 „ PRZEMOC I AGRESJA W SZKOLE”
I. WSTĘP

Przemoc i agresja są zjawiskami coraz powszechniej występującymi we współczesnym świecie. Dotykają one wciąż szerzej i gwałtowniej rozmaitych sfer życia społecznego. W ostatnich latach obserwujemy niepokojące nasilanie się zjawiska przemocy także wśród młodzieży, zwłaszcza w wieku, w którym uczęszcza ona do szkół gimnazjalnych i ponadgimnazjalnych. W miejscach wspólnego przebywania młodych ludzi dochodzi do eskalacji napięć, które nierzadko znajdują ujście w formie przemocy fizycznej lub agresji słownej. Następuje także wzrost dostępności i stopnia korzystania z różnego rodzaju środków odurzających w postaci narkotyków i alkoholu, co nierzadko skutkuje niekontrolowanymi i agresywnymi zachowaniami, zarówno wobec rówieśników, jak też rodziców i nauczycieli. Czasami przemoc przybiera skalę i formy, których zdecydowanie byśmy się nie spodziewali po ludziach młodych - pobić, kradzieży, rozbojów, znęcania się nad rówieśnikami. W konsekwencji obserwujemy nasilanie się negatywnych zjawisk, będących reakcjami na doświadczenia, wynikające ze stania się obiektem lub świadkiem przemocy i agresji - poczucia strachu i zagrożenia, świadomości ofiary. Dochodzi nawet do zdarzeń tragicznych.

Jak wynika z badań społecznych, statystyk policyjnych, doniesień mediów, a przede wszystkim z codziennych obserwacji nauczycieli i rodziców - zachowania nacechowane agresją dotykają coraz większej liczby uczniów. Godny zastanowienia jest fakt, że z roku na rok obniża się średnia wieku zarówno ofiar jak i sprawców przemocy rówieśniczej.

II. CHARAKTERYSTYKA ZJAWISKA AGRESJI I PRZEMOCY

W psychologii, agresja oznacza „działanie skierowane przeciwko osobom lub przedmiotom wywołującym u jednostki niezadowolenie lub gniew.”
Agresja może występować w postaci fizycznej lub słownej, może przejawiać się w formie bezpośredniej - skierowanej na osobę lub rzecz wywołującą uczucie wrogości i w formie przemieszczonej – skierowanej na obiekt zastępczy.

Natomiast przemoc jest rozpatrywana ze względu na trzy podstawowe kryteria: rodzaj zachowania, intencje i skutki.
 Według psychologów „Przemoc są to zachowania agresywne i jednocześnie destruktywne w stosunku do innej osoby lub grupy osób, /…/, w wyniku których inne osoby ponoszą uszczerbek na ciele lub w zakresie funkcji psychicznych”.
 O ile zachowania agresywne zdarzają się wszystkim ludziom, najczęściej w sposób incydentalny, to przemoc jest tym, w co, w szczególnych warunkach może przerodzić się agresja. Mamy z nią do czynienia wówczas, gdy osoba słabsza „ofiara”- poddawana jest przez dłuższy czas negatywnym działaniom osoby lub grupy osób silniejszych - „sprawca- sprawcy”.
Najczęściej można stwierdzić, że mamy do czynienia z przemocą, gdy:

· - istnieje nierównowaga sił między sprawcą a ofiarą,
· - zjawisko ma charakter długofalowy,

· - zachowania zdarzają się w sposób cykliczny,
· - można zaobserwować sztywne role sprawcy, ofiary i świadka.

III. MECHANIZMY I PRZYCZYNY AGRESJI I PRZEMOCY

Przyczyn można szukać w kilku obszarach:

