
Przeżywanie procesu żałoby przez dzieci w zależności

 od fazy rozwojowej – manifestacja zachowań

 i odczuć w obszarach funkcjonowania dziecka

mgr Katarzyna Stachnik

psycholog

Szpital Kliniczny Przemienienia Pańskiego

Hospicjum Palium

Poznań

ŻAŁOBA LUDZI DOROSŁYCH

• OTĘPIENIE/ ZAMROŻENIE

• TĘSKNOTA I ŻAL

• DEZORGANIZACJA I ROZPACZ

• REORGANIZACJA

PATOLOGICZNE DOŚWIADCZANIE SMUTKU

• POWSTRZYMYWANIE SIĘ OD PŁACZU

• ODROCZENIE PRZEŻYWANIA SMUTKU

• PRZEDŁUŻAJĄCY SIĘ STAN ŻALU

• POCZUCIE WINY LUB ZŁOŚCI

ŻAŁOBA DZIECI

2 - 4 ROK ŻYCIA

• Niezrozumienie nieodwracalności śmierci

• Niewłaściwe pojmowanie przyczynowości

• Napięcie związane z rozstaniem

• Reakcje emocjonalne na zniknięcie rodzica

• Krótkotrwały smutek

• Trudności z wyrażaniem za pomocą słów tego co czują, może

pojawić się: moczenie, utrata apetytu, zaburzenia snu, lgnięcie do

innych, częste infekcje

5 – 10 ROK ŻYCIA

• 4 – 7 r.ż. – nadal niezrozumienie nieodwracalności

• 5 – 8 r.ż. – często negacja jako pierwsza reakcja na śmierć, ukrywanie

 emocji, płacz w ukryciu

• 6 – 7 r.ż. – uważanie martwych przedmiotów za żywe

• 7 – 9 r.ż. – w miarę ukształtowana koncepcja śmierci

• 8 – 9 r.ż. – uświadomienie sobie własnej śmiertelności

• 7 – 10/11 r.ż. – chęć poznania detali

ŚMIERĆ

ROZSTANIE – zrozumiałe dla większości pięciolatków

BEZRUCH – zrozumiały dla większości pięciolatków, przy braku

 świadomości, że zmarli nie widzą i nie czują

NIEODWRACALNOŚĆ – zrozumiała dla większości sześciolatków

PRZYCZYNOWOŚĆ – zrozumiała dla większości sześciolatków jako

 fizyczne zjawisko/ choroba ciała

• PRZERWANIE FUNKCJI FIZYCZNYCH - zrozumiała dla większości

sześciolatków - brak oznak życia

• UNIWERSALIZM ŚMIERCI – zrozumiały dla większości

siedmiolatków

• ZANIK CZUCIA – zrozumiały dla większości ośmiolatków

Częste występowanie zaburzeń emocjonalnych i nieprawidłowości

w zachowaniu

50% dzieci rok po stracie rodzica – niechęć do szkoły i trudności z koncentracją

U 30% problemy utrzymywały się nadal po upływie 2 lat od straty

• zaburzenia snu i jedzenia

• regresja, koszmary senne

• problemy w szkole

• wycofywanie się z kontaktów z kolegami,

• gry „agresywne”, zabawy w pogrzeb, w śmierć

• próby zastąpienia zmarłej osoby – przejęcia jej roli

• obawa o swoje zdrowie

• myśli samobójcze – chęć połączenia się z osobą zmarłą

• zmieszanie (brak rodzica = inność w szkole)

11 – 18 ROK ŻYCIA

• Zrozumienie nieodwracalności – pytania o sens

• Martwe ciało potrafi rozpoznać większość dwunastolatków, chęć

poznania szczegółów wyglądu zmarłego

• Śmierć rodzica może opóźnić moment separacji (zwłaszcza dzieci

najstarszych i tej samej płci co zmarły)

• tradycyjna żałoba

• depresja, zaprzeczanie, gniew

• chęć rozmowy z osobami spoza rodziny

• odmowa dalszej nauki

• zachowania wybuchowe

Żałoba dzieci i ludzi dorosłych

 Martin Herbert

• Dorośli często źle interpretują myśli i uczucia dzieci – sądzą, że

maluchy nie odczuwają przykrości, ponieważ zewnętrznie nie

zachowują się jak ludzie przeżywający żal po stracie

• Dziecko obserwuje jak rodzice i krewni radzą sobie ze stratą

• Starta matki lub ojca jest jednym z najważniejszych czynników

występowania zaburzeń depresyjnych

• Śmierć rodzica w dzieciństwie DOŻYWOTNIO zwiększa ryzyko

depresji

 trauma w dzieciństwie – ryzyko zespołu jelita drażliwego w wieku

dorosłym; stres – zmiany w jelicie grubym;

wysoki poziom glikokortykoidów – obniżona wielkość i aktywność

kory czołowej

ZADANIA PROCESU OSIEROCENIA

• AKCEPTACJA REALNOŚCI UTRATY

• DOŚWIADCZANIE ŻALU EMOCJONALNE I WEGETATYWNE

• PRZYSTOSOWANIE DO OTOCZENIA

• ODNOWIENIE SIŁ I ZAINWESTOWANIE ICH W NOWE UKŁADY

I SYTUACJE

U dzieci żal bywa czasem rozmieniony na symbole, powtarzany w zabawie – to

szczególny sposób odreagowania uczuć - RETORSJA SPONTANICZNA

Regresja długotrwała może powodować zaburzenia rozwojowe

Czasem dziecko przejmuje zainteresowania zmarłej osoby

„Istnieje wiele dowodów na to, że niemożność

okazywania smutku w czasie żałoby wywiera

znaczący wpływ na nasze późniejsze życie.

