
SZKOŁA PODSTAWOWA IM. ORLĄT LWOWSKICH W NOWINACH

Warsztat umiejętności

wychowawczych
Wychowanie bez porażek

Skrypt

Ewelina Włodarska - psycholog szkolny. Absolwentka Psychologii na Katolickim

Uniwersytecie Lubelskim. Ukończyła studia podyplomowe z Pedagogiki na WSU

w Kielcach. Swoją przygodę ze szkoleniami rozpoczęła w 2009 roku. Prowadziła

i organizowała szkolenia z zakresu kompetencji miękkich tj.: komunikacja interpersonalna,

zarządzanie sobą w czasie, team-building. Obecnie pracuje jako psycholog w szkole

podstawowej, prowadzi różnorodne warsztaty dla dzieci i młodzieży oraz szkolenia dla

kadry nauczycielskiej i rodziców.

EWELINA WŁODARSKA
psycholog szkolny

2

Zawartość
WSTĘP .. 3

1. MITY I FAKTY NA TEMAT WYCHOWANIA ... 3

1.1. Co to jest wychowanie .. 3

1.2. Trójkąt wychowawczy .. 3

1.3. Rola i zadania Rodziców i Szkoły w procesie wychowania dziecka 4

2. ZASADY DOBREJ KOMUNIKACJI W RODZINIE .. 6

2.1. Aktywne słuchanie - Jak słuchać, żeby dzieci chciały rozmawiać 6

2.2. Komunikaty typu JA - Jak mówić, żeby dzieci nas słuchały? 7

3. STAWIANIE GRANIC - USTALANIE I EGZEKWOWANIE ZASAD - KIEDY

POZWOLIĆ, KIEDY ZABRONIĆ .. 9

4. KARY I NAGRODY W PROCESIE WPAJANIA SAMODYSCYPLINY 10

4.1. Reguły stosowania kar i nagród.. 10

4.2. Bank pomysłów .. 13

5. "TANIEC PRZY ODRABIANIU LEKCJI" - ZRÓWNOWAŻONY SYSTEM

ODRABIANIA LEKCJI. .. 14

WARSZTAT UMIEJĘTNOŚCI WYCHOWAWCZYCH.

WYCHOWANIE BEZ PORAŻEK.

3

WSTĘP

Cel warsztatu - Podniesienie umiejętności wychowawczych

Cele szczegółowe:

 zwiększenie własnej świadomości na temat wychowania i rodzicielstwa

 uporządkowanie wiedzy na temat roli i zadań Rodziców i Szkoły w procesie

wychowywania dzieci

 nabycie umiejętności budowania komunikatów typu "Ja"

 zwiększenie umiejętności w zakresie aktywnego słuchania

 nabycie umiejętności wyznaczania granic i zasad

 usystematyzowanie wiedzy i doświadczenia w zakresie wyznaczania kar i nagród

 zdobycie praktycznych wskazówek dotyczących motywowania dzieci do odrabiania

lekcji

1. MITY I FAKTY NA TEMAT WYCHOWANIA

MIT: Metody wychowawcze naszych babć i rodziców są jedyne i słuszne.

 Zatrzymanie się na sposobach jakich używali nasi rodzice i dziadkowie powoduje,

że mamy problemy z dziećmi. Okazuje się bowiem, że dzieci nie buntują się przeciw

rodzicom tylko przeciw destrukcyjnym metodom wychowawczym.

1.1. Co to jest wychowanie

 Wychowanie to proces, który jest rozłożony w czasie. Wymaga nakładów, wysiłku

w danej chwili, ale efekty tego wysiłku mogą być odroczone i widoczne dopiero za kilka lat.

To wspólna wędrówka Rodzica i Dziecka ku określonemu celowi. To pomaganie dziecku

w rozwoju, ukazywanie mu wartości, zasad i reguł życia poprzez własne zachowanie

i doświadczenie. Najważniejszy w wychowaniu jest cel. Celem wychowania jest

przekazanie wartości ogólnych, którymi dziecko może się kierować w samodzielnym

postępowaniu, wspieranie dziecka by stawał sie coraz lepszym człowiekiem. Czyli ogólnym

celem wychowania jest dobro.

 Jeśli rodzic nie ma świadomości celu - czyli tego, że wychowuje dziecko w kierunku

jego przyszłego, świadomego życia dorosłego, wówczas łatwo o trudności i problemy

wychowawcze. Ponieważ dziecko też musi wiedzieć, jaki jest cel tej drogi.

1.2. Trójkąt wychowawczy

Cel

 Wychowawca Wychowanek

 W roli Wychowawcy znajdują się na pierwszym miejscu Rodzice. Ważne jest aby

rodzice - matka i ojciec, stanowili jednomyślny organ rodzicielski. To znaczy, aby ich

metody wychowawcze były spójne, aby wartości przez nich wyznawane były podobne.

Wtedy rodzice wspierają się w wychowywaniu swoich dzieci, są silniejsi i bardziej

wiarygodni. Jeżeli matka stosuje inne metody wychowawcze niż ojciec wówczas może sie

EWELINA WŁODARSKA
psycholog szkolny

4

to odbić na ich relacji wobec siebie i wobec dziecka. Relacja dziecka z jednym rodzicem

może ulec polepszeniu a z drugim pogorszeniu.

