Zapobieganie zachowaniom agresywnym Zabawy wyciszające dla dzieci w przedszkolu.
WSTĘP
W dzisiejszych czasach wzrosła ilość zachowań agresywnych wśród dzieci i młodzieży, która czerpie wzory zachowań z mediów, gier komputerowych, nieprawidłowych układów rodzinnych oraz relacji w grupach rówieśniczych.

Głównym sposobem na likwidowanie zachowań agresywnych jest stwo​rzenie dzieciom jasnego środowiska wychowawczego: proste zasady i normy oraz ich respektowanie. Jednolity front oddziaływań musi dotyczyć zarówno rodziców, wychowawców jak i personel przedszkola.

W walce z agresją wśród dzieci przedszkolnych ważne jest budowanie więzi emocjonalnych w relacjach: dziecko - dziecko, dziecko - nauczyciel, dziecko - rodzic, nauczyciel - rodzic, nauczyciel - nauczyciel. Jeśli mamy dobry kontakt z drugą osobą trudniej jest zachować się agresywnie. W pracy wychowawczej ważne jest pomóc budować przyjaźń między dziećmi poprzez integrację zadaniową: dziecko - dziecko. W relacji nauczyciel - dziecko ważny jest kontakt z tym dzieckiem, które stwarza problem. Skuteczne radzenie sobie z agresją nie będzie możliwe bez jasnych norm i zasad oraz konsekwencji płynących z niedostosowania.

Na podstawie programu profilaktycznego „SAPER" (R.Kenz i W. Słonina) promującego zajęcia dotyczące budowania więzi, opracowałam przykładowy zestaw wyciszających zajęć integrujących.

1. „Wesołe minki"
Cel zabawy: Wprowadzenie grupy w dobry nastrój i miłą atmosferę

Przebieg zabawy:
· Dzieci otrzymują małe karteczki oraz kredki;

· Rysują na nich śmieszne minki - wykorzystują swoją wyobraźnię;

· Po narysowaniu pokazują je sobie nawzajem, wymieniają humory styczne uwagi, wprowadzając pogodny, wesoły nastrój do dalszych zajęć.

2. „Sztafeta patyczkowa"
Cel zabawy:
· Kształcenie umiejętności skupienia uwagi;

· Doskonalenie precyzji ruchów rąk;

· Współdziałanie w parze.

Przebieg zabawy:
· Dzieci siedzą w dwóch rzędach na krzesłach twarzami do siebie.

· Na początku i na końcu rzędu znajdują się krzesełka, na których ustawione są pudełka. Na krzesełku z przodu w pudelku są patyczki, pudełko na końcu jest puste.

· Każde dziecko trzyma w rękach dwa patyczki, którymi podaje patyczki z pudełka kolejnemu dziecku, ostatnie dziecko wrzuca patyczek do pustego pudełka. Można wprowadzić element rywalizacji.

· Zabawa powinna przebiegać w ciszy i w skupieniu się na wykonywanym zadaniu.

· W zabawie można wykorzystać zapałki, wykałaczki, patyczki matematyczne.

3. „Rakieta"
Cel zabawy:
Możliwość wyładowania emocji, wykr2yczenia się podczas startu rakiety w celu zachowania spokoju w czasie dalszej części zajęć.
Przebieg zabawy:
· Dzieci siedzą przy stolikach.
· Na znak nauczycielki uderzają delikatnie jednym palcem o stolik, następnie wszystkimi palcami, potem całą ręką z coraz większą siłą.
· Na kolejny znak nauczycielki ręką w górę - rakieta startuje, dzieci wstają z głośnym okrzykiem „hej!".

· W końcowej fazie dzieci mogą tupać nogami o podłogę i jednocześnie uderzać rękoma o stół.

4. „Podaj balon"
Cel zabawy: Kształcenie umiejętności współpracy oraz doskonalenie harmonijnych ruchów.

Przebieg zabawy:
· Dzieci siedzą w dwóch rzędach na podłodze twarzą do siebie tak blisko żeby nogi były lekko ugięte, tworzą pary.

