Zapobieganie agresji słownej.

Zachowanie agresywne jest jednym z rodzajów zaburzeń w kontaktach społecznych dzieci i młodzieży w szkole.Najczęściej występuje w grupie rówieśników,choć przedmiotem agresji bywają również osoby dorosłe.Agresja jest zachowaniem intencjonalnym,ukierunkowanym na zadanie cierpienia innemu człowiekowi.

Najczęszczymi formami zachowań agresywnych jest agresja słowna i fizyczna.

W literaturze znane są cztery główne koncepcje wyjaśniające pochodzenie ludzkiej agresji:

-Agresja jako instynkt-która powstała na drodze ewolucji i jest potrzebna do utrzymania gatunku.

-Agresja jako reakcja na frustrację jest skutkiem niemożności zrealizowania określonego celu bądź

niezaspokojeniem jakiś potrzeb.

-Agresja jako nawyk-rodzi się z intensywności,częstości doznanych przykrości,napaści,frustracji.

-Agresja jako nabyty popęd-przejawiający się w emocjonalnej reakcji gniewu

Przyczyn agresji jest bardzo dużo.
 Agresja może być następstwem niezaspokojenia jednych z podstawowych potrzeb człowieka: miłości i bezpieczeństwa. Przeżywanie uczuć i emocji jest naturalną reakcją na to, co dzieje się w kontaktach z innymi, jest też źródłem wielu nieporozumień. Mamy i my dorośli, i dzieci ogromne kłopoty z okazywaniem sobie uczuć i nazywaniem ich. Niewyrażone uczucia powodują, że żyje się w dużym napięciu i często reaguje agresją.
Tworzą się wtedy bariery w kontaktach z innymi. Agresja rodzi się wtedy, gdy u dzieci nie są zaspokojone potrzeby bycia wartościowym i akceptowanym w swojej grupie. Jeśli te potrzeby nie są spełnione dzieci wchodzą na drogę agresji. Stają się wtedy wybuchowe, napastliwe fizycznie w stosunku do innych, napastliwe słownie(używają krzyku, gróźb, przekleństw, są kłótliwe) oraz napastliwe pośrednio (niszczą cudzą własność, obmawiają, mają ataki złości, krzyku, trzaskają drzwiami, tupią nogami). Często agresja wyrażana jest w postaci negatywizmu np. odmowie wykonania czegoś, podejrzliwości, drażliwości, czyli wyrażaniu uczuć negatywnych bez wyraźnej przyczyny. Również nadmierne poczucie winy i odczuwanie wyrzutów sumienia, czyli autoagresja jest przejawem agresywności.

Przyczynami agresji mogą być:

· Niska samoocena

· Nuda, brak umiejętności wartościowego wypełnienia czasu wolnego

· Przeżywanie niepowodzeń

· Obwinianie innych za swój gniew

· Brak kontaktu i zrozumienia z rodzicami

· Wzorce agresywnych zachowań czerpane z mediów i gier komputerowych

· Trudne sytuacje życiowe

· Ubogie słownictwo, brak ogólnych wiadomości

· Rozstanie, rozwód rodziców, śmierć osób bliskich

· Brak tolerancji

Przyczynami agresywnych zachowań są również rosnące wraz z wiekiem uczniów i wielkością szkoły:
-Poczucie osamotnienia uczniów w szkole.
-Odczuwanie przez badanych rozdrażnienia i napięcia,z którymi uczniowie nie potrafią sobie poradzić.

-Powstanie i działania szkolnych nieformalnych grup zagrażających bezpieczeństwu pozostałych uczniów.

-Konflikty pomiędzy uczniami.

-„Zamykanie się” uczniów.

-Brak rozmów z innymi na temat przeżywanych problemów.

-Nie zawsze właściwe reakcje nauczycieli w kontaktach z uczniami.

-Agresywne zachowanie”ofiary” jako reakcja na skierowaną do niej agresję.

