Agresja wśród dzieci w młodszym wieku szkolnym

Pojęcie dziecka agresywnego.

Ostatnio wyraźnie wzrosło zainteresowanie nauczycieli i rodziców problematyką agresji w szkole, gdyż obserwuje się nasilenie zachowań agresywnych wśród młodzieży szkolnej. W praktyce pedagogicznej agresja i przemoc to stałe elementy rzeczywistości , z którymi styka się wychowawca i nad którymi musi pracować. Ostatnie wydarzenia wskazują również bardzo niepokojące zjawiska agresji i przemocy występujące nie tylko w relacjach uczeń – uczeń, ale również uczeń – nauczyciel. Rodzice i nauczyciele często napotykają na trudności wychowawcze w odniesieniu do dziecka agresywnego.
 Mianem tym określamy dzieci, u których występują częste i liczne zachowania agresywne, zaś agresywność jest istotnym składnikiem ich osobowości. Jej subiektywnym odpowiednikiem jest występowanie emocji, gniewu i złości, chęć szkodzenia, dokuczania, wyrządzania przykrości lub zadawania bólu. Agresywność cechuje postawa wrogości przejawiana w odniesieniu do osób, z którymi dane dziecko nawiązuje kontakty w domu, szkole lub w grupie rówieśniczej.
 Agresywne zachowanie może przejmować formę agresji fizycznej lub słownej. Przejawem agresji fizycznej są wszczynane przez dziecko bójki, uderzenie, kopnięcie lub ukłucie kolegi, zamierzone niszczenie lub uszkodzenie różnych przedmiotów, znęcanie się nad zwierzętami, łamanie roślin lub kwiatów. Agresja słowna przejawia się natomiast w inicjowanych kłótniach, przezywaniu, wyśmiewaniu lub dokuczaniu, skarżeniu. Agresywność dziecka jest ukierunkowana na inne dzieci lub na rzeczy martwe. Nieraz jej przedmiotem bywają również osoby dorosłe: rodzice, nauczyciele, sąsiedzi.

Przyczyny zachowań agresywnych.

 Przyczyny negatywnych zachowań dzieci i młodzieży obejmują zarówno te czynniki , które określane są mianem wrodzonych osobowości, jak i te które tkwią w środowisku, w rodzinie, szkole, to między innymi pogłębiające się różnice materialne w społeczeństwie, przemoc w mediach, kryzys rodziny (patologie jak alkoholizm i przemoc rodziców).
 Życie codzienne dostarcza nam wielu przykładów świadczących o przejawie agresji wśród ludzi. W telewizji, czasopismach znajdujemy dużo informacji o rozbojach, włamaniach, kradzieżach itp. Specjaliści biją na alarm, podając fakty o wzroście agresji wśród najmłodszego pokolenia. Już małe dzieci na wiele sytuacji trudnych reagują agresywnie; płaczem, biciem krzykiem.
 Agresja pojawia się w sposób gwałtowny i bezpośredni, często występuje z niechęcią do nauki. Coraz częściej dorośli, rodzice, nauczyciele, mimo usilnych zabiegów, nie potrafią poradzić sobie ze wzrastającą agresją. Świat, w którym żyjemy, bardzo często stawia nas w sytuacji, w której czujemy się niepewnie, jesteśmy rozczarowani. Nie zawsze możemy zaspokoić potrzeby swoje i najbliższych. Rodzice starają się stworzyć dzieciom jak najlepsze warunki, w których mogłyby przeżyć beztroskie dzieciństwo. Chronią więc swoje pociechy przed wszystkimi złymi doświadczeniami, zaspokajają potrzeby, ale też i zachcianki. Nie chcą, by ich dziecko było gorsze od innych. Taka postawa rodziców może przynieść skutki odwrotne do zamierzonych. Jeśli wychowanie ograniczy się tylko do zaspokajania potrzeb materialnych, to między dzieckiem i rodzicami nie rozwija się więź i porozumienie. Chociaż dziecku niczego nie brakuje, rolę wychowawcy przejmuje telewizor lub komputer. Ogromnie ważna jest tu mądra miłość rodzicielska w rozumieniu i zaspokajaniu potrzeb dziecka. Akceptacja i poszanowanie praw dziecka w znacznym stopniu niwelują pojawiające się negatywne formy zachowania. Nadmierna swoboda, podobnie jak i nadmierna kontrola mogą wyzwalać u dziecka niepożądane formy zachowania. Wyróżnianie jednego dziecka w rodzinie, a także nadmierne przekonywanie o zawsze nienagannym zachowaniu swoich dzieci powoduje ich zadufanie i chęć wykorzystania tej uprzywilejowanej pozycji w kręgu kolegów. W systemie wzmocnień pozytywnych powinny decydować nagrody stosowane w miarę często, ale też nie każde zachowanie. Kara fizyczna rodzi agresję. Rodzice powinni zapewnić dziecku potrzebę bliskiego kontaktu. Obydwoje są dla dziecka jednakowo ważni i potrzebni. Dzieci przejawiające agresję powinny być kontrolowane i otoczone szczególną opieką przez rodziców, wychowawcę klasy czy pedagoga szkolnego.
 Inną przyczyną agresji wśród dzieci jest bieda. Złe warunki materialne rodziny, uniemożliwiające zaspokajanie potrzeb i pragnień dziecka, powodują reakcję obronną w postaci agresji, najczęściej w stosunku do młodszych kolegów.

