
A D E L E F A B E R

E L A I N E M A Z L I S H

Jak mówić, żeby dzieci się uczyły
w domu i w szkole

ZAMIAST ZAPRZECZAĆ UCZUCIOM NAZWIJ JE

ZAMIAST
-Tu jest za dużo słów.
-Bzdura. Wszystkie słowa są łatwe.
-To za trudne.
-Nawet nie próbujesz. Jesteś leniwy.

NAZWIJ UCZUCIA
-Ta czytanka jest głupia.
-Coś ci się w niej nie podoba.
-Jest nudna. Kogo obchodzi Betsy Ross?
-Ta postać cię nie interesuje?
-Nie. Podobała mi się poprzednia czytanka o koniu i psie.
-Pewnie wolisz książki o zwierzętach.
-Chyba tak… Jak to skończę, pożyczę książkę o psach.
-Pomogę ci coś wybrać, jak pójdziemy do biblioteki.

Kiedy zaprzeczamy uczuciom, możemy łatwo
zniechęcić ucznia.

Kiedy określimy i zaakceptujemy negatywne uczucia,
uczeń otrzymuje zachętę do podejmowania dalszych

starań.

ZAMIAST KRYTYKOWAĆ LUB UDZIELAĆ RAD POTWIERDŹ
UCZUCIA SŁOWEM LUB POMRUKIEM

(„OCH”, „MHM” LUB ROZUMIEM)

ZAMIAST
-Zgubiłem klucze do domu!
-Znowu! Gdzie ty je trzymałeś?
-Tutaj w kieszeni!
-No tak. Już ci mówiłem, że ta kieszeń jest za płytka. I ostrzegałem cię, abyś tak nie szalał na

przerwie, ale ty nie słuchasz, no i zgubiłeś je.
-Matka mnie zabije!
-Nie dziwie się. Znów musi się zwolnić z pracy, aby ci otworzyć. No ale to nie koniec świata. Na

przyszłość bardziej uważaj.
-Jestem głupi (myśli).

POTWIERDŹ UCZUCIA
-Zgubiłem klucze od domu!
-Tak?
-Miałem je tutaj, w kieszeni. Musiały mi wypaść, kiedy siłowałem się z Benjym.
-Mhm.
-To drugi raz w tym tygodniu. Matka mnie zabije.
-Aha.
-Zapytam Benjy’ego, czy mogę u niego zostać, aż mama wróci z pracy. Od dzisiaj zaweiszę klucz na

sznurku i będę go nosił na szyi!
-Rozumiem.

Nauczyciel ma dobre intencje, ale kiedy uczeń musi
wysłuchiwać słów krytyki i rad, trudno jest mu

skupić się na swoim problemie lub poczuwać się do
odpowiedzialności.

Reagując na zmartwienie ucznia postawa pełną troski i
przytakując od czasu do czasu ze zrozumieniem,
pozwalamy mu skoncentrować się na problemie i

samodzielnie znaleźć rozwiązanie.

ZAMIAST ROZSĄDNIE PRZEKONYWAĆ I TŁUMACZYĆ DAJ
DZIECKU W FANTAZJI TO, CZEGO NIE MOŻE MIEĆ NAPRAWDĘ

ZAMIAST
-Przebierz się! Szybciutko!
-Już się przebrałam.
-Wcale nie, Siedzisz bezczynnie. No idź już! Będziemy wspinać się po linie.
-Źle się czuję.
-Zawsze tak mówisz, kiedy mamy wspinać się po linie. Jak chcesz się nauczyć

skoro nie ćwiczysz?
-Jest za gorąco.

POFANTAZJUJ
-Lekcja zaczyna się za dwie minuty.
-Wiem, źle się czuję.
-Pewnie wolałabyś robić cokolwiek zamiast wspinać się po linie.
-Ostatnio ani trochę się nie podciągnęłam.
-To cię zniechęciło. Niełatwo wspinać się po linie. Wymaga to wielu ćwiczeń,

trzeba wzmocnić mięśnie.

Irytuje nas, kiedy uczeń nie przyjmuje do wiadomości
„rozsądnych argumentów”.

Kiedy wyrazimy poprzez fantazję pragnienia ucznia,
łatwiej jest mu poradzić sobie z rzeczywistymi

problemami.

ZAMIAST IGNOROWAĆ UCZUCIA ZAAKCEPTUJ UCZUCIA,
NAWET GDY ZACHOWANIE JEST NIE DO ZAAKCEPTOWANIA

Dziecku trudno jest zmienić zachowanie, jeśli jego
uczucia są całkowicie ignorowane.

Dziecku łatwiej zmienić swoje zachowanie, jeśli jego
uczucia zostaną zaakceptowane.

ZAMIAST KRYTYKOWAĆ, WYPYTYWAĆ, UDZIELAĆ RAD
ZAAKCEPTUJ I POTWIERDŹ UCZUCIA I PRAGNIENIA

„Jesteś wściekły!”

lub

„To cię musiało zdenerwować.”

SIEDEM SPOSOBÓW ZACHĘCANIA DZIECI DO
WSPÓŁPRACY:

1. Zamiast oskarżać opisz problem.

2. Zamiast oskarżać udziel informacji.

3. Zamiast rozkazywać zaproponuj wybór.

4. Zamiast dawać ostrzeżenie wyraź to samo słowem
lub gestem.

5. Zamiast zawstydzania czy przezywania powiedz co
czujesz.

6. Wyraź to na piśmie.

7. Wykorzystaj element zabawy (mów innym głosem
albo z innym akcentem).

ZAMIAST STOSOWANIA KAR

 Wskaż pomocną metodę, aby w inny sposób wyrazić
swoją złość;

 Wyraź swoją stanowczą dezaprobatę;

 Określ swoje oczekiwania;

 Pokaż dziecku jak może się poprawić;

 Zaproponuj wybór;

 Pozwól dziecku doświadczyć, jakie są konsekwencje
jego zachowania;

JAK WSPÓLNIE Z DZIECKIEM ROZWIĄZAĆ PROBLEM

 Wysłuchaj, co czują i jakie mają potrzeby twoje
dzieci;

 Wypunktuj ich spostrzeżenia;

 Wyraź ich uczucia i potrzeby;

 Zachęć dzieci do wspólnej „burzy mózgów” w celu
znalezienia rozwiązania

 Zapisz wszystkie pomysły nie oceniając ich;

 Razem zadecydujcie, które pomysły wam się
podobają, a które akceptujecie i zaplanujcie jak
można je wprowadzić w życie;

POCHWAŁA OPISOWA

 Zamiast oceniać :

- „Fantastycznie! Jesteś genialny!”

 Opisz co widzisz, słyszysz lub czujesz:

- „Musisz być zadowolony! Dużo się uczyłeś przed tym
testem.”

ZAMIAST KRYTYKOWAĆ WSKAŻ CO NALEŻY ZROBIĆ

 Zamiast wytykać błędy, opisz to, co dobre i powiedz,
co jeszcze należy zrobić.

 Zamiast wytykać, co nie zostało zrobione, opisz, co
zostało zrobione i co jeszcze należy zrobić.

„Trzeba jeszcze poprawić w tym wierszu błędy
ortograficzne i można go zamieścić w szkolnej

gazetce.”

 Niech dzieci słyszą, kiedy mówisz o nich coś dobrego;

 Pokaż, jakie zachowanie chciałbyś widzieć;

 Przypominaj dziecku o jego dotychczasowych
osiągnięciach;

 Oznajmij, co czujesz i/lub czego oczekujesz;

 Stwórz sytuację, w której dziecko może zobaczyć
siebie w innym świetle;

Koniec…

