
[image: image]


ELISABETH GERHARDSEN

GJØRE SELV!

Gode råd om barn i «trassalderen»

[image: image]


INNHOLD

Innledning

Hvor kommer all viljestyrken fra?

Foreldreskap = Lederskap

Vær beredt!

Du unngår mange protester ved å informere og forberede

Motiveringsmagi

Medbestemmelse gir godvilje

Gi klare anvisninger

Når barnet fortsatt ikke hører etter

Hvis du ikke er snill, så …!

Gå på rommet ditt!

Å være konsekvent

Å holde seg saklig i kampens hete

Takling av raserianfall

Er det min skyld at han er sånn?

NOEN VANLIGE SITUASJONER

Bare mamma skal hente meg!! Bare pappa skal tørke meg!!

Bære meg!!

Vil ikke ha på cherrox, vil ha sandaler!

Vil ikke bli med hjem fra barnehagen

Kålorm i bilsetet

Butikkturen blir en hylekonsert

Når tannpussing blir en krigshandling

Vil ikke bade!

På nytt igjen!

Skal bare ...

Smokken har fast plass i barnets munn

Sutring

Passer ikke for oss

Så levde de lykkelig alle sine dager?

Register


INNLEDNING

Du sitter i bilen på vei til barnehagen, og ergrer deg over ettermiddagstrafikken som snegler seg av sted. Treåringen gråt da du leverte han i morges, for tredje gang denne uka. Selv om personalet forsikret deg om at det pleier å gå fort over, var det vondt å gå. De gangene han gråter blir du alltid i tvil om han egentlig trives. Kanskje det er noe du burde gjøre annerledes? Du håper han ikke har savnet deg altfor mye i dag. Endelig framme småløper du mot avdelingen, og tenker nå lille venn, nå kommer omsider mammaen din!

Inne får du knapt blikkontakt. Han sitter fordypet over et puslespill, og svarer ikke når du spør hvordan han har det. I magen murrer en mistanke om at han kanskje ikke er så oppslukt likevel, men vil vise at han fortsatt er fornærmet.

Etter litt lokking og masing får du han ut i garderoben, får på han ytterklærne og går bort til bilen. Der starter et voldsomt spetakkel fordi han må ha på bilbelte. Han vrir seg, sparker, hyler og åpner beltespennen flere ganger under kjøring. Du stopper bilen hver gang, og forklarer for tilsynelatende døve ører at dere ikke kan kjøre videre uten at han sitter fastspent. Samtidig lurer du på hvor dramatisk du kan understreke poenget ditt. Er det egentlig greit å bråbremse idet han knepper opp låsen? Han skvatt og ble ganske spak sist du gjorde det, men kanskje det kan gjøre han engstelig?

Vel hjemme nekter han å gå ut av bilen. Han hyler at pappa skal komme for å bære han! Tålmodigheten din er nå temmelig tynnslitt. Du lemper en brølende unge ut av bilen, og trekker han motstrebende inn i huset, samtidig som du halvveis angrer. Nå har dere det antagelig gående resten av kvelden. Kanskje han virkelig savner faren? Han har jo vært mye borte i det siste. Men samtidig er da dette bare tull? Faren er jo hjemme, de ser hverandre om ett minutt!

«Å, de vet hvilke knapper de skal trykke på!» insisterte kollegaen din, da samtalen kom inn på strie unger i lunsjen. Flere rundt bordet nikket. Likevel får du deg ikke til å tro at det ligger iskald beregning bak alt han gjør. Han virker jo rasende, eller oppriktig fortvilet. Det kan da ikke være skuespill? Dessuten vil du at han skal føle seg tatt på alvor, og forstå at hans meninger teller. Men han må jo også tåle å få visse grenser? Eller kommer dette til å gå over av seg selv? Kanskje du burde bedt om en samtale med avdelingslederen i barnehagen? Kanskje ringe moren din, eller noen venner med barn? Det fortvilende er at du antagelig får forskjellige svar etter hvem du spør ...

Å være foreldre i vår del av verden burde egentlig være en smal sak. Vi har solide hus, mer enn nok mat og klær, et svært kompetent og rimelig helsevesen. Barnehageplass er ikke lenger noe man bare kan drømme om, eller må gråte seg til. De fleste barn har trygg skolevei og drøssevis av fritidstilbud. Det tilrettelegges og utvikles hjelpemidler til barn som trenger ekstra støtte. Trenger man råd om dette eller hint, finnes det et berg av blader, bøker og nettsider, i tillegg til en rekke fagpersoner man kan konsultere.

