

Psycholog radzi...

Budowanie pozytywnych relacji między rodzicami, a dziećmi.

Rodzicielstwo to jedno z najbardziej odpowiedzialnych zadań, jakie przyszło człowiekowi wykonywać, jednakże tylko nieliczni czują potrzebę poznania zasad wychowania.

Wielu ludzi jest zdania, że wie jak postępować z dzieckiem, które jest nieposłuszne, że wiedzą jak zachować równowagę między jego i własnymi potrzebami, są przekonani, że gdy dziecko dorośnie, to dzięki otrzymanemu wychowaniu będzie naprawdę szczęśliwe.

Mój wykład jest poświęcony budowaniu pozytywnych relacji między rodzicami, a dziećmi.

Najważniejszą rolę w procesie wychowawczym odgrywa miłość. Dzięki miłości dziecko uczy się kochać innych ludzi. Nabiera zaufania do świata. Dziecko rodzi się całkowicie egocentryczne.

Potrzebę związku z matką przynosi ze sobą na świat i kocha ją gorąco, ale miłość ta, choć prawdziwa i dojrzała dojrzałością stosowną do wieku, jest nastawiona na siebie. Dominuje w niej chęć bliskości i przyjemność przebywania z osobą kochaną. Dziecko w wieku przedszkolnym obejmuje sympatią jakieś grupy, rodzinną i koleżeńską, bardzo dbając o wyłączność posiadania. Dziecko w tym okresie często jest zazdrosne o rodzeństwo, kolegę czy przyjaciółkę, która – jeśli bawi się, z inną koleżanką – uważana jest za zdrajczynię.

Bardzo ważnym elementem udanej komunikacji jest rozmowa. Ludzie porozumiewają się między sobą za pomocą mowy. Dzieci wychowane w sprzyjających warunkach środowisk, których kontakty słowne z otoczeniem są czystsze, mają już pod koniec trzeciego roku życia opanowane podstawy systemu języka ojczystego. I tak u większości dzieci trzyletnich mowa staje się bardziej wyraźna. Szybko wzrasta u nich zasób słów. Dwulatek zna około 300 wyrazów, gdy zaś trzylatek około tysiąca. Niektóre sześciolatki ponad 6,5 tysiąca. Najlepiej pobudzają dziecko do rozwijania zasobu słownictwa i dobrego opanowania umiejętności mówienia wszelkie sytuacje, w których ma one możliwość częstego obserwowania, działania i wypowiedzania się. Zabawy tematyczne „w sklep”, „w kuchnię”, wspólne wyjście z dzieckiem do sklepu, wspólne przygotowanie obiadu będą sprzyjać poszerzeniu zasobu słownictwa. Rozmowa sprzyja tworzeniu się więzi emocjonalnej. Już od pierwszych dni życia dziecka niezbędny jest mu częsty kontakt słowny z matką. Jej głos, bliskość zaspakajają potrzebę bezpieczeństwa. W miarę, gdy dziecko dorasta stosunkowo dużo rodziców traci kontakt ze swoim dzieckiem. Gdy dziecko staje się starsze, bardziej samodzielne, niezależne rodzice poświęcają mu mniej uwagi. Gdy stale pyta, dyskutuje – „męczy” dorosłych. Słyszy wtedy najczęściej „przestań”, „daj mi spokój”, „sam się pobaw”. Gdy zaś milknie, rodzice potrafią przez długi czas nie odzywać się do niego. Kochać mądrze znaczy po prostu zachowywać się normalnie w tych codziennych sytuacjach, na które przecież składają się nie tylko kontakty, ale również z rzeczami codziennego użytku. Należy bacznie obserwować swoje dziecko, towarzysząc mu na każdym jego etapie. Nie można też przeoczyć pierwszych objawów zrywania się więzi emocjonalnych. A sygnałem takim może być między innymi chęć dziecka do rozmawiania przed snem. Jest to sygnał, że rodzice poświęcają mu za mało czasu w ciągu dnia. Nie należy wtedy zapędzać dziecka do snu „aby było wypoczęte”, bo zamiast tego ważniejsza jest serdeczna i spokojna rozmowa niż skrócenie czasu snu.

