

Nieśmiałość

Jak radzić sobie z nieśmiałością
dzieci?


Praktyczny poradnik dla
rodziców dzieci nieśmiałych

Jak rozpoznać i radzić sobie z nieśmiałością dzieci?

Każdy z nas w pewnym momencie swojego życia przeżył zachowanie, które można było określić jako nieśmiale np. podczas poznania nowej osoby, czy znalezienia się w nowej sytuacji itp. Jednak po kilkunastu minutach zaistniałej sytuacji potrafił się do niej dostosować. Osoby nieśmiale potrzebują na to dużo więcej czasu. Czasami kilka miesięcy, a nawet lat.

Symptomy nieśmiałości

U dzieci w różnym wieku możemy zaobserwować symptomy nieśmiałości. Dzieci te najczęściej:

- reagują płaczem lub denerwują się w nowych sytuacjach,
- nie wiedzą co powiedzieć, gdy pyta się ich o osobiste sprawy,
- są onieśmielone, gdy spotykają ważne osoby,
- są nadwrażliwe na dźwięki, hałas, chaotyczne otoczenie,
- czują się onieśmielone w większej grupie,
- nie lubią być w centrum zainteresowania,
- chętnie obserwują innych z boku,
- łatwo wpadają w stan zakłopotania,
- niechętnie oddalają się od opiekunów,
- unikają kontaktu wzrokowego,
- niewiele mówią, gdy spotykają kogoś po raz pierwszy.


Czynniki rodzinne sprzyjające nieśmiałości dzieci

Niewłaściwy wzorzec przywiązania

O niewłaściwym wzorcu przywiązania mówimy, gdy rodzic:

Reaguje na dziecko nieprzewidywalnie (rodzic szybko zmienia swoje zachowanie wobec dziecka, raz chwali dziecko za dane zachowanie, a za chwilę je obraża, krytykuje, osądza).

Wywołuje lęk u dziecka (rodzic straszy, zamyka w osobnym pomieszczeniu).

Ma trudności w ekspresji emocji (rodzic niechętnie okazuje swoje uczucia przed dzieckiem, chce być surowy).

Ignoruje i nie nazywa negatywnych emocji dziecka (rodzic akceptuje tylko pozytywne uczucia dziecka).

Ignoruje i niewłaściwie odczytuje sygnały dziecka (rodzic nie zna i nie rozumie potrzeb dziecka).


Kieruje się bardziej własnym nastrojem i samopoczuciem (rodzic nie jest dostępny dziecku, kiedy te go potrzebuje).


Nie potrafi uspokoić dziecka w sytuacji napięcia (rodzic czuje się bezradny i nie wie jak pomóc dziecku złagodzić napięcie).

Narzuca swoją wolę (rodzic pozbawia dziecko możliwości nauczenia się samodzielnego podejmowania decyzji).


Tego typu zachowania uczą dzieci, że dorośli są nieprzewidywalni w tym co robią. Dzieci obawiają się reakcji dorosłych, nie odczytują właściwie intencji dorosłych, spodziewają się odrzucenia i braku pomocy, postrzegają świat jako niebezpieczny, mają niskie poczucie własnej wartości.

Nadmierna opiekuńczość

Nadmiernie opiekuńcza postawa rodzica charakteryzuje się:

Przesadną troską o dziecko (rodzic nadmiernie martwi się o swoje dziecko, wiele codziennych sytuacji widzi jako zagrażające i niebezpieczne dla swojego dziecka).


Niskimi wymaganiami wobec dziecka (wymagania nie powinny przekraczać możliwości dziecka, ale też nie powinny być zbyt niskie, wymagania powinny wykraczać poza zajmowanie się wyłącznie swoją osobą, np. dbanie tylko o siebie, ale uczenie też dbania o innych).

Wyłączeniem dziecka w czynnościach (rodzice często myślą, że dziecko nie poradzi sobie bez ich pomocy. Jeśli dziecko faktycznie nie jest w stanie poradzić sobie z zadaniem warto je wspierać i nie wyłączać).


Nadmierną kontrolą dziecka (rodzic narzuca swoją wolę dziecku pod pretekstem jego ochrony).

