
Jak radzić sobie ze złością 
 
 Od roku szkolnego 2003/04 na terenie Poradni Psychologiczno – Pedagogicznej nr 3 
w Krakowie realizowane są zajęcia grupowe dla dzieci przejawiających zachowania agresywne. 
Program został opracowany przez osoby prowadzące: psychologa i pedagoga – pracowników 
Poradni. 
 Pomysł ich zorganizowania był reakcją na alarmującą liczbę dzieci zgłaszanych do Poradni, 
których nasilające się agresywne zachowania budzą niepokój szkoły, domu, środowiska lokalnego. 
 Początkowo warsztaty odbywały się w dwóch grupach wiekowych: kl. I-III i IV-VI. Po 
przeprowadzeniu kilku cyklów, program został jednak zmodyfikowany i ostatecznie przystosowany 
dla starszej grupy wiekowej. 
 Celem naszych zajęć jest nauczenie dzieci dostrzegania u siebie agresywnych uczuć, 
sposobu ich wyrażania rozpoznawania elementów wyzwalających złość i agresję, lepszego 
rozumienia samego siebie i innych, opanowania agresji i wściekłości, a także ich przezwyciężania. 
 Uczymy dzieci budowania poczucia własnej wartości i silnej tożsamości, nawiązywania 
nieagresywnych kontaktów oraz umiejętności pokojowego rozwiązywania konfliktów. 
 Cele te realizujemy poprzez zabawy społeczne, które umożliwiają ćwiczenie zachowań na 
płaszczyźnie emocjonalnej (nie ma w nich zwycięstwa i przegranej), ograniczają możliwości 
zachowania do bezpiecznych ram (niwelują niepewność i strach), pomagają odreagować uczucia 
złości i wrogości, pozwalają na porozmawianie bez wstydu i sankcji na tematy tabu. Ćwiczenia 
i zabawy interakcyjne są sprawdzonym pedagogicznym środkiem pomocniczym, pozwalającym na 
pracę nad złością i agresją. 
 Uczucia te u dzieci i młodzieży rodzą się wtedy, gdy ich potrzeby nie są zaspakajane, 
oczekiwania nie spełnione, a cele nie osiągnięte. Podstawowe potrzeby dzieci i młodzieży to: bycia 
społecznie akceptowanym, czucia się przynależnym do grupy, potrafienia czegoś oraz bycia 
wartościowym człowiekiem. 
 Uczestnik warsztatów uczy się umiejętności społecznej empatii: szacowania wpływu 
własnej osobowości i indywidualnego zachowania na środowisko, w którym się znajduje. Poznaje 
siebie samego i innych, buduje poczucie własnej wartości i silną osobowość. Wysoka samoocena 
redukuje niepewność, zmniejsza obawy, a tym samym skłonności do agresywnych zachowań. 
 Dziecko o niskim poczuciu własnej wartości wychodzi z założenia, że otoczenie widzi je 
dokładnie tak samo jak ono siebie. Stąd jest ono skłonne do tego, aby fałszywie, często na swoją 
niekorzyść interpretować niewinne wypowiedzi i sposoby zachowania się drugiej osoby. Dlatego 
próby nawiązania z nim kontaktu kończą się fiaskiem. Doświadczenie samego siebie jako kogoś 
znaczącego nawet w czasie zabawy wykształca poczucie własnej wartości. 
 Silna osobowość i wysoka samoocena są warunkami pozytywnego rozwoju ludzkich 
możliwości, prawidłowych kontaktów społecznych, a także przejmowania odpowiedzialności za 
własne słowa i działania. 
 Na nasze warsztaty trafiają dzieci zakwalifikowane poprzez szkolnych pedagogów, 
nauczycieli, pracowników naszej Poradni lub bezpośrednio samych rodziców. 
 Dla wielu dzieci udział w naszych zajęciach to pierwsze pozytywne doświadczenia 
w obcowaniu z grupą rówieśniczą, w której są akceptowane, gdzie dostrzega się również ich mocne 
strony i nie gani nieustannie za niepożądane zachowania. Dzieci nieco wycofane, u których 
kontakty społeczne są zaburzone, ośmielają się i nabierają pewności siebie. Dzieci nadpobudliwe 
uczą się respektować pewne zasady współżycia w grupie, które wspólnie na początku zajęć 
ustalamy. Warunkiem udanych spotkań jest pełen zaufania klimat w grupie i poczucie 
bezpieczeństwa. 
 Obserwujemy, że wielu dzieciom spotkania w grupie sprawiają radość i są okazją do 
interesującej formy zabawy, choć zdarzają się oczywiście i takie, które przychodzą tu z przymusu 
(dla których udział w zajęciach jest koniecznością) - i tym aklimatyzowanie się w grupie oraz 
aktywny udział w zajęciach sprawia więcej trudności. Potrzebują one znacznie więcej czasu na to, 
by aktywnie uczestniczyć w spotkaniach i nauczyć się czerpać z nich radość. 


 U uczniów, którzy uczestniczą w całym cyklu zajęć, bardzo często daje się zauważyć 
pozytywne zmiany w zachowaniu. Wskazują na to ankiety ewaluacyjne, które wypełniają rodzice, 
a także nasze obserwacje. Trudno powiedzieć, że zachowania agresywne zupełnie ustępują. 
Jednakże oddziaływanie na osobowość dziecka w sposób dla niego nowy, ale i pełen akceptacji 
i zrozumienia, wycisza nieco niepożądane zachowania. Udział w warsztatach nie rozwiązuje 
wszystkich problemów związanych z zachowaniem dziecka. Pozwala jednak lepiej go poznać, 
zobaczyć jak funkcjonuje w grupie. 
 Dzieci, u których zaburzenia w zachowaniu są nadal mocno nasilone, za zgodą rodziców 
trafiają na terapie indywidualną psychologa prowadzącego warsztaty. 
 

Oprac.: Dorota Zemła, Ewa Soja 


	Jak radzić sobie ze złością