Zdarza się, że część rodziców obraża się na swoje dzieci, stosując wobec nich metodę „cichych dni”. A obrażają się o byle co, np. „Ja nie kocham mamy”, „Mama jest zła”. Wiele wypowiedzi dzieci w wieku przedszkolnym ma charakter ekspresyjny, co oznacza, że nie

potrafią maskować swych uczuć, przeżyć emocjonalnych. Dlatego najlepiej krótko i rzeczowo wyjaśnić z dzieckiem powód niezadowolenia, nie zaś manifestować przez długi czas swoje niezadowolenie, częstym odtrącaniem go od siebie.

Konsekwencje unikania rozmów z dzieckiem ogólnie można nazwać zaburzeniem sfery emocjonalno-uczuciowej. Powoduje to występowanie u dzieci dużej nadpobudliwości psychoruchowej, agresywności, trudności w koncentracji uwagi, nieumiejętności radzenia sobie w sytuacjach nowych, opóźnienia w rozwoju mowy.

Wychowanie dokonuje się zawsze w jakimś środowisku. Niezmiernie ważną w przebiegu procesu wychowaniu okazuje się atmosfera wychowawcza domu rodzinnego, wyczuwana przez dziecko instynktownie. Miłość, życzliwość, spokój dają poczucie bezpieczeństwa. Napięcia, konflikty, niechęć uniemożliwiają proces dobrego wychowania. Atmosfera wychowawcza tworzona jest przez odniesienia rodziców względem siebie, oraz względem dzieci. Dlatego ważne jest okazywanie sobie zaufania, szacunku, zrozumienia, troski, udzielania sobie pomocy. Na atmosferę w rodzinie wpływa m.in. rytm życia domowego. Rozkład codziennych obowiązków powinien ułatwić tworzenie pozytywnych relacji między domownikami wdrażanie dzieci do określonych prac, rozwijanie wspólnych zainteresowań, wspólnego spędzania czasu. Niedopuszczalny jest brak uporządkowanego planu życia codziennego, ponieważ rodzi to napięcia, zdenerwowanie, kłótnie.

W procesie wychowania rodzice przyjmują różne postawy. Czasami nie uświadamiają sobie do końca, że ich zachowanie wywiera piętno na dziecku- dobre lub złe, a w konsekwencji rzutuje na jego przyszłość. Typologia wg Ziemskiej wyróżnia cztery postawy właściwe i cztery niewłaściwe. Postawy właściwe harmonijnie ze sobą współistnieją. Należą do nich: dawanie dziecku rozumnej swobody, uznanie jego praw, akceptacja jego osobowości, współdziałanie z dzieckiem. W każdym typie postaw można wyróżnić szereg postaw częściowych, jak również ich wpływ na zachowanie się dzieci.

Akceptacja rozumiana jest jako:

- 1) zadowolenie z kontaktu z dzieckiem
- 2) Okazywanie dziecku uczucia(miłości, sympatii)
- 3) Jawna aprobata dziecka(przyjęcie go takim jakim jest, cechy fizyczne, usposobienie, umysł)
- 4) Dawanie poczucia bezpieczeństwa

Sprawia to, że dziecko jest:

- 1) Wesołe, przyjacielskie, miłe
- 2) Zdolne do wyrażania uczuć np. okazywania współczucia, zdolności do przywiązania, nawiązywania trwałej więzi emocjonalnej
- 3) Wytrwałe, zadowolone z pracy, w która trzeba było włożyć wysiłek
- 4) Odważne

Współdziałanie.

Zachowania rodziców :

- 1) Zainteresowanie rodziców zabawą i pracą dziecka
- 2) Wciąganie i angażowanie dziecka w zajęcia domowe-nieraz w sprawy rodziców(odpowiednio do wieku dziecka)

Zachowania dzieci:

- 1) Ufność wobec rodziców, wciąganie ich do porady, szukanie u nich pomocy
- 2) Zdolność do współdziałania, podejmowania zobowiązań, troska o własność swoją i innych

Rozumna swoboda

- 1) Dawanie dziecku w miarę jego dorastania coraz szerszego zakresu swobody, pozwalanie na pracę lub zabawę z dala od siebie(opieranie się na więzi psychicznej, a nie fizycznej z dzieckiem)

- 2) Rodzice są dalecy od wyolbrzymiania zagrażających dziecku niebezpieczeństw, choć dbają o bezpieczeństwo i zdrowie dziecka.

