
Strona 1 z 5

NIE STRACH SIĘ BAĆ.

Doświadczanie lęku lub strachu jest zupełnie naturalne w rozwoju dzieci

i młodzieży. Większość z tych lęków zanika w miarę jak dzieci uczą się, czego mogą się

spodziewać po otoczeniu i jak sobie z tym radzić.

Jednakże, kiedy lęki te nie zanikają, a wręcz zaczynają mieć nadmierny wpływ

na codzienne funkcjonowanie dziecka lub jego aktywność – możemy mieć do czynienia

z zaburzeniem lękowym. Dlatego, każdy rodzić powinien wiedzieć, jakie odczucia

towarzyszą dzieciom na różnym etapie rozwoju oraz jak może wesprzeć rozwój swojego

dziecka.

Duża część lęków jest typowa i charakterystyczna dla większości dzieci. Pojawia się

naturalnie w pewnych okresach rozwojowych i mija wraz z ich zakończeniem. Poniżej

przedstawiam najczęściej występujące lęki w rozwoju dzieci, trzeba jednak pamiętać, że podany wiek

jest jedynie statystyczną próbą przybliżenia zjawiska i może różnić się w przypadku konkretnych

dzieci.

2 lata:

 U małego dziecka nagłe, gwałtowne sytuacje mogą wywołać strach.

 Głównie lęki słuchowe - pociągi, ciężarówki, grzmot, spłuczka, odkurzacz.

 Lęki wizualne: ciemne kolory, duże przedmioty, pociągi, kapelusze.

 Lęki przestrzenne: zabawka czy łóżeczko zabrane z normalnego miejsca, lęk przed

wpadnięciem do studzienki ściekowej.

 Lęki związane z ludźmi: wyjazd matki, jej nieobecność w porze zasypiania.

2,5 roku:

 Pojawia się wiele lęków. Dominują szczególnie przestrzenne - obawa przed ruchem

albo przesuwaniem przedmiotów, przed nieoczekiwanymi relacjami przestrzennymi

 Lęki wizualne: zbliżające się duże przedmioty, np. ciężarówka.

3 lata:

 Dominują lęki wizualne - starzy, pomarszczeni ludzie - zwłaszcza obcy, do których

twarzy dzieci nie zdążyły się przyzwyczaić; maski, peruki, pomalowane twarze (na

przykład klaunów), czarownice i św. Mikołaj.

 Ciemność.

 Zwierzęta.

 Nieznane wcześniej kształty.

 Lęki związane z ludźmi: policjanci, żołnierze, włamywacze.

 Wieczorne wyjście rodziców.

Strona 2 z 5

4 lata:

 Powracają lęki słuchowe, szczególnie odgłosy silników.

 Lęki wizualne: ciemność, dzikie zwierzęta.

 Lęki związane z ludźmi: wyjście matki, szczególnie wieczorem.

5 lat:

 Niewiele lęków w porównaniu z poprzednimi okresami.

 Przeważają wizualne - ciemność.

 Mniej obaw przed zwierzętami, złymi ludźmi, czarodziejami.

 Konkretne obawy związane z nabytymi doświadczeniami życiowymi, czyli lęki

o potłuczenie się przy upadku, pogryzienie przez psa, użądlenie przez osę itp.

 Lęki związane z ludźmi: obawa, że matka nie wróci do domu.

6 lat:

 Pojawiają się stany lękowe związane z sytuacjami zasłyszanymi, obejrzanymi

w telewizji, poznanymi z bajek.

 Duże natężenie stanów lękowych, wywołanych przede wszystkim przez bodźce

dźwiękowe - dzwonek do drzwi, telefon, spłukiwanie wody w ubikacji, odgłosy

wydawane przez ptaki i owady.

 Obawy przed światem nadprzyrodzonym - duchy, wiedźmy.

 Lęk, że ktoś chowa się pod łóżkiem.

 Przestrzenne - obawa przed zgubieniem się. Dziecko boi się iść do lasu.

 Obawa przed żywiołami - ogień, woda, grzmot, błyskawica.

 Dziecko boi się zasypiać, kiedy jest samo w pokoju; lęka się również samo zostać

w domu.

 Obawa, że matki nie będzie w domu, kiedy wróci, że coś się jej stanie, że może umrzeć.

 Lęk przed pobiciem przez innych.

7 lat

 Dużo lęków, przede wszystkim wizualnych – ciemność, strych, piwnice. Cienie stają

się duchami i wiedźmami, ludźmi chowającymi się w szafach albo pod łóżkiem.

 Strach bywa stymulowany przez radio, kino, lekturę.

 Lęk przed spóźnieniem się do szkoły, przed brakiem akceptacji ze strony innych ludzi.

