 Profilaktyka zachowań agresywnych.
Agresji i przemocy mówimy NIE!
Co robić aby nasze dzieci nie stawały się ofiarami przemocy, ani nie preferowały w swoich zachowaniach stylów agresywnych.?
W naszej Szkole przeprowadziliśmy w roku szkolnym 2010/2011 w miesiącu październiku ankietę wśród uczniów klas IV- VI n/t ,, moja klasa, szkoła czy czuję się tam bezpiecznie?,,

Na podstawie analizy wyników ankiet wyciągnięto wnioski, że zdecydowana większość uczniów czuje się bezpiecznie na terenie klasy i szkoły, że nie ma niebezpiecznych miejsc na terenie i w pobliżu szkoły, oraz że w 80% dzieci nie boją się rówieśników, bójek i zaczepek.

Wyniki ankiety zostały zaprezentowane Rodzicom podczas wywiadówki w miesiącu listopadzie.

Jednak ok. 15% uczniów naszej szkoły wskazała na problem ;

1. bezpośredniej przemocy słownej- przezywanie, wyśmiewanie, używanie wulgarnych słów, dokuczanie, namawianie się, ośmieszanie, obrażanie itp
2. przemocy fizycznej- bójki, potracenia, popychanie, przepychanie, przewrócenia przez kolegów, naruszenia wolności poprzez wymuszanie zachowań, kopanie, zamykanie w toalecie,
3. 5% uczniów wskazała na izolowanie z grupy, brak akceptacji swojej osoby ze strony klasy, grupy rówieśników, wrogie gesty wobec swojej osoby, miny, manipulowanie związkami przyjaźni, izolowanie.
Nie należy lekceważyć takich form przemocy, są one krzywdzące i bolesne dla ucznia tak samo jak ostry atak fizyczny. Mamy świadomość, że wszystko zależy od wrażliwości danego dziecka, ucznia.
Dlatego zarówno szkoła jak i dom rodzinny, rodzice powinni na równi zająć się tym problemem.
W drugiej części publikowanego materiału chcę przedstawić Państwu podstawowe zasady i formy pomocy ofierze przemocy szkolnej, oraz jak uczyć dzieci w domach rodzinnych zachowań asertywnych a nie agresywnych, jak reagować na agresję innych, jak postępować aby unikać przemocy i agresji innych.
Szkoła również nie lekceważy tego problemu, choć nie jest on nagminny ale od czasu do czasu wraca jak bumerang i powtarzają się zachowania zaczepne, popchnięcia i pobicia.

Działania Szkoły w temacie ,, jak radzić sobie z agresja i przemocą,, to;
Szkoła Podstawowa w Trześni realizuje po raz kolejny ogólnopolski program

,,Szkoła bez przemocy,,

I edycja programu to rok szkolny 2007/2008- agresji i przemocy mówimy –NIE
II edycja programu to rok szkolny 2008/2009- ,, Jak radzić sobie z agresja i przemocą,,

III edycja programu to rok szkolny 2009/2010 - ,, szkoła bez przemocy,, i motto przewodnie ,, więcej pomocy mniej przemocy,, Powstało w naszej szkole koło p/n Klub wolontariatu pod nadzorem pedagoga szkolnego.
IV edycja programu to rok szkolny 2010/2011 - ,, szkoła bez przemocy,, i motto przewodnie,, nasza pomocna dłoń,, .
Klub wolontariatu rozpoczął swoja ponowną działalność od stycznia 2011 – wyjazdem integracyjnym dzieci w czasie ferii zimowych na zajęcia rekreacyjne na basen w Sandomierzu pod nadzorem pedagoga szkolnego.
 Klub wolontariatu stworzył swój indywidualny program działania, zamieszczony na tablicy ogłoszeń.
W ramach innych działań które podejmuje Szkoła w oparciu o program profilaktyki agresji to między innymi;

1. lekcje o charakterze wychowawczo- terapeutycznym ,, Spójrz inaczej na agresję,,- pedagog szkolny.
2. lekcje wychowawcze- znajomość praw i obowiązków ucznia w oparciu o Statut szkoły- wykład, konkurs klasowy- pedagog szkolny.
3. lekcje wychowawcze na tematy dotyczące problemów agresji- wychowawcy klas
4.rozmowy indywidualne z uczniami, agresr i ofiara, terapia- wychowawcy, dyrektor, pedagog szkolny

