

KONSEKWENCJE ZAMIAST KAR

DROGA DO SAMODYSCYPLINY

Dyscyplina jest drugim, po miłości, najważniejszym darem dla dziecka. Zapewnia ona poczucie bezpieczeństwa, które ma fundamentalne znaczenie. Dzieci potrzebują granic, bo znajdują w nich pewność i otuchę. Dobrze rozumieją, że rodzice zadający sobie trud narzucania im pewnych rygorów, kochają je i troszczą się o nie.

Dyscyplina ma kluczowe znaczenie w osiąganiu:

- **SAMOKONTROLI:** umiejętności rozpoznawania wewnętrznych impulsów i wyzwalających je czynników; świadomości, że mogą one szkodzić innym oraz dążenia do panowania nad nimi, a więc powstrzymywania się od działania pod ich wpływem.
- **UMIEJĘTNOŚCI ROZPOZNAWANIA WŁASNYCH UCZUĆ** i ich przyczyn, ich nazywania, wyrażania, a w razie potrzeby ich ukrywania.

- **WYOBRAŻANIA SOBIE UCZUĆ INNYCH LUDZI**, zrozumienie ich przyczyn, dbałość o uczucia innych, umiejętność dostrzegania własnego wpływu na innych.
- **Kształtowaniu POCZUCIA SPRAWIEDLIWOŚCI** i motywacji do uczciwego postępowania.
- **ALTRUIZMU**: odkrywania radości obdarowywania, a nawet poświęcania się dla drugiego człowieka.

Dyscyplina nie polega na karaniu, ale na wpajaniu zasad.

Dalekosiężnym jej celem jest to, by dziecko w przyszłości samo potrafiło wyznaczyć sobie granice.

DLACZEGO STOSUJEMY KARY?

*Bez kary zachowanie
syna/córki będzie
jeszcze gorsze.*

Czasami jestem tak
sfrustrowana, że nic
innego nie przychodzi
mi do głowy.

*Żeby zrozumiał, że
źle postępuje.*

Nic innego do niego
nie trafia. Tylko kara
działa.

Uczucia dorosłych związane z karaniem w dzieciństwie

- Myślałam tylko o tym, jak wziąć odwet na rodzicach.
- W tym momencie nienawidziłam ich.
- Czułam się bardzo zły i winny.
- Rozczułałam się nad sobą.
- Kombinowałam, co zrobić, żeby rodzice następnym razem się nie dowiedzieli.

DLACZEGO KARA JEST NIESKUTECZNA

- Odwraca uwagę dziecka od tego, co zrobiło, a skłania je do zastanawiania się nad odwetem lub nad sposobami uniknięcia kary w przyszłości.
- Może prowadzić do jeszcze większego oporu i nieposłuszeństwa.
- Dziecko może nauczyć się, jak z powodzeniem unikać poczucia winy za złe zachowanie: kara anuluje „przestępstwo”.

DLACZEGO KARA JEST NIESKUTECZNA

Karząc dziecko pozbawiamy je bardzo ważnych procesów wewnętrznych – **możliwości zmierzenia się ze swoim złym zachowaniem:** poczucia winy za to, co zrobiło oraz myślenia nad tym, jak wyrządzone zło naprawić.

ZAMIAST KARANIA (1)

- PREWENCJA: W sytuacjach przewidywalnych, trudnych dla dziecka, możemy wcześniej przygotować plan, który pomoże dziecku zapanować nad sytuacją, np.:
 - Sprzątanie pokoju: stała pora, pojemniki na określony rodzaj zabawek;
 - Sprawne poranne przygotowania: liścik
„*Umyte i ubrane dzieci zapraszam na śniadanie.*”

ZAMIAST KARANIA (2)

- Odrabianie lekcji: wprowadzenie zasad dotyczących pory (zawsze po obiedzie) czy kolejności czynności (najpierw lekcje, potem piłka nożna).
- Zachowanie podczas zakupów: lista produktów, które dziecko ma znaleźć i włożyć do koszyka pomoże uniknąć biegania po sklepie z nudów.

