1. A fejlődéslélektan alapkérdései, törvényei. Adatgyűjtési módszerek

· A fejlődéslélektan az egész életen át tartó fejlődés szabályszerűségeit kutatja. (életkori szakaszokra jellemző pszichikus sajátságok, törvényszerűségek leírása, a törzsfejlődés és az egyedfejlődés folyamatában)

· A fejlődéspszichológia a pszichológiának az az ága, amely az élőlények pszichikus jelenségeinek kialakulásával, az emberi tudat keletkezésével, az életkori sajátosságoknak, törvényszerűségeknek leírásával foglalkozik. A fejlődéssel foglalkozik, azzal az úttal, ahogy az ember felnőtté válik. E folyamat olyan önmozgás, amelynek során időnként megtorpanások, visszaesések (regressziók) figyelhetők meg.

Törzsfejlődés (filogenezis): azt jelenti, hogy az emberré válással együtt alakultak, fejlődtek a lelki jelenségek is; a törzsfejlődés alacsonyabb fokán álló élőlények életét, viselkedését döntően az öröklött tényezők befolyásolják. Minél fejlettebb egy élőlény, annál nagyobb a tanulás szerepe, s minél tanulékonyabb egy élőlény, annál jobban tud alkalmazkodni a környezetéhez.

Egyedfejlődés (ontogenezis): a fogamzástól a halálig tartó személyiség változás folyamatát mutatja.

· Pszichikus sajátságok és törvényszerűségek:

- testi fejlődés

- perceptuálsi fejlődés

- kognitív fejlődés

- Gondolkodás, nyelv

-Személyiség és társas kapcsolatok fejlődése (én, társkapcs., érzelmek)

Biogenetikus alaptörvény: (törzs- és egyedfejlődéshez) Az egyedfejlődésünk megismétli a törzsfejlődés menetét (mozgás, születés, rajzok(pl. ősember a barlangrajzok)

Alapkérdései a fejlődéslélektannak:

Öröklés és a környezet viszonya => fontos szerepe van a fejlődésünkben

(viselkedés lélektan; szinaptikus hálózat - idegrendszeri fejlődése)

Érés és tanulás viszonya =>

- Érés => természetes növekedés és a testi változások veleszületetten meghatározott sorozata

- Érés és tanulás kölcsönös kapcsolatban legyen egymással. A tanulás gyorsítja az érés menetét.

· Mozgásban => sok inger éri a gyereket, előbb érik. Pl. járatják a babákat, forgatják – ingerlik a mozgást.

Tudatos és sikeres személyiségfejlesztés csak a gyermeki személyiség ismeretében lehetséges; ez nevelésünk alapfeltétele.

A fejlődés menete folyamataso, vagy szakaszos =>

· Szakaszos => vannak megugrások a fejlődés területén, ugrások a fejlődésben.

Vannak időszakok, amikor stagnál a fejlődés.

· Folyamatos => .Vannak olyan magyarázatok is, melyek a szakaszokat látszólagosnak vélik, s a fejlődést folyamatosnak tekintik.

Kritikus periódusok: Vannak időszakok a fejlődésünkben, amikor annak bizonyos időig be kell következnie ahhoz, hogy a fejlődés ne károsodjon (pl. beszédfejlődésben: Maugli)
Beszédfejlődés kritikus periódusa: 7. Év. Ha addig nem ingerelték emberi beszéddel, akkor már normálisan nem fog beszélni. Hasonlóan a látás fejlődésében is.

Megfordíthatóság és egyirányúság: A fejlődés visszaesése. A rajzoknak a fejlődése, először egy vonal is lehet bármi, de az iskolában általában visszaesés lesz.

A pszichikus fejlődés törvényei:
1. Plasztisitás törvénye (képlékenység):minél fiatalabb a gyerek, annál inkább formálható.

