
Cum îi invăţăm pe copii comportamente « pozitive » ?

Ghid pentru părinţi

 Domnica Petrovai - Psiholog

Ce vă oferă bruşura ?

Ca părinte vă confruntaţi adesea cu situaţii în care este nevoie să îi învăţaţi pe copiii d-voastră diverse

comportamente. Unele sunt comportamente noi pentru copil cum ar fi, să se spele pe dinţi, să mănânce

cu tacâmurile, să îşi facă temele, să respecte o regulă cum ar fi curâţenia în camera lui. Altele sunt

comportamente pe care d-voastră ca părinte vă doriţi să le creşteţi frecvenşa cum ar fi să citească, să

salute sau să spună « mulţumesc » când primeşte ceva.

În alte situaţii, ca părinte vă doriţi să eliminaţi sau să reduceţi o serie de comportamente ale copilului.

Comportamente cum ar fi, îşi loveşte sora/fratele, îşi uită caietele la şcoală, întârzie, foloseşte un

limbaj vulgar faţă de alţi copii sau adulţi, îşi lasă hainele murdare prin casă şi multe altele. Cu

siguranţă aveţi o listă cu astfel de comportamente.

Pentru toate aceste comportamente d-voastră ca părinte aţi încercat cu siguranţă să aplicaţi o serie de

metode. În timp, aţi constatat că unele dintre ele au funcţionat, altele mai puţin.

De ce nu funcţionează unele metode pe care le aplicăm ?

O metodă foarte frecventă de învăţare sau modificare a unui comportament al copilului utilizată de

părinţi este informaţia. De câte ori nu aţi spus copilului « Fă curăţenie » sau « Fă-ţi temele » sau « Fii

cuminte » ? De câte ori aceste mesaje au schimbat comportamentul copilului ? Ca părinte observaţi că

uneori simpla afirmare a unei dorinţe sau necesităţi nu îl face pe copil să îşi modifice comportamentul.

Sau se întâmplă să spunem copilului ce să nu facă « nu te bate », « nu arunca hârtiile pe jos », « nu fii

obraznic », « nu vorbi urât ». Şi în această situaţie părinţii observă că metoda nu funcţionează în cele

mai multe dintre situaţii.

De ce se întâmplă acest lucru?

O primă explicaţie pe care psihologia ne-o oferă este faptul că informaţia singură nu schimbă

comportamentul. Ori cât de mult am vorbi şi am spune copilului ce să facă sau ce să nu facă observăm

că nu se produc schimbările pe care ni le dorim. Copilul ca şi adultul are nevoie de timp, de metode şi

de mult exerciţiu pentru a învăţa un comportament. Nu este suficient să ştim ce comportament vrem să

formăm pentru a şi realiza acel comportament. Să ne gândim la noi ca adulţi, cu siguranţă fiecare

dintre d-voastră aveţi o listă de comportamente pe care doriţi să le schimbaţi la d-voastră şi încă nu aţi

reuşit să faceţi acest lucru. Si copiii au aceleaşi dificultăţi ca şi noi !

O altă explicaţie pe care studiile de psihologie ni le oferă este cea legată de feedback-ul negativ. Asta

înseamnă că dacă nu se spune ce nu am făcut bine acest lucru nu ne ajută să ne schimbăm

comportamentul. Când un adult îi spune unui copil « nu ţi-ai făcut temele bine ! » sau când îi spune

« ai greşit ! », « eşti obraznic şi neascultătos ! » copilul nu ştie ce a făcut bine din comportamentul lui

şi ce mai are de schimbat !

Atât adulţi cât şi copii îşi schimbă comportamentul cât li se oferă un feedback pozitiv « ai colorat

foarte frumos casa » sau « apreciez modul cum ţi-ai aranjat cărţile în raft » decât unul negativ. Ne

este mult mai util să ni spune ce am realizat dintr-o sarcină sau acţiune decât să ni se spună ce nu am

realizat sau ce mai avem de realizat. Când oferim feedback negativ « camera ta arată tot

dezordonată » sau « nu ţi-ai făcut toate temele aşa cum trebuia » copilului îi este dificul să ştie ce a

realizat bine din activitate şi ce mai are de îmbunăţăţit.

Care sunt beneficiile aplicării unor metode de disciplinare eficiente?

Broşura de faţă vă prezintă câteva principii şi metode prin care d-voastră ca părinte îl puteţi ajuta pe

copilul d-voastră în învăţarea şi menţinerea unor comportamente şi eliminarea sau reducerea altor

comportamente, problematice.

Disciplinarea îl învaţă pe copil

responsabilitatea propriului
comportament.

Disciplinarea îl învaţă pe copil auto-

controlul şi auto-disciplinarea.

Disciplinarea previne apariţia sau
menţinerea problemelor de

comportament.

Disciplinarea este o metodă de învăţare
şi nu de pedeapsă!

Cel mai frecvent termen asociat cu învăţarea de

comportamente este cel de disciplinare sau de control

comportamental. Disciplinarea copiilor reprezintă

unul dintre cele mai importante roluri pe care le are

părintele si probabil şi cea mai dificil dintre ele.

Disciplinarea eficientă din cadul familiei este forma

prin care copiii învaţă comportamente pozitive pentru

tot restul vieţii. Îl ajută pe copil să crească şi să se

dezvoltă într-un mod echilibrat şi sănătos din punct

de vedere emoţional şi social. Disciplinarea eficace şi

pozitivă îl învăţă pe copil comportamente pozitive şi

nu este o metodă de „supunere” a copilului la regulile

impuse de adult. Pedeapsa nu face decât să elimine

pentru moment un comportament, însă nu îl învaţă pe

copil cum să realizeze comportamentul în parametrii

acceptaţi. Pedeapsa este o modalitate de atac la

persoană şi este o formă de abuz.

O disciplinare eficientă începe întotdeauna cu dezvoltarea încrederii în sine a copilului.

Cum încurajăm ca părinţi dezvoltarea încrederii în sine?

Orice moment în care vreau să îl învăţ pe copil un comportament este bine să înceapă cu ce ştie deja

copilul, care sunt resursele lui mentale, sociale sau emoţionale în acel moment. Dezvoltarea încrederii

în sine a copilului este baza oricărui proces de învăţare şi mai ales a învăţării de comportamente. Când

vă propuneţi ca părinte să îl învăţaţi pe copilul d-voastră un comportament gândiţi-vă în primul rând la

modul în care vorbiţi cu copilul şi ce mesaje îi trasmiteţi copilului.

Cum puteţi face acest lucru ?

 Prin focalizarea pe aspectele pozitive ale copilului. « Bravo ! Ai reuşit !»

 Prin atenţia acordată progreselor făcute de copil şi a aspectelor pozitive ale situaţiei. “Apeciez

modul în care ai rezolvat …”

 Prin acceptarea diferenţelor individuale – fiecare copil învaţă diferit un comportament şi

reacţionează diferit într-o situaţie. “Mă bucur când tu …”

 Prin încrederea zilnică pe care i-o acordaţi.

