

Preventie

Colignonplein 17, Schaarbeek
en/of A&M Hellinckxstraat 45, Ganshoren

“Peuters, niet alleen
maar lief...”

Inleiding

Puberteit is dat niet iets voor adolescenten? Wanneer we denken aan pubers, komt meteen het beeld op van een jongere die koppig is, tegendraads is en wel eens met de deuren durft te gooien. Dit gedrag vinden we ook, hetzij onder iets andere vormen, terug bij peuters.

In het algemeen kunnen we puberteit als volgt omschrijven: 'puberteit is een fase waarin een kind grenzen verkent, zich losmaakt en op eigen benen probeert te staan (een eigen identiteit zoekt)'. Dit kan zowel bij peuters als bij adolescenten plaats vinden.

Zo rond de leeftijd van 1,5 jaar-2 jaar ontdekken kinderen dat ze een eigen wil hebben en los staan van anderen. Dit zal ongeveer duren tot de leeftijd van 3-4 jaar. Tijdens deze fase worden de woorden 'neen' en 'zelf doen' tot vervelens toe door de kinderen gebruikt. We kunnen dus gerust stellen dat peuters ook zo een fase doormaken en van 'peuterpuberteit' spreken.

Kinderen ontwikkelen en gaan door verschillende fasen

Zolang kinderen baby zijn, beseffen ze nog niet dat ze ook een individu op zichzelf zijn/kunnen zijn. Ze hebben als het ware het gevoel dat ze onderdeel zijn van hun ouders. Wanneer kinderen ruim een jaar oud zijn, begint pas het besef te komen dat ze een eigen persoon zijn, los van hun ouders. Dit besef komt er zowel op lichamelijk als emotioneel gebied.

- Lichamelijk: Kinderen leren kruipen en lopen en kunnen zich letterlijk los maken van hun ouders/opvoeders. Hoewel ze het fijn vinden als je dicht bij hen in de buurt blijft, kunnen ze alle kanten op gaan.

- Emotioneel: Wanneer ze dan nog iets ouder worden, zo tussen het eerste en tweede jaar, komt de volgende belangrijke stap: ze ontdekken dat ze niet alleen lichamelijk maar ook emotioneel los staan van hun ouders. Ineens merken ze dat ze iets anders kunnen doen dan wat hun ouders vragen: kinderen krijgen een eigen wil. Rond het tweede jaar zijn kinderen zover dat ze volop tegen de wensen van hun ouders/grootouders/opvoeders durven in gaan. De zogenaamd 'nee-fase' is aangebroken.

Voor zowel ouders als kinderen is deze fase van peuterpuberteit niet gemakkelijk. Het is echter wel belangrijk dat kinderen deze fase doormaken. Ze hoort nu eenmaal bij de ontwikkeling en is een eerste stap naar zelfstandigheid. Bijna elk kind maakt deze fase door. Wel is er een verschil van kind tot kind wat betreft de mate waarin ze koppig gedrag

vertonen, driftbuien krijgen, neen-zeggen,... . Zowel het karakter en temperament van het kind, als zijn omgeving spelen hier een belangrijke rol in.

Wanneer kinderen deze fase helemaal niet zouden doormaken, kunnen ze later moeite krijgen met grenzen, bazig gedrag laten zien en moeite hebben met de omgang met leeftijdsgenoten omdat ze moeilijk rekening kunnen houden met de wensen van anderen.

Tijdens hun koppigheidsfase leren ze dat, hoewel ze soms heel hard kunnen doordrammen en koppig iets willen, ze simpelweg niet altijd hun zin krijgen.

Het is dan ook zeker geen slecht signaal wanneer een peutertje dwars is, slecht luistert of erg zijn eigen zin wil doordrijven. Hoe gek dit ook klinkt het is zelfs een goed signaal. Wanneer een kind dwars durft te zijn, betekent dit namelijk dat het de relatie met de ouders als veilig en zeker ervaart. Het kind vertrouwt er op dat de ouders ondanks het dwarse gedrag van het kind blijven houden.

Aspecten van peuterpuberteit

Neen zeggen

'Gaan we de kousen aandoen?' 'Neen!'; 'Nog een laatste hapje en dan is het op ...' 'Neen!'.