 Rolę Wychowawcy pełni także szkoła. Jest to jednak rola pomocnicza, nie nadrzędna

ale wspierająca. Warto o tym pamiętać, aby nie przerzucać odpowiedzialności za

zachowanie swojego dziecka na szkołę i nauczycieli. Tylko współpraca tych dwóch

instytucji - Rodziny i Szkoły - da najlepsze efekty wychowawcze.

1.3. Rola i zadania Rodziców i Szkoły w procesie wychowania dziecka

 Rodzina i szkoła, to dwa środowiska wychowawcze dziecka, które najsilniej

oddziałują w młodszym wieku szkolnym, dlatego istnieje potrzeba nawiązywania

wzajemnych kontaktów między nauczycielami i rodzicami
1
.

RODZICE

Prawa Rodzica:

 Prawo do poszanowania władzy rodzicielskiej w dziedzinie wychowania.

o Międzynarodowy Pakt Praw Obywatelskich i Politycznych z 1966 - art. 18.4

o Europejska Konwencja Praw Człowieka

o Konwencja o Prawach Dziecka - art. 14.2 i art. 18.2

 Prawo pierwszeństwa rodziców w wychowaniu i nauczaniu dzieci

o Powszechna Deklaracja Praw Człowieka - art. 16.3 i art.26.3

o Ustawa o systemie oświaty - art. 1.2

 Prawo do pomocy ze strony państwa i instytucji społecznych

o Powszechna Deklaracja Praw Człowieka - art. 16.3

o Konwencja o Prawach Dziecka - art. 18.2

o Ustawa o systemie oświaty - art. 1.2

 Prawo do bezpłatnego nauczania

o Powszechna Deklaracja Praw Człowieka - art. 26.1

 Prawo do współdecydowania o wcześniejszym rozpoczęciu nauki

o Ustawa o systemie oświaty - art. 16.1

 Prawo do Indywidualnego toku nauczania

o Ustawa o systemie oświaty - art. 66.1

 Prawo do nauczania dziecka poza szkołą

o Ustawa o systemie oświaty - art. 16.8

 Prawo do uzyskania informacji o wynikach w nauce dziecka

o Rozporządzenie MEN nr 29 z dn. 24 września 1992 r.

 Prawo do współdecydowania w sprawach szkoły i oświaty

o Ustawa o systemie oświaty - art. 1.2 oraz art. 16.1 i art. 12.1

1
 Żłobicki W., Lewandowska Z., Młot A.(1991), Współdziałanie nauczycieli i rodziców w klasach

początkowych, Problemy Opiekuńczo – Wychowawcze, Nr 10, s. 452

WARSZTAT UMIEJĘTNOŚCI WYCHOWAWCZYCH.

WYCHOWANIE BEZ PORAŻEK.

5

Rodzice powinni:

 zapewnić dziecku regularne uczęszczanie na zajęcia szkolne

 zapewnić dziecku odpowiednie warunki do przygotowania się do zajęć szkolnych

 dokładnie badać możliwości i trudności pracy w szkole,

 dokonywać właściwej, obiektywnej oceny pracy nauczyciela,

 lepiej poznawać swoje dziecko i jego sytuacje w szkole,

 dokonywać właściwej, obiektywnej oceny własnego dziecka,

 współkształtować nauczanie i wychowanie w szkole,

 dążyć do wzajemnego uzupełniania się edukacji domowej ze szkolną,

 przeciwdziałać izolowaniu edukacji w rodzinnym domu od edukacji szkolnej
2
.

SZKOŁA

 Zadania szkoły w dziedzinie wychowania ujęte są w Szkolnym Programie

Wychowawczym. Nauczyciele w swej pracy wychowawczej, wspierając w tym zakresie

obowiązki rodziców, powinni zmierzać do tego, aby uczniowie w szczególności:

 Znajdowali w szkole środowisko wszechstronnego rozwoju osobowego

(w wymiarze intelektualnym, psychicznym, społecznym, zdrowotnym, estetycznym,

moralnym, duchowym).

 Rozwijali w sobie dociekliwość poznawczą,

 Mieli świadomość życiowej użyteczności zarówno poszczególnych przedmiotów

szkolnych, jak i całej edukacji na danym etapie.

 Stawali się coraz bardziej samodzielni w dążeniu do dorosłości i stawania się

dobrym człowiekiem

 Poszukiwali, odkrywali i dążyli do osiągania celów życiowych i ważnych wartości

 Uczyli się szacunku dla dobra wspólnego jako postawy życia społecznego oraz

przygotowali się do życia w rodzinie, w społeczności lokalnej i w państwie,

 Przygotowali się do rozpoznawania wartości moralnych, dokonywania wyborów

i hierarchizacji wartości oraz mieli możliwość doskonalenia się.

 Kształtowali w sobie postawę dialogu, umiejętność słuchania innych i rozumienia

ich poglądów; umieli współdziałać i współtworzyć w szkole wspólnotę nauczycieli

i uczniów.

