

AGRESJA I PRZEMOC - JAK POMÓC DZIECKU, ABY NIE STAŁO SIĘ OFIARĄ, ANI SPRAWCĄ PRZEMOCY?

SPIS TREŚCI:

1. Jak odróżnić złość, agresję i przemoc?
2. Przyczyny agresji wśród uczniów.
3. Formy agresji i przemocy wśród dzieci.
4. Jak zapobiegać zachowaniom agresywnym wśród dzieci i co robić kiedy agresja już wystąpi?
5. Ofiary przemocy.
6. Sprawcy przemocy.

1. Jak odróżnić złość, agresję i przemoc?

Agresję widać – jest to bowiem zachowanie, które zwraca uwagę i łatwo je zauważyć.

Dotyczy to zwłaszcza agresji fizycznej, bo agresja psychiczna czy werbalna jest mniej widoczna i trudniej ją jednoznacznie rozpoznać.

Złość, agresja i przemoc – to trzy zjawiska które tworzą pewien ciąg zachowań i problemów,

złość jest emocją, agresja jest zachowaniem, przemoc zaś procesem.

Jak pomóc dziecku poradzić sobie ze złością?

Złość nie wyrządza krzywdy innym ludziom, ale może wyrządzić krzywdę osobie, która sobie z tą złością nie poradzi, zablokuje i stłumi energię, przykrość i napięcie związane ze złością i odłoży je w zakamarkach swojej psychiki.

Złość i związana z tym energia powinny być ujawnione i zużyte jak najszybciej.

Jak to jest możliwe bez krzywdzenia innych osób?

Istnieją techniki, które temu służą, i można się ich uczyć podczas zajęć warsztatowych.

Jeżeli natomiast dzieci będą radzić sobie ze złością poprzez

zużywanie energii za pomocą zachowań agresywnych, ich skłonność do agresji ulegnie wzmocnieniu.

Najszybciej wtedy doświadczą się bowiem nagrody w postaci uwolnienia od przykrości i napięcia związanego z gniewem.

Jak odróżnić agresję od przemocy?

Agresję definiuje się najczęściej jako świadome, zamierzone działanie, mające na celu wyrządzenie komuś szeroko rozumianej szkody – fizycznej, psychicznej lub materialnej.

Jej charakterystyczną cechą jest używanie przez kogoś siły fizycznej lub psychicznej wobec osoby o zbliżonych możliwościach, mającej zdolność skutecznej obrony.

Zachowania agresywne zdarzają się wszystkim ludziom, ale najczęściej bywają jednorazowe bądź incydentalne. Charakterystyczną cechą agresji jest więc to, że jej sprawca i ofiara nie pozostają nimi na zawsze, często „zamieniając się” swoimi rolami.

Odróżnienie agresji od przemocy bywa trudne. Najczęściej przyjmuje się następujące kryteria pozwalające na stwierdzenie, że **mamy do czynienia z przemocą:**

- ♣ istnienie nierównowagi sił pomiędzy sprawcą a ofiarą;
- ♣ długofalowy charakter zjawiska (w odróżnieniu od incydentalnego);

- △ cykliczność zachowań (okresy nasilenia się zachowań agresywnych na przemian z okresami względnego spokoju);
- △ występowanie „sztywnych” ról – sprawcy, ofiary i świadka (w odróżnieniu od agresji osoby te nie zamieniają się rolami).

Agresja jest zachowaniem – **Przemoc** jest procesem.

Przemoc może stać się formą uzależnienia, jeżeli jest stosowana jako forma rozładowania napięcia emocjonalnego, ponieważ jej sprawcy doznają wyraźnej ulgi, i dlatego powtarzają podobne zachowania.

2. Przyczyny agresji wśród uczniów.

a) Czynniki biologiczne:

Wyróżnia się kilka czynników biologicznych, które mogą mieć związek z poziomem agresji.

