Pedagog – Psycholog - Logopeda
„Moje dziecko dorasta”

 Okres dorastania dziecka jest obfity w zmiany i to pod każdym względem. Następują zmiany na płaszczyźnie fizycznej, emocjonalne, jak również zmiany w sposobie myślenia i zachowania. Z tego też powodu proces ten może być dezorientujący dla rodziców, jak i samego nastolatka
 Pierwszą sferą, najbardziej widoczną jest fizyczność nastolatka, zmiany w jego ciele i w tym, jak on je postrzega.
 U chłopców zmiany następują między 12 a 15 rokiem. Natomiast u dziewcząt proces ten występuje między 10 a 13 rokiem życia.
Fizyczne zmiany zachodzące w wieku pokwitania, ciągnące się przez mniej więcej dwa lata, wywierają istotny wpływ na dotychczasowe wyobrażenie swojego ciała oraz na wynikający z tego obraz samego siebie.
Dojrzewanie może wpływać na wewnętrzne przeżycia oraz na zachowanie się nastolatków. Dziewczęta w czasie dorastania mogą być skrępowane swoją sylwetką, kobiecymi kształtami, menstruacją czy pytaniami innych koleżanek
 Nastolatek poszukuje sensu swojego życia, swojej roli w nim, chce poznać bardziej siebie, a więc kieruje się bardziej do wewnątrz siebie i przygląda się sobie. Nastolatek coraz bardziej jest świadomy własnej odrębności, psychicznej niezależności, a to staje się punktem wyjścia do określenia jego własnej tożsamości.
 Kształtowanie własnej tożsamości dorastającego dziecka odbywa się poprzez:

· sprawdzanie niezawodności miłości rodziców – pojawiają się pytania „czy mnie jeszcze kochacie?”, albo „czy ktoś mnie kocha?”, czasem też padają stwierdzenia „nikt mnie nie kocha”. To wszystko może mieć nawet prowokacyjny i agresywny charakter. Nastolatek trochę jakby testował miłość, cierpliwość i wyrozumiałość najbliższych Koniecznym staje przyjęcie przez rodziców postawy otwartej na rozmowę i dyskusję;

· próby zmieniania siebie – czyli eksperymentowanie z samym sobą w sposób samodzielny poprzez na przykład zmianę pisma, sposobu mówienia, fryzury, ubioru lub naśladowczy. Większość nastolatków zmienia się poprzez naśladownictwo, gdyż ta droga wydaje im się łatwiejsza.

· sprawdzanie siebie – pojawiają się tu różnego rodzaju postanowienia począwszy od postanowień poważnych związanych z nauką, rodzicami, zabiegami zdrowotnymi Nastolatek sprawdza się zarówno w sferze fizycznej, jak i psychicznej;

· potrzeba prywatności – większość nastolatków w pewnym momencie komunikuje potrzebę prywatności i domaga się jej uszanowania. Dziecko będzie bronić swojego terytorium . Często padają wtedy zdania: „To są moje rzeczy i mogę z nimi robić co chcę!”, „To jest mój pokój i mogę w nim robić to co chcę!”. Próby argumentowania rodziców, że oni ponosili koszty mogą być odebrane jako wyrzut bądź mogą wzbudzić w dziecku poczucie winy, że jego przyjście na świat naraziło ich na takie koszty;

· większa wrażliwość – w tym okresie rozwojowym człowiek jest najbardziej wrażliwy na punkcie swojego wyglądu zewnętrznego, głównie swojego ciała, które w tym czasie nie spełnia jego oczekiwań i nie jest zgodne z powszechnymi modelami, a zachodzące w nim zmiany budzą głównie niepokój. W tym czasie można popaść w wiele kompleksów. Nastolatek oczekuje poważnego potraktowania jego kłopotów z wyglądem, nie ośmieszania i nie upokarzania, ale potrzebuje dużo wsparcia, zrozumienia i pomocy;
· bunt i wewnętrzny chaos – dla dorastającego dziecka liczy się to co jest teraz i ciężko mu przychodzi znosić jakiekolwiek przeciwności. Na tej płaszczyźnie rodzi się wiele problemów z nadmiernym lekceważeniem obowiązków, głównie szkolnych. Mówienie „to dla twojego dobra, twojej przyszłości” rodzi najczęściej obojętność, bunt czy lekceważenie. W tym wieku bunt często jest jedynym sposobem na zaznaczenie swojego Ja. Kiedy nastolatek zacznie nazywać sam swoje potrzeby i możliwości będzie umiał określić samodzielnie to kim jest i po co istnieje. Taki pozytywny bunt nauczy go podejmowania decyzji i odpowiedzialności za nie.
 Jest jeszcze bunt negatywny, który powoduje zagubienie nastolatka i wprowadza go w stan wojny z całym światem, powoduje zniechęcenie, zwątpienie i narastanie dużego krytycyzmu.
· pragnienie swobody – kiedy rodzic próbuje niwelować negatywne postępowanie dziecka jest odbierany jako ten, który się zawsze czepia. W tym okresie rozwojowym występuje nasilona potrzeba wolności i swobody działania, ale nie może być to jednoznaczne z pobłażliwością i przyzwoleniem na wszystko. Potrzebne są tu granice jako wskazówki mówiące na co można sobie pozwolić. To daje nastolatkowi wbrew pozorom poczucie bezpieczeństwa;

