

Дж. Боулби Теория привязанностей.

Дж.Боулби (Bowlby) 1, основоположник «Теории привязанностей», его последователь Эйнсворт (Ainsworth) 2 и другие (Cassidy , Crittenden 3 , Durkin , Goldfarb , Fahlberg 4 , Jacobsen , Kennel , Klaus , Main , Rutter , Schaffer , De Shateau , Spitz , а также Авдеева, Бардышевская, Лебединский, Лангмайер, Максименко, Матейчик, Мещерякова, Мухамедрахимов, Хаймовская 5) доказали важность привязанностей и интерперсональных отношений между ребенком и родителями (лицами, их заменяющими), важность формирования союза ребенка и взрослого, обеспечения стабильности (длительности) отношений и качества коммуникации между ребенком и взрослым для нормального развития ребенка и развития его идентичности. Введенный Боулби термин «привязанность» для установления качества этого союза, связи ребенка и взрослого — многогранен. Как формируется привязанность и как она функционирует — все еще является не до конца понятой проблемой. Однако, как сформулировала Вера Фалберг (Fahlberg – 4) «привязанность и утрата — находятся в сердце всей работы по защите прав детей». Привязанность существует и в мире животных, где она дает возможность для физического выживания и обеспечения безопасности особей. В мире людей она обеспечивает не только удовлетворение базовых потребностей развития. Межличностные отношения являются основой социализации и интеллектуального развития, они связывают человека (ребенка) с другими людьми и тем самым позволяют выделить себя и развить личность и сформировать идентичность. Привязанность делает нас *людьми* — сыновьями и дочерьми, отцами и матерями, братьями и сестрами, женами и мужьями.

Привязанность в общей форме можно определить как «близкая связь между двумя людьми, не зависящая от их местонахождения и длящаяся во времени и служащая источником их эмоциональной близости» (Фалберг). Привязанность — это стремление к близости с другим человеком и старание эту близость сохранить. Глубокие эмоциональные связи со значимыми людьми служат основой и источником жизненных сил для каждого из нас. Для детей же они — это жизненная необходимость в буквальном смысле слова: младенцы, оставленные без эмоционального тепла, могут умереть, несмотря на нормальный уход, а у детей старшего возраста нарушается процесс развития. Сильная привязанность к родителям дает ребенку возможность развить базовое доверие к миру и положительную самооценку.

Теория привязанностей имеет корни в психоанализе З.Фрейда и теории стадийного развития Э. Эриксона, теории вторичного подкрепления и социального научения Долларда и Миллера. Однако самое сильное влияние имеет этологический подход Лоренца и Деркина (Durkin), распространившего идеи Лоренца об импринтинге на человека. Дж. Боулби развил эти идеи и выявил повышенную значимость для психического развития ребенка установления продолжительных теплых эмоциональных взаимоотношений с матерью (Bowlby). Результаты наблюдений и клинические данные показали, что отсутствие или разрыв подобных взаимоотношений приводят к серьезному дистрессу, возникновению проблем, связанных с психическим развитием и поведением ребенка. Боулби был первым исследователем, который связал развитие привязанности с адаптацией и выживанием ребенка.

В рамках этологии в качестве механизмов привязанности рассматриваются гормональные изменения в послеродовом периоде у матери (Durkin , Klaus , Kennel), что обуславливает наличие сензитивного периода ранней

привязанности между ребенком и матерью, влияющего на дальнейшие отношения в диаде. Для описания этих отношений был введен термин бондинг (bonding). Эти исследования подтвердились де Шато (De Shateau). Последующие работы рассматривали влияние на формирование привязанностей не только удовлетворения матерью базовых потребностей ребенка, но и высших потребностей, таких, как формирование определенных взаимоотношений, результатом которых и становится привязанность (Bowlby, Crittenden - Ainsworth, Мещерякова). Было показано, что наиболее важным для формирования привязанности ребенка и взрослого является способность взрослого воспринимать любые сигналы ребенка и отзываться на них. Ребенок привязывается к тем, кто быстро и позитивно реагирует на его активность и инициативу, а также вступает в общение, отвечающее когнитивным способностям и настроению ребенка. Необходимыми качествами, способствующими развитию привязанности, являются нежное, бережное обращение взрослого, эмпатия, поддержка, подбадривание. Родители, к которым ребенок привязан, дают указания мягко, доброжелательно, подчеркивают успехи, достижения ребенка (Мещерякова, Ainsworth).