8-9 lat

 Mniej lęków i nie tak intensywne. Dziecko już nie boi się wody; mniej obawia się

ciemności. Lepsza umiejętność oceny sytuacji, obawy mają swoje uzasadnienie –

dotyczą własnych zdolności i możliwości porażki, szczególnie w szkole.

Strona 3 z 5

10 lat

 Dużo lęków, choć mniej, niż w wieku, który nastąpi. Największe obawy związane są ze

zwierzętami – szczególnie dzikimi – i wężami. Niektóre dzieci boją się ciemności,

a także wysokich pomieszczeń, ognia, przestępców, „morderców”, włamywaczy.

 Niektóre same wymieniają, czego się już nie boją: głównie ciemności, psów, nie boją

się również zostać same w domu.

11-13 lat

 Lęki związane z okresem dojrzewania:

„Nie sprostam nowym wymaganiom”

„Jestem do niczego”

„Nikt mnie nie polubi w nowej klasie”

14-16 lat:

 Dużo lęków związanych z relacjami z płcią przeciwną i własnym wyglądem (tutaj może

się pojawić dosmorfofobia); lęki dotyczące rozpoczęcia pożycia seksualnego; lęki

i relacje w grupie rówieśniczą; sytuacja oceny w grupie rówieśniczej i u płci

przeciwnej.

PODSUMOWUJĄC:

Okres przedszkolny: separacja od opiekuna, ciemność, zwierzęta, duchy i potwory.

Okres szkolny: zawstydzenie, zranienie, odrzucenie przez rówieśników.

Okres dorastania: ocena, sytuacje społeczne, wygląd.

Podstawowe zasady jak wesprzeć rozwój dziecka i pomóc mu

przezwyciężyć lęki:

Okazuj dziecku akceptację, miłość i zrozumienie:

Staraj się stosować komunikaty okazujące zrozumienie: „Widzę, że się boisz, że jest ci

trudno. To niełatwa sytuacja. To normalne, że ludzie się boją. Każdy może się bać”.

Nie zaprzeczanie uczuciom: „Masz prawo do takich emocji …”, „Masz prawo do strachu

…”, „Widzę, że jesteś zaniepokojony, że ... Czy chcesz, żebym usiadła przy tobie

i dotrzymała Ci towarzystwa?”, „Kocham Cię i nie pozwolę, żeby stało Ci się coś złego”.

Użycie słów np. boisz się, odczuwasz strach (w tej sytuacji) w komunikacie

okazującym zrozumienie i akceptację jest dozwolone. Należy unikać komunikatów

oceniających i zaprzeczających emocjom dziecka, gdyż mogą one powodować poczucie

niższej wartości oraz poczucie, że nic nie da się z tym zrobić, to „moja wina” itp.

Unikaj komunikatów: nie ma się czego bać, nie bój się, nie bądź tchórzem itp.

Edukacja emocjonalna:

Rozmowy na temat uczuć – czemu służą, po czym można rozpoznać, że ktoś odczuwa

właśnie takie emocje, jak można sobie poradzić z nieprzyjemnymi doznaniami, itp., np.: dla

Strona 4 z 5

dzieci w młodszym wieku szkolnym pomocne może być ćwiczenia „Garść radości szczypta

złości”.

Czytanie bajek i opowiadań ze szczególnym zwracaniem uwagi na emocje towarzyszące

głównym bohaterom – w trakcie codziennego czytania ukazywanie, że wszystkim towarzyszą

emocje i jest to naturalne, każda sytuacja wzbudza emocje itp.

Trening relaksacyjny:

Ćwiczenia oddechowe – skupienie uwagi na prawidłowym oddechu – powoduje

przekierowanie uwagi.

Słuchanie spokojnej wyciszającej muzyki – wsłuchanie się w spokojną melodię wycisza

i ułatwia zasypianie.

„Dziecięce masażyki” – np.: Marta Bogdanowicz „Przytulanki, czyli wierszyki

na dziecięce masażyki” – wzmacniają pozytywną relację rodzic – dziecko, relaksują

poprawiają nastrój.

Wspominanie miłych wydarzeń z mijającego dnia – forma wyciszenia oraz możliwość

dowartościowania dziecka. Wzmocnienie relacji rodzic – dziecko, zachęcanie

do opowiadania. Jeśli dziecko czuje ze strony opiekuna „ciepło” oraz akceptację jest w stanie

stopniowo otworzyć się.

