostravská univerzita, Filozofická fakulta, 2005. S. 232

škol), se řádně vyplněných vrátilo 493, tedy 61,6 %. Šetření se zaměřilo na 13 problémových okruhů, výsledky shrnuje tabulka č. 8.

Tabulka č. 8

**Zkušenosti učitelů s jednotlivými formami agrese vůči vlastní osobě
(respondenti v %)**

Forma agrese	zkušenost v kariéře	zkušenost v akt.šk.roce
Hrubé slovní urážky či nadávky studenta při vyučování	21,9	11,9
Hrubé slovní urážky studenta mimo dobu vyučování	6,6	1,9
Hrubé slovní urážky rodiče či jiného příbuzného	12,3	3,8
Výhrůžky studenta poničením majetku	4,6	0,3
Úmyslné poškození osobní věci	7,9	2,5
Výhrůžky studenta zneužitím známostí	9,6	2,8
Výhrůžky rodičů či jiného příbuzného zneužitím známostí	10,7	1,4
Výhrůžky studenta fyzickým násilím	4,6	0,8
Výhrůžky rodičů či jiných příbuzných fyzickým násilím	1,6	0,0
Přímý fyzický útok studenta či pokus o něj	2,2	0,8
Přímý fyzický útok rodiče či jiných příbuzných (včetně pokusu)	0,5	0,0
Strach z agresivního studenta či studentů (vyhýbání se konfliktům)	Nesl.*	16,8
Obtěžování či ohrožování bývalým studentem	4,1	1,1

* Otázka na strach z konkrétních studentů, u nichž se učitel v obavě z agresivní reakce záměrně vyhýbá konfliktům, se týkala výhradně aktuální situace na škole, kde respondent působí.

N=366

Tabulka viz VEČERKA, Kazimír. *Mládež v kriminologické perspektivě*. Vyd. 1. Praha : Institut pro kriminologii a sociální prevenci, 2009. S. 92

„ Z tabulky je patrné, že zdaleka nejčastější se stává osobní setkání s verbální agresí studenta v době vyučování. S takovou situací se ve své kariéře setkal již každý více jak pátý respondent. Zhruba desetina pedagogů se ve své kariéře setkala s hrubými urážkami ze strany rodičů či jiných příbuzných studenta, stejně jako s vyhrůžkami zneužitím vlivných známostí, a to jak ze strany samotných studentů, tak opět ze strany rodičů nebo jiných příbuzných. Méně časté, avšak rozhodně nikoli zanedbatelné, byly zkušenosti s dalšími formami agrese. Patřilo mezi ně i osobní setkání s vůbec nejzávažnější formou, a to s přímým fyzickým útokem, který ze strany žáků zažilo

přibližně 2 % učitelů, ze strany rodičů pak 0,5 % učitelů. Za pozornost nepochybně stojí také skutečnost, že takřka 17 % respondentů se na škole, kde v současné době působí, vědomě vyhýbá konfliktům s některým konkrétním studentem či studenty, a to ve strachu z jeho či jejich agresivní reakce. ⁴⁸

Za povšimnutí stojí i následující tabulka, která podává výsledky týkající se verbální agrese ze strany studentů v souvislosti s typem školy.

Tabulka č. 9

Verbální agrese studentů podle typu školy (respondenti v %)

Kategorie		má zkušenost v kariéře	má zkušenost v akt.šk.roce
Typ školy	Gymnázium	12,8	7,1
	Střední odborná škola	22,5	13,1
	Střední odborné učiliště	30,0	17,4
	Integr. SŠ a SOU	25,0	6,5

Tabulka viz VEČERKA, Kazimír. *Mládež v kriminologické perspektivě*. Vyd. 1. Praha : Institut pro kriminologii a sociální prevenci, 2009. S. 96

Výsledky zřejmě nikoho nepřekvapí. Nejčastěji se pedagogové s verbální agresí ze stran svých žáků setkávají na středních odborných učilištích a naopak nejméně na gymnáziích.

„Jedenkrát se stalo (asi před čtyřmi lety), že mě student slovně napadl: 'dáte-li mi tu pětku na vysvědčení, pak se nedivte, když vám někdo rozbije hubu a nebo něco'...“ (muž, 50-59 let)

⁴⁸ VEČERKA, Kazimír. *Mládež v kriminologické perspektivě*. Vyd. 1. Praha : Institut pro kriminologii a sociální prevenci, 2009. S. 93

„Jednomu studentovi jsem řekla, že jestli nebude nic dělat, tak může dostat z hudební výchovy i známku 4, on na to (s úsměvem), že by mě potom upálil jako čarodějnici. Dostal ředitelskou důtku...“ (žena, 30-39 let) ⁴⁹

Shlédne-li budoucí pedagog takovouto statistiku, nedivila bych se, kdyby si to se svým budoucím povoláním rozmyslel.

Mnozí pedagogové, kteří bohužel zažívají výše jmenované jednání ze stran svých studentů, následně uvažují o ukončení pedagogické kariéry. O tom hovoří výsledky výše uvedeného šetření v následující tabulce. Výsledky mluví samy za sebe.

Tabulka č. 10

Podíl respondentů, kteří již uvažovali o ukončení pedagogické kariéry kvůli agresivitě studentů, podle jejich zkušeností s vlastní viktimizací (respondenti v %)

Typ situace	Zažil a uvažoval o konci kariéry	Nezažil a uvažoval o konci kariéry
Hrubé urážky od studenta při vyučování	35,1***	4,0***
Hrubé urážky od studenta mimo vyučování	26,1	9,7
Hrubé urážky ze strany rodičů	34,9	7,4
Úmyslné zničení nebo poškození věci	18,5	10,1
Výhrůžky studenta poškozením majetku	58,8	8,3
Studentovy výhrůžky zneužitím známostí	41,2	7,5
Výhrůžky rodičů zneužitím známostí	22,2	9,5
Výhrůžky studenta fyzickým násilím	47,1	8,9
Výhrůžky rodičů fyzickým násilím	33,3	10,4
Fyzické napadení studentem	25,0	10,4
Fyzické napadení rodičem	0,0	10,8
Ohrožování bývalým studentem	35,7	9,8
Obavy z agresivního studenta ve škole	41,4***	4,5***
Další typ situace, kdy se cítí poškozen	32,4	8,2

***p<0,001

Tabulka viz VEČERKA, Kazimír. *Mládež v kriminologické perspektivě*. Vyd. 1. Praha : Institut pro kriminologii a sociální prevenci, 2009. S. 105

⁴⁹ VEČERKA, Kazimír. *Mládež v kriminologické perspektivě*. Vyd. 1. Praha : Institut pro kriminologii a sociální prevenci, 2009. S. 99

6 Specifika trestné činnosti mládeže

Mezi trestnou činností mládeže a dospělých se vyskytuje určitá diference, která je daná věkem pachatelů (mladistvý pachatel má méně zkušeností než dospělý, existuje zde rozdíl v psychickém a somatickém vývoji).

Mühlpachr uvádí tyto zvláštnosti trestné činnosti mládeže:

- Výběr předmětu útoku je určován jiným hodnotovým systémem než u dospělých.
- Trestná činnost je častěji páchána se spolupachateli a ve skupině.
- Příprava trestné činnosti je nedokonalá, obvykle schází prvek plánování, častá je i nedostatečná příprava vhodných nástrojů ke spáchání trestného činu.
- Chování mladistvých pachatelů se vyznačuje neúměrnou tvrdostí, která se projevuje devastací, ničením předmětů a znehodnocením zařízení.
- Konání mladistvých pachatelů je poznamenáno nedostatkem vědomostí a schopností při překonání překážek, mnohdy je použito neúměrných prostředků k dosažení cíle.
- Na páchání trestné činnosti mladistvých má značný vliv alkohol, případně jiná návyková látka, která zvyšuje agresivitu, nekoordinovanost pohybů a podporuje nepřiměřené reakce na vnější podněty.
- Mladiství pachatelé jednají více emotivně než rozumově, trestná činnost je páchána ve většině případů živelně pod vlivem momentální situace.
- Při opakování trestné činnosti se vyskytují specifické znaky z předcházející trestné činnosti.
- Při získávání alibi se mladiství pachatelé orientují na osoby ze skupiny, do níž patří.
- O přípravě, ale i o spáchané trestné činnosti se pachatelé rádi svěřují členům své skupiny.