 Młodzież agresywna ma bardzo niski poziom samooceny. Niezadowolenie z siebie, z postawy moralnej i społecznej wywołuje zuchwałość, arogancję i zachowanie agresywne. Samoocena zaniżona jest z reguły następstwem wychowania przez nastawienie krytycznych rodziców, którzy ciągle wyrażają niezadowolenie z tego, co dziecko zrobiło.
 Atrakcyjność fizyczna również wpływa na samoocenę- „Ludzie atrakcyjni fizycznie są zwykle lepiej traktowani przez innych, a to na pewno podnosi ich samoocenę". Wiemy jak ważny jest wygląd fizyczny dla dzieci i młodzieży. Często bywa on powodem niechęci, zamknięcia się w sobie, poczucia samotności.
 Powstawaniu agresji mogą sprzyjać takie czynniki jak formy spędzania czasu wolnego. Najczęstszym sposobem wypełniania czasu wolnego jest oglądanie telewizji. Telewizja ma znaczny wpływ na kształtowanie postawy agresywnej. Sceny przemocy i agresji podnoszą poziom agresji w zachowaniu dzieci wobec rówieśników, znieczulają oglądającego na poziom agresji i dowodzą, że agresja jest powszechna i dozwolona społecznie. Oddziaływanie gier komputerowych na psychikę dziecka również budzi niepokój, gdyż większość z nich nasycona jest zniszczeniem, przemocą i agresją. Przyczyn agresji doszukiwać się można we współczesnej rodzinie i szkole. Kryzys rodziny, zapracowanie rodziców, pogoń za pieniądzem, brak czasu dla dzieci lub bezrobocie i patologie to w następstwie wzrost zachowań agresywnych u dzieci i młodzieży. Obecnie młodzież ucieka się do narkotyków, alkoholu, grup nieformalnych. Zdobycie pieniędzy na wszelkie używki odbywa się najczęściej w wyniku przestępstw, rozbojów, wymuszeń, pobić.
 Rodzina powinna dla dziecka stanowić źródło określonych norm, wartości. W niej dziecko uczy się jak wyrażać swoje uczucia, radzić sobie z konfliktami, bronić swego punktu widzenia. Rodzice nie zdają sobie czasem sprawy z tego, że sami mogą być przyczyną rozwoju zachowań agresywnych u dzieci. Brak miłości, czułości i pozytywnych wzorców wytwarza postawy agresji i wrogości u dzieci. Często miejscem powstawania zachowań agresywnych jest szkoła.
 Miejscami, gdzie najczęściej dochodzi do zachowań agresywnych są szkolne boiska i korytarze a także szatnie i toalety.Sprawcami zdarzeń zdecydowanie częściej są chłopcy.Agresja dziewcząt wyraźnie rośnie wraz z ich wiekiem W praktyce pedagogicznej agresja i przemoc to stałe elementy rzeczywistości, z którymi styka się wychowawca i nad którymi musi panować.
 Typowych agresorów charakteryzuje stosowanie przemocy wobec rówieśników. Mają małą samokontrolę i tendencję do zachowań agresywnych wtedy, gdy przeżywają strach lub stres. Agresorzy wykazują zazwyczaj dużą aktywność, wychowują się w rodzinie z licznymi problemami, gdzie dorośli stosują podwójne wzorce zachowań. Przeważnie czerpią korzyści materialne i psychiczne ze swojej przemocy. Ich ofiary muszą dostarczać im papierosy, alkohol, pieniądze i inne rzeczy.
Co wskazuje, że mamy do czynienia z agresorami?Agresorzy charakteryzują się następującymi cechami:

-Wyśmiewają, przezywają, dokuczają kopiąc głównie słabszych, bezbronnych.

-Wykazują się dużą potrzebą dominacji wobec innych przez używanie gróźb i siły.

-Są impulsywni, łatwo wpadają w gniew.

-Brak im umiejętności radzenia sobie z trudnościami.

-Trudno im dostosować się do ogólnie przyjętych reguł.

-Nastawieni są zawsze na "nie”.

-Nie mają poczucia wstydu i winy.

-Ukrywają swoją niską samoocenę robiąc wrażenie osoby pewnej siebie, udają.

Ofiary agresji charakteryzują się jedną z następujących cech:

 -Są przezywani,upokarzani,wyśmiewani,zastraszani.

 -Są zaczepiani,popychani,nie potrafią się dobrze bronić.

 -Koledzy zabierają im książki,pieniądze i inne rzeczy.Ich własność jest niszczona.

