17
2

A korai kötődés minősége és szerepe a gyermek fejlődésében

A korai kötődés minősége és szerepe a gyermek fejlődésében

A személyiség kialakulásában döntő szerepet játszanak a kisgyermekkori történések és élmények, az anya-gyerek kapcsolat minősége, a szülőkhöz való kötődés. Ezeket megelőzve azonban a gyermek jövőbeni személyiségére, fejlődésére döntő hatással van az örökölt genetikai készlet és a terhesség folyamata és állapota is.

A személyiség kialakulásban szerepet játszó korai kapcsolatok és tényezők tárgyalásához először tisztázni kell a személyiség fogalmát. Korántsem egyértelmű ugyanis, hogy az elméletalkotók közül, ki hogyan viszonyul ehhez a konstruktumhoz.

A pszichológián belül nincs igazán egységes vélemény erről. Allport (1937) az irodalom kimerítő áttekintése után majdnem 50 definíciót talált a „személyiségre”. Ezekből néhány általános gondolatot kiemelve a személyiség fogalma keretet kaphat, támpontként szolgálhat fejlődésbeli változásának megértéséhez.

A személyiség tehát tekinthető egyfajta tulajdonság együttesnek, jellemvonások gyűjteményének, melynek segítségével egy bizonyos személy leírható. Magában hordozza mindazokat a jellegzetes és visszatérő viszonyulásokat, viselkedési mintákat, magatartásformákat, válaszmódokat, melyeket a külvilágra ad az egyén. Sőt azok a sajátos elhárító és védekező mechanizmusok is beletartoznak, melyekkel egy adott ember rendelkezik. Allport úgy határozza meg, hogy „a személyiség egyenlő az emberrel, magával valójában”.

A kérdés a személyiség kialakulásával kapcsolatban elsősorban az, hogy hogyan fejlődik és elérkezik e valaha egy olyan ponthoz, ahonnan (vagy ahol) „állandónak” tekinthető, vagy életünk végéig folyamatosan és lassan változik és formálódik?

A válasz természetesen (végig követve ezt az eszmefuttatást) ismert:

Már születésünk, fogantatásunk állapotában rendelkezünk tulajdonságokkal, melyek az öröklés révén adottak. Ezek a külső hatásoknak (környezet, család, nevelés) köszönhetően folyamatosan és dinamikusan változhatnak, finomodhatnak, bővülhetnek, tanult viselkedésformákkal gazdagodhatnak. Általában ezt nevezzük a társadalomba való beilleszkedés folyamatának, szocializációnak, alkalmazkodásnak, melyek révén tehát fejlődik a személyiség. És ez nem fejeződik be a felnőttkorban, továbbra is kölcsönhatásban maradunk a környezettel, emberekkel. Alkalmazkodásunk mértéke, azaz a személyiség rugalmassága is egy olyan tulajdonság, ami jellemezhetné a személyiséget. Mindenesetre bizonyos, hogy az ember életében történt jelentős, esetleg megrázó események, nagy horderejű változások és a velük járó elsöprő érzelmek eltörölhetetlenül rányomják bélyegüket a személyiségre, főleg, ha azok az élet korai szakaszában érik az egyént.

A fentiek alapján kerülnek sorra (röviden) azok a történések, amelyek befolyásolhatják a személyiség kialakulását, és főleg koragyermekkori kibontakozását.

Ebből adódóan, a genetikai háttér szerepe és a terhesség időszaka rövidebben kerülnek kifejtésre, a dolgozat témájával harmonizálva pedig, a korai kötődés és az anya-gyermek kapcsolat személyiségbefolyásoló hatásai részletesebben kerülnek bemutatásra.

Biológia örökség

Az ember jellemvonásait tekintve a genetikai örökség szerepe tagadhatatlan, így a kérdés természetesen sokáig „csak” az volt, hogy milyen súllyal esik latba. Pontos, objektív tudást erről nem szerezhetünk egyének esetében, de általánosságban lehetséges bejóslásokat tenni, arányokat említeni.

Egypetéjű és kétpetéjű ikrek személyiségének hasonlóságát tanulmányozó vizsgálatok megerősítik, hogy pl.: az emocionalitás, szociabilitás és aktivitás, mint tulajdonság valóban rendelkezik öröklődő összetevőkkel. A gének szerepét bizonyítja az is, hogy az újszülött, de már a magzat is rendelkezik bizonyos egyedi jellegzetességekkel, melyet összefoglalóan temperamentumként szoktak hívni. Ezek a hangulattal kapcsolatos személyiségvonások, mint például a nyitottság, a környezet felé fordulás, az aktivitás, a figyelem terjedelme, a kedélyállapot stb.

Ugyanakkor elmondható, hogy a gyermek genotípusa és a környezet nem egyszerűen egymástól független és a személyiség formálásában összegződő hatások.

A személyiség és a környezet között többféle interakció zajlik, melyek jelentősége változik a fejlődés során. Ez a reaktív interakció irányából (a gyermek az objektív környezetből kiemel egy szubjektív lélektani környezetet, és személyisége fejlődését ez alakítja később), az evokatív interakción keresztül (melynek során a gyermek személyisége formálhatja a szülők gyereknevelési stílusát, a gyerekhez való viszonyulását, mely viszont a gyermek személyiségét formálja), a proaktív interakció felé tart (amely lényege, hogy a gyermekek saját személyiség fejlődésük irányítójává válnak). És természetesen minél idősebb a gyermek, annál inkább ez a legutóbbi veszi át a szerepet, és járul hozzá, többek között, a kialakult személyiségminták fenntartásában.