- Pachatelé často odcizují předměty, které momentálně potřebují, nebo které se jim vzhledem k věku líbí (např. auta, videa, motocykly, radia, oblečení, zbraně, nože, alkohol, cigarety, léky apod.)
- Věci získané trestnou činností skupinou mladistvých jsou velmi brzo rozdělovány mezi její členy. Při rozdělování je patrná hierarchie ve skupině a podíl na spáchané trestné činnosti. Finanční prostředky se zpravidla utrácejí ve skupině.
- Některé znaky ve způsobu spáchání trestné činnosti vyplývají ze somatických znaků pachatele, např. se snižující se objasněností jednotlivých typů trestných činů se zvyšuje podíl dětských a mladistvých pachatelů.

(MŮHLPACHR, Pavel. *Sociopatologie*. 1. vyd. Brno : Masarykova univerzita, 2008.)

„ Kriminální chování je mezi mládeží rozšířené do té míry, že prakticky každý mladý člověk se již alespoň jednou deliktu dopustil. Většina deliktů je triviálních a spadá do oblasti bagatelní kriminality nebo je na samé hranici trestného činu.“⁵⁰

„ Přibližně 80 % kriminality mládeže tvoří méně a středně závažná majetková trestná činnost, které se mladiství pachatelé dopouštějí ve skupinách.“⁵¹

⁵⁰ MATOUŠEK, Oldřich; KROFTOVÁ, Andrea. *Mládež a delikvence*. Vyd. 2., aktualiz. Praha : Portál, 2003. S. 144

⁵¹ VEČERKA, Kazimír. *Mládež v kriminologické perspektivě*. Vyd. 1. Praha : Institut pro kriminologii a sociální prevenci, 2009. S. 151

6.1 Druhy trestné činnosti

Majetková trestná činnost

Na tomto druhu trestné činnosti se mládež podílí nejvíce. Mezi nejčastější formy majetkové trestné činnosti, které se děti a mladiství dopouštějí, patří krádeže a poškozování cizí věci. Mládež se podílí na celkovém počtu stíhaných osob 29% na majetkové trestné činnosti. Nejvýrazněji pak na krádežích vloupáním – představuje více než 34% ze všech za tuto trestnou činnost stíhaných osob. Pokud chceme srovnat trendy dětí a mladistvých, tak mladiství se častěji podílejí na krádežích prostých, zatímco děti na krádežích vloupáním.

Preferovány jsou tyto druhy krádeží: krádeže věcí z automobilů, krádeže kapesní, v obchodech, krádeže ve vlastních rodinách, krádeže automobilů a jiných dopravních prostředků, vykrádání sklepů, chat apod. V posledních letech pak roste trend krádeží elektroniky, mobilních telefonů, výpočetní techniky, ale i peněz v hotovosti (může souviset se zájmem o drogy a gamblérstvím).

Násilná trestná činnost

Na násilné trestné činnosti se mládež podílí asi 13% z celkového počtu stíhaných osob. Patří sem nejen loupeže a ublížení na zdraví, ale i dříve zmiňovaná šikana či různé formy vydírání. Nejkrasnější podobou násilného trestného činu je potom vražda.

Mravnostní trestná činnost

Děti a mladiství se mravnostní trestné činnosti dopouštějí jen ojediněle. Přesto se na celkové mravnostní trestné činnosti mládež podílí asi 20,5% z celkového počtu stíhaných osob. Patří sem zejména pohlavní zneužívání a znásilnění, kdy pachatel i oběť jsou mladší 18 let.

„ K pohlavnímu styku nebo pohlavnímu zneužívání dochází v různých formách. K pohlavnímu styku obvykle dochází po vzájemné dohodě, časté jsou případy, kdy aktérem činu je dívka – následně oběť, která je mladší 15 let. Dalším typickým znakem je obvyklá citová vazba mezi pachatelem a obětí – tzv. první lásky – a rovněž jako u předcházejících způsobů je velmi často přítomen alkohol, který potlačuje bariéry vztahu. V řadě případů náhodných aktů je pro tento způsob páčání typická velmi obtížně prokazatelná vědomost pachatele, že oběť je mladší 15 let. To je dáno zejména předčasnou vyspělostí dívek. “⁵²

Trestná činnost spojená s drogami

Patří sem výroba, držení a distribuce drog. Největší zájem mají dnes mladí lidé zejména o marihuanu. Věk prvních zkušeností s drogami se neustále snižuje a represivní opatření učiněná v této oblasti se zdají být neúčinná.

„ Zajímavý je pohled na příčinné faktory spáčení trestného činu: finanční situace (28%), nuda (11%), nátlak party (10%, zde musíme poznamenat, že jde o jejich subjektivní náhled, ne o objektivní příčiny). Pokud jde o formy páčání trestné činnosti mládeže, nejčastěji se tak děje v partě (37%), samostatně (35%), s kamarádem – partákem (28%). “⁵³

⁵² CHMELÍK, Jan. *Mravnost, pornografie a mravnostní kriminalita*. Vyd. 1. Praha : Portál, 2003. S. 21

⁵³ VAŠUTOVÁ, Maria. *Pedagogické a psychologické problémy dětství a dospívání*. Vyd. 1. Ostrava : Ostravská univerzita, Filozofická fakulta, 2005. S. 223

7 Kriminalita mládeže v České republice

V České republice je základním pramenem dat pro rozbor kriminality mládeže Statistika kriminality na území ČR, kterou zpracovává Policie ČR.

Již první statistické analýzy kriminality ukazují, že kriminalita je převážně záležitostí mladých lidí. V ČR mají pachatelé ve věku do 24 let na celkové kriminalitě podíl 40% a dokonce 60% všech pachatelů tvoří mladí lidé do 30 let věku.

7.1 Vývoj kriminality mládeže u nás

Nikoho jistě nepřekvapí, že s nástupem demokracie také rapidně vzrostl počet dětí a mladistvých, podílejících se na páčání trestné činnosti. Pro komparaci uvádím následující tabulky, dostupné na stránkách Ministerstva vnitra ČR. Připomínám, že tabulky zachycují evidovanou trestnou činnost.

Tabulka č. 11

Porovnání evidované trestné činnosti v ČR (absolutní počty) za období 1979 - 1988 a 1989 - 1998

Období 1979 - 1988							
Rok	Nápad	Objasněno	Násilná	Majetková	Děti (do 15 let)	Mladiství (15-18 let)	Recidivisti
1979	98 089	83 641	11 713	40 001	2 663	3 578	26 473
1980	103 194	86 453	11 716	43 840	2 921	4 247	27 094
1981	110 311	90 590	12 065	47 822	3 117	4 730	28 388
1982	120 444	97 670	12 119	55 665	3 627	5 163	28 940
1983	117 001	96 796	13 349	49 652	3 531	5 137	30 517
1984	120 918	100 672	13 884	52 426	3 782	5 600	31 516
1985	121 272	100 665	14 065	52 005	3 475	6 157	31 646
1986	122 122	101 000	13 662	53 345	3 761	6 559	31 285
1987	120 260	99 006	12 855	54 162	4 152	6 021	30 734

1988	119 675	97 064	12 713	55 311	4 096	6 048	30 046
Celkem	1 153 286	953 557	128 141	504 229	35 125	53 240	296 639
Období 1989 - 1998							
Rok	Nápad	Objasněno	Násilná	Majetková	Děti (do 15 let)	Mladiství (15-18 let)	Recidivisti
1989	120 768	93 542	11 956	59 681	3 574	5 625	28 624
1990	216 852	83 237	17 812	166 638	4 026	6 925	31 259
1991	282 998	94 115	18 715	218 346	5 156	9 119	33 762
1992	345 205	108 380	18 571	268 043	6 780	11 101	33 707
1993	398 505	126 442	19 820	327 183	7 468	11 917	35 507
1994	372 427	129 540	20 177	300 352	6 747	12 547	30 179
1995	375 630	151 842	21 712	289 002	8 342	13 269	33 035
1996	394 267	162 929	22 825	301 727	9 747	13 392	33 727
1997	403 654	169 177	23 223	304 039	9 217	11 125	33 732
1998	425 930	185 093	23 464	314 249	8 824	10 549	37 095
Celkem	3 336 236	1 304 297	198 275	2 549 260	69 881	105 569	330 627

Tabulka viz http://aplikace.mvcr.cz/archiv2008/prevence/priority/mladez/tab1_2.html

Zatímco v prvním období, mezi lety 1979 a 1988 spáchali děti a mladiství 88 365 trestných činů, v dalším desetiletí vzrostl tento počet na 175 450, tedy na dvojnásobek.