Zachowania dzieci:

- 1) Uspołecznienie, zdolność współdziałania z rówieśnikami, pomysłowość, bystrość, trzeźwość umysłu
- 2) Odwaga, pewność siebie, dążenie do pokonywania różnych przeszkód, spełnianie trudnych zadań.

Uznanie praw

Zachowania rodziców

- 1) Docenianie roli dziecka w rodzinie (ale nie przeceniać jej), wystrzeżenie się dyktatorska w stosunku do przejawów aktywności dziecka, pozwalanie na odpowiedzialność za własne działania nawet oczekiwanie tego od dziecka adekwatnie do jego poziomu rozwojowego.
- 2) Stosowanie intelektualnych sposobów oddziaływania tj. wyjaśnianie, bez narzucania czy wymuszania swojej woli, jednak z podaniem jasnych kryteriów co do wymagań.

Zachowania dzieci

- 1) Lojalność i solidarność w stosunku do innych członków rodziny
- 2) Podejmowanie czynności z własnej inicjatywy (dziecko nie musi być zawsze zależne od rodziców)

Postawy negatywne

- a) odwracająca
- b) unikająca
- c) nadmiernie chroniąca
- d) nadmiernie wymagająca

Odręczająca

Zachowania rodziców

- 1) Rodzice odczuwają istnienie dziecka jako ciężaru ograniczającego swobodę. Stąd już nie lubią dziecka są nim rozczarowani, zawiedzeni. Uważają tak, że opieka nad dzieckiem jest odrażająca lub przekracza ich siły. Stąd więc rodzą się następujące postawy cząstkowe:
 - a) brak okazywania uczuć pozytywnych
 - b) otwarta krytyka dziecka
 - c) dyktatorskie podejście, kierowanie dzieckiem przy pomocy rozkazów i zastraszania, surowe kary.

Zachowania dzieci

- 1) Reakcje nerwicowe
- 2) Zastraszenie, bezradność, trudność w przystosowaniu się, agresywność, nieposłuszeństwo, kłamstwo.

Unikająca

Rodzice są obojętni wobec dziecka, stąd obcowanie z nim nie sprawia im przyjemności. Na tę postawę składają się zachowania cząstkowe jak:

- a) ignorowanie dziecka
- b) obojętność wobec niebezpieczeństw, które mogą dziecku zagrażać
- c) niekonsekwencja i niedbałość we wprowadzaniu i przestrzeganiu wymagań
- d) pozorne zaspokajanie potrzeb dziecka np. przez zakupy
- e) brak zaangażowania w sprawy domu

Zachowania dzieci

- 1) Niezdolność do nawiązywania trwałych więzi uczuciowych, gniew, agresja.
- 2) Niezdolność do wytrwałości i koncentracji w nauce
- 3) Zmienność planów

- 4) Brak zdolności do podejmowania zobowiązań

Nadmiernie chroniąca

- 1) Niedocenywanie możliwości dziecka, niedopuszczanie do samodzielności, przedstawianie świata jako zagrażającego
- 2) Wścibstwo
- 3) Nadmierna ochrona dziecka przed zarzutami

Zachowania dziecka

- a) opóźnienie osiągania dojrzałości emocjonalnej, zależność od rodziców
- b) ustępliwość i izolacja względem obcych
- c) zachowanie typu „rozpieszczone dziecko”, nadmierna pewność, poczucie wyższej wartości, zarozumiałstwa.

Nadmiernie wymagająca

Rodzice

- 1) Narzucanie autorytetu
- 2) Stawianie dziecku wygórowanych wymagań, rządzenie dzieckiem
- 3) Nie przyznawanie dziecku prawa do samodzielności
- 4) Ograniczanie swobody

Zachowania dzieci

- 1) Uległość
- 2) Obsesje, przewrażliwienie, brak zdolności do koncentracji
- 3) Niepewność, lękliwość

Wychowanie dziecka to wielka sztuka polegająca na stworzeniu odpowiedniej relacji osobowej. Istotą tej relacji jest przekazywanie cennych wartości tj. dobra, miłości, piękna, prawdy, aby umożliwić osiągnięcie pełnego rozwoju osobowości, przygotowywać do wypełniania zadań.

Opracowała psycholog mgr Katarzyna Pakiełło.