Первичная привязанность является устойчивой (Main, Jaconbsen) и проявляется у взрослых в их последующей жизни как преобладание эмоциональных и поведенческих паттернов в выборе партнера, в самовосприятии и последующей самооценке, в отношении к работе, в развитии депрессии или в трудностях их межличностных отношений и т.д. Однако было выявлено, что качество привязанностей может меняться при изменении качества взаимоотношений с близкими людьми и что один и тот же человек может иметь множественные паттерны привязанности (Durkin, Rutter).

В случае если привязанность сформирована, ребенок нормально развивается, учится различать свои чувства и чувства других, мыслит логически, развивает социальные связи, развивает сознание, доверяет окружающим, становится уверенным в себе, лучше справляется со стрессом и переживаниями; меньше завидует, не подвержен страхам; развивает чувство собственной значимости и проявляет любовь и нежность к другим (Fahlberg).

Семья является средой, в которой формируется привязанность, вне семьи установление привязанностей затруднено. Что дает семья ребенку? Базовый уход, предоставляемый теми взрослыми, к которым ребенок привязан, ежедневный и постоянный контакт с этими взрослыми. Отношения с этими людьми могут меняться в течение жизни, но они остаются на всю жизнь. И не смотря на то, что их число не велико, именно они обеспечивают ощущение защищенности и безопасности, являются источником для развития, дают опыт переживания чувств, поддержку в трудную минуту и радость разделенного успеха. Привязанность предполагает взаимность, однако это не всегда так. Первичные привязанности, формируемые в первый год жизни, закладывают основу для дальнейшего развития ребенка и самой привязанности.

Формирование привязанностей у детей, разлученных с семьей.

Нарушения привязанности могут возникнуть при нарушении семейного функционирования, дисфункции члена семьи, при различных травмирующих ситуациях.

Эйнсворт (Ainsworth, Blehar и др) выделил 4 типа привязанностей у младенцев: Тип А – небезопасная привязанность избегающего типа, Тип В – надежная безопасная привязанность, Тип С – привязанность тревожно – сопротивляющегося типа, Тип D – небезопасная привязанность дезорганизованного типа.

При утрате объекта привязанности (семьи как среды ее формирующей) у ребенка возникает разрыв и нарушение привязанности. **Типы нарушенной привязанности**, соотнесенные с классификацией Мэри Эйнсворт:

- Негативная (невротическая) привязанность — ребенок постоянно «цепляется» за родителей, ищет «негативного» внимания, провоцируя родителей на наказания и стараясь раздражить их. Появляется как в результате пренебрежения, так и гиперопеки.

- Амбивалентная — ребенок постоянно демонстрирует двойственное отношение к близкому взрослому: «привязанность-отвержение», то ластится, то грубит и избегает. При этом перепады в обращении являются частыми, полутона и компромиссы отсутствуют, а сам ребенок не может объяснить своего поведения и явно страдает от него. Характерно для детей, чьи родители были непоследовательны и истеричны: то ласкали, то взрывались и били ребенка — делая и то, и другое бурно и без объективных причин, лишая тем самым ребенка возможности понять их поведение и приспособиться к нему.

- Избегающая — ребенок угрюм, замкнут, не допускает доверительных отношений со взрослыми и детьми, хотя может любить животных. Основной мотив — «никому нельзя доверять». Подобное может быть, если ребенок очень болезненно пережил разрыв отношений с близким взрослым и горе не прошло, ребенок «застрял» в нем; либо если разрыв воспринимается как «предательство», а взрослые — как «злоупотребляющие» детским доверием и своей силой.

