
   Kai
augti 

   sunku
Vaikų ir paauglių  

psichologinės problemos  

ir jų sprendimo būdai

VILMA 
MAŽEIKIENĖ   Kai

augti 
   sunkuK

a
i a

u
g

ti su
n

k
u

K
a

i a
u

g
ti su

n
k

u
V

ILM
A

 
M

A
ŽEIK

IEN
Ė

VILMA MAŽEIKIENĖ 1994 m. Klaipėdos uni-
versitete baigė pedagoginės psichologijos studijas 
ir įgijo psichologijos magistro laipsnį, o 2002 m., 
baigusi Humanistinės ir egzistencinės psichologijos 

institutą, įgijo psichoterapeuto kvalifikaciją. Jau 25 metus sėkmingai dir-
ba psichologe-psichoterapeute, konsultuoja vaikus, paauglius bei jų tėvus 
įvairiais psichologiniais klausimais. Daug dirba su sunkiais paaugliais, tu-
rinčiais elgesio bei emocijų sutrikimų, ir moterimis, patyrusiomis smurtą.

Vaikystėje ir paauglystėje norėjau vieno – būti tėvų mylima, pa-
stebėta, pripažinta, gerbiama. Bet šeimoje, kurioje augau, negalėjau to 
gauti – tėtis nuolat girtavo, o mama daug dirbo. Ji visad būdavo pikta 
ir pavargusi nuo rūpesčių. Mums, vaikams, jai neužteko nei laiko, nei 
dvasinių bei fizinių jėgų. Savo namuose jaučiausi niekam neįdomi, ne-
reikalinga ir nesupratau – kodėl, už ką?

Taigi rašiau šią knygą žinodama iš asmeninės patirties, kaip jau-
čiasi vaikas ir paauglys, kurio nuomonės tėvai nepaiso ir negerbia, kuris 
baudžiamas už menkiausią prasižengimą ir dėl visų šeimoje kylančių 
suaugusiųjų konfliktų bei nesėkmių kaltina save, jausdamasis nusivylęs, 
sutrikęs, bejėgis. Dėl to vaikui kyla įvairių psichologinių problemų. Tad 
šioje knygoje norėjau parodyti, kokia didelė šeimos įtaka vaiko asme-
nybės formavimuisi, kaip svarbu išgirsti savo vaiką, suprasti jo bėdas ir 
laiku jam padėti. O visų svarbiausia – jūsų vaikui reikia meilės. Mylė-
kit. Mylėkit dabar, kol vaikas šalia, kol jis laukia.

Vilma Mažeikienė

Gitana, 8 m. Tomo mama
Su psichologe-psichoterapeute Vilma susipažinau po 
skyrybų, kai su vaiku išgyvenome šį sunkų laikotarpį. 
Sūnus viskam priešinosi, buvo irzlus, piktas, pats ne-
suvokė, kas jam darosi. Vilma paaiškino, kad tokį vaiko 
elgesį lemia pyktis dėl to, kad tėvai nebegyvena kartu, 
ir pasiūlė būdų, kaip spręsti šią problemą. Labiausiai 
padėjo patarimai išpūsti pyktį į balioną ir plėšyti laik- 
raščius, kai apima pyktis. Vilmos tekstas „Apie pasi-
tikėjimo savimi svarbą“ padėjo suprasti problemą iš 
esmės. Jame kalbama apie vaiko savivertę ir duodama 
konkrečių patarimų, kaip ją sustiprinti. Svarbiausia, 
kad aš pradėjau labiau pasitikėti savo vaiku, palaikyti 
jį, skatinau būti savarankiškesnį, atsakingesnį už savo 
elgesį. Džiugu matyti, kad po truputį mano sūnus kei-
čiasi ir jo pasitikėjimas savimi auga. 

Vaida, 4 m. Emilijaus mama
Auginu keturmetį sūnelį. Man buvo svarbu sužinoti 
tokio amžiaus vaiko raidos ypatumus, kad šiam tarps-
niui būdingas krizes įveiktume sėkmingai. Taip pat 
buvo iškilusi dilema – kaip laiku nustatyti ribas. Pa-
sikonsultavus su psichologe-psichoterapeute Vilma 
Mažeikiene ir paskaičius jos straipsnių man pasidarė 
aišku, kur mano mažylis ribas peržengia, kur jų apskri-
tai nėra, ir daug kas susidėliojo į vietas. Tada man tapo 
aiškiau, o mažajam – lengviau.

Kitas mūsų priešas buvo gana stiprus pyktis, kai 
mažajam kas nors nepavykdavo. Perskaičiusi knygos 
autorės mintis apie pykčio valdymą, šiandien galiu 
su keturmečiu sūnumi kalbėtis apie daugelį jausmų, 
tarp jų ir apie tokį stiprų jausmą kaip pyktis. Abu su-
prantame, kad pyktis yra natūralus jausmas, galime ir 
mokame pasakyti, kad pykstame, ant ko pykstame, o 
augančiam žmogui tai yra labai svarbu.

Natalija, 4 m. Kotrynos mama
Ypač domiuosi vaiko asmenybės ir auklėjimo klausi-
mais, nes mano dukra dabar kaip tik tokio amžiaus, 
kai pradeda formuotis jos asmenybė. Iš Vilmos tekstų 
sužinojau, kaip tvarkytis su vaiko isterija, kaip laiku 
nustatyti ribas. Tikras atradimas man buvo tai, kad su 
tokio amžiaus vaiku jau galima tartis. Ir tai sėkmingai 
pradėjau taikyti bendraudama su dukra. Patikėkite, 
išvengiu daugybės konfliktinių situacijų, kurių anks-
čiau kildavo kasdien.