· Nauczycielka pierwszej parze podaje balon między stopy, zadaniem dzieci jest podanie go kolejno następnej parze do końca rzędu.
· Należy uważać, aby zbyt nie ściskać balonu żeby nie pękł.
5. „Lampa, nos"
Cel zabawy:
· Kształcenie umiejętności skupienia uwagi;

· Wprowadzenie radosnego nastroju.

Przebieg zabawy:
· Dzieci stoją na dywanie w rozsypce twarzą do nauczycielki.

· Nauczycielka pokazuje na sobie i nazywa poszczególne części ciała, jednocześnie mówiąc „lampa" wskazując ją.

· Dzieci naśladują gesty nauczycielki. Po kilkakrotnym prawidłowym wskazaniu nauczycielka zaczyna mylić - pokazuje nos a mówi „lampa".

6. „W sieci"
Cel zabawy:
· Poznanie lub utrwalenie imion kolegów,

· doskonalenie umiejętności skupienia się,

· oraz doskonalenie precyzji rzutu i chwytania,

· mobilizacja do współpracy.

Przebieg zabawy:
· Dzieci siedzą w kole na krzesełkach.

· Nauczycielka podaje jednemu dziecku kłębek wełny, którego koniec uczestnik zabawy chwyta do lewej ręki.

· Dziecko które otrzymało kłębek prawą ręką rzuca go do wybranego kolegi wypowiadając jego imię. Ten chwyta wełnę jedną ręką a drugą rzuca kolejnemu dziecko głośno wypowiadając jego imię.

· Zabawa toczy się tak długo aż w kłębku skończy się wełna a pomiędzy dziećmi zostanie utworzona sieć.

7. „Głuchy telefon'
Cel zabawy: Wyciszenie grupy, rozwijanie wrażliwości słuchowej. Przebieg zabawy:
· Dzieci siedzą na dywanie w kole lub w półkolu tworzą linię telefoniczną.
· Pierwsze lub wybrane dziecko szepce do ucha koledze krótkie hasło. Ten z kolei szepce następnemu to co usłyszał.

· Ostatni z uczestników głośno wypowiada otrzymaną wiadomość.
· Dziecko ostatnie idzie na początek i nadaje kolejną wiadomość.
8.
„Balonowa bitwa"
Cel zabawy: Rozładowanie nadmiaru energii, ośmielenie dzieci nieśmiałych. Przebieg zabawy:
· Dzieci stoją w kole, trzymają w ręku nadmuchane balony.
· Na hasło nauczycielki zamieniają balony w szable i walczą np. biali na żółtych lub Jeden na jeden".

9.
„Walka na plecy"
Cel zabawy: Rozładowanie napięcia i możliwość wyładowania energii.
Przebieg zabawy:
· Nauczycielka przez środek dywanu rozkłada linę.
· Dzieci ustawione parami plecami do siebie po dwóch stronach liny (należy dobrać dzieci w pary o zbliżonej sile fizycznej).
· Na sygnał nauczycielki dzieci starają się plecami przepchnąć kolegę na drugą stronę liny.

· Zabawę przeprowadzamy parzystą ilość razy aby dać dzieciom szansę rewanżu.

10. „Papierowa wojna"
Cel zabawy: Wyładowanie nadmiaru energii.

Przebieg zabawy:
· Nauczycielka dzieli dzieci na dwie równe grupy, rozdaje im wcześniej zrobione z gazet kule. Każda grupa ma swój wyznaczony teren.

· Na znak nauczycielki zaczynają walkę (rzuty papierowymi kulami).

· Po upływie określonego czasu, każdy zespół sprawdza ilość kul na swoim polu.

· Wygrywa ta grupa, która ma mniej kul. Wariantami w grze mogą być, np.:

· rzuty na siedząco,

· rzuty tylko w plecy,

· rzuty tylko prawą ręką,

· rzuty między nogami.
AGRESJA U DZIECI
Teorie na temat agresji są różne. Z analizy literatury wynika, że jest wiele koncepcji tego zjawiska.

Jedne mówią o wrodzonych popędach, inne o istotnym znaczeniu frustracji, natomiast najnowsze koncepcje mówią o czynnikach środowisko​wych. Z badań teorii społecznego uczenia się wynika, że dzieci najskuteczniej uczą się zachowań agresywnych przez naśladownictwo i modelowanie.

