
KIEDY POZWOLIĆ?
KIEDY ZABRONIĆ?KIEDY ZABRONIĆ?

R. J. MacKenzie

GRANICE

� Wszystkie dzieci odczuwają potrzebę
testowania i odkrywania otaczającego je
świata.

� Jednocześnie potrzebują jasnych � Jednocześnie potrzebują jasnych
komunikatów na temat naszych zasad
i oczekiwań.

� Na obserwacje dzieci większy wpływ ma to,
czego doświadczają, niż to, co im się mówi.

Po co są granice?

� Pomagają dzieciom w odkrywaniu świata;
� Określają ścieżkę akceptowanych zachowań.
� Określają związki z ludźmi.
� Są jak ogrodnicze tyczki wspomagające � Są jak ogrodnicze tyczki wspomagające

wzrost.
� Dają poczucie bezpieczeństwa.

Wytyczanie granic to proces dynamiczny,
granice zmieniają się w miarę wzrostu dzieci.

Rodzaje granic:

� Granice zbyt restrykcyjne (nadmierna
kontrola).

� Granice zbyt szerokie (niedostateczna
kontrola).kontrola).

� Granice niestabilne (zmienna kontrola).
� Granice zrównoważone (zrównoważona

kontrola).

Granice zbyt restrykcyjne:

� Granice są tu zbyt wąskie, by zapewnić
swobodę niezbędną dla prawidłowego
rozwoju;

� Odmawiając dziecku wolności potrzebnej dla � Odmawiając dziecku wolności potrzebnej dla
zdrowego testowania i odkrywania otoczenia,
rodzice zamykają przed dzieckiem możliwości
uczenia się i rozwoju;

Granice zbyt szerokie:

� Dzieci nie ponoszą konsekwencji swoich
niewłaściwych wyborów i zachowań dlatego
nie uczą się odpowiedzialności;

� Niedostateczna kontrola ma ujemny wpływ na � Niedostateczna kontrola ma ujemny wpływ na
wyniki w nauce i prowadzi do nadmiernego
testowania;

Granice niestabilne:

� Są nietrwałe, a kontrola jest zmienna;
� Dziecko musi przeprowadzić wiele testów, aby

przekonać się, co będzie tolerowane;
� Prowokują dzieci do nadmiernego testowania i � Prowokują dzieci do nadmiernego testowania i

buntu;

Granice zrównoważone:

� Stwarzają optymalne warunki dla rozwoju i
wzrostu;

� Zapewniają dzieciom swobodę niezbędną dla
zdobywania nowych umiejętności;zdobywania nowych umiejętności;

� Uczą odpowiedzialności oraz zmniejszają
potrzebę testowania;

Granice muszą być dostosowane do poziomu
rozwoju dziecka.

Granice, które równoważą wolność i kontrolę,
stwarzają optymalne warunki dla

prawidłowego rozwoju.

TRZY MODELE WYCHOWAWCZE

PODEJŚCIE PRZYZWALAJĄCE

PODEJŚCIE DEMOKRATYCZNE

PODEJŚCIE
RESTRYKCYJNE/AUTORYTARNE

PODEJŚCIE PRZYZWALAJĄCE

� Wolność bez granic;
� Rozwiązywanie problemów poprzez perswazję

i odpowiedzialność;i odpowiedzialność;
� Jedna strona wygrywa, druga przegrywa;
� Dzieci reagują sprawdzaniem granic,

podważają i ignorują zasady i autorytety,
wyczerpują rodziców utarczkami słownymi;

PODEJŚCIE DEMOKRATYCZNE

� Wolność w ramach granic;

� Rozwiązywanie problemów poprzez współpracę;

� Obie strony wygrywają;� Obie strony wygrywają;

� Równowaga pomiędzy stanowczością
a szacunkiem;

� Umożliwia nam osiągnięcie celów w krótszym
czasie i przy użyciu mniejszej energii, jak również
bez ranienia uczuć;

PODEJŚCIE
RESTRYKCYJNE/AUTORYTARNE

� Granice bez wolności;
� Rozwiązywanie problemów siłą;
� Jedna strona przegrywa, druga wygrywa;� Jedna strona przegrywa, druga wygrywa;
� Brak współpracy;
� Dzieci reagują tu: gniewem, uporem, zemstą,

buntem, wycofaniem i podporządkowaniem
pełnym lęku;

Jak dzieci uczą się zasad rodziców

� Na konkretach (na czynach, nie tylko
słowach);

� Sprawdzają granice;

Dziecko wpoi sobie zasady, gdy będziemy
używać dwóch narzędzi: jednoznacznych słów
i skutecznych działań.

Rodzinny taniec błędnej
komunikacji

� Można go zatrzymać eliminując wszystkie
nieskuteczne kroki pomiędzy wyrażeniem
jasnego komunikatu, a konkretnym
działaniem. Dzieci uczą się na konkretach.