WSPÓŁPRACA SZKOŁY I RODZICÓW

Zadania nauczycieli Zadania rodziców

 Troszczy się o harmonijny rozwój

ucznia,

 Stwarza sytuacje, w których uczeń

rozwija wszystkie sfery swojej

osobowości,

 Uczy samodzielności

i odpowiedzialności,

 Zapewniają dziecku godne warunki

życia i nauki.

 Starają się być autorytetami,

doradcami i przewodnikami.

 Wychowują dziecko w duchu

szacunku do rówieśników i dorosłych.

 Wpajają poszanowanie mienia

2
 Segiet W. (1990), Rodzice – nauczyciele. Wzajemne stosunki i reprezentacje, Poznań: Wyd. KiW , s. 179

EWELINA WŁODARSKA
psycholog szkolny

6

Dlaczego człowiek ma parę uszu i tylko jedne usta?

Aby używał ich w takiej właśnie proporcji.

 Bezwarunkowo akceptuje ucznia jako

osobę, natomiast warunkowo jego

postępowanie.

 Stara się być autorytetem, doradcą

i przewodnikiem,

 Przygotowuje do życia w rodzinie

i społeczeństwie,

 Mobilizuje uczniów do nauki, stosując

różnorodne formy i metody pracy,

 Wspiera rodziców w procesie

wychowania!!!

publicznego, otaczającej przyrody

i dóbr kultury.

 Współpracują z nauczycielem

w działaniach ukierunkowanych na

dobro dziecka.

 Systematycznie spotykają się

z nauczycielami.

 Współorganizują imprezy klasowe

i szkolne.

 Aktywnie uczestniczą

w rozwiązywaniu problemów własnej

klasy i szkolnych.

 Kształtują właściwy wizerunek szkoły

i nauczyciela.

 Starają się aby dziecko umiało być nie

tylko z drugimi, ale i dla drugich.

2. ZASADY DOBREJ KOMUNIKACJI W RODZINIE

 W rodzinie zachodzi szereg różnorodnych interakcji pomiędzy jej członkami,

dochodzi do wymiany zdań oraz informacji, za pomocą procesu komunikowania się.

 Dobra komunikacja jest prawdziwą sztuką i wymaga wykształcenia swoistych

umiejętności. Uczymy się tego przez całe życie, a robiąc to świadomie, możemy uzyskiwać

coraz lepsze efekty.

 Aby skutecznie przekonywać, informować czy zmieniać nastawienie i zachowania

dziecka, udział obu stron (rodzica i dziecka) powinien być aktywny. Każdy z uczestników

rozmowy powinien kierować się zasadami dobrej komunikacji. Na rodzicu spoczywa

większa odpowiedzialność za kierowanie się tymi zasadami, z racji jego autorytetu

i pozycji.

2.1. Aktywne słuchanie - Jak słuchać, żeby dzieci chciały rozmawiać

 Umiejętność słuchania niejednokrotnie jest ważniejsza w komunikacji niż

umiejętność mówienia. Słuchanie nie tylko poprawia relacje z rozmówca, ale sprawia, ze

nabieramy dystansu do sytuacji, w której sie znaleźliśmy.

 Gdy dziecko postanawia porozmawiać z rodzicami wynika to z tego, że odczuwa

taką potrzebę, bo w jego życiu coś się dzieje – jest w stanie zakłóconej równowagi (np. jest

głodne). Starajmy się zrozumieć co chce nam powiedzieć. Wysłuchajmy z uwagą,

zachęcajmy go do dalszej wypowiedzi. Dzięki temu lepiej je zrozumiemy i staniemy się dla

nich pozytywnym autorytetem, którego i one będą słuchać.

WARSZTAT UMIEJĘTNOŚCI WYCHOWAWCZYCH.

WYCHOWANIE BEZ PORAŻEK.

7

 Przy aktywnym słuchaniu rodzic próbuje zrozumieć, co odczuwa dziecko lub co

mówi jego wypowiedź. Potem formułuje swoje zrozumienie własnymi słowami i oznajamia

je w celu uzyskania potwierdzenia. Rodzic nie wysyła żadnej własnej wypowiedzi (osądu,

rady). Melduje tylko to co według niego oznaczała wypowiedz dziecka.

 Trzeba nauczyć się słuchać bez uprzedzeń i uczciwie wypowiadać swoje uczucia.

Ta metoda wprowadza w rodzinę dyscyplinę, która jest kluczem skutecznego wychowania

rodzinnego.