Od roku 1989 do roku 1998 se celkový nápad trestné činnosti zvýšil 3,5x. V roce 1998 bylo Policií ČR evidováno 425 930 trestných činů. Objasněnost trestné činnosti vzrostla v absolutním počtu na dvojnásobek stavu v roce 1989. To tedy znamená, že v roce 1998 bylo objasněno 185 093 trestných činů. Procentuálně se však objasněnost zvyšuje jen mírně – v roce 1998 bylo procento objasněnosti 43,5 %.

„ Celkově se počet stíhaných dětí od roku 1989 do roku 1998 zvýšil cca 2,5 x a počet mladistvých cca 2 x. Počet stíhaných dětí i mladistvých kulminoval v roce 1996. V tomto roce bylo stíháno 9 747 dětí a 13 392 mladistvých, což znamená,

že v porovnání s rokem 1989 - došlo u dětí k nárůstu absolutních četností pachatelů o 173% a u mladistvých o 138%.⁵⁴

V osmdesátých letech se děti a mladiství dopustili ročně v průměru 20 tisíc objasněných skutků ročně a na celkové kriminalitě se podíleli asi 15%. V průměru bylo ročně registrováno kolem 9 tisíc pachatelů ve věku do 18 let (z toho 6 tisíc mladistvých a přes 3 tisíce dětí). V letech devadesátých potom stoupla kriminalita mládeže z 15 na 20% podílu na objasněné kriminalitě. Počet spáchaných skutků vzrostl z 20 na 30 tisíc ročně (z toho asi 20 tisíc mladiství, 10 tisíc dětí) – viz tabulka č. 12.

Tabulka č. 12

Rok	1990	1991	1992	1993	1994	1995
Celková objasněná kriminalita	83 237	94 115	108 380	126 442	129 540	151 842
Spáchaná dětmi (do 15 let)	4 091	5 805	6 911	8 074	8 053	10 322
Spáchaná mladistvými (15-18 let)	11 167	15 573	18 258	20 580	22 160	22 310
Rok	1996	1997	1998	1999	2000	
Celková objasněná kriminalita	162 929	169 177	185 093	193 354	172 245	
Spáchaná dětmi (do 15 let)	12 059	12 086	11 999	12 464	10 216	
Spáchaná mladistvými (15-18 let)	22 719	19 139	16 730	14 920	13 507	

Tabulky viz ZOUBKOVÁ, Ivana. *Kontrola kriminality mládeže*. 1. vyd. Dobrá Voda u Pelhřimova : Aleš Čeněk, 2002. S. 20

⁵⁴ KUNTOVÁ, Marie; VEČERKA, Kazimír; ŽÁRSKÝ, Martin. *Sociálně patologické jevy u dětí : závěrečná zpráva z výzkumu*. Vyd. 1. Praha : Institut pro kriminologii a sociální prevenci, 2000. S. 36

V druhé polovině devadesátých let zaznamenáváme pokles objasněných skutků spáchaných mladistvými, avšak u dětí zůstává trojnásobně vyšší.

Zajímá-li nás, jakých trestných činů se děti a mladiství dopouštěli, pro ilustraci nám slouží následující tabulka. Majetková trestná činnost tvořila jako vždy nejvyšší podíl, z toho především krádeže prosté a hned za nimi krádeže vloupáním. Mládež spáchala celkem v roce 1998 16 vražd, z toho 2 děti a 16 mladistvých.

Tabulka č. 13

Souhrnné údaje o pachatelích trestných skutků dětí a mladistvých za rok 1998

Skutek	Celkem	věk					
		děti	%	mladiství	%	děti+ml.	%
Celková kriminalita	129 271	8 824	6,82	10 549	8,16	19 373	14,99
Násilná kriminalita	18 546	1 009	5,44	1 203	6,49	2 212	11,93
Vraždy	307	2	0,65	16	5,21	18	5,86
Loupeže	2 400	242	10,08	380	15,83	622	25,92
Úmysl. ubl. na zdr.	7 054	267	3,79	370	5,25	637	9,03
Mravnostní kriminalita	1 514	88	5,81	171	11,29	259	17,11
Majetková kriminalita	54 627	6 797	12,44	7 754	14,19	14 551	26,64
Krádeže vloupáním	15 865	2 617	16,49	2 499	15,75	5 116	32,25
311 a 321 a 323	3 809	434	11,39	594	15,59	1 028	26,99
Vloupání do bytů	2 503	352	14,06	357	14,26	709	28,33
Vloupání do chat	2 366	434	18,34	346	14,62	780	32,97
Vloupání do ost. obj.	6 204	1 205	19,42	1 055	17,00	2 260	36,43
Krádeže prosté	29 172	3 149	10,79	4 469	15,32	7 618	26,11
Kr. kapesní	750	178	23,73	87	11,60	265	35,33
Kr. aut	4 042	191	4,73	893	22,09	1 084	26,82
Kr. věcí z aut	4 593	705	15,35	934	20,33	1 639	35,68
Kr. j. kol	1 709	250	14,63	305	17,85	555	32,48
Kr. v bytech	3 388	320	9,45	591	17,44	911	26,89
Kr. v jiných obj.	8 051	599	7,44	765	9,50	1 364	16,94
Ostatní krádeže	4 024	433	10,76	380	9,44	813	20,20
Ostatní majetkové TČ	3 994	980	24,54	596	14,92	1 576	39,46
Ostatní kriminalita	15 024	657	4,37	963	6,41	1 620	10,78
Výtržnictví	3 756	208	5,54	340	9,05	548	14,59
Požáry	321	185	57,63	19	5,92	204	63,55
Zbývající kriminalita	19 717	261	1,32	332	1,68	593	3,01
Hospodářská krimin.	16 887	12	0,07	125	0,74	137	0,81

Tabulka viz KUNTOVÁ, Marie; VEČERKA, Kazimír; ŽÁRSKÝ, Martin. *Sociálně patologické jevy u dětí : závěrečná zpráva z výzkumu*. Vyd. 1. Praha : Institut pro kriminologii a sociální prevenci, 2000. S. 45

Tabulka č. 14 zobrazuje strukturu kriminality mladistvých z roku 2001, do tabulky jsou zahrnuty pouze některé kategorie TČ. Opět dominují krádeže.

Tabulka č. 14

Trestný čin	Obžalováno mladistvých (15-18 let)
Výtržnictví	615
Ublížení na zdraví	322
Loupež	403
Vydírání	157
Porušování domovní svobody	905
Pohlavní zneužívání	113
Krádež	3 768
Neoprávněné užívání cizí věci	400
Podvod	113
Úvěrový podvod	1
Podílnictví	226
Poškozování cizí věci	1021

Tabulka viz MATOUŠEK, Oldřich; KROFTOVÁ, Andrea. *Mládež a delikvence*.

Vyd. 2., aktualiz. Praha : Portál, 2003. S 147

V průběhu devadesátých let kulminoval počet dětských a mladistvých pachatelů v roce 1996, kdy můžeme zaznamenat vůbec nejvyšší množství dětských a mladistvých delikventů, od roku 1997 registrujeme pozvolný pokles. Na konci 90. let pozorujeme index mladistvých pachatelů o něco málo vyšší než na počátku desetiletí, ovšem u dětí zůstává vysoko – viz následující tabulka.

