
ZAZDROŚĆ U DZIECI W WIEKU PRZEDSZKOLNYM

Wiek przedszkolny to okres, w którym świat uczuć dziecka rozwija się, wzbogaca i

różnicuje. Pojawiają się nowe emocje i maluch uczy się, jak je rozpoznawać, nazywać i

kontrolować. Emocje towarzyszą przede wszystkim pojawianiu się i zaspokajaniu

kolejnych potrzeb dziecka. W życiu przedszkolaka tymi dominującymi potrzebami są:

potrzeba bezpieczeństwa i więzi emocjonalnej, ale wtedy także rodzą się nowe pragnienia:

kontaktu i uznania społecznego, poznawania, samodzielności czy nowych przeżyć.

Musimy jednak pamiętać o tym, że dziecko w wieku przedszkolnym cechuje egocentryzm

myślenia i maluch całą otaczającą go rzeczywistość interpretuje jedynie w odniesieniu do

własnej osoby. Przedszkolak dopiero uczy się spoglądać na świat z innej perspektywy i

liczyć z uczuciami i potrzebami innych, co świadczy o uspołecznionym charakterze

emocji. Uczucia przeżywane przez przedszkolaka są bardzo intensywne, ale też

krótkotrwałe - równie łatwo się zapalają, jak i gasną. Między trzecim a czwartym rokiem

życia, zaczyna się kształtować samokontrola emocjonalna. Jest to okres, w którym emocje

doskonalą się, komplikują i różnicują, a maluch uczy się od otaczających go ludzi jak je

interpretować i jak sobie z nimi radzić. Jedną z pierwszych trudnych emocji

doświadczonych przez małe dziecko jest zazdrość.

W ujęciu psychologów zazdrość określana jest jako złożony stan emocjonalny,

którego cechą charakterystyczną jest obawa, że zostanie się pozbawionym tego, na czym

nam zależy /czyjejś miłości, troski czy uwagi/.

Zazdrość jest naturalnym etapem rozwoju dziecka, które od najwcześniejszych

chwil przyzwyczajało się do nieustannej uwagi matki i ojca. Należy pamiętać, że zazdrość

jest jedynym z wielu uczuć, jakich doświadczamy w ciągu całego życia. Sama w sobie nie

jest ani dobra, ani zła. Może być inspiracją, gdy chcemy się rozwijać, bo zazdrościmy

komuś, kto jest od nas lepszy, albo oznaką tego, że nam zależy. Może też być niszcząca i

odebrać życiową radość, zwłaszcza w dorosłym życiu, gdy nie potrafimy nad nią

zapanować. Nie kontrolowana zazdrość może prowadzić do poczucia niższości, osłabienia

motywacji. Zazdrość często niepokoi rodziców dzieci w wieku przedszkolnym. Wiąże się

ona z gwałtowną zmianą roli, z odseparowaniem od matki, która do tej pory zawsze była

tak blisko. Zazdrość rodzi się w kontaktach z innymi ludźmi, zarówno domownikami, jaki

i rówieśnikami w grupie przedszkolnej. Maluch jest zazdrosny przede wszystkim o osoby,

które kocha, a im silniejsze jest do nich przywiązanie, tym większe natężenie zazdrości.

Uczucie zazdrości może dotyczyć jednak nie tylko osób, ale również aktywności, czasu i

myśli bliskich osób. Dziecko może więc być zazdrosne, nie tylko o małego braciszka, tatę

lub kuzynów, którzy zabierają mu uwagę mamy, ale także o pracę rodziców, czy też inne

zajęcia, które ich absorbują. Maluch złości się, że mama myśli i koncentruje się na czymś

innym, że zamiast bawić się z nim pracuje na komputerze, lub czyta książkę.

Zazdrość w grupie rówieśników

Okres przedszkolny to czas, w którym kształtują się nowe potrzeby małego dziecka.