Co zachęca dziecko do mówienia?

 uwaga w pełni skierowana na dziecko (chcę porozmawiać z dzieckiem, mam dla

niego czas, mam do tego dogodne warunki)

 okazywanie empatii "Rozumiem że jesteś teraz zły na siostrę, że zabrała Ci telefon".

 wypowiedzi otwierające "aha, och!, na prawdę?, serio?"

 słowne zachęty "opowiedz mi o tym, chciałbym to usłyszeć", "mów, ja słucham",

"mam wrażenie jakbyś chciał mi coś powiedzieć", "to brzmi jakbyś miał mi coś do

powiedzenia", "interesuje mnie to co myślisz" itp.

 pytania otwarte

 klaryfikacja, czyli uzyskiwanie wyjaśnienia

 odzwierciedlanie zachowań niewerbalnych

Postawy konieczne przy stosowaniu czynnego słuchania

1. Trzeba chcieć słuchać, tego co dziecko ma do powiedzenia (chcieć, mieć czas)

2.Trzeba chcieć w tym szczególnym problemie dziecka naprawdę mu pomóc

(nie bagatelizować)

3. Trzeba być gotowym zaakceptować uczucia dziecka bezwarunkowo

4. Trzeba mieć głębokie zaufanie w zdolność dziecka do uporania sie ze swoimi uczuciami

i znalezienia rozwiązania problemów

5. Trzeba być świadomym, że uczucia są przemijające. Nie obawiać się uzewnętrzniania

uczuć, nawet tych negatywnych, bo to też jest pouczające dla dziecka.

6. Trzeba być gotowym traktować dziecko jako kogoś kto jest od rodzica odłączony – jako

indywidualną jednostkę – to pozwala rodzicom na „przyzwolenie” dziecku na własne

uczucia. Trzeba być z dzieckiem przy jego problemie ale nie być z nim złączonym.

2.2. Komunikaty typu JA - Jak mówić, żeby dzieci nas słuchały?

 Zarówno dzieci jak i rodzice mają swoje potrzeby. Kiedy następuje rozbieżność

w tych potrzebach wówczas powstaje nam konflikt. Często rodzice podchodzą do typowych

sytuacji konfliktowych w sposób nieskuteczny. Reagują na sytuacje problemowe poprzez

np.: rozkazy, groźby, moralizowanie, pouczanie/porady, robienie wyrzutów, osądzanie,

chwalenie, ośmieszanie, interpretowanie, uspokajanie, wypytywanie, bagatelizowanie

(tzw. Parszywa Dwunastka).

EWELINA WŁODARSKA
psycholog szkolny

8

 Rodzice mówiąc do dziecka takie rzeczy, z wielkim prawdopodobieństwem:

 spowodują, że dziecko przeciwstawi się rodzicielskim usiłowaniom wywarcia na nie

wpływu w ten sposób, że odmówi zmiany zachowania niezaakceptowanego przez

rodziców.

 dają dziecku poczucie, że rodzice nie uważają je za zbyt mądre.

 dają dziecku poczucie, że ojciec lub matka nie zwraca uwagi na jego potrzeby.

 dają dziecku poczucie winy.

 niszczą szacunek dziecka dla samego siebie.

 skłaniają dziecko do gwałtownej obrony.

 prowokują dziecko do atakowania rodziców lub odpłacania pięknym za nadobne.

 Łatwą dla rodziców drogą do zrozumienia różnicy między nieskuteczną i skuteczną

konfrontacją jest przyswojenie pojęć „wypowiedź «ty»" i „wypowiedź «ja»".

Komunikat typu „Ja” jest jasną, niezagrażającą formą mówienia o swoich

uczuciach, potrzebach i oczekiwaniach. Polega przede wszystkim na informowaniu

rozmówcy o tym, jak jego zachowanie wpływa na nas. Wypowiedź przekazana w formie

komunikatu typu ,,Ja” nie wartościuje, nie zawiera zarzutów i nie uogólnia.

Podczas procesu porozumiewania się stosujemy komunikaty typu ,,Ja”, które to są

raczej prośbą o pomoc i zachętą do współpracy. Tego rodzaju odezwa wywołuje dużo

lepszy skutek, niż żądanie, groźba, wykład, pouczanie, a my przez to stajemy się

cenniejszymi partnerami do rozmowy i inni czują się lepiej w naszym towarzystwie.

 Komunikat typu "Ja" składa się z trzech części
3
:

3
 Czasem używa się jeszcze czwartego elementu - "CHCĘ" jako sformułowanie celu. W tym miejscu określa

się to czego chcemy, informuje się jasno o swoich prośbach i oczekiwaniach, np. chciałbym żebyś..., proszę

Cię żebyś ... itp.

KOMUNIKAT TYPU „JA”

Ja czuję

Ja jestem

Chciałbym/chciała

bym

Wskazujemy na konkretne uczucia,

jakie towarzyszą nam w danej chwili

Opisujemy jaki wpływ ma na nas

opisane wcześniej zachowanie,

dlaczego wywołało w nas opisane

emocje.

Ponieważ

Kiedy Ty

Opisujemy konkretne zachowanie

drugiej osoby, które wywołało w nas

te emocje

WARSZTAT UMIEJĘTNOŚCI WYCHOWAWCZYCH.

WYCHOWANIE BEZ PORAŻEK.

9

Przykładowy komunikat JA:

„Jestem zaniepokojona, kiedy nie zakładasz czapki wychodząc na dwór, ponieważ boję się

o twoje zdrowie. Chciałabym, żebyś ubierał sie ciepło."

Komunikat TY a Komunikat JA

Jak Ty się odzywasz do mamy!?
Jest mi przykro gdy się tak do mnie

zwracasz, ponieważ czuje się nieszanowana

Znowu nie wyrzuciłeś śmieci!