Egy kis kitérő:

Ez az elképzelés emlékeztet Szondi Lipót sorsanalitikus elméletére, mely szerint az egyén sorsát tudattalan ösztönös választásai határozzák meg párválasztásban, barátságban, foglalkozásban, betegségben, halálban. Ezek a választások meghatározott, rejtett öröklött elemeken nyugszanak –az úgynevezett latens recesszív géneken -, melyek az ősöktől örököltek, és családi tudattalanunk őrzi őket.

A sors a létezés két különböző darabjából áll össze Szondi szerint:

Az ősök öröklött kényszeréből, ez a kényszersors, és a személyes szabadságból, amelyben az én választ sors lehetőségeinek tudatossá válása után, ez a választott sors. Az én azonban nem egy bizonyos figurát választ a családi tudattalanból (legalábbis a legtöbb esetben), hanem több sorsmintát, amelyet azután saját személyes sorssá kapcsol össze.

A sors azon részét melyet az én már beépített és személyiségében kifejezésre jutatott, karakternek hívja Szondi. Azonban nem minden építődik be jellemvonásként az énbe, amit az választ, mivel a karakter csak egy része a sorsnak, választásainknak.

Ezek alapján tehát Szondi feltételez egy őseinktől örökölt részt, mely befolyásolja további fejlődésünket, de nem determinálja kizárólagosan egyénné válásunkat.

A személyiség kialakulásában tehát a nevelés tényezői jelentőségükben felülmúlhatják a biológiai faktorokat, melyek az alapfeltételeket szabják meg, gyakran a minden vagy semmi törvénye alapján, illetve kijelölhetik egyes pszichoszociális befolyások tartományát és intenzitását.

A testi tulajdonságok nagy részét a gének szabják meg, állandóságot jelentve (pl.: arcvonásokban, mozdulatokban, testfelépítésben, bőrszínben), meghatározva egy ember fizikai megjelenését, azaz fenotípusát, de ugyanakkor a lelki állandóknak is lehet biológiai eredete (pl.: érzelmi reakcióminták, temperamentum, szokások stb.). Így tehát a személyiség is biológiai gyökerekkel rendelkezik.

Csakhogy a lényeges személyiségalkotó elemek, működési mechanizmusok, védekező funkciók a fejlődés során az életélmények folyamatában szerveződnek.

„A biológiai tényezők befolyása tehát csak akkor nagy és meghatározó erejű, ha az idegrendszert olyan mértékig károsítják, hogy a pszichológiai és szociális hatások befogadására és feldolgozására a személyiség képtelen, tehát az emberi pszichikum kibontakozásának alapfeltételeit érintik.” (Buda, 1986).

Összefoglalva, a biológia rendszer a „háttér” kialakításában játszik szerepet, melyen megkezdheti működését az ember és környezet kölcsönhatása, a személyiség kialakulása.

A terhesség időszaka és a születés

A terhességgel járó nehézségek befolyásolhatják a terhesség kimenetelét, és hatással lehetnek az anya-gyermek kapcsolat későbbi kötődési folyamatára is.

A terhesség során fellépő problémák és ezeknek a gyermek személyiségére kifejtett hatásaival a prenatális pszichológia foglalkozik.

Az elmúlt évtizedekben kialakuló tudományágnak köszönhetően (is) fokozott szerepet kapott a méhen belüli történések megértése, a biológia történéseken kívül, a magzatot érő külső és belső (anyai) hatások szerepének feltárása. Ezekből adódóan alakult ki az elképzelés, hogy a magzat intelligens, affektív és kognitív dimenziókkal rendelkező személyiség, akinek az anyaméhben érdeklődése, preferenciái, tanulási képessége, emlékezete van. Ezen kívül képes fájdalmat, dühöt, haragot átélni, agresszíven viselkedhet, mosolyoghat, és bizonyos körülmények között sírhat is. Ez a kép érthetően eltér a korábbi felfogástól, mely szerint a magzat az anyaméhben a tökéletes, érinthetetlen biztonság állapotában van, melyben nincs tudatában az őt körülvevő világnak. A magzati fejlődés vizsgálata feltárta, hogy az érzékszervek fejlődése már 5. hónaptól kezdve beindul, legelőször a taktilis rendszer alakul ki, majd a hallási rendszer, végül, kb.: 7. hónapban a vizuális érzékszervek lépnek működésbe.

Ebből adódik tehát, hogy az anya személyisége, kapcsolatai, az őt körbevevő világ minősége és milyensége meghatározóvá válik (válhat) a baba fejlettségének szempontjából, illetve a későbbi „fejlődési önmegvalósítás” oldaláról. Az anyát érő hatások, és itt elsősorban a stressz faktorok szerepe jelentős, a baba fejlődési lehetőségeit alapjaiban módosíthatják, amit adatok is alátámasztanak: az intrauterin anyai stressz korrelál a születési komplikációkkal, fejlődési lemaradásokkal.

Ezen kívül, az anya szubjektív érzései és viszonyulása is döntő szempont a gyermek fejlődésében, személyiségének alakulásában mivel a nem várt, nem kívánt gyermekek körében, nagyobb arányban fordul elő öngyilkosság, antiszocialitás.

A gyermek tehát az anyán keresztül érzékeli a világot magzatként, és ebben az érzékleti szerveződésben / benyomásban, mely később az én fejlődés alapja lesz, az anya személyiségének a lenyomata tükröződik vissza, pozitív és negatív tapasztalatot is tartalmazva.