'Neen' lijkt wel het favoriete woord van alle peuters die de leeftijd van ongeveer 1,5 jaar bereikt hebben. Ze komen in de 'neen-fase' die onderdeel uitmaakt van de peuterpuberteit en beginnen te experimenteren met de eigen wil. Ze gaan 'neen' zeggen, hoe vriendelijk je ook iets vraagt. Ze testen als het ware uit hoe ver ze kunnen gaan met 'willen' of juist iets 'niet willen'.

Het is voor kinderen eveneens een manier om te laten merken dat ze iets anders willen dan hun ouders. Omdat de woordenschat van peuters nog niet uitgebreid is, komen ze niet verder dan 'neen'. Kinderen kunnen immers nog niet zeggen: 'Nu even niet, ik zit net lekker te spelen' of 'dat wil ik liever niet, papa'. Juist omdat de woordenschat van deze kinderen nog heel beperkt is, zeggen ze soms ook 'neen' wanneer ze eigenlijk iets ander bedoelen.

Bijvoorbeeld: Je schenkt je kind melk in een gewone beker. Je kind roept meteen hard 'Neen'. Jij denkt nu dat je zoon of dochter geen melk wil en zegt: 'Ja, drink je melk nu maar vlug op.' Je zet de beker neer, maar je kind duwt hem boos weer weg. Achteraf blijkt misschien dat je kind best wel melk wilde, maar in de beker met de konijntjes. Peuters hebben echter nog niet voldoende woorden tot hun beschikking om dergelijke dingen duidelijk te maken.

'Ikke doen' 'Zelf doen'

Kinderen ontdekken stilaan dat ze een onafhankelijk persoontje zijn en dat ze dingen zelfstandig kunnen doen, zonder hulp van mama, papa, oma,... . Ze willen daar dan ook graag volop mee oefenen. Stapje voor stapje maken ze zich in deze fase los. Kinderen zullen zich voornamelijk verzetten als er hen iets opgedragen wordt of wanneer we willen dat iets op onze manier gebeurt. Dit 'zelf doen' kan soms tot frustraties leiden bij de kinderen. Deze frustraties kunnen zich onder andere uiten in driftbuien.

Driftbuien

Peuters kunnen op de meest onverwachte momenten een driftbui krijgen. Voor ons toch onverwachte momenten. Het zijn echter vaak momenten waarop ze **iets niet mogen, moe of ziek** zijn. Ook **onbekende situaties** of **te hoge eisen** kunnen bij peuters danig veel frustraties uitlokken dat ze een driftbui krijgen.

Je kind kan ook een woedebui krijgen omdat het bijvoorbeeld moet **stoppen met een activiteit**. Een veel voorkomende situatie is wanneer je met je kind op bezoek bent in een speeltuin. Na een uur is het tijd om te vertrekken en laat je kind zich op de grond vallen en begint heel hard te krijsen. Op die manier laat het merken dat het niet akkoord gaat en geen zin heeft om naar huis te gaan.

Tegelijk met het groeiende zelfbewustzijn ervaart je peuter (die zich het middelpunt van de wereld voelt) dat hij juist heel veel zaken nog niet kan. Hij **botst op lichamelijke grenzen** (het lukt hem bijvoorbeeld niet een doosje open te krijgen), en op **verstandelijke grenzen** (hij begrijpt iets niet).

Dit zijn allemaal situaties die bij een kind tot frustraties kunnen leiden. Doordat het zich niet op een aanvaardbare manier verstaanbaar kan maken, en zijn gevoelens nog niet kan reguleren, enz. kan het ervaren van grenzen en frustraties leiden tot woedebuien.

Wanneer je kind een driftbui heeft, merk je het onmiddellijk: Hij laat zich op de grond vallen, slaat met zijn armen en/of schopt met zijn benen, of bonkt met zijn hoofd op de grond. Een dergelijke driftbui kan zich ook op een heel andere manier manifesteren. Kinderen kunnen volledig verstijven en reageren gewoon niet meer gedurende enkele minuten.