Taip pat labai naudinga informacija apie pykčio 
valdymą. Atradau sau tinkamą būdą nusiraminti, kai 
supykstu ant dukters. Jis padeda man atvėsti, be reika-
lo nekelti balso, nesivelti į nereikalingus ginčus.

Vilma, 8 m. Jokūbo ir 16 m. Deimanto mama
Man patiko Vilmos mintis, kad vaikas yra asmenybė, 
turinti įgimtų gebėjimų ir savo temperamentą, kad 
jį reikia priimti tokį, koks yra, ir mylėti besąlygiškai, 
nes lėtas netaps greitesnis, o greitas – lėtesnis... Mes 
labai dažnai tai užmirštame. Norime, kad vaikas pa-
teisintų neišsipildžiusius mūsų lūkesčius, viltis. Vai-
kas nori sportuoti, o aš noriu, kad jis skambintų gita-
ra, nes jaunystėje pati apie tai svajojau. Deja, patirtis 
parodė, kad mano projektuojamos viltys ir lūkesčiai 
daro mano vaiką nelaimingą. Patiko autorės mintis, 
kad reikia mokytis su vaiku tartis, ir kuo anksčiau, 
tuo geriau, tuomet bus lengviau paauglystėje; gerbti 
paauglio nuomonę, kad ir menkus, bet jam svarbius 
pasirinkimus; išmokti jį išklausyti ir nuoširdžiai su juo 
bendrauti. Visa tai man buvo labai svarbu. Skaičiau su 
dideliu susidomėjimu. ISBN 978-609-466-393-2

9 786094 663932

Eg
id

ija
us

 Ja
nk

au
sk

o 
nu

ot
r.


VILNIUS   2019


VILMA 
MAŽEIKIENĖ   Kai

augti 
   sunku

Vaikų ir paauglių  

psichologinės problemos  

ir jų sprendimo būdai

VILNIUS   2019


Leidinio bibliografinė informacija pateikiama Lietuvos nacionalinės Martyno 
Mažvydo bibliotekos Nacionalinės bibliografijos duomenų banke (NBDB).

Šį leidinį draudžiama atgaminti bet kokia forma ar būdu, viešai skelbti, taip pat 
padaryti viešai prieinamą kompiuterių tinklais (internete), išleisti ir versti, pla-
tinti jo originalą ar kopijas: parduoti, nuomoti, teikti panaudai ar kitaip perduoti 
nuosavybėn.

Draudžiama šį kūrinį, esantį bibliotekose, mokymo įstaigose, muziejuose arba ar-
chyvuose, mokslinių tyrimų ar asmeninių studijų tikslais atgaminti, viešai skelbti 
ar padaryti visiems prieinamą kompiuterių tinklais tam skirtuose terminaluose tų 
įstaigų patalpose.

© Vilma Mažeikienė, 2019

© „Tyto alba“, 2019

ISBN 978-609-466-393-2


Turinys

		  Pratarmė...............................................................................................9

	 1.	 Vaikų auklėjimo kryptys.................................................................12

	 1.1.	 Augančios asmenybės pamatas – šeima.......................................13

	 1.2.	 Geriausias auklėtojas – tėvų pavyzdys..........................................16

	 1.3.	 Tarp „galima“ ir „negalima“.............................................................20

	 1.4.	 Vadovavimas, padedantis vaikui išmokti tinkamai elgtis.........24

	 1.5.	 Vaikus kamuoja augimo, tėvus – auklėjimo krizė.......................35

	 1.6.	 Kiekvienam amžiui – kiti auklėjimo metodai...............................41

	 1.7.	 Tobulų tėvų vaikams nereikia.........................................................45

	 1.8.	 Ir vėl keliame balsą............................................................................49

	 1.9.	 Gyvenimas be tėvų ir vaikų barnių – neįmanomas.....................52

	1.10.	 Klausimų apie seksą tėvai nelaukia...............................................56

	1.11.	 Ar girdime savo vaikus.....................................................................60

	 2.	 Vaikų ir paauglių psichologinės  
		  problemos ir jų sprendimo būdai...................................................66

	 2.1.	 Vaikų jausmai.....................................................................................67

	 2.2.	 Vaikų pyktis ir jo valdymo būdai....................................................74

	 2.3.	 Vaikystėje – keisčiausių baimių ataka...........................................87

	 2.4.	 Mažųjų ginklas – išgalvotos istorijos.............................................93

	 2.5.	 Drovumas užkerta kelią į karjerą ir laimę.....................................97

	 2.6.	 Pasitikėjimas savimi – vaiko vidinis kapitalas........................... 102

	 2.7.	 Emigrantų vaikai............................................................................. 112

	 2.8.	 Priklausomybė nuo draugų.......................................................... 117

	 2.9.	 Ką mes žinome apie savo pradinuką.......................................... 120


	2.10.	 Brolių ir seserų įtaka vieni kitiems.............................................. 124

	2.11.	 Vaikai, kurie nenori gyventi.......................................................... 129

	2.12.	 Kaip elgtis su vagiliaujančiu vaiku.............................................. 133

	2.13.	 Liūdesiui reikia suteikti žodžius................................................... 136

	2.14.	 Paauglys ir tėvai.............................................................................. 145

	 3.	 Tėvams apie vaikų ir paauglių 
		  psichologinius auklėjimo niuansus............................................ 154

	 3.1.	 Tėvystė prasideda vaikui dar negimus....................................... 155

	 3.2.	 Kaip perteikti meilę savo vaikams.............................................. 165

	 3.3.	 Skyrybos – kuo kalti vaikai........................................................... 169

	 3.4.	 Kaip nepalūžti vienam auginant vaiką....................................... 173

	 3.5.	 Apie tėvų išgyventų skaudžių patirčių poveikį vaikams......... 179

	 3.6.	 Pamotės ir patėviai......................................................................... 183

	 3.7.	 Kaip padėti savo vaikams vertinti gyvenimą............................ 187

	 3.8.	 Kokią gyvenimo filosofiją diegiame savo vaikams.................. 192

	 3.9.	 Vaikų pamokos tėvams................................................................. 195

		  Vietoj pabaigos............................................................................... 201