A magzat ugyanis védtelen az ént fenyegető hatásokkal szemben, sem a külső, sem a belső, anya felől érkező, impulzusok, élmények ellen nem tudja megvédeni hatékonyan magát. Az anyaméh tehát a primer prevenció helye, legelső helyszíne lehet, és az a szülő, aki személyiségként kezeli a gyermekét, később is jobb kapcsolatot tud kialakítani vele a nevelés során. És ebben természetesen az apának is jelentős szerep jut, hiszen segítő, támogató viselkedése, kommunikációja a baba felé a stressz faktorokat csökkenti, és ha figyelembe vesszük a magzati érzékszervek működését, akkor belátható, hogy személyiségük szintén hatást fejthet ki a magzat fejlődésére.

Összefoglalva, az anya-magzat kapcsolat minősége (természetesen az apát is figyelembe véve) és a külső környezet harmóniája a legjobb előrejelzője a baba emocionális és kognitív fejlődésének, valamint a későbbi kötődési kapcsolatok kialakulásának.

Ennek a folyamatnak a következő állomása a születés, amelyről a dolgozat következő részében lesz szó, már szorosan kapcsolódva a korai kötődés fogalmához, jelenségéhez.

A korai anya-gyerek kapcsolat, a kötődés

A kötődés minősége, a személyiség fejlődésében betöltött szerepe, arra gyakorolt hatása

A gyermekkori kötődést magyarázó elméletek

A kötődés fogalmát a gyermekpszichológiában használják a leggyakrabban, mivel a gyermekek életében a kötődésnek létfontosságú szerepe van. A XX. században az 50-es évek közepéig az anyához való ragaszkodást használták, mint fogalmat, amely legjobban kifejezi az anya-gyermek kapcsolatot. A magyarázatok eltérőek voltak, de közös jellemzőkkel rendelkeztek. Lényegében a freudi analitikus elmélet és a tanuláselmélet elképzelései fedték egymást. A ragaszkodás hátterében az ún. érdekszeretet elmélet (cupboard love theory) működési elvét feltételezték. Ennek lényege az volt, Freud álláspontja szerint, hogy a kötődésnek az a gyökere, hogy az anya, mint a táplálék forrása kielégíti a csecsemő legalapvetőbb szükségletét. Mivel szerinte az embert biológiai késztetések motiválják, a gyerekek olyan tárgyakhoz vagy emberekhez kötődnek, amelyek kielégítik a szükségletüket. Freud tehát a szükséglet kielégítését tartotta elsődlegesnek, a szeretetet pedig csak másodlagosnak tekintette: „A szeretet eredete a táplálkozás kielégített szükségletéhez kötődésben van.” (Cole, 1997. 242.o)

Ugyanez a tanuláselméleti fogalmakkal magyarázva máshogyan hangzik, a megközelítés szerint: a „csecsemő elsődleges drive-ja –az éhség- az anya által elégül ki, a klasszikus kondicionálás alapján a gyermekben egy másodlagos drive (függőség) alakul ki az anya iránt.” (Pulay K, 1997)

Harlow és mtsainak majomkísérletei azonban bemutatták, hogy az anya-csecsemő kötődés túlmutat a táplálkozási szükséglet kielégítésén. A melegség, a táplálék nagyon fontos, de a testi kapcsolat, a kapaszkodás lehetősége tűnik a legfontosabbnak a kismajom számára. A műanyán nevelt vagy más majmoktól az első hat hónapban elzárt kismajmok, felnőttkorukban nem tudtak normális kapcsolatba lépni más majmokkal: visszahúzódtak vagy agresszíven viselkedtek. Az izolált nevelés hatására a korai életkorban mozgássztereotípiák, így forgás, himbálódzó mozgás, fejbeütögetés, önharapás, főként az ujjak, a kéz harapdálása jellemző. A későbbi életkorban jellegzetessé válik a fájdalom iránti csökkent érzékenység, az autisztikus-visszahúzódó, apatikus viselkedés, amelyet érintés során heves agresszió vált fel, általános túlválaszolás, az önagresszió felerősödése jellemző, csökken a kapaszkodási képesség, jellemző a szexuális kapcsolat elutasítása és az esetleges utód elleni súlyos agresszió.

Prescott a „szomatoszenzoros kisagyi hipotézisben” az izoláció hatására fellépő kóros viselkedésbeli megnyilvánulásokat biológiai változásokkal magyarázta: „Prescott szerint, ha a születéskor még éretlen kisagyi struktúrák a szociális izoláció miatt nem kapják meg a szükséges mennyiségű szomatoszenzoros ingerlést, sorvadási túlérzékenység, kisagyi rendszer kóros túlizgalma jön létre. Prescott rámutatott arra, hogy amikor a kórosan túlérzékeny kisagyi struktúrák a limbikus rendszer működését szabályozó gátló előagyi működést gátolják (dizinhibíció), akkor állhat elő az explozív agresszió. Amikor viszont a kisagykéreg efferensei közvetlenül vagy közvetve gátolják vagy diszfacilitálják a retikuláris és limbikus aktivációt, akkor autisztikus-visszahúzódó, depresszív viselkedés állhat elő. Prescott feltételezte, hogy mindez a legkorábbi viselkedési formák kialakulását eredményezheti, embernél is. Ez az elgondolás azt sugallja, hogy a kisgyermekkel való bánásmódra, ringatásra, az anyával, gondozóval való testi kapcsolat milyenségére és mennyiségére vonatkozó társadalmi szokások, szabályok messzemenően befolyásolhatják a felnőttkori szociabilitást, a társas kapcsolatok képességének egészséges alakulását.” (Marton L. M., 1976)

Újabb kutatások szerint a „szeparáció a noradrenerg és dopaminerg, szerotoninerg sejtcsoportokban okoz károsodást, jelentősen lecsökkentve a transzmitterek szintjét mind az agyban, mind a gerincvelőben”. (Molnár-Nagy, 1997)