2. A szerkezet és a funkció egységének törvénye(strukturális dinamika): belső alapok megléte szükséges ahhoz, hogy a külső hatások érvényesüljenek. A szervezetnek egy érettségi fok kell ahhoz, hogy tovább fejlődhessen. Az ember csak olyan szintű feladatot tud megoldani, amelyre gondolkodása, képessége, cselekvése alkalmassá teszi. A működés (funkcionálás) visszahat a szerkezetre, fejleszti azt és egyre magasabb fokú működésre teszi alkalmassá.
3. Differenciálódás és integrálódás törvénye: Minél fiatalabb a gyermek, annál kevésbé tagoltak, elkülönültek a lelki funkciói. Csecsemőkorban még nem különül el egymástól a mozgás – érzékelés- cselekvés. A fejlődés folyamán a folyamatok önállósulnak, differenciálódnak. Az integrálódás azt jelenti, hogy a fejlődés folyamán elkülönült működések egyre magasabb idegrendszeri, tudati irányítás alá kerülnek. Differenciálódás (elkülönülés): az egyszerű egyre bonyolultabbá válik; pl. a gyerek képes először megfogni egy tárgyat, majd pl. kialakul a csipeszfogás Integrálódás (összegződés): összehangolás; pl. csecsemő mozgása kezdetben differenciálatlan, majd ügyesedni kezd --- feláll --- és végül el kezd járni --- ez sokféle apró mozdulat összehangolását teszi szükségessé.

4. Koegzisztencia törvénye (együttlétezés): bizonyos képességek előrehaladtak, míg mások megállnak, vagy elmaradnak a fejlődésben. A fejlődő egyén azonos időben a személyiség különböző területein alacsonyabb és magasabb fejlődési szintet mutat.

5. Transzfer törvények(átvitel): bizonyos képességek átvihetők egy másik pszihés területre

6. A fejlődés iránya: a fejtől a végtagok felé halad. A test középvonalától a külső részek felé halad. Először a test közepét tudja irányítani.

7. Pszihés funkciók: fejlődése nem egyenletes.

Regresszó: visszalépés egy már meghaladott fejlődési szintre.

Fixáció: megáll a fejlődés menete

Akcoleráció: felgyorsul a fejlődés (nemi érésre mondják)

Retordáció: megkésett fejlődés. Az adott életkor szintjével van késésben.

Dementálódás: elbutulás (öregkori)

Adatgyüjtési módszerek fajtái:

1. Megfigyelés: laboratóriumban, vagy természetes környezetben megfigyeljük, hogy mi történik. Előre átgondolt szempontsor alapján.

2. Klinikai beszélgetés vagy kikérdezés: a gyerek válaszaiból kiindulva teszi fel a következő kérdést.

3. Tesztek:

- képesség, vagy teljesítménytesztek (pl. intelligencia tesztek)

- projektív tesztek (kivetítés): nincs előre megadott válaszlehetőség

Rajztesztek (projektív): kivetíti azt a képet, amit a gyerek gondol. Pl. a családjáról

Vízszintes tagolás: felső fantázia

középső: tudatos szféra

alsó: ösztönök

függőleges tagolás: bal az anya oldala

jobb az apa oldala

4. Anamnézis: a gyerek korábbi fejlődésmenetével foglalkozik

5. Kísérletezés

megismételhető: ugyanazt a kísérletet többször is megismétlik

kontrollálható: pontosan ugyanúgy történjen minden

Skálák: gyermek mozgásának megfigyelése

Napló vezetése (1-1 gyerek megfigyelésének végigvezetése)

Adatgyűjtési módszerek típusai:
hosszmetszeti vizsgálat: 1 pszichikus folyamat fejlődésének vizsgálata; ugyanazon gyermekek ismételt vizsgálata hosszabb időn keresztül

keresztmetszeti vizsgálat: 1-1 életszakaszon belül valamennyi pszichikus folyamatot megvizsgálnak – életkori sajátosság: egy adott életkor valamennyi egyedére általában jellemző sajátosságok; különböző életkorú gyerekek vizsgálata azonos időpontban.

A fejlődéspszichológia kialakulása előtt a gyermeket „kicsinyített felnőttnek” tekintették. A fejlődéspszichológia önálló tudománnyá válása a XIX. Század végén történt, amikor felélénkült a gyermek iránti érdeklődés.