Irytuje mnie kiedy Ty nie wyrzucasz śmieci,

mimo mojej prośby, ponieważ ważny jest dla

mnie porządek i przestrzeganie domowych

obowiązków

Dlaczego Ty zawsze się spóźniasz na

obiad!?

Przeszkadza mi kiedy spóźniasz się po raz

kolejny pół godziny, ponieważ to

dezorganizuje moje zaplanowane obowiązki.

3. STAWIANIE GRANIC - USTALANIE I EGZEKWOWANIE ZASAD - KIEDY

POZWOLIĆ, KIEDY ZABRONIĆ

Dlaczego granice są takie ważne?

 Odgrywają istotną rolę w procesie uczenia się i odkrywania świata - dziecko

poznaje logikę rzeczywistości: jeśli pobrudzi – musi posprzątać, to co zostało

zniszczone jest zniszczone, jeśli ktoś cierpi należy przeprosić.

 Określają ścieżkę akceptowanych zachowań - Granice są potrzebne po to, aby

dzieci wiedziały, czego się od nich oczekuje, jak daleko mogą się posunąć i co się

dzieje gdy posuną się za daleko.

 Wspomagają wzrost i rozwój dziecka - uczą odpowiedzialności i dają poczucie

samodzielności

 Dają poczucie bezpieczeństwa - Rodzic ma być rodzicem, ma stawiać granice

i dawać dziecku komunikat - jestem silny, możesz na mnie liczyć, że poprowadzę

Cię we właściwym kierunku

Granice:

 Dynamiczne - dostosowanie granic do wieku i poziomu dziecka.

 Mocne i elastyczne - Granice mają konkretnie ukierunkować zachowanie dziecka ale

także dopuszczać zmiany jeśli dziecko zdobędzie już pewne umiejętności

 Stabilne - nie ma, że raz pozwolimy a raz nie

 Zrównoważone - zapewniające i kontrolę i swobodę niezbędną do zdobywania

nowych umiejętności przez dziecko

EWELINA WŁODARSKA
psycholog szkolny

10

Zanim zaczniesz wymagać, najpierw zastanów się czego wymagać?

 Ustalcie wspólnie reguły i zasady, które będą panowały w waszym domu,

 Wszyscy domownicy powinni uczestniczyć w tych ustaleniach i współdecydować

 Reguły mają być jasne, zrozumiałe i widoczne dla każdego

 Od razu określcie konsekwencje złamania zasad - zaoszczędzi to Wam czasu

i nerwów,

 Granice powinny być wyraźne i stałe. Jeśli czegoś zabraniamy nie ma od tego

odstępstwa

 Zawsze upewniaj się czy dziecko zrozumiało twoje polecenie

 Jeśli dziecko nadal będzie testować granice, poprzyj swoje słowa zapowiedzianą

konsekwencją

 Staraj się wprowadzić w wasze życie przewidywalność i rutynę. Dzięki temu dzieci

mają poczucie bezpieczeństwa i wiedza czego się mogą spodziewać

 Najważniejsza jest KONSEKWENCJA TWOJEGO DZIAŁANIA

4. KARY I NAGRODY W PROCESIE WPAJANIA SAMODYSCYPLINY

4.1. Reguły stosowania kar i nagród

 Kary i nagrody to twoje narzędzie do zmiany zachowania dziecka. Dzięki nim

możesz wzmacniać pożądane zachowanie dziecka bądź wygaszać niepożądane, odbiegające

od normy. Obecnie mówi się nie o karach a raczej konsekwencjach zachowania dziecka.

 Dlaczego wyciąganie konsekwencji jest takie ważne? Są one jak ściany -

powstrzymują niewłaściwe zachowanie. Dostarczają dzieciom jasnych i ostatecznych

odpowiedzi na pytania dotyczące tego, kto kontroluje sytuację i co jest właściwe.

Konsekwencje uczą dzieci odpowiedzialności, bo dzięki nim doświadczają skutków swoich

wyborów i zachowań. Regularne wyciąganie konsekwencji sprawi że dzieci zaczną znów

słuchać i poważnie traktować słowa rodzica.

Jak wyciągać konsekwencje?

 Konsekwencje muszą być wyciągane natychmiast, bezpośrednio po niewłaściwym

zachowaniu,

 Dbaj o to, co mówisz i jak mówisz (Spójność komunikatu werbalnego

i niewerbalnego),

 Ustalcie ze współmałżonkiem wspólny front działania (Spójność w działaniu

każdego z rodziców),

 Te same wydarzenia powinny pociągać za sobą te same konsekwencje (Spójność

w sposobie wyciągania konsekwencji przy różnych okazjach),

 Konsekwencja powinna być jakoś logicznie związana z zachowaniem

nieakceptowanym, np. Jeśli brat nie chciał podzielić się z siostrą grą tv, wówczas

pouczające jest zabronienie dziecku na pewien czas korzystania z gry,

WARSZTAT UMIEJĘTNOŚCI WYCHOWAWCZYCH.

WYCHOWANIE BEZ PORAŻEK.

