

目录


	
第一章 认识孩子

	
一 孩子从哪里来


	
二 人群中的儿童观

	
孩子不是空罐子


	
孩子不是一张白纸


	
孩子不是玩具


	
孩子不是麻烦


	
孩子不是上帝


	
孩子是一颗种子


	
第二章 关键时期关键帮助

	
一（0～1岁）帮助孩子安全起航

	
每个人都需要安全起航


	
如何帮助孩子建立安全感


	
二 （0～2岁）大脑工作模式发展的关键期

	
孩子为什么见了什么抓什么


	
孩子为什么哪里不平往哪走


	
找到真爱的感觉


	
探索物质是对孩子精神的保护


	
三 （1～2岁）孩子探索的兴趣从哪里开始

	
孩子从探索物质开始探索环境


	
孩子从探索环境中发展自己


	
孩子探索世界的同时发展语言


	
对不同的孩子给予不同的环境和材料


	
1～2岁给孩子的自由范围


	
四 （2～3岁）探索事物与人的关系对孩子有什么用

	
孩子为什么那么固执


	
怎样面对孩子的执拗


	
怎样引领孩子的工作


	
怎样面对2～3岁孩子的想象力


	
2～3岁孩子的情绪帮助


	
3～4岁孩子的情绪帮助


	
五 （3～4岁）这一阶段的孩子在发展什么

	
孩子是如何工作的


	
为了生存而寻找友谊


	
按家庭的模式建立关系


	
为友谊不屈不挠


	
为友谊使用智慧


	
社会性能力的培养


	
怎样帮助孩子进入群体


	
怎样帮助孩子发展情感生活


	
六 （4～5岁）孩子需要探索他人心智

	
怎样面对4岁孩子的魔幻现实


	
被夸张的思想冲突


	
孩子为什么挑战强者和权威


	
4～5岁孩子的情绪帮助


	
七 （5～7岁）孩子由探索精神到探索文化

	
孩子会自然对文化产生兴趣


	
上学前班的孩子需要什么样的帮助


	
孩子开始探索群体


	
第三章 为孩子选择一个好幼儿园

	
一 选择幼儿园要考虑什么

	
根据孩子的个体特征选园


	
根据家庭的情况选园


	
根据家庭成员的意向选园


	
二 好幼儿园的8项指标

	
尊重儿童自然发展轨迹


	
有一个能创造性地使用教育理念的领头人


	
教育目标建立在帮助孩子发展上


	
人员的素养提升朝向所定的教育目标


	
教师必须对自我提升感兴趣


	
有适合儿童工作发展的硬件设施


	
非常注重营养卫生


	
有很好的安全保障


	
第四章 如何帮助孩子适应幼儿园

	
一 入园前的准备

	
父母的心理准备


	
帮助祖辈做好心理准备


	
给孩子做好心理准备


	
二 孩子入园期可能出现的状况

	
因介绍不当引发孩子对幼儿园失望


	
因分离引发安全感丧失


	
由同化到顺应引发心理失衡


	
三 孩子入园后家长可以做哪些事


	
平静耐心


	
配合老师工作


	
理解孩子的每一个行为


	
学会倾听


	
引发孩子的工作乐趣


	
引导孩子发现朋友


	
引导孩子发现老师


	
在将孩子送到门口时家长可以这样做


	
第五章 教育的误区

	
一 对自由理解的误解

	
当孩子失去内心的自由会是什么样


	
当孩子失去身体的自由会是什么样


	
当孩子获得放纵的自由会是什么样


	
为什么要给孩子自由的边界


	
二 如何为孩子建构原则

	
帮助孩子遵守群体原则


	
安全原则与巧妙坚持


	
三 什么时候给孩子自由

	
当不妨碍孩子自己的发展时


	
当孩子探索的时候


	
当孩子工作的时候


	
四 不能给孩子自由的12个方面


	
五 爱的误区

	
公式化的爱


	
求助型的爱


	
焦虑型的爱


	
仆人型的爱


	
偏执袒护型的爱


	
过度保护型的爱


	
第六章 给孩子建构哪些人格

	
一 使孩子成为他自己


	
二 使孩子成为具有感受力的人


	
三 使孩子具有对人类有利的审美观


	
四 使孩子具有探索精神和尝试欲望


	
五 使孩子具有对工作和学习的热爱


	
六 使孩子具有质疑和解决疑惑的精神


	
七 使孩子具有解决问题的习惯和能力


	
八 使孩子对文化和自然具有浓厚的兴趣


	
九 使孩子头脑清楚


	
十 使孩子站在自我的立场选择和判断


	
十一 使孩子有参与群体的兴趣


	
十二 使孩子有进入主流教育的适应能力


	
十三 使孩子具有易于适应环境的能力


	
十四 崇尚真理、坚守原则的素质


	
十五 使孩子具有抗冲突能力


	
后　记


第一章 认识孩子

[image: ]

一 孩子从哪里来

有一对夫妇结婚很多年了不怀孕，他们已经想孩子想得要发疯了，尤其是女人，见了别人家的宝宝就盯着一直看，甚至有时候在上班开会的时候会把围在办公桌旁的同事都看成是小宝宝。在看了很多医生都无法怀孕之后，这对夫妇决定去做人工受孕……

人工受孕的过程十分复杂和痛苦，取卵的时候，医生要先进行探针穿刺。医生会在B超探头套上一个胶皮套，在探头凹槽处，固定一根长长的穿刺针，其尾部连接着负压吸引胶管。探头进入女性身体后，B超显示屏马上可以看到蜂窝状的卵巢。医生再根据显示屏所显示操纵探头上的针管，依次抽吸每一个黑色的蜂窝，吸出卵泡里面所有的液体。液体顺着穿刺针的管子进入一个试管，一个装满再换一个。装满液体的试管，通过传递窗，由助手放入培养室工作台上的试管架里。因为卵子对外界环境的要求很高，温度要在37℃左右，湿度要适中，不能见光，所以整个手术过程都要关灯，只留一盏蒙着纱布的落地小灯。接着，操作员在培养室，一个接一个地把试管里的血水倒在小玻璃器皿内，在显微镜下拣吸出卵子注入另一个培养皿里，等待催熟。6小时后，它们将与优选精子会合。精子拖着“长尾巴”，快速向四方游走，卵子则是一个浑圆的球体，向四周吐着“舌”。受精过程像是一次约会，“卵子主持，精子出席”。受精卵会分裂变成两个细胞、四个细胞、八个细胞，在四到八个细胞的时候，医生就在胚胎移植室里，把小胚胎放到女性宫腔里面。

这对夫妻去了医院，依照上面的程序，妈妈的卵子和爸爸的精子被取出来放在一个小小的器皿里，良好的服务使他们夫妇都有机会看到自己的卵子和精子，为了保险起见，医生在女人的腹中放置了两个受精卵。

日子一天天过去，女人的肚子一天天大了起来，医生告诉他们是双胞胎，两个受精卵都存活了。到了瓜熟蒂落的时候，这对做梦都想孩子的夫妇得到了一对龙凤胎，两口子乐开了花。

孩子在一天天长大，越来越可爱，两口子越来越多地从孩子身上看到了他们自己的特征，连微小的怪癖，细微的动作还有嘴角的笑意都像他们两个人中的一个。两口子经常感叹生命太神奇了，他们就是以这样的方式生生不息，延续着家族的血脉。

这两个宝宝无论是他们的身体还是他们的精神都来自他们的父母和他们的基因，没有其他更让人不可理解的东西出现在他们的行为和语言中。

人类一直在对自身进行着两方面的研究，一方面试图证实人的精神从来就没有消失过，一次次地重复来到这个世界，一方面试图证实婴儿是从无到有成长起来的。

作为父母，当我们打算要一个孩子的时候，我们内心抱着一个怎样的态度和心情？我们是打算要一个可爱好玩的宝宝，让我们的生活丰富一些；还是要这个宝宝来修复我们成人间不太美满的亲情关系；又或者因为我们被他人爱抚和养育过，我们也打算做他人的父母，为他人奉献我们的爱抚与辛劳。

无论我们付出的是爱或者不是爱，我们都需要知道自己对孩子是一个什么样的看法，不同的看法会在养育孩子的过程中产生不同的做法，而不同的做法，会养育出不同的孩子。

二 人群中的儿童观

孩子不是空罐子

一次，我的一位男同事到珠海办事，办完事到外面转一转，听说珠海城中有一座有山的公园，他一路寻去，到了公园，发现那里的环境真的非常优美，空气非常清新，大冬天草是绿的，花是红的。同事正放空心灵，打算吸纳风景时，耳边传来了刺耳的女人说话声。同事集中注意力，尽量不让自己被女人的说话声音打扰。他紧闭眼睛面向苍天。但无奈，那个女人说的话让他太好奇了，只好先让自己回到凡间，目光寻找声音的来源，不看则已，一看让他吃惊得无话可说：一个身体强壮快乐的妈妈用婴儿车推着自己几个月大的宝宝，边快步走着，边大声喊着“宝宝名字叫王欣，宝宝名字叫王欣，宝宝名字叫王欣……”

同事百思不得其解，并且感到很难过，带着一脑子的困惑回到宾馆问我为什么那个妈妈要一直这样说，是这位妈妈有精神病，还是有其他的意图？

我当时给了他各种各样的答案，一种是这个妈妈太爱孩子了，但不知道怎样向八九个月的孩子表达自己的感情，于是用这样的口诀方式来表达自己对孩子的爱；一种是这个妈妈想教会自己的孩子知道自己的名字叫王欣，妈妈认为这很重要很有用，所以一遍一遍地给孩子重复，这个妈妈大概立志要把孩子教育好，要将自己知道而孩子还不知道的事情告诉孩子。

其实，我们在小区里或者公园里也经常会看到这种情况，一些年轻的父母都在做着这样的事情，八九个月的孩子自然不知道自己叫什么，妈妈当然有义务告诉孩子。问题在于有些成人往往总是把孩子当成一个空的罐子，拼命地往里面装自己认为重要的东西，碰到什么就往里面装什么，根本不管孩子现在在感受什么，在观察什么，在探索什么，一味地侵犯孩子的私人空间。

有一次我看到一对父母推着他们的孩子，见到马路边一位老人，父母就指着那位老人对孩子说：“看，奶奶，宝宝说奶奶好”。过马路看到红灯亮了，父母就指着前面的红灯跟孩子说：“宝宝看，现在红灯亮了，一会儿绿灯又亮了，红灯停，绿灯行，小朋友看得清。”我观察他们的孩子这时正在专注于天上的云朵。父母回头看着红绿灯的时候，孩子压根就没在看那个红绿灯。要命的是，父母觉得自己的功夫不能白废了，于是用两只手把宝宝的头扳过来，用手指头指着前面的红绿灯，继续讲解……这时可怜的宝宝一脸茫然，他还没有从刚对云朵投入的观察中回过神来，父母强行把他的脑袋扭过来后，他还不知道该看什么。

在他的眼前有大人伸出去的半条胳膊和一只指着前方的手，有电线杆，有远处的楼房，有路边的树，有蓝色的天空，有白色的云朵。大人口中念叨的红灯停，绿灯行，对宝宝来说，也许是成人的手指头，也许是蓝天，也许是白云，但无论如何，这时成人在一边哇哇的声音肯定是让宝宝不胜其烦的。

认为孩子什么都不知道，做家长的有责任把自己认为孩子应该知道的所有的事情告诉孩子，孩子自己正在做着什么家长却不关心，这就像是一个女人正在被眼前的美丽风景陶醉着，她老公不关心，却突然跑过来对她说：“唉，你坐在这里发什么愣，看你也不跟我在一起，你应该看看那边的山，你应该看天上的云彩。”如果这个女人打断自己的思绪，去做丈夫要她做的事，她就很难回到刚才那种忘我的，全身心投入的，能令她记住和享受一生的感动中，那是她作为一个人，自我系统运作的秘密时间，她的先生那样打断她，这种行为实际上是粗鲁的，是不尊重她的。

这也如前面的故事中孩子的妈妈，孩子有可能也在这样的感动之中，只是孩子不会表现内心工作的状态，家长不断地给孩子输入那些约定俗成的小常识，这样家长越勤奋，孩子就越成了装满小常识的杂乱无章的抽屉。孩子无法成长出带有自我思考、自我发现、自我感受的自我系统，如果家长一直这样做，孩子将会成为一个只会记忆不能创造、无法判断、没有个人立场和主见的人，这样的人怎么能很好地生活呢？

这种对待孩子的方式会造成孩子把所有用来发展的力量都用在了对小常识的收集上。在日后的生活中，无论在什么场合，什么情景之下，孩子都能说出许多别人不知道的常识，这会带来别人的赞叹，这种赞叹会鼓舞着孩子把更多用来发展的力量用在卖弄自己的小常识上。也许这样的孩子将来会在某个知识竞答上获得不错的成绩，这种成绩和优势也会给孩子带来一种对自己带有幻象的认知。但是，任何一个了解很多小常识的人，并不一定就是一个具有生存能力的人。

从小到大，周围人对孩子的反应，使孩子以为自己是优秀的，是优秀的就一定会被生存环境所需要，所以当结果与孩子的判断不符时，孩子就会对这个世界产生巨大的疑惑，以为这个世界对自己不公，以为这个世界出了问题，慢慢地，孩子成了一个受害者，郁闷终生。

这几位家长可能没有意识到自己的儿童观，但他们的行为中带着他们对自己孩子的看法，那就是认为孩子什么也不知道，只有他们把自己知道的东西灌输给孩子，才是帮助孩子。

孩子不是一张白纸

有一个朋友，发誓一定要把未来的孩子培养成名人，还没怀孕她就找了好多书来看，看完了几套养育孩子的方案后，她自己创造了一套自己养育孩子的方案，孩子还没出世就已经跃跃欲试要大显身手了。

当她的宝宝出生后，她带着热切的渴望感染所有的人相信她是对的，于是，她开始按照自己创造的那个养育计划训练她的宝宝。

孩子一出生就每天给孩子放英语儿歌，看英语单词，然后，再抽空在宝宝醒的时候拿来自然科学的卡片给宝宝指着上面的动物反复地告诉孩子那都是什么。

孩子躺在摇篮里正在自己吃手，她马上拿着三字经在孩子耳边念：人之初，性本善……

见到任何东西都马上把孩子抱过去给孩子讲一通这是什么。

孩子1岁了，吃饭的时候正在玩饭，拿勺子把饭捣来捣去，又捏又拍，她连忙捡起饭粒举到孩子面前念道：“锄禾日当午，汗滴禾下土，谁知盘中餐，粒粒皆辛苦。”

孩子会走了，这位妈妈领着孩子逛公园，孩子的眼睛像探照灯一样沉迷地看着吸引他的一切，而妈妈却看见了水里的鸭子，这时妈妈马上拉着孩子指着水里的鸭子对孩子说：“宝宝，看，鸭子！”孩子蹲下开始玩水，还捡起水边的小木棒挑泥巴，妈妈拼命地捏着孩子的胳膊着急地让孩子看远处水里的鸭子，孩子不得不放弃自己正在做的事看着妈妈指着的方向，妈妈马上对宝宝说：“鹅鹅鹅，曲项向天歌，白毛浮绿水，红掌拨清波。”带着孩子出去玩，看见卖煤的车，马上说：“宝宝，看，车！卖炭翁，伐薪烧炭南山中……”见了一位奶奶，要宝宝问奶奶好，还要给孩子进行礼貌说教，说完还要问：“知道了吗？”下一次又见一位奶奶，还要同样地问，要让孩子给奶奶背诗，给奶奶背一个“鹅鹅鹅……”

当孩子再大一点时，孩子如果看到一条虫子，马上指着那个虫子告诉孩子这条虫子的学名，孩子回家后拿来百科全书，将这条虫子所属的那个科目中其他的虫子介绍给孩子，然后再带孩子出去研究这个科目的其他虫子……

如此，孩子身边的万物都被教育的人按照规划输入给孩子，这个人完全不管大自然赋予孩子的自然发展机制是什么，大自然为什么要让每一个人都按照自己的方式成长为一个独特的自己。这个妈妈要跟孩子的自然性相搏，要斗败孩子身上的自然性。利用任何机会给孩子灌输几千年前某个名人在成年时由于某一次感慨而写的诗，这是为什么呢？难道我们的孩子从一出生还没有机会练习自己的感受力时，就要去学习古人的感受力吗？暂且不说感受力是不能学的，就是能学，我们的孩子按照古人写诗时候的感受来感受他所面对的事物，就一定能够变得有学识，也能写出很棒的诗吗？我们看到孩子身上显示出一些东西，他们只要醒着，能看的东西他们一定去看，能拿的东西他们一定去拿，他们的行为是谁在指导？他们为什选择那些事物去注意，我们注意了孩子这些现象就是注意了大自然的规律。如果我们不在意孩子身上所显示出来的自然性，不去尊重它，顺从于它反而要去与它搏斗，由于孩子还不能表达自己，也没有足够的力量与我们抗争，最后我们真的就把孩子的需求打败了，用我们成人的愿望代替了孩子身上的自然性。

最后大自然真的输了，这些家长的孩子真的被塑造成他们想要的样子，也许这个孩子会成为神童，会比别人提前四年大学毕业，但这个孩子像一个在工厂中批量生产的机器一样，没有自己的个性和独特的创造，没有童年，也不知道自己是否幸福，寡淡无味地度过自己的一生。也许，有个别的孩子会成为优秀分子，但更多的孩子被因此毁掉。大多数被这样教育长大的孩子都少年辉煌，成年平平，老年愤然。更多的人是从青少年开始，就对学习和生活失去了兴趣，在他们看来，能维持生命就可以了，不愿意再继续努力，继续突破，更不愿意为了生存去学习新的知识和技能。

把孩子当作一张白纸，完全由成人来塑造，由于人类只能创造出有限的几个模式，孩子可能会成为某个学科的学者，可能会成为天才儿童，可能会成为人们羡慕的优秀的人，也可能成为父母的模板，成为父母的复制品，唯独不能成为他自己。如果人们都按照自己创造的模式来塑造孩子，那么人类就可以成为有限的批量生产的几个类型。

把孩子当作一张白纸，这种对待孩子的方式虽然会培养出少数获得成功的人，但是这些孩子却没有童年，在人群中找不到独特的自己，并很少为自己的独特特质而获得愉悦。还有可能因为这样看待孩子，造成孩子严重的逆反，或者潜能被扼杀。虽然在本节讲的案例有点偏激，但在家长中，以为尽心地早教就是尽心地给孩子灌输知识，以为最高的知识就是古诗古文，这样的人还真不少。其实人类的知识有一部分是个人通过自己探索，总结归纳，提取出来的，这是直接经验，这些直接经验也可以称为知识，它帮助我们能够对别人的语言和发现产生共鸣。如果孩子没有机会探索个人知识，孩子就不能成长起自己的大脑工作模式，孩子没有直接经验作为支撑，没有有力量的大脑工作模式，孩子就无法对书本和老师讲的知识产生共鸣，不共鸣就是不理解，不理解就只能通过死记硬背去学会别人逼自己学的东西，这样的知识学了也没法用。

孩子不是玩具

有时候我们会看到这样的家长，宝宝都会说话了，妈妈却变得不会说话，他们以为爱孩子就是学习孩子的样子，他们会指着一只小狗，对孩子说：“宝宝看，前面有一个汪汪。”以为把狗叫成“汪汪”才更孩子气，更可爱。

孩子在后面走着，在探索着自己身边的世界，妈妈却在前面张开两臂嗲着声音，做作地学着比宝宝还小的样子，做小鸟状又跳又蹦又飞翔，孩子愣在那里不知道妈妈在干什么。

孩子看见一朵花蹲下来刚想研究，妈妈自己变成了孩子，在前面蹦跳着，说：“宝宝快跑快跑，看，妈妈能够着这个树枝，来，跳一下。”孩子说：“妈妈，看这朵花。”可能孩子从这朵花里得到了独特的发现和感受，想要去跟妈妈分享，但妈妈根本不管宝宝的需要，一把把花摘下来，逗弄孩子，让孩子来抓，孩子抓不住，妈妈还会继续逗孩子说：“不给，不给，就不给……”

孩子正在看一条虫子，妈妈躲在草丛后面，孩子抬起头，发现找不着妈妈了，开始惊慌，妈妈却躲在一边偷着笑，孩子急得哭了，妈妈突然跳出来：“哎，妈妈在这儿呢！哈哈哈哈……”

这样的成人把孩子当成了可爱的宠物，总是一次又一次地把宝宝的注意力从探索发现中引出来，引到家长的行为和动作上，而家长只是单纯觉得自己可爱，家长的行为和动作对帮助孩子发展没有任何意义。而且这些成人表现出来的行为，让孩子搞不清楚成年人应该是什么样子——妈妈的身体是大人的样子，动作却比儿童还要儿童。

这样的成人在心理上认为自己还是个孩子，幼稚而可爱，有了宝宝以后就把这种情感投射到宝宝身上，成天把孩子打扮得像个洋娃娃，给宝宝头上身上扎上许多饰物，好让自己看着赏心悦目，也让别人为此赞叹他们。这样做家长的确被宝宝愉悦着，他们用孩子来愉悦自己，而不是在考虑自己要给宝宝什么，宝宝需要什么。

这样把孩子当作宠物，家长心情好的时候显得特别开心活跃，家长心情不好时就没有了兴致来扮演，有时他们会突然朝孩子发飙，孩子眼中的父母，要么是一个比自己还小还幼稚的大人，要么突然转变成为恶魔，在种情况下孩子会以为是自己不好，才造成爸妈有时高兴有时不高兴，在父母高兴时也不能成为孩子的榜样。这会造成孩子的自卑心理和人格扭曲，甚至恐惧，仇视社会。这样的环境下长大的孩子可能会不信任这个世界，他觉得这个世界是不可信的，他不知道真实的情况会怎么样。他会用一种扭曲的心态去看别人或者去逗别人。不知道如何与人真诚相待，这就是把孩子当宠物的一种儿童观所带来的家长行为。

孩子不是麻烦

有位妈妈自己很爱美，也很喜欢把孩子打扮成洋娃娃，给孩子穿漂亮的衣服。这天，她又给孩子准备好漂亮的衣服，可是孩子就是不愿意穿，非要穿另外一件衣服，非跟妈妈反着来不可。这位妈妈哄了几句后很快感到厌烦，甚至跟孩子争执：“这件搭配起来更好看！我给你选的这件衣服多好看啊，为什么你就是不穿，为什么？你告诉我为什么？”这时孩子已经被她的气势所吓到了，一边大哭，一边就是不穿。妈妈硬是给孩子往身上套，娘俩几乎打起来，妈妈控制不住大发脾气：“不管你了！太讨厌了！你怎么这么不听话！”说完之后马上掏出手机当着女儿怒气冲冲地给孩子的爸爸打电话：“大勇！你女儿太不像话了，太烦人了！你也不管你女儿，送给你妈管吧！我要上班去！我受不了了……”

孩子就在面前，妈妈是这样在说自己，还要抛弃自己，这对孩子一生会产生怎样的影响？幼小的孩子会怎样看自己，她还会认为自己是被人需要，被人爱的吗？

另一位妈妈是上班族，这天，下了班要在家做家务，还有一大堆工作没完成，正焦头烂额呢，宝贝儿子跑过来要妈妈陪他玩，黏着妈妈不放。妈妈只好放下手头的事去陪儿子，由于心里有事，所以敷衍了一下就急着离开，这时孩子拉着妈妈不让走，妈妈刚开始还跟孩子商量：“宝宝你要体谅妈妈，妈妈有很多事还没做，妈妈一定要走了，宝宝要自己玩……”妈妈苦口婆心地耐着性子讲，孩子就像没听见一样硬是拉着妈妈的袖子哼哼唧唧，还靠在妈妈身上不离开准备哭的样子，妈妈的耐心终于到了一定限度，她一边使劲地掰着孩子的手，一边忍不住并大发雷霆：“妈妈今天这么多的家务都还没做完！你爹那个死鬼不知道死到哪儿去了！你这样非把妈妈累死！把妈妈累死了看谁管你！”孩子大哭起来。妈妈一把把孩子推开：“哭去吧！”然后自己愤然离开，去干活。干了一会儿又于心不忍，回去对孩子说：“哭完了吗？哭完了上床睡觉。”孩子说不睡觉，又大哭起来。妈妈再次怒气冲冲，打电话给爸爸发牢骚，越说越气，竟然当着孩子的面在电话里跟爸爸大吵起来，然后把电话砸到了地上。这下，孩子吓得真的不哭了，妈妈却说：“你就像现在这样不哭了，妈妈就喜欢你了。你早点乖乖听话，妈妈就不会生气了……”

这样的妈妈经常是情绪化的，自己心情好时，会觉得孩子是个天使；孩子乖的时候，就爱孩子，孩子不能顺着家长，孩子有自己的问题需要家长帮助解决时，家长就觉得孩子不好玩，养孩子太麻烦，很多父母在这种情况下开始同情自己，觉得自己是一个受害者，在这样的情绪之下，家长很容易讨厌孩子把孩子当成麻烦。有些成人会尽量克制自己不把厌烦的情绪表现出来，但她们不知道，她们的心里有了这种感觉，孩子会感受到，于是孩子会自卑，有负罪感，会痛苦；妈妈跟爸爸发脾气时，孩子会觉得是自己造成的，很多在这样的环境下长大的人，一生都有负罪感；他们不太容易相信别人会喜欢他们爱他们。

当真的有人喜欢他们，他们可能就会想：我哪都不好，他为什么会喜欢我呢？他肯定是假装在爱我，由此会造成他们一辈子生活不幸福，他们很容易低自尊和低自爱，甚至于轻视自己的生命……这就是认为孩子是个麻烦的儿童观所产生的严重后果。

孩子不是上帝

一家几代人好不容易有了一个孩子，父母又都是独生子女，孩子出生以后，全家人都把孩子当成上帝，一家人不遗余力地表达着对孩子的珍惜：有这样一位妈妈，她天天无限怜爱地注视着自己的孩子，为了表示对孩子的尊重和无条件的爱，孩子无论提出什么要求家人都立刻去满足，到了吃饭的时候，妈妈会蹲下来仰起脸，深情地对孩子说：“宝贝，你想吃什么，妈妈去给你做。”宝贝说：“我要吃好吃的。”妈妈马上说：“好，好，好，妈妈去给你做。”然后到厨房一通忙碌后端上来一份美味的食物，孩子看了看，一巴掌把碗掀翻，把勺子摔在地上，说：“我要吃肯德基的炸鸡。”妈妈马上说：“宝贝，是不是妈妈做的不好吃，你很生气？好，妈妈去给你做炸鸡。”妈妈又到厨房里一阵忙活，炸鸡做好了，端上来，孩子吃了一口，将炸鸡摔在桌子上，说：“我——要——吃——肯——德——基——的——炸——鸡！”妈妈马上非常抱歉地说：“对不起，宝贝，爸爸把车开走了，要很晚才能回来，到肯德基堵车，现在不好走，咱们星期天再去好不好？”孩子说：“不行！”接着大哭。妈妈马上说：“宝贝，别哭，别哭，我们现在就打车去肯德基……”

这个家长以为把孩子当上帝就是爱孩子，家长的这种态度使孩子真的以为自己是世界的老大，是宇宙的中心，所有的人都要围绕着他转，由于一直被顺从，孩子无法顺从于别人，所以孩子不能成长起感受他人和体贴他人的能力，孩子一直无法脱离以自我为中心，无法认识群居动物中每个人都必须通过为他人服务获得生存机会，孩子无法在无意识的情况下练习脱离以自我为中心，少年时期在群体生活就会变得非常艰难，他们会不断地受到排斥和谴责，但自己又不明白问题出在哪里。

家长有责任帮助孩子建构起良好的适合于人群的人格状态。使孩子将来适应于自己的家人群和社会的群体生活。这种适应群体的过程就是理解他人和体谅他人的过程。

把孩子当成上帝会造成孩子不能成长起利他的精神，孩子以为全世界的人都应该爱他。一个没有利他精神的人是无法在社会生存的，因为他无法为别人服务。当他进入团体，当他发现团体成员无法像自己的爸爸妈妈那样顺应自己时，他就会感到愤怒、伤心和生气，于是就会向别人发泄自己的情绪，最后被群体所遗弃。所以把孩子当上帝是在害孩子。

孩子是一颗种子

怎样看待孩子？其实是一个应该怎样看待生命的问题。我们是否很重视孩子作为一个有思想、有感觉、有情感的高级生命来看待，如果答案是肯定的，我们就必须学会敬畏孩子。

大部分的父母延续他们的父母的养育方式，无论好的不好的都是代代相传，父母们会把自己对生活的焦虑和担心不断地加入教育的方式之中，因此对儿童发展规律的科学认知和把握很少有人知晓，也没有人来推广。

令我们想不通的是，为了经济发展，无论是农民、商人、大企业家还是小企业家都会去了解自己那个行业的规律，接受自己行业最先进、最正确的观念。比如，在农业方面，农民在地里忙碌，农业科学家在研究最好的养育植物的方式，寻找最好的种子，每当研究出一个好的成果，就可以以最快的速度推广到全国各地的农村中去，一两年之内这种优良的品种就会普及全国。农民为了种好这种品种，会坚持坐在课堂上学习，并请专家指导自己的实践。

但养育孩子这样的大事，却很少有人能去下功夫学习，甚至大多数人不知道养育孩子需要学习，需要了解孩子的自然规律才能养好孩子。很多人都凭着自己的想象在沿袭着自己父母的正确或者错误的方式，碰巧养好了，孩子将成为一个能够创造幸福生活的人，碰巧没养好，小则使家庭几代人不能安度晚年，多则使一群人由于这个人而感到不愉快。作为家长我们没有把孩子养好，是对人类的不负责任。

现在让我们来试想：将孩子比喻成为一颗种子，种子在发芽成长的过程中，必须要有人的各种帮助。在帮助一颗种子时我们必须懂得这类种子与我们种植的其他种子有什么不同，我们将要种植的种子什么时间需要水，什么时间需要肥料，什么时间需要水多，什么时间需要水少，我们不能天生就知道这些，我们必须通过学习才能了解这颗种子的特点，这个特点也就是自然赋予这颗种子的规律。儿童也是一样，为了更好说明一些，我们把孩子0～6岁的发展关键点，分割为关键期来说明孩子的发展规律，其实孩子的发展是贯穿的、完整的一个过程，并没有分为明显的一个个的阶段。由于环境的原因，孩子自己的气质类型的原因，还有遗传等原因，即使是相同年龄相同环境下生活的孩子，其发展阶段也不会完全一致，所以比较先进的心理学研究者，以孩子的变化作为研究点，而不用阶段性。但为了家长们容易了解，便于操作，我们还是大致把孩子的每一年龄段需要的帮助和大体特征利用关键期这样的概念说明一下。


第二章 关键时期关键帮助

[image: ]

一（0～1岁）帮助孩子安全起航

在母亲的子宫中，胎儿一举手一投足能够触摸到的是光滑的子宫壁，那里可能一点光都不会透进来，所以胎儿不需要使用视觉，但他能够听到母亲说话的声音，因而在出生后，婴儿对母亲说话的声音会特别敏感，这就是母亲所使用的语言成为母语的原因。我们可以想见，在子宫中，胎儿还能够听到母亲内脏活动的声音，包括心脏跳动的声音，胃和肠子蠕动的声音，因而胎儿出生后，听觉已经可以很好地被他们利用，几乎是一出生婴儿就能根据声音判别方向。

我们还可以想见，胎儿在母亲的子宫中能够闻到一点羊水的味道，所以出生后他的嗅觉是最好用的。由于婴儿出生前的生活内涵是安全的，这些环境是他容易掌控的，来自外界的刺激还不是很丰富，所以他们不容易出现担心和焦虑，不容易出现突然的恐惧，婴儿跟随着母亲的身体在失重的世界里晃动。

[image: ]
子宫的环境像宇宙一样


[image: ]
孩子在子宫里安详的样子


我们无法知道孩子出生之前在母亲的子宫里是否具有对秩序的需要，想必是应该有的。出生后，胎儿变成了婴儿，来到了一个无边无际的空间中，四周充满了他完全不了解的事物，他们的身体突然感受到了重量，不再能听到子宫中经常听到的声音，感触不到光滑的子宫壁，这时，这个婴儿会有什么样的感受呢？

我们可以想象一下，如果把我们这些有经验的成人从我们习惯了的子宫中的环境放置到这样一个陌生的环境中，我们会有什么样的感受。可能首先有的就是恐惧，然后是没有安全感，有了这两种感受之后，我们尽快要做的事情一定是摆脱这种恐惧与不安。

再来继续想象一下，如果是一个在地球上生活了30年的人，突然被放在一个语言不通，完全陌生的外星世界，他会用什么方式来摆脱恐惧，获得安全感呢？

第一步，他可能先要想办法去探索他身边的事物，看看有哪些是危险的，哪些是安全的，探索的方式一定是先看后摸，当他把身边所有的事物都看熟了之后，他就会先留在这个他熟悉的安全地带。

第二步，在这个安全地带里，他也只是先待着，先适应，不敢轻易改变，因为他身边这些事物的特性他还没有完全了解，他只好先保留一开始他看到它们时的样子。

第三步，等他确定他所在的这个环境是安全的之后，他也就熟悉了身边的所有事物，这些物体的样子，和它们之间的关系，成为他安全的标志，只要看到这些熟悉的事物，就等于是安全了，有了安全的保证，他就感到可以放松了，陌生感消失安全感就被建立起来，这时，他才可以慢慢地深入研究他身边的这些事物，深入地了解它们，探索它们，由此获得一个普遍经验，提取出这些事物的普遍规律，这个人就开始使用这些规律扩大自己的认识范围，扩大自己的生存领地。

一个婴儿从妈妈的子宫来到外面的世界，所做的事情可能就跟一个成人到了外星球一样。专家们发现，婴儿所做的事情与我们前面讲的那个流程非常近似。

第一，他们首先通过妈妈的声音找到了妈妈，并记下了母亲的味道；只要记住了妈妈的味道，他们就能肯定地寻找到妈妈，找到母亲，他们就安全了。

抓握是婴儿一出生就会做的事情，这是他的一种自然反射，从一出生，婴儿就会攥紧拳头，在他们还不知道谁是他们的妈妈时，他们能做的第一件事就是抓握，这就像小动物一出生就会走路一样，是人类天生的本领，这种天生的本领造成我们人类一种普遍的象征性行为，在我们感到紧张和愤怒时我们就会攥紧拳头，因为只要攥紧拳头我们就会感觉到安全一点。

[image: ]
王宝宝刚出生时躺在妈妈身边


第二，当婴儿睁开眼睛，能够看到他们所处的这个世界，他们就会将身边所有的一切铭刻在大脑之中，他们反射性地把身边的生物的样子和位置，以及他们形成的氛围铭刻在大脑中，把这种完整的图像当成是安全的标志，这看上去他们对环境是有秩序要求的，他们像那个被突然投入陌生环境的成年人一样，把他们身边外在的秩序转移为内在的秩序，这就是他们赖以生存的那个安全的环境，也像小动物对自己出生的窝的绝对依恋，因为信任窝就是信任母亲，母亲就是安全的象征，只有母亲才能带给婴儿绝对的安全，只有深深依恋自己的窝才能保证没有危险，人也是这样。

第三，当婴儿确定这个环境不再危险，他们就会开始探索他们所处的这个环境中的事物，我们管这种探索叫作儿童的工作。

每个人都需要安全起航

我们看到婴儿是经历了这样一个程序：先安顿好自己，不让自己感到恐惧，确定自己肯定能活下去，才开始发展自己，所以早期的安全感建立对一个人的一生非常重要。

作为一个婴儿，当他能看到这个世界的时候，他能做的第一件事是把生活环境中所有的因素固定下来作为一个模式，使之成为自己安全的需要，这就是安全感建构关键期的特征。

婴儿通过对自己生活环境的固守而建立起对环境的控制安全感。在孩子居住的环境里，各种物品的摆放、物品的样式都留存在孩子的记忆中形成孩子内在的记忆模式。当环境的模式改变时，孩子会感觉到痛苦和焦虑。固定的环境模式能为孩子建立起很好的安全感，所以孩子会固守于已经形成的生活环境而不愿意接纳新的生活环境。

从出生后孩子就开始了这一活动，到3～4个月时已经能明显地表达出来。当环境更换后，孩子就会显出不安和恐惧，出现反常的情绪。这一状况有可能会延续到1岁半到2岁。有很多人可能发现，当孩子第一次被抱到一个陌生人群中和陌生环境中时孩子就会莫名其妙地哭闹和睡觉。他们用哭闹来抗拒，用睡眠来逃避突如其来的不安全感。这就是由于家的模式已经被铭刻在孩子的大脑中，离开了这个模式孩子就会感觉到不安全，就会发出撕心裂肺的哭声，这样就会迫使成人不得不把他们再带回那个安全的港湾之中，孩子就是以这样的方式确定自己是否是安全的。

[image: ]
妈妈在身边的家庭环境


有一位妈妈每天下午四点，都会躺在自家后花园的一张躺椅上给她的小女儿讲故事。有一天她生病了，还没讲几句，就感到很不舒服，和女儿说完对不起后，便回到屋里躺在床上。这时，女儿伤心地大哭起来。

在场所有的人都认为这个孩子可能是看到妈妈生病才着急大哭的，纷纷感慨才这么大的孩子就知道因为妈妈生病而着急，于是不断地有成人来安慰她，告诉她妈妈的病会好的，但是孩子像没听见一样仍然大哭。所有的人都不知道该怎么帮助这个孩子。

后来孩子拿着书哭喊，不是这样的，不是这样的，不要，不要，躺在床上的妈妈以为孩子要让她读书，于是忍着病痛从床上爬起来给孩子读书。但孩子仍然在大哭并不断地说不要，不要。大家都很着急，但不知道问题出在哪里。后来，孩子又不断地喊：“椅子！椅子！”直到家中有一个成员醒悟过来，将妈妈经常坐的那张躺椅的垫子拿进来，放在妈妈身边，女孩才止住了哭泣，并微笑起来。

原来，每天下午四点妈妈都会坐在这个躺椅上，身后垫着这个垫子，为她讲故事，这已经成为一种秩序固定在孩子心中。当这一天下午，由于突然的事件，这个秩序被打破时，孩子就会感到痛苦。当妈妈又和那个椅子的一部分放在一起时，秩序就被恢复，孩子的痛苦感也就消失了。

如何帮助孩子建立安全感

在孩子刚出生不久，他们还没有建立起对这个世界和对妈妈的信任，这时不能为锻炼孩子故意打破有秩序的环境，在孩子出生后6～8周，我们叫作孩子的体外孕期，这个时候孩子使用妈妈的身体氛围固定参照点，以这个参照点为核心开始慢慢环视他所在的这个新的世界，他们从妈妈的怀抱开始走向这个家庭。孩子需要在妈妈的怀里至少待上六到八周，这六到八周是孩子从子宫到无限空间的过渡，所谓的体外孕期，顾名思义，是需要妈妈仍然把孩子像在子宫里一样环在身边。用妈妈的身体给孩子一个被包裹感。传统中有一种将刚出生的孩子绑手绑脚的习俗，为了体贴孩子在子宫中的被包裹感，从孩子一出生，大人就用小被子或一块布把孩子紧紧地包住，让孩子的四肢都不能动，有些会把孩子一直捆绑到四个月。这种捆包其实是外来的力量，他们的适度空间比起在子宫里要差得多，在子宫里即使到将要出生时孩子仍然可以按照自己的需要尽可能地活动，当他们再也无法活动时，他们就经历痛苦离开子宫，当他们好不容易离开上一个已经无法发展的空间来到可以继续发展的空间，我们却认为得用一块既没有营养，也没有温度，既没有情感，也没有信息的布把他们禁锢起来，这到底是为什么呢？

所以我们看到传统没有建立在对人类很好的了解之上，所以我们要让孩子安全起航，妈妈在头几周的安全建立是很重要的。妈妈的怀抱一定是一个能给孩子安全感的地方，如果妈妈的情绪是低落的、害怕的、忧伤的、焦虑的，那么妈妈把孩子抱在怀里时即等于把这些不良情绪也传染给了孩子，这样孩子不但不能在妈妈的怀里获得安全的基础，反而获得了不良情绪和不安全感的基础。

孩子再大一点时，就会用他们的方式表达自己，作为家长我们需要读懂孩子的“语言”我们经常会遇到这样一些情况：妈妈穿了某件衣服，孩子开始大哭，不知所措的成人会用各种方式来哄孩子，孩子哭着说：“不是……不是……”家里的某一样东西被挪动了，孩子也会大哭；每天从姥姥家到自己家要走固定的那条路，如果走得不对，即便快走到家了，都得哭着要求重走；不许妈妈穿爸爸的衣服，不许别人穿妈妈的拖鞋……这些都属于秩序敏感现象，这就是秩序感的需求。

蒙台梭利认为，秩序敏感现象是儿童出现的第一个敏感期。它在孩子出生后的第一年，从3～4个月就开始了，有的孩子一直持续到2岁半左右。专家们认为，孩子喜爱秩序和事物的一贯性，与成人喜欢把各种东西归类定位所造成的那种温馨和整洁的乐趣不同。孩子喜欢秩序是由于急切需要一个精确的有所规定的环境，只有在这样的环境中，儿童才能将自己和自己的知觉归类，然后形成内在的概念，以更深入地了解环境，并决定自己在环境中的行为。通过对秩序的特别敏感性，儿童辨别了各个物件之间的关系。

儿童具有一种内在的感觉，他所感觉的并非物件之间的区别，而是将四周环境当成一个包含许多彼此相关部分而形成的整体，唯有在这个整体的环境中，儿童才能使自己适应并采取有目的的行动，否则，他便没有一个基础以建立起对于各种关系的知觉。（引自《恢复蒙台梭利》，第31页）

这就是说：儿童会将环境中各种各样的物体，当成一个彼此相关的整体，就像在妈妈的子宫中一样。只有在这样的感觉中，儿童才有安全感，并有秩序地开始对环境中的某一个物体探索，只有这样，才能在稳定的基础上逐渐形成对物体的深入感知，积累起越来越多的经验。

这样在早期的安全感建构好以后，孩子就会放心地去发展自己，当儿童能够把手伸到嘴里去吃的时候，他就开始了最早的探索。

二 （0～2岁）大脑工作模式发展的关键期

为什么婴儿在出生之后会不断地活动他们的肢体？很少有人看到一个婴儿醒着，肢体不动，只在那里使用他们的大脑。一直到3岁孩子都很少能够像成人那样躺在那里想事情，仅用大脑思考问题。年龄越小的孩子越缺乏专门的思考。所以皮亚杰管儿童的这一时期叫作儿童的感知运动时期。在这个阶段内，儿童是用他们的肢体在“思考”问题的，所以他们在思考的时候，看上去他们在不停地动，孩子是用运动和感知的方式来了解这个世界的。史旦纳认为，这个阶段人的头不只在肩膀上面，人的手和脚也是头，就是说这个时期里人的思考不只用大脑，更多的是使用手和脚来思考，他们的行动就是他们的思考，思考暴露在脑壳之外。

那么2岁前的孩子为什么会用肢体去思考呢？那是因为他们在母亲的子宫内大脑所获得的信息不足以使他们利用这些信息去进行思考；还因为在出生的时候，他们的思考器官还没有成长到能够进行思考的程度，就像刚出生的婴儿，胳膊无法举起杠铃，是因为他们的肌肉发展还不完善，孩子的大脑一直到15岁才完全发育成熟。所以不认可孩子无法使用大脑学习，就会逼迫孩子使用大脑，那么孩子大脑无法达到成人要求的学习内容时就只能依靠他们已经发展起来的记忆模式学习。

大自然设计了人类早两年的认知活动是更多地使用感觉器官；在感觉器官探索事物的同时，大脑开始获得有关世界的信息，同时也开始工作，最终人类获得了比记忆高级的大脑工作能力。

孩子为什么见到什么啃什么

孩子最早使用的感觉器官是他们的嘴巴。大自然为了使无能的婴儿活下去，让婴儿一出生就会吮吸和抓握，这样造成孩子最先使用他们的嘴巴来探索这个世界。蒙台梭利管这一时期叫口的敏感期。

有人研究过，其实胎儿在母亲的子宫中就已经开始吃手了。在子宫中，子宫的空间小，胎儿的肢体自动蜷缩成手指靠近嘴唇的形态，这样大脑不用太多地练习控制手臂的肌肉，嘴巴很容易就吃到了手指，但这并不等于胎儿已经习得了吃手的习性。出生后，由于缺少了子宫壁的屏挡，他们很长时间无法控制自己的手，更无法被指令将手伸进嘴里，当他们有意要吃手的时候，手臂却不听指挥地将手带离了嘴唇，使他们无法吃到。显然，胎儿在腹中虽然能吃到手指头，从母体出来后，他们会丢失这些先天的能力，还要重新练习使用自己的手有目的地抓住自己想要的东西。当他们想让手伸向嘴巴时，并不是一件容易的事：他们的大脑必须指令手臂屈肌群收缩，伸肌群放松，并且保留这种状态才能完成吃手指头这个动作。当婴儿在出生后吃到妈妈的奶头时，如果再重复吃手，就会发现手和奶头的区别，以及奶头的大小与他们大拇指的大小基本相同。但手指指头是自己的，在婴儿吃自己的手时，他们的嘴巴感受到吃手的同时，手也感受到被嘴巴吃的信息，这样大脑就开始了统和来自手和嘴巴的信息，此刻大脑就开始工作了，大脑的工作造成神经元的链接，而链接得越丰富孩子的大脑就越好用。

[image: ]
王宝宝吃手


[image: ]
默默吃手


[image: ]
淘淘吃手


吃手还为孩子带来了愉悦，孩子在吃饱了需要精神愉悦时，就会将手指头伸进嘴里。吃手指头为孩子下一步手抓到物品送给嘴巴去啃提供了前提条件。这样婴儿才能够进入真正的口的敏感期。

实际上如果一个婴儿被照顾得过好，母亲完全按点喂养，不是等宝宝需要食物时再给孩子喂奶，而是宝宝刚一吭吭也不管孩子需要的是什么就马上把奶头塞给孩子，有很多妈妈按时间给孩子喂奶，只要时间到了就给孩子吃奶，这样其实对孩子的发展是不利的，因为孩子没有产生需求的感觉，没有通过自己努力所要的过程，就莫名其妙地吃到了奶，这样孩子使用自己的能力和对自己能力认识的机会，以及对人与自己需求关系的认识机会都没有机会用到，人类不用的功能会很快被自己所删除，今后我们需要孩子努力奋斗的天然机制在这么小就被扼杀在萌芽中了，将来在我们认为孩子应该为自己奋斗时，他们却做不到，到那时我们会抱怨谁呢？所以这个时期对孩子的帮助是在孩子需要吃奶时延迟一点满足，如果孩子不能把手放在嘴里，成人要帮助孩子发现自己的手指头，要帮助孩子把手放到嘴里让他啃到并且获得愉悦，在孩子能够自己吃到手之后要，要马上把物品介绍给孩子，即给孩子手中放上能抓住的物品，让孩子去啃那个物品，否则孩子只能通过吃自己的手获得愉悦，那么时间长了就会养成吃手的习惯。

有一个帮助孩子的案例：

王宝宝是我们跟踪观察和帮助的孩子，在他刚从产房推出来时，就把手指头伸进了嘴里，在我们兴奋不已时，姥姥的一双大手伸过来拉开了王宝宝伸到嘴里的小手，这样的事情在出生的半小时内发生了许多次，王宝宝到了出生20天的时候，我们只对他进行了视觉刺激帮助，但是对他的其他方面没有进行干预。按照专家的理论，我们试图等待他口的敏感期自动显现。

两个月过后，仍然没有见到王宝宝有口的敏感期迹象。我们意识到这是因为他的妈妈是个能干的妈妈，在家里会非常利索地把家里打扫得井井有条，在孩子喂养上也像打理家务一样，准时准点非常到位，往往王宝宝一醒来妈妈立刻会把他抱起来，一套换尿布的程序结束后就开始喂奶。人们几乎听不到王宝宝的哭声。

在2个月过一点的时候，王宝宝没有出现口的敏感期迹象，我们决定帮助他一下。

于是有一次在他醒来要求吃奶时，我们要求他的妈妈延迟满足一下。王宝宝先是发出哀怨的声音诉说，诉说后停下来等待，如此三番五次后还不见妈妈给他喂奶，开始大声地发脾气，发完脾气后又安静下来等待。虽然才两个月大，他的生活模式却已经建立成妈妈给他的样子，今天妈妈的行为已经超出了他已知的模式，所以他在探索，在探索之后仍然没有达到愿望，终于伤心得大哭起来。

哭了几声之后，我们把他的手拿起来放在他的嘴唇之上，他如饥似渴地吮吸起来，但是我们的手刚松开，他的手就像新生儿一样开始不受控制地胡乱挥舞，我们再一次把他的小手塞进他的嘴里，他又开始猛烈地吮吸并停止了哭泣。但等我们松开他的手，他还是无法将手伸进嘴里，在第三次帮助后，他终于在挥舞了一会儿手臂后自己将手伸进了嘴里，虽然很笨拙，但是成功了。这整个过程前后也就两三分钟，我们赶紧让妈妈来给他喂奶。