A szeparáció emberi csecsemőkre gyakorolt hatását R. Spitz vizsgálta elsőként. „Kimutatta, hogy az árvaházakba adott gyerekek 37%-a a bekerülést követő rövid időn belül meghal, és szinte minden csecsemő fejlődése és növekedése visszamaradott, fogékonnyá válik a fertőzésekre, és ha sokáig tart a szeparáció, a folyamat visszafordíthatatlanná válik. Azoknál a csecsemőknél, akik a szeparáció kezdetekor legalább hat hónaposak, a következő folyamat figyelhető meg: tiltakozás, kétségbeesés, elszakadás. A gyerek először sír, nem érti, miért szakították el anyjától. Majd kétségbeesik, aktivitása lecsökken, lehangolttá, reményvesztetté válik. A harmadik szakaszban, mintha újjáélednének, minden lehetséges alternatív kötődési személy barátságát keresik, válogatás nélkül ragaszkodnak a környezetükben lévő felnőttekhez.” (Molnár-Nagy, 1997). Spitz ezt a jelenséget „hospitalizmusnak” nevezte.

Harlow és Spitz megfigyelései tehát cáfolják Freudnak azt a feltételezését, mely szerint a kötődés alapját a szükségletek kielégítése képezi. Alátámasztják viszont azt a gondolatot, hogy az ember a kötődés igényével születik.

Spitz ebben a tekintetben a primer nárcizmus hipotézisét hirdette, tagadta a tárgyválasztás biológiai hátterét és a kötődés alapját a csecsemő kiszolgáltatottságában, függésében látta.

Mahler –hasonlóan ehhez- úgy gondolta, hogy a csecsemő, születését követően, egy ingergát mögött él, ez a fejlődés autisztikus fázisa, melyet a szimbiotikus fázis követ. Ezt az anya-gyermek kettős differenciálatlan állapotának tartotta, és a csecsemő teljes mértékű függésével jellemezte. Elmélete szerint a függő állapot a fokozatosan kialakuló tárgykapcsolat alapja.

Winnicott szerint a gyermek a megfelelő, a szükségleteire adekvátan reagáló anyai gondoskodás eredményeképpen, a teljes függéstől a relatív függetlenség állapotába jut.

A „kötődés igényével születés” gondolata Hermann Imre „megkapaszkodási ösztönről” szóló elméletében jelent meg elsőként. Hermann elmélete szerint a külső és belső feszültségek, veszélyek elől való menekülés ősmintája az anyában való megkapaszkodás ösztöne. Az embercsecsemő –a szőrzet csökevényes volta miatt – már képtelen az anyatestben megkapaszkodni, ennek az ösztönkésztetésnek csak maradványai találhatók meg. Testi megnyilvánulásai az újszülöttnél még észlelhetők a fogó – és átkarolási – reflex formájában (Moro-reflex). „Hermann szerint a megkapaszkodási reflex a tárgykapcsolat legelső, ősi megnyilvánulási formája”.(Lukács Dénes, 1992).

„A kapaszkodási reflex a kötődés szimbólumának tekinthető. A megkapaszkodás igénye embernél a tekintet-tekintet kontaktusa helyeződött át, amit végigkísér életünk folyamán, nehéz helyzetekben, a jelentős másik tekintetébe kapaszkodás formájában.” Bálint Mihály a „megkapaszkodási ösztön” elméletét felhasználta a saját, „elsődleges szeretetről” szóló elméletének bizonyításában, amely Freud felfogásával szemben hangsúlyozza, hogy a gyermek megszületésének pillanatától kezdve a primer tárgyszeretet állapotában él. Hermann Imre elméletének hatása megmutatkozik Szondi Lipót ösztönelméletében is, mivel a „megkapaszkodás szindrómáját” felhasználva a négy ösztönkör közé a kapcsolati ösztönt is bevette. (Lukács D., 1992)

A további kísérletek (Schaffer és Emerson) megerősítették az újonnan formálódó képet, melyben már nem „csak” ragaszkodásról volt szó. Végeredményül arra jutottak, hogy a csecsemő annak alapján választja meg kötődését, pontosabban annak tárgyát, hogy az, mennyi törődést, ingert nyújt számára (ilyen lehet pl.: az érintés, ringatás, beszéd, éneklés, játék), mennyire érzékeny a gyermek jelzéseire, milyen mértékben ismeri fel azokat. Ez már előre vetítette XX. század második felének munkásságát.

Az embercsecsemő kötődésére vonatkozó munkák nagy részét John Bowlby kezdeményezte az 1950-es és 60-as években (Attachment theory), mivel elégtelennek tartotta az ebben a témában meglévő elméleteket. Saját elképzeléseit etológiai megközelítés alapján szervezte egybe a pszichoanalitikus elmélet és a kognitív pszichológia felfedezéseivel, eredményeivel.

Elméletének alapjait az jelentette, hogy –szerinte- a gyermek ösztönösen törekszik a közelség és a testi kontaktus megteremtésére, aminek biológiai alapja a védelem és az oltalom keresése.

A kötődéssel kapcsolatos anyai és gyermeki viselkedést egy olyan túlélési mechanizmusként határozta meg, amely a természetes szelekció nyomása alatt a csecsemő életben maradása érdekében fejlődött ki a biológiai evolúció során. Bowlby szerint a kötődés egy jól fejlett szabályozó rendszer, amely normálisan az első év folyamán fejlődik ki, és e során van egy olyan szenzitív periódus, ami alatt a kötődésnek létre kell jönnie, különben a személyiség súlyosan sérül. „A szoros kötődés kialakítására irányuló elsődleges szükséglet az emberi faj jellemző, veleszületett biológiai öröksége.” (Gervai, 1997)

A csecsemőkorban megfigyelhető különféle kötődési viselkedésformák legfontosabb funkciója, a csecsemő és az anya testi közelségének fenntartása. Ennek révén, később, az anya olyan biztonsági hátteret kínál, amelyből a csecsemő felderítő kirándulásokat tehet és, amelyekhez a gyerekek gyakran vissza-visszatérnek, hogy megújítsák a kapcsolatot. A csecsemő tehát „aktív” lény, nem vár passzívan az ingerekre, hanem „kinyúl” azokért.

