Planowanie przeciwdziałania agresji w szkole

Wstęp 

Przyczyn występowania agresji w szkole może być wiele. Najogólniej mówiąc, za pojawienie się zachowań agresywnych odpowiedzialne są:

	Środowisko ucznia (rodzina, najbliższe otoczenie, rodzaj poznanych wzorców zachowania)
	Media (telewizja, komputer, filmy)


	Środowisko szkolne (rola kozła ofiarnego lub czarnego charakteru, nieodpowiednie prowadzenie klasy przez nauczyciela)

	
	[image: image1.png]


	

	Używki (wzrost agresji 
w celu zdobycia pieniędzy lub jako reakcja na środek psychotropowy)

	Czynniki osobowościowe (frustracja, niska samoocena) i sytuacyjne (obecność przedmiotów kojarzonych z agresją, deindywidualizacja)
	Nadmierne karanie, podporządkowanie się autorytetowi i przeniesienie odpowiedzialności na niego


Z wszystkimi tymi czynnikami należałoby w szkole walczyć, a chociażby je minimalizować. Jest to na pewno praca ciężka i nie zawsze uwieńczona sukcesem. Bywa, że efekty pojawiają się dopiero po opuszczeniu szkoły przez rocznik, który zmobilizował nas do pracy. 
W żadnym stopniu nie powinno to jednak zniechęcać nas do pracy. Dużo łatwiej bowiem będzie nam w przyszłości, jeśli poświęcimy czas na szukanie i wdrażanie odpowiednich metod pracy z uczniem agresywnym.
Struktura działań
Aby rozpocząć jakiekolwiek działania redukujące agresję w szkole, należy najpierw zorientować się, w jakim stopniu problem ten istotnie nas dotyczy. Przede wszystkim potrzebna jest wspólna definicja analizowanego zjawiska. Dla każdego z nas agresja może być czymś innym. Jeśli zaś mamy pracować wspólnie dla dobra naszych uczniów, musimy stworzyć jasny system monitorowania problemu agresji w szkole. Dobre zdiagnozowanie zjawiska pozwoli na postawienie celów pracy zmierzającej do ograniczenia bądź eliminacji konkretnych zjawisk z życia szkoły.
Następnie warto opracować zbiór narzędzi i procedur, dzięki którym monitorowanie będzie w ogóle możliwe. Zbiór ten może zawierać przykładowe ankiety dla nauczycieli, rodziców, uczniów, arkusze obserwacji, ważne pytania, na które szukamy odpowiedzi. Jest to więc jednolity zbiór metod pracy – tak, aby każdy nauczyciel poszedł do tej samej klasy z tą samą ankietą. Dzięki temu unikniemy nieporozumień oraz wyłapiemy subtelne niekiedy różnice 
w relacjach poszczególnych nauczycieli z określoną grupą uczniów. 
Kolejny krok – po dokładnej analizie zebranych informacji – to wyszukanie przyczyn powstałych zjawisk. Warto skupić się na tym, co jest przyczyną danego zachowania 
(a przecież może ich być całe mnóstwo i to zupełnie innych w przypadku różnych osób). 
Informacje uzyskane w ten sposób przydadzą się podczas pracy na kolejnym etapie, który nosi nazwę form przeciwdziałania. Wyszukanie tego, co wszyscy uważamy za najważniejszy problem, pozwala na skupienie się przy jego redukcji. Na tym etapie warto pamiętać, że nie zawsze próba rozwiązania wszystkich problemów jest dobrym pomysłem. Czasem lepiej jest skupić się na tym, co w tej chwili jest najbardziej palącą sprawą 
i spróbować ograniczyć jej negatywne oddziaływanie do minimum. Podsumowaniem tych działań powinno być stworzenie jasnych zasad ewaluacji – oceny, na ile nasza aktywność była skuteczna i czy przyniosła oczekiwane rezultaty. Wyniki ewaluacji powinny być bodźcem do dalszej pracy i prowadzić do kolejnego etapu, jakim będzie powtórne zdefiniowanie agresji oraz głębokości tego problemu w szkole.
Koło pracy z agresją w szkole
	8. Wypracowanie podstaw do następnych celów
	1. Wspólna 