Tabulka č. 15

Indexy nejmladších pachatelů v ČR (počet pachatelů na 10 000)

Rok	Děti (do 15 let) - index	Mladiství (15-18 let) - index
1990	16	103
1991	21	126
1992	25	143
1993	33	187
1994	33	209
1995	37	233
1996	58	293
1997	53	280
1998	50	208
1999	50	166
2000	50	149

Tabulka viz ZOUBKOVÁ, Ivana. *Kontrola kriminality mládeže*. 1. vyd. Dobrá Voda u Pelhřimova : Aleš Čeněk, 2002. S. 21

Závěry jsou znepokojující. Výsledkem je skutečnost, že dětská kriminalita v letech devadesátých znepokojivě narůstá a že kriminální činy dětí vykazují stále brutálnější charakter. Řada autorů se zabývá širšími souvislostmi výše uvedených trendů, jelikož trend nárůstu kriminality dětí a mladistvých není pouze záležitostí České republiky, nýbrž i okolních evropských zemí. I v západoevropských zemích vykazuje trestná činnost největší dynamiku. Matoušek a Kroftová se domnívají, že „jde o důsledek oslabování rodinných vazeb, zvyšující se nezaměstnanosti mladých lidí a oslabení

sociální kontroly části mládeže. “⁵⁵

Dalším možným faktorem nárůstu trestné činnosti mládeže v 90. letech by mohl být populační boom ze sedmdesátých let minulého století.

V příloze č. 1 se můžeme podívat, jak rostl počet stíhaných pachatelů z řad dětí a mladistvých mezi lety 1989 a 1998.

Jak se situace vyvíjela po roce 2000 až do současnosti, zachycují údaje v následujících tabulkách.

Tabulka č. 16

Počet stíhaných (vyšetřovaných) osob v roce 2000

Rok 2000	Stíháno, vyšetřováno osob		
	Děti (1-14)	Mladiství(15-18)	Mládež (1-18)
Majetková kriminalita	6699	6499	13198
Násilná kriminalita	1143	989	2132
Mravnostní kriminalita	117	189	306
Ostatní kriminalita	695	858	1553
Celková kriminalita	8899	8905	17804

Zdroj: Statistický přehled kriminality Policejní prezidium ČR

⁵⁵ MACEK, Petr. *Adolescence : psychologické a sociální charakteristiky dospívajících*. Vyd. 1. Praha : Portál, 1999. S.173-174

Tabulka č. 17

Počet stíhaných (vyšetřovaných) osob v roce 2003

Rok 2003	Stíháno, vyšetřováno osob		
	Děti (1-14)	Mladiství(15-18)	Mládež (1-18)
Majetková kriminalita	3083	4456	7539
Násilná kriminalita	1014	1215	2229
Mravnostní kriminalita	115	190	305
Ostatní kriminalita	623	1288	1911
Celková kriminalita	5148	7558	12706

Zdroj: Statistický přehled kriminality Policejní prezidium ČR

Tabulka č. 18

Počet stíhaných (vyšetřovaných) osob v roce 2007

Rok 2007	Stíháno, vyšetřováno osob		
	Děti (1-14)	Mladiství(15-18)	Mládež (1-18)
Majetková kriminalita	1410	2914	4324
Násilná kriminalita	537	998	1535
Mravnostní kriminalita	80	169	249
Ostatní kriminalita	380	774	1154
Celková kriminalita	2635	6322	8957

Zdroj: Statistický přehled kriminality Policejní prezidium ČR

Porovnáme-li počet stíhaných osob mladších osmnácti let v rozmezí let 2000, 2003 a 2007, docházíme k optimistickému skóre. Již v roce 2003 registrujeme výrazný pokles oproti roku 2000 a r. 2007 se potom snížil celkový počet vyšetřovaných z řad mládeže o polovinu oproti počtu z roku 2000. Nápadný pokles pozorujeme zejména u dětí, kde rozdíl činí více než 60%.

V roce 2002 zaznamenaly statistiky Nejvyššího státního zastupitelství ČR extrémní pokles trestné činnosti dětí, a to o cca 40%.

Pro zajímavost ještě uvádím strukturu kriminality nezletilých i mladistvých v roce 2004. Jako jindy, u obou dominuje majetková trestná činnost, především pak krádeže prosté.

Viz MAREŠOVÁ, Alena. *Současný stav kriminality mládeže*. [online] Dostupný z WWW: <www.viod.cz/editor/assets/download/prezentace_maresova_1.pdf> S. 5 a 9

A jaký stav zaznamenáváme v posledních třech letech? Zde jsou výsledky, pro jejichž sumarizaci mi posloužily souborné statistiky zveřejňované na stránkách Policie ČR.

Tabulka č. 19

Počet stíhaných (vyšetřovaných) osob v roce 2008

Rok 2008	Stíháno, vyšetřováno osob		
	Děti (1-14)	Mladiství(15-18)	Mládež (1-18)
Majetková kriminalita	1295	2718	4013
Násilná kriminalita	552	857	1409
Mravnostní kriminalita	84	146	230
Ostatní kriminalita	590	976	1566
Celková kriminalita	2723	6014	8737

Zdroj: Statistický přehled kriminality Policejní prezidium ČR

Pro zajímavost, 4 děti a 7 mladistvých bylo v roce 2008 vyšetřováno za vraždu, 9 dětí a 32 mladistvých za znásilnění, 68 dětí a 105 mladistvých za pohlavní zneužívání, 550 dětí a 1 439 mladistvých za krádeže prosté, které opět dominují.

Tabulka č. 20

Počet stíhaných (vyšetřovaných) osob v roce 2009

Rok 2009	Stíháno, vyšetřováno osob		
	Děti (1-14)	Mladiství(15-18)	Mládež (1-18)
Majetková kriminalita	1001	2449	3450
Násilná kriminalita	486	897	1383
Mravnostní kriminalita	82	166	248
Ostatní kriminalita	382	815	1197
Celková kriminalita	2094	5339	7433

Zdroj: Statistický přehled kriminality, Policejní prezidium ČR

Za vraždu bylo vyšetřováno 8 mladistvých a žádné z dětí, 7 dětí a 21 mladistvých za znásilnění, 64 dětí a 123 mladistvých za pohlavní zneužívání a 407 dětí a 1 242 mladistvých za krádeže prosté.

Tabulka č. 21

Počet stíhaných (vyšetřovaných) osob v roce 2010

Rok 2010	Stíháno, vyšetřováno osob		
	Děti (1-14)	Mladiství(15-18)	Mládež (1-18)
Majetková kriminalita	756	2183	2939
Násilná kriminalita	396	743	1139
Mravnostní kriminalita	81	151	232
Ostatní kriminalita	289	615	904
Celková kriminalita	1606	4010	5616

Zdroj: Statistický přehled kriminality, Policejní prezidium ČR

Za vraždu byli vyšetřováni 4 mladistvých a 1 dítě, 6 dětí a 27 mladistvých za znásilnění, 67 dětí a 117 mladistvých za pohlavní zneužívání a 293 dětí a 1 089 mladistvých za krádeže prosté.

Shrnutí

Výsledky jistě mnohé překvapí, stejně jako mne. Skutečností je, že kriminalita mládeže vykazuje sestupnou tendenci. Porovnáme-li počet stíhaných mladších osmnácti let v letech 2000 a 2010, pak činí jejich počet v roce 2010 téměř třetinu stíhaných oproti roku 2000, přičemž můžeme pozorovat, že pokles má pravidelnou tendenci. Příznivý vývoj registrujeme především u dětí, kde se kvantita snížila z původních 8 899 v roce 2000 na „pouhých“ 1 606 vyšetřovaných v roce 2010.

Počet evidovaných trestných činů spáchaných nezletilými každoročně ubývá. Snižuje se ale také množství nezletilých známých delikventů. Tento celkový pokles kriminality nezletilých si můžeme vysvětlit úbytkem evidované jimi spáchané majetkové kriminality, především krádeží. Přetrvávajícím negativním trendem posledních let se však stala skutečnost, že dochází k nárůstu počtu násilných trestných činů páchaných nezletilci, zejména pak loupeží.