Ograniczaniem aktywności dziecka (rodzic aby chronić swoje dziecko przed niebezpiecznym i zagrażającym otoczeniem, często ogranicza aktywność dziecka do zadań domowych, takie dzieci rzadko gdziekolwiek wychodzą, nie spotykają się z rówieśnikami, nie uczestniczą w dodatkowych zajęciach grupowych itp.).


Ograniczaniem dziecku zabawy z rówieśnikami (rodzice mogą takim zachowaniem łagodzić swój lęk o przyszłość, czy bezpieczeństwo dziecka).

Brakiem akceptacji przejawów samodzielności dziecka (poprzez niezadowolenie, czy wyśmiewanie się z niego, gdy samo coś zainicjuje, wymyśli, zrobi).

Ochroną dziecka przed sytuacjami, w których mogą doświadczyć porażki (nie uczymy wtedy dzieci przegrywać).

W efekcie nadopiekuńczej postawy dziecko nie rozwija umiejętności społecznych, nie doświadcza poczucia sprawstwa, wycofuje się z sytuacji wymagających inicjatywy, ponieważ nie jest pewne, czy poradzi sobie w nowej sytuacji bez pomocy opiekuna.

Odrzucający i autorytarny rodzic

Z nieśmiałością związana jest również postawa odrzucająca i autorytarna. Opiekun często rozkazuje, ocenia, krytykuje, a rzadko okazuje przyjemne emocje. Niechętnie spędza z dzieckiem czas, bawi się z nim, rozmawia, rzadko poświęca mu uwagę. Taki rodzic często stawia nadmierne wymagania – dziecko, gdy zaczyna sobie z nimi nie radzić obwinia siebie, czuje się mniej wartościowe. Tacy rodzice są przekonani, że ich surowość i stanowczość pozwoli wychować dziecko na dobrego człowieka.

Lękliwa postawa rodziców


Kolejnym czynnikiem sprzyjającym rozwijaniu nieśmiałości jest lękliwość rodziców. Dzieci obserwując i naśladując opiekunów uczą się, że sytuacje społeczne są niebezpieczne. Taki rodzic bardziej kontroluje dziecko i rzadziej nagradza przejawy samodzielności. Ponadto rodzic unikając przedsięwzięć grupowych nie tworzy swoim dzieciom wielu okazji do rozwijania kompetencji społecznych.

Inne czynniki


Wycofywanie się z interakcji społecznych może być też spowodowane takimi czynnikami jak; niska pozycja społeczno-ekonomiczna rodziców, pojawienie się nowego członka rodziny, pójście do szkoły, przeprowadzka, śmierć członka rodziny lub kogoś bliskiego, rozwód rodziców, bycie ofiarą przemocy psychicznej, fizycznej, czy seksualnej.

Jak radzić sobie z nieśmiałością dzieci?


Najlepszym sposobem radzenia sobie z nieśmiałością dzieci jest stwarzanie dzieciom sprzyjających warunków umożliwiających przezwyciężanie nieśmiałości. Warunki te obejmują kilka obszarów.

Zadbaj o aktywność

Stwarzaj dziecku okazje do przebywania z innymi rówieśnikami (w domu, w parku, na placu zabaw), zadbaj o rozwój fizyczny dziecka.

Zachęcaj dziecko do uczestniczenia w zorganizowanych zajęciach grupowych (tanecznych, sportowych, teatralnych), zabawach ruchowych, zabawach na placu zabaw.

Ucz podejmowania decyzji i radzenia sobie z zadaniami

Powierzaj dziecku role przywódcze i zadania (będziesz moim przewodnikiem po parku, przygotowanie śniadania, zrobienie prania itp.). Zadania nie mogą przekraczać możliwości dziecka, powinny podkreślać jego mocne strony i zainteresowania. Jeśli dziecko sobie nie radzi z zadaniem wspieraj je, nie wyręczaj, tak żeby zadanie zakończyło się sukcesem.

Doceniaj osiągnięcia i włożony wysiłek dziecka, szczególnie w sytuacjach przezwyciężania lęku np. to wymagało wiele odwagi, cieszę się, że potrafiśz to samodzielnie wykonać itp.

Stwarzaj dziecku sytuacje umożliwiające dokonywanie samodzielnych wyborów (Jak chcesz spędzić sobotnie popołudnie? Kogo zaprosisz na swoje urodziny?).