� To jak dziecko długo testuje granice ma
związek z jego osobowością. Dzieci o silnej
osobowości prowadzą badania w sposób
agresywny.

� Rodzinne tańce są destrukcyjnymi wzorcami
komunikacji i rozwiązywania problemów, które
przekazywane są z pokolenia na pokolenie i
prowadzą do narastających konfliktów i prób
sił.

� Najlepszym sposobem, aby zakończyć taniec,
jest w ogóle go nie zaczynać.

RODZAJE GRANIC

STAŁE RUCHOME

- WYRAŹNE
- TRWAŁE
- JASNE
- MOCNE

- PŁYNNE
- NIEWYRAŹNE
- ZMIENNE
- ZATARTE

GRANICE RUCHOME

� to zasady w teorii, a nie w praktyce;
� prowokują dziecko do testowania, bowiem

niosą za sobą sprzeczny przekaz;
� komunikat werbalny zdaje się mówić � komunikat werbalny zdaje się mówić

„przestań”, a komunikat zawarty w działaniu
informuje, że usłuchanie nakazu nie jest ani
oczekiwane, ani wymagane;

� są nieskuteczne i prowokują do testowania;

Gdy ignorujemy niewłaściwe zachowanie, w
rzeczywistości mówimy: Takie zachowanie jest w
porządku. Rób tak dalej. Nie musisz przerywać”.

Niejasne lub otwarte polecenia prowokują Niejasne lub otwarte polecenia prowokują
testowanie i stwarzają idealne podłoże dla

konfliktu.

To co podlega negocjacji, dla dziecka nie jest
obowiązkowe.

Komunikaty rodziców powinny być spójne. Nie
mogą funkcjonować dwa rodzaje zasad:

zasady mamy i zasady taty.

Słowa i działania muszą przekazywać to samo.

Stałe granice są skutecznym narzędziem
wychowawczym.

JAK OKREŚLAĆ STAŁE GRANICE?

1. Komunikat powinien dotyczyć zachowania.
2. Bądź bezpośredni i konkrety.
3. Mów normalnym głosem.
4. Dokładnie określaj konsekwencje.4. Dokładnie określaj konsekwencje.
5. Popieraj słowa działaniem.

Jak zejść z parkietu?

� Procedura upewniania si ę: „Czy zrozumiałeś to
co powiedziałem?” lub „Powtórz, co do Ciebie
mówiłem?”

� Technika przeci ęcia – przecięcie kończy
interakcje, określając konsekwencje, które interakcje, określając konsekwencje, które
nastąpią, jeśli będzie ona trwać nadal: „Czas na
dyskusje się skończył. Możesz zrobić to, o co cię
prosiłam, albo możesz spędzić następne 10 minut
w swoim pokoju, przygotowując się do tego
(konsekwencja przerwy). Co wolisz?”

� Ochłoni ęcie – pozwala odzyskać kontrolę nad
sobą i powstrzymać gniewne tańce rodzinne,
zanim jeszcze się zaczną; w sytuacji gniewu
lub zdenerwowania powinieneś oddzielić się
od swojego dziecka, mówiąc np.: „Myślę, że
oboje potrzebujemy trochę czasu, żeby
ochłonąć. Zaczekaj na mnie w twoim pokoju,
porozmawiamy za 5 minut”. I ustaw minutnik.

Zniechęcające komunikaty prowokują do
stawiania oporu

� Zniechęcające komunikaty werbalne: wyrażają
niewiarę w zdolność dziecka do dokonywania
właściwych wyborów i zachowywania się w
sposób akceptowany;

� Zniechęcające komunikaty zawarte w
działaniu: kiedy robimy za nasze dzieci to, co
potrafią już zrobić same, może to działać na
nie bardzo zniechęcająco;

Komunikaty zachęcające skłaniają
do współpracy!do współpracy!

Jak wysyłać zachęcające komunikaty?

� Zachęcanie do podejmowania lepszych
decyzji;

� Zachęcanie do właściwego działania;
� Zachęcanie do współpracy;� Zachęcanie do współpracy;
� Zachęcanie do niezależności;
� Zachęcanie do rozwoju;

Uczenie umiejętności rozwiązywania problemów

� Dawanie przykładu właściwego zachowania,
bowiem czasami sama informacja nie
wystarcza;

� Technika „Spróbuj jeszcze raz”;
Odkrywanie możliwości wyboru – uczy dzieci � Odkrywanie możliwości wyboru – uczy dzieci
alternatywnych możliwości zachowań
(najbardziej odpowiednia dla nastolatków i
dzieci starszych)

� Ograniczony wybór (do 2-3 możliwości,
wymień je i zapytaj „Co wolisz?”)

