
Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 1

Mogućnosti primene teorije

afektivne vezanosti u savetodavnom
radu sa porodicama

Zbirka tekstova sa Savetovanja za stručne saradnike

Filozofski fakultet, Novi Sad
3.11.2012.

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 2

Univerzitet u Novom Sadu
Filozofski fakultet

Odsek za psihologiju
Centar za primenjenu psihologiju

Recenzenti:
prof. dr Jasmina Kodžopeljić

prof. dr Ivan Jerković
prof. dr Jasmina Klemenović

za izdavača:
prof.dr Ivana Živančević Sekeruš

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 3

Mogućnosti primene teorije afektivne vezanosti u

savetodavnom radu sa porodicama

Zbirka tekstova sa Savetovanja za stručne saradnike

Autori:

Doc. dr Ivana Mihić
Odsek za psihologiju
Filozofski fakultet
Univerzitet u Novom Sadu

Prof. dr Tatjana Stefanović Stanojević
Departman za psihologiju
Filozofski fakultet
Univerzitet u Nišu

Olgica Stojić, psiholog master
 stručni saradnik DU “Dečja radost”, Irig

Spomenka Divljan, psiholog,
stručni saradnik PU “Radost”, Novi Banovci

Olivera Kovačević, pedagog
stručni saradnik PU “Vlada Obradović Kameni”, Pećinci

Živka Komlenac, pedagog
stručni saradnik PU “Jelica Stanivuković Šilja”, Šid

Nataša Lukić, psiholog
stručni saradnik PU “Detinjstvo”, Žabalj

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 4

Reč-dve o projektu „Vrtić kao sigurna baza- primena teorije afektivne vezanosti u planiranju

adaptacije i saradnje sa porodicom“

Od 2009. godine, u saradnji Centra za primenjenu psihologiju, Odseka za psihologiju Filozofskog fakulteta
u Novom Sadu, Aktiva stručnih saradnika Predškolskih ustanova Srema i Aktiva medicinskih sestara-
vaspitača Predškolskih ustanova Srema realizuje se, kroz različite aktivnosti projekat „Vrtić kao sigurna
baza- primena teorije afektivne vezanosti u planiranju adaptacije i saradnje sa porodicom“.

Primarni ciljevi projekta bili su:procena mogućnosti implementacije teorije afektivne vezanosti u
planiranju adaptacije i ostvarivanja saradnje s porodicom u predškolskim ustanovama, osposobljavanje
vaspitača i stručne službe za primenu teorije afektivne vezanosti u kontekstu adaptacije i ostvarivanja
saradnje s porodicom, te kreiranje programa (preventivnih i interventnih) koji se baziraju na ovoj teoriji, a
primenjuju se u ovim oblastima rada predškolske ustanove. Teorija afektivne vezanosti mogla bi da pruži
jedinstveni teorijski okvir različitim aktivnostima unutar predškolske ustanove od jaslenog do predškolskog
uzrasta, kojima se pomaže ostvarivanje adekvatnije i svrsishodnije saradnje sa roditeljima, kao i
optimalniji uslovi za prilagođavanje deteta na vrtić i socio-emocionalni razvoj u vrtiću.
Zadaci projekta definisani su pre svega na sledeći način:

- obučiti medicinske sestre vaspitače, vaspitače, stručne saradnike i saradnike iz oblasti teorije
afektivne vezanosti

- pripremiti i standardizovati instrumente za procenu kvaliteta sigurne baze u relaciji majka-dete i
za procenu senzitivnosti roditelja, kao ček lista koje je moguće primeniti u kontekstu adaptacije, u
grupama na jaslenom uzrastu. Na osnovu podataka sa ovih lista bilo bi moguće planirati
adaptacioni period za decu, snimati grupu i planirati saradnju sa porodicom. U okviru ovog
zadatka, bilo je potrebno utvrditi da li su i na koji način ovi parametri razvoja deteta i kvaliteta
brige unutar porodice, zaista prediktivni za adaptaciju deteta na vrtić

- obučiti stručne saradnike za prepoznavanje potreba porodice pri adaptaciji na vrtić koje su
opisane iz konteksta teorije afektivne vezanosti

- obučiti stručne saradnike, medicinske sestre vaspitače i vaspitače za realizaciju aktivnosti u okviru
saradnje sa porodicom i podrške vaspitačima iz konteksta teorije afektivne vezanosti

- obučiti stručne saradnike, psihologe i pedagoge, za savetodavni rad iz konteksta teorije afektivne
vezanosti

- ispitati mogućnosti primene teorije afektivne vezanosti kao konteksta za razumevanje potreba i
olakšavanje adaptacije dece na inkluzivnom programu, i ostvarivanja saradnje sa porodicama
dece u inkluzivnom programu.

Ovim ciljevima, strpljivo smo, spremno i dosledno izlazili u susret. Od 2009. godine, kada smo počeli
saradnju uspeli smo da uradimo sledeće:

- kreiramo i psihometrijski proverimo valjanost ček liste za procenu kvaliteta sigurne baze u relaciji
majka-dete i ček liste za procenu senzitivnosti majke. Obe ove liste, uspešno se primenjuju kao prvi
korak u snimanju grupe i planiranju adaptacije u više predškolskih ustanova u Vojvodini već
četvrtu godinu;

- sprovedemo obuhvatno istraživanje vezano za mogućnosti primene ove teorije, a sa ciljem potvrde
značaja konstrukata koji teorija nudi u kontekstu adaptacije dece i rada sa porodicama („Vrtić
kao sigurna baza- značaj teorije afektivne vezanosti za adaptaciju na jaslenom uzrastu“, 2010.)

- organizujemo savetovanje za medicinske sestre-vaspitače na temu primene teorije afektivne
vezanosti u planiranju adaptacije na jaslenom uzrastu;

- pilotiramo i akreditujemo seminar za medicinske sestre-vaspitače, vaspitače i stručne saradnike
pod naslovom „Vrtić kao baza emocionalne sigurnosti: jačanje kapaciteta za socioemocionalni
razvoj deteta“. Ovaj seminar deo je programa stručnog usavršavanja od 2011. godine, a prati ga
Priručnik sačinjen za potrebe rada na seminaru;

- za članove tima održimo dva godišnja programa edukacije na teme: „Saradnja porodice i vrtića“ i
“Rad sa grupama parova roditelja: jačanje porodične senzitivnosti”;

- širili smo polje interesovanja na decu i porodice uključene u život predškolskih ustanova kroz
programe inkluzije i u tom smislu sproveli nekoliko fokus grupa sa ciljem prepoznavanja izazova
za senzitivnost roditelja i vaspitača koji rade sa ovim porodicama. Na osnovu tih podataka smo,
za sada, formirali bateriju instrumenata i sproveli obuhvatno istraživanje na temu „Specifičnosti
ostvarivanja saradnje sa porodicama dece u inkluzivnom programu“, ali i počeli rad na kreiranju

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 5
programa za rad sa porodicama dece uključene u inkluzivni program (neki od oblika rada su
prikazani i u ovom Zborniku tekstova)

Iza nas su sada već godine zajedničkog rada na stručnom usavršavanju medicinskih sestara vaspitača,
vaspitača i stručnih saradnika i širenja oblasti mogućnosti primene teorije afektivne vezanosti u sve
većem broju oblasti rada predškolskih ustanova. Iza nas je takođe i više stručnih i naučnih radova
publikovanih u naučnim i stručnim časopisima, i izlaganih na naučnim i stručnim skupovima u zemlji i
u inostranstvu.
Ispred nas je ideja da se osnove programa za koji se zalažemo, a koji je, između ostalih u ovoj zbirci
tekstova prikazan, prošire i na osnovne škole i druge ustanove čiji je cilj kvalitetna i kontinuirana
saradnja sa porodicama i ostvarivanje optimalnih uslova za socioemocionalni razvoj deteta.
Smatramo da za ovakvo naše nastojanje postoji osnov u razvojnoj potrebi deteta da gradi nove,
stabilne i kvalitetne veze sa odraslima i nakon izlaska iz predškolske ustanove. Funkcija ovih veza, sa
učiteljima, na primer, bila bi omogućavanje daljeg istraživanja uloga i ostvarivanje optimalnih uslova
za socio-emocionalni razvoj deteta. Takođe sagledavamo i potrebu kontinuiteta u radu sa decom i
njihovom porodicom, saradnje među ustanovama koje o deci brinu, te naša vizija da se ceo program
proširi i na osnovnu školu kroz različite programe i aspekte saradnje vidimo kao priliku za povezivanje
istih stručnih profila koji se bave decom i porodicom na različitim nivoima u sistemu obrazovanja.
Pred vama su, u ovoj zbirci tekstova, prikazani sprovedeni i supervizirani preventivni programi, kao
koraci u primeni teorije afektivne vezanosti u savetodavnom radu sa porodicama. Nadamo se da ćete u
njima naći potvrdu svojih ideja, ali i motivaciju za nove oblike i oblasti rada.
Hvala vam što ste odvojili svoje vreme i došli da sa nama, na ovom Savetovanju, prodiskutujete oblike
primene teorije afektivne vezanosti koje smo do sada prepoznali i otvorite vrata za dalju njenu primenu
i širenje našeg tima.
Radujemo se da postanete deo našeg tima i naše vizije!

Tim projekta „Vrtić kao sigurna baza“

O projektu i publikacijama u okviru projekta informacije možete potražiti na našem sajtu http://vrtic-
sigurnabaza.webs.com/ , ili putem našeg maila vrticsigbaz@gmail.com

http://vrtic-sigurnabaza.webs.com/
http://vrtic-sigurnabaza.webs.com/
mailto:vrticsigbaz@gmail.com

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 6

Sadržaj

TEORIJSKI OSNOV 7

TEORIJA AFEKTIVNE VEZANOSTI:OKVIR U SAVETODAVNOM RADU SA PORODICAMA 8

TEORIJSKI TEMELJI PROGRAMA BAZIRANIH NA TEORIJI AFEKTIVNE VEZANOSTI 23

PRAKTIČNI PRIMERI 40

JAČANJE SENZITIVNOSTI VASPITAČA- VODJENJE GRUPA VASPITAČA U OKVIRU PLANIRANJA
SARADNJE SA PORODICOM 41

JAČANJE SENZITIVNOSTI RODITELJA - PODRŠKA ZA UKLJUČIVANJE OCA I FUNKCIONALNOST
RODITELJSKOG SAVEZA 48

JAČANJE SENZITIVNOSTI RODITELJA- SAVETOVANJE ZA DISCIPLINOVANJE IZ UGLA TEORIJE
AFEKTIVNE VEZANOSTI 57

JAČANJE SENZITIVNOSTI RODITELJA- PODRŠKA ZA KOOPERATIVNU IGRU RODITELJ-DETE 67

JAČANJE SENZITIVNOSTI RODITELJA- PRIMENA TAV U SAVETOVANJU RODITELJA DECE SA
SMETNJAMA U RAZVOJU 88

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 7

Teorijski osnov

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 8

TEORIJA AFEKTIVNE VEZANOSTI: OKVIR U SAVETODAVNOM RADU
SA PORODICAMA

dr Tatjana Stefanović Stanojević

Departman za psihologiju

Filozofski fakultet, Niš

 Mesto teorije afektivne vezanosti među brojnim savremenim psihološkim teorijama

posebno je i značajno na mnogo načina. Premda i ova teorija počiva na ideji o značaju ranog

detinjstva za razvoj ličnosti, od drugih psiholoških teorija razlikuje se po brojnosti, pa i ozbiljnosti

instrumenata za procenu kako kvaliteta vezanosti u detinjstvu, tako i kvaliteta vezanosti u

odraslom dobu. I više od toga, teorija afektivne vezanosti nudi i objašnjenje mehanizma koji je u

osnovi nastanka i perzistiranja vezanosti.

 O kvalitetu afektivne vezanosti dece saznajemo na osnovu detaljno razrađenih opservacija

u laboratorijskoj situaciji (Strange Situation, Ainsworth, Blehar, Waters, & Wall, 1978) ili u

kućnim uslovima (AQS, Waters, 1995), dok kvalitet afektivne vezanosti odraslih uglavnom

saznajemo na osnovu brojnih upitnika, ali i na osnovu intervjua za procenjivanje afektivne

vezanosti odraslih (AAI, Main, Kaplan, Casidy, 1985).

 Izvodi iz urađenih intervjua poslužiće kao uvodna ilustracija o značaju detinjstva za

oblikovanje ličnosti.

 * * * * *

Izvod iz intervjua: „Moja majka i ja? Mi smo različiti svetovi. Ona je hladna i neumoljiva,

a ja sam jedan veliki, nemušti strah. Detinjstva se sećam kao filma strave i užasa. Imali smo

scenario za dan i scenario za noć. Noć: pijani tata, pretučena mama i uplašeno dete. Dan: odsutni

tata, zaleđena mama i uplašeno dete. Nikada nismo pričale o onome što se dešava noću, ali znala

sam da moram biti budna i spremna da je spašavam, verovala sam da će ostati živa, samo ako ja

bdim. Kad bolje razmislim, moja je nevolja što majku zapravo nikada nisam sasvim spasila. Samo

bih izašla iz mraka pred njih, potražila protezu, šta god, nadajući se da ću zaustaviti tatu... I

dobila bih batine. Mama i ja delile smo samo to – batine.

Odrasla sam, nema ih više, ostao je samo strah i bdenje. Danas tako bdim nad svojom

decom. Uništavam im život, samo u drugom modalitetu. I dalje sam na oprezu, sada samo u

neprekidnoj slutnji da će neka nevolja stići moju decu i da ću morati da im spašavam živote, a da

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 9
to neću uraditi dobro. I uvek to prokleto osećanje da nema nikoga drugoga ko će umeti bolje, već

da moram sama i da neću uspeti“.

 * * * * *

Izvod iz intervjua: "Ja sam večiti čekač. Kao mala uvek sam čekala - tatu da se vrati sa

puta, mamu da se nasmeje. Nisam dočekala ili vrlo, vrlo retko. Često sam mislila da to znači da

moram još više da se trudim, pa će se eto ostvariti. Mama je uvek brinula, naravno o bratu, da li je

jeo, da li mu je hladno, šta je dobio u školi, kada će da se vrati kući. I mene je često primećivala

samo zahvaljujući njemu: "Odnesi mu džemper. Vidiš da duva." Nosila sam, trčala sam da

odnesem. Ja sam pak, uvek radila sve što je ona htela, pa i sve što sam samo pomišljala da bi ona

htela. Vezla, plela, prala i brisala šoljice za kafu kad joj dođu komšinice. Doduše, komšinice su

me hvalile, a ona je i tada uzdisala zbog nečega. Pravila sam se naravno da volim sve to da radim.

Sada, izgleda da to stvarno volim. Kuća mi uvek sija, šoljice su obrisane, sve je spremno

da... Ne znam više da li je spremno za mamu ili za njega. Sada na njega čekam, da dođe, da se

probudi, da bude bolje volje. Kad sam ga upoznala znala sam da je on onaj pravi. Nije mi se

udvarao kao drugi, obični momci. Nije mi se uopšte udvarao. Imao je svoju muziku, svoje tajne,

svoja veselja, svoje loše trenutke. Mene je tek po malo puštao u svoj svet. Neverovatno, ali to je

bio znak da se oko njega baš treba potruditi. I eto u braku smo. Nismo srećni. Ja i dalje čistim i

čekam, a on sedi za kompjuterom, pije pivo. Neću se razvesti, jer onda neću imati koga da čekam.

Neće ni on, ovde mu je udobno, a napolju su druge žene koje bi tek morao da navikava na svoj,

nemušti jezik. "

 * * * * *

Izvodi su ilustrovali različite kombinacije nesigurnih obrazaca afektivne vezanosti. Izvodi

su ilustrovali i nesnalaženje u životu sada odraslih osoba, kao i štetu koju nanose onima sa kojima

žive. Da su obrasci nesigurne vezanosti prepoznati ranije, tokom detinjstva, u vrtiću ili u školi,

možda im se moglo pomoći. Bila bi to pomoć ne samo njima, već i njihovim supruzima, njihovoj

deci. Ovako, formirane slike o modelu sebe i modelu drugih, prenose se kroz generacije. Da li je

moguće intervenisati, koliki je udeo gena u prenosu obrazaca vezanosti? Ukoliko je intervencija

moguća, koji su načini?

Pre razmatranja modaliteta intervenisanja, biće predstavljena teorija vezanosti, počev od

osnivačkih doprinosa nauci do aktuelnih dometa.

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 10
Teorija vezanosti:

Od teorije o prirodi i poreklu vezanosti do celoživotne razvojne teorije

Teorija vezanosti iz ugla osnivača. Teorija afektivne vezanosti, nastala je sredinom prošlog

veka kao teorija o poreklu i prirodi čovekove osećajnosti. Začeta je u psihoanalitičkim krugovima,

a oslonjena na brojne doprinose, počev od etologije do kibernetike. Od tada do danas, teorija

afektivne vezanosti integriše različite naučne doprinose u kreativan i originalan način razmišljanja

o ljudskim emocijama.

Osnivač teorije afektivne vezanosti je engleski psihijatar i psihoanalitičar, Džon Bolbi

(slika br. 1):

(J. Bowlby, 1907-1990)

Ko je bio Džon Bolbi? Njegov doprinos nastanku i razvoju teorije vezanosti sažet je u par

sledećih tačaka:

• Džon Bolbi postulira novi koncept o prirodi ranih odnosa i predlaže naziv: afektivna

vezanost. U osnovi njegovog shvatanja je ideja da je dečija vezanost za majku primarna potreba,

jednaka gladi ili žeđi. Afektivna vezanost odnosi se na specifičan odnos koji se u najranijem

detinjstvu formira između majke i deteta i traje kroz život. Ideju predstavlja 1958. godine u

Londonu; iste godine ovaj koncept ubedljivo ilustruju eksperimenti sa tek rođenim majmunima

zoopshologa H. Harlova (Harlow, 1958).

• U nastojanju da dokaže funkciju vezanosti kao primarne potrebe, Džon Bolbi odlučuje da

istraži moguće filogenetsko-evoluciono poreklo vezanosti. Etološki okvir teorija duguje pre svega

otkriću lika i dela K. Lorenca (Lorentz, 1935). Biološka funkcija afektivnog vezivanja je zaštita:

Ako su bihevioralni sistemi koji održavaju mlađe i slabije jedinke u blizini jačih, deo šireg sistema

koji reguliše opstanak u okruženju, afektivna veza majke sa detetom je ontogenetski prva forma

kojom se ovaj tip ponašanja razvija, (Bowlby, 1975).

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 11

• Pored teorijskog, Džon Bolbi se posvećuje i istraživačkom radu, pre svega u oblasti ranih

separacija. Analizirajući dečije reakcije na separaciju od majki prilikom hospitalizacije, zaključuje

da postoji pravilnost u njihovom reagovanju: protestvuju, očajni su i na kraju poriču potrebu za

figurom afektivne vezanosti (ova pravilnost se najčešće prepoznaje pod akronimom: POP).

Bolbijev zaključak da je separaciona anksioznost ključna u nastanku poremećaja dece dovela je do

ukidanja prakse razdvajanja majki i dece prilikom dužih hospitalizacija.

Doprinosi nauci Džona Bolbija izuzetni su i nesporni. Ipak, ko je bio Džon Bolbi? Kakav

je čovek bio jedan od najznačajnijih psihijatara ikada? „Sistematičan, disciplinovan, fokusiran,

promišljen i oprezan pre upuštanja u akciju, a tada istrajan i ubeđen u svoje odluke ili mišljenja

koja je uspevao da zastupa pred neprijateljskim kritikama a da ne deluje ni odbrambeno ni

neprijateljski. Njegova organizovanost, pragmatičnost, delotvornost i posvećenost poslu dolazile

su do izražaja kako pri obavljanju administrativnih funkcija u Britanskom psihoanalitičkom

društvu i na mestu načelnika klinike na Tavistoku, tako i u istraživačkom radu. Ono što ga izdvaja

među drugim vrhunskim istraživačima u oblasti ljudskog razvoja i mentalnog zdravlja nije samo

enciklopedijsko pamćenje činjenica, knjiga, referenci i osoba iz najrazličitijih oblasti i spremnost

za učenje i savladavanje novih naučnih disciplina, nego i njegova ambicija da unapredi, popravi

društvo,“ (Hanak, Dimitrijević, 2011). Verujemo da se sa lakoćom prepoznaje obrazac afektivne

vezanosti kome je Bolbi pripadao?

Ono što bi psihologe koji rade sa decom posebno moglo da zanima je da li i kako je ovaj

obrazac odredio odrastanje njegove dece. U prilog mogućem odgovoru, citiraćemo pitanje koje je

njegov najstariji sin kao sedmogodišnjak postavio: „Da li je tata provalnik? On se uvek vraća kući

noću i nikada ne priča o svom poslu“ ? (Holmes, prema Hanak, Dimitrijević, 2011).

Tekst o nastanku teorije nepotpun je bez osvrta na Meri Ejnsvort (slika br. 2):

Slika br.2 .M. Ainsworth, 1913-1999

Meri Ejnsvort, predavačica kliničke i razvojne psihologije na Univerzitetu u Baltimoru,

nije samo prevela Bolbijev koncept u empirijske nalaze, već je i doprinela daljem razvoju teorije

kroz:

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 12

• Pravljenje prve klasifikacije individualnih razlika na osnovu kvaliteta afektivne vezanosti

(obrazac sigurne vezanosti, obrazac izbegavajuće vezanosti i obrazac ambivalentne afektivne

vezanosti).

• Konstruisanje prve i danas klasične tehnike za procenjivanje obrasca afektivne vezanoti

(Strana situacija, laboratorijska procedura za procenu kvaliteta vezanosti, drama u osam

trominutnih činova)

• Postuliranje pojma sigurne baze kao osnove rasta i razvoja ličnosti.

Ko je bila Meri Ejnsvort? Psihološkinja? Psihologijom se češće bave žene, pa se kratko

predstavljanje biografije M. Ejnsvort čini važnim za ilustrovanje građenja karijere iz ženskog

ugla. Meri Salter, udata Ejnsvort, u Torontu, studira psihologiju i brani doktorat iz razvojne

psihologije. Uskoro postaje i predavačica na Univerzitetu u Torontu. U drugom svetskom ratu,

pridružuje se Kanadskom ženskom armijskom korpusu. Rat završava sa činom majora, vraća se na

Univerzitet, ali i dalje radi sa ratnim veteranima. Za jednoga od njih se i udaje. Budući da je njen

suprug, Leonardo Ejnsvort, studirao psihologiju na univerzitetu na kome je Meri predavala,

Leonardo odlučuje da studije nastavi na nekom drugom univerzitetu. Sele se u London. Iste, 1951.

godine u Londonu, Bolbi traga za saradnicima kako bi osnivao sopstvenu istraživačku ekipu. Meri

Ejnsvort se javlja na novinski oglas i biva primljena. Njen prvi radni zadatak u Bolbijevoj ekipi

odnosio se na analizu podataka o deci koja su zbog bolničkog tretmana odvajana od roditelja. To

je bio prvi, ali i poslednji zadatak Meri Ejnsvort u Bolbijevoj istraživačkoj ekipi. Dve godine

kasnije, 1953.g. Leonardo Ejnsvort dobija posao u Ugandi i Meri još jednom prekida svoju

karijeru i sa mužem odlazi u Ugandu, sada profesionalno veoma zainteresovana za sagledavanje

značaja kvaliteta interakcije između majke i deteta za dalji psihički razvoj deteta. U selima

Ugande, organizuje svoje prvo samostalno istraživanje. Radilo se o praćenju 28 dijada majka -

beba, a opservacija se odvijala svake druge nedelje, po dva sata u toku devet meseci. Analiza je

potvrdila povezanost između postupaka majke i ponašanja beba. Međutim, pre detaljnije razrade

dobijene povezanosti, još jednom intervenišu privatni razlozi: Merin suprug dobija posao u

Baltimoru. Naravno, Meri sve ostavlja i počinje još jednom od početka. Tako nastaje istraživanje,

danas poznato kao Baltimor projekat, deo koga je laboratorijska tehnika Strane situacije. Na

osnovu pomenute procedure nastaje I prva klasifikacija individualnh razlika. Doprinosi Meri

Ejnsvort još su očigledniji kroz dalji razvoj teorije, uglavnom zahvaljujući istraživanjima njenih

brojnih saradnika, uglavnom postdiplomaca. O liku Meri Ejnsvort svedoči i podatak da su se ona i

Leonardo u Baltimoru razveli. Prepuštamo čitaocima da pogode ko je koga ostavio, kao i kome

obrascu vezanosti je pripadala Meri Ejnsvort.

Teorija vezanosti kao celoživotna razvojna teorija. Upoznavanje sa radovima osnivača teorije

afektivnog vezivanja predstavilo je teoriju vezanosti kao teoriju koja se bavi odnosom između

roditelja i deteta. Još tačnije, u ranim radovima istraživani su priroda i poreklo odnosa između

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 13
majke i deteta. Danas, više od pola veka kasnije, u radovima onih koji nastavljaju teoriju u centru

pažnje je i dalje afektivna vezanost, ali ne više kao relaciona karakteristika, već kao individualno

svojstvo. Fokus istraživača više nije na odnosu deteta i majke, već na pojedincu. Teorija

vezanosti, od teorije o prirodi i poreklu čovekove osećajnosti, postaje teorija emocionalnog

razvoja čoveka. Mehanizam unutrašnjeg radnog modela ključni je pojam u opisanom razvojnom

sledu.

Afektivna vezanost prešla je put od relacionog do individualnog svojstva, pre svega

zahvaljujući mehanizmu unutrašnjeg radnog modela. Već su osnivači teorije pretpostavili da rano

formirani unutrašnji radni modeli vezanosti predstavljaju trajni kapital osobe, da su prilično

stabilni i otporni na promene i da perzistiraju kroz čitav životni vek, utičući na oblikovanje

kasnijih odraslih relacija. Takođe, pretpostavili su da u odraslom dobu, emotivni partneri

preuzimaju poziciju primarnih figura vezanosti.

Čitav dalji razvoj teorije afektivnog vezivanja bazirao se na teorijskoj razradi i empirijskoj

proveri navedenih pretpostavki. Na temelju prve pretpostavke izgrađena je nova teorijska oblast,

oblast odraslog afektivnog vezivanja. Za razvoj odraslog afektivnog vezivanja prevashodno su

zaslužni istraživači sa kalifornijskog Berkli univerziteta. Osamdesetih godina prošlog veka, oni

počinju da se bave afektivnom vezanošću adolescenata i odraslih osoba. Konstruišu već pomenuti

Intervju za procenu afektivnog vezivanja odraslih (AAI, Main, Kaplan, Casidy, 1985).

Fokusirajući se na unutrašnji radni model kao koncept koji deluje tokom čitavog životnog ciklusa,

oni razvijaju metodologiju za njegovu procenu kod odraslih. Konstrukcija instrumenta, kao i

sistema procenjivanja, bazirana je na ideji da unutrašnji radni modeli upravljaju ne samo

ponašanjem, već i verbalnim i afektivnim izražavanjem. U intervjuu se od odraslih ispitanika traži

da odgovore na 15-ak pitanja vezanih za iskustva iz detinjstva. Njihove izjave se kodiraju, pod

pretpostavkom da je sama organizacija verbalizacije psihološki značajna varijabla koja se može

operacionalno analizirati preko brojnih indikatora. Dakle, za razliku od prethodnih instrumenata

usmerenih na odnos roditelj-dete, ovaj instrument usmeren je ka nivou reprezentacije.

Na temelju druge Bolbijeve pretpostavke, pretpostavke o romantičnim partnerima kao

figurama afektivnog vezivanja odraslih, nastaje oblast partnerskog afektivnog vezivanja. Bliske

partnerske ili ljubavne veze su forma u kojoj većina ljudi provodi život. Pri tom, raznovrsnost i

brojnost modaliteta u kojima parovi funkcionišu nije lako ni predvideti, ni objasniti. Osamdesete

godine prošlog veka i u ovoj oblasti značile su prekretnicu: istraživači počinju da koriste

Bolbijeve ideje kao okvir za razumevanje prirode ljubavnih odnosa odraslih. Opserviraju

partnerske veze i uočavaju povezanost između odrasle usamljenosti i neadekvatnih odnosa sa

roditeljima u detinjstvu.

Za razvoj ove oblasti prevashodno su zaslužni istraživači, Šejver i Hazan (Shaver& Hazan,

1987) sa Dejvis univerziteta u Kaliforniji. Sa namerom da skrenu pažnju na povezanost afektivnih

i ljubavnih veza, 1987. godine objavljuju tekst u kome sistematizuju sva do tada postojeća

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 14
saznanja zajednička i jednom i drugom fenomenu. Reč je o Studiji o romantičnoj ljubavi, (Hazan

& Shaver,1987). U ovom radu, Hazan i Šejver nastoje da argumentuju zašto se partnerska ljubav

može shvatiti kao proces afektivnog vezivanja. Pomenimo samo da je od 1988. kada su oni

objavili tekst u kome romantične partnerske veze sagledavaju kao afektivne, preko 800 istraživača

citiralo njihove argumente.

U pokušaju da integriše i organizuje plodonosni i raznoliki empirijski rad u oblasti

afektivnog vezivanja odraslih, Kim Bartholomju (Bartholomew, 1990), sa Univerziteta u Kanadi

formulisala je četvorokategorijalni model vezanosti adolescenata i odraslih. Model je izveden iz

Bolbijevih teorijskih pretpostavki o tome da postoje dva tipa unutrašnjih radnih modela vezanosti

i da svaki od tih modela može da se predstavi kao dihotoman – pozitivan ili negativan.

Faktorskom analizom naknadno su identifikovane i dimenzije koje su u osnovi ovih modela:

dimenzija izbegavanja i dimenzija anksioznosti. Ukrštanjem dimenzija i modela, dobijaju se četiri

glavna stila vezanosti: sigurni, preokupirani, odbacujući i bojažljivi stil vezanosti (shema 1).

 MODEL SEBE

 (Anksioznost)

 Pozitivno (niska anksioznost) Negativno (visoka
anksioznost)

Pozitivno
(nisko

odbacivanje)

SIGURNOST:
dobar odnos intimnosti i
autonomije

PREOKUPIRANOST:
ambivalentnost, visoka
zavisnost, potreba za
pripadanjem, kontrola.

M
O

D
EL

 D
R

U
G

IH

(O
db

ac
iv

an
je

)

Negativno
(visoko

odbacivanje)

IZBEGAVANJE: poricanje
attachmenta, odbacivanje,
naglašena nezavisnost.

BOJAŽLJIVOST: strah od
vezivanja, izbegavanje,
socijalno povlačenje.

Shema 1: Obrasci partnerske vezanosti prema K. Bartolomeu (1990)

Mesto i mogućnosti terapijske intervencije u okviru teorije vezanosti. Predstavljeni dometi

teorije vezanosti značajni su istraživačima, teoretičarima, metodolozima...

Da li i praktičarima, psihoterapeutima, psiholozima? Mogućnosti terapijskog

intervenisanja u okvru teorije vezanosti, uslovljene su mehanizmom koji je odgovoran za

prenošenje obrazaca vezanosti kroz generacije. Unutrašnji radni model (sebe i drugih), definiše se

kao kognitivno-afektivna struktura koju dete formira na osnovu svakodnevnih, ponavljanih

iskustava sa majkom, odnosno osobom koja se njime bavi. Model sebe predstavlja skup

očekivanja i verovanja deteta o sebi samom, a do kojih ono dolazi na osnovu kvaliteta odnosa

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 15
roditelja prema njemu. Model drugih, predstavlja skup verovanja i očekivanja deteta prema

drugima; takođe je zasnovan na opaženom ponašanju roditelja prema njemu.

Unutrašnju predstavu o sebi i o majci dete počinje da gradi u prvim mesecima života.

Budući da mu je majka potrebna, ali i da je fizički nemoćno da uspostavi kontakt sa njom, ljudsko

odojče joj šalje signale: plače, guče, osmehuje se... Majka reaguje na ove signale i prema kvalitetu

njenih odgovora, dete gradi predstavu o sebi kao biću manje ili više dostojnom majčine pažnje,

kao i predstavu o majci kao osobi koja je tu ili nije tu kada mu je potrebna. Sklapa sliku na osnovu

događaja koji se ponavljaju. Unutrašnji radni modeli reflektuju očekivanja deteta o roditeljskom i

o sopstvenom ponašanju u različitim situacijama. Reč je o operativnim modelima sebe i značajnih

drugih, zasnovanim na istoriji zajedničkih odnosa. Najkraće rečeno, modeli određuju način na koji

će se dete adaptirati na druge, prilagoditi svoje ponašanje ne bi li od značajnih drugih dobilo ono

što mu je neophodno za rast i razvoj: pažnju, kontakt, sigurnost. Bolešljivo je ili plačljivo, ako su

to situacije u kojima je majka najdostupnija. Sigurno i opušteno sa majkom koja toplo, adekvatno

i dosledno odgovara na signale deteta. Ukoliko majka ni u jednoj situaciji ne reaguje, dete će

prestati da šalje signale, postaće zatvoreno, oprezno, nepoverljivo.

Ostaje pitanje načina na koji se spoljašnji interakcijski odnosi transformišu u mentalne

reprezentacije individue i na ovo pitanje teorija vezanosti nema konačan odgovor. Izvesno

objašnjenje nude radovi Žana Pijažea (Piaget, 1982) o senzomotornom periodu u razvoju deteta.

Onako kako beba o fizičkom svetu saznaje na osnovu manipulisanja predmetima, tako o

socijalnom svetu saznaje na osnovu interakcije sa ljudima koji se njome bave i da na osnovu te

interakcije formira tzv. unutrašnje radne modele. Bolbi pretpostavlja da se dete od svoje prve

godine i u verovatno najaktivnijem obliku tokom druge i treće godine, bavi konstruisanjem radnih

modela o tome kako bi fizički svet oko njega, njegova majka i druge važne osobe mogli da se

ponašaju, kako bi ono samo moglo da se ponaša i kako oni uzajamno reaguju. Prema teoriji

afektivnog vezivanja, unutrašnji radni model dete nosi sa sobom kroz odrastanje. Teoretičari

naglašavaju da unutrašnji radni model predstavlja trajni kapital osobe, da stabilan i otporan na

promene perzistira kroz čitav životni vek i utiče na oblikovanje svih kasnijih odraslih relacija.