9                        p r a t a r m ė

• Pratarmė  

Vaiko tikslas – kurti ir ugdyti savo individualybę. Tačiau tai 
įmanoma tik gyvenant tarp kitų žmonių. Kiekvieno vaiko gyve-
nime svarbiausia grupė yra šeima, kurioje jis gimsta ir kuri pade-
da vaiko asmenybės pamatus. Mūsų vaikų vertybės ir nuostatos 
svarbiausiais gyvenimo klausimais formuojasi šeimoje. Verty-
bės – tai gairės, kuriomis vėliau vaikas vadovausis savo gyveni-
me. Tai lyg silpnai matančiam akiniai ar sunkiai vaikščiojančiam  
ramentai.

Šeimos vertybės ir taisyklės yra tas pagrindas, kurį jausdami 
(ar nejausdami) po kojomis vėliau vaikai darys svarbius pasirin-
kimus. Todėl aiškus vertybių perdavimas jiems yra svarbi pagal-
ba, padėsianti suvokti savo identitetą ir atsispirti bendraamžių 
spaudimui. To, ką mes perduosime savo elgesiu augančiam vai-
kui, iš jo jau neatimsi. Perduotos žinios išlieka ilgam. Įskiepytos 
elgesio normos, kurių mes išmokome savo pavyzdžiu, užvaldo 
vaiko sąmonę amžiams, o įdiegta vertybių sistema išlieka visam 
gyvenimui.

Tad knygoje didelis dėmesys skiriamas šeimai bei jos įtakai 
vaiko asmenybės formavimuisi. Auklėjimo pagrindas – meilė 
ir pagarba vaikui. Tie, kurie tiki, kad fizinės bausmės, šiurkštūs 
žodžiai, užgaulus elgesys paskatins vaiką tapti geresniu žmogu-
mi, – labai klysta. Mes turime mokyti savo elgesiu. Jei norime, 
kad vaikas išmoktų pagarbos, pirmiausia patys turime ją rody-
ti, jei norime, kad vaikas suprastų ramybės svarbą, patys turime 
nurimti! Vaikui meilės reikia lygiai taip pat kaip maisto, drabužių 
ir namų. Mylėkit. Mylėkit dabar, kol vaikas šalia, kol jis laukia, – 
nėra tinkamesnio meto. Savais unikaliais būdais dosniai dalykitės 
meile su savo vaiku. 


10                         k a i  a u g t i  s u n k u

Ką reiškia auklėjimas, paremtas Meilės kalba? Ar tai gerumas, 
stiprybė, pagarba, džiaugsmas, noras išklausyti, padėti, patarti 
nesiekiant vaiko paversti savo nuosavybe? Taip, tokio auklėjimo 
esmė – visi šie dalykai, kartu paimti ir sujungti besąlygiškos mei-
lės galia. Norite geriau suprasti, apie ką kalbu? Eikite ir pažvelkite 
savo vaikams į akis. Jos jau kalba Meilės kalba. Jei įsiklausysite, 
išgirsite: „Mama, tėti, aš myliu jus ir aš pats esu meilė!“

Jūsų vaikas laukia, kol atsiliepsite. Ko delsiate?
Mes, tėvai, turime nustatyti naudingus, sveikus apribojimus 

ir suteikti savo vaikui geranorišką pagalbą. Vaikas, kuriam rodo-
ma meilė, jaučiasi saugus ir vertinamas. Taip jis ugdosi savivertę. 
Savivertė ir yra vaiko asmenybės stuburas.

 Visi knygoje pateikti pavyzdžiai yra tikroviški. Konfiden- 
cialumo sumetimais vardai neminimi, kad žmonių išgyventos 
istorijos liktų anonimiškos. Kiekviena knygos dalis atskira, bet 
visas jas sieja bendra tema – šeima ir jos įtaka galimam vėlesniam 
vaiko problemų atsiradimui ir kaip tėvai gali padėti konstrukty-
viai jas spręsti.

Esu labai dėkinga savo buvusiems klientams, kurie patikėjo 
manimi ir dalijosi skaudžiausiais išgyvenimais, potyriais, pasa-
kojimais apie vaikystėje patirtas traumas. Jų parodytas pasitikėji- 
mas – man didelė dovana ir kartu atsakomybė. Tai ir paskatino 
parašyti šią knygą.

Žmogaus vidinis pasaulis – labai trapus, subtilus ir kartu su-
dėtingas. Konsultuodama vaikus, paauglius ir suaugusius žmones 
supratau, kad prisiliesti prie kito žmogaus sielos gelmių galima 
tik pačiam būnant emociškai bei morališkai švariam. Psicholo-
gas neturi teisės konsultuoti žmonių, jei pats yra kamuojamas 
dvasinių asmenybės krizių, vidinių prieštaravimų, išgyvena nu-
sivylimo, priešiškumo, nepakantumo kitam jausmus. Tai trukdo 


11                        p r a t a r m ė

klausytis, girdėti ir suprasti kitą žmogų. Dėl to ir įvyksta trans-
formacija vidiniame žmogaus pasaulyje. Tad psichologo darbas 
reikalauja kiekvienąkart kelti sau aukštus reikalavimus ir žengti 
nuolatinio dvasinio tobulėjimo keliu.

Norėčiau padėkoti kiekvienam klientui, kurį sutikau savo 
profesinėje veikloje. Mintyse kiekvienam dovanoju po gėlę kaip 
dėkingumo ženklą. Ir, be abejo, visiems linkiu sėkmės ir neišklys-
ti iš savo pasirinkto kelio – tiek vaikui, tiek paaugliui, tiek suau-
gusiam žmogui.

