PAGE
2

THE EMOTIONAL DEVELOPMENT OF VISUALLY IMPAIRED CHILDREN

Dr. IRENA KAFFEMANIENE

SIAULIAI UNIVERSITY

LITHUANIA

INTRODUCTION

The process of integration of children with special needs began in Lithuania not so long ago. It was important to envisage the adaptation problems of such children.

It was noticed that when visually impaired children begin to attend school they experience various difficulties, connected both with their restricted abilities to see and with psychological problems, such as communication, adequate behavior, etc. The problems of adaptation deepen the sensitivity and nervousness of such children.

The investigations of the rehabilitation problems of neurotic schoolchildren indicated different symptoms of neurotic diseases (suicidal attempts, phobia, headaches, etc., vegetative impairments, tics and stuttering, hyperdinamics, disturbed behavior). By the data of many authors the number of neurotic children extremely grows in their first school year and in the years of puberty.

The roots of the neurosis and emotional disturbances lie in the pre-school age. The special literature tells us of the typical children’s neuroses of the pre-school age, such as speech impairments, stuttering, enuresis, anorexia, disturbed sleep, tics, phobia. Side by side with those main symptoms there are other morbid indications, such as irritability, sudden bursts of anger, aggressiveness, capriciousness, quick fatigue, headaches, that is emotional disturbance.

It has been little investigated how widely spread are emotional disturbances among Lithuanian pre-school age children with impaired sight.

METHODS

In the course of investigation using adapted assessment methods were questioned 50 parents of 5-7 years old visually impaired children’s about the symptoms of their children’s psychic, emotional tension and behavior disturbances noticed by parents. Diagnosis of median or severe emotional disturbances and psychic tension of the pre-school age visually impaired children based on the multitude of the mentioned above symptoms.

RESULTS

For over one third of investigated children (34%) slight emotional ailments and accompanying not deep disturbances of behavior were diagnosed.

The other group of children (26,0%) had combination of slight emotional and medium symptoms of disturbed behavior.

The third group of children (34,0%) was characterized by combination of severe emotional and behavior disturbances. The neurotic reactions of these children were distributed as follows:

· whining - 16%;

· stormy reactions of behavior - 10%;

· anorexia - 18%;

· stomachaches - 12%;

· excessive perspiration, enuresis - 4% each;

· tics, anxiety - 8% each;

· quarrels, imitation, jealousy - about one third of those children;

· stubbornness, negativism, conflicts, fights, lie - more than half of the investigated third group children.

Emotional ailments and disadaptive behavior of the visually impaired children may be was formed by entire complex of biological and social factors. They are: peculiarities of their individual psychical health, their psychical and sensory development as well as direct emotional experiences caused by occlusion (in the cases of amblyopia and others, when for the sake of activating a worse sighted eye the better eye is covered, and a child is forced to be in the conditions of artificial blindness or visually impaire). At this period of treatment children as a rule experience psychic stress; they cry, try to uncover the eye, are reluctant to associate with other children and teachers, their reactions to adult’s demands are inadequate, etc.

Unfavorable social conditions can be such as improper family education, children’s unsatisfactory emotional comfort in the family or at special training institutions.

Quite often one has look for causes of emotional and behavior disturbances in the family life: almost in all cases, except some inborn diseases, children’s nervousness is the result of improper education and of the wrong parents attitude towards their impaired sight children. For example, it has been stated that 10% of the questioned parents prefer authoritarian style; in 22% of the families the tendencies of alienating visually impaired children or excessive protection (34%) prevail. The other 34% of the parents prefer democratic style of bringing-up their children. Of course, we cannot state the connections between emotional disturbances and the family educational style, but there is no doubt that a sensitive child can be negatively effected both by authoritarian style of parents with overstrike demands and by excessive protection as well as by emotional coldness of the parents, the tendencies of alienation.

For the formation of children’s health and behavior features their emotional comfort in the closest environment - their family - is important. We investigated, how children perceive the emotional climate on the family, by the means of family drawing methods.

We noticed that visually impaired children while drawing their families kept to the tendencies' characteristic of most children of that age (6-7 years old). Both for normally developing children and visually impaired children a special place belongs to mother in their family conception. To her, the most important person, with whom they are connected by strong ties, the priority is given in the drawing's 40% and in the interview - 46% of the investigated children.

 Father was given priority to in 34% of drawings, unfortunately, in the interviews emotional contact with father was not revealed

Quite often visually impaired children nominate as their most beloved member of the family the brother or sister, both in drawings and interviews - 20%.

Probably brothers and sisters more than parents can understand the interests of small children, satisfy their needs to associate, to play and get new impressions.

Unfortunately much more often our investigated children gave negative evaluation of their brothers' /sisters'/ in their drawings and interviews. To certain extent this negative attitude can be explained - and the drawings prove it too - by an exceptional position of children with impaired sight in the family, where they are regarded as “different”, “exceptional”, sometimes excessively surrounded by attention of parents /sympathy, protection/, at other times lonely or alienated, lacking communication with their parents as well as their consideration, less valued /”the bad “ones” as one boy called himself/. Besides, the emotional coldness for brothers /or sisters/ may be determined by great age disparities in the families often occurring among an investigated child.