A fejlődéspszichológia megalapítójának Preyert tekintik, akinek 1882-ben jelent meg „ A gyermek lelke” című könyve.

Hazánkban a XX. Század első évtizedeiben elismert kutatói Ranschburg Pál és Nagy László.

A fejlődéspszichológia és más tudományok között kölcsönös együttműködés alakult ki. Szoros kapcsolata van a gyermekgyógyászattal, biológiával, genetikával, neveléstudománnyal, szociológiával, jogtudománnyal, stb.

2. SZOCIALAIZÁCIÓ, A CSALÁD RENDSZERELMÉLETŰ MEGKÖZELÍTÉSE. A CSALÁDI ÉLET CIKLUSAI.

A szocializáció fogalma: a személyiségfejlődés folyamata, amely során az egyén integrálódik az adott társadalomba, magatartási mintákat sajátít el, környezetével kölcsönhatásba kerül, kialakul az önmagáról alkotott képe és az un. Én ideálja. A születéstől a halálig tart.

A születés pillanatától hatással van az egyénre a környezet, és az egyén által adott válaszok viszont hatással vannak a környezetre. Bizonyos szinten az egyén alakítja a környezetét.

A szocializációt úgy is lehet értelmezni, hogy az egyén elsajátítja azokat a társadalmi szerepeket, amelyeket az élete folyamán be kell töltenie. A szerep viselkedési mintákból, jogokból és kötelezettségekből áll. Különböző státuszokhoz különböző szerepek tartoznak. A státusz egy a társadalomban elfoglalt helyet jelent. Ha nem felel meg a státusza az elvárásoknak szerepkonfliktusba kerülhet az egyén.

Szociológiai tényezők:

Azok a társadalmi feltételek, melyek között a gyermek él, sokoldalúan befolyásolják fejlődését. A szülők iskolázottsága, foglalkozása, vallási, politikai hovatartozása, a család életszínvonala, lakhelye, lakáskörülményei, mobilitási esélyei stb. konkrét hatással vannak a gyermek életkörülményeire, behatárolják vagy kiterjesztik lehetőségeit, sajátos értékeket és szokásrendszert közvetítenek számára, más szociális körülmények között élő gyermekekkel szemben előnyökhöz juttathatják, vagy hátrányokat okozhatnak neki.

Az egyedfejlődést leginkább meghatározó társas közeg a család. Ez a legelső, legfontosabb és egyben a leghosszabban tartó hatású közösség az egyén életében. Itt szerzi a gyermek első benyomásait a világról, a társakról. Ezek alakítják szokásait, alapvető érzelmi, kognitív viszonyulásait.

A mindennapos benyomások és tapasztalatok nyomán alakuló viselkedési mechanizmusok spontán elsajátítását szociális tanulásnak nevezzük. Az így tanultak elsősorban a konkrét viselkedésben mutatkoznak meg.

A szocializáció folyamata:
1. Kommunikáció az anya és a gyerek között. Mosoly, gesztus, törődés, verbalitás.

2. Gyermek és a család között. Előtérbe kerül - a 2. életévtõl - a verbális kommunikáció

3. Gyermek és a játék. Játék közben fejezi ki az alkotást, szocializációt, mintegy begyakorolja. Először egyedül játszik, majd a testvérével egy csoportban. Fogalmakat tanul meg (fegyelem, céltudat, türelem, stb.). Öt éves kor után elszakad a szülőktől, a szocializációnak lezárul ez a szakasza, itt már elég tudással rendelkezik, hogy új szakaszba lépjen - közösségbe, oviba, iskolába lépés.

Szocializáció: a társadalomba való beilleszkedés folyamata, melynek során az egyén megtanulja megismerni önmagát és a környezetét, elsajátítani az együttélés szabályait, a lehetséges és elvárt viselkedésmódokat.

Módjai:

Egész életen keresztül tart, az emberi együttélés csoportjaihoz kötődik. (Család, óvoda, iskola, munkahely.) Tudatos vagy tudattalan is lehet.