Nejvýraznější pokles registrujeme v roce 2002, kdy došlo k výrazné novelizaci trestního zákona. Došlo ke posunutí hranice výše škody odlišující přestupek od trestného činu krádeže z dvou na pět tisíc korun.

Kriminalita mládeže se nyní vrátila zhruba na úroveň osmdesátých let minulého století. Tuto redukci si můžeme vysvětlit i nástupem slabších populačních ročníků. Proto se mi zdá vhodné, porovnávat statistické údaje o kriminalitě s demografickým vývojem společnosti. Zda celkový počet nezletilých v obyvatelstvu v daném roce nemůže ovlivnit údaje o nárůstu, respektive o snížení nezletilých pachatelů.

7.2 Rozmístění kriminality mládeže

Kriminalita mládeže je problémem zejména velkých městských a průmyslových aglomerací. Přestože v rámci celkové kriminality tvoří nejzatíženější regiony Praha, severní Morava a střední Čechy, kriminalita mládeže je registrována nejvíce zejména právě na severní Moravě, v severních Čechách a v některých pohraničních okresech západních Čech. Praha zde tedy překvapivě nedominoje. V okresech Most, Ostrava a Louny je zaznamenán nejvyšší index počtu stíhaných mladistvých pachatelů na 10 tis. obyvatel.

Okresy ČR podle indexu počtu stíhaných osob - děti 1998

Okresy ČR podle indexu počtu stíhaných osob - mladiství 1998

Grafy viz KUNTOVÁ, Marie; VEČERKA, Kazimír; ŽÁRSKÝ, Martin. *Sociálně patologické jevy u dětí : závěrečná zpráva z výzkumu*. S. 47, 48.

8 Empirická část

8.1 Cíl empirického šetření

Možností, jak provést výzkum, týkající se dané problematiky, se nabízí hned několik. Ať už přímo mezi postiženou mládeží nebo na základních či středních školách, já jsem se rozhodla uskutečnit výzkumné šetření mezi dospělou populací od 21 let věku. Toto šetření je zaměřené na názory a zkušenosti dospělých s problematikou kriminálního a delikventního chování mládeže u nás.

8.2 Stanovení hypotéz

Hypotéza H1: Většina respondentů se domnívá, že je potřeba řešit problematiku kriminality mládeže.

Hypotéza H2: Všichni respondenti se již ve svém okolí setkali s kriminalitou páchanou mládeží.

Hypotéza H3: Žádný z dotazovaných se ve svém okolí nesetkal s vraždou spáchanou dětským či mladistvým delikventem.

Hypotéza H4: Kriminální jednání mládeže přisuzuje za vinu většina nefungujícímu rodinnému prostředí.

8.3 Metodika empirického šetření

Jako nejvhodnější nástroj pro výzkum dané problematiky se mi zdála výzkumná metoda formou dotazníku (kompletní verze v příloze č.2). Ta umožňuje získání poměrně velkého počtu dat v krátkém čase. Použila jsem anonymní dotazník obsahující 5 otázek. Tyto otázky jsou uzavřené, respondenti tedy vybírají z odpovědí tu, která jim nejvíce vyhovuje, u dvou otázek je možných odpovědí více a u jedné se objevuje se i volná varianta odpovědi pro případ, že by se s žádnou z nabízených neztotožnili.

8.4 Výběr respondentů

Dotazníkového šetření se zúčastnilo 135 respondentů z řad mých známých, přátel, ale i známých a přátel mých přátel a známých a to nejen z kraje Jihomoravského, ale i Jihočeského, Vysočiny, Severomoravského či přímo z hlavního města Prahy. Věk respondentů je od 21 let a výše. Šetření proběhlo v lednu a únoru 2011. Respondenti byli seznámeni s významem výzkumu a postupem při vyplňování dotazníků a byli ubezpečeni o anonymitě šetření.

Z demografického hlediska se výzkumu účastnilo 77 žen a 58 mužů, 53 respondentů ve věku 21 – 30 let, 43 respondentů ve věku 31 – 50 let a 39 respondentů ve věku od 51 let a výše. 55 dotazovaných udalo jako místo bydliště vesnici do 3 tisíc obyvatel, 42 město do 100 tisíc obyvatel a 38 žije ve městě s počtem obyvatel nad 100 tisíc.

Dle pohlaví

Dle věku

Dle místa bydliště

8.5 Výsledky šetření

1) Myslíte si, že je aktuálně potřeba řešit problematiku kriminality mládeže?

	Počet respondentů
Rozhodně souhlasím	104
Spíše souhlasím	30
Spíše nesouhlasím	0
Rozhodně nesouhlasím	0
nevím	1

Z výsledků je patrné, že až na jednoho dotazovaného, který neví, jaké zaujmout k této otázce stanovisko, všichni vyjádřili kladný postoj, 104 dotazovaných (77%) dokonce rozhodně souhlasí. Je tedy zřetelné, že lidé si uvědomují, že tento negativní jev je nutné řešit.

2) Setkali jste se někdy ve svém okolí s kriminalitou mládeže (děti a mladiství do 18-ti let)?

	Počet respondentů
Ano - jednou	31
Ano - vícekrát	86
ne	18

Otázka č. 2

Z grafu lze vyčíst, že dvě třetiny dotazovaných se již více než jednou osobně ve svém okolí setkaly s kriminalitou páchanou mládeží, dalších 31 jednou a překvapivě 18 respondentů se nikdy s tímto fenoménem neseťkalo – pro mne zcela neočekávaný výsledek. Předpokládala jsem, že každý musel někdy ve svém životě narazit minimálně na výtržnictví či vandalismus. Tento výsledek tedy považuji za „pozitivní“.

3) Pokud ano, o jaký čin se jednalo?

	Počet respondentů
Okradeni venku – tzv. na ulici, v restauraci, obchodě, kině atd....	41
Vykradení domu, bytu, chaty, garáže	42
Násilné ublížení	14
Úmyslné ublížení na zdraví	13
Výtržnictví, vandalismus	74
Výrobu nebo distribuci drog	25
Krádež věcí z automobilu	17
Poničení automobilu	38
Vraždu	2

Co se týče typologie trestných činů, výtržnictví a vandalismus představují dotazovanými nejfrekventovanější trestný čin, s nímž se setkalo již 74 dotyčných, na dalších příčkách se umístily krádeže venku, vykradení domu, bytu, chaty, garáže či

poničení automobilu. Vraždu spáchanou dítětem či mladistvým zažili ve svém okolí 2 respondenti.

4) V čem vidíte hlavní příčinu takto se chovající mládeže? (možno více odpovědí)

	Počet respondentů
Jednání pod vlivem omamných látek (alkoholu, drog)	56
Nefungující rodinné prostředí	102
Špatně fungující škola	11
Vliv médií, filmů a PC her	60
Nedostatek jiných volnočasových aktivit	32
Příslušnost mládeže k různým "pouličním" skupinám	47
Společnosti a její žebříček hodnot	45
Jiné	8

Za nejčtetnější příčinu kriminálního jednání mládeže považuje nejvyšší počet respondentů nefungující rodinné prostředí (celých 102 odpovědí), dále pak přisuzují toto chování vlivu médií, filmů a počítačových her (60 odpovědí), ale i drogám a alkoholu (56 odpovědí). Na dalších příčkách se umístily faktory jako příslušnost mládeže k různým pouličním skupinám (47 odpovědí), společnost a její žebříček hodnot (45 odpovědí), nedostatek volnočasových aktivit (32 odpovědí), špatně fungující škola (11 odpovědí) a 8 lidí uvedlo jiné činitele ovlivňující toto chování – např. dobrou dostupnost mládeže k věcem určeným dospělým (alkohol, zbraně,...), žádné nebo nízké tresty a obecně špatné zákonodárství v této oblasti, problematiku menšin (Romové), nudu, nedostatečnou práci sociálních pracovníků.

