
KOMUNIKACJA Z MAŁYM DZIECKIEM

Podczas pierwszych lat życia relacja z dziećmi przebiega
spokojnie i układa się dobrze. Dzieci cieszą się z przebywania z
rodzicami, podziwiając ich i opowiadając im o wszystkim. Jest to
najlepszy okres do tworzenia podwalin dobrych stosunków i
porozumienia zanim wejdą w okres nastoletni.

Zdolność porozumiewania się ze swoimi dziećmi jest chyba
jedną z najważniejszych umiejętności, które powinni posiąść
rodzice. Dzieci czują się docenione i bezpieczne gdy wiedzą, że
mogą dzielić się swoimi uczuciami i wrażeniami z mamą i tatą.
Dobra komunikacja jest kluczowa do nauczenia dzieci zdolności do
samooceny, do rozwiązywania problemów, do dobrych kontaktów
z otoczeniem.

Komunikacja rozpoczyna się bardzo wcześnie, zanim nasze
dziecko nauczy się mówić, poprzez niewerbalne środki łączności
matki z dzieckiem : śmiech, płacz, gaworzenie. Od momentu, gdy
maluch zaczyna mówić, od 2-3 latek, zaczyna się najlepszy okres
do budowania więzi porozumienia. Można już wtedy dzielić się
uczuciami, pragnieniami, marzeniami i obawami. Im więcej

zażyłości między członkami rodziny, tym bardziej komunikacja
jest stała i trwała, trudniejsza do zniszczenia.

Komunikacja w okresie, gdy dzieci są małe jest kluczowa,
ponieważ w czasie dorastania dzieci zmniejsza się nadzór
rodziców nad nimi. Gdy rodzice zaczynają tracić bezpośredni
wpływ na bliskie otoczenie dziecka, gdy ważne miejsce zajmują
koledzy i koleżanki, najbardziej skuteczna okazuje się szczera i
otwarta rozmowa.

W momencie, gdy rodzice nie posiedli zdolności
rozmawiania z dzieckiem, dają się złapać w pułapkę
ciągłego mocowania się z dziećmi przy okazywaniu swojej
władzy rodzicielskiej.

JAKA POWINNA BYĆ KOMUNIKACJA?

Komunikacja z dziećmi

może być otwarta lub zamknięta.

KOMUNIKACJA OTWARTA

OTWARTA : aby porozumiewać się w sposób otwarty i skuteczny,
trzeba nauczyć się słuchać.

Zdolność słuchania nie jest czynnością bierną, lecz
aktywną: słuchanie zakłada wysiłek skoncentrowania się.
Pierwszym krokiem do słuchania jest jasne pokazanie, że rodzice
są do dyspozycji dzieci, czyli nie zajmują się niczym innym niż
słuchaniem.
Codzienność pełna jest pośpiechu, stresu i presji czasowej, w
związku z czym łatwo dochodzi do biernego słuchania, podczas
oglądania programów w telewizji, przygotowywania kolacji, etc.
Jeśli w danym momencie nie możemy poświęcić dziecku

całkowitej uwagi, lepiej zatrzymać się na chwilkę i
powiedzieć „Teraz nie mogę cię wysłuchać, czy możesz
poczekać 10 minut aż skończę?” (oczywiście trzeba ocenić
cierpliwość) niż słuchać połowicznie.

 W ten sposób dziecko otrzymuje komunikat, że mój tato/moja
mama chce mi poświęcić część swojego czasu. W przeciwnym
wypadku otrzymuje sygnał, że dorosły namawia mnie do
rozmowy, ale chyba nie chcąc tego na serio.

Drugim krokiem jest słuchanie aktywne i uważne. Każda
osoba rozmawiając przekazuje 2 sygnały: jeden dotyczący
zawartości, czyli poruszanego tematu, a drugi
emocjonalny, niewidocznych uczuć, łączących się z
zawartością.

Rozpoznanie emocjonalnej zawartości rozmowy jest kluczową
umiejętnością, szczególnie w kontakcie z malutkimi dziećmi,

którym często trudno jest wyrazić lub określić swoje emocje.
Gdy rodzice odczytują emocjonalny przekaz od dziecka, dają mu
do zrozumienia, że słuchali go aktywnie. Dzieci czują się
wysłuchane, docenione i zmotywowane do kontynuowania
rozmowy.
Uważne słuchanie zakłada szczególnie próbę zrozumienia
emocjonalnej zawartości przekazu i od razu danie tego dziecku do
zrozumienia. Na początku może się to wydawać trudne, ponieważ
czasem kosztuje nas zastanowienie się nad odpowiedzią. Łatwiej
zareagować bez refleksji. Ale niewątpliwie można się tego
nauczyć, podobnie jak wielu innych rzeczy.