definicja agresji
	2. Postawienie jednoznacznych celów

	
7. Ewaluacja
	❍
	
3. Zbiór narzędzi monitorowania problemu agresji 
w szkole


	6. Opracowanie zbioru metod i form pracy 
z uczniem agresywnym


	5.Określenie przyczyn agresji


	4. Analiza informacji


Tak przygotowani możemy zorganizować spotkanie rady pedagogicznej, która zajmie się planowaniem prac związanych z kolejnymi zagadnieniami wpisanymi w koło pracy z agresją w szkole.
Definicja zachowań agresywnych
Pierwszym zagadnieniem, którym trzeba się będzie zająć, jest ustalenie wspólnej definicji pojęcia zachowań agresywnych. Najlepiej, gdyby odbyło się to podczas rady pedagogicznej 
w obecności wszystkich (a przynajmniej większości) nauczycieli. Takie wspólne określenie, czym jest dla nas agresja, pozwoli na dookreślenie sposobu myślenia na ten temat, na lepsze sprecyzowanie celów oraz ujednolicenie narzędzi diagnozy, a po wykonaniu zadań – także narzędzi ewaluacji efektów. Podstawowa definicja pojęcia mówi, że

Jest to punkt wyjścia do pracy nad wspólną definicją. Rozpoczynając pracę, skupiamy się na wszelkich działaniach fizycznych i psychicznych, których skutkiem jest krzywda. Następnie zastanawiamy się, na ile te zachowania pojawiają się w naszej szkole i eliminujemy te, które w ogóle nie występują. Kolejny etap to próba pogrupowania działań według tematów (na przykład: agresja werbalna, fizyczna, molestowanie seksualne). Efektem tej pracy jest powstanie zbioru zachowań agresywnych, podzielonych tematycznie, które występują 
w naszej szkole. Dzięki temu będziemy wiedzieć, czym musimy się zająć. 

Formułowanie celów

Dla opracowania najważniejszych celów związanych z występowaniem agresji w naszej szkole, możemy posłużyć się znaną metodą „śnieżnej kuli”. Polega ona na tym, by na samym początku każdy z uczestników rady indywidualnie zapisał na kartce pięć ważnych dla niego, istotnych z punktu widzenia jego pracy wychowawczej, problemów związanych z agresją. Mogą być to zachowania występujące nagminnie lub sporadycznie, ale z którymi nauczyciel sobie nie radzi, które w jego odczuciu są najważniejsze. Następnie – w parach lub zespołach trzyosobowych – nauczyciele próbują wybrać ze swoich problemów (maksymalnie piętnastu, ale często jest to mniejsza liczba, bo wybrane zachowania się powtarzają) cztery najważniejsze. Następnie nauczyciele powinni się spotkać w grupach cztero- lub pięcioosobowych i wspólnie wybrać trzy zapisy, które nie tylko są ważne, lecz także którymi w pierwszej kolejności trzeba by się zająć. Wypracowane w ten sposób propozycje zgłaszamy prowadzącemu spotkanie, który spisze je na dużym arkuszu papieru. Następnie przy pomocy metody punktowej każdy uczestnik może rozdzielić wśród spisanych propozycji trzy punkty pomiędzy te zapisy, które jego zdaniem są najważniejsze, najbardziej uciążliwe i którymi bez wątpienia należałoby się zająć w pierwszej kolejności. Może okazać się, że z całego zbioru na szczególną uwagę w naszej szkole zasługuje zaledwie kilka punktów. I że to nimi właśnie trzeba się zająć. Zamykamy ten etap prac, formułując najbardziej stosowne cele, które mają określić, czym w rzeczywistości powinniśmy się zająć. 
	UWAGA

(
	FORMUŁUJĄC CELE, POWINNIŚMY PAMIĘTAĆ, BY:

· OPISYWAŁY KONKRETNE EFEKTY

· BYŁY MIERZALNE

· BYŁY OSIĄGALNE

· BYŁY SFORMUŁOWANE W SPOSÓB POZYTYWNY


W celu jednoznacznego określenia tego, co jest rzeczywiście problemem, a jednocześnie celem związanych z występowaniem w szkole określonych przykładów agresji, ważne jest dokładne opisanie (możliwie dużą ilością wskaźników) tego, co rozumiemy pod wybranymi zagadnieniami. Wskaźniki te powinny opisywać szczegółowe zachowania i postawy uczniów związane z analizowanym zagadnieniem.
Narzędzia monitorowania problemu
Aby praca nad redukcją przemocy w szkole była skuteczna i przyniosła oczekiwany efekt powinniśmy stworzyć zestaw narzędzi do monitorowania tego problemu. Pozwoli to nam na jeszcze dokładniejsze określenie, z czym mamy w szkole problem. Pracę nad narzędziami powinniśmy zacząć od dokładnej analizy celów oraz opracowanych dla nich zestawów wskaźników. Wspomniane wskaźniki są doskonałym punktem odniesienia do wspólnego zastanowienia się nad tym, co konkretnie chcielibyśmy zbadać. Pozwala to również na zastanowienie się nad tym, jakich narzędzi najlepiej byłoby użyć dla poszczególnych przypadków.