The tendencies of children’s dissatisfaction with their family climate, alienation, emotional coldness has proved by drawings in which visually impaired children do not draw themselves /20%/, father /46%/, mother /14%/, brother or sister /26 %/.

Father was associated with alienation reactions for such children. They also lack emotional warmth in their relations with mother /such cases is rarer/. Also important is unconscious self-elimination from the family drawing.

It is obvious that the emotional comfort of the visually impaired children is often not too good in their families. In many drawings the urgent need of intimacy, concern and communication with parents, mother in particular, was revealed.

According to psychologists’ opinion the mother’s and child’s link is a powerful factor that influences the development of children’s personalities, their vegetative and emotional traits. If this link is broken, if the family does not sufficiently satisfy its child’s urgent needs' /affection, tenderness, concern, communication etc./, inadequate self-esteem and behavior form. A child tries to attract attention by reactions of neurotic behavior, get compensation for deficient communication, loneliness or neglect. After some time such reactions of behavior may grow into permanent person's qualities, to say nothing about the prospects of neuroses, disturb the possibilities of adaptation and integration for visually impaired children.

An important factor of a child’s mental health is his emotional state in the immediate surrounding, that is in a family. The family’s educational style is the main determinant of a child’s emotional status.

The investigation of educational style visually impaired child’s in the family is based on a questionnaire method.

In the beginning the respondents were given 10 simplest situations, which a child meets in his life very often. They were asked to select the answers, which in their opinion, best reflect the style of education in a family. The investigation results indirectly reflect the principles of parents’ way of living.

The answers of some of the parents show their tendency towards strictness; e.g.:

· they are implacable, forbidding a child to watch TV (12%),

· punish for contradicting, roughness (20%),

· when a child hurts younger children, parents scold a senior child more (32%),

· shows the shortcomings of ill-bred friends and forbid their child to be friends with them (52%).

Anyway, when different conflicts occur, many parents try to teach a child and identify his mistakes:

· reproach a child who had a fight (20%),

· try to teach a child’s friends (40%),

· note unacceptable behaviour (56%),

· encourage good actions (24%),

· teach both to win, be the first, and to loose, concede (44%),

· seeking a child’s obedience, try to come to a compromise, e.g. promise a child to tell a tale (24% of parents), etc..

Certainly some parents make educational mistakes, which can be illustrated by the following:

· of parents shame and reproach a child, who gets interested in peers of the other sex,

· many parents (52%) try to prevent a child with visual impairments from unfavourable communication with his peers, having a normal eyesight, in such situations, when other children mock or beat their child, - this develops a child’s passiveness, inability to defend oneself.

· Some parents (20%) in different situations apply physical punishments, motivating them by inability to make a child obey them in any other ways. Teachers note that the consequences of physical punishments are reflected in a child’s behaviour (for example: “friends like Tom, but if he dislikes any of them, or if he is not pleased with somebody, he starts fighting; Paul also solves children’s conflicts by means of power”).

Many parents’ (40%) opinion towards education is virtually correct, but practically they are unable to apply their knowledge, and avoid mistakes. Thus it can be stated that parents are insufficiently educated in this sphere. Most frequently the investigated parents make the following mistakes:

· punish (20%),

· categorically forbid without explaining the reasons (52%),

· cannot stand a child’s whims (40%),

· are unable to require a child’s obedience, forgive him (60%).

· One third of the parents (32%) thinks, that they can cheat a child, tell him a lie.
Only half (48%) of the parents, on one hand, in different situations try to encourage a child’s inquisitiveness and observation, but, on the other hand, give the following answer “I shall tell you, when you grow up” (40%).

According to the questionnaire results, only one fourth of the parents has enough patience, information on education, and quite a good educational intuition. But in certain cases these parents’ decisions are quite contradicting, which means that knowledge on education is insufficient, or that sometimes parents are unable to apply it adequately.

The three groups of parents with different levels of educational abilities have been identified. The levels of the abilities are as follows: 1st - low (up to 30% of educationally correct answers), 2nd - medium (40 - 60% of correct answers), and 3rd - high (more than 70%).

Table N1

Parents’ Educational Abilities

Levels of parents’ educational abilities
%

1. Low
36

2. Medium
40

3. High
24

According to the data of investigation, the educational abilities of the majority of parents are medium, or insufficient.

The answers of the parents of group 1st show, that the dominating educational style in a family is strictness to a child, insufficient development of a child’s independence and activity.

The parents of group 2nd educate their children in a different way. They think that many problems have to be solved by children themselves and independently, but they have insufficient knowledge of a pre-school child’s psychology, that is why they make educational mistakes, do not teach independence, or teach too little.

The parents of group 3rd are able to solve educational problems correctly, understand their children very well. Their educational style is based on the principles of humanism, tolerance, and fairness. It is a pity, but this part of parents is small.

