[image: image1.png]Polski Wydawca
od 1989r.

mac

Rozwój emocjonalny dziecka
w wieku przedszkolnym.
Dorota Krzywicka

[image: image2.png]Kocham Ci¢ Kotku

Kazdy ma uczucia... Bez wyjatku

mac

[image: image3.png]mac

· Emocje są pierwotnymi funkcjami psychicznymi,

narzędziem w które wyposażyła nas natura umożliwiającym przetrwanie.

[image: image4.png]mac

Podstawowe emocje:

· strach
· smutek
· złość
· radość
· zaskoczenie
· wstręt

[image: image5.png]mac

[image: image6.png]No chodz ch{opaku

To tylko jeden maty zastrzyk

[image: image7.png]Emocje

Odrzucajac te zte, stajemy sie obojetni na te dobre.

mac

[image: image8.png]Pamigtajmy !

"Uczucia to kolory duszy. Sg cudowne i niezwykte. Bez nich $wiat
staje sie bezbarwny i ponury.”

WM Paul Young V
MmacC

· Pozytywne emocje (dodatnie) motywują do kontynuowania

działania, które je wywołało, negatywne (ujemne) służą przetrwaniu, skłaniają do przerwania aktywności, do wycofania się z kontaktu z ich źródłem. Nie ma
niepotrzebnych emocji.

[image: image9.png]DEMOTYWATORY.PL

Nasze emocje sg niewolnikami naszych mysli, a my jestesmy
niewolnikami naszych emociji.

mac

[image: image10.png]ENCYKLOPEDIA EMOCII KOTA

G

szezedcle SMUT €K
(NIEDAWNO JADLEM) (CHOE JE8202E V24

ZL 080 CIEK AWO
(3ZYBKO, DAWAJ (A6DZIEE
JEDZENIE) TO JEDZENIE?)
ZADOWOLENIE ST RACH
(A JEDZENIE

(ZJIADLEM
CALE JEDZENIE) JESEOZE BEDZEIE?)

mac

· Uczucia odzwierciedlają nasz stosunek do siebie i świata.

[image: image11.png]Ale to, co zrobimy pod ich wplywem — zostaje

[image: image12.png]Jezeli masz cierpliwos¢
to w Zyciu mozesz osiggnac wszystko V

· Powstają w procesie uczenia się, na skutek kojarzenia bodźców (sytuacji) dotychczas obojętnych z emocjami. Tworzy się w ten sposób postawa, osąd, opinia, pogląd wobec tego co się dzieje, wzorzec myślenia o sobie i świecie wywołujący pozytywne lub negatywne uczucia. Uczucia zmieniają się gdy zmieni się sposób myślenia.

[image: image13.png]Dzi$, czesto nie zauwazamy
nawet uczuc¢ ludzkich —v

· Nastroje to uczucia o spokojnym przebiegu, mniejszym nasileniu
i długim czasie trwania.

· Rozwój emocjonalny dziecka jest fundamentem jego rozwoju
w innych sferach – zdolności emocjonalne odgrywają największą rolę w przyszłych osiągnięciach dziecka.

[image: image14.png]Dziecigce emocje

... zaskakuijg nie tylko Ciebie, ale tez samego malucha

Obszary inteligencji emocjonalnej:
· znajomość własnych emocji – zdolność ich rozpoznawania, nazywania i wyrażania,

[image: image15.png]Mowia mi, ze nie znoszg krytyki.
Owszem, znoszg
Tylko bardzo zZle

ImEe——————————x = E=———————————y mac

[image: image16.png]Moze ze mng nie porozmawia

Ale zawsze przy mnie jest, wystucha moich probleméw i okazuje
prawdziwe uczucia

mac

Obszary inteligencji emocjonalnej:
· kierowanie emocjami – kontrola impulsów, panowanie nad reakcjami płynącymi z emocji tak aby były one adekwatne do sytuacji

[image: image17.png]nie mozna zmierzyc¢ jej testem, dlatego nie zawsze widac, ze ludzie sie stajg
coraz bardziej bezduszni

mac

[image: image18.png]RZEBY SZACUNKU | UZNA
RSN

MILOSCI | PRZYNALEZNOSCI

POTRZEBY BEZPIECZENSTWA

POTRZEBY FIZJOLOGICZNE

)

konferencje

mac

[image: image19.png]DEMOTYWATORY.PL
Kazdemu potrzebne jest poczucie
bezpieczenstwa

mac

Obszary inteligencji emocjonalnej:
· umiejętność motywowania się do działań nie wzbudzających specjalnego zainteresowania,
· bilansowanie własnych potrzeb z potrzebami innych ludzi – zrozumienie punktu widzenia innych, dbałość o dobro innych, zdolność nawiązywania
i podtrzymywania związków z ludźmi. - Wraz z rozwojem mowy fizyczne reakcje płynące z emocji są zastępowane słownymi.