 Prin aşteptări realiste faţă de copil, aşteptări adaptate nevoilor şi potenţialului lui de

dezvoltare. “Sunt mândru/ă când …”

 Prin evitarea comparaţiilor şi a competiţiei dintre copii. “Pentru mine eşti special!”

Pentru a conştientiza mai des calităţile

copilului d-voastră vă propunem un mic

exerciţiu. Realizaţi un calendar sau o agendă

în care pe o perioadă pe 10 zile notaţi

calităţile, comportamentele, aspectele positive

sau lucrurile pe care le le observaţi la copilul

d-voastră! Acest exerciţiu vă va ajuta să

observaţi acele comportamente pozitive pe

care uneori le ignorăm sau le uităm când ne

gândim la copilul nostru. Veţi constata după

acest exerciţiu cât de multe lucruri grozave

face sau ştie copilul d-voastră !

1 Imi spune « multumesc » de fiecare dată când îi
ofer ceva.
A adunat jucăriile după ce s-a jucat cu ele.
S-a bucurat când a ascultat muzica preferată
A citit o poveste.

2 ………………………………………………………..
3 ………………………………………………………..
4 ………………………………………………………..
5 ………………………………………………………..
6 ………………………………………………………..
7 ………………………………………………………..
8 ………………………………………………………..
9 ………………………………………………………..
10 ………………………………………………………..

Care sunt principiile de bază ale învăţării unui comportament sau ale disciplinării eficiente?

Disciplinarea înseamnă focalizarea pe comportament şi nu pe persoană.

Disciplinarea se focalizează pe învăţarea unui comportament sau modificarea unui comportament în

timp ce pedeapsa face referire la persoană şi mai puţin la comportament. De exemplu, când un părinte

face afirmaţia „ Eşti un copil rău!” această afirmaţie atacă persoana şi nu comportamentul pe care

copilul îl are de schimbat. Afirmaţia nu îi oferă copilului informaţii despre comportamentul specific pe

care copilul îl are de schimbat şi ce anume din comportamentul realizat a fost făcut în termenii

potriviţi, adecvaţi.

Ce ste recomandat?

Când vă adresaţi copilului să faceţi distincţia între comportamentul problematic, specific

pe care acesta să îl schimbe sau să îl înveţe fără să utilizaţi etichete care fac atac la

persoană şi copil ca persoană acceptată şi valoroasă pentru ceea ce este.

De exemplu,

în loc să spuneţi: este recomandat să vă adresaţi comportamentului:

Eşti rău! Mă deranjează când arunci jucăriile pe jos. Putem călca pe

ele şi se pot strica. Jucăriile au un loc al lor.

Eşti dezordonat! Hainele murdare se pun în coşul de la baie, altfel te vei

îmbrăca cu haine murdare.

Eşti obraznic! Spune-mi te rog ce anume te deranjează în comportamentul

prietenului tău?

Niciodată nu faci ce

trebuie!

Îşi faci temele şi apoi să te joci pe calculator aşa cum am

stabilit împreună!

Mă îngrijorează când ajungi târziu acasă!

Disciplinarea înseamnă învăţarea unor comportamente.

Disciplinarea este o bună oportunitate pentru copil pentru a învăţa comportamente pozitive,

responsabile. Comportamentele sunt rezultatul învăţării. Primul mod în care copilul învaţă un

comportament este imitarea şi observarea celorlalţi. Modul în care d-voastră ca părinte reacţionaţi sau

rezolvaţi o problemă este un foarte bun moment pentru copil de învăţare. Copilul nu se „naşte” cu

aceste abilităţi. Comportamentele se învaţă prin exerciţiu. Gândiţi-vă cum învaţă un copil să meargă

sau să citească. Are nevoie de ghidaj, de atenţia şi încurajările permanente ale părintelui. La fel se

învaţă şi comportamentele sociale cum ar fi respectarea unei reguli, cooperarea în grup, rezolvarea

unui conflict. Rolul d-voastră ca părinte este de a-i oferii copilului cât mai multe oportunităţi de

învăţare a acestor abilităţi esenţiale pentru a deveni un copil responsabil şi autonom, independent.

Disciplinarea înseamnă focalizearea pe aspectele pozitive ale unui comportament.

Copii au nevoie pentru a învăţa comportamente să ştie ce anume au făcut bine, ce anume din

comportamentul lui este realizat în condiţii optimale. Pentru a învăţa comportamente pozitive copilul,

ca şi adultul are nevoie de întărire/recompensare constantă, frecventă. Pedeapsa nu îl învaţă pe copil un

comportament, ci stopează comportamentul pentru o foarte scurtă perioadă de timp.

Cum pot face părinţii să prevină problemele de comportament ale copiilor?

Oferă copilului oportunitatea de a exersa cât mai multe activităţi plăcute care îl fac să se simte

valoros şi competent. Cu cât copilul va fi implicat în mai multe activităţi plăcute cu atât scade

probabilitatea de a se implica în comportamente problematice. Specialiştii în psihologia

copilului afirmă că un copilul cu cât este mai mult implicat în multe activităţi plăcute de joc cu

atât comportamentele problematice vor fi mai scăzute ca frecvenţă. Implicarea părintelui în

jocul copiilor sau în activităţile preferate ale copiilor este extrem de valoroasă pentru

dezvoltarea cognitivă, socială şi emoţională a copilului.

Oferă copilului oportunitatea de a alege între două sau mai multe opţiuni. Aceasta este o foarte

utilă şi eficientă modalitate prin care copiii învaţă să ia decizii. În loc să spui „NU” (nu face X

sau Y) oferă-I copilului alternative, ce să facă. Când îi spunem unui copil ce să NU facă îi este

foarte dificil să aleagă în loc un comportament alternativ. Această metodă îi distrage atenţia

copilului de la comportamentele problematice şi în acelaşi timp îi oferă alternative de a-şi

petrece timpul la fel de interesant. Când folosim « NU » la o cerere a copilului acesta va învăţa

să folosească aceeaşi metodă cu d-voastră. Când îi veţi cere ceva ce nu vrea să facă va spune

mai uşor « NU » !

În loc de „Nu arunca jucăriile pe jos.” poţi să îi spui „Poţi să te joci cu lego sau să

desenezi.”

