AGRESYWNE ZACHOWANIA DZIECI W WIEKU PRZEDSZKOLNYM
Agresja nie powstaje z niczego. U jej podstaw leżą zawsze konkretne motywy. Aby zwalczać agresywne zachowania należy najpierw poznać przyczyny ich powstania i nauczyć dzieci rozpoznawania owych przyczyn u siebie. Mechanizmy tych zachowań nie są jeszcze w pełni znane, próby kontrolowania ich za pomocą psychologicznych i pedagogicznych metod przynoszą sukcesy jedynie częściowo.

Przyczyn agresji jest bardzo dużo. Agresja może być następstwem niezaspokojenia jednych z podstawowych potrzeb człowieka: miłości i bezpieczeństwa. Dzieci stają się wybuchowe, napastliwe fizycznie w stosunku do innych, napastliwe słownie (używają krzyku, gróźb, przekleństw, są kłótliwe) oraz napastliwe pośrednio (niszczą cudzą własność, obmawiają, maja 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
· 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

Co wskazuje, że mamy do czynienia z agresorami?:

· 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

W minimalizowaniu skutków każdego problemu istotne są działania profilaktyczne. Dążenia do ograniczenia rozmiarów agresji należy rozpocząć od kształtowania sfery emocjonalnej u dzieci. Ważna jest umiejętność poznawania siebie nawzajem, budowania wzajemnego zaufania, zdolności empatyczne, wzrost pewności siebie. Stan napięcia i ogólnego podrażnienia sprawia, że u dzieci dochodzi do agresywnego odreagowania, pociągając za sobą kolejne ataki. Aby takim sytuacjom zapobiegać, należy uczyć panowania nad własną złością i kontrolowania własnych zachowań i reakcji w stosunku do innych osób.
Dzieci przejawiające agresję są tylko na pozór niezależne, silne i pewne siebie. Zwykle czują się zależne od innych, bezsilne, niedowartościowane. To z kolei może być przyczyną wrogiego nastawienia do innych osób. Aby minimalizować skłonności do agresywnych zachowań należy budować u dzieci silną osobowość i poczucie własnej wartości, które są warunkiem pozytywnego rozwoju społecznego, prawidłowych kontaktów społecznych, a także przyjmowania odpowiedzialności za własne działania.

Dzieci przejawiające zachowanie agresywne nie zawsze potrafią nawiązać poprawne interakcje. Przyczyną takiego stanu jest nieumiejętność liczenia się z potrzebami innych, negatywna postawa wobec osób z najbliższego otoczenia.

Dzieci powinny nauczyć się wzajemnych, pozytywnych kontaktów, a nie współzawodniczyć we wrogiej atmosferze. W tym celu należy dostarczać im doświadczeń umożliwiających współdziałanie w grupie oraz uczących przestrzegania norm grupowych. Środkiem wychowawczym stosowanym niejednokrotnie w celu zapobiegania agresji są kary. Ich funkcja polega na wytwarzaniu lęku przed karą, mającego przeciwdziałać ponownemu wystąpieniu agresji. Skuteczność kar jako środków oddziaływania wychowawczego była przedmiotem różnych badań. Stwierdzono, że kara jest skuteczna wtedy, gdy karany akceptuje normę za przekroczenie której została ona wymierzona. Wykazano ponadto, że skuteczność karania bywa większa, gdy karany przejawia pozytywny stosunek do osób wymierzających karę.
W zapobieganiu agresji istotne znaczenie ma zabezpieczenie dzieci przed szkodliwym wpływem modeli agresywnego zachowania się. W tym celu należy ograniczyć liczbę oglądanych filmów, gier komputerowych pokazujących obrazy agresji. Sceny agresji powinny być odpowiednio komentowane przez dorosłych w celu wytworzenia postaw i ocen moralnych przeciwdziałających wystąpieniu agresji. Jeżeli modele agresji występują w otoczeniu społecznym dziecka, należy izolować je od agresywnie zachowujących się osób. Środkiem zapobiegającym agresji może być również wykazanie jej nieskuteczności. Ukazuje się to, uniemożliwiając osiąganie różnych celów za pośrednictwem agresywnego zachowania. Dzieci, próbując wymuszać na rodzicach, czy wychowawcach spełnienie swych żądań za pomocą różnych pogróżek, powinno przekonać się o bezskuteczności takiego sposobu zachowania, a przy tym zrozumieć, że cel swój może osiągnąć, gdy poprosi lub zasłuży na nagrodę.
Ważne znaczenie terapeutyczne posiadają takie metody pracy z dziećmi, jak: rysunek w terapii, bajkoterapia, niedyrektywna terapia zabawowa, ćwiczenia ruchowe, pantomima.