Dėkoju kolegoms ir savo artimiesiems, kurie mane palaikė 
visus tuos ilgus profesinės veiklos metus. Jų dėka ir gimė knyga 
„Kai augti sunku. Vaikų ir paauglių psichologinės problemos ir jų 
sprendimo būdai“.

Viliuosi, kad ši knyga padės jauniems tėveliams geriau su-
prasti savo vaikus, jų bėdas, o patyrusiems – atleisti sau už nesą-
moningai padarytas klaidas. Tikiuosi, knyga sudomins kiekvie-
ną, kuris nėra abejingas vaiko asmenybės formavimuisi. Ji skirta 
visiems, kuriems užtenka drąsos vaikus pripažinti lygiavertėmis 
asmenybėmis ir įsiklausyti į išmintį, kurią jos skleidžia savo tyru 
buvimu. Ji skirta mums, suvokiantiems, kad augindami vaikus su 
meile mes padėsime harmoningai augti savo vaikų sieloms.

Sėkmės!


12                        

Vaikų  
auklėjimo  
kryptys

1


13                        i .  v a i k ų  a u k l ė j i m o  k r y p t y s

1.1.  Augančios asmenybės pamatas – šeima

Apie šeimos reikšmę ir įtaką vaiko asmenybės formavimuisi 
rašoma ir kalbama daug. Tačiau šią įtaką aiškiai suvokiame už-
augę – tik tada galime įvertinti tėvų padarytas klaidas. Šaunu, jei 
vaikystėje įgyta patirtis yra pozityvi, jei subrendęs žmogus gali 
pasitikėti savimi ir kitais, pajėgia siekti išsikeltų tikslų. Tačiau ne-
retai patirtos nuoskaudos tampa didele kliūtimi gyventi visavertį  
gyvenimą. 

Pagalbos kreipėsi dvidešimtmetė mergina. Problema: 
jai sunku pasitikėti savimi ir gerbti save, neleisti kitiems su 
ja elgtis nepagarbiai. Ji nuolatos bijo būti įskaudinta, pa-
žeminta, o santykiai su vaikinais komplikuoti dėl perdėto 
jautrumo pakeltam balso tonui, netyčia pasakytai kritikai.

Mergina negali pakęsti švenčių, nes per jas jaučia dar 
didesnį savo niekingumą. Pasak jos, visos šventės vaikystė-
je būdavo nykios – tėvai net nesistengdavo kurti šventiškos 
nuotaikos. Laikui bėgant mergina pajuto, kad jos praeitis 
trukdo jai kurti asmeninį gyvenimą. Praeitis lyg šešėlis visad 
ją persekioja. 

 Merginos mama – itin valdinga moteris. Pagrindi-
niai jos auklėjimo būdai buvo negailestingai skaudi kritika 
dukters atžvilgiu, nuolatinis žeminimas, smerkimas, fizinės 
bausmės. Vaiko gyvenimą temdė ir nesibaigiantys tėvų ki-
virčai, vienas kito žeminimai, kurie neretai baigdavosi muš-
tynėmis.


14                         k a i  a u g t i  s u n k u

Klausimai, kuriuos mergina sau kėlė, – skaudūs. Kaip 
jai netapti tokiai kaip mama? Kaip savo vaikams duoti tai, 
ko ji pati negavo vaikystėje? Kaip išmokti pasitikti šventes 
be įtampos? Kaip pasiekti, kad vaikystės patirtis netrukdytų 
dabar, suaugus?

Į suaugusiųjų pasaulį atsinešame daugybę vaikystėje patirtų 
skaudulių ir džiaugsmų, tėvų suformuotą asmenybės vidinį „aš“. 
Šeimos nariai, patys to nesuvokdami, gali teigiamai arba neigia-
mai paveikti vaiko augimą, vystymąsi, asmenybės formavimąsi.

Visi žinome, kad vaikai, negaunantys pakankamai maisto ar 
šviesos, negalėdami užtektinai judėti, auga lėčiau. Lygiai taip pat 
ir su protine, dvasine vaiko raida. Nepatirdamas šilumos, dėme-
sio, emocinio ryšio su tėvais, nors ir gerai maitinamas bei išoriš-
kai prižiūrimas, vaikas blogai vystysis, o vėliau gali turėti didelių 
emocinių, elgesio sutrikimų.

•  Mokykimės išreikšti meilę  

Esu įsitikinusi, kad kiekvienas iš mūsų labai mylime savo vai-
kus ir norime jiems tik paties geriausio. Bet ne visada mokame 
parodyti ir tinkamai išreikšti savo meilę. O priežastys įvairios: 
įtemptas ir spartus gyvenimo tempas, nuovargis, kasdienių rū-
pesčių virtinė, gal ir asmeninės bėdos. Dažnai tai tampa kliūtimi 
nuoširdžiai bendrauti su vaiku, jį išklausyti, suprasti. Vertėtų at-
rasti laiko sustoti, atsigręžti į vaikus ir artimuosius, skirti daugiau 
dėmesio vieni kitiems ir kartu praleisti gražių, prasmingų aki-


15                        i .  v a i k ų  a u k l ė j i m o  k r y p t y s

mirkų be įtampos, skubėjimo, tarpusavio nesutarimų. Džiauki-
tės savo vaikais, mylėkite juos tokius, kokie jie yra, nežeminkite, 
negniuždykite jų pasitikėjimo savimi nereikalinga kritika, būkite 
pavyzdžiu savo vaikams. 