CZYNNIKI BIOLOGICZNE - zachowania agresywne mogą zależeć od czynników temperamentalnych (cechy odziedziczone), wysokiego poziomu testosteronu (zwłaszcza u chłopców), zaburzonej dynamiki procesów nerwowych (np. nadpobudliwości psychoruchowej).
ŚRODOWISKO RODZINNE - czyli pierwsze środowisko wychowawcze w życiu dziecka.
Badania wykazują, że do powstawania zachowań agresywnych u dziecka przyczyniają się:
· brak ciepła i zaangażowania w sprawy dziecka ze strony głównego opiekuna (najczęściej matki) oraz dystans uczuciowy i brak bliskiego kontaktu z dzieckiem, szczególnie w pierwszych latach życia;
· niewłaściwe postawy wychowawcze rodziców (zbytnia pobłażliwość lub rygoryzm, a także niezgodność co do metod wychowawczych);
· pobłażliwość często nazywana „wychowaniem bezstresowym” wiąże się z tolerowaniem przez rodziców zachowań agresywnych dziecka w stosunku do otoczenia, brak reakcji rodziców na takie zachowanie może je utrwalać;
· apodyktyczność rodziców lub jednego z rodziców, związane często z brutalnym traktowaniem, biciem, ostrymi wybuchami gniewu. Agresja jest zachowaniem, którego można nauczyć się przez przykład - zarówno poprzez obserwacje jak i też poprzez bycie obiektem zachowań agresywnych.
ŚRODOWISKO SZKOLNE – niekorzystnymi czynnikami wywołującymi najczęściej zachowania agresywno – przemocowe w środowisku szkolnym są:
· czynniki związane z organizacją obowiązków szkolnych tj. nuda, brak zagospodarowania czasu, ograniczenie przestrzeni, nadmierne zagęszczenie w szkole, nadmiar bodźców w tym hałas, brak możliwości relaksu oraz brak zajęć pozalekcyjnych;
· niesprawiedliwe ocenianie przez nauczycieli, częste upominanie np. wytykanie wad, ograniczenie wyboru działania;
· niewłaściwy system norm np. system norm niejasny i niespójny tj. sprzeczność koncepcji wychowania i postępowania, normy preferujące użycie siły oraz nieprzestrzeganie norm przez osoby znaczące;
· niewłaściwa reakcja na zachowania agresywne, reakcja niekonsekwentna, bagatelizowanie przez nauczycieli niektórych agresywnych zachowań uczniów, brak reakcji na drobne wykroczenia (np. wagary, spóźnienia) oraz brak skutecznej mediacji w przypadkach konfliktów;
· czynniki związane z relacjami uczeń-nauczyciel-rodzic, tzw. „sprzeczność interesów”, brak autentycznego dialogu i kontaktu oraz niewłaściwy sposób komunikowania się nauczycieli z uczniami.
ŚRODOWISKO RÓWIEŚNICZE - posiada obok środowiska rodzinnego i szkolnego bardzo duży wpływ na funkcjonowanie dzieci i młodzieży. Grupa rówieśnicza jest środowiskiem, które daje poczucie bezpieczeństwa i przynależności oraz stwarza możliwość wymiany poglądów, imponuje młodemu człowiekowi oraz może zachęcać młodzież do podejmowania zachowań ryzykownych, w tym agresywno-przemocowych. Grupa rówieśnicza, która modeluje zachowania agresywne, może pośrednio osłabiać poczucie indywidualnej odpowiedzialności. Inaczej mówiąc, dziecko w grupie rówieśników może naśladować agresywne zachowania osób atrakcyjnych oraz posiada pod wpływem grupy mniejszą kontrolę nad swoimi zachowaniami agresywnymi.
ŚRODKI MASOWEGO PRZEKAZU, GRY KOMPUTEROWE
Zachowania agresywno-przemocowe zauważalne w naszym życiu społecznym wypełniają także telewizyjne ekrany. Programy TV, w tym programy dla dzieci są przesycone brutalnością.

Psychologowie udowodnili, że programy telewizyjne oraz gry komputerowe przesycone agresją, mogą zachęcać do podejmowania działań aspołecznych, stymulować agresywne fantazje, podsuwać sposoby dokonywania przestępstwa. Kumulujący się efekt wielu programów telewizyjnych, przedstawiających sceny agresji może być groźny, gdyż młodzi ludzie zaczynają naśladować aspołeczne zachowania sprawców przemocy, w tym ich sposób mówienia, poruszania się, potęgują również konflikty z otoczeniem i utrudniają pozytywne kontakty np. przyjaźń.