KONSEKWENCJE

� To druga część twojego komunikatu
wytyczającego granice, mówią głośniej niż
słowa;

� Konsekwencje są jak ściany, powstrzymują � Konsekwencje są jak ściany, powstrzymują
niewłaściwe zachowanie;

� Dostarczają dzieciom jasnych odpowiedzi na
pytania dotyczącego tego, kto kontroluje
sytuację i co jest właściwe;

Cechy właściwe wszystkim skutecznym
konsekwencjom:

� Natychmiastowość;
� Spójność pomiędzy komunikatem werbalnym

a komunikatem w działaniu;
� Logiczny związek;� Logiczny związek;
� Dawanie przykładu właściwego zachowania;
� Granice czasowe;
� Czyste konto;

Konsekwencje

NATURALNE LOGICZNENATURALNE LOGICZNE

-wynikają w sposób naturalny
z wydarzenia lub sytuacji;

-wyznaczone przez rodzica i
wiążą się logicznie z daną
sytuacją lub niewłaściwym
zachowaniem;

Jak wyciągać logiczne konsekwencje:

1. Mów normalnym tonem.
2. Myśl jak najprościej.
3. Przedstaw dziecku ograniczony wybór, zanim

zachowa się ono niewłaściwie.
Wyciągnij logiczne konsekwencje natychmiast 4. Wyciągnij logiczne konsekwencje natychmiast
po niewłaściwym zachowaniu.

5. Użyj kuchennego minutnika, kiedy dzieci
guzdrzą się i zwlekają.

6. Wprowadzaj logiczne konsekwencje tak często,
jak będzie to potrzebne.

Kiedy wyciągać logiczne konsekwencje?

1. Niewłaściwe użycie zabawek lub innych
przedmiotów - logiczna konsekwencja:
tymczasowa utrata przedmiotu.

2. Bałaganienie – sprzątnięcie bałaganu.
Destrukcyjne zachowanie – naprawienie, 3. Destrukcyjne zachowanie – naprawienie,
wymiana lub zapłata za zniszczony
przedmiot;

4. Niewłaściwe korzystanie z przywilejów lub ich
nadużywanie – tymczasowa utrata lub
modyfikacja przywileju.

Procedura przerwy

� To jasny komunikat zawarty w działaniu.
� Stosując tę metodę, nie ranimy niczyich uczuć;
� Przerwa powstrzymuje niewłaściwe

zachowanie, odsuwa z parkietu oraz zapewnia zachowanie, odsuwa z parkietu oraz zapewnia
czas potrzebny na odzyskanie kontroli nad
sobą;

� Trwa krótko (5-20 minut);

Jak stosować procedurę przerwy?

1. Przedstaw metodę dziecku, zanim zaczniesz ją
stosować.

2. Wybierz odpowiednie miejsce na przerwę.
3. Wykorzystaj kuchenny minutnik.
4. W przypadku testowania granic wyznacz przerwę za

pomocą metody ograniczonego wyboru.
W przypadku testowania granic wyznacz przerwę za
pomocą metody ograniczonego wyboru.

5. Kiedy zasady zostały złamane, natychmiast wyznacz
przerwę.

6. Po zakończeniu przerwy dziecko powinno mieć
znów czyste konto.

7. Wprowadzaj przerwy tak często, jak będzie to
potrzebne.

Kiedy wprowadzać przerwy?

1. Kiedy dziecko testuje twoje granice.
2. Kiedy dziecko zachowuje się bez szacunku.
3. Kiedy dziecko zachowuje się buntowniczo.
4. Dziecko zachowuje się kłótliwie lub rani 4. Dziecko zachowuje się kłótliwie lub rani

uczucia innych osób.
5. Dziecko zachowuje się agresywnie lub używa

przemocy.
6. Dziecko ma napad gniewu.

Przejęcie kontroli fizycznej: ostatnia deska ratunku

� Pozbawiona przemocy metoda powstrzymania
niewłaściwego zachowania;

� Zaniesienie lub zaprowadzenie dziecka w
wyznaczone miejsce , gdy odmawia udania się wyznaczone miejsce , gdy odmawia udania się
na przerwę;

� Objęcie dziecka i trzymanie je tak długo, aby
powstrzymać jego niewłaściwe zachowanie i
pomóc mu odzyskać kontrolę nad sobą;

Wytyczanie granic w stosunkach z nastolatkami

� Nastolatek nadal potrzebuje nienaruszalnych
granic, zachęty, pomocy w rozwiązywaniu
problemów oraz stałych konsekwencji;

� Pragnie jednocześnie zwiększonej swobody, � Pragnie jednocześnie zwiększonej swobody,
niezależności i odpowiedzialności – i
zazwyczaj jest na to gotowy;

Dostosowywanie metod wychowawczych do
potrzeb nastolatków

� Bardziej elastyczne wytyczanie granic;
� Większy udział w podejmowaniu decyzji;
� Większa pomoc w odkrywaniu możliwości

wyboru;wyboru;
� Długotrwałe konsekwencje;

The end