Ostaje i pitanje načina na koji se unutrašnji radni modeli, odnosno obrasci vezanosti

prenose se roditelja na dete. Brojna istraživanja (Stefanović Stanojević, Hanak, Mihić, 2012) više

ne ostavljaju sumnju da transgeneracijski prenos postoji, ali i dalje ostavljaju otvorenim pitanje

modaliteta u kojima se to dešava. Pozivanje na unutrašnji radni model i asimilaciju novih

iskustava u postojeći obrazac sprovodi se već automatski, ali ne govori mnogo o načinu na koji se

proces odvija, a još manje o načinu na koji ga je moguće ispitati. U teoriji afektivnog vezivanja

ustalio se termin transmission gap kojim istraživači upozoravaju na činjenicu da nijedna od do

sada ispitanih varijabli ne objašnjava transgeneracijski prenos „bez ostatka”. Ipak, pre razmatranja

psiholoških varijabli, potrebno je razmotriti ulogu genetike u transgeneracijskom prenosu

obrazaca vezanosti.

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 16
Naime, iako sve popularnija, bihejvioralno-genetička istraživanja ne potvrđuju očekivanja

postojanja prenosa obrazaca, već iznose da je afektivno vezivanje tek neznatno određeno genima.

Uloga genetskog herediteta u prenosu afektivne vezanosti kroz generacije dugo nije bila predmet

istraživanja. Istraživački nacrti bili su uglavnom fokusirani samo na jedno dete iz porodice i majku.

Tek par istraživača svoja istraživanja je koncipiralo tako da u njih uključe i proveru povezanosti

obrazaca afektivne vezanosti deteta sa obrascima najbližih rođaka (braćom, sestrama, blizancima),

ali veličine uzorka su statistički gledano bile nedovoljne za zaključivanje. Ovako koncipirana

istraživanja dala su šansu da se proveri nasleđivanje afektivne vezanosti putem gena. Dakle, polako

se povećava broj istraživanja koja proveravaju ovu mogućnost uvodeći u istraživački dizajn

afektivnu vezanost blizanaca (jednojajčanih ili dvojajčanih). U osnovi istraživanja je očekivanje da

će viši stepen srodstva (identični blizanci) rezultirati većom povezanošću obrazaca afektivne

vezanosti. Međutim, nalazi istraživanja blizanaca ne potvrđuju razlike između identičnih i

neidentičnih blizanaca u pogledu afektivne vezanosti (Fearon, 1998, prema Belsky, 2006).

U daljem tekstu, biće predstavljene mehanizmi odgovorni za prenos obrazaca afektivne

vezanosti (senzitivnost majke, orijentacija na um, ogledalna funkcija), sa akcentom na načinu

funkcionisanja, odnosno upotrebe u terapijske svrhe.

Senzitivnost staratelja. Hipotezu o senzitivnosti staratelja kao načinu prenosa obrazaca vezanosti

postulirala je Meri Ejnsvort. Od tada do danas, brojni programi podrške najčešće se oslanjaju

upravo na ojačavanje senzitivnosti staratelja. Meta-analiza, koja se bavila pitanjem da li je

majčinska senzitivnost povezana sa afektivnom vezanošću deteta i koliko je ta veza značajna, a u

koju je bilo uključeno 65 studija (N=4.176), potvrdila je da je veza značajna, ali umereno: r = .24,

na nekliničkom uzorku (N=1.097). Sedam studija je nedvosmisleno potvrdilo značaj senzitivnosti, u

dvema se o značaju senzitivnosti posredno može zaključiti. Na osnovu svega iznetog, istraživači

zaključuju da je senzitivnost staratelja važan, ali ne i jedini uslov za formiranje sigurne afektivne

vezanosti (De Wolff & Van IJzendoorn,1997). U svetlu transgeneracijskog prenosa obrazaca

afektivne vezanosti, dobijeni nalazi ukazuju na senzitivnost staratelja kao na jedan od faktora koji

odgovaraju za prenos, ali upozoravaju i da se deo dobijene povezanosti ne može se pripisati ovom

faktoru.

Refleksivna funkcija. P. Fonagi (Fonagy, 1999), mađarski psihonalitičar, razmatra koncept afektivne

vezanosti u svetlu regulacije emocionalnih iskustava.

Naime, na osnovu iskustava sa starateljem tokom prve godine života, dete otkriva da u

situacijama pobuđivanja emocija, staratelj reaguje i na određen način obrađuje emocionalne izlive,

pomažući mu da se vrati u stanje ravnoteže. Do kraja prve godine dete formira strategiju

,,izlaženja na kraj” sa emocijama uz pomoć staratelja. U skladu sa idejom da je u osnovi

unutrašnjih radnih modela regulacija emocija, opisane su i razlike u regulaciji emocija u odnosu

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 17
na obrasce afektivne vezanosti. Deca koja pripadaju sigurnoj afektivnoj vezanosti uče adekvatnu

regulaciju emocija, zahvaljujući čemu ostaju dobro organizovana u stresnim situacijama, dok se

izbegavajuće afektivno vezana deca, suočena sa neresponzivnim starateljem, odlučuju za

strategiju nadregulacije (podignutog praga za prepoznavanje situacija u kojima treba regulisati

afekt). Dakle, ova deca podigla su prag tolerancije i time postigla ignorisanje situacija koje nose

emocionalnu šaržu. Ambivalentno afektivno vezana deca uradila su suprotno – suočena sa

nedosledno responzivnim starateljima, povisila su svoje iskazivanje uznemirenosti, spuštanjem

praga tolerancije, odnosno strategijom podregulacije (spušten prag za prepoznavanje situacija u

kojima treba regulisati afekte) i time povećala šansu da ih roditelj opazi i pomogne. Grupa

dezorganizovano afektivno vezane dece (Main & Solomon, 1990), na osnovu iskustava sa

starateljem koji je istovremeno izvor straha, kao i izvor osiguranja u jakom je motivacionom

konfliktu, usled čega manifestuje bizarno ponašanje, nije u stanju da reguliše emocionalne

reakcije na smislen način. Programi u kojima bi se roditeljima osvetlio značaj pomoći detetu u

regulaciji emocija, svakako bi doprineli u prevazilaženju nesigurnih kvaliteta vezanosti.

Uloga ogledanja. Uloga ogledanja oslanja se na pretpostavku da se dečiji koncept emocija razvija

na osnovu introspekcije (Gergely & Watson, 1996). Anksioznost je, na primer, za bebu u početku

konfuzno stanje mešavine fiziološkog iskustva, ponašanja i vizualnih slika. Tek kada doživljeno

postane simbolički povezano pretvoriće se u anksioznost. Dakle, proces simboličkog povezivanja je

od suštinske važnosti da bi dete moglo da prepozna iskustvo kao neku specifičnu emociju. Ovo

znanje nije urođeno. Uči se: kada je dete u stanju uzbuđenosti, staratelj to prepoznaje i reflektuje

svoje unutrašnje iskustvo stvarajući odgovarajući responsivni izraz. Neslaganje između originalnog

iskustva deteta i internalizacije ogledalne predstave staratelja korisno je utoliko što omogućuje da

ova nešto modifikovana predstava (koja je ista, ali ipak i nije) postane predstava višeg reda u

iskustvu deteta. Prema ovom modelu, očekivalo bi se da ogledanje ne uspe ako je isuviše blisko

iskustvu deteta ili ako je isuviše daleko od njega. Ako je ogledanje isuviše tačno, sama predstava

postaje izvor straha i gubi svoj simbolični potencijal. Ako je udaljeno ili ako je kontaminirano

starateljevim vlastitim preokupacijama, proces razvoja ličnosti je suštinski doveden u pitanje.

Istraživanjem je ustanovljeno (Fonagy et al., 1995, prema Balbernie, 2009) da majke koje su

najuspešnije u umirivanju svoje osmomesečne dece nakon davanja injekcije, brzo reflektuju

osećanje deteta, ali ogledanje kombinuju sa drugim afektima (smejanje, ispitivanje, zadirkivanje i

sl.). Pokazujući ove „kompleksne afekte” (Fónagy & Fónagy, 1987, prema Balbernie, 2009), one

osiguravaju da dete prepozna njihovo osećanje kao analogno, ali ne izomorfno - svom iskustvu i na

taj način može da započne proces formiranja simbola. Dete koje traži način da reguliše svoj nemir

prepoznaje u odgovoru svog staratelja predstavu sopstvenog mentalnog stanja, koju može da

internalizuje i upotrebi kao deo strategije višeg reda za regulaciju afekta. Osvešćivanje staratelja u

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 18
značaju ogledalne funkcije, odnosno naglašavanje značaja njihove spremnosti na reagovanje u

situacijama dečijeg nemira verovatno bi doprinelo smanjenju nesigurnih kvaliteta vezanosti.

Mentalizacija. Model mentalizacije deteta stvara roditelj načinom postupanja sa detetom.

Neprekidno i nesvesno roditelj svojim ponašanjem tretira dete kao mentalni agens, pripisuje mu

mentalno stanje, što dete koristi za pravljenje mentalnog sopstva. Sposobnost roditelja da primeti

promene u detetovom mentalnom stanju leži u osnovi osećajnog staranja, odnosno sigurnog

vezivanja (Ainsworth et al., 1978; Isabella & Belsky, 1991). Sigurno afektivno vezivanje

obezbeđuje psihosocijalnu osnovu za razumevanje svesti, što znači da su sigurna deca u stanju da

mentalnim stanjima objašnjavaju ponašanje drugih. Nasuprot tome, deca koja pripadaju

izbegavajućem obrascu odbijaju mentalna stanja drugih, dok se ambivalentno vezana deca

fokusiraju na svoje stanje uznemirenosti do isključivanja bliskih intersubjektivnih razmena.

Dezogranizovana deca izuzetno oprezno prate ponašanje staratelja koristeći sve moguće znake za

predviđanje i budući osetljiva na intencionalna stanja drugih mogu biti fokusiranija na procenjivanje

mentalnih stanja drugih pre nego sopstvenih, ali ne i uspešna u proceni.

Prelaz sa dvojne na jedinstvenu psihičku realnost. Iskustvo psihičke realnosti nije urođeno

svojstvo uma, već razvojno postignuće (Fonagy & Target, 1996, prema Balbernie, 2009). U

početku, detetovo iskustvo uma je nalik na traku za snimanje. Termin „psihička jednakost”opisuje

obrazac funkcionisanja u kome su za dete mentalni događaji jednaki događajima iz fizičkog sveta.

U toku razvoja dete uči da doživljava osećanja i ideje kao reprezentacione, a zatim integriše ove

alternativne modele kako bi došlo do refleksivnog obrasca, u kome se mentalna stanja mogu

doživeti kao predstave. Unutrašnja i spoljašnja realnost se onda mogu videti kao povezane, ali i na

značajan način različite. Detetov razvoj i percepcija mentalnih stanja o sebi i drugima, dakle,

zavise od njegove opservacije mentalnog sveta staratelja.

Kod traumatizovane dece intenzivne emocije i konflikti dovode do delimičnog neuspeha

ove integracije. Razlog za ovo može da leži u tome da u porodici u kojoj je dete bilo izloženo

scenama porodičnog nasilja, odnosno traumi, atmosfera nije odgovarajuća za to da se staratelj

„igra” najtežim aspektima misli deteta; oni su najčešće uznemiravajući i neprihvatljivi za odraslu

osobu, isto kao i za dete. Na primer, rigidno, kontrolišuće ponašanje predškolskog deteta sa

istorijom dezogranizovanog vezivanja proizilazi iz neuspeha deteta da izađe iz obrasca psihičke

jednakosti u odnosu na specifične ideje i osećanja i prestane ih doživljavati sa intenzitetom koji bi

se očekivao kada bi to bili aktuelni, spoljni događaji. Time se proces razvoja može poremetiti na

bar dva načina, odnosno artikulisan je u pravcu dva modela doživljavanja psihičke realnosti. U

prvom, majka može da ponavlja detetovo stanje bez modulacije, konkretizujući ili paničeći zbog

detetove uznemirenosti, što vodi do panike, kako majke tako i deteta. S druge strane, ona može da

izbegava reflektovanje detetovog afekta kroz proces koji je nalik na disocijaciju. Majka može

ignorisati uznemirenost deteta ili ga prevesti u bolest, umor itd. Oba načina lišavaju detetovu

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 19
komunikaciju mogućnosti značenja koje ono može da prepozna i koristi. Radeći sa majkama koje

pate od depresije (Lynne Murray, 1997, prema Fonagy, 1999), istraživači ilustruju brojne načine

na koje majke nude alternativnu, odnosno iskrivljenu realnost.

Sve u svemu, kada dete nije u stanju da nađe prepoznatljivu verziju svog mentalnog stanja

u umu druge osobe – prilika da usvoji simboličku predstavu ovih stanja je izgubljena, pa se javlja

dezogranizovani obrazac afektivnog vezivanja.

Orijentacija na um deteta. Pažnju zaslužuje jos jedan pokušaj da se specifičnim aspektom kvaliteta

odnosa između majke i deteta objasni deo dobijenog transgeneracijskih prenosa. Reč je o konceptu

mind mindedness (orijentacija na um) sličnom vec opisanoj refleksivnoj funkciji. Ovaj koncept za

objašnjenje transgeneracijskog prenosa nudi Elizabet Meins (Meins and Fernyhough, 2006) sa

Univerziteta Durham u Engleskoj. Zapravo, radi se o konstruktu kojim E. Meins (Meins et al, 2001)

nastoji da opise ponašanje majke prema detetu kao prema mislećem biću, a ne kao prema stvorenju

sa potrebama koje treba što pre zadovoljiti. Prema Elizabet Meins sposobnost majke da adekvatno

razume i komentriše stanje svesti i emocije svoga deteta u osnovi je sigurne afektivne vezanosti.

Ovaj koncept operacionalizovan je i u vidu instrumenta za procenjivanje stepena prisustva

orijentacije na um deteta u interakciji majka-dete. Preciznije, E. Meins je napravila instrument

kojim se procenjuju kvaliteti dijaloga majke sa detetom, počev od procenjivanja adekvatnosti

majčinog tumačenja detetovih želja ili preferencija, (želiš li, voliš, najradije bi...) preko kognicije

(misliš, nameravaš, zanima te, sećaš se..), emocija (srećan, tužan, uplašen si...) i sl. U

istraživanjima je testirana povezanost sposobnosti majke da dete tretira kao odvojenu osobu i vidi

stvari na detetov način sa obrascem afektivne vezanosti (Meins and Fernyhough, 2006).

Potvrđeno je da majke koje pripadaju sigurnom obrascu afektivne vezanosti mnogo adekvatnije

komentarišu igru i interakciju svoje dece od majki koje imaju neki od nesigurnih obrazaca

afektivne vezanosti. Majka koja pripada obrascu sigurne afektivne vezanosti komentariše

raspoloženje svoga deteta kao konzistentno, saglasno sa željama, ili ponašanjem, mnogo ređe je

sklona da ponašanje deteta proglasi nepredvidljivim, čudnim, hirovitim. Na primer, ukoliko dete,

ubrzo pošto ga je majka uzela u naručje, nogom udara majku i signalizira joj da želi da ga spusti iz

naručja, ona će pokušati da osmisli njegov postupak. Njen komentar bi mogao da glasi: „Hoćeš

dole, jer si se setio igračke koju si malopre. video?”, umesto da postupak protumači kao čudan:

„Hoćeš dole? Što si tražio da teuzmem, ako si hteo da se igraš?”. Majka koja ima nisku

orijentaciju na um detetapogrešno će interpretirati većinu reakcija deteta.

Nizom primera E. Meins sa saradnicima dokazuje da sposobnost majke da adekvatno

predstavi mentalno I emocionalno stanje svoga deteta značajno doprinosi detetovom osećanju

sigurnosti.

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 20
Kvalitet braka i emocionalna atmosfera u porodici. Poslednju od varijabli značajnih za prenos

kvaliteta vezanosti anticipirao je već Džon Bolbi i odnosi se na mogućnost prenosa porodične

atmosfere: „Nasleđe mentalnog zdravlja ili bolesti posredovano porodičnom mikrokulturom može

biti daleko značajnije od nasleđa koje je posredovano genima,” (Bowlby, 1969, prema Belsky,

2006). Iako nema dostupnih istraživanja koja direktno povezuju kvalitet roditeljskog braka ili

emocionalnu klimu porodice sa transgeneracijskim prenosom afektivne vezanosti, razumno je

pretpostaviti:

a) kvalitet bračnih odnosa povezan je sa afektivnom vezanošću odraslih,

b) kvalitet bračnih odnosa povezan je sa afektivnom vezanošću dece,

c) kvalitet bračnih odnosa povezan je sa osećajnom responzivnošću odraslih.

Potvrda za prvonavedenu pretpostavku bila bi istraživanja u kojima je utvrđeno da sigurno

afektivno vezane osobe (procenjivane preko AAI) formiraju kvalitetnije bračne zajednice (Belsky

and Jaffee, 2005, prema Belsky, 2006). Belski sa saradnicima (Isabella & Belsky,1991) svojim

istraživanjima potvrđuje i drugu pretpostavku: razvod braka u prvoj godini života deteta povezan je

sa formiranjem nesigurnih obrazaca afektivne vezanosti deteta. U prilog trećoj pretpostavci su

nalazi istraživanja (Belsky and Jaffee, 2005, prema Belsky, 2006) iz kojh se vidi da su i otac i majka

mnogo responzivniji, senzitivniji i adekvatniji prema detetu (u periodu od najranijeg detinjstva do

adolescencije) kada kvalitet sopstvenog braka po pitanju zadovoljstva i harmonije, procenjuju više

kao dobar, a ne kao loš. Dakle, kvalitet braka utiče na afektivnu vezanost dvojako – preko kvaliteta

roditeljstva, ali i preko šire porodične atmosfere.

 * * * * *

Bio je ovo pregled varijabli koje posreduju u prenosu obrazaca afektivne vezanosti i koje

bi mogle poslužiti kao osnova za rad sa roditeljima i sa decom. Mnoge od njih već su prepoznate u

savetodavnom radu sa porodicom, kao i u planiranju i sprovođenju psihoterapijskih intervencija.

Dostupni programi uglavnom se odnose na porodice koje su u riziku (marginalizovane grupe,

nizak materijalni status, porodice sa istorijom nasilja, usvojiteljske i hraniteljske porodice) i

najčešće su u formi kućnih poseta savetnika.

Mogućnosti primene teorije vezanosti u savetodavnom radu sa porodicama u kontekstu

predškolskih ustanova nedovoljno su prepoznate i iskorišćene. U tom svetlu aktivnosti stručnih

saradnika predškolskih ustanova Srema i Centra za primenjenu psihologiju Filozofskog fakulteta u

Novom Sadu predstavljaju dragocen i značajan pomak.

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 21
Literatura:
Ainsworth, M. D. S., Blehar, M. C., Waters, E., & Wall, S. (1978). Patterns of attachment: A psychological study of

the strange situation. Hillsdale, NJ: Erlbaum.
Balbernie, R. (2009). Enhancing Intersubjectivity, Parent Infant Psychotherapy:Talking to Babies, Bristol Annual

Infancy Conference. 5th June 2009. Retrieved December, 06, 2010 from the World Wide
Web.csl.nhs.uk/Publications/.../Enhancing%20intersubjectivity.ppt.

Bartholomew, K., & Horowitz, L. M. (1991). Attachment styles among young adults: a test of Four category model.
Journal of Personality and Social Psychology, 61, 226-244.

Belsky, J. (2006). The developmental and evolutionary psychology of intergenerational transmission of attachment. In
C. S. Carter, L. Ahnert, K. Grossman, S. Hrdy, M. Lamb, S. Porges & N. Sascher (Eds.) Attachment and
bonding: A new synthesis (pp. 169-198). Cambridge, MA: MIT Press. Retrieved December, 06, 2010 from
the World Wide Web cognet.mit.edu/library/books/mitpress/0262033488/cache/chap9.pdf

De Wolff, M. S., & Van IJzendoorn, M.H. (1997). Sensitivity and attachment: A meta-analysis on parental
antecedents of infant attachment. Child Development, 68, 571-591.

Fonagy, P., (1999). Transgenerational Consistencies of Attachment: A New Theory, Paper to the
Developmental and Psychoanalytic Discussion Group, American Psychoanalytic Association Meeting, Washington

DC Retrieved on December, 10, 2010, from the World Wide Web dspp.com/papers/fonagy2.htm
Hazan C. & Shaver P. (1987): Romantic Love Conceptualized as an Attachment Process. Journal of Personality and

Social Psychology, 52,(3), 511-524.
Harlow, H. F., Harlow, M. K., Dodsworth, R. O. & Arling, G. L. (1966). Maternal Behavior of Rhesus Monkeys

Deprived of Mothering and Peer Associations in Infancy. Proceedings of the American Philosophical
Society, 110 (1), 58-66.

Isabella, R. A., & Belsky, J. (1991) Interactional synchrony and the origins of infant-mother attachment. Child
Development, 62, 373-384.

Lorenz, K. Z. (1935). Der Kumpan in der Umwelt des Vogels (The companion in the bird’s world). Journal fur
Ornithologie, 83, 137-213. (Abbreviated English translation published 1937 in Auk, 54, 245-273.)

Main, M., Kaplan, K., & Casidy, J. (1985). Security in infancy, childhood nad adulthood: A move to the level of

representation. In I. Bretherton & E.Waters (Eds.), Growing points of attachment theory and research.
Monographs of the Society for Research in Child Development, 50 (1-2, Serial No 209) 66-104.

Meins, E., & Fernyhough, C. (2006). Mind-mindedness coding manual. Unpublished manuscript. Durham University,
Durham, UK. on Retrieved December, 24, 2010, from the World Wide Web:
dur.ac.uk/elizabeth.meins/MM%20manual.pdf

Pijaže, Ž., & Inhelder, B. (1982). Intelektualni razvoj deteta - izabrani radovi, Beograd: Zavod za udžbenike i
nastavna sredstva, Beograd.

Stefanović-Stanojević, T. (2007). Afektivna vezanost kao kroskulturni fenomen. U: N. Hanak i A.Dimitrijević (ur).
Afektivno vezivanje, teorija, istraživanje, psihoterapija (str. 45-65).Beograd: Centar za izdavačku delatnost
Fakulteta za specijalnu edukaciju i rehabilitaciju.

Stefanović Stanojević T. , Mihić I. , Hanak N. (2012) Afektivna vezanost i porodicni odnosi: razvoj i značaj, Centar
za primenjenu psihologiju, Beograd

Waters, E., & Deane, K. E. (1985). Defining and assessing individual differences in attachment relationships: Q-
methodology and the Organisation of behavior in infancy and early childhood. In I. Bretherton & E. Waters
(Eds.), Growing points of attachment theory and research (pp. 41-65). Monographs of the Society for
Research in Child Development, 50, (1-2, Serial No. 209).

Waters, E., & Cummings, E.M. (2000). A security base from which to explore close relationships. Child
Development, 49, 164-172.

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 22

Osnovna ideja koncepta afektivne vezanosti je da dete koristi svog roditelja kao sigurnu bazu koja

mu omogućuje da razvije osećaj pripadnosti, bliskosti i na njemu temelji istraživanje prostora,

odnosa, uloga, generalno sveta oko sebe i na taj način se razvija. Postojanje konceptom afektivne

vezanosti opisanog kvaliteta relacije između roditelja i deteta potvrđeno je u velikom broju

kroskulturalnih studija, kao i u porodicama koja dolaze iz različitih sredina, materijalnih uslova,

sa različitim nivoom funkcionalnosti aktuelnih odnosa i sa različitim porodičnim istorijama.

Savremeni trendovi u preventivnom i interventnom radu sa porodicama i decom koriste teorijska i

istraživanjima potvrđena znanja koja ova teorija nudi da na njima zasnuju principe i tehnike rada.

Ove tehnike pre svega se oslanjaju na ideju (ne)sigurne afektivne vezanosti deteta i, sa njom

blisko povezanu, ideju o senzitivnosti roditelja kao sposobnosti roditelja da primete, tačno

interpretiraju i uveremenjeno i adekvatno odreaguju na detetove signale.

U tekstu koji je pred vama biće prikazan pre svega teorijski osnov intervencija i preventivnih

oblika rada baziranih na teoriji afektivne vezanosti, zatim će biti opisani principi kreiranja ovako

utemeljenih intervencija i dati i analizirani konkretni primeri prilagođeni mogućnostima rada u

ustanovama za brigu i obrazovanje dece.

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 23

TEORIJSKI TEMELJI PROGRAMA BAZIRANIH NA TEORIJI AFEKTIVNE
VEZANOSTI

dr Ivana Mihić

Odsek za psihologiju

Filozofski fakultet, Novi Sad

Teorije razvoja dugo su polazile od pretpostavke da je bebino ponašanje isključivo (ili u

najvećem) fiziološki i biološki motivisano, te da se detetova bliskost sa ljudima oko njega bazira u

stvari na njegovoj zavisnosti od volje i sposobnosti odraslih da zadovolje potrebe takve prirode i

tako omoguće preživljavanje. Ipak, radovi na mladunčadima majmuna, ali i na ljudskim bebama

(za pregled Bretherton, 1994), koje su rasle veoma rano odvajane od bioloških staratelja otvorila

su mogućnost razumevanja primarne socijalnosti deteta- ideje da se dete rađa sa potrebama i

drugim osim bioloških i sa kapacitetima da traži, inicira i ostvari kontakt sa odraslom osobom

kako bi svoje razvojne potrebe zadovoljilo. Centralni koncept kojim se ovako postulirana razvojna

mogućnost razumevala, vremenom je postao mehanizam afektivne vezanosti. Ovaj koncept

uključuje i ideju o izrazito značajnom ranom iskustvu deteta, ali i ideju o detetovoj biološkoj

predispoziciji da roditelje koristi kao sigurnu bazu iz koje istražuje svet i zadovoljava potrebu za

autonomijom, i utočište kom se vraća kako bi zadovoljilo potrebu za sigurnošću i zaštitom. Prema

teoriji afektivne vezanosti, ovaj adaptivni biološki mehanizam aktivira se nezavisno od druge

potebe- dete može biti i gladno, ali istovremeno pokazivati potrebu za kontaktom, utehom ili

zaštitom. Mehanizam se sastoji od dva komplementarna bihejvioralna sistema: kontrolnog sistema

staratelja čiji je cilj i zadatak da obezbedi brigu i kontrolnog sistema deteta koji na brigu poziva.

Afektivna vezanost podrazumeva kontinuiranu interakciju ova dva sistema. Tako kvalitet

afektivne vezanosti zavisi od načina na koji dete traži brigu i načina na koji se briga pruža, te

kvaliteta pružene brige. Prema teoriji afektivne vezanosti, dete se rađa sa kapacitetima za jasnu i

nedvosmislenu komunikaciju svojih potreba: da dozove i zadrži staratelja u kontaktu ono koristi

plač, osmeh i dozivanje, a kako bi sebe dovelo u starateljevu blizinu gde su kontakt i mogućnost

zbrinjavanja izvesniji dete koristi privijanje (grljenje) i praćenje. Broj i kompleksnost ovih

ponašanja, svakako raste sa razvojem deteta. Porast broja i oblika ponašanja je u funkciji

ostvarivanja sve jasnije i stabilnije veze sa starateljem. Isto tako, razvoj i ustaljivanje novih oblika

ponašanja kod deteta usko je vezan sa iskustvom reagovanja odraslog- dete će razvijati i

učvršćivati ponašanja koja vezu sa starateljem čine predvidivom u smislu mogućnosti da dete u

svakom momentu dobije optimalan balans mogućnosti odvajanja i istraživanja i pripadanja,

bliskosti i zaštite. Sa druge strane, i ponašanja kojima roditelj brine značajno su pod uticajem

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 24
detetovog iniciranja. Tako je i istraživanjima potvrđeno da deca čiji se temperament opaža kao

zahtevniji, imaju majke koje izveštavaju o težoj i zahtevnijoj brizi o njima. Ovaj dinamični

mehanizam raste, razvija i stabilizuje odnos između deteta i staratelja tako da vremenom, formira

niz prilično stabilnih i teško promenljivih uverenja o sebi i ljudima oko sebe, bliskosti, značenju i

pravilima uspostavljanja bliskih veza i slično. Ovako formiran sistem uverenja zove se unutrašnji

radni model. On čini da iskustva koja dete ima rano u relaciji sa primarnim starateljima, ostvaruju

značajne efekte na njegove kasnije kapacitete za druge bliske odnose (sa prijateljima, parterima),

ali i na kapacitet za brigu (roditeljstvo).

Zahvaljujući ranom razvoju mehanizma afektivne vezanosti većina dece može da se nesmetano

samostalno igra, izražava emocije, istražuje svoje nove uloge, ulazi u kontakte sa vršnjacima i

vaspitačima, sigurno da je roditelj tu da mu pruži utehu i zaštitu, objašnjenje i zaokruživanje

iskustva, ukoliko se za tim pokaže potreba. Ipak, nemaju sva deca ovo iskustvo. Dva momenta

tako bivaju važna za razumevanje mogućnosti intervenisanja iz ugla teorije afektivne vezanosti:

kvalitet afektivne vezanosti između deteta i staratelja (obrazac afektivne vezanosti) i kvalitet brige

(definisan pojmom senzitivnosti).

Obrazac afektivne vezanosti. Pionirski radovi Mary Ainsworth na istraživanju porekla i

karakteristika razlika među decom u smislu kvaliteta afektivne vezanosti doveli su do znanja koja

se i danas smatraju bazičnom paradigmom teorije afektivne vezanosti. Njeni radovi ukazali su na

nekoliko značanjih smernica, među kojima je temeljna, da, iako može izgledati drugačije-

specifičnosti razvoja deteta nisu u tolikoj vezi sa intenzitetom vezanosti za staratelja, koliko u

kvalitetu afektivne vezanosti sa njim. Prateći detetovu i majčinu interakciju kroz nekoliko epizoda

prodecure Testa strane sitacije, u kojima se fokus stavlja na one događaje koji dižu anskioznost

kod deteta i stoga aktiviraju mehanizam afektivne vezanosti (situacije sepracije, kontakta sa

nepoznatom osobom, samostalnog boravka u nepoznatom prostoru, povratka staratelja) ona je

mogla detaljno da opiše razlike između tipičnih obrazaca kvaliteta afektivne vezanosti u relaciji

staratelj-dete (Ainsworth, Bell i Stayton, 1971; Ainsworth sar, 1978).

Sigurno afektivno vezana deca (B obrazac) mogu biti, različito intenzivno, uznemirena

odvajanjem od majke, a pri povratku majke njihovo ponašanje karakteriše aktivno traženje blizine

majke i kontakta sa njom koje prati smirivanje i nastavak aktivnosti istraživanja prostorije i igre.

Na ovaj način, interakcijom majke i deteta dominira detetovo poverenje da može ne smetano da se

udaljava od majke onoliko koliko je potrebno da istražuje, ali koliko je moguće a da majka i dalje

može da ga prati. Istovremeno dete ima poverenja da će majka biti dostupna kada se za to ukaže

potreba i na bazi tog poverenja uspeva relativno brzo da se smiri, čak i pri separaciji. Ovakav,

dobar balans potreba za zaštitom i potrebe za istraživanjem prisutan je kao karakteristika jedino

dece sigurne afektivne vezanosti.

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 25
Deca izbegavajućeg obrasac (A) izgledaju kao ni najmanje ili veoma malo uzmenirena

separacijom. Jednako tako, i na povratku majke, izgledaju nezainteresovano za interakciju s njom,

„vukući“ balans bazičnih potreba, naizgled, ka potrebi za autonomijom i istraživanjem. Iako

izgledaju kao da kod njih, u najmanju ruku, odvajanje ne aktivira mehanizam afektivne vezanosti,

fizološke rekacije ove dece pri separaciji su iste kao i kod dece sigurne afektivne vezanosti

(Splanger i Grossmann, 1993).

Deca ambivalentnog obrasca afektivne vezanosti (C), naizgled suprotno izbegavajuće vezanoj

deci, izgledaju kao da je mehanizam afektivne vezanosti stalno aktivan, te da njihovim potrebama

dominira osećanje straha i zabrinutosti i konstantna potreba da se bude u blizini majke. Uprkos

izraženoj reakciji protesta pri odvajanju od majke, pri majčinom povratku ova se deca teško

smiruju i gotovo i ne nastavljaju istraživanje prostora.

Kvalitet afektivne vezanosti dece koja se inicijalno nisu mogla svrstati ni u jednu kategoriju

prema obrascu afektivne vezanosti, a čije ponašanje karakteriše izražen strah i prisustvo

kontradiktornih ponašanja (dete prilazi majci, a zatim stane, počne da plače i pobegne pored nje,

ili od nje) danas se kategoriše kao D-dezorganizovan. Deca koja pripadaju ovom obrascu često

potiču iz porodica koju karakteriše traumatski gubitak, zlostavljanje, psihička bolest roditelja i

slično, usled čega dete ne može da razvije predvidivu relaciju i učvrsti neka ponašanja koja

osiguravaju brigu. Za razliku od njih, sigurno vezana deca organizuju ponašanje oko poverenja i

bliskosti, ambivalentno vezana deca oko zavisnosti, a izbegavajuće vezana deca oko

pseudonezavisnosti i autonomije.

Istraživanja su pokazala da se deca različitih obrazaca afektivne vezanosti značajno razlikuju

kapacitetima za formiranje vršnjačkih relacija i generalno socijaloj kompetenciji,emotivnoj

regulaciji i generalno emotivnom razvoju i kompetenciji, razvoju self koncepta, ali i u

kognitivnom razvoju, kapacitetima za vulnrabilnost i rezilijentnost i slično, gde u kapacitetima za

optimalan razvoj prednjače deca sigurnog obrasca, a visoko rizičnom se smatraju deca D obrasca

afektivne vezanosti (za pregled Berlin, Cassidy i Appleyart, 2008; Thompson, 2008).

Koncept senzitivnosti roditelja. U razumevanju činioca koji doprinose razvoju različitih

obrazaca afektivne vezanosti teorija afektivne vezanosti nudi ideju da su ponašanja i razlike među

decom povezane sa iskustvom brige i kvalitetom relacije u ranoj interakciji roditelj dete. Sigurno

afektivno vezana deca imaju iskustvo relacije sa roditeljima koji dobro primećuju detetove

signale, adekvatno interpretiraju potrebe koje stoje iza njih i uvremenjeno reaguju na njih. Ova

veština roditelja, ranije je definisana kao senzitivnost.

Senzitivnost se tako temelji na 3 kapaciteta brige, odnosno komponenete: majčina 1. svesnost

deteta i signala, 2. majčina veština interpretacije potreba i 3. majčina uvremenjena i adekvatna

reakcija (Ainsworht, 1969).

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 26
Svesnost deteta i detetovih signala podrazumeva nekoliko elememenata brige. Pre svega ova

komponeneta se oslanja na veštinu roditelja da bude dostupan detetu, spram tendencije da ignoriše

i zanemaruje dete. Kako bi senzitivno reagovao, nije dovoljno da roditelj bude samo fizički

prisutan uz dete, već je potrebno i da bude psihički dostupan i svestan detetovih mogućnosti,

kretanja i ekspresije potreba. Visoko senzitivne majke stoga mogu da reaguju veoma rano, jer

signale deteta vide kada ih dete tek inicira, a ne retko uspevaju da odreaguju i neposredno pre

iskazane potrebe. Brza reakcija, ne mora uvek biti i adekvatna, ali ako nije adekvanta-nije ni

senzitivna.