During the investigation we took special interest in some educational issues, related to a child’s visual impairment. We have questioned the respondents, whether they single out such child from others in a family. 40% of the families raise one child, so they could not give an exact answer, but stated that they take special care of a child with visual impairments, assist him everywhere and anytime, try to spend more time together, give him as more knowledge as possible, etc. These parents are mostly caring about a child’s health, especially his eyesight.

In some families' parents behavior with a visually impaired child is determined by his age, compared with other children’s age. If a child with visual impairments is other children’s junior, he receives more care than other children, if senior, he is not singled out and is treated like other children with normal eyesight. Some of these parents (16%) even “forget” to take care of a status of a child’s vision.

24% of parents agree that a child with visual impairments feels, that he is different from his peers with normal eyesight. A child outside gets a nickname, e.g. “spectacled”, and comes home irritated, taciturn, angry,

some children become rude, start cursing.

In the parents’ opinion many visually impaired children in this age still do not have any complexes and communication difficulties; they go outside, play there long, have many friends.

The question “Do you experience any difficulties, educating a visually impaired child?” by 40% of parents answered that they have to pay more attention for terms of time and be more patient with such a child.

Comparing a vissually impaired child to child, having normal eyesight, parents note, that their child is slower, not nimble, unskilful (e.g. while eating a visually impaired child sprinkles himself, cannot wash dishes very well because of poor eyesight), that is why parents have not enough patience to teach children to carry out different works. Parents always have to put things carefully, so that they do not hinder and hurt a child, but they forget that it would be easier to warn a child about the hindrances and teach him to be independent.

Many parents (68%) think that they understand the problems of a child with visual impairments, that is why they do not traumatise him by scolding, beating or humiliating him.

Almost all respondents noted that they do not spoil a child with visual impairments, but 24% of the families are characterised by an exaggerated care of a child (please, refer to Table N2) , which means that virtually they are spoiling their children.

Table N2

The Educational Style in Families of Impaired Sight Children
The style of education
%

Democratic style
48

 Child’s repudiation, emotional coldness
28

Exaggerated care
24

As one can see, one fourth of the investigated families can be characterised by exaggerated care. Too much care is harmful to a child; children become dependent, passive, wait for the assistance from the adults, because they know, that everything will be settled. However, according to the data, it can be stated that parents, educating their visually impaired child, do not understand that of most importance for these children is to learn to become independent.

According to the investigation, 28% of the families repudiate a visually impaired child, avoid to contact him, or their communication was characterised as emotionally cold towards a child, and with little love. A child is left outside, and parents take a formal care of him. A child has a right to do what he wants, because no one in the family is interested in what he does, such children spend most of their time outside.

The questioned parents have been asked, whether they feel lack of knowledge on how to educate a visually impaired child in the family. Almost everyone said that they felt a shortage of information on one or another issue. Firstly there are not enough publications, which would help parents to overcome psychological difficulties reconciling to the fact, that a child is visually impaired.

The data of the questionnaire show that parents have numerous problems, related to a child’s visual impairment, his educating and treatment. But parents are not too much interested in available publications on these issues, and limit themselves with recommendations of doctors of educational institution and teachers of visually impaired.

It has been identified that 40% of parents do not read any publications on general educational issues, and 36% of them are not interested in special literature for parents of children with visual impairments.

Many parents, who do not read publications on education, justify themselves by shortage of time and sufficient knowledge of education.

Table N3

Parents’ Knowledge of Educational Issues

Answers %

Question
Yes
Sometimes
No

Do you read publications on educational issues?
32
28
40

Do you read publications on special education?
32
32
36

As mentioned above, according to the investigation data, the majority of the parents have educational abilities, which do not exceed the medium level. For this reason very often parents make educational mistakes and are unable to evaluate a child’s with visual impairment's abilities, his emotional difficulties, and solve educational problems adequately.

CONCLUSION

Still more often parents lack both, knowledge and interest in a visually impaired child’s emotional situation in the family and outside it. It has been identified that visually impaired preschool age child urgent need close relations and communication with their parents.

Though parents notice some of the children’s emotional development deviations, quite often they inadequately perceive their reasons, misunderstand the psychological reasons of changes in a child’s behaviour. These reasons can be different: biological and social.

Many families are characterised by a visually impaierd child’s “special” status in a family: care, pity for “an unhappy child”, or the opposite - exaggerated strictness, high requirements, etc.

 E.Fromm considered that one of the reasons of children’s neurotic state is disorder of harmonious relations with a father and a mother. If a family cannot meet a child’s urgent needs (parents love, tenderness, attention, communication), the inadequate child’s self-evaluation, emotional disturbances and inadequate behaviour are being formed. Behaving inadequately or unacceptably, a child is seeking parents’ attention, and it is an unconscious strive to compensate for loneliness, deficit of communication with parents, etc. As a teenager’s period will be approaching, such behavioural reaction will become stereotypical, take the form of unwanted features of a personality, neuroses, hinder normal adjustment among the peers and later in a society.
