

ÇOCUĞUMLA ÇATIŞMALARI NASIL ENGELLERİM?

NASIL ÇÖZEBİLİRİM?

Doç. Dr. Özkan Özgün

Ç. Ü. Eğitim Fak. İlköğretim Böl.
Okul Öncesi Öğretmenliği Anabilim Dalı

Çocuklar anaokuluna başlama yaşına geldiklerinde anne babadan ayrılaşmaya ve farklı kişiler olduklarını anlamaya başlar. Anne babalarından farklı duygulara, farklı fikirlere ve farklı ihtiyaçlara sahip olabileceklerini, farklı şeyleri sevebileceklerini, farklı şeyleri isteyebileceklerini, farklı şeylere ilgi duyabileceklerini bilirler. Bu nedenle anaokulu çağındaki çocuklar (3 ile 6 yaş arası) kendilerini, isteklerini ve kararlarını açıkça ortaya koymak ve anne babadan bağımsız davranabildiklerini herkese göstermek için çok çaba sarf ederler. Çocukların yaşı büyüdükçe dil yetenekleri geliştiği için fikirlerini, isteklerini ve ihtiyaçlarını ifade etmek için konuşmayı daha etkili kullanırlar. Yaşları ilerledikçe çocuklar kendilerini kontrol etmeyi, isteklerini ertelemeyi ve daha uzun süre beklemeyi becerebilirler. Ancak yine de bazı zamanlarda, çocuklar engellendiklerini düşündüklerinde, kendilerini ifade etmekte zorlandıklarında, anlaşılmadıklarını hissettiklerinde, hayal kırıklığı yaşadıklarında oldukça belirgin duygulara sahip olabilirler. Çocuklar güçlü ve çabuk değişen duygulara sahip olduklarında bazen bu duygularını kontrol etmekte ya da uygun bir şekilde göstermekte zorlanırlar. Öfke ile etrafındaki kişilerle çatışabilirler. Çatıştıkları kişi bazen anne babaları, bazen öğretmenleri, bazen de arkadaşları olabilir.

Anne baba olarak bizim görevlerimizden biri de çocuğumuzun duygularını, isteklerini ve ihtiyaçlarını çatışma ortamı oluşmadan nasıl ifade edebileceklerini öğretmektir. Çatışma olması durumunda ise bu çatışmayı nasıl çözebileceklerini göstermektir. Çocuğumuz bağırma başladığında, bir şeyi ağlayarak, kendini yere atarak istediğinde, istediği bir şey olmadığında eşyaları sağa sola fırlatmaya başladığında, her ne dersek reddettiğinde, bizimle inatlaştığında çocuğumuzun duygularını ve düşüncelerini nasıl ifade edeceği konusunda zorlandığını veya ihtiyaçlarının karşılanmasını doğru bir şekilde istemeyi henüz bilmediğini düşünebiliriz. Çocuğumuza bağırarak, onu susturmak, korkutmak, kulağını çekmek veya azarlamak yerine

ihtiyaçlarını ve isteklerini doğru bir şekilde nasıl ifade edebileceğini öğretirsek çocuğumuza daha çok yardım etmiş oluruz. Böylece hem çatışmayı etkili bir şekilde çözebiliriz hem de ilerde çocuğumuz benzer bir durumla karşılaştığında nasıl davranması gerektiği konusunda ona yol göstermiş oluruz. Aşağıda anne babaların çocuklarıyla yaşadıkları çatışmaları nasıl çözebilecekleri konusunda bazı ipuçları verilmiştir.