Na tym etapie wciąż najważniejsza jest potrzeba bezpieczeństwa i więzi uczuciowej,

dlatego większość przedszkolaków tak ciężko przeżywa rozstanie z mamą. Wtedy rodzi

się pragnienie kontaktu z innymi, uznania społecznego, poznawania rzeczywistości,

doświadczania samodzielności czy nowych przeżyć. Wiele z tych potrzeb zaspakajanych

jest dopiero w grupie rówieśniczej. Kiedy dziecko idzie do przedszkola i zaczyna być

coraz bardziej samodzielne, pragnie demonstrować swoje nowo nabyte umiejętności i chce

być za nie chwalone i doceniane. Zaczyna dostrzegać różnicę i podobieństwa pomiędzy

sobą a innymi dziećmi, porównywać się do nich, aby określić własną pozycję w grupie. Tu

pojawia się przestrzeń do zazdrości, która może się ujawnić, gdy jedno z dzieci nie potrafi

tego, co umie drugie, lub nie posiada tego, co ma kolega.

O co bywają zazdrosne przedszkolaki?

 Umiejętności - dzieci, które czegoś nie potrafią, mogą czuć się mniej wartościowe i

niechętnie będą podejmowały zadań, w których nie są najlepsze.

 Pochwały i uwaga wychowawczyni - dzieci wkładają dużo wysiłku w

podejmowane zadania, spodziewają się, że ich wysiłek zostanie doceniony, jeśli

pani chwali jedne dzieci, częściej niż inne, może w ten sposób podsycać zazdrość,

która będzie powodowała poczucie, że nie warto się starać.

 Popularność- w każdej grupie przedszkolnej są takie maluchy, które cieszą się dużą

popularnością. Każdy chce z nimi stać w parze, lub pracować w grupie.

 Zabawki, gadżety i ubrania- przedszkolaki lubią chwalić się pięknymi i najlepiej

drogimi zabawkami, które są ich własnością. Już na tym etapie dzieci mniej lub

bardziej świadomie dzielą się na „lepsze”, które więcej mają /zabawki, ubrania /

oraz „gorsze”, które nie posiadają lepszych zabawek lub ubrań.

 Rodzina i czas spędzony z nią – przedszkolaki mogą zazdrościć kolegom

wspólnych wyjść rodzinnych, ciekawych ofert bycia razem i historii opowiadanych

o tych wydarzeniach.

Jak przedszkolaki manifestują zazdrość?

Zazdrość może przybierać różne formy i nie ma jednej charakterystyki pasującej do

każdego dziecka, które ją odczuwa. U niektórych wyrażana jest jawnie i prowokacyjnie, u

innych może być skryta, trudna do odgadnięcia, bo schowana za maską uśmiechu i

zachowania zgodnego z oczekiwaniami rodziców lub wychowawców. Niektóre dzieci

ostentacyjnie obnoszą się z zazdrością i wkładają mnóstwo wysiłku w zamanifestowanie

rodzicom czy nauczycielom swojej zazdrości, inne całą uwagę skupiają na tym, by ukryć

swoje uczucia. Zazdrość najbardziej jaskrawo ujawnia się w domu i to przede wszystkim

rodzice muszą stawić jej czoła i nauczyć dziecko, jak sobie z nią radzić.

Jak sobie radzić z zazdrością przedszkolaka?

Aby móc prawidłowo się rozwijać, maluch musi przejść przez wszystkie

zawirowania emocjonalne. Doświadczyć ich i się z nimi zmierzyć. Tylko wtedy nauczy się

bowiem, czym są takie uczucia i jak sobie z nimi radzić. Dlatego nie wolno zabraniać

dziecku odczuwania zazdrości, nie wolno też karać go za emocje i ich okazywanie, lecz

należy stworzyć dziecku możliwość przeżycia ich i przedyskutowania, aby nie budziły

lęku, wstydu czy poczucia porażki.

Jakie mogą być konsekwencje zazdrości?

Niekontrolowana i nieposkromiona zazdrość może być bardzo niszczycielska. Może

rzutować na nasze dorosłe decyzje i na sposób w jaki będziemy wychowywać własne

dzieci. Potrafi negatywnie odbijać się na relacjach z innymi ludźmi i niszczyć nawet

trwałe i zgodne związki. Zazdrość potrafi destrukcyjnie wpłynąć na poczucie

bezpieczeństwa, samoocenę i motywację do działania. Może zatruć życie niczym jad a

nawet wprowadzić do najgorszych zbrodni.