- Дезорганизованная — эти дети научились выживать, нарушая все правила и границы человеческих отношений, отказываясь от привязанности в пользу силы: им не надо, чтобы их любили, они предпочитают, чтобы их боялись. Характерно для детей, подвергавшихся систематическому жестокому обращению и насилию, и никогда не имевших опыта привязанности.

В рамках клинической психиатрии раннего возраста в настоящее время выделяются критерии расстройства привязанностей (МКБ-10). Возникновение расстройства привязанности возможно с 8-ми месячного возраста. К патологии относят двойственный тип привязанности – небезопасную привязанность тревожно – сопротивляющегося типа. Небезопасная привязанность избегающего типа рассматривается как условно – патологическая. Выделяют 2 вида расстройств привязанностей – реактивное (избегающий тип) и расторможенное (негативный, невротический тип). Эти искажения привязанностей приводят к социально – личностным расстройствам, затрудняют школьную адаптацию, межличностные отношения, установление эмоциональных связей в своей семье. Различные исследователи показывали негативное влияние как краткосрочной, так и долгосрочной разлуки с матерью на дальнейшее развитие ребенка (Анна Фрейд, Rutter , Fahlberg , Bowlby и другие). При адекватной *быстрой* замене матери другим близким человеком (другой фигурой привязанности) последствия могут быть сглажены, в то время, как помещение в приют и последующая депривация могут усилить негативные последствия для ребенка и повлиять на дальнейшее психическое развитие (Goldfarb , Dunn , Spitz). Раттер показал, что разлука с матерью хоть и является фактором риска, но не определяет *полностью* перспективы социально-личностного развития. Преодоление нарушений привязанности, в особенности, у детей, *никогда не имевших опыта привязанностей, не происходит просто само по себе* путем помещения ребенка в новую семью (Durkin , Frieberg). Эти данные легли в основу *идеи замещающего родительства и обязательного дальнейшего сопровождения семьи как основы для адаптации*. Вера Фалберг выделяет 3 способа «пробуждения» и формирования привязанности у детей, утративших или не имевших привязанность: цикл

«возбуждение — релаксация» (потребность — выражение протеста — удовлетворение потребности — успокоение — новая потребность — и т.д.), «цикл позитивного взаимодействия» (родитель инициирует стимулирующее взаимодействие с ребенком — ребенок откликается положительно — и т.д.) и «цикл активного поиска помощи извне» (родитель обращается в различные организации, где он может получить помощь в лечении, обучении, в совместной игре, досуге и т.п.). Первый цикл инициируется самим ребенком, который заявляет о своих потребностях, второй требует инициативы как ребенка, так и взрослого. Последний способ объединяет ребенка и взрослых в процессе их общего взаимодействия с окружением. В любом случае от замещающего родителя требуется постоянно проявляемая и безусловная *«настойчивость»* в попытках установить эмоциональный контакт с ребенком и его сохранять, не только «ухаживать» за ребенком, но и поддерживать его, проявлять эмпатию при проявлении ребенком своих чувств, физически успокаивать. Готовность замещающего родителя давать эмоциональное тепло и принимать ребенка таким, какой он есть — являются определяющими для достижения успеха в формировании привязанности ребенка к новой семье. Включение ребенка в новую семью означает вовлечение его в ее ритуалы и обычаи, которые могут отличаться от его собственных. Качество отношений с другими членами семьи и их готовность принять ребенка и эмоциональная открытость также являются необходимым фактором формирования привязанности. Но самым важным фактором является *интеграция привязанностей* — прежних и вновь возникающих, проработка отношений ребенка к своему прошлому и родителям. Семья с такой проблемой может не справиться и требуется организованная помощь специалистов службы.

