Rozwój emocjonalny dzieci w wieku przedszkolnym

Prawdziwy rozkwit uczuć ich bogactwo przypada na okres przedszkolny.

W tym wieku dziecko przeżywa takie uczucia jak zazdrość, gniew, strach, lęk, radość, przyjemność, sympatię, zmartwienie, ciekawość. Zaczynają także kształtować się uczucia społeczne, moralne, estetyczne i intelektualne.

Dziecko trzyletnie

Jest towarzyskie, kochające, przyjazne, ugodowe

i łatwo ulega sugestiom innych.

Z łatwością przyjmuje relacje i cechy charakteru osób dorosłych.

Przed ukończeniem czterech lat objawia wstydem, brak pewności siebie, okazuje nieśmiałość, obraźliwość i nerwowość.
Dziecko czteroletnie

Jest ufne, demonstruje duże poczucie pewności siebie, wykazuje ciekawość, skuteczność i wytrwałość w działaniu.
Dość dobrze panuje nad własnymi emocjami. Traktowane poważnie, rozwiązuje problemy, kierując się rozsądkiem. Posiada utrwalone standardy zachowań przyjętych od rodziców i bliskich.

Dziecko pięcioletnie

Demonstruje pewność siebie, bywa zarozumiałe, lubi się popisywać, niekiedy stosuje groźby, ale także

okazuje przyjacielskość i wspaniałomyślność.

Z determinacją dąży do tego by być najlepszym

i z wytrwałością ćwiczy nowe umiejętności.

Potrafi dość dobrze panować nad emocjami, jest

bardziej zrównoważone.

Dziecko sześcioletnie

Mniej stabilne emocjonalnie niż w wieku pięciu lat.

Bardzo szybko zmienia uczucia przyjaźni na wrogość. Wykazuje skłonności do egocentryzmu, skrupulatnego przestrzegania rytuałów, agresji, buntu i drażliwości.

Potrafi być kochające przyjazne i z entuzjazmem

współpracuje z innymi. Ciekawe wszystkiego, co je otacza. Z trudem akceptuje brak własnego sukcesu i niełatwo pokonuje frustracje.

Edukacja emocjonalna dzieci w wieku

przedszkolnym

Z uwagi na fakt, iż w okresie przedszkolnym dziecko styka się z wieloma nowymi emocjami, jawi się znamienna rola dorosłych w edukacji emocjonalnej dzieci, uczenie nazywania, rozpoznawania i radzenia sobie z emocjami, czyli wprowadzenie do umiejętności, jaką jest inteligencja emocjonalna.

Zadaniem przedszkola jest przygotowanie dziecka do podjęcia nauki w szkole. Przejście z przedszkola do szkoły jest dla dziecka bardzo ważnym

krokiem. To przekroczenie pierwszego progu edukacyjnego.

Wychowując dzieci przedszkolne zgodnie z zasadą i regułami

inteligencji emocjonalnej możemy w znacznym stopniu wpłynąć

na przyszłe osiągnięcia dzieci w szkole.

Najnowsze badania jednoznacznie stwierdzają, że o sukcesie dziecka w szkole decyduje nie tyle nadzwyczajna umiejętność czytania czy znajomość faktów, ile zbiór cech emocjonalnych i społecznych.
O sukcesie dziecka w szkole decyduje :

· pewność siebie i ciekawość,

· wiedza o tym, jakiego zachowania oczekuje się od niego i jak ma powściągnąć impuls, aby nie zachować się źle,

· umiejętność czekania, stosowanie się do wskazówek

· i zwracanie się do nauczycieli po pomoc

· zdolność wyrażania swoich potrzeb w kontaktach

· z innymi dziećmi.

Zaburzenia emocjonalne u dzieci

A.H. Chapman wyróżnia syndromy zaburzeń

emocjonalnych tj.:

· reakcje nerwicowe;

· zaburzenia w kształtowaniu struktury osobowości (agresja, bierność, wycofywanie się);

· zaburzenia zachowania (aspołeczne);

zaburzenia psychotyczne.

Dzieci nerwicowe

Częstą postacią lęków są lęki nocne. Dziecko budzi się w nocy, krzyczy, a rano nie pamięta całego zdarzenia.

Dzieci, u których występują lęki nocne są nadwrażliwe, zestresowane, skłonne do płaczu.