*****

Vaikas laimingas tik tada, kai
•	 myli tėvus ir jaučiasi jų mylimas;
•	 pasitiki savo šeima, joje jaučiasi saugus;
•	 jaučia priklausomybę savo šeimai, gyvena joje, o ne stebi iš 

šalies;
•	 visus šeimos narius sieja bendri namai ir bendra ateitis.


16                         k a i  a u g t i  s u n k u

1.2.  Geriausias auklėtojas – tėvų pavyzdys

Gerai išauklėti savo vaiką – sunki užduotis, tenkanti tėvams, 
susilaukusiems mažylio. Vaiko auklėjimas prasideda vos jam gi-
mus. Pirmieji penkeri gyvenimo metai labai svarbūs vaiko asme-
nybės formavimuisi, nes per šį laikotarpį padedami jo asmenybės 
pamatai. Nustatyta, kad jau apie trečius ketvirtus gyvenimo me-
tus susiformuoja konkrečiam vaikui būdingas emocinio reagavi-
mo stilius, o apie penktus šeštus – ir vaiko charakterio pagrindai. 
Todėl šiuo laikotarpiu auklėtojams labai svarbu atsižvelgti į indi-
vidualius įgimtus vaiko gebėjimus. Yra tam tikrų ankstyvojo iki-
mokyklinio amžiaus vaikų auklėjimo dėsningumų, kurių svarbu 
paisyti siekiant išvengti rūpesčių ateityje.

•  Isteriją reikia ignoruoti 

Vaikas nieko ir niekada neturi išsireikalauti isterišku elgesiu. 
Vaiko isterija visada turi užslėptą tikslą – pasiekti, kad būtų paten-
kinti jo norai, užgaidos. Vaiko isterijai pasireikšti visada reikalingi 
žiūrovai. Be jų vaiko isteriškas elgesys linkęs užgesti, t. y. vaikas 
tiesiog apsiramina. Todėl vaikui pradėjus isterikuoti tėvams reikia 
pasitraukti į šalį, pavyzdžiui, išeiti į kitą kambarį. Taip jie parodys 
nepasitenkinimą vaiko elgesiu ir tai, kas jiems nepriimtina.

Jei vaikas puola į isteriją viešumoje, pavyzdžiui, parduotuvė-
je, pašaliniai turėtų praeiti pro šalį ir nepulti auklėti vaiko tėvų 
ar kitaip rodyti dėmesio vaikui, antraip tik pastiprins jo isterišką 
elgesį ir mažyliui pakenks. 


17                        i .  v a i k ų  a u k l ė j i m o  k r y p t y s

Tėvai protingi ir žino, kaip elgtis su savo vaiku. Prisiminkite 
tai, kai pamatysite panašių scenų parduotuvėje ar kitoje viešoje 
vietoje. Šiuo atžvilgiu praeivio pamokslai tėvams visai nederami.

•  Griežtai ar švelniai?  

Vaikas turi įsisąmoninti: jei peržengs tam tikras leistino el-
gesio ribas, geri, švelnūs, mylintys tėvai jam taps griežti ir reiklūs.

Jau ankstyvojo amžiaus vaikui tėvai turi nubrėžti leistino 
elgesio ribas ir nustatyti normas – tai ypač svarbi vaiko auklėji-
mo dalis. Tada tėvų švelnumas ir meilumas vaikui bus tam tikras 
ženklas, kad viskas gerai, reikia ir toliau taip elgtis norint sulaukti 
tėvų palankumo. Bet jeigu tėvai rūstūs, griežti – tai turėtų būti 
ženklas, kad jie labai nusivylę. Mažylis turi keisti savo elgesį, ki-
taip tėvų nepalankumas, priešiškumas tik augs.

Dažnas klausia: „Kaip auklėti savo vaiką – griežtai ar švelniai?“ 
Atsakymas vienas: „Girti ir skatinti savo vaiką, bet jei jis peržengia 
leistinas ribas, būtina į tai sureaguoti griežtumu ir tvirtumu.“ Tik 
tuomet vaikas pradeda suprasti žodžių „galima“, „negalima“, „pa-
lauk“ reikšmę ir esmę. Čia jau suaugusiųjų darbas to išmokyti savo 
vaikus. Kuo anksčiau vaikas įsisąmonins šias sąvokas ir tą rodys 
savo elgesiu, tuo mažiau kils auklėjimo sunkumų ir nereikės grieb-
tis kraštutinių auklėjimo priemonių, tokių kaip bausmės.

•  Bausmė neturi žeminti  

Bausmės – tai vaiko elgesio valdymo dalis, bet dažnai jos 
tampa baubu ir savo paskirties neatlieka. Pagrindinis bausmės 
taikymo tikslas – išmokyti vaiką kitokio elgesio. Bet svarbu at-
minti, kad bausdami neturime žeminti vaiko.


18                         k a i  a u g t i  s u n k u

Vaikui bausmė, kai jis netenka to, ko labiausiai nori, ką verti-
na, kartu tai ir nepalankumo jo netinkamam elgesiui parodymas 
(nes kiekvienam vaikui svarbus palankus tėvų dėmesys), emoci-
nio santykio su juo pasikeitimas į bloga. Tiesiog tuomet vengia-
me šiltumo, bendraujame formaliau. Taip bendraujame, kol elge-
sys pasikeičia ar vaikas, suvokęs, ką blogai padarė, tiesiog parodo, 
kad gailisi, atsiprašo.

Išgyvenimai dėl patirtos bausmės padeda formuotis vaiko 
gėdos jausmui, kuris turėtų pradėti reikštis jau apie trečius ke-
tvirtus gyvenimo metus. Gėdos jausmas padeda formuotis atsa-
komybės jausmui. Ne veltui sakoma: kur gėda – ten ir sąžinė. Jei 
ankstyvajame amžiuje nesiformuoja šie svarbūs gėdos ir atsako-
mybės jausmai, vaikas tampa egoistiškas, neatsakingas, nepatiki-
mas, melagis.