Snucie pozytywnych planów na następny dzień – szczegółowe omówienie wydarzeń,

które mają nastąpić kolejnego dnia zmniejsza poczucie zagrożenia. W szczególności

rozmawiaj z dzieckiem nawet na kilka dni przed jakimś ważnym wydarzeniem np. przed

wycieczką, wizytą u lekarza lub jakąś uroczystością. Należy uprzedzić dziecko i opowiedzieć

możliwie jak najdokładniej, co się wydarzy i jaki jest powód tego zdarzenia.

„Przepracowanie” sytuacji wzbudzającej silny strach:

Ważne jest, żeby dziecko zrozumiało swój „problem”, czego i dlaczego się boi. W tym

celu w przypadku młodszych dzieci mogą być pomocne bajki „terapeutyczne” o tematyce

lękowej – np. „Bajki terapeutyczne” – M. Molicka, Ortner Gerlinde „Bajki na dobry sen”.

Po przeczytaniu dziecku historii (nawet kilkukrotnie) można podjęć próbę odegrania

w zabawie scenek oraz podkreślenie w ten sposób konstruktywnych sposobów radzenia sobie

w trudnych chwilach np. czucie się w rolę doradcy, np.: Gdybyś znał „Zuzi Buzi”, co byś jej

poradził?.

W przypadku starszych dzieci oraz młodzieży, mogą być również pomocne

opowiadania i historie, których bohaterzy przeżywali podobne trudności, jak również szczera

rozmowa z bliską osobą lub terapeutą. W tej rozmowie, bardzo ważne jest nieocenianie

wypowiedzi dziecka i nienegowanie odczuć, tylko uświadomienie, że różne osoby podobnie

jak ono nie dają sobie rady ze swoimi lękami. Trzeba pozwolić dziecku się „wygadać”.

Zazwyczaj dzieci i młodzież nawet, jeśli zaprzeczają proponowanym sposobom rozwiązania

trudności chcą w nie wierzyć, tylko boją się kolejnego rozczarowania. Dlatego potrzebne jest

wzmocnienie poczucia własnej wartości oraz podkreślenie sytuacji w których dziecko

wykazuje się odwagom, żeby dodać mu wiary w siebie.

W przypadku, jeśli dzieci mają wiele lęków łatwiej jest zacząć pracować nad tymi

najłagodniejszymi, które w mniemaniu dziecka najłatwiej przezwyciężyć. Poprzez stopniową

ekspozycję na bodziec, możemy pomóc dziecku przezwyciężyć niepokój. Na przykład, jeśli

Strona 5 z 5

dziecko boi się psów to nie każmy mu pogłaskać od razu wielkiego obcego psa, (bo to nawet

nierozsądne, zazwyczaj terapia szokowa działa tylko w Amerykańskich filmach). Najpierw

zachęćmy je do zabawy w udawanie psa, a jeśli to starsze dziecko może poszukać

w Internecie informacji na ich temat oraz sygnałów przez niewysyłanych. Jeśli, dziecko jest

już oswojone poprzez literaturę, i zabawę zachęćmy go do obserwowania czworonogów

w trakcie spacerów. Stwórzmy procedurę postępowania, jak należy zachowywać

się w obecności psa, a dopiero później zachęćmy, żeby dziecko ją przetrenowało na jakimś

łagodnym zwierzęciu. Stopniowo podnosząc wymagania stawiane dziecku, jednocześnie

akceptując jego lęk i ukazując dotychczasową drogę i dotychczasowe sukcesy dodajemy

dziecku wiary, że uda się go pokonać.

SSttwwoorrzzeenniiee pprroocceedduurr ppoossttęęppoowwaanniiaa ww ssyyttuuaaccjjii wwzzbbuuddzzaajjąącceejj llęękk::

Omówienie różnych sytuacji wzbudzających strach i dostarczenie dziecku informacji

jak należy się zachować w danej sytuacji, np. przechodząc przez ulicę, kiedy jest burza itp.

Podsumowując:

Jeśli twoje dziecko odczuwa lęk pamiętaj, żeby akceptować i kochać, czyli …

• Nie ośmieszać

• Nie ponaglać

• Cierpliwie wyjaśniać i tłumaczyć

• Stawiać wymagania dostosowana do możliwości dziecka

Jeśli, zachowanie lękowe u twojego dziecka pojawiło się wcześniej niż 1-2 miesiące temu,

znacznie utrudnia funkcjonowanie dziecka lub/i rodziny, jego intensywność nie słabnie,

a wręcz nasila się pomimo prób stosowania się do zaleceń w powyższym artykule zgłoś

się do poradni zajmującej się zdrowiem psychicznym dzieci i młodzieży.

Opracowano na podstawie materiałów

ze szkoleń oraz analizy poznanej literatury

Psycholog – mgr Sylwia Wysocka

Korekta i formatowanie Lidia Wielądek