5. spotkania z osobami wspierającymi szkołę- Poradnia , Policja, pogadanki z policjantem w Szkole na temat konsekwencji stosowania agresji w szkole – pedagog szkolny
6. Współpraca z Rodzicami –
* rozmowy indywidualne, kierowane , na życzenie Rodzica lub szkoły.
*pogadanki dla Rodziców- przygotowane w formie przystępnego materiału, rozdawane w czasie wywiadówek, np. ostatnio na temat – ,,dopalacze, ugrzecznione narkotyki,,

kl IV – VI oraz aktualnie ,, profilaktyka zachowań agresywnych ,, 31.01.11.

*możliwość indywidualnej rozmowy z wychowawcą i pedagogiem szkolnym,
* powołanie od stycznia 2011 formy współpracy z Rodzicami w oparciu o KLUB RODZICA, gdzie omawiane będą tematy dotyczące relacji rodzic- dziecko, szkoła- uczeń, profilaktyka agresji, tworzenie pozytywnego wizerunku dziecka , jak rozmawiać ze swoim dzieckiem, jak pomóc własnemu dziecku uwierzyć we własne możliwości itp. – pedagog szkolny
* przeprowadzenie w maju 2010 roku dla zainteresowanych Rodziców prezentacji multimedialnej na temat ; ,,dlaczego tak się dzieje, że moje dziecko ma problemy?,,.
Zapraszamy Państwa do odwiedzania Klubu Rodzica.
Spotkania odbywać się będą raz na dwa miesiące dla zainteresowanych Rodziców, w miłej atmosferze przy kawie i herbacie w godzinach popołudniowych.
Informacje n/t terminu i tematyki spotkań zamieszczone będą na tablicy ogłoszeń pedagoga szkolnego przy drzwiach wejściowych do szkoły. Zapraszam do zapoznania się z zamieszczonymi tam informacjami.
Dziś w ramach pierwszego spotkania w Klubie Rodzica otrzymujecie Państwo w załączeniu materiał na temat -,, Co robić aby nasze dzieci nie stawały się ofiarami przemocy, ani nie preferowały w swoich zachowaniach stylów agresywnych.?,,
 Z wyrazami szacunku

 Pedagog szkolny

 mgr Anna Baran

,, Co robić aby nasze dzieci nie stawały się ofiarami przemocy, ani nie preferowały w swoich zachowaniach stylów agresywnych.?,,
Agresja – to świadome, zamierzone działanie, mające na celu wyrządzenie komuś krzywdy, szkody fizycznej , psychicznej lub materialnej. Jej charakterystyczna cecha jest używanie wobec kogoś, często osoby o zbliżonych możliwościach siły fizycznej lub psychicznej.

Agresja jest też często sposobem wyrażania nagromadzonej złości.
Agresja często może przerodzić się w przemoc.

Przemoc – to wykorzystanie swojej przewagi nad drugim człowiekiem – fizycznej, psychicznej, emocjonalnej, społecznej, duchowej.
Mamy z nią do czynienia wówczas, gdy osoba słabsza (ofiara) poddana jest dłuższy czas negatywnym działaniom osoby, grupy osób (sprawców przemocy)
Ofiara przemocy lub agresji często nie mówi o swoich problemach, a jeśli czasem nieśmiało wspomina to są one często bagatelizowane przez dorosłych.

 Mówimy- nie skarż, nie zwracaj uwagi, przejdzie mu itp.
Ofiary przeżywają trudne emocje – poczucie poniżenia, upokorzenia, wstyd, lek, rozpacz, smutek.

W konsekwencji długotrwała przemoc i agresja wiążą się z obniżoną samooceną i problemami społecznymi w nawiązywaniu kontaktów, skłonność do izolacji, brak chęci chodzenia do szkoły a nawet problemami i zaburzeniami somatycznymi- choroba, bóle brzucha, często płacze, przejawia zmiany nastrojów, wybuchów złości ma kłopoty ze snem, budzi się w nocy .
Ofiara pasywna- jest nieśmiała, ostrożna w kontaktach, lękliwa, nie potrafi się bronić, płacze, ma poczucie osamotnienia i opuszczenia, czuje się małowartościowa.