În loc de «La culcare ! » poţi spune copilului « e ora de culcare, îţi iei pijamaua bleu

sau albă ? »

Evitaţi întrebările de tipul « De ce ai făcut comportamentul X ? » sau « De ce eşti

nervos/furios ? ». Acestea îi cer copilului să vă spună cauza comportamentului său sau a

emoţiei sale. Sunt întrebări la care copilul nu vă poate răspunde. Important este însă ca într-o

situaţie copilul d-voastră să înveţe cum se rezolvă o problemă şi e mai puţin important de ce a

făcut acel comportament. Întrebarea « de ce » este de cele mai multe ori percepută ca o formă

de judecată sau critică atât de către adult cât şi de către copil. În consecinţă:

⇒ evitaţi să folosiţi exprimări în care spuneţi copilului care este cauza

comportamentului : « eşti neatent şi de aceea ai luat o notă proastă », « eşti

dezordonat şi de aceea nu îţi mai găseşti lucrurile » ; îl ajută mai mult dacă îl

întrebaţi « ce s-a întâmplat ? » sau « ce crezi că s-a întâmplat ? », « cum te

simţi când te gândeşti la ce s-a întâmplat ?» ;

⇒ evitaţi să îl întrebaţi pe copil « de ce se simte …., nervos, furios, sau trist ? » ;

este recomandat să îl ajutaţi pe copil să îşi exprime verbal, în cuvinte ceea ce

simte « sunt furios », « sunt nemultumit » ; acest lucru îi dă sentimentul că

este înţeles şi acceptat de către d-voastră ;

⇒ evitaţi să îi spuneţi copilului ce trebuie să facă, să îi daţi soluţii, cum să

rezolve situaţia : « Nu te mai bate cu George », « Altădată să fii cuminte ! » ;

îl ajutaţi mai mult pe copilul d-voastră prin întrebări de tipul « cum crezi că

poate fi rezolvată situaţia ? », « ce alternative crezi că există în această

situaţie ? ».

Desen: Rezolvarea de probleme
(copiii cu etapele rezolvării de probleme, gândurile ca nişte « norişori »)
Desen : Validarea emoţională

Reaminteşte-ţi ca părinte că orice comportament problematic este o oportunitate pentru el să

înveţi comportamente noi, pozitive.

De exemplu, dacă observi ca părinte că la locul de joacă copilul d-voastră

îmbrânceşte un alt copil pentru a lua o jucărie această situaţie este o

modalitate în care îl puteţi învăţa pe copil cum să ceară în cuvinte o jucărie şi

cum să interacţioneze cu un alt copil fără să folosească agresivitatea.

Un comportament problematic al copilul poate avea mai multe cauze. Când un copil este

obosit, îi este foame sau este plictisit este mult mai probabil să nu respecte regulile de

comportament. Primul lucru pe care îl are de făcut un părinte în acest caz este să identifice şi

să rezolve cauza (oboseală, foame, lipsa unor abilităţi etc.). Disciplinarea o aplicăm când

învăţăm un copil un comportament şi nu ca metodă de a « rezolva » pe termen scurt

« problema de comportament al copilului ». Evitaţi să aplicaţi o metodă de disciplinare când

d-voastră sau copilul d-voastră sunteţi nervos sau iritat ! Aşteptaţi un moment până copilul sau

d-voastră vă liniştiti şi apoi vă gândiţi cum puteţi preveni astfel de situaţii problematice.

Metodele de învăţare a comportamentelor sau de disciplinare se aplică de către toţi adulţii din viaţa

copilului, părinţi, bunici. Pentru a învăţa un comportament copilul are nevoie de consecvenţă, ceea ce

înseamnă că atât mama cât şi tata vor aplica aceeaşi metodă şi vor comunica copilului acelaşi mesaj.

Este ineficient dacă doar mama sau doar tata aplică o metodă sau alta. Studiile de psihologie au arătat

că implicarea tatălui în învăţarea metodelor de educaţie şi disciplinare pozitivă este un factor care

contribuie la scăderea problemelor de comportament ale copiilor.

De exemplu, dacă în casă aveţi o regulă şi o consecinţă cum ar fi « lucrurile murdare se pun

în coşul de rufe » şi consecinţa nererspectării acestei reguli este « cine nu pune rufele

murdare în căşul de rufe va purta hainele murdare », foarte important este ca toţi să respecte

regula şi consecinţele, ceea ce înseamnă cu nu strânge mama sau tata rufele murdare după

copii prin casă sau că regula se aplică doar în cazul copiilor. Şi părinţii respectă acceaşi

regulă.

Cum reacţionăm când copilul manifestă un comportament problematic?

De ce mai multe ori un părinte aplică o metodă de pedeapsă ca rezultat a ceea ce simte şi gândeşte în

momentul în care copilul manifestă un comportament problemtic. Vă propunem un exerciţiu pe care îl

puteţi folosi şi d-voastră atunci când apare un astfel de comportament. Să ne imaginăm situaţia în care

copilul d-voastră manifestă un comportament problematic: aruncă jucăriile prin casă sau plânge în

magazin şi vrea să îi cumperi o jucărie sau nu respectă ora de venit acasă sau se bate cu un coleg sau

multe alte situaţii care apar în viaţa oricărui părinte.

Cum vă simţiti în acea situaţie? Fiecare părinte are o reacţie emoţională. Cel mai

frecvent reacţiile sunt de furie, nemultumire, iritare, mânie. Uneori exprimăm aceste

emoţii faţă de copil prin comportamente cum ar fi: ridicăm vocea, ţipăm sau aplicăm o

pedeapsă. În acestă situaţie ne ajută mai mult să exprimăm verbal şi nu prin

comportamente ceea ce simţim «sunt furios sau sunt nemulţimit pentru că ai aruncat

jucăriile pe jos!»

Cum interpretăm acea situaţie? Uneori se întâmplă ca un părinte să gândească „este

obraznic/ă”, „este rău/rea”, „nu mă respectă”, „face acest lucru ca să mă enerveze” şi

multe alte interpretări. Reamintiţi-vă în permanenţă faptul că un comportament

problematic este rezultatul învăţării şi nu a unei caracteristici personale ale copilului.

Copilul nu este « rău » sau « obraznic » ca fel de a fi ci are dificultăţi cu un anumit

comportament !

Cum reacţionăm, la ce acţiuni, măsuri recurgem gândind şi simtimd în acest mod? De

cele mai multe ori ne dorim să stopăm comportamentul imediat şi aplicăm pedepse: îi

spunem copilului „Treci şi fă curăţenie în camera ta!”, „Nu mai ieşi cu prietenii în

oraş o lună, eşti pedepsit” sau alte metode de intervenţie. Experianţa d-voastră şi

studiile de psihologie ne spun că aceste metode NU funcţionează pe termen lung !

Analizaţi situaţia înainte de a aplica o măsură de disciplină.

Care este rezultatul? De cele mai multe ori ca părinte observi că acest mod de a

reacţiona nu este util şi nu stopează comportamentul pe termen lung. Comportamentul

problematic reapare.