11

 Dawaj przykład właściwego zachowania - jeśli bijesz lub ranisz uczucia dziecka,

aby powstrzymać jego niewłaściwe zachowanie wówczas uczysz go, że bicie jest

akceptowanym sposobem rozwiązywania problemów,

 Konsekwencja ma mieć określony czas trwania. Nie zawsze długo znaczy lepiej,

 Konsekwencja ma być jasno sformułowana,

 Czyste konto - warto wybrać taki moment, w którym zaczynacie wszystko od nowa.

Dzieci potrzebują czystego konta i nowej okazji by pokazać że potrafią dokonywać

właściwych wyborów i być za siebie odpowiedzialne. Nie można tego jednak

stosować zbyt często. Można wykorzystać do tego np. święta, urodziny, uroczystości

rodzinne itp.

Naturalne konsekwencje - wynikające w sposób naturalny ze zdarzenia lub sytuacji.

Powstrzymaj się od natychmiastowego sprzątania po dziecku stłuczonego wazonu.

Lepiej jeśli ono samo to zrobi i wykorzysta swoje kieszonkowe aby odkupić zepsuty

przedmiot. To uczy najlepiej! Naturalne konsekwencje stosujemy:

o kiedy zabawki lub ulubione ubrania zostaną zniszczone, zagubione

i skradzione z powodu nieuwagi, niewłaściwego używania lub braku

odpowiedzialności - nie naprawiaj ani nie odkupuj zniszczonego lub

straconego przedmiotu, przynajmniej przez jakiś czas żeby dziecko mogło

odczuć stratę.

o kiedy dzieci nabierają nawyku zapominania - nie przypominaj ani nie zdejmuj

z nich odpowiedzialności, robiąc za nie to co powinny robić same.

o kiedy dzieci nie wywiązują się ze swoich obowiązków - pozwól im

doświadczyć skutków na własnej skórze.

Logiczne konsekwencje - są wyznaczane przez rodzica i wiążą się logicznie z daną

sytuacją lub niewłaściwym zachowaniem.

Jak je wyznaczać?

o mów normalnym tonem- najlepszy skutek osiągniesz wyznaczając

konsekwencje rzeczowo i normalnym tonem. Gniewny, brzmiący karząco lub

pełen emocji głos zdradza nasze nadmierne zaangażowanie oraz zdejmuje

z dzieci odpowiedzialność.

o myśl jak najprościej- rodzice często zbytnio się zastanawiają i gubią

w szczegółach. Odpowiednia logiczna konsekwencja pojawia się zazwyczaj

sama, kiedy myślimy prostymi kategoriami.

o przedstaw dziecku ograniczony wybór, zanim zachowa się ono niewłaściwie-

niekiedy, szczególnie w wypadku testowania granic lub zanim twoje zasady

zostaną złamane, możesz wyznaczyć logiczne konsekwencje jeszcze przed

tym, kiedy będziesz musiał je wprowadzić w życie. Możesz zrobić to

skutecznie za pomocą metody ograniczonego wyboru. Np. Wyznaczasz

dziecku czas na zabawę. Jeśli go przekroczy wówczas będzie miał

ograniczony czas o kilka minut.

o wyciągaj logiczne konsekwencje natychmiast po niewłaściwym zachowaniu

EWELINA WŁODARSKA
psycholog szkolny

12

o użyj kuchennego minutnika kiedy dzieci guzdrzą się i zwlekają- jest przydatny

szczególnie wtedy gdy dzieci testują granice lub opierają się im poprzez

guzdranie.

o wprowadzaj logiczne konsekwencje tak często, jak będzie to potrzebne- to

twoje narzędzie wychowawcze, aby powstrzymać niewłaściwe zachowanie

i poprzeć swoje zasady.

 Niekiedy zachowanie dziecka, uniemożliwia wprowadzenie konsekwencji według

ww. zasad. Wówczas warto dać sobie i dziecku chwilę przerwy na ochłonięcie z emocji

i zdystansowanie się do sytuacji. Przerwy są znakomitym narzędziem wychowawczym.

 Kiedy wprowadzać przerwy?

1. gdy dziecko testuje granice

2. gdy zachowuje się buntowniczo

3. gdy zachowuje się bez szacunku

4. gdy zachowuje się kłótliwie i rani uczucia innych osób

5. zachowuje się agresywnie lub używa przemocy

6. ma napad gniewu

NAGRODY

Nagrody to kolejne narzędzie o którym nie można zapominać w procesie wychowania. Są

znakomitym wzmacniaczem zachowaniem, które są pożądane, które akceptujemy u dziecka

i chcemy je częściej oglądać. Nagrody mogą być materialne, w postaci np. słodyczy,

zabawek, upominków. Nagrodą może być także wspólnie spędzony czas z rodziną, np.

wyjście na spacer, wyjście do kina, na basen itp. Jednak najlepszą i najłatwiejszą nagrodą

jest pochwała.

Kilka zaleceń dotyczących stosowania pochwał:

1. Upewnij się czy Twoja pochwała jest dostosowana do wieku dziecka i jego

poziomu intelektualnego. Kiedy małemu dziecku mówisz „widzę, że codziennie

myjesz zęby” doświadcza ono dumy, jeśli to samo powiesz nastolatkowi może

poczuć się obrażony.