Rozmawiaj


W trakcie codziennych rozmów z dzieckiem omawiaj niespodziewane zdarzenia i sposoby radzenia sobie z nimi (Co zrobiłbyś, gdybyś się zgubił w supermarkecie? Co zrobiłbyś, jeśli musiałbyś wystąpić przed całą grupą i zaśpiewać piosenkę? Jeśli nie chciałbyś zaśpiewać, jakbyś to powiedział? Jak postąpiłbyś, gdybyś poczuł się źle w szkole? Co powiedziałbyś nauczycielowi? Co powiesz, jeśli nie będziesz znał odpowiedzi na jakieś pytanie?).

Zwracaj się do dziecka w sposób konkretny (Twój obrazek jest bardzo kolorowy i radosny, szczególnie podobają mi się te kwiaty, które narysowałeś). Unikaj słów super, dobrze, pięknie.

Naucz dziecko wyrozumiałości dla własnych niedoskonałości opowiadając mu, co tobie się nie udawało w życiu, szczególnie w okresie dzieciństwa. W sytuacjach popełniania błędów przez dziecko daj mu przyzwolenie na nie i ucz przekonania, że są one jednym ze sposobów na naukę (pokazanie, że każdy człowiek przeżywa chwile lęku i zawstydzenia, pokazujemy dziecku nasze sposoby radzenia sobie z nimi).

Zwracaj uwagę na pozytywne cechy i zachowania innych ludzi (Wujek rozśmiesza wszystkich swoimi dowcipami. Może powiemy mu, że są bardzo zabawne? Babcia przygotowała przepyszny sernik, wszystkim smakuje. Powiedzmy jej, że jest bardzo dobry).


Okazuj i zauważaj uczucia

Komunikuj dziecku swoją miłość szczególnie w sytuacjach trudnych (np. gdy popsuje zabawkę, przewróci się), przytulaj dziecko, uśmiechaj się do niego, mów, że je kochasz, akceptujemy przykre emocje dziecka; masz prawo się złościć, rozumiem Cię.

Zauważaj i określaj uczucia dziecka; wygląda na to, że się rozzłościłeś, jest tobie smutno ponieważ się skaleczyłeś itp.), informuj o swoich uczuciach przeżywanych w kontakcie z dzieckiem (cieszę się, że mi powiedziałaś o tej przykrew sytuacji, cieszę się, kiedy informujesz mnie o tym co wydarzyło się w szkole).

Koryguj nierealne myśli i unikaj zwrotów oceniających

Zauważaj i koryguj negatywne oraz nierealne myśli np. jestem do niczego, będą się ze mnie śmiać, nic mi się nie uda. W takich sytuacjach pokazuj osiągnięcia dziecka, rozmawiaj o tym co może zrobić, żeby było bardziej z siebie zadowolone.

Unikaj zwrotów oceniających i krytykujących; jesteś głupi, nieodpowiedzialny. Zamiast tego mów o konkretnych zachowaniach, nie posprzątałaś zabawek, nie przyłożyłaś się do tego zadania.

Bibliografia i literatura zalecana

B. Bailey (2009). Łatwo kochać, trudno dyscyplinować. Wydawnictwo Rebis Dom Wydawniczy.

A. Faber, E. Mazlish (2013). Jak mówić, żeby dzieci nas słuchały. Wydawnictwo: Media Rodzina.

R. Mackenzie (2007). Kiedy pozwolić? Kiedy zabronić. Wydawnictwo GWP.

M. Zabłocka (2007). Przewycięzanie nieśmiałości u dzieci. Wydawnictwo Naukowe SCHOLAR

M. Zabłocka (2012). Zrozumieć nieśmiałość: aspekty diagnostyczne i terapeutyczne. Wydawnictwo: Uniwersytet Kazimierza Wielkiego Bydgoszcz.

P. Zimbardo (2000). Nieśmiałość: co to jest? Jak sobie z nią radzić? Wydawnictwo Naukowe PWN.

Z. Żuczkowska (2013). Dialog zamiast kar. Wydawnictwo MiND Dariusz Syska.


Opracował: Łukasz Nickel