Interpretacija potreba koje stoje iza signala se temelji na veštini roditelja da se odupre

distrakcijama i empatiše sa detetom. Ometači interpretacija mogu da imaju poreklo u roditeljevim

potrebama, željama, uverenjima, očekivanjima, ali i roditeljevoj nemogućnosti da razume svet iz

detetove pozicije (umesto iz sopstvene).

Senzitivnost je vidljiva u svakodnevnoj interakciji sa detetom. Dok se igra sa detetom, na primer,

će dobro balansirati stimulacijom deteta i detetovim vođstvom u igri, detetovim temama i

potrebama da se kroz igru opusti i stražuje (na primer, neće ga preterano stimulisati preterano

intenzivnim, trajnim, ili promenljivim aktivnostima spram toga da ga ne stimuliše uošte i ostavlja

utisak da se dosađuje u igri sa njima).

U komunikaciji sa detetom, senzitivne majke, na primer, daleko više karakteriše direktna,

otvorena interakcija, sa puno kontakta oči u oči i jasnom facijalnom ekspresijom. Takva

interakcija je koherentna, fleuentna-roditelj, oslanjajući se na interesovanja deteta i nudeći temu

„korak dalje od prethodne“, otvara nove teme za razgovor dajući strukturu interakciji. Roditelj je

takođe otvoren na emocionalno reagovanje deteta, ovoreno izražava autentičnu zainteresovanost i

uživanje u mogućnosti ovakve interakcije sa detetom. Sa druge strane, komunikaciju nisko

senzitivnih roditelja sa detetom karakteriše takozvana neovorena komunikacija- koja je suviše

brza, ili spora, bez organizacije, fokusa, u kojoj roditelj ne nudi strukturu niti nove teme, a često

je karakteriše hostilnost ka detetu, odbacivanje, ljutnja od strane deteta, ili premeštanje

odgovornosti i kontrole interkacije na dete (Etzion-Corasso i Oppenhaim, 2008).

Važno je primetiti da, kada je u pitanju senzitivnost, ne postoji dihotomija između senzitivnog i

nesenzitivnog roditelja (Ainswort 1969; Pederson i sar, 1998; Waters i Cummings, 2000). Kao

jedna od karakteristika brige o detetu, senzitivnost ima različite nivoe (tabela 1).

Tabela 1. Skraćeni prikaz karakteristika senzitivnosti na devetostepenoj skali (prema

Ainsworthovoj)

9

Visoko senzitivna majka

Veoma usmerena na bebine signale, na njih odgovara
uvremenjeno i adekvatno. Percepcija bebinih signala nije
ugrožena ličnim potrebama ili odbranama. Interakcija je
dobro zaokružena

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 27

7

Senzitivna majka

Primećuje bebine signale i adekvatno reaguje na njih.
Komunikacija sa bebom je uglavnom usklađena sa bebinim
tempom i načinom komunikacije i bebinim potrebama

5

Nedosledno senzitivna majka
Uglavnom je senzitivna, ali ima periode izražene
nesenzitivnosti prema bebi.

3

Nesenzitivna majka

Često “promaši” bebin signal ili ne odgovori uvremenjeno
ili adekvatno. Ne ume stvari da posmatra iz bebinog ugla,
opterećena je ličnim ili konkurentnim potrebama i
problemima. Međutim, ukoliko je bebino raspoloženje u
skladu sa njenim, ili je beba veoma uznemirena, ona može
da pokaže zadovoljavajući nivo senzitivnosti.

1

Visoko nesenzitivna majka

U interakciji a bebom rukovodi se gotovo sasvim svojim
potrebama. Intervencije su usklađene u skladu sa majčinom
ličnom interpretacijom, koja nije “iz bebinog ugla”.
Ova majka senzitivno odgovara na detetove signale
ukoliko su oni dovoljno izraženi, prolongirani ili
ponavljani.

Pri tom i visoko nisko senzitivna majka ima kapacitete za brigu, i brine o detetu, ali na veoma

specifičan način i u specifičnim uslovima.

Majka deteta izbegavajućeg obrasca pokazuje dosledno nesenzitivnu brigu, sa puno ignorisanja,

odbacivanja, naročito u situacijama kada dete pokazuje negativne emocije ili distres. Majke

ambivalentno vezane dece reaguju nedosledno senzitivno- poneakd su veoma responsivne, a

ponekad zanemaruju, pogrešno interpretiraju ili ne reaguju na detetove potrebe.

Senzitivnost roditelja je kapacitet koji se menja tokom života. Istraživanja su pokazala da na

senzitivnost mogu uticati razvojni i nerazvojni stres, bolest, umor, depresija, veliki životni

događaji i slično.

Osim senzitivnosti opisane su i druge komponenete adekvatne optimalne brige koje su visoko

povezane sa senzitivnošću (Ainsworth i sar, 1978; Biringen, Matheny, i Bretherton, 2000;

Bretherton, 2000). Prva od njih odnosi se na prihvatanje spram odbacivanja bebe. Ova dimenzija

opisuje mogućnost roditelja da balansira svojim pozitivnim i negativnim osećanjima vezanim za

bebu, te da razreši i integriše konfliktnost ovih iskustava. Visoko odbacujuć roditelj ima iskustva

ljutnje, razočaranosti koja preovladavaju u interakciji sa detetom. Roditelj može biti otvoreno

odbacujuć, ili da se odbacivanje vidi u specifičnoj „zategnutoj“ atmosferi koja dominira brigom o

detetu, protivljenju detetovim potrebama, namernom ignorisanja detetovih potreba, izraženom

negativnom reagovanju na ponašanja deteta koja se opisuju kao „uvređujuća za roditelja“. Visoko

prihvatajuć roditelj takođe može da oseti iritiranost detetovim ponašanjem, ali i u takvim

situacijama prihvata kontrolu i ulogu nekog ko integriše detetova iskustva i kad su bojena

negativnim afektom.

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 28

Kooperativnost spram interferencije (intruzije, „mešanja“) podrazumeva veštinu roditelja da

izbalansira svoje učešće u aktivostima deteta, te da prihvati dete kao nezavisnu individuu, sa

sopstvenim doživljavanjima, emocijama, potrebama i slično. Visoko intruzivni roditelji imaju

potrebu da detetove aktivnosti često oblikuju, sadržajem, tempom i drugim karakteristikama,

prema onome što oni misle da je korisno, dobro, odgovara detetovom uzrastu ili aktuelnim

okolnostima. Visoko kooperativni roditelji, sa druge strane, češće biraju da ne prekidaju dete u

aktivnostima, a kada su uključeni u aktivnost sa detetom (npr igru, zajednički obrok ili slično) da

prate detetovo vođstvo struktuirajući interakciju na temelju detetovih pokazanih interesovanja i

usklađeno sa razvojnim potrebama.

Dostupnost spram ignorisanja ili zanemarivanja predstavlja, ranije već nakratko uvedenu, veštinu

roditelja da bude psihički prisutan uz dete, usmeren na njegove potrebe. Ova veština ne bazira se

na isključivo fizičkom prisustvu. Naprotiv, roditelji koji imaju visoko izražen negativni pol ove

dimenzije su, uprkos fizičkoj blizini sa detetom, nesvesne detetovih potreba usled zaokupiranosti

sopstvenim uverenjima, brigama i slično. U pozadini ove veštine stoji tendencija da kontinuitet

senzitivne interakcije sa detetom zapravo razvija specifičnu „uigranost“ roditelja i deteta, koja

omogućuje da uprkos, na primer, zahtevnom temeramentu, negativnom afektu deteta, problemima

roditelja i slično, roditelj još uvek može da na vreme primeti i adekvatno reaguje na potrebe

deteta.

Mentalne reprezentacije i afektivna vezanost roditelja (činioci kapaciteta za senzitivnost).

Većina preglednih studija ukazuje na pravilnost da sigurno afektivno vezana deca imaju bar

jednog senzitivnog staratelja (Van Ijzendoorn, 1995; Belsky i Pasco Fearon, 2008). Iako može

tako izgledati, veza između senzitivnosti i sigurnosti afektivne vezanosti deteta nije ni tako

linearna ni tako jednostavna (grafik 1).

Grafik 1. Relacije afektivne vezanosti roditelja, senzitivnosti i sigurnosti afektivne vezanosti

deteta

Mentalne reprezentacije
(afektivna vezanost
roditelja)

Kvalitet aktuelnih
sigurnih baza roditelja
(brak, koroditeljski
odnos)

Senzitivnost
roditelja

Sigurnost afektivne
vezanosti deteta

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 29
Uverenja roditelja koja stoje u osnovi untrašnjeg radnog modela njegove afektivne vezanosti

(mentalne reprezentacije) značajno su povezana sa njegovim kapacitetima za senzitivnost.

Afektivnu vezanost roditelja razliku sledeće mentalne reprezentacije:

- sigurni (autonomni) roditelji mogu da analiziraju i pozitivna i negativna iskustva iz svog

detinjstva na koherentan, zaokružen način, uz odgovarajući emotivni ton. To znači da

sigurni roditelji mogu da imaju i loša iskustva u relacijama sa primarnim starateljima, ali

da su ih proradili i da imaju odgovarajući aktuelni odnos prema tim događajima.

- odbacujući roditelji idealizuju svoje detinjstvo, normalizujući zapravo hladna i

distancirana iskustva sa svojim roditeljima. Čini se kao da su ovi roditelji uložili puno da

doživljavaju potpunu mentalnu odvojenost od svog ranog iskustva, svojih roditelja i

interkacije sa njima.

- preokupirni roditelji su i aktuelno veoma uključeni i veoma emotivno reaguju na svoja

iskustva iz detinjstva. Mentalno su još uvek veoma povezani sa svojim, nedoslednim ili

odbacujućim roditeljima i iskustvima iz detinjstva koja opažaju, opisuju i doživljavaju kao

teška, puna zanemarivanja, zamene uloga i slično.

Odnos roditelja sa svojim roditeljima, nije jedini bliski odnos koji oni imaju. Većina roditelja ima

iskustvo manje ili više stabilne relacije sa bar još jednom figurom afektivne vezanosti-

partnerom,odnosno koroditeljem. U tom smislu, kvalitet relacije među njima, može značajno da

menja kapacitete roditelja za brigu- bilo unoseći dodatni stres, ili menjajući bazična uverenja

unutar radnog modela roditelja ka više sigurnim (ukoliko koroditelj nudi stabilnu sigurnu bazu).

PRINCIPI FORMIRANJA I USMERAVANJA INTERVENCIJA BAZIRANIH NA

AFEKTIVNOJ VEZANOSTI

Još je Bowlby, jedan od kreatora teorije afektivne vezanosti, značajan deo svog rada posvetio

mogućnostima primene saznanja koja nudi ta teorija za praktičan rad sa porodicama, naročito sa

dijadama majka-dete. Od tada, za praktičare širom sveta, razvijanje programa kojima se podržava

rana veza između staratelja i deteta, postao je gotovo imperativ. Polazna tačka ovih programa je

upravo postavka teorije afektivne vezanosti da su sigurne veze sa primarnim starateljima temelj

zdravog razvoja, pogotovu u oblasti socijalnih relacija i emocija. Ova postavka potvrđena je

velikim brojem istraživanja. Prema Bowlbiju, veza između relacije sa primarnim starateljem i

razvoja deteta počiva na reprezentaciji drugih kao dostupnih, zainteresovanih, osoba od poverenja,

a sebe kao nekog ko je dostojan da primi ljubav, brigu i zaštitu i važan drugim osobama oko sebe.

Ove reprezentacije grade optimalan nivo samopouzdanja i veština za ostvarivanje vršnjačkih

relacija, nudeći dobar osnov za iskustva prihvatanja, podrške kako od strane odraslih, tako i od

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 30
strane prijatelja. Ideja intervencija temeljenih na teoriji afektivne vezanosti, dakle, jeste

formiranje što boljih uslova za razvoj ovih, „sigurnih“ reprezentacija sebe i drugih.

Model prenosa. Istraživanja činioca sigurnosti afektivne veze sa primarnim starateljem ponudila

su veoma jasne smernice na šta bi to intervencije trebalo da budu usmerene, pa da odgovore

prethodno opisanoj ideju. Najveći doprinos, svakako je ponudio, istraživanjima potvrđen van

Ijzendoornov „model prenosa“ (van Ijzendoorn, 1995). Prema ovom modelu, roditeljev unutrašnji

radni model „rukovodi“ i usmerava roditeljsko ponašanje, koje time biva manje ili više senzitivno

i samim tim čini da se u relaciji roditelj- dete razvija specifičan kvalitet afektivne vezanosti.

Istraživanja transgeneracijskog prenosa, zaista pokazuju da deca sigurno afektivno vezanih

roditelja imaju najveće šanse da budu sigurno afektivno vezani (za pregled Stefanović Stanojević,

2012), a sve zahvaljujući tome što, unutrašnji radni model roditelja (mentalne reprezentacije

unutar afektivne vezanosti roditelja) boji način na koji roditelj akcentuira, percipira i razume

pnašanja i potrebe drugih osoba, pa tako i deteta. Adekvatna percepcija, razumevanje i odgovor na

detetove potrebe, temelj su senzitivnosti roditelja koja, sama po sebi onda, ostvaruje značajni

efekat na sigurnost relacije između deteta i njega (De Wolff i van Ijzendoorn, 1997, Belsky i

Pasco Fearon, 2008).

Noviji trendovi u istraživanju još preciznije opisuju fokusne tačke evenutalnog preventivnog i

interventnog rada. Nudeći koncepte „reflektivne funkcije“, „orijentacije na um deteta“ istraživanja

još specifičnije opisuju relaciju između unutrašnjeg radnog modela roditelja i kvaliteta afektivne

vezanosti u dijadi roditelj-dete. Prvi od ovih koncepata opisuje veštinu roditelja da reflektuje

adekvatno mentalno stanje svom detetu, dok se drugi odnosi na sposobnost roditelja da o

detetovim potrebama i razumevanju sveta razmišlja iz detetove, a ne svoje pozicije. Istovremeno,

istraživači se bave i specifičnim ponašanjima nisko senzitivnih roditelja. Tako se u nekim

istraživanjima pažnja skreće sa dihotomne postavke senzitivan roditelj ili ne, na efekte specifičnih

setova nesenzitivnih ponašanja poput: povlačenja pri reagovanju deteta na stres, intruzivnosti,

inverzije uloga, dvostrukih komunikacijskih poruka i slično (Lyons Ruth, Bronman i Parsons,

1999).

Sumirano, „model prenosa“ i novija istraživanja ukazuju na potencijalne dve tačke na koje

intervencije mogu da budu usmerene:

1. roditeljeve mentalne reprezentacije, unutrašnji radni model i prethodna iskustva u bliskim

vezama (nivo reprezentacija) i

2. roditeljeva senzitivnost (nivo veština i ponašanja).

Zadaci savetovanja temeljenih na teoriji afektivne vezanosti. Razmatrajući ove dve tačke

potencijalnih intervencija izdvaja se nekoliko zadataka programa, bili oni preventivni, interventni

ili terapijski (Berlin, Zeanah i Lieberman, 2008).

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 31
Pre svega, planirani program bi trebalo da omogući roditeljima da steknu uvid u lične radne

modele sebe i drugih, u svoja uverenja o bliskosti, izvore tih uverenja, kao i da prepoznaju način

na koji su njihova ranija iskustva i modeli briga vidljiva u aktuelnom odnosu sa detetom.

Zatim, programom bi trebalo da bude obuhvaćena analiza interakcije roditelj-dete, te

usmeravanje, vođenje i „obučavanje“ roditelja da bolje prepozna detetove potrebe za zaštitom i/ili

samostalnošću, kao i da adekvatnije na njih odgovara. Roditelju se predočavaju načini na koje

dete može da izražava svoje emotivne potrebe, kao i načini na koje se roditeljevo ponašanje

(odgovor na potrebe) povezuje sa detetovom reakcijom, pri tom se naročito fokusirajući na one

interakcije koje vode smirivanju uznemirenog deteta i omogućavanju daljeg nastavka detetovih

aktivnosti. Takođe, roditelju se pomaže da izbalansira detetovim potrebama za blizinom i

pripadanjem i potrebama za samostalnošću, autonomijom i istraživanjem.

Treću, i za većinu programa temeljno važan, zadatak jeste formiranje sigurne baze u relaciji

stručnjak-roditelj. Ova sigurna baza, temelji se takođe na senzitivnosti, ovog puta stručnjaka, za

potrebe roditelja, sposobnosti i veštini da se adekvatno reflektuje mentalno stanje roditelju, da se

njegove emocije i reakcije razumeju iz njegove pozicije i referentnog okvira, te da se na

adekvatno interpretirane signale i potrebe, odreaguje dosledno, responsivno i uvremenjeno. Na

ovaj način, roditelju se omogućava mentalni prostor u kom on može da istraži sebe, svoj odnos sa

detetom, nove načine interakcije, promisli i analizira svoje vaspitne postupke, njihovo poreklo i

povezanost sa iskustvima u drugim vezama. Takođe, ova sigurna baza temelj je koji će omogućiti

da, u relaciji poverenja sa stručnjakom, roditelj nađe nivo promene koji je moguć i dovoljan da bi

se relacija sa detetom pomerila ka dovoljno sigurnoj za dete. Pozicija stručnjaka u radu sa

roditeljem stoga, iz ugla ove teorije, nije pozicija znanja, već pozicija brige.

Sva ova tri cilja mogu biti postignuta programima sačinjenim od intervencija različitog intenziteta

i nivoa intimnosti (doživljaja „ličnosti“ programa za roditelje). Programi koji imaju niski

intenzitet i nisko zadiru u prostor „ličnog“ za roditelja podrazumevaju, na primer, brošure,

promotivni video materijal, informacije na oglasnoj tabli i slično. Još uvek ne intenzivni, ali nešto

„ličniji“ programi, baziraju se na takozvanim „radnim sveskama za roditelje“ u kojima se

roditeljima daju informacije, ali i predlozi konkretnih aktivnosti koje se dalje prate i analiziraju.

Intenzivni programi koji su istovremeno i više lični, bili bi, na primer- tematske grupe roditelja,

kućne posete, analiza konkretnih interakcija sa detetom (grupe roditelj-dete, ili analiza snimaka ili

zajedničke igre sa detetom), dok porast u u intenzitetu i nivou intimnosti intervencija za roditelje

vodi dalje od ovog ka terapiji.

Argumenti za korišćenje intervencija usmerenih na jačanje senzitivnosti na bihejvioralnom

planu. Programi bazirani na teoriji afektivne vezanosti razvijaju se od 1980-tih i istraživanjima se

dosledno, temeljno prati njihova efektivnost kako za razvoj deteta, tako i za jačanje sposobnosti

kvalitetne brige o detetu. Pregledna istraživanja uglavnom beleže veću efikasnost programa

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 32
usmerenih na jačanje senzitivnosti roditelja, u odnosu na one koji se fokusiraju istovremeno i na

radne modele i iskustva bliskih veza roditelja (Bakermans-Kranenburg, van Ijzendoorn i Juffer,

2008). Iako efekat nije jednako vidljiv, programi koji imaju značajnije efekte na jačanje

senzitivnosti roditelja, ostvaruju značajnije efekte i na sigurnost afektivne vezanosti deteta.

Generalno, programima je, čini se, lakše menjati senzitivnost roditelja nego kvalitet afektivne

veze. Razlog ovome leži u tome da je potrebno vreme kontinuirane interkacije, sada senzitivnijeg

roditelja sa detetom, kako bi se kvalitet vezanosti među njima promenio. Iako ovaj „odloženi,

uspavani“ efekat na sigurnost afektivne vezanosti naizgled opisuje „falinku“ u programima, on

zapravo daje optimistične smernice za sprovođenje kratkih, intenzivnih programa sa roditeljima

uz opravdano očekivanje promena i u afektivnoj sigurnosti deteta.

Primeri interventnih i preventivnih programa u svetu. Teorija afektivne vezanosti je ponudila

veoma koristan teorijski okvir velikom broju savetodavnih i psihoterapijskih intervencija (za

pregled vidi: Mihić, 2012). Iako se još uvek traži dobar kriterijum procene efikasnosti nekog

programa (npr. ako se gleda pomak deteta ka sigurnoj afektivnoj vezanosti, efekti programa su

značajno manji, nego ukoliko se prati pomak u kvalitetu sigurne baze i kapaciteta roditelja za

brigu), kao i optimum intenziteta programa (gde se zaključuje da je efikasnost programa različitog

intenziteta veoma individualna, te da su za neke porodice bolji manje, a za neke više intenzivni

progami), činjenica je da se u svetu svake godine razvija sve više i više interventnih i

preventivnih aktivnosti temeljenih na idejama teorije afektivne vezanosti. Oni su usmereni na

porodice koje su u riziku (niskog materijalnog statusa, marginalizovane grupe, porodice sa

istorijom nasilja, usvojiteljske i hraniteljske porodice), ali i porodice koje su u razvojnoj krizi

rađanja prvog deteta. Veći projekti, koji obuhvataju aktivnosti kompletne lokalne zajednice

usmereni su uglavnom na prvu grupu porodica- npr. Florida Infant Mental Health program

usmeren na porodice koje su pod nadzorom zbog sumnje na zlostavljanje dece, ili Deca Tamara

(Tamar’s children) usmeren na jačanje kapaciteta za brigu majki (trudnica) koje su u zatvoru zbog

zloupotrebe substanci. Potebe ovih dvaju grupa donekle su različite. U porodicama pod rizikom

dominiraju nesigurni obrasci i teške razvojne istorije roditelja, koji samu mentalizaciju roditeljske

uloge čine dominantno nisko responsivnom i sa niskim kapacitetima za brigu i bliskost. U tom

smislu, rad sa ovim porodicama podrazumeva zahtevnije ciljeve kojima se dijade roditelj-dete

pomeraju ka većoj učestalosti sigurnih obrazaca. U grupi porodica sa niskim rizikom uglavnom se

češće nalaze dijade u kojima je razvijena sigurna afektivna vezanost, pa pomaci ka većoj

senzitivnosti u stvari podrazumevaju rad na jačanju kvaliteta brige o detetu, deljene brige između

oca i majke i generalno stvaranja optimalnijih uslova za razvoj deteta. Ipak, sa povećanim brojem

razvoda, brakova niskog kvaliteta i drugim problemima koji se javljaju u porodicama koje bi se

inače smatrale nisko rizičnim, sve uočljivije su potrebe za jačanjem responsivnosti i kvaliteta

brige o detetu i u ovim sistemima. Istraživanja već godinama prate efekte konflikata unutar

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 33
bračnog sistema roditelja na afektivnu sigurnost deteta i ukazuju na značajne negativne posledice

kako u emotivnom, tako i u socijalnom, kognitivnom i drugim aspektima razvoja deteta (Davies i

Cummings, 1994; 1998; Davies i Forman, 2002). Poseban izazov u radu predstavljaju porodice sa

hronično obolelim ili detetom sa posebnim potrebama. Koncepti brige u ovim porodicama često

predstavljaju izazov, budući da su pod značajnim uplivom stresa izazvanog zdravljem deteta i

teškim balansiranjem potrebe da se dete zaštiti spram potrebe da mu se omogući eksploracija

sopstvenih sposobnosti i osamostaljivanje. U daljem tekstu biće predstavljeni neki od programa

koji su se pokazali najefikasnijim.

UCLA Family Development (UCLA univerzitet) je jedan od progama zasnovan na kućnim

posetama savetnika od drugog trimestra trudnoće do detetove prve godine života jednom nedeljno,

uz praćenje do druge godine detetovog života. Takođe, u periodu od 3-15 meseca, učesnici

programa se pozivaju u grupe za majku i dete jednom nedeljno. Fokus programa je na jačanju

kvaliteta relacije majka-dete i kapaciteta majke da brine o bebi, prepoznaje njene signale i

potrebe. U programu učestvuju majke koje su pod rizikom za nizak nivo kvaliteta roditeljstva,

majke iz marginalizovanih grupa niskog socio-ekonomskog statusa (Heinicke i sar, 1999;2000;

Heinicke i Levine, 2008).

Minding the baby (Yale univerzitet) program je takođe usmeren na kapacitete za roditeljstvo

majki iz visokorizičnih porodica. U 80% slučajeva majke koje su uključene u ovaj program

izeštavaju o istoriji partnerskog zlostavljanja ili zlostavljanja u porodici porekla. Intervencije se

takođe zasnivaju na kućnim posetama medicniskih sestara i socijalnih radnika obučenih u oblasti

afektivne vezanosti. Zadatak ovih „posetitelja“ je da pruže sigurnu bazu majci iz koje ona može

da istražuje svoju novu ulogu i usmerava svoje roditeljstvo ka boljem prepoznavanju detetovih

potreba i odgovaranju na njih (Slade i sar, 2007 prema Berlin, Zeanah i Lieberman, 2008).

Usmerena prevashodno na roditelje koji imaju istoriju trauma i decu ne stariju od 5 godina,

Terapija roditelj-dete (Child-Parent psychotherapy) u svojoj formi intervencije predstavlja jedan

od najintenzivijih savetodavnih programa. Sam rad sa roditeljem zasnovan je na ideji da je nisko

kvalitetno roditeljstvo i briga koju roditelj pruža značajna manifestacija konflikata ili nerešenih

traumatskih iskustava roditelja sa drugim važnim bliskim osobama iz detinjstva. Ideja ovog

programa je da usmeri roditelja na vezu koje njegovo aktuelno roditeljstvo, aktuelne emocije,

bespomoćnost, ponašanje, način na koji percipira dete i svoj odnos sa njim, ima sa iskustvima iz

ranog detinjstva ili ranijih bliskih veza kao i sa kontekstom aktuelnog stresa i kulturnih vrednosti.

Roditelj (ili oba roditelja) i dete učestvuju u nestrukturianim sesijama koje se održavaju u

porodičnoj kući. Teme koje se otvaraju zasnovane su na potrebama roditelja ili detetovih

eventualnih problema u razvoju (Lieberman, 2004, Lieberman, van Horn i Ghosh Ippen, 2005).

Značajno kraći od prethodno opisanog je program Circle of Security (Powel, Hoffman, Marvin i

Cooper, University of Virginia). Ovaj program je najviše od svih predstavljenih zasnovan na

idejama teorije afektivne vezanosti i to na idejama sigurne baze (koja omogućuje istraživanje) i

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 34
sigurnog utočišta (koje omogućuje pripadanje i zaštitu). Sama intervencija se sastoji od 20

nedeljnih grupnih sastanaka (po 6-8 roditelja učestvuje u grupi) (slika 1).

Slika 1. Odnos sigurne baze i sigurnog utočišta prema Circle of Security programu

Pre uključivanja u program deca i roditelji se procenjuju kako bi se dobili podaci o aktuelnom

statusu afektivne vezanosti deteta (Test strane situacije), kao i radnim modelima, kapacitetima za

brigu i bliske relacije roditelja. Iako se same intervencije planiraju za svakog roditelja zasebno

nakon zajedničke detaljne analize snimaka interakcije roditelj-dete, one generalno obuhvataju

nekoliko područja:

- razvoj veštine posmatranja i zaključivanja o detetovim potrebama

- razumevanje detetovih potreba unutar relacije sa roditeljem

- emocionalna regulacija i empatija

- razvoj novih roditeljevih kapaciteta za relaciju, uz jačanje mogućnosti reflektovanja u

interakciji sa detetom (Marvin, Cooper i Hoffman, 2002).

Program koji je gotovo u potpunosti usmeren na jačanje kapaciteta za senzitivnost, ali na

bihejvioralnom nivou je „Skill based treatement“ koji je razvila van den Boomova (Univerzitet u

Liedenu). Ova intervencija zasniva se na 3 kućne posete majkama koje imaju decu između 6-9

meseci i dolaze iz porodica niskog materijalnog statusa. U toku tih poseta savetnik usmerava

majku na više senzitivne interakcije, responsivna ponašanja i bolje razumevanje detovih potreba

(van den Boom, 1995).

Pristup analize aktuelnih interakcija sa idejom jačanja senzitivnosti na aktuelnom primeru

zastupljen je takođe u intervencijama koje se baziraju na videofidbeku (povratna informacija

nakon analize video snimka). Projekat VIPP (Video feedback intervention to promote positive

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 35
parenting, Univerzitet u Liedenu) temelji se na 4 kućne posete majkama koje imaju decu mlađu od

godine dana, tokom kojih se prezentuju pisani materijali o senzitivnosti (knige, brošure), ali i

analiziraju, zajedno sa roditeljem snimci interakcije majka-dete. Ideja je da se povratnom

informacijom o interakciji jačaju aktuelne snage dijade majka-dete i jačaju senzitivne reakcije i

bolje razumevanje detetovog aktuelnog ponašanja. Teme koje se otvaraju tokom analize snimaka

mogu biti: eksploracija spram zaštite- razlikovanje detetovih signala kojima traži blizinu i zaštitu i

igre; verbalizacija detetovih potreba- jačanje kapaciteta za razumevanje i interpretaciju detetovih

signala; upoznavanje kruga sigurnosti- iniciranje interakcije od strane deteta-reakcija roditelj-

reakcija deteta (smirivanje i nastavljanje aktivnosti); empatija i slično. Posebne forme ovog

programa razvijane su za rad na disciplinovanju deteta kod dece koja imaju rane znake

eksternalizujućih problema (o čemu će biti više reči kasnije), a takođe je razvijana i forma koja

uključuje rad na radnim modelima roditelja, čime se rad sa majkama produbljuje i na iskustva u

ranijim bliskim vezama, te mentalizaciju bliskosti i brige generalno. U ovoj formi (VIPP-R)

analiziraju se majčina iskustva separacija, odnosa sa roditeljima, bliske veze u odraslom dobu i

pritom povezuju sa aktuelnim iskustvima roditeljstva (Juffer, Bakermans-Kranenburg i van

Ijzendoorn, 2008)

Povezujući teorijski model afektivne vezanosti sa reakcijama majki na dijagnozu hronične bolesti

deteta Robert Pianta je razvio model procene mogućnosti prihvatanja i razrešenja u ovakvoj

stresnoj situaciji. Način na koji roditelj prihvata i razume dijagnozu u mnogome boji način na koji

brine o detetu koje, u kontekstu svog zdravlja, ima posebne potrebe. Istraživanja ukazuju da je

razrešenje ove situacije od strane majki značajno povezano sa senzitivnošću roditelja i sigurnošću

afektivne veze u relaciji majka-dete (Marvin i Pianta, 1996). Reaction to diagnosis (RDI) intervju

je 15-minutni polustruktuirani razgovor sa majkom na teme same analize događaja, razumevanja

odgovornosti za bolest deteta, razumevanja mreže podrške koju ima, razumevanja detetovih

sposobnosti i potreba i slično. Sam po sebi može se koristiti kao značajan segment savetodavnog

rada sa roditeljima dece sa posebnim potrebama ili hronično obolele dece, a podaci koji se njime

dobijaju mogu biti osnov za različite intervencije bazirane na drugim teorijskim osnovama (npr.

kognitivna, REBT, sistemska i slično), ali i na ranije prikazanim intervencijama baziranim na

videofidbeku.

Osnovni koncepti afektivne vezanosti i naročito ideja o unutrašnjim radnim modelima roditelja,

mentalizaciji i jačanju senzitivnosti, sastavni je deo uspešnih intervencija i programa usmerenih na

rad sa usvojiteljskim i hraniteljskim porodicama (Bick i Dozier, 2008). Izazovi za senzitivnost u

ovim porodicama odnose se pre svega na specifičan status roditeljstva. U usvojiteljskim

porodicama briga o detetu je pod značajnim uplivom neizvesnosti detetovog porekla, ličnosti i

sposobnosti, kao i, neretko, trauma od prethodnih gubitaka dece ili (ne)razrešenja pozicije

steriliteta koja remeti i druge roditeljeve bliske odnose (brak). U hraniteljskim porodicama izazov

za responsivno staranje predstavlja diskontinuitet u brizi o detetu, privremenost roditeljstva,

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 36
balansiranje drugim detetovim bliskim odnosima (npr. sa biološkom porodicom) koji su neretko

opterećeni disfunkcionalnim karakteristikama, kao i sama detetova, često traumatska, prethodna

iskustva i veliki broj internalizujućih i eksternalizujućih problema. Efekti primene programa i

intervencija koji se baziraju na povratnim informacijama nakon analize snimaka interakcije

(VIPP) i jačanju senzitivnosti i veštine roditelja da adekvatno prepozna, interpretira i odreaguje na

detetove signale, pokazuju se značajnim kako u pomaku ka sigurnoj afektivnoj vezanosti dece u

alternatinvom porodičnom smeštaju, tako i u prevenciji dezorganizovanih obrazaca afektivne

vezanosti koji su čest pratilac traumatskih iskustava u odrastanju (Juffer, van Ijzendoorn i

Bakermans-Kranenburg, 2008).

PROGRAM „VRTIĆ KAO SIGURNA BAZA“

Jedan od predloženih programa za sistematski rad na jačanju senzitivnosti roditelja i drugih

detetovih staratelja i razvoju optimalnih uslova za socioemocionalni razvoj deteta predstavlja i

program „Vrtić kao sigurna baza“ (Mihić, Stojić, Divljan i Avramov, 2011).

Program, iniciran od strane stručnih saradnika Predškolskih ustanova i Odseka za psihologiju,

Filozofskog fakulteta u Novom Sadu predstavlja niz organizovanih intervencija baziranih na

teoriji afektivne vezanosti.

Temeljna pretpostavka celokupnog programa je da u predškolskoj ustanovi stručnjaci (stručni

saradnici, vaspitači) imaju dosta prostora da opaze kvalitet interakcije roditelj-dete, kvalitet

sigurne baze među njima, te da intervenišu u smeru jačanja senzitivnosti roditelja. Jednako tako,

sistem brige unutar vrtića (vaspitač-vaspitač; vaspitač-roditelj; stručni saradnik-vaspitač) pruža

mogućnost za intervencije u smislu jačanja senzitivnosti svih aktera ovih dijada, sa ciljem

pružanja optimalnih uslova za razvoj deteta (Stojić, Divljan i Avramov, 2010).

Uvođenjem intervencija u predškolske ustanove, pruža se mogućnost rada na kvalitetu brige o

detetu i u grupama porodica koje bi, usled svoje niske rizičnosti, bile nevidljive, uz istovremeni

rad sa grupama koje smatraju više rizičnim (porodice niskog ekonomskog statusa, porodice sa

iskustvima zlostavljanja, hraniteljske porodice i slično). Posebno značajnom se pokazuje

mogućnost rada na senzitivnosti i normalizaciji potreba za zaštitom i samostalnošću sa

porodicama dece uključene u inkluzivni program.