Таким образом, условием адаптации и социализации будет являться помещение ребенка в новую семью и организация воспитательного пространства, позволяющего в процессе взаимодействия и взаимопринятия ребенка и семьи компенсировать негативные последствия травм, сформировать новую привязанность и создать условия для успешного развития ребенка.

Для понимания сущности адаптации и для правильной организации работы педагогов и патронатных воспитателей необходимо понимание динамики состояний ребенка, пережившего разрыв с семьей. Рассмотрим **этапы переживания горя и потери** :

1. Шок и отрицание (главная особенность поведения ребенка на этой стадии состоит в том, что он бессознательно не воспринимает потерю).

2. Стадия гнева.

3. Депрессия и вина (тревога, тоска, депрессия, вина).

3. Завершающая стадия — принятие.

В целом, в период адаптации к приемной семье и свыкания с потерей, поведение ребенка характеризуется противоречивостью и неуравновешенностью, присутствием сильных чувств (которые могут подавляться) и расстройством учебной деятельности. Обычно адаптация происходит в течение года. На протяжении этого периода воспитатели могут оказать существенную помощь ребенку, и это послужит «цементом», скрепляющим новые отношения. Однако если какие-либо из перечисленных выше проявлений сохраняются на более долгий срок, необходима помощь специалистов.

Вышеприведенное описание относится к сфере внутренних переживаний детей, столкнувшихся с проблемой разрыва близких отношений и необходимостью формирования новых привязанностей. При этом существует

четкая динамика в процессе протраивания внешних отношений с теми людьми, которые заботятся о ребенке, и становятся для него близкими, в той или иной степени заменяя родителей.

Для того, чтобы преодолеть негативные последствия разрыва с родителями, ребенку необходимы определенность и чувство безопасности, физическая забота, утешение. Базисное чувство безопасности, определяемое качеством привязанности, определяет степень адаптации ребенка и влияет на уровень общего психического развития (Бардышевская, Максименко). Потребность ребенка в безопасности является базовой. Удовлетворение или фрустрация этой потребности зависит от стратегии воспитания, которую выбирает новая мать. Тревожный, не чувствующий безопасность ребенок, пытается удовлетворить потребность в безопасности путем выбора определенной стратегии поведения, зачастую неадекватной действительности: враждебность с целью расплаты с отвергающим взрослым; сверхпослушание для возврата любви значимого близкого, жалость к себе как призыв к сочувствию, идеализация себя как компенсация чувства неполноценности. Результатом является невротизация потребностей ребенка. Особенности поведения замещающего взрослого во время общения с ребенком обуславливают качество формирующегося у него типа привязанностей, а сформированная привязанность способствует интенсивному и разностороннему психическому развитию (Андреева, Хаймовская, Максименко). Новым родителям нужно инициировать положительное взаимодействие с ребенком, проявлять первыми внимание и заинтересованность его делами и чувствами, задавать вопросы и выражать тепло и участие, даже если ребенок кажется равнодушным или угрюмым. Им необходимо внимательно относиться к воспоминаниям ребенка, которому необходимо поговорить о том, что с ним было, о своей семье. Необходимо сохранять памятные вещи и помогать в налаживании жизни и учебы. Родители детей с ненадежной привязанностью демонстрируют чрезмерное вмешательство в действия ребенка (нарушение границ), не учитывают его собственных желаний и потребностей и не отвечают на его запросы (Grossman). *Нарушенное материнское отношение*, неадекватная организация общения с ребенком, проявление матерью авторитаризма, отвержение, гиперопека или инфантилизация ребенка способствуют фрустрации его потребностей. Чрезмерная опека порождает инфантилизм и неспособность ребенка к самостоятельности, излишняя требовательность – неуверенность ребенка в себе, эмоциональное отвержение – повышенный уровень тревожности, депрессии, агрессии. Материнское отношение должно соответствовать потребностям развития ребенка. Э.Фромм обозначил как «гетерономное воздействие» отношение матери, противоречащее естественному росту ребенка, при котором свободное, спонтанное выражение желаний и потребностей ребенка подвергается различным ограничениям, что вызывает различные психические патологии. Э.Фромм исследовал и различие влияний привязанности ребенка к матери и к отцу на разных стадиях развития ребенка. Им показано, что по мере взросления привязанность к матери теряет значимость и после 6-и лет актуализируется потребность ребенка в отцовской любви и руководстве. «Развитие от привязанностей, концентрирующихся вокруг матери, к привязанностям, концентрирующимся вокруг отца, и их постепенное соединение образуют основу духовного здоровья и позволяют достичь зрелости. Отклонения от нормального пути этого развития составляют причину различных нарушений».