Çocuğumuzla Duygular Hakkında ve Duygularını Nasıl İfade Edebilecekleri Hakkında Konuşmak: Çocuğumuzla kitaplar okuyabiliriz ve kitaptaki karakterlerin nasıl hissettiğini sesli bir şekilde ifade edebiliriz. Örneğin “Tavşancık arkadaşıyla saklambaç oynadığı için çok sevinmiş”. Bazı durumlar karşısında neler hissettiğimizi çocuğumuzla paylaşabiliriz. Örneğin “Reçeli istemeden yere döktüm. Bunun için çok kızgınım. Yerleri silmeme yardımcı olabilir misin? Bana yardım ettiğin için çok teşekkür ederim, bana yardım etmen beni çok mutlu etti” gibi. Çocuğumuz nasıl hissettiğini anlar ve duygularını sözel olarak ifade edebilir ise duygularını daha rahat kontrol edebilir. Böylece ne hissettiğini başka insanlara daha doğru bir şekilde ifade edebilir. Çocuğumuz duygularını adlandırmayı öğrendikten ve duygu ifadelerini kullanmaya başladıktan sonra bir sorunla karşılaştığında ne yaparsa daha iyi hissedebileceğine ya da problemi çözebileceğine dair çocuğumuza fikirler verebiliriz. Örneğin, babası çalışmak zorunda olduğu için sadece hafta sonunda yaylaya gelebiliyorsa ve çocuk bundan dolayı babasını çok özliyorsa, çocuğumuza babasının fotoğraflarına birlikte bakmayı, babasıyla oynadığı oyunları bizimle oynamasını, babasıyla yaptıklarını bize anlatmasını, hafta sonu babası geldiğinde neler yapabileceklerine dair resim çizmesini önerebiliriz. Böylece çocuğumuza babasını özlediği ve babasını göremediğinden dolayı öfke hissettiği için başkasıyla çatışmaya girmek yerine duygularını daha uygun ve yapıcı yollarla ifade etmeyi öğretmiş oluruz.

Çocuğumuza Duygularıyla Nasıl Baş Edebileceğini Öğretmek: Çocuklarımız öfke, kızgınlık, üzüntü, hayal kırıklığı gibi güçlü duygularla nasıl baş edebileceklerini bilemeyebilirler. Bu nedenle bazen istenmedik sonuçlar doğuran davranışlarda bulunabilir ve bizimle çatışma yaşayabilirler. Çocuğumuz güçlü bir duygu hissettiğinde onun duygusunu anladığımızı göstermeli ve duygusunun farkına varabilmesi için bu duyguyu adlandırmalıyız. Örneğin ertesi gün erken kalkması gerektiği için televizyonu kapatıp çocuğu yatağa gönderdiğimizde çocuğumuz kızgınlık hissedebilir. Bu durumda “TV'yi kapatıp uyuman gerektiğini söylediğim için bana çok kızgınsın.” diyebiliriz. Çocuğumuzun kızgınlık duygusunu adlandırdıktan sonra ise kızgınlığıyla nasıl baş edebileceğine dair ona yollar gösterebiliriz. Örneğin, çocuğumuz

kızgınken olduđu yerde yukarı ařađı zıplamasını, yastıkları yumruklamasını, bir gazete parçasını yırtmasını, kızgınlık ile ilgili bir resim çizmesini veya çocuđumuza uygun olduđunu düşündüğümüz başka bir yol önerebiliriz. Böylece çocuđumuza bu duygulara sahip olmanın normal olduđunu ancak duygularını kimseyle çatışmadan, kimseye zarar vermeden ortaya koyabileceđi sađlıklı yollar olduđunu gösterebiliriz.

