
O PROBLEMACH EMOCJONALNYCH
 DZIECKA

Opracowała: Irena Niedzielko-nauczycielka Szkoły Podstawowej w Zalasowej

 NADPOBUDLIWOŚĆ

 Mianem nadpobudliwości psychoruchowej określa się zazwyczaj zespół
objawów występujących w jednej, dwóch lub wszystkich sferach
funkcjonowania dziecka: ruchowej, poznawczej i emocjonalnej.

 W sferze ruchowej objawami tymi są:

- wyraźny niepokój ruchowy w zakresie dużej i małej motoryki
- niemożność pozostawania w bezruchu przez nawet krótki okres czasu
- bieganie, chodzenie po klasie, wymachiwanie rękoma, podskakiwanie,
- inne wzmożone drobne ruchy kończyn (machanie nogami, ciągłe

zajmowanie się rzeczami, znajdującymi się w zasięgu rąk, kiwanie się na
krześle itp.)

W sferze poznawczej nadpobudliwość wyraża się przede wszystkim

- trudnościami w skupieniu uwagi
- pochopnością i pobieżnością myślenia

(dziecko nie jest w stanie dłużej skupić uwagi nad wykonywaną
czynnością, przerzuca swoją uwagę z obiektu na obiekt, udziela
nieprawidłowych bo nieprzemyślanych odpowiedzi).

 W sferze emocjonalnej to przede wszystkim

- bardzo silne reakcje emocjonalne
- wzmożona ekspresja uczuć
- wzmożona wrażliwość emocjonalna na bodźce otoczenia.

NIEPRAWIDŁOWE REAKCJE OTOCZENIA na objawy nadpobudliwości
u dzieci:
- silne sankcje karne za opisywane zachowania
- zmuszanie dzieci do pozostawania w bezruchu
- piętnowania ich zachowania na forum klasy.

Prowadzi to jedynie do nasilenia zaburzonych zachowań.

 ZROZUMIEĆ PROBLEMY EMOCJONALNE DZIECKA...

 Autor twierdzi, że jego definicja normalności jest bardzo pojemna:
„Jest w niej miejsce na szeroką gamę rozmaitych stylów zachowań i osobistych
preferencji.”
Bardzo ostrożnie używa też takich terminów jak „nieprawidłowość” czy
„zaburzenie” w odniesieniu do dzieci z problemami emocjonalnymi.

 Aby mówić o pomocy dziecku z takimi problemami, trzeba określić,
jaki jest stopień nasilenia tych problemów:

• dziecko normalne z bogatą wyobraźnią
• dziecko normalne z przejściowymi problemami (np. po zabiegu w

szpitalu)
• dziecko z zaburzoną równowagą emocjonalną – często kłopoty

wynikają z trudności przeżywanych przez całą rodzinę (rozstanie
rodziców, alkoholizm, brak pracy)

• dziecko z trwałymi zaburzeniami – ma trudności z rozróżnieniem
fantazji od rzeczywistości

Trzeba odnaleźć dziecko w którejś z tych grup i dostosować pomoc do jego
potrzeb.

 Jeżeli zachowanie dziecka niepokoi, rodzice (nauczyciele) powinni
wnikliwie spojrzeć na jego problemy.
Trzy wskazówki (bardzo ważne!), które pomogą wyrwać się z zaklętego kręgu
nieskutecznych reakcji:

1. Jeżeli proste metody nie skutkują, prawdopodobnie problem nie jest łatwy do
 rozwiązania.
2. Jeżeli działania rodzica (nauczyciela) nie skutkują, nie należy powielać tych
 samych reakcji.
3. To my, a nie dziecko, powinniśmy się zmienić pierwsi.
 Zastanowić się dlaczego dziecko tak się zachowuje, jakie są tego powody.

IDEALNY PRZYWÓDCA – rodzic, nauczyciel

- posiada umiejętności skutecznej komunikacji
- jest uprzejmy, wyrozumiały
- ale jednocześnie stanowczy
- i potrafi zdecydowanie kontrolować sytuację.