 Imprinting- korai bevésődés

· lényege: tartós kötődés azon faj egyedeihez, amelyet az újszülött egyed először megpillant

· az élet korai szakaszában kialakul és az élet végéig tart

· madárfajok jellemzője: madarak követő mozgása, akár fajbéli akár nem

~K1. Kísérlet: fakacsát tettek az újszülött kacsák elé- azt is követték

· anya- gyermek kapcsolat történései meghatározóak a korai bevésődésben

~ pl.: - gyermek sírása (hívó, jelző)

- anyai testtel való szoros kontaktus- csecsemők balkézen tartása (szívhang)

- mosolyválasz

- ismeretlen arcra félelem, sírás a válasz

1. Utánzás: követjük mások viselkedését, közvetetten vagy közvetlenül.

Modell tulajdonságai:
1. szociálisan eredményes (legyen magas pozícióban)

2. adjon jutalmat

3. őt (modellt) jutalmazzák

Utánzó jellemzői:
1. alacsony önértékelés, alárendelődés

2. korábban hasonló viselkedésért jutalmat kapott

3. modellhez hasonlónak érzi magát

4. feldobott hangulat

Az utánzás:
· spontán tanulási forma

· a megerősítés (jutalmazás, büntetés) fontos szerepet játszik

· észlelt viselkedésmódok, cselekvések megfigyelése, lemásolt követése, majd pedig mindezeknek többszöri megismétlése alapján végbemenő tanulási folyamat

· célja nem az ismeretszerzés, hanem a minta minél pontosabb lemásolása

· (felnőtt korban is előfordul, de pontos cél érdekében)

2.Azonosulás (identifikáció)

Számunkra fontos emberek viselkedését vesszük át.

Anakritikus identifikáció:

- anyához azonosul: feszültségoldó az anya hiányát pótolja

- apákkal való azonosulás(azonosulás az agresszorral):félelem elhárítása, ödipus konfliktus

Identifikáció

· A szociális tanulás tudatos formái

· Lényege: mintakövetés, a modell " lemásolása ", azonban itt tudatos

· " bensőleg " is idomul a modellhez

· Fontos a modellül választott személyhez fűződő viszony megtartása

· Gyermekeknél: akaratlanul, spontán módon veszi át az érzelmileg jelentős személyek viselkedésmódját, elvárásait, tulajdonságait.

Kisgyermekkorban teljesen azonosul a szeretett szülővel. Pl.: anya távolléte- feszültséget okoz - elkezdi utánozni, megjelenítve őt

Az identifikáció lehetővé teszi az ellentmondások feloldását: elvárásoknak való megfelelést és a vágyak korlátozását anélkül, hogy a lemondás gyötrelmét átélné- kialakul " én " önszabályozó képessége, az önkontroll

· Felnőttnél: megválogatja, hogy milyen véleményeket, értékeket, cselekvéseket " vesz át " másoktól-az egyén hisz az átvett véleményekben, értékekben, belsőleg is elfogadja azokat

3. Belsővé tétel (interorizáció, vagy internalizáció)
Magunkénak tulajdonítjuk azokat a tulajdonságokat amiket átvettünk

· A szociális tanulás legmagasabb szintje

· Az egyén azért fogadja el egy másik személy befolyását, mert az egybevág saját belső értékrendszerével

· Fokozatosan függetlenedik a külső forrástól, beépül a személyiségbe, értékrendszerének részévé válik. Pl.: a kisgyermek szobatisztasága- külső elvárás, amely belsővé válik

Modellkövetés

· A gyermek és a felnőtt már nem mindenkit utánoz, csak azt a személyt (személyeket), akit modellül választ

· Fontosabbá válik a megerősítés (jutalmazás, büntetés)

· Gyermekeknél: legfőbb modellválasztás indítéka a szeretet- a szeretett személy megjelenítésével jutalmazza önmagát

~ empatikus utánzás: azért utánoz valakit, mert az sikereket ér el, jutalmat kap; érzelmileg azonosul a modellel pl.: kistestvér a nagyobbat

~ szerepirigység: a gyerek irigyli a felnőtt szerepet, ezért utánozza azt

~ szociális hatalom: presztízskérdés- apa képviseli; nemi azonosság felismerése után a gyermek az azonos nemű szülő utánzásában vesz részt

~ büntetés elkerülése, félelem miatt

4.Játék

A játék jelenségköre: funkció-, fantázia, szerep-, és szabály játék

A játék a kisgyermekkor és az óvodáskor talán legfontosabb, legjellemzőbb tevékenysége, amely az iskoláskorban, serdülőkorban, sőt a későbbiekben bármely életkorban megfigyelhető.