ZAMIAST KARANIA (3)

- NAGRADZANIE, tj. **wzmocnienie właściwego zachowania**: przyjemne wydarzenie będące jego konsekwencją, np.:
 - Pochwała. Dobra pochwała to **opis tego, co widzimy + nazwa cechy**: *„Pamiętałaś o mojej prośbie i pozmywałaś. To się nazywa sumienność.”*
 - Czas spędzony z ważnym dorosłym.

ZAMIAST KARANIA (4)

- Uzyskanie przywileju, np.: dziecko wybiera deser na niedzielny obiad; zwolnienie z obowiązku; dodatkowy czas na przyjemność;
- Pozwolenie na robienie czegoś, co można zaakceptować raz na jakiś czas.

CECHY DOBREJ NAGRODY

- osiągalna
(a więc motywująca)
- atrakcyjna
- szybka
- niezawodna
- „nieodbieralna”
- wyłączna
- dopasowana do wysiłku

NAGRODY – WARTO PAMIĘTAĆ

- **UWAGA WAŻNEGO DOROSŁEGO** skierowana na dziecko jest dla niego bardzo nagradzająca.

Jeżeli więc dziecko otrzymuje uwagę dorosłego przede wszystkim w sytuacjach złego zachowania, będzie to silnie wzmacniało niewłaściwe postępowanie.

ZAMIAST KARANIA (5)

- **NATURALNE KONSEKWENCJE**

„ Wykorzystujcie każdą nadarzającą się okazję – zwłaszcza w środku kryzysu – aby skłonić dziecko do samodzielności w analizowaniu własnego postępowania i w kierowaniu nim.”

Thomas B. Brazelton

NATURALNE KONSEKWENCJE – KOLEJNE KROKI (1)

1. WYRAŹ SWOJE UCZUCIA NIE ATAKUJĄC
CHARAKTERU DZIECKA.

„Jestem wściekły, bo moja nowa piła została na zewnątrz i zardzewiała z powodu deszczu.”

2. OKREŚL SWOJE OCZEKIWANIA.

„Oczekuję, że moje narzędzia zostaną zwrócone po pożyczeniu ich.”

3. POKAŹ DZIECKU, JAK MOŻE NAPRAWIĆ ZŁO.

„Piła potrzebuje teraz drucianej szczotki i sporo cierpliwości”.

NATURALNE KONSEKWENCJE – KOLEJNE KROKI (2)

4. ZAPROPONUJ WYBÓR.

„Możesz pożyczać moje narzędzia, jeżeli będziesz je oddawał. Inaczej utracisz przywilej korzystania z nich. Decyduj.”

5. PRZEJMIJ INICJATYWĘ.

dziecko: Dlaczego skrzynka z narzędziami jest zamknięta?

rodzic: Ty mi powiedz, dlaczego.

NATURALNE KONSEKWENCJE – KOLEJNE KROKI (2)

6. ROZWIĄZANIE PROBLEMU.

„Co możemy zrobić, żebyś ty mógł używać moich narzędzi, kiedy zechcesz, a ja byłbym pewien, że będą na swoim miejscu, kiedy będę ich potrzebował.”

NATURALNE KONSEKWENCJE –c.d.

- Przypuśćmy, że próbowaliśmy już wszystkiego, a problem nadal istnieje. Dotychczasowe rozwiązanie poskutkowało na krótko i wydaje się, że pozostaje tylko kara...

ROZWIĄZYWANIE PROBLEMÓW – KOLEJNE KROKI (1)

1. Porozmawiaj o uczuciach i potrzebach dziecka.

„Myślałam o tym, że niełatwo ci opuszczać kolegów, kiedy dobrze się bawicie.”

2. Porozmawiaj o swoich uczuciach i potrzebach.

„Z drugiej strony martwię się, kiedy się spóźniasz.”

3. Wspólnie zastanówcie się nad znalezieniem rozwiązania.

„Zastanówmy się razem i zobaczymy, czy uda nam się znaleźć jakiś pomysł dobry dla nas obojga”.

ROZWIĄZYWANIE PROBLEMÓW – KOLEJNE KROKI (2)

4. Spisz wszystkie pomysły – bez oceniania ich.

„Wrócę do domu przed północą, a ty nie będziesz się niepokoić, mamo.”

5. Zdecyduj, który pomysł ci się podoba, który nie, a który planujesz wprowadzić w życie.

„A teraz popatrzmy na naszą listę i zdecydujemy, które pomysły chcemy skreślić, a które zostawić.”