 -Mają siniaki,strupy,zadrapania oraz obdarte ubrania i nie potrafią wytłumaczyć tego faktu.

 -Są wciągani w kłótnie i bójki;nie bronią się.

Oznaki drugorzędne są następujące:

 -Nie mają w klasie żadnego dobrego przyjaciela.

 -Jako jedni z ostatnich są wybierani do składu drużyny w grach zespołowych.

 -W trakcie przerw starają się trzymać blisko nauczyciela.

 -Mają problemy z głośnym wypowiadaniem się na lekcji.

 -Są fizycznie słabsi od swych rówieśników.

 -Są ostrożni, nieśmiali,mało aktywni

 -Często mają coraz gorsze oceny w szkole.

 Agresja może przybierać formy fizyczne i psychiczne np. objawy przemocy fizycznej i obraza ustna.
Wyróżnia się:

Agresja słowna – to ubliżanie, grożenie, wyśmiewanie, dokuczanie, ośmieszanie. Jej konsekwencje to poczucie zagrożenia, odrzucenie i wyizolowanie drugiej osoby z grupy.
Agresja fizyczna – to fizyczny atak na drugą osobę lub jej własność. Najczęściej przybiera formę bezpośrednią np. w postaci uderzeń, popchnięć, kopnięć.
Agresja fizyczna może mieć charakter instrumentalny i emocjonalny. Z agresją instrumentalną mamy do czynienia wtedy, gdy agresor chce coś zdobyć lub osiągnąć jakiś cel np. zabranie młodszemu koledze pieniędzy, dziecko grozi rodzicom, że w razie odmowy spełnienia jego żądań zniszczy określony przedmiot.
Agresja emocjonalna występuje wtedy, gdy dzieci przeżywają lęk lub złość.
 Agresja słowna charakteryzuje głównie młodsze dzieci. Najczęstszą jej formą są kłótnie. Dzieci się obrażają na siebie, nie bawią się razem. Starsze dzieci wymyślają nieprawdziwe historie o kolegach lub rodzicach, przezywają się. Młodzież zaś krytykuje, wyzywa, przeklina i niszczy cudzą własność. Agresje fizyczne występują szczególnie u chłopców. Ma dwie postacie. Pierwsza to niszczenie przedmiotów z otoczenia, druga to sprawianie bólu poprzez atak fizyczny.

 Agresja słowna u dziecka pojawia się wtedy, gdy pod wpływem silnych emocji dziecko kpi,przezywa,klnie,ośmiesza,grozi,prowokuje, itp.Jego zachowanie skierowane jest przeciw określonej osobie lub rzeczy i przybiera formę ataku,napaści słownej.Prowadzi ona głównie do wyrządzenia szkód moralnych, które są niejednokrotnie bardziej dotkliwe i bolesne od szkód odniesionych w wyniku agresji fizycznej gdyż ciągnąc się latami czynią spustoszenieemocjonalne,osobowościowe,wpływające na całość psychiki ludzkiej.

Agresja słowna doprowadza m.in.do:

-Poniżenia godności osoby atakowanej.

-Narażenia jej na upokorzenia i ośmieszanie.

-Wzbudzenia w odbiorcy poczucia lęku,zagrożenia.

-Zranienia uczuć własnych.

-Utrudnienia wykonywania określonych działań przez adresata agresji.

-Zakłócenia jej stosunku do otoczenia społecznego itp.

Prowadzą do tego następujące formy agresji słownej ze strony nadawcy:

-Grożenie.

-Straszenie.

-Wyśmiewanie.

-Kpienie.

-Podawanie fałszywych informacji w celu wprowadzenia w błąd.

-Złośliwe uwagi połączone z obraźliwym naśladowaniem sposobu zachowania,mimiki.

-Przezwiska i wyzwiska.

-Rozpowszechnianie nieprawdziwych informacji o danej osobie z chęci zaszkodzenia odbiorcy.

Bardzo częstym narzędziem językowym używanym przy atakach słownych są wulgaryzmy.Są to wyrazy o barwie ekspresyjnej,dosadnej,ordynarnej,prostackiej.Używa się ich do wyrażenia skrajnie negatywnego stosunku do określonych ludzi,zjawisk,sytuacji.Ich użycie obraża partnera rozmowy,świadczy o braku kultury i panowania nad własnymi emocjami.Stosowanie tego typu wyrazów nie wzmacnia skuteczności wypowiedzi, ponieważ obraża adresata,przekształca rozmowę w konflikt.