Intervencije u okviru programa „Vrtić kao sigurna baza“. Korak 1. Procena. Set intervencija

započinje procenom sigurne baze i kvaliteta afektivne vezanosti deteta i senzitivnosti roditelja.

Ova procena se obavlja u toku prvih nekoliko dana zajedničkog boravka roditelja i deteta pri

adaptaciji deteta na vrtić (po mogućstvu na jaslenom uzrastu). Procena se vrši za ovu svrhu

sačinjenim ček listama ponašanja koje su empirijski validirane (Mihić, 2010; Velikić i sar, 2010;

Mihić, Stojić, Divljan, 2012). Procenu dijade roditelj-dete vrše oba vaspitača iz grupe nezavisno

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 37
na osnovu ponašanja majki i deteta u slobodnim aktivnostima tokom zajedničkog boravka u

adaptacionom periodu.

Korak 2. Vođene grupe vaspitača. Nakon inicijalne procene intervencije se nastavljaju na

relacijama vaspitač-vaspitač i stručni saradnik-vaspitač. U toku i nakon adaptacionog perioda

predloženo je vođenje grupa vaspitača sa ciljem:

- razgovora i refelksije o procenjenom kvalitetu relacije roditelj-dete i procenjenom nivou

senzitivnosti roditelja

- refleksije o izvorima senzitivnosti roditelja i razumevanju ponašanja roditelja

- pružanja sigurne baze (u relaciji stručni saradnik-vaspitač) za istraživanje mogućnosti

ostvarivanja kvalitetnije i na brigu usmerenije saradnje sa roditeljem

- pružanja sigurne baze (u relaciji stručni saradnik-vaspitač) za istraživanje i praćenje

mogućnosti ostvarivanja dosledne, senzitivne brige o izazovnoj deci i deci sa otežanom

adaptacijom.

O principima, ciljevima, sadržaju i efektima rada grupe vaspitača biće reči u daljem tekstu.

Dosadašnji rezultati praćenja mogućnosti primene i korisnosti ovih segmenata intervencija u

okviru programa „Vrtić kao sigurna baza“ ukazali su na to da vaspitači mogu dobro i jednostavno

da integrišu skale procene u rad u toku adaptacionog perioda, da se ova saznanja pokazuju

korisnim u razumevanju grupe i započinjanju i planiranju saradnje sa roditeljima, a da se posebni

dobici od grupe vaspitača vide i u formiranju jedinstvene relacije među vaspitačima koja

omogućuje senzitivniju brigu o deci, samoevaluaciju, redefinisanju uloge vaspitača, a time i

jačanje senzitivnosti vaspitača, profesionalne kompetencije i kapaciteta za timski rad (Komlenac,

Kovačević, Stojić i Mihić, 2012).

Korak 3. Intervencije sa roditeljima. U cilju jačanja senzitivnosti roditelja tokom celokupnog

boravka deteta u predškolskoj ustanovi, vaspitači i stručni saradnici kreiraju programe za jačanje

senzitivnosti roditelja. Oni mogu varirati u intenzitetu, doživljaju „zadiranja u lično“ i intimnosti,

formi rada (grupno, indivnidualno), oblicima (frontalno, radionički, savetodavne grupe, kućne

posete). Ključne tačke za rad sa roditeljima tiču se „mini ravojnih kriza“ u toku boravka deteta u

predškolskoj ustanovi, koje zahtevaju promene i adaptacije kako deteta, tako i roditelja i koje

nužno sa sobom nose anskioznost i aktiviraju mehanizam afektivne vezanosti. U tim situacijama

razumevanje i balansiranje detetovih potreba za zaštitom i ekspliroracijom novih uloga i odnosa,

uz istovremeno aktivirane slične potrebe kod roditelja, predstavlja izazov sa senzitivnost. Takve

situacije su: polazak u vrtić, povratak u vrtić nakon bolesti, prelazak iz jaslica u mlađu vaspitnu

grupu, polazak u školu –dakle one situacije pkoje predstavljaju diskontinuitet u sistemima relacija

u kojima se dete nalazi. Osim ovih tačaka, kontinuirani rad sa roditeljima može se ticati

generalnih veština za senzitivniju brigu o deci- igra sa detetom, planiranje slobodnog vremena

deteta, disciplinovanje deteta; zatim boljih kapaciteta za globalno porodičnu brigu o detetu

(kvalitet koroditeljskih odnosa i uključenost oca u brigu o detetu, odnosi sa babama i dedama).

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 38
Takođe, dobra mesta za interventni rad sa roditeljima predstavljaju nerazvojne krize (razvod i

separacija, bolest člana porodice, uključivanje deteta u inkluzivni program-hronična bolest ili

razvojne smetnje deteta).

U narednim delovima teksta, pažnja će biti posvećena nekim primerima oblasti i načina rada u

ovom koraku.

Literatura:

Ainsworth M. D. S (1969). Maternal sensitivity scales. JHU, Baltimore.
Ainsworth M. D. S., Blehar M. C., Waters E. , Wall S. (1978). Patterns of attachment: a psychological study of

strange situation. Hillsdale, NY, Erlbaum.
Ainsworth, M. D. S., Bell, S. M., & Stayton, D. J. (1971) Individual differences in strange situation behaviour of

one-year- olds. In H.R. Schaffer (Ed.), The origins of human social relations (pp. 17-57). London: Academic
Press

Bakermans- Kranenburg M., van Ijzendoorn M. H., Juffer F. (2008). Less is more: meta-analytic arguments for the
use of sensitivity focused interventions. In: In: Juffer F., Bakermans-Kranenburg M., van Ijzendoorn
M.(eds). Promoting positive parenting: an attachment based intervention. New York, London, Lawrence
Erlbaum Associates.

Belsky J., Fasco Pearon R. M. (2008). Precursors of attachment security. In:Cassidy J., Shaver P. (eds). Handbook of
attachment: theory, research and clinical applications. New York, London, Guilford Press.

Berlin L., Zeanah C., Lieberman A. (2008). Prevention and intervention programs for supporting early attachment
security. In: Cassidy J., Shaver P. (eds). Handbook of attachment: theory, research and clinical
applications. New York, London, Guilford Press.

Berlin, L. J., Cassidy, J., Appleyard, K. (2008). The influence of early attachments on other relationships. In J.
Cassidy and P. R. Shaver (Eds.), Handbook of attachment: Theory, research, and clinical applications (2nd
ed.). New York: Guilford Publications.

Bick J., Dozier M. (2008). Helping foster parents change: the role of parental state of mind. In:Steele H., Steele M.
(eds). Clinical application of the adult attachment interview. New York, London, Guilford Press.

Biringen, Z., Matheny, A., & Bretherton, I. (2000). Maternal representations: Connections with emotional availability
and perceptions of marital and family relationships. Attachment and Human Development (special issue on
emotional availability), 2, 218-232.

Bretherton I. (1994). The origins of attachment theory: John Bowlby and Mary Ainsworth. Develompental
Psychology, 28, 759-775.

 Bretherton, I. (2000). Emotional availability: An Attachment Perspective. Attachment and Human Development, 2,
233-241.

Davies, P., & Forman, M. E. (2002). Children's patterns of perserving emotional security in the interparental
subsystem. Child Development, 73(6), 1880-1903.

Davies, P., Cummings, E. M. (1994). Marital conflict and child adjustment: an emotional security hypothesis.
Psychological Bulletin, 116, 387-411.

Davies, P., Cummings, E. M. (1998). Exploring children's emotional security as a mediator of the link between
marital relations and child adjustment. Child Development, 69, 124-139.

De Wolff M. S., van Ijzendoorn M. S. (1997). Sensitivity and attachment: a meta analysis on parental antecedents of
infant attachment. Child Development, 68, 571-591.

Heinicke, C. M., Fineman, N. R., Ruth, G., Recchia, S. L., Guthrie, D., & Rodning, C. (1999). Relationship-based
intervention with at-risk mothers: Outcome in the first year of life. Infant Mental Health Journal, 20(4),
349-374

Heinicke, C. M., Goorsky, M., Moscov, S., Dudley, K., Gordon, J., Schneider, C., & Guthrie, D. (2000).
Relationship-based intervention with at-risk mothers: Factors affecting variations in outcome. Infant Mental
Health Journal, 21(3), 133-155.

Heinicke, C.M. & Levine, M. S. (2008). The Adult Attachment Interview Anticipates the Involvement in the
Outcome of a Relation-based Early Intervention. In H. Steele and M. Steel (Eds.) Clinical Uses of the Adult
Attachment Interview. NY: Guildford Press

Juffer F. , Bakermans-Kranenburg M. , van Ijzendoorn M. (2008). Methods of video-feedback programs to promote
positive parenting alone, with sensitive discipline and with representational attachment discussions. In:
Juffer F., Bakermans-Kranenburg M., van Ijzendoorn M.(eds). Promoting positive parenting: an attachment
based intervention. New York, London, Lawrence Erlbaum Associates.

Juffer F., van Ijzendoorn M., Bakermans-Kranenburg M. (2008). Supporting adoptive families with video feedback
intervention. In: Juffer F., Bakermans-Kranenburg M., van Ijzendoorn M.(eds). Promoting positive
parenting: an attachment based intervention. New York, London, Lawrence Erlbaum Associates.

Komlenac Ž, Kovačević O., Stojić O., Mihić I. (2012). Primena teorije afektivne vezanosti u adaptaciji dece jaslenog
uzrasta: primer dobre prakse. Pedagoška stvarnost, 58 (2), 295-308.

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 39
Lieberman A., van Horn P., Ghosh Ippen C. (2005). Toward evidence-based treatement: child-parent psychotherapy

with preschoolers exposed to marital violence. Journal of American academy of child and adolescent
psychiatry, 44 (12), 1241-1247.

Lieberman, Alicia F. (2004). Child-Parent Psychotherapy: A Relationship-Based Approach to the Treatment of
Mental Health Disorders in Infancy and Early Childhood.

Lyons Ruth, K., Bronfman E, Parsons E. (1999). Maternal frightened, frightning or atypical behavior and
disorganized infant attachment patterns. Monographs of the Society or Research in Child Development, 64
(3, 258), 67-96.

Marvin R., Cooper G., Hoffman K., Powel B. (2002). The circle of security project:attachment based intervention
with caregiver-preschool child dyads. Attachment and human development, 4(1), 107-124.

Marvin R.S., Pianta R.C. (1996). Mothers’ reaction to their child’s diagnosis: Relations with security of attachment.
Journal of Clinical child psychology, 25(4), 436-445.

Mihić I. (2010). Procena kvaliteta sigurne baze u odnosu sa majkom na jaslenom uzrastu: primer skale. Primenjena
psihologija, 4, 337-355.

Mihić I. (2012). Afektivna vezanost i psihoterapijski rad sa parovima i porodicama. U: Stefanović-Stanojević T,
Mihić I. , Hanak N. (ur). Afektivna vezanost i porodični odnosi:razvoj i značaj. Beograd, Društvo psihologa
Srbije.

Mihić I., Stojić O., Divljan S. (2012). Kvalitet relacije majka-dete kao činilac adaptacije na vrtić u jaslenom uzrastu.
Nastava i vaspitanje, 59(3), 493-505.

Mihić I., Stojić O., Divljan S., Avramov N. (2011). Vrtić kao baza emocionalne sigurnosti-jačanje kapaciteta za
socioemocionalni razvoj deteta (priručnik). Publik Praktikum, Zemun.

Pederson, D. R., Gleason, K.E., Moran, G. & Bento, S. (1998). Maternal attachment representations, maternal
sensitivity, and infant-mother attachment. Developmental Psychology, 34, 925-933.

Sameroff, Arnold J. (Ed); McDonough, Susan C. (Ed); Rosenblum, Katherine L. (Ed). Treating parent-infant
relationship problems: Strategies for intervention., (pp. 97-122). New York, NY, US: Guilford Press

Splanger G.,Grossmann K. E. (1993). Biobehavioral Organization in Securely and Insecurely Attached Infants. Child
Development, 64(5),1439-1450.

Stefanović Stanojević T. (2012). Afektivna vezanost: transgeneracijski prenos obrazaca afektivne vezanosti. U: T.
Stefanović Stanojević, I. Mihić, N. Hanak (ur). Afektivna vezanost i porodični odnosi:razvoj i značaj.
Beograd, Društvo psihologa Srbije.

Stojić O., Divljan S., Avramov N. (2010). Adaptacija dece jaslenog uzrasta u kontekstu teorije afektivne vezanosti:
iskustva predškolskih ustanova iz Srema. Primenjena psihologija, 4, 357-376.

Thompson R. A. (2008). Early attachment and later development: familial questions, new answers. In J. Cassidy and
P. R. Shaver (Eds.), Handbook of attachment: Theory, research, and clinical applications (2nd ed.). New
York: Guilford Publications.

 Van den Boom D. C (1995). Do first year intervention effects endure? Follow up during toddlerhood of a sample of
Dutch irritable infants. Child development, 66, 1798-1816.

Van Ijzendoorn M. H (1995). Adult attachment representations, parental responsiveness and infant attachment: a
meta analysis on the predictive validity od the Adult Attachment Interview. Psychological Bulletin, 117,
3887-403.

Velikić D., Filipović B., Bačić J., Bogosanović B. (2010). Relacije socioemocionalne posvećenosti majki sa
prilagođenošću deteta na vrtić. Primenjena psihologija, 4, 323-335.

Waters E., Cummings E.M (2000). A security base from which to explore close relationships. Child development,
49, 164-172.

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 40

Praktični primeri

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 41

JAČANJE SENZITIVNOSTI VASPITAČA- VODJENJE GRUPA
VASPITAČA U OKVIRU PLANIRANJA SARADNJE SA PORODICOM

Olivera Kovačević

PU „Vlada Obradović Kameni“

Pećinci

Teorijski osnov. Teorija afektivne vezanosti u prvi plan stavlja kvalitet odnosa između

majke i deteta, odnosno stvaranje sigurne veze deteta sa primarnim starateljem, kao bitan uslov

njegovog optimalnog kognitivnog i socijalnog razvoja. Polazeći od činjenice da se neprekidno

povećava broj zaposlenih roditelja, čija deca borave često i više od 8 sati dnevno u predškolskim

ustanovama, postavlja se pitanje na koji način se to odražava na sigurnost afektivne vezanosti

deteta sa roditeljima. Takođe se nameće i pitanje na koji način se ova teorija može primeniti u

predškolskim ustanovama i osnovnim školama i kakva je, u tom kontekstu, uloga vaspitača ili

učitelja, kao odraslog koji se, izvan porodice, brine o detetu. Niz istraživanja bavi se odnosom

relacija dete-roditelj i dete-vaspitač (Howes et al.,1992, Howes et al.,2000, Marty et al.,2005) i

uticajem pozitivnih veza sa vaspitačem na emocije, ponašanje i razvoj predškolske dece (Howes

et al.,1994; Mitchell-Copeland, Denham, DeMulder, 1997, prema Prosen et al.,2007).

Kada se zna da je dete sposobno da razvije blisku emocionalnu vezu sa više od jedne,

primarne, figure već na uzrastu od 6 meseci (Ainsworth,1989 prema Marty et al.,2005), kao i da

su kriterijumi za identifikaciju ovih, alternativnih/sekundarnih, figura : 1) pružanje fizičke i

emocionalne brige; 2) kontinuitet prisutnosti u životu; 3) emotivna investiranost u dete

(Howes,1999, prema Mihić et al., 2011) počinje da se nazire značaj uloge vaspitača kao odraslog

koji je u poziciji da sa detetom ostvari sigurnu vezu. Može se čak reći i da je to i preduslov da dete

u vrtiću slobodno istražuje i saznaje u skladu sa svojim potrebama, mogućnostima i

interesovanjima, što pokazuje čitav niz istraživanja (Howes et al.,1988, Van Ijzendoorn et

al.,1992, Mitchell-Copeland et al.,1997, prema Mihić et al., 2011). Deca sa prethodnim relacionim

teškoćama mogu reorganizovati svoj unutrašnji radni model u odnosima sa alternativnom figurom

staratelja koji sezitivno reaguje (Howes,1999, prema Mihić et al., 2011), pa tako i deca koja imaju

nesigurnu vezu sa roditeljima, mogu razviti sigurnu vezu sa vaspitačima. Istovremeno, ne smemo

zanemariti ni ulogu primarne figure u životu deteta, pa na pitanje da li vaspitač treba da bude

„surogat majka’’ treba odgovoriti tako što će se razjasniti na koje načine vaspitač, kao

sekundarna figura, može biti partner i podrška roditelju u ostvarivanju sigurne veze sa detetom.

Prvi korak u jasnijem određivanju uloge vaspitača u ovom kontekstu svakako je uvidjanje

razlika u odnosu na brigu majke o detetu u porodici. Osnovna razlika odnosi se na odnos broja

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 42
odraslih i dece- samim tim što jedan odrasli brine o većem broju dece, on ima manje vremena koje

može posvetiti svakom detetu pojedinačno. Vaspitač oseća slabiju emotivnu povezanost sa

detetom u odnosu na njegove roditelje i često se fokusira na celu grupu radije nego na potrebe i

interesovanja svakog deteta (Katz, 2000, prema Elicker et al., 2008). Ipak, između deteta i

vaspitača koji o njemu brine, razvija se često jaka emotivna veza, zato je sigurna baza u toj

relaciji uopšte i moguća.

Senzitivnost vaspitača igra značajnu ulogu u odnosu vaspitač-dete, isto koliko je u odnosu

roditelj-dete igra senzitivnost roditelja. Na sposobnost vaspitača za ostvarivanje sigurnih veza sa

decom utiče njegovo stručno znanje i iskustvo, ali i iskustvo u ostvarivanju veza sa drugim

značajnim ljudima tokom života (Bakermans-Kranenburg et al.,1998, prema Elicker et al., 2008).

Dete, kao aktivan učesnik u stvaranju odnosa sa drugima, u ovom slučaju vaspitačem, takodje

unosi svoj radni model i tako utiče na stvaranje obrasca vezanosti. Zato vaspitač lakše uspostavlja

bliži odnos sa detetom koje ima sigurnu vezu sa primarnom figurom, dok je za takav odnos sa

decom koja izbegavaju kontakt ili su, kako vaspitači kažu „lepljiva’’, potrebno uložiti mnogo više

napora. Vaspitači se razlikuju u pogledu postupanja sa decom koja iniciraju složene, teške

interakcije vaspitač-dete. Dok će neki „teško” dete izolovati ili zanemariti, neki vaspitači

pokrenuće planirano interaktivno ponašanje usmereno na promenu prirode interakcije vaspitač-

dete i ostvarivanje pozitivnijeg odnosa (Howes et al., 2000).

Vaspitača koji je sposoban za ovakvo postupanje odlikuju toplota i osećajnost, senzitivnost

(prepoznavanje signala koje dete upućuje), responsivnost (adekvatno i uvremenjeno odgovaranje

na potrebe izražene signalima deteta), konzistentnost (stalnost ponašanja i ponavljanje istih radnji)

i podsticanje samostalnosti deteta (Marty et al., 2005). Takav vaspitač je podrška i roditelju u

ostvarivanju njegove uloge primarnog i predstavlja sigurnu bazu i za roditelja i za dete.

Načini rada na jačanju senzitivnosti vaspitača. Senzitivnost vaspitača može se povećati

primenom odgovarajućeg programa obuke (Elicker et al., 2008). Jedan od programa koji se

uspešno primenjuje u svetu je ,,Tuning In’’ program, koji se bazira na video-fidbeku. To je

četvoronedeljni program za vaspitače u kome važnu ulogu imaju video-snimci njihovog rada u

grupi, čijom analizom se pruža mogućnost za bolje opažanje i pažljivije tumačenje dečjih signala,

sagledavanje sopstvenih postupaka i unošenje i praćenje izmena u ponašanju prema deci. Ovaj

program uključuje angažovanje konsultanta koji snima video-materijal, vodi sastanke sa

vaspitačima i usmerava njihovo napredovanje i međusobno povezivanje, ali ne predstavlja deo

tima koji obučava. Po tome se značajno razlikuje od programa primenjenog kod nas (koji će dalje

u radu biti detaljnije prikazan), a koji podrazumeva uspostavljanje sigurne veze između vaspitača,

čiji rad na povećanju sopstvene senzitivnosti i responzivnosti i saradnja sa roditeljima u novom

kontekstu zahtevaju pomoć i podršku, i stručnog saradnika, koji tu pomoć, podršku i znanje pruža,

ali kao deo tima, grupe podrške.

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 43

Zadatak razvoja sigurne baze u relaciji sa vaspitačem predstavlja promenu uloge stručnog

saradnika u vaspitnoj ustanovi jer menja način individualne saradnje stručnog saradnika sa

vaspitačima. Vaspitači, istražujući svoju senzitivnost, lične obrasce brige i sopstveni unutrašnji

radni model afektivne vezanosti, međusobnom razmenom, uspostavljaju bliži odnos sa drugim

članovima grupe podrške, pa tako i sa stručnim saradnikom. Stručni saradnik jasnije uviđa potrebe

vaspitača za podrškom i može adekvatnije da tu podršku pruži.

Sigurnu bazu u relaciji sa vaspitačem stručni saradnik razvija, prevashodno, kao član tima,

grupe za podršku. Rad grupe podrazumeva međusobnu razmenu vaspitača uključenih u ovakav

način rada, čime im se otvara još jedan krug sigurnosti, za njih od neprocenjivog značaja. Na taj

način vaspitači imaju sigurnu bazu i u krugu kolega i u stručnom saradniku, pa, tako osnaženi,

postaju baza sigurnosti i deci i roditeljima.

PRIMER GRUPE PODRŠKE ZA JAČANJE SENZITIVNOSTI VASPITAČA

Tokom prethodne školske godine nastala je grupa podrške u PU ,,Vlada Obradović

Kameni’’ u Pećincima. Ovu grupu činili su vaspitači 4 mešovite jaslene grupe: 5 medicinskih

sestara-vaspitača sa preko 20 godina iskustva, 2 vaspitača sa manje od 3 godine iskustva i autor

ovog teksta kao stručni saradnik, pedagog, sa 10 godina iskustva u predškolstvu. Superviziju rada

ove grupe radili su psiholozi doc. dr Ivana Mihić (Odsek za psihologiju Filozofskog fakulteta u

Novom Sadu) i Olgica Stojić (DU „Dečja radost”, Irig).

Članovi grupe većinom su imali prethodno iskustvo u primeni baterije instrumenata1

kojom je procenjivan kvalitet veze deteta sa majkom sa ciljem rane procene dece kojoj je

neophodno pružiti pomoć za uspostavljanje kvalitetnijih značajnih bliskih relacija i lakšu

adaptaciju na jaslice.

Većina vaspitača u jaslenim grupama ima dugogodišnje iskustvo u adaptaciji dece uz

prisustvo roditelja, ali stavljanje ovog procesa u kontekst afektivne vezanosti je za njih otvorilo

novu perspektivu u vaspitnom radu i predstavljalo velik izazov. Grupa podrške nastala je iz

potrebe vaspitača za jasnijim smernicama u procesu primene teorije afektivne vezanosti u

jaslicama. Sastanci su u prvim mesecima rada grupe podrške održavani u razmacima od 15 dana,

da bi se vremenom proređivali, pa se danas održavaju po potrebi, jer vaspitači su, kako sami kažu,

sada mnogo sigurniji i slobodniji u radu nego ranije.

Rad ove grupe bio je usmeren na :

1) Povećanje kapaciteta članova grupe za uspostavljanje sigurnih veza sa decom (vaspitač

kao sigurna baza za decu)

1 Radi se o bateriji instrumenata predstavljenom u delu uvodnog teksta o programu „Vrtic sigurna baza“. Učešće u
ovom programu dovelo je do uvođenja teorije afektivne vezanosti kao konteksta u procesu adaptacije dece na jaslice u
našoj ustanovi.

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 44
2) Povećanje kapaciteta članova grupe za pružanje pomoći roditeljima u uspostavljanju i

održavanju sigurnih veza sa decom (vaspitač i stručni saradnik kao sigurna baza za

roditelje)

3) Stvaranje kruga sigurnosti za članove grupe (grupa podrške i stručni saradnik kao baza

sigurnosti za vaspitača)

Povećanje kapaciteta za uspostavljanje sigurnih veza sa decom podrazumeva, pre

svega, povećanje senzitivnosti vaspitača. Senzitivan vaspitač zna da tačno interpretira signale

deteta, da prati i prepozna njegove potrebe i emocije i na njih prikladno i uvremenjeno odgovori.

Pokazalo se da već sama primena baterije instrumenata za procenu kvaliteta vezanosti

majke i deteta tokom prve nedelje adaptacije doprinosi povećanju senzitivnosti vaspitača. Naime,

ponuđene skale procene vaspitača usmeravaju na detetove signale i načine na koje majka na njih

odgovara. Takođe se stimulišu veštine opažanja vaspitača i empatiju. Članovi grupe podrške su

istakli kako im primena ovih instrumenata ne oduzima previše vremena, niti ometa redovan rad, a

daje im fokus u posmatranju i dragocene podatke i o detetu i o roditeljima. Posebno im se

dragocenim činilo što su, u pokušaju da bolje upoznaju dete, bolje upoznali i roditelje, što je

važno za planiranje dalje saradnje sa porodicom.

 Takođe, veoma je pozitivno ocenjen takav način primene baterije instrumenata u kome

svaki vaspitač procenjuje zasebno, a zatim vaspitači koji rade u istoj vaspitnoj grupi međusobno

razmenjuju i dolaze do zajedničke procene tipa vezanosti za svako dete. To je doprinelo

objektivnosti u interpretaciji dobijenih podataka i usklađivanju pristupa detetu i roditeljima, a time

i povećanju profesionalne sigurnosti vaspitača.

Članovi grupe su razmenjivali i iskustva o roditeljima koji su, po njima, svojim

ponašanjem olakšali adaptaciju deteta. Usaglasili su se da su to, pre svega, roditelji koji su se

bavili i drugom decom, igrali se sa svom decom, uključivali se u aktivnosti i podsticali svoje dete

da uspostavlja kontakt sa drugom decom i vaspitačima. Ispostavilo se da su to istovremeno i

pokazatelji sigurne veze ovih roditelja sa svojom decom koja doprinosi i uspostavljanju sigurne

veze sa vaspitačem, ali i spremnosti deteta da istražuje svoje fizičko i socijalno okruženje.

Roditelji, davanjem tačnih i korisnih informacija o detetu, olakšavaju vaspitaču da pravilno

interpretira njegove signale. Vaspitači su, takođe, istakli da poštovanje dogovora o vremenu

dolaska u vrtić i odlaska iz njega doprinosi i razvoju sigurne baze u relaciji dete-vaspitač, ali i

dete-roditelj i roditelj-vaspitač.

Povećanje kapaciteta za pružanje pomoći roditeljima u uspostavljanju i održavanju

sigurnih veza sa decom. Deca koja imaju nesigurne obrasce veza sa roditeljima, donose ih u

jaslenu grupu i u relaciju sa vaspitačem. Veliki izazov koji se tako pred vaspitača postavlja jeste

uspostavljanje sigurne baze dete-vaspitač u situaciji kada to otežavaju nesigurni obrasci vezanosti

u prethodnom iskustvu deteta. Vaspitači su u grupi podrške uočili sopstvenu težnju da posvete

više vremena i pažnje ,,lepljivom’’detetu, kao i da za pseudosamostalno dete prerano procene kao

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 45
adaptirano na jaslice. Bila im je veoma značajna podrška grupe u promeni sopstvenih obrazaca

ponašanja sa nesigurno vezanom decom. Rad u grupi usmeren na interpretaciju signala i

razumevanju potreba dece, kao i razmena o adekvatnom i uvremenjenom odgovaranju na ove

potrebe, jačajući senzitivnost i responzivnost vaspitača, olakšali su uspostavljanje sigurne veze

dete-vaspitač i u slučajevima gde nije prethodno ostvarena sigurna veza dete-roditelj.

Roditeljima koji ne ostvaruju sigurnu vezu sa svojim detetom, senzitivan vaspitač može da

posluži kao model ponašanja, nudeći mu drugačije obrasce u relacijama sa detetom. Ulogu modela

vaspitač najbolje može ostvariti tokom boravka roditelja u vaspitnoj grupi, na samom početku

adaptacije, a kasnije, organizovanjem brojnih zajedničkih aktivnosti sa roditeljima. Ovako

osmišljen vaspitno-obrazovni proces u kome su i roditelji aktivni učesnici značajno povećava

poverenje roditelja u vaspitače i samu predškolsku ustanovu.

Tokom procesa adaptacije roditelji prolaze kroz niz emotivnih stanja, koja vaspitač

relativno lako može da uoči. Roditelji, posebno majke, često osećaju krivicu zbog ostavljanja

deteta vaspitaču, kao i bespomoćnost, frustriranost, a javlja se i ljubomora na odnos dete -

vaspitač. Ova emotivna stanja postavljaju pred vaspitača i stručnog saradnika izazov da razumeju

potrebe roditelja koje iza njih stoje. Znanje o samoj roditeljskoj ulozi i izazovima u njenom

ostvarivanju (otvaranje porodice prema vaspitnom sistemu, podela brige o detetu,...) znatno

doprinosi senzitivnosti vaspitača za potrebe roditelja. Članovi grupe podrške su, u zajedničkom

radu, iznašli niz načina kojima vaspitač može roditelju da ponudi potrebna znanja i podršku u

ostvarivanju roditeljske uloge, u procesu adaptacije. Tu pre svega spadaju postupci kojima

vaspitač povezuje vrtić sa porodicom: dete u grupu unosi njemu važne stvari koje donosi od kuće

(omiljenu igračku, neku sitnicu koja pripada roditeljima, zajedničke fotografije); dete se podstiče

na razgovor o roditeljima njihovim svakodnevnim pominjanjem tokom boravka u grupi; sa

roditeljima se, takođe svakodnevno razgovara o detetu (ne daju se samo uobičajene informacije,

već i razna zapažanja o ponašanju deteta, pa i anegdote).

Izazov balansiranja ulogama i podele brige o detetu koji se pred roditelja postavlja zato

što, kasnijim celodnevnim boravkom deteta u jaslicama, propušta bitne trenutke u njegovom

razvoju (prvi koraci, prva reč,...), može negativno uticati na saradnju sa vaspitačima. Vaspitači su,

u okviru grupe podrške, otkrili i primenili niz načina kojima su pokušali da izađu u susret boljoj

adaptaciji roditelja na ovu razvojnu krizu: video-snimci i fotografije bitnih trenutaka za roditelje,

osmišljavanje postupaka kojima bi, tokom dolaska po dete, omogućili roditelju da „prvi otkrije’’

nove sposobnosti svog deteta, telefonske pozive kojima roditelj čuje pomake u dečjem fondu

reči...

Sve ove i niz drugih strategija koje su članovi grupe podrške primenili u saradnji sa

roditeljima, doprinele su povezivanju jaslica i porodice i doživljavanju vaspitača kao sigurne baze

od strane roditelja.

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 46
Grupa podrške je, kao jedan od zadataka, postavila i formiranje kruga sigurnosti za

vaspitače. Ovaj zadatak grupa svojim radom ispunjava time što svaki od njenih članova može

dobiti potrebna znanja, pomoć i podršku bilo od strane kolega, bilo od strane stručnog saradnika.

Posebno se to ističe u situacijama gde vaspitač ne može jasno da prepozna tip afektivne vezanosti

majke i deteta, pa su mu potrebna dodatna znanja ili sugestije. Grupa se bavila primerima

senzitivnih ali, znatno više, primerima i pojedinačnim slučajevima nesenzitivnih roditelja, kako bi

pomogla vaspitaču da osmisli svoj rad. Takođe, neophodno je pružiti podršku vaspitaču prilikom

izbora i osmišljavanja načina postupanja sa detetom i planiranja saradnje sa roditeljima, tokom

primene planiranih aktivnosti i praćenja celog procesa. Grupa se bavila pojedinom decom, pratila

napredovanje vaspitača u odnosu sa njima, kao i njihove reakcije na ponašanje vaspitača.

Vaspitači su smatrali posebno dragocenom pomoć u tumačenju dečjih reakcija kroz potrebe dece i

u ostvarivanju balansa bazičnih potreba za sigurnošću i za istraživanjem kod dece. Tu je posebno

dolazi do izražaja uloga stručnog saradnika koji predstavlja izvor stručnih znanja i podrške za

svakog člana grupe, njihovu bazu sigurnosti.

Da bi stručni saradnik mogao da odgovori ovako složenom zadatku, potrebno je da sam

ima potrebna znanja o teoriji afektivne vezanosti, ali i da poznaje nivo znanja koji o tome imaju

drugi članovi grupe. Upoznavanje sa programom obuke vaspitača u ovoj oblasti omogućava

stručnom saradniku da znanje, pomoć i podrška koju pruža budu odgovor na potrebe ostalih

članova grupe. Takodje, fleksibilnost u pristupu organizaciji vremena i prostora u jaslicama kao

odlika cele grupe, a naročito stručnog saradnika kao njenog člana, omogućava značajno bogaćenje

repertoara strategija koje se mogu primeniti u saradnji sa porodicom. Otvorenost i spremnost za

promene, istraživanje sopstvene prakse i praćenje i vrednovanje svog rada , takođe su od

neprocenjive vrednosti za postizanje postavljenih zadataka.

Rad u okviru grupe podrške, kakva je naša, dovodi do promena u odnosu stručnog

saradnika i vaspitača koje su članovima grupe bile jasno uočljive već prvih meseci od njenog

nastanka. Svakim sastankom grupe povećava se kvalitet interakcija i međusobnog razumevanja

stručnog saradnika i vaspitača („govorimo istim jezikom’’, kažu vaspitači) i postiže veća bliskost

u odnosima između njih. Vaspitači znatno radije i sa jasnim obrazloženjem upućuju roditelje na

savetodavni razgovor sa stručnim saradnikom, omogućujući tako stvaranje sigurne veze između

njih. Takođe, oni češće izražavaju potrebu za boravkom stručnog saradnika u vaspitnoj grupi,

kako bi im pomogao u posmatranju i praćenju kvaliteta veze dete-roditelj, ali i kvaliteta veze dete-

vaspitač i tako pomogao u planiranju rada. Takvim načinima sticanja uvida u rad u vaspitnim

grupama, kao i postizanjem dvosmerne komunikacije sa vaspitačima i kvalitetnije saradnje sa

roditeljima, stručni saradnik takođe stiče profesionalnu sigurnost i značajnije doprinosi radu

grupe.

Grupa podrške, pokazalo se, pruža neophodnu sigurnost u primeni teorije afektivne

vezanosti svim akterima ovog procesa, neposredno- vaspitačima i stručnom saradniku kao njenim

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 47
članovima, a posredno- deci koja borave u jaslenim grupama uključenim u ovaj projekat i

njihovim roditeljima.

