
Stosowanie nagród

u dzieci w wieku szkolnym

Temat stosowania nagród u dzieci cierpiących na mutyzm wybiórczy jest często
poruszany przez rodziców, którzy pytają, czy jest to dobry pomysł. Niestety nie da
się udzielić na to pytanie jednoznacznej odpowiedzi, ponieważ trzeba rozważyć
wiele czynników. Nie da się powiedzieć wprost „tak” lub „nie”. Ten dokument
omawia stosowanie nagród oraz zbiera informacje zawarte w literaturze, jak
i moje własne spostrzeżenia. Temat ten jest dla mnie interesujący, ponieważ moje
doświadczenia z używaniem systemu nagród u własnej córki były pozytywne.
Niemniej jednak, kwestia ta często wywołuje spory…

Niektórzy rodzice porównują nagradzanie swojego dziecka z łapówkarstwem,
a ponieważ to drugie jest stanowczo odradzane, to pierwsze również staje się
tematem tabu.

Istnieje oczywiście różnica pomiędzy nagrodą a łapówką. Zacznijmy od definicji
słownikowych:

Nagroda: rzecz podarowana w uznaniu za zasługi, wysiłek, osiągnięcie.

Łapówka: rzecz oferowana, aby skłonić kogoś do zrobienia czegoś.

Jak widać, istnieje różnica pomiędzy nagrodą a łapówką. Niestety czasami granica
pomiędzy jednym a drugim staje się niewyraźna, co może powodować
nieporozumienia.

Niebezpieczeństwo związane z łapówkami polega na tym, że otrzymując łapówkę,
dziecko jest poddawane ogromnej presji. Uczucie poniesienia porażki wzrasta,
jeśli rzecz, którą dziecko wcześniej kuszono, zostaje odebrana w przypadku
nieosiągnięcia celu. Nie należy stawiać dziecka w niezręcznej sytuacji, w której
będzie ono nastawione na porażkę i prawdopodobnie nie osiągnie zamierzonego
celu z powodu zbyt dużej presji wywołanej wręczeniem łapówki (chociaż metoda
ta może w niektórych sytuacjach zadziałać). Rezultatem będzie
najprawdopodobniej zwiększony poziom stresu, czego oczywiście nie chcemy.
Stosowanie systemu nagród znacząco różni się od łapówkarstwa.

Systemy nagród są zaplanowane i odpowiednio ułożone, a nagroda jest wręczana
dziecku zazwyczaj po tym, kiedy zrobi coś dobrze. Nagrody nie powinny być
obiecywane zaraz przed, albo w trakcie sytuacji, w której chcemy, aby dziecko
coś zrobiło. Tak, jak nie obiecalibyśmy złoszczącemu się dziecku słodyczy
w zamian za uspokojenie się, tak nie powinniśmy również obiecywać słodyczy za
mówienie w szkole, kiedy już do niej przyszliśmy. To byłaby łapówka. Mutyzm
wybiórczy nie jest oczywiście zaburzeniem behawioralnym. Jest to zaburzenie
lękowe. Z tego względu, oraz z powodu złożoności problemu, systemy nagród
powinny być stosowane ze szczególną starannością, planowaniem do przodu oraz
delikatnością. W innym przypadku narażamy się na te same ryzyka, jak te
związane z łapówkami.

Dlaczego zatem używać nagród?

W pracy Planning and Managing a Small Steps Programme (tłum. Planowanie
oraz Zarządzanie Programem Małych Kroków) autorstwa Maggie Johnson i Alison
Wintgens pada stwierdzenie: „Warto podkreślić, że nagrody są wartościową
zachętą – przyjemnie jest je zdobywać oraz stanowią one namacalny
dowód dokonanego postępu – ale NIE SĄ one łapówkami. Znaczenie
nagrody nie polega na jej wartości materialnej, ale na krzewieniu w
dziecku wiary w możliwość odniesienia sukcesu, oraz na cieszeniu się z
tego sukcesu.” Pada również stwierdzenie: „Naklejki itp. wzmacniają poczucie
pewności siebie oraz zapewniają chwile wytchnienia, które obniżają poziom
stresu pomiędzy osiąganiem kolejnych wyznaczonych celów.”

Pomaganie dziecku w walce z mutyzmem wybiórczym nie polega na „sprawieniu,
że zacznie ono mówić”, ale na wzmocnieniu jego pewności siebie i obniżenia
poziomu stresu w sytuacjach społecznych. Używanie nagród może być
pomocnym narzędziem pomagającym to osiągnąć, ponieważ większość dzieci
lubi zdobywać nagrody i uważa, że jest to warte ich wysiłku. System nagród może
utrzymać motywację i tempo, a więc pomóc dziecku w robieniu coraz dalszych
postępów, o ile będzie on użyty we właściwy sposób.