CZYNNIKI OSOBOWE RYZYKA WYSTĘPOWANIA PRZEMOCY I AGRESJI
Dotyczą zarówno ofiar jak i sprawców przemocy.
Wśród ofiar przemocy spotykamy:
· ofiary pasywne – osoby, które charakteryzuje poczucie niskiej wartości, wrażliwość, podwyższony poziom lęku, nieumiejętność obrony, wycofywanie się i płaczliwość;
· ofiary prowokujące - charakteryzuje nadmierne pobudzenie, zmienność nastrojów, deficyt koncentracji i uwagi oraz ogólne napięcie prowokujące sprawców przemocy do zaczepek;
· sprawców przemocy – charakteryzuje to, iż są oni silniejsi i sprawniejsi niż rówieśnicy, mają niski poziom tolerancji na frustrację i niski poziom samokontroli, bywają dominujący, tyranizują otoczenie, posiadają tendencje do wyśmiewania i szydzenia z innych.

IV. FORMY PRZEMOCY WYSTĘPUJĄCE W SZKOLE
1. Przemoc fizyczna (bicie- 8%, kopanie, popychanie, plucie, podstawianie nogi, niszczenie mienia- 10%);
2. Przemoc niewerbalna i słowna (dokuczanie, wyśmiewanie, obrażanie-44%, grożenie, rozprzestrzenianie plotek - także za pośrednictwem SMS i Internetu ok. 31%, pokazywanie gestów);
3. Fala uczniowska - prześladowanie uczniów klas pierwszych przez uczniów klas starszych (gimnazjum, szkoły średnie);
4. Fala nauczycielska - zmuszanie do bezwzględnego posłuszeństwa, nadmierne wymagania, surowe ocenianie i zastraszanie- 11%.

V. SKUTKI PRZEMOCY

Dla ofiar przemocy skutki mają wymiar poniżenia, smutku, lęku, bezsilności. Ofiary często czują się winne, cierpią fizycznie i psychicznie, osłabia się ich koncentracja, zaburzeniu ulegają relacje z otoczeniem. W skrajnych przypadkach ofiary mają bardzo niskie poczucie własnej wartości, myśli samobójcze i skłonność do izolacji.
 Natomiast dla sprawców przemocy, skutkiem i konsekwencją jest utrwalenie zachowań aspołecznych i łatwe wchodzenie w konflikty z prawem.

VI. JAK ROZPOZNAĆ OFIARĘ PRZEMOCY?

Często dopiero wnikliwe obserwacje, częste rozmowy mogą ujawnić ofiarę przemocy, gdyż zazwyczaj rzadko skarży się ona na zachowanie agresorów i winy dopatruje się w sobie.
Ofiara przemocy szkolnej:
1. Wraca coraz później ze szkoły, nie chce wychodzić z domu w czasie wolnym.

2. Opuszcza lekcje, zaczyna wagarować, tłumacząc się, że nie lubi chodzić do szkoły.

3. Wraca z sińcami, zadrapaniami, jest obolała, ma zniszczone ubranie, a zapytana o powód unika odpowiedzi lub reaguje agresywnie.

4. Często przejawia duże zmiany nastroju od apatii do nagłych wybuchów agresji bez widocznej przyczyny.

5. Wielokrotnie prosi o pieniądze na zakup coraz to nowych książek lub przyborów szkolnych, tłumacząc niejasno przyczyny "zgubienia", domaga się od rodziców coraz większych sum pieniędzy na bliżej nieokreślone zakupy.

6. Traci zainteresowanie nauką, nie chce być aktywna na lekcji, ma coraz gorsze stopnie.

7. Nie ma kolegów, nie chce chodzić na szkolne imprezy, nie chce uczestniczyć w wycieczkach szkolnych.

8. Nie jest zapraszana przez kolegów, sama też nie przyprowadza do domu znajomych.

9. Skarży się na częste bóle głowy, brzucha, źle sypia.

10. Staje się agresywna wobec domowników (często tego typu zachowanie może być sposobem odreagowania na przemoc w szkole).
Zaobserwowanie ww. zachowań u dziecka może być podstawą do konsultacji ze szkołą – wychowawcą klasy, pedagogiem, dyrekcją - w celu udzielenia informacji o obserwacjach własnych rodzica.
Współpraca szkoły z domem rodzinnym ucznia, przepływ informacji o zachowaniu dziecka pomoże skutecznie wyłonić i rozwiązywać konflikty rówieśnicze. Należy pamiętać także o tym, że zarówno nauczyciele jak i rodzice mają społeczny obowiązek reagowania na wszystkie zaobserwowane przejawy agresji i przemocy wśród młodych ludzi, gdyż brak takiej reakcji daje sprawcom przyzwolenie na takie zachowanie.