· presja rówieśników – czyli wymuszenie postępowania według norm przynależnych do danej grupy dotyka każdego nastolatka, jednak najbardziej dzieci o niskim poczuciu własnej wartości

 Widoczne jest w tym okresie rozwojowym pobudzenie emocjonalne. Charakteryzuje się ono szczególną intensywnością zachowań, głównie w grupie rówieśniczej. Wtedy nastolatki śmieją się hałaśliwiej, krzyczą, popychają się, mówią podniesionym tonem, trzaskają drzwiami, mocno okazują zmartwienia czy radości. W początkowej fazie dorastania można zauważyć dużą labilność emocji, szybko się one zmieniają np. z euforii nastolatek zagłębia się w smutku. Najtrudniejsze są takie sytuacje, w których to pobudzenie emocjonalne jest skrywane i nastolatek tłumi emocje, których doświadcza. Mogą one stanowić podłoże do powstania zaburzeń nerwicowych.
 Tłumienie emocji może wynikać z obaw, że zostanie się niezrozumianym, odrzuconym, bądź ze strachu, że będzie wykorzystane to przeciwko danej osobie. W momencie, kiedy następuje tłumienie emocji zatrzymany też zostaje rozwój człowieka. Uczucia w naszym życiu są bardzo istotne, ponieważ między innymi: mobilizują do działania i wspomagają osiąganie przez człowieka sukcesów, oddziałują na jego zdrowie psychiczne .
W okresie dorastania charakterystyczne jest to, iż:
- przeżycia uczuciowe są wtedy bardzo intensywne i bujne,
- w emocjach występuje chwiejność związana mocno z nietrwałością i szybkimi zmianami tych emocji,
- przeżywane wtedy uczucia mogą być ambiwalentne, czyli dziecko może jednocześnie kochać i nienawidzić, co też rodzi w nim swego rodzaju zagubienie i niepewność;

- pojawiające się w nastolatku uczucia mogą być bezprzedmiotowe, tzn. może on nie wiedzieć dlaczego odczuwa smutek czy radość.
 Nastolatek potrzebuje akceptacji dla swoich potrzeb, głównie bycia kochanym bez względu na swoje zachowanie i czucia się bezpiecznie. Kiedy doświadcza on braku akceptacji czy jakiegoś upokorzenia to będzie poszukiwał rozwiązania albo poprzez agresywne zachowanie albo uciekając od świata, ludzi i siebie.
 W okresie dorastania obserwuje się silny krytycyzm wobec zasad moralnych istniejących w świecie dorosłych. Może wynikać to z chwiejności norm moralnych u młodych ludzi i niestabilnego zachowania. Wtedy też często dochodzi do konfliktu między normami dorosłych a normami rówieśników. W tym okresie jednak wygrywają normy rówieśników. często widać u młodzieży brak nadziei na przyszłość, a to rodzi w nich bezradność, rozpacz, obojętność, niechęć do wysiłku, bierność. Są to postawy, które nastolatek często obserwuje u dorosłych – od narzekania i rozpaczy po bezradność- a jego reakcją na to jest protest. Należałoby raczej pokazać dorastającemu dziecku coś pozytywnego i wartościowego w życiu, z czym on sam mógłby się identyfikować. Dlatego też dorośli winni przekazać taki system norm moralnych, który mógłby stać się dla nastolatka przewodnikiem po życiu, „coś” dla czego warto żyć.

PODSUMOWANIE
Z powyżej opisanych zmian w okresie dorastania nasuwa się wniosek, że dzieje się w młodych ludziach wiele i nic dziwnego, że ten czas jest tak trudny, burzliwy, niespokojny. Kiedy jednak poznajemy bliżej zakres owych zmian poznajemy bliżej nastolatka i łatwiej wtedy o porozumienie na linii rodzic – dziecko, wychowawca – uczeń.

BIBLIOGRAFIA:
· R. MacKenzie, Kiedy pozwolić? Kiedy zabronić?, GWP, Gdańsk 2003,
· Obuchowska, Drogi dorastania. Psychologia rozwojowa okresu dorastania dla rodziców i wychowawców, WSiP, Warszawa 1996,
· M.Herbert Rozwój społeczny ucznia, GWP, Gdańsk 2004,
PAGE
1