5) Ohodnoťte prosím, jak velký vliv na současný stav chování mládeže má (označte prosím křížkem):

	Malý vliv	Střední vliv	Výrazný vliv	Nejsilnější vliv
výchova v rodině	2	10	41	82
výchova ve škole	23	53	56	3
přístup sociálních úřadů a jejich preventivních opatření	89	38	7	1
přístup policie a jejich preventivních opatření	62	56	13	4
stav naší společnosti	20	27	61	27

Výchova v rodině

Výchova v rodině představuje pro většinu ten nejpodstatnější faktor mající vliv na chování mládeže. Pouze dva respondenti mají opačný názor.

Výchova ve škole

Výchova ve škole má dle nejvyššího počtu odpovědí výrazný (56 odpovědí) nebo střední (53 odpovědí) vliv. 23 dotazovaných jí přikládá malý vliv při ovlivňování chování mládeže a naopak 3 nejsilnější.

Přístup sociálních úřadů a jejich preventivních opatření

Nejvyšší počet respondentů, tedy 89, se domnívá, že přístup sociálních úřadů a jejich preventivních opatření má pouze malý vliv na chování mládeže, 38 střední, 7 výrazný a 1 dotazovaný se domnívá, že nejsilnější. Tuto oblast tedy většina považuje za nepodstatnou.

Přístup policie a jejich preventivních opatření

Stejně jako u sociálních úřadů, i přístup policie považuje naprostá většina za málo (62 odpovědí) nebo středně (56 odpovědí) působící na chování mládeže. 13 respondentů

soudí, že policie a její preventivní opatření mají výrazný vliv a 4 respondenti dokonce nejsilnější.

Dvě třetiny respondentů přikládají stavu naší společnosti nejsilnější (27 odpovědí) nebo výrazný (31 odpovědí) význam, zbývající třetina považuje tento faktor za nepatrný, 20 dotazovaných mu přikládá malý a 27 střední účinek.

8.6 Závěr výzkumné části

Hypotéza H1: Většina respondentů se domnívá, že je potřeba řešit problematiku kriminality mládeže.

Z výsledku vyplývá, že 134 (99%) dotazovaných si myslí, že je potřeba řešit kriminalitu mládeže. Hypotéza č. 1 se tedy **potvrzuje**.

Hypotéza H2: Všichni respondenti se již ve svém okolí setkali s kriminalitou páchanou mládeží.

117 dotazovaných se již nejméně jednou setkalo s kriminalitou páchanou mládeží, 18 dotazovaných se s tímto jevem nikdy nesetkalo, hypotéza č. 2 se tedy **nepotvrzuje**.

Hypotéza H3: Žádný z dotazovaných se ve svém okolí nesetkal s vraždou spáchanou dětským či mladistvým delikventem.

Výsledky ukazují, že dva respondenti se již ve svém okolí setkali s vraždou spáchanou dětským či mladistvým delikventem, čímž se hypotéza č. 3 **nepotvrzuje**.

Hypotéza H4: Kriminální jednání mládeže přisuzuje za vinu většina nefungujícímu rodinnému prostředí.

Nefungující rodinné prostředí uvedlo jako hlavní příčinu kriminálního chování mládeže 102 respondentů ze 135, tedy tři čtvrtiny. Hypotéza č. 4 se tímto **potvrzuje**.

Závěry šetření nám naznačují, že majorita dospělých si uvědomuje, že kriminalita mládeže představuje závažný problém naší společnosti, který je nutné řešit. Naprostá většina z nich, celých 87% se ve svém životě s tímto fenoménem již setkala, 64% dokonce vícekrát než jednou. Nejčastěji to bylo výtržnictví a vandalismus či okradení. Vykradení domu, bytu, chaty či garáže, poničení automobilu či výroba a distribuce drog jsou také velmi frekventované. Lidé si uvědomují, že nefungující rodinné prostředí představuje nejrizikovější faktor, působící na vznik delikventního chování. Jsem ráda, že podstatnou část přisuzují i vlivu médií a počítačových her, o kterých jsem se zmiňovala dříve. Nejen rodinu či školu, leč i stav naší společnosti považuje nezanedbatelné množství dotázaných za faktor výrazně ovlivňující chování mládeže. Současný stav nejen naší společnosti, ale snad všech vyspělých západních

kultur, je alarmující. Lidé již nelpí na tradičních hodnotách a ženou se za kariérou a majetkem. Tito mají pak být vzory pro naše děti?

Závěr

Co říci závěrem? Je více než jisté, že s jevem kriminálního a deviantního chování dětí a mladistvých se budeme setkávat nadále. Je jen otázkou, jaký k němu zaujmeme postoj. Zda budeme jen nečinně přihlížet či zda se budeme aktivně podílet na změně situace. V první řadě jsme to my, kdo má vliv na vznik potenciálního kriminálního chování. Já, Vy, my všichni máme, či budeme mít potomky a právě to, jak je vychováme, působí nejpodstatněji na to, zda se z nich stanou slušní plnohodnotní členové společnosti nebo devianti.

Z mé práce vyplývá, že v posledních letech sice registrujeme pokles kriminálních činů mládeži spáchanými, ovšem tento pokles může být způsoben například jak demografickým vývojem obyvatelstva, tak legislativními změnami (zvýšení hranice rozdílu mezi trestným činem krádeže a přestupkem z dvou na pět tisíc korun). Na druhou stranu vykazují ilegální činy dětských a mladistvých pachatelů stále větší brutalitu a to je dosti zarážející. Jelikož je u nás hranice trestní odpovědnosti stanovena až na patnáct let, hrozí mladším pachatelům v nejhorším případě diagnostický ústav. Jaký je to trest?

Nedávno jsem ve zprávách shlédla reportáž o mladistvém – třináctiletém chovanci z výchovného ústavu, který na ulici přepadl ženu, zbil ji a oloupil, to vše z povzdálí sledovali jeho kamarádi. Naštěstí pachatele záhy dopadl policista, který se zrovna nacházel v okolí. Reportáž končila slovy: Jelikož pachateli v době spáchání nebylo 15 let, nehrozí mu žádný trest. Je tedy možné, že se právě dívá na tuto reportáž a směje se, či plánuje další přepadení.

Tento případ představuje dle mého mínění ještě dost slabý odvar toho, co se u nás děje. Pokud je například dvanáctiletý člověk schopen spáchat vraždu (dnes u nás není výjimkou, několikrát se ve zprávách objevily případy tohoto typu), měl by být i schopen nést za své jednání následky. Jaké to má být pro mladistvého vraha ponaučení a trest, když za vraždu stráví pouze několik let ve výchovném ústavu? Jak potom bude nahlížet na život a jeho hodnotu, nebyl-li za svůj ohavný čin prakticky potrestán? Myslím, že snížení hranice trestní odpovědnosti nikoliv na diskutovaných čtrnáct, nýbrž třináct let, by bylo pouze krůčkem ke změně. Vždyť i v jiných vyspělých evropských

zemích je tomu tak, pro ilustraci Německo 14 let, Velká Británie 10 let, Francie 13 let, Řecko 12 let.

Podle § 86 zák. č. 140/1961 Sb. nelze proti nezletilému, který spáchá trestný čin, za něž je dovoleno uložit trest výjimečný, zahájit trestní řízení ani jej umístit v nápravném výchovném ústavu, pokud je mladší 15ti let. Lze mu pouze uložit ochrannou výchovu. Nepřipadá vám to k pláči? Pak se divme, že se ty dětičky nebojí sem tam někoho zamordovat. Vždyť se jim nic nestane.

Cílem mojí práce bylo zmapovat situaci kriminality mládeže u nás, to se mi, doufám, podařilo. Nyní jsem velmi zvědavá, jak se stav bude vyvíjet.

Resumé

Problematika sociálně-patologických jevů současné mládeže je natolik rozsáhlá, že není možné ji zpracovat v rámci několika desítek stran. Pokud bychom se chtěli konkrétními jevy, jako je záškoláctví, šikana, drogové závislosti či dětská prostituce, zabývat opravdu podrobně, potřebovali bychom nesrovnatelně více prostoru. Já jsem se proto rozhodla, zaměřit se pouze na jeden z nich, konkrétně na kriminalitu dětí a mládeže, jež podle mého názoru představuje velmi aktuální a žhavé téma.