Zaliczamy do nich m.in.:

- △ czynniki temperamentalne – dziecko o gorącym temperamencie jest bardziej narażone na wytworzenie u siebie wzorca agresywnych zachowań;
- △ wysoki poziom hormonów, zwłaszcza testosteronu u chłopców;
- △ zaburzona dynamika przebiegu procesów nerwowych (przejawiająca się w postaci nadpobudliwości

psychoruchowej), która wiąże się m.in. ze wzmożoną aktywnością dziecka i problemami z kontrolowaniem swojego zachowania.

Opisane czynniki mogą nasilać agresję, nie należy ich jednak postrzegać jako głównych przyczyn takich zachowań u dzieci.

b) Wpływ środowiska rodzinnego:

Badania wskazują na negatywny wpływ trzech następujących czynników rodzinnych:

- ♣ Brak ciepła i zaangażowania w sprawy dziecka ze strony opiekuna (najczęściej matki).

Nadmierny dystans uczuciowy, chłód i brak bliskiego kontaktu z dzieckiem – szczególnie w pierwszych latach jego życia – mogą wpływać na późniejszy brak empatii w kontaktach z ludźmi i wrogie nastawienie do otoczenia, a także powodować ryzyko wystąpienia zachowań agresywnych.

- ♣ Przyzwalająca i tolerancyjna postawa wobec zachowań dziecka, szczególnie wtedy, gdy bywa agresywne w stosunku do otoczenia (często połączona z brakiem jasnych norm dotyczących agresji).

Takie wychowanie zwykle bywa nazywane bezstresowym, chociaż w istocie jest dla dziecka bardzo stresujące.

- ♣ Brutalne, agresywne zachowania rodzica.

Agresja jest zachowaniem, którego można się wyuczyć przez obserwację lub bycie obiektem takich zachowań. Dzieci traktowane agresywnie przez swoich rodziców podobnie zachowują się wobec swoich rówieśników (szczególnie tych słabszych), a w życiu dorosłym często wobec własnych dzieci.

c) Wpływ grupy rówieśniczej:

Grupa rówieśnicza jest dla dzieci ważnym punktem odniesienia.

- ♣ naśladowanie agresywnych zachowań osób ważnych i atrakcyjnych w grupie, (np. starsi koledzy);
- ♣ zmniejszenie osobistej odpowiedzialności za agresywne zachowania przez rozłożenie jej pomiędzy więcej osób („wszyscy to robią”);
- ♣ zmniejszenie kontroli nad swoim agresywnym zachowaniem pod wpływem grupy;
- ♣ istnienie norm grupowych dopuszczających agresję – zarówno wobec członków swojej grupy, jak i osób spoza niej.

d) Wpływ środowiska szkolnego:

- ♣ czynniki związane z organizacją nauczania – nuda, brak zagospodarowania czasu, ograniczenie przestrzeni, zagęszczenie, nadmiar bodźców, hałas, brak możliwości relaksu i odprężenia;
- ♣ niewłaściwy system norm – np. niejasny, niespójny lub

- normy podwójne (inne są deklarowane, a inne rzeczywiście obowiązują), nieprzestrzeganie norm przez osoby znaczące, normy preferujące niezdrową rywalizację między uczniami;
- ♣ niewłaściwa reakcja na zachowania agresywne – reakcje niekonsekwentne, bagatelizowanie przez nauczycieli niektórych agresywnych zachowań uczniów, brak reakcji na drobne wykroczenia i skutecznej mediacji w przypadku konfliktów;
 - ♣ czynniki związane z relacjami uczeń – nauczyciel – rodzic m.in. sprzeczność interesów, brak autentycznego dialogu i kontaktu, niewłaściwy sposób komunikowania się nauczycieli z uczniami.

Nie powinniśmy zapominać o tym, że w szkole jest wiele miejsc i sytuacji, które sprzyjają powstawaniu złości:

- może to być na przykład szatnia, gdzie dzieci się tłoczą, śpieszą, popychają i niszczą swoje rzeczy;
- może to być stołówka, gdzie dzieci przepychają się i wylewają na siebie, np. kompot;
- to może być kolejka pod sklepikiem, w której starsi uczniowie spychają młodszych na szary koniec, tak że ci nie zdążą nigdy nic kupić;
- a także cały szereg sytuacji na szkolnym korytarzu i schodach,

gdzie dzieci się potracają, popychają, niszczą swoje rzeczy i nabijają sobie guzy.