Przyjęcie tej teorii daje nam możliwość wyeliminowania zachowań agresywnych u dzieci na podobnych zasadach - dziecko trzeba oduczyć agresji i nauczyć zachowań akceptowanych społecznie. Czy jest to możliwe?

Odpowiedź brzmi: tak, jeśli zastosujemy skuteczną metodę. Bardzo popularną metodą jest „Trening zastępowania agresji Arnolda Goldsteina", uznana przez polskich pedagogów i wykorzystywana w resocjalizacji grup specyficznych (więźniowie, młodociani przestępcy). Metoda ta obejmuje trening umiejętności prospołecznych, trening kontroli złości i trening wnioskowania moralnego i wartości.

Zachowania agresywne nie są akceptowane przez społeczeństwo i są sprzeczne z ogólnie przyjętymi normami.

Na człowieka w ciągu życia działa wiele czynników, nakłada się wiele doświadczeń, które powodują wykształcenie się pewnych postępowań (w tym również agresywnych).

Najistotniejszą rolę w kształtowaniu osobowości dziecka odgrywa rodzina: rozsądna, czujna, konsekwentna, kochająca dziecko.

Dziecko pochodzące z rodziny o zaburzonych kontaktach uczuciowych czuje się odrzucone, przeżywa ciągłe frustracje, lęk, niepokój, jego samoocena jest niska.

Pewna grupa rodziców nie odrzuca dziecka wyraźnie, ale ma z nim słaby kontakt uczuciowy i w takich sytuacjach dziecko przejawia postawy agresywne w stosunku do rówieśników po to by zwrócić na siebie uwagę.

Podobne zachowania wykazują dzieci, którym rodzice cofnęli akceptację, np. z powodu urodzenia drugiego dziecka lub trudności życiowych. Niekorzy​stnie na zachowanie dzieci wpływa nadmierna tolerancja wobec zachowań agresywnych dzieci. Tolerowanie agresji wzmacnia ten sposób zachowania, podobnie jak stosowanie surowych kar fizycznych.

Przyczyną zachowań agresywnych może być rozłąka z rodzicami (rozwód). Wielki wpływ na zachowanie i zaspokojenie potrzeb życiowych dziecka ma sytuacja socjalno-bytowa w rodzinie. W licznej rodzinie często występują zaburzenia w zachowaniu dzieci i dorosłych z powodu np. szybkiego powstawania bałaganu, hałasu, odmiennych upodobań.

Coraz częściej dowiadujemy się o przypadkach znęcania się rodziców nad dziećmi. Dzieci krzywdzone w literaturze przedmiotu badań często opisywane są jako samotne, krnąbrne, bez poczucia humoru, spięte, depresyjne, często się izolują. Żyją w przekonaniu, że skoro są bite, to na to zasługują. Ten stłumiony gniew przeradza się w nienawiść do siebie i innych. Częściej chorują na nerwice, uzależniają się od alkoholu i narkotyków, popełniają samobójstwa, zostają przestępcami.

Wiele dzieci doświadcza przemocy fizycznej w rodzinie ze strony młodych mężczyzn (ojców) często będących pod wpływem narkotyków bądź alkoholu.

Skłonność do agresji jest często przejawem identyfikowania się dzieci z agresywnymi bohaterami z filmów, z bajek czy gier komputerowych. Sensacja, przemoc i agresja to niezłe „wabiki" przed ekrany telewizyjne. W dziecku powstaje przekonanie, że walka dobra ze złem powinna odbywać się przy użyciu noża, kija, podstępu.

Podobnie jest z grami komputerowymi. Posiadają one wiele elementów edukacyjnych, ale jest w nich tyleż samo zagrożeń. W czasie gier tych dziecko oswaja się z okrucieństwem, utożsamia się z agresywnym bohaterem i naśladuje go w realnym świecie.

Podsumowując, stwierdzam, że przyczyny agresji tkwią głównie w złej organizacji życia rodzinnego i popełnianych błędach wychowawczych. Dziecko należy nagradzać za dobre i jednocześnie karać (bez kar cielesnych) za złe zachowanie.

Dzieci przejawiające agresję powinny być obserwowane i kontrolowane, jednocześnie otoczone troską i opieką ze strony rodziców i wychowawców.