Przed wprowadzeniem systemu nagród

Na początku należy stwierdzić, czy nagrody w ogóle wywołują u dziecka
pozytywną reakcję. Aby system nagród był skuteczny, jego stosowanie musi być
dla dziecka przyjemnością. Reakcje nie zawsze są pozytywne i jeśli jest tak
w przypadku twojego dziecka, system ten prawdopodobnie nie będzie
odpowiednią strategią. System nagród może nie pasować do niektórych
dzieci. Należy zadać sobie pytanie: Czy moje dziecko jest motywowane drobnymi
nagrodami? Niektóre dzieci, zwłaszcza starsze, mogą nie odnajdywać motywacji
w otrzymywaniu naklejek lub kolorowych kredek. Zamiast tego, będą oczekiwały
znaczniejszych oraz natychmiastowych nagród. Jeśli takie jest twoje dziecko,
system ten może w jego przypadku nie zadziałać. Sposoby, na które pomaga się
dzieciom w walce z mutyzmem wybiórczym są dostosowane do ich wieku,
dlatego planując zawsze należy uwzględniać stopień rozwoju twojego dziecka.
Trzeba również zadać pytanie: Czy system nagród jest na ten moment mojemu
dziecku potrzebny? Czy nie robi ono już wystarczających postępów bez niego?
Brak zachęty w postaci nagrody nie jest jednak dla większości dzieci problemem.

Jaki jest poprawny sposób nagradzania?

Tym, co komplikuje kwestię systemów nagród, jest fakt, że najlepszy sposób
stosowania nagród będzie w przypadku każdego dziecka nieco inny.
Trzeba jednak dokładnie wiedzieć, jak używać takiego systemu w przypadku
dziecka zmagającego się z mutyzmem wybiórczym (wyszukać na ten temat
informacje) oraz dostosować go do jego indywidualnych potrzeb.

Ogólnie doradza się stworzenie czegoś w rodzaju „systemu gwiazdek”, które
zdobywa się w celu uzyskania większej nagrody, zamiast dawania dziecku
prezentu za każdym razem, kiedy zrobi coś dobrze (z oczywistych względów).

Większa nagroda będzie musiała być wystarczająco atrakcyjna, aby wzbudzić w
dziecku entuzjastyczne nastawienie. Zaleca się nienadużywanie nagród, tak aby
dziecko się do nich nie przyzwyczaiło i nie zaczęło ich zawsze oczekiwać. Należy
również pamiętać, że nagrody rzeczowe nie są zamiennikiem dumy z
osiągnięć oraz pochwał. W przypadku dzieci w wieku przedszkolnym pochwały
są z reguły wystarczającą nagrodą, więc upominki często nie są konieczne. W
prawdzie, w przypadku wszystkich dzieci, bez względu na wiek, ich motywacja
powinna wynikać w większości z ich osiągnięć, a nie z nagród lub gwiazdek.

Niektóre dzieci zamiast otrzymywania nagród rzeczowych wolą prowadzić
nieoficjalny zapis z dokonanego przez nie postępu, który umożliwia im
prześledzenie dotychczasowych osiągnięć i poprzez to zachęca je do dalszego
działania. Taki zapis może polegać np. na założeniu teczki ze zdjęciami miejsc,
w których już mówiły, oraz ludzi, z którymi mogą rozmawiać

Świetną poradą, którą znalazłam udokumentowaną w paru miejscach, jest
nagradzanie za czynności, a nie za sam fakt mówienia. Na przykład za
czytanie książki, granie w wojnę albo odbieranie telefonu. W ten sposób nie
kładzie się nacisku na mówienie, więc nie wywiera to presji. Nagradzanie za samo
powiedzenie czegoś – zwłaszcza jeśli dziecko wie, że właśnie za to będzie
nagradzane, powinno mieć miejsce tylko, jeśli dokonało ono już dużych postępów
i może mówić w sytuacjach, które wymagają skupienia się na mówieniu właśnie…
oczywiście zawsze małymi kroczkami do celu! Jednak niektórzy mogą uważać
nagrody za mówienie za niebezpieczne ze względu na ryzyko wywierania na
dziecku presji, nawet jeśli dokonało ono już postępu. Decyzja, czy podążyć w tym
kierunku, powinna zależeć od twojej wiedzy o dziecku oraz tego, jak zaplanowałeś
dla niego wsparcie.

Ustalanie celów

Jeśli ustalane są jakieś cele (np. w tabeli z gwiazdkami), to muszą być one SMART
(tłum. MĄDRE):

Specyficzne – cele powinny być konkretne, aby dziecko wiedziało, nad czym
pracuje.

Mierzalne – musi być jasne, że cel został osiągnięty.