[image: ]
我们在辅助王宝宝学习吃手


[image: ]
王宝宝试着把手放进嘴里


[image: ]
王宝宝开始吃手


第二天，他已经能够自动地将手伸进嘴巴并出现了工作状态，他的动作显然不是为了满足饥饿要求。

自此，王宝宝出现了非常热烈的口的敏感期现象。

到了3个月的时候，在我们每天给他提供的物品当中，他选择了一个小蜜蜂，每天都要抱着这个小蜜蜂啃上很长时间。有一天，我们让他俯卧着，一是为了让他练习他的臂力，为下一步爬行做准备，二是为了观察一下他自己俯卧时对于口的工作是否比仰卧时更能够有自主选择的机会。果然，俯卧的时候，在眼前放了几样玩具，他能够自己笨拙地将自己需要的玩具搂到嘴边，并决定低头去啃它还是抬头去观察四周。后来我们发现他已经很累了，试图把他翻过来让他仰卧着工作，但几次都失败了，每次我们为他翻身后他都会自己翻过来俯卧，并自己更加努力地啃那个小蜜蜂。最后，实在累得不行了，痛苦得大哭起来，哭了两声，又赶紧停止了哭，再啃两下小蜜蜂，然后再哭。

[image: ]
王宝宝在啃蜜蜂玩偶


孩子到口的敏感期就会像在其他敏感期一样，全身心投入地用嘴巴去认识去探索他所注意的所有的物品。

我们了解到孩子这样的行为是为了探索这个世界之后，我们怎样帮助孩子呢？我们是不是只给他一样东西，让他啃到不再啃了？或者给他一大堆东西，让他每天从里面选一个？或者每天都给他换一个新的物品去扩大他的探索领域？哪一种能够更好地帮助到孩子？这展示了一个家长的水平。

实际上，人类一生的发展模式和对待新事物与旧事物的兴趣模式都与3个月的孩子几乎相同。了解孩子从小到大所有的发展模式，也就知道该怎样才能更恰当地帮助孩子。这就是最好的教育。

孩子第一个使用的器官是“口”，实际上使用口的时候是需要手的配合的，为了让孩子能够更早地使用到自己的手，还要让孩子自然地先吃到自己的手。婴儿知道嘴里吮吸的那个东西就是自己的手，而手感觉那个吸吮的就是自己的嘴，需要很长的时间，在儿童心理学上管这种认知叫作“跨通道认知”。这一点，对于初生儿的发展非常重要。眼睛看到的东西可以给嘴巴去啃，嘴巴啃到的东西用手去触摸然后给眼睛去看，这样婴儿就习得了跨通道认知。

当婴儿3个月的时候，正到了口的敏感期最明显的时候，这时候他已经能抓到物品，送到自己的嘴巴里，并且他会用手去抓他们看到的喜欢的物品，然后送到嘴里，他的大脑会自然地进行跨通道的统合。

总结一下在孩子口的敏感期应该这样注意以下方面：

1.不要给他太多的物品，让他不知道选择哪个好，使他不能持久地对一个物品进行探索。一般最多给三个物品供他选择，三个物品应该是不同质地不同形状的。如果婴儿喜欢三个中的某一个，那么每天给婴儿的物品中必须要有婴儿喜欢的这一个物品，当孩子不再喜欢时，就换掉这三个物品其中的两个，留下一个作为与旧感觉的连接，不要把三个物品都换成新的。

2.大自然的发展规律使得婴儿喜新厌旧，他对一个物品会很快地习惯化，习惯化的结果就是对那个物品视而不见，有时甚至对妈妈的脸也会这样。当出现一个新的物品时，婴儿马上就开始注视那个新的物品，在安静地注视了一会儿之后，就开始探索它。我们管“视而不见”的现象叫“习惯化”，管新物品出现后婴儿对新物品的注视叫“去习惯化”。所以家长要仔细地观察孩子，给孩子配合好习惯化与去习惯化的节奏，并在去习惯化的时候为孩子留下静默的时间。

3.不要在孩子还没有出现习惯化的时候，就不断地给孩子更新物品，不断地在他面前出现新的面孔，这样过于繁杂的刺激会使孩子感到紧张、焦虑、容易疲劳。在这种情况下，婴儿表现出来的状态就是很快让自己睡着，或者不停地大哭。

4.在口的敏感期时，将孩子用嘴啃的物品尽量洗干净，但不必消毒过严。孩子体内的抵抗力需要增加，没有经过使用的抵抗力不叫作健康，不会有力量，所以一般的洗涤就可以了。

另外还要把握好节奏，在孩子吃饱了还没有睡着的时候给他们工作并适当地练习俯卧，来增加他们的臂力，为9个月之后的爬行做好准备。

年轻的新妈妈在收到很多不同的指导后可能会对自己天然的母性产生疑惑，开始用思想控制自己的本能，所以我们需要给新妈妈一些肯定的答案，使得这些初为人母的人知道自己的本能是对的，从而不要接受太多的所谓合理化建议，搞得产生迷茫和焦虑。一般市面上出售的国外的大学专家团体写作的育儿书是比较可信的。

很多老人可能会告诉新妈妈：要制止孩子吃手，将来吃成习惯不得了，啃那些东西是不卫生的，吃手是坏习惯，还会造成孩子的牙齿长得不整齐……当新妈妈听从了这些指导，就开始想办法制止孩子吃手，孩子用来吃手的力量是非常强大和固执的，因为那是像种子发芽一样，是大自然的规律，当家长一次次将孩子的手从嘴里拿开，将孩子正在嘴里啃的物品强行拿走，孩子会发疯般地再去找另外一个物品。这时如果家长相信孩子将来的牙齿会有坏习惯，不顾孩子精神的痛苦，一次次去阻止，就使得孩子丢失了第一个阶段的工作机会和第一个阶段的发展。不相信孩子的天然的发展行为就是不相信孩子，不相信自然。

如果孩子口的敏感期被强行干涉，孩子就会将口的行为欲望压抑下来，或者删除，将来就可能会出一些问题。有的心理学家认为，成年人一些嘴的不良习惯，如吐唾沫、啃手指头、吮嘴唇、吃零食、讽刺挖苦别人、对他人进行语言暴力等都有可能是口的敏感期得不到满足而遗留下来的问题，更有可能的是孩子不愿意再用自己的手去做什么了，就是不愿意再动了。

需要补充一点的是：在口的敏感期之前，婴儿还需要帮助的是视觉的训练，需要对婴儿进行一些特殊的帮助，可以用这样的方式来帮助孩子：

（1）要有缓慢移动的物体

大家都知道转转乐，这是市面上卖的孩子在刚一出生时用得最好的玩具。一般转转乐都会有个夹子，可以把它夹在孩子的小床上，当孩子醒来时，不要把孩子立刻抱起来，让孩子自己处理一下自己的需要，在孩子吃饱喝足后，把孩子放在小床上把转转乐打开给孩子。等孩子习惯化之后再把原来上面的东西减掉，给孩子换上别的东西。

[image: ]

[image: ]
利用转转乐给王宝宝做视觉训练


（2）要有带有轻微响声的物体

孩子刚出生时视觉很弱，到20天才能看到20厘米左右模糊的东西，所以给孩子提供的可以看的东西如果能有一点响声，能够缓慢移动的，孩子会更感兴趣。

（3）颜色不要过于杂乱

孩子的内心受不了纷杂、强烈颜色的刺激，当你给孩子的东西在环境中让他不舒服时，孩子的内心就会不舒服，所以给孩子提供的东西有枣红，蓝色，黄色等两三种颜色，每次换时也换上两三种的颜色即可。

物品刺激使得婴儿会将更多的精力和注意力放在对物品的探索上，而不是只需要成人抱他们，或者他们的身体只需要和成人的身体黏在一起。如果给孩子物品刺激得合适恰当，2个多月，婴儿的眼睛已经开始追随物品，这说明孩子的大脑中已经留有物品的印象，在物品出现之前大脑已经意识到物品要出现，眼睛才能开始追随。他会对物品非常有兴趣，有了新物品就会发现，只需几秒钟就开始兴奋。这时，孩子也能用他们的目光表达出丰富的感情与成人互动。

其实帮助孩子实现大自然给他们设定好的发展需求就是孩子的起跑线。

孩子为什么见了什么抓什么

如果我们不了解孩子，我们可能会被孩子搞得焦头烂额，我们可能会觉得孩子怎么那么多坏毛病，刚刚把见了什么啃什么打压下去，又开始了见了什么抓什么。现在孩子已经会爬了，他会兴奋地爬到家里任何可能的地方，去搞坏任何他能拿得动的东西，看都看不住的。为么会这样呢？这是因为口的敏感期需要手的配合，在不断使用手的过程中，婴儿发现了自己的手。这时，口已经被使用了很长的时间，当神经的成熟从头部开始转移到手时，口部也不再像新生儿那样敏感了，这时，婴儿的注意力从嘴巴转向手，感觉的中心也从口转移到了手。这时的孩子急切地要用手感受事物，这使他们所感受的事物范围扩大了许多。

进入手的敏感期之后，孩子和成人的冲突越发扩大化。

大多数人在恋爱和建立家庭的时候，心中只关注到了夫妻之间爱的感情，还无法考虑到将来的孩子，所以在建立家庭时所选择的物品都具有一定的情感意义，这些物品对到来的孩子来说也常常是他们非常感兴趣的东西。一对夫妻在爱意浓浓的包裹之下精心地为自己的爱巢所选择的东西一定是引人入胜的，这些东西同样也会引起孩子的爱意。对孩子来说，他爱的东西就是他需要探索的东西，探索意味着研究，不意味着搁置，一切被研究的东西就有可能遭到不同程度的破坏，不但如此，家里所有的一切都是孩子探索的内容，都代表着这个世界。孩子探究这些物品就是为了探索这个世界，他探索的方式绝对考虑不到令他的父母感到愉悦和舒服的。他会把爸爸送给妈妈的那条有深刻纪念意义的真丝围巾拉出来不断地在地上拍打、搓揉，还会毫不珍惜地把口水、鼻涕甚至满手的油抹上去；他们还会把正在吃着的香蕉抓捏得稀烂，去体会那种黏糊糊的感觉；如果他们打碎一个鸡蛋，发现这个圆鼓鼓的东西会变成一些黏糊糊的东西，就会打破并感受完第一个鸡蛋之后，再去感受第二个；他们会探索所有的柜子、抽屉，把里面的东西全部抓出来，扔在一边……这种时候，孩子的价值观和我们成人的价值观发生了很大的冲突。成人珍惜并使用的宝贝成为孩子探索和研究的材料，而这种研究和探索有时候对我们成人来说可能是无法忍受的，在这种时候我们成人一定要进行价值观的换算，看看自己要的是什么，是孩子的发展更有价值，还是保护那个物品更有价值。看上去这个选择并不难，但在现实生活中，当自己心爱的物品被破坏时，家长第一时间会忘了孩子的发展是第一位的。

也就是说：我们做家长的必须要做好准备，将摆放在孩子面前的一切都能够与孩子分享，不能让孩子动的东西，最好收起来不要让孩子看到。

[image: ]
么么用手抓鸡蛋


孩子到了9个月逐渐出现了手的敏感期现象，这时家长该怎么办呢？

1.我们需要了解：在手的敏感期出现时，口的敏感期还存在，在发现新的物品，不知道这个物品是什么、怎么用的时候，孩子会用旧有的口啃的模式，先把物品拿到口里去啃一下，试验一下，然后再决定手怎么用。因此，在手的敏感期需要给孩子提供那些放到嘴巴里也不会有危险的物品：如不会被吞进去的自然玩具，在早期提供核桃，海螺，香蕉，鸡蛋，小米，瓶子这些东西就很好，在孩子9个月时，孩子就会强烈要求自己吃饭，这时给孩子一点机会连吃带抓也很不错，面粉也是很好的手的感觉材料，打磨好的木棒也很不错。

[image: ]
么么自己抓东西吃


2.到了1岁多时可以提供沙子、泥巴、水，跟大自然更加接近的物品，当手的敏感期之后，这些物品可以产生更加深入的创造价值。

3.手的关键期要给孩子用手探索的自由；要提供给孩子用手抓握的物品，并进行习惯化与去习惯化的更替。

4.手的敏感期案例：

案例一：

王宝宝到了手的敏感期，但是照顾他的姥爷并没有接受过帮助孩子的教育培训，给他提供的玩具是尽量不会给成人带来麻烦的材料。那时，天还不太暖和，在手的敏感期的关键时期，姥爷尽量不让王宝宝动水，也不给其他黏糊糊看上去不好处理的东西。孩子平常抓握的都是一些形状不会随着孩子手的力量变动而变化的物体。

与传统看法恰恰相反的是，在手的敏感期，孩子最需要的是那些黏糊糊的，在他的手没动的时候看上去是一种形状，手动了之后看上去是另外一种形状的物体。所以这个时期的孩子一般都对泥巴、水、打破的生鸡蛋、香蕉等感兴趣。如果平常没有这样的材料提供给孩子去探索，孩子就会去用自己吃的食物当作工作材料，甚至会玩自己拉下来的巴巴。

在我们观察了王宝宝之后，发现在手的敏感期发展到习惯化之后，需要去习惯化，也就是需要对手的刺激。

这一天，我们准备了一套玩水的工具。我们先把水控制在容器里，不让它随便洒在外面地板上，然后我用针管把水吸上来再滋到王宝宝的手上。王宝宝的手在接触到水的那一刻，就停在那里不动了，每次滋完了水再重新吸水的时候，他的手都会停在空中等待着下一次水滋到他手上。

这是他出生后的一贯作风，每当一项新鲜的事物吸引了他的注意，他都会这样像凝结了一样一动不动在感受这个事物，当他了解了这项事物之后便马上激动起来开始探索。这次也是这样。

当我向他的手滋了几次水，认为他已经了解了可以用手这样来感受水之后，便停下来，不再做任何事情。王宝宝等了一会儿，见我这边没有动静，便开始用手拍他面前装在小盆子里的水，这时，他的手感受到了水的冲力和水的实体，在他手的作用之下，水溅了起来，喷到了其他人的脸上。

[image: ]
王宝宝在玩水


其他人会做出一些反应，这使王宝宝认识到这一切都是由于自己造成的，这是一个自我效能认知的过程，这使他非常的激动，也使他获得了极大的精神愉悦。于是他开始重复地拍打装在小盆里的水。我们管这个过程叫作一个刺激的过程，也可以叫作引领或者感染。

一旦孩子注意到这个事物就会在很长的时间内用各种方式来探索这个事物，在这个过程中，并不是只让孩子完全自己去发展，在一些关键的点上，还是需要我们成人帮助的，像这次对王宝宝的帮助，需要提供与水结合起来的工作材料，如瓶子、杯子、漏斗、碗，孩子在拿到这些工具玩水的时候，就发现了容器和容器之间的关系，因而发现了空间关系和因果关系。其实任何东西都可以作为孩子的工作材料。手的敏感期会让孩子把东西倒来倒去，探索空间，在这个时期，除了空间建构，还有因果关系的建构。还可以进行工作的延展，可以让孩子注意水可以是热的，也可以是凉的。

案例二：

么么是我们观察的另一个孩子。这一天，我去观察她的工作，我提供给她的工作材料是一个鸡蛋，在这之前，么么特别喜爱馒头和西红柿，我们给她鸡蛋是为了让她感受鸡蛋与西红柿和馒头的区别。工作了一会儿，她对鸡蛋不再感兴趣了，于是我把鸡蛋磕开，鸡蛋从一个完整的形态变成另外一个形态，么么停了一会儿，立即兴趣大发，开始不断地拍打盘子里的鸡蛋，然后用自己的方式将这个打破的鸡蛋用到了极致。最后，我又往鸡蛋里面倒了一点小米，在她拍打的时候可以摸到小米的颗粒，每次加入新的内容时，她都会停留一会儿，然后开始兴趣盎然地重新去感受它。

由此可见，孩子的工作材料，没有固定的形状，但是有无限变化可能性的材料对这个阶段的孩子是最好的，如面粉、泥、布、木头，都有无限变化。

么么只有6个月，还在口的敏感期，生鸡蛋不能放进嘴里，所以当她想把沾满了生鸡蛋的手放进嘴里的时候，我们还是及时制止了她。总体来说，只要是对孩子发展有意义的，不会对自己和别人造成伤害的行为都可以给孩子自由。但这并不意味着孩子所有的行为都不能制止，虽然孩子的行为是探索行为，但是我们有责任保护孩子的生命安全。

其实孩子的每个过程都是需要成人帮助的，不能以为孩子会像野草一样完全靠自己就能成长，成人必须为孩子准备适合于成长的土壤，那就是环境与工作材料。成人要为孩子展示怎样使用这些工作材料，但展示不等于教给孩子，而是成人自己做，让孩子自然模仿。

要注意尽量不让孩子在工作时有不舒服的感觉，否则孩子会太在意不舒服的感觉而不再注意工作。要避免成人不断地要教孩子怎么做，不断地干涉孩子，否则，孩子的精神会变得没有力量，容易发火，失望，容易遭受挫折和打击。

另外，成人在孩子工作时不断地去夸奖孩子，也会给孩子带来不良的影响，当时孩子只是在感受自己的工作，成人的鼓掌表扬会把孩子从工作中唤醒出来，让孩子误以为他做事情必须在别人的夸奖之下才可以做，如果没有别人的夸奖，工作就无法进行下去。

孩子为什么哪里不平往哪走

孩子急切地需要扩大自己的探索范围，手的敏感期来临之前，他就试探通过自己的运动方式到达自己想去的目的地。一开始孩子用爬行的方式，爬行带来腿和手的协调运动，也增加了腿、手的肌肉力量和运动神经的控制能力，这时的孩子比以往任何时候都会为自己能够到自己想去的地方而感到鼓舞，因为他们从此获得了真正的独立，这种感觉像获得第二次生命一样令他欣喜。这个时期的孩子仅仅为了感受腿和脚对地面的碰触而不断地走路，为由自己的腿脚把自己带到了目的地而欣喜。这就有了腿的敏感期。接下来他学会了行走，自行活动到他想去的地方，这时的儿童对走路无限痴迷，人一生中最喜欢走路的时期大约也就是这个时期。

这时孩子大概到了1岁多一点，他们渴望着要走路。因为孩子个子小，走路还不稳，他们会一刻不停地前往他们想去的地方，成人要跟在孩子的后面，还必须得弯下腰才能够扶着他们，要跟上孩子的脚步使成人感觉到非常的劳累，很多成年人宁愿把孩子抱在怀中而不愿意一直弯着腰跟上那蹒跚却飞快走路的孩子。

这时的孩子有一个特征：就是哪里不平往哪里走，哪里脏和乱就往哪里走，并且喜欢在一些高高低低的台阶上重复上来下去。这对于还不能掌握走路平衡的1岁多的孩子，的确是最具有挑战性的行为了。这也会造成成人与孩子的冲突，因为成人为了效率一般会挑选近的、比较平坦的路，他们实在不能理解一个走路不稳的人为什么非要走不平的路。

了解了儿童对于腿的感觉的痴迷，就了解了儿童腿的敏感期。

腿的关键期与手的关键期一样，都是孩子利用他们的肢体感觉外部世界物质的时期。

蒙台梭利认为：“一个1岁半的孩子可以走好几里路不会累，但小孩子在走路时不像成人那样在心里有一个目标。幼儿学习走路是为了发展自己的能力，建立起自己的存在。他慢慢地走，既没有节奏，也没有目标，但是四周的景物都吸引着他，鼓舞着他继续向前。如果成人这时想帮助孩子，他必须放弃自己的步伐与目标。”（引自：《恢复蒙台梭利》，第33页）

处于腿的关键期的孩子主要是用腿来感知这个世界，他要到什么地方去，使用什么样的地形来使自己的腿获得感知，只有孩子自己知道。成人只有在懂得孩子的基础上，才能为孩子做好这个选择。有时候，气候的条件和外部条件不能够为孩子提供良好的腿感知的环境，这就需要我们成人为孩子做一些准备，

提供一些可供孩子用脚感知的材料。案例，腿的敏感期的王宝宝：

王宝宝1岁零2个月的时候，到了腿的敏感期，我们看到他在家里已经不用手去触摸家里的物品，因为眼睛所能看到的物品他都已经习惯化了，但他对于在客厅的地板上走来走去，还是蛮有感觉的，不过这光滑的复合木地板实在不能为他提供太多的来自脚的感受，看来他很快也会习惯化。

一次他玩完托盘里的小米和杯子之后，试图用脚去踩托盘，因为托盘的边是鼓起来的，脚踩到上面会有异样的感觉，而托盘里又有小米，刚才还用手在托盘里感受的小米此刻被踩在脚下，用脚再去感受则是另一番滋味，我们认为这是一个很好的跨通道认知的机会，于是，我扶着他走进了托盘。

[image: ]
王宝宝站在托盘里


[image: ]
王宝宝站在按摩器上


能够站到托盘里对于王宝宝来说显然极具吸引力，他开始不断地用脚试验去踩托盘的边，并不断地走出来再走进去。当他站在托盘中央的时候，他试图让自己的两脚抬起再放下去感受站在托盘里和站在地上的不同。由于他还没有习得使两只脚都跳起来再落下去这样的能力，他就总是让自己的屁股上下一颠一颠的，并在看着自己的脚。当我们松开扶着他的手时，他立刻从盘子里出来，又立刻进去，如此反复多次，有几次摔倒了，他会爬起来再进去，但他再进去的时候，一定要让脚踩住盘子鼓起的那个边，而不会一下踩进盘子里。

当盘子习惯化后，我又为他提供了姥爷用来按摩脚的一个按摩器材，那是用竹子做的表面疙疙瘩瘩的材料，这个东西扔在屋里很久了，但王宝宝没有发现它的用处。当我扶着他站立到那个按摩器上之后，王宝宝对它产生了极大的兴趣，他的脚不断地在上面来回挪动，感受

着来自按摩器的感觉，并不断地上来下去……

由此，我们发现我们并不能在任何情况下都坐在那里等待着孩子腿的敏感期出现，孩子腿的敏感期出现完全要顺其自然，如果我们不帮助孩子，孩子就不会发现可供探索的材料。我们成人要为孩子提供可用脚进行探索的环境和条件，跟随孩子的选择使孩子获得探索的自由，并协助他们去探索。

总结一下需要注意的方面：

（1）在照顾这么大的宝宝时无论有多么累，都不要在宝宝正在探索的时候把他抱起来；也不要无论正在探索的宝宝怎样哭闹，都把他抱在怀里不把他放下去；更不可在宝宝强烈要求去走路的时候硬把他抱在怀里，并且为他的哭闹去打他的屁股。

（2）如果成人不知道该怎么办的时候，最好跟在孩子的后边，孩子走成人就走，孩子停成人就停，这才叫帮助孩子成长。

（3）这个时候最不可取的方式，是在孩子的鞋上装上会响的笛子。这种新奇的鞋在孩子走路时会发出尖利的响声，会打乱孩子对腿的感受和周围事物的观察，使孩子心烦意乱，要求妈妈抱，而不愿意再去探索来自腿的感觉。

找到真爱的感觉

一个0～1岁的孩子，需要获得家长实实在在的爱，这个爱恰到好处，是婴儿心理所需要的。有一些成人并不能找到这种恰到好处的爱。有很多家长说：孩子来到自己身边，自己也很想爱孩子，但是老觉得隔着一层，老找不到爱的感觉，于是就会像是假装爱孩子，总像是在表演，如果家长是这种情况，孩子就收不到来自家长的爱，这种假假的做作的爱时间久了，孩子就会情绪不好，经常大哭大闹。

家长不能找到真爱的感觉去爱孩子可能有以下几种情况造成：一种情况是家长自己心里非常不愉快，由于夫妻之间的矛盾，或者和老人之间关系处得不够好造成心理上的不愉快，为了生活，要将这种不愉快情绪压抑下来。这样的家长在面对孩子的时候，就会试图将这种不愉快隐藏起来，然后拼命地去爱孩子，由于担心不愉快会流露出来，会造成两个极端：要不然就是做作，要不然就是溺爱，总之很难做到恰到好处地去爱孩子，这种假爱也会使孩子出现不良情绪，或者只依恋母亲，离开母亲就情绪不好。

另一种情况是家长有比较严重的人格障碍和心理障碍，很容易被周围环境的小事情所影响；或者自己情商比较低下，对孩子忽冷忽热，这些不稳定的心理状态会使孩子非常疑惑，造成孩子心理紊乱，使孩子对周围环境和陌生人都会感到恐惧不安。使孩子经常处于焦虑之中。

如果家庭关系有问题，肯定都会影响到孩子。所以一定要想尽所有的办法解决好家庭矛盾，解决家庭矛盾的方式并不是每个人都压抑自己的情绪，而是找到解决问题的通道，只要有良好的愿望，这个世界上没有解决不了的问题。

如果家长察觉到自己有心理问题和人格缺陷，就要去寻求帮助，无论是找心理医生，还是找心理帮助机构，一定要不惜代价将自己心理和人格的问题解决，而不是隐藏这些缺陷，以为别人看不出来就没有问题。别人有可能会不在意你的缺陷，但你的孩子一定会看到的。孩子用他的心会看到家长身上的缺陷并去吸收它。这样家长的缺陷就会成为孩子身上的缺陷。所以家长一定要放下面子，不要心疼钱，为了孩子的一生，一定要去面对自己的问题，并去解决它。

找到一些能够帮助自己修复的工具，发现自己成长过程中关于获得爱方面所存在的问题，自己去修炼弥补这些缺陷，慢慢就会放松起来，自己感到舒服了自然也就会爱孩子了。

一个婴儿来到这个世界上，在吃饱喝足并获得足够的爱之后，要做的唯一一件事情就是让自己获得发展。如果能够获得发展，孩子心情就非常好，心情好了孩子身体就会健康。如果孩子不能获得良好发展，或者根本得不到发展机会，孩子就会大发雷霆，脾气烦躁，甚至出现麻木不仁，对一切都视而不见，如果孩子是前一种大发雷霆，说明孩子还在争取发展机会；如果孩子是后一种，看上去很乖，却麻木不仁，就意味着孩子已经放弃了发展，将来可能连情绪都没有了，成为了一个既没有很好智商也没有很好情商的人。

家长要学习给孩子创造条件，使孩子能够按照自己内在的规律去发展自己。一个孩子如果在发展自己了，那他的内心一定是健康的，也就是说如果你看到一个孩子非常投入地在玩，在不停地探索他周围的环境，那么这个孩子心理就是健康的。我们要做的肯定是继续让他健康下去，而不是干涉他，妨碍他的健康发展。阻碍孩子的发展，孩子就会出现情绪问题，所以家长一定首先要给孩子发展的自由，孩子情绪才能够保持平静，做到身心健康。

探索物质是对孩子精神的保护

孩子从能抓住物品，就开始了探索自己所处的这个世界。我们发现使孩子更多地注重物质比更多地注意人对孩子的发展更有利一些。因为物质不带有情绪的变化，不带有丰富的内心活动，不带有由身体所散发出来的不可见的多变的人的信息。在孩子对这个世界还不甚了解时，他们无法对身边人的丰富的变化产生理解，如果让他们过多地注意人，他们就会对人身上的那些变化感到迷惑，成人多变的情绪有时会使孩子感觉到非常不安，导致他们会用尽力量地去应付成人，用他们的方法与成人进行斗争和周旋，而这些消耗对孩子任何方面的发展都没有意义。

有一个1岁半的孩子，妈妈和小姨带着他坐城铁，由于他长得胖嘟嘟的非常可爱，吸引了车厢中所有人的目光，小姨和妈妈也感觉到非常自豪和欣慰，于是满脸喜色地与孩子进行互动，逗得孩子非常快乐。这个孩子在完全放松和投入的状态下突然对妈妈的腿咬了一口，周围的人并不知道发生了什么，只听妈妈一声号叫，车厢里的人都吃惊地看着这位妈妈，孩子则被妈妈的惨叫声吓坏了，“哇”的一声大哭起来，小姨赶紧抱着他跑到车厢的另一头。这时这位妈妈正在气头上，完全忘记了自己的孩子只有1岁，她伸着手臂用力地指着孩子，恶狠狠地大骂：“你再咬，你再咬，我要敲掉你的牙，打死你！”这时，孩子边哭边委屈地看着刚才还满脸阳光的妈妈，爱自己的妈妈，现在一下子变成了可怕的妖婆，孩子还不能把发生的事情综合起来进行分析和判断，他不知道到底发生了什么妈妈突然变成那么可怕。

看到孩子在注视妈妈的时候，眼睛和脸上露出的恐惧，想必孩子恐惧的不是妈妈说要打死他这样的话，而是刚才还在亲吻他的，那么柔情似水的妈妈怎么瞬间变成了恶魔。孩子失望至极，趴在小姨的臂膀上继续大哭。当孩子含着眼泪目光极其可怜地回头再看妈妈的时，妈妈的脸上依然怒气未消，妈妈依然嘟嘟囔囔在骂着……

车厢里的人终于明白发生了什么事情，大家都笑了起来；小姨一直在哈哈大笑着，大概因为她的姐姐被自己的儿子咬了觉得好玩。

这时，没有一个成人注意到孩子的心态，我想这个1岁半的孩子一定是给搞糊涂了，为什么在妈妈变得这么恐惧的时候，所有的人却在笑。

如果在上车后这位妈妈给孩子一个玩具，孩子低头专注地摆弄他的玩具，车厢里人群投过来观赏的目光就不会伤到孩子，妈妈和小姨也不会被这些目光刺激用逗弄孩子来吸引别人反应，孩子也不会因为把握不住跟妈妈玩耍的方式而激怒妈妈，所以我们看到对孩子最好的保护是让孩子有自己的事做，而不是我们把孩子当玩具。

三 （1～2岁）孩子探索的兴趣从哪里开始

孩子从探索物质开始探索环境

我们成年人很难保持一种始终平和的心态和平和的面容。对于幼小的孩子来说，他们会敏感地感受到人和环境微妙的变化，但他们的经验还不足以使他们理解这种变化，所以，在儿童的早期，引领孩子去探索物质，比引领孩子探索人，对孩子的身心健康更有利一些。

如果孩子是在自然状态中他们会用自己的方式与他人互动，这种互动是适合于孩子心理发展状态的，而且带有孩子自己特有的发展阶段性，我们会看到大部分孩子在0～2岁这个时期，他们对身边的事物比对人更加感兴趣。在我们的观察中，男孩子比女孩子更容易对物质感兴趣，而女孩子似乎更容易对人感兴趣。

如果孩子出生后，家庭成员很多，并且从孩子出生就不停地轮换着抱孩子，不给孩子独处的机会，孩子就可能会更多地沉迷于对人身体的迷恋。

我们连续观察了三个宝宝，在宝宝出生3个月之前，如果不给孩子提供物体的刺激，只有家人每天逗他，抱他，孩子对物体基本视而不见。只要有人抱着他们，他们就会显得没有行动的欲望，在这种养育方式下，只要有人抱着，孩子就只享受与成人身体贴在一起的舒适的感觉。我们观察的四个孩子中有两个宝宝因为不在我们的指导范畴，刚开始家人也不太接受我们的指导，家人所用的方式就是一味地抱着孩子，在这两个宝宝快3个月的时候，我们为他们提供物品，宝宝甚至会厌烦地哭泣起来，而且口的敏感期现象几乎完全没有。之后，我们说服了家人调整了家人的养育方式，对宝宝减少了在醒的时候与人的互动，增加了物体的刺激，几周后，两个宝宝便出现了疯狂的工作状态，而且对物质探索的状态越来越好，不良情绪也越来越少。孩子在得到了这样的帮助后，对周边事物的探索状态一直持续下去。

孩子从探索环境中发展自己

我们发现，在2岁之前，孩子大都先探索对物质表面的感觉，将物体翻过来倒过去地触摸，注意物体表面是圆弧的，还是有棱角的，是大块的，还是细小的，并且用他们的手去感受物体的这些特质。9个月后，他们开始探索物体是否能够滚动，是否能够旋转，把整齐的物品弄乱，使物品移动发出声响。1岁半到2岁这个阶段，他们就开始探索物品之间有什么样的关系，比如说，哪些可以摞在一起，哪些可以装在里面，哪些可以排成一串……这些都是关于物体的空间关系、体积、质量、因果这些特质的探索。几乎所有的孩子无论是哪个阶层，哪个民族，哪个性别，在这个年龄段所探索的物质的特质都相同。

孩子在探索物质的这些特性时，全身每个细胞都处于感知和思考的状态，他们所有的感觉器官都为他们的大脑收集了有关事物的信息，于是他们的感觉器官被高度地统合起来，大脑开始非常恰当地工作，肢体与大脑产生了非常和谐的配合状态。大脑的工作能力在这个过程中不断地增强，并创造出适合个体的思维方式，这是为日后几十年纯大脑工作和文化知识学习打下良好基础。我们知道当孩子在探索这些物质表面特征时，孩子的感官会受到丰富的刺激，在感官被刺激后，大脑的树突就开始连接，环境的元素造成大脑连接成为带有环境特征的样子，发展心理学中管这种模式叫作心智模式。由于每个人所处的环境不同，所以每个人内在的神经元模式就不同，神经元所形成的模式决定着一个人与别人有什么不同，环境元素丰富，心智结构就丰富，环境元素单一，心智结构就单一，两个心智结构不一样的人在一起就无法沟通，当人类不适应某一环境时，其实是因为人的心智结构中没有与此环境共鸣的内容，所以无法处理来自这一环境的讯息。

这正如我们要培养一个能够打井取水保证自己生存的人，那我们首先要让他的心智结构中有关于打井的信息，并想法使他热爱打井，我们要使他对打井这件事有热切渴望。然后我们会给他关于打井所需要的条件和成长机会，如能够持续去打井的意识和将来能够成长起打井力量的体魄和心力。有了这些，将来这个人就会为了打井去弥补自己所有的缺陷，需要力量的时候，他会去练习自己的体魄让自己有体力；需要知识的时候，他会想尽一切办法获得打井所需要的一切知识，并从中获得快乐。对于人生来说，打井有如生存，水则有如生存所需要的知识和技能。如果我们想让孩子成为一个最能够考试的人，那么在孩子成长的环境中就无须放上很多打井的玩具。一般我们需要培养的是一个能够创造美好生活的好公民。

那么孩子在现实环境中是怎样探索环境的呢？我们来用一个案例说明：

坤坤来到幼儿园时，刚1岁9个月，妈妈认为家里的环境不适合孩子的发展，自己又无法辞职在家里陪伴他，于是把他提前送到了幼儿园。那时，他只长了四颗牙，只会说一个字，就是物体从高处掉到地上所发出的声音——梆。不知为什么，他不叫妈妈，也不叫爸爸，由于长期被人抱着，他的腿没有力量，经常走几步路就会一屁股坐在地上。

老师对他进行了工作的刺激，坤坤很快就开始发疯地工作，在几个月的时间内，很快地将口、手、腿的敏感期都过完了。

突然有一天，所有的小朋友从屋里出来进行户外活动时，都找不到自己的室外鞋了，教室门口乱作一团。老师到处找，也没找到那些鞋子，大家非常纳闷，几十双鞋子放在哪里都会是一大堆，怎么会无影无踪了？

这时，坤坤慢悠悠地从教室里出来，捡起最后剩下的几个单只鞋，一颠一颠地跑到垃圾筒旁，费劲地用脚踩着垃圾筒盖的开关，把手中的鞋子扔进了垃圾筒。老师们看到这个动作，兴奋极了，他们终于知道鞋子在哪里了，跑过去一看，垃圾筒里几乎装满了各种各样的鞋子。坤坤的老师这时才恍然大悟地说：“怪不得早晨跑步的时候他溜了出去，怎么劝他也不进来。把这些鞋子从门口搬到垃圾筒需要无数趟，虽然不足20米的距离，对坤坤来说也不算太近了。”从此老师注意到他每天都会做这件事情，老师没有提示他注意，也没什么表示，知道他正在探索空间，于是每天在他工作完后，端一个筐子到垃圾筒边去把他扔进去的鞋子一只只地再捡回来。就这样每天要捡好多次。从此坤坤的身体一天天地强壮起来，腿也更加有力量。

扔了一段时间鞋子后，老师们发现，坤坤开始每天偷偷地摸出去，非常兴奋地把别人的鞋子拿到一个隐蔽的地方，去套在自己脚上。这表明坤坤对鞋子的探索已经从纯粹探索一般物体变成了探索可使用的物体，鞋子的功能被他发现了。接下来的日子里，坤坤将教室门口所有的鞋子挨着穿了一遍，最后试的是老师的鞋子，坤坤会穿着各种各样老师的鞋子兴奋地来回走动，以感受鞋子的大小与他脚的关系。冬天到来的时候，室外已经很冷了，坤坤开始探索室内的物品，他不断地把阅览区的书拿着丢到暖气罩的后面，老师每次都要把暖气罩卸下来才能把他丢进去的书拿出来。他还把自己卷进窗帘里，把钢琴上的遮布拉下来，把地毯掀起来，这一切都没有离开对事物关系和空间的探索。

我们吃惊地发现，坤坤所探索的事物空间的领域远远超出我们成人对事物空间的理解。如果一个人这样去搞一项研究，怎么会不深入、不到位呢？

孩子探索世界的同时发展语言

除了对物质的探索以外，0～2岁的孩子，还暴露在语言的环境之下。儿童的语言是在与情感相融的生活情景中学到的，这样发展起来的语言才不是干巴巴的词句。比较好的发展状态应该是，当他们嘴里说出某个词的时候，他们内心会同时出现跟这个词有关的感受和情感。环境中的物质通过儿童的感觉器官，最终升华为儿童的精神，然后以语言的形式被儿童表达出来。儿童利用这样的语言与他人沟通和表达自己。

所以学习语言发展的过程实际上是全方位的精神形成的过程。这个过程伴随着孩子对这个世界探索时所形成的心智结构，也就是每一语言所表达的内涵在孩子心中都有与之相配的事物作为支撑，如果这个支撑是现实生活，那么孩子在语言表述时就在同时处理现实生活给孩子留下的内在的信息。这样在语言使用的过程的同时心理活动也在进行，而心理活动的内涵又与人真实生活一致，因为孩子的经验来自环境中的真实事物，无论孩子如何以儿童的方式歪曲和误解了现实生活（童话），孩子在表述时大脑出现的信息是孩子曾经经历的，经历又是多元的，如一段情节记忆，这里面有事件的过程，有相关事物的形象，有孩子对这些物质的体感，有那些物质发出的特有的信息，这些信息与孩子本身的心智会发生互动，孩子会产生丰富的关于这一事件的联觉。

如果我们把孩子跟现实生活割裂开来，把孩子的兴趣过早地引向阅读书籍，尽管孩子读的书上面有图画，但图画不能给予孩子有关图画上的生物和物质全面的信息，只给了一个二维空间的，可视不可触摸的，而且被画家和作家改变了的事物信息。当我们把孩子用来与真实事物互动的时间拿来去做了这种单纯阅读的事情，阅读的内容又不是孩子可以从新鲜的生活中自主提取的内容，（书是作者加入自己的思想的精神创造物）孩子只能吸入二手原料，这样的东西给孩子多了，由于孩子缺少现实生活作为支持，造成他们在表述时，大脑出现的内容可能就会是阅读过的各类作者的思想片段的再创造，也就是说孩子在幻想，但幻想的是自己的幻想。

由于孩子还没有成长起强大的意志力来掌控自己的思维，与现实互动不够，读书看电视看电脑等间接经验过多，孩子可能会出现不在人间的状态。也就是思想不在现实，感觉和意识在自己的幻想中不在当下的生活中，孩子跟自己环境脱离，无法与环境互动。我们管这种情况叫作“精神漂移”。

“精神漂移”最典型的表现就是孩子在任何时候，都有可能长时间走神，在正进行的群体活动中，在正进行的工作中，在正吃饭的过程中都会发生长时间走神的现象。在孩子走神时如果你跟他说话，孩子也在跟你说，但孩子所说的内容就不知来自哪里了。想象是好的，但如果孩子过分想象，而且想象的材料过于与地球无关，这就会影响到孩子作为一个人类的正常发展。

我这样说并不等于反对阅读，阅读是人类生活的一部分，在孩子不同的年龄阶段，阅读占用孩子的心智比例应该有不同，不是有专家说阅读好，家长就只给孩子阅读，或在孩子4岁前把孩子的大部分时间用来阅读了，使孩子只对读书感兴趣，别的什么都不愿做。

由于婴儿在母亲的子宫中听到的是母亲的语言，因此在出生后就只对在母亲腹中听到的那个语言敏感，我们称孩子敏感的语种为“母语”。母语是帮助孩子用来形成自己精神内涵的符号，在2岁以前，母语主要用来练习表达自己，与事物配对，与周围的人沟通，由此建立起了人类使用语言的信心。如果这时给孩子提供的语言环境过于复杂，或者促使孩子学习第二种语言，就会给孩子的发展带来困惑，使他们不知道用哪个语言系统来表达自己，并且对用语言表达自己失去信心。于是多语言环境的孩子会出现推迟利用语言表达的现象。在过于复杂的语言环境下生活的孩子，有时会出现一种情况，即在全身心投入的情况下，孩子会用一种无词的语言来表达内心最深刻的感受，就是只有语调没有语词，当这种语言不被人理解的时候，儿童会感觉到非常孤独和失落，所以许多心理学家都反对婴儿0～2岁的时候暴露在多种语言差别过大的语言的环境之下。如家里跟孩子近距离接触的人，有说湖南方言的人，又有说广东方言的人，孩子母亲又说普通话。还有一种情况就是孩子1岁之前跟说湖南方言的人在一起，突然被带到普通话的语言环境下，又与湖南话隔绝。这样都会造成孩子说不明白的现象，不过只要成人有足够的耐心，不要给孩子压力，孩子很快会使用环境中的语言，虽然在特殊事件中还偶尔会用天使语，但无妨孩子在环境中语言的使用，所以不用担心。

对不同的孩子给予不同的环境和材料

每个孩子在0～2岁时探索物质的特征是不同的，也就是说孩子由于天生的气质类型不同，他们的爱好也不同。他们在环境中会发现和探索不同的材料，如坤坤发现了鞋子，其他孩子可能就不用鞋子，用别的东西。作为养育孩子的人，我们就应该跟着孩子的爱好走，以适合孩子的需要来帮助孩子。

有一个孩子很需要探索厨房的垃圾筒，他的妈妈疑惑要不要另给孩子买一个新垃圾筒让孩子去探索，我们可以问一下这位妈妈，她的孩子是要探索垃圾筒，还是要探索垃圾筒里的东西？妈妈肯定会说是要探索垃圾筒里的东西，这样一来我们给孩子另买一个垃圾筒又有什么用呢？但妈妈又担心厨房里的垃圾筒太脏了，那我们可以想一下办法，厨房里哪些东西就不能再往里倒了，如发臭的剩饭，菜盘子底下的油等。如果孩子真要探索厨房垃圾的话，那就让他去探索好了。有些育儿专家会认为这样给孩子自由是在溺爱孩子，给孩子自由太多，但是从道理上来看，我们看到孩子是在探索一个他未知的世界，我们允许孩子去探索他想探索的事物，怎么是溺爱呢？在帮助孩子的过程中你会发现，孩子发现了什么，注意了什么，他就会去探索什么，这并不是专家和任何一个成人能够决定的。所以在这一方面，我们要给孩子自由。

这时的关键帮助是利用教机，教机来自孩子，来自孩子当下发生的可被教育利用的行为，我们要利用当下的条件和当下孩子的行为去对孩子进行帮助。如果成人懂得孩子这个时期要探索什么，成人就会通过孩子的行为和孩子对物品的利用情况知道孩子在探索什么，知道了孩子需要探索的内容，就知道怎么去帮助孩子。

1～2岁给孩子的自由范围

1～2岁孩子身边有些东西确实是不能探索的，如那些对孩子的身体和生命会带来危害的物品，对他人的身体或生命会带来危险的物品，以及会影响公众秩序的物品和行为，但制止起来要有比较好的方式，好的方式就是对所有人都是建设性的，不会造成严重破坏性的教育行为。

对于1～2岁的孩子，肯定是不能讲太多的道理的，因为成人在讲道理的时候，一定带有讲道理的身体语言和情绪，孩子理解语言需要经验作为支持，在孩子经验、感受和体验不够，语言系统又建构得不是很完善的时候，家长对着孩子讲一大堆道理，孩子感受到的只能是莫名其妙和恐惧。很多成人会发现，他们给2岁的孩子为某件事讲了一通道理之后，孩子就放弃了做那件事情，他们认为他们的孩子很懂道理，并且他们会为自己能给孩子讲出这么多的道理而自豪，其实1～2岁的孩子听了家长讲的道理就放弃了自己的意图，这不见得是孩子听懂了道理，很有可能是被家长讲道理时不舒服的气氛吓得放弃了自己的行为和主见。

值得我们警惕的是，这种情况下孩子放弃的是自己发展的机会，放弃的是自己的想法和意图，如果成人气势很大总能获胜，孩子总是放弃的话，那么孩子将会放弃自我。在这样的冲突中，我们做家长的应该知道，很多时候我们促使孩子放弃的并不只是那件事情，我们需要有能力评估，在形成孩子放弃的过程中，孩子受到的伤害是不是比放弃这件事更值得我们关注。如果我们用给孩子这种恐惧来获得我们的控制力，那么恐惧就会留在孩子的心中，在日后孩子的探索中，每当意识到这件事情可能会引来成人那样可怕的状态，孩子就会放弃。由于孩子无法准确判断成人所希望他们放弃的内容行为是哪些，孩子就会无限地扩大所要放弃的范围，最后变得做什么事情都谨小慎微，成为人们所看到的那些胆小的孩子。或者相反，由于要摆脱成人的控制，就会尽快地多行动，每一样活动都不能维持到底，孩子不能深入工作，有人管这种情况叫作孩子的多动症，多动症其实是一种天生的儿童精神类疾病，但在不懂得孩子的人群中，人造多动也很多。这些孩子长大后就变成了没有心理力量的人。

因此在给2岁的孩子建构安全原则时，成人应该是考虑到孩子日后的发展和心理的健康，以孩子当下的心智状态来设计和建构。以下几项原则需要我们成人来遵守。

（1）以行为主，利用原则坚持养成习惯

当一个孩子将书架的书全部拉散到地上，趁孩子还没有发现别的工作时，家长要拉住孩子的手不要使他跑开，然后拿起一本书来作为示范放回到原位，边放边对孩子说：“我们来归位，把书放好。”这时，可以递给孩子一本书，然后拍一拍将要放上去的位置，对孩子说：“请放到这里。”多余的话就不必再说。

反之，你对着一个刚把书弄乱的2岁孩子说：“你看，屋子刚才那么整齐，你把书拿下来，屋子变得这么乱，这样多不舒服啊。妈妈每天这样忙，又要照顾你，又要给你做饭，还要买菜，你要听话，不要把屋子弄乱，要不然把妈妈累病了，谁照顾你呀？”看上去这位妈妈给孩子讲了一大堆的确属于真理的道理，可是里面有多少个词汇是一个2岁的孩子能搞懂的呢？

可见我们不能用讲道理的方式给低年龄的孩子进行原则建构，而要用行为展示的方式和建设性的行为来为孩子建构原则，例如，为孩子提供各种不同的容器，以及可以在容器里互相倾倒的细碎物品；在孩子探索的过程中尽量不干涉孩子；但要规定孩子在什么范围中做这些事，水不能洒在什么地方，在孩子探索完毕后，跟孩子一起收拾器物，这样孩子从一开始就养成了工作完就归位的习惯，也养成了服从家长管理的习惯。

（2）把危险的物品藏起来

对那些可能会对孩子身体和他人身体造成伤害的物品要收藏起来，放到孩子看不到和拿不到的地方。既然给孩子建构安全原则，不让他去拿，就不要让他看到和注意到。然后每天为此冲突却又不给孩子，孩子只要被那个物体刺激到，就等于孩子注意了那个物体，孩子是不会考虑和听进去关于危险这些语言的，因为孩子根本无法理解危险的内涵，除非家长边说这些语言时边吓唬孩子。如果我们没有细心地把不让孩子动的东西藏好，一旦被孩子看到并需要它，这时由于孩子年龄还小，心理力量不够控制自己的念头，非要伸手去拿时就受到成人的斥责，这就增加了孩子被成人斥责的机会，使孩子认为自己是一个不被父母喜欢的孩子，从而变得畏缩和自卑。因此在孩子玩一些给成人带来过多麻烦的物品时，要规定一定的范围，例如，玩水可以在什么样的范围内玩，玩饭可以玩谁的饭。

[image: ]
芭学园为孩子提供的环境


四 （2～3岁）探索事物与人的关系对孩子有什么用

孩子到了2～3岁时，进入了对物质的功能探索时期，也就是孩子在2岁之前研究的是身边的物体是什么，进入2岁研究的是身边的物体可以干什么。自此我们应该看出一点孩子发展的轨迹，他们的发展步骤像一个高级教授制定的最高级的人类教育课程，而孩子是严格地按照这个大纲在发展的。