Rysunek w terapii- na podstawie rysunku dziecka można wnioskować o osobowości dziecka, procesach emocjonalnych, stosunku do otoczenia. W rysunku dziecko odzwierciedla rzeczywistość, przekazując nam swoją wiedzę o tym, co się dzieje dookoła niego.

Bajkoterapia- bajki terapeutyczne pokazują inny sposób myślenia i co się z tym wiążę, inny sposób odczuwania i reagowania. Nie narzucają sposobów działania. Bohater nie jest podobny do dziecka. Podobieństwo dotyczy sytuacji i doświadczenia podobnych emocji. Dziecko słuchając tych bajek nie czuje się ośmieszone ani zagrożone. Opisywanie stanów emocjonalnych w bajkach sprzyja kształtowaniu empatii, rozumieniu siebie i innych, ułatwianiu komunikacji, a tym samym skłanianiu do niesienia pomocy. Bajki wskazują na sposoby radzenia sobie w trudnych okolicznościach.

Niedyrektywna terapia zabawowa- w tej metodzie zadaniem terapeuty jest stworzenie takiej sytuacji, w której dziecko czuje się bezpiecznie, wyraża bez obawy swoje uczucia i pragnienia. Terapeuta dostarcza dziecku duży wybór zabawek, lecz jemu pozostawia decyzję, w co chce się bawić. Zabawie dziecku powinno towarzyszyć uczucie wolności i swobodny wybór drogi. Przede wszystkim dziecko powinno mieć poczucie, że jest akceptowane przez nauczycielkę i to niezależnie od formy swojego zachowania.
Ćwiczenia ruchowe, pantomima- poprzez ruch, gesty, mimikę twarzy dziecko uzewnętrznia swoje uczucia. Ruch pozwala w większym stopniu niż słowa odreagować napięcie.
 Przy zapobieganiu powstawania zjawiska agresji dużą rolę odgrywa sam nauczyciel. Zadaniem wychowania jest kierowanie dziecka na drogę prospołeczną. Dziecko musi przyzwyczaić się, że nie każde jego żądanie jest zaspokajane, że istnieją ograniczenia. Bardzo ważne jest, aby dziecko odczuwało, że jest przez nauczyciela traktowane na równi z innymi. Wyrobienie w dziecku poszanowania dla innych jest istotnym elementem w osłabieniu i hamowaniu reakcji agresywnych. Dziecko z pewnością wyzbędzie się tendencji agresywnych, jeśli ma poczucie bezpieczeństwa i przekonanie, że jest lubiane i cenione w swoim środowisku. Im bardziej dziecko poczuje się pełnowartościowe, im lepiej rozwinie się jego uspołecznienie, tym łatwiej zatraci się jego agresywność.

Celem działań nauczyciela powinno być:

· Uświadomienie dzieciom wartości koleżeństwa, dobroci, uczciwości,

· Wyrabianie umiejętności panowania nad sobą,

· Stworzenie zintegrowanej grupy rówieśniczej,

· Przestrzeganie przez dzieci zwyczajów zgodnego współżycia,

· Rozwijanie wrażliwości, empatii,

· Nauczenie dzieci umiejętności porozumiewania się.
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 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.

Opracowała mgr Ewa Pruś- wrzesień 2014 r.

BIBLIOGRAFIA:

1. D. Siemek – „Problemy wychowawcze wieku przedszkolnego”
2. J. Grochulska –„Agresja u dzieci”

3. J. Dobrowolska –„Czy naprawdę trudne dziecko?”

4. S. Mika – „Psychologia społeczna”