Adekwatne – cele muszą być realistyczne i połączone z programem małych
kroków realizowanym przez dziecko. Jest to ważne, ponieważ jeśli dziecko nigdy
nawet nie zbliżyło się do osiągnięcia jakiegoś celu, istnieje ryzyko, że znajdzie się
w sytuacji, w której będzie skazane na porażkę. Dziecko powinno pomóc w
ustalaniu celów lub chociaż się z nimi zgadzać.

Rozłożone w czasie – nie należy do niczego zmuszać. Nie można ustalać, ile
czasu dziecko ma na osiągnięcie danego celu. Musi ono to robić swoim własnym
tempem.

Trafne – odpowiednie do warunków i potrzeb dziecka.

Jednym ze sposobów na upewnienie się, że nagrody są osiągalne i w zasięgu
możliwości dziecka, jest stosowanie ich jako środka wspomagającego tempo
dokonywania postępów oraz zwiększającego prawdopodobieństwa powtórzenia
sukcesu w komunikowaniu się, tzn. dziecko osiągnęło coś już wcześniej, więc i ty,
i ono, macie pewność, że może to osiągnąć znowu. Stosowanie nagród jest
zasadniczo najlepszym pomysłem, jeśli dziecko dokonało już jakiegoś postępu, na
którym można opierać dalsze działanie. Niektórzy wolą nie ustalać celów w ogóle,
aby nie wywierać presji, lub też ustalać je, ale bez informowania o nich dziecka.
Należy pamiętać, że nie wszystkie cele muszą być koniecznie związane
z mówieniem. Jeśli niepokój, którego doświadcza nasze dziecko ma bardziej
ogólne podłoże, wykonywanie niewielkich zadań wymagających samodzielności
będzie bardzo dobrym sposobem na zwiększenie jego pewności siebie oraz
wkomponuje się w resztę systemu nagród, bardziej zmniejszając nacisk na
mówienie samo w sobie.

Wraz z upływem czasu system nagród będzie musiał być rewidowany
i dostosowywany do postępów naszego dziecka. Będzie to konieczne, aby
utrzymać ten system przyjemnym i interesującym. Wprowadzając zmiany i dbając
o to, aby system rozwijał się wraz z naszym dzieckiem, możemy pozwolić sobie
na taką dozę kreatywności, jaka nam odpowiada.

Stosowanie systemu nagród w szkole

Wiele rzeczy wspomnianych wyżej może zostać użytych przy stosowaniu systemu
nagród zarówno w domu, jak i w szkole, ale stosując ten system w szkole powinno
się wziąć pod uwagę pewne dodatkowe czynniki.

Należy zachować spójność pomiędzy rodzajem nagród oferowanych w szkole i w
domu. Dotyczy to wszystkich opiekunów oraz członków personelu. Jest to
konieczne, gdyż, cytując Maggie Johnson oraz Alison Wintgens: „Jeśli jedna osoba
oferuje pieniądze, czekoladę albo zestawy Happy Meal za osiągnięcie celu, to nie
powinno być zaskoczeniem, że gwiazdki oferowane przez kogoś innego nie będą
już tak atrakcyjne…”

Jeśli system nagród jest stosowany razem z programem małych kroków (ang.
Small Steps Programme), na przykład wraz z techniką sliding in, dziecko może
zacząć oczekiwać, że dostanie nagrodę po każdej sesji, podczas której osiągnęło
nowe cele. Wcześniej zostało wspomniane, że wywiera się mniejszą presję, jeśli
nowe cele nie są zadaniami za nagrody. Ale w przypadku sliding in, które jest
dużo precyzyjniej ułożone, każdy cel jest nowy. Ryzyko związane ze stosowaniem
jednocześnie systemu nagród oraz techniki sliding in polega na możliwości
nieosiągnięcia przez dziecko zamierzonego celu, co poskutkuje utratą szansy na
uzyskanie gwiazdki lub innej nagrody. Jest to kolejny powód, dla którego lepszym
rozwiązaniem jest opracowanie swego rodzaju „systemu gwiazdek”, w którym
gromadzi się je w celu uzyskania jakiejś większej nagrody. W ten sposób
nieuzyskanie gwiazdki nie będzie aż takim problemem. Odpowiednio planując