- mogą to być wreszcie sytuacje na lekcji, jeżeli zdarza się, że dzieci wyśmiewają się z siebie albo nauczyciel przekracza terytorium psychologiczne dziecka, np. komentując nadmiernie jego dydaktyczne osiągnięcia.

3. Formy agresji i przemocy wśród dzieci.

♣ Przemoc fizyczna – bicie, kopanie, plucie, popychanie, szarpanie, wymuszanie pieniędzy, podstawianie nogi, zabieranie przedmiotów, niszczenie własności.

♣ Przemoc słowna i niewerbalna – dokuczanie, przezywanie, wyśmiewanie, wyszydzanie, obrażanie, ośmieszanie, przeszkadzanie, grożenie, rozpowszechnianie plotek i oszczerstw (osobiście lub np. za pomocą Internetu), pokazywanie nieprzyzwoitych gestów.

Przemoc i agresja może być stosowana bezpośrednio – gdy sami jesteśmy jej sprawcami, lub pośrednio, gdy np. namawiamy innych do zrobienia komuś krzywdy, wyśmiewania lub wykluczenia z grupy.

4. Jak zapobiegać zachowaniom agresywnym wśród dzieci i co robić kiedy agresja już wystąpi?

Całkowite uniknięcie zachowań agresywnych raczej nie jest

możliwe, natomiast warto dążyć do sytuacji, w której interwencja wobec zachowań agresywnych będzie szybka i skuteczna, co spowoduje znaczne zmniejszenie się ich liczby i zapobiegnie przeradzaniu się agresji w przemoc.

Warto pamiętać, że zachowania agresywne często zdarzają się między rodzeństwem.

Przyjmując, że prawidłowe *reagowanie na złość* dzieci zmniejsza prawdopodobieństwo, iż to dziecko zachowa się agresywnie, a poprawne *reagowanie na zachowania agresywne* jest jednocześnie przeciwdziałaniem tworzeniu się procesu przemocy, otrzymujemy **pięć grup i jednocześnie pięć kategorii działań:**

a) Tworzenie sprawiedliwego i przyjaznego środowiska rodzinnego, a więc np.:

ciepła rodzinna atmosfera;

jasne, czytelne, sprawiedliwe normy;

sprawna organizacja rodzinnego życia;

przyjazny, osobisty nadzór dorosłych nad bezpieczeństwem dzieci.
Jak widać, nie występują tutaj żadne specyficzne metody czy techniki, chodzi raczej o dobry klimat i poczucie bezpieczeństwa dzieci.

b) Pomoc i reagowanie w sytuacji, kiedy dzieci się złością przez:

niekaranie za samo przeżywanie i odczuwanie złości;

towarzyszenie dziecku, kiedy przeżywa trudne chwile;

dawanie mu prawa do złości;

pomoc w rozładowaniu złości w sposób asertywny;

zorganizowane sposoby fizycznego odreagowania złości, napięcia i frustracji (zabawy ruchowe, ćwiczenia fizyczne);

stosowanie aktywnych technik słuchania: parafrazowanie, okazywanie empatii.

c) Reagowanie na zachowania agresywne.

Warto tu przytoczyć zasadę, która dotyczy właściwie wszystkich problemów rozwiązywanych systemowo:

Reagujemy na zachowania, reagujemy na zjawiska, a nie na osoby, tzn. nie oceniamy dziecka tylko jego zachowanie.

Ponadto właściwe reagowanie na agresję oznacza:

- reagować zawsze;

- reagować stanowczo;
- doprowadzić do deeskalacji;
- mediować w sytuacjach agresywnych konfliktów.

