Na podstawie programu ,,Porozmawiajmy o agresji” Sylwii Szostak i Anny Tabaka przygotowała Urszula Paluszkiewicz
Skąd się bierze przemoc?

Nie wrzeszcz. Chociaż masz rację. Krzyk jest nieludzki, nieczłowieczy. Nie krzycz na ludzi. Nie masz takiego prawa. To jest znęcanie się. Nawet, gdy Cię słuchają, to z nienawiścią, za to, żeś podeptał ich człowieczeństwo –żeś ich skrzywdził. Nie krzycz na ludzi. Chyba, że z miłości. Bo w miłości zawsze jest radość.

ks. M. Maliński

W każdym z nas niezależnie od wieku jest ukryty agresor. Gdy wychodzi z ukrycia, zaczynają się problemy.

Agresja i przemoc. Coraz więcej ich wokół nas, choć niektórzy wolą tego nie dostrzegać. Jednak taka postawa nie rozwiąże tego trudnego problemu.

Powszechnie przemoc traktowana jest jako akt godzący w osobistą wolność jednostki i zmuszanie jej do zachowań niezgodnych z własną wolą. Agresja to wszelkie działanie fizyczne lub słowne, którego celem jest wyrządzanie krzywdy fizycznej lub psychicznej- rzeczywistej lub symbolicznej- jakiejś osobie lub czemuś, co ja zastępuje. Przemoc upokarza, wywołuje cierpienie, rodząc tym samym nienawiść i pragnienie odwetu.

Osobowość i postępowanie każdego człowieka jest zależne od wielu czynników: dziedziczności, aktywności własnej i środowiska.

Nie można rozpatrywać zachowania dziecka nie znając rodziców, ponieważ oni pozostawią piętno na charakterze i zachowaniu dziecka. Wzory dobre i złe wyniesione
 z domu działają bardzo długo, a czasem nawet przez całe życie. Jaki jest dom rodzinny, jacy rodzice, takie jest dziecko.

Wychowawcza rola rodziców w stosunku do swoich dzieci jest zróżnicowana, ponieważ jest uwarunkowana takimi czynnikami, jak: wykształcenie, kultura osobista, warunki materialne, stosunki interpersonalne oraz metody wychowawcze. Większość opiekunów stara się bardzo dobrze wypełniać swoje obowiązki wychowawcze. Niestety, wielu nie oddziałuje pozytywnie na swoje pociechy, ale poprzez patologie skłania je do złego zachowania. Jednak nie możemy ich potępiać, a wręcz powinniśmy im współczuć i udzielać pomocy, by w miarę możliwości funkcjonowali prawidłowo.

Agresja wśród dzieci i młodzieży jest znana od dawna. Możemy z własnego doświadczenia przytoczyć wiele przykładów złego traktowania przez rówieśników. Dzieci dotykane przemocą ze strony innych są zazwyczaj nieśmiałe, zamknięte w sobie, mało kontaktowe, czasem zaniedbane, źle ubrane, niedomyte lub niedożywione. Również te rozpieszczone przez rodziców, zarozumiałe i lekceważące innych są odrzucane. Poza tym wyszydzane są osoby jąkające się lub z innymi wadami rozwojowymi, bardzo szczupłe lub tęgie.

Niestety, polska szkoła nie jest wolna od przemocy. To miejsce nielubiane przez uczniów, stresujące. Sytuacje w niej przeżywane są dla uczniów trudne, w efekcie czego wzrasta wewnętrzne napięcie, które jest rozładowywane poprzez agresywne zachowania, jak bójki czy wymuszenia. Dlatego bardzo ważna jest rola nauczycieli w kształtowaniu prawidłowych postaw wśród uczniów.

Istotnym czynnikiem agresji jest negatywny wpływ grup rówieśniczych. Uczestnictwo w życiu grupowym daje możliwość zaspokojenia potrzeb: kontaktów społecznych, uznania
 i znaczenia. Z każdym rokiem dziecka grupa rówieśnicza staje się coraz ważniejsza
i potrzebniejsza. Dlatego też młody człowiek dostosowuje się do norm i zwyczajów, jakie

 w niej panują, aby móc do niej przynależeć. Zależność od niej jest tym większa, im bardziej dziecko jest wyizolowane i nie znajduje oparcia w innych grupach społecznych lub środowisku. Dziecko szukające oparcia za wszelka cenę jest gotowe przyłączyć się do każdej formacji. Często są to grupy z marginesu społecznego, w których dziecko znajduje to, czego nie dała rodzina lub szkoła.