 W dalszej kolejności na postawy dzieci, oddziałują środki masowego przekazu, pokazujące okrucieństwo i przemoc. Bezpowrotnie minęły czasy kiedy żyliśmy w przekonaniu, że telewizja jest elementem integrującym rodzinę, że wspólne jej oglądanie umacnia więzi rodzinne, a dziecko przed telewizorem jest bezpieczniejsze niż na ulicy. Telewizję zaczęto postrzegać jako jedną z głównych przyczyn narastającej agresji dzieci.

 Kolejną przyczyną wywołującą agresję jest posługiwanie się komputerami przez dzieci. Z pewnością komputer przynosi wiele korzyści, jednak gry komputerowe nasycone obrazami destrukcji i przemocy stanowią poważne zagrożenie społeczne. Przy grach dzieci nie tylko oglądają przemoc, ale same ją realizują, a przez to oswajają się z nią i obojętnieją na nią.

 Niektórzy rodzice mniej lub bardziej świadomie aprobują agresywne zachowania dzieci, traktując je jako formę samoobrony przed wrogim otoczeniem. Przyczyną agresywnego zachowania może być również szkoła, a w szczególności niepowodzenia w nauce. Współczesna szkoła wymaga od dzieci dużej wiedzy, umiejętności radzenia sobie w sytuacjach trudnych, ciągłego poszukiwania nowych rozwiązań. Dziecko o mniejszej odporności emocjonalnej zaczyna się w tym wszystkim gubić. Nauczyciel, często pracujący w licznej klasie, nie ma możliwości poznania problemów ucznia i udzielenia mu pomocy.
 Zachowanie dziecka agresywnego cechuje brak zdyscyplinowania, naruszanie zasad regulaminu szkolnego i klasowego. Dziecko agresywne, wywołując powstawanie różnych konfliktów i antagonizmów, wywiera destrukcyjny wpływ na układ stosunków w rodzinie, szkole, grupie rówieśniczej.

Zapobieganie agresywnemu zachowaniu.