•  Vaikai mėgdžioja stipresniuosius  

Apie trečius ketvirtus gyvenimo metus vaikas jau daug ką 
supranta: kas galima ir ko ne, kodėl. Įgytas žinias jis gali pritai-
kyti įvairiems tikslams siekti. Naujasis supratimas skatina jį elg-
tis gudriau, atsargiau, būti lyg ir dvilypį. Todėl su vienais jis gali 
būti malonus, o su kitais – atvirkščiai – šiurkštus. Tai priklauso ne 
tik nuo jo, bet ir nuo aplinkinių, tai yra nuo to, kokio santykio – 
pagarbaus ar smerktino – jie išsireikalauja. Vaikas puikiai jaučia, 
prieš ką reikia pasitempti, ko bijoti, ką gerbti, o prieš ką galima 
darkytis nebijant bausmės ar kokių nors kitokių pasekmių dėl ne-
tinkamo savo elgesio.

Taigi mažasis gudruolis labai gerai supranta, kas yra kas šei-
moje ir už jos ribų. Todėl jis gali be sąžinės graužaties terorizuoti 
mažesnį broliuką, sesutę ar net močiutę.


19                        i .  v a i k ų  a u k l ė j i m o  k r y p t y s

Trejų ketverių mažylis ne toks paprastas, kaip gali atrodyti 
iš pirmo žvilgsnio. Ir tai natūralu. Jis mokosi prisitaikyti – ir pri-
sitaiko – prie besikeičiančių aplinkybių, jį supančios aplinkos. 
Vaikas linkęs mėgdžioti stipresnius, valdingesnius, jam autoritetą 
turinčius žmones.

•  Užduotis – rodyti pavyzdį  

Vaikui sunku pačiam pajusti, kur yra tiesa, o kur ne. Neretai 
ir patys tėvai jį suklaidina. Pavyzdžiui, elgiasi su juo labai pagar-
biai, o su kitais šeimos nariais ar vienas su kitu – nepagarbiai, net 
šiurkščiai.

Jei kuris nors šeimos narys dažnai nuvertinamas, jis pelno 
nepagarbą ir vaiko akyse. Mažajam sunku pačiam suvokti tokio 
elgesio priežastis. Tad mūsų užduotis – rodyti vaikui deramą 
pavyzdį. Vaikas kaupia bendravimo su kitais patirtį stebėdamas, 
kaip mes bendraujame su aplinkiniais.

Manoma, kad apie penktus šeštus gyvenimo metus svarbiau-
sias, pagrindinis auklėjimo procesas, padedantis vaiko asmeny-
bės pamatus, baigiasi. Šio amžiaus vaikas jau daugeliu atžvilgių 
asmenybė. Sukaupta patirtis, perimtos socialinės elgesio normos 
dabar pradės aktyviai reikštis jo elgesyje.

Reikia būti budriems, kad pastebėję pirmąsias auklėjimo 
klaidas laiku sureaguotume ir suspėtume jas ištaisyti.


20                         k a i  a u g t i  s u n k u

1.3.  Tarp „galima“ ir „negalima“

Dauguma jaunų tėvų, vaikystėje patyrusių griežtą auklėjimą, 
augindami savo vaikus stengiasi juos auklėti šiek tiek laisviau. Tai 
nėra blogai. Net sveikintina, nes vaiko asmenybei skiriama dau-
giau dėmesio, bandoma jį apsaugoti nuo traumuojančių veiksnių. 
Svarbiausia, kaip ir visose kitose gyvenimo srityse, – neperlenkti 
lazdos.

•  Pamirštame žodį „negalima“  

Gana dažnai tenka susidurti su atvejais, kai tėvai, patys to ne-
jausdami, puola į kraštutinumus: suteikia vaikui per daug laisvės, 
nenustato leistino ir nepriimtino elgesio ribų, nesugeba mažyliui 
taktiškai ir griežtai pasakyti „negalima“, „draudžiu“ ir pan.

Tuomet ir prasideda chaosas: vaikas neklauso, tampa sunkiai 
valdomas, isteriškas, agresyvokas, piktas. O kaip žinome, auklė-
jimo klaidos, padarytos ankstyvajame amžiuje, vėliau skaudžiai 
atsiliepia visai šeimai, trikdo jos normalų gyvenimo ritmą.

Dažnai pamirštame, kad žmogaus prigimtis – ne tik didis gė-
ris, bet ir didis blogis. Vyksta nepaliaujama vidinė blogio ir gėrio 
pradų kova. Auklėjimo tikslas – padėti suklestėti gėriui ir sutram-
dyti blogį.

Kad įveiktume vaiko prigimties prieštaringumą, būtinas 
gana tvirtas auklėjimas. Jis neišvengiamai prasideda nuo sąvokos 
„negalima“ supratimo. Šią sąvoką, kad ir kaip banaliai tai skambė-
tų, būtina aiškinti nuo pat pirmųjų mažylio gyvenimo metų.


21                        i .  v a i k ų  a u k l ė j i m o  k r y p t y s

•  Draudimų svarba   

•	 Mokantis suvokti, kas galima, o kas ne, ir prasideda vaiko 
pažintis su pasauliu, t. y. socializacijos procesas (jis be galo 
svarbus tolesnei žmogučio raidai). Vykstant šiam procesui 
vaikas įsisavina visuomenėje priimtas, toleruojamas elgesio 
normas, vertybes. Šeima šiuo atveju tampa tarpininke tarp 
visuomenės ir vaiko.