Moczenie mimowolne jest najczęstszym rodzajem zaburzeń dziecięcych. Polega ono na mimowolnym oddawaniu moczu podczas snu. Występuje częściej u chłopców niż u dziewcząt.
Innymi typami symptomu są : lęki, drażliwość, pobudliwość psychiczna, brak porozumienia z grupą rówieśniczą, niechęć do nauki.

Jąkanie jest jednym z częstszych zaburzeń mowy u dzieci. Może pojawić się nagle pod wpływem urazu psychicznego, bądź w efekcie długotrwałych sytuacji stresowych.
Terapia powinna polegać na pracy z samym dzieckiem –

obniżać stan napięcia emocjonalnego i podwyższać wiarę we własne siły.

Tiki są objawami nerwicowymi, których podłoże tkwi w silnych przeżyciach urazowych wywołanych sytuacjami konfliktowymi. Powstają między 5 a 12 roku życia. Są to mimowolne wyładowania ruchowe różnych grup mięśniowych,

nie podlegające świadomej kontroli.

Dzieci zahamowane psychoruchowo.

Są to dzieci lękowe z obniżoną aktywnością i trudnościami w nawiązywaniu kontaktów z otoczeniem. Dzieci zahamowane emocjonalnie często spotykały się

z krytyką i ośmieszaniem, a także z karami fizycznymi.

Takie zdarzenia były przyczyną wycofania z kontaktów, izolacji, trudnościami w wyrażaniu uczuć. Swym zachowaniem nie sprawiają kłopotów wychowawczych, pozostają niezauważone, a ich cierpienie nie jest dostrzegane.

Najważniejsze jest aby dziecko zahamowane miało poczucie bezpieczeństwa oraz akceptację ze strony bliskich mu osób.

Dzieci obojętne uczuciowo

Są to dzieci, które nie potrafią nawiązać kontaktów uczuciowych z dorosłymi i rówieśnikami. Mimika twarzy tych dzieci jest mało ekspresyjna. Dziecko nie umie współodczuwać radości i smutków innych osób.
Zarówno rodzice jak i rodzina często nie zapewniają dziecku zaspokojenia potrzeby miłości i przywiązania. Nie nawiązywanie kontaktu emocjonalnego z innymi jest więc reakcją obronną przed kolejnym odtrąceniem.

Na takie sytuacje narażone są przede wszystkim dzieci z domów dziecka.

Dzieci nadpobudliwe

Nadpobudliwość u dzieci spowodowana jest przewagą procesów pobudzenia nad hamowaniem. Dzieci nadpobudliwe szybko męczą się wykonywaną pracą i są niewytrwałe w działaniu. W stosunku do dzieci nadpobudliwych trzeba jasno sprecyzować wymagania, ale także być spokojnym i cierpliwym.
Rozkład dnia dziecka powinien być zaplanowany i zorganizowany, aby nie doświadczyło nudy lub zbyt wielu chaotycznych bodźców.

Dorośli powinni wspierać i zachęcać do wykonywania różnych zadań oraz pomagać w przezwyciężaniu trudności.

Dzieci agresywne

Chłopcy wykazują więcej zachowań agresywnych niż dziewczynki przez całe dzieciństwo i ta różnica poziomu agresji jest widoczna w wieku 2 lat.

Liczba wybuchów gniewu u dzieci znacznie spada w 2 roku życia, jednak dla dziewczynek ten spadek jest dużo gwałtowniejszy.

Zachowania agresywne możemy podzielić na agresję fizyczną lub werbalną.

Agresja fizyczna to bezpośrednie zadawanie bólu innym osobom, natomiast agresja werbalna przejawia się w arogancji, skarżeniu, przezywaniu itp.
Agresja jest reakcją na frustrację, to zachowanie naśladowcze lub instrumentalne jeśli służy dziecku do realizacji jakiegoś celu.

Przyczyny zaburzeń emocjonalnych u dzieci

· Konflikt między rodzicami (dzieci wykazują gniew i agresję w stosunku do rodziców jak i innych dzieci);

· Zaburzenia psychiatryczne u rodziców – lęki, zaburzenia antyspołeczne (zwiększone ryzyko zaburzenia u dziecka);

· Zaburzona relacja rodzic – dziecko;

Niepowodzenia przywiązania;

· Ubóstwo;

· Brak akceptacji dziecka ze strony rodziców, opiekunów, rówieśników;

· Unikanie, odtrącanie dziecka, nadmierne wymagania lub nadopiekuńczość;

· Zła sytuacja szkolna (konflikt z nauczycielami bądź z innymi uczniami)