Til tross for alle disse godene opplever mange det å bli foreldre som å tre inn i en mer eller mindre sammenhengende tilstand av tvil. Hvorfor gråter hun? Har jeg for lite melk? Kanskje hun har vondt i magen? Kan det være tenner? Øreverk? Er det for kaldt å sove ute nå? Hvor bra er det egentlig å la så små barn ligge og gråte?

Det første trekvart året er tvilen for det meste knyttet til om barnet er frisk og har det bra. Men så blir hun mer bevegelig, og gir sterkere uttrykk for hva hun vil. Det blir nødvendig å ta fra henne litt for spennende gjenstander, stoppe henne, og gjøre ting hun protesterer kraftig på. Med det kommer tvilen på om man håndterer barnet rett snikende.

For en utenforstående (les barnløs) kan mye av denne tvilen virke merkelig. Greit å være i tvil om hvorfor en baby gråter, men å ikke vite hva man skal gjøre med en femåring som nekter å ta på seg regntøy? Er det mulig at en voksen mann kan føle seg hjelpeløs overfor en treåring som hyler fordi han ikke får smokk? Det kan da ikke være noen heksekunst å tvinge på yttertøyet, eller bare ta vekk smokken?

Nå er det ikke slik at foreldre flest tviler på om de rent fysisk er i stand til å kle på barnet sitt, eller trekke ut en smokk. De er i tvil om hva det gjør med barnet hvis de gjennomfører ting med makt.

Det går ennå an å være foreldre når ting glir greit, når ungene samarbeider og virker fornøyde. Da kan man tillate seg å tro man er på rett vei, og at avkommet utvikler seg bra på alle måter. Vanskeligere blir det når ungene og du har motstridende meninger, og du skal begynne å forlange, kreve, nekte og ta fra. Hvordan vet du da om du gjør det på rett måte? Har han fortsatt en lykkelig barndom, der han ligger hylende på kjøkkengulvet fordi han ikke fikk helle i juicen selv? Alle er enige i de fine ordene, som at man bør ivareta barnets selvbilde og vise respekt for barnets følelser, men hva innebærer det i praksis når barnet blånekter å pusse tenner, eller springer ut i vinterkulda med sandaler?

Denne boka gir deg tips om hvordan du kan takle hverdagens mange store og små konfrontasjoner på en måte som gir deg følelsen av kontroll tilbake, samtidig som du ivaretar barnets følelser, styrker barnets selvbilde, lærer barnet medfølelse, og øker hans eller hennes sosiale evner. Du vil finne tips om hvordan du kan unngå at konflikter oppstår, hjelp til å forstå hva barnet ditt tenker, og hvorfor hun reagerer som hun gjør. Ikke minst vil du finne mange forslag til hvordan du kan dempe sinne og løse fastlåste situasjoner.

Boka handler stort sett om praktisk oppdragelse eller grensesetting. Likevel er ikke hovedformålet at dere foreldre skal få fred, eller at dagene skal gli mest mulig friksjonsfritt. Hovedmålet er at du skal finne måter å takle barnet ditt på som gjør at hun fortsetter å like seg selv, og samtidig blir likt av andre.


HVOR KOMMER ALL VILJESTYRKEN FRA?

Du syntes antagelig du hadde en rimelig viljesterk liten baby, og en meget bestemt og målrettet ettåring. Likevel skjedde det noe rundt to–treårsalderen, som gjorde at hun nå stiller i en helt annen divisjon. Nå kan det at noen har satt seg på hennes plass ved bordet ødelegge et helt måltid, selv om hun får tilbud om å få plassen tilbake. Hun bare MÅ gå foran deg opp trappa, trykke på alle lysbryterne selv, og ta på seg absolutt alle klærne uten hjelp, inkludert de plaggene hun egentlig ikke mestrer. Det kan være vanskelig å se logikken i mange av protestene og viljesmarkeringene. Hun kan for eksempel blånekte å ta på seg ytterklær, selv om det er for å gå i en bursdag hun har gledet seg til i flere dager. Hvorfor ble plutselig alt så komplisert?

GJØRE SELV!

Trangen til å lære å gjøre ting selv er drivkraften bak mye av det unger driver med i småbarnsalderen, men er samtidig kilden til mange konflikter med de voksne. Fra de er knøttsmå kan man se hvordan de hermer etter de voksne rundt seg. De prøver å få tak i gjenstandene de voksne bruker, og maten de voksne spiser. Et ti måneder gammelt barn utforsker det meste hun får tak i, inkludert lekene sine, men blir særlig interessert hvis det er en mobiltelefon, noen bilnøkler, eller en kaffekopp innen rekkevidde.