Dzieci i młodzież najczęściej posługują się wulgaryzmami,obscenicznymi zwrotami i wyrażeniami w sytuacjach, gdy chcą m.in.:

-Podkreślić swoją dorosłość.

-Wyrazić przynależność do grupy rówieśniczej lub podjąć z nią kontakt.

-Rozładować emocje.

-Użyć ich jako środka walki słownej w celu zranienia uczuć rozmówcy,przsśladowania i poniżenia go w oczach innych.

-Zainponować rówieśnikom.

-Wyrazić agresywną reakcję na krytyczne uwagi dorosłych(rodzice i nauczyciele).

Z przerażeniem stwierdzamy, iż takie zjawiska stają się coraz bardziej powszechne i naturalne wśród młodzieży.Obniża się także margines społecznej tolerancji wobec brutalizacji języka.

Zapobieganie agresji i przemocy wśród dzieci i młodzieży to złożony problem wymagający czasu i zaangażowania różnych instytucji.
 Najskuteczniejszą i najlepszą metodą jest i zapewnienie dzieciom miłości, akceptacji bezpieczeństwa w rodzinie. To ona właśnie powinna wyposażyć je w mechanizmy umożliwiające kontrolę emocji.
 Działaniem zapobiegawczym zjawiskom agresji i przemocy wśród dzieci i młodzieży jest:

· Wyznaczanie dzieciom jasnych i czytelnych granic zachowania

· Tworzenie norm i zasad postępowania w placówce, w szkole oraz sposobów ich przestrzegania

