
 

Szkoła Podstawowa im. Marii Skłodowskiej-Curie w Mąchocicach Kapitulnych 

JAK ROZMAWIAĆ Z DZIECKIEM 

1. W rozmowie z dzieckiem:  
• uważnie wsłuchajmy się w wypowiedzi dziecka(wyłączamy  telewizor, odłóżmy gazetę),  

nie wyśmiewajmy i nie ironizujmy (obniża to poczucie wartości dziecka);  
• nie użalajmy się nad dzieckiem (bardzo go to „dołuje”); 
• przeprowadzajmy rozmowy bez uczucia gniewu i złości (blokują one przyswajanie 

i samo refleksję); 
• unikaj frazesów i prawienia kazań; 
• unikaj skrajnie negatywnych określeń (np. głupi, leniwa, idiota); 
• raczej chwalmy i nagradzajmy, nawet za drobiazgi (dodaje to wiary i wzmacnia 

poczucie bezpieczeństwa); 
• rozładowujmy napięcia poczuciem humoru; 
• rozmawiajmy w cztery oczy, w momencie szczerości nie krytykujmy, bo więcej się ono 

nie otworzy. Nie przypominajmy zdarzeń z przeszłości. 

2. Zachęcajmy do budowy poczucia własnej wartości dziecka i rozwijajmy jego samokrytycyzm 
(zwiększa to optymizm, pomaga przezwyciężyć niepowodzenia). 

3. Nie izolujmy od rówieśników, nie trzymajmy w domu w obawie, że spotka je coś złego (bez 
doświadczeń zło uderzy o wiele mocniej). 

4. Kontrolujmy poczynania dziecka w sposób taktowny i dyskretny (bez śledzenia,                            
z uszanowaniem sfery intymności).  

5. Pokazujmy konsekwencje złego postępowania (wyeliminuje to powtórkę błędu). 

6. Wykazujmy zrozumienie dla uczuć i zmiennych gwałtownych emocji dziecka.  

7. W stosowaniu kar bądźmy konsekwentni, uświadamiajmy dziecku, iż wynikają one z troski 
o jego los. 

8. Nie dyskredytujmy z powodu niepowodzeń, pokazujmy jak można je naprawić. 

9. Wypełniajmy wolny czas dziecka przez np. sport, wycieczki. 