Det er fort gjort å bli oppgitt over denne manien etter forbudte og farlige gjenstander. Da er det viktig å huske på at «klåfingringen» skyldes barnets medfødte trang til fortest mulig å forstå og beherske den verden de er født inn i. Det å bli født kan sammenliknes med å nødlande i et fullstendig fremmed land, der det å herme etter de innfødte (dvs. oss voksne) er den sikreste måten å lære seg hvordan man skal overleve og hvordan fungere sosialt. Derav kommer den uavlatelige trangen til å trykke på oppvaskmaskin og komfyrer, utforske verktøykassa, prøve dine sko, smøre seg med din sminke og spise selv. Etter hvert kommer trangen til å sitte på samme type stol, ha voksent bestikk, smøre maten selv, ha like klær som de store, klare å kle på seg selv osv.

Ulempen med denne trangen til å beherske og klare alt selv er at det innebærer en hel masse prøving og feiling, som lett blir farlig, grisete eller tar uendelig mye tid i en travel hverdag. Med ettåringer er hovedproblemet at de utforsker og prøver seg på ting som er skadelig eller knusbart. Hos to–treåringer er fokuset på ferdighetstrening, der de øver seg på å beherske handlinger, eller hele handlingsrekker. Mens ettåringen er fornøyd med å få spise selv, barnets måte å forberede seg til vil to–treåringen gjøre alt selv: klatre opp å bli voksen på. på stolen selv, smøre brødskiva selv, helst også skjære brødet selv, helle i melken selv og pakke inn nistematen selv. Ingen trenger å øve på det man alt kan, så barnet konsentrerer seg logisk nok om ting som er litt for vanskelige, og som dermed fort ender med søl, eller med gjentatt frustrasjon over å ikke få det til.


[image: image] Barnet utforsker og vil gjøre alt selv for å bli selvstendig og selvhjulpen. Det er barnets måte å forberede seg til å bli voksen på.

[image: image] Trangen til å bli lik deg fører til et intenst ønske om å få tak i dine ting og gjøre det du gjør.


GLEDEN OVER Å HA EGEN VILJE

En annen sterk drivkraft bak alle viljesmarkeringene er ønsket om å kunne påvirke egen hverdag, og begynne å få kontroll over eget liv. Gleden over å få det de trenger, vil eller ønsker seg har barna våre med seg fra de er nyfødt. Det som skjer i to–treårsalderen er at de blir mer bevisste på at de har en egen vilje. Det å ville noe, og da helst noe annet enn de andre, blir spennende i seg selv. De gleder seg stort over å få valgmuligheter, prøver å bestemme i de fleste situasjoner de kommer opp i, og blir provosert hvis noen prøver å dirigere dem.

Småbarn flest blir gjerne veldig glad i ordet nei, ofte før de fyller to år. Nei brukes hyppig, testes ut med ulike uttalemåter og tonefall, og brukes gjerne uansett hva ungen egentlig måtte ønske. De blir nesten forelsket i ordet, går og smaker på det og nyter det. Iblant kan de henrykt svare «Nei!» før de har hørt hva den voksne prøver å si.


Det er ikke vranghet som ligger bak de fleste konflikter med barn, men ønsket om kontroll over eget liv og å kunne påvirke egen hverdag.


Det er fort gjort å se på all denne viljestyrken og motstanden som utidig mas, eller et uttrykk for manglende lydighet. Mye av det to–treåringer vil kan de ikke få lov til, og de trenger voksne som stopper sære innfall og bestemmer over dem. Samtidig bør de få bestemme i det små. Det å få valgmuligheter gjør ungen mer fornøyd, og bidrar til en følelse av at han kan påvirke eget liv. Det er en følelse som er svært viktig for oss alle, for å beholde livsgleden og forebygge depresjon.

EN LITEN PEDANT

Sammen med trangen til å gjøre det meste selv er gjerne to–treåringer svært opptatt av detaljer. Mens ettåringen intenst ønsker å smake på det de voksne spiser, men er mindre opptatt av måten maten blir servert på, vil to–treåringen gjerne ha maten på nøyaktig samme måte som de voksne, helst på samme type asjett, med mindre det er et yndlingsservise alt må serveres på. Mens ettåringen blir blid uansett dersom hun får noe hun liker, kan toåringens verden gå fullstendig under hvis appelsinbåtene skjæres i biter, eller noen deler bollen hennes i to. Mens ettåringen lett kan trøstes eller avledes, fortsetter gjerne toåringen å hyle selv om du forter deg å legge fram nye, hele appelsinbåter, eller tilbyr en ny hel bolle. Hun er nemlig dødelig fornærmet over at du av alle kunne tro at store henne trengte å få maten oppdelt!