Konsultovana literatura:

Elicker, J.,Georgescu, O., Bartsch, E. (2008). Increasing the sensitivity of childcare providers. in: F. Juffer, M. J.

Bakermans-Kranenburg, M. H. van Ijzendoorn (eds). Promoting positive parenting:an attachment-based
intervention. New York, Lawrence Erlbaum Associates (str. 155-170).

 Howes, C., Hamilton, C.E. (1992). Children’s relationships with Caregivers: Mothers and Child Care Teachers. Child
Development,63, 859-866.

Howes, C., Hamilton, C.E., Matheson, C.C. (1994). Children’s relationships with Peers: Differential Associations
with Aspects of the Teacher-Child Relationship. Child Development, 65, 253-263.

Howes, C., Phillipsen, L.C., Peisner-Feinberg, E. (2000). The Consistancy of Perceived Teacher-Child Relationships
Between Preshool and Kindergarten. Journal of School Psychology, 38(2), 113-132.

Marty, A.H., Readdick, C.A., Walters, C.M. (2005). Supporting secure parent-child attachments: the role of the non-
parental caregiver. Early Child Developpment and Care, 175(3), 271-283.

Mihić, I., Divljan, S., Stojić, O., Avramov, N. (2011.) Vrtić kao baza emocionalne sigurnosti-jačanje kapaciteta za
socio-emocionalni razvoj. Beograd, Publik praktikum.

Prosen, S., Pergar Kuščer, M. (2007). The Preschool Teacher as an Object of Attachment. Proceedings of the 9th
Conference of the Children’s Identity and Citizenship in Europe Thematic Network, CiCe, London, 111-120.

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 48

JAČANJE SENZITIVNOSTI RODITELJA - PODRŠKA ZA
UKLJUČIVANJE

OCA I FUNKCIONALNOST RODITELJSKOG SAVEZA

Olgica Stojić

DU "Dečija radost" Irig

Rođenje deteta predstavlja razvojnu krizu porodice, jer zahteva promenu u funkcionisanju

porodice, definisanje uloge oca i majke, i readapataciju. Na nivou relacija redefiniše se i

uspostavlja način funkcionisanja roditeljskog saveza kao tela unutar porodičnog sistema

odgovornog za definisanje roditeljske funkcije oca i majke, vaspitnih načela i vrednosti i oblika

zajedničkog staranja o detetu (Mihić, 2010). Roditelji sada treba da razviju nove kapacitete za

prepoznavanje potreba deteta, odnosno da senzitivnost usklade sa rastućim detetovim

mogućnostima i razvojnim zahtevima. Dete raspolaže kontrolnim sistemom, odnosno jasnim i

urođenim repertoarom ponašanja kojim obezbeđuje blizinu odrasle osobe kako bi zadovoljilo

potrebe. Senzitivnost roditelja se razvija u relaciji sa detetom, ali tu je i drugi roditelj na čije

potrebe treba razviti senzitivnost, odnosno koga treba podržati, dogovoriti se o vaspitanju,

razmeniti strategije, jednom rečju razviti senzitivnost roditeljskog para. I dok dete šalje

jednostavnih pet signala, koje senzitivan roditelj nedvosmisleno tumači i pruža adekvatan i

uvremenjen odgovor, isti signali kod odrasle osobe često se ne koriste na isti način, i nemaju isto

značenje (o razvoju afektivne vezanosti u odraslom dobu, pogledati u uvodu). Roditelj će zato,

neretko, lakše interpretirati signale deteta, nego svog koroditelja. Naime, više kognitivne

sposobnosti, mentalne predstave i druge sposobnosti kojima odrasli raspolažu čine senzitivnost

roditeljskog para kompleksnijom, a time i potrebu savetodavnog rada sa roditeljima u vrtiću

značajnijom. U ovom poglavlju biće posmatrana senzitivnost para kao karakteristika relacije

među roditeljima na kojoj se temelji ravnopravna uključenost oba roditelja u brigu o detetu, te kao

takva čini važan segment konteksta za uključivanje očeva. Jednako tako, senzitivnost roditeljskog

para pozitivno korelira sa senzitivnošću roditelja ka detetu, stvarajući optimalne uslove za razvoj

deteta, koje odlikuje doslednost i dostupnost u brizi, sigurna baza za eksploraciju i

socioemocionalni razvoj.

Roditeljski savez. Roditeljski savez podrazumeva način na koji roditelji sarađuju u brizi o

detetu. Kao izvršni organ ima ulogu da organizuje celu porodicu da prođe kroz razvojne faze,

senzitivno, prepoznajući razvojne od nerazvojnih potreba. Pritom je nužno da menja senzitivnost

uvažavajući uzrastne promene deteta. Prema Vajsmanu i Koenu (Weisman i Cohen, 1985)

roditeljski savez je priznavanje i odavanje poštovanja roditeljskim kompetencijama partnera koju

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 49
on demonstrira u stresnim i kontinuirano napetim situacijama u mnogobrojnim oblastima

roditeljstva. Roditeljski savez je veoma značajan činilac psihofizičkog razvoja dece, utiče na

mentalno zdravlje, ostvarivanje socijalnih uloga zavisno od emotivnog stanja, samopoštovanje,

blagostanje, probleme u učenju i ponašanju, fizičko zdravlje u smislu prisustva hroničnih

zdravstvenih problema (Erdeš-Kavečan, 2009). Roditeljski savez utiče i na sam kvalitet

roditeljstva, sa jedne, i prilagođavanje deteta sa druge strane (Abidin, 1992) te na kvalitet i

funkcionalnost saradnje između dve odrasle osobe koje brinu o detetu i koji ga vaspitavaju.

Fejnberg (Feinberg, 2003) je dao model sledećih komponenti kojima se definišu funkcije

roditeljskog saveza: zajedničko rukovođenje porodicom, podrška uloge drugog roditelja, podela

poslova u kući i oko dece, dogovori u vezi sa odgajanjem dece. Model ne podrazumeva slaganje u

svakoj komponeti da bi roditeljski savez bio funkcionalan: bitna je percepcija pravednosti podele

poslova u kući i brige oko dece.

Na funkcionalnost roditeljskog saveza utiču: kvalitet komunikacije i raspodele moći među

partnerima (Hughes et al., 2004; Talbot i McHale, 2004); iskustva iz primarnih porodica (Stright i

Bales, 2003); balans u nivou obrazovanja roditelja (Gable et al., 1994). Sigurna afektivna vezanost

je značajna za ostvarivanje funkcionalnog roditeljskog saveza (Mihić, 2007), jer daje sigurnu

bazu za istraživanje uloge roditelja. Sigurna baza je imperativ u dijadi na nivou dete-roditelj

kako bi eksploracija deteta vodila ka višim nivoima razvoja. Slično tome sigurna baza u relaciji

roditelj-roditelj, daje kontekst za istraživanje partnerove uloge roditelja i takođe vodi razvoju u

ovom slučaju odrasle osobe.

Prema sistemskoj porodičnoj teoriji roditelji predstavljaju izvršni sistem u okviru porodice

u kontekstu roditeljskih uloga i saradnje, zajedničkog i deljenog upravljanja pravilima,

interakcijom i odnosima u porodici (Minuchin, 1985). Funkcije roditeljskog saveza kao izvršnog

organa su: uspostavljanje odnosa ka detetu, menadžment porodicom, menadžment sibling

relacijom, određenje granica bračnog saveza, stvaranje konteksta za pripadanje i podršku i

održavanje funkcionalnosti porodice.

Prema teoriji objektnih odnosa (Weisman i Cohen, 1985) roditeljski savez se formira

ukoliko su oba partnera zainteresovana za dete i interakciju sa njim i ako oba partnera imaju

potrebu za komunikacijom u vezi sa temama koje se tiču roditeljstva i deteta i upravo to su

indikatori funkcionalnog roditeljskog saveza. Iako prvenstveno uključuje oca i majku, roditeljski

savez nije samo dijadne, već je primarno trijadne prirode, odnosno uvek uključuje i dete.

 Roditeljski savez posmatra se kao relacija drugačija od bračnih odnosa, a koja, kao i

roditeljstvo zavisi od partnerskih odnosa. Jak roditeljski savez nakon razvoda, vodi razdvajanju

bračne od roditeljske uloge, te takvi roditelji nastavljaju da zajednički vaspitavaju dete, i kada više

nisu u braku. Niska funkcionalnost granica ovog subsistema i kada su u braku, može da dovede do

inverzija uloga sa detetom, čije su posledice adultifikacija (kada dete se angažuje kao roditeljev

prijatelj koji treba da ga razume, vrednuje i afirmiše); parentifikacija (kada jedno od dece

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 50
preuzima ulogu roditelja). Na nivou relacija kod nefunkcionalnog roditeljskog saveza mogu se

uočiti koalicije (npr. majka-ćerka protiv tate), psihosomatske smetnje, problemi u ponašanju deteta

i triangulacija (kada je dete triangulirano u konflikt svojih roditelja), kao načini zaobilaženja

problema.

Izazovi roditeljskog saveza: uključenost oca i regulatorsko ponašanje majke. Dobar roditeljski

savez uključuje oba roditelja ravnopravno u brigu o detetu, te je rad na jačanju saveza zapravo rad

na obezbeđivanju uslova za uključivanje oca.

Predškolski uzrast je razvojna faza porodice koja kao zadatak postavlja upravo definisanje

roditeljskih uloga i formiranje principa roditeljske saradnje u brizi o detetu. U tom smislu

uključenost oca se definiše u ovoj razvojnoj fazi porodice (Mihić, 2010). Time je značaj edukacija

i programa kojima se jača senzitivnost roditelja u vrtićima još veći.

Uključenost oca u brigu o detetu vodi zbližavanju i produbljivanju emotivnih veza među

članovima porodice i doprinosi razvoju deteta. Na predškolskom uzrastu, uključenost oca

značajno korelira sa sigurnom afektivnom vezom u odnosu otac-dete, ali se naglasak stavlja i na

efekte kvaliteta relacije otac-dete na kognitivni i socijalni razvoj dece pre svega unutar porodice

(Mihić, 2010). Uključenost oca na ovom uzrastu tako doprinosi boljim odnosima u sibling

subsistemu (Volling i Belsky, 1992). Rezultati studija ukazuju na pravilnost da su kvalitativni

aspekti uključenosti poput senzitivnosti, očevih uverenja o značaju uključivanja u brigu o detetu i

slično, značajniji od kvantitativnih parametara, odnosno količine vremena provedenog sa detetom

(Easterbrooks i Goldberg, 1984). Efekti uključenosti oca na predškolskom uzrastu, vidljivi su

kasnije tokom razvoja. Longitudinalna studija koja je pratila efekte veće uključenosti oca u brigu

o detetu na predškolskom uzrastu ukazala je na pravilnost da čak i na uzorku dece procenjenog

teškog temperamenta, uključenost oca doprinosi smanjenju broja problema u pronašanju na

osnovnoškolskom uzrastu dece. Ova pravilnost je uočena isključivo za odnos otac-dete, dok

relacija sa majkom nema efekata na pojavu i učestalost problema u ponašanju dece (Aldous i

Mulligan, 2002). Gledano dugoročno, postoje pozitivni efekti uključenosti očeva u predškolskom

periodu za dalji razvoj kapaciteta za prilagođavanje deteta u adolescenciji, dok uključenost u

adolescenciji, smanjuje izraženost distresa i diže kvalitet strategija prevladavanja u odraslom

dobu, naročito kod žena (Fluori i Buchanan, 2003).

Činioci uključenosti oca su brojni: lične karakteristike oca, vreme preuzimanja roditeljske

uloge, identitet oca (vrednovanje roditeljske uloge, očekivanja vezana za ulogu oca, model iz

porodice porekla, unutrašnji radni model roditeljske uloge (introjektovana predstava oca); uzrast,

pol, temperament deteta i zaposlenost oca/majke; društveni kontekst (kroz socijalizaciju uloga i

društveno normiranje i vrednovanje uloge oca); samoprocena zadovoljstva u ulozi oca; uverenja i

stavovi vezani za ulogu oca. Pored navedenih činioca, novija istraživanja ukazuju da uključenost

očeva često limitira majka kroz specifičan oblik interakcije između roditelja, koji se naziva

regulatorsko ponašanje. Majke nesvesno, daju dozvolu da otac funkcioniše nezavisno kao roditelj

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 51
ili dozvolu da modeluje svoju roditeljsku ulogu u odnosu na majku, samim tim određujući i

mogućnosti učenja i razvoja očeva. Alen i Houkins (Allen i Hawkins, 1999) navode tri dimenzije

regulatorskog ponašanja majke: standardi i odgovornosti, eksterna validacija identiteta majke i

dihotomija uloga oca i majke. Ambivalentnost je u osnovi dinamike regulatorskog ponašanja

majke (Walker i McBraw, 2000). Ambivalentošću u stavovima, one štite porodicu od

redefinisanja roditeljskih uloga, pravila, odgovornosti koje bi vodile stresu i zahtevale ponovnu

adaptaciju. Nasupot tome, senzitivna majka osim što može da prepozna signale deteta, da ih

adekvatno interpretira i da odgovori, ona je senzitivna i prema ocu, stvarajući tako povoljan

kontekst za njegovu uključenost u brigu o detetu i jačajući senzitivnost roditeljskog saveza. „Kako

ti je bilo danas na koncertu deteta?”,Kako si se osećao?” „Ja se strašno bojim da se Ivona penje na

tobogan. Kako ti to vidiš?”„Šta misliš o tome da Anja ide sama u vrtić?”, i slična pitanja jasno i

otvoreno uključuju oca u brigu o detetu, vode dogovoru, razmeni, istraživanju uloge oca i

umanjuju regulatorsko ponašanje majke. Takva komunikacija je istovremeno signal ocu da je i

majci potrebna potvrda i podrška u roditeljstvu, koju senzitivan i dostupan otac i pruža. Iz

navedenog proističe da će se u brizi o detetu kod niže senzitivnog para manifestovati mnogi

oblici nedoslednosti kako u odnosu sa detetom (neujednačeni vaspitni stilovi i stavovi), tako i u

odnosu sa koroditeljem (ambivalentnost u uključivanju tate, regulatorsko ponašanje majki), što

onemogućava stvaranje sigurne baze, u kojoj dete i otac mogu da istražuju. Nemogućnost

istraživanja uloge oca i sticanje iskustava u brizi o detetu svakako da utiče i na doživljaj

kompetentnosti, i izvor je stresa u roditeljstvu. Zato je važno jačati senzitivnost para i osetljivost

na potrebe koroditelja kroz savetodavni rad. To može biti jedan od načina da se postigne veća

uključenost oca, doslednost brige o detetu, usaglašenost vaspitnih stavova, ali i da se prevenira

regulatorsko ponašanje majke.

PRINCIPI I POTENCIJALNI OBLICI RADA ZA JAČANJE RODITELJSKOG SAVEZA

Stvaranje povoljnog konteksta za uključenost oca predstavlja izazov za vrtić kao

instituciju. Evaluacije (Prilog 1.) često ukazuju da su očevi slabije uključeni u oblike saradnje koje

vrtić pruža, što nije ni začuđujuće ako se uzme u obzir da većina aktivnosti koje vrtić nudi, više

odgovaraju majkama. Očevi najčešće ujutro dovode decu u vrtić i dolaze po njih, a retki su oni

koji posećuju radionice, igraonice, kreativne aktivnosti za decu i roditelje, roditeljske sastanke i

dr. Ponudom oblika saradnje koji odgovaraju afinitetima očeva (sportske aktivnosti, motorne igre,

igre koje stimulišu kogniciju) stvorili bi se uslovi za veću uključenost očeva. Osim nedostataka

adekvatnih programa, veću uključenost očeva onemogućava i regulatorsko ponašanje majki. Stoga

je posebno važno istovremeno jačati senzitivnost majki na potrebe očeva, kroz podršku

kompetencijama supruga u ulozi oca; usmeravanje na dogovor o vaspitnim stavovima; jednakost u

brizi za finansijsku stabilnost porodice, razumevanje konflikta uloge oca i uloga vezanih za

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 52
karijeru; potrebe za podelu poslova oko brige o deci; jačanje saradnje (opadanje kompeticije) u

razvoju kompetencija za ulogu tate; jačanje osećanja predanosti i poštovanja; jačanje direktne,

jasne komunikacije; normalizaciju razvojnih promena; jačanje i fokusiranje na snage porodice kao

pripremu za redefinisanje uloga, pravila i adaptaciju. Navedene teme jačaju senzitivnost na

potrebe oca u ulozi roditelja i senzitivnost roditeljskog para, što sve doprinosi stvaranju

funkcionalnog roditeljskog saveza u kome dominira podrška kao povoljan kontekst za uključenost

oca.

Forma u kojoj se to može raditi je savetodavni rad sa roditeljskim parom zasnovan na

temeljima teorije afektivne vezanosti (jačanje senzitivnosti) i sistemskog pristupa (rad sa parom,

cirkularnim relacijama), a ima za cilj jačanje senzitivnosti para kroz fokusiranje na snage para.

Ovakav rad je ličan, zahtevan i intenzivan, bazira se na procesima unutar para, a ne na sadržaju

koji o ponašanju deteta roditelji iznose. Usmeravajući par na relaciju i snage u njima roditeljski

par se pokreće da sam iznese i stvori promenu, a uz zadatke kod kuće, te promene se integrišu u

svakodnevicu i postaju trajne u porodici.

Rad na funkcionalnosti roditeljskog para u vrtiću je višestruko značajan jer vodi

osnaživanju kompetencija roditelja i stvara optimalne uslove za razvoj deteta i saradnju i

partnerstvo sa porodicom. Niska funkcionalnost roditeljskog para vidljiva je ne samo kroz stalno

učešće jednog roditelja u oblicima saradnje, već i u neusaglašenosti stavova po pitanjima

roditeljstva: adaptacije deteta, vaspitanja, samostalnosti, podele brige o detetu i sl., a neretko se

dešava da kroz ponašanja deteta majka zapravo šalje signal i poziv ocu da se uključi u brigu o

detetu. U daljem tekstu biće prikazan način savetodavnog rada sa parom.

Primer. Porodica Lukić2 upisuje ćerku (5 god 6 mes) u vrtić, koja je jedino dete u

porodici. Majka je nezaposlena, a otac ima privatnu firmu i tek uveče dolazi kući. Kada dođe kući

majka iznosi loša ponašanja devojčice tokom dana (nije slušala, „kmezila“se, neće da spava,

potukla se u vrtiću) i tata tada rešava sve teškoće, odnosno stavlja je „u kaznu“. Mama naglašava

njene intelektualne sposobnosti, zbog čega želi da se u vrtiću radi intenzivnije sa devojčicom, jer

ona već zna slova i brojeve, iako ne negira da je devojčica nesamostalna. Devojčica se igra

uglavnom sama u vrtiću, odbija naloge vaspitača, na zabranu se duri, često je agresivna i prema

deci i odraslima, nespremna je za razmenu sa drugarima, zbog čega je neintegrisana u grupi

vršnjaka. Na pozive na razgovor uvek dolazi majka, ona je uvek dovodi i odvodi iz vrtića. Kada je

tata dovede, devojčica još u garderobi plače, jer otac insistira da se sama preobuje i ide u grupu.

Nakon učestalih poziva od strane vaspitačice, i otac i majka pristaju na individualni rad sa njima

kao roditeljskim parom. U razgovoru sa roditeljima vidljivo je da su teškoće u ponašanju koje

ispoljava devojčica način zaobilaženja problema, roditelji nemaju dogovor o vaspitanju deteta,

niti o podeli posla u kući i brizi o detetu, otac je nisko uključen u vaspitanje, izražena je

dominantnost majke u pitanjima vaspitanja deteta: majka insistira na akademskim veštinama

2 Za potrebe prikaza, prezime je promenjeno.

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 53
deteta, dok otac ističe potrebu da devojčica treba da bude samostalnija, što čini da je i očekivani

ishod vaspitanja različit. Otac je niže senzitivan na potrebe majke: majka je nesigurna da li

ispravno postupa, traži podršku, brine se kada je devojčica agresivna u vrtiću, vidi njenu

nesamostalnost, ne zna kako da to promeni. Otac se uključuje u vaspitanje samo kada se majka

požali na devojčicu i to tako da preuzima ulogu spasioca koji kažnajva devojčicu i uspostavlja red.

Jedno drugo uglavnom optužuju: „Ti si je razmazila! Radiš umesto nje“, „Ti nikad nisi kući“, i

vidljiv je nizak kapacitet za dogovor, podelu sopstvenih dilema i usaglašavanje brige o detetu.

Majka nesvesno limitira očevu uključenost i daje mu dozvolu samo kao pomagaču. Deluje

umorno i iscrpljeno i nemoćno, govori da je devojčica nemoguća.

Niska funkcionalnost roditeljskog saveza postala je vidljiva sada, odnosno pred promenom

u koju porodica ulazi, a to je polazak deteta u školu, koji predstavlja razvojnu krizu karakterističnu

za sve porodice sa detetom predškolskog uzrasta. Plan rada sa parom je stoga podrazumevao

normalizaciju razvojnih promena i usmeravanaje rada na razvojne potrebe deteta. Polazak u školu

je situacija koja zahteva takve sposobnosti i veštine koje su izvan domena deteta, te fokus para

treba premestiti na podršku detetu u razvoju veština, jer roditeljski savez u ovom slučaju

akcentuira nebitne stvari. Posebno je rađeno na jačanju senzitivnosti para kroz usmeravanje na

ravnopravno učešće mame i tate u brizi o detetu, podeli posla, na kompromis, dogovor, podršku

koroditelju, prepoznavanje potreba i signala i stvaranje povoljnog konteksta za uključenost tate.

 Savetodavni rad sa parom je koncipiran na sledeći način: roditelji dolaze zajedno na

sastanak na kome im se ponudi struktura rada, dogovara dinamika rada (vreme, mesto, trajanje) i

pruža im se mogućnost izbora za rad u grupi parova ili pojedinačno. Tokom savetodavnog rada

par prolazi kroz dve grupe vežbi: edukativne i razvojne. Edukativne vežbe su usmerene na

elemente koje jačaju vaspitnu funkciju, bazirane su na teorijskim znanjima, daju

„psihoedukativnu“ poziciju odnosno korpus znanja i veština usmerenih na temu. Teme se odnose

najčešće na razvoj dece (npr.autonomija deteta) ili šire (stres, uključenost očeva, uloge majke)

zavisno od toga šta je procenjeno da je za par važno. U primeru koji sledi, aktivnosti u prvom delu

sastanka su imale za cilj da par stekne uvid u tatine veštine i uspešnost u igri sa devojčicom, što

jača spremnost para na međusobno otvaranje i motivisanost za rad. Razvojne vežbe su

polustruktuirane i usmerene se na elemente koji jačaju procese unutar para na način da se sada

vežba edukativan deo odnosno „stečena znanja i veštine“.

Inicijalni sastanak je zapravo priprema para za savetodavni rad, na kome se procenjuje i

analizira problem na kome će se raditi. Roditelji su zainteresovani da unaprede roditeljstvo i da

pomognu detetu pri polasku u školu.U navedenom slučaju se opredelili su se za individualan rad

sa parom, te će biti prikazan prvi od pet sastanaka koji je realizovan.

Sastanak sa parom je započet vežbom u kojoj je zatraženo od mame da navede sve

aktivnosti i igre u kojima je tata uspešan sa devojčicom, i isto to da navede mama. Svako je

navodio za sebe. Nakon toga su dobili instrukciju da razmene međusobno zapisano, da se

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 54
usresrede na razlike u zapisima i da osmisle načine kako da podrže jedno drugo. Postavljena su

sledeća pitanja: Kako vam je bilo da ovako razgovarate? Šta je novo što ste otkrili o

suprugu/supruzi? Kako sada vidite svoju koroditeljsku ulogu? Kako možete da ga/je podržite u

roditeljstvu? Kako će to videti vaša ćerka? Pitanjima je fokus pomeren sa njihovih zabeleški na

procese koji pomažu da par čuje važna iskustva i usmeri se na to šta treba da se promeni u relaciji

pa da budu otvoreni i osetljivi na potrebe jedno drugog u formiranju odnosa sa detetom.

Kroz razgovor i postavljena pitanja, par je usmeravan da se dogovori, razmeni i sam iznađe

načine za međusobnu podršku u roditeljstvu, koja afirmiše uključenost oba roditelja u brigu o

detetu, sa fokusom na dete. Paru je dat i zadatak da do naredne nedelje majka posmatra igru tate i

devojčice i da razmene kasnije kako ga je ona videla, u čemu je bio uspešan, a onda isto to i tata

da uradi dok se majka i devojčica igraju. Na sastanku par je stekao prijatna iskustvo međusobne

podrške, razmene i uvid da je tata prilično vešt u igri sa devojčicom, a domaćim zadacima im je

data mogućnost da nov način komunikacije i promenu integrišu u svoj svakodnevni život. Par je

uradio domaći zadatak i izneo minimalnu, realno dostižnu promenu: da razgovaraju o zajedničkim

igrama sa devojčicom, kao jednom od aspekata roditeljstva. Kroz razgovor oni su dobili priliku

da prepoznaju potrebe jedno drugog i odgovore na iste, što je doprinelo jačanju senzitivnosti na

nivou para i senzitivnosti u odnosu sa devojčicom.

Sa parom je na sličan način kasnije rađeno na dogovoru o razvoju i podržavanju

samostalnosti deteta, na sporazumu o vaspitanju deteta, konfliktu porodica-posao, organizaciji pri

polasku deteta u školu i očekivanjima roditelja kao temama koje su doprinele povećanju

funkcionalnosti roditeljskog saveza i jačanju senzitivnosti roditelja na potrebe koroditelja. Par je

savetovanjem fokus premestio na dete odnosno njen polazak u školu i potrebu da joj pomognu u

ovladavanju veština kojima se kriza prevazilazi. Bez obostranih optužbi, par je sada mogao da

stečenim načinima podržavajuće komunikacije postigne promenu, oslonivši se na snage koje su u

paru. Majka je, kako kaže videla mnoge stvari u kojima je tata uspešan, shvatila da može da se

„osloni“ na njega, čime je „dozvolila“ uključenost oca. Tata je uvideo da je uspešan sa

devojčicom i da njegovo roditeljstvo ne treba da podrazumeva samo kaznu. Njihov dalji napredak

se manifestovao kroz veštinu da su o svemu sada mogli da razgovaraju jasno i otvoreno i da se

dogovore. Majka je prepoznala potrebu da se tata uključi i da istražuje svoju ulogu, te je

postepeno, uz manje regulatorskog ponašanja, postajala spremnija da brigu o detetu podeli.

Naglašavajući zadovoljstvo ćerke, njeno osamostaljivanje, polazak u školu, par je tokom

savetovanja fokus potpuno izmestio na potrebe deteta i potrebe jedno drugog, što govori o jačanju

senzitivnosti para, te stvaranju optimalnih uslova za uključivanje tate i stvaranje atmosfere deljene

brige.

Sa stanovišta dosadašnjih načina razgovora sa roditeljima koji se obavljaju u vrtiću,

vođenje razgovora cirkularnim pitanjima usmerava par na relaciju između njih. Cilj rada je da se

vrati kontrola u par odnosno tamo gde i kontrola i treba da bude. Psiholog sada ne uzima poziciju

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 55
eksperta koji treba da da rešenje, već usmerava roditelje na jasnu i direktnu komunikaciju i

dogovor, jača senzitivnost, saradnju i poštovanje, bavi se procesom, a ne sadržajem. Fokusira se

na snage porodice i pokreće promenu, koja je „u paru za par“, kako je nazvan ovaj oblik saradnje

sa porodicom.

Zaključak. Stvaranje optimalnih uslova za razvoj deteta kroz organizovanje raznih aktivnosti

kojima se jačaju vaspitne kompetencije roditelja i kapacitet za saradnju roditelja u vaspitanju i

brizi o detetu, jedan je od zadataka kako stručne službe, tako i vrtića kao institucije. Postoje brojni

činioci koji utiču na kvalitet roditeljstva, jedan od svakako najznačajnijih je funkcionalnost

roditeljskog saveza. Roditeljski savez bi trebalo posmatrati ne samo kao relaciju koja uključuje i

dete, već i kao relaciju značajno utiče na razvoj deteta, na roditeljsko ponašanje i odnos roditelj-

dete (McHale i sar, 2000) i činioc je vaspitnih procesa i porodične funkcionalnosti. Procena

roditeljskog saveza je time još značajnija jer omogućava predikciju roditeljstva i ima važne

pedagoške implikacije dajući odgovor na pitanje: "Gde je potrebno usmeriti stručni rad?". Jačati

funkcionalnost roditeljskog saveza kroz brojne aktivnosti u okviru saradnje sa porodicom, znači

pružiti optimum uslova detetu za zdrav razvoj dece i odraslih u porodici. Savetodavni rad sa

roditeljima na temu podrške, kompromisa, pravednosti podele poslova i brige o deci, predstavlja

zapravo jačanje funkcija roditeljskog saveza, čime se stvara povoljan kontekst za definisanje i

uključivanje oca u brigu o detetu predškolskog uzrasta i rešava razvojni zadatak porodice.

Konsultovana literatura:

Abidin, R. (1992). Determinants of parenting behavior. Journal of Clinical Child Psychology, 21(4), 407-412.
Aldous J., & Mulligan, G. (2002). Fahter’s child care and childrens behavior problems: a longitudinal study. Journal

of Family Issues, 23, 624-647.
Allen, S.M. & D. Howkins (1999): Maternal gate-keeping: mothers’ believes and behaviors that inhibit greater father

involment in family work, Journal of Marriage and the Family, 61, 199-217.
Easterbrooks, M. A., Goldberg, W. (1984). Toddler development in the family: impact of father involvement and

parenting characteristics. Child Development, 55, 740-752.
Erdeš Kavečan, Đ., (2009): Roditeljski savez i njegove realacije sa komponentama psihofizičkog zdravlja deteta,

Primenjena psihologija, 2 (3),. 287-302.
Feinberg, M. (2003): The inernal structure and ecological context of coparenting: a framework for research and

intervention, Parenting: Science and Practice, 3(2), 95-131.
Fluori, E. & A. Buchannan (2003): The role of father involvement in children later mental health, Journal of

Adolescence, 26 (1), 63-78.
Gable, S., K. Crnic & J. Belsky (1994): Coparenting within family system: influences on children’s development,

Family Relations, 43, 380-386.
Hughes, F., K. Gordon & L. Gaertner (2004): Prediciting spiuses’ perceptions of their parenting alliance, Journal of

Marriage and Family, 66(2), 506-514.
Mc Hale, J., Kuersten-Hogan, R., Lauretti, A., & Rasmussen, J. (2000). Parental reports of coparenting and observed

coparenting behavior during the toddler period. Journal of Family Psychology, 14, 220-236.
Mihić, I. (2007): Značaj afektivne vezanosti roditelja za funkcionalnost roditeljskog saveza. u N. Hanak i A.

Dimitrijević (ur.): Afektivno vezivanje: teorija, istraživanja, psihoterapija. Beograd: Fakultet za specijalnu
edukaciju i rehabilitaciju.

Mihić, I., (2010):Uključenost oca u brigu o detetu:efekti očevih iskustava iz porodice porekla i kvaliteta relacija u
porodici prokreacije, Primenjena psihologija, 3, str. 197-222

Mihić I. (2012). Činioci uključivanja oca u brigu o detetu. Odbranjena doktorska disertacija. Filozofski fakultet,
Univerzitet u Novom Sadu, Novi Sad.

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 56
Minuchin, P. (1985): Families and individual development: provocations from the field of family therapy, Child

Development, 56, 289-302.
Stright, A.D. & S.S. Bales (2003): Coparenting quality: contribution of child and parent characteristics, Family

Relations, 52(3), 232-240.
Talbot, J. & J. Mc Hale (2004): Individual parenting adjustment moderates the relationship between marital and

coparenting quality, Journal of Adult Development, 11(3), 191- 205.
Volling, B., & Belsky, J. (1992). The contribution of mother-child and fatherchild relationships to the quality of

sibling interaction: a longitudinal study.Child Development, 63, 1209-1222.
Walker, A. & L. Mc Graw (2000): Who is responsible for responsible fathering? Journal of Marriage and the Family,

62(2), 563-569.
Weissman, S.H. & R.S. Cohen (1985): The parenting alliance and adolescence, Adolescent Psychiatry, 12, 24-45.

Prilog 1.

UPITNIK ZA PROCENU UKLJUČENOSI OČEVA U ŽIVOT VRTIĆA

 Od 1 do 5 ocenite generalno učešće roditelja u životu vrtića?

 Koliko roditelja koje smatrate uključenim su očevi (procentualno)?

Koje su mogućnosti za uključivanje? Šta vrtić radi pa da ih privuče?

 Koliko očeva iz vaše grupe aktivno učestvuje i u kojim aktivnostima?

 Šta ih „privlači“ da se uključe? Šta ih onemogućuje?

 Šta očeve iz vaše grupa „ometa“ u ispunjavanju roditeljske uloge? Kako vi o tome razgovarate sa njima?

 Kad dete ulazi u vaš vrtić koliko aspekata programa, ili programa u celini, je u potpunosti/ delimično

namenjeno očevima i razvoju saradnje očeva i vrtića?

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 57

JAČANJE SENZITIVNOSTI RODITELJA- SAVETOVANJE ZA
DISCIPLINOVANJE IZ UGLA TEORIJE AFEKTIVNE VEZANOSTI

Spomenka Divljan

PU „Radost“, Novi Banovci

Teorijski osnov. Prema teoriji afektivne vezanosti možemo na vrlo jednostavan način sažeti

uslove za zdrav psihički razvoj deteta: detetu je potrebno da u svom iskustvu ima topao i trajan

odnos s odraslom osobom koja se o njemu brine, odnos poverenja i sigurnosti koji za dete

predstavljau osnov za istraživanje, učenje i dalji razvoj. U situacijama koje kod deteta izazivaju

nemir, nesigurnost, strah, dete se vraća osobi sa kojom je izgradilo afektivnu vezu, uspostavlja sa

njom fizički ili drugačiji kontakt koji mu je potreban, pronalazi utehu i podršku i dobija doživljaj

sigurnosti koji je osnova daljeg istraživanja i zdravog razvoja deteta.

 Senzitivnost majki (staratelja) je sposobnost da primete minimalne signala kod deteta kojima dete

izražava određenu svoju potrebu te da pravilno interpretira uočene signale i adekvatno odgovori

na signale koje dete pokazuje (Ainsworth i sar, 1978).

 Kako se senzitivnost može naučiti to daje prostor za primenu mnogih modela i metoda u

preveniranju i intervenciji kada je reč o primeni teorije afektivne vezanosti u podizanju nivoa

senzitivnosti majke (staratelja).