Ofiara prowokująca- jest nadaktywna, nadpobudliwa, ma problemy z koncentracją, prowadza zamieszanie i niepokój, wytwarza atmosferę napięcia, jest często przyczyną konfliktów z kolegami, zaczepia i zaczyna bójki a potem staje się ich ofiarą .
Jak pomóc ofierze przemocy?
· Rozmawiać z dzieckiem często w domu o tych sytuacjach- mówić mu, że nie jest temu winne, że zawsze może liczyć na nasza pomoc, że zawsze będziemy stać po stronie dziecka .
· Zapewniać mu zawsze poczucie bezpieczeństwa i miłości. Mówić, że się go kocha.
· Współpracować w tej sprawie ze szkołą, jeśli sprawa dzieje się w szkole.
· Zapewnić, że zrobimy wszystko z naszej strony aby przerwać ataki przemocy, zgłosimy nauczycielowi, wychowawcy i będziemy działać wspólnie.

· Mówić dziecku, że nie ma prawa się lękać, że stanowczo zajmiemy się sprawą i będziemy w tym konsekwentni.

· Pokazywać dziecku mocne strony, wzmacniać go pozytywnie, pomóc uwierzyć w siebie, pracować nad obniżonym poczuciem wartości, budować pozytywny wizerunek i wiarę w siebie. Każde dziecko jest w czymś dobre.
· Nie obwiniać dziecka za zaistniałą sytuację, wysłuchać zawsze.

· Nie bagatelizować problemu- np.; będzie lepiej, nie przejmuj się, nie rób problemu i tragizuj. Takie zdania powodują ,że dziecko nigdy więcej nam nic nie powie.
· Nie dawaj dziecku tzw,, dobrych ,, rad na odczep się z pozycji osoby dorosłej, bo to nie sprawdza się u dziecka.
· Kochająca się rodzina jest zawsze środowiskiem w której dziecko ma dobre wzorce, potrafi je przenosić na inne środowiska, jest pewniejsze w swoich zachowaniach i działaniach.
· Poprosić o pomoc pedagoga lub psychologa, udać się na rozmowę do Poradni.
Jeżeli mamy do czynienia z ofiarą prowokującą postępujemy jak wyżej oraz dodatkowo uświadamiamy dziecku, że to co teraz przeżywa jest wynikiem jego prowokacyjnego zachowania. Zastanawiamy się z dzieckiem po co to robi? Co mu to daje? Może chce zwrócić na siebie uwagę w taki sposób? Uświadamiamy dziecku, ze jest na tyle atrakcyjne w innych zakresach, że nie musi w ten sposób się zachowywać.
Jak postępować z dzieckiem, które jest sprawcą przemocy i agresji ?
1. Uświadomić sobie przyczyny agresji i przemocy, których można doszukać się w;

 *przekazach medialnych, radio i tV- zbyt długie i bez kontroli oglądanie TV
 * grach komputerowych z przemocą i zabijaniem- bez kontroli rodziców
 * filmach nasyconych agresją i przemocą – bez kontroli
 *upowszechnianie patologicznych zachowań
 * sytuacją materialną i finansowa rodziny, np. brak mieszkania

 * trauma popowodziowa, złe warunki zamieszkania, kłopoty finansowe

 * niepełna rodzina, rozłąka rodzin

 * stres w rodzinie długotrwały, konflikty, uzależnienia

 * brak czasu na rozmowę z dzieckiem, bagatelizowanie jego spraw

 * agresywna rozmowa w domu, częste krzyki, awantury, bicie

 * alkohol i inne uzależnienia

 * nie interesowanie się nauką dziecka, kolegami, sprawami, lekceważenie

 * zbytnie ograniczenie swobody dziecka lub zbyt duża swoboda i bez kontroli
 * wulgaryzmy, które dziecko słyszy w domu – przenosi do szkoły

 * brak konsekwencji w wychowaniu, brak konsekwencji w stosowaniu kar, zakazów

 * impulsywność rodziców i częste popadanie w gniew

 * długotrwały brak reakcji ze strony Rodziców na niewłaściwe formy zachowania się dziecka np. wagary, spóźnianie się do szkoły, negatywne oceny, złe odnoszenie się do rodzeństwa, rodziców i innych osób- obojętność na to co się dzieje.