Ce puteţi face în astfel de situaţii? Este mai eficient şi util însă ca atunci când apare un

astfel de comportament ca părinte să staţi să vă liniştiţi, să vă gândiţi la alternativele

situaţiei şi apoi să alegeţi o metodă de disciplinare dacă este nevoie

Studiile de psihologie au arătat că problemele de comportament ale copiilor sunt mult mai frecvente

atunci când părinţii aplică pedeapsa şi au un stil autoritar de a « rezolva » situaţiile problemă. La fel de

ineficient este însă şi stilul permisiv al unor părinţi. Cea mai bună alternativă este cea în care părinţii

observă comportamentele copiilor şi le oferă contextul de învăţare a tuturor comportamentelor care le

oferă copiilor încredere în sine, independenţă şi sentimentul de valoare şi competenţă.

Ce poate face un părinte pentru a încuraja comportamentele pozitive?

Mai jos vă prezentăm câteva sugestii de activităţi pe care le puteţi face cu copilul d-voastră şi care au

ca şi consecinţe dezvoltarea şi menţinerea comportamentelor pozitive/dezirabile.

« Timpul meu pentru tine. » Oferă-i copilului d-voastră în fiecare zi momente în care să se

simtă apreciat şi iubit de d-voastră. Exprimă acest lucru în cuvinte şi prin timpul petrecut

împreună. Nu cantitatea de timp este importantă, ci calitatea timpului petrecut împreună. Ceea

ce faceţi împreună: citiţi o poveste, vă jucaţi jocul preferat al copilului, îl ascultaţi ce vrea să

vă povestească despre ce a făcut cu prietenii sau la şcoală este foarte important pentru copil şi

îi dă sentimentul că îl apreciaţi şi iubiţi. Copilul are nevoie să ştie că în fiecare zi petreceţi cel

puţin 10-15 minute cu el şi pentru el. Dacă între timp ceva vă întrerupe, un telefon de

exemplu, cel mai potrivit este să spuneţi : «Acum nu pot vorbi, este timpul pentru Ana».

«Fiecare dintre noi suntem speciali». Stabiliţi-vă pentru fiecare membru al familiei o zi pe

săptămână în care acea persoană i se acordă atenţie specială. Copii învaţă astfel să ofere

atenţie şi complimente celorlalţi şi învaţă să le primescă. De asemenea, copilul mai învaţă că

suntem diferiţi şi avem moduri diferite care ne bucură şi ne relaxează. Pregătiţi aceste

momente cât de des este posibil. A « sărbători » pe cineva înseamnă a fi atent şi a cunoaşte

preferinţele celorlaţi şi mai puţin a-i oferi cadouri sau obiecte. Pentru foarte mulţi copii a

petrece un timp de calitate împreună este mai important decât o jucărie scumpă de care se va

plictisi foarte repede.

De exemplu, în luna iunie, în ziua Mariei, care are 5 ani mergem în parc pentru că ea

se bucură de compania familie la locul ei preferat de joacă, în ziua lui Marius, tatăl,

ne jucăm scrable sau table pentru că Marius se bucură mult în asftel de momente de

joc, în ziua lui Casian, care are 16 ani mergem la înot pentru că lui îl place foarte

mult să înoate şi în ziua Elenei, mama, mergem la o plimbare în parc pentru că ea se

relaxează în natură.

« Momentul familiei ». Faceţi o rutină din a avea o dată pe săptămână un moment special al

familiei în care împreună cu copiii d-voatră rezolvaţi problemele familiei şi luaţi deciziile de

familie. În acest fel, copiii se vor simţi responsabili şi vor accepta mult mai uşor deciziile

decât dacă le impuneţi d-voatră. Astfel îi învăţaţi cum se ia o decizie şi cum se rezolvă

eficient o problemă. Cere-ţi ajutorul copilului pentru rezolvarea unor probleme de familie.

Copilul are nevoie să se simtă util şi valoros în familie. Ca exerciţiu vă puteţi realiza

« calendarul familiei » în care notaţi în fiecare săptămână momentele sau lucrurile pe care le-

aţi făcut împreună. În acest mod le va fi mult mai uşor copiilor să îşi reamintească momentele

speciale petrecute copiilor. Este recomandată această metodă mai ales pentru părinţii care sunt

foarte ocupaţi şi au un program de lucru prelungit.

« Contribuţia ta contează ! » Oferă-i copilului d-voatră responsabilităţi în familie care să îl

facă să se simtă că are o contribuţie importantă: îngrijeşte florile, caută informaţii despre

modul de petrecere a timpului liber în familie, trimite felicitările de Crăciun prietenilor. Fiţi

atent ca părinte să oferiţi imediat feedback pozitiv pentru comportamentele pozitive pe care le-

a făcut copilul d-voastră. A da feedback înseamnă a spune ceva imediat ce aţi sesizat un

comportament “Bravo! Apreciez foarte mult faptul că ai ajutat-o pe sora ta să strângă

jucăriile din camera ei!” .

Cum învaţă un copil un comportament?

Comportamentele umane se învaţă. Copilul învaţă comportamente prin :

⇒ observarea adulţilor sau a celorlalţi copii : de exemplu, un copil învaţă cum

să se spele pe dinţi observând părintele face acest lucru ;

⇒ prin imitarea comportamentelor celorlalţi: de exemplu, un copil învaţă să

spună « mulţumesc după ce primeşte ceva dacă şi adultul face acelaşi lucru

de fiecare dată când primeşte ceva ;

⇒ prin modelul oferit de adulţi sau ceilalţi copii : de exemplu, un copil învaţă

cum să se joace cu mingea prin modelul oferit de un alt copil sau de către

părinte ;

⇒ prin consecinţele pe care un comportament le are : de exemplu, un copil alege

un produs alimentar dacă după ce l-a gustat i-a plăcut, consecinţa (plăcerea

gustului) îi determină să ceară din nou acel produs ; sau un copil alege să se

joacă cu un copil pentru că acesta împarte jucăriile cu el, comportamentului

« îl întreb pe Mihai dacă se joacă cu mine » este urmat de consecinţa « se

joacă cu mine şi împarte jucăriile » ceea ce face ca şi altă dată să fie interesat

să mergă să se joace cu Mihai.

Copii au nevoie de foarte multă repetiţie şi exerciţiu pentru a învăţa un comportament. De

exemplu, dacă vrem să învăţăm copilul cum trecem strada în siguranţă repetăm cu el de fiecare

dată regula după care facem acest comportament. Nu vă aşteptaţi ca părinte ca un copil după

ce îi spunem o dată ce are de făcut să ştie acest lucru! Sau când mergem la cumpărături este

foarte important ca de fiecare dată să îi spunem într-un limbaj simplu care vor fi lucurile pe

care le vom face acolo şi care sunt regulile de comportament şi pentru copil şi pentru adult.

Evitaţi să “vânaţi” greşelile! Studiile de psihologie ne arată că un comportament se învaţă în

primul rand prin încurajări şi feedback-uri positive şi mai puţin prin feedback-uri negative.