A játék jellemzője, hogy komplex módon járul hozzá a gyerek személyiségfejlődéséhez, valamint öncélú, nem jár kézzelfogható haszonnal, megerősítéssel, önkéntes tevékenység, ami az öröm érzésével jár. Az intrinsia motivációk körébe tartozik, maga a tevékenység rendelkezik megerősítő hatással. A játék az állatvilágban is előfordul bizonyos fejlettségi szint felett, adaptív, a túlélést szolgáló mechanizmus; segíti a fejlődést.

A 12-30 hónapos kor közötti időpontokban új, mentális képességeket tükröző viselkedés a játék.

A játék típusai: (többféle felosztás is létezik)

Szenzomotoros játékok

Gyakorló játék / funkció játék (2 éves korig jellemző), bizonyos funkciót bekapcsol a gyerek /

Explorációs játék / szétszedi az autót /

Konstrukciós játék

Szimbolikus játék, szerep játék: egy tárgyat másik tárgy helyettesít

Szabályjáték: szabályok percről-percre változhatnak a társas kapcsolatok szempontjából:

Magányos játék

Parallel játék / párhuzamos játék, egymás mellett, de nem kommunikálva játszanak /

Asszociatív játék

Kooperatív játék / papás-mamás /
5.Tanulás

Operáns kondicionálás

Jutalom: fontos, hogy legyen, de ne legyen aránytalanul nagy és gyakori. A büntetés azonnal kövesse a bűnt. Megfelelő magyarázat kísérje, mi lett volna jó! Ne legyen gyakori és túl erős.

Család:

Elsődleges: a legkorábbi életszakasztól hat. Érzelmi és viselkedési modell a későbbi társkapcsolatokhoz. Közvetítő szerepet tölt be a család.

-A család rendszerszemlélete.

 Minden tag egyaránt fontos, minden tagnak vagy résznek a tevékenysége kölcsönösen hat a másikra.

- Belső egyensúlyra törekvés.

Általában a gyerek a tünethordozó. A szülők közti konfliktusokat lereagálják, viselkedéssel vagy testi reakciókkal.

A családi élet ciklusai, új helyzetek:

- első gyerek születése

- óvoda

- testvér születése

- iskola

- serdülőkor

- gyerek kibocsátása

3. A TERHESSÉG PSZIHOLÓGIÁJA,VESZÉLYEZTETŐ TÉNYEZŐK.A MAGZATI ÉLET.

Az emberi élet kezdetét biológiai értelemben a petesejt megtermékenyítésétől, szociális értelemben a születés pillanatától számítjuk.

Pszichológiai szempontból kritikus időszak, a serdülőkorhoz hasonló. Robbanásszerű változások biológiai, érzelmi és szociális oldalról is.

Fő feladata:
1. a magzat, mint önálló lény elfogadása

2. a férjjel való megváltozott kapcsolat elfogadása

3. saját édesanyjához való viszony változása

Fejlődés menetét befolyásoló tényezők:

Öröklés vagy a környezet vitája.

- anyai attitűdök, pszihés stressz, Münchauschen szindróma(orvoshoz viszik a gyereket de nem akarják, hogy meggyógyuljon

- táplálkozás

- teratogének(tera-szörny)környezetből jövő hatások

· Drogok: 1. gyógyszerek

2. dohányzás

3. alkohol (magzati alkohol szindróma)

4. kábítószer

· Fertőzések és egyéb körülmények

rubeola, AIDS, RH összeférhetetlenség, sugárzás, környezetszennyezés

Milyen károsodás fog bekövetkezni?