Zamiast „ustawiać” młodego człowieka lub zmuszać do posłuszeństwa,
lepiej być po jego stronie, być jego sprzymierzeńcem – i razem walczyć z
problemami.

4 podstawowe metody postępowania, które pomogą dokonać takiej zmiany
w podejściu do dziecka:

I ZAPLANOWANA KOMUNIKACJA
Błędem jest rozmowa o problemach w momencie, kiedy nie panuje się nad
emocjami. Metodą, mogącą przekształcić gorączkową dyskusję w spokojną
rozmowę, jest zaplanowana dyskusja.

II OBIEKTYWNE SPOJRZENIE
Kiedy młody człowiek ma problemy, często budzi negatywne uczucia. Jeżeli
Jednak się jednak zrozumie, że za gniewem kryje się głęboki smutek, wtedy
zacznie się patrzeć na dziecko z większą wyrozumiałością.

III AKTYWNA AKCEPTACJA
Jest to decyzja o zaakceptowaniu dziecka takim, jakie jest. Nie oznacza to
pogodzenia się z porażką. Ale dostosowanie oczekiwań do jego zdolności, żeby
nie dopuścić do niepotrzebnych rozczarowań. Oznacza to także docenienie jego
mocnych stron. Gdy nasza postawa będzie ukierunkowana na akceptację,
dziecko samo zacznie myśleć o sobie pozytywnie.

IV SKUTECZNA DYSCYPLINA
Oznacza TAK dla stanowczości powiązanej z systemem dyscypliny opartej na
strategicznym planowaniu, a nie na jednostkowych, spontanicznych reakcjach
za złe zachowanie. Na system ten składają się takie elementy jak:

- określony harmonogram zajęć
- przejrzyste zasady i realistyczne oczekiwania wobec dziecka.

 * * *

 Niektórzy mówią o problemach emocjonalnych jak o chorobie. Używanie
takich terminów jak „nieprawidłowość” czy „zaburzenie” służy podkreśleniu,
że osoba, która przeżywa trudności, potrzebuje raczej pomocy niż kary.
 Problemy emocjonalne rzadko kiedy mają prostą przyczynę.
Powstają w wyniku złożonych wzajemnych oddziaływań czynników
biologicznych, psychologicznych i społecznych.

OSOBOWOŚĆ jest równie ważna jak wychowanie.
Osobowość jest kombinacją cech wrodzonych, natury i wychowania. Kwestią
sporną jest jednak udział każdego z tych czynników. Autor książki, na której
głównie się opieram, pisząc tu o problemach emocjonalnych dziecka, uważa, że
dorośli odgrywają bardzo ważną rolę w życiu dziecka, jednak podziela pogląd,
że przecenia się wpływ wychowania.
Jedną z konsekwencji takiego podejścia jest tendencja do zakładania, że winę
za problemy dziecka ponoszą rodzice.
Swój udział ma tu czynnik genetyczny, wrodzoną cechą, przynajmniej
częściowo, jest też inteligencja (zdolność do uczenia się, uzdolnienia).

(Jeżeli rodzice mają więcej niż jedno dziecko, wiedzą, że dzieci z tego samego
środowiska mogą być bardzo różne.

Najważniejsza jest zgodność osobowości dziecka z oczekiwaniami
dorosłych. Zdaniem autora, dzieci mają często problemy z powodu braku
równowagi między ich osobowością a otoczeniem, np. hałaśliwy, impulsywny
chłopiec czułby się źle jako dziecko pedantycznych i drobiazgowych rodziców
mieszkających w ciasnym mieszkaniu, ale to samo dziecko mogłoby dorastać
szczęśliwie mogłoby dorastać jako jeden z kilkorga rodzeństwa w spokojnie
żyjącej rodzinie, w domu z dużym terenem do zabawy.

 Kiedy całą uwagę skupia się na trudnościach, można przeoczyć zalety
dziecka. A koniecznie trzeba zadbać o rozwój pozytywnych cech, zamiast
koncentrować się jedynie na usuwaniu wad.