Таким образом, сила и качество привязанностей во многом зависят от поведения родителей по отношению к ребенку и от качества их отношения к

нему (Ainsworth , Мухамедрахимов). Это в полной мере относится и к замещающим родителям. Замещающая семья должна обладать опытом воспитания такого ребенка, понимать закономерности развития ребенка и последствия утраты привязанности к кровным родителям, влияние их собственного отношения к ребенку на его развитие, т.е. быть достаточно подготовленной, в дальнейшем такой семье будет нужна помощь специалистов. Встает задача создания института профессиональных домашних воспитателей и системы последующего педагогического сопровождения.

Так возникла идея модели патронатного воспитания.

Для оперативной помощи детям, имеющим самые серьезные проблемы, было предложено, на первом этапе и адаптации ребенка, создавать семейные группы в детском доме с *постоянно проживающим* воспитателем.

Потребность в устойчивых позитивных отношениях со значимым взрослым и ближайшим окружением является базовой, т.е. жизненно необходимой, и непосредственно связана с нормальным развитием психики. Важно и качество родительского отношения к ребенку. Отвергаемые дети неблагополучны эмоционально — и это гасит их интеллектуальную и познавательную активность, вся внутренняя энергия уходит на борьбу с тревогой и приспособление к поискам эмоционального тепла в условиях его жесткого дефицита. Кроме того, в первые годы жизни именно общение со взрослым служит источником развития мышления и речи ребенка. Отсутствие адекватной развивающей среды, плохая забота о физическом здоровье и недостаточность общения со взрослыми приводит к отставанию в интеллектуальном развитии у детей из неблагополучных семей. В новой семье нарушенность родительского (материнского и отцовского) отношения к ребенку может служить источником различных психических и поведенческих расстройств и непосредственно определять успешность адаптации ребенка, поэтому установление теплых, принимающих и стабильных отношений между ребенком и патронатными воспитателями также можно рассматривать как механизм адаптации.

Это дает право сделать вывод, что **механизмом адаптации** ребенка в новой патронатной семье **является:**

- установление привязанностей к существенно значимому взрослому (к патронатному воспитателю) и
- качество межличностных отношений ребенка и патронатного воспитателя (наличие ненарушенных, теплых устойчивых, принимающих отношений).

1 Боулби Джон. Привязанность: Пер. с англ. – М.: Гардарики, 2003. – 477с. , Боулби Джон. Создание и разрушение эмоциональных связей. – М.: Академический проект, 2004. – 232с.

2 Ainsworth M.D.S. Attachment: Retrospect and prospect //Ed. by Parkes C.M., Stevenson-Hinde J. The place of attachment in human behavior. — N.-Y., 1982. Ainsworth M.D.S., Blehar M., Warers E., Wall E. Patterns of Attachment. A psychological study of the strange situation. Hillsdale. — N.-Y.: Erlbaum Associates, 1987.

3 Crittenden P. M., Claussen A.H. (ed). The organization of Attachment Relationships. Maturation, Culture, and Context — Cambridge: Cambridge University Press, 2003. — 432p.

4 Fahlberg V. A Child's Journey Through Placement — London: BAAF, 1995.

5 Авдеева Н.Н., Хаймовская Н.А. Развитие образа себя и привязанностей у детей от рождения до трех лет в семье и доме ребенка. — М.: Смысл, 2003. — 152с.