Hoewel het als ouder of opvoeder heel beangstigend kan zijn om je kind een driftbui te zien hebben, is ook dit iets dat bij de ontwikkeling hoort en dat bij vrij veel kinderen regelmatig voorkomt (ongeveer één op de vijf kinderen heeft regelmatig een driftbui).

Kortweg kan men stellen dat een driftbui dus eigenlijk een heftige manier van reageren en gevoelens uiten is.

Koppig zijn

Kinderen die in de zogenaamde peuterpuberteit komen, zelfs kinderen die voordien heel makkelijk en meegaand waren, kunnen stilaan koppig gedrag gaan vertonen. Als ouder kan dit tot frustraties leiden. Bijvoorbeeld wanneer je kind koppig weigert zijn jas aan te doen, net op het moment dat je net heel gehaast bent. Het lijkt wel of ze het expres doen.

Daarom is het goed om je als ouder te realiseren dat kinderen van deze leeftijd nog niet echt rekening kunnen houden met de gevoelens en wensen van anderen. In de beleving van kinderen van die leeftijd draait de wereld om hen. Verder zijn peuters zich helemaal nog **niet bewust van de gevolgen** van hun eigen wil of wensen en is hun geweten nog maar beperkt ontwikkeld.

Erg koppig gedrag kan ook een **signaal** zijn dat er toch wel wat meer aan de hand is. Zo kan erg koppig gedrag er op wijzen dat er te hoge eisen aan het kind gesteld worden, waardoor het kind zich gaat verzetten. Anderzijds kan het ook dat er juist te weinig eisen aan het kind gesteld worden of dat er te weinig grenzen getrokken worden, waardoor het kind te veel vrijheid krijgt om dwars gedrag te laten zien.

Daarnaast kan onenigheid tussen de ouders over de opvoeding ook tot dwars gedrag bij het kind leiden omdat het voor het kind onduidelijk is wat mag en wat niet mag. Het kind zoekt dan duidelijkheid door de grenzen te gaan aftasten.

Belangrijk om steeds in je achterhoofd te houden is dat je peuter je niet wil pesten of dwarszitten, het betekent ook niet dat hij je niet meer graag ziet of niet meer nodig heeft. Integendeel! Je peuter gebruikt je als proefkonijn, juist omdat hij zich bij jou veilig voelt. Een goede band tussen ouders en kind zorgt ervoor dat je kind "stout" mag zijn zonder dat je als ouder je kind daarom minder graag ziet. Dit gedrag van je peuter kan echter soms wel lastig en vermoeiend zijn.

Moeilijke momenten

Eten

Zelfs kinderen die voorheen heel makkelijke eters waren, kunnen vanaf de leeftijd van 1,5 jaar plots lastig gedrag vertonen wanneer ze moeten eten. Dit komt omdat de peuterpuberteit een aantal veranderingen met zich meebrengt.

Eerst en vooral zijn er een aantal biologische veranderingen. Vanaf de leeftijd van 1 jaar hebben kinderen minder behoefte aan voeding. Ze ontwikkelen vanaf dan ook een duidelijke voorkeur of afkeer voor bepaalde gerechten. Veel kinderen staan in deze leeftijdsfase ook afwijzend tegenover nieuwe, onbekende voeding en hebben tijd nodig om nieuwe dingen te leren eten.

Ten tweede streven kinderen geleidelijk naar meer onafhankelijkheid. Ze ervaren dat zij ook macht hebben en proberen dit op allerlei manieren uit te testen. Het eten is daar een geliefkoosde gelegenheid toe. Een peuter ervaart dat hij kan weigeren te eten, dat hij heel kieskeurig kan zijn en dat hij op die manier veel aandacht krijgt. De woorden "vies", "bah" en "nee" zijn woorden die veel peuters vaak gebruiken en waarmee ze een directe reactie van hun ouders kunnen uitlokken. Je kan je kind trachten te overtuigen om toch te eten of allerlei afleidingstrucs gebruiken om hun kind toch enkele hapjes te laten eten. Let wel op, op die manier evolueren eetsituaties tot taferelen van een echte machtsstrijd, een strijd die de ouders nooit kunnen winnen! Kinderen dwingen om te eten heeft namelijk meestal geen effect, behalve dan een averechts: eetproblemen worden erdoor versterkt. Kinderen leren zo enkel dat weigeren om te eten een doeltreffend middel is om de controle over de situatie en over hun ouders in handen te krijgen.