 Autor twierdzi, że dziecko nie jest masą plastyczną, która może być
swobodnie modelowana przez rodziców, nauczycieli, a nawet psychiatrów. Ale
niepowtarzalną jednostką, w dużej mierze samodzielną. Główną siłą napędową
pozytywnych zmian w życiu dziecka są rodzice.

 * * *

 Dzieci są bardziej niż dorośli skłonne do wyrażania uczuć w sposób
gwałtowny i irracjonalny: w mniejszym stopniu rozumieją siebie i słabiej się
kontrolują. Idealnym rozwiązaniem jest wysłuchanie tego, co dziecko ma do
powiedzenia i zachowanie możliwie neutralnej postawy. Kiedy burza minie,
można wrócić do najważniejszych problemów i zająć się nimi.
 Czasami do rozwiązania problemu w rodzinie, ale na pewno nie tylko w
rodzinie, niezbędna jest zaplanowana dyskusja, wymagająca przygotowania
i obiektywizmu. Wymaga ona

- wcześniejszego ustalenia daty rozmowy
- przygotowania się do spotkania

- bycia otwartym na współpracę
- zachowania obiektywizmu spojrzenia.

W czasie takiej dyskusji musimy poznać ocenę sytuacji dziecka, zapoznać się z
jego zdaniem.
Nie możemy od dziecka oczekiwać takiego obiektywizmu jak od dorosłego.
Do połowy okresu dojrzewania większość dzieci nie potrafi analizować
własnego postępowania i nie odznacza się samokrytycyzmem, zwłaszcza w
chwilach zdenerwowania.

 Jeżeli dziecko posiada negatywny obraz własnej osoby, co może się
objawiać przez:

- nadmierną wrażliwość na krytykę lub porażkę
- oszukiwanie w czasie zabawy lub nieumiejętność przegrywania
- przechwalanie się i potrzebę zwracania na siebie uwagi
- terroryzowanie innych i przyjmowanie roli ofiary
- nadmierne dążenie do pozyskiwania przyjaciół

to zawsze jest to pochodna innych trudności, jak zła adaptacja dziecka w szkole
lub wygórowane oczekiwania ze strony rodziców.
Kiedy problemy zostaną przezwyciężone, często obraz samego siebie ulega
automatycznej poprawie.
Czasami jednak kłopoty z poczuciem własnej wartości istnieją niezależnie
Od innych czynników i taka sytuacja wymaga już interwencji specjalisty.

Niektóre problemy emocjonalne i wychowawcze odzwierciedlają pewną fazę
rozwoju dziecka.

 * * *

 Szkoła odgrywa istotną rolę w kłopotach dziecka w dwojaki sposób:

- ich bezpośrednią przyczyną
- bądź stanowi jedynie miejsce, w którym zostają one ujawnione.

Stresy w szkole prowadzą czasem do problemów emocjonalnych również poza
nią.
Z drugiej strony szkoła może być jedynie miejscem, w którym dają o sobie znać
frustracje powstające w domu lub gdzie indziej.
Rówieśnicy, podobnie jak szkoła, mogą być przyczyną kłopotów lub relacje z
nimi mogą jedynie ujawniać problemy, których źródło leży gdzie indziej.

Skuteczna DYSCYPLINA opiera się na trzech elementach:

- autorytecie rodziców
- organizacji (stały rozkład dnia)
- reakcjach strategicznych= planowanie reakcji na złe zachowanie

Należy wziąć pod uwagę pomysły i usposobienie dziecka.
Właściwa dyscyplina to zawsze połączenie

- życzliwości ze stanowczością,
- przywództwa rodziców z aktywnym uczestnictwem dziecka
- organizacji z elastycznością.

Celem nie jest ujarzmienie dziecka za pomocą regulaminu, ale stworzenie
systemu, który ułatwi mu odniesienie sukcesu.

 JAK MOŻNA POMÓC DZIECKU
 NADPOBUDLIWEMU?

 W szkole

 W domu
Sfera
ruchowa

Nadmierną ruchliwość można
wykorzystać na rzecz prac
pożytecznych dla całej klasy.