U kontaktu deteta sa odraslom osobom niže senzitivnosti postoji opasnost po optimalan razvoj

deteta. Ukoliko je roditelj fizički ili mentalno nedostupan ili nedovoljno često dostupan, ako

reaguje nepredvidivo i ne omogućuje detetu da reguliše neprijatne i bolne emocije, ako napusti

dete ili preti napuštanjem („ako me ne poslušaš neću te više voleti“, „ ako to još jednom uradiš

odevšće te policija“ i sl.) detetu može biti uskraćena primarna potreba za sigurnošću i narušiće se

okolnosti podsticajnog razvoja deteta. Razvojno je još štetnija situacija u kojoj je roditelj

istovremeno za dete izvor straha i osoba koja ga štiti i teši. Senzitivne reakcije roditelja naročito

su pred izazovom u situacijama reagovanja na neželjena ponašanja ili negativne emocije deteta.

Pojam disciplina izveden je iz latinskog korena iste reči „discipile“ , a ima značenje „onaj kojeg se

uči“. Mogli bismo disciplinu shvatiti kao promenu neprihvatljivog ponašanja u prihvatljivo

ponašanje, postavljanje granica i uspostavljanje pravila. Cilj discipline nije kontrola dece i zahtev

za njihovom poslušnošću već intencija da u procesu disciplinovanja podstaknemo takve procese u

porodici i obrazovnim ustanovama da se kod dece potaknu pozitivna ponašanja. Načini na koje to

postižemo mogu se bazirati na primeni pozitivnih aktivnosti, dovođenju u logičku vezu posledica i

pogrešnog ponašanja, bavljenju isključivo prisutnim problemom i pogrešnim ponašanjem,

izostajanju pretnji po dobrobit deteta uz fer postupke prema detetu, odražavanju ljubavi,

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 58
privrženosti i poštovanja spram detetove ličnosti. Dakle, disciplina je proces učenja dece

prihvatljivom ponašanju unutar određenih granica (Miler, 2001).

Programi za jačanje senzitivnosti roditelja- ka senzitivnoj disciplini. Aktivnosti kojima se jača

roditeljska senzitivnost u značajnoj meri uključuju i one aktivnosti koje se odnose na učenje

kvalitetnijim oblicima disciplinovanja. Prostor za ovakvo viđenje nalazimo u istraživanjima gde

su se teme pozitivne discipline pokazale kao dobra osnova da se na kvalitetan i dugoročan način

deluje na jačanju roditeljske senzitivnosti. U okviru savladavanja veština pozitivne discipline i

učenjem prakse kako se ona primenjuje od roditelja se zahteva jasno usmerena pažnja na dete,

sagledavanje interakcije dete- roditelj s pozicije prepoznavanja potreba deteta koje stoje iza

detetovih ponašanja, kao i usvajanje veštine empatije, kvalitetne komunikacije, samokontrole što

paralelno dovodi do jačanja roditeljskih kapaciteta za adekvatnu brigu za dete, jasnijim uvidom o

potrebama deteta, načinima kako ih interpretira i zadovoljava.

Imajući u vidu sva dosadašnja iskustva po pitanju primene različitih programa koji se primenjuju

sa ciljem da se postignu već ranije naznačena tri cilja: omogućavanje roditeljima da steknu uvid

u lične radne modele sebe i drugih i prepoznavanje uticaja ličnih prošlih iskustava u aktuelnom

odnosu sa detetom, senzitivnije prepoznavanje detetovih potreba i formiranje sigurne baze na

relaciji stručnjak - roditelj, ovom prilikom predstavljamo program koji predstavlja jedan od

načina rada na razvoju senzitivne discipline. Program VIPP temelji se na povratnoj informaciji na

osnovu analize video snimka. Program se odnosi na prezentovanje brošura i knjiga o senzitivnosti

i na analizi snimaka interakcije majka- dete. Program koji je nastao u okviru VIPP, kao posebna

verzija rada VIIP je VIIP SD, a odnosi se na disciplinovanje deteta i to kod one dece koja imaju

rane znake eksternalizujućih problema. Ovaj program zagovara potrebu podrške roditeljima da

budu osnaženi da se umeju nositi sa izazovnim i teškim ponašanjima njihove dece. Kao model

intervencije on promoviše primenu pozitivne discipline u roditeljskom ponašanju. Dakle, ovaj

program možemo sagledati kao proizašao iz VIPP sa tendencijom da obuhvati one komponente

koje bi se odnosile na poboljšanje roditeljskih strategija disciplinovanja dece. Program VIPP SD

se pokazao se kao posebno efikasan u porodicama gde deca ispoljavaju prema proceni roditelja

neprihvatljiva i „teška“ ponašanja i gde je jasno izražen zahtev za strukturom ponašanja i

postavljanjem granica u toploj i podržavajućoj atmosferi.

VIPP SD je program do sada testiran u Holandiji na deci tri uzrasta: jednogodišnjacima,

dvogodišnjacima i trogodišnjacima i to na način da se videofidbekom ciljano utiče na smanjenje

opozicionog i eksternalizujućeg ponašanja kod dece. Program se pokazao uspešnim nezavisno od

starosti deteta.

Dosadašnja istraživanja su ukazala da su rano uočeni negativni obrasci interakcije na relaciji dete-

roditelj značajan prediktor eksternalizujućih ponašanja kod deteta (Belsky i sar, 1996; Ovens

Show i sar, 2001; Olson i sar, 2000, prema Juffer, Bakermans- Kranenburg, van Ijzendoorn, 2008)

u kasnijem detinjstvu i adolescenciji. Naravno, da iz ovog proizilazi da su učinjeni napori po

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 59
pitanju preventivnog delovanja najefikasniji ako su usmereni na interakciju roditelj- dete u

periodu ranog detinjstva.

Predstavljanje modela VIPP SD (VIPP senzitivna disciplina). VIPP SD intervencija ima za

cilj da poboljša senzitivnost majke i unapredi strategije pozitivne discipline i razvije veštine

posmatranja deteta i uočavanja njegovih potreba, razvije empatiju u odnosu na dete i da se proširi

znanje o razvoju male dece. Krajnji cilj je smanjenje problema u ponašanju dece. Program se

odvijao u tri faze: 1). izgradnja pozitivnog odnosa sa majkom od strane stručnjaka, prikazivanje

video snimka gde se ističe pozitivna interakcija dete- roditelj; 2). savetnik aktivno radi na

poboljšanju negativnih ponašanja majki i na temelju snimaka zajedno sa majkom analizira koliko

su pozitivna ponašanja majki uspešna i kako mogu biti sprovedena i u drugim situacijama; 3). u

trećoj fazi se ponavljaju aktivnosti iz prve faze, prve četiri sesije od kojih svaka ima svoju temu u

vezi sa osetljivošću i disciplinom, a tema sa prethodne sesije se integrise u narednu. Sve teme su

sa fokusom na traženje i učenje alternativa u odnosu na prinudnu disciplinu u konfliktnim

situacijama.

Kako izgleda konkretna interventna aktivnost u okviru četiri sesije? U prvoj sesiji se predstavlja

video koji je nastao u situaciji kada je majci i detetu data mogućnost da manipulišu u prvom

vremenski određenom intervalu samo sa manje atraktivnim igračkama, a nakon toga majci i detetu

se da dozvola za igru sa svim igračkama. Savetnik pre prikazivanja video materijala ukazuje na

važnost aktivnog ometanja, jer se na taj način pomaže detetu da se fokusira na nešto drugo osim

na zabranjenu radnju. Video snimak se posmatra sa majkom kojoj je pojašnjen koncept induktivne

discipline, a odnosi se na tehnike koje objašnjavaju značenje pravila i posledica dečjeg ponašanja.

„Induktivna disciplina se odnosi na tehnike koje pojašnjavaju pravila i posledice dečjeg ponašanja

za druge. Ovaj oblik discipline promoviše moralnu internalizaciju kod dece, za razliku od

disciplinskih tehnika koje se oslanjaju na snagu tvrdnji i kazne“(Hofman, 1970., prema Juffer,

Bakermans- Kranenburg, van Ijzendoorn, 2008).

 Ako majka koristi u „ne“ zadatku tehnike ometanja ili induktivne discipline savetnik to podcrtava

i sa njom analizira, objašnjava joj koncept indukcije i radi sa njom na procesu ojačavanja.

Centralna tema u drugoj sesiji je pozitivno pojačanje, a video koji se analizira snimljen je u toku

prve kućne posete i prikazuje kako se dete igra samo, zatim sa majkom, imaju zadatak da čiste i

majka detetu čita. Savetnik ohrabruje majke da pohvale dete kada urade nešto dobro i da tako

izbegnu fokusiranje na neželjeno detetovo ponašanje. Većina majki, u okviru istraživanja, smatra

da u dovoljnoj meri pohvaljuje svoje dete, ali su rezultati analize video snimka pokazali da to nije

tačno. Ono što je još isplivalo na površinu jeste podatak da je većina majki nakon izveštaja veoma

brzo povećala broj pohvala koje usmerava na svoje dete.

U okviru teme spremanje igračaka uvedena je tehnika odlaganja. Majke su ohrabrivane da kažu

svojoj deci da se mogu igrati tek nakon što pokupe igračke.

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 60
Na trećoj sesiji tema pozitivne discipline je metod „tima out“ i video koji se gleda i analizira

predstvalja situaciju obavljanja obroka, dete jede i ovaj materijal je snimljen u toku druge kućne

posete. Za mnoge porodice ovo zna biti izazovna situacija jer mnoga deca ne jedu kako to roditelji

od njih očekuju. „Time out“ metod nije kazna već način da situacija deeskalira i vodi se računa da

je dete bezbedno, u vidnom polju i boravak u tajmautu se odmerava spram uzrasta deteta.

Četvrta tema je empatija za dete.U okviru ovog koncepta majka se ojačava da za dete iskaže

razumevanje njegovih osećanja, motiva, načina razmišljanja. U toku sadržaja ove sesije majka i

dete prave kulu i često se dešava da dete, jer je malo, bude isfrustrirano u toj aktivnosti. Majke

sklone da kažnjavaju ovu situaciju vide kao dečje nestašno ponašanje i imaju tendenciju da

disciplinuju dete, dok bi u ovoj situaciji bilo odmerenije iskazati empatiju spram detetovih

osećanja. Razumevanje deteta i empatija u odnosu na ponašanja i osećanja deteta jesu bitne, ali se

ne treba ograničiti samo u toj oblasti, razumevanje kognitivne strane deteta je takođe veoma

važno.

Efekti programa na roditeljstvo i dečje ponašanje. VIPP SD se pokazala kao efikasna u jačanju

majčinih stavova prema senzitivnosti i pozitivnoj disciplini, ali je uočen i trend da majke iz

interventne grupe, u odnosu na kontrolnu, povećano koriste pozitivnu disciplinu u interakciji sa

svojim detetom (Van Zeijl, Mesman i sar, 2006. prema Juffer, Bakermans- Kranenburg, van

Ijzendoorn, 2008).

Dakle, predstavljeni VIIP SD program ima u osnovi tendenciju da podrži majku da razume dete i

detetove potrebe na bolji, osetljiviji i adekvatniji način. Izbori majki, koje imaju razvijenu

empatiju u odnosu na dete, aktivnu pažnju spram deteta, jasan uvid o potrebama deteta i načinu

vođenja deteta kroz proces realizacije razvojnih potreba deteta, a na čemu ovaj program aktivno

radi, biće usmereni na biranje onih načina disciplinovanja koji su pozitivniji i usmereniji na razvoj

deteta i pohvalu, a ne na restrikcije i kazne.

Mogućnosti primene programa VIIP SD u predškolskoj ustanovi. Način kako je program

predstavljen u autentičnoj formi kako se primenjuje u svetu, smatramo da bi teško mogla zaživeti

njegova originalna verzija u našim vrtićima. U pitanju su usvojene navike po kojima funkcionišu

vrtići i porodica- nije izgrađena u dovoljnoj meri ta relacija vrtić- porodica koja bi podrazumevala

kućne posete porodici, ulazak u porodično okruženje. S druge strane imamo prisutnu i sve

izraženiju pojavu- produžavanje boravka dece u vtiću zbog zaposlenosti roditelja i time manje

vremena i prostora gde bi se mogla uklopiti ovakva jedna aktivnost.

 S druge strane mogućnost primene ovog programa uz manje modifikacije u odnosu na originalnu

verziju bila bi aktivnost organizovanja malih grupa roditelja, motivisanih za učenje senzitivnosti

na ovaj način, koji bi putem analize video snimka dečje igre i različitih životnih situacija u kojima

se deca svakodnevno nalaze (ishrana, toalet, skupljanje igračaka...) bila osnova za rad na jačanju i

potkrepljivanju senzitivnosti kod roditelja. Snimak bi predstavljao realne životne situacije deteta u

vrtiću, a roditelji bi mogli raditi na dva nivoa analizu: kako oni reaguju u tim situacijama, što bi

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 61
bila osnova za zajedničku analizu i učenje, a drugi način bi mogao biti da gledajući kako

senzitivni profesionalac (vaspitač) reaguje u radu sa decom da to bude osnova za analizu i učenje.

Ono što srećemo i u originalnoj verziji programa i ovde bismo mogli primeniti- definisati teme

disciplinovanja deteta. Negde smo mišljenja da bi ovaj pristup u primeni jačanja senzitivnosti u

našim predškolskim ustanovama bio izvodljiviji i primereniji načinu rada vrtića i stilu

fumkcionisanja porodica u našim sredinama.

Mogućnosti jačanja senzitivnosti roditelja putem primene različitih metoda- promovisanje

pozitivne discipline u vrtiću

Ovde ćemo prikazati dosadašnja iskustva u radu i saradnji sa roditeljima u vrtiću koji su primer

programa sa različitim intenzitetom i nivoom ulaženja u prostor „ličnog“ za roditelje.

U vrtićima se praktikuju različiti modeli objedinjeni u okviru iste teme da bi se obezbedilo učešće

većine roditelja- i onih koji mogu i žele biti učesnici intenzivnijih i manje intenzivnih programa, a

sve sa ciljem da svako na svom nivou prihvatanja ima priliku da se bavi temom pozitivne

discipline, a paralelno jača kapacitete za osetljivost za dečje potrebe.

Konkretno, u dosadašnjem radu u vrtiću primenjivala se brošura, liflet, pano i interaktivi pano kao

vid programa sa niskim intenzitetom i sa niskim nivoom zadiranja u „lični“ prostor roditelja. Ovde

ćemo navesti nekoliko primera:

Brošura

 Vodič za primenu pozitivne discipline

• Dogovorite se oko toga koje ponašanje deteta je poželjno, a koje nije. Roditelji ne treba da pokazuju

neslaganje oko načina discipline pred decom. Dogovorite se kako da reagujete na nepoželjno ponašanje.

• Davanje naredbi, zahteva ili komandi nije poželjno ukoliko se ne može primeniti odmah.

• Budite dosledni. To znači da trebate nagraditi ili reagovati na isto ponašanje na isti način što je moguće

češće.

• Neka detetu bude potpuno jasno koje je to nepoželjno ponašanje. Nije dovoljno reći, “Soba ti je u neredu.”

Pojam nered treba konkretizovati, što znači: “Ostavio si prljavu odeću na podu, prljave patike na krevetu, a

krevet ti nije namešten.”

• Kada jednom iznesete vaše gledište i dete napadne to gledište, nemojte se upuštati u raspravu ili odbranu.

Samo preformulišite svoja uputstva i zahteve i prestanite da reagujete na napade.

• Neka bude što jasnije utvrđeno šta dete može da očekuje ukoliko ispolji nepoželjno ponašanje.

• Zapamtite da vaše ponašanje služi kao model ponašanja vašoj deci.

• Ukoliko jedan roditelj primenjuje neki disciplinski postupak prema detetu, drugi roditelj ne bi trebao da se

uključuje i interveniše dok traje davanje i sprovođenje uputstva, osim ukoliko se ne radi o upotrebi fizičke

sile ili emocionalnog zlostavljanja.

• Nagradite poželjno ponašanje koliko god možete usmenom pohvalom, zagrljajem ili nekim poklonom kao što

je igračka, hrana ili povećanje džeparca.

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 62
• Oba roditelja bi trebala imati jednaku podelu odgovornosti za disciplinovanje deteta. Pristup primene

dogovorenih pravila treba biti istovetan od strane oba roditelja.

• Ukoliko ste neefikasni, uzmite “time out” da bi se podsetili ovih upustava.

 Disciplina treba biti:

• Čvrsta: Uputstva data detetu trebaju biti jasno i nedvosmisleno izrečena. Posledice neprikladnog ponašanja

trebaju biti, takođe, jasne i treba ih se držati kada god se pojavi neprikladno ponašanje.

• Pravedna: Ukidanje privilegija i eventualna primena kazne treba da odgovara počinjenom prekršaju.

Takođe u slučaju ponovljenog kršenja dogovorenih pravila, posledice trebaju biti ranije utvrđene tako da

dete zna šta ga očekuje. Gruba kazna nije neophodna. Korišćenje “time out-a” može biti efikasno kada se

dosledno koristi svaki put kada se neželjeno ponašanje dogodi. Treba koristiti nagradu kada celog dana ili

deo dana nije bilo “time out-a” ili možda kada je bio samo jedan “time out”.

• Prijateljska: Primenjujte prijateljski, ali čvrst pristup kada detetu stavljate do znanja da se ponaša

neprikladno i da će snositi posledice. Podstaknite ga da pokuša da zapamti šta treba da uradi umesto da

izbegava buduće posledice. Radite na tome da dete ”uhvati

• te kad je dobro” i pohvalite ga zbog prikladnog ponašanja.

Funkcija ovakve jedne brošure za roditelje jeste uvođenje roditelja u određenu temu (u ovom

slučaju je to tema pozitivna disciplina u kontekstu sagledavanja dečjih potreba, roditeljskih

stavova i učešća oba roditelja u toj aktivnosti), ukazivanje i informisanje o različitim pristupima u

načinu disciplinovanja, a sa pozicije adekvatnijeg odgovora na dečje potrebe.

Način distribucije je uobičajen- podela od strane vaspitača svakom roditelju prilikom prijema i

otpusta dece, podela na roditeljskim sastancima, podela na predavanjima kao rezime teme ili

ponuda na oglasnoj tabli na glavnom ulazu u vrtić.

Očekivani pozitivni efekti: roditelji upoznati i informisani sa predloženim načinom

disciplinovanja, sa više razumevanja prilaze pitanju određenih dečjih ponašanja, motivisani da

saznaju još o predstavljenoj temi, iniciraju dodatne aktivnosti (traže dodatnu literaturu, istražuju

internet, predlažu tribine, radionice).

Očekivani negativni efekti: nedovoljno razumevanje predstavljenog sadržaja što može naneti

određenu štetu na relaciji dete- roditelj, nisu obuhvaćeni roditelji kojima treba izraženija podrška.

Liflet

 Kreiranje discipline u kući

• Zajedno sa detetom izgradite jasna, konkretna pravila u kući

• Ponudite deci da preduzmu prihvatljive korake umesto problematičnog ponašanja

• Koristite metodu „Time out“ kada dete počinje gubiti kontrolu

• Koristite metodu promene ponašanja- nagrađujte rad i poželjna ponašanja

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 63
• Koristite metodu logićkih posledica- posledice za neprihvatljivo ponašanje odgovaraju vrsti ponašanja po

intenzitetu i vrsti

• Preduzimajte konkretne stvari, nije poželjno samo pričati

• Kritikujte u direktnom kontaktu sa detetom, ne pred drugima

• Umesto da primenite kaznu pitajte dete „kako ćemo rešiti ovaj problem? “

• Nakon primene posledica obratite pažnju na pozitivno ponašanje deteta

• Ako vaše disciplinske mere nemaju efekta budite kreativni u osmišljavanju nekih drugih disciplinskih mera

• Detetu se obraćajte mirnim tonom, bez ljutnje, ali budite dosledni

Funkcija lifleta, poput ovde predstavljenog, je davanje podrške roditeljima da sagledavajem

konkretnih postupaka u procesu disciplinovanja deteta omogući zadovoljenje autentičnih dečjih

potreba i da relacija dete- roditelj jača uz pojačanu senzitivnost roditelja. Teme se mogu

dopunjavati, menjati, postavlajti kao podteme jedne teme- jačanje senzitivnosti roditelja.

Način distribucije je isti kao kod brošure.

Očekivani pozitivni efekti: roditelji koji priemenjuju pozitivnu disciplinu da potvrde svoj pristup,

ali i da se osnaže za dalje, a za ostale roditelje bi bio osnov za promišljanje i preduzimanje

konkretnih aktivnosti u pravcu promene dotadašnjih vaspitnih postupaka.

Očekivani negativni efekti: mogu se očekivati od strane roditelja koji imaju nižu senzitivnost da

se još više udalje od mogućnosti da naprave neku promenu, da odbiju predloženu saradnju kada

prepoznaju svoje stilove disciplinovanja u odnosu na predloženi.

Interaktivni pano

Sledeći predlog praktičnog rada u vrtiću s pozicije ove teorije jeste postavljanje interaktivnog

panoa gde bi roditelji imali priliku da u vidu pitanja na ceduljicama postave neki svoj problem ili

goruće pitanje, a da stručni saradnici u vidu preporuke, informacije, jasnog odgovora ili predloga

za nastavak rada ponude adekvatnu saradnju.

Funkcija ovog panoa bi bila da se odgovori potrebi roditelja da na najbrži način: pitanje-odgovor,

dobije stručnu preporuku čime se ide u susret onim roditeljima koji nemaju vremena ili iz drugih

razloga ne bi bili učesnici npr. radionica i sl., a pri tome su motivisani da naprave promenu i

prepoznaju za to priliku.

Očekivani pozitivni efekti: kod jednog broja roditelja pojačana motivacija za nastavkom još

konkretnije saradnje, a kod manjeg broja uključivanje i u druge oblike rada kao što su modeli koji

spadaju u intenzivnije i ličnije programe.

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 64
Očekivani negativni efekti: da se jedan broj roditelja zadrži samo na ovom nivou učešća, da nema

dovoljnu jasnoću o narednim koracima, da ne prepoznaje dovoljno jasno kontekst relacije dete-

roditelj te stručni saradnik bez žive komunikacije daje nedovoljno adekvatna uputstva i savete.

Vođenje beležnice-

Model vođenja beležnice kao nešto ličniji, ali srednje intenzivan, prikazaćemo ovde.

U praksi, u radu sa roditeljima vođenje beležaka/dnevnika takođe ima značajno mesto te se s

vremena na vreme koristi kao način rada sa roditeljima u okviru savetodavnog rada. Roditelji se

pripreme putem jasnih instrukcija da koriste notese, radne sveske gde se sa stručnim saradnikom

dogovaraju šta će biti tema opservacije, dinamika beleženja i način beleženja. U toku

savetodavnog rada beležnica posluži za analizu i osvešćivanje sopstvenih ponašanja, uočavanje

tipičnih situacija reagovanja deteta i roditelja, odnosno predstavlja veoma dobru osnovu za

usmereno vođenje savetodavnog rada i postizanja željenih promena u radu sa roditeljima(Asen E.

and Tomson P., 2001). Često se daje zadatak da oba roditelja vode beleške u dnevniku, odvojeno i da

te beleške budu osnov novog rada sa sručnim saradnikom u vrtiću ili prilika za razmenu između

supružnika. Nekada se daje zadatak svim članovima porodice da vode beleške ako to ima značenje

za savetodavni rad. („Možete li u toku sledeće nedelje da posmatrate i vodite beleške u vezi sa

ponašanjem vašeg deteta, koji je deo dana kada se dete ponaša uznemireno, da li tome nešto

prethodi, koliko puta se dešava u toku dana i sl.“)

Očekivani pozitivni efekti: da se saradnja sa roditeljima intenzivira kada i ako steknu iskustvo o

značaju ovoga rada i imaju pozitivna iskustva u toku procesa koja se odnose na konkretne

promene u porodičnom kontekstu, a posebno na relaciji dete- roditelj.

Očekivani negativni efekti: da roditelji beležnicu dožive kao još jednu obavezu, da je formalno

vode, da ne sagledaju dobre strane ovog modela u načinu rada na temi i time da se uloženo vreme

meri kao nedovoljno efektivno.

Intenzivni programi koji su i više lični, a primenjuju se često u vrtiću su radionice za roditelje.

Dajemo primer jednog modela:

Radionica za roditelje

Praktične implikacije prikazane teme u vrtićima srećemo i u pripremi i realizaciji radionica za

roditelje i vaspitno osoblje na temu pozitivne discipline. Jedna od mogućih bi bila nešto

modifikovana radionica autorke N.I.Savić, Alternative kažnjavanju, radionica za sve odrasle u

vrtiću koja ima za cilj da se osveste posledice kazne i da se upozna razvojno podsticajni način

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 65
vaspitanja. Radionica koju smo modifikovali za potrebe rada na jačanju senzitivnosti kod roditelja

a sa osvrtom na pozitivnu disciplinu ima sledeći sadržaj:

Uvod- razgovor o tome šta je uloga roditelja u odnosu na svoje dete, čemu sve treba da ga nauči i

šta da mu pruži.

Na ovaj način roditeljima približavamo temu kojom ćemo se baviti i stavljamo ih u poziciju da

promišljaju o svojim ulogama što ćemo kasnije dovesti u vezu sa načinima kako stižu do

realizacije zadataka koje uloga roditelja pretpostavlja

 1. Roditelji se prisećaju svog detinjstva i sete se ponašanja koje je uznemiravalo njihove roditelje.

Sete se svih kazni koje su sprovođene nad njima od strane roditelja i odrede najteže i najlakše

kazne s pozicije kako su ih podnosili, a na ceduljicu napišu najtežu kaznu.

U ovoj vežbi roditeljima se putem vraćanja na sopstveno iskustvo pojačava senzitivnost za

potrebe svog deteta.

2. Na drugu ceduljicu napišu ponašanje svoje zbog koga su kažnjeni

Roditelji sada prave vezu sa dečjim ponašanjem i ponašanjem koji su oni prezentovali.

3. Napišu kako su se osećali- na sledeću ceduljicu

Roditelji povezuju kaznu, ponašanje i vlastita osećanja, čime ih uvodimo u stanje pojačanog

razumevanja, empatije i sagledavannja dečjeg ponašanja i njegovih potreba iz jednog drugog i

jasnijeg ugla.

4. Napišu koje im potrebe nisu tada bile zadovoljene

Uvodimo ih u sagledavanje veze potreba- ponašanje.

5. Iz koje potrebe su odrasli tako postupili

Na ovom mestu dajemo priliku roditeljima da normalizuju svoje postupanje prema svome detetu,

da osete empatiju prema svojim roditeljima i da jasno vide tu vezu potreba- ponašanje deteta.

6. Šta sam naučio iz te situacije

- podela učesnika u 6 grupa od kojih se svaka bavi analizom jedne grupe ceduljica, izveštavaju i

sledi komentar voditelja radionice o tome šta i kako kazna deluje na nas, šta koristimo, iz koje

potrebe, a šta dobijemo kao posledično.

Naglasak je na prednostima pozitivne discipline sa posebnim osvrtom na značaj sagledavanja

dečjih potreba i načina kako ih manifestuju kroz ponašanje čime uvodimo pojam roditeljske

senzitivnosti.

U ovakvoj jednoj radionici učestvovali bi svi roditelji jedne vaspitne grupe ili roditelji na nivou

objekta na osnovu opšteg poziva i objave o održavanju radionice sa ovom temom. Dakle, imali

bismo situaciju da u jednoj grupi budu i nezaintersovani i nedovoljno motivisani roditelji što bi

moglo imati loše efekte za uspešnost postavljenog cilja, posebno ako bi se u vaspitnoj grupi našao

veći broj takvih roditelja.

U drugom slučaju imali bismo motivisanu grupu roditelja što bi podržalo i naša očekivanja za

uspešnijim postizanjem cilja radionice i za eventualni nastavak saradnje.

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 66
Realizacija mini projekata na nivou vrtića

Još jedna mogućnost jeste realizacija mini projekata na nivou jednog objekta, a tema bi u ovom

slučaju bila pozitivna disciplina kao osnov zdravog razvoja deteta. To bi podrazumevalo da se u

realizaciju teme uključe svi relevantni akteri u vrtiću (med.sestre, vaspitači, stručni saradnici,

med. sestre na PZZ, osnovna škola, pomoćno osoblje, osoblje kuhinje, roditelji, porodica deteta i

deca) putem osmišljanja različitih aktivnosti na ovu temu, sa trajanjem na duži vremenski period i

bavljenjem ovom temom iz različitih uglova i primene.

Svaki od navedenih aktera bi iz svoje uloge prošao kroz obuku u vezi sa potrebama deteta čime bi

se radilo na jačanju senzitivnosti svih zaposlenih i roditelja, a tema pozitivna disciplina bi bila

okvir koji bi dao realan prostor za tako nešto.

Aktivnosti koje bi bile planirane bi bile usklađene sa različitim ulogama odraslih u odnosu na

dete, a rezultovale bi značajnim promenama koje bi se odrazile na ritam, organizaciju, planiranje

VOR-a i način saradnje sa porodicom. Ovo bi ujedno bili pozitivni efekti, a u negativnim se

sagledavaju dugoročni procesi koji bi mogli da neke druge aktivnosti gurnu u drugi plan.

Ovakav jedan mini projekat bi dao, uz navedene korake, priliku da vrtić postane sigurna baza za

sve korisnike i zaposlene u vrtiću. U procesu dok vrtić postaje sigurna baza paralelno se može

sagledati nivo jačanja senzitivnosti kod roditelja, jer bi to bio proces koji bi zahvatao sve elemente

funkcionisanja vrtića, a koji bi se odnosio na realciju vrtić- dete – roditelj.

Konsultovana literatura:

Ainsworth, M. D. S., Blehar, M. C., Waters, E., & Wall, S. (1978). Patterns of attachment. A psychological study of

the Strange Situation. Hillsdale, NJ: Lawrence Erlbaum.
Asen E. i Tomson P.(2001). Porodična rešenja u praksi, Beograd, Unicef .
Juffer F., Bakermans- Kranenburg M.J., H. van IJzendoom M. (2008). Promoting Positive Parenting an attachment-

based intervention, New York, Lawrence Erlbaum Associates.
 Miler B. (2001). Kako ostvariti uspješan kontakt sa učenicima, Sarajevo, Sarajevska tribina.

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 67

JAČANJE SENZITIVNOSTI RODITELJA- PODRŠKA ZA
KOOPERATIVNU IGRU RODITELJ-DETE

Živka Komlenac

PU „Jelica Stanivuković Šilja“

Šid

Da bi istakao značaj čovekove sposobnosti da se igra, Johan Huicinga igri daje vrednost

osobine koja određuje ljudsku vrstu, nazvavši čoveka upravo po ovoj sposobnosti, homo ludens.

On igru određuje kao “dobrovoljnu radnju ili delatnost… koja se odvija unutar nekih utvrđenih

vremenskih ili prostornih granica prema dobrovoljno prihvaćenim pravilima, kojoj je cilj u njoj

samoj, a prati je osećaj napetosti i radosti, te svest da je ona nešto drugo, nego ‘običan život’… ”

 Prema navedenoj kulturološkoj definiciji igre jasno je da se ona, u određenim svojim

oblicima, manifestuje tokom celog čovekovog života i kao takva čini supstrat kulture koji

individua nasleđuje i varira na sebi svojstven, originalan način.. Ona nastaje u interakciji subjekta

sa svojom sredinom, što znači da je socijalna pojava.

 Dete je primarno socijalno biće, ono se od rođenja razvija i raste na slojevima kulture.

Okruženo je predmetima koji su oblikovani kulturom, sistemom znakova i simbola koji je rezultat

kulturno-istorijskog razvoja, specifičnom ljudskom interakcijom... Sve to određuje i njegovu igru.

Postoji velika igrovna raznolikost u detinjstvu, mnogostranost i složenost igre, međuodnos i

preklapanja... Sveukupna igrovna raznolikost detinjstva najčešće se u literaturi razvrstava u tri

kategorije:

• funkcionalna igra

• simbolička igra

• igre s pravilima (Duran, 2003, str, 16)

 Bitna karakteristika dečje igre je i njena razvojnost i transformacija, što znači da se

uporedo s detetovim rastom i razvojem, do određenog stepena njena struktura i igrovni sadržaj

obogaćuje, da bi se nakon svog vrhunca počela transformisati, preoblikovati u drugačiju formu.

Igrovnu strukturu čine semiotička sredstava koja dete koristi u igri, način izgradnje igrovnih

jedinica, kao i način njihove međusobne povezanosti. Sadržaj igre čine različite socijalne situacije

i određene funkcije razvoja, koje detetu u igri omogućuju iskorak iz svog razvojnog stadijuma u

naredni stadijum.

 Poznavanje uzroka nastanka igre u individualnom razvoju deteta važno je prevashodno

zbog toga da bi smo bili svesni koje sve probleme individualnog razvoja dete rešava kroz igru.

Oslanjajući se na različite teorije Duran (1987. 29-31) navodi sledeće uzroke javljanja igre :

1. Ona je posledica detetovih. neostvarenih potreba (Vigotski),

2. Uzrokuje je radost u uspešnom oprobavanju svojih sposobnosti (Pijaže i Vudvort),

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 68
3. Javlja se u želji da se ožive već proživljene prijatne situacije i podele sa grupom (Eljkonjin) i

4. Nastaje kao izraz sublimacije, odbrambenog mehanizma kojim se transformiše i kanališe

energija sirovih i neprihvatljivih nagona (psihoanalitičari).

 “Generalizirane afektivne tendencije, želja za prizivanjem određenih događaja,

sublimacija, katarza, odgovorniji su za sadržaj igre, dok je korištenje igre kao poligona za

isprobavanje sposobnosti vezano više za strukturu (…) igre.” (1987. 33) Igra ima jedinstveno

svojstvo da aktivira sve čovekove psihofizičke funkcije, i da ih razvija oprobavanjem različitih

mogućnosti njihove upotrebe, bez osećanja neuspeha, i bez spoljašnjih razloga.

Igra je nespecijalizirana aktivnost, nediferencirana, i kao takva ima specifičnu ulogu u

humanoj ontogenezi. Ona kao da je najpogodniji poligon za razvoj i iskušavanje najraznovrsnijih

psihičkih procesa i ljudskih osobina. „U igri se odražava zona detetovog aktuelnog razvoja, ali

ona je područje zone idućeg razvoja za mnoge psihične funkcije. U njoj se, kao u fokusu povećala,

nalaze sve tendencije razvoja. Naime, igra je ekspresivna, autotelična, samostalna, divergentna

aktivnost. Za razliku ostalih praktičnih radnji u detinjstvu, odrasli detetu daje najveću

samostalnost upravo u igri, te se u njoj lako iskazuje zona slobodnog kretanja, zona aktuelnog

razvoja, zona stvaralačke samostalnosti. Dakle, u igri dete demonstrira svoje kompetencije. Za

igru je karakteristično izostajanje cilja, te je ona pogodna za divergentno ponašanje, istraživanje,

eksperimentisanje, iskušavanje. Tako se dete iskušava i u onim aktivnostima i procesima kojima

još nije doraslo. U igrovnoj komunikaciji dete se može naći u zoni idućeg razvoja svog partnera,

ili pak partner može biti u zoni njegovog (detetovog) idućeg razvoja.“ Duran (2003. str.30)

„U igrovnoj aktivnosti dete preuzima samo obe uloge – ulogu drugog prema sebi i

obrnuto, i kroz to postupno stiče kontrolu nad onim što je moglo izreći jedino uz pomoć odraslog.