· rozpoznawanie emocji innych ludzi – empatia, adekwatne reagowanie na emocje innych,
· bilansowanie własnych potrzeb z potrzebami innych ludzi – zrozumienie punktu widzenia innych, dbałość o dobro innych, zdolność nawiązywania
i podtrzymywania związków z ludźmi. - Wraz z rozwojem mowy fizyczne reakcje płynące z emocji są zastępowane słownymi.

[image: image20.png]Kochaj mnie,

abym umiata kochac innych!

mac

[image: image21.png]Bliskosc drugiej osoby

2wieksza poczucie bezpieczenstwa

Wspieranie rozwoju emocjonalnego dziecka:
· rozwój emocjonalny dziecka następuje w sytuacjach społecznych - rolą dorosłych jest tworzenie tych sytuacji,
· poważne traktowanie wszystkich emocji dziecka, nie krytykowanie, nie wyśmiewanie, nie ocenianie ich,
· rozpoznawanie potrzeb z jakich emocje wynikają,
· nazywanie ich,
· akceptowanie pojawienia się emocji, co nie oznacza zgody na akceptację działania pod ich wpływem,
· nauka wyrażania emocji w sposób bezpieczny dla siebie i innych,
· panowanie nad własnymi emocjami w kontakcie z dzieckiem.

[image: image22.png]o 12 o
DEMOTYWATORY.PL

Zwykte przytulenie potrafi by¢ bardzo
skutecznym balsamem emocjonalnym

mac

Cechy dziecięcej emocjonalności:
· Dziecko w wieku przedszkolnym nie kontroluje swoich emocji, nie udaje ich i nie ukrywa, jest bardzo ekspresyjne.

[image: image23.png]mac

[image: image24.png]By¢ swiadkiem tego jak dziecko
poznaje Swiat...

bezcenne...

mac

Cechy dziecięcej emocjonalności:
· Wskutek braku dojrzałości systemu nerwowego
i niewykształconych jeszcze procesów hamowania dziecko jest bardzo pobudliwe. Nawet słabe bodźce potrafią wywołać silne emocje.

[image: image25.png]- NARMONIA , SPOKG?, PEWNOSE
2,510, 46 L1+ e

B, 6,65, 12 - EXSPANSYWNOST
4,8 14 -ENERGIA, ZYWIOLOWOSE

ROWNOWAGA
2 5 65 8 40 12 4

4 55 7 9 M B 5
BRAK ROWNOWAG!

25 55 M - ZALAMANIE
35, 7. 45 - UWEWNETRZNIENIE
45,9 15 - NIEPOKOT , ZMIENNOSC

OPRACOWAEA : DOROTA KRZVWICKA

mac

[image: image26.png]Dorosty srednio 15

mac

Cechy dziecięcej emocjonalności:
· Małe dziecko jest tez labilne emocjonalnie – ma ogromną łatwość przechodzenia z jednego stanu w inny.

Dziecko nauczy się radzić ze swoimi emocjami i uczuciami jeśli otaczający je dorośli mają taką umiejętność.

Coraz więcej dzieci ma problem
z osiągnięciem dojrzałości emocjonalnej.

Przyczyny tego stanu rzeczy:
· brak umiejętności wychowawczych rodziców,
· chaos codziennego życia,
· brak czasu,
· zanik rodzin wielopokoleniowych,
· rozpad rodzin,
· nadmiar wymagań wobec dzieci,
· negatywny wpływ mediów (prymitywne bajki, reklamy itd.)

Prawidłowy rozwój emocjonalny dziecka jest zależny od zaspokojenia jego podstawowych potrzeb
psychicznych.

Obszary inteligencji emocjonalnej:
· Potrzeba bezpieczeństwa – świat dziecka musi być stabilny, przewidywalny, bo inaczej budzi lęk.
Hierarchia wartości przedstawianych dziecku musi być jasna, klarowna, konsekwentnie przestrzegana, i oparta na autorytecie dorosłego płynącym z tego co robi, a nie tylko co mówi.

Obszary inteligencji emocjonalnej:
· Potrzeba miłości – tylko ludzie kochani przez innych potrafią kochać. Gdy nie ma przyjaznych emocji pojawia się agresja i nienawiść.

Obszary inteligencji emocjonalnej:
· Potrzeba bliskości - W miarę upływu lat dziecko coraz częściej eksploruje świat samo, ale musi wiedzieć, że ma do kogo wracać.