KOMUNIKACJA ZAMKNIĘTA

ZAMKNIĘTA : mówimy o komunikacji zamkniętej, gdy przez
nasze zachowanie, w nieświadomy sposób zamykamy drzwi do
dialogu. Wszyscy rodzice używają choć jednego ze zwrotów

 „Nie powinieneś płakać”
 „Nie powinieneś bawić się z tym dzieckiem, powinieneś z

Iksińskim.

 „Czy nie mówiłam, że tak się stanie”
 „Gdybyś mnie wcześniej posłuchał…”
 „Co tym razem zrobiłeś?”
 „To żaden problem, zapomnij o tym”
 „A teraz do łóżka, jutro sprawy będą wyglądały inaczej”

Większość rodziców używa czasem jednego lub paru z powyższych
zwrotów. Niewątpliwie trzeba zdać sobie sprawę, że wstrzymują
one porozumienie, blokując je, należy więc unikać używania ich.

KOMUNIKACJA NIEWERBALNA
Porozumienie z dziećmi będzie niekompletne jeśli nie będziemy
przywiązywać wagi do komunikacji niewerbalnej.
Zwrócenie uwagi na przekaz niewerbalny naszego dziecka
pozwala nam poznać jego stan ducha, jego odczucia i
troski. Ponadto dzieci są wyjątkowo wyczulone na punkcie
niewerbalnych wskazówek swoich rodziców.

 Ważne jest również zachowanie rodziców. Nic bardziej nie
przeszkadza w próbie porozumiewania się dziecka, jak mówienie
mu „słucham ciebie” gdy widać, że nie uważamy na nie.

PARĘ SUGESTII DO ULEPSZENIA NIEWERBALNEJ
KOMUNIKACJI Z DZIEĆMI :

 pozostawienie dotychczasowej czynności i zwrócenie
kompletnej uwagi na dziecko.

 patrzenie w oczy. Pochylenie się w jego stronę, szczególnie,
gdy mówi nam coś bardzo ważnego

 unikanie przerywania mu. Pozwolenie, aby skończyło
wypowiedź, żeby zobaczyło, że naprawdę interesuje nas to,
co mu się przytrafiło

 czasami kiwanie głową, uśmiechanie się w odpowiednim
momencie

 „Mhm” od czasu do czasu pokazuje dziecku, że słuchamy go
uważnie.

 Gotowość do wysłuchania dzieci i nauka słuchania jest drogą
do stworzenia atmosfery zaufania i bezpieczeństwa.

 Gdy rodzice nauczą się dobrego komunikowania z dziećmi,
zaczną obserwować znaczące zmiany. Dzieci staną się
bardziej skłonne do akceptowania sugestii rodziców,
ponieważ poczują, że są wysłuchane i zrozumiane.

 Również dzieci nauczą się lepiej porozumiewać i będą miały
mniej konfliktów z kolegami.

 Dobra komunikacja z maluchami jest dobrym początkiem
przed trudnym wiekiem dorastania.

KOMUNIKACJA RODZIC- DZIECKO

Skuteczne rodzicielstwo polega na uświadomieniu sobie
dwóch faktów: że rodzice to istoty ludzkie, które mogą mieć
problemy, oraz że dzieci to istoty ludzkie, które mogą mieć
problemy. Efektywne rozwiązywanie problemów wynika z
umiejętności komunikowania się między sobą. Sztuka
porozumiewania się polega na : słuchaniu, ekspresji słownej i
wspólnym rozwiązywaniu problemów. Od tych umiejętności zależy
skuteczne rodzicielstwo.
1. SŁUCHANIE- dziecko ma potrzebę otwartego wyrażania
ważnych dla niego uczuć i
pragnień. Nie można im zaprzeczać, zawstydzać dziecka,
wypytywać go ani w żaden sposób mu grozić. Dzieci nie można
również ignorować. Jeśli nie zostaną wysłuchane, ich uczucia nie
znikną- zostaną stłumione, wprowadzą w psychice dziecka zamęt
lub zaczną przejawiać się w formie wściekłości. W procesie
aktywnego słuchania najważniejsza jest empatia. Dzieci często nie
potrafią wyrazić swoich uczuć, zadaniem rodziców jest właściwe
zidentyfikowanie uczuć dziecka.

2. EKSPRESJA- wyróżnia się kilka podstawowych zasad
skutecznej ekspresji w
kontakcie z dzieckiem:
- precyzja- należy jak najprecyzyjniej komunikować to, czego
chcemy i co czujemy. Dzieci potrzebują wyraźnie określonych
granic, wyznaczających przestrzeń, w której mogą bezpiecznie i
swobodnie funkcjonować. Powinny też znać naturalne
konsekwencje wynikające z przekroczenia tych granic. Również
pochwały powinny być precyzyjne (mówiące dokładnie co się
podoba i dlaczego).
- natychmiastowa informacja- dzieci należy nagradzać lub karać
zaraz po danym wydarzeniu, bowiem im dłużej czeka się z
wyrażeniem rekcji, tym mniejszy będzie ona miała wpływ na
zachowanie dziecka.
- nie należy osadzać- ze wszystkich komunikatów skierowanych
do dziecko powinno wynikać, że jest ono osobą kochaną,
ponieważ oskarżanie, obrażanie i sarkazm dają dziecku do
zrozumienia, że nie tylko jego zachowanie jest nie w porządku,

ale również ono samo.
- spójność komunikatów – niespójne komunikaty wprowadzają
chaos, ważne jest egzekwowanie ustalonych wcześniej zasad.
- odsłanianie się- wtajemniczenie dziecka w niektóre uczucia i
potrzeby rodziców sprawia, że stają się dla dziecka kimś realnym,
prawdziwą osobą, wówczas granice jakie wyznaczają nabierają
sensu dla dziecka.

