mgr Anna Różycka
PROBLEMY DOJRZEWANIA

Nikt nie staje się dorosłym od razu, musi przejść przez okres dojrzewania, a trudno przejść przez ten okres bezboleśnie.

Obserwując relacje między ludźmi dorastającymi a dorosłymi dochodzi się do przekonania o istnieniu konfliktu, zwanego „konfliktem pokoleń”. Problem ten szczególnie jaskrawo ujawnia się w środowisku rodzinnym. Młody człowiek przebywa w rodzinie, która najczęściej nie respektuje jego samodzielności, wyznacza mu odpowiednie role, oczekuje określonego zachowania, sprawuje nad nim kontrolę i egzekwuje wymagania.

Nic więc dziwnego, że właśnie wobec rodziców pojawia się bunt i protest najsilniejszy, jak również najbardziej jawny.

Tymczasem rodzina jest tą pierwotną grupą, w której kształtują się podstawowe wzorce zachowań i która stanowi źródło pojęć moralnych, źródło wiedzy o życiu, a jednocześnie azyl w razie ciężkich doświadczeń.

Zainteresowania, upodobania, przyzwyczajenia, przekonania, światopogląd rodziców, stanowią wzorce i są całym systemem wartości, który głęboko zakorzenia się w psychice młodego człowieka.

Dlaczego jednak bardzo często obserwuje się sprzeczności i konflikty między dorastającymi a ich rodzicami? Dlaczego rodzice i wychowawcy, patrząc na rozwój nastolatków, są pełni obaw i lęków? Dlaczego okres adolescencji obfituje w kłopoty i nieporozumienia?

Aby odpowiednio ocenić i zrozumieć proces dorastania, należy wziąć pod uwagę wiele czynników.

1. Konieczne jest uświadomienie sobie, że podstawowym celem i zadaniem omawianego okresu jest stopniowe uwalnianie się spod rodzicielskiej opieki, osiąganie pewnej samodzielności, budowanie tożsamości, wreszcie odróżnienie się od świata dorosłych.

Skutecznym sposobem realizacji tych zadań, a jednocześnie zwrócenia na siebie uwagi, jest „bycie innym”. Dzieje się to poprzez wybór stroju, muzyki, języka, przyjmowanie postaw i zachowań, odbiegających od ogólnie przyjętych norm.

Należy przy tym pamiętać, że to poszukiwanie nowych sposobów demonstrowania własnego „ja”, może łatwo stać się destrukcyjne, jeżeli nie zostaną wyznaczone konkretne granice, a te muszą nakreślić rodzice oraz wspomagający proces wychowania, nauczyciele.

2. Udowodnione jest, że w okresie nastoletnim wzrasta znaczenie grupy rówieśniczej. To ona staje się ważnym punktem odniesienia, to ona jest miejscem eksperymentowania
z własną wolnością i odpowiedzialnością, to ona wreszcie narzuca tzw. „konformizm młodzieżowy”, czyli bezkrytyczne podporządkowanie się. Stąd dorastający ubierają się i czeszą podobnie, słuchają tej samej muzyki, mówią specyficznym, młodzie​żowym językiem, mają zbliżone rozrywki, a nawet sposób zachowania. Jednakże wzajemne naśladowanie się nastolatków dotyczy w większym stopniu cech zewnętrznych niż wewnętrznych. Pod względem uznawanych wartości, środowisko dorastającej młodzieży jest bardzo zróżnicowane i pozostaje nadal pod silnym wpływem rodziców.

3. Specyficzną własnością czasu adolescencji jest tzw. „negatywizm” (przekora), który może przybierać postać uporu, nieposłuszeństwa, czy nawet arogancji. Zdrowo rozwijający się nastolatek może od czasu do czasu przejawiać nieposłuszeństwo, jako wyraz własnych, samodzielnych dążeń. Przekora jest często sposobem sprawdzania rodziców, ich cierpliwości, wytrzymałości, a właściwie miłości.

Istotną więc sprawą jest właściwe i konsekwentne postępowanie wychowawcze rodziców.

4. Swoistym rodzajem przekory jest zespół zachowań, określany jako „powolność działań”. Ileż to razy usłyszeliśmy te znamienne słowa: „zaraz”, „za chwilę”, „później”. Powolność jako sposób zwracania na siebie uwagi, jako dążenie do uzyskania przewagi nad rodzicami, jest zarazem niezwykle skuteczna, ze względu na wywoływanie silnej i gwałtownej reakcji dorosłych opiekunów.

5. Charakterystyczną cechą analizowanego okresu jest tzw. „chwiejność emocjonalna”. Dorastający łatwo przechodzą od radości do smutku, od entuzjazmu do zniechęcenia, od szczęścia do rozpaczy. Raz poszukują towarzystwa, innym razem pragną samotności. Są przesadnie pewni siebie, innym znów razem nie wierzą we własne siły.

Zadajmy więc sobie trochę trudu, aby tę młodzież zrozumieć i zaakceptować taką, jaką stworzyła ją natura.