Vaak eten kinderen bij andere personen wel goed, want het streven naar onafhankelijkheid speelt zich in de eerste plaats af binnen de vertrouwde relatie met hun ouders. Over het algemeen krijgen kinderen echter wel voldoende voedingsstoffen binnen, ook al eten ze een periode wat minder goed. Maak je je toch zorgen, neem dan zeker contact op met je huisarts.

Slapen

Kinderen genieten van bedtijdrituelen, het is een tijd waarin ze alle aandacht krijgen. Ze zullen dan ook proberen om die tijd zo lang mogelijk te rekken, door om nog een verhaal te vragen, nog een stoeipartij, of te huilen zodra de slaapkamerdeur wordt dicht getrokken. Het

is belangrijk om in zo'n geval niet toe te geven en vast te houden aan het vaste ritueel. Wanneer je je kind een keer zijn zin geeft, of enkele keren komt kijken wanneer het huilt, zal het geneigd zijn het opnieuw te proberen. Ze krijgen tenslotte zo de aandacht die ze willen.

Even stil staan bij het gedrag van je peuter....

Omgaan met de peuterpuberteit van je kind en de daarbij horende driftbuien, koppigheid,... is niet altijd even makkelijk. Hieronder geven we enkel tips mee die je kunnen helpen bij het omgaan met dergelijk gedrag.

Let wel: Er bestaat geen wondermiddel om altijd gepast te reageren op het koppig en driftig gedrag van je kind. Je kan als ouder nog steeds het best inschatten en uitzoeken wat voor jou en je kind nuttige tips zijn.

Eerst en vooral willen we een aantal bedenkingen mee geven waar je even bij stil kan staan. Dit kan helpen het gedrag van je kind te plaatsen en er rustiger mee om te gaan.

A. Wie is je kind?

Wanneer je kind koppig en/of lastig gedrag vertoont, is het mogelijk dat dit gedrag in de hand gewerkt wordt door een aantal zaken. Volgende puntjes kunnen helpen bij het stil staan bij het gedrag van je kind en het in perspectief plaatsen ervan.

- *De leeftijd en de uitdagingen van jouw kind:* Elk kind moet door de koppigheidsfase. Tussen de leeftijd van anderhalf jaar en ongeveer vier jaar vertonen de meeste kinderen vaak koppig en driftig gedrag.

- *Het temperament van je kind:* Het ene kind zal veel vaker koppig en driftig gedrag stellen dan het andere. Sommige kinderen hebben bijna nooit driftbuien, andere kinderen hebben bijna elke dag een driftbui. Er bestaan op dit vlak heel grote verschillen tussen kinderen. Dit hangt samen met het temperament van je kind. Een kind dat bijvoorbeeld heel sterk emotioneel of impulsief reageert op bepaalde gebeurtenissen, zal vaker driftig gedrag stellen.

- *Verbaliteit* : Kan je kind al vertellen waar het mee zit? Of heeft het nog niet voldoende woorden om zijn gevoelens te kunnen uiten?

- *Een opkomende ziekte van je kind*: Wanneer kinderen zich niet lekker voelen door koorts, een verkoudheid, buikpijn, ... is het mogelijk dat kinderen zich moeilijk gedragen. Doordat ze nog in staat zijn, met woorden uit te drukken dat ze zich niet lekker voelen, gaan ze dit tonen in hun gedrag.

- *Frustratie in de omgang met andere kinderen*: Bijvoorbeeld als je kind wordt afgewezen of geplaagd.

B. Zijn er onlangs gebeurtenissen geweest die een invloed kunnen gehad hebben?

Ten slotte speelt ook de omgeving een rol. Ingrijpende gebeurtenissen zoals de geboorte van een broertje of zusje, het overlijden van iemand uit de omgeving van het kind, een verhuis, enz. zullen een invloed hebben op het gedrag van je kind. Als je als ouder ergens terecht kan met je vragen of zorgen, zal dit een invloed hebben op de manier waarop je met je koppige peuter omgaat.