A csecsemő „ragaszkodó magatartása és az anya érzékeny reagálása olyan jól összehangolt tranzakciósorozatot hoznak létre, amelyben kölcsönösen megerősítik és kielégítik egymást, ezzel segítik elő a kötődés kialakulását.” (Pulay K., 1997)

A kötődési elmélet központi szerepet tulajdonít a kötődési személynek, aki felé a csecsemő közelséget kereső és fenntartó viselkedése irányul, (ezt nevezi Bowlby elsődleges gondozónak), akihez – rendszerint az anyához – való kötődés kitüntetett, minden más kapcsolattól különbözik.

Ezt a korai kötődést nem szükségszerűen jellemzi az egyetlen személyhez való kötődés, és a gyermek életében több, egyaránt fontos kötődési kapcsolat játszhat szerepet.

Bowlby szerint az anyai gondoskodás hiányának két fő típusa van:

1. Ha egyáltalán nincs szerető anyai kapcsolat, a gyerekek mire felnőnek magukon viselik az érzelem nélküli pszichopátia legjellemzőbb személyiségjegyeit: gátlástalanul és megkülönböztetés nélkül barátságosak, képtelenek tartós, igazi érzelmekre épülő kapcsolat létesítésére, nem éreznek bűnbánatot, nem tudnak ellenállni a környezet csábításának.

2. Ha már meglévő, kialakult kapcsolatot veszítettek el: a személyiség irreverzibilisen sérül, mert megrendül a bizalmuk az emberi kapcsolatukban, és többé az őszinte, mélyről fakadó szeretet kockázatára nem vállalkoznak.”

Összefoglalva az eddigieket, elmondható, hogy „Kötődésnek nevezzük a csecsemőnek azt a hajlamát, hogy bizonyos emberek közelségét keresse, és hogy ezek mellett az emberek mellett biztonságban érezze magát.” (Atkinson, 1997. 85. Old), valamint, hogy amennyiben ez a folyamat sérül, a személyiségre komoly befolyásoló hatással bír. Ez a hatás pedig, az esetek döntő többségében negatív jellegű, viselkedés zavart indukálhat.

Az anya-gyerek kapcsolat kialakulása

A korábban leírtak alapján tehát Harlow, Spitz, Bowlby és más kutatók megfigyelései hívták fel a figyelmet az anya és gyermeke közti kapcsolat jelentőségére a fejlődés során. A tárgykapcsolat elmélet képviselői is hangsúlyozták, hogy a korai kapcsolatoknak életre szóló szerepük van az egyén életében. M. Mahler szerint viszont az első két hónapban (autizmus fázisában) az újszülött még nem teremt kapcsolatot a környezetével.

Az anya és a magzat közvetlen biológiai kapcsolatát a szülés-születés valóságos társas kapcsolattá alakítja. Az emberi csecsemő társas szempontból „koraszülöttként” jön világra, teljesen az anyára van utalva, léte kezdetben az anyától függ.

A születés optimális helyzetben természetes folyamat, de a magzat, majd a megszületett csecsemő „teljesen ki van szolgáltatva környezetének, szinte része annak. Ez a magzat esetében az anyaméh, illetve az anyai test, csecsemő esetében pedig az a közvetlen miliő, amelybe beleszületik. Mindkettőnek központi figurája az anya. Ez az állapot, melyet Bálint elsődleges szeretnek (Bálint, M. 1966) nevez, az anyához, illetve a hozzá kapcsolódó tárgyakhoz való viszonyt pedig elsődleges –primer- kapcsolatnak mondja.”

„…Az elsődleges szeretet a születési traumában szenvedi el első nagy megrázkódtatását. Ezzel igen felgyorsul az egyén különválása környezetétől, megszűnik a parttalan-egyetemes harmónia.”

„Mivel az egyén azzal a biológiai és érzelmi igényel lép a világba, ami az elsődleges szeretet állapotát jellemezte, még a legszeretőbb gondoskodás mellett is óhatatlanul traumás és fusztrációs helyzetekbe kerül, melynek ideje, mértéke és mélysége egyénenként és helyzetenként változó, de kisebb-nagyobb mértékben mindenkit érint.” (Schnell Endre dr., 1995 in Pszichoterápia 333-341 old.)

A születést követő periódus tehát az anya és gyermeke szempontjából egyaránt rendkívül fontos. A korai, közvetlen születés utáni együttlét meghatározza a kialakuló kapcsolatot. Az anya számára is szenzitív időszak, ingere a gyermek testi érintése, amely ösztönös viselkedést hív elő. Azok az anyák, akik ilyen –bőrkontaktuson alapuló, „anyai imprintinggel”- alakítanak ki kapcsolatot újszülött gyermekükkel, az elkövetkező évek során a gyermekekhez jobban kötődő anyákká válnak.

Ez a szenzitív periódusban működő (imprintig mechanizmusú) kötődés az agy olyan funkciójaként képzelhető el, aminek segítségével kapcsolat létesülhet az érzékelési ingerek és a kiváltandó viselkedés között.