V teoretické části se zabývám sociálními a psychologickými charakteristikami, majícími vliv na rozvoj deviantního chování. Věnuji se také teorii agrese a agresivity a specifikuji blíže trestnou činnost mládeže. Konkrétně potom rozebírám situaci v České republice, vývoj kriminality dětí a mladistvých u nás od let devadesátých po současnost. V praktické části uvádím výsledky empirického šetření, zaměřeného na názory dospělé populace na tuto oblast.

Summary

The problemacy of social-pathological phenomenons nowadays juveniles is so broad, that it can not be summarized on several pages. If we wanted to deal with the concrete aspects like truancy, bullying, drug addiction or children prostitution really more concrete, we would need a much larger space. That is why I have focused only on one phenomenon and that is the criminality of children and juvenils, which is according to my opinion very achal and hot topic.

In the theoretical part I deal with the social and psychological characteristics that have influence on the development of deviant or aggressive behavior. I focus also of the theory of aggression and and specify more closely the criminality of juveniles. In concrete I focus on the situation in Czech Republic, the development of criminality among children and juveniles from the 90-ties up to present. In the practical part I mention the results of the empiric research focused on the opinion of the adult population to this branch.

Použitá literatura

BLAŽEK, Bohuslav. *Tváří v tvář obrazovce*. 1. vyd. Praha : Sociologické nakladatelství, 1995. 199 s. ISBN 80-858850-11-7.

ČAČKA, Otto. *Psychologie duševního vývoje dětí a dospívajících s faktory optimalizace*. Vyd. 1. Brno: Doplněk, 2000. 377 s. ISBN 80-7239-060-0.

Delikvence, kriminalita a sociální práce : sborník ze 4. konference sociálních pracovníků v České republice. Edited by Věra Novotná. 1. vyd. Praha : Ministerstvo práce a sociálních věcí ČR, 1994. 67 s. ISBN 80-85529-08-4.

ELLIOTOVÁ, Michele. *Jak ochránit své dítě*. Praha : Portál, 1995. ISBN 80-7178-157-6.

FIŠER, S., ŠKODA, J. *Sociální patologie*. 1.vyd. Praha: Grada Publishing,a.s., 2009. 224s. ISBN 978-80-247-2781-3.

HARTL, Pavel; HARTLOVÁ, Helena. *Psychologický slovník*. Vyd. 1. Praha : Portál, 2000. 774 s. ISBN 80-7178-303-X.

Holeček, Václav. *Agresivita a šikana mezi dětmi*. Plzeň : Pedagogické centrum, 1997. ISBN 80-7020-004-9.

CHMELÍK, Jan. *Mravnost, pornografie a mravnostní kriminalita*. Vyd. 1. Praha : Portál, 2003. 201 s. ISBN 80-7178-739-6.

JANDOUREK, Jan. *Sociologický slovník*. Vyd. 1. Praha : Portál, 2001. 285 s. ISBN 80-7178-535-0.

JEDLIČKA, Richard. *Děti a mládež v obtížných životních situacích : nové pohledy na problematiku životních krizí, deviací a úlohu pomáhajících profesí*. Vyd. 1. Praha : Themis, 2004. 478 s. ISBN 80-7312-038-0.

KOHOUTEK, R. *Patopsychologie a psychopatologie pro pedagogy*. 1.vyd. Brno: Masarykova univerzita, 2007. 260s .ISBN 978-80-210-4434-0.

KOUDELKOVÁ, Anna. *Psychologické otázky delikvence*. 1. vyd. Praha : Victoria Publishing, 1995. 114 s. ISBN 80-718-7022-6.

KUNTOVÁ, Marie; VEČERKA, Kazimír; ŽÁRSKÝ, Martin. *Sociálně patologické jevy u dětí : závěrečná zpráva z výzkumu*. Vyd. 1. Praha : Institut pro kriminologii a sociální prevenci, 2000. 215 s. ISBN 80-86008-74-6.

LAŠEK, Jan. *Komponenty sebehodnocení pubescentů*. Vyd. 1. Hradec Králové : Gaudeamus, 2005. 133 s. ISBN 80-7041-103-1.

MACEK, Petr. *Adolescence : psychologické a sociální charakteristiky dospívajících*. Vyd. 1. Praha : Portál, 1999. 207 s. ISBN 80-7178-348-X.

MARTÍNEK, Zdeněk. *Agresivita a kriminalita školní mládeže : druhy agresí, přístupy k agresivnímu chování, poruchy chování, šikana*. Vyd. 1. Praha : Grada, 2009. 152 s. ISBN 978-80-247-2310-5.

MATOUŠEK, O. *Rodina jako instituce a vztahová síť*. 1. vydání. Praha: Sociologické nakladatelství, 1993, 124 s. ISBN 80-901424-7-8.

MATOUŠEK, Oldřich; KROFTOVÁ, Andrea. *Mládež a delikvence*. Vyd. 2., aktualiz. Praha : Portál, 2003. 340 s. ISBN 80-7178-771-X.

MENDEL, Richard A; ŽIŽKA, Jan. *Méně slov a více pomoci : účinné a neúčinné metody při snižování kriminality mládeže*. Vyd. 1. Praha : Institut pro kriminologii a sociální prevenci, 2002. 142 s. ISBN 80-7338-002-1.

MÜHLPACHR, Pavel. *Sociální patologie*. 1. vyd. Brno : Masarykova univerzita, 2001. 104 s. ISBN 80-210-2511-5.

MÜHLPACHR, Pavel. *Sociopatologie*. 1. vyd. Brno : Masarykova univerzita, 2008. 194 s. ISBN 978-80-210-4550-7.

ŘÍČAN, Pavel. *Agresivita a šikana mezi dětmi : jak dát dětem ve škole pocit bezpečí*. 1. vyd. Praha: Portál, 1995. 95 s. ISBN 80-7178-049-9.

ŘÍČAN, Pavel; PITHARTOVÁ, Drahomíra. *Krotíme obrazovku : jak vést děti k rozumnému užívání médií*. 1. vyd. Praha : Portál, 1995. 62 s. ISBN 80-7178-084-7.

SPURNÝ, Joža. *Psychologie násilí : o psychologické podstatě násilí, jeho projevech a způsobech psychologické obrany proti němu*. 1. vyd. Praha : Eurounion, 1996. 134 s. ISBN 80-85858-30-4.

SUCHÝ, Adam. *Mediální zlo - mýty a realita : souvislost mezi sledováním televize a agresivitou u dětí*. Vyd. 1. Praha : Triton, 2007. 168 s. ISBN 978-80-7254-926-9.

ŠTÍPEK, J. *Úvod do sociální patologie. Kriminalita mládeže*, Praha: PdF UK, 1985.

ŠVARCOVÁ, Eva. *Úvod do etopedie*. Hradec Králové: Gaudeamus, 2002. 107 s. ISBN 80-7041-449-9.

VAŠUTOVÁ, Maria. *Pedagogické a psychologické problémy dětství a dospívání*. Vyd. 1. Ostrava : Ostravská univerzita, Filozofická fakulta, 2005. 278 s. ISBN 80-7042-691-8.

VEČERKA, Kazimír. *Mládež v kriminologické perspektivě*. Vyd. 1. Praha : Institut pro kriminologii a sociální prevenci, 2009. 129 s. ISBN 978-80-7338-079-3.

VEČERKA, K. *Mladiství pachatelé na prahu tisíciletí*. Praha : Institut pro kriminologii a sociální prevenci, 2004. 139 s. ISBN 80-7338-033-1.

VYKOPALOVÁ, Hana. *Sociálně patologické jevy v současné společnosti*. 1. vyd. Olomouc : Univerzita Palackého, 2001. 154 s. ISBN 80-244-0337-4.

ZOUBKOVÁ, Ivana. *Kontrola kriminality mládeže*. 1. vyd. Dobrá Voda u Pelhřimova : Aleš Čeněk, 2002. 231 s. ISBN 80-86473-08-2.