6. W okresie dojrzewania pojawia się zainteresowanie sferą seksualną. Są one na ogół powierzchowne i opierają się na atrakcyjności zewnętrznej, często też są nietrwałe. Jednak mimo to, mogą być bardzo intensywne i wywoływać ogromne emocje. Zdarza się, że taki rodzaj relacji jest przyczyną problemów emocjonalnych,
a ich drastyczną konsekwencją może być nawet ucieczka z domu czy próba samobójcza. Dlatego niezmiernie istotne jest, aby dziecko dorastało w atmosferze bezpieczeństwa i wzajemnego zaufania, aby miało świadomość, że jest kochane.

Prawidłowa postawa wobec własnej kobiecości, czy męskości w okresie dojrzewania w szczególny sposób wpływa na los przyszłego funkcjonowania w społeczeństwie, w małżeństwie. Zaskakujące jest jak wiele młodych ludzi skażone jest nieprawidłową wizją kobiecości oraz męskości w dorosłym życiu. Ogromna większość dziewcząt i chłopców swoją płciowość w okresie dojrzewania przeżywa konfliktowo. Dojrzewające ciało staje się dla nich trudnym problemem, wokół którego rodzi się wiele nieporozumień. Najczęściej wychowanie domowe oraz szkolne nie zabezpiecza prawidłowego uświadamiania, ani nie kształtuje postaw prawidłowej egzystencji. Natomiast świat w zastraszającym tempie oraz sposobie przekazu przynosi ogromną ilość bodźców ekscytujących, na wskutek których ciało dziewczyny bądź chłopca staje się niespokojne. Niepokój okresu dojrzewania popycha młodych do niekontrolowanego poszukiwania informacji związanych z seksualnością człowieka. Skutki takiego poszukiwania w przyszłości mogą okazać się tragiczne i trudne do wyleczenia. Młodzież bardzo łatwo przyjmuje to wszystko co niesie ze sobą zjawisko popularnie zwane pop-kulturą. Ten swoisty charakter kultury jest przejawem buntu młodego pokolenia przeciw wszelkim normą. Młodzi ludzie przyjmując ją bezwarunkowo nie zdają sobie sprawy ile prawdziwego zła może nieść ona ze sobą. Niekontrolowane zainteresowanie pornografią pozostawia straszne zniszczenie w psychice oraz życiu fizycznym i duchowym człowieka. Młodzi nie zdając sobie sprawy z zagrożenia jakie niesie ze sobą korzystanie z pornografii. Wielu z nich traktuje ją jako swego rodzaju hobby, jako zabawę. Niestety jest to bardzo niebezpieczny nałóg, zniewolenie, które wciąga niczym bagno. Liczni badacze tego problemu uważają, ze treści o charakterze pornograficznym uzależniają i odwrażliwiają człowieka, co powoduje, że jej konsumenci poszukują coraz bardziej drastycznych materiałów. Niejednokrotnie młodzież oglądając brutalne lub perwersyjne sceny erotyczne może w przyszłości aprobować takie zachowanie i stosować przemoc w swoich kontaktach seksualnych. Korzystanie z treści erotycznych niezależnie czy pokazują one zachowania okrutne czy też nie, prowadzi do zwiększonej agresji mężczyzn wobec kobiet. Według przeprowadzonych badań, stwierdzono, że osłabiają one zarówno u kobiet jak i u mężczyzn współczucie wobec ofiar gwałtu i sprawia, że same ofiary często uważa się za odpowiedzialne za zgwałcenie.

Treści pornograficzne proponują sprymityzowaną wizję człowieka, którego działania koncentrują się przeważnie na zaspokojeniu pożądliwości zmysłowej. Kobiety i mężczyźni w pornografii sprowadzani zostają do przedmiotów użycia, których celem jest jedynie maksymalne zaspokojenie pożądania seksualnego. Profanacji poddana zostaje ich prywatność i intymność. W aktach tego typu relacje między ludźmi pozbawione są odpowiedzialności oraz miłości.

Uznając ogromna destruktywność pornografii szczególnie na rozwój młodzieży w okresie dojrzewania trzeba postawić pytanie: co robić by ograniczyć jej wpływ na zachowanie ludzi? Wydaje się, że koniecznych jest wiele działań, ale kilka z nich należy szczególnie wyróżnić, mianowicie:

· upowszechnianie na skalę masową informacji o negatywnych skutkach pornografii

· wychowanie młodzieży do odpowiedzialnej miłości

· rodzice, wychowawcy i nauczyciele nie powinni unikać rozmów z dorastającą młodzieżą na tematy związane z dojrzewaniem i seksualnością człowieka, gdyż brak właściwej i fachowej informacji spowoduje u zainteresowanych poszukiwanie odpowiedzi na trudne pytania za wszelka cenę (często są to wówczas zakupione czasopisma lub filmy pornograficzne)

· kształtowanie prawa w tym kierunku, aby chroniło społeczeństwo przed produkcją oraz dystrybucją pornografii

Rodzice, oraz wszyscy Ci którzy w jakikolwiek sposób odpowiadają za wychowanie i kształcenie młodzieży muszą być świadomi, że na nich ciąży odpowiedzialność zapobiegania przed skutkami pornografii, które grożą każdemu kto zdecyduje się na powolne niszczenie w sobie naturalnego wstydu, potrzeby intymności, czy wreszcie poczucia estetyki.

