

Rodzice dzieci nadpobudliwych są w trudnej sytuacji. Jak sobie poradzić z niesfornym

maluchem? Przede wszystkim dobrze postępować, wyznaczać konkretne zasady, których

należy się trzymać.

Niestety takie postępowanie jest często nieskuteczne. Jeśli nie pomoże warto udać się

do pediatry, który zbada dziecko i być może stwierdzi, że złe zachowanie to wynik jakiegoś

schorzenia. Może się też okazać, że maluszek jest całkiem zdrowy. Wtedy konieczna będzie

pomoc psychologa. Istnieje wiele instytucji, terapii psychologicznych, które być może

pomogą naszemu nadpobudliwemu dziecku.

Gdzie się udać? Z pewnością nie zaszkodzi odwiedzić poradnie wychowawcze. To

bardzo dobre miejsce zarówno dla najmłodszych jak i dla skołowanych zachowaniem swoich

podopiecznych rodziców. Uzyskują tu fachowe wskazówki, których powinni się trzymać.

Czego można się spodziewać w poradni wychowawczej? W poradniach są różne

metody pracy, ale najczęściej wyróżnia się: rozmowę z rodzicami lub terapię rodzinną.

Zdarza się, że te dwie formy łączy się ze sobą.

 Wykwalifikowany specjalista będzie rozmawiał z rodzicami o problemach

z dzieckiem. Ponadto maleństwo może zostać poddane specjalnym testom psychologicznym.

Może być także obserwowane w trakcie zabawy.

 Terapia rodzinna z kolei jest przeprowadzana z udziałem wszystkich członków

rodziny.

 W ten sposób możliwe jest zaobserwowanie wzajemnych relacji pomiędzy członkami

rodziny

Ważne! Zarówno podczas terapii rodzinnej, jak i rozmowie z rodzicami poradnia nie

może namawiać do spotkania, ani też narzucać jego terminu. Rodzice sami powinni się

zgłosić do placówki. Zdarza się też, że wychowawczyni w przedszkolu czy szkole chciałaby

wiedzieć czy jej wychowanek był w przychodni wychowawczej. W takiej sytuacji placówka

nie może udzielić żadnych informacji bez zgody rodziców. Oprócz poradni wychowawczej

istnieje możliwość wizyty w gabinecie psychologicznym. Jest to o tyle dobra metoda, że

coraz częściej można się spotkać z psychologami specjalizującymi się głównie w pracy z

dziećmi nadpobudliwymi. Oni powinni wiedzieć, jak należy postępować.

 Jeśli zaprezentowane wyżej formy pracy z dzieckiem nadpobudliwym nie pomogą

warto zastanowić się nad uczestnictwem dziecka w terapii psychologicznej. Terapie trwają z

reguły rok. Co tydzień jest jedno do dwóch spotkań. Równocześnie prowadzone są rozmowy

psychologów z rodzicami. Jest to metoda skuteczna szczególnie dla dzieci nadpobudliwych,

które mają problemy z koncentracja, ale też zalęknionych, którym brak wiary w siebie. Forma

leczenia zostanie ustalona przez wykwalifikowanych specjalistów, którzy zdecydują czy

dziecku jest potrzebna terapia i jaka będzie najskuteczniejsza.

 Terapia zachowania jest stworzona z myślą o dzieciach w wieku

przedszkolnym. Wyróżnia się w niej pięć faz:

-Faza I

 Faza ta polega na wypracowaniu odpowiednich relacji dziecka i terapeuty. Chodzi o to, żeby

pacjent miał dobry kontakt z psychologiem. Terapeuta może to osiągnąć, jeżeli będzie dla

dziecka wyrozumiały, przychylnie nastawiony.

-Faza II

 Faza ta polega właściwie na obserwacji zachowań dziecka. Terapeuta ustala tu cele jakie

powinna przynieść terapia. Zwraca więc uwagę na to, czy dziecko jest wytrwałe, potrafi się

koncentrować, skupić nad czymś uwagę oraz sposób w jaki radzi sobie z rozwiązywaniem

trudności. Każde z tych punktów, które wymagają poprawy będą podczas terapii

uwzględniane.