作为一个人，像是从太空来到地球，他们必须得搞明白自己所在的世界是怎样的一个世界，将来他自己可以怎样利用这个世界的一切活下去。他们一刻都不停地在学习、在研究。孩子2岁后，孩子们的研究逐渐地从探索物质的表面转向探索事和物的关系，自己与物质的关系，自己与他人的关系。他们探索自己拿着的物品和别的物质能怎样找到链接。哪一个小的能够装到大的里面，什么东西可以从什么东西里倒出来，大瓶子盖是不是需要盖在大瓶子上，小瓶子盖是不是需要盖在小瓶子上。孩子拿到物品的时候很少再去关注物体的质地和形状，更多的是为发现了物质的功能而愉悦。他们通常不会再拿一个积木去抓捏、啃咬，不会对那个积木的棱非常着迷，而是对它怎样跟瓶子和稀饭在一起，怎样把水倒进瓶子更感兴趣。

由于对现实的世界法则还不能理解，大自然又安排孩子们去关注这些法则，所以孩子们进入一个很难受的时期，他们有时觉得什么都跟他们过不去，他们较劲的事情根本没有个解决办法，他们常常会失败，得不到他们想要的结果。之前可不是这样的，那时好像世界上的一切都围绕着他们，他们想要的就一定能得到，但突然他们发现自己想要天上挂着的那个月亮，可是无论怎么闹，怎么哭，都不能如愿，这让他们很生气。这时孩子们的“无理”要求也会让我们成人焦头烂额，孩子们到底怎么了？

孩子为什么那么固执

我们先来看这样一个事件：

一个孩子坐电梯，在这之前很久了，都是妈妈或者爸爸抱着他，让他为大家按开电梯门。可有一天，他突然发现有什么不对：爸爸和妈妈，爷爷奶奶都是自己的脚站在地板上竖着自己伸手去按电梯按钮，他却是被抱着斜着身体按的，于是他要求自己也像大人们一样，站在地上，竖着伸手去按电梯按钮。

这对他很重要，因为大脑设计的密码就是要求世界上所有的孩子模仿他注意到的大人，这一点他根本无法抗拒，因为他还意识不到自己在模仿别人。首先他的新创意遭到了家人的激烈反对，爸爸和妈妈在他的耳边吵吵闹闹，什么够不着，等长大了什么的，他根本就没听懂，在他的坚持下，爸爸终于把他放在地板上，他承受着爸爸没好气的抱怨，爸爸说：“看看，你能够到吗？够不到吧？”他没有听懂爸爸说的话，什么叫够不到？他刚伸出手，爸爸又想把他抱起来，他又是一通哭闹，爸爸这才没办法真的把他放在地板上了，这苦苦争取来的机会多不容易啊，他终于可以如愿以偿地像大人那样按电梯按钮了。

可是，当他再一次伸出手时，却怎么也按不到，这是怎么回事？他真的不知道这是怎么了！它曾经是按到的，他不相信自己按不到，于是努力按还是按不到，他气坏了，于是大发脾气，哭得都呕吐了。爸爸和妈妈还在他耳边大吵，爸爸在骂自己:“看，说你够不着够不着，你非要自己够，还哭！”妈妈在吵爸爸：“你干什么呀？不是给你说过吗？你干吗朝孩子喊？”可是这时更让他生气的是，爸爸一把把他抱起来，拉着他的手，按到了按钮，电梯门被打开了，他简直要气疯了，他大哭着：“不要！不要！”他要站在地上自己按。于是他疯了一样地要求出电梯，让电梯门关上再重新回到刚才。

可是任凭他怎么哭，也无法回到刚才，他简直觉得没法活了，这时突然自己的屁股被爸爸狠狠地打了两下，他吓坏了，吓得都忘记了哭，但这时爸爸和妈妈吵起架来，他们变得特别可怕，这个世界到底是怎么了？怎么这么困难。

想必这样的情况很多家长都遇到过，因为孩子不理解自己的身高与电梯门的高度之间的关系，更不理解自己的愿望与自己的实际条件的关系，所以他们无法判断整个事件问题出在了哪里，但是孩子们只知道自己的愿望。为了确保人类能按照每一个不同人的特质来发展，大自然必须设计人类在建构自己的自我时，要固执地按照自己也不知道的要求去做。

在这之前，孩子们的智慧还很少有要求超出自己的能力范围。在智慧积累到一定的时候，孩子会出现一个质的飞跃，就像我们前面的案例里讲的孩子，之前他的智力和经验没有使他发现自己按按钮和大人按按钮之间的差别，也就是在某一时刻他突然发现了，这就是飞跃，由此看来当孩子出现如案例中那种不可理喻的情况时，做家长的应该感到高兴，为了孩子的发展有了质的飞跃，为了孩子有了顿悟，我们打他们，骂他们，这听上去很不可思议。在案例中做错事和不懂事的是家长不是孩子。

到了2岁之后，如果孩子想把凳子按照自己设想的样子搬起来，在搬的时候，由于凳子的光滑或者沉重没有如他设想的那样被搬起来，他会为这个不如愿而大哭。

越接近3岁，这种迹象越明显。他们像一个天生的完美主义者，非要要求自己的行为、身边的物品与自己的设想相一致。实际上这是因为经验过少，而恪守一种经验造成的。在没有经验的时候，不会产生比较，他们也不会痛苦，在经验多了之后，他们会判断已有的经验是否合适现有的行为，他们会找到失败的原因，所以也不会痛苦。只有在这个时期，他们所具有的经验，比没有要多，比够用又少，所以造成了他们的执拗，这也是人们所说的难对付的2岁。尤其到2岁半之后这种情况更加严重。

这一个阶段，蒙台梭利称之为“执拗敏感期”。儿童执拗期的状态要一直延续到3岁半之后。经过很多这样的碰壁之后，儿童才会逐渐懂得事物与事物之间的关系，以及事物与人之间的关系，知道哪些是他自己可以改变的，哪些是人无法改变的。

孩子们在这一阶段还会刻板地恪守自己喜欢的一些物品的形状，如果这个形状无意间被破坏了，或者在人的生活过程中必须被破坏，孩子就会非常痛苦，因而大哭大闹。经过一段时间烦恼的磨炼后，孩子也能够分清哪些物品是可以长久保留那种完整形状的，哪些物品是需要被使用，因而不能保留完整形状的。这也是对事物与人的关系认知的一个开始。

举个例子：

张先生的困惑：有一次自己的父母到自己家小住几天，因为爷爷奶奶很想念孙子，张先生午餐时为父母烧了一条鱼。这条鱼完整地放在餐盘中，上面撒了一些红色的辣椒丝，旁边还放了几片香菜作为点缀。张先生也为自己的作品感到自豪，希望爸妈尝上一口，赞叹鱼做得好，这条鱼端上来之后，孩子兴奋不已，对着鱼做出各种小动物的兴奋动作，平时张先生最喜欢看到孩子做这样的动作，因为那表示孩子高兴，张先生养孩子的理念是：只要孩子快乐就行。

午餐开始了，张先生热情地向父母推荐这道鱼，父母为了儿子双双笑着将筷子伸向那条美丽的鱼，这时孩子突然用手将盘子护住，急切地喊：“不许吃这条鱼，谁都不许吃这条鱼！”这条鱼是作为佳肴用来孝敬爷爷奶奶的，孩子的爸爸看到儿子这样自私，不懂得孝敬老人，觉得很没面子，看到父母脸上的尴尬，张先生更是生儿子的气，于是怒火中烧，将鱼盘从儿子紧紧护着的两手中拉出来，一下把鱼夹成好几块，分别放在父母的碗中。这一举动带来的结果是：孩子像天塌了一样暴跳如雷。

为了一条鱼将孙子惹成这样，老人脸色也很不好看，又将鱼送回到鱼盘中，说：“我们都不吃了，都给你。”鱼虽然送回来了，但孩子还是大哭：嘴里喊着：“破爸爸，破爸爸。”这让张先生实在是忍无可忍，他将儿子硬是拖进卧室，狠狠揍了一顿。孩子在卧室里哭着，最终一家人沉闷地吃完了这顿团圆饭。老人临走时，沉着脸告诉儿子，不要把孩子惯坏了。

中国传统的餐桌文化，讲究色香味俱全，需要在食用之前把将要破坏并吃到肚子里的菜肴装扮得漂漂亮亮。对于孩子来说，他还不能理解菜做得如此赏心悦目是为了让人急于将其吃到肚子里。他只知道那是一件让人快乐的艺术品，这件艺术品，只要放在眼前，他就感到非常幸福，这是真正的艺术家的状态。孩子不明白自己为什么保护这件艺术品会受到这样的一顿揍，因此爸爸发脾气时的脸色和打骂所带来的伤害，都会留在孩子心中，成为永远的痛。他可能会认为自己是个坏孩子，以为要求一件事物的完整是不被允许的，这个认识将可能影响孩子的一生，那些偷东西，撒谎的孩子可能就是因为他们认为他们的要求不能被满足，他们的争取没用，才会用地下行为达到自己的愿望。

怎样面对孩子的执拗

碰到孩子固执己见的时候，有的家长会试图想各种不正确的办法来解决问题，像那个非要自己按电梯按钮的孩子，个子不够高，又不让家人抱着他，成人就会想到回家去拿凳子来垫在脚下。但实际上，在执拗期里孩子是不接纳这些方法的，他们硬是要站在地上，要让自己的手够到那个按钮，他们就是不理解为什么他的爸爸能够到，他够不到。如果成人这时忘了孩子处在执拗期，因为不能认识自己的身高够不到电梯按钮，而孩子作为一个人必须要认识这个世间法则，做家长的需要帮助孩子认识这样的法则。家长该怎么做才算正确呢？如果家长认为，自己为孩子出了那么好的主意，没有被孩子采纳而生气，就会影响孩子这一阶段的发展。因为孩子是全身心投入在探索这件事情上，并且是真心实意地在为达不到目的而痛苦，这就是人类生存本能所需要的一种特质。人有这样的精神才能够保证将来在生存手段和生存技能上精益求精。如果这时成人表现出生气，向孩子发火，甚至为此打骂孩子，孩子就会感到莫名其妙，不知道你在为什么生气，在成人生气之后，孩子会停止哭泣或对痛苦的表达，变得畏畏缩缩。

这个时候，如果你告诉孩子由于他年龄小，个子还没长高，所以不可能够到，同样会给孩子带来不利的自我认知，会让他们在以后再做事情的时候，一旦遇到困难或者问题需要他自己去面对时，孩子就会用我还小，还没有长大作为逃避的理由。

尽管孩子不容易采纳成人的建议，但成人的积极性建议会给孩子造成积极性的影响，将来孩子会成为一个自主的积极解决问题的人。更多的时候，在成人不知道该如何面对孩子的执拗时，成人能做的事情就是倾听孩子——平静而安静地等待着孩子发完脾气，然后告诉孩子爸爸或妈妈对这件事情也没有办法。这样很多次后，孩子就会发现自然法则咱们人是无能为力的，那时他们就会利用智慧去解决这些问题。

有一天我到班里去，不一会儿就到了吃饭的时候，大家都很快地归位完走了，信天（化名）摆了一地的靠垫，我边建议他把靠垫归位去吃饭，边把一个靠垫顺手拿起来归到原来的位置上，这时信天突然躺倒在地板上大哭，边哭边说：“不要你归位！不要你归位！”我知道我惹“麻烦”了，于是坐下来，耐心等待事情过去，信天大发脾气，声音大得不得了，趁他喘气的空当我说：“那我再把垫子拿回来你自己重新归位可以吗？”信天大哭：“不行！回到刚才！”我说：“没办法，不能回到刚才。”信天听到这句话，又尖叫又跺脚，脾气更大了，我平静地看着他，等待他再一次停息下来，在这样的时候有时你会觉得他们永远都不会停下来，但你一定要坚持，坚持后，你会发现他们其实很快就停下了发脾气，因为最后发更大的脾气时用的力气太多了，很快他们就累了，这时你可以给他们提出新的建议。

信天大叫之后，突然变成了伤心的哭泣，我趁机对他说：“咱们去吃饭吧？”信天哭着说：“我要归位靠垫。”我被他感动了，说：“好吧，这次大李老师不动了，你自己归位。”没想到的是他先拿起一个靠枕给我，然后自己开始归位其他靠枕。我想有一天孩子会理解这样的真理，时间无法倒退，我们无法回到刚才。但他们会想法安慰自己，他们会不再纠结这样的事情，或者他们开始想办法弥补。

因为在信天发脾气和难过时，我跟他在一起，他对我了产生一种“哥们儿”的感情，所以在我真诚地向他承认错误：“我再也不拿靠枕了”之后，他“怜悯”和接纳了我，分享给我一个靠枕让我归位，这个行为是我们这次冲突的收获，这就是人性。

怎样引领孩子的工作

在2～3岁这个年龄段，深入工作对孩子仍然是很重要的，一个工作很好，大多数时间都能全身心投入工作的孩子，发生执拗的机会也比较少，如果孩子不能很好地工作就需要大人引领一下，由于引领工作是一个操作性很强的事情，所以我们用一个案例来说明一下。

在王宝宝的家里，我们为他准备了各种材料，其中有一部分是跟幼儿园一样的木头块和积木。在他快2岁的时候，那些积木基本不被王宝宝注意，但是我经常会使用这些积木自己工作，以便使他发现这些积木的用法，希望在我不能来的时候，王宝宝能使用这些积木工作。当然我还有一个意图，就是展示给他的姥爷，使他能够学会怎样引领孩子工作。

那时我总是把那些木块围成一个方形或圆形的圈，或者一块一块摞起来，王宝宝总是把我做好的形状弄乱，然后离开。在把我摆好的形状弄乱后，他没有任何的表情和情感；把我垒得高高的积木打倒后，如果我不做出吃惊的状态，他也不会笑。

我们发现2岁多的孩子如果把垒得高高的积木打倒，成人做出了逗他笑的反应，孩子就会对垒高高的工作感兴趣。但是这种感兴趣大多都是固守在对人的反应的兴趣上，而不是对垒高高这个工作本身。这说明2岁多的孩子仍然喜欢人的快乐反应，他们知道用垒高高可以引出人的快乐反应，于是就会不断地去垒高高。这时他们没有意识到他们将积木垒了那么高，当高高的积木被他们碰倒后会变形成为一堆木块，变形之后这里面有什么乐趣，跟他们自己有什么关系等等事项。他们所表现出来的快乐状态仍然是条件反射式的，也就是皮亚杰说的二级循环，即为了维持有趣情景所进行的重复行为，其工作本身不是用来发展的，而是用来娱乐的。

据我的观察，王宝宝基本不理解我用积木建构过程所要展示给他的意图，也无法使他理解我想跟他一起玩耍的意图。

又有一天，我又来到王宝宝家里，我想检验一下王宝宝对工作的需要程度，我们进了他家，等待了一会儿，王宝宝去掉了对我的陌生感，立刻跑到他的玩具堆旁边，试图引领我进入他的游戏。虽然我已经几周没有来，但王宝宝由我的面孔回忆起我每次来到他的家里跟他所进行的活动的模式，于是他蹲下来，拿起一辆车在我的面前“呜呜”地开了两趟，发现我不太感兴趣，然后又去拿其他玩具，按照他惯常玩耍的方式玩耍一番，然后再看着我。看我还没有参与的意思，然后他会忍不住来拉我的手，要我参与进去。但是我保持我不进行开发和创造的原则，而是他引领什么，我就玩什么。我故意不拿出我的绝招，而被动地等着他来引领我。他的绝招差不多快用完了，也没让我参与进去，游戏显然无法如愿地继续下去。看上去他非常失望，一头扎在姥爷的腿上，显出非常伤心的样子。

看到这种情况，我开始行动了。我将放在沙发后面的积木筐搬出来，脑子一边飞快地运转着要玩什么，一边先拿出一块积木摆在地上……这时主意也来了，王宝宝喜欢小汽车，现在设想有无数的小汽车，我可以先为这些小汽车搭一个高速公路。于是我开始飞快地将木块立起来，搭出一条公路的样子——在引领孩子的时候，我们动作要神速，以便在他们兴趣转移之前用我们的工作吸引到他们。

在公路还没有搭成的时候，我就将小汽车放在车道中往前开，王宝宝一下理解了我的意图，马上到筐子里去拿了一块长木块接在我未完成的公路之前，我们两个人开始共同建造这条公路。这条公路当然得弯弯曲曲，在王宝宝拿木头的时候，我趁他不注意，将公路设计成朝着有趣方向发展的样子，王宝宝就顺着这个样子开始搭建。

搭建好后，汽车在迷宫一样的公路里面跑，当然是一件快乐的事情。这时候，我也才意识到我们两个人一直没怎么用语言交流，我也不用像每次来开始工作那样，先用一个游戏倾听使他活跃起来。更让我欣慰的是，王宝宝没有把搭建好的公路破坏掉，而是在使用这条公路。在他的小汽车从公路里面跑了一趟出来后，王宝宝直起腰来俯视他的公路，很舒服地叹了一口气。至此，我知道，他内心已经被愉悦了。

这个愉悦也许就是王宝宝对自己已经完成的工作感觉到满意，这些积木再也不是被他用来敲出响声的工具，或者在别人搭好后弄乱来感受这些木头块可以分散成什么都不是的碎块。现在木块本身并不重要，重要的是完成了王宝宝的车所要走的路这件事，而且这条路延展了王宝宝车的主题，积木和王宝宝之间的关系不再是对积木这种材料的特质的探索，而是对积木作为工具被怎样利用的探索。

之后王宝宝做了一件更加让我欣喜的事。他绕着公路跑到筐子那里又去取新的积木，并且把两块积木费劲地立起来，上面横搭了一块积木，然后跑过来拉着我的大拇指要我跟他一起过去。按照他的意图，我们俩一起动手搭了一个停车场，还是双层的，王宝宝的小汽车可以从一个斜道开到二层停车场。王宝宝小心地护理着我们所做好的一切，如果不小心把一块木块碰倒了，他会立刻把它立起来。

在建构关系的过程中，王宝宝不光针对物品，还在物品的使用中浸入了我和他的关系，以及他和物品的关系。自此，孩子开始了对物品归于完美形状的苛求，在无意识中经营着与另外一个人的友情，开始了早期的想象。

只要孩子能够深入工作，又有人能够恰当地分享他们的工作，孩子以工作材料为媒介，会发展出他们的各种能力和心智，由于孩子大脑中总是有固定的“事业”支持着他们，他们不容易产生不良情绪，虽然会有不能理解而生气的问题，但他们不太容易纠结于某个不能解决的问题，所以在孩子6岁之前工作都是孩子发展的最好保证。

怎样面对2～3岁孩子的想象力

2岁以后，孩子就开始运用大脑中已经收集到的事物表象，即运用大脑中积存下来的对事物的印象做事情，当这些事物不在的时候，孩子似乎仍然能看到它们，他会把在成人那里看到的一些行为用来去针对另外一些他熟悉的物品。妈妈是怎样照顾他的，他有可能在妈妈离开后，自己玩耍的时候，用同样的方式去照顾他的布娃娃，也会用家人互相对待的方式来对待他的玩具小熊。

在刚刚2岁的时候，孩子已经能比较准确地模仿他们大脑中印象的行为，越靠近3岁，他们越会把这种已经熟识的印象行为加以改造。在改造行为未完成的时期，叫作想象。所以孩子的想象一定是建立在实际生活的经验基础之上。孩子的想象不会是天马行空，将东想成西，所以不能苛求这个年龄的孩子具有成人的想象力，其想象模式也完全不同。

有时，我们发现自己蹒跚学步的孩子正和小玩具熊一起吃早餐，他会小心地一小口一小口地咬着果酱面包，并试图去喂小玩具熊。看上去他和小玩具熊在游戏中非常亲热，似乎小玩具熊真的具有生命。儿童将玩具设想成一个真实的事体，是表象思维发展的一个重要阶段。我们将这样的现象也叫作儿童的想象。这种情况还表现在一个孩子突然躺在地上，扭动着自己的身子，当你从他身边走过时，他大声地朝你喊叫：我是一条蛇！接着龇牙咧嘴地朝你蠕动过来。孩子可能将某一天在动物园或电视里看到的蛇的表象与自己的身体合而为一，创造性地使用了蛇的表象。

面对这种情况时，成人的反应决定了儿童对表象的认知和利用是成功的还是失败的。当孩子在吃早餐时与小熊不断地亲热，黏黏糊糊地拖延时间，你的态度应该是容忍的还是不耐烦的、或者是肯定的呢？当你持否定的态度时，你会说：“快点把早餐吃完，不要磨磨蹭蹭的。”或者说：“那个小熊是假的，是不会吃饭的。”持肯定的态度时，你会说：“是啊，你真的把小熊喂得很饱。”这三种回答方式会使你的孩子的发展方向完全不同。

与完全否定相反的是不恰当的肯定。当一个2岁的小孩指着一条很像辛巴的小狗，说：“看狮子辛巴！”这时成人如果说：“呀，你真棒，真的是小狮子辛巴啊。”这样的肯定就会给孩子带来概念混乱。成人应该说：“这条小狗真的像小狮子辛巴。”

当孩子拿着筷子交叉说这是飞机。我想妈妈不应该肯定地说这真的是一架飞机。如果说“嗯，真的很像飞机”，可能更好一点儿。这样既给孩子输入了正确的概念，又肯定了孩子的发现。

当一个孩子在地上蜷曲着，把自己想象成一条蛇，你从身边经过，他一下抱住了你的腿，而且朝你大喊：“我是一条蛇！”你只需喊“救命啊”就可以了。不用肯定地说：“你真是一条蛇啊。”这样的肯定会使孩子过多地练习以蛇自居，时时刻刻想象自己就是一条蛇，这样对孩子自居形象不利。如果你肯定地说“你就是那条蛇啊”，孩子就可能会出现心理角色的错位。“开发儿童的想象力”这句话，是一句危险的口号，这意味着成人要特意使用一定的手段，去促使孩子想象。孩子是否出现了想象的行为，或大脑中出现想象的工作，都是很自然的事情，不是成人能够阻拦得住的，也不是成人能够帮助他们创造出来的。当孩子出现想象行为时，成人像看到平常的状态一样，用平常的心态去对待即可。由于孩子在这个阶段会深入探索事物的空间关系和因果关系，包括以上我们所讲的事物与事物的关系，事物与人的关系，人与人的关系，所以要为孩子提供可供他们探索的环境和材料，就要包含这些因素：

（1）为孩子提供可以无限创造自己的儿童群体，只要有儿童群体，他们就会互相永无止境地创造自己并学习，所以为2岁的孩子提供有几个年龄不同的宝宝的环境是非常重要的。如果孩子不能上幼儿园，可以几个妈妈联合起来，每天在固定的时间里把孩子放在一起看护。

（2）可以为宝宝选择那些适合于孩子发展的亲子班，这个亲子班最好是有家庭感的，与家里环境基本相似但其装备是为孩子探索所需要的，在这个空间里家长和孩子可以一起工作，一起自由活动。这个亲子班主要的功用是提供宝宝互相接触的机会，帮助家长学会引领孩子，开发工作材料，了解正确的帮助宝宝的方法。

（3）为宝宝提供丰富的工作材料，如厨艺的、泥土的、搭建的、情感的等等。

（4）成人要学会把握恰当地进入宝宝的工作和恰当地撤出的时机，既不要干涉到宝宝的工作，又不要使宝宝因为长期不能进入工作而变得焦躁和无聊。在焦躁和无聊之后，这个年龄的孩子会重新退回到婴儿状态，利用吃手、触摸身体去满足自己的精神需要，去打发自己多余的精力和时间，从而造成一些不良的行为习惯。一旦不良习惯养成，纠正起来就非常困难。

2～3岁孩子的情绪帮助

从0岁开始，孩子就对成人的情绪反应非常敏感，如果成人心情愉快，面部快乐，孩子就会显得非常安详舒服。2个月大的婴儿，就能够根据成人的面部表情用相应的情绪与成人呼应。孩子更多的是喜欢使成人快乐和欢笑，所以孩子1岁多之后，就会有意识地给成人带来快乐。到了2岁，孩子已经能对自己的情绪表达有一定的掌控，对成人的情绪认知也达到了很深的程度，所以2岁开始，孩子会出现一些非条件反射性的情绪状态，就是说孩子并不是因为身心不愉快而产生情绪，有时候，是由于跟成人互动中的某些发现和探索而产生情绪。除了上一节所讲过的内容以外，非条件反射性的情绪状态综合起来有以下三种情况。

（1）对情绪模仿的关键帮助

孩子到了2岁，尤其是女孩，对哭这样的表达形式比较敏感，原因是哭可以由模仿而来。哭在人的正常生活中不是常见的，当孩子从电视看到某人用某种姿态哭泣的时候，哭就会以表象的形式留存在大脑中，以后在某种情景刺激孩子的时候，孩子就会想起那个人哭的那个样子，于是也会摆出那样的姿势去酝酿哭的感觉，最后弄假成真。其他的撒娇，表现不舒服、不愉快这样的表演状态，实际上是孩子在学习情感表达。在这种时候，如果成人认识不清，真的以为孩子有不良情绪，就会造成孩子按照表演的情感去寻找真的不良感受。

当孩子出现这种状态的时候，家长一般都能够识别出来。这时家长要不动声色，不要让自己眼睛露出太多的忧伤和同情。家长可以先平静地观察一会儿，如果孩子是在表演，只证实孩子这是在哭即可，不必帮孩子找出哭的原因，可以说“宝宝在哭，宝宝需要在这里哭一会儿”，然后问孩子有什么需要，在孩子感受一会儿这种情绪之后，就可以帮他扭转过来。一般来说，让他哭一分钟左右就可以了，哭的时间长了，就可能酝酿成真的哭泣，孩子会自己寻找不愉快的原因，总是这样，时间长了，孩子就会习惯于去寻找忧伤因素，发展成为一种忧伤习惯。发脾气和其他表演情绪也一样，如果成人表现出来害怕和担忧，孩子就会练习用这些情绪来控制成人，并且愈演愈烈。

（2）对离别焦虑的关键帮助

孩子到了2岁，大部分的妈妈可能选择离开孩子，重回职业领域，这样就可能造成与孩子分离。2岁的孩子由于在妈妈离开前大脑里已经留存妈妈在时的影像，妈妈离开后，孩子会比较出妈妈不在了，但他只知道妈妈是应该在自己面前的，当妈妈的形象出现在大脑中，而妈妈又不在眼前时，就会引起孩子的忧伤和焦虑，他需要妈妈立刻来到自己面前，否则就会非常焦虑。

2岁之前，孩子大脑中妈妈的形象还不是很强烈很清晰，年龄更小的时候，妈妈走了一转眼就会忘记，所以在离别的那一瞬间会哭，离别之后就不再忧伤，离别焦虑也不会很强烈。而2～3岁的孩子，是离别焦虑最强烈的时期，这时孩子已经有了永久客体的认知，当不能判断妈妈一定会回来时就会焦虑。到了3岁，孩子就能够根据经验判断妈妈早上走了，晚上一定会回来，所以焦虑也会减轻。

如果离别焦虑解决得不好，就可能给孩子带来长期的不良情绪，这种不良情绪会影响孩子的身体健康，造成恶性循环：不良情绪——身体不健康，不舒服——情绪更不好——家人心情也不好。这使整个家庭都笼罩在一种不美好的情绪中，每个人都难于摆脱。这样的环境一定不会养育出高情商的孩子。

如果妈妈自己不是乐观豁达的人，已经感觉到与孩子分别是一件让自己内心感到痛苦的事情，那就说明妈妈不了解与孩子分离的方式，也不了解使孩子心理和情绪保持良好状态的条件。

2岁的孩子，只要家庭氛围是快乐的，妈妈不在的一整天里，孩子都能有良好的生活节律，有可供孩子探索和玩耍的环境，而且带孩子的人也不会在妈妈走后使环境变成冷漠无聊甚至不愉快的氛围，孩子是不会有太严重的离别焦虑的，充其是在离别时哭几声，妈妈走了就会立刻进入工作。如果孩子在家生活得非常好，妈妈又是按照统一的节律来生活，每天早上都是同一时间离开，晚上都是同一时间回来，离别时孩子也许根本就不会焦虑。

如果家庭近几天氛围有突变，如夫妻之间有了矛盾，看孩子的人情绪不佳，这会加重孩子的分离焦虑。这时，为孩子成人去解决成人之间的问题即可。

如果必须得分离，孩子每天早晨都要哭，这时妈妈就需要心硬一点儿，每次分离时都果断、快速、快乐地离开。在这种情况下，妈妈越心软，孩子的不良情绪会留存得越久。

（3）对成长烦恼的关键帮助

人们都在说希望自己的孩子在童年快乐成长，实际上成长不会是一直快乐的，因为只有有困惑才会有突破，突破之后才会有提升。儿童也是这样的，无论在智力方面还是在社会性能力方面，一个幼小的孩子在征服他的生存环境中一定会遇到冲突，这种冲突并不是人和人之间打架吵架的冲突，而是孩子在发展过程中遇到的困惑和困难。每当这时，孩子会感到痛苦和烦恼甚至伤心，孩子必须脱离以自我为中心，去认识这个世界，才能够脱离苦恼和伤心。突破之后孩子会感到愉悦，因此成长的烦恼不会给孩子带来长久的心理缺陷和人格缺陷。

2～3岁的孩子常出现的成长烦恼大概有四个方面：

一是秩序敏感期。儿童内在的秩序不能被成人所理解，使儿童感到痛苦。

二是儿童想要达到的目标是自己无法达到的，使儿童感觉到伤心和生气。

三是儿童在与成人互动时发现不能够被成人理解，但自己又不认可自己不被人理解，这是以自我为中心所产生的痛苦。

四是发展环境不能满足儿童的需求，造成儿童无聊，迷茫和压抑。这种情况儿童不会通过大哭大闹去表现，会出现吃手指头，触摸身体的一个部分，或者出现一种近似于强迫症的退化现象。

成人要努力学习，为2岁的孩子准备一个可供这个年龄段探索的环境氛围以及物品装备。成人要懂得2岁儿童的发展规律，使自己内心变得强大，这样就有智慧和能力在孩子遇到不可解决的冲突时，平静地面对孩子，使孩子也变得平静和有力量起来，同时也使孩子发现，即使他的需求被破坏了，环境还是安全的，亲人随时等待着帮助他。这样即使孩子还在大哭大闹，他的内心也是安定的。

每个孩子先天的气质不同，会表现出不同的状态。综合起来，2～3岁容易出现的对其心理和发展造成的情绪问题大致有以上几种。只要家长了解孩子，即便孩子偶尔有伤心和哭闹也不会给孩子造成人格的伤害，不会使孩子成为一个低情商的人。

3～4岁孩子的情绪帮助

从古到今，流传着一句名言：3岁看大，7岁看老。这句话是很有道理的，但是3岁看大看什么，不同领域的成人可能有不同的观点。从儿童发展和人类生存使命来看，可能要看的方面不只是智力的，而且一个情绪出现状况的孩子，智力也不会发展得很好。如果孩子确实是一个智商很高的孩子，情绪却不能得到很好的帮助，天才有可能会用到不恰当的地方，或者加重情商方面的缺陷。

就大多数孩子来看，孩子到了3岁，如果获得了很好的发展自由，孩子的心智状态应该很好，如果看上去情绪状态不好，孩子很娇气，遇到一点事情就哇哇大哭，看上去不是阳光灿烂，或者显得畏缩胆小，在传统意义上成人就会根据孩子这些状态来断定这个孩子将来不会有出息。

如果我们把将来生活幸福认为是有出息的话，3岁的孩子如果显得不快乐不幸福，也许不能从3岁看大。孩子是给点阳光就灿烂的动物，只要环境状态好了，不出几个月，孩子状态也会跟着好转，所以在情绪方面，3岁时的情绪状态不好不会影响孩子的一生，只要有成人及时帮助，扭转局面，孩子改变的可能性很大，甚至会完全变成另外一个人。

但是如果孩子从0到3岁，从来没有获得过发展的自由，没有获得探索的机会，没有跟其他人来往的机会，见了其他孩子就像见了怪物一样，已经丢失了探索这个世界的热情，不再需要工作，连吃饭都不要自己吃，那这样的孩子，如果成人不加紧努力去改善的话，基本可以肯定，他长大以后的生活不会是很好的，无论是在职业方面还是在情感方面、心理方面都不会是有出息的。

3岁看大的决定因素是3岁之前孩子是不是得到了自由发展的机会。

五 （3～4岁）这一阶段的孩子在发展什么

孩子到了3岁以后，经过了2岁半智力发展的飞跃给他们带来的困难期后，孩子们似乎变得平静起来，有人认为这时孩子用来生长身体的力量会暂时来到孩子精神的生长领域。这时孩子通过三年时间跟物体和他人的互动，已经将活动的经验沉淀为自己的东西，这个东西虽然看不见摸不着但它存在于孩子的身体里，这些东西成为孩子精神的内涵。

3岁的时候孩子开始注意到了物品可以代表自己内在的想法和情感，他的工作已具有简单的目的性，孩子们在进入工作的时候目的变得明确和固定。物质在孩子的眼里再也不是物质本身，物品可以被利用来达到他们的某个目的。这时当孩子拿到一个物品的时候，通常他们不太注意这是个什么东西，是什么材料，什么质量，孩子们要这个东西的目的就是去实现自己的愿望。孩子们利用物体作为一个材料去完成自己的设想，在关注到一些物体过后他们的脑子就在飞快地设计着那个令他着迷的结果。

孩子是如何工作的

这个时期的孩子已经进入纯精神的工作。比如说对泥巴，他不再像2岁多的孩子，在那里摸泥、抓泥、拍泥，在感受泥的本身，3岁多的孩子开始试图把泥巴往树上抹，往墙上抹，看看抹到树上、墙上会怎么样，他们已经开始在研究泥巴可以怎么用，目前人类发现这一能力不光人类有，其他动物也有，如乌鸦会把坚果放在马路上等待着过往的汽车把坚果压碎，然后乌鸦看到红黄灯亮了才飞下来去吃坚果的仁。作为高级动物的人类，孩子们很早就开始对身边的物质做这样的探索。但到了3岁这一特征显得特别突出。

幼儿园里拉来了半车砖，这是在春季供孩子们搞建筑活动用的。砖刚卸下来，一群3～5岁的孩子就扑了上去。

建筑区的老师立刻将一块地铲平，以为孩子们搬来砖要在这里做一些什么。当地铺平之后，他就将砖搬过来像砌墙一样一块摞一块搭成一个小小的棚子。他以为孩子会注意他做的事情并且会模仿，结果没有一个孩子注意到他做的事情，反而孩子们做的事情让他非常的不理解。他看到一群男孩女孩把砖搬下来，先是一个叫贝贝的孩子把一块砖放在底下，一块砖放在上面，反复地推着砖摩擦，然后所有的孩子都开始进行这项工作。这位老师没有打扰孩子，而是想看看他们磨完了砖后，孩子想用费了这么大的劲才磨光的砖干什么？

孩子们整整磨了一周的砖，磨过的砖表面都显得非常光滑。到了第二周，孩子们说要砌一个楼房，老师告诉孩子：砌楼房需要砖和砖之间用泥巴粘起来。孩子们听后说：行。这时老师为孩子们准备了和泥的水桶，还有泥瓦刀等工具，之后示范怎样和泥，怎样在砖上抹泥、推平，并把另一块砖砌在上面。演示完以后孩子们一哄而上，自然地分工，有搬砖的，有和泥的，有运泥的，砌墙的。那些磨得光滑可爱的砖上面抹上了泥被砌在墙里，老师看到孩子们并不计算打磨过的砖所需要的时间和价值，孩子们显然没有思考怎样利用这些费劲打磨过的砖。

这位老师在思考：打磨砖到底对孩子意味着什么？

后来这位老师想通了，在他试图引领孩子发现砌砖墙盖房子时，是因为自己已经对砖有刻板印象，一见到砖就马上想到用它来垒墙，而孩子们对砖还没有这样约定俗成的概念，孩子们发现的是磨砖，把砖磨光滑了，符合孩子们刚刚形成的对物质质地探索的经验。一周后孩子们已经对砖的粗糙表面的改造工作熟悉了，也获得了结果，老师这时再引领盖房子就等于把砖的新用途介绍给了孩子。

孩子们在铲着泥往砖上倒的时候完全像一个干了好久泥瓦匠的工人，没有人去注意泥巴和砖给他们的感觉。每一个孩子都是将军，砖和泥是士兵，这些士兵被他们指挥来达到他们的目标。

几天过去了，二层小楼的墙已经砌完了，泥巴从砖缝里流下来，墙体看上去非常不美观，建筑工地一片狼藉，看上去很不舒服。3岁多的孩子早已离开了，因为在他们的大脑里还不能为了建造那么长久的一个目标去持续努力。只有5岁的贝贝每天还在那里劳作着。每天都可以看到他忙碌的身影，完全像一个在自家门前垒鸡窝的男人。最后的一天，我看到楼房已经封顶了，房顶上被抹了一层泥巴，非常光洁。贝贝正在熟悉地使用着泥抹子，让泥抹子在房顶上面荡漾着，大概在感受着那种技术熟练的愉悦。

我走过去，羡慕地看着贝贝，觉得拿这个抹子在这样光光的泥上来回地抹肯定是一件舒服的事情，于是，向贝贝借来抹子，刚抹了第一下，抹子的边就深深地嵌进了光滑的泥里面，使贝贝的作品出现了一个瑕疵，破坏了贝贝完美的房顶。我为我造成的那个大伤疤而感觉到非常紧张，于是一边说对不起，一边试图把那个大口子抹掉，可是没想到抹子的另一边也陷进了泥里，屋面出现了两个大伤痕，局面变得非常糟糕。我以为贝贝会大发雷霆，但看到他脸上却极其平静，我也只好假装平静地说：“怎么办?”贝贝说：“给我吧。”他伸出手把泥抹子接了过去，三下两下就把伤痕抹平了。整个过程中，贝贝都没有去研究那个泥抹子，也没注意那两个伤口，他只注意到自己的目标。

从3岁开始一直到5岁，孩子对物体的探索状态一直沿着这条道路在深化着。只不过3岁的孩子一般都是当天设计的工程当天完成，每一天再重新开始，而5岁的孩子就能够为一个设计持续工作一个月。所以在同一项工作中，年龄越大的孩子越能够深入。

但是由于一些特殊的原因，有些一般大的孩子还没有养成工作的习惯，如那些在家里被照顾得过于精细的孩子，父母不以工作为引领方向的孩子，在幼儿园里以读、写、算为教学主导的孩子，他们都不习惯于动手。如果成人一直用语言、读书等方式来教育孩子，那么孩子就只喜欢使用大脑而不使用肢体。这样会造成孩子过于信任自己的想法，但对想法怎样实施却没有认知。如果偶尔孩子想实践自己的想法，一动手却发现结果与自己的想法不一致，就会放弃实践，更加沉迷于幻想，进而对真实的人类的行为和真实的事物都不太感兴趣，也没有耐心去进行探索和研究。这样的孩子在将来会受到打击，因为在他能意识到自己的想法无法被自己实施也无法被别人实施的时候，就会产生自己不行，自己不如别人这样的自我认知。

如果孩子到了3岁，仍然不工作，而且只愿意动嘴和动脑，那么我们成人需要帮助孩子去弥补他不愿意行动的缺陷，使不习惯用手的孩子对工作发生兴趣，并进入工作之中。

如果孩子一直不习惯于用手去实施自己的想法，由于经验不足，当他们准备动手时，总是发现他们的手无法实现他们的想法，就会放弃肢体的实践，渐渐地使他们失去了执行力。有的孩子会变得像一个领导那样指手画脚指挥别人做事情，有的孩子只愿意幻想不愿意动手。这对孩子的发展来说都是危险的，将来一旦需要动手时，孩子得到的便是自我贬低和严重的不自信。我们要使这些“幻想型”的孩子学会脚踏实地，从宇宙来到地球。

在这个阶段，习惯行动的孩子手里会无意识地抓来那些准备完成的工作，无意识而准确地使用他们的工作材料，就像战场上的将军在使用士兵一样。

在有的情况下，孩子会单独地工作，有的情况下孩子会群体工作。有的孩子很善于用语言表达，不善于在环境中选择材料并去实施自己的设想，这个时候需要成人更加细心的帮助，让自己的引领适合于孩子的精神需求，让孩子感觉到你给的内容确实让他们感觉到获得了精神的满足，而不是感觉到无聊，使喜欢动手的孩子延展工作的兴趣，能够将工作深入下去。

为了生存而寻找友谊

其实，孩子从小就开始自然地认知三个大的领域，一个是自己与自己的关系领域；一个是自己与物质的关系领域；一个是自己与他人的关系领域。因此孩子到了1岁多就可以让他跟其他小朋友在一起了。到了2～3岁这个时期，孩子除了具体探索自己与物质的关系，还开始具体探索自己与他人的关系，尤其是开始注意建立友情这件事。

注意某一个人跟自己关系很好，注意人和人之间有一种感情在联结，这种感觉让孩子非常着迷，所以这个时期的孩子非常在意谁跟自己玩谁不跟自己玩，谁是自己的朋友谁不是自己的朋友，并为此产生很多的快乐和烦恼。

无论如何，快乐和烦恼都会为孩子带来对于友谊的热爱和追求，为日后练习进入群体打下一个良好的心理基础。对友谊的追求，使他们开始了经营友谊的练习，这对于人类这种为他人提供服务才能获得生存机会的动物来说，是至

关重要的发展内容。

乐乐3岁多的时候突然要求跟大组的孩子一起工作，老师们觉得他年龄小而大组已经准备进行学前班的内容了，他太小跟着会有问题，但他哭着闹着要跟大组的孩子在一起。

那时候，大组里面毛毛和保保关系特别好，这两个孩子年龄差不多，在一起已经生活了很久，比较有共同语言，经常你说一句我说一句，把故事说得特别好，每天都沉浸在游戏中，在一起特别亲密。

渐渐地，乐乐注意到毛毛和保保在一起亲亲蜜蜜的美好氛围，常常羡慕地看着他们，有时还忘情地跟着他们笑。可能很想加入他们之中，于是有一天他跑到毛毛和保保旁边，又蹦又跳，一会儿头朝下，一会儿屁股朝上，反复折腾，但折腾了半天那两个人完全没有注意到他。

那时，正是6月，早晨院子里非常美好，空气新鲜，老师把娃娃屋挪到了院子里，每天娃娃屋都被毛毛和保保占领了，两个人在里面玩得非常和谐，你一句我一句创造着他们生活的剧本。乐乐一直想参与他们的游戏，但是一直没办法进去。这一天，他看到有个大点的孩子来到娃娃屋门前，用手按了一下面前的篱笆，然后假装按门铃的声音说“叮咚”。这时毛毛立刻热情地对按门铃的孩子说：“啊，来客人了，快请进来。”客人就进去了，一副客人的样子，显得很受重视。乐乐看见了，立刻顿悟到用这样的方法可以进入毛毛他们的游戏，于是他马上效仿，也学着去按毛毛家的门铃：“叮咚”，“叮咚”。摁了半天，毛毛他们才注意到他，毛毛请他进去后，他也摆出客人的样子，但却不知道该做什么。以前是不能进入这个圈子，现在好不容易进来了，兴奋之余灵机一动，也学前一个客人，给主人家提出许多的建议，如人家的娃娃应该怎样放，房子上应该挂哪个紫色的帘子……可是主人都在忙着，每个人都在想着自己要做的事情，又没有习得照顾客人的方式，所以，游戏里没有照顾客人这个环节。乐乐发现虽然进了人家的屋子，但根本没有进入游戏，于是扬言自己要离开。

按家庭的模式建立关系

在这里我们可以看到，在乐乐这个年龄，在探索自己与他人关系的早期，孩子会把跟父母的关系移植到儿童的群体中来，因为3岁的孩子还分不清自己与妈妈的关系和自己与朋友关系的区别，他会把在妈妈那里建立起来的模式拿到朋友中来试用，如果试验成功，他就继续用，如果试验失败，他就会修正。所以说，如果孩子从小就一直跟其他孩子在一起，遇到失败，就会自动修正，而不会因为发现小朋友不能像妈妈那样顺应自己而哭泣，或者哭着去找妈妈，找老师，哭诉“他不跟我玩……”

乐乐的离开丝毫没有引起主人的注意。离开后，他从后院跑了一圈回来，接着又按门铃，这次连按门铃也没有人理了，他又扬言离开，又到后院跑了一圈。在我看来，前面几圈都没有使他意识到他所使用的这个模式是不管用的，到了第三圈的时候，他终于意识到这个模式没有用，于是，他开始修正这个模式。只见他从房后转过来，在离毛毛和保保十几米远的地方一声也不响地趴在地上充当小狗，想吸引毛毛的注意，但还是失败了。令我吃惊的是，乐乐毫不气馁，爬起来又一次跑到毛毛和保保家的门口，想办法进入他们的游戏。

为友谊不屈不挠

这时，我在想，大自然为什么造就儿童在童年的时候要跟他的伙伴在一起玩，而社会性能力的基础要在这一段时间成长？这是因为在童年的时候，他们没有那么多的想法，他们不会因为同伴对他们的态度和对待他们的方式不令他们满意而自暴自弃，或者伤心绝望，由此受到深深的心理伤害，不愿意再与人来往。

乐乐这个进入游戏的过程，如果换给一个成人，这个成人可能会认为毛毛、保保太无理，太傲慢，把自己作为一个受害者而感到委屈和伤心，于是愤然离开，不再想办法进入。他可能还会认为是不是自己的模样长得不好，于是自卑痛苦地缩在拐角，再也不与任何人来往；也可能会认为自己刚才哪个行为做得不对，于是自惭形秽，不再敢走近别人，于是成为一个被忽视的人；也可能会认为自己能力不够，不会对保保和毛毛有什么帮助，所以才被弃之不理，于是发疯地去学了一项技能，一生为之奋斗，一刻也不愿意停歇。终于有一天会对着原野大喊：我为什么活得这么累！

但一个被很好保护的孩子不会产生这些不良的情绪，不会由于这样的冲突而造成人格发展的缺失和心理伤害，因为没有受到伤害，所以他们会继续努力，继续去亲近人群。等他们懂得伤害的时候，他们的社会性能力已经成长起来，使他们不再受到伤害。是什么保护了孩子，不使他们受伤害呢？是他们的单纯和天真。我们可以称乐乐这样的宽厚为高贵。如果成人具有这样的心态，那他一定是一个天使，或者被叫作傻瓜。

为友谊使用智慧

乐乐的机会终于来了，这一天，保保病了，请假没有来幼儿园，乐乐抓住机会，进入了那个娃娃屋。一进入，他马上以爸爸自居。

大概在他的家庭里，爸爸是很受尊重的角色。另外，爸爸也比较新鲜，因为妈妈整天跟他在一起。爸爸成天在外面忙，难得有机会跟他玩一次，使他发现爸爸给他带来的智慧与快乐远胜于妈妈，或者与妈妈不同，使他感觉到新鲜，于是爸爸就有可能成为崇拜偶像。又由于性别的原因，他会选择男性作为角色认同，在美丽的毛毛面前，当爸爸当然是最理想的。这次机会这么难得，当然要满足一把。于是，他一进入毛毛的院子，就大声地张扬，爸爸来啦……

乐乐与毛毛建立友谊之前，为了确保自己具有爸爸这个角色，他连征求毛毛的意见都来不及，为了让自己看上去更加与毛毛匹配，更加使毛毛认可自己担当这个角色，他开始弥补自己的不足——3岁多的他敏感地发现他的年龄没有保保那么大，个头也没有保保高，经验也没有保保足，那他靠什么能够跟保保抗衡并达到当爸爸这个标准呢？于是，他找来身外之物给自己加码。

在一个酷暑的上午，乐乐找了一条厚厚的蓝色大毛巾披在背上，并为自己的创造满意极了，接着在毛毛面前宣告：“爸爸披了一条披风。”为了这条披风，乐乐显得满脸的光荣，举手投足都显得非常潇洒。怎奈这条厚厚的大毛巾在别人的眼中看上去一点都不起眼，自然毛毛也不会因为乐乐披了这条毛巾就更加重视他。好在毛毛是一个控制型的“主妇”，总得有人指挥，有乐乐总比没有强，于是忙碌的毛毛一会儿让乐乐给她照顾孩子，一会儿告诉乐乐她的鹦鹉病了，需要喝药。跟在她的后面团团转的乐乐把她的一言一行都看在眼里。

[image: ]
乐乐与毛毛建立友谊


这时，乐乐发明了一项伟大的创造。这个创造来源于他发现毛毛乐于照顾生病的小娃娃，毛毛抱着娃娃，说娃娃病了，给娃娃喝药，看起来娃娃被毛毛抱在怀里很幸福。于是乐乐扮成自己得病了，以获得毛毛的照顾。于是乐乐突然喊道：“肚子疼！”毛毛果然拿起那个水果罐子给他喝药，这时乐乐使用的不再是物质，而是利用别人的精神特质，并且懂得脱离以自我为中心去投别人的所好，以此获得别人的接纳。

在毛毛浑然不觉之中，乐乐获得了成功，这个成功鼓舞着乐乐重复使用这个成功的模式，于是乐乐不断地喊肚子疼，让毛毛不断地给他喂药，直到毛毛不耐烦为止。接下来的日子里，乐乐发现毛毛跑过来跑过去照顾的是宝宝而不是爸爸。当宝宝会被毛毛护理，当爸爸就只能帮着照顾宝宝，难怪当他被安排去照顾宝宝后，毛毛就跑去做别的了，他还是得不到毛毛的照顾。于是，他就放弃了当爸爸，改当宝宝。