Każde ludzkie zachowanie jest ukierunkowane motywami i potrzebami. Mogą być one pozytywne i negatywne. Brak odpowiednich warunków do ich zaspokojenia powoduje iż narażeni jesteśmy na zachowanie niezgodne z ogólnie przyjętymi normami. To postępowanie prowadzi do przykrych konsekwencji, jak: konflikt z otoczeniem, odrzucenie, kary.

Pierwszym krokiem do zniwelowania agresji jest wykrycie i określenie jej przyczyny, a następnie zastosowanie odpowiednich działań przy wsparciu kompetentnych osób oraz instytucji społecznych.

Przemoc w rodzinie

Przemoc w rodzinie (wewnątrzrodzinna, domowa, wewnątrzmałżeńska) to zamierzone, wykorzystujące przewagę sił działanie przeciw członkowi rodziny, naruszające prawa i dobra osobiste, powodujące cierpienie i szkody. To działania lub rażące zaniedbania dokonywane przez jednego z członków rodziny przeciwko pozostałym. Znane jest również inne określenie tzw. przemocy domowej, odnoszone raczej do przemocy wobec dzieci.

W Programie Przeciwdziałania Przemocy w Rodzinie, prowadzonym przez Państwową Agencję Rozwiązywania Problemów Alkoholowych w Polsce, przyjęto następującą definicję:
,,Przemoc domowa, zwana też przemocą w rodzinie, to zamierzone i wykorzystujące przewagę sił działanie skierowane przeciw członkowi rodziny, które narusza prawa i dobra osobiste, powodujące cierpienie i szkody”.

Przemoc w rodzinie charakteryzuje się tym, że:

- jest intencjonalna: przemoc jest zamierzonym działaniem człowieka i ma na celu kontrolowanie i podporządkowanie ofiary;

- siły są nierówne: w relacji jedna ze stron ma przewagę nad drugą. Ofiara jest słabsza,
 a sprawca silniejszy;
- narusza prawa i dobra osobiste: sprawca wykorzystując przewagę siły narusza podstawowe prawa ofiary (np. prawo do nietykalności fizycznej, godności szacunku itd.);

- wyrządza szkody, powoduje cierpienie i ból: sprawca naraża zdrowie i życie ofiary na poważne szkody. Doświadczanie bólu i cierpienia sprawia, że ofiara ma mniejszą zdolność do samoobrony.

Na przemoc w rodzinie można spojrzeć z perspektywy prawnej, moralnej, psychologicznej i społecznej.

Rodzaje, formy, typy przemocy wewnątrzrodzinnej

Doznawane przez ofiary formy przemocy zazwyczaj są analizowane oddzielnie, ale należy pamiętać, że wszystkie są ze sobą powiązane i wywierają wpływ na rodzinę jako na całość. Stwierdzono wyraźne związki pomiędzy występowaniem przemocy wobec żony
 i fizycznej przemocy wobec dziecka, a także pomiędzy przemocą wobec żony i seksualnym wykorzystywaniem dziecka. Z badań tych wynika, że ofiary rzadko doświadczają jednej tylko formy maltretowania.

Najczęstsze formy przemocy wobec dzieci mają charakter psychologiczny: poniżanie

i ośmieszanie, używanie obraźliwych słów. Rodzice stosują również przemoc fizyczną
 z obrażeniami na ciele. W ostatnich latach przybrał na znaczeniu na całym świecie problem przemocy seksualnej wobec dzieci w rodzinie.