Eens wat tijd voor jezelf, een deugddoend gesprek met vrienden of familie, enz. kunnen je zeker helpen. Als je zelf gespannen bent of problemen hebt, zal je ook anders reageren op het gedrag van je peuter.

C. Heb ik realistische verwachtingen van mijn peuter?

Elke peuter is anders wat betreft zijn karakter, temperament ontwikkelingstempo,... Toch zijn er zeker enkele vaste aandachtspunten om met je peuter om te gaan.

- Als ouder moet je beseffen dat wanneer je peuter bijvoorbeeld tien minuten lang geconcentreerd met iets bezig is, dit voor hem een hele prestatie is.

- Wanneer je je peuter iets vraagt, is het normaal dat hij dit na enkele minuten al vergeten is. Een peuter vergeet effectief grenzen, 100 keer herhalen is echt nodig. Het is zeker niet altijd met opzet dat hij iets snel vergeet.

- Als je aan je peuter zegt dat iets niet mag, zorg er dan voor dat hij dit zeker hoort. Spreek

je kind aan wanneer je er vlakbij bent en niet op drie meter afstand. Dan hoort je kind je niet. Spreek het aan op ooghoogte.

Belangrijk is ook op welke toon je iets zegt. Zorg voor een afstemming tussen je verbale boodschap ("nee, mag niet") en je non-verbale houding (zonder daarbij te glimlachen). Dit komt veel geloofwaardiger over.

Hoe omgaan met deze moeilijke momenten ?

Wat doe ik als mijn peuter koppig is?

Als de koppige momenten niet te hevig zijn, kan je je kind best **negeren**. Vaak draait hij dan vanzelf weer bij. Wanneer je kind echt te ver gaat, maak dat dan meteen duidelijk. Blijf **consequent en duidelijk**, neen is neen.

Geef je kind de ruimte om alles zelf te proberen: eten, zijn broekje optrekken, enzovoorts.

Moedig zijn pogingen aan en geef het eerlijke complimentjes over wat je kind al zelf kan, ook al gaat het nog traag of gaat het nog niet helemaal zoals het moet.. Dat geeft het kind zelfvertrouwen.

Tracht altijd de focus van je aandacht te leggen bij het positief stimuleren (prijs het kind wanneer het iets goed doet) en niet de nadruk te leggen op de negatieve dingen die het kind doet.

Voorbeeld: Je kind ruimt zelf zijn eigen bordje van tafel. Hij doet hier echter zeer traag en het is bijna tijd om naar school te gaan. Op zo'n moment kan je je kind een compliment geven omdat hij het zelf gedaan heeft, in plaats van hem te vragen het sneller te doen.

Leidt het kind af of probeer negatief gedrag om te zetten in positief gedrag, bijvoorbeeld wanneer je kind met speelgoed gooit, zeg dan bijvoorbeeld, *ach, het beertje wil niet op de grond, het wil graag voor het raam zitten*. Wanneer hij het oprapt en wegzet voor het raam, prijs hem dan. Doe het eventueel samen met je kind, wanneer het protesteert.

Ook humor is een niet te onderschatten middel om je kind van zijn koppigheid af te leiden.

Wat te doen bij een driftbui?

Tijdens de bui is je kind moeilijk te kalmeren. Zorg dat hij zichzelf of zijn omgeving niet beschadigt. Bij een driftbui raakt je kind overspoeld door emotie: woede. Hij heeft geen beheersing over zichzelf en doet dingen die hij anders nooit zou doen. Dat is een angstige ervaring. Na afloop kan hij helemaal ontredderd zijn en zich gedragen alsof hij weer een beetje baby is.

Laat hem **rustig uitrazen**. Bij sommige kinderen werkt beetpakken kalmerend, maar de meeste worden er nog razender van. Andere kindjes kalmeren weer beter door ze even in **afzondering** te plaatsen. Belangrijk is om nadien kort even te bespreken waarom het kind in afzondering gezet werd. Schopt hij, slaat hij of gaat hij dingen kapotmaken, stel dan **duidelijke grenzen**.

