„Agresja u dzieci”

 Istotnym problemem współczesnego świata, dotyczącym dzieci w młodszym wieku szkolnym jest występowanie wśród nich agresji. Najlepszym rozwiązaniem tego problemu jest znalezienie przyczyn takiego stanu rzeczy i przeciwdziałanie jemu.

„Agresją nazywamy każde zamierzone działanie mające na celu wyrządzanie komuś lub

czemuś straty lub bólu".

 Spotykane formy agresji to: agresja fizyczna i słowna.

Agresja fizyczna to atak na inną osobę mogący przybrać formę bezpośrednich lub pośrednich

zachowań napastliwych lub destruktywnych.

· Zachowanie napastliwe to takie jak np. uderzanie, trącanie, szarpanie, kopanie, plucie, gryzienie, kłucie itp., skierowane przeciwko osobie lub grupie osób.

· Zachowanie destruktywne to zachowanie agresywne mające za przedmiot rzeczy, np.: darcie, rzucanie, cięcie.

Agresja słowna to przede wszystkim wypowiedzi, które przybierają formę grożenia, straszenia, wyśmiewania, odgrażania się czy też podawania fałszywych informacji.

Istnieją czynniki wpływające na przebieg agresywnego zachowania się. Należą do nich:

- czynniki pozaszkolne wynikające ze:

· złego funkcjonowania osobowości ucznia (występowanie niektórych zaburzeń nerwowych i umysłowych np.: nadmierna pobudliwość ruchowa, czy też nadpobudliwość uczuciowa),

· nieumiejętność przystosowania się, zazdrość w odniesieniu do innych,

· niewłaściwego funkcjonowania środowiska rodzinnego i rówieśniczego.

· czynniki szkolne, powstałe na skutek:

 - wadliwego funkcjonowania szkoły,

· braku sprawiedliwości w ocenianiu, niedostatecznej kontroli ucznia, tworzenie sytuacji stresowych,

· złego organizowania procesu kształcenia i wychowania, braku zajęć pozalekcyjnych.

 Według A. Fraczka agresja jest formą zachowania w wyniku której agresor zadaje ból, cierpienie, wyrządza krzywdę w formie fizycznej lub psychicznej. W teorii agresji można wyodrębnić dwa nurty. Pierwszy wychodzi ze stanowiska, że w „ (...)każdym człowieku istnieją wrodzone pozytywne cechy, jak i wrodzone skłonności do agresywnego zachowania" (R. Kohnstamm). Drugi zakłada, że człowiek od chwili urodzenia jest dobry jednak wpływ otoczenia, środowiska sprawia, że pozyskujemy negatywne cechy charakteru. Nie można obiektywnie określić do końca, czy agresja ma charakter wrodzony czy wyuczony. Badacze tego problemu łączą te nurty. Udowodnili, że mózg wyposażony jest w program pozwalający generalizować agresję. Świadczą o tym wyniki eksperymentów, w których poprzez drażnienie niektórych partii mózgu zwierzęcia można u niego wywołać lub zahamować agresję.

 Udowodniono także, że zachowania agresywne mogą być spowodowane negatywnym wpływem środowiska, wynikiem błędów wychowawczych, czy sytuacji frustracyjnej. Zależność agresywnego zachowania od warunków środowiskowych, określił Z. Skorny jako „społeczne czynniki sprzyjające występowaniu agresji".

Warunkami tymi są:

- wzory agresywnego zachowania,

- anonimowość- jednostki działającej w grupie,

- akceptacja agresywnego zachowania.

Rodzice, rówieśnicy dostarczają często modelu do agresywnego zachowania. Dzieci są doskonałymi obserwatorami uczą się więc na przykładzie matki, ojca, brata, kolegi, czy koleżanki.

Agresja może rozwinąć się u dziecka także wtedy, gdy nie ma ono zaspokojonych potrzeb biologicznych, lub psychicznych. Zwłaszcza uczuciowe odrzucenie przez rodziców, oziębłość w stosunku do dziecka, zbyt surowe kary powodują agresję.

Modelu do agresywnego zachowania dostarczają dzieciom także środki masowego przekazu, przede wszystkim telewizja. Spędzają one przed telewizorem, również przed komputerem wiele czasu, identyfikują się z bohaterami filmów, którzy byli odważni, pokonywali zło, lecz musieli być przy tym brutalni i bezwzględni.

 Ze względu na powstanie agresji rozróżniamy:

- agresję naśladowczą-występuje wówczas, gdy dziecko naśladuje pewne wzory zachowań, używa grubiańskich słów wobec innych,

- agresję zabawową-pojawia się w trakcie zabawy, gry- wówczas, gdy dziecko próbuje dyktować- reguły,

- agresję wywołaną działaniem szkodliwych bodźców(atak innych wywołuje w odpowiedzi

agresję).

 W związku z różnorodnością zachowań agresywnych w literaturze psychologicznej można

spotkać różne odmiany agresji. A. Frączek i H. Zumkley dokonali klasyfikacji agresji u dzieci na następujące kategorie:

- agresja obronna, która jest odpowiedzią na atak,

- agresja ze złością występująca, gdy agresja nie ukierunkowana jest na daną sytuację lub obiekt,

- agresję, specyficzną czyli instrumentalną, której celem jest uzyskanie danej rzeczy, przedmiotu lub otrzymanie dla siebie korzystnej sytuacji,

- agresja wytwarzająca się podczas zabawy i gry, walka o przedmioty budzące zainteresowanie.