Denne opphengingen i detaljer skyldes dels at ungene vil finslipe likheten med oss voksne, og dels at de vil bli tatt på alvor som stor gutt/jente. Samtidig må økt evne til å forutsi eller forestille seg hva som snart skal skje, ta like mye av «skylda».

To–treåringen klarer å holde fokus mye lenger enn et yngre barn. Ettåringer lever stort sett i nuet, og tar åpent imot det som dukker opp rundt neste sving. De har helt klart evnen til å forvente ting, og se enkle sammenhenger, men har ikke det større barnets evne til å se for seg hva som skal skje lenger fram i tid, og huske det.

To–treåringen kan sitte med klare, og detaljerte forventninger om hva og hvordan hun skal spise, hvem som skal hente i barnehagen, hvilke sanger som skal synges ved legging, og ikke minst hvem som skal synge dem. Ulempen ved denne økte forestillingsevnen er at barnet har mye lettere for å bli skuffet, og rasende, hvis ikke alle forventningene slår til.

Den økte evnen til å se framover og holde fokus gjør også at de husker hvilke handlinger som hører sammen, og de setter gjerne sin ære i å klare alt i sammenheng. Ettåringer avfinner seg som regel med at de voksne dirigerer rekkefølgen på det som skjer, og gir støtte underveis. Griper du derimot inn med en hjelpende hånd overfor en to–treåring som er midt i morgenritualet, blir det lett opplevd som svært forstyrrende, og kan sette ungen fullstendig ut. Voldsomme følelsesutbrudd fra en unge i baklås blir fort resultatet. I beste fall roer hun seg hvis hun får begynne hele seansen på nytt igjen

I tillegg til å ha kort lunte kan to–treåringer være ganske langsinte. En ettåring kan bli like sint, men er som regel lettere å avlede, og kan dermed glemme sinnet like fort som det kom. To–treåringen derimot klarer å huske hva hun er sint for og lar seg vanskeligere avlede. Hvis hun også har flere ting å bli frustrert H for, framstår derfor ungen som både mer henne ?ere kilder til frustrasjon hissig og sårbar, og mye mer langsint.


Barnet blir gjerne mer sårbart, hissig og langsint fra to–treårsalderen fordi:

[image: image] økt evne til å holde fokus gjør henne vanskeligere å avlede

[image: image] økt evne til å planlegge gir henne flere ting å bli skuffet over

[image: image] større krav til seg selv gir henne flere kilder til frustrasjon


ER ALL DENNE VILJEN GODT FOR NOE?

konflikter mellom foreldre og barn er ikke til å unngå, uansett barnets alder, selv om noen perioder vil være preget av ekstra intens viljesmarkering og viljesbryting. Noen kaller det trassaldre, men ordet trass er lite egnet, fordi det gir assosiasjoner til stridige og vrange barn, som bevisst ikke vil samarbeide. Det er viktig å være klar over at ungene ikke protesterer for å ødelegge vårt humør, eller stikke kjepper i hjulene for våre planer. Det er en konsekvens barna ikke kan forutse, og heller ikke forhindre.

De periodene som noen kaller trassaldre er svært viktige ledd i utviklingen av barnets personlighet, selvbilde, selvtillit og sosiale fungering. Gjennom små og store konflikter finner barnet ut om hennes ønsker har noen betydning, og når og hvordan hun kan påvirke omgivelsene sine. Hun oppdager hvordan ulike væremåter virker inn på de voksne. Hun lærer hvordan hennes følelser oppleves av andre, og forhåpentligvis hvordan hun skal takle ulike følelser på en god måte. Barnet finner ut hvor viktig foreldrene og andre synes hun og hennes behov er, noe som sterkt påvirker selvbildet og viljen til selvhevdelse.

Samtidig lærer hun mye om hvor viktig andre og deres behov synes å være, noe som har stor betydning for sosial forståelse og evne til empati. Barnet lærer hvordan konflikter oppstår, hvordan de pleier å løses, og hva hun selv kan gjøre for å få det som hun vil. Til sammen legger dette grunnlaget for hele hennes sosiale fungering. Det er derfor viktig at vi voksne møter også det bestemte og sinte barnet med respekt og forståelse, samtidig som vi verken kan eller skal gi etter for alle innskytelser ungene våre måtte ha.


Den økte viljestyrken kommer av:

[image: image] ønske om selvhjulpenhet: Trang til å klare ting selv

[image: image] ønske om kontroll over egen hverdag: Trang til/glede over å bestemme selv

[image: image] økt evne til å forutse og planlegge, som gir større skuffelse over brutte forventninger

Måten barnets protester takles på virker sterkt inn på utvikling av selvbilde,selvtillit og sosial utvikling.


