
PRZECIWDZIAŁANIE ZJAWISKU AGRESJI

U DZIECI

W WIEKU PRZEDSZKOLNYM

Przyczyny zachowań agresywnych wśród dzieci

 niska samoocena

 przeżywanie niepowodzeń

 brak kontaktu z rodzicami, ciepła domowego

 lęk przed kompromitacją, niezgrabnością i niezręcznością

 nuda, brak umiejętności wartościowego wypełniania wolnego czasu

 obwinianie innych za swój lęk,

 ubogie słownictwo, brak ogólnych wiadomości

 brak tolerancji

 wzorce zachowań agresywnych oglądane w telewizji i grach komputerowych

 trudna sytuacja życiowa

 rozwód rodziców, śmierć osób bliskich.

ZAPOBIEGANIE AGRESJI U DZIECI W WIEKU PRZEDSZKOLNYM

Aby znaleźć przyczyny i sposoby eliminowania agresji w kontaktach międzyludzkich,

należy zacząć od momentu w którym zaczyna się ona pojawiać, tzn. od zachowań

agresywnych dzieci w wieku przedszkolnym.

Wiele zachowań, przejawianych przez małe dziecko, utrwala się i rozwija

 w późniejszym życiu dorosłego człowieka.

Podstawowym zadaniem nauczyciela wychowania przedszkolnego jest tworzenie

warunków i atmosfery sprzyjającej optymalnemu rozwojowi, zrozumienie uczuć dziecka i

bezwarunkowa akceptacja. Aby dziecko mogło poznać siebie i zmienić w relacjach z innymi

to, co mu przeszkadza i wywołuje konflikt musi się otworzyć.

Ułatwia to między innymi zabawa, dająca poczucie bezpieczeństwa psychicznego i

fizycznego, przynależności do grupy, podnosi poczucie własnej wartości, poprawia zaufanie i

odwagę.

Aby zabawa spełniała swoja właściwą rolę musi uwzględniać następujące

zasady:

 dobrowolność- wychowawca nie zmusza, a zachęca, wzbudza zainteresowanie;

 uwzględnienie poziomów komunikacji;

 przeżycie jako wartości- przyjemność w działaniu w grupie;

 różnych środków wyrazu- włączenie wszystkich zmysłów, stosowanie ruchu, słowa,

dotyku, dźwięku, dramy, tańca, malowania itp.

Aby dziecięce reakcje agresywne nie przerodziły się w stałą tendencję , należy dążyć do

zaspokojenia potrzeb dzieci, aby nie były często narażone na frustracje, oraz utrudnić

społeczne uczenie się agresji. Bardzo ważną rolę w prawidłowym kształtowaniu osobowości i

zapobieganiu agresji odgrywa nauczyciel przedszkola. Z jednej strony powinien on rozpoznać

przyczyny agresywnego zachowania się dzieci, z drugiej zaś wprowadzać je w świat wartości

moralnych i norm współżycia.

FORMY POZBYWANIA SIĘ ZŁOŚCI

Oto kilka akceptowanych społecznie form pozbywania się, odreagowywania złości znanych

dzieciom, zanim złość je ogarnie:

 skrzynia złości lub pudełko z gazetami, które można gnieść do woli,

 malowanie jaskrawymi farbami na dużych arkuszach papieru,

 ludzik złości - skarpeta z namalowaną twarzą, do której można włożyć rękę

i powiedzieć jej o swoim zdenerwowaniu,

 przebiegnięcie się wzdłuż ogrodzenia,

 uderzanie we wszystkie garnki i patelnie w kąciku złości,

 spłukiwanie złości wraz z wodą w toalecie,

 wczołganie się do namiotu złości i leżenie na poduszkach,

 ustawienie obok siebie tabliczki nastroju, napis "złość", rysunek czarnej i czerwonej

 błyskawicy lub inny,

 przypięcie do koszulki szczerzącego zęby psa, który ma sygnalizować "Uwaga, będę

gryzł",

 woreczek złości, w którym zamykamy złość.