Podstawą skutecznej i fachowej interwencji w sytuacji agresji i przemocy jest więc **odróżnianie złości, agresji, przemocy**, rozumienie tych problemów i rozumienie ich wzajemnej zależności. Wiedza ta umożliwia prawidłowe zdiagnozowanie sytuacji i wybór odpowiednich sposobów postępowania.

Co robić, jeśli dziecko ma skłonności do zachowań agresywnych? Jak reagować doraźnie, kiedy między dziećmi dochodzi do konfliktów, które przeradzają się w agresję?

Oto kilka rad:

Obserwuj i reaguj.

Obserwuj dzieci w miarę możliwości podczas zabawy i gdy pojawi się niepokojące zachowanie nie czekaj, aż samo się skończy – łatwiej jest zareagować we wczesnej fazie konfliktu, niż wówczas, gdy dojdzie do agresji fizycznej.

Bez agresji.

Nieużywanie agresji w odpowiedzi na zachowania agresywne jest podstawową zasadą interwencji. Nie jest to oczywiście takie łatwe; dzieci często prowokują, zachowują się lekceważąco lub wręcz agresywnie.

Dlaczego nie warto w taki sposób reagować? Ponieważ agresja rodzi agresję, dzieci, obserwując agresję dorosłych wobec siebie, uczą się, że władza i siła upoważniają do takich zachowań, zatem sami zachowują się w ten sposób w sytuacjach, gdy mają przewagę.

Ponadto dziecko upokorzone czy zawstydzone przez dorosłego może tym bardziej odreagować frustrację na słabszych lub młodszych.

Bądź stanowczy i zdecydowany.

Nieużywanie przez dorosłego agresji nie oznacza, że ma on reagować w sposób niepewny i nieporadny. Stanowczość i zdecydowanie pozwalają zaznaczyć sprzeciw wobec agresji i przekazują uczniowi informację, że na takie zachowania nie ma zgody.

Reaguj zdecydowanie, pewnie: podejź do dziecka, patrz na nie, bądź poważny, mów dobitnie i głośno, stanowczo. Używaj krótkich poleceń:

„Dość tego!”, „Zabraniam!”, „Stop!”, „Łamiesz zasady!”

Mów krótko i zrozumiale.

Interweniując w przypadkach agresji, warto unikać długiego moralizowania, tłumaczenia i wyjaśniania – choćby z tych powodów, że do dziecka, które przeżywa złość, wściekłość

i napięcie, niewiele z tego dociera.

Na dłuższą rozmowę będzie czas później.

Celem doraźnej interwencji jest przerwanie zachowania agresywnego i przekazanie dziecku, że na takie zachowania nie ma zgody.

5. Ofiary przemocy.

Ofiary przemocy przeżywają poczucie poniżenia i upokorzenia, lęk, rozpacz i smutek. Czują się osamotnione, bezradne i bezsilne. Wstydzą się tego, co je spotkało, i czują się winne, że nie potrafią sobie poradzić.

Równocześnie towarzyszy im złość, żal, a często nienawiść do sprawców przemocy, a także do świadków, którzy nie reagują i nie pomagają im.

Sposób myślenia ofiar przemocy jest również zdeterminowany ich doświadczeniami.

O sobie samych najczęściej myślą bardzo źle: „jestem do niczego”, „sam jestem sobie winny”, „nigdy nic mi się nie uda”, „nie potrafię sobie poradzić”. Otoczenie postrzegają jako wrogie lub obojętne: „wszyscy są przeciwko mnie”, „nikt mi nie pomoże”, „nikogo nie obchodzi to, co się ze mną dzieje”.

Taki sposób myślenia ma tendencje do utrwalania się i często wpływa na zachowanie ofiar i ich relacje

z otoczeniem w całym późniejszym życiu

Zachowanie osób będących ofiarami przemocy ulega podczas tego procesu zmianom.

