Zaburzenia rozwoju emocjonalno- uczuciowego dzieci w wieku przedszkolnym
O zaburzeniach rozwoju sfery emocjonalnej można mówić wtedy, gdy:

-reakcje emocjonalne o charakterze negatywnym (płacz, smutek, wybuch złości, grymaszenie) występują częściej, niż reakcje pozytywne (śmiech, radość, prawidłowe kontakty z innymi);

-reakcje pozytywne występują rzadko przy małej sile reakcji negatywnych (dziecko sprawia wrażenie zobojętnianego);

-reakcje są niewspółmierne do bodźca je wywołującego;

-przeważają reakcje uczuciowe prymitywne, charakterystyczne dla dzieci młodszych, np. gdy dziecko 6-letnie ujawnia gniew poprzez krzyk i tupanie;

-reakcje uczuciowe na sytuacje społeczne są słabe lub ich nie ma, co ujawnia się w postaci braku współdźwięczenia uczuciowego z innymi w sytuacji zrozumiałej dla dziecka;

-wytworzyły się uogólnione, niewłaściwe postawy emocjonalno- uczuciowe, np. w postaci ogólnie negatywnego stosunku do towarzyszy zabaw, wycofanie się z aktywności w obecności innych itp.

Wymienione przejawy świadczące o zakłóceniach rozwoju emocjonalno- uczuciowego, wskazują na brak prawidłowo ukształtowanych reakcji emocjonalnych lub też wykształcenie nieprawidłowych.

Zaburzenia życia uczuciowego mogą być spowodowane:

-uszkodzeniem struktury układu nerwowego w okresie płodowym, w czasie porodu lub też w pierwszych latach życia dziecka,

-niewłaściwymi warunkami społecznymi i wadliwym wychowaniem.

Podział taki nie zawsze da się przeprowadzić. Bardzo często bowiem dziecko z niewielkim uszkodzeniem układu nerwowego narażone jest na dodatkowe szkodliwe wpływy otoczenia.

Zaburzenia życia uczuciowego zaczynają pojawiać się także łącznie z innymi zaburzeniami rozwoju psychicznego. U dzieci niedorozwiniętych obniżona jest nie tylko sprawność umysłowa lecz również ruchowa oraz poziom życia emocjonalno- uczuciowego. Zdarza się często, że przebyty proces chorobowy nie upośledza sprawności umysłowej dziecka, uszkadza natomiast wybiórczo sferę jego życia emocjonalno- uczuciowego. Mówimy wówczas o encefalopatiach lub też charakteropatiach.

Ze względu na stopień utrwalenia zaburzeń życia uczuciowego można je podzielić na:

-zaburzenia łatwo odwracalne- będące bezpośrednią reakcją na nieprawidłowe oddziaływanie wychowawcze otoczenia i cofające się w wypadku zmiany środowiska oraz wpływów wychowawczych (usunięcie błędów wychowawczych),

-zaburzenia utrwalone, trudno odwracalne, do których usunięcia nie wystarcza zmiana środowiska i procesu wychowawczego, oprócz tego wymagają one bowiem różnorakich form terapii.

W wielu przypadkach trudno jest rozstrzygnąć, czy przyczyna wywołująca zaburzenia życia emocjonalno- uczuciowego dziecka jest natury organicznej. Zaburzenia takie mogą powstawać u dzieci o pierwotnie zdrowym układzie nerwowym na skutek szkodliwych oddziaływań środowiskowych
i wychowawczych, w szczególności środowiska rodzinnego. Jego wpływ na rozwój dziecka jest decydujący. Zależy m.in. od warunków bytowych rodziny, jej struktury, atmosfery, która panuje w domu, wzajemnych kontaktów interpersonalnych wyznaczonych przez postawy rodziców i więzi emocjonalne pomiędzy nimi, a także od metod oddziaływania na dziecko.