Međutim, igrovna situacija pruža veliki stepen slobode detetu, ono spontano evocira nešto od

onog što se stvarno dogodilo u interakciji s odraslim, i to više nije jednostavno ponavljanje, nego

slobodna rekonstrukcija u skladu sa njegovim aktuelnim htenjima. Igra je, dakle, prelazni stepen u

interiorizaciji socijalnog odnosa (kao što je egocentričan govor prelazni stepen od socijalnog

govora ka unutrašnjem). Kroz igru se prvobitna zajednička aktivnost podčinjava kontroli subjekta

i potom internalizuje postojeći pravi psihički proces.“ (N. Ignjatović-Savić i drugi, str. 95.)

 Dakle, igra je prevashodno način življenja deteta. “Interakcija s odraslima je konstruktivan

i formativan faktor koji oblikuje psihički razvoj, pa i nastanak igre… Postoji fiksiran, društveno

izgrađen način igrovnog prikazivanja stvarnosti. Taj način je deo kulture. Prema tome i igra

svakog individualnog deteta je vlastita, neponovljiva varijacija igrovnog načina prikazivanja

stvarnosti njegove kulture.” (Duran: 1987. 39, 42)

Igra – produžena komunikacija. Duran (2003.) navodi da “...interakciju bebe s odraslim

smatramo kolevkom svih čoveku svojstvenih igara”, jer se tu (kako ona kaže) prvi put javlja

igrovni okvir koji razgraničava igrovno i neigrovno polje. Interakcija se u igrama (kao u

autonomnoj dečjoj aktivnosti) javlja na tri nivoa: interakcija i komunikacija na realnom planu (za

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 69
vreme i u vezi s igrom), igrovna interakcija i komunikacija propisana zadatom interakcijskom

matricom, te iskazivanje stvarnih socijalnih odnosa koji su postali predmet igre, a priroda izvedbe

zahteva da se unutar igrovne interakcijske matrice ispolje. (Na pr.da se poljubi onaj koji ti je

drag.)

Uzimajući u obzir tri osnovna načina igrovnog interakcijskog strukturisanja, Duran

razlikuje tri grupe igara:

1. Igre u kojima je igrovna interakcija uređena odnosom među pojedincima (Ja i Ti);

2. Igre u kojima je igrovna interakcija uređena odnosom između izdvojenog centralnog

igrača i ostalih (Ja i Drugi ili obrnuto Mi i On);

3. Igre u kojima je igrovna interakcija uređena odnosom izeđu igrovnih grupa (Mi i Oni).

“Poštovanje pravila, podređivanje grupi, koordinacija individualnih akcija itd.

podrazumeva saradnju. No ako se pitamo o prirodi uređenog igrovnog odnosa zadanom

interakcijom, onda vidimo da on može biti odnos suprotstavljanja i odnos saradnje (a ponekad i

njihova kombinacija). Na osnovi toga svaka od ovih grupa može se podeliti na dve ili tri

podgrupe, zavisno od toga da li se igrovna interakcija realizuje odnosom saradnje, suprotstavljanja

ili njihovom kombinacijom.” (Duran, 2003. Str.114)

U kontekstu teorije afektivne vezanosti nama je ovde dragocena njena komunikacijska

karakteristika: „Igra je u suštini komunikacija, socijalna interakcija. Čak i onda kad se odvija u

usamljeničkoj formi, ona je, kako kaže Sutton –Smith, „produžena komunikacija“.

Kooperativna igra deteta i roditelja-saradnja ili ometanje detetovih aktivnosti? Članom 31 u

Konvenciji o pravima deteta deci je zagarantovano pravo na igru, odmor i slobodno vreme. Među

principima UN za odrasle nalazi se i mogućnost odraslog da se zabavi i odmori. Spajanjem ova

dva dobija se “pravni” osnov za igru između roditelja i deteta.

Navode se i neke razvojne karakteristike koje tu igru čine mogućom:

• odraslima je potrebno da podučavaju, a decu treba podučavati,

• odrasli žele da podele kulturno i socijalno iskustvo, a deca tek stvaraju socijalni identitet,

• odrasli imaju potrebu da se brinu o nekom, a o deci je potrebno brinuti,

• odrasli se trude da budu pozitivan model, a deci je takav model potreban.” (Davis prema

Lisul, 2002.)

Kod odraslih osoba igra kao multifunkcionalna aktivnost gubi neke funkcije, a druge bivaju

naglašene. Eugen Fink (1984.) pišući o igri odraslih, kaže: “Sigurno je da se dete igra otvorenije,

nepatvorenije i manje maskirano nego odrasli, ali igra nije samo mogućnost deteta nego i čoveka ...

uvek bivamo proterani iz svake sadašnjosti, vučeni napred silom unutrašnjeg nacrta života ...

žrtvujemo svaku dobru sadašnjost nekoj ‘boljoj’ budućnosti. Igra nema ciljeve kojima služi, ona

svoje ciljeve i svoj smisao ima u samoj sebi. Igra nije radi nekog budućeg blaženstva, ona je u sebi

već ‘sreća’ (str. 297, 298).

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 70

 Igra između roditelja i deteta je oblik interakcije kroz koji se kao i kroz druge interaktivne

aktivnosti, ostvaruje dvosmeran odnos, prenos misli, afekta. Prethodno je već naznačeno koliko

funkcija detetova igra krije u sebi. Učestvujući u njoj roditelj bolje upoznaje svoje dete, više

saznaje o svom detetu, i dozvoljavajući detetu da utiče na njega jednako kao i sebi da utiče na

dete, stvara dublji i temeljniji kontakt sa njim. (Lisul, 2002.) Kooperativna igra podrazumeva

partnerski odnos između roditelja i deteta u igrovnoj strukturi. Saradnja pretpostavlja shvatanje

roditelja o autonomiji deteta i detetovih aktivnosti i odnosi se na način na koji majka implementira

svoje intervencije ili započinje interakciju sa detetom u igri.

Aspekti kooperativnosti u ovoj interakciji između deteta i roditelja su:

• autonomija (odvojenost, zasebnost) deteta i njegovih potreba i aktivnosti;

• usklađenost majčinih obaveza i aktivnosti sa detetovim;

• prekidanje detetovih aktivnosti, tj realno fizičko uključivanje roditelja u aktivnost, kao i

učestalost tih prekida...

Odlike dobre kooperativne igre roditelja i deteta. “Da bi igra detetu omogućila istraživanje, ali i

roditelju informacije o tome šta dete misli, kako misli, kako opaža, šta ga zanima i zašto, šta oseća,

potrebno je da roditelj:

• prati vođstvo deteta – detetovu inicijativu za početak igre, uloge koje dete daje, promenu

igre;

• prilagođava igru razvojnom periodu deteta, tako da ona bude izazov a ne frustracija (oblici,

jezik, odnosi koje roditelj upotrebljava u igri);

• podržava detetovu igru povezujući njegove ideje u okvir, a ne namećući svoje ideje koje dete

ne prihvata;

• daje detetu vremena da osmisli igru, ne požuruje ga;

• daje ideje koje će proširiti postojeću igru, ali ne izvan onog što dete može da razume i onoga

na šta dete pristaje;

• prati interesovanja deteta – igračke koje bira, uloge koje daje i proctor koji odabira za igru.”

(Van Lue, 2001.)

Iz navedenih karakteristika jasno je da roditelj u kooperativnoj igri može da omogući i

podrži detetovu autonomiju. Često postoji raskorak između onoga što odrasli žele ili misle da čine

– i onoga što stvarno čine. Npr. Kad je roditelju hladno najčešće će insistirati da dete obuče

džemper, pa i ako to dete odbija... Ako pitate odraslog čak i u tom trenutku da li želi da podstiče

detetovu samostalnost, reći će vam potvrdno, iako mu opisanim postupkom ukida mogućnost da

veruje svojim čulima... Nada Ignjatović Savić u “Čuvarima osmeha” navodi nekoliko sugestija

odraslima kako bi omogućili dečju autonomiju:

• Dozvoli detetu da ima izbor.

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 71

• Pokaži poštovanje za njegove napore.

• Ne zapitkuj mnogo.

• Ne žuri sa davanjem gotovih odgovora.

• Podstakni dete da i samo traži odgovore .

• Ne ukidaj nadu.

• Pusti ga da samo brine o svom telu.

• Nemoj kontrolisati svaki pokret deteta (sedi pravo itd).

• Ne govori o detetu pred njim.

• Pusti dete da odgovori samo.

• Daj empatiju kad dete kaže ne (najčešće je reč o potrebi za slobodom izbora ili

samostalnošću).

Kad prevedemo ove sugestije u kontekst kooperativne igre, dobijamo još jedan ugao gledanja na

saradnju i partnerski odnos između roditelja i deteta.

Razvojne dobiti od kooperativne igre i za dete i za roditelja. U svom istraživanju o

karakteristikama igre roditelja i dece predškolskog uzrasta, Lisul (2002) je ustanovila da se

roditelji sa decom najčešće igraju onih igara u kojima najviše uživaju i u kojima su najopušteniji,

jer se u igri sa svojom decom oslobađaju napetosti izazvane svakodnevnim problemima. Takođe je

uočila da igri sa svojom decom češće pribegavaju roditelji koji imaju problem sa zdravljem,

bračnim odnosima i osujećenjem roditeljske uloge, iz čega je izveden zaključak da je igra ovim

roditeljima poslužila kao beg od problema i omogućila im da stvore prostor za jedan kratki predah

od poteškoća. “Takođe, igra je način da se pokažu ili potrude i nauče da budu dobri i uspešni

roditelji.” (Lisul, 2002.) Iz ovog roditeljskog motiva se kasnije može graditi preventivni rad sa

roditeljima u vrtiću, na jačanju njihove senzitivnosti...

“U partnerskom odnosu roditelja sa detetom, koji se podrazumeva u kooperativnoj igri,

jednako su značajne dobiti koja imaju deca. “Pokazalo se da je igra u različitim oblicima i sa

različitim temama, najčešći oblik prevladavanja straha na predškolskom uzrastu. Deca tog uzrasta

sposobna su da procene kvalitet te igre i koristi koje od nje imaju, Poražavajući podatak u ovim

istraživanjima je taj da se ni u jednu od ovih igara roditelji nisu uključivali, niti su o događajima

koja su deca proživljavala kroz igru, razgovarali sa njima” – (Lisul, 2002). Ovo je veoma važno, jer

o stvarima koje se dešavaju oko njega dete ima drugačiju sliku od odraslog. Međutim, ni u ovom

istraživanju nije se pokazalo da roditelji koriste igru kako bi dečju sliku stvarno uočili i razumeli.

(2002.)

“Deca predškolskog uzrasta nemaju dovoljno razvijen rečnik da opišu sve što osećaju ili

misle, ali se do podataka o tome može doći kroz igru sa detetom, pružajući mu šansu da u

zamišljenoj situaciji opiše svoje stanje, svoju viziju, situacije, pa time id a izrazi mišljenje koje ima,

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 72
a roditelju da šansu da prepozna osećanja, koja dete vezuje za datu situaciju ili ososbe, a koje dete

samo ne može da izrazi.” (Lisul, 2002.)

Iz ovoga je vidljivo da se u kooperativnoj igri sa detetom otvoreno i jasno ogleda senzitivnost

roditelja, zbog čega kooperativna igra može da bude odgovarajuće sredstvo, ili poligon za jačanje

senzitivnosti roditelja u uslovima vrtića. Preventivno unapređivanje kvaliteta interakcije između

deteta i roditelja koju kooperativna igra pretpostvlja, jeste dobra prilika za jačanje roditeljske

senzitivnosti.

KOOPERATIVNA IGRA DETE – RODITELJ

U VRTIĆU

U vrtiću svakodnevno prisustvujemo različitim kontaktima - komunikaciji između deteta i

roditelja, pa samim tim imamo mogućnost da ovu interakciju, osmišljeno i planski posmatramo u

različitom kontekstu.

Predmet našeg interesovanja u okviru saradnje sa porodicom u ovoj godini - jeste

zajednička igra između roditelja i deteta, kako bismo posredstvom njihove kooperativne igre

pokušali preventivno da podržavamo i jačamo senzitivnost roditelja za dečje signale u

međusobnoj komunikaciji koja se u toku igre ostvaruje.

Korak 1. Pripreme za primenu teorije afektivne vezanosti u kontekstu predškolske ustanove

Da bismo mogli da primenjujemo TAV bilo je neophodno učiniti određene aktivnosti u

pravcu razvoja profesionalnih kompetencija – kako medicinskih sestara i vaspitača, tako i

stručnih saradnika. Ovom aspektu pripreme pristupili smo kroz sledeće korake:

‐ Obuka za zaposlene u vaspitanju i obrazovanju u PU “Vrtić kao sigurna baza ”.

‐ Trening namenjen isključivo stručnim saradnicima, kako bi se profesionalno osnažili

za savetodavni rad sa roditeljima: Rad sa grupama parova roditelja na jačanju

porodične senzitivnosti – FF Novi Sad, prof. Ivana Mihić (Mihić, 2012 a,b,c)

‐ Istraživanje koje je deo dva projekta Filozofskog fakulteta:

• Iskustvo profesionalnog stresa vaspitača pri adaptaciji – specifičnosti adaptacije dece u

inkluziji i

• Činioci roditeljskog stresa pri adaptaciji dece na PU – specifičnosti procesa u porodicama
dece na inkluziji

Tabela 1. Prikaz analize stručnog usavršavanja kao pripreme za rad u okviru jačanja senzitivnosti
roditelja.

Aktivnost Faze
Kome je
namenjeno -
učesnici

Cilj
Svrha

Potrebna
sredstva

Odgovor-
ne osobe

Tim
podrške

Mesto
Vrem
e

bu ke Vrtić kao baza sigurnosti I Vaspitači
Med.sest.

Upoznavanje
TAV i

Literatura,
video- Lično Stručna

služba PU
Šid

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 73
Psiholog
Pedagog

IX
2011.

Trening: Rad sa grupama
parova roditelja na jačanju
porodične senzitivnosti

II
otkrivanje
načina njene
primene

prezentacije Direktor

Toko
m
2012.
8 dana
(1
nedeljn
o)po 6
sati

Teorije afektivne vezanosti
Senzitivnost roditelja
Partnerski odnosi u porodici
Međugeneracijski odnosi u
porodici

I

Psiholog
Pedagog

Osnaživanje
profesionalnih
kompetencija

Literatura

Odsek za
psiholo-
giju i
Aktiv
Srema

2011/
12

Igra i njen značaj za dete
Kooperativna igra i detetova
samostalnost

II IX, X
2012.

Pr
oš

iri
va

nj
e

zn
an

ja

Konsultacije III
Pedagog

Odsek za
psihologi
ju FF

N.S.
Tribina:
Priprema roditelja za polazak
deteta u vrtić

I
Roditelji
dece do 4
god.

Priprema deteta Flajer
Pano Pedagog

Medi-
cinske
sestre,

VI
VIII
2012

Praćenje i posmatranje odnosa
roditelj dete u situaciji
odvajanja

II
Deca
Roditelji

Olakšava-nje
adaptacije

Priručnik
Ček-liste

IX
2012

Analiza podataka i rad sa
fokus-grupama vaspitača i
med.sestara

III
Medicinske
sestre,
vaspitači

Upoznav.
roditelja za
jačanje senzitivn.

Ček-liste

Medicinske
sestre

X i XI
2012.

A
da

pt
ac

ija

Istraživanje: Izvori stresa pri
polasku deteta u vrtić-
intervju

IV
Medicinske
sestre,
vaspitači

Podrška
roditeljima i
vaspitačima

Protokol
intervjua

Mihić,I.
Studenti

psihologije Pe
da

go
g

i
ps

ih
ol

og

XII
2011

Korak 2. Omogućavanje zajedničke igre deteta i roditelja u vrtiću- stvaranje prilike za
jačanje roditeljske senzitivnosti

Mnogi su putevi koji omogućuju kreiranje podrške roditeljstvu tako da roditelji budu

partneri vaspitaču u vaspitno-obrazovnom procesu, kako bi vrtić na jednoj strani i porodica na

drugoj, bili za dete mesta prihvatanja, razumevanja i sigurnosti. Pošto je igra prirodan način da se

postigne interakcija između deteta i roditelja u uslovima vrtića, mi smo odabrali jačanje

roditeljske osetljivosti na detetove signale i uvremenjeno i prihvatljivo davanje odgovora na njih u

kooperativnoj igri – kao jedan od puteva za dostizanje navedenog cilja saradnje sa porodicom

(prilog 1). Ovde ćemo prikazati jednu akciju koju smo u tom pravcu započeli:

Izložba igračaka za decu i roditelje u vrtiću povodom Dečje nedelje

Plan akcije:

 Svaka aktivnost u vrtiću, pa tako i ona koja je upućena na roditelje treba biti pažljivo

isplanirana, tako da roditelji vide njenu svrhu, zainteresuju se za nju i prihvate učestvovanje.

Izložba igračaka koju smo mi zamislili, je jedna od aktivnosti u okviru Dečje nedelje, koja

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 74
omogućuje i najmlađoj deci – do 4 godine starosti, da učestvuju u programu namenjenom deci;

osim toga izložene igračke mogu da budu prirodan okvir i sredstvo za igru između dece i roditelja.

Pozivnica:

 Mnogo je načina da obavestimo roditelje o nekom događaju – putem plakata, usmeno

pojedinačno kad dođu po dete, na roditeljskom sastanku... i sl. Način koji smo mi odabrali da ih

obavestimo i pozovemo na izložbu igračaka i tribinu, sa željom da ih istovremeno motivišemo za

dolazak i učestvovanje – jeste pozivnica. Poželjno je da pozivnica, osim informacija o događaju,

ima autentičnost svakog pojedinog deteta. To je najčešće detetov likovni rad, a za uzrast deteta do

4 godine može da bude njegov otisak dlana... stopala... (prilog 2)

 Priprema aktivnosti – postavljanje izložbe:

 Bitan je cilj, na osnovu kojega se onda postavljaju kriterijumi za kreiranje prostora u

kojem će se aktivnost odvijati. Ovde je cilj omogućavanje zajedničke igre deteta i roditelja u

vrtiću, tako da ona bude koliko je moguće neometana. Zato smo pozvali manji broj roditelja –

dvadesetak, kako u izložbenom prostoru ne bi bilo gužve. Izabrali smo igračke koje odgovaraju

deci do 4 godine starosti, ili im omogućuju igru u narednoj zoni razvoja. Vodili smo računa da

budu zastupljene igračke koje omogućuju angažovanje različitih detetovih sposobnosti i dopuštaju

igru u paru. (Prilog 5)

 Materijal za roditelje:

 Dobro je kad god je moguće da neku aktivnost koja se organizuje za roditelje, prati

određeni materijal. U tu smo svrhu izradili smo brošuricu za roditelje “Podrška roditeljstvu”

(prilog 3) kao zbirku igrica za odrasle i decu – koje mogu da se igraju na vazduhu, u prirodi...

Brošura je podsetnik roditeljima o pravilima igre odraslih sa decom, tako da se deci omogući

autonomija.

Tribina za roditelje:

Cilj je da se roditeljima daje podrška za zajedničku igru sa detetom, ako je u toj igri

interakcija između roditelja i deteta partnerska, tj. da roditelji razumeju koliko je važno da je

njihova igra sa detetom kooperativna. Kako može da izgleda kooperativnost koja podržava

senzitivnost, u toku tribine prikazali smo im u2 kratka insertića iz arhive vrtićkih filmića (prilog

4), u kojima je prikazan nedirektivan odnos odraslog prema detetu u toku igre u vrtiću...

 (U prilogu 4B uz ovaj tekst smo dali i instrument za analizu video-materijala, koji smo

koristili na fokus grupi medicinskih sestara, kad smo sve snimljene aktivnosti (pa i ovde

korištene) analizirali kroz 4 kriterijuma: 1. direktivnost / nedirektivnost vaspitača; 2. smer

komunikacije; 3. strpljenje (da se sačekaju odgovori dece); 4. detetove reakcije kao davanje

inicijative ili kao odgovor na inicijativu vaspitača. Postupak analize smo prikazali u prilogu 4A.)

Zajednička igra dece i roditelja:

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 75
Prvo smo pozvali roditelje da sami razgledaju izložbu, da prouče pojedine igračke (prilog

5) i način njihove primene, a potom smo u prostor sa mamama i izloženim igračkama doveli

njihovu decu. Vreme za ovu aktivnost nismo ograničili, i snimali smo je kamerom i fotoaparatom.

Bilo je interesantno pratiti kontakt koji se ostvarivao između dece i roditelja (prilog 6), iako je bila

poprilična gužva, što je u izvesnom smislu nedostatak ove aktivnosti. Naime, zahtevno je pratiti

trajanje igre u više parova roditelj-dete, a s druge strane veći broj parova roditelja i dece je

omogućio atmosferu opuštenosti, kao i uvide roditelja u način igre drugih sa svojom decom...

Tok aktivnosti:

17.oo h – vaspitači preuzimaju decu i uvode ih u sobu

 – za to vreme traje tribina za roditelje: Dete i roditelj u zajedničkoj igri

17.2o h – roditelji razgledaju igračke na izložbi i proučavaju pravila njihove primene

17.30 h – vaspitači uvode decu u izložbeni prostor i počinje zajednička igra dece i

roditelja izloženim igračkama

 Drugi dan – evaluacija

Evaluacija aktivnosti:

Evaluacione listiće (prilog 7) smo podelili roditeljima drugog dana. Na osnovu evaluacije

se može zaključiti da se najvećem broju roditelja najviše svidelo izlaganje pedagoga o igri deteta i

roditelja (64,71%), kao i igranje sa svojim detetom u izložbenom prostoru (58,82%) igračkama

koje su izabrane za izložbu. U sugestijama za poboljšanje našeg rada samo je jedan roditelj

(5,88%) predložio da se bavimo i drugim temama (roditelj je predložio-la teme osćanja i

poslušnoast), što možemo da shvatimo i kao potrebu roditelja da se i dalje bave temom svoje

komunikacije sa detetom u kontekstu igre. Više od ¾ roditelja (76,47%) su izrazili želju da bude

više sličnih aktivnosti za roditelje i decu.

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 76

Tabela 2. Pregled plana akcije za izložbu igračaka i tribinu za roditelje “Dete i roditelj u zajedničkoj igri”

Aktivnost Faze Kome je
namenjeno -
učesnici

Cilj i svrha
aktivnosti

Potrebna
sredstva

Odgovor-
ne osobe

Tim
podrške

Mesto
Vreme

Dogovor sa medicinskim
sestrama, vaspitačima i
stručnom službom

I Aktiv
Vaspitno-
obrazovno
veće PU

Planiranje
aktivnosti

GP PU
(Prilog 1) i
Program
Dečje
nedelje

Izrada pozivnice za Izložbu i
Tribinu
(Prilog 2)

II Motivisanje
roditelja za
učešće na tribini
i izložbi.

Dečji rad ili
otisak
stopala

Izrada brošurice: Podrška
roditeljstvu
(Prilog 3)

III Podsetnik za
roditelje zbirka
igara

Internet

Izbor inserata iz 2 filmića za
prezentaciju

IV

Roditelji
dece do 4 g.

Prikaz
nedirektivnog
pristupa
odraslog u
zajedničkoj igri

Pedagoška
dokumenta-
cija
(Prilog 4)
(Prilog 4A)

PU Šid

IX
2012

Izbor igračaka i priprema
Izložbe
(Prilog 5)

V Deca do 4 g.
i roditelji

Igračke za 4g.
uzrast i narednu
zonu

Stolovi,
tepih,
igračke,
kestenje...

Vođenje tribine: Dete i
roditelj u zajedničkoj igri

VI Roditelji
dece do 4 g.

Lap-top,
video-bim

Zajednička igra deteta i
roditelja u izložbenom
prostoru (Prilog 6)

VII Deca i
roditelji

Osvešćivanje
značaja
zajedničke igre
roditelja i deteta

Igračke,
kamera

PU Šid
6.X
2012.

K
oo

pe
ra

tiv
ne

 ig
re

 d
et

et
a

i r
od

ite
lja

Evaluacija

VIII Roditelji koji
su bili na
Tribini

Uvid u
zainteresova-
nost roditelja

Evaluacioni
list
(Prilog 7)

PU Šid
7.X
2012.

Kreiranje skale sudova I Roditelji Interesovanje za
razvoj
roditeljskih
veština

Skala
sudova,
njeno
tumačenje i
pedagoške
implikacije

Pe
da

go
g

O
sm

iš
lja

va
nj

e
da

lji
h

ra
zv

oj
ni

h
ak

tiv
no

st
i

Igre u paru: dete - roditelj II Dete i
roditelj

Jačanje
senzitivnosti
roditelja u
tumačenju dečjih
signala i u
odgovarajućoj i
uvremenjenoj
reakciji roditelja
na njih

Igračke Pedagog/
psiholog

V
as

pi
ta
či

, m
ed

ic
in

sk
e

se
st

re
 lo

go
pe

d,
 p

si
ho

lo
g,

 d
ire

kt
or

PU Šid

Drugo
polugo
dište

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 77

PEDAGOŠKE IMPLIKACIJE

 Od načina na koji planiramo, osmišljavamo i tumačimo aktivnosti koje organizujemo kako

sa vaspitačima, tako i sa roditeljima i decom – zavisi kako ćemo dalje da koristimo informacije

koje tako dobijamo. U vezi sa idejom jačanja roditeljske senzitivnosti kroz kooperativnu igru

roditelja i deteta, u našoj Ustanovi smo tek na početku puta, a namera nam je da naše aktivnosti

uglavnom budu preventivne.

Prikazana aktivnost može da bude primer za ostvarivanje istih ili sličnih akcija sa drugim

grupama roditelja i dece, u skladu sa različitim potrebama dece različitog uzrasta; a može da bude

i podsticaj za nastavak bavljenja ovom temom sa istim roditeljima i njihovom decom kroz

savetovališni rad... U svakom slučaju naše dalje aktivnosti biće promišljane u saradnji sa

roditeljima, s obzirom da su to aktivnosti koje se samih roditelja tiču.

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 78
PRILOZI

 Prilog 1: Izvod iz Godišnjeg plana Predškolske ustanove za 2012/13. godinu:

SARADNJA SA PORODICOM

Cilj: Podrška roditeljstvu tako da roditelji budu partneri vrtiću u vaspitno-obrazovnom procesu, i da porodica za dete
bude mesto ljubavi, razumevanja i sigurnosti.

Nosioci zadataka Zadaci i aktivnosti Vreme
Individualni razgovori Po potrebi Med.sestre, vaspitači,

pedagog, psiholog,
logoped, direktor

Oktobar Roditeljski sastanci: Zaštita dece od nasilja – Upoznavanje roditelja
sa Protokolom, Procedurama, Pravilima ponašanja, Preventivnim
merama...

Vaspitači po grupama i
Tim za zaštitu dece od
nasilja

Pedagoška tribina za roditelje novoupisane dece do 4 god: Pedagog Jun/Avgust
• Kako da pripremite dete za vrtić?

Pedagog Po pozivu vaspitača Pedagoške radionice i tribine “Da li čujete svoje dete?” sa
različitim temama:

• Dete i roditelj u igri
• Da li je moguće vaspitanje bez kazne?
• Poruke koje nam šalju pogrešni odgovori – priprema

roditelja za polazak deteta u školu
• Put do detetove samostalnosti

Rad sa roditeljskim parovima Pedagog / Psiholog Drugo polugodište
 Povratna informacija roditeljima Tokom godine 18 vaspitača iz 9 v.o.

grupa i pedagog Rad u
malim pro-
jektima Podrška dečjem samopoštovanju -prema programu:

“Podsticanje dečjeg samopoštovanja” - I i II matrica
4 vaspitača u 4 v.o.
grupe i pedagog

Tokom godine

Individualni kontakti Vaspitači i medicinske
sestre

Kontinuirano,
svakodnevno

Informativni roditeljski sastanci Vaspitači i medicinske
sestre

Najmanje jedan u
svakom polugod.

Priredbice za roditelje Vaspitači

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 79

- Sunčana jesen života
- 8. Mart
- Dani vrtića u Šidu
- Igre bez granica

Novembar
Mart
April
Maj

Uvid u dečji portfolio Vaspitači A modela i
jaslica

Periodično, tokom
godine

Prezentacija projekata u radu sa decom u grupama Kraj svakog polug.
Izrada kostima i scene za dečje scenske igre

Nabavka reprodukcija i drugog did.mat. za decu
Izrada didaktičkog materijala
Nabavka igračaka i sredstava za decu

Zajedničke
akcije
roditelja i
vaspitača

Roditeljske donacije u opremanju grupa

Vaspitači i medic.
sestre Po potrebi i prema

želji roditelja

Anketiranje roditelja o njihovom zadovoljstvu radom PU i
sugestijama za poboljšanje

Tim za
samovrednovanje/
Pedagog / Psiholog

Jun

Predlaganje ideja za obogaćivanje kvalitata rada Ustanove putem
svojih predstavnika u Savetu roditelja,

Direktor, pedagog,
psiholog, sekretar

Odlučivanje o životu i radu Ustanove putem svojih predstavnika u
Upravnom odboru

Direktor, sekretar

Po potrebi tokom
godine

80 Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama

Prilog 2: Pozivnica

 “Шта треба да учиним?” – запита Мали Принц.

“Треба да будеш веома стрпљив” – одговори лисица.
Антоан де Сент Егзипери:

„Мали Принц“

Драги родитељи,
Позивамо вас да заједно са својим

дететом дођете у Вртић, у
четвртак, 4.Х 2012. у 17.оо h.

Припремили смо за вас поводом
Дечје недеље

трибину и изложбу играчака:

Док траје трибина - децу ће
преузети васпитачице у њиховој
соби. Након тога моћи ћете да се

заједно са дететом поиграте
играчкама у нашој сали, која ће

бити изложбени простор...
Васпитачи

и стручна служба Вртића

ППооззииввннииццаа

РРооддииттеељљииммаа ддееттееттаа::

Mogućnosti primene teorije afektivne vezanosti u savetodavnom radu sa porodicama 81

Prilog 3: Brošurica za roditelje

.

Podsetnik za roditelje na igre u prirodi, kao mala zbirka igara koje mogu da igraju zajedno dete i odrasli...

Prilog 4: Prikaz dve kooperativne igrice između odraslog i deteta

Kontekst: Jaslena vaspitno-obrazovna grupa dece od oko 2 godine starosti. Deca sede za stolovima. Ispred

svakog deteta na stolu je tacna sa dve šake usutog kukuruznog griza. Sa decom su u komunikaciji 2

odrasle osobe – medicinska sestra Nada i medicinska sestra Goca. Devojčica, čija nam je igra u obe

aktivnosti u fokusu, zove se Iva.

Igrica hvatanja griza:

Nada: (Sedi na stolici blizu Ive i u krilu joj je drugo dete kojemu pokazuje kako kukuruzni griz može da se

uhvati u šaku, a potom se iz podignute ruke lagano pušta da iscuri iz šake.)

Iva: (Pruža pogled i desnu ručicu prema Nadi, pri tome otvarajući i zatvarajući šaku. Za to vreme

izgovara): - Iva... Iva...

Nada: (Skida drugo dete sa krila, staje iza Ive drmajući tacnu sa grizom koja je na stolu pred Ivom,

govoreći): - Šta, mico, šta da radimo Ivka?

Iva: (Kratko pokaže sa oba kažiprsta na svoj griz u tacni, a potom naglo sklanja obe ruke iza leđa.)

Nada: (Hvata svojom šakom griz i pred Ivom podiže ruku malo iznad tacne): - Šta želiš? Ovako da curi?

(Demonstrira isticanje griza iz šake): - Ovako, je li? Evo, curi.

Iva: (Kad je griz počeo da curi, pruža desnu ruku ispod mlaza da ga oseti. Pri tome ponovo govori): -

Iva...

Nada: Pa izvoli, uzmi sama... Evo, uzmi...

Iva: (Odlučno šakom hvata griz.)

Nada: - Taako. (Uzima Ivinu ručicu i malo je podiže iznad tacne): - Puštaj polako... Pusti da curi...

Iva: (Dopušta da griz koji je uhvatila šakom, lagano iscuri... Sa osmehom na licu diže obe ručice uvis.)

Igrica čišćenja griza

Goca: (Ostavlja na stolu široku malu četku, koju je pripremila za čišćenje prosutog griza sa stola u tacnu,

nakon što je aktivnost manipulacije grizom – završila.)

Iva: (Bez reči uzima četku sa stola i počinje da “čisti” griz.)

Goca: (Prihvata Ivinu inicijativu,obraćajući joj se nežno): - Sačekaj tren... (Uzima tacnu sa grizom,

podmeće je malo ispod stola, tako da Iva može da ščisti prosuti griz u nju.)

Iva: (Četkom počinje da maše po tacni.)

Goca: (Uzima Ivinu ručicu sa četkom, namešta je tako da četkom dete čisti griz sa stola u tacnu,

ohrabrujući je.): - Ajde, ajde tako... Tako... Taako...

Iva: (Polako sama čisti griz sa stola.)

Goca: (Strpljivo pridržava tacnu u koju Iva čisti griz.)

U nekom daljem radu sa roditeljima, ukoliko oni za to pokažu interesovanje, mogli bismo zajedno

analizirati video snimke igre odraslih sa decom, fokusirajući tu analizu na načine odgovaranja odraslih na detetove

signale, sa ciljem preventivnog jačanja roditeljske senzitivnosti.

 Prilog 4A: Postupak analize video-materijala

Ove smo snimke, između ostalih, koristili na fokus grupi medicinskih sestara, kad smo sve ponuđene

aktivnosti (pa i ove) analizirali kroz 4 kriterijuma: 1. direktivnost / nedirektivnost vaspitača; 2. smer

komunikacije; 3. strpljenje (da se sačekaju odgovori dece); 4. detetove reakcije kao davanje inicijative ili kao

odgovor na inicijativu vaspitača. U tu smo svrhu koristili za to pripremljen instrument, čiju sažetu formu dajemo u

prilogu 4B.