Zapewnić właściwe warunki do
aktywności ruchowej w odpowiednich
porach dnia i ukierunkowanych na
działania pożyteczne(sport).

Sfera
poznawcza

1. Ze względu na zaburzenia w
sferze poznawczej dziecko powinno
siedzieć w pierwszej ławce. Wtedy
możliwe jest wspieranie
krótkotrwałej uwagi poprzez
przywoływanie wzroku dziecka,
lekkie dotkniecie go i powtórzenie
polecenia, upewnienie się, czy wie,
co ma zrobić.
2. Nie odpytywać na ocenę w
chwilach pobudzenia i
dekoncentracji uwagi.
3. Zrezygnować z oceniania za
pierwsza pochopną odpowiedź, a
zachęcać do zastanowienia się i
ponownego przemyślenia.
4. Przy odpytywaniu stosować
pytania pomocnicze.
5. Stosować pochwały.
6. Ograniczyć dopływ bodźców
zakłócających uczenie się i
koncentrację uwagi.

1. Zorganizowanie właściwego
miejsca do nauki, ograniczenie
bodźców wzrokowych i słuchowych w
miejscu
i czasie, gdy dziecko się uczy.
2. Uregulowany rozkład zajęć w ciągu
dnia, stała pora uczenia się. W czasie
nauki stosowanie krótkich przerw, ale
nie powinny być one wykorzystywane
przez dziecko na aktywność
zabawową. Nauka nie powinna
odbywać się w
godzinach wieczornych ani po
wcześniejszej wzmożonej aktywności
ruchowej.
3. Częste powtarzanie wyuczonych
treści szkolnych.
4. Koncentrowanie się na
osiągnięciach dziecka i częste
chwalenie.
5. wspieranie dziecka w trudnych dla
niego chwilach.

Sfera
emocjonalna

1. Wystrzeganie się pochopnego
karania za wybuchowość i
pobudliwość dziecka.
2. W sytuacjach konfliktowych
wspólne szukanie ocen moralnych i
pozytywnych sposobów rozwiązań.
Unikanie powracania do przeszłych
przewinień dziecka.
3. Stwarzanie spokojnej i
akceptującej atmosfery, dawania
wiary w możliwość poprawy w
chwilach porażek.
4. Wystrzeganie się własnych
reakcji agresywnych na agresywne
zachowania ucznia.

1. Zadbanie o spokojną atmosferę
domową.
2. Konsekwentne metody
wychowawcze.
3. Jasne określenie norm postępowania
i zasad karania – jeśli są one łamane.
4. Wystrzeganie się kar cielesnych,
raczej stosowanie pozbawiania
nagrody.
5. Dawanie pozytywnych wzorców
zachowań.
6. Dbanie o właściwą higienę
psychiczną dziecka: odpowiednia ilość
snu, właściwe odżywianie, czas na
aktywność własną, kontrola
oglądanych programów telewizyjnych.

Sfera
wegetatywna

1. Eliminowanie stresowych
sytuacji szkolnych.
2. Nie utrwalać tików poprzez
zwracanie uwagi na nie.
3. Dbanie o to, aby dziecko nie
było wyśmiewane i karane za
sygnalizowane dolegliwości.

1. Eliminowanie stresowych sytuacji w
domu.
2. Nie utrwalać tików poprzez
zwracanie na nie uwagi dziecka.
3. Dbanie o to, aby dziecko nie było
wyśmiewane i karane za
sygnalizowane dolegliwości.
4. Konsultacja lekarska.

 BIBLIOGRAFIA:

1. Turecki S., Wernik S.: Jak zrozumieć problemy emocjonalne dziecka,
Wyd. AMBER, Warszawa 2001

2. Opolska T., Potempska E.: Dziecko nadpobudliwe. Program korekcji
zachowań, Wyd. Centrum PPPP MEN w Warszawie, Warszawa 1999

 3. Jak pomóc dziecku nadpobudliwemu – wskazówki PPP jako załącznik do
 referatu.