Renunţaţi la ideea că pentru a-l face pe copil să îşi schimbe un comportament el trebuie să se

simtă vinovat sau umilit! Cea mai bună alternativă este să aşteptaţi un moment până vă liniştiţi

şi d-voastră şi copilul d-voastră şi apoi vă găndiţi la alternative de rezolvare.

Greşeala este o oportunitate de învăţare Învăţa-ţi pe copii că greşelile sunt excelente

oportunităţi de a învăţa! Oferiţi copilului un model din modul în care d-voastră faceţi faţă

greşelilor: recunoaştem greşeala “activitatea X nu mi-a ieşit aşa cum am dorit, am făcut o

greşeală” sau “îmi pare rău că am greşit faţă de tine” şi identificăm altenative de soluţionare

fără să ne învinovăţim sau să îi învinovăţim pe ceilalţi “ce alternative am să rezolv

problema?”.

Ce învăţăm când obsevăm comportamentul copilului?

Fiecare copil este unic şi are nevoie de suport şi sprijin pentru a învăţa comportamente. Asta

înseamnă că o metodă poate funcţiona cu un copil într-o anumită situaţie şi nu funcţionează cu

un altul în aceeaşi situaţie. Sau că o metodă este eficace, funcţionează pentru un copil într-o

situaţie, dar în altă situaţie/context nu mai funcţionează. Este nevoie ca părintele să înveţe să

aplice metode diferite pentru contexte diferite pentru acelaşi copil.

Observarea comportamentului copilului este de cele mai multe ori cheia găsiri metodei

adecvate. Vă propunem un exerciţiu de observare a unui comportament pe care doriţi fie să îl

menţineţi fie să îl reduceţi. Urmăriţi şi completaţi următoarea grilă de observaţie:

⇒ când apare un comportament problematic, în ce moment apare

comportamentul? (ex.comportamentul apare numai în weekend sau seara

când vine părintele acasă de la muncă?)

⇒ unde apare comportamamentul/în ce context, situaţie? (ex.apare la locul de

joacă sau când mergeţi în vizită la un prieten sau când mergeţi la

cumpărături ?)

⇒ cine se află în prezenţa copilului când manifestă un comportament ? (ex.

sunteţi numai d-voastră sau ambii părinţi sau este şi bunica/bunicul prezent ?)

⇒ care este reacţia adulţilor sau a celorlalte persoane din prezenţa copilului

după ce copilul a realizat comportamentul respectiv ? (ex. copilul i-a fost

cumpărtată jucăria dorită după ce a cerut-o plângând sau părintele l-a ignorat

când a folosit un cuvânt vulgar ?)

⇒ când nu apare comportamentul ? (ex.comportamentul nu apare când d-voastră

vă jucaţi cu copilul sau îi citiţi o poveste sau nu apare când merge în parc la

joacă ?)

⇒ cum se manifestă comportamentul?

o care este frecvenţa comportamentului? (ex. apare de fiecare dată când

mergeţi la cumpărături adică o dată pe săptămână sau apare de două

ori pe zi când plecaţi şi când veniţi de la muncă ?))

o intensitatea lui? (ex. pe o scală de la 1 la 10 cât de tare a plâns sau

şipat copilul , 1o fiind cel mai tare, mai intens ?)

o durata unui comportament? (ex. cât de mult durează un

comportament, câteva secunde sau minute ?)

o latenţa comportamentului ? (ex. la ce interval de timp apare

comportamentul după apariţia stimulului ? dacă stimului care îi

activează comportamentul este prezenţa unei persoane sau un context

cum ar fi magazinul după ce interval de timp apare comportamentul,

câteva secunde sau minute ?)

După ce veţi avea toate aceste date vă va fi mult mai uşor să ştiţi ce anume este de modificat în

comportamentul copilului d-voastră. Vă veţi putea propune astfel să scădeţi frecvenţa unui

comportament sau durata lui sau reacţia d-voastră la comportament să fie diferită, să nu

menţină comportamentul. Toatre aceste informaţii sunt extrem de utile pentru a ştii să îi oferi

copilului acel context în care el învaţă cum să îşi regleze singur propriul comportament.

A cui este responsabilitatea unui comportament?

Ca părinte vă doriţi să aveţi copii care să îşi asume responsabilitatea propriilor

comportamente. Cum putem însă să face acest lucru?

Primul pas este să îl laşi pe copil să îşi asume responsabilitatea consecinţelor unui

comportament şi să nu îţi asumi tu comportamentul copiilor. Pe termen scurt este mai

uşor de exemplu, să îi faci copilului patul dacă el nu l-a făcut decât să îl laşi să înveţe

acest comportament. Doar că dacă tu ca adult îţi asumi comportamentul copilului

acesta nu va învăţa relaţia dintre comportament şi consecinţele sale.

Sunt responsabilitatea părinţilor acele comportamente care pun în pericol siguranţa şi

sănătatea copilului. De exemplu, nu îl învăţ pe un copil mic prin consecinţe naturale să

iasă afară din casă iarna cu haine foarte subţiri. Pentru marea majoritate a

comportamentelor însă copiii pot învăţa regula consecinţelor.

Orice comportament are o serie de consecinţe, unele naturale altele logice. Şi noi ca

adulţi dacă nu realizăm un comportament suportăm imediat consecinţele. Dacă de

exemplu, într-o dimineaţa am spune că nu mai vrem să mergem la slujbă ci să stăm în

casă cu siguranţă ar fi imediat nişte consecinţe: şeful ne-ar apostrofa, ni s-ar tăia o zi

de muncă şi altele.

Dacă nu îţi pui laptele în frigider el se va strica.

Dacă îţi laşi jucăriile în parc ele pot să se strice sau să dispară.

Dacă nu îţi faci temele vei lua o notă mică.

Dacă îl loveşti pe George el nu se va mai juca cu tine.

Dacă nu îmi pun hainele la spălat nu voi mai avea haine curate.

Prin învăţarea consecinţelor unui comportament copilul în mod natural va învăţa o

serie de comportamente. Rolul părintelui este să îi reamintească consecinţa sau

consecinţele « dacă lăsăm jucăriile în parc atunci ele se pot strica sau le poate lua

altcineva şi mâine nu mai avem cu ce să ne jucăm ». Când însă părintele îşi asumă

responsabilitatea comportamentului copilului atunci acesta nu va avea oportunitatea să

înveţe legătura simplă şi foarte importantă comportament – consecinţe.

Comportamentul se supune regulii consecinţelor imediate

Ca adult am învăţat de foarte multe ori că ne motivează ce se întâmplă imediat după ce facem

un comportament şi că este mult mai dificil să fim motivaţi de consecinţe pe termen lung.

Comportamentele copiilor funcţionează după aceleaşi principii.

De exemplu, comportamentele de risc (fumatul, consumul de alcool) sunt

întărite de consecinţele imediate şi mai puţin de consecinţele pe termen lung

(“o să te îmbolnăveşti dacă mai fumezi”).