Internetové zdroje

ABZ slovník cizích slov. [online] Dostupný z WWW: <<http://slovník-cizich-slov.abz.cz/>>.

ČT24. ČT24. [online] 9/2010 [cit. 25. listopadu 2010] Dostupný z WWW: <<http://www.ct24.cz/domaci/101375-na-lince-bezpeci-resi-stale-casteji-sebevrazdy-a-sikanu/>>.

FENDRYCH, Martin. *Týden.cz.* [online] 2/2009 [cit. 11. listopadu 2010]. Dostupný z WWW: <http://www.tyden.cz/rubriky/nazory/glosar/sebevrazda-a-detska-sikana_103626.html>.

Info.edu.cz. Portál o školství a vzdělávání. [online] Dostupný z WWW: <http://app.edu.cz/portal/page?_pageid=33,274180&_dad=portal&_schema=PORTAL&csu=5&cid=77>.

Institut pro kriminologii a sociální prevenci. [online] Dostupný z WWW: <<http://www.ok.cz/iksp/>>.

KOUKAL, Josef. *Novinky.cz.* [online] 7/2010 [cit. 6. listopadu 2010]. Dostupný z WWW: <<http://www.novinky.cz/krimi/205767-kriminalita-deti-klesa-ale-jejich-brutalita-roste.html>>.

MAREŠOVÁ, Alena. *Současný stav kriminality mládeže.* [online] Dostupný z WWW: <www.viod.cz/editor/assets/download/prezentace_maresova_1.pdf>.

MARKOVÁ, Marie. *Vliv sociálních faktorů na problémové chování adolescent.* [online] 9/2008 [cit. 15. března 2011] Dostupný na WWW: <<http://www.solen.cz/pdfs/ped/2008/03/11.pdf>>

Ministerstvo vnitra České republiky. [online] Dostupný z WWW: <<http://mvcr.cz/>>.

Národní institut dětí a mládeže. [online] Dostupný z WWW: <<http://www.nidm.cz/narodni-informacni-centrum-mladeze/socialne-patologicke-jevy>>.

POKORNÁ, Jitka, ZLÁMAL, Jiří. *Vybrané sociálně patologické jevy. Sborník učebních textů II.* Praha 2003. [online] Dostupný z WWW: <www.skolamv.cz/publikace/socpat2.doc>.

POLÁKOVÁ-UVÍROVÁ, Petra. *Hranický deník.cz.* [online] 4/2008 [cit. 11. listopadu 2010]. Dostupný z WWW: <<http://hranicky.denik.cz/zlociny-a-soudy/agresivita-skolaci-skola-hranice20080414.html>>.

Policie České republiky. [online] Dostupný z WWW: <<http://policie.cz/>>.

Steigerová, Klára. *HCJB Global*. [online] 7/2010 [cit. 15.listopadu 2010] Dostupný z WWW: <http://www.hcjb.cz/04_O_cloveku/04_Zlo/0404006.html?table=O_cloveku&nr=230>.

tn.cz/kap. *tn.nova.cz*. [online] 1/2010 [cit. 11.listopadu 2010]. Dostupný z WWW: <<http://tn.nova.cz/zpravy/domaci/internet-jim-znicil-zivot-ucitelka-z-porna-a-dalsi-pribehy.html>>.

tvnoviny.sk/mar. *tn.nova.cz*. [online] 9/2010 [cit. 11.listopadu 2010]. Dostupný z WWW: <<http://tn.nova.cz/red/drsny-svet/spoluzacky-ji-sikanovaly-na-facebooku-skocila-z-mostu.html>>.

Vodáková, Jana. *zkola*. [online] 2/2010 [cit. 11.listopadu 2010]. Dostupný z WWW: <<http://www.zkola.cz/zkedu/rodiceaverejnost/socialnepatologickejevyvejichprevence/sikanaagresivitakybersikana/31009.aspx>>.

Seznam příloh

Příloha č. 1 - Index nárůstu počtu stíhaných pachatelů násilné trestné činnosti či jinak trestné činnosti v letech 1989-98 a Index nárůstu počtu stíhaných pachatelů majetkové trestné činnosti či jinak trestné činnosti v letech 1989-98

Příloha č. 2 - Dotazník

Přílohy

Příloha č. 1

Index nárůstu počtu stíhaných pachatelů násilné trestné činnosti či jinak trestné činnosti v letech 1989-98

rok	index		
	celkem	děti	mladiství
1989	100	100	100
1990	125	72	117
1991	132	99	121
1992	132	108	122
1993	147	136	129
1994	158	178	150
1995	166	201	158
1996	173	254	171
1997	170	252	144
1998	179	245	133

Index nárůstu počtu stíhaných pachatelů majetkové trestné činnosti či jinak trestné činnosti v letech 1989-98

rok	index		
	celkem	děti	mladiství
1989	100	100	100
1990	160	132	156
1991	227	179	227
1992	273	239	289
1993	305	265	310
1994	277	224	316
1995	299	282	328
1996	295	311	308
1997	282	288	260
1998	300	282	253

Příloha č. 2

Dotazník

Vážení,

obracím se na Vás s žádostí o pomoc. V současné době zpracovávám svoji diplomovou práci na téma Sociálně patologické jevy současné mládeže. Pro ty, kteří by nevěděli, co si pod tím představit: Sociální patologie tedy označuje takové jevy ve společnosti, které jsou považovány za nezdravé, nenormální a obecně nežádoucí, nebezpečné. Jde například o kriminalitu, alkoholismus, prostituci aj.

Velmi by mi pomohlo, kdybyste byli ochotni vyplnit tento krátký anonymní dotazník týkající se této problematiky. Žádám Vás o co nejpřesnější a nejotevřenější odpovědi a zdůrazňuji, že nedojde k jejich zneužití a bude zachována Vaše anonymita. Při vyplňování prosím vyplňte pohlaví, věk a místo bydliště a zakroužkujte vždy z nabízených odpovědí tu, která Vám nejvíce vyhovuje. U otázek č. 3 a 4 je možných více odpovědí.

Mnohokrát děkuji za spolupráci.

Jste:

- a) žena
- b) muž

Jaký je Váš věk:

- a) 21 – 30
- b) 31 – 50
- c) 51 a více

Žijete:

- a) ve vesnici do 3 000 obyvatel
- b) ve městě do 100 000 obyvatel
- c) ve městě nad 100 000 obyvatel

1) Myslíte si, že je aktuálně potřeba řešit problematiku kriminality mládeže?

- a) rozhodně souhlasím
- b) spíše souhlasím
- c) spíše nesouhlasím
- d) rozhodně nesouhlasím
- e) nevím

2) Setkali jste se někdy ve svém okolí s kriminalitou mládeže (děti do 18-ti let)?

- a) Ano - jednou
- b) Ano - vícekrát
- c) Ne

3) Pokud ano, o jaký čin se jednalo?

- a) okradení venku – tzv. na ulici, v restauraci, obchodě, kině atd....
- b) vykradení domu, bytu, chaty, garáže
- c) násilné ublížení
- d) úmyslné ublížení na zdraví
- e) výtržnictví, vandalismus
- f) výrobu nebo distribuci drog
- g) krádež věcí z automobilu
- h) poničení automobilu
- i) vraždu

4) V čem vidíte hlavní příčinu takto se chovající mládeže?

- a) jednání pod vlivem omamných látek (alkoholu, drog)
- b) nefungující rodinné prostředí
- c) špatně fungující škola
- d) vliv médií, filmů a PC her
- e) nedostatek jiných volnočasových aktivit
- f) příslušnost mládeže k různým "pouličním" skupinám
- g) vliv společnosti a její žebříček hodnot
- h) jiné (vypište)

5) Ohodnoťte prosím, jak velký vliv na současný stav chování mládeže má (označte prosím křížkem):

	Malý vliv	Střední vliv	Výrazný vliv	Nejsilnější vliv
výchova v rodině				
výchova ve škole				
přístup sociálních úřadů a jejich preventivních opatření				
přístup policie a jejich preventivních opatření				
stav naší společnosti				