2. Unikaj takiej pochwały, w której ukryta jest poprzednia słabość dziecka „a więc

w końcu zagrałeś ten kawałek tak, jak powinieneś”

3. Nie chwal i gań jednocześnie, nie stosuj zwrotu "ale" np." Ładnie to zrobiłeś ale

mogłeś lepiej".

4. Jeśli chwalisz rób to autentycznie i konkretnie. Nie mów tylko "ładnie,

wspaniały szalik" powiedz raczej konkretnie co Ci się podoba ("Spójrz na ten

soczysty kolor, a te grube frędzle które zrobiłeś i te paski. Ten szalik bardzo mi

się przyda na zimne dni"). Wtedy dziecko wie, że szalik na prawdę Ci się

podoba, a nie musi się domyślać, czy tylko rodzic chce być miły.

5. Zawsze można tak skonstruować pochwałę, że koncentruje się ona na aktualnym

osiągnięciu dziecka „bardzo podoba mi się Twój sposób gry, ten mocne,

rytmiczne uderzenia”,

6. Nagradzaj nie tylko za efekt, ale nagradzaj przede wszystkim za wysiłek!

WARSZTAT UMIEJĘTNOŚCI WYCHOWAWCZYCH.

WYCHOWANIE BEZ PORAŻEK.

13

7. Miej świadomość, że przesadny entuzjazm może kolidować z oczekiwaniami

dziecka.

8. Musisz mieć świadomość, że dziecko wielokrotnie powtórzy to zachowanie,

które opiszesz. Pochwała zachęca do powtórzeń i zwiększenia wysiłków. Jest to

skuteczny impuls. Stosuj go selektywnie.

4.2. Bank pomysłów

Zachowanie Nagroda Konsekwencja

Odrabianie lekcji

Wyrzucenie śmieci

Przyjście na czas do

domu

Poukładanie swoich

ubrań

Spędzanie czasu przed

TV, komputerem

EWELINA WŁODARSKA
psycholog szkolny

14

5. "TANIEC PRZY ODRABIANIU LEKCJI" - ZRÓWNOWAŻONY SYSTEM

ODRABIANIA LEKCJI.

 W tym tańcu rodzice namawiają, grożą i strofują a dzieci robią uniki. Przedstawiają

wymówki, stawiają opór lub zwlekają. Wersja restrykcyjna jest nieco głośniejsza a wersja

przyzwalająca trochę dłuższa.

 Wielu rodziców nie zdaje sobie sprawy że praca domowa funkcjonuje w systemie

angażującym trzy strony: dzieci, rodziców i nauczycieli. Każda ze stron ma własne zadania

i obowiązki warunkujące sprawne i harmonijne działanie systemu prac domowych. System

może się załamać gdy jedna ze stron zaczyna robić więcej lub mniej niż powinna.

 Jaki jest cel pracy domowe?

 Czasem tak się angażujemy w jej rozwiązanie że zapominamy jaki jest jej cel. Praca

domowa uczy dzieci dwóch rzeczy:

a) Umożliwia ćwiczenie i doskonalenie nowych umiejętności. Czynienie tego

systematycznie pozwala osiągać coraz lepsze wyniki w nauce.

O to najbardziej martwią się rodzice.

b) Uczy odpowiedzialności i samodyscypliny, samodzielności, wytrwałości oraz

umiejętności gospodarowaniem czasu. W przyszłości właśnie te umiejętności

będą miały większy wpływ na przyszłe sukcesy dzieci. Nie tylko w szkole ale

i w pracy i w życiu.

 Dzieci przyswajają sobie te lekcje otrzymując możliwość usamodzielnienia się

i wykonywania swoich obowiązków bez ingerencji rodziców i nauczycieli. Takie działanie

zawiera w sobie szereg komunikatów behawioralnych: „wierzę w to, że jesteś zdolny”, „ufam,

że potrafisz zrobić to samodzielnie”.

 Często kiedy dziecko nie chce samo odrabiać prac domowych, rodzice robią to za nie.

Zbytnio się angażują i nie pozwalają dziecku odczuć konsekwencji. Dziecko nic nie zmieni

bo wie, że rodzice wszystko za nie zrobią.

 W zrównoważonym schemacie rodzice i nauczyciele ograniczają swoje zaangażowanie

i działają jako pomocnicy, ułatwiający i wspierający odrabianie lekcji, zaangażowani

w proces tylko na krótko. Wyznaczają granice zadań które mają być wykonane i upewniają

się że dzieci mają wszystko co jest im potrzebne do wykonania zadania. Reszta należy do

dziecka - to ono wykonuje zadania.

WARSZTAT UMIEJĘTNOŚCI WYCHOWAWCZYCH.

WYCHOWANIE BEZ PORAŻEK.