FORELDRESKAP = LEDERSKAP

Hva er egentlig det å være forelder? Er det å være forsørger og matleverandør? Hushjelp og personlig tjener? Mekler og terapeut? Organisator og administrator? Lærer og veileder? Ja, alt det og mer til.

Først og fremst er det å være forelder å være leder. Du er leder for en liten bedrift, nemlig familien din. Kanskje har du en medleder der, kanskje er du eneste leder. Kan hende har barna dine steforeldre, eller dere lever i en form for storfamilie, slik at flere enn foreldrene fungerer som ledere.

Hvor mye makt du opplever å ha, vil variere. I perioder ser du deg kanskje langt fra som noen sjef. Du føler deg mest som en bruksgjenstand, produsert utelukkende for å være til nytte for andre, men selv da er du faktisk en leder. Kanskje har noen av «de ansatte» (les barna) tilegnet seg altfor stor innflytelse på hva du faktisk får igjennom som leder. Men uansett er det du som har lederstillingen, og det er fortsatt ditt ansvar å lede barna dine.

Hva gjør egentlig en leder? Hva er godt lederskap? Hvilke idealer har du for deg selv som leder? Mener du at som leder er det du, og kun du, som bestemmer? Ser du deg selv som enehersker, en som alle skal adlyde blindt? Da framstår du fort som en autoritær diktator som gir ordre i øst og vest uten å skjenke en tanke til hva de under deg måtte mene.

Kanskje ser du deg mer som den gode allfader, en streng, men rettferdig leder? Du vil gjerne ha full kontroll, men likevel ta avgjørelser som de ansatte (på sikt) vil være fornøyd med? Eller kanskje tenker du at demokrati er alfa og omega, og vil ha en mest mulig flat struktur, der de ansatte skal være med på alle avgjørelser? Du ønsker kanskje at du og de ansatte (ungene) sammen skal komme til enighet i ethvert spørsmål, og bruker mye tid på forhandlinger, både hjemme og i butikken?

Det er opp til deg hva du synes er de aller viktigste lederegenskapene, men her er noen forslag som overført til din «bedrift», det vil si familien din, kan få hverdagen til å gli lettere, med mer samarbeidsvillige og fornøyde barn. Kanskje blir samarbeidsklimaet mellom dere «ledere» også bedre?


EN GOD LEDER:

•tilrettelegger arbeidsforholdene, og sørger for at de ansatte har det de trenger

•informerer de ansatte, og forbereder dem på viktige endringer

•virker motiverende, og viser anerkjennelse for godt arbeid eller en god innsats

•gir mulighet for medbestemmelse

•gir de ansatte tydelige og klare anvisninger

•griper inn når det gjøres feil, og gir konstruktiv kritikk

•har rimelige og forutsigbare sanksjoner dersom de ansatte ikke gjør jobben sin


I de påfølgende kapitlene finner du en rekke forslag til hva dette vil si i praksis når du er «foreldreleder», med vekt på hvordan forebygge og håndtere konflikter. Uenighet og motstridende interesser og behov oppstår jevnlig når man bor to eller flere sammen. Det er normalt og en del av livet. Det er måten konfliktene takles på som er viktig. De daglige uenighetene kan enten bli kilde til stadig større konflikter, og et destruktivt samspill som kommer helt ut av kontroll, eller de kan være forbigående uoverensstemmelser som løses på måter som gavner de involverte, fører til økt forståelse og bedret samarbeidsklima.

Ved å bruke andre gode ledere som inspirasjon, kan du selv oppleve at du blir en stadig bedre leder for dine små og halvstore «ansatte». Forvent bare ikke at du finner trylleformularer, som ved å følges til punkt og prikke gjør at ungene dine alltid vil være enige med deg. Det er verken mulig eller ønskelig. Ingen foreldre klarer å få barn som i dyp beundring og uten protester godtar alt de får beskjed om, slik ingen (lovlig) lederstil gir deg ansatte som aldri uttrykker en annen mening enn deg. Du og barnet er to forskjellige personer, så regn med at du jevnlig vil merke at barnet ser verden fra et annet ståsted enn deg. Skal du komme deg gjennom ungenes barndom helt uten konflikter, er antagelig det å legge dem i full narkose eneste utvei.

star.jpg


pub.jpg
LAPPELEN DAMM


cover.jpg
ELISABETH GERHARDSEN

GJORE SELV!

Gode rdd om barn i «trassalderen»

CAPPELEN DAMM