Asta înseamnă că este mai puţin eficient să aplicăm consecinţele pe termen lung comparativ cu

cele pe termen scurt când ne dorim să îl ajutăm pe un tânăr să îşi modifice comportamentul de

risc. Cele pe termen scurt îl vor motiva într-o măsură mult mai mare să îşi modifice

comportamentul (ex. îşi miroase gura, pielea are coloarea mai gălbuie etc.)

Comportamentul unui copil ca şi a adultului este influenţat de consecinţele pe termen scurt.

Cercetările din psihologie ne spun că afirmaţiile care se bazează pe relaţia comportament-

consecinţă pe termen lung „Învaţă bine şi la sfârşitul anului şcolar o să primeşti o bicicletă”

sau „Dacă nu înveţi nu o să faci nimic important în viaţa ta !” sunt mai puţin eficiente şi nu

modifică comportamentul. Acelaşi lucru se întâmplă şi cu adultul. Chiar dacă ştim care sunt

consecinţele pe termen lung a faptului că facem puţină mişcare sau că avem o alimentaţie

dezechilibrată aceste informaţii nu ne motivează să ne schimbăm stilul de viaţă prezent, să

facem mai mult sport sau să mâncăm mai sănătos.

În consecinţă, d-voastră ca părinte este foarte important să fiţi atent la ce consecinţe imediate

are un comportament asupra copilului. Prin observarea comportamentului veţi putea identifica

acele consecinţe ale unui comportament care îl determină sau îl fac mai probabil să apară.

Ce înseamnă să întărim un comportament?

Întărirea este orice stimul, acţiune sau comportament care apare

imediat după apariţia unui comportament şi care are funcţia de a

creşte probabilitatea apariţiei acelui comportament. De

exemplu, când ne îmbrăcăm cu o haină drăguţă şi cineva ne

spune « Îţi stă foarte bine cum eşti îmbrăcată ! ». Această

afirmaţie ne încurajează ca şi altă dată să fim atenţi la modul în

care ne îmbrăcăm şi pentru că am primit o « întărire ».

Desene cu întăriri, buline,
feţe zâmbitoare, privilegii,
timp petrecut împreună cu
adultul

Avem nevoie de aceste întăriri pentru a realiza comportamente

noi sau când vrem să menţinem un comportament. Ce înseamnă

acest lucru?

Mulţi părinţi cred că a da întăriri înseamnă să oferim o recompensă, o bombonică, o jucărie,

obiect copilului de fiecare dacă când realizează comportamentul dorit. Sau că îi facem pe copii

dependenţi de atenţia adultului sau de recompense (cum sunt jucăriile, obiectele sau

alimentele) şi nu vor realiza comportamentele fără aceste recompense.

Pentru a vă răsunde la aceste întrebări sau îngrijorări să vedem cum îl învăţam pe copil un

comportament prin întăriri fără însă să apară probleme pe care le afirmă unii părinţi. Există

două etape în aplicarea unor întăriri: prima este învăţarea unui comportament şi a doua este

etapa de menţinere a unui comportament.

În faza de în care copil învaţă un comportament, de exemplu: învaţă să se spele pe dinţi în

fiecare dimineaţă şi seara la culcare, învaţă să îşi facă exerciţii de română sau matematică,

învaţă să respecte o regulă, învaţă să meargă la culcare la o anumită oră, acesta are nevoie

de întăriri imediate, după realizarea comportamentului. Întăririle se stabilesc în funcţie de

copil şi în funcţie de comportamentul pe care vreau să îl formez.

Dacă o întărire funcţionează la o anumită vârstă, cum ar fi « bulinele » la copiii mici, ele

evident că nu vor funcţiona cu un adolescent ! Este nevoie de creativitatea adultului pentru a

stabili ce anume creşte frecvenţa comportamentului copilului meu.

Dacă de exemplu, de fiecare dată când copilul meu se spală dimineaţa pe dinţi îi spun

« Bravo ! » şi comportamentul persisită atunci acel « bravo » are funcţie de întărire.

Dacă nu, atunci e nevoie să găsesc altceva. Cum ar fi primeşte o bulină de fiecare

dată când se spală pe dinţi şi după ce strânge 5 buline primeşte o recompensă mai

mare cum ar fi o activitate pe care o facem împreună – mergem la locul preferat de

joacă şi ne jucăm 30 de minute împreună sau mergem la teatru de păpuşi.

Dacă însă avem un adolescent şi vrem să întărim comportamentul de a veni acasă la

ora stabilită împreună atunci adunăm puncte în loc de buline. La 5 puncte, adică

după 5 comportamente « am venit acasă la ora stabilită » adolescentul poate merge în

oraş cu prietenii pentru 2 ore în weekend.

Observând comportamentul copilului d-voastră, indiferent de vârsta lui veţi ştii care este

metoda care funcţionează cel mai bine pentru copilul d-voastră într-o situaţie anume !

După ce a fost învăţat un comportament, cum ar fi copilul se spală singur pe dinţi sau îşi face

ghiozdanul singur sau îşi face temele singur este foarte important ca d-voastră ca părinte să

oferiţi întăriri din când în când copilului pentru menţinerea comportamentului.

Există metode de învăţare comportamentală sau disciplinare care pot fi aplicate la orice vârstă ?

Copiii învaţă comportamente în funcţie de nivelul lor de dezvoltare şi de vârsta lor. Asta înseamnă că

sunt metode mai adecvate pentru o anumită vârstă sau etapă de dezvoltare.

Fiecare copilul are la un anumit moment un anumit nivel de dezvoltare care înseamnă în fapt un

anumit nivel de dezvoltare fizică, cognitivă, socială şi emoţională. Dezvoltarea cognitivă este abilitatea

copilului de a gândi, înţelege, a-şi reaminti, a utiliza cunoştinţe despre lumea şi sine, dezvoltarea

emoţională se referă la abilitatea copilului de a trăi, şi exprima emoţii de bucurie, tristeţe, discomfort

sau alte emoţii, dezvoltarea socială este abilitatea copilului de a interacţiona pozitiv cu ceilalţi.

Schimbările în dezvoltare apar din interacţiunea unică a biologicului cu mediul în care trăieşte copilul.

Interacţiunile cu adulţii nu doar creează un context, ci afectează în mod direct dezvoltarea structurilor

cerebrale care fac posibilă învăţarea şi dezvoltarea de abilităţi cognitive, sociale şi emoţionale.

Cercetări recente au încercat să răspundă la întrebarea privind cantitatea vs calitatea timpul pe care o

mamă/tată trebuie să îl petreacă cu copilul pentru ca acesta să se dezvolte optim din punct de vedere

cognitiv şi emoţional. Rezultatele acestor studii au arătat că factorul care influenţează în sens pozitiv

nivelul de dezvoltare cognitivă şi emoţională a copilului este calitatea timpului petrecut cu copilul,

interacţiunea de calitate cu copilul, intensitatea interacţiunii.