Çocuđumuzu Anladığımızı Göstermek: Bazen çocuđumuz yapmasını istediğimiz bir şeyi yapmak istemeyebilir ya da farklı bir şey yapmak isteyebilir. Bu durumda bizimle ađız dalařına girebilir ya da inatlaşabilir. Bu tür durumlarda çocuđumuzu anladığımızı ancak bu işin yapılması gerektiđini yalın bir şekilde ifade etmeye çalışmalıyız. Örneđin teyzesini ziyarete giden bir çocuk kuzenleri ile çok iyi zaman geçirdiđi için o gün orada kalmak isteyebilir. Ancak orada kalması uygun deđilse çocuđumuzun bizimle eve dönmesi gerektiđini söylediğimizde buna sinirlenebilir. Bu durumda çocuđumuzla aramızda çatışma çıkması çok muhtemeldir. Benzeri durumlarda çocuđu anladığımızı göstermek çatışmanın olmasını engelleyebilir. Örneđin, “Çoktandır teyzenin çocuklarını görmüyorsun ve onları özlediđini biliyorum. Bu nedenle bugün burada onlarla kalmak istiyorsun. Ama yarın erken kalkıp okula gitmen gerekiyor ve teyzenlerin evi okula çok uzak. Seni okula bırakamazlar. Bu nedenle bugün burada kalmana izin veremem. Ama hafta sonu olduđunda istersen bir daha teyzenlere geliriz ya da müsait olurlarsa onlar bize gelir. Hem de eve gittiğimizde hafta sonuna kadar onlara resimler çizip sürpriz hazırlayabilirsin. Şimdi eve gitmemiz lazım. Babanın mı seni arabaya kadar taşımasını istersin yoksa ben mi seni taşıyayım?” diyerek hem onu anladığımızı hem de neden orada kalamayacağını ifade etmiş oluruz.

Çocuđunuzun Beklemesine Yardımcı Olacak Somut İşaretler Verin: Diyelim ki çocuđumuz yeni yaptığimiz kekten bir dilim alıp hemen yemek istiyor. Ancak kek çok sıcak olduđu için ona biraz sabretmesi gerektiđini söylediğimizde sabretmek istemediđini ve keki hemen yemek istediđini ısrarla bize söyleyebilir. Bu durumda çocuđa keki gösterebiliriz ya da tabađına bir dilim koyup kekten tüten dumanı gösterebiliriz. Çocuđumuza kekten tüten duman kaybolduđunda küçük bir lokma alıp tadabileceđini, eđer yeterince sođumuřsa keki yiyebileceđini söyleyebiliriz. Böylece dumanı görsel bir işaret olarak kullanmış oluruz ve çocuđumuz ne kadar sabretmesi gerektiđini bilmiş olur. Eđer çocuđumuzun her akřam yatađa gitmeden önce dişlerini iki dakika fırçalamasını istiyorsak saatin alarımını iki dakikaya

ayarlayabiliriz ve alarm çalana kadar çocuğumuzun dişlerini fırçalaması gerektiğini, alarmı duyduğunda ise fırçalamayı bitirebileceğini söyleyebiliriz.

İki çocuk birlikte oynuyor ve bazen oyuncakı paylaşma konusunda çatışıyorsa yine alarm kullanabiliriz. Saatin alarmını belli bir süreye ayarlayabiliriz ve alarm çalana kadar her çocuğun sırayla o oyuncakla oynayabileceğini, alarm çaldığında ise sıranın diğerine geçeceğini söyleyebiliriz. Böylece çocuklara sıra beklemeyi ve çatışma yaşamadan çözüm üretmeyi öğretmiş oluruz.

Çocuğumuza Yaşına Uygun Seçenekler Sunmak: Çocuğumuza ne giymek istediği, ne yemek istediği, ne oynamak istediği, kiminle oynamak istediği, ne yapmak istediğine dair uygun seçenekler sunabiliriz. Örneğin, “bugün okula giderken kırmızı elbiseni mi yoksa yeşil elbiseni mi giymek istiyorsun? Bu sabah yumurtanı haşlanmış mı yoksa kızarmış mı yemek istersin?” gibi seçenekler sunarak hem olası çatışmaların önüne geçmiş oluruz hem de çocuğumuza seçme hakkını vermiş oluruz. Üç veya dört yaşındaki çocuğumuza iki seçenek sunabiliriz. Çocuğumuz beş ya da altı yaşına geldiğinde ise daha fazla seçenek sunmak uygun olabilir. Çocuğumuz ona sunduğumuz makul seçenekler arasından birini seçtiğinde öz güveni gelişecek ve bir şeye karar verme gücünü kullandığı için kendini daha yeterli hissedecektir.

Kaynaklar

Zero to Three (2011). *Toddlers and challenging behavior: Why they do it and how to respond*. Washington, D.C.

Zero to Three (2011). *Helping your child begin developing self control*. Washington, D.C.