· Stosowanie zamiast kar - logicznych i jasnych konsekwencji złego zachowania

 Każde agresywne zachowanie należy dostrzegać i w umiejętny sposób ukazywać ich zło. Niewinne dokuczanie, czy wyśmiewanie może przybrać postać znacznie poważniejszą i zmienić się w agresję. Dziecko już od najmłodszych lat musi mieć jasny obraz tego, co złe i co dobre. Nasza konsekwencja w działaniu i przestrzeganie wprowadzonych zasad i norm na pewno pomoże dziecku w odnalezieniu drogi prawidłowego postępowania. Nagradzać dobrym słowem, uśmiechem, przyjaznym gestem to, co dziecko zrobiło dobrze. Tym samym wzmacniamy w nim chęć odpowiedzialnego zachowania.
 Zachowania agresywne mogą być likwidowane poprzez oduczanie, które może polegać na konsekwentnym odmawianiu nagrody albo na aktywnym karaniu. Negatywne i pozytywne wzmocnienia są tutaj istotnym czynnikiem sprawczym i wychowawczym. Bardziej skuteczne są wzmocnienia pozytywne. Badania psychologiczne dowiodły, że karząc za agresję można uzyskać rezultat odwrotny od zamierzonego – nie likwidację, ale utrwalenie zachowań agresywnych. Lepiej jest odmawiać nagrody. Karana agresja może manifestować się w postaci wrogich pragnień, myśli i doprowadzić do przemieszczenia agresji i ukarany wyładuje napięcie emocjonalne na innych obiektach. Skutecznie przeciwdziała agresji kara psychologiczna tj. manifestowanie przykrości, jaką naganne zachowanie sprawiło wychowawcy, kary słowne połączone z tłumaczeniem, perswazją. Dużą rolę w tłumieniu agresji odgrywa terapia, której narzędziem może być książka. Poprzez ukazywanie wewnętrznych przeżyć bohaterów, lektura może wykształcić umiejętność oceny własnego i cudzego postępowania, pozwala odnaleźć się w rzeczywistości oraz zaakceptować własną osobowość Wzapobieganiu agresji i przemocy ważne jest wyposażenie dzieci i młodzieży w umiejętności radzenia sobie z bezradnością i lękiem w momencie zagrożenia oraz sposobów obrony przed agresją innych.Można tego dokonać poprzez konstruowanie i realizację programów wychowawczych w porozumieniu i przy pomocy instytucji zaangażowanych w problem przemocy. Warte zaznaczenia jest oddziaływanie wprost na osobowość dzieci i młodzieży poprzez propagowanie zachowań pro społecznych. Tzn. przestrzeganie praw przez personel placówki wychowawczej, organizowanie czasu wolnego, rozwijanie zainteresowań.
 W zapobieganiu agresji naśladowczej istotne znaczenie posiada zabezpieczenie dzieci przed szkodliwym wpływem modeli agresywnego zachowania np. ograniczyć oglądanie filmów ukazujących obrazy agresji, starać się zainteresować dzieci i młodzież filmami o bardziej odpowiedniej dla nich treści, starać się izolować dzieci od agresywnych kolegów, znajomych czasem bliskiej rodziny. Środkiem zapobiegającym agresji instrumentalnej może być wykazanie jej nieskuteczności np. dziecko próbujące wymusić spełnienie swych żądań za pomocą pogróżek – powinno przekonać się o bezskuteczności takiego zachowania. W zapobieganiu tej agresji służy także wytwarzanie właściwych postaw społecznych oraz związanej z nimi hierarchii wartości. W przypadku agresji patologicznej powinno się zapewnić jednostce odpowiednią opiekę lekarską, gdyż samo oddziaływanie wychowawcze nie przynosi wtedy pożądanych rezultatów. Należy przeprowadzić wtedy odpowiednie badania psychiatryczne i neurologiczne. Dużą rolę w zapobieganiu powstawania zachowań agresywnych spełnia wytwarzanie pozytywnych postaw społecznych, kształtowanie umiejętności współżycia, współdziałania, a zwłaszcza umiejętności rozwiązywania konfliktów. Z dzieckiem należy dużo rozmawiać, tłumaczyć, wskazywać pozytywne zachowania. Oprócz rodziców i wychowawców istotną rolę pełni tu pedagog i psycholog. Dzieci i młodzież muszą być świadome, że szkole czy w domu stosowne przemocy i agresji nie jest tolerowane i że za jej stosowanie trzeba ponieść konsekwencje. Osoba stosująca zachowania agresywne, powinna wiedzieć, że za swoje czyny jest sama odpowiedzialna i że agresji nie można niczym usprawiedliwić
 Częścią kompleksowych działań zapobiegających agresji w szkole czy w placówce wychowawczej oprócz działań indywidualnych wychowawców, pedagoga czy psychologa powinny być prowadzone zajęcia profilaktyczno-wychowawcze dla dzieci. Ważną sprawą jest pokazanie dziecku, że przy odrobinie dobrej woli, w kulturalny sposób można rozwiązać każdy problem nie obrażając przy tym drugiej osoby i nie krzywdząc jej. Inną drogą jest wychowanie do dialogu zarówno w rodzinie, w szkole jak i w grupie rówieśniczej. Niezbędne jest również zaufanie do drugiego człowieka. Uczmy szacunku i tolerancji dla innych. Taką metodę preferował "stary doktor" – Janusz Korczak. My natomiast, którzy uczymy dzieci odpowiednich zachowań nie możemy zapominać o tym, że nasza postawa i nasze zachowanie najskuteczniej uczy i modeluje zachowania dzieci. Dzieci i młodzież mają prawo do wzrastania w bezpiecznym środowisku, wolnym od agresji i przemocy, a obowiązkiem dorosłych jest im to zapewnić. Pamiętajmy, zatem, by dziecko w swojej nauce, pracy i dążeniach nie było samotne. Powinniśmy mu zawsze pomagać, nawet wtedy, gdy nie jesteśmy z niego zadowoleni.

Bibliografia

1. Wychowanie bez porażek w szkole /Gordon/

2. Agresja u dzieci /J. Grochulska/

3. Reedukacja dzieci agresywnych /J. Grochulska/

4. Dziecko ofiara przemocy /Jundził/

5. Przemoc w szkole /M. Karkowska, W. Czarnooka/

Artykuły

1. Przemoc w grupie rówieśniczej "Problemy opiekuńczo-wychowawcze" 2000 nr.5 /S. Tucholska/

2. Przemoc wśród dzieci szkolnych "Lider" 1996 nr 6 /M. Wojciechowski/

OPRACOWAŁ: MGR DARIUSZ GLUZA