W fazie początkowej dziecko szykanowane przez rówieśników próbuje się bronić, np. ulega sprawcom, wykonuje ich polecenia, odrabia za nich lekcje, przynosi lub zdobywa dla nich żądane rzeczy. Czasem dziecko próbuje zaprzyjaźnić się z osobami, które mu dokuczają, bagatelizuje to, co je spotyka, często sprawia wrażenie, jakby nie przeszkadzało mu wyśmiewanie i przezwiska, samo się z nich śmieje – w nadziei, że sprawcy „znudzą się i przestaną”.

W tej fazie tylko spostrzegawczy rodzic lub pedagog może zauważyć, że dzieje się coś złego, bo z pozoru wszystko wygląda normalnie.

Gdy to nie pomaga, ofiara dokuczania i prześladowania wchodzi powoli w rolę kozła ofiarnego.

Pierwszym niepokojącym objawem może być to, że dziecko w szkole, podczas lekcji siedzi samo, nie bierze udziału w zabawach rówieśników, po szkole nie kontaktuje się z kolegami i koleżankami

W tej fazie dziecko zaczyna powoli unikać trudnych sytuacji, może opuszczać lekcje lub udawać chorobę. Rano przed wyjściem

skarży się na ból głowy, gardła, brzucha, gorączkę. Czasem odmawia chodzenia do szkoły (w takich przypadkach można mieć nieomal pewność, że dziecko jest w szkole prześladowane) czy wychodzenia z domu lub żąda zmiany szkoły.

Ofiary przemocy bardzo rzadko mówią dorosłym o swoich problemach.

Często doświadczają bagatelizowania ich problemów przez rodziców lub nauczycieli, słyszą na przykład: „nie skarż” lub „przezywają cię – nie zwracaj na to uwagi”.

Zdarza się również, że to ofiary, zwłaszcza tzw. ofiary prowokujące, są przez świadków oskarżane o to, że „same się proszą”, „same są sobie winne” lub „zaczynają”.

To znane w procesie przemocy zjawisko prowadzi często do **wtórnego zranienia** ofiary.

Jak rozpoznać czy dziecko jest ofiara przemocy?

- dziecko takie jest często wyśmiewane, ośmieszane, poniżane, zastraszane, popychane, zmuszane do wykonywania poleceń kolegów, często też nosi nieprzyjemne przezwisko;
- może szukać swoich rzeczy, które rówieśnicy złośliwie chowają, rozrzucają albo też niszczą;
- ma wyraźne ślady użycia wobec niego siły – zadrapania, sińce, także podarte lub zniszczone ubrania;

- często płacze lub wygląda na osobę smutną, nieszczęśliwą;
- może przejawiać nieoczekiwane zmiany nastroju – od smutku do irytacji lub nagłych wybuchów złości;
- traci zainteresowanie nauką, pogarszają się jego stopnie;
- spóźnia się do szkoły, zaczyna chodzić do niej i wracać z niej okreśną trasą albo zaczyna unikać lekcji i wagarować;
- nie chce brać udziału w imprezach i wyjazdach klasowych;
- nie ma kolegów, nikt nie przychodzi do jego domu i ono samo nikogo też nie odwiedza;
- skarży się na częste bóle głowy, brzucha, ma kłopoty ze snem, krzyczy lub płacze w nocy.

Jakie dziecko może stać się ofiarą przemocy?

Istnieje kilka czynników ryzyka, które warto wymienić. Są to między innymi:

- brak pewności siebie, nieśmiałość;
- trudności w nawiązywaniu kontaktów z rówieśnikami (lepsze relacje z dorosłymi);
- u chłopców – niska sprawność fizyczna.

—

„Jak wychować ofiary przemocy?”

Dbać o nie w wyrażnie nadopiekuńczy sposób,

Wmawiać im zagrożenia - straszyć przed światem,

Wbijać w niskie poczucie wartości,

Zakazywać bronięcia się.