Geef zeker niet toe. Dat geeft je kind de indruk dat hij met een driftbui iets kan bereiken. Maak duidelijk dat hij aanvaard wordt, maar niet zijn boosheid. Schud je kind nooit door elkaar om het te kalmeren. Dit helpt niet en kan zelfs gevaarlijk zijn.

Je kan als ouder de **frustraties van je kind benoemen en begrip tonen voor zijn gevoelens**. Dit wil daarom niet zeggen dat je moet toegeven aan je kind. Je kan zeggen: "Ik weet wel dat je het niet leuk vindt dat je niet in dat fotoboek mag kijken" of "Je bent boos omdat ik niet goed begrijp wat jij me vertelt."

Het is belangrijk voor je kind dat je zelf rustig blijft tijdens zo'n driftbui. Dit kan hem helpen zelf weer rustig te worden. Vaak verliest een peuter zich in een woedebui en heeft hij zichzelf niet meer in de hand. Ook al ben je als ouder gegeneerd, kwaad, lastig omdat je kind midden in de winkel een woede-uitbarsting krijgt, toch heeft je peuter jou nodig om weer uit die bui te raken. Vaak is een kind na zo'n bui helemaal in de war en verdrietig, omdat het zelf niet altijd goed begrijpt wat hem overkomen is.

Tip: Weet je van tevoren dat de kans op een dwarse bui groot is, probeer hier dan zoveel mogelijk rekening mee te houden. Ga op tijd de deur uit. Als je niet gehaast bent, is het makkelijker je geduld te bewaren.

Wat doe je beter niet bij driftbuien?

Het is soms moeilijk om je te beheersen want woede is besmettelijk. Maar probeer zelf niet kwaad en probeer niet schreeuwen. Dat zal hem alleen nog woedender te maken.

Ga niet redeneren of tegensputteren. Drift is niet vatbaar voor rede.

Niet straffen, of juist belonen door hem zijn zin te geven. Je moet voorkomen dat een driftbui kan gaan dienen om aandacht te krijgen.

Wanneer je in omstandigheden verkeert dat de driftbui je in verlegenheid kan brengen, ga hem dan niet extra voorzichtig behandelen. Daardoor plaats je je kindje in een machtspositie. Dat is beslist niet goed voor jou of voor hem. Bovendien geeft onduidelijkheid en inconsequentie in regels een onveilig gevoel bij je kind.

Algemene tips

Schenk je kind voldoende aandacht

Peuters willen gezien worden: hij wordt "ik" en hij wordt trots op alles wat hij al kan. En hoewel ze vinden dat ze alles al zelf kunnen, hebben ze hun ouders nog hard nodig. Peuters die koppig of driftig gedrag vertonen, krijgen veel aandacht. Men probeert hen te kalmeren, men wordt boos. Het is van groot belang om vooral spontaan aandacht te schenken aan je kind, ook buiten conflictsituaties. Dan kan je vanuit een positieve sfeer vertrekken.

Toon begrip voor je kind

Peuters leren zelfstandig worden. Ze willen van alles bereiken, maar worden daarbij in hun ogen gehinderd door anderen of door hun eigen beperkingen. Hierover kunnen ze wel eens gefrustreerd zijn:

- Je peuter wil iets zeggen, maar kan nog niet juist uitdrukken wat hij bedoelt.
- Je kind krijgt de deur van een kast niet open.
- Het lukt niet om een vormpje in de openingen van een blok te stoppen.

Een peuter heeft ook weinig geduld. Als iets niet meteen lukt, kan hij zich heel kwaad maken en heel verdrietig zijn. Als je peuter boos of heel verdrietig is, zal hij daar wel een reden voor hebben. Probeer die reden te achterhalen.

Wees beschikbaar voor je kind

Peuters leren zichzelf en hun omgeving kennen. Op die ontdekkingstocht komen kinderen een heleboel nieuwe dingen tegen. Die ontdekkingstocht is noodzakelijk om alsmaar

zelfstandiger te worden en los te komen van de ouders. Kinderen durven op ontdekking te gaan als ze weten dat je altijd in hun buurt bent en een oogje in het zeil houdt. Als kinderen weten dat je beschikbaar bent als er iets zou mislopen of als ze je plots nodig hebben, zullen ze zelf veel meer ondernemen.