•	 Žodžiu „negalima“ nukreipiame stichišką įgimtą vaiko ener-
giją į tam tikrą veiklą, kurios kokybė lemia būsimos asme-
nybės formavimąsi. Tik gimęs vaikas yra socialiai švarus, 
dar nepaveiktas aplinkos, bet jau turi įgimtų individualių 
savybių. Todėl mums, tėvams, auklėjant svarbu nepamiršti 
į jas atsižvelgti – juk visi gimstame skirtingo temperamento. 
Temperamentas – tai lyg prizmė, per kurią perėjęs auklėja-
masis poveikis vaiko asmenybę išmargina savais raštais. Tad 
kryptingai vartodami žodį „negalima“ projektuojame, kuria-
me, kreipiame jo veiklą tam tikra linkme.

•	 Sakydami „negalima“ ugdome ir vieną svarbiausių žmogaus 
savybių – valią. Vienas žymus filosofas yra pasakęs: „Yra valia –  
yra žmogus. Nėra valios – nėra žmogaus.“ Žodis „negalima“ 
reguliuoja vaiko smegenų žievėje vykstančius jaudinimo 
procesus (labai svarbu tinkamai pateikti žodį „negalima“). 
Valia – tai pirmiausia gebėjimas reguliuoti savo elgesį. Kuo 
anksčiau vaikas išmoksta valdytis, tuo lengviau ir greičiau su-
siformuoja tinkami elgesio stereotipai, padedantys lengviau 
prisitaikyti prie supančios aplinkos, palaikyti normalius san-
tykius su kitais.


22                         k a i  a u g t i  s u n k u

•  Tik nepražiopsokime sėjos  

Be abejo, nedera suabsoliutinti žodžio „negalima“ svarbos, 
nes gali pasirodyti, kad visas gyvenimas – ištisa draudimų virtinė. 
Kaip minėjau, visur turi būti saikas.

Kaip kiekvienas augalas turi sėjos metą, taip ir tam tikrų as-
menybės savybių sėja turi savo laiką. Jeigu nepasėsi arba pavėluo-
si, vėliau gali kiek nori tręšti, laistyti žemę – derlius bus menkas 
arba jo apskritai nebus.

Vaikų iš nedarnių šeimų tragizmo priežastis kaip tik ir yra ta, 
kad jų socializacija palikta savieigai, jie nėra įsisąmoninę sąvokų 
„galima“ ir „negalima“. Todėl dauguma jų išėję į gyvenimą pati-
ria skaudžių likimo smūgių, kurie ne vieną nubloškia į gyvenimo 
dugną.

*****

Tėvams svarbu atminti
•	 Žodį „negalima“ visuomet būtina aiškinti kartu su žodžiu 

„galima“. Kad ir kokio amžiaus vaikas būtų, jis turi žinoti ne 
tik kas galima arba negalima, bet ir kodėl. Galbūt ne visuomet 
mažylis supras, kas jam sakoma, bet iš intonacijos, mimikos, 
žvilgsnio pajus, ar jam pritariama, ar ne. Be to, aiškinimai vai-
ką lavina: ugdo jo pastabumą, dėmesį, atmintį, mąstymą. Tai 
ypač svarbu vadinamuoju kodėlčiaus laikotarpiu – tada gali-
me aktyviai prisidėti prie vaiko pasaulio kūrimo.

•	 Draudimų turi būti tiek, kiek reikia konkrečiam vaikui. Nei 
daugiau, nei mažiau. Kiekvienam vaikui jų kiekis niekada ne-
bus vienodas, nes tai individualu. Čia galioja principas: kas 
veiksminga vienam, kitam gali tiesiog kenkti. 


23                        i .  v a i k ų  a u k l ė j i m o  k r y p t y s

•	 Nuo 1–1,5 metų vaiką reikėtų pratinti atsiklausti prieš ką 
nors darant – galima ar negalima? Taip jis bus apsaugomas 
nuo galimų vidinių konfliktų, o kartu nuo mažens pratinsis 
prie tam tikro gyvenimo būdo, tvarkos. Taip bus ugdoma 
vaiko savikontrolė, apie kurią dažnai pradedame svajoti per 
vėlai, pavyzdžiui, kai vaikas sulaukia mokyklinio amžiaus. Iki 
2,5–3 metų mažylis jau turi būti išmokęs klausti, kas galima 
ar negalima. Vėliau šis klausimas bus užduodamas vis rečiau, 
nes vaikas išmoks pats atsirinkti.


   Kai
augti 

   sunku
Vaikų ir paauglių  

psichologinės problemos  

ir jų sprendimo būdai

VILMA 
MAŽEIKIENĖ   Kai

augti 
   sunkuK

a
i a

u
g

ti su
n

k
u

K
a

i a
u

g
ti su

n
k

u
V

ILM
A

 
M

A
ŽEIK

IEN
Ė

VILMA MAŽEIKIENĖ 1994 m. Klaipėdos uni-
versitete baigė pedagoginės psichologijos studijas 
ir įgijo psichologijos magistro laipsnį, o 2002 m., 
baigusi Humanistinės ir egzistencinės psichologijos 

institutą, įgijo psichoterapeuto kvalifikaciją. Jau 25 metus sėkmingai dir-
ba psichologe-psichoterapeute, konsultuoja vaikus, paauglius bei jų tėvus 
įvairiais psichologiniais klausimais. Daug dirba su sunkiais paaugliais, tu-
rinčiais elgesio bei emocijų sutrikimų, ir moterimis, patyrusiomis smurtą.

Vaikystėje ir paauglystėje norėjau vieno – būti tėvų mylima, pa-
stebėta, pripažinta, gerbiama. Bet šeimoje, kurioje augau, negalėjau to 
gauti – tėtis nuolat girtavo, o mama daug dirbo. Ji visad būdavo pikta 
ir pavargusi nuo rūpesčių. Mums, vaikams, jai neužteko nei laiko, nei 
dvasinių bei fizinių jėgų. Savo namuose jaučiausi niekam neįdomi, ne-
reikalinga ir nesupratau – kodėl, už ką?