3. WSPÓLNE ROZWIĄZYWANIE PROBLEMÓW- celem
wspólnego, konsekwentnego stosowania odpowiednich technik
rozwiązywania problemów jest odkrycie takiego wyjścia, które
wszyscy zainteresowani będą mogli zaakceptować. Ważne jest
aby rodzice rzeczywiście byli gotowi współpracować ze swoimi
dziećmi, oraz aby potrafili przekonać je o swojej szczerości.
Podstawą skutecznego porozumiewania się jest wytworzenie
atmosfery zaufania, partnerstwa, poszanowania każdego z
rozmówców.

Zabawy dla dzieci i rodziców

I. Zabawy na inteligencję dziecka

Zabawa "Kot w worku"

Do nieprzezroczystej torby, worka, reklamówki wrzućcie
kilkanaście różnych przedmiotów i zabawek. Zadaniem dziecka
jest włożenie rąk do torby i jedynie za pomocą dotyku
odgadnięcie co znajduje się w środku. Dziecko może opisać to co
czuje, kształt, wielkość, konsystencję przedmiotu.

Zabawa "Napisz własną książkę"

Przygotujcie 3 pudełka.

Do pudełka numer 1 włóżcie wymyślone przez Was tytuły książek,
imiona głównych bohaterów, miejsca gdzie żyją.

Do pudełka numer 2 włóżcie rekwizyty, które występują w
znanych bajkach: czarodziejską różdżkę, pantofelek Kopciuszka
(rekwizyty mogą być narysowane)

Do pudełka numer 3 włóżcie przedmioty codziennego użytku.

Zawiążcie dziecku oczy i pozwólcie mu wylosować po jednym
przedmiocie z każdego pudełka. Zadaniem dziecka jest ułożenie
swojej własnej bajki w którą wplecie te trzy elementy.

Zabawa dmuchane obrazki

Potrzebujecie:

-kartki papieru
-farby
-odrobiny wody

-pędzle

-słomki

Na czystą kartkę nakładacie za pomocą pędzla odrobinę wody z
farbami. Następnie za pomocą słomki rozdmuchujecie plamę z
farby w co tylko Wam się zamarzy…

II. Zabawy na budowanie relacji

 Zabawa „Pomniki”

Stajecie z dzieckiem naprzeciwko siebie. Jedno z Was
zamyka oczy, drugie w tym czasie przybiera dziwną pozę. To z
zamkniętymi oczami ma za pomocą dotyku zbadać w jakiej pozie
stoi drugie, a następnie odtworzyć ją jak najdokładniej.

Zabawa „Szalone samochody”

Ustalacie pomiędzy sobą, kto dziś będzie kierowca a kto
samochodzikiem (jeśli w zabawie biorą udział 3 osoby można
stworzyć ciężarówkę, albo autobus. Kierowca stoi za
samochodzikiem i kładzie ręce na ramionach samochodu.
Samochodzik zamyka oczy i wyciąga ręce przed siebie jako
amortyzatory. Kierowca prowadzi samochód, raz wolniej raz
szybciej, zatrzymuje się na światłach, przepuszcza inne
samochody itp.

Pompowane brzuszki

Świetna zabawa jeśli macie dwójkę dzieci! Dobieracie się w
pary i ustawia pod jedną ze ścian. Zadanie to przejście pod druga
ścianę z napompowanym balonikiem pomiędzy Wami. Wygrywa ta
para, która najszybciej przeniesie balonik.

III. Zabawy rozładowujące napięcie

 Narysuj swoją złość

Siadacie z dzieckiem naprzeciwko siebie i za pomocą
wszystkich dostępnych wam kredek mazaków i farbek rysujecie
swoją złość. Jak ją sobie wyobrażacie, jaki ma kolor, kształt. To
dobra okazja, żeby pogadać z dzieckiem o tym kiedy złość się
pojawia, kiedy mija, co je złości…

Magiczne karteczki

Stwórz kilka karteczek z wyrazami opisującymi jakiś stan
emocjonalny: złość, radość smutek, gniew itp. Do pudełka, worka
wrzucacie wszystkie karteczki. Potem jedno z Was losuje
karteczkę i ma za zadanie pokazać drugiemu bez słów o jaka
emocje mu chodzi.