Rozwój dzieci, które nie opłakały śmierci bliskich

osób, może ulec zahamowaniu. Jeśli nie umieją

lub nie mogą wyrazić smutku, w przyszłości zwykle

przesadnie reagują na wszelkie, nawet

najmniejsze straty”.

 Dora Black

REAKCJE DZIECKA NA ŚMIERĆ

• Wstrząs, zaprzeczanie (Nie wierzę!)
• Gniew (Dlaczego Bóg…)
• Poczucie winy (Gdybym był…)
• Zazdrość (Dlaczego oni mają tatę?)
• Smutek/ osamotnienie (Dlaczego on nie wraca?)
• Lęk (Kto się mną zajmie?)
• Wycofanie, apatia, niechęć do działania
• Przesadne reakcje na rozstanie
• Ciągły płacz
• Zachowania agresywne
• Zaburzenia snu
• Zaburzenia apetytu
• Problemy z toaletą
• Inne zaburzenia nawykowe
• Inne objawy fizyczne

PRZYCZYNY ZABURZEŃ

• NIEDOSTRZEGANIE REAKCJI DZIECKA

• NIEZROZUMIENIE

• NIEPRAWDZIWE WYJAŚNIENIA

• RODZIC JAKO WZORZEC ZACHOWANIA

• FANTAZJE I MYŚLENIE PRZYCZYNOWE

• RELACJE ZE ZMARŁĄ OSOBĄ

• BRAK WSPARCIA! NAJWAŻNIEJSZA PRZYCZYNA ZABURZEŃ!

 (źródło w: sytuacji ekonomicznej, poczuciu bezradności, gniewu, depresji,

 przeżyciach, patologii - dziecko może to odbierać jako odrzucenie ze strony

 rodzica

• CECHY OSOBOWOŚCI

• CHARAKTER ŚMIERCI

Utrata rodzica w dzieciństwie jest:

• Najczęstszą przyczyną depresji w późniejszym

życiu

• głównym czynnikiem ryzyka wystąpienia

depresji, jeśli umiera rodzic tej samej płci

(zwłaszcza dla chłopców)

 Czynniki ryzyka nieprzystosowania do życia

- choroba psychiczna żyjącego rodzica

- trudności finansowe po śmierci rodzica

- płeć dziecka i rodzica pozostałego przy życiu

- stabilność otoczenia przed i po śmierci

- jakość stosunków małżeńskich przed śmiercią

- umiejętność radzenia sobie żyjącego rodzica

- jakość wsparcia ze strony rodziny po śmierci matki lub ojca

Brak bliskich więzi opartych na zaufaniu – depresja

Poczucie bezpieczeństwa – zdolności adaptacyjne

Milczenie na temat zmarłej osoby nie pomoże dziecku uporać się ze smutkiem po

jej stracie

Istnieje związek między przeżywaniem żałoby a wystąpieniem

u żałobników zaburzeń somatycznych, psychosomatycznych czy

psychicznych. Szczególnie groźne są pierwsze dwa lata po utracie

bliskiego, ale niedokończona żałoba może mieć swe reperkusje nawet

w trzeciej generacji

 (de Barbaro)

Czynniki emocjonalne grają znaczną rolę w rozwoju zaburzeń

żołądkowo – jelitowych. Są one najczęściej wyrazem tęsknoty do

bezpieczeństwa i pewności

 (Luban-Plozza)

NIEPOKOJĄCE OZNAKI ZACHOWANIA DZIECKA

pomoc specjalisty

• Długotrwały smutek, apatia, przygnębienie – depresja

• Udaje, że nic się nie stało

• Czuje się bezwartościowe – głośno siebie krytykuje

• Obojętne na zainteresowania, hobby, zajęcia szkolne

• Obojętne na swój wygląd i sposób ubierania

• Przemęczone, niewyspane, osłabione

• Grozi samobójstwem

• Podwyższony poziom agresji

• Wycofuje się z kontaktów towarzyskich

• Zachowania aspołeczne

• Pobudzenie, brak odprężenia w środowisku domowym

• Warto o taka pomoc zadbać przy śmierci samobójczej rodzica

MOŻESZ POMÓC!

• Pozwól dziecku doświadczać smutku

• Najskuteczniej pomagamy dziecku w żałobie, pracując z całą

rodziną

• Pomóż dziecku poradzić sobie ze stratą: wyrażać emocje,

akceptować uczucia, realizować zadania rozwojowe, zrozumieć

• Pomóż dziecku poradzić sobie ze smutkiem żyjącego rodzica,

rodzicowi zrozumieć smutek dziecka

• Głęboki smutek może przejawiać się nadmiernym pobudzeniem lub

trudnościami w skupieniu uwagi na lekcji

• Buduj z dzieckiem poczucie jego wartości

SMUTEK NIE ZNA GRANIC CZASU

Kiedy jesteśmy smutni, dobrze jest pobyć samemu. Mamy wtedy tak wiele

uczuć w brzuchu i w sercu. Złość i ból, strach i wyrzuty sumienia,

współczucie i brak zrozumienia oraz po prostu smutek. To jest dość dużo

jak na jednego człowieka. A jeśli tego nie ułożymy, wtedy przytłoczą nas

one. Zaleją nas jak powódź, albo jak burza, albo jak obsypująca się ziemia

czy lawina, jak zawalający się nad naszą głową dom. Wtedy z łatwością

mogą nam wyrządzić krzywdę. Dlatego potrzebujemy czasu, aby wszystko

sobie poukładać. A kiedy już ułożymy, pozostaje tylko smutek, który

można wypłakać.

 Linde von Keyserlingk