 Środkiem wychowawczym stosowanym niejednokrotnie w tym celu przez rodziców są kary. Ich funkcja ma polegać na wytwarzaniu strachu przed karą mającego przeciwdziałać agresji. Obawa kary nie prowadzi niejednokrotnie do trwałego zaniku agresywnego zachowania się, lecz powoduje jedynie jego przemieszczenie na inne obiekty. Dziecko surowo ukarane przez ojca przestaje dokuczać swojemu młodszemu bratu, zaczyna natomiast dokuczać słabszym kolegom w szkole. Strach przed karą powstrzymujący przed agresją oddziałuje tylko tak długo, dopóki istnieje bezpośrednie zagrożenie jej zastosowania. Dziecko karane przez rodziców w domu za drobne nawet przewinienia, zachowuje się w nim poprawnie. Poza domem w okresie nieobecności rodziców zaczyna natomiast zachowywać się agresywnie, gdyż zanika wtedy bezpośrednie zagrożenie karą. Z tych względów, nie rezygnując całkowicie ze stosowania niektórych kar w wychowaniu, nie można ich traktować jako zasadniczego oddziaływania przeciwdziałającego powstaniu agresji u dzieci.
 Agresja jest komunikatem ze strony dziecka w kierunku dorosłego. W ten sposób dziecko informuje nas, że ma problemy, z którymi sobie nie radzi. Jak zatem pomóc takiemu dziecku? Zrozumienie dziecka i jego problemów to umiejętność niezbędna w wychowywaniu. Wskazane jest, by nauczyciele i rodzice w swojej pracy wychowawczej starali się je rozwiązywać u dzieci poprzez:

· wskazanie negatywnych lub pozytywnych konsekwencji jego zachowania dla innych osób;

· partnerski kontakt z rodzicami, brak napięcia i ostrych kar, empatię w zachowaniu;

· uczenie, że odmienne poglądy bywają słuszne, a w wypadku konfliktu należy szukać wyjścia kompromisowego;

· analizowanie przez dziecko sytuacji z pozycji biernego obserwatora i próby odpowiedzenia na pytanie: „ co bym zrobił gdybym był na jego miejscu” ;

· uczenie rozumienia innych polega również na rozpoznawaniu ich zalet;

· uaktywnienie pozytywnego myślenia o bliskich;

· podnoszenie poczucie wartości dzieci, zainteresowania sobą nawzajem;

· uświadomienie mechanizmu konfliktu, uczenie alternatywnych sposobów rozwiązywania;

· uświadomienie dzieciom, jakim osobom w środowisku są bliskie.

 Postawa: jestem przy tobie, słucham cię, daje poczucie bezpieczeństwa, ważności, motywuje, by stawać się lepszym, rozwija otwartość, uczy optymizmu i wiary we własne siły. W efekcie wyrasta człowiek radosny, szanujący siebie i innych, otwarty na życie. Poczucie własnej wartości powinno dziecko wynieść z rodzinnego domu. Dzieci są jak skarbonki, co się do nich włoży, to samo się wyjmie. Nie zapominajmy, że słowa ranią równie mocno jak pięść. Jednak różnica polega na tym, iż siniaki znikają, a urazy psychiczne nie! Dlatego zatrzymajmy się i posłuchajmy, co mówimy naszym dzieciom. Przede wszystkim jednak, sami bądźmy wzorem nieagresywnego zachowania.
 Dziecko wychowywane w miłości i poczuciu bezpieczeństwa da sobie radę w różnych warunkach, będzie też umiało kontaktować się z innymi ludźmi.

Bibliografia:

 1. T. Gordon „Wychowanie bez porażek”, Instytut Wydawniczy PAX,

 Warszawa 1994r.

2. Z. Skorny „Vademecum dla rodziców”, Warszawa 1987r.
3. Arnd Stein „Kiedy dzieci są agresywne. Jak możemy je rozumieć i pomóc?”

 Poradnik dla rodziców i wychowawców. Kielce 2003, Jedność

4. „Wychowawca” nr 3/2003 – miesięcznik nauczycieli i wychowawców

 katolickich.

Opracowała:

mgr Grażyna Motyka

PAGE
4