2. Jak postępować z dzieckiem, gdy rozpoznamy że preferuje zachowania agresywne, jest sprawcą agresji lub przemocy?
· nie bagatelizować problemu, rozmawiać z dzieckiem, wyznaczyć konsekwentnie granice, kary za łamanie norm zachowań.
· pomóc dziecku zrozumieć swoje niewłaściwe zachowanie, wypracowywać zmiany w zachowaniu poprzez systematyczną prace nad zmiana zachowań
· zmienić style zachowania w domu, w rodzinie w zależności od przyczyn agresji które dziecko przejęło z postaw rodzinnych, wprowadzać zmiany które będą żywym przykładem
· należy podjąć cykliczne i konsekwentne rozmowy ze sprawcą, których celem jest doprowadzenie do przerwania przemocy
· wyznaczyć sprawcy kary za złe zachowanie, stopniować napięcie i dać czas i szanse na poprawę
· dawać dziecku wsparcie w trakcie trwania terapii, chwalić każdą zmianę w zachowaniu, nagradzać za dobra zmianę i poprawę
· wyrażać swoje zadowolenie za pozytywne zmiany, zauważać, doceniać, chwalić

· w miarę potrzeb udać się z dzieckiem do specjalisty- pedagog, psycholog, policja w razie potrzeby- wszystko dla dobra naszego dziecka.
· Monitorować zachowanie dziecka wspólnie z nauczycielem, wychowawca w szkole- mówić dziecku o tym

· Informować dziecko o tym co go czeka, jeśli znów użyje przemocy i agresji

· Zastępować zachowania przemocowe- zachowaniami pozytywnymi
· Unikać krzyku w rozmowie z dzieckiem- agresja budzi agresję

· Kategorycznie nie stosować wobec dziecka przemocy jaką jest bicie, poszturchiwanie- agresja budzi agresję

· Organizować dziecku czas wolny, kontrolowany tak aby nie nudziło się, szukając np. zaczepek u innych
· Reagować natychmiast jeśli widzimy ,że nasze dziecko rozwiązuje swoje problemy stosując przemoc lub agresję wobec kolegów, czasem wobec osób starszych

· Stosować wobec dziecka wzmocnienia pozytywne, mówimy mu o naszych uczuciach wobec niego, żeby czuło się kochane, mówimy, że nie podoba nam się jego zachowanie ale to nie zmienia faktu, że go kochamy i zależy nam na nim. Pamiętajmy, że to co jest dla nas dorosłych oczywiste, nie zawsze jest oczywiste dla dziecka. Mówmy mu o tym jak najczęściej.
· Organizować dla dziecka zajęcia w których może się wykazać, zaspokoić swoje potrzeby, pomagamy w rozwijaniu talentów, mocnych stron dla dobra swojego i innych.

· Nie oczekiwać, że problem sam się rozwiąże bez naszego udziału. Rodzina jest dla dziecka najważniejszym środowiskiem rozwojowym i wychowawczym.
· Nie oczekiwać, że szkoła rozwiąże problem agresji naszego dziecka. Szkoła może pomagać, wspierać, współpracować z domem ale go nie zastąpi.
Pamiętajmy, że taka praca wymaga czasu i zaangażowania całej Rodziny oraz szkoły.

Potrzeba również konsekwencji w działaniu, wiedzy psychologicznej i pomysłowości.

Efekty naszej pracy nie będą widoczne od razu, trzeba czasu i cierpliwości żeby zmiana była widoczna- ale warto to robić dla naszych dzieci i przyszłych pokoleń.

Najważniejsze żebyśmy nauczyli się patrzeć na nasze dzieci w sposób pozytywny
i uwierzyć, że nawet najbardziej trudne dziecko ma szansę na zmianę, poprawę oraz sukces w życiu a my mu w tym pomożemy bo przecież go kochamy najbardziej na świecie.
Drogi Rodzicu- jeśli pragniesz aby Twoje dziecko w szkole do której chodzi czuło się bezpiecznie, abyś mógł powiedzieć, że jest to szkoła bez przemocy – nie czekaj na reakcję innych, nie szukaj winy w innych dzieciach, rodzicach , nauczycielach, zacznij działania od siebie, od wpływu na swoje dziecko, poświęć mu swój czas, a wówczas nasze szkoły będą bardziej przyjazne, miłe i bezpieczne.
 Z życzeniami sukcesów wychowawczych

 Pedagog szkolny- Anna Baran