Obszary inteligencji emocjonalnej:
· Potrzeba kontaktu werbalnego i niewerbalnego – mówienia do dziecka gdy tego potrzebuje i słuchania go gdy ono mówi. Słuchanie musi być uważne i w miarę możliwości pozbawione oceniania. Dziecko musi wiedzieć kim jest, jakie jest, a nie kim nie jest – w każdym znajdzie się coś co może być jego zaletą, wartością, siłą. Dziecko musi czuć i wiedzieć, że ma swoją godność, którą należy szanować i której ono samo ma prawo bronić. Konieczny jest też kontakt bez słów – uśmiech, przytulenie, pogłaskanie itd.

Obszary inteligencji emocjonalnej:
· Potrzeba działania – dziecko musi mieć zgodę na samodzielne działanie, musi słyszeć co robi dobrze, a co jeszcze wymaga pracy – bez tego wyrasta w przekonaniu,
że nic nie umie, nie potrafi

Obszary inteligencji emocjonalnej:
· Potrzeba poznawcza – dorośli muszą pokazywać dziecku świat i tłumaczyć mu go. Bez tego nie będzie go rozumiało, pojawi się lęk i poczucie bezsensu.

Fazowość rozwoju psychicznego –
w oparciu o „Rozwój psychiczny dziecka od 0 do 10 lat. Poradnik dla rodziców, psychologów i lekarzy” Frances L.Ilg, Louis
Bates Ames, Sidney M.Bake

· Rozwój fizyczny nigdy się nie cofa – psychiczny ma okres regresji, przebiega wahadłowo:
po dobrym okresie następuje gorszy.
· Etapy rozwoju są jak schody – wszyscy się po nich wspinają, ale w różny sposób i w różnym tempie.
· Rozwój dziecka nie zależy tylko od jego wieku, ale też od doświadczeń i warunków w jakich jest wychowywane.
· Wpływ na rozwój mają także cechy wrodzone dziecka - są dzieci tak temperamentalnie łagodne, że trudno jest zauważyć przechodzenie z jednej fazy w drugą, nawet najbardziej rozbrykany etap łatwo jest u nich opanować. Ale są też dzieci tak wyraziste, że nie sposób nie zauważyć pogorszenia zachowania.

Znajomość fazowości rozwoju pomaga dorosłym unikać błędów
w interpretacji zachowań dziecka, przeczekać fazę braku równowagi
bez podejmowania niepotrzebnych i bezsensownych działań
wychowawczych (np. zmiana otoczenia dziecka, bo dotychczasowe
podejrzewane jest o zły wpływ).
Może też zdarzyć się, że gorsze fazy dziecko przechodzi bardzo łagodnie, bo jego potrzeby są doskonale zaspokajane.

· Każda faza rozwoju ma swoje plusy i minusy. Na przykład plusem bycia markotnym w fazie braku równowagi jest rozwój zdolności do refleksji.
· Fazy braku równowagi zwykle są kłopotliwe dla dorosłych, ale niekoniecznie muszą takie być dla samego dziecka – są dzieci, które zachowują harmonię wewnętrzną nawet w fazach najtrudniejszych dla otoczenia.
· Opis poszczególnych faz przypisanych do wieku to tylko ogólna wskazówka, nie wolno więc czynić porównań do przeciętnego wzorca opisanego w fazach tylko rozpoznać rytm właściwy dziecku. Opisane fazy pozwalają wyłącznie zrozumieć pewne zachowania dziecka i dostosować działania wychowawcze do jego aktualnego stanu psychicznego.

Fazy rozwoju od 2-go do 6-go roku życia.
· Dwulatek zaczyna zdawać sobie sprawę, że jest odrębną, niezależną osobą. Testuje otoczenie pod kątem co mu wolno, jakie są granice tolerancji dorosłych. Upór jest świadectwem dojrzewania – dziecko musi wszystko negować, robić na przekór, nie zgadzać się, bo dzięki temu poznaje samo siebie i świat dorosłych.

Fazy rozwoju od 2-go do 6-go roku życia.
Jak postępować z 2-latkiem:
· angażować go w pomoc, chronić przed skomplikowanymi sytuacjami, w których nie umie się zachować, posługiwać się prostym językiem, uważać na jego skłonność do nadmiernego przeciągania tego co robi, mitrężenia czasu - wkraczać wtedy nęcąc je wizją następnej czynności, kierując uwagę na interesującą zabawkę, uprzedzać o konieczności przejścia do następnej czynności : "Zaraz umyjemy łapki bo będzie obiad", nie oczekiwać, że się będzie dzieliło - może coś dać gdy usłyszy :"Jaś potrzebuje łopatkę.