[image: ]
毛毛和乐乐他们在玩过家家


大约一个月后，老师发现乐乐躺在木头秋千上，头窝着，毛毛和另一些女孩拿地上铺着的海绵垫子盖在他的身上，他被盖得严严实实，一动也不动。天很热，老师心疼他，劝他起来，乐乐却说：“我是宝宝，不能起来的。”

自此，我们看到了人类的生存智慧。在生存机会面前，人类会自然地使用自己的智慧来弥补自己的不足，以使自己获得所需要的生存机会。

社会性能力的培养

这时的毛毛，已经成为了一个非常忙碌而强势的“主妇”，任何时候都很忙，把所有的人指挥得团团转，这个去买菜，那个去照顾宝宝，另一个去打扫房间。而乐乐却变成了婴儿，只要毛毛一离开，他就感到寂寞，就会学着婴儿的样子大声地叫，毛毛就会赶紧跑过来，推动他躺着的秋千，来哄他。

毛毛在照顾婴儿（乐乐）时，也表现了她作为一个控制型主妇的强势，乐乐躺着的秋千是放在树丛的阴凉地方，秋千晃动的时候，有阳光的斑点照在“乐乐”脸上，晃了乐乐的眼睛，乐乐皱起了眉头，毛毛立刻专制地说：“别皱眉头，皱眉头不好看……”老师们都在偷笑，他们的确见过这样的妈妈，根本不管孩子当下遇到了什么情况，而只是强制孩子达到自己的标准。这是一个我们经常要改造的传统家长的典型做法。

我们看到的是，孩子们为了（达到目的）获得自己的生存价值，他们会非常智慧地利用别人的需求，为满足别人的愿望不断地调整自己，这一特征显示出的就是人类的付出精神。看起来乐乐是从爸爸倒退到了婴儿，但他的能力发展了。

后来老师发现，在班里的生活主题课上，当老师需要孩子上来扮演角色的时候，孩子们都会争抢这个角色，而乐乐总是一马当先，显出强烈的热切渴望，他的这种渴望总是能感染到老师，不自觉地把这个角色给乐乐，乐乐抢上的概率要比其他孩子高得多。而毛毛在自己的游戏中总是当主角，控制别人，不需要去争取，她的争取能力没有机会成长，于是在每次生活主题课上扮演角色的机会都抢不上。有一次都快急哭了，很不忿的样子，自己却不知道该怎么办。

发展中的孩子的确不知道自己的问题出在哪里，但作为帮助孩子的成人却明白这里出现了一个值得探讨的教育课题，那就是我们要不要帮助毛毛也发展起追求能力。

乐乐在不断追求毛毛的过程中，在努力奋斗争取当爸爸、当宝宝的过程中，获得了争取的能力和展示自己的能力；毛毛在游戏中总是被追求的那一个，她就没有成长起追求的能力。可见孩子在成长过程中，哪方面的能力被使用了，哪方面的能力就开始成长。成人的责任就是要弄清楚哪些机会能使孩子发展哪些能力，哪些机会能利用来帮助孩子发展起哪些能力。

像追求能力这样的社会性能力的建构初期，是孩子情感最丰富的时期，也是产生痛苦和失望最多的时期。有可能他好不容易追来的好朋友被别人抢走了，这时孩子就非常痛苦，对于还不谙世事的孩子来说，等于眼前一片迷茫。

在熟识的人看来，小如芝麻的事情在这么大的孩子看来就像天那么大，于是，他们所经历的痛苦和困难也会让他们觉得根本无法穿越。这样痛苦程度就会加深。当内心被痛苦和不愉快占满之后，他的快乐原则会启动，启动后就会想办法去扭转。孩子3岁就开始不断地探索友谊，这也可以叫作被友谊所唤醒。由于他曾经得到了友谊又失去了友谊，所以才更加需要友谊。这种需要，产生了追求，追求也就产生了动力。对孩子来说，他们本身就有巨大的用来发展的生命力，再加上需求的动力，这股力量就更加强大。在这种情况下，我们一点都不怀疑孩子能够靠自己的能力继续发起对友谊的追求。当追求到了以后，对于这来之不易的友谊，他们自然会去珍惜和经营。

怎样帮助孩子进入群体

如果在孩子的群体中，有一个孩子没有进入群体，但他有一个朋友，他也会成长起社会性能力。如果这个孩子在群体之外一个朋友都没有，成了被群体忽视的人，他将来一定会在人际关系方面和社会性能力方面出现问题，造成生存困难。这时成人就需要想办法帮助这个孩子。

可以先请性格跟他相似的小朋友到家里来玩，待孩子有了一定的合作基础后再请性格不同的小朋友加入。请小朋友到自己家里来，是因为孩子在自己的家里，会感觉到气势壮一点，容易主动接纳别人。等到孩子习惯了与人交往后，再带他到小朋友家去串门。而且这件事情一旦开始，就要持续下去。

要注意的是，等你的孩子跟这个做客的小朋友成为好朋友之后，可以再邀请第三个小朋友加入，增加复杂度，培养他的多向社会能力。

据我们观察，在孩子有意识地追求友情的早期，一般都会自发地使用物质去交换，在这一段时间内，孩子会千方百计在家里寻找她所要追求的那个孩子可能喜欢的物品，带到幼儿园去送给那个孩子，而且几乎每天都这样。

有的父母为孩子有这样的行为而感觉到不舒服，觉得自己的孩子在巴结别人，其实这种巴结对孩子没有什么不利，这是孩子发现物质可以交换来非物质的友谊，并且想办法自己解决问题的开始，是一件好事。慢慢地，孩子就不再用物质交换友谊，会练习用情感交换友谊。

有的孩子天生就不愿跟别的孩子交往，成人在给他介绍朋友的过程中会很艰难。在孩子把事物与人建立良好关系的时期，我们要注意以下几点：

（1）要为孩子提供一个多因素的环境让孩子选择，这些因素之间要有自然的逻辑联系。例如，为孩子提供了砖，就要为他提供可以找到的土和水，以及和泥的铲子，并为孩子演示怎样去使用这些工具。孩子可能不会按照你演示的方式去做，但是他会将工具使用的方法用到自己的创造之中去。

（2）如果你的孩子只有一个朋友，你提供的群体环境，就要各种年龄、各种性格、各种体魄的孩子都有，不要为了怕孩子被欺负，只找年龄、性格、体魄都跟你孩子一样的，否则反而会为你孩子的发展设置障碍。

（3）在孩子因为对自己和这个世界不满而大发脾气时，父母最好不要被孩子的情绪影响和孩子一起发脾气。因为孩子发脾气是有具体原因的，等孩子发完脾气再和孩子一起来讨论令孩子不满的事情实际上是怎样的就行了，不要过多过深地讲有关那方面的知识。例如，孩子问你一棵大树为什么能长得比人高，他正在因为自己没有长得和树一样高而大发脾气，如果你在他发完脾气后却给他讲了一堆有关植物的科学，从树木的年轮讲到树干中的虫子，又从虫子讲到啄木鸟，这样孩子的苦恼可能就更多了，他有可能接下来再一次因为没有啄木鸟而大发脾气，或者因为你不能把树锯开让他看一看年轮而大发脾气……这对孩子来说是抓了芝麻丢了西瓜，对于他的发展来说也是一件比较可惜的事情。

（4）孩子在情感发展过程中会有许多的抱怨和不良情绪，当孩子在你面前抱怨别人不跟他玩，或者别人打了他的时候，并不见得真的发生了这样的事情。孩子这样说是因为他有可能太注意别人的行为，由于自己的愿望不能达成而产生了抱怨。在亲人面前这样的抱怨会使他感觉到能够获得帮助，这时你千万不要当着孩子的面大发雷霆或者为那个假想的敌人而生气。你首先要与老师沟通看看是否真有这种情况，然后想尽办法把那个“敌人”请回家来，使他成为你孩子的朋友。

（5）如果你的孩子被好朋友抛弃了，他也会很痛苦，这时你只需同情他的痛苦就可以了，经历了痛苦之后，他会不顾一切地想办法再去获得一个新的朋友。建立友谊的基础正是在这种痛苦中成长起来的。这也许是你的孩子将来追求自己所爱的人要用到的。在这个时候千万别愤然地把你的孩子领回家去，别让他离开群体。建立友谊的基础就是在这种痛苦中成长起来的，这也许就是孩子将来追求自己所爱的人所需要的基础，由此他可以去追求到自己的生存机会。

（6）如果遇到群体持续欺负你的孩子，你一定要去干预。

怎样帮助孩子发展情感生活

大多数孩子由于从小没有兄弟姐妹耳鬓厮磨，从小面对的是比自己大几十岁的成人，即便是家里很注意孩子与其他孩子接触的机会，也不能天天月月生活在一起，所以在与同年龄孩子相处的情感经验上孩子获得的很不够。只是偶尔在一起的玩耍不能使孩子情感建构得像兄弟姐妹那样深厚。孩子们从小到大很少有一直发生冲突和打架闹矛盾的机会，即使有这样的机会，也会被拉回到各自的家里，绝对没有在闹完冲突打完架后还必须在同一张桌吃饭，在同一张床睡觉的机会，所以现在的孩子们刚进入群体的时候都无法处理这样的复杂情感。

到了3岁，当有了朋友有了友谊之后，就会出现喜喜悲悲的复杂情感，孩子第一次尝到了丢失友谊的伤心和失落，那种痛苦是孩子不曾经历过的，所以家长很难用以前的方式使孩子摆脱这种烦恼和痛苦，而且这种痛苦持续的时间比较长久，有时候要持续几个星期。这会造成孩子不愿意去幼儿园，或者每天早晨去幼儿园时要求妈妈陪伴他，或者在妈妈离开时会像新入园那样大哭大闹，还会出现晚上做噩梦，尿床，吃手指头，触摸身体等退化现象。这都是孩子用来缓解自己痛苦和忧伤的方法。当家长看到孩子出现这种情况的时候，不必担心，这种痛苦不是来自外界的暴力，当痛苦达到一定的程度时，孩子会自发地去摆脱痛苦，经过一段时间艰苦奋战，孩子会获得比以前更大的喜悦。

随着多次丢失友情和获得友情，孩子变得越来越自信，就不会再为丢失友情感到那么痛苦了，而且再一次丢失友情造成痛苦时，孩子也会自己很快地扭转。

在孩子回来能够明确表述有人打他，有人不跟他玩，他不喜欢××时，说明孩子开始注意他人，并跟他人有了一定的心理连接。这种时候，家长一定要去幼儿园跟老师沟通，了解孩子在幼儿园的状态。如果确定没有人欺负孩子，那就是孩子在友谊建构时期，内心感到烦恼所进行的倾诉，这时家长可以请那个小朋友的家长到家里来玩，顺便也请那个小朋友到家里来玩。

如果孩子回来告状，哭哭啼啼，家长可以倾听，并给孩子讲述自己小时候遇到的同类事情时的感受以及解决的办法，给孩子一个榜样和信心的支持。但自己的故事不要直接说出来，故事可以是根据孩子的需要编出来的，但对孩子一定要有指导意义。剩下的事情就是耐心等待孩子渡过这个困难时期，又重新交到了朋友。

如果孩子出现了退化现象，比如尿床，父母千万不要着急，也不必给孩子进行其他方面的检查，只是告诉孩子爸爸妈妈小时候也会尿床，但过一段时间就不尿了。不要为了鼓励孩子而说尿床是对的。如果孩子做噩梦，只要孩子没醒来，就不必打扰他，只轻轻地抚摸他的后背，将噩梦赶走即可。

在三年的成长过程中，成人再精心，也会有一些事情唤醒了孩子的不良注意，如在购买东西的时候需要什么和不需要什么，什么东西是允许孩子自己去买的，什么东西是不允许孩子去买的，成人对一些东西随意的爱好，或严重的排斥，都会造成孩子的注意。如家长不想让孩子吃垃圾食品，却每次在孩子面前提起垃圾食品不能吃之类的话，结果孩子注意到垃圾食品，当成人发现孩子对垃圾食品极其需要时再开始控制孩子已经很难了，如果这时成人对垃圾食品的爱好没有改变，就会造成孩子超出身心需要和欲望。孩子偶尔吃到一次后，就会被它迷住，而成人在这方面又过于担心，严重警告孩子只准吃这一次，或者一周吃一次，这样的严肃态度和特别的重复强调，会造成孩子对这些禁止食品的心理需求更加强烈。这时孩子就开始在获得更多的享受机会与被禁止之间进行较量。

如果在孩子的生活中这种被控制的事情不止一项，那么孩子与成人较量的机会就会很多，孩子产生不良情绪的机会也会很多，加上这样的不良情绪是由自己深爱的人作为敌对方引起的，对孩子会造成长久深远的伤害。这类情况，除了一家人都远离不健康食品，或对孩子没有意义的、有危害的玩具、光盘之外，没有其他更好的办法。在远离这些对孩子有害的事件时，必须为孩子开发出更多对孩子有意义的项目去愉悦孩子的精神。如果孩子对哪项事物产生了心理的需求，家长能做的事有以下：

第一，像戒毒一样地完全戒掉（可能性不大，也不好操作）；

第二，过度满足孩子这方面的需求，并造成厌烦；

第三，家长可不断地在孩子面前强化自己对此类事件的不良感受，并使孩子也能够寻找到那种不良的感觉，慢慢孩子就会受家长影响，不再喜欢那项事物。

六 （4～5岁）孩子需要探索他人心智

到了4岁孩子已经在玩自己的心智了，在经历了四年的心智建构后，这个年龄段的孩子已经有了带有丰富经验和对周围人和事的基础常识，他们再跟别人的互动中也发现了别人的想法、意图、目的等这些东西。于是4岁的孩子，对他人的探索已经离开了物质层面进入了精神层面。

同时，孩子对这个世界上的物质探索也进入了深入的关系探索。其实，这些深层次的物质探索已经把孩子的个人理解与孩子的精神内涵连接在一起，这时物质在孩子的身体中已经沉淀为一种带有个人特质的内涵。

例如，对于一朵花，在某些孩子看来可能不再是可用来装饰蛋糕的有香味的东西，而是花仙子的房子，是对自己的内心有独特的意义的情感替代品，孩子热衷于通过自己的想象将这花的意义表达出来，这也是孩子喜欢听童话故事的原因。

在教室中，我们发现这个年龄段的孩子会将木头段、桌子、椅子、筐子、布，有时还会把摆放物品的木架，全都合理地组织在一起，然后连同自己和伙伴也成为游戏的一部分，孩子们边工作边在感觉和解释着自己的行为，并且非常成熟地与伙伴进行感觉和理解的交流，他们互相吸取意见，并及时改变自己的设想。

孩子们会像一个文学家或者一个科学家那样，完全忘我地在实现着自己的梦想，超越着自己，使用身边所有的人或者物浑然一体地去达到自己的目标。对于4岁多的孩子，这应该算是深入的工作了。

4岁的孩子开始广泛地跟人互动，他们开始发现别人内心想的东西跟自己想的是不一样的，发现自己知道的东西别人不知道，别人知道的东西自己不知道。孩子对此特别感兴趣，于是他们试着告诉别人一些并不存在的事情来试验别人是否知道这件事情没有真的发生。这就是我们成人定义的“撒谎”行为。同时，孩子还会试着在别人看不见的时候，把一些不属于自己的东西拿走，看看别人是否能够发现，当孩子知道别人只要没看到就不知道时，会感觉到非常新奇，于是还会再去拿别人的东西，我们成人又给这种行为定性为“偷”。

很多成人认为孩子这种行为是可怕的，担心不及时制止，就会留下这样的毛病，使孩子将来成为一个撒谎和偷东西的人。那么大家就可以看一看身边的人，有多少人没有在童年有过撒谎、拿别人东西的行为，但是不是所有的人现在仍然在撒谎，仍在偷东西。当然，孩子出现这样的行为状况，如果处理不当，可能真的在将来造成撒谎习惯和偷东西习惯。

如果我们先让孩子知道自己的心智与别人心智之间的关系，再去解决关于别人或家长对孩子撒谎和拿别人东西的看法和立场，我想这样的一个程序是比较有建设性的。因为了解别人知道的事我们会不知道，我们内心的事情和想法别人也会不知道，是让我们拥有我们内心疆界的必要课程。否则一个成人如果以为自己想的事别人都会知道，那将无法轻松地活在这个世界上。没有人不需要隐秘的心理活动和独处的空间，否则将会感觉到活得很累。

孩子的撒谎分许多种情况，有些情况孩子不是在探索别人的心智，而是出于别的原因，这时家长就得细心判断孩子撒谎的目的。有时从孩子的谎言中可以看到我们成人所犯的错误和孩子所处的困境。通过对孩子的撒谎的判断，我们知道，我们是该等待孩子成长，还是该帮助孩子脱离困境，还是该审视自己的行为和对孩子的态度。

一般孩子撒谎都会有以下几种情况：

探索他人心智

有一个孩子告诉老师：我今天在路上见到一辆黄色的车翻了，有一个司机叔叔从车里爬出来，脸黄黄的。

老师知道那天那条路上根本没翻车，但是这个4岁的孩子说得很好，形容得很准确，他甚至可以说出一个人在受到惊吓后脸色是黄黄的。老师就故作惊讶地问：“噢，是真的吗，那个车翻倒了以后，司机叔叔的头破了还流了血？”老师采用这样的提示验证这件事是孩子创造出来的，还是在哪本书上看到的，还是真的发生了。如果孩子把老师提供的细节说成是自己看到的，那么这故事大多数是假的，当然通常我们可以多提供几个细节试试，以防我们自己判断错误。当老师问：“那个司机叔叔是不是头破了还流了血？”

孩子听到后，马上接着说：“他的头都破了，从这儿流出来一道红红的血。”孩子边说边用手比画，老师听后没有揭穿他，这是为了给他一个撒谎的时间，让他发现别人的心智和他自己的是不一样的，孩子需要得到这样的验证。

当一个4岁左右的孩子这样说的时候，有可能就是从故事或是其他人那里听来了这样的事情，并加以想象。当他向别人表述的时候，有可能不知道要对听来的故事和想象的内容加以说明，于是说成是自己看到的。还有可能孩子需要转述这个故事，为了更可信一些，把听到的或者想象的说成是自己看到的，这样会更可信一些。也有可能，孩子看到了自己大脑中的想象，所以在表述的时候说成是自己看到的。另外一种可能，就是孩子既想陈述这个故事，又想探索别人是否能察觉这个故事不是真的。到底是哪一种可能性，任何人也说不准确。但无论如何，当一个孩子这样向我们讲述一个事件的时候，我们都不应该因为判断出孩子在撒谎而直接指出他在撒谎，并且严重地警告孩子以后不可以撒谎。

孩子在陈述这件事情时，所发的心愿是与别人沟通，想把自己认为重要的一件事情告诉别人，或者把自己的一种情怀拿出来与别人分享。成人对撒谎的指责可能破坏了孩子与别人沟通的愿望和分享情感的美好心愿，并使孩子注意到撒谎这件事情。

如果孩子知道了这就是撒谎，而且成人用这样的态度来对待被称之为撒谎的这件事，孩子就有可能发现：哇，这是一件大人不让做的事情，这件事情叫撒谎。他明天会用更高级的方式去撒谎，他会把他的心智全部拿来练习撒谎，因为成人刺激了他对撒谎的注意，所以孩子就将智慧用到撒谎上，来练习撒谎的能力。撒谎的技术像别的技术一样，会越练技巧越高超，练习的时间久了，就成为一种习惯，最后连他自己都分不清什么是真话什么是假话，这种时候，如果撒谎成为一种习惯，将很难纠正。

可以给孩子几个月的撒谎时间，几个月之后，成人需要帮助孩子，让孩子发现他的谎言是不成立的，撒谎的事情可以被别人揭穿。要让孩子发现，只要他撒谎，就会有人揭穿他。这样慢慢地，孩子就失去了撒谎的成就感，也就不撒谎了。

在两个月的探索期我们可以忽视并让孩子有所发现，但在建构期（探索期过后），成人却要注意，每一次都要尽可能让孩子的谎言不能成功，如果哪次又让孩子钻了空子，撒谎成功了，这个孩子就会获得极大的愉悦，又会连续不断地撒谎。

一般情况下，孩子撒几次谎后会自动地不再撒谎，如果成人能够做到在孩子探索心智的那几个月中每次发现孩子撒谎，都既不鼓励也不指责，平静地听着，孩子也会失去对撒谎的兴趣。

怎样面对4岁孩子的魔幻现实

（1）孩子只是分不清想象与现实

有时，人们给4岁多的孩子叙述一件真实的事情，经过几次重复后，如果讲述的方式是诱导孩子将自己听到的说成是自己亲眼看到的，孩子就会顺应成人的思路，把听到的说成是自己看到的。有时候，孩子还会在这种暗示之下把想象的说成是实际发生的。这是因为孩子还不太注意去区别哪些是实际发生的，哪些是想象的，孩子们不太在意把想象的说成实际的有什么不好。所以，把想象的事情说成真实的，对孩子来说是一个模糊的界线。

很多心理学家发现，孩子不能作为证人，在法庭做证，童言无忌这句话是不对的。有人做过这样一个实验：

把一群4、5岁的孩子分成两组，一个人先进来告诉他们：莫丽太太家的珠宝被一个小偷偷走了，莫丽太太回到家，看到珠宝丢了很着急。说了三遍后，这个人就离开出去了。然后，另一个人进来，接着问孩子：谁看到莫丽太太家的珠宝被偷走了？

孩子们马上举手抢着说：我看到了，一个叔叔打开窗子，从窗子翻进来，他还朝两边看看，看见没有人的时候，才跳到屋里。然后他拉开莫丽太太的抽屉，看到里面有一串紫红色的珠宝项链，就拿了装在兜里。偷到了项链以后，他肚子饿了，就跑到莫丽太太的厨房里，打开了冰箱，拿出面包吃了两口，然后又翻窗子逃跑了……

在这个案例中，我们看到孩子想象了关于小偷偷项链过程的所有细节，这些细节有可能是这些孩子自己曾经偷吃面包或者饮料时的行为再现，也可能是看的电影或者是听别人讲的关于小偷的故事里的情节。可以肯定的是这群孩子没有看到偷莫丽太太项链的小偷，因为莫丽太太和小偷都是不存在的。当提问的人用暗示的方式问孩子：谁看见……时，孩子们就开始满足问话者的愿望，向他陈述自己看见的情节。这大概是出于一种善良的愿望，因为成人想要孩子看到，所以孩子就去满足成人。这时，孩子可能根本没有注意到自己所说的“我看见”“我猜到”“我曾经听说”这几种说法的区别。

如果我们只看现象，这些孩子确实在撒谎。在这种情况下，孩子是需要我们成人理解的。我们知道他们是人之初，性本善的。所以，要保护孩子美好的心灵，不要随便将撒谎的帽子扣在他们头上。

（2）孩子故意捉弄别人

一个5岁的男孩告诉老师：昨天晚上有一架日本人的飞机飞过他家，扔了两颗炸弹，把他家的房子炸坏了。当时老师不能区分这个孩子是要捉弄老师，还是在想象，还是仍处在撒谎探索时期。因为5岁的孩子一般撒谎都是故意的，所以老师问：“真的吗？”

“真的，还炸坏了我家的热水器，热水流了一地。”

老师惊讶地说：“天哪，要是日本鬼子真炸了你家，这可是一件大事情。我知道在很多年以前，日本鬼子侵略中国，炸了很多的房子，炸死了很多的人。我一定要帮助你，你家遭受了这样的灾害，我们去给你妈妈打个电话吧，我要慰问你妈妈。”

老师知道这个孩子说的是谎言，打电话是一个验证的过程，这是为了让孩子知道人需要为说出来的话负责。5岁的孩子他会很清楚这个验证的结果是什么。但是这个孩子居然还是说：“好吧。我们去打电话。”拨了两次电话没有拨通，可能他的妈妈正在忙，老师又再次验证：“日本鬼子真炸了你家啦？那我们现在就打车去看看你家。”

这个时候孩子已经被逼到胡同里，于是说：“老师，我是骗你的。你知道日本鬼子不会炸我们家的，你还相信。”说着嘿嘿地笑起来。

老师现在判定他真的是故意在捉弄别人，于是就利用这个机会，蹲下来，抓住他的两只胳膊，告诉他：“你不可以用谎言捉弄别人，你是我的好朋友，如果你们家真的被炸了，我会很难受。作为你的好朋友，老师非常爱你，你这样来捉弄老师，老师会非常伤心。”最后老师拥抱他，说：“谢谢你，告诉我真相。老师还是爱你的。”

有时候孩子真的认为自己和某人的关系已经好到一定程度，像铁哥们那样用捉弄对方来检验友谊，表达情感。但是孩子对他人的需求和承受力都没有太多的了解和经验，把握不好哪些是善意的玩笑，会给对方带来快乐，哪些已经超越了善意的玩笑，会给对方带来伤害。这时，我们成人的责任是告诉孩子他的行为给别人带来了怎样的感受，这样的行为会使别人对他采取怎样的行动，有时直接用语言制止孩子即可。

（3）孩子遇到了困境，为了保护自己而撒谎

一个刚5岁的孩子从其他园转来不久，老师发现他非常抗拒上课，一要上课，他马上就会说自己肚子疼。如果没有让他离开上课的地方，会发现实际上他对课程还是很感兴趣，老师推测可能是以前的上课给他留下了很深的不好的印象，孩子为了逃离痛苦的感受，只好谎称肚子疼，借机逃避上课。在这种情况下，老师要判断孩子是否真的肚子疼，同时，又不能让孩子的撒谎得逞。

这一天，午休起来，下午有非常好玩的陶艺课，孩子知道下午有课，但不能想象陶艺课是什么，于是就对老师说他肚子疼，他要回家。并要求老师给妈妈打电话。作为老师，即便这个孩子一百次地说肚子疼是假装的，在一百零一次老师还是需要搞清孩子是否真的肚子疼。

老师把他带到办公室，让他躺在沙发上，对他说：“你肚子疼，那我们上医院吧。”

这个孩子说：“你让我妈妈来接我，我回家，不用上医院，我回家躺在我们家的床上，就行了。”

老师继续试探，说：“噢，你们家的床有治疗作用？如果在床上躺一会儿，肚子就不疼了？”

孩子不知道是老师在试探他，就说：“嗯，是的。”

老师现在可以判断出来这个孩子是在假装肚子疼，于是，给他妈妈打电话时就说：“你们家孩子今天上课的时候又说他肚子疼，他让你来接他回家，他说他只要回家在你们家的床上躺一会儿，他的肚子就不疼了，不用上医院，你不用着急。”

孩子的妈妈一听就明白了，在电话里跟孩子说：“我现在很忙，只能够下午接你，在班车站接你回家。”

然后，老师跟孩子商量：“办公室里没有床，只有沙发，你要不要躺在沙发上试一会儿，看能不能好，这样你就不用回家去了。要是你一定要回家，我也只能把你锁在你家的卧室里，因为卧室里只有一张床，是比较安全的。”

孩子听了，想了想，说：“那算了，我在这张沙发上躺一躺，肚子也能好。”

这个孩子的行为，正是一个通过撒谎来逃脱困难的案例，孩子是在用撒谎这样的方式保护自己。在这种情况下，成人需要帮孩子把这个问题从根源上解决，使孩子不再担心，不再需要用撒谎来保护自己。如果我们成人给孩子的成长环境过于恶劣，就会促使孩子撒谎，成人需要检点自己的行为。

如对这个因为极其讨厌和恐惧上课而撒谎的孩子，我们约他的父母来了解在以前的学校，孩子是怎样上课的，孩子再去幼儿园时是怎样的表现，有没有发现孩子对上课的恐惧？了解之下我们发现，其实他的爸爸妈妈早发现了孩子这个问题，就是因为孩子在那里没法再继续上幼儿园才转了过来。了解到这个情况后，我们就针对孩子这个问题设计了一套方案：

（1）先容许他可以不上课，但要待在课堂门口不远的地方，在上课时不给他提供别的玩具。

（2）老师在课堂上设计非常好玩的内容，使孩子发出阵阵大笑。

（3）在他被课堂吸引后不邀请他进课堂，但告诉他的位置在哪里。

（4）在教室门口给他安排一个空位置。

结果是，这位孩子一步一步上钩，从在教室门口往里张望，到趴在门框上听课，再到自己坐在位置上，然后他和老师都忘了他曾经是一个害怕上课的孩子。

当孩子撒谎时，成人要告诉孩子真实的情况是什么。当孩子偷偷拿了别人的东西时，要和孩子一起把东西送回去并让孩子向别人道歉。当孩子遇到障碍时，帮孩子找到那个障碍，替孩子拿掉它。这时父母需要平静耐心，不放过每一次机会，也绝不向孩子发脾气或使用情绪，更不必焦虑。孩子这个“撒谎期”马上就要过去，而恐惧和焦虑以及不良的情绪只会促使孩子用更高超的手段去撒谎，使这个自然发展的行为成为孩子身上的坏习惯。

此外还要从以下两个方面来帮助孩子。

（1）耐心听孩子的叙述，不管他们叙述的内容多么不着边际，不要去评价孩子的叙说内容，只说“原来是这样”“噢，我知道了”。相信孩子有一天会了解事实的真相。真相要通过孩子的探索和认知来获得，而不是通过父母在这种时候直接地告诉孩子，使孩子感到羞愧和自卑。

（2）不要因为孩子给你讲述的思想像童话，你就给他读一些更不着边际的童话，你给孩子读的故事应尽可能是在现实生活中能够发生的，是能够得出结果的。否则会唤醒孩子对生活的不正确认识，产生忧伤、悲凉的情绪。

被夸张的思想冲突

孩子4岁半就开始有自己的感情，自己的感受，自己的表达，都会以一种夸张的方式呈现出来，孩子也明确意识到了自己的想法。如关于星期六星期天去做什么，关于零用钱怎么用，关于个人行为的策略等，这些设想有很多会跟成人的要求和成人的想法有冲突。有很多时候孩子的策略是不合理的，这时成人会非常的着急，明知道孩子那样做既浪费时间又浪费精力，成人想利用自己的经验和能力对孩子加以指导，但孩子却不买账。在这种时候，成人往往忘记了孩子需要探索和自己领悟自己的策略和实际行为之间的关系，而把追求效率节省资源这些成人的需求当成了孩子的需要。实际上我们应该理解，孩子需要浪费时间和精力，不需要追求效率和节约资源，只有这样，他们才能由笨拙达到善巧。这样的过程，正是人类各种知识各种发明的产生过程，这个过程对人类才是重要的。

当然，儿童必须受到成人的指导，这时，成人在儿童心目中的权威地位非常重要。成人要成为儿童佩服的人，否则就会出现孩子和成人之间为一些想法和计划不断地争吵甚至打架。在这种冲突中，成人只要不用自己的威权来威胁孩子，不用情绪来施暴于孩子。争吵和辩论本身对孩子是有意义的，但在大多数情况下，还是不要让孩子产生太多的不良情绪，毕竟孩子还小，让他们舒缓平和地去实践自己，对他们是有利的。当他们需要技术和指导时，孩子自然会去寻求帮助。

[image: ]
孩子和成人在一起劳动


如果成人的心态是与孩子平等的、尊重的，4岁的孩子还是很容易接受成人的意见和建议的。如果成人不能说服孩子，就去听孩子的，并支持孩子达成愿望，这样孩子就不会每次都为自己的想法与成人不同而感觉到担心和发愁。这种担心和发愁会铭刻在孩子心中，造成孩子将来与别人沟通时，因为担心别人不接纳自己的意见，在一开始就会带着不自然的迹象，如口气过于严重，态度过于强硬等，结果真的使对方从一开始就拒绝他，使他成为一个无法与人沟通的人。其实被拒绝的不是他的想法，而是他的态度。

孩子为什么挑战强者和权威

在孩子的群体中，孩子慢慢地发现有些人身体比自己强壮，这些人在群体的某些活动中会表现出一些优势，使孩子非常欣赏和羡慕。有些孩子非常智慧，总是能想出一些点子带着别人玩，因而成为领袖，这也会造成孩子的欣赏和羡慕。

当孩子感觉到自己也有一些力量时，就会去试验这个力量。一般情况下，在男孩子身上出现试验力量的情况比较多一些，他们会从比自己年龄小的孩子试起，慢慢地去惹那些比小孩子大一点的，然后去挑战年龄跟自己相仿的，接着再去挑战那些身体和各方面都比自己强的。在这个过程中，我们会发现孩子突然变得麻烦起来，每天与别的孩子发生许多冲突，这会给他带来不良情绪，但孩子自己好像却觉得这段时间有这么多的人对自己不好，跟自己产生冲突。他回家后会向家长诉苦，比如，老师罚他坐反思角，没有罚别人；××老爱告状，老爱哭，讨厌死了；××老是欺负他……

根据孩子的哭诉，家长可以看出来他试验力量的过程。

如果他在说老师罚他坐反思角，一定是他在拿年龄比他小的孩子试验力量的时候，一天无数次地去碰那个比他小的孩子几下，如去动人家正在工作的材料，惹得那个小孩子总是哇哇大叫，老师就会警告他，警告无效就会让他去坐反思角。

如果他去惹同龄的孩子，一般他们都从挑战女孩开始，女孩大都会向老师告状。一般他就注意了这个女孩的的告状，印象深刻，回家见了亲人就会诉说别人告状给他带来的不愉快，会抱怨某人老爱哭，却没有注意自己是怎样把别人给惹哭的。这个年龄段男孩子还没有反思能力，所以还不能进行这种关系连接的思考。

女孩子在这种时候则可能出现用语言挑战别人，拉帮结伙利用阴谋孤立某人。这都是孩子在练习作为一个人的正常过程，当然也是大自然给我们了教机，让我们有机会面对我们孩子出现的人类不美好的一面，以便改造它。

如果你的孩子回家告状说××老欺负他，说明他在挑战权威了。挑战如果是成功的，他从此就会变得非常自信，非常有力量，也会替代原来的权威成为引领者；如果挑战失败，他会暂时等待，积蓄力量，继续挑战。这个时期的女孩跟男孩情况基本相似，但女孩更多的是在搞“儿童政治”，是语言和关系的斗争，而不是直接的力量竞争。这是试验力量中最艰苦的时期，甚至家长也会受不了，不断地去找老师，要求老师干预。作为一名幼儿园里的优秀老师，在这种时候老师一定会细心地判断孩子是在试验力量还是在被群体欺负，所以不会让孩子因遭到群体欺负而受到伤害。但孩子如果是在挑战权威，老师要给他机会和时间，让他获得最终结果，并静观事态的变化，给予适当的帮助。

[image: ]
池亦杨和栋栋他们一起玩耍


家长了解了4岁孩子的这种特征，知道孩子这时的不良情绪都来自成长的烦恼，家长静观事态变化就可以了。这时孩子最需要的是信心和对自己力量的肯定，也需要家长给孩子的行为一些指导，将孩子的设想和挑战的方式引向文明和智慧，缩小暴力和攻击的倾向。平时家长可以跟孩子平等地聊聊天，聊一聊往后孩子想用什么方法来解决某个问题，甚至跟孩子一起讨论针对那个问题的几个方案，这样会给孩子往下发展带来信心。还可以给孩子提供更能够吸引孩子的工作，使孩子在工作中投入更多的精力，这个年龄段的孩子工作会非常深入，而且会持续更长的时间，还可以给孩子阅读一些群体关系主题的故事，对孩子也是有利的。

在这个阶段，孩子出现的不良情绪更多的是忧愁，有受害感，但大多数情况是把幼儿园当家一样感到舒适和亲切，同伙伴也会像兄弟姐妹一样有完全超越友谊的手足情感。这时打架闹矛盾的机会虽然也会很多，却是很正常的，如果家长不进行破坏性的帮助，都不会影响孩子的心理健康和人格健全。

破坏性帮助一般有几种表现：

在孩子诉苦时，家长变得非常激动，并有强烈的受害感，连忙指责自己的孩子不能保护自己，没有反击，甚至当着孩子的面发泄对其他孩子的批评和不满。

造成自己的孩子对群体和其他孩子扭曲的看法，并加重孩子对其他孩子的不满，结果是加重孩子对其他孩子的攻击行为，从试验力量演变成反社会行为。造成孩子内心的受害感，孩子每天在寻找受害的机会，并在心里产生愤愤不平和委屈情绪，后果是非常严重的。

4～5岁孩子的情绪帮助

孩子到了4岁的时候，不良情绪会越来越少，对群体情感已经有了足够的经验，不再会为今天丢了朋友，明天有了新朋友而大悲大喜，也不会因为这个世界与自己的想法不同而感觉到生气。4岁后的孩子情绪变化不会像3岁半时那么无常，情绪变化的频率低一些。家长也会感到带这个年龄的孩子比带3岁半的孩子要省心了很多。

如果孩子一直被用尊重的态度对待，这时已经形成了一些个人的习惯和爱好，而这些爱好基本有了一定的巩固性，情绪的波动就不会太大。

这个阶段的不良情绪大多来自孩子在群体中试验自己的力量，或者在群体中的阶段争斗。但这时的争斗不会给孩子带来太严重的烦恼，有时他们也会委屈地大哭，但是正像昨天刚吵架，今天早晨还是积极地想来幼儿园那样，孩子们不愿意离开群体。在这个年龄段，孩子已经有了确定的个人爱好和行为要求，他们的个人想法经常会与家长的想法产生严重的冲突，这会使他们经常感到非常生气和伤心。但是孩子到了4岁的年龄，这样的冲突会使孩子认识到自己的想法和别人不一样，进而去练习沟通和争取。如果成人不是过分地控制和坚持，一般不会给孩子带来太不好的影响，也不会给孩子带来太大的心理伤害。

这个年龄段的孩子不再只需要一个朋友，大多数孩子会三五成群集中在一起玩耍或互动，这时出现的情绪主要是沟通方面的，如设计游戏的孩子想要群体来实现他的想法，但沟通技巧又很不成熟，当他发出宣告的时候，发现别人做的和他想要别人达到的差距很远，就会很着急。这时他再去跟别人沟通就会带有情绪，这种情绪会影响到其他孩子，其他孩子就会产生抗拒。这样的结果，会使有精神力量的孩子非常生气，大发脾气，而温和的孩子会感觉到失望和无助。

在当下群体中他们有可能会为了群体而改变或放弃自己的想法，并控制自己的情绪，但等回到家里，一见亲人，留存在内心的不愉快就会浮上心头，他们会向亲人哭诉这些不愉快，这就是我们家长经常遇到的一种情况：早晨他们上幼儿园的时候快快乐乐地去，在幼儿园一天的状态也很好，晚上回来却又哭又闹，说幼儿园没意思，再也不想去幼儿园了，有的孩子甚至会要求妈妈给他换一个幼儿园。在家长与老师沟通时，发现情况与孩子说的完全不同，家长就会怀疑老师没有说实话。由于孩子已经到了4岁，家长也不能确定孩子说的是真话还是假话，这使得家长的情绪波动也很大，这种情绪也会给孩子带来不利的影响，使孩子觉得自己真的遇到了不良对待。在这种情况下是对孩子最不利的，是家长帮助孩子确定自己被群体欺负了，就会设法离开群体，或退缩成为被动者。

家长应该了解到孩子们在一起的时候，就像我们看到小动物在一起时一样，他们摸爬滚打，翻腾撕咬都是为了练习将来的生存能力和建立他们的友谊。所以，在这个阶段，如果幼儿园的确是一个能够帮助孩子成长的幼儿园，老师也是诚心诚意能帮助孩子成长的，孩子回家出现诉苦和抱怨，家长千万不要跟着起情绪。孩子只需要你倾听即可，第二天他会高高兴兴地再去幼儿园，继续奋战。这样的状态对孩子的成长是最有利的，慢慢地孩子就习得了自己的社会地位，并以自己的性格确立自己在群体中的角色，使自己获得良好的心态。很多家长会说自己不喜欢孩子成为这样的角色。但这是孩子面对的一生，家长这时一定要用开放的心态来对待孩子，家长的喜好不能够代替孩子。你想让孩子成为一个什么样的人，和孩子已经成为一个什么样的人，是不能互相替代的。

七 （5～7岁）孩子由探索精神到探索文化

我们可以看到孩子一步步逐渐从低层次走向高层次，从物质走向精神，我们要相信孩子，只要我们不拼命破坏，孩子就会按照自然的轨迹去发展。

孩子们从用感觉器官去认识物品，发展到去探索物品的特质，再发展到用物品去创造以达到自己的内在精神目的，再发展到探索物质与精神的关系，探索人的精神内涵以及精神的表达形式。

孩子会自然对文化产生兴趣

孩子到了5岁，就慢慢地脱离了物质本身，更加深入地使用物质来达到自己的精神目的。在这个过程中，他们开始探索人内在的想法，感情，感受等是怎样被表达出来，这些不属于物质的精神产品是怎样呈现的，孩子们逐渐注意到人用纸和笔创造的作品对于人的作用，于是他们非常痴迷于这样的表达。到这个时期，如果成人没有从小逼孩子们学习文化知识，他会自然地不可阻挡地对文化学习发生兴趣，孩子们要画画，要写字。

孩子们会迷恋上识字、绘画、音乐舞蹈这些精神表达的语言。当孩子有需要表达冲动时，他们从小受到的人类文化的影响就显现出来，他们一定会选择使用图画文字方式来表达自己。几乎所有有着正常自由工作的孩子1～5岁，都会自然地对符号产生的意义感兴趣，只要有机会他们就会去探索数字、文字、绘画。如果有很好的音乐欣赏和绘画欣赏戏剧的引领，孩子们就有机会发现这些艺术行为是如何表达人的思想和情感的，孩子们也会试图创造出这些形式来表达自己。

[image: ]
孩子在画画


其实，文字，数字，音乐，绘画，戏剧，舞蹈，都是人用来表达自己的符号，当将它们介绍给孩子时，需要将这些语言所表达的内涵和创造者当时的想法一起介绍给孩子，在孩子最初练习使用这些人类精神玩具时，我们应该不要把孩子的注意力过多地引向技术和知识，而是让孩子为自己能用这些精神玩具去玩而感到愉悦。

有很多家长以为这些语言本身是重要的，很早就让孩子去学舞蹈、学美术、学音乐。其实这些都是表面的依附和工具，最重要的是孩子内在有没有可表达的内容。

我们这样来说明精神与表达之间的关系：

假如正是晚饭的时间，一个音乐家走在回家的路上，他的肚子正饿得咕咕叫。他走过一家人的窗前，这家人正在做晚饭，饭菜的香气从窗口飘出，顿时在这个音乐家的内心产生一种美好的情怀，由此他想象到一个美好的夜晚，一家人围坐在铺着美丽餐布的餐桌前用餐，餐桌上点着漂亮的蜡烛，显得温馨而亲切。音乐家为自己的想象感动着，回到家后，顾不上吃饭，马上伏案挥笔将这种感觉记录下来，但是他用的不是文字，也不是图画，而是一段美妙的音乐。这就叫创作灵感，之后他就有了一部美妙的作品。某一天晚上，在音乐会上，他演奏了这首乐曲，大家不会知道这是音乐家在一个傍晚，闻到别人家饭菜的香味后产生了创作的灵感才创作出来的音乐，大家只听到了很美的音乐，听上去好舒服，好美啊！

如果那个傍晚从那个温馨的人家窗前走过的是一位饥饿的画家，那么可能这位画家回家会拿起画笔通过颜色和符号把饭菜的香味给他的美好感觉表达出来。同样，当他的画在展览馆里展出时，大家看到这幅画时，也不知道这幅作品的灵感来自画家在某个傍晚偶尔闻到的一次饭菜的香味，大家只觉得看着这幅画，带来的感觉很美，似乎自己也曾经有过。

如果那天晚从那个飘着香味的窗前走过的是一个诗人，他就会用诗去表达；如果是一个文学家他可能就会写一段散文；如果是一个科学家他可能就会去研究香味的成分是什么。而大多数人闻到这样的香味，回家会创造出自己喜欢的饭菜享受一通。但也会有一些人根本就

没有留意这个香味，更不会留意这种香味给自己带来的感受是什么。

从这里我们可以看到，有没有创作，最关键的是看你内心有没有感受，或有了感受以后愿意不愿意去表达，有没有愿望去满足自己内心的需求。人类正是因为有了这样的创作实践，才使人类的精神品位高于其他动物，也使人在了解到自己生命状态时，可以以此来评价自己的生命是否有价值，自己的生活是否有意义，是否能超越已有状态，实现满足身心需要的理想和目标。只要有了这个超越，创造出来接近于理想的作品，这个过程会让人觉得有意义。

孩子到了5岁，就已经开始追求这种超越。他们会去注意人类所遗留下来的这种超越的痕迹。这个痕迹就是我们所谓的知识和文化。所以我们先要让我们的孩子追求有意义的生活，给他们一个平台，让他们能够在我们的帮助之下发现自己的意义，在从小被文化熏染的作用下，给孩子机会自由地表达自己，在他们对自己感到不满时，把大师介绍给他们。

但是在我们传统教育中家人知道得最多的是，逼迫孩子去背东西，让孩子对学习产生恐惧和讨厌。我们知道，人不可能通过背东西背得聪明起来，为什么我们要从孩子2岁起就开始使劲记忆呢？甚至连数学题都是记忆的，背的。比如珠心算，学会了心算速算很强，可半年没学，不用，就忘记，不会算了。哪有学会了思考能忘记掉的呢？人也不可能学好自己讨厌的东西。

所以我们要从帮助孩子成长的角度去安排学习，而不要让孩子为了考试去学习，使孩子刚刚开始的对人类文化的兴趣遭到破坏。我们要让孩子认为学习和工作的过程都是非常享受的，让孩子们一生都在享受中度过，这才是教育的真谛。传统的教育很多都在本末倒置，忘记了人的精神最重要的是需要愉悦。假如我们顺应大自然，利用了人本来的愉悦，那么学习还会是苦差事吗？

如果我们总是抽取了文化知识的起源，把前人身心需求和满足自己的意义抛弃了，让孩子不去愉悦自己的精神，只去背前人表达后留下的印迹，使我们的孩子没有所要表达的内容，只去背诵前人表达的结果，这样的事情不是人类身心所需要的，不能愉悦人类精神，所以在十几年的学习生活使大多数人感到痛苦。

对于5岁的孩子来说，他们将要进入人类文化的学习系统，在他们自发地去研究人类文化的时候，我们要将他们引向哪里？这是一个需要讨论的教育课题。

如果我们不要太心急孩子就是这样的：

学前班的一群5、6岁的孩子围在一起，这时午休刚刚起来，他们顺手拿起丢在床边的一本破破旧旧的书来看，那是一本带图画，有拼音文字的童话书。几个孩子学了一点点拼音，基本都不认字，一个孩子拿着书坐在地毯上，身边围了一圈孩子，他们非常投入，很认真，一字一字地，指点着书上的字在读书里的故事。

这个时期的孩子，已经不去注意我要创造一个什么东西了，他们想要知道别人创造的是什么，书里写的是什么。他们一点都不觉得枯燥，完全是自发地学习。

这群孩子把自己所学会的字通通用上，一个字一个字，一句话一句话，慢慢地读着，遇到好笑的地方就互相对视一下，嘻嘻哈哈一笑，然后又都低下头，继续沉浸在书中。老师一直安静地坐在他们身边，做着自己的工作，没有进入他们的群体，但也没有离开。因为，时不时会有孩子求助：“老师，这个字怎么念？”老师就会凑过去，告诉孩子：“这个字啊，念luó，萝卜的萝。”孩子们点点头，继续读书，又把老师忘记了，老师呢，悄悄退开，在一旁安静地做自己的工作。

[image: ]
孩子在一起读书


这个时候帮助孩子最好的方式，就是孩子问多少就告诉孩子多少，如果孩子来问你，问哪个字就说哪个字，要给孩子的探索留下空间，不问我们，就一声都不出。在孩子需要我们的帮助时，我们也不要做得太好，让孩子觉得自己做不到，最好做得比孩子还差一点，让孩子嘲笑我们，增加孩子们学习的动力。更不要人家问一个字，你给人读了一本书；今天刚教完，第二天就去考孩子。这样做的结果是让孩子紧张，害怕，他们会为了躲避这种被考的感觉，而不再向我们求助，他们不再问了，不再学了。所以要让孩子在这个时期获得成就感，让他自己有一天能指着牌子自己把字念出来。

只有学习带来的愉悦才是学习内在的动力。

成人不要趁着孩子爱学习，就拼命多灌，这样会破坏孩子学习的动力。有动力才有结果。

上学前班的孩子需要什么样的帮助

孩子到了5岁，家长们就要开始考虑上小学的问题了。无论是什么样的学校，其教学计划都是预先安排好的，是属于初级阶段的教育。入学之前，孩子们要完成许多事情，包括身体发展达到正常的水平、有一定的社会适应能力，有认知水平、一定的技能。对孩子们来说，进入一个全新的领域是非常珍贵的成长机会，各方面的发展都会上一个更高的台阶。

因此，当孩子快到入学年龄时，家长和幼儿园都要对其进行接受正式教育的准备。目前，国内都是通过学前班或大班的形式为孩子做入学准备。关键不在于形形色色的教育机构的名称，而是我们应该为孩子准备些什么。很多学前班都直接将一年级要学习的内容作为教学目标。孩子接受这样的培训之后，上小学之后几乎不用怎么努力也会考很高的分数，这让家长和老师都感到非常满意和轻松。还有些持现代教育理念的幼儿园，认为不需要进行学前准备，这会给孩子接受传统小学教育带来困难。要不要做学前准备，学前准备都要准备什么，是孩子家长和老师应该认真考虑的问题。

