Ściąga dla rodziców

PRZEMOC W SZKOLE

Mobbing – tak po raz pierwszy w latach 60-tych minionego wieku szwedzcy lekarze określili zjawisko długotrwałej przemocy w grupie rówieśników i psychiczne znęcanie się nad koleżanką lub kolegą.

Później pojęcie to zrobiło wielką karierę głównie wśród pracowników wielkich korporacji. Ale mobbing istnieje również w przedszkolach, szkołach podstawowych i gimnazjach.

O dzieciach myślimy, że są słodkie i niewinne. Tymczasem one doskonale potrafią krzywdzić nie tylko w sposób fizyczny, ale także psychiczny – często bardzo wyrafinowanie.

Współczesny mobbing zyskał nowe, jeszcze dobitniejsze określenie – terroryzm psychiczny. Są osoby, również wśród uczniów, które czerpią przyjemność z faktu dokuczania innym. Jedyną winą ofiary jest często to, że jest inna: zdolniejsza, na pewno wrażliwa, zdarza się, że nie modnych ciuchów, czy jest nieporadna fizycznie. Niekiedy ofiara bez żadnego konkretnego powodu, tak po prostu, nie podoba się liderowi grupy.

Przemoc to nie tylko bicie, popychanie i kopanie, ale też upokarzanie, wyzywanie, ostentacyjne uważanie się za kogoś lepszego. Dzieci zwracają uwagę, jak ktoś jest ubrany, jaki ma zegarek, komórkę. W szkołach trwa ogólna licytacja, kto co ma i za ile.

Im starsze dzieci, tym bardziej agresywne metody nękania rówieśników. Upokorzenia słowne, „plucie w twarz”, rzucanie różnymi przedmiotami, niszczenie rzeczy ofiar, „zabawa” z pragnącymi je odzyskać. Czasem dochodzi do incydentów, gdzie konieczna jest reakcja policji – pobicia, okaleczenia, próby wepchnięcia pod nadjeżdżający samochód.

Psychologowie zainteresowani zjawiskiem przemocy wśród dzieci, przeprowadzili badania, które wykazały, że jeżeli inni członkowie grupy widzą, że kogoś zabolało złe traktowanie, zaczynają się także angażować i dokuczać „ofierze”. W ten sposób prześladowana osoba staje się samotna, bezsilna i odrzucona przez grupę. Dzieci, które robią coś złego, działają z premedytacją, tak sprytnie, żeby nikt niczego nie zauważył. Popychają albo biją kolegę czy koleżankę wtedy, kiedy nauczyciel nie widzi. Natomiast dziecko, które się broni, nie patrzy czy wówczas ktoś go obserwuje, czy nie. Dlatego często nauczyciel wpisuje uwagę …. ofierze przemocy.

Problem przemocy jest obecny w każdej szkole. Nie da się całkowicie uniknąć napięć i konfliktów, bowiem wzrost agresywnych zachowań u dzieci jest odzwierciedleniem agresji w całym społeczeństwie, szczególnie w miastach.

Współpraca wychowawców i rodziców jest warunkiem, by szkoła w której dziecko spędza połowę życia, było miejscem przyjaznym. Jeśli nauczyciel jest uważny, to zobaczy, że w klasie coś się dzieje. Spostrzegawczy rodzic wie, że dziecko jest zmartwione, coś przeżywa. Ważne jest, by pytać – i nie dać się zbyć – odpowiedziami: „wszystko w porządku”, „nic mi nie jest”. Musi pytać konkretnie: „Co przerabialiście dzisiaj na lekcji”?, „Jakich lekcji nie lubisz”?, „Co robisz na przerwach”?, „Co robią inne dzieci”?, itp.

Pozwólmy swojemu dziecku mieć kolegów i koleżanki. Kto ma dwóch, trzech kolegów jest bezpieczny. Pozwólcie im się spotykać po lekcjach, zapraszać do domu, rozmawiajcie z nimi. Jeżeli coś was w tych opowieściach zaniepokoi – reagujcie od razu: rozmawiajcie o tym z innymi rodzicami,

z wychowawcą, proście o wyjaśnieni sprawy.

Jak rozmawiać z dzieckiem?

1. W większości przypadków to rodzice jako pierwsi zauważają, jak ich dziecku powodzi się w szkole. Niektóre dzieci dokładnie i wyczerpująco informują o tym co się wydarzyło w klasie. Inne nie potrafią, albo nie chcą opowiadać. Rodzic czuje jednak, kiedy dziecko jest nieszczęśliwe, boi się, nie chce iść do szkoły. To moment do przeprowadzenia szczerej rozmowy.

2. Należy zwrócić uwagę, jeżeli w opowiadaniu dzieci powtarzają się pewne sytuacje – to znak, że dzieje się coś niedobrego.

3. Dzieci nie są jedynym źródłem informacji. Ważne jest także to, co zauważyli inni uczniowie i ich rodzice.

4. Rozmawiając z nauczycielami, trzeba założyć, że o wielu rzeczach mogą nie wiedzieć np. o tym, co dzieje się w drodze do szkoły i podczas przerw. Dlatego tak ważna jest wymiana informacji rodzice – nauczyciel.

Opracowała: mgr Bogusława Moskała

 mgr Agata Glanowska

Literatura:

J. Rumpf „Krzyczeć, bić, niszczyć. Agresja dzieci w wieku do 13 lat”.

K. Dambach „Mobbing w szkole. Jak zapobiegać przemocy grupowej”.