Cunoaşterea nivelului de dezvoltare al copilului are mai multe avantaje pentru d-voastră ca părinte:

Este mai probabil să aplicaţi metode de disciplinare care sunt adecvate vârstei copilului

d-voastră. Atenţia şi memoria unui copil diferă de cea a unui adult şi diferă de la copil la copil

în funcţie de vârsta lui şi de nivelul lui de dezvoltare. Ceea ce înseamnă că în multe contexte

un copil nu poate avea un comportament identic ca unui adult. Copiii au nevoie de a le

reaminti permanent regulile („Cărţile stau pe raftul de cărţi”, „Hainele murdare se pun în

coşul de rufe murdare”), rutinele („ E ora de masă”) sau consecinţele logice ale unui

comportament („Dacă îşi faci exerciţiile la matematică ieşi la joacă o oră.”).

De exemplu, ştim din psihologia copilului faptul că atenţia unui copil de 2 ani este foarte

redusă ceea ce înseamnă că este foarte puţin probabil ca un copil de 2 ani să poată să stea

atent mai mult de câteva minute când mergeţi în vizită la prieteni, el va avea nevoie datorită

nivelului lui de dezvoltare de mişcare şi de a se implica în mai multe activităţi decât un adult,

jocuri diverse.

Vă este mai uşor să vă adaptaţi aşteptările faţă de copilul d-voastră în funcţie de vârsta lui.

Când ne propunem să învăţăm copilul un anumit comportament cum ar fi de exemplu să

citească sau să scrie este foarte important să ştim când putem începe să facem acest lucru, de

la ce vârstă şi cum să facem acest lucru. Sau când ne propunem să îl învăţăm o serie de reguli

sociale (cum să vorbeşti când te întâlneşti cu o persoană necunoscută, cum să porţi o

conversaţie, cum să saluţi sau să rezolvi un conflict etc.) este foarte important să ne întrebăm

în primul rând care este potenţialul cognitiv al copilului în acel moment pentru a învăţa acele

comportamente. Atât substimularea cât şi suprastimularea copilului are consecinţe negative

asupra dezvoltării copilului. Vă recomandăm să consultaţi un psiholog specializat în

psihologia dezvoltării pentru a afla informaţiile de care aveţi nevoie pentru a ştii când şi cum

să îl învăţaţi pe copil anumite comportamente.

Învăţarea comportamentelor de către copiii cu vârste între 0-6 ani.

Perioada de vârstă până la 6/7 ani ani este cea mai intensă perioadă de învăţare a copilului. Capacitatea

lui de învăţare este cea mai mare la această vârstă. Comportamentele sociale şi emoţionale ale copiilor

se învaţă într-o măsură foarte mare la această vârstă. Datorită acestui lucru rolul părintelui şi al

educatorilor este esenţială la această vârstă. Comportamentele problematice ale copiilor sunt de cele

mai multe ori o reflecţia a ceea ce copilul mai are de învăţat.

Comportamentele problematice ale copiilor preşcolari au diverse cauze, motive pentru care apar. Ele

pot fi de atragere a atenţiei, rezultatul unor stări emoţionale negative, de frustrare sau iritare. Atunci

când un copil manifestă un comportament problematic, cum ar fi plânsul în magazin pentru a i se

cumpăra o jucărie, el câştigă foarte multă atenţie. Chiar dacă adultul are o reacţie negativă la adresa

comportamentului lui (îl ceartă sau ţipă la el) comportamentul copilului este întărit/încurajat prin

această atenţie. Probabilitatea ca acelaşi comportament problematic să apară atunci când are nevoie de

atenţie este mult mai mare.

Ce puteţi face în această situaţie?

Ignoraţi comportamentul problematic dacă nu este pusă în pericol siguranţa copilului!

Dacă îi acordaţi atenţie încurajaţi comportamentul negativ să apară. Această metodă

este denumită de specialişti extincţia. Reducem probabilitatea de apariţie a unui

comportament prin eliminarea întăriri care i s-a oferit anterior. Dacă un comportament

problematic (ex. vorbeşte urât sau ajuncă jucăriile pe jos) are o funcţie de atragere a

atenţiei atunci trebuie ca adulţii din preajma lui să nu mai acorde atenţie

comportamentului problematic, să ignore comportamentul.

Oferiţi atenţie copilului pentru comportamentele lui pozitive. Astfel, copilul va învăţa

că nu este nevoie să facă un comportament negativ, problematic pentru a vă atrage

atenţia. De exemplu, va observa că nu este nevoie să arunce cu jucării sau să spargă

ceva pentru ca d-voastră să mergeţi la el în cameră să vă jucaţi cu el sau să staţi cu el.

Stabiliţi-vă împreună un program zilnic în care petreceţi timp special cu copilul.

Pentru copil este foarte important să ştie că există în fiecare zi un moment pentru el în

care se poate bucura de toată atenţia d-voastră: povestea zilei sau jocul zilei. În acest

fel, el primeşte atenţie prin comportamentele pozitive şi nu mai este necesar să recurgă

la comportamente negative pentru a vă atrage atenţia.

⇒ structuraţi mediul copilului, oferiţi-i rutine de comportament - e ora de masă, ora de culcare, ora

de joacă. Rutinele îi ajută pe copii să se simtă în siguranţă; planificaţi orice activitate cu copiii,

de exemplu când mergeţi la joacă în parc, în vizită la prieteni sau la cumpărături spune-ţi

copilului ce veţi face acolo şi care sunt regulile de comportament în acel context.

-

De exemplu, dacă aţi observat că în magazin, la compărături apare un comportament

problematic planificaţi de acasă câteva strategii de prevenire a apariţiei acelui

comportament. Dacă aţi observat că acel comportament (plânge şi aruncă lucruri

prin magazin) apare mai ales când e oboist, planificaţi cumpărăturile când este

odihnit.

⇒ formulaţi reguli simple şi realiste de comportament pentru copil. Aceste reguli trebuie să fie

adaptate nivelului de dezvoltare a copilului.

 Dimineaţa ne spălăm pe dinţi şi pe faţă.

 Ne splălăm pe mâini după ce venim de la joacă de afară.

 Punem jucăriile la locul lor după ce terminăm jocul.

⇒ oferiţi copilului oportunitatea de a observa şi învăţa consecinţele naturale ale acţiunilor sale:

Dacă strici o jucărie nu te mai poţi juca cu ea pentru că e stricată.

sau consecinţele logice ale unui comportament:

Dacă laşi o jucărie la locul de joacă în parc este foarte posibil să nu o mai găseşti

acolo a doua zi.

⇒ oferiţi copilului constant şi permanent întăriri pentru orice progres în comportament sau pentru

fiecare comportament dezirabil/pozitiv pe care acesta l-a realizat. Copii au nevoie când învaţă un

comportament să ştie ce anume din comportament a realizat în termenii acceptabili sau

dezirabili. Formulaţi foarte specific feedback pe care il oferiţi.