Sprawcami przemocy wobec dziecka przeważnie są rodzice, ale czasami także i inne osoby zajmujące się dziećmi- opiekunowie, znajomi rodziców, krewni, wychowawcy. Najczęściej bite są dzieci w rodzinach uznawanych za patologiczne, ale też w tych tzw. ,,normalnych”, gdzie dzieci bije się tak, by nie pozostawiać śladów. Według specjalistów przyczyn bicia dzieci przez jest wiele: patologie rodzinne (np. alkoholizm), brak uczuć wyższych u rodziców, ich niedojrzałość emocjonalna, brak stabilizacji życiowej, młody wiek i złe wzorce wyniesione z własnych domów rodzinnych, a także ułomność dziecka: jego niepełnosprawność lub niedorozwój. Często również braki edukacyjne oraz brak świadomości, że zachowanie takie jest nie tylko niepedagogiczne i amoralne, ale również karalne. Rodzice nie potrafią odpowiednio skanalizować swoich emocji, odreagowują swoje stresy na najmłodszych.

Częściej i intensywniej są karani chłopcy niż dziewczynki. Ustalono również związki natężenia karania z wiekiem dziecka i rodzica. Dzieci młodsze karane są z większym natężeniem, a młodsi rodzice są bardziej skłonni stosować surowsze kary niż rodzice starsi.

Z siłą karania dziecka ma również związek kolejność jego urodzenia. Statystycznie rzadziej karane są dzieci najstarsze i najmłodsze oraz jedynacy. Najbardziej krytycznym wiekiem dziecka, dla pojawienia się względem niego agresywnych zachowań i maltretowania jest czas między trzecim miesiącem a czwartym rokiem życia. Ponad połowa brutalnie bitych dzieci ma więcej niż 6 lat, a około jedna czwarta jest nastolatkami. Częściej agresywne wobec dzieci są matki niż ojcowie. Do najczęstszych form agresji fizycznej należy policzkowanie i klaps oraz uderzenie jakimś przedmiotem.

Przemoc wobec dzieci ma tendencje do powtarzania się, sprawcy na ogół popełniają podobne czyny po wiele razy, zmieniając przy tym ofiarę lub nie.

Dzieci w rodzinie są nie tylko ofiarami, ale mogą okazać się również sprawcami przemocy- młodsze wobec swego rodzeństwa, a starsze również wobec rodziców.

Karcenie fizyczne, jak i psychiczne, jest nie tylko destrukcyjnym, negatywnym przeżyciem, ale doświadczeniem ,,wdrukowującym się” w psychikę człowieka. Często ofiary przemocy, bite i upokarzane w okresie swojego dzieciństwa, jako osoby dorosłe jeżeli nie zawsze powtarzają scenariusz agresji wobec własnych dzieci, to przynajmniej ujawniają zwiększone ryzyko w skorzystaniu w przyszłości z tego typu rozwiązywania problemów niż osoby, które nie doznały agresji ze strony rodziców. Podczas rozwiązywania sytuacji spornych rodzice ci często odwołują się do przemocy psychicznej- znieważanie słowne, pozbawienie młodych ludzi możliwości wyboru, uzależnianie realizacji potrzeb dzieci
 i dorastających młodych ludzi od spełnienia przez nich określonych wymagań rodzicielskich.

Przeciwdziałanie przemocy w rodzinie

W poszukiwaniu skutecznych form przeciwdziałania przemocy w rodzinie
 i w pomaganie jej ofiarom angażuje się w Polsce coraz więcej profesjonalistów
i specjalistycznych instytucji. Nie jest to łatwe zadanie także dlatego, że środowisko rodzinne jest i powinno być chronione przed ingerencjami zewnętrznymi. Wagę i dramat tego doświadczenia podkreśla jednak fakt, iż jego sprawcami są najczęściej rodzice, opiekunowie czy też małżonek(a) lub partner(ka), a więc osoby w naturalny sposób predysponowane do zapewnienia jednostce poczucia bezpieczeństwa i wsparcia w jego trudnych sytuacjach.

Zgodnie z art. 207§1 Kodeksu karnego, przemoc w rodzinie jest przestępstwem.

§1. Kto znęca się fizycznie lub moralnie nad członkiem rodziny lub nad inna osobą pozostającą w stałym lub przemijającym stosunku zależności do sprawcy, albo nad małoletnim, lub osobą bezradną, podlega karze pozbawienia wolności od 6 miesięcy do lat 5, Art.184

Polska Deklaracja w Sprawie Przeciwdziałania Przemocy w Rodzinie z 1995 roku mówi, że ,, człowiek doświadczający przemocy nie może być za nią obwiniany”.