Más, az eddigiekkel rokonítható elképzelések szerint, „az újszülött olyan komplex szociális készségekkel születik, amelyek az emberi egyetemes magatartásformák elemei közé tartoznak, az anya pedig hasonlóan invariáns felkészültséggel várja, és mindezen készségek kettejük kapcsolatának folyamatán korai kötődésbe szerveződnek. A korai kötődés az első „jelentős másik” emberhez való kapcsolódás, ami viszont minden későbbi kötődési kapcsolatunk prototípusa. Az újszülött felkészültségének találkoznia kell az anyai szenzitivitással ahhoz, hogy a kötődés létrejöhessen. Kettejük megfelelő illeszkedésének hiányában a kötődési rendszer sérül és gátlódik, minden későbbi pozitív emberi kapcsolat kialakítását megnehezítve” (Molnár-Nagy, 1997, 23 o.)

A korai kötődés tehát, bizonyos nézőpont szerint, megfeleltethető a függőség érzésének, csakhogy éppen az egészséges és optimális kötődés teszi lehetővé az egyedfejlődés során a gyermek számára a függetlenség és az önállóság kialakítását (pl.: Margaret Mahler elmélete a leválás és individuáció folyamatáról) éppen a biztonságérzet kialakulásán keresztül.

Amennyiben ez az érzékeny egyensúlyi állapot (mely az anya és csecsemő pszichológiai, pszichofiziólogiai és interakciós egységeként is jellemezhető) kibillen, kóros kötődési formák és az esetek zömében, később, személyiségfejlődési zavarok alakulhatnak ki. (Molnár-Nagy, 1997, 26 o.)

A kötődés mintázata: A kötődés biztonsága és minősége

A korábbiakban, a kötődés korai kutatása során már volt szó a ragaszkodó magatartásról Bowlby elméletén keresztül, de nem tisztázódott különbsége a kötődéstől. E kettőt azért fontos elhatárolni egymástól, mert a közelség keresése, azaz az intenzív ragaszkodó magatartás nem egyenlő a kötődés biztonságával. A kötődés erőssége ugyanis azt jelenti, hogy valaki milyen erős ragaszkodó viselkedést tanúsít az egyén számára fontos személy iránt, míg a kötődés biztonsága azt tartalmazza, hogy mennyire bízhat abban, hogy ez a személy a rendelkezésére áll, ha szüksége van rá. A kötődés e két jellemzője gyakran fordított arányban áll egymással. A kötődés biztonságát, az előzőekkel párhuzamba állítva, éppen az fejezi ki, hogy a ragaszkodó magatartás fokozatosan csökken, a gyermek valóságosan és érzelmileg el tud távolodni szüleitől, azaz a (korábban már leírt) aktív módón felfedezi környezetét, az anyát használva biztos bázisként. A kötődés célja tehát a leválás.

Korai kötődési mintázatok

Az anya-gyerek interakció mintázatainak kutatásában Mary Ainsworth és munkatársai munkája (1978. Id: Atkinson, 1997) igen jelentős.

Ainsworth anya-gyerek párokat figyelt meg Afrikában és az USA-ban. Megfigyelései alapján arra a következtetésre jutott, hogy világosan megkülönböztethető mintái vannak annak, ahogy az anyák és gyerekeik egymáshoz viszonyulnak. A legtöbb anya-gyerek pár között kellemes, biztonságos kapcsolatot talált, de a kapcsolatok némelyikét állandó feszültség és nehézség jellemezte. Ainsworth ezek után kidolgozta az „idegen helyzet” eljárását az egy éves gyerekek korai kötődésének vizsgálatára, a kötődési kapcsolat biztonságának mérésére.

Mint ismert a vizsgálat során azt figyelték, hogy a gyermek hogyan reagál, hogyha az anya játék közben elhagyja őt, helyette egy idegen érkezik és marad vele, majd az anya újból visszatér. A reakciók alapján három (illetve négy), különböző kötődési mintát találtak.

1, Biztonságosan kötődő

2, szorongó-elkerülők

3, szorongó-ellenálló (ambivalens)

4, zavart (dezorganizált)

Rövid jellemzésük:

Biztonságosan kötődő

A gyerekek, akik ebbe a csoportba tartoznak az anya jelenlétében nyugodtan játszanak és bár elmerészkednek tőle, a kapcsolatot igyekeznek végig megtartani. Nyugtalanok, ha az anya elmegy, de amikor visszatér, azonnal kapcsolatot keresnek vele, megnyugszanak, és folytatják a játékot.

Szorongó-elkerülő

A gyermeket alig foglalkoztatja, hogy anyja vele van-e. Nem keresi a közelséget, az explorációban elmerül, az anya közeledését elfogadja, de megtartani nem akarja. Idegen jelenlétére kis változás figyelhető meg, kétségbeesés és szorongás csak szeparációs helyzetben lép fel. Az anya újbóli megjelenésére elkerüléssel reagálnak.

Szorongó-ellenálló

A gyermek nehezen kezd el játszani az anya jelenlétében is, sokat sír, nyafog, explorációja szegényes. Anya távozására (szeparációs helyzetben) kétségbeeséssel reagálnak, idegen személy kapcsolatteremtő kezdeményezésének ellenállnak. Újraegyesülésnél egyszerre keresik a kontaktust az anyával és fejezik ki dühüket felé, képtelenek újból játékba merülni.

Dezorganizált

Viselkedésük inkoherens, bizarr sztereotípiák jellemzik az anya jelenlétében. Idegen személy esetén viselkedésük kiszámíthatatlan, érzelemmentesnek, lehangoltnak tűntek.