Ważne są także postawy rodzicielskie. Wyróżnia się cztery zasadnicze negatywne postawy rodzicielskie:

- postawę odtrącającą,

- postawę unikającą,

- postawę nadmiernie chroniącą,

- postawę nadmiernie wymagającą.

Postawa odtrącająca sprzyja ukształtowaniu się u dziecka agresywności, nieposłuszeństwa, kłótliwości, zahamowania rozwoju uczuć wyższych. Może też powodować lękliwość, trudności w przystosowaniu, obgryzanie paznokci, tiki, moczenie się.

Postawa unikająca może spowodować iż dziecko staje się niezdolne do nawiązania trwałych więzi uczuciowych, a więc uczuciowo niestałe, nieufne, bojaźliwe lub wchodzące w konflikt z rodzicami i otoczeniem.

Postawa nadmiernie chroniąca dziecko może stać się przyczyną opóźnienia jego dojrzałości emocjonalnej-infantylizmu, bierności, braku inicjatywy, a czasem odwrotnie: nadmiernej pewności siebie, zarozumialstwa, nastawienia wymagającego i egoistycznego.

Wreszcie postawa nadmiernie wymagająca sprzyja kształtowaniu się takich cech, jak: niepewność, lękliwość, obsesje, brak wiary we własne siły, brak opanowania uczuciowego.

Nadmierny dystans uczuciowy wobec dziecka, przejawiający się w postawie unikającej lub odtrącającej, powoduje, że nie są zaspokajane potrzeby doznawania życzliwych uczuć i kontaktu z rodzicami. Powoduje to niezdolność do trwałego przywiązania lub zahamowanie rozwoju uczuć wyższych, zbytnia zaś koncentracja na dziecku, przejawiająca się w postawach nadmiernie wymagającej i chroniącej, powoduje u niego reakcje nerwicowe.

Postawy rodzicielskie warunkują styl wychowania w rodzinie. Wpływają one również na kształtowanie się więzi uczuciowej między jej członkami. Atmosfera życia rodzinnego jest zjawiskiem niewymiernym i trudnym do zdefiniowania. Składa się na nią bowiem wiele czynników, przy czym czynniki wewnętrzne, takie jak: osobowość rodziców, układ stosunków między członkami rodziny- odgrywają prawdopodobnie ważniejszą rolę niż składniki strukturalne, takie jak: wielkość rodziny, jej status społeczno- ekonomiczny, czy też kolejność urodzin dzieci, powiązań rodziny ze środowiskiem i z innymi grupami społecznymi.

Innym czynnikiem mającym zasadnicze znaczenie dla powstania zaburzeń emocjonalno- uczuciowych u dzieci jest ich sieroctwo. Sieroctwo dzieli się na naturalne, gdy jedno lub oboje rodziców nie żyje oraz społeczne, gdy jedno lub oboje rodziców żyje lecz nie wychowują swojego dziecka.

Małe dzieci odizolowane od naturalnego środowiska rodzinnego nie rozwijają się prawidłowo. Zachwiana potrzeba bezpieczeństwa, miłości, przynależności, wpływa dezorganizująco na funkcjonowanie dziecka. Narażone jest ono na wpływ intensywnych, negatywnych uczuć typu: strach, zagubienie. Brak wykształconych mechanizmów obronnych powoduje, że dziecko czuje się wówczas bezradne, zagubione, zalęknione. Reakcje lękowe stanowią często przejaw zaburzeń rozwoju życia uczuciowego dziecka. Lęki są reakcją dziecka na nieprawidłową sytuację środowiskową. U niektórych dzieci reakcja ta może być niewspółmierna do siły bodźca i wówczas może przybrać ona formę określonego zespołu zaburzeń.

Bibliografia

1. Spionek H.: Zaburzenia psychoruchowego rozwoju dziecka. PWN.
Warszawa 1965.
2. Żebrowska M.: Psychologia rozwojowa dzieci i młodzieży. Wyd. 6. PWN Warszawa 1975.

Opracowała
Bożena Lembryk