6. Sprawcy przemocy.

Dzieci będące sprawcami przemocy zazwyczaj są:

- starsze, silniejsze lub bardziej sprawne fizycznie od swoich ofiar;
- aktywne i energiczne, starają się dominować nad otoczeniem i próbują podporządkować sobie innych;
- impulsywne, łatwo wpadają w gniew, często są złe lub sfrustrowane;
- nie przestrzegają norm i reguł;
- często wpadają w złe towarzystwo, dosyć wcześnie zaczynają pić alkohol, kradną i wchodzą w konflikty z prawem;
- często się buntują, występują przeciwko dorosłym, chociaż mogą też bać się silniejszych od siebie;
- mają opinię twardych, nie przejawiają wstydu, poczucia winy i empatii wobec innych;
- zwykle są pewne i zadowolone z siebie;
- negatywnie nastawione do szkoły, uzyskują gorsze oceny.

Sprawcy przemocy, podobnie jak ofiary, przeżywają wiele silnych emocji – przede wszystkim złość i wściekłość na ofiarę, często

pogardę dla jej słabości i bezradności. Towarzyszy im również poczucie dumy, satysfakcji i zadowolenia z siebie, a często też ulgi towarzyszącej wyładowaniu negatywnych uczuć.

Sprawcy nie rozumieją swoich zachowań ani procesu, w którym biorą udział, myślą więc: „wszyscy tak robią”, „przecież nie robię nic złego”, „nie mam innego wyjścia”.

O ofierze myślą: „sama jest sobie winna”, „zasłużyła na to, czemu tak dziwnie się zachowuje”, o świadkach zaś: „skoro nie reagują, to wszystko jest chyba w porządku”, „nic mi nie zrobią, bo się boją”.

„Jak wychować sprawców przemocy?”

Wprowadzać niejasne normy związane z przemocą

Nie nawiązywać bliskich, ciepłych relacji z dzieckiem

Nie określać wyraźnych granic zachowania

Stosować przemoc wobec dziecka

Jak rozmawiać z dzieckiem, kiedy podejrzewamy, że jest ofiarą przemocy?

- ♣ pozwól dziecku opowiedzieć o tym, co go spotkało;
- ♣ nie oceniaj, okaż zrozumienie dla jego uczuć i zachowań;
- ♣ docień dotychczasowe sposoby radzenia sobie;
- ♣ poinformuj o działaniach, jakie zamierzasz podjąć;

- △ ustalcie wspólnie, jakie będą dalsze kroki rozwiązania problemu.

Indywidualne rozmowy z ofiarami przemocy nie są łatwe.

Dzieci nie zawsze chcą opowiadać o tym, co je spotkało.

Musimy jednak pamiętać, że taka rozmowa jest niezbędna i stanowi dla niej pierwszą i podstawową pomoc.

Jak rozmawiać z dzieckiem, kiedy podejrzewamy, że jest sprawcą przemocy?

- △ powstrzymać się od obwiniania, zawstydzania, grożenia i potępiania w trakcie całej rozmowy;
- △ wyjaśniając mu powody, mówić o faktach, konkretnych zachowaniach – nie uogólniać;
- △ pozwolić mu opowiedzieć o swojej sytuacji;
- △ powiedzieć mu, jakie złamał normy i zasady oraz kto i jaką szkodę poniósł w związku z jego zachowaniem;
- △ powiedzieć, jakie poniesie konsekwencje (powinny być one powiązane z tym, co zrobił i zmierzać w kierunku naprawienia wyrządzonej szkody lub krzywdy; sposób, w jaki to zrobi, może być ustalony wspólnie z pokrzywdzonym);
- △ powiedzieć o dalszych ewentualnych krokach, jakie zamierzamy podjąć;

Rozmowy z takimi dziećmi również nie są łatwe.

W długofalowym postępowaniu z dzieckiem, które było sprawcą przemocy warto pamiętać, że **potrzebuje ono akceptacji ze strony grupy rówieśniczej i dorosłych, możliwości wykazania się, osiągnięcia sukcesu, a także zdobycia umiejętności kontrolowania swoich emocji oraz radzenia sobie ze złością i frustracją, którą często przeżywa.**