• Grupa 1 je imala zadatak da za svaku od posmatranih aktivnosti, u za to predviđenom instrumentu,

registruju svaki direktivan govor vaspitača;

• Grupa 2 je imala zadatak da za svaku od posmatranih aktivnosti, u za to predviđenom instrumentu,

registruju svako pitanje vaspitača na koje je vaspitač strpljivo čekao odgovor deteta ili dece;

• Grupa 3 je imala zadatak da za svaku od posmatranih aktivnosti, u za to predviđenom instrumentu,

registruju svaki nedirektivan govor vaspitača;

• Grupa 4 je imala zadatak da za svaku od posmatranih aktivnosti, u za to predviđenom instrumentu,

registruju svaku detetovu reakciju u kojoj ono prihvata inicijativu vaspitača.

• Grupa 5 je imala zadatak da za svaku od posmatranih aktivnosti, u za to predviđenom instrumentu,

registruju svaku detetovu reakciju u kojoj ono daje inicijativu.

• Grupa 6 je imala zadatak da za svaku od posmatranih aktivnosti, u za to predviđenom instrumentu,

registruju svaki smer komunikacije: vaspitač prema detetu; dete prema detetu; dete prema vaspitaču....

Prilog 4B: Instrument za praćenje i beleženje zadatih parametara na video snimcima različitih

aktivnosti

•

Ваш је задатак да у свакој активности пратите следеће параметре:
ГОВОР ВАСПИТАЧА, ДЕТЕТОВУ РЕАКЦИЈУ на то и СМЕР КОМУНИКАЦИЈЕ.
У колони за одрђени параметар ставите знак + сваки пут кад се тај параметар појави

у активности коју пратите.
ПАРАМЕТРИ

Говор васпитача Дететова реакција Смер
комуни-
кације

 А
К
Т
И
В
Н
О
С
Т
И

Директиван говор
васпитача:

Нпр.
-Сва наређења
типа: узми,
донеси, немој,
остави... и сл.
-Такође и свако
давање готовог
решења детету...
-Васпитач и пита
и одговара на
питање које је
сам поставио...

Васпитач
поставља
питања једном
детету или
целој групи и
чека да дете
само одговори.

Недирективан говор
васпитача

Нпр:
-Хоћеш ли? Да ли
желиш? Могу ли ја
да ти помогнем?..
-Васпитач даје
средства,
материјале,
играчке... и сл. као
подстицај без речи,
или уз најаву типа:
«Видите шта сам
донела» а потом
пусти да деца
одреагују сама...

Прихвата
васпитачеву
иницијативу:

Нпр.

-Ради по
налогу
васпитача,

-Одговара на
питања
васпитача...

Дете даје
иницијативу:

Нпр.
-Истражује,
решава
«проблем»,
предлаже,

-Поставља
питања,

.Прикључује се
игри друге
деце, започиње
нову игру... и
сл.

 Васпитач-
дете

Дете-дете

Дете-
васпитач

Украшавање
папирних јаја

Украшавање
ускршњих јаја

Гледање
сликовница о
дом.животињ

Храњење
домаћих
животиња

Игре брашнастим
материјалима

Лепљење зрнаца
На папир

Приповедање
Гињол –
луткицама

Покретна игра с
певањем

ПУ «Ј.С.Шиља» Шид
Педагог: Живка Комленац

Prilog 5: Izložba igračaka različitih vrsta i različite namene - za decu do 4 god. starosti

Prilog 6: Zajednička igra dece i roditelja u izložbenom prostoru

Prilog 7: Evaluacioni listić

PU “J.S.Šilja” Šid

“Dete i roditelj u zajedničkoj igri”
Evaluacija Tribine i Izložbe igračaka

Molimo Vas da na ovom listu zaokružite sve one tvrdnje koje su u skladu sa Vašim mišljenjem o Tribini i Izložbi
igračaka koje smo za Vas i Vaše dete organizovali u Dečjoj nedelji.

1. Naročito mi se svidelo:

a. Brošura za roditelje

b. Filmići u toku Tribine

c. Izlaganje pedagoga o igri deteta i roditelja

d. Igranje sa mojim detetom

e. Izbor izloženih igračaka

2. Napišite šta biste voleli da drugi put bude drugačije i ukratko obrazložite ?

a. Materijal za roditelje:

b. Druga tema:

c. Način izlaganja:

d. Trajanje aktivnosti:

e. Vreme održavanja:

f. Uslovi u kojima se aktivnost odvijala:

g. Nešto drugo. Šta?

3. Zaokružite1 odgovor:

a. Voleo-la bih da bude više sličnih aktivnosti za roditelje i decu.

b. Nije potrebno da bilo šta organizujete. Sasvim su mi dovoljni roditeljski sastanci.

4. Ovde napišite ako želite još nešto što Vas nismo pitali.

Konsultovana literatura:

Duran M. (2003). Dijete i igra. Osijek, Sveučilište Josipa Jurja Strossmayera, 3. izdanje
Duran M. i dr. (1987) Simbolička igra djece u različitim socio-kulturnim uslovima. U: T, Popović (ur). Simbolička

igra i stvaralaštvo, Beograd, Zavod za udžbenike i nastavna sredstva, 11 –124.
Fink E. (1984). Osnovni fenomeni ljudskog postojanja, Beograd, Nolit
Ignjatović-Savić N. (1993) Čuvari osmeha – psihološke radionice za podsticanje razvoja dece i odraslih.

Beograd, UNICEF
Ignjatović-Savić N., Kovač-Cerović T., Plut D. & Pešikan A. (1989). Social Interaction in early childhood and its

effects U: J. Valsiner (Ed) . Child development within culturally structured environments. Norwood, NJ,
itd: Ablex, Vol. I, str. 95

Lisul I. (2002). Karakteristike igre roditelja i dece predškolskog uzrasta. Novi Sad, Filozofski fakultet.
Mihić I. (2012a). Trijada kao jedinica afektivne vezanosti: partnerski odnosi među roditeljima i afektivna vezanost

deteta. U: Stefanović-Stanojević T. i Hanak N.(ur). Afektivna vezanost i porodični odnosi: razvoj i
značaj Beograd, Centar za primenjenu psihologiju.

Mihić I. (2012b). Porodica kao baza sigurnosti u razvoju afektivne vezanosti. U: Stefanović-Stanojević T. i
Hanak N.(ur). Afektivna vezanost i porodični odnosi: razvoj i značaj Beograd, Centar za primenjenu
psihologiju.

Mihić I. (2012c). Afektivna vezanost i psihoterapijski rad sa parovima i porodicama. U: Stefanović-Stanojević T.
i Hanak N.(ur). Afektivna vezanost i porodični odnosi: razvoj i značaj Beograd, Centar za primenjenu
psihologiju.

Van Lue, E.M. (2001): Preserving our cultural heritage through play and games, oral presentation, The childs
right to play, a global approach conference, New York

JAČANJE SENZITIVNOSTI RODITELJA- PRIMENA TAV U
SAVETOVANJU RODITELJA DECE SA SMETNJAMA U RAZVOJU

Nataša Lukić

PU „Detinjstvo“

Žabalj

Saznanje da dete ima smetnje u razvoju je najčešće traumatično za roditelje koji na različite

načine prihvataju stanje svog deteta pokušavajući da se kognitivno i emocionalno nose sa

neželjenom i stresnom situacijom. Dijagnoza kod deteta može biti okidač za različite

emocionalne reakcije roditelja i porodičnog sistema, uopšte. Ove reakcije kreću se od izuzetno

pozitivnih do izuzetno negativnih reakcija (Damjanović et al., 2012). Od tih reakcija zavisi

svakodnevno funkcionisanje porodice. Za neke roditelje dijagnoza invaliditeta predstavlja

značajnu teškoću, gubitak ili slabost, osećaju se bespomoćno i obeshrabreno. U tim

momentima, ono što im je najpotrebnije je pružanje podrške, osnaživanje roditelja u

momentima prihvatanja i suočavanja sa bolom i patnjama.

Kako ojačati senzitivnost i mame i tate kako bi umeli da prihvate svoju i situaciju svog deteta?

Seminar i ideja o afektivnoj vezanosti je podstakla razmišljanje o jačanju senzitivnosti

roditelja i posebnog entiteta roditeljskog para, čime bi se indirektno jačali kapaciteti za socio-

emocionalni razvoj deteta. Jačanjem kapaciteta za funkcionalno i kvalitetnije roditeljstvo

prevenira se (ili doprinosi zaustavljanju) transgeneracijski prenos niskofunkcionalnog

roditeljskog ponašanja (kažnjavanje, odbacivanje, nasilje nad detetom), ali i ponašanja u

drugim važnim relacijama (Mihić et al., 2011)

Kvalitet roditeljstva. Kvalitet roditeljstva se različito definiše kroz različite teorije. U

kontekstu teorije afektivne vezanosti on bi podrazumevao senzitivno roditeljstvo, usmereno na

potrebe deteta, uz adekvatno balansiranje detetovim rastućim kapacitetima. U principu, to bi

značilo da je dobar roditelj usmeren na odgovaranje na detetove razvojne potrebe uz praćenje

njegovih sposobnosti čime omogućuje optimalni nivo autonomije i aktivnosti u „zoni narednog

razvoja“. Kvalitet roditeljstva pod dejstvom je velikog broja činilaca. Sumirano, ti efekti mogu

imati poreklo u bar dva domena: domen roditelja (afektivan vezanost, razvojna istorija i

iskustva, depresivnost, odnos sa partnerom i slično) i domen deteta (adaptabilnost,

prihvatljivost, zahtevnost, preovlađujuće raspoloženje deteta, karakteristike temperamenta –

hiperaktivnost, distraktibilnost i mogućnosti koje dete ima da motiviše roditelja) (Mihić, 2007).

Ipak, veliki deo činilaca kvaliteta roditeljstva pripada i socijalnoj sredini- socijalnoj podršci,

institucijama, profesionalnom razvoju i generalnoj kulturnoj klimi vezanoj za roditeljstvo i

porodicu uopšte.

Stres i uticaj stresa na kvalitet roditeljstva. Kao značajan činilac, ili preciznije-ometač,

kvaliteta roditeljstva, ma kako on bio definisan, javlja se stres roditeljstva. Činioci iz prethodno

opisanih domena mogu generisati određenu dozu stresa koji se, budući da je vezan za

roditeljsku ulogu stoga i naziva stresom roditeljstva. Iako je neretko u potpunosti definisan

razvojnim, očekivanim promenama, kakve su definisanje roditeljske uloge, prelaz u

roditeljstvo, rođenje drugog deteta, detetov polazak u vrtić ili školu, stres roditeljstva ostvaruje

značajne efekte i na roditeljevo lično funkcionisanje, ali i na odnos roditelj-dete. Istraživanja su

pokazala da i nizak stres roditeljstva može da izazove promene u kvalitetu roditeljstva, pre

svega, dejstvom na slabiju uključenost roditelja. Takođe, i teorijom se očekuje da je u

situacijama stresa, pa i roditeljskog stresa, senzitivnost roditelja niža.

Stres u roditeljstvu ima direktan uticaj na ponašanje roditelja, ali i indirektan preko medijatora:

procenjene roditeljske veštine, socijalna podrška, snaga roditeljskog saveza, materijalni uslovi

i strategije prevladavanja. Neke teorije (poput Abidinove) pretpostavljaju da stres u

roditeljstvu ima izvor (ili „sedište“) u posebnom domenu uticaja – roditeljska uloga, odnosno

setu uverenja i očekivanja od sopstvene uloge roditelja. Ovakav model roditeljske uloge ima

dve komponente: lična očekivanja i očekivanja od strane drugih. Kroz model roditeljske uloge

svaki roditelj procenjuje dobitke i gubitke od roditeljstva, a rezultat ove procene je stres u

roditeljstvu. Na taj način, stres u roditeljstvu se može videti i kao motivaciona varijabla koja

pokreće roditelja da koristi resurse koje ima, kako bi dobio podršku u procesu roditeljstva

(Mihić, 2007).

Po definiciji stres u roditeljstvu je odgovor na zahteve prilagođavanja na novu ulogu (npr.

nakon rođenja prvog deteta) i na promene u toj ulozi (prateći razvoj deteta). Intenzitet stresa,

broj stresora i kapacitet za prevladavanje koji roditelji imaju igraju značajnu ulogu u dejstvu

stresa roditeljstva na pojavu disfunkcionalnih oblika ponašanja kod očeva i majki. Izvori stresa

se menjaju sa razvojem roditeljstva. Neka istraživanja su pokazala da porodični rizici (roditelji

bez završene škole, zdravstveni problemi, razvod u proteklih godinu dana, beskućništvo, dete

sa razvojnim teškoćama, prisustvo psihičkih problema u porodici) imaju snažnije negativno

dejstvo na intenzitet roditeljskog stresa nego što ima ekonomski status porodice.

Imati dete sa razvojnim teškoćama, porodici donosi brojne zadatke koji mogu da remete

svakodnevno funkcionisanje porodice. Ipak, doživljaj stresa u porodicama je različit i zavisi od

brojnih činilaca: veličine, strukture porodice, karakteristika porodice i samog deteta, društva u

kojem se porodica nalazi i zabrinutosti roditelja za dete i njegovu budućnost (Damjanović et

al., 2012). Svakodnevno se pred roditelje deteta sa razvojnim smetnjama postavljaju brojni

zahtevi i izazovi, a pretpostavlja se da oni imaju ključnu ulogu u razvoju roditeljstva, a

indirektno i važan efekat na psiho-socijalni razvoj deteta.

Jedno od najizazovnijih iskustava za roditelje dece sa smetnjama u razvoju je period dobijanja

dijagnoze i uviđanje da će se njihovo dete, možda, uvek razlikovati od ostale dece. To je period

krize za roditelje dece sa smetnjama u razvoju, a literatura kaže da je to period tugovanja i

prilagođavanja (ili šoka, negiranja, besa i prihvatanja) (Sheeran, Marvin i Pianta, 1997). Ova

kriza može da dovede do teškoća u roditeljstvu i snažno je povezana sa stvaranjem nesigurne

veze između deteta i roditelja. Sa ovim događajem je povezan i proces žalovanja i često se

opisuje kao „žalovanje zbog gubitka savršenog deteta“, a podrazumeva promenu mentalizacija

o detetu od onih koji predstavljaju „savršeno“, zdravo dete u one koji predstavljaju dete sa

teškoćama. Očekuje se da porodice u kojima roditelji (pre svega majke) prihvate i razreše

dijagnozu deteta izveštavaju više o socijalnoj podršci (pre svega od supružnika, roditelja,

prijatelja...) i imaju niži ukupan stres vezan za roditeljstvo. Roditelji koji nisu prihvatili

saznanja i uznemirujuće emocije u vezi sa dijagnozom deteta teže mogu da prepoznaju i

adekvatno odgovore na signale deteta (Marvin i Pianta, 1996).

Veza i kvalitet veze između majke i deteta je pod uticaje ranih karakteristika i ponašanja bebe i

majčine interpretacije i mišljenja, straha i zabrinutosti za detetovo zdravlje. To može da

izazove nastajanje „sindroma vulnerabilnog deteta“, tj. uslova u kojima roditelji brinu o detetu

koje je krhko i bolesno, iako takvi uslovi više ne postoje (npr. u odgajanju prevremeno rođenog

deteta) (Cassibba et al., 2007). U takvim situacijama roditelji više štite dete i vezuju ga za sebe,

ispoljavaju prezaštićujuću ulogu prema detetu, a te reakcije su niže senzitivne jer ne prate

adekvatno potrebe deteta i ne balansiraju detetovom razvojnom potrebom za istraživanjem i

autonomijom. Roditelji bi trebalo da regulišu i redefinišu očekivanja od deteta kako bi pravilno

interpretirali i razumeli detetove signale i dali adekvatan odgovor. Samim tim će graditi

sigurniju afektivnu vezu sa svojim detetom, tj. biće senzitivniji na potrebe deteta i daće više

prostora za izgradnju autonomije deteta.

Sa rođenjem deteta sa posebnim potrebama, pored suočavanja sa dijagnozom, porodica se

suočava sa novom organizacijom aktivnosti i raspodelom vremena. Porodična mreža

očekivanih socijalnih odnosa je u riziku (odnosi sa rodbinom, prijateljima, institucijama), kao i

izgradnja i održavanje intimnih veza (Cassibba et al., 2007). Zabrinutost za detetovo zdravlje,

teškoće u organizovanju porodičnog života ne dozvoljavaju roditeljima da se opuste, druže,

imaju slobodno vreme. Narušena je porodična svakodnevica i organizacija, roditelji mogu da

se osećaju krivim ili lično odgovornim za trenutno stanje, a menja se i doživljaj kompetentnosti

u vršenju roditeljske uloge (Pianta i Marvin, 1992). Pored stresa nakon saznanja dijagnoze

deteta i samo prilagođavanje na nju, ove porodice se suočavaju i sa povećanim zahtevima u

vaspitanju i obrazovanju dece, sa većim finansijskim zahtevima i različitim stavovima društva

prema detetu, mogućnosti dobijanja mreže socijalne podrške, ali i ponašanjima stručnih

radnika u institucijama koje su od važnosti za razvoj deteta. U karakteristike deteta, koje

dodatno doprinose kvalitetu adaptacije, ubrajaju se i zavisnost od drugih, kognitivni i razvojni

nivo, učestalost i ozbiljnost maladaptivnog ponašanja deteta, dijagnoza, uzrast, pol deteta.

Interakcija i veza sa detetom može biti limitirana i obeležena bolešću deteta i roditeljskom

preokupacijom u tim uslovima, a što može da se pomeša sa stvaranjem sigurne afektivne veze.

Problemi sa zdravljem deteta utiču na roditelje tako da menjaju svoja očekivanja od dece,a to

sve utiče da se deca ponašaju i razvijaju na način koji odstupa od optimalnog. Na primer, u

slučajevima kada deca boluju od otitisa (oštećenje u srednjem uhu) kod dece preovlađuju

sledeća ponašanja: loše raspoloženje, poremećaj spavanja kod dece, iritabilnost. To sve može

da prouzrokuje da se roditelji, pre svega majka, oseća frustrirano i nekompetentno jer su

„nesposobne“ da umire dete i omoguće interakciju sa detetom u kojoj uživaju. Ova stresna

situacija može uticati na to da se roditelj udalji od deteta, snižava se senzitivnost na dečije

signale i smanjuju šanse za adekvatan emotivan i afektivan odgovor, a što je osnova sigurnog

vezivanja. (Ijzendoorn et al., 2007). U takvim situacijama je neophodna, ili bar lekovita, pomoć

i podrška partnera i aktivacija adekvatno formiranog roditeljskog saveza (Primer: beba plače

noću – mama ustaje – dete se ne smiruje – mama se okreće tati, traži pomoć – tata ustaje,

mama se smiruje- mama nastavlja da bude dobar roditelj – tata odgovara na potrebe partnera –

oseća se kompetentno). Budući da roditelji treba da reaguju u situaciji koja je nepoznata, da se

umiruju i rešenje nalaze kroz kontakt sa osobom koja brine i može da pruži kontekst u kom je

rešenje dostupno, ovakav aspekt funkcionisanja roditelja predstavlja zapravo potrebu za

aktivacijom kontrolnih sistema afektivne vezanosti između partnera, te traži senzitivnost unutar

partnerskog (koroditeljskog) sistema. Procesi senzitivnosti i formiranja sigurne baze među

roditeljima su takođe razvojno očekivani, i mogu biti protektivan faktor i u porodicama sa

decom optimalnog razvoja. U porodicama dece sa posebnim potrebama, senzitivnost i sigurna

baza među roditeljima je, možda, još potrebnija, ali istovremeno i zahtevnija za održavanje,

zbog izraženije usmerenosti, često majki, na dijadu sa detetom, što može rezultirati

udaljavanjem od partnera, ili pojavom različitih formi kompeticije za ulogu „boljeg“ roditelja

(npr. regulatorsko ponašanje majke) te udaljavanjem iz roditeljske pozicije (npr.niska

uključenost oca). Istraživanja pokazuju da kada su majke suočene sa problemima ponašanja

kod dece, ispoljavaju manje podrške preme suprugu (Watchel i Carter, 2008).

Visok stepen stresa kod roditelja dece sa teškoćama u razvoju utiče na pojavu usamljenosti i

depresije kod roditelja. To može da umanji kvalitet percipirane roditeljske kompetentnosti-

roditelji ne znaju da li to što rade, rade dobro. Upravo u tim momentima im je potrebna

podrška sa ciljem podizanja osećaja kompetencije za brigu o detetu i suočavanje i razrešavanje

ideja o razvojnim mogućnostima deteta. Zbog toga bi u savetovanju ovih porodica bilo korisno

uključiti oba roditelja, te uz posebne metode rada, a u skladu sa teorijom afektivne vezanosti,

jačati senzitivnost i sigurnu bazu među njima (Mihić, 2012).

Roditeljski par, tako, u okviru svoje sigurne baze bi trebalo da primeti, prepozna, adekvatno

interpretira i odgovori kako na signale deteta, tako i na signale partnera. Dakle, roditeljski par

treba da bude osetljiv na potrebe deteta i na potrebe partnera.. Roditelji dece sa smetnjama u

razvoju su opterećeni brojnim zadacima, od kojih su neki razvojni i očekivani, ali neki veoma

izazovni i specifični za porodice u kojima je dete sa smetnjama, a koji mogu da remete

svakodnevno funkcionisanje porodice. Otuda ideja o jačanju senzitivnosti roditelja dece sa

smetnjama u razvoju, a u cilju adekvatnog psihosocijalnog razvoja deteta, u kontekstu primene

teorije afektivne vezanosti u savetodavnom radu sa roditeljima. Naime, roditelji su pred

brojnim dogovorima počev od organizacije obaveza i vremena, suočavanja sa bolešću ili

smetnjom u razvoju, izbora metoda lečenja, lekara, institucija, terapija, što sve zahteva

povećane kapacitete za prevladavanje i prilagođavanje. Nedostatak kapaciteta i sigurne baze u

paru može proizvesti teškoće u prevladavanju specifičnih kriza i negativno uticati na

funkcionalnost roditeljskog para i senzitivnost para i roditelja pojedinačno u intereakciji sa

detetom.

PRIMER OBLIKA RADA NA JAČANJU SENZITIVNOSTI PARA U

PORODICAMA DECE SA POSEBNIM POTREBAMA

Na osnovu znanja dobijenog na seminaru „Vrtić kao baza emocionalne sigurnosti“ i teorije

o afektivnoj vezanosti, a iz pozicije rada stručnog saradnika, te prepoznatih potreba roditelja

dece sa smetnjama u razvoju, organizovan je rad na jačanju senzitivnosti roditelja u

porodicama dece sa posebnim potrebama.

Odabrana forma rada bila je grupa parova roditelja. Prednosti rada sa grupom parova

roditelja su: konstantan rad na procesu i uviđanje značaja procesa za par u odnosu na sadržaj;

psihoedukativan pristup sa šansom za dublju proradu tema; šansa za par da dobije nadu,

podršku, ohrabrenje, modele za učenje druge perspektive (Coche i Coche, 1990; Mihić, 2012)

Šta grupu čini efikasnom za rad na ovoj temi? Grupa parova roditelja daje mogućnost socijalne

podrške unutar zajednice ljudi koji imaju sličan kontekst života-npr decu sa smetnjama u

razvoju. U grupi se razmenjuju ideje i iskustva i tako se daje šansa za normalizaciju odnosa i

osećanja unutar porodice (univerzalnost iskustava), učenje jednih od drugih, uviđanje unutar

para, učenje unutar para, davanje povratnih informacija od strane savetnika kroz tehnike

redefinisanja, cirkularnih pitanja... Doprinosi se razvoju unutar grupe kroz negovanje humora,

grupnih aktivnosti u savetodavnom kontekstu, svima se deli pažnja, pojačava i podržava

otkrivanje procesa, a sve to doprinosi izgradnji sigurne baze između supružnika kroz

prihvatanje i smeštanje promena u par, a čime se jača senzitivnost para.

Grupa parova ovog, savetodavnog tipa funkcioniše na sledeći način:

- grupe se formiraju od najviše 3-4 para roditelja, koji su prethodno procenjeni i

motivisani za rad u grupi parova

- sastanci se organizuju tematski. Iako postoji jedna „krovna“ tema, svaki sastanak je

posvećen jednoj podtemi, odnosno aspektu koji se razrađuje i povezuje sa prethodnim i

narednim, kako bi grupa dobila osećaj celine.

- Sastanke vodi par voditelja, kako bi svojom interakcijom pravili balans parovima i

pružali model sigurne baze

- svaki sastanak se sastoji iz dva dela. Sastanak počinje takozvanim edukativnim delom

u kom se iznosi šta svaki roditelj treba da zna na određenu temu. Vežbe i mateijali su u

ovom delu isti za sve, a psihoedukativni sadržaj se iznosi tako da svi roditlji slušaju i

rade zajedno. U nastavku, međutim, voditelji pozivaju parove na vežbe koje se rade,

unutar roditeljskog para. Ovaj, razvojni deo, se sastoji iz vežbi na kojima se prorađuje

iskustvo roditelja ponaosob, zatim razmenjuju u paru osećanja i iskustvo, a zatim se na

nivou grupe razmenjuje kako je tekao proces (a ne sadržaj vežbi ili razmenjena

iskustva), kako im je izgledalo da na taj način razgovaraju. Parovi se usmeravaju da

prepoznaju, pravilno interpretiraju i odgovore na potrebe drugog, u kontekstu

roditeljstva i izazova pred kojima se suočavaju. Traga se za adaptibilnim načinom

prilagođavanja na novonastale promene (polazak u vrtić, interakcija sa vršnjacima,

učešće u oblicima saradnje sa porodicom koje organizuje vrtić) i na jačanju

senzitivnosti roditeljskog para.

Ovako koncipiran rad je primer intenzivnog, fokusiranog, kratkotrajnog i individualno dosta

zahtevnog rada. Ovim zadnjim aspektom, odnosno spremnošću na lično intimno angažovanje,

se balansira na dva načina. Pre svega organizacijom edukativnog dela, koji traži minimum

ličnog angažovanja istovremeno nudeći informacije koje su koristan korpus znanja na kom se

može temeljiti senzitivnije roditeljstvo. Zatim, lično angažovanje roditelja i para, moguće je i

„odložiti“ davanjem struktuiranih domaćih zadataka, koji imaju za cilj integraciju iskustva sa

grupe u svakodnevno funkcionisanje porodice, ali i omogućavaju da roditelji iskustva razmene

u ambijentu, kontekstu i vremenu koje im je možda prihvatljivije, od onog na grupi. Kako jača

kohezivnost grupe, međutim, potrebe za odlaganjem ličnog angažovanja roditelja i roditeljskog

para, uglavnom je sve manje.

 U slučaju prikazanog primera grupa je sastavljena od tri para roditelja dece sa smetnjama u

razvoju: Daunov sindrom, smetnje iz spektra autizma i smetnje u socijalnom i emocionalnom

reagovanju. Centralna tema sastanaka ticala se „Stresa roditeljstva u porodicama gde postoji

dete sa smetnjama u razvoju“. Unutar ove teme održana su četiri susreta sa sledećim temama:

- Izvori stresa roditeljstva

Cilj ovog sastanka je bio da zajedno sa roditeljima osvestimo situacije koje su izazovi, tj.

krizne situacije koje negativno utiču na roditeljstvo i stvaranje sigurne veze roditelj-dete, kao i

na senzitivnost roditeljskog para

U edukativnom delu se svim roditeljima iznose informacije o tome šta je stres, koji su

činioci stresa, kao i na koji način stres utiče na ponašanje roditelja i na kvalitet roditeljstva.

Prepoznaju se stresne situacije, razvrstavaju na tri domena (domen roditelja, domen deteta i

životni stresori) i procenjuje intenzitet stresa. U razvojnom delu, na nivou para se razmenjuje

kako i kada partneri mogu da razgovaraju o stresu, na koji način to rade, šta čine kada saznaju

da je partner uplašen i bespomoćan u situaciji stresa. Prisećaju se neke stresne situacije (svako

za sebe), a zatim u paru razmenjuju kako su se osećali, šta im je prijalo (ili bi prijalo) što je

partner činio kada su se tako osećali Zatim se grupa vraća u krug i razgovara se o procesu toka

razgovora, kako su se osećali kada su na ovaj način razgovarali i koliko se ovaj način

komunikacije razlikuje od uobičajenog, kao i šta bi trebalo da se promeni u komunikaciji da bi

se više pričalo o stresu. Zatim im se iznesu i pravila dobre komunikacije.

Na kraju se preporučuje domaći zadatak u kojem će partneri navesti stresnu situaciju

(svako za sebe), kako su se tada osećali, šta im je prijalo što je partner učinio, kao i šta bi voleli

da bude drugačije.

- Izazovi za senzitivnost roditeljskog para

Cilj ovog susreta da je da se roditelji upoznaju sa pojmom i elementima senzitivnosti

između roditeljskog para, tj. kako partneri primećuju, razumeju i reaguju na signale jedno

drugog kako bi se partneri osećali bolje i kompetentnije u brizi o detetu.

- Strategije prevladavanja stresa

Sastanak se usmerava na sledeća pitanja: Šta je to porodično prevladavanje stresa, kojim

mehanizmima za prevladavanje stresa porodica raspolaže, ko sve može da spada u mrežu

socijalne podrške, kao i slaganje partnera u proceni potrebe i vrste podrške su teme trećeg

sastanka.

- Rezilijentnost – veština suočavanja sa životnim nedaćama.

Na četvrtom sastanku se osvešćuju snage partnera ponaosob kako bi prevazišli stres. Cilj je

da se uvide načini prepoznavanja potreba i signala kako bi jedno drugom dali podršku i

pomogli razumevanje situacije stresa

Evaluacija je urađena na kraju četvrte radionice. Roditelji su procenili da im je rad u

parovima pomogao da budu kompetentniji, sigurniji u sopstvena znanja i veštine u odgajanju

deteta, uvide u čemu greše, ovladaju načinima za prevazilaženje teškoća u vaspitanju deteta,

jačaju osetljivosti na potrebe partnera, signale i da se bolje razumeju i dogovore. Rezultati

evaluacija grupe parova ukazuju da roditeljima prija da „razmišljaju na ovaj način“, što su

„saznali potrebe partnera“, te da kako postoji senzitivnost na relaciji roditelj – dete, tako

postoji senzitivnost između roditelja, koja pomaže da se i otac i majka bolje osećaju u relaciji

sa detetom (kompetentnije, smirenije, zadovoljnije).

Zaključak. Teorija afektivne vezanosti može puno da doprinese radu stručnog saradnika,

psihologa u vrtiću, kroz primenu u savetodavnom radu sa roditeljima dece sa smetnjama.

Upućujući na senzitivnost roditelja, kao karakteristiku koja dopinosi optimumu razvoja unutar

svih porodica, ona unosi značajnu dozu normalizacije roditeljske uloge i u situacijama

izraženijeg stresa. Ona takođe pažnju značajno usmerava na kvalitet interakcija nudeći

nepatologizirajući kontekst ponašanjima i obrascima interakcija unutar porodice.

Jačajući senzitivnost roditeljskog para jačamo i senzitivnost na relaciji roditelj – dete, tj.

sposobnost da se primeti, razume i adekvatno odgovori na signale deteta, partnera, što je

veoma važno u ovom momentu kada porodica ima potrebu za uslugama vrtića počev od

najranijeg uzrasta deteta. Time doprinosimo jačanju kapaciteta za socioemocionalni razvoj

deteta, daje se podrška roditeljima da na kvalitetniji način ostvare svoju roditeljsku ulogu,

olakšava se odvajanje deteta od porodice i čini da izazovi porodice budu manje stresniji i

kvalitetnije prevladani.

Konsultovana literatura:

Cassiba, R., Ijzendoorn, M., Coppola, G., Bruno, S., Costantini, A., Gatto, S., Elia, L., Tota A. (2007): Supporting

families with preterm children and children suffering from dermatitis, In Juffer, F., Bakermans-
Kranenburg, M. J., Ijzendoorn, M.H. (Eds.): Promoting Positive Parenting, Lawrence Erlbaum
Associate, Amsterdam, 91-110.

Damjanović, D., Brkić, N., Mihić, I., Jerković, I. (2012): Porodični kontekst roditeljstva: Izvori stresa u
porodicama dece sa invaliditetom. Izlaganje na III međunarono naučno-stručna konferencija
’’Unapređenje kvaliteta života djece i mladih’’, 23-24.6.2012. Zlatibor, tematski zbornik, rad u celini,
423.

Hua-Huei C. ,Liang-Po H. (2008): Parenting Stress in Parents of Children With Epilepsy and Asthma, Journal of
Child Neurology, 23(3), 301-306.

Marvin, R., Pianta, R. (1996): Mothers’ Reactions to Their Child’s Diagnosis: Relations With Security of
Attachment, Journal of Clinical Psychology, 25(4), 436-445.

Mihić, I. (2012). Rad sa grupama parova roditelja: jačanje porodične senzitivnosti. Autorizovana skripta za
polaznike seminara.

Mihić, I., Divljan, S., Stojić, O., Avramov N. (2011). Vrtić kao baza emocionalne sigurnosti – jacanje kapaciteta
za socioemocionalni razvoj deteta, Publik praktikum, Zemun

Sheeran, T., Marvin, R., Pianta, R. (1996): Mothers’ Resolution of Their Child’s Diagnosis and Self-Reported
Measures of Parenting Stress, Marital Relations and Social Support, Journal of Pediatric Psihology,
22(2), 197-212.

Watchel, K., Carter, A. (2008): Reaction to diagnosis and parenting styles among mothers of young children with
ASDs, SAGE Publications and The National Autistic Society, 12 (5), 575-594.

ISBN: 987-86-6065-129-9

CIP- Каталогизација у публикацији
Библиотека Матице српске, Нови Сад

159. 942. 2-053. 4:316. 356. 2 (082)
373. 2. 064. 1 (082)

MOGUĆNOST primene teorije afektivne vezanosti u savetodavnom radu sa porodicama
(Elektronski izvor):zbirka tekstova sa Savetovanja za stručne saradnike. – Novi Sad: Filozofski
fakultet, Odsek za psihologiju, 2012. -1 elektronski optički disk (CD-ROM): tekst ; 12 cm
ISBN 987- 86- 6065-129-9

а) Дечји вртићи- Сарадња са родитељима- Зборници б)
Предшколска деца- Адаптација- Афективна везаност- Зборници
COBISS:SR-ID 274853383

Izdavač:
Filozofski fakultet, Novi Sad
dr Zorana Đinđića 2

Dizajn naslovne strane: Olgica Stojić

	Teorijski osnov
	TEORIJA AFEKTIVNE VEZANOSTI: OKVIR U SAVETODAVNOM RADU SA PORODICAMA
	MODEL SEBE

	 TEORIJSKI TEMELJI PROGRAMA BAZIRANIH NA TEORIJI AFEKTIVNE VEZANOSTI

