Charakterystyka okresu dorastania
Adolescencja czyli okres dojrzewania to czas intensywnych przemian w życiu młodego człowieka. Można go podzielić na dwie fazy :
Wczesną adolescencję – wiek dorastania – (10/12-16 lat)

Późną adolescencję – wiek młodzieńczy- (16-20 lat)

W okresie dorastania młody człowiek doświadcza:

· Nieśmiałości, wrażliwości i zarazem agresywności

· Konfliktów pomiędzy ideologiami, stylem życia i wartościami

· Emocjonalnego napięcia

· Skłonności do nadmiernego radykalizmu i rygoryzmu w myśleniu i działaniu
· Potrzeby samodzielności, niezależności, autonomii. Zwiększa się znacznie zakres potrzeby samodzielności, obejmuje on nie tylko poglądy, uczucia, aktywność, lecz przede wszystkim sferę decyzyjną: (pragną sami decydować o swoich sprawach, sposobie spędzania wolnego czasu, wydawania pieniędzy, ubierania się, doboru koleżanek i kolegów.)

Jest to czas intensywnych przemian odbywających się w sferze fizycznej, emocjonalnej jak i społecznej.

Przejawy rozwoju w wybranych sferach:

Rozwój fizyczny

Charakterystyczny dla początku okresu dojrzewania jest skok pokwitaniowy czyli znaczne przyspieszenie tempa przyrostu długości i ciężaru ciała w przeciągu 2-3 lat. Pojawiają się dysproporcje w wyglądzie sylwetki- np. zbyt długie kończyny. Ujawniają się 2-go i 3-cio rzędowe cechy płciowe u dziewcząt rozszerzenie kości miednicy, formowanie się piersi, u chłopców rozrost mięśni barkowych, zarost na twarzy, u obu płci - owłosienie łonowe i pod pachami. Wzmaga się działalność gruczołów wydzielniczych skóry - wzrasta skłonność do pocenia się, przetłuszczania skóry i włosów, pojawia się trądzik. Poprzez szybko rozrastający się układ kostny, a wolniejszy przyrost mięśni często występują bóle mięśniowe i słabsza koordynacja ruchowa. Szybki wzrost czasowo osłabia układ sercowo-naczyniowy, wzrasta ciśnienie krwi, zaś naczynia krwionośne są nadwrażliwe - stąd tendencja do gwałtownego czerwienienia się lub bladnięcia. Przeobraża się układ nerwowy, co niesie za sobą nadwrażliwość, nadmierną drażliwość, ogólnie zwiększoną pobudliwość. Organizm jest osłabiony, w związku z tym także bardziej podatny na choroby.

Rozwój emocjonalny

Wiek dorastania to okres wzmożonej emocjonalności, niezwykłej intensywności przeżyć uczuciowych. Cechuje je wysokie napięcie: doznawany smutek jest bardzo głęboki, przeżywana radość niezwykle silna. Charakterystyczną właściwością emocji w tym okresie jest także chwiejność: raz są załamani, nie wierzą w swoje możliwości i powodzenie w jakiejkolwiek dziedzinie, w innych momentach przeżywają poczucie własnej mocy: raz wzruszają się i współczują, to znowu są twardzi, nieugięci okrutni. Stany uczuciowe skrajnie negatywne łatwo przechodzą w zdecydowanie pozytywne, smutek w radość, przygnębienie w entuzjazm i odwrotnie.
W pierwszej fazie wieku dorastania dość często dominują u młodzieży stany uczuciowe negatywne, niepokoje, lęki, m.in. dotyczące własnej osoby, np. niepewność jaka będzie przyszłość, czy sobie poradzę, czy nie spotka mnie niepowodzenie, obawy przed kontaktami
z innymi, przed odrzuceniem, wyśmianiem, nieśmiałość. Innymi negatywnymi stanami emocjonalnymi są: gniew, złość, agresja. Przejawiają się one jako reakcja na frustrację, m.in. uniemożliwianie realizacji własnych planów, na ograniczenie przywilejów, na kontrolę, przymus.
 Agresję młodzież uzewnętrznia inaczej, głównie w formie pośredniej: milczenia, ironii, krytyki. Młodzież przeżywa również wiele stanów emocjonalnych pozytywnych: radość, zachwyt, entuzjazm, poczucie własnej mocy.
Rozwój społeczny

Najważniejszym i najbardziej atrakcyjnym środowiskiem dla młodego adolescenta jest grupa rówieśnicza. W tym czasie tworzą się związki rówieśnicze takie jak paczki, grupy, przyjaźnie. Przyjaciel zwykle tej samej płci przyczynia się do wzmocnienia poczucia własnej wartości, pozwala lepiej poznać siebie, daje bezpieczeństwo emocjonalne. Pojawią się również zainteresowanie relacjami bardziej intymnymi - zaczyna się czas chodzenia na randki. W repertuarze zachowań zaczynają występować zachowania o intencji seksualnej - pojawia się flirt czy kokieteria.
Rozwój tożsamości

Okres dorastania jest czasem intensywnego poszukiwania własnej tożsamości i jej określenia. Rozwój tożsamości jest procesem długotrwałym, któremu jednocześnie towarzyszy niepokój i poczucie zagubienia, ale i radość, poczucie autonomii. Młody człowiek poszukuje swojej tożsamości w:

- sprawdzaniu niezawodności miłości rodziców

- w próbach zmieniania siebie czyli eksperymentowanie z samym sobą np. poprzez używki, zmianę własnego wyglądu, hobby itp.