program małych kroków oraz ustalając łatwe, osiągalne cele, można znacząco
zredukować ryzyko nieosiągnięcia jakiegoś celu, ale nie można tego ryzyka
całkowicie usunąć. Jeśli jednak zdarzy się sytuacja, w której dziecko nie zdoła
czegoś osiągnąć, jak można ją załagodzić, aby uniknąć denerwowania się
dziecka? Najlepszym sposobem jest zawsze kończyć sesję pozytywnym
akcentem. Aby to zrobić, należy posiadać plan B, a czasami i plan C, jeśli zadanie
dane dziecku było zbyt trudne. Wymaga to doskonałych umiejętności planowania
oraz myślenia do przodu podczas ustalania sposobu, za pomocą którego
powrócimy do wcześniejszego stanu rzeczy. Trzeba to będzie zrobić niezwłocznie,
tak aby dziecko nie stało się zniechęcone i zestresowane. Będzie to wymagało
rozłożenia celu na mniejsze, łatwiejsze do osiągnięcia zadanie. Nie polega to na
wykonywaniu jakiejś prostej czynności, którą dziecko wykonało już wcześniej, ale
rozłożeniu go na mniejsze kroki. Dziecko będzie wtedy mogło otrzymać naklejkę
lub inną ustaloną nagrodę za wykonanie tego nowego zadania. Innym
rozwiązaniem jest zakończenie sesji, co jest oczywiście mniej pożądaną opcją.
Jeśli zaistnieje konieczność zakończenia sesji, należy pochwalić dziecko za to, jak
dobrze poradziło sobie ono z poprzednimi czynnościami oraz oznajmić, że
następnym razem zrobicie coś nieco łatwiejszego i naprawdę przyjemnego. W
celu uzyskania dalszych informacji zaleca się lekturę działu Management –
Effective Practice (tłum. Zarządzanie –Efektywna Praktyka) w książce Selective
Mutism Resource Manual (tłum. Mutyzm Wybiórczy - Podręcznik).

Konkretne przykłady

Książka Selective Mutism Resource Manual (SMRM) podaje wiele przykładów na
to, w jaki sposób system nagród był stosowany u różnych dzieci. Tak jak zostało
wspomniane wcześniej, w przystosowaniu systemu do konkretnego dziecka
ważną rolę odgrywają czynniki takie jak wiek. Oto kilka krótkich przykładów
wziętych z SMRM:

- 6-letni chłopiec pomógł w ustalaniu celów oraz zgodził się na takie nagrody jak:
strugaczki albo zabawki do robienia baniek mydlanych.

- Inny 6-letni chłopiec miał „mapę mówienia”, którą stworzył przyklejając zdjęcia
różnych ludzi. Wygrywał gwiazdki do przyklejenia na różne zdjęcia.

- 10-letni chłopak dostawał 50 gorszy za każde 10 wykonanych celów. Za te
pieniądze kupował sobie rzeczy ze swojej listy życzeń.

- 11-letnia dziewczynka zapisywała cele na specjalnych kartach, a nagrodami były
gwiazdki i haczyki, którymi te karty odznaczała.

Moje doświadczenia

Używałam systemu nagród z moją córką w domu odkąd miała 5 lat. Nie
stosowałam oddzielnego systemu w szkole. Moja córka uwielbia tworzenie tabeli
z nagrodami, a więc miała tabelę, w której wymienione były zadania/czynności,
za które mogła otrzymać gwiazdkę. Nie było tam celów ukierunkowanych
bezpośrednio na mówienie, ale czynności, które mówienia wymagały.
Czynnościami takimi było np. zapakowanie albo rozpakowanie tornistra, podanie

pieniędzy sprzedawcy w sklepie oraz czynności szkolne związane z jej
„programem małych kroków” np. czytanie książki z przyjacielem. Za każdą
gwiazdkę dostawała 50 groszy, a kiedy zrobiła coś niesamowitego, dostawała
dodatkową złotówkę. Dodawanie gwiazdek w tabeli sprawiało jej wielką
przyjemność. Czasami również sama ustalała cele, za które mogła dostać
gwiazdki. Radość, którą z tego wszystkiego czerpała, uprzyjemniała jej zmagania
ze swoimi problemami.

 Czy używanie systemu nagród jest zatem dobrym pomysłem? Było dla mojej
córki i dla wielu innych dzieci. Ale to ty i inne osoby w twoim zespole musicie
zadecydować, czy przyniesie on korzyści twojemu dziecku. Informacje zawarte
w tym dokumencie powinny nieco pomóc w rozważeniu korzyści oraz
niebezpieczeństw związanych z wprowadzeniem tego systemu, jeśli nie będzie on
realizowany z rozwagą i roztropnością.

Bibliografia

Johnson M., Wintgens A., The Selective Mutism Resource Material , wydawnictwo
Speechmark Publishing Ltd., 2001

McHolm A.E., Cunningham C.E., M.K. Vanier, Helping Your Child with Selective
Mutism, wydawnictwo New Harbinger Publications inc., 2005

Johnson M., Wintgens A., Planning and Managing a small steps Programme
document, 2010

Tłumaczenie w ramach projektu „Wchodzę w To! Bez gadania” na zlecenie Fundacji „Wchodzę w To”

www.mutyzm.org.pl

Tłumaczenie: Michał Ołowski, Mateusz Opryszek
Korekta: Konstancja Fonkiewicz

© Saggers

http://www.mutyzm.org.pl/