“Broavo! Ai reuşit să desenezi corect acoperişul casei din desen. Acum să încercăm

să colorăm şi uşile casei.”

“Mă bucur că ai împărţit jucăriile cu colegii tăi de joacă. Bravo! Este un

comportament foarte frumos pe care l-ai făcut! Sunt mândră de tine ! »

Învăţarea comportamentelor pozitive la copiii şcolari.

Copiii cu vârste cuprinse între 7 şi 12 ani îşi dezvoltă sentimental de autonomie şi independenţă, au

nevoie să li se ofere contexte în care să ia singuri decizii şi să îşi exerseze abilităţile sociale şi

emoţionale.

Ce alternative de disciplinare aveţi d-voastră ca părinte a unui copil şcolar?

⇒ aplicaţi cu consecvenţă regulile şi consecinţele unui comportament,

De exemplu, dacă copilul d-voastră este responsabil de bicicleta lui el va trebui să

suporte consecinţele comportamentelor lui – dacă îşi pune bicicleta după ce a

folosit-o la locul ei sau dacă îşi lasă bicicleta în ploaie şi i se poate strica.

⇒ aplicaţi atunci când este posibil metoda denumită “principiul bunicii” (sau principiul lui

Premack) asociaţi un comportament cu probabilitate redusă, de exemplu Să strângă jucăriile

după ce se joacă cu ele sau să se spele pe dinţi cu un comportament cu probabilitate ridicată,

cum ar fi de exemplu « lecturarea unei poveşti împreună cu tata sau mama »

Strângi lego-ul şi apoi tata îţi citeşte povestea ta preferată.

Punem hainele murdare în coşul de rufe şi apoi desenăm împreună pagina cu

Cenuşăreasa sau Spiderman.

Mâncăm legumele şi apoi mâncăm desertul.

Punem maşinuţele/păpuşile în dulăpiorul de jucării şi apoi mergem în parc/afară la

joacă.

⇒ oferiţi alternative unor comportamente şi aplicaţi « principiul bunicii » poţi merge cu

prienenul tău afară la joacă după ce îţi strângi carţile de pe masa de studiu sau poţi să stai în

casă

⇒ oferiţi permanent de încurajări/întăriri pentru fiecare comportament pozitiv pe care copilul l-a

realizat, întăririle pot fi privilegii (poţi să mergi să te joci afară cu o jumătate de oră în plus sau

poţi să te joci la calculator 30 minute sau poţi merge la film cu prietenii), activităţi (mergem la

înot împreună sau mergem în parc cu bicicletele), obiecte pe care copilul şi le-a dorit (tricoul

preferat

⇒ puteţi aplica pierderea privilegiilor în termini foarte realişti şi ca modalitate de învăţare a unor

consecinţe; ai încălcat regula stabilită împreună de venire la o anumită oră acasă şi în

consecinţă astazi rămâi în casă şi nu mai mergi cu prietenii la joacă;

⇒ rezolvaţi problema împreună cu copilul, fiţi atent la ceea ce simte şi gândeşte copilul d-voastră

şi la reacţiile d-voastră emoţionale; notaţi împreună cu copilul alternativele de soluţionare.

Învăţarea comportamentelor pozitive la adolescenţă.

Adolescenţii ca şi copii mai mici au nevoie de stabilitate, limite şi reguli pentru a se putea dezvolta şi a

se simţi securizaţi. Adolescenţa este o perioadă cu foarte multe schimbări fizice şi emoţionale. Uneori

este mai dificil ca părinte să accepţi aceste schimbări.

Stabileşte priorităţile tale ca părinte în raport cu copilul. Siguranţa şi apoi dezvoltarea optimă a

copilului d-voastră este prioritară ! „Corectarea” unor comportamente este secundară acestor priorităţi.

Notează pe o hârtie lucurile pe care în prezent le aştepţi şi le doreşti de la copilul tău. Selectează din

listă ce sunt priorităţi şi lucruri care pot fi amânate sau ignorate. Când îţi stabileşti priorităţile de

modificare sau schimbare a unor comportamente fă-ţi o listă de maxim 2 sau 3 comportamente. Ignoră

comportamentele neesenţiale. Înainte de a interveni şi a dori să schimbaţi ceva gândiţi-vă “Este un

comportament important, prioritar?”

De exemplu, dacă aveţi un copil adolescent care din următoarele comportamente sunt

prioritare pentru dezvoltarea şi siguranţa lui :

⇒ să îşi facă ordine zilnic printre haine,

⇒ să meargă la şcoală,

⇒ să nu poarte blugi rupţi deşi sunt importanţi pentru el,

⇒ să nu fumeze,

⇒ să facă progrese la orele de matematică,

⇒ să vină acasă de la şcoală la o oră potrivită?

Metodele de învăţare a unor comportamente utilizate cel mai frecvent la acestă vârstă sunt :

⇒ întărirea permanentă a comportamentelor dezirabile/pozitive, adolescentul are nevoie

la această vârstă să îţi menţină şi dezvolte încrederea în sine şi în propriile competenţe

şi abilităţi ;

⇒ principiul lui Premack: asocierea unui comportament cu o probabilitate mare cu un

comportament cu o probabilitate mai mică « îţi faci exerciţiile la matematică şi apoi te

joci pe calculator 45 de minute », « citeşti nuvela X pentru examen şi sâmbătă mergi

la film cu pritenii » ;

⇒ regulile de comportament care se formulează după anumite principii :

• formulăm reguli doar când dorim să învăţăm adolescentul un

comportament;

• formulăm un număr redus de reguli : 2-3 reguli ;

• regula se menţine atâta timp cât se învaţă comportamentul ; după ce a

învăţat comportamentul se renunţă la regulă ;

• dacă regula formulată nu schimbă comportamentul atunci ea trebuie

reformulată ;

• orice regulă are consecinţe ale îndeplinirii comportamentului şi ale

nerealizării comportamenentului ; dacă faci comportamentul X se

întâmplă consecinţa Y ;

• consecinţele şi regulile se negociază întotdeauna cu copiii ;

În concluzie, vă recomandăm să consultaţi un specialist, consilier şcolar, psiholog sau profesor care să

poate susţine şi oferii acele informaţii de care aveţi nevoie pentru a oferii copilului d-voastră cel mai

bun mediu de învăţare şi dezvoltare cognitivă, socială şi emoţională.

Puteţi deveni cei mai buni specialişti în educarea copilului dacă adăugaţi la iubire şi grija pe care o

aveţi faţă de copil – cunoştinţele şi informaţiile oferite de profesionişti.

SUCCES

	Cum îi invăţăm pe copii comportamente « pozitive » ?
	Ghid pentru părinţi
	Care sunt principiile de bază ale învăţării unui comportament sau ale disciplinării eficiente?
	