Az Ainsworth vizsgálatok alapján feltételezhető (és bizonyítható), hogy az anya csecsemőkkel szembeni válaszkészsége befolyásolja a kötődést és a személyiség kora gyermekkori alakulását. Így, a biztonságos kötődés kialakulásának feltétele, hogy a szülő érzékenyen reagáljon a gyerek jelzéseire, és kölcsönösen egymásra tudjanak hangolódni. Az ilyen anyák gyakrabban fejezik ki saját érzéseiket, képesek alkalmazkodni a gyerek hangulatához, annak megfelelően, több szociális ingert nyújtanak neki. A csecsemő és később a kisgyerek „biztosra tanulja” meg azt, hogy a szülő elérhető lesz veszély esetén, illetve, hogy ő maga szeparációt élhet meg, mert az „anya képe” állandó a személyiségén belül.

Ezek alapján, az idegen helyzetben adott kötődési minták anya válaszai a 4 típus esetében a következők lehetnek:

· A biztosan kötődő gyermekű anya azonnal, adekvátan reagál a jelzésekre, szenzitív a gyermeke jelzései iránt.

· A szorongó-elkerülő gyermekű anya inkább passzív és elutasító, hajlamosak mereven és kényszeresen, nem a gyerek szükségelteinek megfelelően reagálni.

· A szorongó-ellenálló gyermekű (ambivalens) anya következetlen, néha fogékony a gyermekre, máskor azonban megközelíthetetlenek, erőszakosan beavatkoznak és megzavarják a gyerek ritmusát.

· A dezorganizált gyermekű anya kiszámíthatatlan és kaotikus, visszautasítás és agresszió jellemzi, a megnyugtatás hiányzik a szereprepertoárból. Gyakran pszichiátriai kezelés alatt állnak.

Meg kell azonban jegyezni, hogy az Ainsworth kísérletek megismétlései vegyes sikerrel jártak. Talán éppen azért mert a kategóriák sematikusak, elhatárolóak, nincs átmenet közöttük, nem lehet variálni egymással azokat, pedig a valóságban átfedések mutatkoznak. (Igaz, ezekhez bizonyos környezeti és pszichoszociális tényezők együttese szükséges.)

Így például, a goromba vagy elhanyagoló anyák gyermekei nagy valószínűséggel bizonytalanul kötődők lesznek, de a túlságosan válaszkész anyák egyben túl tolakodóak és túl ingerlők is lehetnek, és a gyermek szintén a bizonytalanul kötődés jeleit fogja mutatni.

A kötődési minta kialakulásában szerepet játszó tényezők közül eddig két dologról volt szó, egyrészt a végeredményről, a 4 lehetséges kötődési típusról, másrészt az ezek kialakításában kulcsfontosságot jelentő anyai viselkedésről.

A korai kötődési mintázatot azonban nemcsak az anya és a környezet befolyásolja, hanem a gyermek –korábban már szóba került- temperamentuma is.

Thomas (Thomas-Chees 1977 in. Pulay K., 1997) például megkülönböztet „nehéz és könnyű” temperamentumú csecsemőket. A nehéz temperamentumú babák intenzíven reagálnak az ingerekre, sokat sírnak, nem simulnak az anya ölébe, nehezen csillapodnak le. Alvásuk szabálytalan, mert felébrednek, a táplálékot váltakozva fogadják el. A könnyű temperamentumú babák derűsebbek, mosolygósak, gyorsan alkalmazkodnak, hamarabb megnyugszanak, élvezik a testi közelséget. Megerősítő hatásuk az anyai szerep viszonylatában sokkal jelentősebb, mint a nehéz temperamentumú csecsemőknek, hiszen utóbbiak csalódást, szorongást válthatnak ki a szülőkből, kompetencia érzésük csökkenésével.

Ezek a típusú gyermekek könnyebben válhatnak problémás gyermekké, igaz, arra is van bizonyíték, hogy a - korábban leírt – anyai szenzitív gondoskodás átformálhatja ezt a temperamentumot. (Természetesen ez ellenkező irányban is működhet.)

Mindenesetre a gyermeki temperamentum nem feltétlenül áll kapcsolatban a korai kötődés kialakulásával (és így a későbbi személyiségfejlődéssel), hiszen pl.: Belsky és Rovine (in. Cole, 1997) azt állítják, hogy a csecsemők temperamentuma arra van hatással, ahogy kifejezik biztonságukat vagy bizonytalanságukat, és nem hat közvetlenül a kötődés tényleges mintázatára.

„Az egyéves korra kialakuló kötődési mintázat jelentősége azért óriási, mert számos vizsgálat bizonyítja, hogy mintául szolgál a későbbi kapcsolatokban is, és összefüggést mutat azzal az attitűddel, amely segítségével a gyermek az új helyzetekkel és feladatokkal próbál megküzdeni. (Sroufe 1983, in. Pulay K., 1997)

Bowlby elképzelése szerint azonban a kötődés mintázatán, a gyermek temperamentumán és az anyai viselkedés jellegén túl az is szerepet játszik a korai kötődési minták kialakulásában és személyiségfejlődésben, hogy milyen az anya és gyermeke közötti interakció, azaz, hogy az anya attitűdje a gyerekkel kapcsolatban alapvetően ugyanolyan marad-e a további fejlődés folyamán.