Fazy rozwoju od 2-go do 6-go roku życia.
· 2,5 roku (brak równowagi) – podstawowe słowo: „NIE”, dziecko jest uparte, wymagające, skłonne do dominacji, nie potrafi czekać, ustąpić, wszystko ma być zgodne z jego życzeniami, nie umie dokonać wyboru, chce wszystko. Wyraźna jest skrajność emocji.

Fazy rozwoju od 2-go do 6-go roku życia.
Jak postępować z 2,5-latkiem:
· upraszczać sekwencję zachowań, nie tworzyć rytuałów, nie stawiać przed koniecznością wyboru :"Chcesz kiełbaskę czy serek?", decydować raczej samemu, unikać pytań na które można odpowiedzieć "nie", np. zamiast pytać czy powiesiło kurteczkę zapytać "A gdzie się wiesza..", prowadzić pewną ręką, być cierpliwym, żartować np. jeśli mówi ze złością "nie, nie, nie" powiedzieć ze śmiechem "tak, tak, tak", uprzedzać, że coś zaraz będzie robione, z wyjątkiem sytuacji gdy bezwzględne posłuszeństwo jest niezbędne , starać się formułować polecenia tak, by uszanować dumę dziecka :" A może byśmy...", "Chodź, zrobimy...", pilnować bezpieczeństwa, nie liczyć na zakazy.
· Przedszkolak nie zna jeszcze reguł życia więc wciąż je łamie. Nigdy nie wierzy na słowo. Musi sam przekonać się co parzy, co boli. To wstęp do samodzielnej oceny sytuacji.

Fazy rozwoju od 2-go do 6-go roku życia.
Postępowanie między 2,5 a 3-cim rokiem życia:

nie niepokoić się "powrotem" do niemowlęctwa.

Fazy rozwoju od 2-go do 6-go roku życia.
· 3 lata (równowaga) – podstawowe słowo: „TAK”, dziecko jest uległe, lubi się dzielić, zrównoważone emocjonalnie, coraz większa jest jego sprawność fizyczna i płynność mowy,

Fazy rozwoju od 2-go do 6-go roku życia.
Jak postępować z 3-latkiem:
· wykorzystać, że jest to wiek "ja też", spowodować pożądane zachowanie pokazując na inne dziecko, które robi daną rzecz, wydawać polecenia o charakterze pozytywnym, lepiej powiedzieć: "Chodzimy po podłodze" niż "Nie chodzi się po stole", obiecywać niespodzianki, bo jest skłonne za nie wiele zrobić, używać argumentów bo potrafi ich słuchać :"Chodź, pozbieramy klocki, będziemy mieli więcej miejsca do zabawy na podłodze", używać fantazyjnych określeń :"Czy mały drwal potrafi przenieść te wielkie kłody (klocki)?", stosować metody pośrednie, np. można nakłonić je do zdjęcia butów, zgadując, jaki też ma ją kolor jego skarpetki - oczywiście podpowiadając samemu sobie fałszywe odpowiedzi.

Fazy rozwoju od 2-go do 6-go roku życia.
· 3,5 roku (brak równowagi) – System nerwowy podlega silnym napięciom – stad rozładowywanie emocji poprzez np. ogryzanie paznokci, dłubanie w nosie, tiki, ssanie palca, masturbację. W mowie może wystąpić jąkanie. Częsty płacz, poczucie braku bezpieczeństwa. Żywa wyobraźnia, potrzeba skupiania uwagi na sobie. Nastawione na zdobywanie niezależności i wyodrębnianie się dlatego ważna jest dla niego samodzielność manifestowana często oporem wobec poleceń, buntowaniem się.

Fazy rozwoju od 2-go do 6-go roku życia.
Jak postępować z 3,5-latkiem:
· koncentrować się na nim, wzmacniać poczucie bezpieczeństwa, przy ewentualnym np. jąkaniu nie wyśmiewać, nie tresować, uczestniczyć w fantazjach, argumentować.

Fazy rozwoju od 2-go do 6-go roku życia.
· 4 lata (brak równowagi) – nie do opanowania ruchowo: bije, kopie, rzuca, gryzie; głośny śmiech na przemian ze złością. W słowach upodobanie do wulgaryzmów. W zachowaniu maksymalny opór. Granica między fikcją a rzeczywistością bardzo cienka. Nasilenie lęków – przed ciemnością, zwierzętami, rozstaniem z rodzicami . Na duży stres może reagować bólem brzucha, wymiotami lub moczeniem się. Coraz lepsza orientacja we własnych emocjach i emocjach innych ludzi.