ZALETY NATURALNYCH KONSEKWENCJI (1)

- Nie obwiniając i nie karząc wyzwalamy w dziecku zdolność do skupienia się na odpowiedzialności zamiast na szukaniu odwetu.
- Odpowiedzialność za zmianę sytuacji przekazujemy w ręce dziecka – to ono ma podjąć zobowiązanie dotyczące swojego postępowania.
- Zmieniając język, którym mówimy o przewinieniu, zwracamy uwagę na istotne aspekty zaistniałej sytuacji:
 - ✓ Zamiast: „Dlaczego to zrobiłeś?” - „Po co to zrobiłeś?”

ZALETY NATURALNYCH KONSEKWENCJI (2)

- ✓ Zamiast: „Nie powinieneś tego robić?” - „ Czy rozumiesz, co zrobiłeś?”
- ✓ Zamiast: „Zrobiłaś jej przykrość” - „ Czy wiesz, jak ona się teraz czuje?”
- ✓ Zamiast: „ Będziesz musiał go przeprosić” - „Jak myślisz, co możesz zrobić, żeby go pocieszyć?”

ZALETY NATURALNYCH KONSEKWENCJI (3)

- Gdy dziecko nawykowo i bezrefleksyjnie przeprosza, dodaj:
 - „Przepraszam oznacza inne zachowanie.”
 - „Przepraszam oznacza wprowadzenie zmian.”
 - „Cieszę się, że przeproszasz. To pierwszy krok. Kolejny to zastanów się, co masz z tym zrobić.”
- Zazwyczaj to, co skutkowało przez jakiś czas, wymaga zmiany. Dla dziecka ważne jest widzenie siebie jako uczestnika poszukiwania rozwiązań, a nie kogoś, kto przysparza problemów.

ZALETY NATURALNYCH KONSEKWENCJI (4)

- Wprowadzając konsekwencję zamiast kary rodzice, po okazaniu dziecku niezadowolenia z jego postępowania, pokazują mu sposób zadośćuczynienia. Dziecko zaczyna rozumieć, że błędzić jest rzeczą ludzką. Zyskuje pewność, że błędy zostaną zrozumiane i wybaczone, nawet jeśli zapłaci za nie pewną cenę. Wówczas, po początkowych wyrzutach sumienia, dziecko ma szansę odzyskać dobre mniemanie o sobie i skupić się na naprawieniu zła. Dzięki temu w późniejszym życiu, gdy zrobi coś złego, pomyśli raczej: „Jak mogę to naprawić”, a nie: „jestem złym człowiekiem, zasługuję na karę”.

PODSUMOWUJĄC

Stosując konsekwencje zamiast kar nie tylko wpływamy na zmianę zachowania swoich dzieci, ale również uczymy je życia i wzmacniamy siłę charakteru: współpracując z dzieckiem, uczymy je współdziałać z innymi. Odnosząc się z szacunkiem do jego uczuć i potrzeb sprawiamy, że i ono będzie tak postępowało wobec innych. Słuchając go – nakłaniamy, by i ono wysłuchało nas.

BIBLIOGRAFIA

- Brazelton, T., Sparrow, J.(2014). *Grzeczne dziecko. Jak ustalać zdrowe granice i wspierać samodzielność*, Sopot: GWP
- Faber, A., Mazlish, E. (2013). *Jak mówić, żeby dzieci nas słuchały. Jak słuchać, żeby dzieci do nas mówiły*, Poznań: Media Rodzina
- Faber, A., Mazlish, E. (2006). *Jak mówić do nastolatków, żeby nas słuchały. Jak słuchać, żeby z nami rozmawiały*, Poznań: Media Rodzina
- Gordon, T., (1997). *Wychowanie bez porażek*, Warszawa: PAX
- May, W., (2005). *Bezpieczne granice. Dialogowe wyznaczanie granic u dzieci*, Płocki Instytut Wydawniczy
- Steede, K., (2007). *Dziesięć błędów popełnianych przez dobrych rodziców*, Gdańsk: GWP

DZIĘKUJĘ ZA UWAGĘ 😊

Anna Mrozowska

Poradnia
Psychologiczno -Pedagogiczna
w Siedlcach