Ajkay Klára szerint „a gyerek érzelmi-kognitív fejlődésében a korai anya-gyerek kapcsolat interakciós mintázatának, az abban megjelenő sajátos komplementaritásnak meghatározó szerepe van. A csecsemő megfigyelések szerint a csecsemő nemcsak passzív befogadója a történéseknek, hanem az anyával való kapcsolatban aktív, kezdeményező, válaszoló lény. A tárgykapcsolat-elmélet képviselői hangsúlyozzák, hogy az anya tükröző funkciója révén képes kialakítani belső reprezentációkat a gyermek. A fejlődésben a korai anya-gyerek kapcsolat interakciós mintázatának s az abban megjelenő komplementaritásnak a struktúrák kialakulásában meghatározó szerepe van, az anyai válaszok bázisai a gyerek reprezentációs kapacitásának.” (Ajkay, 1996)

Az interakciók anya és gyereke között (melyek tartósan ugyanolyanok), lehetővé teszik, hogy a csecsemő belső képet (reprezentációt) alakítson ki önmagáról és a Másikról (itt, az Anyáról). Ezt a folyamatot a fentiekben leírtak alapján határozza meg a korai kötődés és annak mintázata, állandó lenyomatot hozva létre a személyiségben.

Azokat a belső mentális reprezentációkat, amelyeket személyes élettörténetünk és személyközi élményeink kapcsán alakítunk ki magunkról és a környezetről Bowlby kötődési-munkamodellnek (belső munkamodell, vagy internal working model) nevezte. Ezek a munka modellek természetesen az anya-gyermek (esetleg szülők/gondozók-gyermek) kontextusban fejlődnek ki és alapját képezik a kötődési viselkedés szituációkon keresztüli stabilitásának. A belső munkamodellek tehát önmagunkra (a selfre) és legfontosabb kapcsolati partnereinkre vonatkoznak.

„A kötődés mintázata tehát két okból marad fenn: egyrészt azért, mert a szülő attitűdje gyermeke iránt változatlan marad, másrészt igen nagy az esélye annak, hogy a modell újra fönntartja önmagát. Ezért a gyerekben kialakult belső modell(ek) meghatározó szerepet játszhatnak a későbbi kapcsolatok és ezen keresztül a személyiség alakulásában.” (Pulay K., 1997)

Mindebből tehát egyenesen következik, hogy bizonyos viselkedésmódok mögött adott kötődési stílusok, és minőségek húzódnak meg, amelyek már gyerekkorban kialakultak az anya-gyerek interakció során. Megváltozásuk, esetleg megváltoztatásuk nehéz, éppen azért, mert a személyiség „magját” képezik, de mivel „aktív konstrukciók”, a tapasztalatok mentén folyamatosan változhatnak. A korai kötődés minősége és mintázata a gyermekkori élmények révén befolyással bír a felnőttkori viselkedésre, párkapcsolatra és gyermeknevelésre, hiszen ezekben az általunk átélt élmények, korai kötődési mintázatok, belső modellek aktivizálódnak, de éppen ezek a későbbi élmények finomíthatják, sőt át is programozhatják a kötődési-munkamodelleket.

A korai kötődés minősége, tehát az anya-gyerek kapcsolaton keresztül játszik (többek között) szerepet a személyiségfejlődésben, optimuma a gyermekével kölcsönösen egymásra hangolódó Anya, aki szenzitíven figyel, és adekvátan reagál a csecsemő jelzéseire.

Ennek az állapotnak (a kötődésnek) a zavara azonban komoly viselkedés problémák kialakulásához vezethet. Amíg ugyanis a biztonságosan kötődő gyermek „immunitást” kap a kötődésre(től), addig a bizonytalanul kötődő gyermek esetében komoly rizikó faktor lehet a pathológiák létrejöttében.

A minőség és mintázat tehát az egészséges személyiségfejlődés (a normalitás) alapja és motorja, a nevelési és környezeti hatások ezzel összefüggésben és kölcsönhatásban formálják a felnőtt személyiséget.

Irodalomjegyzék

· Ajkay Klára: „Az anya-reprezentáció jelentősége terhesekkel folytatott pszichoanalitikus

 konzultációban” IN: Korai személyiség fejlődés és terápiás folyamat. Szerk.:

 Lukács Dénes, Animula, Budapest, 1996, 38-48 old.

· Bálint Mihály: Az én fejlődésének korai állapotai. Elsődleges tárgyszeretet. IN: Bálint

 Mihály: Elsődleges szeretet és pszichoanalitikus technika I. Animula,

 Budapest, 1999

· Bowlby J.: Attachment and loss, Volume II., Separation: Anxiety and Anger Penguin

 Books 1981

· Cole Michael-Cole Sheila R.: Fejlődéslélektan. Osiris Kiadó, Budapest, 1997

· Gervai Judit: „A korai kötődés jelentősége a gyermek fejlődésében”. In: A

 megtermékenyítéstől a társadalomig. Szerk.: Hidas György, Dinasztia Kiadó,

 Budapest,1997, 29-39. o.

· Lukács Dénes: A megkapaszkodás és a tárgyelméletek. IN: Függés-függetlenség,

 Pszichodinamikai és humanisztikus megközelítések. Szerk.: Kulcsár

 Zsuzsanna, Lukács Dénes és Komlósi Annamária, Tankönyvkiadó,

 Budapest, 1992, 107-132 o.

· Molnár Péter és Nagy Emese: „A veleszületett szocialitás jelenségéről”. IN: A

 megtermékenyítéstől a társadalomig. Szerk.: Hidas György,

 Dinasztia Kiadó, Budapest, 1997, 23-298 o.

· Pulay Klára: A kötődésről és az anya hiányáról. IN: Fejlődéslélektan Olvasókönyv.

 Szerk.: Bernáth László, Solymosi Katalin, Tertia Kiadó, Budapest, 1997

· Raffai Jenő: „Beágyazódás. Mi történik anya és magzata között”? IN: Korai személyiség

 fejlődés és terápiás folyamat. Szerk.: Lukács Dénes, Animula, Budapest,1996

· Ranschburg Jenő: Szeretet, erkölcs, autonómia. Integra-project Kft., Budapest, 1994