Należy unikać bodźców i sytuacji powodujących wystąpienie konkretnych zachowań agresywnych.

 Grupę uwarunkowań, w jakich powstaje zachowanie agresywne, stanowi zachowanie innych osób, takie jak:

- zachowanie agresywne: skierowane przeciw danej osobie, przeciw innym osobom lub istotom żywym

- zachowanie obraźliwe: przedrzeźnianie, izolowanie się, wykonywanie wytworów o obraźliwej treści,

- zachowanie niesprawiedliwe: oszustwo, niespełnienie obietnicy, pomijanie w zabawie łub w grze,

- zachowane przeszkadzające w spełnianiu obowiązków: przeszkadzanie w pracy, w zabawie łub w grze,

- zachowanie związane z użytkowaniem przedmiotów; zabieranie cudzych przedmiotów, zamiana przedmiotów gorszych na lepsze.

 Drugą grupę zewnętrznych czynników wywołujących zachowanie agresywne stanowią wypowiedzi innych osób. Wśród nich:

- wyśmiewanie, które polega na przeżywaniu narażającym dane dziecko na ośmieszenie wobec innych osób,

- skarżenie, które polega na powiadamianiu osób trzecich, najczęściej dorosłych, o wykroczeniu popełnionym przez dziecko,

- oszczerstwa, o których mówimy wtedy, gdy informacje oskarżającego są zmyślone i niekorzystne dla osoby której dotyczą,

-polecenia, które ograniczają możliwość poruszana się i wykonywania określonych czynności

np. uczestnictwo w grach i zabawach.

 Przedmiotem agresji może być także sam agresor, może wówczas dochodzić do samouszkodzenia, lub nawet samobójstwa.

Agresywne zachowanie może pojawić się już w okresie wczesnego dzieciństwa. Staje się często przyczyną trudności wychowawczych. Może przybierać różne formy zachowania np.: kłótnie, bójki, ucieczki, wybryki chuligańskie, czyny przestępcze czy nawet próby samobójcze.

 Analiza przedstawionych wyżej czynników warunkujących występowanie zachowań agresywnych pozwoli Wam, drodzy Państwo, zrozumieć mechanizmy ich występowania. Pomoże również podejmować działania zmierzające do ich eliminowania.

SZKOŁA ma charakter wspomagający w redukcji agresji. Rodzice powinni sami kształtować postawy prawidłowe:

-akceptację dziecka,

-współdziałanie,

-uznawanie swobody,

-wprowadzanie aktywności w codzienne życie,

-poszanowanie praw dziecka.

 Postawą niewłaściwą będzie: odrzucenie, unikanie kontaktu z dzieckiem, nadmierne ochranianie, stawianie nadmiernych wymagań.

Należy dokładać wszelkich starań, aby ZAPOBIEGAĆ ZACHOWANIOM AGRESYWNYM. W tym celu należy:

-okazywać miłość niezależnie od zachowań dziecka,

-znajdować czas na rozmowy z dzieckiem,

-interesować się tym:

· jak ono spędza czas wolny,

· jakie programy ogląda w TV,

· jakie gry ma na swoim komputerze,

· dostrzegać u dziecka zalety i pozytywne formy zachowania,

· otwarcie wyrażać swoje uczucia, np. „Nie podoba mi się to co zrobiłeś”,

· unikać wypowiedzi osądzających, obwiniających,ośmieszających czy zawstydzających,

· nie odpowiadać agresją na agresję,

· nie stosować kar fizycznych.

 W pracy z dziećmi należy budować relacje oparte na całkowitym zaufaniu i szacunku, umożliwiając im swobodne wyrażanie się, spontaniczność i naturalność. Prawdziwa, dojrzała miłość na pewno pomoże kształtować właściwe relacje. Przedstawiona przeze mnie wiedza o czynnikach szkolnych i pozaszkolnych wpływających na agresywne zachowania dzieci przyczyni się z pewnością do skuteczniejszego zapobiegania im. Będzie można stwarzać lepsze warunki wychowywania dzieci, a wtedy również efektywniejsze będzie nauczanie. Właściwa diagnoza i prawidłowe zastosowanie środków przeciwdziałających agresywnemu zachowaniu oraz podjęcie działalności profilaktycznej przez rodziców i nauczycieli, może zapobiegać rozwojowi zaburzeń i ewentualnym konfliktom ujawniającym się w życiu rodzinnym, społecznym, może doprowadzić do pożądanych efektów.

LITERATURA:

Frączek A. Socjalizacja a agresja. Warszawa 1993.

Grochowska J. Agresja u dzieci. Warszawa 1993.

Makselon J. Psychologia dla teologów. Kraków 1995.

Sander A. Problemy agresji w szkole. Nowa Szkoła 1992 nr 4.

Skorny Z. Psychologiczna analiza agresywnego zachowania się. Warszawa, PWW1968.

Skorny Z. Psychologia wychowawcza. Warszawa 1993.

 Renata Gozdołek