Z perspektywy moralnej i prawnej najważniejsze jest potępienie aktu przemocy, ochrona
 i szczególnie wsparcie prawnopsychologiczne osoby krzywdzonej przed bezprawiem, sprawiedliwe ukaranie sprawcy.

Proces mediacji w sytuacji przemocy domowej jest związany przeważnie z trudnością oszacowania stopnia ryzyka i koniecznością zapewnienia osobie poszkodowanej bezpieczeństwa fizycznego i psychicznego. Głównym celem mediacji jest doprowadzenie do zaprzestania przemocy. Jednocześnie jest to warunek wstępny do podjęcia negocjacji pomiędzy stronami. Mediacja powinna się koncentrować na bezpieczeństwie ofiary
w przyszłości i stanowić szansę zapobieżenia dalszym aktom przemocy. Mediator musi jednocześnie być świadomy, co się stanie, jeśli porozumienie nie zostanie osiągnięte.

W krajach o wysokiej kulturze społecznej rozwija się bogata ofertę psychoterapii indywidualnej, grupowej i rodzinnej. Najłatwiej dostępną formą pierwszej pomocy są telefony zaufania. W Polsce dobrym przykładem jest tzw. Akcja Niebieskiej Linii, powstała
w 1997 roku z państwowej inicjatywy (Państwowa Agencja Rozwiązywania Problemów Alkoholowych). Niezaprzeczalnym sukcesem Niebieskiej Linii jest to, że przyczyniła się ona do powstania sieci instytucji zajmujących się przemocą w rodzinie i zmniejszaniem występowania tego zjawiska. Jej główne dokonania to:
 - Wzrost świadomości społecznej, jeśli chodzi o traktowanie przemocy w rodzinie jako poważnego problemu oraz próba zmiany postrzegania tej kwestii przez społeczeństwo.

 -Założenie ogólnokrajowej linii telefonicznej dla ofiar, sprawców i świadków. Niebieska Linia udziela najistotniejszych porad psychologicznych w sytuacjach kryzysowych i kieruje ofiary do lokalnych ośrodków pomocy.
 - Uczynienie z przemocy w rodzinie priorytetu w trosce o zdrowie całego społeczeństwa, ułatwienie kontaktów pomiędzy ofiarami a lokalnymi ośrodkami pomocy oraz wdrożenie nowych procedur i norm działania.

 - Modelowy wpływ na pokrewne inicjatywy.

Dużym powodzeniem cieszą się także schroniska dla kobiet, dzieci i innych ofiar przemocy, zapewniając im dach nad głową na jedną albo dwie noce. Pierwszej pomocy udzielają również pogotowia rodzinne, centra kryzysowe oraz agencje pomocy rodzinie. Duże organizacje charytatywne, jak Caritas czy Bracia od św. Alberta zajmują się także niesieniem pomocy ofiarom przemocy w rodzinie.

Aby zbliżyć się do ideału rodzica…

· Staraj się naprawdę słuchać swojego dziecka

Dialog rodzica z dzieckiem w żadnym przypadku nie może przekształcić się
w monolog rodzica. Aby porozumiewać się efektywnie, rodzic musi potrafić słuchać swojego dziecka. Pozwoli mu to określić i poznać potrzeby dziecka. Gdy dziecko mówi
o ważnych dla siebie sprawach, nie przerywaj, staraj się zrozumieć i wspierać w trudnych chwilach. Sam zadawaj też pytania otwarte, skłaniające się do dłuższych wypowiedzi

(np. Co myślisz o …?).
· Pomóż dziecku dobrze czuć się ze sobą

Dzieci są niepewne swojej wartości. Problem pogłębia brak zaufania ze strony rodziców, niedocenianie umiejętności. Dlatego tak ważne jest okazywanie dzieciom podziwu i aprobaty, podejmowanie decyzji z uwzględnieniem ich opinii i pomysłów. Warto podnosić samoocenę dziecka. Wysoka samoocena pozwoli mu przeciwstawić się presji środowiska, pomoże w dokonaniu właściwego wyboru drogi życiowej.
· Pomóż dziecku zbudować sobie jasny system wartości

Świadomość tego, co jest dobre, a co złe sprawia, że człowiek ma odwagę i dysponuje odpowiednią siłą, by podejmować decyzje na podstawie posiadanej wiedzy oraz własnego zdania. Podobnie jest, jeśli chodzi o dzieci.