（1）不适合上小学的孩子先不上

当孩子还存在比较明显的发育问题时，不应该急于入学。如这个案例：

强强是一所天生精神力量强大的孩子，他从小精力旺盛，家里的每一个角落每一个物品都被他探索过了。父母觉得他不停地在家里闯祸，老拿家里的东西玩，便不断地控制他，怕他受伤或损坏财物，经常从他手里将物品抢夺过来，强行将他从正在探索的区域抱走。每当这时，强强总是又踢又打，放声大哭。从4岁开始，家里人发现，强强的动作比一般孩子快捷，而且频率也非常高，他们以为长大就好了。可是到5岁了，他动作不但没有减少，而且更加严重。强强的父母认为孩子这样，将来上小学可能会受老师的批评，于是带孩子看精神科医生。医生的判断是孩子有多动症倾向。但因为强强的目光并不游离闪烁，医生没说确实是多动症，父母一听也就放了心，他们认为孩子上学应该没有问题。强强就这样稀里糊涂地被送进了小学。

强强上的是一个传统教育的幼儿园，他经常因为破坏课堂纪律而被罚站，罚站对强强来说并不陌生。上了小学之后，强强依然受到这样的待遇。罚站对他没有起丝毫作用，不同的是，老师经常找家长，说的话很难听。

第二学期，妈妈带孩子去报名，老师就有让强强重找一个班的意思，说强强搞得全班同学都不能好好上课，影响到班集体的荣誉。如果强强继续在这个班，老师也只能以全班为重，无法顾及强强的学习。妈妈实在受不了这样的结果，恨极了，回家把强强打了一顿，打完后强强只乖了半天，下午就又恢复了原样。每次老师找妈妈谈话，妈妈受不了，回家就会把强强揍一顿。后来，妈妈觉得打不起作用，就用毛衣针扎。尽管如此，强强多动的行为还是没有丝毫减少，被老师单独放在教室最后的位置，并号召全班同学都不理他。

强强妈妈咨询时，专家认为在学校老师如果不帮助强强，没有什么好的办法解决他的问题，老师们工作任务和压力那么大，解决强强的问题太免为其难了，只有休学专门解决问题比较靠谱。因为强强无法在完成学业的同时解决自己的多动问题，妈妈的打骂又使这多动加重，如同给一个着凉的人泼了一桶冷水使病情加剧。强强的多动问题如果不解决，孩子就没法回到学校，这难坏了强强的妈妈。

如果当初强强的妈妈在发现孩子的行为不适合上学时就找专家帮助，对他进行行为调整，改变自己的教育方式，等这些问题解决后再入学，就不会使他遭受这么大的痛苦，不会使老师的教学遇到那么大的困难，不会给周围同学带来困扰。

孩子到了6岁，各种成长不当造成的问题都能显现出来，如果成人为孩子负责，就不要急于满足自己跟别的孩子比的欲望，而要从自己孩子一生的发展考虑，让孩子做好上学的准备后再入小学。

[image: ]
孩子们在上学前班


（2）做好思维模式的准备

学习的过程不只是记忆的过程，更重要的是思维发展过程。孩子6岁之前就应该发展出善于思考的能力以及对人类文化和成果的极大兴趣，并形成基本的思维方式。

很多父母在给孩子做学前准备时，认为将来孩子可能无法顺利完成学校的学习任务，就使用“笨鸟先飞”的观念，提前将小学的内容教给孩子，觉得这样孩子上学之后就可以领先一步，赢在起跑线上，以后就会轻松些。但是由于成人在教这些知识的时候，急于让孩子马上掌握，而孩子的发育年龄还没有达到掌握一年级知识的能力，于是只能靠记忆来完成。如果获得的成绩得到了老师和家长的赞赏，孩子就会将这样的学习方法固定下来，形成只使用记忆和依靠别人提供的思考模式学习知识的方式。一个人能不能建构自己的学术系统和能够掌握一门学问不是看背会了多少知识，而是要看他的学习方法、学习能力和学习热情。

父母的做法虽然的确会使孩子在一、二年级时的成绩轻松领先于其他同学，但有些孩子在小学三年级已经出现突然的学习困难。因为一、二年级的内容是已经学过的，这会使他们以为上小学得高分很容易，课堂上老师讲的内容也是他们本来就会的，就会养成不注意听讲的习惯。三年级开始，当学到以前没有接触过的内容时，孩子的成绩就一下子落下来。到这时，家长和老师都会感到非常紧张，孩子也不清楚自己为什么突然莫名其妙地变笨了，有些孩子会从此变得一蹶不振，大多数孩子经过一年的艰苦挣扎，到四年级才慢慢适应了教学和学习，才开始明白努力和分数之间的关系。由此看来，在幼儿园就学习小学内容的做法不是很好的学前准备。

古人说“授人以鱼，不如授人以渔”，意思是如果要帮人，就要把生存的技术教给他，而不是直接给他生存产品。提前将小学内容教给孩子的做法正是后一种。当孩子把已经学会的内容用完后，孩子一生的学习模式已经固定在一个对孩子不利的状态上，他们学习非常艰苦成绩却与付出的努力不能画等号。有很多孩子生理和心理上都需要经历一个苦难时期，才能重新振作起来，这对幼小的孩子来说，是一次巨大的灾难。

比较好的学前准备，首先应该从小就为孩子培养良好的思维形式，而不是只靠向孩子提问题和让他们回答。实际上不停提问的方式并不能培养孩子的思维模式。比较好的方法，是给孩子提供可以进行恰如其分的思考活动的工具，供他们工作；当他工作时，不要教孩子怎样去做，而是让他自行探索，探索完成了，思维也就发展了。

目前在全国流行的蒙台梭利教具就是这样的一套工作材料。要注意的是，成人不可以拿着这些工作材料向孩子教授正确的方法，让他依样模仿。或者将工作材料当作教学用具，用来使孩子学习计算，这样看上去孩子已经可以计算非常复杂的数学题目，但是思维形式没有获得发展。

比如说，认识1～9，普通的学前班只是用事物的量与数字配对，然后让孩子学会写数字，就算认识了。而蒙台梭利教具有多种形式帮助孩子理解1～9的概念。

一种是纺棰棒箱，这是一个有9个小格子的木盒，一边高一边矮，高的那边每一格写上相应的数字。这套教具有45根木棒，孩子和老师一起将木棒和盒子上的数字配对，完成后再找教室中的其他物体与数字配对，这样孩子就会发现不光数棒可以用来表达数量，教室里任何东西都可以用来计数。当孩子到3岁半时，老师就会指着放着纺棰棒的格子问孩子发现了什么。如果孩子发现的与逻辑没有关系，老师会一直引导下去，直到孩子发现0～9的数字逻辑。

[image: ]
纺锤棒箱


还有一种是连在一起的数棒，每根棒都用红蓝相间的颜色隔开，每一节都是相等的量，每个量都是“一”。同样，做完后，老师会问孩子发现了什么，孩子工作完纺棰棒箱，再工作数棒，就会发现，同样的1～9的数字，还可以用来表示这种连在一起的长度。

数塔也有这样的效果，它们是用来表示高度的1、2、3、4、5、6、7、8、9、10数字关系的。每个数塔上都写着相应的数字，后面的数字要比前面的数字高出“1”的量。通过这个教具孩子会发现数字还可以表示高度。

还有其他的一些认识10以内的数的工具，如筹码可以使孩子发现奇数和偶数，木蛋可以帮助孩子发现“0”……在老师将正确的方法演示给孩子之后，让孩子自己选择工作材料，他们工作时，老师不再干涉。

[image: ]
数棒


[image: ]
数塔


老师介绍教具不要像上课一样，让孩子围成一圈，看老师演示，然后再让孩子按照老师演示的做。这样孩子虽然在操作教具，但并不能思考。另外我们也不能认为在同一时间里，那群孩子都会对同一个教具感兴趣。如果他不感兴趣，就会产生反感，会影响孩子对教具的选择。所以蒙台梭利教具的使用总是先让孩子按照自己的需要选择教具。老师根据孩子在使用教具时出现的需要去帮助孩子。这样可以确保每个教学内容都是孩子感兴趣的。

大多数孩子按老师使用的方法工作一遍后，就不再使用老师的方法，这样孩子们就有了更多的思考机会。孩子们只要使用教具工作，就发现那里面设计的数理逻辑，并形成了对数理逻辑的思维。如果课堂教学也采用这种形式，结果也会很好。

我们可以这样跟孩子练习：

一张作业纸，一共有五个格子，每一格画着不同的小动物，但同一格的小动物除了有一只不同外，其他都是一样的，目标是使孩子发现物体的分类。作业的要求是将占错格的小动物画上钩。

拿到这份作业，大人不是直接将目标告诉孩子，而是指着第一格，问孩子们发现了什么。孩子们发现这一格都是乌龟。大人问：还发现什么。孩子说：还有一只鸭子。大人说：这是小乌龟在排队，小鸭子怎么跑来了？孩子说：它站错队了。大人说：请将站错队的小鸭子画上钩，再看看其他队伍有没有站错的小动物，把它们都画上钩。这样引领孩子发现、处理，然后把发现的机会和空间留给孩子。孩子通过发现和思考，明白了做题的要求。

如果大人是这样说：“大家看看这份作业，是小动物在排队。第一格是小乌龟，但是里面有一只小鸭子，那么小鸭子就是排错队的小动物，我们给它打上钩。请看一看，还有哪些动物排错队了，给它们都画上钩。”

这就是普通布置作业的方式。成人没有利用机会让孩子思考，而是将结果直接告诉孩子。如果这两批孩子长期按以上两种方法学习，大家认为哪批孩子会成长起可供自己驾驭的思考能力呢？显然是前者。同样的作业能够产生不同的结果，我们教育者和家长就一定要使用能帮助孩子发展的方式，而不是只是考问孩子的方式。

（3）让孩子保持探索的热情

很多幼儿园接触了一些国际先进的教育思想，首先他们想到的是给孩子自由，但是他们没有认真想过什么是自由，他们理解的自由就是孩子想干什么就干什么。有些父母也把这样的做法理解为先进的方式，但是孩子到了5岁，幼儿园就开始着急了，担心他们园毕业的孩子上小学之后不会写字，没有积累下汉字数量，拼音也没有学会，这会砸幼儿园的牌子。所以他们就突然开始要求孩子学习文化知识，要求孩子们将以前没有做的事全部补回来。孩子每天要上很多节课，要写很多的作业。一般几个月下来，孩子就开始害怕上课，甚至听不懂老师有关课堂的讲解内容，为了达到目的，老师就开始用小红花等奖励制度刺激孩子去学习获得高分，结果使孩子将学习的兴趣转移到几朵小红花上，并没有开始真正热爱学习。当对小红花不再感兴趣，老师就会变换一种方式去奖励孩子。

过分地用奖励来促使孩子学习，会造成孩子学习兴趣的转移。

曾经有科学家做过试验，将一群猴子分成两组，分别给它们相同的玩具，一组猴子只要玩了玩具就奖励食物，另外一组什么都不给。一个月后，奖励食物的猴子没有食物就不动玩具了，它们由于无聊变得精神特别不好，而另一组没有获过奖励的猴子一直保持着对玩具有极大兴趣，它们从玩具上获得了极大的快乐，每天乐在其中，由此这群猴子身体健康，精神饱满。

根据两组猴子对待玩具不同的态度使人们发现，受奖赏的猴子不能享受玩具，所以玩具被放弃了。这就如同小红花对于孩子一样。小红花本身没有任何意义，我们却拿这种东西引起孩子的竞争，将孩子对学习的兴趣转移到这种没有用的东西上，使他们不能对学习本身发生兴趣。这种做法对孩子的危害非常大，他们长大以后会为了分数和考试学习，不能很好地享受学习的过程。人不能从做事的过程中获得快乐，人的生命质量就会降低，也很难将事情做好。

同样，惩罚也会使孩子对探索失去热情。如孩子刚开始字写得不好，是由于他们生理没有成熟到使他们的肌肉运作能达到最高标准。成人往往忘记这些，要求孩子将作业写得非常合成人的意，以为孩子写不好只要对他们严厉一些，孩子害怕了，就会拼命往好写。所以有一些老师和家长会因为孩子一个字写不好就将孩子整页的作业都撕了，要求重写。孩子的笔画顺序不对，就给孩子擦了，要求再写一遍。这样孩子那幼小的机体还得再拼一次命写那些刚写过的字，劳累使孩子开始讨厌害怕学习。在学习中，写字是一个纯技术工作，如果因为写字使孩子认为在学习中写字是最重要的，把所有的力量都用到写字上，将来他们可能写出人人夸奖的字，大脑却空空如也。

由于对写字的过分要求和过分艰难，孩子开始害怕学习，过分地将精力用在将作业写整齐上，而没有精力思考所写的内容。再加上成人的处罚，使孩子只为不受处罚去学习，孩子们肯定不能从学习中获得乐趣，他们也就不会主动探索学习内容。所以惩罚也会破坏孩子的学习热情。

正确的方法应该从帮助孩子发展的角度，尊重孩子生命的自然规律，在等待孩子练习和熟练的过程中，引领他保持对人类文化宝藏的探索热情，逐渐完善与之相关的技术内容。在进行学前准备时，切不可抓了“芝麻”丢了“西瓜”。“西瓜”是对学习的热爱、探索的热情，“芝麻”是作业的整齐、字的好看。

[image: ]
小学作业范本


（4）有熟练驾驭手部肌肉的能力

孩子上学后要写字，而写字使用的是手部的小肌肉群，如果不经过练习，直接让孩子写字，他就会感到特别困难，当他们感觉自己老也写不好，这样就会产生“字很难写”的认识，从而一直认为写字是一件很难的事。这是大部分孩子不愿意写字的原因。孩子的肌肉发展从大到小，先是大把的抓握，逐渐过渡到用指尖捏东西。活动也是这样，他们刚开始只喜欢大的肢体动作。工作时，肌肉也不是按照一定的框架控制运动的，所以在孩子工作中，就要设计一些能够练习写字所需肌肉的工作。

蒙台梭利教具中有一种钉板。孩子先工作钉板，练习用两个手指头将小木钉拔出，再插进板上的小洞里。小孩子们非常喜欢这个工作，只要工作就必须用到食指和拇指。这个动作类似写字时的抓笔，脑神经会控制手部的这几块肌肉，使钉子准确地插进小洞里。钉子插得越准确，手部肌肉就越熟练精巧。还有一种叫几何板的教具，老师让孩子用一只手将这些板按在纸上，引导孩子拿着铅笔，沿着几何体的边沿将它的轮廓画在纸上，将几何板换一个位置再画，这样就出现了重叠在一起的几何体图形。孩子被这样的创造吸引，没有注意手部的工作，当他们想尽办法将几何体印在纸上时，实际手已经被几何体控制，不再乱画随意的线条，而是沿着几何体的方向进行。这进一步使手臂的肌肉按照大脑的指令运行。

下一步老师会给他们绘画用的速写本，将字和画都画在上面。老师每天都画一些大大小小的图形，有时是树叶，有时是鸡蛋，引领他们将字写在圈里。由于活动的内容使孩子们非常感兴趣，在不知不觉中，已经做了将字写在一定范围内的练习。再经过几个类似的步骤，孩子才进入将字写在生字本上的过程。这个渐进的过程结束后，孩子们很容易地将字写在田字格中，但还要经一段时间才可能写得横平竖直。这时，就需要成人等待孩子的技术熟练起来。

如果没有给孩子设计这样渐进的练习过程，而直接让他抓起笔来将字写在田字格里，这是很难的。就像一个人从来没有用过剪刀，你让他用剪刀剪窗花，那是不可能的一样。如果因为他们用不好剪刀，我们再去惩罚他们，他们就一定永远都不喜欢用剪刀了。有时候人也可能出现赌气的情况，说我非要干好它不可，但这种现象对于学龄前儿童来说是不容易出现的。所以做家长的不应该等待出现奇迹，而应该在他们的工作材料中准备好这样的内容，悄悄地使之在工作的同时获得写字能力的练习。

（5）关注孩子的发育年龄与实际年龄是否匹配

在孩子6岁之前，父母要对孩子的发育年龄是否达到入学程度进行评估和判断。孩子的入学年龄是由出生日期决定的，而发育年龄是指孩子心理和生理的成熟度，也就是他的认知水平、社会性能力以及语言发展等方面的水平。一些孩子的实际年龄和发育年龄是相同的，另一些孩子则显出实际年龄高出或低于发育年龄的特征。发育年龄不同于智力发展水平，一个发育年龄相对于实际年龄来说比较落后的孩子，可能有极高的智力水平，但是他没有获得社会交往技能，自我控制能力差，如果这时让孩子入学，会在以后的学习中产生诸多困难。

父母决定孩子入学时，一般只考虑实际年龄，把此作为判断孩子是否达到上小学水平的标准。以生理年龄作为判断尺度当然相对清晰明了，容易实施。但是如果孩子发育年龄没有达到应有的程度，就要考虑让孩子推迟入学，否则仅仅是发育年龄的因素就足以给孩子带来很多问题，使他一辈子都没有信心成为一个好学生。

当发现孩子已经出现问题，再进行留级或休学处理，就可能给孩子带来伤害，无法将问题真正解决。所以学前准备最重要的是帮助孩子做好心理准备，判断其是否在发育上到了可以入学的年龄。

有这样的一个案例：

志明是一个智商非常高的孩子，4岁时就显示出对数学极大的爱好，对于其他知识的探索也乐此不疲。5岁半时，100以内的加减乘除、连加、连减、倍数，对他来说都不是难事了，阅读和识字也早已达到小学一年级水平。但是志明的发育年龄远远没有达到同龄人的水平。在家里，妈妈总是用对待婴儿的方式照顾他，所以志明总是表现出柔弱、没有承受力的样子以唤起妈妈的关注，他甚至连基本的生活都不能自理。聪明的志明知道自己的行为在别人看来是不好的，所以自己在心力不够的情况下，他经常选择逃避，自己认为有可能做不好的事情就坚决不做，即便内心被失落折磨，也坚决拒绝参与那个可能做不好的活动，他表现得很容易放弃，稍感不适或者累一点就放弃正在做的工作。

升小学的时间马上就要到了，志明的这些问题还没有解决。如果这时入学，志明可能会因为不愿意听没有兴趣的课而产生烦躁情绪；因为老师布置了太多的作业，觉得累而不愿意完成；因为自己认为可能无法完成的某个体育项目，而拒绝参加。这样，他就可能成为同学中的另类，被同学和老师注意，如果遇到不懂儿童的老师，就有可能逼迫志明完成作业或参加他不愿参加的活动。被逼后产生的不良情绪，可能会使志明对老师和同学产生愤恨，从而害怕上学。这样，即使他的智商很高，也无法成为好学生。于是，家长决定让志明晚一年上学，用一年的时间，妈妈尽快地调整志明的行为问题，同时使志明发现他能够完成自己认为不能完成的事情。当这两个问题都解决之后，志明就上学了，结果是他一路全优。

刘思楠虽然是在上小学时出了问题，但根源却在于入学前。如果在入小学之前及时发现问题，就不会给孩子和父母带来那么多的伤痛。

以下是一位老师的教学笔记：

我第一次见到刘思楠的妈妈时，发现她已经被折磨得不成样子了，好像好长时间没有吃饭、没有睡觉一样，备受煎熬的神色，灰黄的脸上没有一点光泽。我想她的孩子肯定出问题了，因为只有孩子的问题才能把一个女人折磨成这个样子。

这位妈妈告诉我，她的女儿根本不能学习，极度地厌学，极度地逃避学习。学校老师天天告状，说她的孩子上课时连一分钟的注意力都不能集中，每天都完不成作业。在家中，她每天晚上什么也不干，专盯女儿写作业，仍然写不完。

我问：“你女儿是怎样写作业的？”她说：“要是盯着，40分钟只写大约两个字，要是不盯，一个钟头一个字也写不了。磨呀磨，常常写到半夜，第二天困得起不来床，坐在课堂上直打瞌睡，这样就得挨老师训，挨老师训就更不喜欢听课了，不喜欢听课就写不了作业，写不了作业就得妈妈盯着……”这位妈妈连累带焦虑，人都快不行了。后来听说我能调整问题孩子，就把孩子送来，希望能有什么变化。

我了解到，刘思楠妈妈一生下孩子就交给公公婆婆抚养，在孩子1～6岁这段时间里她是清闲的。而老人为了不出意外，一直紧紧地把孩子抱在怀里，不让她跑，不让她跳，该成长的能力没有成长起来。这使得刘思楠在6岁之前就没有怎么成长，她在心理发育上还是个婴儿。由于没有提供探索以及思维性的环境，她的精神愉悦只停留在游戏娱乐形式，没有工作形式。也就是说，她的父母根本没有在深入和发展这方面对她进行过培养，所以孩子只有大肢体运作。她的精神没有做好学习的准备。

直到有一天，她被突然送到学校，按在课桌后面被要求学习，听课时还要手背在背后，写字时不准发出声音，再也不能疯跑，再也不能疯玩了。这也不许那也不许，这种突如其来的切换，自然使她无法适应。

刘思楠显然还没有做好上小学的准备。当老师在讲几加几等于几时，她的心早就飞到教室外面去了，当要求字必须一笔一画而不能乱写时，她哪能遵守。老师又极其严格，孩子的字写不好就得重来，在老师的逼迫下，当她把一个字写到第10遍仍然不能过关时，孩子几乎要崩溃了，她便开始拒绝写字。越拒绝老师越逼，老师越逼她越拒绝，这样就恶性循环——在整整一年的时间刘思楠上课不好好学习被老师批评、罚站，回到家又被妈妈折磨。

相信没有人愿意让孩子遭受这样的痛苦。尤其在孩子上小学后，又要适应新的生活，又要应对较重的学习内容，还要面对自己以前的问题，这对一个孩子无疑过于沉重了。有一天她的妈妈终于从逼迫孩子的状态中醒悟过来，辞掉工作，坚决地把女儿拯救了出来。

我发现自然定律真的很公平——在你应该付出的时候没有付出，到了该获得时就不能获得，如果想有所获得就要回过头来重新走那段没走过的路，而且要付出几倍到几十倍的努力。教育孩子也是这样。孩子6岁之前，尤其是3岁之前，如果家长没有给孩子打下良好的心理和人格的基础，又过早地教孩子认了很多字，背了很多诗和儿歌，获得了很多人对家长的赞美，家长是过早地享受了，但当孩子上了学，突然发现各种问题一大堆时，家长就得用12年时间甚至一生的时间补偿，还不一定能补得上。

孩子开始探索群体

到了5岁之后，孩子明显地开始组织群体，并且有意识地在维持群体关系。我们看到，5岁后的孩子群体与之前的群体不同，以前也会出现三个孩子、两个孩子在一起玩，但这些群体大多数情况下只能维持到三个孩子左右。而且群体中的孩子一定是熟悉的，孩子习惯于和某个孩子一起玩，孩子的群体是靠友谊和情感维系的。

到了5岁之后，孩子的群体就变成四五个人以上的，四五个人之间不会全是由亲密的感情和友谊来维系群体，孩子们已经练就了与多个人在一起的技能和心理素质，他们并不见得是好朋友。孩子们常常是为了加入群体中而放弃自己的一些需求和目的。

我们发现这样的群体已经比较接近成人的社会生存群体了。这个群体能够为同一个游戏目标和某种爱好达成共识，群体成员很习惯放弃自己的目标和爱好去适应已达成共识的目标和爱好，这就使得目标和爱好能够涵盖更多的孩子。

如果孩子在5岁之前经历过专制或者受控的环境，孩子就容易对控制别人和成为领袖感兴趣，孩子会利用群体去实验自己的权利，并且沉迷于对权利的探索。这个群体环境与成人的群体环境非常类似。

如果老师没有及时引领和帮助，孩子有可能会自然地按照性格体力分为三派九流，在群体中出现了未成形的阶级，群体中也会出现压迫和被压迫的情况。这种群体关系对孩子有时候是不利的，有时是有利的，毕竟我们的孩子将来要生活在这个世界上。比起没有固定群体，这样的群体对孩子锻炼社会角色的平衡，认知控制与被控制的角色更加有利一些。但是处于群体底层的孩子，一般都是那些精神力量比较弱小、温顺的孩子，由于领袖的原因使他们的创造经常得不到被群体认可的机会，他们会成为一个跟随者，很少进行思考和创造，独立解决问题的机会比起领袖也少得多。但他们能够学习到如何去实施，如何执行和配合别人，毕竟在这个世界上，不是人人都当领袖，而且领袖的生活不见得是最理想的人类生活。

如果孩子在5岁之前所生活的环境是一个身心自由、开放、受尊重的环境，到了5岁之后，孩子们就会有一个非常温馨和谐平等的团队。孩子们会非常温和自然地凑在一起，由一个孩子发起一项工作，其他孩子在这项工作的意图之上按照自己的理解去添加自己的内容。在游戏过程中，每一个孩子都可以提出自己的想法，并去说服别人实现这个想法。如果一个孩子的想法没有被群体采纳，这个孩子在群体中去实现自己的想法也没有人反对，或者这个孩子会自然地放弃自己的想法去顺应群体的想法。

现在芭学园的孩子群体，甚至在同一个游戏中，不同的时间会出现不同的类似于领导的人物，这全看在某一环节中谁的想法被大家认可。想法被认可的人会暂时用自己的想法来指挥大家，这时在群体中没有强者和弱者，无论年龄大还是年龄小，没有人长期处于弱势地位，也没有人长期处于强势地位。一般对于这样的群体，成人无法参与，成人任何时候的参与都会破坏群体的工作和氛围。这样的群体是人类最理想的群体，是真正的民主化的群体。

只要进入了群体，孩子都能获得良好的社会性能力的发展。没有群体的孩子只要有朋友，也会获得很好的社会性能力发展。被群体忽视的孩子是需要帮助的孩子。

儿童社会发展的过程和步骤一般为：各自为阵——寻找朋友——发现友谊——组成群体——发生社会关系（出现阶级——窝里斗——复归平和友善）。

儿童的社会现象就是成人的社会现象，只要有人的地方就会有强弱之分，强者领导弱者，强者找到了自己的生态位置，弱者也找到自己的生态位置。个体在群体中获得了安全感，找到自己的生存方式。这就是自然法则。我们能做的只有让孩子更有人性更美好地存在于他自己的群体之中。

总结一下：

这一时期，当儿童探索人与人、物与物、人与物之间的关系的时候，成人所要做的是通过行为过程将人群的法则输入给他们，为他们建构起遵守法则的良好人格状态，而不是去干预他们在成长中遇到的自然冲突，去替代他们经历或消除冲突，使他们不能获得成长。

我们给孩子的基本法则包括：

（1）尊重别人的物质和身体；

（2）没有经过别人的同意不可以动别人的东西；

公用的物品谁先拿到谁先使用，后来者需要等待；

（3）不可以占有已经属于别人的地盘；

（4）不可以破坏别人的工作。

观察儿童群体是一件很有趣的事情，帮助孩子们会使我们自己获得成长。


第三章 为孩子选择一个好幼儿园

[image: ]

一 选择幼儿园要考虑什么

根据孩子的个体特征选园

（1）孩子的性格特征

首先分析一下自己的孩子是属于乐观活泼型的，还是属于细腻冷静型的。乐观型的孩子对事物充满了良好的理解力，很容易从中找到快乐的源泉，一般的环境就足以使他其乐无穷。这样的孩子天性开朗，一般不太会在身边的事物中寻找不愉快的感觉，即使有，也会很快抛在脑后，因此可以每天都快乐地沉浸在自我选择与陶醉中，不容易受到不利环境的影响。在幼儿园里只要没有人逼迫孩子做使他痛苦的事，孩子就不会受到太大的伤害。只要他对参与活动和学习的环境不产生严重的厌烦感，就会一如继往地快乐地享受幼儿园所有的学习和活动。乐观型的孩子不会因为看到老师批评其他的孩子而产生紧张情绪，也不会因为达不到老师的过高要求就认为自己是个笨孩子，从此失去信心，无法做好想做的事。像这样的孩子，家长就不必太紧张，可以轻松考虑选择对家长和孩子都有利的幼儿园。

如果孩子性格敏感，非常容易受到伤害，个人意志又非常强大，性格独特，就要考虑选择一个注重孩子个体发展，并对孩子的心理和人格有特殊关注的

幼儿园。

（2）孩子的能力特征

人的天赋不同，所呈现出来的能力也会不同。有的孩子感受能力特别强，对事物有着精细独特的感觉，并能很好地表达出来，他们让身边的人也能够感受得到。有的孩子却不是这样，他们不善言辞，处事谨慎。所以，家长有必要考虑选择一所对孩子的感受能够进行良好回应，并能从孩子的感觉出发将他引领到其他孩子群体中的幼儿园。

如果孩子智力较高，有很好的数学能力、文字能力以及阅读能力，并对这些知识有着浓厚的兴趣，可以考虑选择一所以个体特征为本，能够对个体特长进行特殊帮助的幼儿园。

如果孩子的运动能力很好，就应该为他选择一所既能激发智力活动兴趣，又能帮他发展运动能力的幼儿园。

如果孩子是天才儿童，某一方面天生超常，就可考虑选择一所在儿童发展心理学方面具有高水平师资力量的现代幼儿园。那里有专门帮助超常儿童发展的自由空间，可以不被老师组织，不被教学大纲约束，能够按照需要选择自己的活动内容和学习材料，使孩子拥有进行自我教育的种种条件。那里的老师大多都懂得孩子，能够按照每一个孩子的不同情况对其进行帮助，使其在发展过程中少走弯路。

（3）孩子的发展需要

孩子的唯一天职就是发展，怎样才能很好地帮助他们发展是所有成人要考虑的事。作为家长，我们必须为孩子选择一个能够真正帮助他们成长的幼儿园，使其在人生最重要的建构时期，为将来成长为一个适合于生存、有利于社会的理想成人打下坚实的基础。

在选择幼儿园的时期，家长必须要考察幼儿园是采取什么样的手段和方式

帮助孩子的，这种手段和方式能否达到帮助孩子的目的。

根据家庭的情况选园

如果单纯为孩子的将来考虑，成人的确应该不遗余力地为孩子选择一个最适合发展的幼儿园。但如果家庭情况实在不允许，却硬要上最好的幼儿园，结果造成了严重的家庭危机，也会给孩子的成长带来不利影响。所以在选择幼儿园时还要考虑到家庭情况。

（1）考虑经济条件

好的幼儿园物质条件和师资条件都非常不错，尤其是那些有特殊教育理念的现代园，一般都是本地幼儿园中收费最高的。由于培训师资困难，学生和教师的比例低，学校的运营成本很高，幼儿园的收费也会因此相应提高。目前，这种来自国外的先进教育模式还没有作为一种主流被国家推广，此类幼儿园一般都由集团或个人承办，没有国家资金的支持，投资成本巨大，这也是收费高的原因之一。此外还有一些国际园，专门针对外国侨民、外籍华人子弟而设，收费一般与国外标准相当。

在家庭经济条件允许的情况下，为孩子选择一所好幼儿园，甚至拿出家庭收入的三分之一也是值得的。但有的家庭经济状况并不太好，却非要让孩子上价格昂贵的幼儿园，这并不妥当。虽然家长当初做决定的时候认为自己能够承受，但长久下去，会逐渐地造成内心的不平衡，产生急于要求孩子回报的心理，并开始对学校不满。这种情绪给孩子和家庭带来的问题会抵消孩子在学校所接受到的良好教育。所以，在家庭经济不允许的情况下，不必非得选择价格昂贵的幼儿园。

（2）考虑出行距离

很多情况下，家长好不容易找到了一个非常适合的幼儿园，却发现它离家很远。有条件的家庭会选择将自己的房子出租或出售，另外在离幼儿园较近的地域租房。家长的这种付出实在令人感动。这样解决之后，如果家庭的所有成员都能克服搬家带来的种种不便，并为孩子的幸福成长感到欣慰，就是非常值得的。如果幼儿园很远，又无法解决居住问题，只好每天让孩子经历漫长的颠簸之苦，常年坐车的无聊也会给孩子造成一些问题，结果会得不偿失。所以，最好是就近选择一个比较理想的幼儿园。如果觉得老师的教学理念比较落后，可以试着与老师沟通，共同成长。

根据家庭成员的意向选园

现在国家比较重视家庭教育，很多家长也开始重视自我教育，会收集、阅读大量的资料来提升自己的教育理念，吸收良好的教育方法。

一家人的生活质量和标准虽然不同，但经过长时间磨合，往往是家庭各主要成员，包括爸爸妈妈、爷爷奶奶、姥爷姥姥，甚至于同住的尚未自立门户的叔伯姑舅姨等，都会迁就于最低档成员的标准。在孩子的教育问题上也是如此。虽然这样做的结果必然是以牺牲孩子为代价，但若牺牲一家的和睦，对孩子的影响势必更大。究竟应何去何从，实在要看各家的具体情况。

在选择幼儿园时，家长可根据自己对教育的认识，选择与自己的教育理念相吻合的幼儿园，这样才能使孩子身边的成人用统一的观点、统一的方法对待孩子，不至于给孩子造成迷茫和混乱。所以孩子入园前，家长一定要思考自己选园的意向是什么，然后去考察幼儿园，这样目标才比较明确。

二 好幼儿园的8项指标

目前国内幼教市场也已经百花齐放了，各种价位，各种理念的幼儿园都有，而寻找幼儿园拼在价格，价格贵的幼儿园起码教师素质要好一些，公立园硬件条件要好很多，但教育不受市场监督，教师旱涝保收，教育的模式很难改变，加上孩子多老师少，也不会见得都好。什么是好的幼儿园，可以参考以下八个方面。

尊重儿童自然发展轨迹

做到真正尊重孩子自然发展规律不是一件容易的事。目前很多人都会这样说，但却不知道怎样尊重，什么是孩子发展规律，这个需要有人深入了解孩子，必须参照国际幼教已经成熟的教学结构和教学法，必须根据所面对的孩子来改造先进的教育模式，使它更能帮助到自己幼儿园的孩子。

这就需要，从环境装备到人文氛围，从课程体系到教师培训全部自己来，没有个十年八年的时间无法形成所谓尊重孩子的教育体系。尊重孩子和尊重孩子的发展规律不是一回事，尊重孩子一般用一种态度就能达到，但尊重孩子的发展规律需要一个体系，不可能是弄点玩具，挂几块纱，给孩子一些自由就是尊重孩子的发展规律。

尊重孩子的教育理念必须被解码为课程及方法，使它适合于当今和眼前的孩子才有用，这所幼儿园把理念下的课程都根据自己眼前活生生的孩子的需要去不断地变革，让它真正对孩子的发展起到作用。这所幼儿园，是一个孩子成长的地方，它有一群人能深入理解他们所使用的理念，并有能力将这种理念解码进经实践和操作的教师团队。

这个园需要把教研放在第一位。他们有自己的教研团队，团队成员必须全身心地为了孩子去探索并发现孩子的成长轨迹，去掌握实施每一种课程后孩子会出现什么情况，这个情况对孩子是有意义的还是没有意义的，对孩子在园的生活进行细致把握，在意孩子的现象有哪些是不可失去的教育机会，在哪些机会中孩子可以自然成长，什么样的课程和活动可以为孩子带来哪几个方面的发展。这样的事得被肯定地做到，而不是碰巧被某个老师做到了，下一个环节又断掉。这就需要一个领头人，他能兢兢业业地专于此事，能建立一套体制使得执行的工作人员不至于由于疏忽或没想到而使孩子失去发展的良机。

主创人还得有坚定的为了孩子而搞教育的决心。如果这个教育的引领者是为了自己幼儿园的生存和扩大在搞教育，他就有可能屈从于市场，这样就会出现外行领导内行的现象：我为了挣你的钱，好，你要什么我就给你什么。这样损失的是孩子，等于用孩子的发展换得家长不正确的需要，或换来家长因个人缺陷导致的心理弥补需求，也换来了办园人需要获得的那些钱和老师的那点工资。后果便是失去了对孩子深厚关怀的真心。

这样的幼儿园，家长只需要进到园里就能感觉到，它每一个角落，每一点空间都为孩子考虑得很到位，你会从它的环境中看到他们对孩子的关怀和深厚的爱，也会看到他们为孩子准备的环境是否在考虑孩子的发展和将来。

有一个能创造性地使用教育理念的领头人

所谓创造性，不是为了创造而创造，而是为了孩子而创造，甚至是创造了却并未发现自己的创造，并且不盲目为自己的创造而自豪。因为人如果为自己的创造自豪，就会去张扬创造本身，进而固守创造成果，最后忘了孩子。创造人如果能忘我地去发现孩子，并准确地判断出孩子的发展需要，一心为孩子去改造教育完善教育，这个教育才有希望。

有了这样的一个人在为这个园所从事的教育把关，就可能不刻板模仿，削孩子的脚，适教育的履。把孩子硬是按在某个学来的教育模式中，对孩子的损害是非常大的，因为人家的教育是为人家的国情，人家孩子的生活背景，人家的文化，人家孩子将来的生活而创造的，如果我们把人家的东西拿来，死套在我们的孩子身上，将来我们的孩子如果无法成为人家的公民，又没有成为我们的民众，孩子在中国的社会中生存将会困难重重，那就害苦了孩子。

要想成为一个好的幼儿园，就需要这个园有一个既有天分又精于此道的人，他需要既有最基本的教育能力，又要有执行权，还要有执行时自由支配的经费，他必须是这个园的教育引领者。要达到这种条件就只有自己办园了。为保证在亲手推行这种教育时不被打扰，这个园就无法跟别人合资。因为每一项新事物的推行都需要长久的投入，尤其教育的回报又是极少极慢的，有时甚至会遥遥无期。在这种情况下，对合资方的歉疚感会动摇执行者的信心，当执行者内心不再坚定时，教育的方向就会朝向市场一方滑落。

除此之外，一个好园的教育引领者还必须具备好的领导力，因为教育的模式是依据孩子的发展而创造的，其管理模式也必须适合于这种教育的模式。一个为了孩子发展而创办的幼儿园，其引领者如果没有执行力，不知道怎样使孩子安全，饮食、保教、保育达到与教育理念相匹配，不知道怎样使教师队伍成长起实施这种教育的团队文化，那么即使这个园有这样一位人士，也不能使这个园成为一个好园。

在这种情况下，大家就得分析一下，不要因盲从而心安。这样实际上损失的是孩子全人格的发展。当然，我们在介绍时按照最理想的条件介绍，我们把条件摆出来，读者朋友可以自己根据情况评估。

教育目标建立在帮助孩子发展上

这说起来似乎有点理想化，要做到这一点是很不容易的。因为如果这个幼儿园的目标是建立在帮助孩子成长的教育基础上，这个园就无法考虑扩展，无法考虑做大。其原因在于，在中国现行教育模式中培养出来的人，必须重新进行思维形式和大脑工作类型的改造，进行感受力的再塑造，进行爱孩子的培养。这一切都不是短期培训所能解决的，需要在工作中有熟练的老师和一个内行的引领者长期跟随指导。一般来讲，一位老师需要经过两年的时间，才能懂得孩子，才能基本胜任这项工作。而这个园如果以扩展为目标，那么其培养师资的速度就得大大提高，老师成长的时间就得大大缩短。这就意味着教育质量根本无法保证，肯定会有名无实。

另外，目标如果建立在帮助孩子发展的基础上，就必须最大可能地给孩子活动的自由。在这种情况下，幼儿园每班的人数就不能多，这样，机构不要说扩展，连盈利都成了奢谈。由于孩子在家里的养育方式与幼儿园不同，来到幼儿园后需要进行各种调整才能达到良好的状态，这个状态就是孩子在行动中懂得避开危险，动作平衡，能进行自主学习和工作。要帮助孩子达到这种状态，对老师来说，这个过程是极艰难的，家长也容易不满意。一旦无法达成共识，家长极有可能会愤然离开，所带来的后果对这所幼儿园的名誉是很不利的。

人员的素养提升朝向所定的教育目标

任何一个学校都不会完美，正像一个人不容易完美一样，一个再好的幼儿园，也很难保证所有的老师都整齐划一地能够完整地实践这个园的教育理念。教育设计者和教育执行者是两种人，一个有着适合孩子发展的好园，一定会有一条教师的培养体系。教育者想做到恰当地帮助孩子，让自己的教育行为都对孩子有利，并没有那么容易。因为在面对孩子时，同样的情景，同样的内容，同样的教机，不同的教育者去使用会出现完全不同的结果。何况在人群中高水平的人去教大学，中水平的人教中学，低水平的人教小学，现在有人还称幼儿园老师为阿姨，意味只要看好孩子就可以了。

今天，在越来越多的人了解了孩子童年对人类一生的作用，人们发现幼儿园的教育才更接近于真正的教育。这时要想在人群中寻找出决心一辈子都用来搞幼儿园教育，并有能力搞幼儿园教育的人还真不容易。如果幼儿园的教育价值不是以讲授静态知识和传授间接经验为目的，也就是说幼儿园教学没有课本，那么老师靠什么去帮助孩子呢？有人发现在尼尔开创的夏山学校里，由于学校没有统一的目标和课程，没有教学模式，孩子和老师到某一阶段就会失去方向。老师的人格缺陷和个人气质会显得很突出，最终孩子会受到老师这些方面的影响。因为人是学习动物，如果有长者，就会学习长者，没有长者就会学习同伴。如果将同龄班孩子的发展与混龄班孩子的发展相比较，混龄班孩子的发展明显优于前者。在幼年期，这种情况更加明显。

这样一来，幼教老师需要的就不只是技能，老师的感受力、理解力和判断力尤其决定了老师的教育水平。如果按照这种标准去要求老师，那么在现今中国的教育体制下出来的大学生和幼师生，在他们进行完最初的理论、技能和规则的培训后，更重要的任务就是进行本质素养的提升以弥补自身的人格缺陷，重建感受力的成长机制。

如果要使工作人员的个人人格提升朝向教育机构既定的教育目标，这个教育机构就必须有一套能使员工自愿提升、自主探索个人提升方向的机制，还要专门有人对此进行引领。

教师必须对自我提升感兴趣

一个好的幼儿园，一定使所有的教职员工对自我提升都很感兴趣。因为要搞一个真正帮助孩子的教育，要靠老师的人格和个人素养。一个老师如果为了孩子，为了使自己的工作能达到帮助孩子的要求，他们会真诚提升自己，几年过后使自己显现出良好的人格状态。自己没有内在愿望提升，不能用自己人格的光芒去熏染孩子的教师，那些一直停留在原来的状态只把教育当成职业的人，会使孩子们不舒服，当孩子不舒服时会用胡闹和烦躁来表达不和谐所带来的不愉悦。如果是一个传统教育的幼儿园，在这样的时刻就会严厉地惩罚孩子来维持纪律，最终孩子送到幼儿园不是在受教育，而是在受伤害。因此真正的好园，一定不会退而求其次，凑合着用那些不愿意提升自己的员工。

有适合儿童工作发展的硬件设施

幼儿园的硬件可分为四部分。

第一部分：充满人情味和文化味的氛围

儿童是吸收环境氛围来形成自己的，氛围是一种无形的东西，要靠许多部分和谐地组织，才能形成有效氛围。可以设想这样一所大房子：宽阔豪华，有雪白的墙壁，木质的旋转楼梯，装修高雅，后来我们又在墙壁上张贴美好的名画，挂上柔和的粉色窗帘。阳光从窗外温柔地洒进来，正好照在地板中央的蓝色花纹地毯上，暖暖的。窗户下放置一架钢琴，上面摆放着一大盆马蹄莲。左右两侧的墙下各靠着一排纯木的小书架，没有涂漆，有着原木的自然花纹。左面的书架上放着几十本整齐小书，图画精致，文字优美。右侧则摆满了各式小木块、好看的器皿，还有手工制作的娃娃，淳朴而自然。角落的音箱中传出婉转悠扬的旋律，家中女主人穿着棉布长裙，带着孩子做各种有意思的事。孩子生活在这样美好的环境中，又有周围人无尽的爱，不会成长为一个粗鲁野蛮的人。

第二部分：为孩子多项活动而设计的院落装备

幼儿园的院子里应该设有可供孩子选择的各类户外工作区，如木工区、种植区、游戏区等，多样的活动可让孩子的探索变得更加丰富多彩。孩子选择其中的任何一个工作区工作后，其能力都会朝着人类生存的方向发展。这个院落应使孩子充分享受到大自然的气息，可以自由决定在户外进行什么样的活动。

第三部分：大型活动器械

幼儿园为孩子肢体活动所设置的大型器械，应该尽量地保持自然本色，使孩子在活动中不但获得肢体活动的需要，也可享受与大自然亲近的机会和快乐。

第四部分：幼儿园的生活材料

包括厨房用具、睡眠用具、洗漱用具，这些用品都从环保的考虑出发，选择朴实舒适的材料，使孩子在使用时有家的感觉。

非常注重营养卫生

幼儿园应该提供给家长每周为孩子准备的饮食安排表，使家长对孩子每餐所吃的食物有所了解。全体工作人员必须没有传染病和相关疾病，并且每年或每半年做一次体检，以通过检查看看身体是否健康。每天对孩子的用品进行消毒，比如，毛巾和茶杯等都应该消毒一至两次。厨房也应该保持卫生清洁，孩子的餐具每次用过后都必须消毒一次。

每个孩子都要有自己专用的可放在固定位置的茶杯和毛巾，能为孩子们提供足够量的温开水，同时保证每个孩子口渴的时候，都能随时喝到水。玩具也要每周消毒一次。

有很好的安全保障

有的幼儿园不能合理地建章立制，没有严格的门卫制度、饮食卫生制度、交接班制度和安全制度等，致使管理出现漏洞，造成严重后果。有的幼儿园设备陈旧、老化，很多大型玩具已经年久失修，容易造成伤害隐患。

除了游戏、楼梯等设施的安全外，还应重点考察门卫把关是否严格，接送孩子的交接班是否完善。家长在与园方联络后，可以去幼儿园走一圈，看看园舍建筑是否稳固，楼梯和设备是不是专为幼儿设计，楼梯、桌角、柱子和游戏设施是否装有防护的装备，以保护幼儿的安全。为了符合孩子喜爱活动的特性，幼儿园的空间要宽阔，能让孩子尽情地跑跳玩耍。此外，消防设备、饮水以及用电安全等，也都是家长需要注意的。家长在参观幼儿园时，还要记住去厕所和厨房走一走，看看是否符合卫生的要求，与活动室的距离是否恰当。

在选择幼儿园时，可以利用幼儿园下午接送孩子的时间，与正带孩子玩耍的同龄家长攀谈，听听他们对这所幼儿园的评价，尽可能多地获取这所幼儿园的信息。


第四章 如何帮助孩子适应幼儿园

[image: ]

一 入园前的准备

孩子在自己的身边或者亲人的身边长大了，家长决定让孩子再往前走一步，进入孩子的社会，让孩子去准备自己将来的人生。这有点像孩子离开妈妈的子宫，虽然大家都害怕，妈妈和孩子都要经历生死风险，但妈妈和孩子都勇敢坚定地迈出这一步。当然出生是一种自然逼迫，但选择要孩子却是妈妈选择的。所以让孩子像离开子宫一样离开家，去更加有挑战更加有困难的社会性人群中生活是文明发展的一个必然结果。

但这一时刻是一个痛苦时刻，孩子没有生活经验，他们无法预知离开家到一个新环境会是什么样的情景，所以他们不会提前有什么心理上的不适，也不会因此产生不良的情绪。但家长不同，经验告诉家长：家中已有的生活状态是安全可靠的，突然将孩子交给陌生人，让幼小的孩子生活在一个家长和宝宝都不熟悉的环境中，孩子肯定会受不了。这些顾虑给家长造成不安全感，他们感到焦虑，而这些情绪又会直接传导给其他家庭成员以及孩子。所以，孩子入园前的心理准备主要是家长的心理准备。我们可以探讨一下我们都要在哪些方面做好准备。

父母的心理准备

在孩子入园前期，夫妻双方要能够互相倾听。如果选择的幼儿园是肯定不会伤害孩子的，就不要给自己设置很多想象，如果把在媒体中看到的全世界的幼儿园教师伤害案都拿来设想孩子将可能遇到的伤害，这样家长肯定会焦虑得不得了。其实在参观幼儿园时根据所观察的教师氛围，老师及孩子的状态，就能判断出这个园有没有可能出现虐童事件，老师会不会朝孩子发飙。如果有些疑惑不能在家庭范围内解决，就立刻去咨询或考察，努力调整心态，将所有的困惑都解决，使自己可以放松地对待孩子入园这件事。家长不再焦虑，就不会一遍遍地在孩子面前讲述幼儿园，也不会给孩子造成紧张的家庭氛围。

有这样的一个案例：

冉冉的妈妈工作非常忙，每天早晨八点出门，晚上六点回家，平时孩子由奶奶照顾。虽然她对老人对待孩子的方式有些不满，但两年半的时间里孩子没出过什么问题。现在，冉冉的妈妈发现，奶奶过度的精心护理可能会对冉冉的成长带来不利影响，于是决定将孩子送到离家不远的一所幼儿园开办的蒙氏班。做决定之前，她详细地考察过，觉得蒙氏班的硬件不错，老师也和蔼可亲，感到非常满意，于是回家做家庭成员的工作。为了说服家人，她热情洋溢地介绍幼儿园如何如何好，如何如何是个孩子的乐园，搜寻尽可能美好的词汇，感染了家里的每个人。