- w sprawdzaniu siebie czyli podejmowaniu i realizowaniu postanowień
Powyższe przemiany zachodzące w życiu młodego człowieka wpływają na destabilizację sytuacji rodzinnej i wymagają od rodziców zmiany traktowania swoich dzieci, tak by umożliwić im przejście przez ten burzliwy okres nie niszcząc wzajemnych relacji.

Jakie zachowania wobec dorastających dzieci są niewskazane
- ocenianie przez porównywanie - rodzice porównują swoje dziecko ze starszym rodzeństwem, z kolegami, a także z samym sobą, pamiętając o tym co było dobre, a zapominając, co było złe. „Ja w twoim wieku…”
- nadmiernie drobiazgowe krytykowanie - naruszanie poczucia własnej wartości. „Nie podoba mi się twoje uczesanie... nieładnie trzymasz sztućce... nie garb się" - informacje te, nawet ważne, ale zbyt często powtarzane, przestają mieć znaczenie. Nie należy ustawicznie krytykować wyglądu i zachowania dorastających dzieci, szczególnie w obecności innych osób.
- niekonsekwentne postępowanie - rodzice są raz energiczni, kiedy indziej łagodnie ustępliwi, raz podejrzliwi, to znów bezgranicznie ufni; raz traktują córkę czy syna jak dzieci, to znów jak dorosłych partnerów.
- kłótnie, wchodzenie w utarczki słowne z dzieckiem. Rodzice są tu zawsze skazani na klęskę: dorastający chłopiec czy dziewczyna są głośniejsi i bezwzględniejsi w argumentacji. Uwagi, najtrafniejsze wyjaśnienia stają się bezużyteczne, jeżeli są wypowiadane w złości.
 10 najbardziej ogólnych, podstawowych zasad postępowania rodziców z ich dorastającymi dziećmi:
- Zasada akceptacji. Dorastający ma prawo do własnego życia, nie musi swoim życiem spełniać oczekiwań rodziców.

- Zasada wiarygodności. Nie należy inaczej postępować, niż się mówi, co innego mówić poza plecami, a co innego w oczy, co innego wyrażać słowami, a co innego gestami i uczuciami. Zachowania rodziców wobec dorastających powinny być wiarygodne.
- Zasada poszanowania intymności. Młodzież ma prawo do własnej intymności, której strzeże z całą mocą. Uszanować należy tajemnicę ich kieszeni, szuflad i korespondencji.
- Zasada równych zobowiązań. Dotyczy dzieci, jak i rodziców. Jeżeli dorastający podjął się wykonania czegokolwiek, należy to do końca wyegzekwować. Ale też wszystkie zobowiązania podjęte przez rodziców powinny być bezwzględnie realizowane.
- Zasada stabilności. Rodzice powinni przestrzegać stabilności życia rodzinnego, uporządkować czynności i czas. Poczucie pewności dotyczące tego, co jest dobre, a co złe, daje młodemu człowiekowi wewnętrzną siłę dla trudnych wyborów.
- Zasada prośby. Polecenia kierowane do młodzieży powinny być formułowane w postaci konkretnych próśb, wypowiedzianych głosem spokojnym, ale stanowczym. Bezosobowe mówienie „należy zrobić" lub wydawanie rozkazów jest mało skuteczne.
- Zasada konsekwencji. Dorastający musi wiedzieć, czego oczekiwać po takim czy innym swoim postępowaniu, ale te same konsekwencje powinny w rodzinie obowiązywać również innych jej członków, także rodziców.
- Zasada otwartości na informacje. Rodzice mogą wiele nauczyć się od swoich dorastających dzieci. W razie występowania trudności należy poprosić syna czy córkę o radę i pomoc. W takiej doradczej roli młodzież czuje się ważna i odpowiedzialna.
- Zasada humoru. Narastające napięcie, atmosferę zdenerwowania w domu najłatwiej rozładować humorem. Wytwarza on dystans wobec problemów, dlatego należy go stosować w kontaktach z młodzieżą.
- Zasada współdecydowania. Dorastający, stopniowo powinien być angażowany w podejmowanie decyzji w sprawach istotnych dla wszystkich członków rodziny. Dla pełnej realizacji zasady współdecydowania warto niekiedy zwołać naradę rodzinną.