Do monitorowania problemu agresji w szkole przydatne są ankiety – skierowane do nauczycieli, rodziców, uczniów i pozostałych pracowników szkoły, arkusze obserwacji, kwestionariusze rozmów oraz testy. Każde pytanie powinno zostać dokładnie przeanalizowane, zanim zostanie użyte w narzędziu, które zdecydujemy się wykorzystać 
w szkole. Ważne jest, by zastanowić się, które z pytań są odpowiednie dla naszych uczniów, ze względu na ich wiek i zachowania, które z nich przyniosą odpowiedzi na interesujące nas pytania, które z tych pytań odpowiadają specyfice naszej szkoły. Czasem lepiej jest stworzyć ankietę krótszą, dotyczącą tylko jednego problemu, ale za to bardziej szczegółową. 
Analiza informacji 
Zebrane dzięki ankietom oraz innym narzędziom informacje powinny zostać dokładnie przeanalizowane. Między innymi powinniśmy dowiedzieć się, jak głęboki jest dany problem, jaki jest jego zasięg, jakie problemy wysuwają się na plan pierwszy, co za agresywne zachowanie uważają nauczyciele, a co – młodzież. Dobrze jest dokonać analizy ilościowej danych (procenty) – na przykład: ilu uczniów w szkole jest agresorami albo ofiarami, czy może jednocześnie ofiarami i agresorami, jak to się ma do płci, wieku i klasy. Warto zorientować się, jaki jest to procent wszystkich uczniów, ilu z nich to uczniowie odnoszący sukcesy, a ilu – mający problemy w nauce. Da nam to także pełniejszy obraz przyczyn powstawania zachowań agresywnych w szkole. 
Warto też przeanalizować uzyskane wyniki w kontekście naszych wstępnych założeń. Być może nasze przekonania nie do końca sprawdzają się w kontekście starcia z realną rzeczywistością. Być może jesteśmy zbyt przewrażliwieni w odniesieniu do jednych spraw, 
a zupełnie nie dostrzegamy innych. Analiza informacji to jednocześnie ważna weryfikacja naszych założeń i poglądów. Okazja, by zmienić błędne założenia, a jednocześnie istotny przyczynek do podjęcia ostatniego kroku przed planowaniem konkretnych działań, 
a mianowicie próby określenia przyczyn agresji występującej w szkole.
Określenie przyczyn agresji

Przyczyn agresji w szkole (i nie tylko) jest wiele i zależą one w głównej mierze od pojedynczego ucznia. Każdy człowiek reaguje inaczej na podobne sytuacje – dlatego też niektórzy uczniowie (na przykład ci z silną tendencją do bycia agresorami) prawie zawsze będą używać zachowań agresywnych w kontaktach z innymi. Warto zapytać samych uczniów – co ich zdaniem może być przyczyną zachowań agresywnych. Odpowiedzi na takie pytanie najczęściej tłumaczą problem agresji – uczniowie podają bowiem (oprócz sztandarowych tłumaczeń) swoje własne powody, dla których zachowują się agresywnie. Jedną z głównych przyczyn przemocy jest sama przemoc. Kiedy ktoś dopuszcza się aktu agresji, uruchamia poznawcze i motywacyjne siły zmierzające do uzasadniania własnej agresji, co prowadzi do jej spotęgowania. Poza błędnym kołem agresji istnieją jednak i inne przyczyny, takie jak: 

· alkohol ,
· ból i dyskomfort,
· frustracja,
· poddawanie prowokacji i potrzeba odwetu,
· przedmioty i zabawy,
· społeczne uczenie się.
Ustalenie przyczyn jest rzeczywistą podstawą do zaplanowania działań, które w konsekwencji miałyby doprowadzić do ograniczenia czy wyeliminowania wybranych aspektów przypadków agresji w szkole. 
Agresja to intencjonalne działanie, mające na celu wyrządzenie krzywdy (zarówno fizycznej, jak i psychicznej) drugiej osobie lub grupie osób.