Moedig je kind aan en heb geduld

Het is belangrijk je kind te stimuleren in zijn ontwikkeling naar een eigen persoontje. Het gaat dan om ruimte geven aan je kind, zodat het zijn mogelijkheden leert kennen en uitbreiden.

- Laat je kind experimenteren met zelfstandig eten, zich wassen en heb geduld wanneer het een knoeiboel wordt.
- Laat je kind meehelpen in de tuin, in het huishouden, bij het poetsen, het verzorgen van de dieren. Heb geduld wanneer je werk hierdoor iets trager vordert.

Stel duidelijke grenzen en leer je kind regels volgen

Je peuter wil alles leren kennen, voelen, uitproberen,... In deze periode is het heel belangrijk om grenzen te stellen en regels aan te leren. Je peuter zal niet altijd begrijpen waarom je een bepaalde grens stelt. Duidelijke grenzen zorgen voor voorspelbaarheid. Dit geeft veiligheid en rust aan je kind. Het is normaal en nodig dat je 100 keer hetzelfde moet vragen aan je kind. Een peuter onthoudt namelijk nog niet zo makkelijk. Hij vergeet regels echt en doet dat niet met opzet. Je moet er ook zeker van zijn dat je de aandacht van je kind hebt wanneer je het iets vraagt. Zorg dat je op ooghoogte van je kind staat en vraag het niet op drie meter afstand: dan hoort je kind je niet.

Bij peuters kan je soms dingen bereiken door regels en grenzen als een uitdaging te verwoorden. Dit is uiteraard geen wondermiddel voor alle kinderen: 'Zou jij al helemaal alleen je tanden kunnen poetsen?' 'Kan jij wel van de kast blijven terwijl ik even in de keuken ben?'

Het is ook belangrijk niet té veel grenzen te stellen voor je peuter. Hij heeft immers ruimte nodig voor zijn ontdekkingstocht. Om niet voortdurend in conflict te gaan, kan je nagaan wat je als ouder echt belangrijk vindt in wat je wil verbieden. In sommige gezinnen vindt men

het bijvoorbeeld niet erg dat het huis vol speelgoed ligt, in andere gezinnen moet er regelmatig opgeruimd worden. Sommige ouders laten hun kind toe in bepaalde kasten (bijvoorbeeld die waarin plastic doosjes liggen) maar niet in andere kasten.

Hulp of informatie nodig?

Centrum voor het jonge kind
Afdeling Preventie
A. & M. Hellinckxstraat 45
1083 Ganshoren

Tel.: 02/424.22.20
Email: preventie@centrumjongekind.be
www.centrumjongekind.be

Meer lezen?

Voor ouders

Het peuter-opvoedboek over: Slapen, eten en luisteren.

Gouwerok, M. en Bierens, S. Jonge gezinnen BV: Tirion Uitgevers; Baarn

Je peuter. Marx, H; Wetspalm van Hoorn, M. en Molenaar, H. Spectrum: Utrecht

De ontwikkeling van je kind. En hoe jij als ouder kunt helpen. Schiet, M.

Jonge gezinnen BV: Tirion Uitgevers; Baarn

Wat je peuter je vertelt. Hogg, T. en Blau, M. Forum: Amsterdam

Peuterpuberteit. Schiet, M. Unieboek: Antwerpen

Kinderen opvoeden. Zo lukt het beter. Bosmans, W. Standaard Uitgeverij:

Antwerpen

Het ABC van baby tot kleuter. Kind en Gezin.

Websites

<http://www.peuterplace.nl/peuter/peuterpuberteit.htm>.

<http://www.opvoedadvies.nl/koppig.htm>

http://www.kindengezin.be/KG/Ouders/Peuter/Opvoeding/Drift_koppigheid

Bovenstaande boeken werden gebruikt bij het opmaken van deze brochure, en zijn ontleenbaar in onze bibliotheek.