但是在上班时，或者一个人走在路上，她还是会心里一阵阵莫名其妙地发慌，大脑中不断地出现小冉冉在别人怀中向妈妈伸着小手挣扎着痛哭的情景。其实这幅图像是自己有时候要加班，冉冉在奶奶怀中的样子。但如果将奶奶换成那位年轻的老师，她就受不了。她无数次地想象老师在她离开后怎样地安慰冉冉，或者相反，在自己离开后，将冉冉扔到墙角，恶狠狠对孩子说：“哭吧！”每次想到这里，冉冉妈眼泪就会禁不住流出来。为了不影响孩子对幼儿园的好感，她一次次地对冉冉说：“幼儿园可好了，老师可好了！”不断地向孩子介绍幼儿园生活的美好情景。

实际上，冉冉妈向孩子描述幼儿园时，同时也是在说服自己。这时候她已经将自己的焦虑传递给了孩子，使“幼儿园”这三个字成为冉冉心中神秘莫测的词汇，由于没有实际的体验作为内涵填充，冉冉会感到不安全。

冉冉还有两个月才入园，这种情况持续了半个月，妈妈开始出现一些不良的情绪状态，回家后莫名其妙地找碴，与冉冉的爸爸吵架，使得家庭氛围变得紧张。这种氛围也同样会给冉冉带来不利的影响。冉冉变得特别敏感，动不动就哭，而且死缠着妈妈，在妈妈上班时哭得更加厉害。冉冉妈妈以为孩子有心灵感应，能感觉到就要送她去幼儿园所以才会这样反常，于是心中更不是个滋味。这样恶性循环，等到了孩子去幼儿园的那一天，结果可想而知。

人类在面对变化的环境时，会产生焦虑情绪，因此在改变一种业已习惯的生活方式之前，要在心理上做好充分的准备，否则进入新生活的时候，已经被前期的焦虑折磨得身心疲惫，就无法克服新环境带来的冲突，更无法理智地关怀、感受孩子。

帮助祖辈做好心理准备

由于父母亲工作的关系，孩子在年幼的时候一般都由祖辈照看。与孩子朝夕相处了两三年的老人，在孩子的入园期，老人也会产生一些心理上的不适。他们觉得自己不再被人需要了，一种被遗弃感深入他们的潜意识之中，于是在孩子准备要入园时，他们变得更加悉心照顾孩子，使孩子对他们更加依恋，从

而会给处于“入园期分离期”的孩子带来更大的痛苦。

嘟嘟的奶奶已经在嘟嘟家住了两年多。之前，奶奶和老伴住在自己家，每天早晨出来散步跳健美操，日子过得非常充实。嘟嘟出生后，儿子请她来帮忙看孩子，她当时还一度为还要带大一个孩子而感到发愁。现在嘟嘟就要上幼儿园了，她却不能想象自己的身边没有孙女的小身影后，如何打发每天的时间。在嘟嘟要上幼儿园之前，奶奶的情绪开始变得不好，经常偷偷抹眼泪。有一次，妈妈和奶奶一起领着嘟嘟熟悉幼儿园，奶奶跟在后面，到处挑幼儿园的毛病，对老师的态度也非常冷淡。回家后，奶奶开始在儿子面前不停地叨叨幼儿园不好的地方。结果，嘟嘟爸爸对这所幼儿园的信心也开始动摇。因为不了解奶奶的心理状况，嘟嘟爸爸以为奶奶的阅历丰富，不会有错，于是便指责妻子没有经验，很多事情看不到。家里和谐的气氛被打破了。

家庭的紧张氛围会给孩子带来不良情绪，造成孩子以为离开家庭，环境会像家里那么可怕，于是给孩子入园适应增加了困难。

在孩子入园前孩子的父母要提前给家里老人做好工作，解释清楚孩子入园不是因为爷爷奶奶照顾不好，而是出于他自身发展的需要，提前给老人安排好孩子离开后的生活方式，使老人能够顺利展开新的生活。

给孩子做好心理准备

孩子的思维模式是视觉型的，对于没有见过的事物，他们没有相关的经验以及在经验过程中的心理感受，无法提前想象将来的情景，并产生特定的情感。因此孩子在对幼儿园产生印象之前，不会提前产生离别的恐惧。俗语所说的“初生牛犊不怕虎”，就是这样的道理。

成人在丰富的经验支持下，在给孩子进行入园前的心理准备时，常常会将自己曾经体验的分离痛苦和心理感受当成孩子的心理感受，从而将自己的情绪传导给孩子。孩子本来并没有对幼儿园产生担心情绪，这时反而会因为妈妈的暗示出现担心。因此家长需要设计一下，或者到时视情况再说。如果幼儿园很为孩子着想，他们会为孩子做一些入园的准备，如专门为入园适应所办的亲子班啊，为家长做的入园准备指导啊，组织家长做观园活动啊等。如果幼儿园这样做，家长大可不必在孩子面前多做说明，带孩子经常去幼儿园转转倒是很不错的举措。好的幼儿园，老师会专门有帮助入园孩子的程序，所以家长可以放心地把孩子交给老师，由老师去安抚孩子。

在孩子入园前家长可以做这样的工作：

一是通过语言描述解决孩子内心焦虑。宝宝3岁了，已经可以理解很多成人的语言。因此，成人可以先用描述的方式平静随意地跟宝宝谈论幼儿园，告诉宝宝：宝宝就要上幼儿园了，幼儿园有一个什么样的老师，老师的样子是什么样的；还有一些其他的老师，他们长得什么样，穿什么样的衣服，妈妈去看的时候，他们正在和小朋友做什么事；老师是怎么说的，小朋友是怎么做的；他们是怎样吃饭的，怎样睡觉的；有一个小朋友想上卫生间了，他是怎样做的……

家长讲这些事的时候，就像讲一个故事，最好讲得非常有幽默感，逗孩子发笑，这样孩子就会要求家长一遍遍地讲。讲过几遍后，家长就可以拿出幼儿园的图片或宣传册页，指着上面的图画给孩子讲幼儿园的故事，指出园长的名字、每一个老师的名字，告诉孩子园长是做什么事的，幼儿园里有什么活动，还可以找一些关于宝宝上幼儿园的故事书讲给孩子听。

二是带孩子做初步的体验。这个时候，家长和孩子已经分享了许多关于幼儿园的故事，也刺激了孩子对幼儿园的注意，接下来就可以和孩子一起用过家家的形式来体验入园了。

先是妈妈扮演老师，让孩子扮演小朋友，从早上入园开始一直演到放学回家，将幼儿园可能遇到的事都编到过家家的程序中。玩过几遍后，再让孩子扮演老师，妈妈扮演小朋友。之后就可以带孩子去实地参观了。要尽量选择不同的时间段到幼儿园的外围参观幼儿园的生活，使孩子将和妈妈玩游戏的经验与真实的幼儿园生活联系起来，进一步深化对幼儿园的认识，排除陌生感。

切记不要只用滑梯、蹦床等活动器械吸引孩子，使孩子误以为幼儿园是一个像游乐园一样的场所，玩过了就可以回家，避免孩子入园后发现幼儿园并不是当初体验的那样而造成失望情绪。

入园以前利用一个月左右的时间做好以上准备，孩子入园后虽然也会哭，但心里不会那么恐惧和痛苦。

二 孩子入园期可能出现的状况

人类总是在同化环境和改造环境，在特定环境中生活的时间长了，这个环境就成为他的一部分，每件物品都不再是单纯的物，而是渗透着人的情感。环境中物品的组合方式、自己与周围人之间的关系都成为生活的一部分，一个人在自己熟悉的生活环境中，闭着眼睛都能准确地到达任何一个区域，取来任何一件物品。

孩子用三年的时间同化了自己和父母所生活的家，还有家里其他照顾自己的人，如果在孩子没有任何准备的情况下，突然被扔到一个完全陌生的环境，孩子会感到非常恐惧。所以父母在孩子入园前需要为孩子做好充分的准备工作，如果准备不足，就会出现诸多问题。

因介绍不当引发孩子对幼儿园失望

对幼儿园介绍不当会引发孩子对幼儿园的失望。因此给孩子介绍幼儿园时，尽量不要说以下的内容：

看，幼儿园有这样大的滑梯，上了幼儿园以后你可以天天在这里

玩滑梯了。

这样说，孩子只记住了天天玩滑梯，以为在幼儿园就是天天玩滑梯。

老师特别好，她们就像妈妈一样。

孩子发现，老师并不会像妈妈一样对待自己，她们的眼神和处理方式都不像妈妈，在还没有适应老师的时候，他们就会感到恐惧。

小朋友都上幼儿园，他们在幼儿园可高兴了。

孩子上幼儿园后发现小朋友们哭得很厉害，而且有小朋友打他，还有的小朋友不理他，这些都会让孩子不理解，而感到没有安全感。

幼儿园每天给小朋友吃漂亮的小蛋糕，幼儿园的饭可好吃了。

当孩子发现幼儿园的饭不是熟悉的口味时，可能会不接受，认为幼儿园的饭不好吃，而感到失望。

……

如此等等的话就不一一列举了，总之不要用语言笼统地描述幼儿园怎样好，而要用生动的故事给孩子演示一个具体的印象。

因分离引发安全感丧失

孩子的弱小决定了他们需要一个安全、稳定的环境，而不熟悉的环境中充满了各种未知的、不稳定的因素，因此孩子不信任任何陌生人和陌生环境，这是生存本能决定的。它使得孩子能够自我保护，在成人照顾不到时也能保障自己的生命安全。幼儿园的环境对孩子来说是完全陌生的，同样会给他们带来恐惧。

孩子出生后将自己在妈妈腹中时听到的声音与妈妈的面孔配对，首先识别出了母亲，即刻将母亲的形象组织到自己的环境中去，成为环境结构的一部分。当母亲出现，孩子就快乐，与母亲分离，孩子就会痛苦。既而，孩子将这种感情扩散到家庭的所有成员中，与任何一个家庭成员的分离都会给他带来离别恐惧。这一切都无法在入园时获得完全解决。

作为家长，只能对将要来临的痛苦做好承受准备，预先知道孩子和家人分离后到了一个陌生环境都会感到非常痛苦。这样，在孩子痛苦出现时，家长就不会觉得承受不了而失去了安抚孩子的能力。

由同化到顺应引发心理失衡

孩子上幼儿园后不哭了，并不等于就已经适应了幼儿园。真正的适应要经历一个顺应的过程，从同化家庭到同化幼儿园。我们前面讲过什么是同化。孩子用了将近三年的时间同化了自己和父母一起生活的家庭，可是进入幼儿园后，一切都有了改变，老师不会像爸爸妈妈那样对自己的每一个眼神和每一个要求都回应得非常到位，照顾得体贴入微，小朋友们经常会与自己发生冲突，这些都会使孩子感到不舒服，但孩子又没有力量让老师和小朋友像家人那样对待自己。这种情况下，孩子必须经历一个痛苦的过程，通过改变自己，让自己适应于新的环境。当成长起完全适应于其他小朋友和老师的生存方式后，孩子才算同化了幼儿园。

这个同化的过程必须经历一个改变自己顺应幼儿园的生活过程，在这个过程中，孩子发生了质的变化，我们将这种变化过程叫顺应。顺应的过程是一个痛苦的过程，经历这个过程之后，孩子就成长了。顺应期的处理不当会加重孩子的焦虑。

淘淘的入园准备做得非常好，他刚上幼儿园的时候基本没怎么哭，表现非常好，每天跟着老师快乐地参加各种活动，可是一回到家里，就变得不可理喻，专门找到各种理由哭闹，看上去像故意折磨家人。他的家人甚至不相信他在幼儿园的良好状态，不理解为什么他在幼儿园表现那么好，在家却要这样胡闹。

淘淘这种情况就是典型的“顺应期现象”。淘淘白天的良好状态并不是从心理上适应了幼儿园，智商很高的他明白这里不是家，于是有意识地控制自己的情绪，努力使自己表现为一个优秀的孩子。一天下来，淘淘透支了自己的心力，到了晚上，会感到疲惫不堪，心烦意乱。对家人的安全感以及家庭环境的舒适，使他可以放松地去发泄自己的情绪。如果这时家人能理解这一切，给予耐心的倾听，孩子就会发现，家庭仍然是自己的坚实后盾，从而能够补充白天透支的力量。孩子内心带着一个可靠的充满爱的精神食粮，第二天精力充沛地去应付还没被同化的陌生环境。这对孩子是非常有利的，就像一个吃饱了肚子要去打仗的士兵，无论心理上还是肢体上都充满了信心。

如果此时家长不了解孩子，不能耐心地倾听孩子，在孩子发脾气时也忍不住向孩子发脾气，这样孩子就像一个饥饿了很久的人，不但得不到食物，精神上还要更加饥饿，孩子承受双倍的痛苦。第二天，孩子会带着痛苦和不安再去面对还没有适应的环境。这样孩子真的就太艰苦了。孩子离开家上幼儿园是他人生中最大的挑战，作为后方的家长一定要给前方的战士——孩子——准备好充足的给养，让孩子发现有一个温暖、坚实、依然如故地爱他的人群在做后盾。

三 孩子入园后家长可以做哪些事

孩子的认知方式决定了他无法对完全陌生的事物产生兴趣，只有当新事物与旧有认知产生联结时，他才能够在两者的比较中产生新的认识，进而接纳新事物。因此在孩子入园早期，最好让家庭中某一成员陪伴孩子，这样陪园的家长就是孩子与旧事物的联结，使孩子能够放松地去了解并体验新的环境，更积极地接纳它。虽然看上去孩子只愿意和自己的家长在一起，不接纳老师和其他小朋友，可是心理上，他正在逐渐地建构对新环境和老师的安全感，像坐在安全岛上静观眼前海面上航行的船只，当对海和船都不再感到陌生的时候，离开小岛才不会让他恐惧。

陪园是否成功，取决于陪园人员的行为是否得当、心理是否健康，大体上要注意以下几点。

平静耐心

陪园是一件艰苦的工作。老师们都在工作，家长想帮帮忙，可是由于不懂得幼儿园规则，经常会给老师的工作带来干扰。有时候，当家长参与不当被老师指出错误时，也会感到心里不舒服，觉得自己碍手碍脚。如果老师在工作中无暇顾及陪园人员，他们就会有被冷落的感觉，再加上成天无事可做，加剧了陪园人员的不快，就会挑幼儿园和老师的毛病。所以陪园人要做好思想准备，让自己带着良好平静的心态陪伴孩子，使之对新的环境有一种基本的熟识感，这时陪园期就可以结束了。

不干涉孩子——陪园人员在陪园时期尽量不要干涉孩子，在老师不要求的情况下，不要要求孩子参与幼儿园的活动，不要要求孩子主动地向老师问好，更不要反复地劝孩子去参与小朋友间的游戏，以免造成孩子的紧张感，使孩子产生拒绝心理。如果不干涉孩子，孩子会慢慢地放松紧张的情绪，虽然身体还靠在家人的怀里，但心已经被老师和其他孩子的有趣活动吸引了。这时，他们会将眼前看到的景象组织成自己的经验，慢慢吸纳，不再感到陌生。

配合老师工作

当老师要求孩子去参与活动，而孩子又不愿意离开你身边的时候，你可以先陪着他走到群体中去，等他安定下来再告诉他：我不会离开你，就在那边的小凳子上等你，并让孩子待着不动，让他发现自己离开了家人也没有什么危险。这是建立安全感的第一步。

如果老师不要求孩子参与活动，那么就随孩子的意，孩子愿意离开就离开，不愿离开就让他待在你的怀里。需要注意的是不要让孩子一直坐在你的身上，你要张开双臂，让孩子面朝活动区，使他可以随时走动，选择离开与否。如果你紧紧地抱着他，让孩子贴着你的身体坐在怀里，他就看不到其他孩子的活动场面，只能体验到你身体给他的愉悦感，并追求这种舒适，会增加孩子接纳新环境的困难，也就失去了陪园的意义。

理解孩子的每一个行为

孩子入园期的行为会变得比较反常，我们理解了这些反常的行为就不会使自己心情不安。

慧慧在入园期是一个非常爱哭的孩子，哭的时候非常用力，长时间停不下来。有时候哭得累了，还会去拿起卫生纸擦一下眼泪，自己拿起杯子喝一口水，然后走到依附老师身边拉起老师的手，指着门口，要老师带她出去。老师带她出去后，她又会指着别的方向要求老师带她去。老师带她走过去，她又会指着另外一个方向。每天都要这样转好几圈。

慧慧在家里哭时，有可能家里人会让她自己擦擦眼泪，喝口水，如果她这样做了，家人就会夸奖她。在幼儿园里慧慧也认为哭是件不好的事情，不被大人喜欢，于是哭过之后为了让还不熟悉的老师满意，就自动地去擦擦眼泪喝喝水，做完这两件事之后，她认为老师对她满意了，于是提出自己的要求，去找自己熟悉的地方——回到自己家里。但她不知道在这个陌生的地方如何找到自己的家，于是就按照自己的感觉指着某个方向让老师带她去。走了几步以后，她发现没有看到自己熟悉的环境，就又指另外一个方向。

理解了慧慧的行为目的后，老师就能够知道怎样帮助她了。当慧慧指向门口的时候，老师带着她一起去寻找，使她对老师产生安全感，从而感受到自己是被接纳的，于是消除了无助感，建立起安全感。慧慧会将这种安全感进一步扩散到新环境中的其他因素。

这里所说的依附老师，是指好的幼儿园为新来的孩子专门安排的陪园老师。在孩子入园适应期内，由这位老师专门照顾这个孩子，负责与他熟悉起来。依抚老师会在家长陪园期间负责与孩子混熟，家长离开后，就暂时代替家长，一天中任何时候都和孩子在一起，直到他能够离开老师找其他小朋友玩为止。

学会倾听

入园期的孩子情绪会产生很大的波动，较之以往，可能会出现更多的闹情绪、发脾气、大哭大闹、不合作、不讲道理的时候。这时很多父母都不知道该如何做才对。父母们常抱怨说：“我真不知道这孩子是怎么了，刚才还很好，突然就闹起别扭来了，怎么哄也不行。”每当这种情况发生的时候，就感到困惑、沮丧，感到抚养子女简直是件痛苦的事情。

美国长期致力于家庭教育和心理咨询的帕蒂·惠芙乐写过一本书，叫作《倾听孩子》，她认为孩子不正常的表现在孩子成长过程中起着特殊的作用，如果处理得当，就会有利于孩子形成健全的人格和健康的心理。孩子每一个不正常行为的背后都有一个正当的理由，他们用这些行为宣泄心里的负面情绪，是在呼唤成年人的关注，以便帮助他们更好地宣泄，从而获得最终的康复。所以当孩子有不正常表现时，父母应当通过倾听给孩子以最好的关注。当孩子有不良情绪时，做父母的不但要保持态度可亲，还要耐着性子关注孩子，帮助他发泄不良情绪，这个过程就是倾听的过程。

倾听是一门艺术，父母除了平静安详地倾听孩子外，还可以采取与孩子共情的行为过程帮助孩子抚平内心的创伤，让孩子觉得成人是他的知己，从而消除不良情绪。

入园期的小雨也属于经常在家闹情绪的孩子。一天，爷爷洗完桃子递给她时，不小心将桃子掉到了地上。小雨马上躺到地上开始打滚，显得痛苦不堪。爷爷将她抱起来，她一边不断地用拳头捶打爷爷，一边一遍一遍地说：“给我洗，给我洗……”爷爷按她的要求洗了三遍，她还是说同一句话：“给我洗，给我洗……”

实际上，孩子并不是要求爷爷给她洗桃子，而是用“给我洗”这三个字发泄情绪。这时，爷爷只要蹲下来平静地看着她，等她发完脾气，把她抱在怀里安抚一下，并说：“桃子掉到地上，我看到你生气了，现在我们一起去洗桃子吧。”这时，孩子虽然还在哭，但是他们的内心已经不那么孤单了，他们知道有家人了解他的感受。

工作会使孩子的情绪恢复，所以在孩子发完脾气后，要引领孩子工作。

引发孩子的工作乐趣

孩子面对陌生的环境和事物，总是先默默地观察，这时他会显得浑浑噩噩，或看上去总在发呆，这种情况出现时，说明孩子正在感受他所注意的事物。当孩子观察完一个目标，还没有寻找到下一个注意对象时，成人可将某个玩得很开心的小朋友指给他看，并用讲连环画的方式来解释那个孩子的行为，使他感到有趣好玩。如果被介绍的孩子正在做智力性的工作，就可以介绍一下这件事的困难之处，那个孩子的解决方式，以及他的办法是否有效。这样刚入园的孩子就会很快地对那些活动发生兴趣，紧张的情绪也会得到缓解。

引导孩子发现朋友

在孩子观察环境时，成人可以确定一个小朋友为目标，说出他的名字，不断地指给孩子看他所做的事，如“冬冬现在去找小雨了。看，他想和小雨搭一座桥。哇！桥塌了！冬冬跑了。噢，原来他是去找板子了，他找了一个长的板子。他还要搭一座更长的桥。”“冬冬好像想尿尿，看，他去找老师了，现在老师领他上卫生间尿尿。”“冬冬累了，躺在地上，真舒服呀……”

幼儿园有很多的小朋友，新来的孩子看到的只是一个群体印象，感到茫然、无所适从。如果老师将某一个小朋友介绍给刚入园的孩子，或者家长把那个孩子连续请回家，这个孩子就会在群体中发现一个与他类似的个体，然后深入地观察那个孩子的行为，并对他熟悉起来。有可能将来他的第一个朋友就是你给他介绍的这个孩子，即使这个小朋友不愿意和他玩，孩子心里也已经有了这个小朋友，这会使孩子在家人离开后也感到安全。

好的幼儿园都会给新来的小朋友介绍一个愿意和他做朋友的孩子，我们将这个孩子叫“心理医生”。往往这个小心理医生对新入园孩子的作用，比老师还大。

引导孩子发现老师

在陪园期，对老师也像对小朋友那样，指定一个老师，使你的孩子注意到他，给孩子介绍老师的行为，最好这个老师恰好是你孩子的依抚老师。这样，孩子可以更快地与老师熟悉，建立起对幼儿园的安全感。

在将孩子送到门口时家长可以这样做

分离始终要来临，陪园结束后，这是最难面对的一个难关。在家长陪伴的几天里，孩子已经对幼儿园消除了陌生感，不再认为家长会把他抛弃到一个陌生的地方自己离开。但是，无论陪多长时间，在家人离开的时候，孩子仍然会感到痛苦。孩子入园期有两部分恐惧源：陌生恐惧和分离恐惧。陌生恐惧可以

利用陪园解决，接下来需要解决的是分离恐惧。

（1）果断地与孩子分离

结束陪园的那一天，要事先和孩子说好：“今天妈妈要离开，放学后会再来接你。”到了幼儿园，与老师事先暗暗地做好准备，在孩子没有抓住妈妈的衣领或头发时，将他快速地放到老师怀里，然后放松地微笑着与他说再见，马上离开。接下来的事，交给老师处理。这样几天过后，孩子就会发现妈妈离开后并没有什么危险，也就不会感到严重的恐惧。

（2）在离别时切忌与孩子缠绵

实际上这种缠绵都是家长不信任孩子能够承受离别的表现，更多的情况是家长自己不舍得离开孩子，给孩子说很多的话，讲很多要离开的道理，不断地重复与孩子拥抱。这一过程使孩子酝酿了过多的离别悲伤，成人的行为又暗示了离别是一件艰难的事情，孩子就会朝着家长暗示的方向，使这一过程变得异常艰难起来。

孩子入园的经历是一个成长的飞跃，家长如果能跟孩子一起成长，对孩子将来的帮助就奠定了很好的基础。


第五章 教育的误区

[image: ]

一 对自由理解的误解

现代教育的兴起，让给孩子爱给孩子自由给孩子美好的教育观点进入了家长的视野，他们以他们了解的爱与自由，美好与快乐来教养自己的孩子。有的家长理解的自由就是，干脆放手，让孩子自己管教自己。他们的理念就是：孩子天生就知道怎么管理他们自己，只要给孩子时间和机会，孩子们自然而然能够长大成才。家长认为对孩子一点不能干涉，只要站在一旁看着就行了。还有一部分家长的想法则是：家长应该成为子女最好的朋友。保持这样的朋友关系要比管教他们、培养他们的能力和品性重要得多。

但我们看到的更多的是由于成人没有一个良好的自由观，无法确定给孩子自由边界的模式，造成了很多孩子由于得到过分自由，没有获得很好的教养，出现了教育上的漏洞，最终造成孩子的行为问题。

咱们中国人获得自由的时间还不是太久，由于思想和观念长期被限制，当在一个中国人面前提出自由时，他的脑子有可能想到的首先是想干什么就干什么，而想干什么就干什么的实质其实就是从小到大很想干却没有干到的事情。当对一个20～30岁的人说给你几天的自由，如果这个人从小到大都被压着学习，整个学习过程是不愉快的，对上学受到的时间约束和做功课要付出的努力早已感觉到极其反感，再加上从小睡眠不足，他首先想到的可能就是想睡到几点就睡到几点，然后就是什么都不做；如果对一个中年人说给他自由，他可能就会想着好好地花一通钱，想去哪儿旅游就去哪儿旅游；如果给一个老年人自由，他可能首先想到的是需要儿孙来的时候，他们就来，不需要他们来的时候，他们就不来，想去谁家就去谁家，不想去的时候也不会被硬请去，想吃什么就吃什么，身体健康了哪儿都能去……

人们所需要的这些自由都是他们在以前的生活中缺失的，一旦有了自由，作为弥补，他们就想拼命地补足。这只是内心的欲望而不是身心的需求。身心的需求在满足之后就不再需要，欲望却无法满足，就是获得再多，也还要索取，而且在索取的过程中，边索取边厌烦，直到自己控制不住自己，就像《红绫艳》中那双红舞鞋，只要穿上就停不下来了，需要他人来帮她强行脱下。

老一代中国人从小到大受到的他律过多，很少有人下功夫去培养孩子的自律，甚至已不相信人能够培养起很好的自律。岂不知，人在他律的情况下对自由的需求会愈加强烈，但自律却没有机会成长起来，因为一直是在别人看管下生活，自己的时间，自己的目标，自己的想法都被别人取代，这时给人们自由之后人们就不知道该怎样生活，就会出现胡闹。所以，反之当给孩子自由后孩子出现的状态的确是不可取的，成人们不再相信可以给孩子自由，也不再相信可以给成人自由。人们看到的是给了自由之后出现的无政府状态和乌托邦现象。于是又回到了限制孩子的自由的老路上来。

这使得另外一群人开始担心整个现代教育是有问题的，以为接受了现代教育的孩子就不会遵守规则和纪律，就不能适应主流教育，不能够适应现代的生存环境。

人们无论是觉得自己曾经获得的自由够不够，觉得自己享受的自由好不好，都会在自己有了孩子之后，想要给孩子最高的精神礼品——自由。但是在给的过程中怎么去把握自由的边界，给孩子自由的边界和对于给孩子自由后的担心始终是一对矛盾。

给自由多了孩子会不会放任不羁，会不会变得非常霸道，不能适应主流教育，让别人很讨厌？

本来想给孩子一些原则和规则，想给孩子一些约束，又担心会不会给孩子的自由加上了限制，孩子还能不能得到自由。是不是干涉了孩子的自由，就把孩子哪方面的潜能给扼杀了……

这一大堆问题一直是很多人心中的困惑。

当孩子失去内心的自由会是什么样

关于自由，有一点要很明确，这就是孩子内心的自由无论如何都不能被剥夺。

有一部电影叫《追风筝的人》，讲的是一个富家少爷，名字叫阿米尔。这个孩子似乎没有母亲，父亲是一个有志向的富人，想把孩子培养成才。父亲对孩子是非常严厉的，孩子非常害怕父亲。有一天，孩子的叔叔来了，和父亲一起坐在客厅里聊天，在外面放风筝回来的阿米尔像做错了什么事情，手里提着风筝，肩膀耷拉着，脸上是异常凝重和即将倒霉的神情，敛声吸气地偷偷溜进来。父亲和叔叔坐在客厅里，阿米尔想偷偷从他们眼前溜过，尽量不被他们发现，但是还是被父亲看到了。父亲立刻厉声呵斥阿米尔，阿米尔赶紧一声不响地默默上楼。在上到楼梯一半时，阿米尔听到他的父亲在向他的叔叔抱怨他如何没有出息，如何不勇敢，有危险的时候不能够挺身而出……

且不说以前这个父亲是怎样对待阿米尔的，只这一次，当阿米尔听到自己的父亲这样评价自己，内心还会有自由吗？如果自己认可的权威和自己的亲人鄙视自己，自己心中那个风筝的线就永远攥在了那个鄙视自己的人的手中。无

论其他人再怎样给你自由，你都不会感到内心是放松和自由的。

阿米尔在跟小朋友的风筝比赛中力战群雄获得了冠军，但是仍然显得非常畏缩和不自信。在回家的路上，他最好的朋友、仆人的儿子哈桑为了去捡他那个获得冠军的风筝，被3个大孩子围在一个胡同中威胁。他们只是要哈桑交出阿米尔获得冠军的那个风筝，但是哈桑宁死不从，据理力争，说这是阿米尔获得冠军的风筝，谁都不能给。最后，那群暴力少年将哈桑按倒在地进行了猥亵和殴打。阿米尔躲在安全的地方，把一切都看在眼里。这时他竟然离开现场逃回家去。

之后，他干了一件令我们人类所不齿的事情。他开始想办法去栽赃哈桑，要把他赶走，因为哈桑的存在，使他更加能够比较出自己的软弱、畏缩和胆小。他担心这件事情被他的父亲知道，会对他更加不满。他已经没有了母亲，担心失去父亲的爱是一个孩子最恐惧的。

但他的父亲对他要赶走哈桑却感到非常失望，父亲认为阿米尔非但不勇敢，连起码的仁爱之心都没有……

一个在内心没有获得自由的人，一定不会是一个自信和勇敢的人，因为他们不相信依靠自己可以生存下去，所以他们必须找到一个可依靠的人去依赖他们。由于他们不相信人们会理解他们对生存的需求，会欣赏他们这种为了生存而进行的抗争，所以他们会使用阴暗的手段。正如阿米尔，他不能让他的父亲对他太失望，这是他活下去必须要具有的理由。他会冒死去争取这个活下去的权利。

哈桑却与他相反，没有充足的物质条件，没有高的身份，但从哈桑的面色和状态，我们会看到他获得了爱和自由。他面色红润，目光坚定，长得虎头虎脑，身体非常健康。只有身心舒畅的孩子才能有这样的体魄，因为他曾经获得过自由和爱，所以他内心充满了力量，他用不着用阴暗的手段与别人竞争，因为他的父亲相信他，他用不着撒谎或栽赃别人获得活下去的理由。

哈桑是勇敢的。那只风筝在我们成人来看，比起人命来不算什么，但是作为儿童的哈桑无法这样算账，他不会考虑到自己，只想到保护他朋友的风筝，在那些暴力孩子挑拨之下，他仍然坚持自己的观点。哈桑也是一个没有母亲的孩子，但是他有一个爱他的父亲。

跟哈桑相比，阿米尔有充足的物质和很高的身份，但是没有内心的自由，他没有生存的安全感，要通过残杀朋友获得自己的生存机会。有人也许会说无论用阴暗的手段还是用光明的手段，只要达到目的，就是生存的本质。可是你想过没有，如果照这样下去，人类为了生存，就允许人的美好品质下降，那这个世界岂不变得越来越黑暗，越来越丑恶？人类可以在阳光和美好中生存，也可以在阴暗和丑陋下生存，那么人类应该选择哪一个呢？

可以肯定，在阴暗和丑恶之中，任何人都不会感到幸福和快乐，人类应该选择阳光和美好。我们一定要给我们的孩子心灵的自由，让他们在任何时候都为自己而自豪，成为一个阳光、自信的孩子。

当孩子失去身体的自由会是什么样

以上是一个孩子的心灵自由被剥夺的故事，如果孩子身体的自由都被剥夺了，情况会怎么样？

电影《放牛班的春天》里，有一段这样的镜头：

新来的音乐老师和班主任马修要上课了，他走到他要带的那个班级的走廊上，就听到走廊的那一边发出巨大的喧哗声。马修老师被镇住了，他停住了脚步，后来他似乎下定了决心，带着一副视死如归的样子走向教室。在他打开了教室门的一刹那，教室里的孩子们立刻两手放在胸前，按正规的姿势坐在自己的座位上……

从这一点我们可以看出来，这些孩子是一些长期受到他律管制的孩子，他们守纪律全因为他们害怕某一个人，或某一类人。当这类人出现的时候，他们会马上做出那个人要求的样子。

但是这会造成他们内心的压抑和不愉快，所以他们会希望那个人赶快离开，当那个人离开后，他们就会反弹，去过分地满足身体可以乱动的欲望。

当马修进到教室，看到插在人体骨骼上的烟，没有大发雷霆，没有去惩罚那个插烟的孩子，只是温和地跟孩子们开了句玩笑，说他不适合抽烟。

作为老师，他这是在向孩子们灌输像孩子们这么大的年龄是不应该跟烟接触的道理，但孩子根本不能注意到马修的用意。他们满眼看到的是马修是一个不严厉的老师，他们可以欺负马修以获得自由，于是教室立刻乱成了像老师没有来的时候一样，有人竟然抢走了马修掉在地上的文件夹来耍弄马修。我们看到，这时孩子为满足自由的欲望而创造的自由已经没有了边界，成为破坏环境和伤害他人的工具。

从表面上看，这些孩子不用严厉恐怖的管理是不行的，于是校长进来了。校长往教室的门口一站，教室里所有的孩子立刻按照最正规的姿势坐在自己的座位上，教室里变得鸦雀无声。显然校长很为自己的威严和力量而得意，马修老师却有不同的看法。他当时就保护了那个领头闹事的孩子，还把乱的原因归结到自己身上。

最终的结果，不是校长的压制使这个班的孩子产生自律和积极向上的精神，而是马修老师为他们提供的合唱训练使孩子们精神享受品位提高了。孩子们被音乐的美好所滋养，被合唱的练习所满足，自然地变得有同情心，关怀他人，遵守规则，并唱出了那美妙的童声合唱。

从这个故事里我们看到身体和心灵自由都被剥夺的孩子，会利用任何机会来试验自由。而这种自由是无组织，没有目标的，出自于孩子对身体自由的欲望，于是它会超出人类社会的需要，走向对社会和自己不利的反面，成为破坏行为。他们会假想出敌人来，假想出将要享受的自由模式，由于孩子不顾一切地去享受那种放纵的自由，带来了别人的蔑视和抵抗时，孩子又会变得蔑视自尊，蔑视原则，嘲笑人类所有的正当行为，利用一切获得自由的机会拼命体验自由，最后只剩了自由而丢失了自我，成为盲目的行为者，并以破坏法律和规则来尝试自由。

当孩子获得放纵的自由会是什么样

在《超级奶妈》中有这样一个片段：

一位25岁的单身妈妈，有一个6岁和一个4岁的孩子。由于没有爸爸，妈妈想把爸爸那份爱也弥补给孩子，所以从来不给孩子定规则和纪律，孩子变得非常暴躁，看上去也非常焦虑。两个孩子经常大打出手，家里搞得一片狼藉，连墙上的壁纸也被撕了下来。每天晚上这位年轻的妈妈让4岁的孩子上床睡觉都像进行一场战争，孩子会伸出拳头不断攻击抱着自己的妈妈，并且发出狼嚎般的叫声。家里实在没有办法正常过日子，这才请来了超级保母祖儿。祖儿为这一家人和孩子建构了原则，并教妈妈怎样给孩子建构原则，几个月后，孩子变

得非常平静愉快，相亲相爱。

影片情节表明，如果只给孩子自由，不给孩子原则，孩子想做什么都可以，孩子在享受到充分的自由后并不快乐；由于孩子内心非常紊乱躁动，所以无法深入地工作，还要通过暴力的行为发泄自己的焦虑和恐惧。

孩子不能在规则和自由之间形成比较，就不会感觉到自由，也无法了解自己的行为的边界。边界其实能给孩子安全感，没有边界，孩子会没有安全感。在这种完全没有要求的生活中，孩子只能无边无际地探索行为的边界，这正是没有安全边界的表现，所以表面上看起来，孩子获得了自由，但实质上没有获得内心自由，而成人在貌似给孩子自由的同时，其实在忽视孩子。

失去可参照的安全准则，孩子会变得焦躁和混乱，失去成人的指导，孩子就失去了方向。孩子通过不停的破坏和挑战环境，挑战规则，挑战权威来获得认可，获得对自我的肯定和认识，这一切同人类在人群中获取安全感的道理是一样的。因为不安全和烦躁带来的情绪和焦虑会使孩子内心痛苦，这种痛苦是能够控制人的内心的，再加上紊乱的环境，孩子的内心也会越来越紊乱。

为什么要给孩子自由的边界

有人做试验，在山上放养了一群小猪，让小猪在山上野跑，然后在山顶上做了栅栏，围上细细的铁丝，把小猪分成两组圈起来。小猪们能看到这些细细的铁丝栅栏，但又感觉能冲过去。接下来，给这些铁丝网通上电，一群小猪的栅栏一直有电，一群小猪的栅栏有时通电有时没有通电。一直有电的栅栏里围着的小猪一开始总是尝试冲出栅栏，每次冲每次都被电一下，几天后就不再尝试，四十天后，栅栏上的铁丝拿掉了，电也没有了，但这一群小猪只在这个圈子里活动；而另一群小猪的栅栏有时有电，有时没电，这群小猪就总是想去尝试有没有电，第一天试了被电了就缩回来，第二天一试没电了，就往外冲，第三天一试又有电了，如此反复折腾，这群小猪食量下降，很多小猪都生了病。四十天后，电网拿掉了，这群小猪任然会到处乱跑，根本无法喂养。

对于孩子，应该给一直有电的栅栏，还是有时有电、有时没电的栅栏呢？

给孩子自由，不能给孩子无边的自由，必须给孩子有边界的自由，那么自由的边界到底在哪里？

孩子进入社会，通过为他人服务，为社会服务获得生存机会，但进入社会的节律必须是适合生存的，这样才能为别人服务。孩子是一个自然的人，其出生后生活的节律与将来进入社会的生存节律并不一致，要想让孩子进入社会成为一个社会人，就得使孩子的自然节律逐步变为生存节律。

如起床、吃饭、睡觉、自由工作、组织活动、群众活动等是成人需要为孩子建构的基本社会节律，通过心理学家的取样分组研究和比较发现：有设计的儿童生活比没有设计的儿童生活更有利孩子适应社会。而在这个世界上没有哪个国家没有法律，没有执法人员，在人类历史上，只要有人群就会有规则。

孩子将来必定要进入人群，对群体规则一定要了解并能自律地遵守，才能在未来的群体中被群体接纳，才不会由于自己的行为造成人群对自己评价不好。当周围的人的评价对孩子是不良的，孩子会认为自己就是那样一个不良的人。这些不良评价给孩子带来的自我评价低，对孩子一生都会造成伤害。

二 如何为孩子建构原则

如果我们要让孩子遵守原则，那么我们就必须有耐心，花心思给孩子建构能够遵守规则的人格特质，把遵守规则变成孩子性格的一部分。如果我们不能为此下功夫，舍不得花费我们的心力，我们只图在我们需要孩子们配合我们时遵守规则，我们不需要他们时，他们守不守规则我们无暇顾及，这样守规则可能就会成为孩子的临时作为。为什么很多孩子长大成人后不能自觉遵守社会道德。他们在幼儿园和小学时可是最遵守纪律的人群。

帮助孩子遵守群体原则

全世界的家长和老师都应该知道，给孩子建构原则必须严格。但老师和家长往往不能把严格和严厉区分开：严格是指一丝不苟，始终如一;严厉则是指在严格的基础上加上厉声斥责；严格会带来好的原则的建构，严厉带着恐吓，硬邦邦的形象和令人不愉快的情绪，会带来孩子对原则的抗拒和反弹。所以给孩子建构原则的时候，要严格而不可以严厉。不严格可以随意改动原则，或有时严格有时放松，就像前面讲过的山顶上圈养的小猪，电网有时有电有时没电一样，造成孩子去探索家长的规则宽松度，更不能因为自己的心软和孩子的理由随意就改变规则。我们要制定规则，就说明规则是没有道理可讲的。

但也有一些特殊情况，在这个世界上有很多感动人的事情：××或××机构为了关怀别人而改变规则，我们常常听到的破格录取也是改变规则的一种案例。为什么人们要为这样的破格去感动和赞叹呢？这是因为改变规则是很难得的、是反常的举措。如果规则可以经常改变，就不会有破格这种事情出现，破格也没那么值得让人颂扬了。

如果家长们想要严格地给孩子建构规则，具体该怎样做呢？我们可以看一下案例：

然然是班里的一个领袖，之所以能成为领袖，可能是因为他个子大，身体强壮，很有力量，很有智慧。每当孩子们在一起玩耍的时候，他总是能创造出许多游戏项目带着其他孩子一起玩耍，从而唤醒了他对权力的发现。在老师几次不慎的引领下，他开始探索权力。

起初，老师认为一个孩子群体自然地会分出不同的角色，没有在意。半年过去了，园里不断收到来自男孩家长们关于自己的孩子被然然欺负的反馈，老师开始注意这个群体中孩子之间的关系。老师发现，这个群体看上去每天在一起玩得不亦乐乎，实际上却形成了非常牢固的等级关系，有些孩子长期处于群体的弱势地位，而然然任何时候都处于群体的高层地位，并利用他的权力控制着其他小朋友。老师观察的时候发现他已经在有意地、专门地试验自己权力的控制力度，在没有必要控制别人的时候，为了试验自己的权力也在控制别人，这种试验已经超出了孩子们对领袖的需求。

园里决定干预这个群体，几次实验让孩子们轮流当领袖和分散然然的随从失败后，决定让然然成为一个不使用暴力，能够感受他人和关怀他人的领袖。老师给然然设立的原则是不可以用暴力来解决团队成员之间的冲突。为这个原则的建构和实施，老师后来还使用了反思角。

有一段时间，然然请假跟父母到美国去旅游。他不在园里的这半个月，他们班一片祥和，老师和他的队友们都享受到了这个强势人物不在时的快乐和幸福，生活的甜美似乎更能够被孩子们感知到。半个月后的一天，然然回来了，他披着从美国买回来的超人披风，显得比超人还要英俊，还要威风。可是进到园里他就发现气氛有点不对，他最亲密的伙伴对他都有点不冷不热，爱理不理，其他孩子更是像没看见他一样，离他老远，各干各的事情。然然马上发现权力有丢失的危险，立即开始在班里招兵买马。

他发现自己的威慑力已经不起作用，于是采用送礼，服务，回顾情感以及亲密行为来收复他的部下。果然没多久，他已经把他的部下全部收拢在自己的旗下，然后开始试验自己的权力还有没有作用。

这一天，然然在院子里搭了一个印第安人的帐篷，又让老师帮助他插了一面三角形的旗帜，然后把正在各处工作的士兵一个一个拉过来排好队，还要他们行军礼，唱国歌，试图以一个军队的形象唤起大家对军事行动的设想。唱完国歌后孩子们果然各处去找棍子当枪，准备进行下一步的活动。这时两个部下为了抢夺棍子发生了争执，然然为了解决争端上去拉架，要求他的部下听从他的指挥，但部下已经打起来，情绪激动，根本听不懂他的指令。最后然然怒火中烧，无法控制自己的行为，又开始用脚踢的方式对待争斗的两方。争斗双方都哭了。

老师安抚好伤心的孩子之后，开始解决然然的问题。她走到然然面前，平静而严肃地告诉然然，在之前解决然然的攻击行为时已经向他宣布，如果他再用武力的方式领导他的团队，就请他去坐反思角，因为他踢了栋栋和明明，违反了规则，所以现在得进屋里去到办公室的反思角坐四分钟。

违反了原则到反思角去，然然是能接受的。起先，他没有反抗的想法，也没办法计算四分钟有多长，没有反应过来似的跟着老师往教室门口走去。但走到门口坐下来脱鞋时，回头看到院子里大家都在那儿玩得那么开心，刚才自己营造的营地看上去那么温馨可爱，现在自己却要离开这个地方，非常不舍得的情绪油然而生。再加上他还搞不清楚刚才的冲突中的是是非非，而且当时他也对打架的行为生气了，此刻让他独自坐反思角，他感到有些委屈，想到这些，他伤心得想哭了。

其实这个时候是很让人心软的，一个孩子营造一个氛围是很不容易的，让他离开那个热闹的营地，老师也真的有点于心不忍。但如果这时老师放弃了让然然去反思角，然然以后还可能吃更大的苦头，受到更多负面的评价，对他今后的发展并没有好处。因为他发现他只要难受伤心，规则就会改变，而且然然已经5岁多了，到了应该自律的年龄，他必须得学会控制自己，必须学会以尊重和礼貌的方式对待别人，因此老师没有改变处罚然然的决定，坚定地让然然脱鞋到老师办公室去接受处罚。

以前几次，在给然然建构原则时，然然都会很抗拒，有时需要老师强行把他抱到反思角，这一次老师认为然然可能还是不会自己走进屋的，所以试图把他抱进去。这时然然发现老师的目光是坚定的，于是哭起来，并自己安慰自己说，四分钟是很快就过去的，之后边哭边走进办公室，自己坐在那个充当反思角的椅子上，这就是自律的开始。

四分钟过去之后，老师回到然然身边，蹲在他的面前和他一起回顾他这几天来做的令大家欣慰的事情，以强化他的良性行为。这时的然然已经心情平静，愿意以友好的态度与他人亲近，老师在这个时候说的话就非常重要，只要说的内容是孩子经历过的和能听懂的，就会被孩子完全吸收进去。

老师对然然说：“前天佳佳和小天打架时你去劝架，你没有打他们就把他们劝开了，小天当时很伤心，你还安慰了小天；昨天小豆豆摔倒了，老师看到你把她拉起来，给她拍去身上的土，还给她擦眼泪，老师特别特别感动呢！”

趁着然然很注意地听，老师把话题转到了刚才打架的事：“老师知道刚才栋栋和明明两个人打架让你非常着急，你不希望他们打架，你拉他们他们还要打的时候，你就生气了。人气到一定的时候，就会大脑一片空白，所以自己也不知道怎么就打人了。其实你是知道不能打人的，但当时你实在忍不住……”

当老师说到这儿的时候，然然显然很吃惊，愣了一下看着老师，老师又接着说：“脾气是每个人都有的，有时可以发发脾气，但发脾气的时候一定不要打人，也不要打自己，不要让任何人受伤害。实在想发脾气时，可以在地上打滚，可以踢树……”

我们要让孩子知道，并不是发了脾气就成了怪物，或者成了坏人。如果让他误认为人类不允许发脾气，不允许伤心，这样的认识对孩子会更糟，他会把脾气和伤心隐藏起来，扭曲成另外的情绪发泄出来。所以我们要让孩子知道伤心和生气都是自然的事情，发脾气也是被允许的，只是这些不良的情绪不能用来伤害自己和伤害别人。

在老师说“可以踢树”的时候，然然来了劲头，非常有兴趣地看着老师，接着老师的话茬兴奋地说：“还可以大声喊叫，如果你踢树，树也会疼的，你可以踢一些不会疼的东西。”老师点头表示同意，说下次咱们来试一试。然然点点头表示同意，然后和老师拥抱，离开了反思角。

经过了几周的建构原则，然然不但不再用暴力来控制小朋友，反而会装作弱小的样子让其他小朋友来控制他。还越来越关心其他孩子，俨然一个大哥哥。

有一次，一个孩子破坏了然然的“水利工程”，然然气得脸色发白，咬着下唇，眼睛都睁圆了。这时老师提醒他说：“然然，你可以用你创造的不伤人的办法来发脾气。”然然看了老师一眼，深深地叹了一口气，怒气似乎一下就消了一半，喃喃地说：“算了，我再修修吧。”老师激动地上去拥抱他，就像苦尽甘来一样，忍不住流下幸福的眼泪。

修复“水利工程”，帮助孩子成长是一件美好的事情，苦尽甘来的那一刻是成人和孩子共同努力的结果，那真是一个美丽的果实。

我们看到，在建构原则的时候，反思角是其中比较好的一种方法，因为它本身不带情绪，跟孩子也没有亲情关系。一个人最容易被自己所爱的人和亲人所伤害，当自己所爱的人和亲人对自己态度不好时，自己就会感到异常的伤心和愤怒。老师和家长是每天要跟孩子在一起生活的人，也是孩子心目中最亲近的人，我们不能让孩子恐惧我们，如果孩子对我们有恐惧感，那么孩子每时每刻都会感到恐惧。我们也不能由于我们的原因让孩子伤心，那样孩子就会丢失这个世界上最亲近的人。

反思角不代表孩子最爱的人，也不会发怒，不会显出讨厌孩子的表情，所以当语言建构原则失效后，利用反思角建构原则是比较安全和比较好的办法。但是反思角不会是让孩子反思的地方，这一点要给读者们说清楚，反思角只是用来代表合理处罚的工具。利用反思角要注意以下5个步骤。

