ZACHOWANIA AGRESYWNE U DZIECI W WIEKU PRZEDSZKOLNYM, ZAPOBIEGANIE I RADZENIE SOBIE Z NIMI
Zachowania agresywne najczęściej spotykane u dzieci w wieku przedszkolnym to:

 wywoływanie konfliktów

 bicie,

 skarżenie,

 przezywanie,

 przedrzeźnianie,

 wyśmiewanie,

 niszczenie, uszkadzanie przedmiotów

 męczenie zwierząt.

AGRESJA:

*ARONSON: „zachowanie mające na celu wyrządzanie szkody lub przykrości”

*PEDAGODZY: „zachowanie fizyczne lub słowne podejmowane w celu skrzywdzenia lub zniszczenia.

*TADEUSZ TOMASZEWSKI : „agresywne zachowanie skierowane jest przeciwko komuś lub czemuś”

Teorie na temat agresji są różne. Wyjaśniają one mechanizmy powstawania agresji u człowieka. Jedne koncepcje mówią o wrodzonych popędach, inne o istotnym znaczeniu frustracji, a najnowsze koncepcje mówią o czynnikach środowiskowych. Z badań wynika ,że dzieci najskuteczniej uczą się zachowań agresywnych poprzez naśladownictwo i modelowanie.

Nasuwa się pytanie: Dlaczego dzieci przejawiają agresję?

 Odpowiedzi są wielorakie:

 dziecko jest agresywne, bo to przynosi mu korzyść- jest akceptowane w grupie podobnych sobie.

 Dziecko jest agresywne, bo żyje w świecie przemocy, widzi ją na co dzień w domu, w telewizji- naśladuje takie zachowanie jako wzorcowe.

Najistotniejszą rolę w kształtowaniu osobowości dziecka jest wpływ rodziny. Rozsądna, czujna, konsekwentna, silna i wyrozumiała miłość do dziecka jest podstawowym warunkiem w kształtowaniu jego osobowości.

 Wójcik uważa, ze środowiskowe uwarunkowania agresywności mogą wynikać z :

 - „...zaburzonych kontaktów uczuciowych między rodzicami a dziećmi,

 - wykazywaniem przez rodziców nadmiernej tolerancji wobec zachowań agresywnych u dzieci,

 - przejawiania agresji rodziców wobec siebie, dzieci i innych

 - aprobowania agresywnych wzorców zachowania...”

Wyciągając wnioski z tych rozumowań stwierdzić można że przyczyny agresji tkwią w złej organizacji życia rodzinnego i popełnianych błędach wychowawczych. Ogromnie ważna jest mądra miłość rodzicielska oraz akceptacja dziecka takim, jakim jest.

SPOSOBY ZAPOBIEGANIA ZACHOWANIOM AGRESYWNYM

 Spokojna ,bezkonfliktowa atmosfera domowa, prawidłowe relacje emocjonalne pomiędzy członkami najbliższej rodziny.

 Chwalenie dziecka jeśli tylko jest ku temu okazja.

 Konsekwencja w postępowaniu wychowawczym- jasne określenie, które zachowania akceptujemy , a które nie.

 Unikanie kar fizycznych, bo uczą ,że jak się jest większym to ma się prawo uderzyć.

 Organizowanie czasu wolnego dzieciom. O ile to możliwe proponować atrakcyjne zabawy

 szczególnie skorym do bójki dzieciom, aby dać konstruktywne ujście rozpierającej energii.

 Wyeliminowanie bajek i filmów, które zawierają sceny agresywne.

Dalsze moje rozważania będą dotyczyły wpływu mediów na zachowania agresywne dzieci.

Media stały się ważnym, nieodłącznym elementem naszego życia. Otwierają przed współczesnym pokoleniem wielkie możliwości. Korzystamy z gazet, radia , telewizji, komputera. Media kształtują nasza wyobraźnię, poglądy, postawy, są nieprzebranym źródłem wiedzy. Telewizja przejęła funkcje wychowawcze i edukacyjne. Dla małych dzieci jest „niańką”. Brutalne filmy animowane pokazywane we wszystkich stacjach telewizyjnych obfitują w postacie negatywne, posługujące się brutalnym językiem. Walka dobra ze złem to walka na pięści, lasery itp. Sceny te nie uczą że za złe zachowanie trzeba przeprosić, że słabszym trzeba pomagać. Nie pokazują pozytywnych wzorców zachowań.

Jak zatem chronić nasze dzieci przed złym wpływem programów telewizyjnych?

 Nie można przecież zrezygnować z technik multimedialnych. Można jednak zastosować pewne zalecenia:

 Sprawdzić które programy ogląda w telewizji

 Kontrolować czas spędzany przed ekranem telewizora

 Oglądać z dzieckiem ciekawy, kształcący program, czy też film.

RECEPTĄ NA LECZENIE AGRESJI JEST STWORZENIE JASNEGO DLA DZIECI ŚRODOWISKA WYCHOWAWCZEGO PROSTE ZASADY I NORMY, ORAZ ICH PRZESTRZEGANIE.

WAŻNE W WALCE Z AGRESJĄ JEST BUDOWANIE WIĘZI W RELACJACH;

-dziecko-dziecko

-dziecko -rodzic

-dziecko -nauczyciel

Wynika z tego fakt, że istnieje potrzeba budowania więzi już w przedszkolu i to na wszystkich płaszczyznach. To my nauczyciele – wychowawcy musimy pomagać dzieciom w budowaniu przyjaźni między sobą. Wszystko to możemy osiągnąć tylko ściśle współpracując z rodzicami.

 Opracowały:

Alicja Jokiel, Barbara Czerniawska

Bibliografia:

J. Grochulska, Agresja u dzieci

A. Baran, -Dziecko, a przemoc w mediach.

Ł. Bożek, -Agresja, a aspekty psychologiczne.

J. Rauschburg, Lek, gniew, agresja.