 Opracowała:

mgr Jolanta Jasiurska

 pedagog szkolny

Opracowano na podstawie:
1. Poradnik metodyczny dla nauczycieli „ Agresja i przemoc w szkolnych działaniach profilaktycznych, MENiS, Warszawa 2004 r.

2. ” Jak sobie radzić z agresją i przemocą” materiały z Ogólnopolskiej Konferencji

 Kampanii Społecznej „ Szkoła bez przemocy”, Warszawa 2009 r.
3. Ranschung J. "Lęk, gniew, agresja", W - wa 1993 r.
4. Aronson E. "Człowiek istota społeczna", W - wa 1995 r.
5. Gordon T. "Wychowanie bez porażek w szkole" IW PAX W - wa 1998 r.
6. Skornu Z. "Psychologiczna analiza agresywnego zachowania się" PWN W - wa 1968 r.

W jaki sposób rodzice mogą zaradzić zjawisku przemocy?
· Ważny jest udział wszystkich rodziców w "walce" z przemocą, bez względu na to, czy problem ten dotyczy jego dziecka, czy nie.

· Istotną kwestią jest też postawa rodziców, którzy powinni temat ten poruszać w rozmowach z dzieckiem i stanowczo przeciwstawiać się dyskryminacji. W rozmowach z synem czy córką należy podkreślać, że szykanowanie innych jest złym postępkiem. Należy również spytać, jakie jest nastawienie dziecka w stosunku do ofiar przemocy. Czy dziecko współczuje osobie prześladowanej?, czy traktuje ją jako osobę mniej wartościową?

·  Rodzice powinni zachęcać dzieci, aby o zaistniałej przemocy informowali w domu. Powinni zarazem tłumaczyć, iż zgłoszenie przez dziecko aktów przemocy nie ma nic wspólnego donosicielstwem, a jest jedynie reakcją na zło wyrządzone drugiej osobie.

·  Rodzice ucznia, który jest szykanowany w szkole powinni niezwłocznie skontaktować się ze szkoła i nawiązać współpracę z wychowawcą. Jeśli jest to uczeń nieśmiały, nie wierzący w siebie, rodzice powinni pomóc mu w przystosowaniu się poprzez: wspieranie, rozwijanie talentu dziecka, zachęcanie do uprawiania sportu oraz różnych form aktywności. Opiekunowie powinni również pomóc w nawiązywaniu kontaktów z rówieśnikami. W przypadku ofiar prowokujących, szykany są zazwyczaj wynikiem zachowań dziecka, dlatego należy nauczyć dziecko innych zachowań, mniej drażniących otoczenie. Młodzież powinna poznać i zrozumieć reguły współżycia społecznego.

·  Rodzice, których dziecko nęka swoich kolegów lub koleżanki, powinni sprawę prześladowań postawić jasno, mianowicie wyjaśnić, iż nie będą tolerowali złych postępków. Muszą konsekwentnie stosować sankcję za złe zachowanie, jak i również pamiętać o nagradzaniu dziecka, gdy postępuje zgodnie z przyjętymi normami. Należy również kontrolować z kim spotyka się dziecko i czym się zajmuje. Agresywne zachowanie, potrzebę dominacji, nadmiar energii można u dziecka "przekierować" na rozwijanie zainteresowań, aktywność psychoruchową (np.: gra w piłkę, kółka zainteresowań, itp.). W przypadku podejrzeń, że coś złego dzieje się z ich dziećmi w szkole, rodzice powinni kontaktować z nauczycielami, ponieważ efektywna współpraca pomiędzy domem, a szkołą jest warunkiem poprawy sytuacji.