Taigi rašiau šią knygą žinodama iš asmeninės patirties, kaip jau-
čiasi vaikas ir paauglys, kurio nuomonės tėvai nepaiso ir negerbia, kuris 
baudžiamas už menkiausią prasižengimą ir dėl visų šeimoje kylančių 
suaugusiųjų konfliktų bei nesėkmių kaltina save, jausdamasis nusivylęs, 
sutrikęs, bejėgis. Dėl to vaikui kyla įvairių psichologinių problemų. Tad 
šioje knygoje norėjau parodyti, kokia didelė šeimos įtaka vaiko asme-
nybės formavimuisi, kaip svarbu išgirsti savo vaiką, suprasti jo bėdas ir 
laiku jam padėti. O visų svarbiausia – jūsų vaikui reikia meilės. Mylė-
kit. Mylėkit dabar, kol vaikas šalia, kol jis laukia.

Vilma Mažeikienė

Gitana, 8 m. Tomo mama
Su psichologe-psichoterapeute Vilma susipažinau po 
skyrybų, kai su vaiku išgyvenome šį sunkų laikotarpį. 
Sūnus viskam priešinosi, buvo irzlus, piktas, pats ne-
suvokė, kas jam darosi. Vilma paaiškino, kad tokį vaiko 
elgesį lemia pyktis dėl to, kad tėvai nebegyvena kartu, 
ir pasiūlė būdų, kaip spręsti šią problemą. Labiausiai 
padėjo patarimai išpūsti pyktį į balioną ir plėšyti laik- 
raščius, kai apima pyktis. Vilmos tekstas „Apie pasi-
tikėjimo savimi svarbą“ padėjo suprasti problemą iš 
esmės. Jame kalbama apie vaiko savivertę ir duodama 
konkrečių patarimų, kaip ją sustiprinti. Svarbiausia, 
kad aš pradėjau labiau pasitikėti savo vaiku, palaikyti 
jį, skatinau būti savarankiškesnį, atsakingesnį už savo 
elgesį. Džiugu matyti, kad po truputį mano sūnus kei-
čiasi ir jo pasitikėjimas savimi auga. 

Vaida, 4 m. Emilijaus mama
Auginu keturmetį sūnelį. Man buvo svarbu sužinoti 
tokio amžiaus vaiko raidos ypatumus, kad šiam tarps-
niui būdingas krizes įveiktume sėkmingai. Taip pat 
buvo iškilusi dilema – kaip laiku nustatyti ribas. Pa-
sikonsultavus su psichologe-psichoterapeute Vilma 
Mažeikiene ir paskaičius jos straipsnių man pasidarė 
aišku, kur mano mažylis ribas peržengia, kur jų apskri-
tai nėra, ir daug kas susidėliojo į vietas. Tada man tapo 
aiškiau, o mažajam – lengviau.

Kitas mūsų priešas buvo gana stiprus pyktis, kai 
mažajam kas nors nepavykdavo. Perskaičiusi knygos 
autorės mintis apie pykčio valdymą, šiandien galiu 
su keturmečiu sūnumi kalbėtis apie daugelį jausmų, 
tarp jų ir apie tokį stiprų jausmą kaip pyktis. Abu su-
prantame, kad pyktis yra natūralus jausmas, galime ir 
mokame pasakyti, kad pykstame, ant ko pykstame, o 
augančiam žmogui tai yra labai svarbu.

Natalija, 4 m. Kotrynos mama
Ypač domiuosi vaiko asmenybės ir auklėjimo klausi-
mais, nes mano dukra dabar kaip tik tokio amžiaus, 
kai pradeda formuotis jos asmenybė. Iš Vilmos tekstų 
sužinojau, kaip tvarkytis su vaiko isterija, kaip laiku 
nustatyti ribas. Tikras atradimas man buvo tai, kad su 
tokio amžiaus vaiku jau galima tartis. Ir tai sėkmingai 
pradėjau taikyti bendraudama su dukra. Patikėkite, 
išvengiu daugybės konfliktinių situacijų, kurių anks-
čiau kildavo kasdien.

Taip pat labai naudinga informacija apie pykčio 
valdymą. Atradau sau tinkamą būdą nusiraminti, kai 
supykstu ant dukters. Jis padeda man atvėsti, be reika-
lo nekelti balso, nesivelti į nereikalingus ginčus.

Vilma, 8 m. Jokūbo ir 16 m. Deimanto mama
Man patiko Vilmos mintis, kad vaikas yra asmenybė, 
turinti įgimtų gebėjimų ir savo temperamentą, kad 
jį reikia priimti tokį, koks yra, ir mylėti besąlygiškai, 
nes lėtas netaps greitesnis, o greitas – lėtesnis... Mes 
labai dažnai tai užmirštame. Norime, kad vaikas pa-
teisintų neišsipildžiusius mūsų lūkesčius, viltis. Vai-
kas nori sportuoti, o aš noriu, kad jis skambintų gita-
ra, nes jaunystėje pati apie tai svajojau. Deja, patirtis 
parodė, kad mano projektuojamos viltys ir lūkesčiai 
daro mano vaiką nelaimingą. Patiko autorės mintis, 
kad reikia mokytis su vaiku tartis, ir kuo anksčiau, 
tuo geriau, tuomet bus lengviau paauglystėje; gerbti 
paauglio nuomonę, kad ir menkus, bet jam svarbius 
pasirinkimus; išmokti jį išklausyti ir nuoširdžiai su juo 
bendrauti. Visa tai man buvo labai svarbu. Skaičiau su 
dideliu susidomėjimu. ISBN 978-609-466-393-2

9 786094 663932

Eg
id

ija
us

 Ja
nk

au
sk

o 
nu

ot
r.