Omawiając „problemowe” zachowania dorastającej młodzieży należy zwrócić szczególną uwagę na te, które z powodu wysoce szkodliwego wpływu na zdrowie fizyczne i psychiczne człowieka, wkraczają w zakres zachowań patologicznych. Zaliczamy do nich: palenie papierosów, picie alkoholu i zażywanie narkotyków.

Do zewnętrznych okoliczności sięgania po środki odurzające (w tym papierosy i alkohol) zalicza się przede wszystkim wpływ kolegów: przez namowę lub emocjonalne odrzucenie (wyśmianie, izolowanie). Młody człowiek nie zawsze potrafi się takim wpływom przeciwstawić.

Motywy sięgania po którykolwiek z wymienionych środków są bardzo różnorodne.
W okresie dorastania dużą rolę odgrywają motywy związane z osobistymi trudnościami, do których można zaliczyć niepowodzenia szkolne oraz konflikty rodzinne.

Ważne znaczenie mają również motywy wyzwalane przez nudę i monotonię, kiedy to młody człowiek pragnie wyrwać się z szarzyzny dni, przeżyć coś nowego, nadzwyczajnego.

Najbardziej jednak rozpowszechnione wydają się aktywne metody poszukiwania. Należą do nich:

a) motyw ciekawości, podążania za nowością i osiągania stanów zadowolenia,

b) motywy hedonistyczne, czyli dążenia do radości i zabawy,

c) motywy prestiżowe, czyli dążenie do dorosłości.

Niestety, jeżeli zostanie przekroczona pewna granica, jeżeli mamy do czynienia
z uzależnieniem, wówczas pojawiają się problemy, których rozwiązanie wymaga pomocy specjalistów.

Uogólniając powyższe rozważania można stwierdzić, że etap „przechodzenia” od świata dziecka do świata dorosłych, łączy się często z okresowym manifestowaniem zachowań, które w opinii „dorosłych autorytetów” są nie tylko zachowaniami nietypowymi, ale wręcz dewiacyjnymi, wywołującymi niepokój i przeciwdziałanie otoczenia.

Tymczasem wielu psychologów uważa, że owe zachowania są nieodzownym elementem rozwoju nastolatka i odgrywają bardzo ważną rolę w drodze do dorosłości, drodze pełnej trudów, stresów i obciążeń psychicznych.

Dlatego właśnie, sprawą niezmiernie istotną jest świadomy udział rodziców
w procesie wychowawczym.

Rodzicielstwo jest zatem wielką odpowiedzialnością.

Jeżeli rodzice pragną utrzymać dobry kontakt z dorastającym dzieckiem, muszą je traktować naturalnie, szanować jego sądy, nawet wtedy, gdy ich nie podzielają, wykazać maksimum cierpliwości.

Pamiętajmy, że kłopoty i trudności tego okresu skończą się nieuchronnie, jak nieuchronnie musiały nadejść.

I jeszcze jedna ważna sprawa. Dziecko od momentu przyjścia na świat pragnie i wymaga fizycznych objawów miłości. Dojrzewające dzieci sprawiają wrażenie nie potrzebujących czułości, ale wewnątrz tęsknią za nią tak, jak my wszyscy.

Na zakończenie chciałam podać kilka prawd:

Dziecko, któremu dodaje się odwagi, uczy się wiary w siebie.

Dziecko, które jest traktowane tolerancyjnie, uczy się cierpliwości.

Dziecko, które jest chwalone, uczy się wartościowania.

Dziecko, które styka się ze szczerością, uczy się sprawiedliwości.

Dziecko, które jest przyjaźnie traktowane, uczy się przyjaźni.

Dziecko, które doświadczyło bezpieczeństwa, uczy się zaufania

Dziecko, które było kochane, chronione, obejmowane, uczy się czym jest miłość.

Dziecko, któremu okazywano szacunek i zrozumienie, czuje, że świat i społeczeństwo są jego domem.

LITERATURA

1. Chłopkiewicz M. : Osobowość dzieci i młodzieży.

2. Hurlock E. B. : Rozwój młodzieży.

3. Korsak A. : Trudności wieku dojrzewania.

4. Łapińska R. : Psychologia wieku dorastania.

5. Maxwell R. : Dzieci, alkohol, narkotyki.

6. Zazzo B. : Oblicza młodości. Psychologia różnicowa wieku dorastania.

7. Żebrowska M. : Psychologia rozwojowa dzieci i młodzieży.