-Faza III

 Faza ta polega na pokazaniu dziecku w praktyce, jak powinno się zachowywać. Organizuje

się więc odpowiednie zajęcie, może jakąś zabawę. Dziecko zostaje w jakiś sposób

nagrodzone lub ukarane za to jak się zachowuję. Faza ta powinna być poprzedzona

rozmowami na temat tego, co wolno, a czego nie. Omawia się też cele , reguły zabawy. W ten

sposób dziecko uczy się samosterowania.

-Faza IV

 Faza ta polega na uzyskaniu jak największej kontroli nad podjętymi działaniami. W zasadzie

jest ona trochę zbliżona do fazy III, ale jest ona nastawiona na większą samodzielność dziecka

i jak najmniejszą pomoc terapeuty w osiągnięciu wyznaczonego celu.

-Faza V

 Faza ta jest przedłużeniem fazy III i IV. Dziecko bawi, wykonuje różne czynności pod okiem

terapeuty, ale kiedy psycholog widzi, że maluch coraz lepiej sobie radzi z postawionymi

zadaniami, trochę mu utrudnia. Przedłuża poszczególne fazy danej czynności bądź też

wprowadza dodatkowych uczestników.

 Jako uzupełnienie terapii zachowania stosuje się czasami terapię rodzinną. Dzięki niej można

zbadać relacje dziecka względem rodziców. Zwraca się także uwagę na to, jak zachowują się

rodzice względem swoich rodziców, bo to właśnie od nich czerpią wzorce zachowań. Okazuje

się, bowiem że często nadpobudliwość jest efektem napięć rodzinnych, niewłaściwych relacji

z dzieckiem.

 Inną propozycją pracy z dzieckiem jest terapia zabawą. Stosuje się ją głównie wtedy, gdy

nadpobudliwość jest wynikiem psychospołecznych obciążeń. W książce nadpobudliwe

 i niespokojne dzieci w przedszkolu terapeuta w następujący sposób opisuję tą metodę[1]:

Terapeuta jest w każdej chwili miły w stosunku do dziecka, okazuje mu swoją akceptację,

 a tym samym daje mu szansę, by w tej redukującej strach sytuacji bez ograniczeń pokazało

ono swoje prawdziwe zachowanie. Poza tym terapeuta próbuje możliwie jak najbardziej

precyzyjnie ująć w słowa treść chwilowych przeżyć i uczuć dziecka oraz przedstawić mu jego

psychiczne samopoczucie jak w lustrze. W ten sposób dziecko poznaje swoje własne odczucia

i charakterystyczne sposoby reakcji jakby z pewnego dystansu. W dozowanej formie oraz

wciąż w akceptującym i miłym tonie terapeuta mówi o spostrzeżeniach, które mogą

stopniowo skłonić dziecko do tego, aby zmieniło ono swoje zachowanie.

 Pomocy psychologicznej potrzebują również rodzice. Poczucie bezradności wobec swojego

dziecka doprowadza do frustracji, załamania. Często rodzice obwiniają się za zachowanie

swoich podopiecznych. Z pewnością dużo łatwiej będzie im się odnaleźć, jeśli zauważą, że

ich dziecko nie jest wyjątkiem, że wokół jest mnóstwo innych, którzy przeżywają podobne

trudności ze swoją pociechą. Z tego powodu organizowane są specjalne terapie dla rodziców

dzieci nadpobudliwych. W trakcie spotkać psycholog okazuje rodzicom wyrozumiałość,

następnie stara się objaśnić mechanizmy, które powodują złe zachowania dzieci. Mówi się tu

m.in. o tym, że nadpobudliwa pociecha nie potrafi sterować bodźcami i dlatego zbyt wiele

rzeczy je rozprasza. Potem przedstawione zostają różne techniki, które warto stosować, żeby

opanować trudne sytuacje. Pod koniec terapii rodzice ustalają własny plan wychowawczy,

który powinien być ściśle przestrzegany. Nie jest łatwo poradzić sobie z niesfornym

maluchem. Trzeba być bardzo wytrwałym i konsekwentnym. Nie można się załamywać,

 a jeżeli jest się w dołku to warto porozmawiać z innymi rodzicami, którzy także mają

podobne problemy z dzieckiem. Można także poczytać sobie fora internetowa, na których

matki zwierzają się ze swoich kłopotów wychowawczych. W ten sposób będzie się miało

poczucie, że nie jest się samemu i że gdzieś też jest ktoś, kto przeżywa podobne rozterki.

 Źródło: http://www.logopeda.pl/Pomoc-psychologiczna-dla-dzieci-nadpobudliwych,715