（1）事先向孩子宣告反思角的规矩

有的人在心里想到孩子吃饭时不能玩饭粒，但事先没有向孩子宣告这条规矩，或者几天前宣告过但一直没有认真执行。这天，发现孩子又在吃饭时玩饭粒后，家长突然站起来，提着孩子就去反思角。这时孩子还不能反应过来去反思角的原因，因为在家长提起他的时候，他的大脑已经在冲突中变得一片混乱。

如果家长事先不宣告要去反思角，孩子就不会对反思角有什么重视和注意，反思角对孩子来说只是一个可以临时去坐坐的地方，对孩子建构原则没有什么用。

正确的做法是，先向孩子宣告刚才他做的事情是违反原则的，如果再做就要带他去反思角了，这是给孩子一个改正错误的机会；如果孩子继续做，就是无视原则，这表明语言建构原则失效，就要立刻带他去反思角，而且必须立即宣告一遍：“因为你拿饭玩了，所以现在你要离开餐桌，去反思角。”

（2）不带评价地向孩子陈述他的行为

这时只对孩子说要去反思角就行了，不要评价，不要说“因为你拿饭玩了，这是一个浪费的行为……”这样的话，这样说就加进了成人的评价。4岁前的孩子不能理解浪费是什么，在他们的概念里只建构什么是可以玩的，什么是不可以玩的，不用扣上一个“浪费”的帽子。这种加入评价的沟通就成为暴力沟通。

正确的说法应该是只陈述这个行为当下的情况，如“爸爸已经说过了不可以拿饭玩，因为你在玩饭，所以你要到反思角坐两分钟”。对大一点的孩子如6岁以上的孩子，还可以告诉孩子他的行为给成人造成的感觉，如“你不守规矩，妈妈感到难过”，但仍然不要评价。

（3）带到反思角时要再宣告一次规矩

再次宣告“因为你拿饭玩了，所以现在你要离开餐桌，去反思角”后，反思角就有了不同的意义。另外还要宣告坐反思角的时间，2岁的孩子顶多坐两分钟。2岁以上的孩子可以按年龄决定坐反思角的时间，3岁就坐三分钟，5岁就坐五分钟。不过实际坐的时间可灵活掌握，有时宣告两分钟，但孩子坐了不到两分钟就可以叫他出来，告诉他到时间了。

反思角不能弄得很舒服，不要让反思角周围有很多可看可玩的东西，否则孩子可能很愿意违反原则，去反思角坐一会儿。

如果一个4、5岁的孩子犯了很严重的错误，并且在挑战成人，家长一定要有权威感。这时，反思角会帮助成人树立权威感。权威和威权是不同的，威权是使用地位来让别人服从你的目的和愿望，权威是用自己的感召力让别人自愿或不惜代价地照着你说的去做。因此树立权威时首先需要有感染力，要可信，要让孩子因确信你能够帮助他而爱戴你。这样孩子才能够服从和配合你，你才能够成为孩子的良师益友。

（4）反思结束后，让孩子跟你说对不起

让孩子离开反思角前，成人一定要向孩子表达你是爱他的，让孩子知道不管他犯了什么错误，我们都爱他，然后让孩子说声对不起。

对于去坐反思角，即使成人坚持让孩子去，孩子也不会乖乖地去的，有的会不停地恳求说“我再也不那样了”“我错了”。如果成人就此放弃处罚，会让孩子养成一种做错事就乞求原谅乞求获得释怀太容易，所以最后成为坏习惯，做不好的事，做完说句我错了，说完继续做不好的事。要让孩子知道，他一定要为他违反规则付出代价。如果孩子说：“我错了，以后再不了”，成人可用一种温和的声音说：“我相信以后你不会再做这样的事了，但是现在我们要为今天事坐反思角”。当孩子用身体抵抗，拒绝去反思角的时候，成人哪怕是用点力气也要让孩子坐到椅子上去。

安全原则与巧妙坚持

孩子在探索的过程中经常会碰到危险的场景，所以我们要提前给孩子建构关于安全方面的原则，教会孩子哪些地方是不能去的，哪些东西是不能动的。

对于4岁以前的孩子，我们可以把危险的物品收好不让孩子看到，来保证孩子所在环境的安全；4岁之后，孩子就得有基本的判断力和基本的安全规则。

如果我们到处告诉孩子什么是危险的，孩子就会觉得环境中充满了危机，会感到恐惧，所以在孩子探索的过程中，如果探索到有危险的事物，而这个事物又无法排除，我们就要用巧妙的方式来帮忙孩子建构安全方面的原则。

这一天吃过中午饭，皓皓突然发现从楼梯的侧面也可以爬上楼梯，这使他非常愉悦，一下子就刺激了他探索的热情。尽管从这个位置爬楼梯很容易掉下来，皓皓还是非要爬。按照很多人的做法，老师把皓皓抱开就行了，因为成人是有力量的，这样孩子在与成人的较量过程中不会付出那么多痛苦和艰辛。

但是我们认为，如果用强于孩子的力量强行把孩子抱开，会让孩子感觉自己非常渺小，这样的事情多了，就会让孩子从此认为我是渺小的，即便以后他个子长大了，这种渺小的意识和信念还会留在他心中，而且当孩子发现成人不在面前时还会去爬楼梯，因为上一次他的不成功是由于被抱走了，如果没有人抱他，他还会继续爬的。

此外，我们也不能用成人的威权，通过发火、恐吓的方式使孩子离开。那样孩子是因为恐惧威权才离开，不是因为发现这个地方是不能上的而自己放弃。这时成人只能用坚持不让孩子从旁边上去的毅力来跟孩子做一次较量，让孩子知道这个地方不能爬。这样以后没人在这里看着的时候，孩子也不会偷偷去上，才能使孩子彻底放弃危险的行为，不再偷偷地试验这个危险。

给孩子建构原则与让孩子倾听的过程，是对成人自己内心力量的一个考验。

从会爬开始，孩子就努力地要在环境中开辟新的领域，探索新的角落，不知道这个世界什么地方具有着什么样的危险。在4岁之前，成人只能通过排除环境中的危险来达到确保孩子安全的目的。但有时候孩子会探索环境中一些无法排除的危险地域，这时成人如果用自己的体力将儿童强行抱离，孩子就有可能在成人不在的时候再去这个危险的地域探索；如果用物品转移孩子的注意力，孩子就不能建构起避免危险事物的原则，当没有物品引导时，他也有可能再去爬那个地方；如果用严重的情绪威胁孩子，就有可能造成孩子不分场合的恐惧，对任何事物的探索都显得谨小慎微，缩手缩脚，对孩子的发展带来不利的影响。

所以，成人可以选择与孩子进行毅力较量的方式，使孩子最终自动放弃那个目标，这样孩子大都不会再重复危险行为，不再去那里。如果再去，就再重复一次，直到孩子再也不去为止。在这个过程中，孩子看上去非常痛苦，成人有时候也会怀疑孩子最终会不会放弃，但只要成人用自己的思想支持自己的心力，最终一定会胜出的。这样孩子既避免了危险，又不会受到伤害。在操作中要注意以下几个问题。

（1）2岁以下的孩子可以用分散注意力的方式，例如，孩子要去探索从楼梯的外面爬上楼梯，如果孩子是2岁之前，可以轻轻拉起孩子的手说：我们去看看那边有个小虫子。对3岁以上的孩子，则不要强行把孩子抱走，不然会使他无法进行那项事情，使他产生自律而不是他律。

（2）无论孩子怎样地攻击你，都保持心情的平静和面部表情的平和。

（3）无论孩子怎样挣扎，你的手怎样使劲，但是面部表情都不要变得狰狞。

（4）在孩子放弃后，跟孩子一起快乐地离开，给他介绍其他的工作。

在建立了安全原则和界限的前提下，孩子的自由才是真正的自由。

所有的家长都是智慧的，让我们一起为帮助孩子建构安全的规则创造出更多更好的方法来吧。

三 什么时候给孩子自由

家长常常在问，什么时候给孩子自由？如果我们自己曾经获得过自由，我们不用学也会给孩子自由，如果我们自己从小就没有获得自由，我们就不知道怎样给孩子自由。其实没有自律也无所谓为自由，更不用需要获得自由，因为自由过多的时候人们最需要的就不是自由了。就像没有爸妈，没有上学，没人管理的皮皮，她很羡慕上学的孩子有放假的时候，她也想要有自己的假期，可是怎么才能得到假期呢？于是她去找小朋友，小朋友告诉她，你必须要去上学才能有假期。我们还是需要讨论一下什么时候给孩子自由。

当不妨碍孩子自己的发展时

当孩子出现一个行为，成人不能理解，甚至觉得这个行为是没有意义的，或者是过分的，没有必要的时候，成人应该有这样的雄心：只要孩子的行为不妨碍别人和他自己的生活、工作及情感，就忍住最好不要干涉孩子。因为在一个特殊的发展阶段中，孩子到底在干什么，他们所需要的东西对他们意味着什么？成人并不能完全理解。在这个世界上，没有任何一个儿童心理学家能够完全解释儿童所有的发展行为和心理状况，儿童心理学家所研究和呈现出的只是一些儿童普遍现象和规律，在这个普遍规律之下的每一个个体在不同的时间段，不同的年龄段里，经过不同环境的教育，都会出现千姿百态的发展模式和心理需求，因而人类发展出每一个人都与别人不一样的人类概念。

作为人类，一个人和一个人内心的差别是很大的，但表面看起来却似乎很类似。比如，一个孩子刚刚大发过脾气，平静下来后他的面部没有表情，身体软软地靠在窗台上，眼睛看着远方的天空，此刻他的心里是什么样子？一个经常忧伤的成人，会理解成这个孩子为刚才的事情还在伤心，是那种凄婉的淡淡的忧伤，这是那个成人所喜欢和享受的。另外一个成人，却认为这个孩子在大发脾气后释放了能量，此刻感觉到疲惫和无力。第三个成人，认为孩子在大发脾气后，将紧张和焦虑发泄出去，此刻内心感觉到舒适和平静。听上去三种解释都是合理的，在三种解释的暗示之下，你都能从孩子身上找到这样的影子，但孩子不可能三种情况都是。所以，如果猜测无用，又不需要家长去理解，那我们能做的就是尊重孩子，不要干涉他。来看一个案例：

4岁的辰辰在入园之后，老师发现她每天都默默地坐在教室的外面，眼睛不时地看着幼儿园侧面的小路，老师怎么劝，她都不愿意进教室，无论教室里发生了什么，都不能吸引她。每个人看到辰辰都会有不同的理解和猜测，有的人说，辰辰看上去有点忧伤，是不是转到我们园，她每天都在思念她以前的朋友，有的说，辰辰看上去有点发呆，她可能对我们现在的教室工作方式没感觉；还有的说，辰辰是不是对人群没感觉没有需求。大家进行了各种探索想要帮助到辰辰。终于有一天，老师发现原来她在教室外面是要等一个人，她等的这个孩子是跟她住在一个小区，来幼儿园已经一年了的小男孩南德。

自此，大家才注意到，辰辰每天早晨似乎都要比南德早来四十分钟到一小时，而南德是全园来得最晚的一个孩子。这使得辰辰每天早晨都在长时间的等待中度过。

对于一个成年人来说，我们在某天早晨等某个人要等半小时，已经是一件苦差事了；如果要等一小时，就是一件可以拿来诉苦的事情。如果像辰辰这样每天早晨等一小时，而且坚持一年，那完全是不可想象的。

老师也认为等待是一件能够使人痛苦和焦虑的事情，所以大家又想法帮助她。老师劝辰辰进屋，劝说失败之后，老师就陪着辰辰坐在门口等待南德。但是陪了几天，发现辰辰根本不需要别人给她这样的精神支持，似乎她身体中有一种充满了等待的能量，在等待中取之不尽，用之不竭，而她自己也非常享受这种等待的时光。

辰辰让所有的人都明白了一个道理：辰辰等南德等得辛苦，只是别人的感觉，而不是辰辰自己的感觉；这件事情没有妨碍到其他人的工作和情感，也没有妨碍到辰辰自己的发展。我们应该给辰辰这个自由。辰辰也就这样从春天等到夏天，从夏天等到冬天，无论刮风下雨甚至下雪，无论有病无病，都在外面等。

一年之后，辰辰与南德分开了。在南德离开的头几周里，辰辰感觉到非常孤独，虽然知道南德不再来了，还是不自主地一个人站在教室门口，在空空的走廊里徘徊，看上去落寞而凄凉。我们感受到了辰辰心中的痛苦和孤单，但是孩子是不会让痛苦留在心里太久的，于是辰辰开始想办法摆脱这种痛苦。

我们看到她又开始等待，但这一次不是等一个能给她安全感的小朋友，而是选择了一个身体最强大的男孩作为等待的对象。这次辰辰不是站在门口等他，而是站在他的背后。她从不焦躁，从不着急，从不对那个男孩提出任何要求，在那个男孩有什么需要的时候，辰辰会立刻伸出手去援助他。

在等待南德的过程中，辰辰练就了利他的精神，能够敏锐发现别人的需求，并且去满足别人。这样最终的结果一定是赢得别人的好感并获得这份友谊。再往后，我们看到，不再是辰辰早晨在门口等那个男孩，而是那个男孩带着给辰辰的礼物在学校门口等辰辰。

辰辰在这一过程中，所成长起的能力给她日后一生的生活带来什么好处，我们是可以想见的。如果当初我们干涉她，不让她去等待，或者我们通知南德的妈妈每天让南德跟辰辰一起来，人为地避免这个自然的等待过程，辰辰这种经营友情的人类难得的耐力可能就不会成长起来。可见，自然的法则永远高于人类的法则，尊重孩子自然的发展行为就是尊重自然和人类自己。

当孩子探索的时候

在前面我们讲过，孩子必须以自我为中心才能够保证按照自己内在发展的计划去发展自己，否则就会被别人干涉，按照别人的意图去发展自己，使得人类发展成为固有的几种模式，不能成为他自己。因此，孩子年龄越小越不会有利他精神。

孩子的行为是一个成长行为，是要经历认知挫折和烦恼的，在经历这些认知挫折和烦恼的时候，人们会出现一些情绪和别人不喜欢的状态。而对于大多数成人来说，人们都喜欢一个孩子既漂亮又听话，在任何场合不会给别人带来麻烦，不会破坏成人的氛围，最好既给成人带来开心，又不会给成人添乱。但对于一个正常的孩子，要做到这一点是基本不可能的，如果一个孩子真的能达到这一点，那么这个孩子就需要我们拯救了。在孩子与他人之间发生关系的时候，孩子需要一步步慢慢地认识人类的群体生活、群体氛围和群体感情，经过很多的冲突烦恼才能成长起知道在什么场合该说什么话，哪些情绪状态该在哪种情景下表露，哪些情绪状态可以在哪些人面前表露的经验。在4岁之前，儿童是不能够建构起对这方面的认知的，以致经常给一些成人美好的活动带来不良的破坏，甚至让成人感觉到非常烦恼和惋惜。这时，我们成人应该从孩子在成长的角度来看待孩子的这种破坏，理解孩子，给孩子机会去发现和成长。

一个正在执拗期的孩子，跟着妈妈去参加一次美好的聚会，妈妈穿着美丽的真丝礼服，其他所有的妈妈都打扮得优雅而美丽。聚会设在一个高档的餐厅里，现场有钢琴师弹奏着高雅的乐曲，服务员端上来一盘盘造型优美的菜肴。其中有一道菜叫火凤凰，用虾等海鲜和水果雕刻的凤凰造型。菜一上桌，这个孩子就大叫：“妈妈，看，我要那个菜。”妈妈立刻说：“可以，你要吃什么？”这时其他妈妈为了表示对别人孩子的关心，就伸筷子从盘里夹起凤凰尾巴上的一个大虾放在孩子的盘子里。想不到这个孩子一把将自己的小盘和虾打落在地，接着躺倒在地尖叫大哭，在场所有的人尴尬极了。孩子的妈妈非常自责自己不该把孩子带来参加这个聚会，其他妈妈心里也不是个滋味，好几个人离开座位来帮小孩的妈妈安抚孩子，但是越安抚越糟。最后这位妈妈只好把孩子夹在腋下，用非常不优雅的行为把孩子带出了餐厅，剩下的人也草草吃完了事，没有心情再继续玩下去了。

在这个案例中，如果我们理解孩子，知道那个完美的拼盘在孩子看来是一件美丽的艺术品，已经不是可以吃的东西，而孩子又那么珍惜它，我们成人完全可以少吃两口，先让孩子去观赏和爱护它；既然我们破坏了那个美丽的造型，我们就可以试着帮孩子恢复。如果我们理解孩子的痛苦，知道在这种情况下孩子一定是要哭的，找一个地方让孩子将痛苦发泄出来，妈妈们平静地继续聚会即可，不必产生那么多的不良情绪，影响自己的心态。可见在这个成长的冲突中，我们成人需要理解孩子，并且帮助孩子很好地成长也是需要能量的。其实我们不太赞同这位妈妈带孩子去参加这种只为成人准备的社交宴会。一旦去了，就得限制孩子的行为，给孩子事先讲好规则，那么孩子能享受自由的范畴就在自己的舌头尖范围了。

1～2岁的孩子，在探索中做出没有伤害别人也没有伤害自己的事情，只是给别人带来麻烦时，成人一定要支持孩子，要懂得孩子是对的。这个年龄，所有的人应该是孩子的支持者，要给孩子探索的自由。

当孩子工作的时候

我们知道人类脱离以自我为中心越早，就会生存得越好，但是在6岁之前，脱离以自我为中心越早，人类越会失去自己的本质。在孩子低龄，特别在3岁之前，他人和他物在孩子的心中就是自己，世界对他们来说全都属于他们自己，他们不能把自己与别人分开，把自己与世界分开（很多人成年之后也还没有分开），于是他们在任何环境中都只知道去做自己想做的事情，不知道去考虑自己的行为会给别人带来什么麻烦和感受，这就势必造成他们的工作和探索波及别人的生活秩序而侵犯到别人的领属。这时，作为一个年龄比孩子大的人，我们要向蚂蚁学习：任何一个工蚁都在无私地尽自己最大的力气养育无论属于谁的幼崽。无论是谁的孩子，当他们在发展和探索中给我们带来麻烦时，我们都得宽容他们，并且大度地给他们时间和机会，使他们完成他们的工作，我想这应该是人类文明发展的一个关键步骤，因为孩子的发展为我们人类准备了更加

聪明的未来人群。

2岁的坤坤，正处于探索空间的敏感期，他会拿任何东西去探索他的空间。有一天他发现别人放整齐的东西由他来弄乱，使那些物质变换了空间，这使坤坤非常着迷，接下来的许多天里，他要做的事情就是把老师摆放好的整齐的蒙台梭利教具弄乱，把装在一个塑料筐里的塑料块倒在地上，并且用脚把它们踢来踢去。在这之前，他经历了把鞋子扔到垃圾筒，用自己的脚把全班小朋友的鞋子和老师的鞋子挨着试了一遍，以及把书扔到暖气罩中等他能拿到手的所有空间的探索。现在他发现装在筐子里成千上万的碎塑料块撒落一地，滚到各个地方去还能够被他掏出来，于是每天都沉迷于这方面的探索。在小朋友的集体工作时间，坤坤这样的工作会影响到所有的小朋友无法正常工作，老师就想了一个办法，在小朋友们工作结束后，另外给他时间工作，并且最终和他一起把所有的物品归位。

在这个过程中，看上去坤坤做的所有的事情都会给别人带来麻烦，但是坤坤不是为了给别人带来麻烦和捉弄别人去做这样的事情，而完全是为了自己的发展。所以我们能做的，就只能是为坤坤提供方便，使他能够有机会去做自己想做的事情，这样才能使他获得发展。我们人类一代一代地养孩子，不就是为了繁衍物种，使我们人类生生不息吗？那么我们为什么不让我们的孩子好好发展呢？又养孩子，又不让他们发展这是很奇怪的人类现象，其他动物都不会做这样的事情。

成人必须为孩子设计适应社会的节律，并在生活中使孩子遵守，引领孩子培养起遵守社会规则的习惯、能适应生活的习惯，引领孩子行使属于自己个性的行为模式的自由，然后给他们探索、学习和发展的自由。

引领的意思是濡染而不是逼迫和命令。“你要遵守原则”是命令，“你要去工作”是命令；默默地在孩子面前做一件他也能做的对他有好处的事，然后跟孩子去分享自己的愉悦，最后把工具留在那里给孩子选择，让孩子自己去实验，这是濡染，引领。

2岁之前孩子几乎不需要引领，如果我们把孩子工作需求给扼杀了，那么，你给孩子自由孩子也不要了。

四 不能给孩子自由的12个方面

在前面我们讲了在什么方面给孩子自由，现在我们简单罗列一下，在哪些方面不能给孩子自由：

（1）错误对待他人的态度。

（2）不好的生活习惯。

（3）对他人的身体和财物的蔑视与破坏。

（4）不遵守群体中已成的道德规范。

（5）对人群氛围的破坏。

（6）对家长老人的不敬行为和语言。

（7）在有人身危害的环境中。

（8）在出现了明显的有碍发展的问题上。

（9）孩子伤害自己、伤害别人的行为探索。

（10）面对自己可能会造成伤害的事物时。

（11）故意的，为了破坏而破坏的行为。

（12）妨害了别人自由的行为。

我想这些方面是不需要我们细说的，大家都明白这些方面如果我们不给孩子约束，孩子会怎么样？他们因为这样的行为会受到怎样的伤害。

五 爱的误区

现代社会中流行的先进教育，除了强调给孩子自由外，还强调给孩子无条件的爱。

作为家长，因为不确定自己是否曾经获得过无条件的爱，所以他们不能明确这种无条件的爱是什么样的形式。

在通常的情况下，人们很相信自己的感受，以为爱就是内心的那种被自己认为爱的感觉，当那种爱在我们内心中激荡的时候，我们会做一些能够表达这种爱的行为。我们会认为我们所做的所有的事都对对方有好处，都是在爱对方。实际上不然，很多时候我们在爱的感觉引领下为被爱的人做的事却是对对方没有益处的。

比如，热恋中的一对情侣，心中除了爱没有别的了，于是不断地向对方表白，我要牺牲我的一切为你而付出，然后真的就去做了，女孩放弃自己想要做的事情和爱好成天跟在男方的后面，男方做什么，女孩就去协助他。这样不久男孩就开始为此感觉到压力特别大，生怕自己耽误了对方的事业发展，阻碍了对方去做自己所喜欢的事情，使对方失去自我，于是便会拼命地要求女孩子去做自己喜欢的事。这时女孩子还以为自己不为男孩子所爱，便产生了很多的猜测，最终破坏了他们之间的感情，却不知道问题出在哪里。

再如，一位妈妈下决心一定要把全部的爱给孩子，于是每天精细地盯着孩子，满足孩子所有的要求，结果她发现孩子比起其他孩子显得更加胆小，更加容易受伤，看上去没有力量，甚至孩子的智力发展都有些滞后，这位妈妈也因抱孩子抱出了肩周炎；另一方面由于所有的焦点都放在了孩子身上忽略了先生，使得夫妻间的感情破裂，在孩子2岁多时先生提出离婚。这位妈妈自己成为一个不快乐的妈妈，自己的不良情绪散发在孩子的生活中，影响了孩子的心理。

这些都是错误的爱。

以下6种爱，是给孩子内心带来伤害的爱：

公式化的爱

内心有一种爱的想法，却不知道怎样用行动来帮助孩子，也不去修炼自己，使自己找到真正的心灵深处的爱，而是用大脑想象出一种爱的模式，需要用的时候就把这种模式照搬出来。

一般人很难通过自己创造出这种假爱的模式，多数是受一些文学作品、艺术作品的影响，加上家长自己的想象，酝酿出一种概念式的爱。这种爱是可以被表演的，当一个母亲认为自己是一个充满爱的母亲时，可能就会寻找这种感觉。这样的母亲一般都由于对自身隐藏的某些习性不认可或感到恐惧，或者认为自己不能自然而然地爱孩子，认为自己的心力不足，没有力量再去爱孩子，而用一种公式化的爱来驱除自己的恐惧，使自己认为自己已经在爱孩子了。

一位妈妈上了一天班非常疲劳，在夫妻的关系中，先生又不能用爱给她足够的力量，所以她无法在回到家后获得舒适的爱和深厚的关怀来补充自己的能量。因为觉得自己不能让孩子看到自己这样的状态，同时对自己成天这么忙碌没有更多的心力和时间给孩子而感觉到愧疚，于是这位母亲决定每天拿出40分钟来陪孩子玩，给孩子以爱。

这位妈妈下班后一脸疲惫、一脸烦躁地走到家门口时，会挺起胸，让笑容回到脸上，然后走进家门。看到孩子正在那里玩耍，爱的感觉一下涌上心头，妈妈立即冲到孩子面前，用超级快乐和超级亲切的状态对孩子说：“哇，宝贝，妈妈回来啦，你在玩什么呢？”然后以极大的热情投入孩子的游戏中并占据了主导地位，同时开始欣赏起自己的能力。这些能力创造出那么有意思的游戏，看上去孩子要比刚才一个人玩耍时快乐得多，情绪也高涨得多了……

时间到了，妈妈该去做自己的事情了，于是就告诉孩子应该去找奶奶，妈妈要去做某事不能陪他玩了。这时孩子就会非常失落，就像被惹起了馋性又吃不到东西的那种人，孩子内心会感到非常委屈和悲凉。不满和不愉快慢慢积聚在心中的孩子，以后只要跟妈妈在一起，就会找机会发泄情绪和胡闹，或者软塌塌的没有力量，不愿意自己工作，只等着妈妈回来跟妈妈一起玩。

实际上这个妈妈用孩子满足了自己的愿望，使自己良心不再受到谴责，却剥夺了孩子担当主角的工作，使孩子配合自己，而且不满足孩子对兴趣游戏的需要。这样的爱是索取的爱，这样的家长是索取者，不是在爱孩子，而是在利用孩子。使用这种爱的家长一般都有以下几种心理：

一种是觉得自己工作很忙或者长期工作在外，与孩子相处时间太少，认为自己给孩子的时间不够而心存内疚想尽力地弥补孩子。

一种是认为自己身上的一些东西会给孩子带来不好的影响，内心找不到真爱，并且发现自己身上有跟爱的概念相违背的模式，担心暴露出来会伤害孩子。虽然自己在别人面前是个淑女，很温柔可爱，但发起脾气来很泼、很刁，却不想让孩子知道这种状态，就会作出自己是一个爱孩子的妈妈。

一种是从小比较矫情，习惯于矫情和做作。自己把自己的形象设计成一个可爱的、娇滴滴的、人见人爱的女生，内心总在完善自己想象中好母亲的形象，总把孩子作为配角，让孩子帮助自己完成一位好母亲的形象。这样做的母亲一般都对自身隐藏的某些习性不认可或感到恐惧，从而用好母亲的形象来驱除自己的恐惧。这样的妈妈非常会爱孩子，把爱表演得淋漓尽致，但这不是从本质上爱孩子，孩子不会接收到爱。

如果孩子不能从这些爱中获得真正的心灵涵养，就会像隔靴搔痒，使孩子感受到烦躁和不满足，于是孩子精神空乏，没有心力，表现出不断索取爱或物品的行为，遇到一点不顺心的事就会大发脾气，或者哭泣。

求助型的爱

自己从小也是被娇生惯养大的，或者家庭状况非常糟糕，使得自己惧怕面对任何具有挑战性的环境，并且自己发现自己不自信，没有力量，在内心很希望有人替自己去抵挡一切并把自己保护起来。当一个成年人无法被另外的人时时刻刻这样保护着，总会遇到一些挫折和冲突时，他们就感到活着非常困难和不安全。这些希望受到保护的欲望会转化成对孩子的行为，把自己得不到的那种爱给了孩子，把自己需要孩子当成孩子需要自己，他们非常紧张，会假定孩子有许多承受不了的事情，忍受不了孩子有任何的烦恼和不良情绪。

这种妈妈动不动就抚摸孩子，眼睛露出非常关怀和同情的神情，内心有种强烈的情感，只要跟孩子在一起，坐在孩子身边，就有一种非常舒服的、非常美好幸福的感觉。所以她们的眼睛总是盯在孩子身上，把孩子抱在怀里就什么都不需要了，就像爱宝石用宝石来填充自己的爱一样。这种妈妈是在拿走孩子的可爱，去填充自己，用孩子给自己力量，而不是在给孩子力量。她们只顾感受孩子带给她的舒适，顾不上去思考怎样帮助孩子，怎样为孩子的发展去贡献和付出。

在这种情况下，由于成人的怀抱让孩子非常舒适，孩子能够接触到的只有成人的身体，在别人的怀里，孩子手、眼、耳朵、身体都处于神游状态，时间久了，被抱着就会成为孩子的一种生活模式。由于没有使用感觉器官，孩子甚至对抱她的人都不再有感觉，对自己的身体和自己的能力也没有认知，更不知道世界上还有其他事物，不知道可以通过自己的活动和探索给自己精神带来快乐，不需要探索和工作，更不需要游戏。

到了2岁多的时候，我们会发现这个孩子在群体中的状态跟自闭症孩子极其相似，对身边的孩子和群体氛围没有感受，对别人与他的交往也不理解，无法自己进入工作状态和探索状态，只会持续地做一个重复动作，如果没有人干涉，会一直做下去。他们甚至分不清自己的爸爸与另外一个陌生男人的区别，也分不清自己的妈妈与别人妈妈的区别，甚至妈妈站在身边都没有认出来。

到了3岁多，他的语言机能已经完善，但是他不知道语言是用来跟别人沟通的，因此经常自言自语。与自闭症不同的是，他的自言自语与他的行为相关，并且是在表达；他会回答别人的问题，不像自闭症孩子那样老重复别人的问话；他经常眼睛看着天空的某一个角落，出现神游状态，如果没有人干涉他们，他们会整整一上午都处于这种状态；他的行为发展严重滞后，当有人对他进行物品的刺激时，已经2、3岁的他可能只会做9～10个月婴儿的探索工作。

这个孩子原本是与其他孩子同样的没有缺陷，但是被家长不正当的爱害成了这个样子。我们很难想象将来他的智力水平和生存能力能够赶得上那些正常发展的孩子。在幼儿园里，这样的孩子需要一个专门的人每时每刻跟在他们身后，当他神游的时候，用物体对他进行人为的肢体刺激，逐步将他的感觉拉回身体中，使他关注身边的事物。

拿孩子来补充自己能量的爱，对孩子伤害是极其大的，成人一定要使自己获得成长，让自己有力量，才能够帮助到孩子。

当母亲把自己的软弱无力传导给孩子，孩子也会感到自己没力量，于是害怕离开成人身体，不肯走向独立。这种爱等于剥夺了孩子独立的需求，使孩子严重依恋成人的身体，不去探索和工作，制约了孩子的发展，使孩子也成为没有心力的人。

焦虑型的爱

内心已有焦虑的伤痕，在日常生活中时时焦虑的人，当有孩子后就将焦虑源转移到孩子身上，不停地在与孩子有关的事务上寻找可焦虑的事情，不断要求别人和孩子达到自己想要达到的某些状态，以缓解自己内心的焦虑。

这种人以为自己内心的担心全是为了孩子，其实焦虑早已存在，只不过有了孩子后，焦虑自然就会投射到孩子身上。凡是与孩子有关的事情，一概都不放心，所以每天找到各种细节去为孩子担心，还以为这是在爱孩子。

这类家长因为童年的成长有问题，给内心造成一定的焦虑和恐惧，老觉得天要塌下来了，他们会把焦虑投射在最重要的事情上。有了孩子后，会把所有的焦虑投射到孩子身上，因为孩子是最重要的事情。只要离开孩子就会成天担心，惶惶不可终日。见了孩子就急不可耐地拷问孩子，孩子掉了两滴眼泪，马上就没来由地问孩子是不是有人打你了，有人欺负你啦，把所有的可能性都说一遍。

这种每天把所有受伤害的机会都说一遍的做法，等于训练孩子寻找使自己受伤害的机会，这对孩子的伤害反而是非常大的，孩子会因此成为受伤害的狂想者，会变得对伤害非常敏感，将来一旦成为受害者，就会愤世嫉俗，认为社会对他不公，他们会在生活环境中专门寻找伤害自己的人。如有人从他身边走过碰他一下，或者这个人打了别人，他都会认为这个人在伤害他，因而悲伤和愤懑。这样的人一般很难创造幸福生活，因为他们已经把自己练习成一个受害者，他们几乎与幸福生活无缘。

焦虑型的家长使身边所有人都紧张，这种紧张氛围无疑会造成孩子的焦虑，这种焦虑会埋藏在孩子的潜意识中不被发现，将来在工作和生活中消耗掉孩子的心力，使孩子成为一个不被群体接纳并且脾气怪异的受害者，给孩子的一生都带来痛苦。

仆人型的爱

这种家长心中有一种模糊的爱的感觉，感觉要像对上帝那样对待孩子就行了，他们把爱给理想化了。

以为孩子是至高无上的，只有无尚敬仰地对待孩子才是爱，只有这样的爱才能让孩子感到幸福和快乐，于是就把高级餐馆服务员照顾客人，电影里看到的宫女照顾皇上的感觉拿来对待孩子，在孩子出现不良情绪或者有任何要求的时候，都以一种谨小慎微的态度和卑躬屈膝的方式来满足孩子。这种爱的方式不是建立在互相平等的基础上的，而是将孩子的地位抬得比自己高，使自己屈居于仆人的地位，使孩子失去了有力量的家长和成长的导师。同时孩子感受到的却是过于被重视，会认为自己是世界的主宰，以为全世界的人都会这样对待他。对于别人以平等的态度对待自己反而觉得受了委屈和伤害，结果使得其他人都远离他，因为没有一个人愿意有一个皇上在自己身边。

这样的孩子一旦进入群体，也会以高贵的身份与群体进行交往。由于很少顺应别人，不能感受别人的需要，也从来不知道应该怎样服务于他人，于是就可能被群体排斥。对于孩子来说，莫名其妙地不被人喜欢，是一件痛苦的事情，会产生受害感。孩子要么以为是自己不好，认为自己是一个令人讨厌的人，进而在生活中变得极其自卑和畏缩；要么横行霸道，蛮不讲理，回到家里对亲人极其暴虐和强势，以缓解白天所受的压抑。无论是孩子还是成人，在这种境地下都无法找到生活的快乐，其生活是极其可悲的。

这种爱，没有分寸，会给孩子造成只要别人顺应自己，自己无须顺应别人的错误意识，最终使孩子不能成长起利他的精神，不会关怀别人，也无法与别人很好地相处。由于不能体贴他人，也无法为别人服务，孩子就会成为一个不能很好生存的人，一味地掠夺家长，最后只能靠别人养活，靠啃老度过一生。在家长年迈后，他依然不能体恤老人，不能计划和组织自己的生活资源，反而认为社会不公、怀才不遇，既可能危害亲人又可能危害自己。

偏执袒护型的爱

这样的家长，他们认为爱就意味着成天围着自己的孩子转。他们始终在孩子附近，稍有点什么事情，马上就飞过去救火。他们一点都受不了孩子成长中的烦恼和必须要经历的困难，因为见不得孩子“受苦”，只要孩子一哭，无论是什么事情他们便立即妥协，就此作罢。永远可以看到他们在为孩子这样那样的事而忙碌着，他们总是能及时出现把孩子从各种各样的困难中解救出来，使孩子基本不用面对困难。

更有甚者，一些家长热衷于为自己的孩子营造一个完美的世界。在这个世界中，孩子不用面对任何苦难与逆境，没有失望，没有伤心，没有思念，没有需求。这种类型的家长偏执地袒护自己的孩子。

然而，现实社会生活的种种磨砺，并不因为家长在孩子童年时期深情无私的溺爱就消失，将来孩子在面对这样一个现实世界时，将会变得毫无准备，无所适从。

孩子成长所需要的磨砺和考验被这类家长通通挡在门外，孩子学习的机会在这类家长爱的名义下被悄悄偷走。

如此熏陶下长大的孩子，不会把成功当作自己的事加倍努力，坚定不移。相反，他们从小就学会了把自己的失败归于他人名下，自己失败了就责骂他人失职。一个看似完美的形象和一张毫无瑕疵的成绩单不能替代在锲而不舍、孜孜不倦的奋斗下锻炼出来的坚韧品格。在过度袒护下成长起来的孩子，与他们的家长心目中培养的目标正好完全相反。

本来孩子自己能解决的问题，家长总是取而代之，孩子便停留在依赖家长的状态上。如果这样的情况时常出现，孩子就会无视大人的权威，只把家人当作靠山，随着时间的流逝，孩子在外面就会表露出畏惧、没有信心的样子，回到家里就想做出外面没能做到的事情。这样的孩子，依赖性很强，做事情会轻易放弃，没有信心，为隐藏自己的这些问题，常会表现出自夸或是无视别人的情况。

过度保护型的爱

疾病的传播，意外的随时发生，危险的玩具，存在巨大隐患的饮食，社会上的不安定因素，种种危害，都在强化家长们过度保护孩子的态度。

实际上，在许多时候，过度保护自己孩子的家长是很难认识到自己正在过度保护自己孩子的。他们觉得别人也都这样做。过度保护孩子的家长大部分是有许多忧虑的人：怕孩子摔倒受伤，而不让孩子骑自行车、剧烈跑跳、参加集体对抗等活动；严厉要求孩子绝对不要跟陌生人说话，总是不断地给孩子暗示那些有可能发生的拐骗、绑架、火灾等事故。这样一来，孩子在发展过程中，许多要经历的、挑战的课题都没能面对。像这样总是给孩子烙上事故或是事件危险性的印迹，孩子就会觉得这个世界充满危险，除了家人，其他人都是不能相信的。结果呢，就变成了那种依赖家长的孩子，对于危险信号总是很敏感，长大了哪怕没什么大不了的事情，孩子也会紧张不安。

孩子需要的是我们正确的爱，正确的爱不是无条件地给予，而是无条件地接纳；正确的爱不是一种感觉，而是一种行动，来自对孩子的理解，对孩子的有效帮助，爱是一种决心，决心等于意图加行动。让孩子人格完善心理健康的意图加上所有的为达到这一目标的行动，等于我们对孩子的爱。


第六章 给孩子建构哪些人格

[image: ]

目前国内的教育中，幼教比学校教育多元化一些，台湾的一位教育专家发现在台湾现行的幼教模式达十几种，有传统填鸭式、开放式教学、单元式教学、主题式教学、福禄贝尔教学、蒙台梭利教学、吉尔福特创造思考教学、皮亚杰认知学教育、精熟教学、感觉统合教学、零岁方案教育、华德福教育、瑞吉欧教育、电脑教学、双语教学、综合式教学等。

但是所有的人都会明白，教育不是只有学习知识和能考高分就具价值的，教育到底是为了什么，这就要拷问教育的本质了。教育是为了教育，还是为了教育者的爱好，还是等待着某个强大权力的选择？总之人们花了二十年或者更久的时间去接受教育，目的肯定不是只为了让自己的民族更高级，为了社会人群更美好，更加实际的意义恐怕单是为了更好地生活，为了生存得容易一些。如果我们睁开眼睛看一下考试给我们孩子带来光明前途的机会并不可靠，而且不是那么普遍的话，那么我们如何能让教育的功能更加广阔一些，广阔到我们的孩子无论考上什么和没有考上什么，我们的孩子都因为所受的教育而受益，教育真正支持到每个人的生命过程。要达到这一点其实并不难，只要做到“孩子是脚，教育是鞋”就可以。

说到“孩子是脚，教育是鞋”就等于说到了一种决心，等于说教育者要让教育适合于每个孩子的需要，适合于人类的生活需要，顺应于人的发展规律。在人的发展规律中，有一条极其重要的就是，人类在6岁之前要建构自己的人格。人格的元素特别复杂，只是自然元素就有这些：

人类基因所行成的天然特质；

家族遗传特质；

胚胎期母亲的体内外环境影响；

有没有外来灵魂注入还不清楚（转世）；

家庭文化影响；

家庭生活方式影响；

父母家人态度影响；

父母教育行为影响；

学校教育影响。

我们想把孩子培养成一个什么样的人？这是我们的目标，为了这个目标我们必须选择正确的教育理念和方式方法，世界上所有先进的教育，都一直肯定地认为，人的教育，应该先建构人格，再学习人创造的知识。建构人格不是在我们传统意义的课堂上能够完成的，因为每个孩子生来都不同，他们也必须在后期发展中形成不同的个性，同时他们得有需要适合于人类社会的特征。这就需要成人的设计和引领，我们盘点一下作为一个人要想生活得很好，哪些人格元素比学习知识更加重要。

一 使孩子成为他自己

有很多成人，看到这种观点就害怕，这不是培养孩子的个性太强了吗？大家都知道人的个性太强不能很好地融入社会。但是大家再想想，谁愿意跟别人完全一样？其实我们千方百计地想让自己有自己的特色，因为人们喜欢特色。人们喜欢自己穿了件谁都没有穿过的漂亮衣服，如果别出心裁地创造了一种衣服的穿法，上街一看，所有人其实都已经像你一样在打扮自己，你马上会对你的别出心裁失去兴趣。其实创造的本质是人不同于别人，如果人群中的每一个人的想法一样，说的话一样，穿的一样，爱好一样，这个人群的人很快就开始追求不一样，这就是人的本质。

要使孩子成为自己，其实就是在保持我们物种的特性，消灭了人类物种特性，人类会感到很悲哀。因为每个人都是独特的，使人类很为自己感到自豪，如果人不再为自己是独特的而感到自豪时，这个人活着就会感到没有激情，没有意思。

人类的特征是每一个人跟每一个人都不一样，每一个人的需求也跟每一个人都不一样。因此，人们最不喜欢的是平庸。一个人如果什么都随大溜的话，人群就会对他失去兴趣。各种各样的人需要各种各样需求，就需要各种各样的服务，这样就形成了每一个人都是为别人服务而获得了自己生存的机会。人如果失去了自己的个性，每个人都做一样的事，有一些人的需要就没有被满足，那么这个行业就成为热门行业。

如果我们是这样：在我们成年的时候，IT行业特热，挣钱多，学了这个行业的人很吃香，我们在自己30岁时生了个孩子，我们毫无悬念地准备培养孩子学IT，从小就对他们进行理科方面的熏陶，然后一路成功的话，到大学毕业他们真的成为IT人才。但是我们发现全中国人有一大半的人都学了这个行业，人才过剩，IT人才烂大街了，这让孩子觉得他们自己太没价值了。这时，家长发现金融行业特别好，结果又出现了全民学金融的景象，等着十几年后，在毕业生的招聘会上，这些经历了非人的学校生活的学子发现，原来，他们需要几万个人争抢十几个的招工名额，于是百分之九十九的人觉得自己没有特性，不被需要。一个人觉得自己不被别人需要，他的生活一定不会美好。

再说个性可怕吗？一个人具有自己的特征，并不就意味着他的特征一定是不被群体接纳的。只有那些专门为了培养个性而发展起的作为标本式的个性，或为了独特而培养出来的个性，才有可能不被群体接纳，如我们只培养孩子个性忘记了社会性，我们培养的孩子个性发展超出了人类生活的范畴，如我们没有给孩子发展融入群体能力和合作能力。但具有标本一样个性的人却适合做独树一帜的艺术家和科学家。

看了大师们的生活后，很多家长并不想使自己的孩子成为那样的人。

无论如何，儿童要按照自己的机制去完成自我建构，只要给儿童以大自然的敬重，再给他们人类的生活范畴，孩子们一定会利用环境的不同因素去完成完整的自我建构的过程。

在芭学园的教育中，我们给了儿童成为他自己的自由。

二 使孩子成为具有感受力的人

我们活在这个世界上，需要感觉到舒服、美好，于是我们会用我们学到的知识，我们锻炼成的能力，我们的技术，我们的经历和工作所获得的经验去挣钱，挣到钱后，我们再用这些钱去寻找好的感觉，于是我们跑到别的地方去观光旅游，有的人不惜赌博吸毒为的也是找到好的感觉。

人类只要活着就在尽可能地寻找好的感觉，人们用辛苦挣来的钱去寻找各种美味，以至于吃进身体里的东西完全超出了身体的需要，不惜为此再花钱受罪治疗因为吃而造成的疾病。人们之所以这样完全是为了给舌头最好的感觉。

为了能对生活具有感觉，人们就必须具有感受力，感受力对人一生的生命质量来说是至关重要的。有很多人由于童年没有形成感受力的机会，感受便处于较低的水平，成年之后，他们每天就是活着，既不痛苦也不快乐，这就是近于灵魂丢失的状态，也就是人们所谓的麻木。他们对社会没有什么建设性，不能给家人温暖，不能给朋友友情，没有思想的火花给周围以新的创造，自己生活得索然无味。

还有一些情况是，有一些人以为达到了自己设定的目标就会幸福，以为到了那一天会万事大吉，可到了那一天，在短暂的快乐之后马上会发现下一目标，或担心有比自己更强的人，所以快乐会很快消失。他们非常不快乐，因为他们不能在平实的生活中感受到生活的滋味，也不能体味到这些滋味对于他生命的意义。所以总是一次又一次地让自己辛苦或忍着辛苦去追求实际上不会给他们带来生命质量和幸福的目标。这样，苦是长时间的，乐却是短时间的。由于他们的不愉快，他们也无法很好地带给自己的另一半以及儿女快乐，反而给他们带来很多痛苦。

如果人具有了很好的感受力，他们同样也在达到目标，却能从达到目标的过程中获得快乐。当然这种快乐是指愉悦，并不是指高兴。这些愉悦无论是艰苦和失败带来的，还是顺利成功带来的，都会由于感受力的作用为他的生命增加意义，使他感到做人的无限滋味，这种感受会滋润人的心灵，给人充电，使人的内心力量生生不息。

没有感受力的人见别人去旅游，他也会去，但旅游不能给他带来享受；见别人去买车，他也去买车，开车也不能为他带来愉悦。如果他们在通过艰苦的努力获得成就时不感到快乐，那么他们该多惨？

总之，乐趣来自我们的感受力，并不在于积累的物质的多与少，如果我们能从别人的心灵表达中，能从大自然的五彩缤纷中，能从我们的日常生活中获得愉悦，那么我们的一生快乐的机会就会很多，幸福的可能性就会很大。我们就不用以为获得美好的生活必须累死累活，或者在别人以为我们为了热爱的事业累死累活时，我们仍然感受到的是快乐。我们不必用尽所有精力和时间去挣钱，因为我们随时随地都能够获取新鲜的感觉，能够发现有趣的事物，我们粗茶淡饭也感到满足不已。我们不能让我们的生活只剩下花钱和挣钱两件事了。

当然，有了感受力还得有很好的审美和健康的心理，否则我们的感受力会帮助我们去寻找对我们不利的事物，如吸毒和赌博等伤害我们的事件。世界所存在的不美好，会使我们更加不愉悦。

三 使孩子具有对人类有利的审美观

我们说对人类有利，是指对整个人类的品质而言。实际上，一些人处在某种审美层次并不会为自己的审美层次而痛苦或快乐，甚至有的人认为审美对个人的生活没有什么用处。如有的人把自己的生活环境搞成了垃圾堆，或住在臭气熏天的垃圾堆里并不觉得不舒服。

人类是一个向往提升、向往美好、天生就追求舒适的动物。当所有的人都退化到不再爱美，不懂得爱护美好的东西，不再会创造美，不知道舒适和愉悦是内在的观点和感受，对舒适和愉悦的认识只停留在低档的物质层面时，人类就会肆无忌惮地破坏环境，人类的精神内容也与低等动物差不多了，一旦人类走到那样的地步，离灭绝也就不远了。

所以，作为人类的一员，我们都有义务为人类的品质保留或提升做一些贡献。

教育的责任应该也在于此。

审美不是教的，只能靠具有审美能力的人所设计的审美教育元素去长期熏染，使人从小就在不知不觉中具有了比较好的品格胚芽，而胚芽还需要一辈子不断地成长。有了这个胚芽，人就会自己吸收环境中的养分，使这一特质获得成长。当他有一定的积累后，你给他贝多芬的《命运》，他会享受在其中，听一首乐曲就让心灵获得美的滋养。当一个人的心灵被滋养了，他就懂得怎样去爱自己，也懂得怎样去爱别人，爱环境。这就叫品位。有品位的人会把他的环境也创造得很有品位，这是人类的物种特质，在动物中只有人类讲究生活的品位。于是人们创造了音乐、美术、舞蹈、戏剧、园林、建设艺术、文学、书法、装修、厨艺等来为人们的品位服务。人类追求品位才能保持人的生活品质。

有一年我和胡子旅游到新疆的伊犁，小城非常优美，人们悠闲自得，大街扫得干干净净。走到一处，胡子看到公厕，去了之后回来很生气。我问他怎么了，他说他看到厕所外面蹲着一个人在解手，当时他心里很反感这个人都到了厕所跟前了却在厕所外面解手，胡子对这里的人不爱护自己的家园和环境很生气，就问他：“你已经到了厕所跟前了为什么不进厕所解手？”那个人说：“啊呀，厕所里面臭得很嘛。”胡子先生语塞。的确，厕所里面臭得很，但就因为自己受不了厕所的臭，就去搞臭那些不臭的地方，这表现了一个人的审美素养。