Fazy rozwoju od 2-go do 6-go roku życia.
Jak postępować z 4-latkiem:
· pamiętać, że naturalne dla niego jest zachowanie "nie do opanowania", pomaga to przymknąć oko na pewien nadmiar agresji, hałaśliwości czy buntowniczości, czasami natomiast, wydając polecenia, bazować na skłonności czterolatka do przesady ,być stanowczym, wykorzystywać jego żywą wyobraźnię, dać możność sprawdzenia się, bo bywa zaskakująco odpowiedzialne, pamiętać, że kary są mało w tym czasie skuteczne, jest
to wiek sztuczek i przygód, można to wykorzystać mówiąc np. "Chodź kangur, skaczemy do pokoju" albo "Czy potrafisz się rozebrać zanim doliczę do 10-ciu?" Zaskakująco skuteczne bywa wydawanie poleceń szeptem, można próbować nakłaniać do posłuszeństwa wykorzystując silną więź dziecka z wyobrażonym lub pluszowym przyjacielem.

Fazy rozwoju od 2-go do 6-go roku życia.
· 4,5 roku (brak równowagi/równowaga)– bardziej konsekwentne w działaniu, w zabawie już nie jest nieokiełznane, lepiej radzi sobie z własnym rozdrażnieniem. Zawzięty dyskutant, interesuje się szczegółami. Gwałtowny rozwój mowy, intelektu.

Fazy rozwoju od 2-go do 6-go roku życia.

Jak postępować z 4.5-latkiem:

dyskutować, odpowiadać na pytania.

Fazy rozwoju od 2-go do 6-go roku życia.
· 5 lat (równowaga)– stabilne, dobrze przystosowane, przyjacielskie, nie narzuca się innym, pomaga, wykonuje polecenia, coraz lepiej wie jak można wpływać na emocje innych, jak reagować gdy ktoś przezywa trudna sytuacje. W konfliktach próbuje negocjować, a nie tylko wybuchać złością. Rozwija się samoocena – poczucie zadowolenia z siebie lub wstyd. Coraz lepsze zrozumienie żartu, rozwija się poczucie humoru

Fazy rozwoju od 2-go do 6-go roku życia.
· 5,5 do 6 lat (brak równowagi) – podlega gwałtownym emocjom, rozdzierane przez skrajności, chce być zawsze w centrum uwagi, wymagające, nieustępliwe, hałaśliwe, dyskutuje z każdym poleceniem, krnąbrne, zuchwałe, agresywne, walczy o swoje, żądne przygód, niespożyty wigor, otwartość na nowości.

Fazy rozwoju od 2-go do 6-go roku życia.
Jak postępować z 5,5 do 6-latkiem:
· być cierpliwym wobec wymagań i pretensji, nie wymagać bezwzględnego posłuszeństwa - trochę ustąpić, być pomysłowym, wydawać polecenia nie wprost, bo automatyczną niejako reakcją w tym wieku jest "nie", można więc zamiast naciskać powiedzieć :"No cóż, widzę, że będziesz musiał próbować wiele razy zanim ci się uda", nie oskarżać wprost, raczej zapytać :"O, jak udało ci się dosięgnąć tak wysoko?" gdy na podłodze leży rozbita waza, zrzucona z półki, nie przejmować się wybuchami "nienawidzę cię !", angażować w miarę możności inne osoby do opieki , nie kusić do złego - np. pochować wszystkie cenne przedmioty gawędzić z dzieckiem przed snem - nawet wyjątkowo dokuczliwe o tej porze łagodnieje, można porozmawiać o tym co zrobić aby następny dzień był lepszy.

Fazy rozwoju od 2-go do 6-go roku życia.
Jak postępować z 5,5 do 6-latkiem:
· Sześciolatek jest bardzo wrażliwy psychicznie – szybko się męczy, jest drażliwy, często się obraża i długo dąsa. Ma ogromną potrzebę bycia chwalonym. Entuzjastycznie podchodzi do każdego zajęcia, umie się zaangażować w to co robi i zająć zabawa lub grą na kilka godzin. Zaczyna mieć pierwszych kolegów na dłużej. Chętnie podejmuje nowe zadania. Uparcie kłóci się z dorosłymi by doprowadzić do tego na czym mu zależy. Najczęściej ma dwie twarze : przedszkolną i domową. Rodzice mogą dowiedzieć się od nauczyciela przedszkola ciekawych rzeczy, o które nigdy by swojego dziecka nie podejrzewali.