· Bądź dobrym modelem i przykładem

Dzieci są dobrymi obserwatorami. Trudno je oszukać. Doskonale znają, nawet jeżeli są głęboko ukrywane, obyczaje i postawy rodziców. Bardzo szkodliwa i niebezpieczna jest sytuacja, w której rodzic głosi poglądy sprzeczne ze sposobem swojego zachowania. Przykładowo, jeżeli rodzice sami nie pija alkoholu, istnieje większe prawdopodobieństwo, że dzieci nie będą piły. Gdy rodzice piją rzadko i niewielkie ilości alkoholu, to dzieci będą miały okazję, by zrozumieć, na czym polega picie umiarkowane. Mają wtedy większe szanse na to, by kształtować własne wzorce na przykładzie wyniesionym z domu rodzinnego. Jednym z ważniejszych sposobów wpływania na decyzje podejmowane przez dzieci w sprawie używania alkoholu jest ukazywanie modelu abstynencji.
· Pomóż dziecku radzić sobie w sytuacji nacisku ze strony kolegów

Silna potrzeba akceptacji, charakterystyczna dla nastolatków, czyni ich szczególnie podatnymi na wpływy rówieśników. Dlatego dziecko powinno zostać wyposażone
w odpowiednią wiedzę i umiejętności niezbędne do tego, by sobie poradzić w takiej sytuacji. Rodzice muszą więcej rozmawiać z nastolatkiem na temat presji i manipulacji skłaniających do używania środków odurzających i alkoholu. W trakcie tych rozmów należy rozpatrywać różne sytuacje, ćwiczyć umiejętność mówienia ,,nie”. Mówienie ,,nie” można się nauczyć w takiej formie, która będzie zaakceptowana przez innych. Młodzi ludzie podejmują takie ćwiczenia wielokrotnie, odmawiając na przykład wykonania jakiegoś polecenia wydanego przez rodziców. Zwykle są to sytuacje konfliktogenne i bardzo denerwujące dla rodziców. Pamiętajmy jednak o tym, że ćwiczenia w wyrażaniu różnic w poglądach mogą zaowocować w sytuacji ważnej życiowo.
· Zachęcaj dzieci do tego, co zdrowe i twórcze

W profilaktyce ogromna rolę odgrywa rozwój zainteresowań i sposobów spędzania czasu wolnego przez dziecko.

· Porozmawiaj z rodzicami innych dzieci

Rodzice powinni poznać nie tylko znajomych swojego dziecka, ale również ich rodziców. Poznaj ich poglądy na temat wychowania. Preferuj tych rówieśników twojego dziecka i te rodziny, które mają jasno sprecyzowane i zdrowe zasady wychowania swoich dzieci.

10 Zasad Rodzicielskiego Wychowania

· Obfita miłość

· Konstruktywna dyscyplina

· Wspólne spędzanie czasu

· Zaspokojenie osobistych potrzeb wszystkich członków rodziny

· Rozwijanie wzajemnego szacunku w rodzinie

· Uczenie odróżniania dobra od zła

· Prawdziwe słuchanie

· Służenie radą

· Rozwijanie niezależności

· Poczucie realizmu życiowego

Bibliografia

Szostak S., Tabaka A.: Porozmawiajmy o agresji, Kraków 2004

Surzykiewicz J.: Przemoc w rodzinie [w;] Wychowanie do życia w rodzinie. Słownik pojęć, pod red. K. Ostrowskiej, Rubikon, Kraków 2004
Lee T.R.: How's Your Family? [w] K. Zajączkowski: Program profilaktyczno-wychowawczy dla uczniów klas I-III szkoły podstawowej, Oficyna Wydawnicza ,,Impuls”, Kraków 2002,
s. 83-84