素养与文凭没有绝对关系。一个有着良好审美的人，他会改造环境中不美的东西。他会创造美，由于对美的热爱，他会去珍惜已有的美的事物。美是人类之所以成为人的生活根本。如果每个人的人格中都有爱美的特质，我们的家园会变得到处都像瑞士那么美了。我们的国民再也不会为了环境而向往移居国外。用海归朋友的一句话说，她发现虽然瑞士很美，但回国真的很舒服，有一种回家的感觉。

我们这里讲的审美并不是只指艺术的审美，而是泛指一个人的人品和生活的审美，否则有的画家把家和画室搞得一塌糊涂就无法解释了。

在幼儿园阶段，我们虽然不能使孩子们对歌剧和芭蕾、交响乐比动画片更感兴趣，但我们可以使他们在对动画片感兴趣的同时也对人类其他的精神产品感兴趣，使他们对美感兴趣，使他们听到美的音乐会愉悦，使他们对不美的东西提出疑议，并对环境的不和谐和丑陋做出反应。长大了，他就会动手去改造。

芭学园的家长们说他们发现芭学园的孩子会化腐朽为神奇，有的孩子会随手把家中不好看的东西改造成为很美的东西。他们很注意保护环境中美的东西和事物。当孩子有了这种特质时，他们就会创造美好的生活。

四 使孩子具有探索精神和尝试欲望

在人类所有的潜能中，探索精神和对新事物尝试的欲望被排在前面。我们不知道人的祖先猿人是否就具有这样的特质，按达尔文的进化论，某种动物具有某种基因都是由于生存选择的作用。也就是说，在人类进化中，那些探索精神强的具有强烈好奇心的猿人更容易活下来，于是在他们的后代中，这种特质就很强。在生存的淘汰中，那些探索欲望强的猿人活的时间更长，养育的后代更多。逐步的探索就成为人类的一种天然的特质，被编写在人类的遗传密码中成为了基因，成为了人类这种动物生存的重要潜能。

事实上，并不因为探索是人类的基因具有先天的特质，人类就肯定能一直保留这种特质。专家们发现：物质文明越是飞速发展，人类就越容易丢失本能，尤其在幼年的成长中孩子更容易丢失本能。由于成人在丧失了本能之后，不会再考虑到为孩子创造发展他们潜能的条件，非但如此，成人的行为和为孩子们提供的环境还有可能扼杀孩子的潜能。面对对自己发展不利的环境，孩子自己也无法抗衡。当环境不为孩子们提供探索和尝试的条件时，探索的本能就会暂时封冻，超过6岁再不被使用，可能就会被人的内在系统遗忘。

孩子的身体里天生就带着强烈的探索欲望，在童年时，如果一个孩子的探索行为被成人强行制止孩子就会感到非常痛苦，只要我们稍加留意就会看到，孩子从一出生就在用他们能利用的身体探索他们身边的一切，正是这样的探索使孩子拥有了他们可以生存的基础能力。

人类由于不断的探索，才有了对世界的认识和利用，由于探索才创造了人类文明。作为一个人，我们怎么能不给我们的孩子发展探索能力的机会？如果一个人他不再需要尝试了，他也就不再需要探索。尝试给人类带来惊喜和新鲜感，给人类生活增加乐趣，所以我们要保留孩子的探索精神和尝试的欲望。

其他动物的父母都是靠本能在养育孩子，这样就会保证孩子的本能不被破坏，而我们人类的父母由于过于聪明，所以会离开天然做父母的本能，靠思想和无意识从父母那里继承的方法养育孩子。如果想法错了孩子就会受到损失和伤害，如果上一代的家庭教育是不科学的，孩子也就遭到不科学的对待。这样的养育条件不能保证人类的儿童在他们需要被保护的时候其潜能不被破坏。在国内有些打着开发潜能旗号的教育手段，实际上在用尽手段扼杀孩子的潜能。那些不让孩子自由探索，不给孩子提供探索环境供孩子自由选择，却每天给孩子上各种脑筋急转弯课程；不让孩子用他们天然的方式学习，却把孩子弄到各种学科班每天逼迫孩子们学习下棋、练舞蹈等，这就是扼杀孩子的探索精神。

实际上，在独生子女居多的国情下，我们发现探索本能被破坏的孩子很多。如果看管孩子的人把孩子在家里的探索行为看成是顽皮的，是危险的，那么一定会不遗余力地制约儿童的探索行为。如果这种探索行为不断地被成人阻碍，儿童就会放弃探索和尝试行为，同时变得脾气火暴，或者将探索变成心理上要动的欲望，动的欲望又会变成无目的的行为，使孩子成为多动症。如果孩子的探索行为长久地被阻碍，探索欲望和尝试行为就会丧失。

探索的品质既然成为人类的本能，那一定是与人类的生存有关，一定是被人类进化所选择的特性。保护这种特质也就保护了人类的生存本能。但保护是需要手段的，并不是你抱着孩子就叫作保护了。“担心孩子的身体受伤害”和“保护探索精神”正好是两个相对的极端。前者是尽可能地要限制孩子行动的，后者是必须在孩子自由活动中完成的。这时作为孩子的养育者就需要计算一下，哪个对孩子是有利的，哪个只是你自己需要的。

因为探索是试误的，探索必定要付出代价，孩子受一些小伤、有一些失败、受一些挫折是必然的。如果一个幼儿园要下决心为帮助孩子的发展去搞教育，就得承受一些压力，比如，家长的担心和对孩子受伤或失败的心痛。不惜承受家长的误解来保护孩子的探索精神获得发展。

孩子的探索精神只有获得探索的空间和探索的自由才能被保护，因此想在儿童的成长中保护儿童的探索精神和尝试的欲望，就要为孩子创设可探索的事物和空间，并且在这方面尽可能给孩子自由。

五 使孩子具有对工作和学习的热爱

我们会发现很多人认为什么都不干、成天闲待着是享福。在乡下人们经常会说：看谁谁的媳妇，人家多有福气，丈夫在外面挣钱，人家成天坐在家里什么都不干。长期忙于工作的人，认为放长假不上班是幸福的事。有人认为人类天生是不爱吃苦的动物，是懒惰的动物。

的确，人类天生不喜欢吃苦，如果我们所做的事情被认为是吃苦的话。但只要留心一下，我们又会发现，人这种动物是一刻不停的需要动的动物，实际上成人也像孩子一样只要醒着就一刻都不停地在动，只不过孩子还不能让身体不动只动脑子，成人可以让身体长久不动，大脑在翻江倒海地活动。

如那个什么也不干的媳妇，她可能只不干农田里的活，不干家务活，可她一定会找一些她喜欢的事去做，如打麻将、嗑瓜子、说闲话、看电视、逛街等。她可能一刻都不会闲着，只不过她所做的事不符合人群关于有意义的价值观罢了。我们发现单位招来的那个不愿意做事的员工并没有不做事，她不是想心事就是看别人做事，在最无聊时她还在玩自己的衣服角。虽然她没有做单位的日常工作中要求她做的事，但她在做她痴迷的事，她的肢体没有做事，但她的大脑在做事，只不过她做的事不符合我们对员工的要求罢了。

实际上人真的什么都不干、什么也不想时人就病了。不管人的精神有没有出毛病，或者肢体有没有问题，人都会不遗余力地去做事。这一点在儿童身上就更加显著。儿童的特定时期，决定了他们只要做事就会发展，只要他所做的事符合他们的愿望，他们就会全人格地投入。这份热爱不是谁培养出来的，而是人这种动物的本能。当这种本能被破坏了的时候，儿童的发展就停滞了。

孩子只要获得了工作的机会，他们的内心就会获得愉悦。在人类的一生中只有前六年的工作是完全与社会价值和物质利益无关的，是不追求效率和结果的，是全人格投入的，因而也是对人类最有意义的。

儿童热爱工作的特质，可能也是人类进化选择的结果。进化使得热爱工作的人生存下来，并繁衍得最多。因此每一个儿童天生就是喜欢工作的。当然，儿时的工作，往往表现为玩耍。童年，是人类主要通过游戏来获得人格发展的阶段。

我们通过给儿童群体提供有丰富工作材料的环境，使各种具有不同文化背景、不同遗传特点的孩子都有可能在环境中找到自己感兴趣的工作，这样来保护儿童的工作本能，并使工作本能最后沉淀为儿童将来的生存能力，为人类的生存奠定必然的基础。而成人为儿童所提供的环境装备必须能保证儿童能力的发展方向朝向生存和人类社会需求的方向。

因此至少在孩子的童年，国家幼儿园教育指导纲要要求，幼儿园不应该为孩子选择灌输式教育而提倡让孩子在玩耍中成长。

六 使孩子具有质疑和解决疑惑的精神

在教育者眼里，孩子的质疑精神是非常的宝贵，质疑的精神就是思考的精神，一个孩子如果只接受成人的教导，成人告诉他什么，他只会记住，不会问为什么。如果我们教一个孩子：3+3=6。孩子说：“记住了3+3=6。”下次你问孩子，3+3=？孩子一口就能回答上，3+3=6。但这个孩子从未思考过这是怎么得出的，那么这个孩子的数学课程就是在背算式，而不是在用数学课练习数学思维能力。

在芭学园经常会发生这样的事：你给一个孩子说3+3=6，孩子就会问你为什么？为什么3+3=6,如果你拿来三颗纽扣，再拿来三颗纽扣对孩子说：你看，三颗纽扣，再加上三颗纽扣，就成为六颗纽扣，孩子就可能会问题你：为什么这个3加上这个3等于这样的6呢？孩子说的是，3这个符号并不是三颗纽扣。

咱们可以试着体验一下孩子的疑惑。孩子说：三颗纽扣加三颗纽扣是六颗纽扣我知道，但你为什么写3+3=6呢？其实很多成年人回答不了这个问题。这个小小的疑问其实牵扯到人类语言和学科的发明。这是人类一项伟大的创造，但从未有人想过，数学的符号和现实生活的关系是怎样的？这是一个根本的疑惑。人类有了这样的质疑精神才能关注到自己生命的意义，关注到自己行为的目的，才会有自我觉知能力。

中央电视台的人来我们园拍《小人国》这部片子，拍完了以后，孩子们已经跟年轻英俊的编导打得火热，编导也对孩子们产生了极大的兴趣。有一次他用一根毛线套在胳膊上用两手拉着毛线的两头，看上去不把毛线拉断毛线是不会从他的胳膊上脱出的。在他用力拉了一下后，毛线却从他的胳膊上脱了出来。孩子们都愣在那里，然后激动地围着他，开始研究。在要求他又做了几遍后，一个孩子说：你肯定是没有真套在胳膊上；另一个孩子说：你的手在里面拉着毛线松开了。这个编导用事实反驳他们的质疑。孩子们由于经验不足，很快被驳倒了。但他们就是不肯放弃，开始要求编导在他们的仔细观察下再来一遍。最后孩子还是没有看出毛线是如何穿过胳膊脱出来的，孩子判断出编导在骗人，孩子们认为：毛线绝不可能会从胳膊上拉出来还完好无损。孩子揪住编导不放，要求他非得说清楚不可，最后编导只好招了自己的魔术原理，孩子们才放过他，于是要来毛线自己去试验把编导忘在一边不再理他。这就是质疑精神对人类的意义，它也带来了人类的探索和发现。

皮亚杰有一个试验，他弄了两团泥，先在孩子们的注视下用天平称的是一样重，同样在孩子们注视下，把两团泥拿在手里并将手伸进抽屉里偷偷把其中的一块减掉一点，然后又放到天平上称，这回有一边的泥团变轻了。试验做给两组孩子看，一组孩子是受过灌输式教育的孩子，一组没有受过灌输式教育的孩子。

经过实践发现，受过灌输式教育的孩子在发现天平一边的泥的确少了后，告诉老师这边的泥少了。他们并不思考，为什么天平一边的泥突然少了，他们只是承认他们看到的现象。孩子们的答案（泥少了）在得到认可后就不再有疑问。而另一组没有受过灌输式教育的孩子却提出了很多质疑，他们对操作者说：你肯定在手伸到抽屉里时偷偷掐掉了一块；可能把泥拿起来时粘起了天平的托盘，要不就是粘到你手上了……在提出质疑后孩子们马上要求验证。

人在有了好奇和疑惑之后，大都会不顾一切地去解决疑惑，正是这样的精神也给人带来了解决问题的能力成长。正当的、建设性的质疑精神是人类文明发展的内驱力。孩子们天生就有这种胚芽。在出生后的生活里，会出现许多让他们能够产生质疑的机会，我们只要不用过多的灌输来占据孩子的探索空间，质疑和解疑就成为他们发展的内在动力。这等于为他们的发展装上了马达，在质疑和解疑的过程中，他们会发展出自己独特的思维模式和行为模式。

我们认为质疑和解疑对于帮助儿童发展是有价值的。要强调的一点是，这跟有些成人的焦虑和没有安全感情况下由焦虑所产生的不断地重复质疑是不同的。心理健康者的质疑是建设性的，是对人类生存有意义的，所以是有价值的。

七 使孩子具有解决问题的习惯和能力

在动物界，我们很少看到一个小动物在遇到了困难时，它的家长会来帮替它把困难解决了。一般不到危及生命，动物的家长不会上手，小动物也不太会等着别的动物帮它们解决问题。

我们发现，当孩子们遇到问题时，只要成人不是冲上去把孩子挤到一边自己替代孩子把所有问题解决了，孩子们都会去试着自己解决，实际上孩子经常会强烈要求自己解决。我们发现孩子只要没有被养成等待别人替他们解决问题的习惯，他们都只在百思不得其解时，才会向别人求助或放弃。这跟动物的幼崽是一样的。即使成人总是和儿童一起来解决问题，并将解决问题的过程展示给孩子们，孩子们也会试着自己去解决问题。

人的一生似乎是个不断解决问题的过程。这像一个画家的画画过程：有很多时候画家们在努力到精疲力竭时，决定一遍完成后就可以收尾了，但画面上的确还有某个地方不和谐，使得人们在看这幅画时首先看到了那片不入画的败笔。这时他们就会重振精神开始拯救这幅画，这个过程是艰苦的，但他们会奋力去解决一直到自己满意为止。因此他们的技术越来越熟练，由于他们不放过那个造成画面问题的内在原因，所以在解决问题的过程中，他们自己获得了成长，有一天画面中不再出现那个令人厌烦的问题，画家因此变得对自己感到满意。

如果他由于经历了一个阶段的努力，认为自己已经够了，看到问题也懒得去解决，假装没有看到，就此搁笔，这幅画会永远因为那一部分的不和谐而成为一幅失败作品。由于没有信心解决自己画面的问题，这位画家心里会永远有那个败笔，最后变得怨天尤人，心情低落，并在心里暗暗地对自己不满意。如果他还是不能面对自己的问题，这个人作画的水平也就不会再有提升。最后成为一个失败的画家就不足而怪了。

很多人一生中都因为不能面对要解决的问题而把本来很好的生活搞得一团糟。实际上，解决问题的兴趣能够被培养起来，而且会使人着迷。如果一个人从来都不自主解决问题，就会害怕解决问题。从孩子身上，我们发现自主解决问题不但能使孩子培养起来解决问题的能力，还能使孩子对自己的能力有很积极的看法，人们的自信很多来自自己能否解决掉自己生活中的问题。

自主解决问题的意识是环境熏染的。当一个群体中（家庭也是群体）出现问题时，如果成人说“来，我们解决问题”，孩子就会注意成人对问题的解决方式，在他们自己遇着问题时，他们也会这样做，而且孩子们会创造性地使用成人的方法。

培养孩子解决问题的能力的关键是，在出问题时，成人能否利用问题作为教机，来帮助孩子成长。如果想让孩子自己来解决问题就要在孩子不知觉中给孩子机会。比较错误的做法是：对孩子直接说：“你自己的问题自己解决。”这句话反而会吓到孩子，孩子反而哭哭啼啼地说自己做不了。如果成人能主动为孩子展示或跟孩子一起去解决，就会刺激起了孩子自主解决问题的欲望。在这种情况下，孩子通常还没有意识到自己能解决问题，就已经把问题解决了。

芭学园里的宝宝跟西西关系很好，但她们在一起时为了维持两人能在一起的机会，会放弃自己的意图选择对方的意图。最后，她们个体主动工作和探索的行为被搁置起来了。为了使她们发现新的群体和新的工作，老师们试着将她们分在不同的班里。

分开后，西西很快地跟其他孩子接触，宝宝却觉得很落寞，她在教室里转了几圈后来到园长办公室。园长请她（那时她4岁）坐下来，问宝宝有什么事，于是园长和这个4岁多的孩子进行了下面这场谈话。

宝宝：“为什么把我和西西分开？”

园长：“为了让你们去做别的工作。”

宝宝：“西西在楼下跟瑞瑞在玩过家家，我在楼上跟小雨也在玩过家家。我回家也跟我爸爸妈妈玩过家家。”（宝宝的意思是，虽然你们把我们分开，但无论到哪里我都是在做同样的事，以此证明分开她们并不能解决她选择新的工作问题。所以要求不要把她们分开。）

园长：“我知道。你有什么要我帮忙的吗？”

宝宝：“我可不可以到楼下去找西西？”

园长无奈只好带宝宝去找西西，因为宝宝说得有道理，园长无法反驳。

我们看到宝宝用非常智慧的方式在解决问题，而没有发泄情绪，没有试图用哭闹来要挟园长达到她的意图。

遇到问题时，如果人没有解决问题的能力和自信，就会产生与所存在的问题完全不匹配的情绪。当人不是用智慧的方法来解决问题而是发泄情绪时，其结果就是破坏性的。长期地解决问题会使儿童产生关于自己的良好的效能认知，当问题出现时他们知道他们能解决这个问题，于是他们就会去做。

芭学园的孩子在解决问题能力方面显得很突出：有一次，有很多人来芭学园参观，孩子们正在工作，有三个女孩子在娃娃区玩过家家。当带领参观的老师讲到娃娃区时，发现三个女孩子不见了，她以为三个孩子已经换了场地，可当人们从孩子们的教室出来后，却发现三个孩子站成一排，面对着管大厅的老师在生气地提意见。今天，这群人都是客人，孩子们既没直接朝带领参观的老师抗议，也没有朝人群抗议，而是悄悄地退出，找能解决问题的人来解决这个问题。

有很多孩子在家里还会帮助家长解决家长们之间的冲突，在家长吵架时，告诉家长一方该怎么做，另一方该怎么做。但反过来，我们发现总是使用情绪解决问题的家庭，孩子也会过多地使用情绪来解决问题而不是使用智慧。孩子常常放弃了建设性地解决问题的可能性，代之以哭闹的方式来解决问题，这种模式在成年后会转化为发泄情绪。

经过观察，我们认为儿童在自己的生存环境中，无意识地自主解决问题的习惯是有价值的。

在我们的教育中，要帮助孩子建构这样的品质。

八 使孩子对文化和自然具有浓厚的兴趣

婴儿一出生，应该叫作自然人，孩子们会在成长过程中，经历着从自然人向社会人的过渡时期，最后走向社会化。孩子将来必须在属于自己的社会中生存。

与其他动物不同的是，人这种动物对人的痕迹非常感兴趣。孩子们从出生起就生活在成人所创造的世界中，他们对物质探索到一定程度，就会自然转化到对人类文化感兴趣，很巧妙的是，人类文化正好是人类通过与物质互动，通过与其他生命体互动，将经验和感知升华为人类精神的内涵。我们看到的是古人从很早就开始试图把自己的想法和经验用符号记录下来，以此帮助自己生活得更好。

于是人们创造了图画、文字、戏剧、音乐、舞蹈，这足以说明人类在吃饱肚子之后，主要做的一件事就是愉悦精神。低档次的娱乐其他动物也会有，但人类不满足于单纯的娱乐，从孩子的成长中我们看到，娱乐如果过多，孩子们就感到很无聊，他们为了寻找更加高级的娱乐，于是开始胡闹，这时只要给孩子一点比他们胡闹更有探索内涵的东西就会马上吸引他们，孩子们马上就开始学习。

在孩子4岁半后，他们对家庭日常用品和身边常见的物质和事物已经熟视无睹，他们需要比这些可见物质更加有探索意味的东西，于是他们发现了文化。文化在他们身边比比皆是，于是他们从喜欢文化工具开始探索文化，这时我们如果能把人类文化精华引荐给孩子，孩子就会自然吸收。但引荐只是介绍给孩子，更重要的是让孩子按照自己的步伐探索文化并产生浓厚的兴趣，而不是把文化作品硬灌输给他们，使他们一听到文化二字就想呕吐。

当一个人爱好文化时，他们就会时时刻刻被文化所愉悦，他们的品质也会变得比较高级，人类是讲究品质的，高级的文化状态是人类所追求的境界。

人类的文化分为科学与艺术两大范畴，儿童什么时候使用什么能力，什么时候对什么领域感兴趣由儿童自己决定，但在他们的环境中有没有这样的内容却由我们成人来决定。我们为孩子提供了适合的文化环境，孩子就会去探索，没有准备适合孩子的文化环境孩子就不会去探索。

科学和艺术都是有价值的，应该放在那里供孩子们自行选择。

九 使孩子头脑清楚

在生活中我们会发现很多人头脑不清楚，如我们带着员工去拓展，其中有寻宝游戏，我们事先把指示牌和藏宝图头挂在合适的地方，人们会顺着路线提示找到藏宝图，根据藏宝图再找到藏宝的地方，根据暗示的标志找“宝物”。有一队没有发现这些暗示于是失败了，在讨论时，有一个人指出“是指挥部分有问题，因为他们没有跟失败的那部分人沟通好，没有告诉他们标识在哪里，藏宝图也没画清楚宝物到底藏在哪里。”在工作和生活中我们会遇到很多这样的事：一个员工问人力资源顾问：“我怎样才能挣到更多的钱？”人力资源顾问告诉他提升自己，做更高级的工作。他说：“那还是算了吧，我需要更多的空闲时间。”

头脑是否清楚，的确跟童年的经历有关。有很多人头脑不清楚不是先天原因而是后天造成的。我们发现一个成年人，她童年和少年时很糊涂，但成年之后脑子越来越清楚，了解之后发现她童年时被送到全托幼儿园，一周见一次家长，她跟别的孩子不同的是，她的痛苦和焦虑似乎毁了她，送全托半年后她大病一场几乎死去。那时她记得自己心里痛苦得像死了一样，脚上的鞋掉了都没有感觉到。她有了被遗弃的焦虑，哥哥在前面跑她生怕被哥哥丢下了，哥哥从小水沟上跳过，她会跟在哥哥后面穿着鞋子从冰冷的水中蹚过。内心很焦虑，怎么还能顾得上鞋子湿不湿的问题呢？她从小心里就没有平静幸福过，以至于到很大了还搞不清楚数大拇指和指头的关系。

观察芭学园的孩子，他们能把自己的需要、自己的感受、自己的状态、自己和别人的关系、别人和别人的关系、物与自己的关系、物与物的关系等问题明显而准确地表达清楚，这表明他们是幸福的。

若要一个孩子头脑清楚，需要我们为他们提供安全的环境，并且从他们一出生，安全感就建立得很好，他们有机会按照自己内在的发展需求去发展自己，他们能够根据身边的事物元素来总结归纳，得出自己的结论，于是他们才能头脑清楚。

孩子的一生都需要他们的大脑来帮助他们，在这个时代，几乎所有的人都要经历15～20年的学习生活才能进入自己的职业生涯，才能通过利用社会资源获得很好的生存机会，所以头脑清楚对一个孩子是很重要的，在打骂和训斥中长大的孩子，怎么能够很好地发挥他大脑的作用，并有很好的大脑工作状态呢？

十 使孩子站在自我的立场选择和判断

说起“自我”这个词，很多人会感到它很虚，人们比较容易认为“自我”就是一个词，没有什么实际意义。其实“自我”虽然不像物质那样容易被摸得着，看得见，但它是存在的。

“自我”，说得简单点就是一个人具有属于他自己的独特的思想，属于他自己的感受，属于他自己的经验，属于他自己的观点立场、爱好、天生气质等，这些东西综合表现的结果就是自我。

如古代孔融让梨的故事，多少年来中国的家长都以此为标准教育孩子，希望孩子能表现出这种友爱的精神。其实人的自然生存本能让人这种动物跟其他动物一样，在生存的环境中遇到冲突时，会选择对自己有利的解决方法，这样才能确保每一个人都能自己保护自己的生命，自己想办法让自己活好。正是有了这样的本质，当有人为了别人而舍弃自己的利益时才使人那么佩服。人们争相传颂大公无私舍己为人精神的原因，是因为这样的行为不是人的本能。后来这种不是本能的行为就成为理想。在孩子展开本能和完成自然本性的时期，人们希望他们的本性是那种社会性的、理想的，所以就教孩子会违反自然本能建构理想道德。如果人们都没有能力过好自己的生活，没有意识建构自己稳定良好的生活而成天到处去帮助别人，这个世界就乱套了，所以我们应该首先帮助孩子完成符合自然本性的建构使自己获得良好生活的能力，然后在他们的生活中再渗透当别人遇到困难时去帮助别人的良好品德。

再说孔融让梨：按照自然属性，一个孩子在选梨时（如果他喜欢吃），他就一定会选那个大的梨。但当被教育之后可能会出现以下情况：孩子的本能和教育他的愿望之间出现了冲突。如果这个孩子知道按自己内心的需要选了大的梨，那个教育他的人仍然会爱他，他可能就会按自己的本能愿望去选择那个大的梨；如果这个孩子曾有过不按教育者的要求去做，教育者就会不高兴的经验，为了生存，儿童会紧紧依恋养育者，努力达到养育者的要求，去愉悦他们，他就会违心地去拿那个小的，并说一套让养育者高兴的话。

表面看上去儿童似乎获得了提升，孩子按照社会的道德准则选了小梨，但实际上由于违背生存的本能，他会非常痛苦。如果一直这样下去，儿童被建构起永远按照外在的要求标准去对自己的生存冲突做出选择，也就是站在权威或者评判者的立场去选择。这样人就失去了自我。丢失自我的结果，是没有自己的观点，没有自己的立场，别人干坏事，他也跟着干坏事，别人骂人他就跟着骂人，甚至别人自杀他也跟着自杀。没有自我的人在生存需要选择时他们会在本能与超我（那个不可见的权威要求）之间摇摆。他们的自我不能做出裁决：要不然他们就选择满足本能，甚至为了满足本能而犯罪；要不然他们就选择满足别人的要求，一辈子感到生活得很累。

一个成年人经历过教育和社会的同化后，社会化的标准会在自我中留下一些元素，本能的标准也会在自我中留下一些。所谓提升自己，就是指由自我的愿望，把本我修炼得靠近超我。如果自然的本能不能被建构为社会化的本能，人就会在选择和判断时迷失自我，自我无法做出对自己和他人有利的判断，于是会给社会和自己带来伤害和灾难。

儿童首先要练习在自己的生存环境中保护自己，才能在安全感的基础上建构利他的精神，否则就会利用利他来获得安全感，例如，帮助他人是为了使权威认可自己，以获得权威对自己的爱。这时儿童的选择可能就是他所猜想的权威的需要，这样就可能使儿童失去对自己有利的选择和判断力。

当一个家长不能认识到孩子作为一个人，需要按人的本能来成长出自我，他就有可能逼孩子做出对自己不利的选择。来看这个案例：

一个被家长认为软弱的女孩子，平时看上去真的就不是勇往直前的那个类型，有一天她对老师说，班里的一个孩子没来上学是因为生病了，因为他们两家在一个小区住，昨晚她和妈妈去了那个孩子家，她知道那个孩子生病的事。当她说出那个孩子生病的事实时，另一个很勇猛的男孩子大声地反驳她说：他根本没病，他是去玩了。女孩子只是小声争辩了一句，男孩便冲过去更大声地向她吼叫，这女孩子立刻不再争辩，悻悻地离开了。女孩子的妈妈认为，自己的孩子应该勇敢地坚持自己的观点，因为她说的是对的，她不应该因为怕男孩就放弃自己的观点。

在这一冲突中，女孩子的选择是保护自己的身体，放弃观点，而妈妈选择的是放弃保护身体而坚持观点。孩子是站在自我的立场上做出选择：保护自己的身体和生命比保护那个观点重要。这是苍天赋予儿童的生存本能，否则在大自然中儿童不会有多少机会能长大成人。

儿童能够站在自我的立场上对事物进行选择和判断，说明这个儿童身边的成人认可孩子是儿童，没有急于让孩子成为成人。

给孩子机会成长起自我，孩子才能在本能和超本能冲突中，理性地判断做出正确的选择，这个理性就是我们说的自我。有自我的人很少盲从，很少会不理性，也很少会选择破坏性，因为他们不会违心地受制于别人。

人生最重要的事是判断和选择，判断和选择如果失去了自我的立场就会变得困难。没有获得足够发展自由的孩子很少有选择和判断的机会，所以他们大多数情况下让别人替他们做选择。这一点上是中国家长很需要自己孩子具有的特质，但家长们需要学会怎样帮助孩子成长起自我。

十一 使孩子有参与群体的兴趣

孩子从出生第二月起，就是个社交高手，他们单纯通过跟别人的目光对视就能获得愉悦，并且使别人也获得愉悦。人是群居动物，需要在彼此服务中生存。

当人们发现一个4岁的孩子对群体总是没有兴趣，对身边一群人所感兴趣的事无动于衷，对身边人所做的事情毫不注意，从来也不关注别人做了什么，不去比较自己能做到什么，别人能做到什么，不能通过别人的表情和肢体语言理解别人怎么了，别人可能需要什么，由此判断出自己该做什么，人们就会怀疑这个孩子有了问题，因为一个患有自闭症的孩子正是这样。

原始人不是自然界中跑得最快的动物，也不具有锋利的牙齿可以靠撕咬捕猎动物，因此在被其他动物当作猎物时绝对无法通过奔跑逃命，也不可能靠撕咬反击。那么人类靠什么才能保住生命呢？我想一部分原因是人类依靠了群体，也许对群体的需要也作为基因遗传了下来。

人们总是联合起很多的人去做同一件事情，每一个人无论怎样不同，在完成群体任务时都会放弃自己的意志去完成集体的意志。人们也发现了作为一个个体适合于群体的重要性，于是家长们很希望教育能帮助儿童完成这一能力的成长。

在以前的教育中，人们用一些故事如《三个兄弟，十根筷子》，来试图使孩子能够适合群体；老师也不断地通过讲团结的重要性，唱有关团结的歌和做有关团结的事来试图达到使孩子能够适合群体的目的。但人们发现当孩子能听懂这样的话，能被这样的故事所教育时，实际上已经有点晚了，而这样的教育模式也不能使个体真正地从心底里热爱群体，有时可能会起反作用，反而使个体在完成群体任务中因为担心自己的付出不能被发现，担心自己的功劳会记在别人头上而斤斤计较。

通过硬性的教育要求甚至体罚教育孩子进入群体，会破坏孩子对群体的需要，也会破坏孩子对群体的认识，使人类自然需要为群体付出，变成高标准的道德要求，使人感觉无法达到。

我们观察到，在不被干涉的情况下，儿童在生活中会自然地发展一些个体与群体的关系，儿童自然组织成的群体是他们投入了情感和需求的，所以他们特别在意维护自己在群体中的位置。这个自然组成的群体一定带有自然的特征，这就是各种个性、各种能力、各种力量的人都有，不像人为组织的群体那样充满着组织者的想法和目的。在儿童期人为组织群体的目的由于不能成为儿童群体成员自发的需要，所以不能像儿童自然组织的群体那样对每一个孩子都具有绝对的吸引力。

儿童只有在自然组成的群体中，才能利用集体活动中出现的机会去发展自己的社会性能力。

在儿童自组织的群体中，成员之间的向心力使得每一个人都不愿离开群体，所以在个别孩子出现了成长的烦恼时他们会自然选择继续成长而不会选择离开。只有这样才能肯定保证群体中的成员得到持续发展的机会。使他们自己个体的技能适应于群体的目标，他们很少抱怨和负气离开而使自己放弃成长的机会，这就是儿童的社会。

儿童害怕被群体抛弃所产生的力量就是对群体热爱的力量，这一点儿童当下并不能意识到，所以在不自知的情况下，他们虽然受了很多的委屈，却使自己具备了在群体中生存的基本能力。

成人只有给儿童自然组合的自由，而且保护这种群体，并允许群体按照自己的方式发展和运行，才能使群体成员成长起对群体的需要和留在群体中的能力。

儿童自然组成的群体是宝贵的，儿童对群体的热爱是有价值的，我们要非常珍惜儿童的这种本能。

十二 使孩子有进入主流教育的适应能力

在为孩子选择教育时，家长出于各种原因，都想把最好的教育给自己的孩子，如果不能站在对教育本质的理解之上选择教育，家长很有可能就会按照自己的某种不切实际的爱好选择教育，这样就会产生孩子不能进入主流群体和主流教育的问题。我们看到在国内，有一些家长由于对学校教育或老师不满而把孩子从学校领回家中自己教，孩子由于没有在复杂的社会群体打磨过，没有归属团队，没有在一个机构中与各级别的人互动，没有文凭，受的教育过于单一，使孩子不能进入大学，孩子一方面被家长和社会群体当作标本欣赏，感到自己很突出，另一方面又进不了任何一个所大学，对大学的向往和失落感吞噬着孩子的心灵。这时家长一点都帮不到孩子。

还有人把孩子带离学校，在自己既不懂教育也不懂孩子的情况下，凭热情就办起了学校，结果由于家长偏爱自由放松的感觉，所以把孩子带到风景优美的地方，没有课程大纲，没有教学法，没有教材，没有成熟的老师，使孩子在完全没有准则和系统的状态下混时间。当孩子一天天长大，孩子有了理想和造就自己的愿望时，他们的童年和少年没有建构起可以达到他们愿望的基础，所以孩子不能进入社会为孩子们设立的人生平台。他们的未来完全是不确定的，孩子的前途变得渺茫起来。

教育的本质是为了服务于被教育者，服务的目的是为了使他们一生幸福。这样我们就必须客观地考虑孩子将来的生活可能是怎样的？他要在什么社会群体中生活？当下我们要为他们做什么样的准备才能达到帮助孩子的目的，所以选择教育要为孩子的一生负责。

我们必须让孩子在结束了现阶段的学习后，能够适应于任何一种教育，而不能由于强调自己的教育特殊性，而使孩子的特质远离主流教育和主流社会，使孩子们在想要进入主流教育时却没有能力，或者把孩子们造就成根本不需要他所处的时代和人群。

尽管有的家长会为孩子选择非主流教育，如私塾、特色小型学校、在家里自己教等，但这是极少部分的人，选择的余地也很少。由于主流教育的系统性和体制性，决定了主流教育肯定会将一条孩子将要走的学习道路摆在家长和孩子的面前，一直走下去，结果是可知的。由于要达到这样的目的，主流教育必须具有人类的普遍需求，尤其是国内主流教育大多数还是采取应试教育的模式，对于个体的需求来说目前它现在还显粗糙，并且其教育目标也不适合于教育的本质。

一个培养人类适应智慧的教育，其培养出来的孩子必定具有适应的能力。所谓适应，不只是定向适应哪几个内容，而是适应人类生活的所有可能性，因而这样的教育培养出的孩子一定也具有适应主流教育的能力。

十三 使孩子具有易于适应环境的能力

教育的本质起初就是为了训练和教导人类能够很好地生存，孩子需要付出十几年到二十年来学习人类的生活。其实人们生存得顺利，就会感到生活得很好，进而人们会对自己感到满意，如果人类生活的目标是为了获得好的感觉的话，那么生存得好就是最基本的条件，生存的问题就是适应的问题，一个人适应得越好就会生存得越好。所以从本质上讲，生存能力就是适应能力，而教育的基础目标就应该是带给孩子适应能力。

如果有人讲他们找到了一个很好的幼儿园，但很担心孩子将来无法适应现实的社会环境。那么这个担心与成因就是相互矛盾的，很好的幼儿园应该是能够帮助孩子很好发展的幼儿园，除此之外就不能叫好的幼儿园了。如果家长们了解，孩子最重要的生命任务就是获得发展，而“发展”的最重要的内容就是适应性。对人类来说一生最能肯定的事就是一切都是不肯定的，人类怎样去对付这样的一生，就只能靠良好的适应能力。

为此，人类在出生时竟然没有带来遗传的习惯，人身上的一切非物质的内容都是在适应中获得的，只有可适应性是先天准备好了的，所以人被称为学习的动物，而学习本身就是一种适应。

孩子的适应能力只要不被人为地破坏，天生就能适应于人类有基本生存的任何环境。甚至能适应于其他动物的生活。为了保护人的这个生存的根本，我们必须给孩子适应的机会，而不是时刻准备按成人的好恶为孩子进行选择。

比如，在孩子的生活环境中，孩子被成人爱护和夸奖时就给孩子机会去适应，有冲突、有伤心、有失望、有挫折、有挑衅就不给孩子机会去适应；家长受得了的事就让孩子去适应；受不了的事就不让孩子去适应。那么家长肯定自己的孩子一生都不会有逆境吗？这样，儿童会对这个世界和自己的环境适应的练习就被减少，在人生的道路上，孩子们能适应的情境就变得狭小。

如果一个成人只想把孩子抱在怀里，只想让孩子不受欺负，只想让孩子什么都不干，那么这个孩子可能就成为无法适应自然人群的人，无法适应承担责任的人，无法适应自己的空间和时间机会的人，无法适应无人照顾生活的人，那么他将成为不适应生存的人，因为他没有发展起来适应能力。

适应的练习过程从来就不是一个快乐的过程，家长想让自己的孩子一直高兴是一个不切实际的愿望，我们深刻地关怀孩子，尊重孩子，爱孩子，给孩子发展的自由，不等于不帮孩子去适应他的环境，更不等于阻止孩子的发展。

所以好幼儿园绝不是一对一老师伺候孩子的园；是孩子入园也会哭的园，不同的是在孩子艰难的适应时期，有懂得孩子，爱孩子的老师在正确地帮助他们去适应。

十四 崇尚真理、坚守原则的素质

有很多人一听到原则就会害怕，因为原则意味着控制和制约，有人批评原则，说给孩子设立原则就是破坏孩子自由；更有人认为孩子就是真理本身，成人崇敬孩子就是崇敬真理，于是他们反对给孩子建立任何原则，甚至连给小学孩子上的课也成了对孩子的限制。在这个世界上，如果任何一个群体都需要有规则才能存在的话，我们的孩子也需要从小适应规则。

而孩子崇尚真理，意味着孩子接受别人意见是根据自己对道理的理解和思考决定的，孩子不会根据是否害怕和巴结说出道理的人而决定。对人来说真理就是自己认可，并被认为完全不用质疑的道理。认可一个真理需要根据自己的经验，逻辑，通过思考判断证实后，使道理和事实获得认可。孩子能够崇尚真理，需要孩子不惧怕权威，孩子自信不曾遭到破坏，需要给孩子建构起遵守原则的精神，给孩子建构起热爱真理的品质，并使孩子具有探索精神，质疑能力，解决疑惑的能力，这样孩子才有条件崇尚真理。

一个不认可自我的人，就不会去认可真理，更无法将自己的发现放在人类的立场上去进行验证和评判。他们有可能人云亦云，跟随邪门歪理伤及无辜，对社会和人群造成危害，所以人类社会需要人们崇尚真理。因此使孩子成为一个能够遵守原则，崇尚真理有良好品德的人是我们所需要的。

原则也一样，只要有人群活动就必须有原则。原则是为了让人不再付出太多心力和时间去互相冲击和沟通，所以在群体生活中必须有供不同思想不同性情的人能协调行动的方法，而这个方法就是原则。实际上无论是成人还是儿童都需要原则，有了原则才会感到安心，否则孩子不知道自己可以离开安全边界有多远，可以使自己的行为在多大程度上与群体不一致也不会被群体遗弃。而人群又只有在有原则的前提下才能长期互惠。

给儿童建立一个能和群体相容的人群规则，并使儿童去遵守这个规则，由此而建立起遵守规则的习惯，这不会破坏儿童的自我学习和发展。

人类遵守原则，遵从真理应该是有价值的。重视儿童，给儿童以正确的原则，培养儿童顺从于真理和遵守原则的特质也是极其重要的。

十五 使孩子具有抗冲突能力

我们不能把孩子培养得像草莓，好看不抗压。因为孩子太金贵了，从小到大，家长们除了让孩子承受学习之苦以外，几乎不让孩子们承受任何辛苦。

孩子从出生开始，家里人一概小心护理——按时上饭，按点上水；热了减装，冷了加衣；孩子跟小朋友发生了冲突，家长会赶紧把孩子领回家里不再跟那个欺负人的小朋友玩；孩子做事遇到问题时，马上有人来替代孩子解决；如果父亲严一点，母亲赶紧加倍疼爱；父母疼爱不够，老人就会更加把孩子护在掌心。

孩子稍微吃进去一点不干净的东西就拉肚子，在人群中待一待就被传染了病，情绪不平静一下就发烧，有点惊吓就夜惊，有点不愉快就将原因归于外界和他人，这个世界让孩子受不了的事变得很多，于是他们就表现出狂躁和情绪反常。

人怎样才能皮实呢？一是经历过了磨炼，二是没有心理伤痕。有很多人认为，孩子在恶劣的环境下长大就会有抗风雨的能力，其实人们发现，只有在有爱，又经历了自然风雨的情况下才能使人成长起抗压的能力。如果没有爱只有恶劣的环境，那么这个人可能比溺爱的人还要不堪风雨，并且在没有风雨时也天天担心自己可能遇到风雨，动不动就惊恐不安，人变得极其胆怯和不堪一击。

孩子在无意识的情况下会自然地面对挑战和冲突，使自己获得成长，变得皮实起来。儿童时代，孩子是无法选择成长环境的，也无法思考和总结。在自然生存的状态下，所遭遇的冲突都是孩子自己的环境，不是家长的环境，只有给孩子机会去经历并征服自己的环境，孩子才能成长起自然的抗压能力。这个过程对孩子和对成人都是不愉快的，甚至是痛苦的。许多家长认识不到这种痛苦对于人的价值，自己也跟着痛苦，到处奋战，将孩子遇到的自然冲突加以消除或者带孩子离开。要不然就无限共情，使孩子一遇冲突和不快就自我煽情，如孩子对家长说：“我这么痛苦了，你还怎样怎样”；“你再也不可以对我怎样怎样”；“你不爱我，你不是好妈妈”；“如果我死了你会怎样怎样……”出现这些情况时，多数家长都惊恐万状，加倍地去呵护孩子，孩子也就变得敏感而多愁，动不动就哼哼唧唧，表示自己多么痛苦，多么不幸……

在孩子的成长中，除了人之间正常的情感互动外，家长要做的，更多的是为孩子将来成长为一个皮实抗挫折的人以对孩子最有帮助的方式付出；不仅要付出真爱，完全接纳孩子，不只接纳让自己高兴的事，还要了解自己孩子的独特需要。孩子不是等着被铸造的，而是等着被了解的。理解我们的孩子，尊重我们的孩子，我们才能为孩子找到最适合的方式去帮助他们发展自己。


后　记

这是一本经过多重磨励的书，现在要出第二版了，这次我对这本书进行了很大的改动，删掉了五万多字，使它变得精炼一些，在准备修改再版的期间各种杂事一直不断，几次下决心要回到电脑前都无法回来，几次订下来的计划都不得不延期，如果不是出版社已签好的协议在这里逼着，可能书就无法写完了。

之前，已经再版了《谁拿走了孩子的幸福》，这是一本呼吁人们反思自己的教育观念，提醒人们应该改变自己对待孩子的行为和方式的书，意在和读者一起探讨给了孩子幸福的生活，孩子是否就不再成长和发展了？我们的教育有没有一种既让孩子幸福又能获得同样目的的方式？第二本书是受一个家教公司委托为家长写的教材，名字叫《牵手两代》，一共四册，书赶得很急，写完了回头看一看，感觉写得很粗糙，难为读者们还在使用它。第三本书《谁误解了孩子的行为》也将再版，这本书收集网友提出的大量问题，向读者解答什么是孩子。其实在人的一生中，会不断地出现问题，人需要不断地解决这些问题才能生存下去，任何人都没有办法帮助别人把所有的问题都解决了，而且帮助别人解决问题，也不是真正在帮助别人。只有帮助别人成长起使用自己的能力，使用基础知识的能力，使用基本规则的能力，这才叫帮助。所以，《谁误解了孩子的行为》这本书其实不是在替读者解答疑难，而是想通过解答疑难使读者了解孩子，了解好的教育观点，以及正确的帮助方式。

有的出版社来找我，告诉我不要给读者讲什么理论，无须讲为什么，只在孩子每个年龄段设计好每个年龄段要执行的教育方式和注意事项，以及可能出现的问题的解决方式，供家长像查字典一样，孩子到了哪个年龄段，就去查哪个年龄段的教育方式即可。读者不需要知道为什么，这样读者更欢迎，书更好卖。我想象了一下，那就是说我们人类要编那种像菜谱一样的教育书，如果我们准备把孩子养育到21岁，就写21本，家长怀孕的时候就把21本书买来放在家里，每天查阅，这样就把孩子教育好了。当我这样想的时候，怎么都感觉不到是在养育孩子，而是在养羊或者在养牛。

一位教育工作者，怎么可能坐在自己的家里，写出人类所有孩子成长的教育方法，给不同环境、不同气质类型的孩子写出他们不同成长过程中的具体指导方案呢？

其实，我更加相信如果家长掌握了孩子在6岁之前的教育方式和教育观点，也就掌握了能够养育孩子一生的教育方法，因为懂得6岁以前的孩子，也就懂得了人，懂得了人与宇宙的关系，人与生存的关系，家长愿意搞懂孩子，也就有了对孩子巨大的、无限的爱。有了这份爱，又有了对人的基本成长规律的了解，家长面对孩子，就能够自己解答疑难，并且为了自己的孩子创造出无限的可能性来帮助自己的孩子获得良好的发展。

所以我认为，帮助孩子到幼儿园毕业，家长就等于在教育上读完了研究生，一辈子都够用了。

写这本书，是我一直想要做的。现在书终于写完了，虽然有很多的遗憾，如很多地方说得不细，很多需要读者认真对待的理论还无法找到更有吸引力的方式去阐述，满篇密密匝匝的文字怎么让读者读得下去？这是我对读者有些愧疚的地方。但留下些遗憾，可以让我认识自己的不足。所以，大家在看这本书的时候，也就把它作为一把尺子。这把尺子不是决定人们身高的，它只是让人们了解自己比尺子高还是比尺子低。在教育方面，这本书可以用来使读者比较自己的教育观点和教育能力，希望所有读者的水平都比这本书高，千万不要把书中写的内容作为金科玉律，只作为参考就可以了。

另外还要感谢我的先生大胡子老爹徐晓平，其实我能写这些书能搞这个教育都是因我的先生多年帮助的结果，写第一本书《谁拿走了孩子的幸福》时，我只对着录音机说了一周，而我的先生整理加工了整整一年才完成出版。自从修改这本书开始，他一直千方百计地腾时间给我，有时都让自己变成了老保姆，包揽了家里所有的家务。

我相信一个人如果立着的话，那是由许多双别人的手在后面支撑着他。如果一个人能躺着的话，那是因为有许多人替他承担了他应该立着的时候做的事情。在此，感激那些用双手托着我的网友、读者和我们的家长，以及孩子们。

OEBPS/Image00014.jpg


OEBPS/Image00015.jpg


OEBPS/Image00012.jpg


OEBPS/Image00013.jpg


OEBPS/Image00010.jpg


OEBPS/Image00011.jpg


OEBPS/Image00018.jpg


OEBPS/Image00019.jpg


OEBPS/Image00016.jpg


OEBPS/Image00017.jpg


OEBPS/Image00003.jpg


OEBPS/Image00004.jpg


OEBPS/Image00001.jpg
0]
pT% ALK E

i B ?Eﬁ L

T EAN (EarNEE) & fEr R A IR

% # fE R
7 K


OEBPS/Image00000.jpg
0]
pT% ALK E

i B ?Eﬁ L

T EAN (EarNEE) & fEr R A IR

% # fE R
7 K


OEBPS/Image00002.jpg


OEBPS/Image00009.jpg


OEBPS/Image00007.jpg


OEBPS/Image00008.jpg


OEBPS/Image00005.jpg


OEBPS/Image00006.jpg
gy


OEBPS/Image00036.jpg


OEBPS/Image00037.jpg


OEBPS/Image00034.jpg


OEBPS/Image00035.jpg


OEBPS/Image00032.jpg


OEBPS/Image00033.jpg


OEBPS/Image00030.jpg
TSI


OEBPS/Image00031.jpg


OEBPS/Image00038.jpg
0]
pT% ALK E

i B ?Eﬁ L

T EAN (EarNEE) & fEr R A IR

% # fE R
7 K


OEBPS/Image00025.jpg


OEBPS/Image00026.jpg


OEBPS/Image00023.jpg


OEBPS/Image00024.jpg


OEBPS/Image00021.jpg


OEBPS/Image00022.jpg


OEBPS/Image00020.jpg
[y,


OEBPS/Image00029.jpg


OEBPS/Image00027.jpg


OEBPS/Image00028.jpg