15

Zrównoważony system odrabiania lekcji

Zadania rodziców Zadania dziecka Zadania nauczyciela

Wyznaczenie stałej pory

odrabiania lekcji

Wyznaczenie stałego miejsca

pracy

Zapewnienie niezbędnych

materiałów i pomocy

naukowych

Zapewnienie pomocy i rady w

określonych granicach

Wyznaczenie logicznych

konsekwencji za

nieposłuszeństwo i

wyciąganie ich w razie

potrzeby

Pilnowanie zadanych prac i

książek

Punktualne rozpoczynanie

odrabiania lekcji i

przeznaczenie na to

odpowiedniej ilości czasu

Samodzielne odrabianie

lekcji- korzystanie tylko z

niewielkiej pomocy

Oddawanie na czas

wykonanej pracy

Przyjęcie odpowiedzialności

za oceny lub inne

konsekwencje

Udzielanie wskazówek

Dostarczanie materiałów

Wyznaczanie terminów

Zachęcanie do pracy

Udzielanie informacji

zwrotnej dotyczącej oddanej

pracy

Czas na odrabianie lekcji

 Po pierwsze wybierz porę która będzie obowiązywać stale. Odrabianie pracy

domowej powinno być nawykiem, zwyczajem, czymś co dziecko nauczy się robić

systematycznie. Jeśli wyznaczysz niezmienną porę pomożesz dziecku wykształcić dobre

nawyki.

 Po drugie wybierz stosunkowo wczesną porę dnia, bo dziecko zazwyczaj wtedy ma

świeży umysł i lepiej myśli wczesnym popołudniem lub wczesnym wieczorem a nie później.

Ponadto wiedząc że po skończeniu czekają je fajne rzeczy np. zabawa z kolegą, będą miały

większą motywację do pracy. Ważna jest tu też kwestia odpowiedzialności- jakie

konsekwencje poniesie dziecko jeśli nie wywiąże się z obowiązku przed spaniem? Późna

pora załamuje system odpowiedzialności.

 Odrabianie pracy domowej powinno mieć swój początek i koniec, jasno określone

godziny kiedy rodzice są dostępni i mogą pomóc. Np. mogę ci pomóc między 16.30 a 17.30

– górna grania uczy dziecko planowania i gospodarowania czasem oraz daje możliwość

rodzicom i dzieciom cieszenia się nawzajem swoim towarzystwem.

 Możesz być elastyczny i poświęcać dzieciom więcej czasu np. gdy zbliżają się

sprawdziany, ale poza tym określ regularne godziny odrabiania lekcji i trzymaj się ich. Jeżeli

tego nie zrobisz możesz ponownie znaleźć sie w sytuacji, w której odrabianie lekcji ciągnie

się godzinami i staje się elementem przyciągania negatywnej uwagi i narzędziem kontroli

nad pozostałymi członkami rodziny.

EWELINA WŁODARSKA
psycholog szkolny

16

Miejsce odrabiania pracy domowej

 Najlepiej jest wyznaczyć spokojne, oddzielne miejsce z dala od rodziców i innych

członków rodziny. Pozwalając dzieciom odrabiać lekcje w kuchni itp. ryzykujemy, że będą

przyciągały znacznie więcej naszej uwagi i zaangażowania. To kolejne zaproszenie do tańca.

 Najlepszym miejscem jest pokój dziecka, może to być też pracownia lub inne

pomieszczenia z biurkiem. Dziecko powinno móc korzystać z niego regularnie, nie będąc

rozpraszane. Pokój powinien zawierać biurko, wygodne krzesło, lampkę , ołówki długopisy -

wszystkie materiały niezbędne do wykonania zadania.

Trzy kroki w celu uzyskania równowagi systemu

1. Jasne określenie zadań- najpierw musisz wyznaczyć wyraźne granice dotyczące

zadań do wykonania. Musisz usiąść z dzieckiem i wyjaśnić że zamierzasz

wprowadzić zmiany w sposobie odrabiania lekcji. Przedstaw listę zadań

dziecka, rodzica i nauczycieli. Dokładnie omów zadania dziecka.

2. Wbudowanie odpowiedzialności w system - dzieci nie zmienią zachowania

dopóki nie wbudujesz tego elementu w swój system. Możesz to zrobić

nadzorując zadania dziecka oraz wprowadzając logiczne konsekwencje gdy

dziecko postanawia pracować nierzetelnie.

3. Zejście parkietu- kiedy zadania do wykonania zostały jasno określone,

i wprowadzony został odpowiedni system egzekwowania odpowiedzialności,

nadszedł czas aby wycofać się i pozwolić by dziecko samo wyciągało wnioski

z nowego systemu. Ograniczamy własne zaangażowanie tylko do wykonywania

swoich zadań.

 Kiedy potrzebna jest profesjonalna pomoc?

 Kiedy od wprowadzenia w życie zasad mija 6-8 tygodni bez żadnego skutku.

BIBLIOGRAFIA:

Faber A., Mazlish E. (1995). Jak mówić, żeby dzieci nas słuchały, jak słuchać,

 żeby dzieci do nas mówiły. Poznań: Media Rodzina of Poznań.

Gordon T. (2007). Wychowanie bez porażek. Warszawa: Instytut Wydawniczy PAX.

Kołakowski A., Pisula A. (2013). Sposób na trudne dziecko. Przyjazna terapia

 behawioralna. Sopot: GWP

MacKenzie R.J. (2008). Kiedy pozwolić, kiedy zabronić. Gdańsk: GWP

Zawadzka D., Stanisławska I.A. (2013). Moje dziecko cz. I. Jak mądrze kochać i dobrze

 wychowywać. Warszawa