Függ:
- a szervezetbe érkezés idejétől, a fejlődés elején nagyobb a veszély

- a fertőzés az éppen fejlődő szerveket támadja meg

- az anya élettani állapotától

Terhesség folyamata az anya oldaláról

1. trimeszter 1-3 hónap

· Új helyzethez való alkalmazkodás

· Nincs konkrét érzelmi tudat

· Anyaság gondolata foglalkoztatja

· Férjhez való viszony

2. trimeszter 4-6 hónap

· Befelé fordul az anya

· A baba elkezd mocorogni, az anya sokat fantáziál

· Testi változások kifejezettebbek, az énkép is változik

· Befelé irányul a figyelem

3. trimeszter 7-9 hónap

· Testi problémák

· Fészekrakó ösztön

· Védettség iránti igény, párkapcsolat mélyülhet

Terhesség folyamata a baba oldaláról
A méhen belüli fejlődést 3 hosszú szakaszra osztják:

Csíraszakasz: ez alatt a zigóta a méhbe eljut, és oda beágyazódik.

Az embrionális szakasz:

A méhbe való beágyazódással kezdődik és a csontosodás első jeleivel végződik a 8. hét végén. Ez alatt az időszak alatt öltenek alakot a test alapvető szervei. Amikor a legfontosabb szervrendszerek és a gerincvelő idegsejtjei kialakulnak, az embrió először válik képessé arra, hogy környezetére válaszoljon. Az anya még nem észleli ezeket a méhen belüli mozgásokat, mert egy 8 hetes embrió még rendkívül kicsi.

A magzati szakasz:

 Ez akkor kezdődik, mihelyt az összes alapvető szövet és szerv kezdetleges formában jelen van. Ez a szakasz a terhesség 8. vagy 9. hetétől a születésig tart. A magzat az anya hasfalán át léphet érintkezésbe az anyán kívüli világgal, kevésbé közvetlenül pedig a méhlepényen és a köldökzsinóron keresztül. Az anya élményei, érzelmei, betegségei befolyásolhatják a még meg sem született gyermeket.

A magzat érzékelési képességei:

1. Taktilis rendszer (bőrérzékelés)

- multiszenzoros receptor: az összes érzékelési területről közvetít ingereket

- kontaktusszerv: a bőr, elhatárol a környezettől, de kapcsolatba is hoz

- hőmérséklet követi az anyáét

2. Anditív rendszer (hallás)

- hallja a placentát

- az anya szívverését

- külső hangokat

- jaktálás (önringatás)

3. Mozgás: a magzat képes az anya testhelyzetének változásait érzékelni, miközben a magzatvízzel telt magzatburokban lebeg.

 a) önindította mozgások: a későbbi kinti mozgásokra gyakorolnak

 b) reaktív mozgás: válaszol valamilyen külső hatásra, pocakon kívüli környezet

 c) interaktív mozgás: főleg az ikreknél –anya- baba kommunikáció

4. Látás: anatómiai vizsgálatok szerint a látórendszer csak részben fejlődik ki a méhen belüli időszakban. Feltételezések szerint a méhben is képesek lehetnek a fényre válaszolni. A 7. hónapban nyílik ki a szemük.

5. Tanulás: az újszülöttek reagálása az általuk először a méhben átélt eseményekre azt jelzi, hogy a magzat képes tanulni.

A méhen belül a magzat az életben tartó és a fejlődéshez szükséges tápanyagok szempontjából teljesen az anyára van utalva.

Az anya érzelmi kapcsolata gyermekével már a méhen belüli (intrauterin) életben jelentős.

Lényeges az anya érzelmi élete a magzat szempontjából.

Mozgásfejlődés:

Az észlelés és a mozgás összefügg.

Az első spontán magzati mozgásokról a 6. gesztációs hét elejétől találhatók leírások a szakirodalomban. A 8-9. hét körül összerezzenésszerű és lassú mozgások különíthetők el.

A magzati mozgásrepertoár nagyrészt felöleli az újszülött mozgásait. A magzati mozgás 3 csoportját különítjük el:

1.
Nagymozgások – gyakoriságuk csúcspontját a 9-10. héten érik el.

2.
Összerezzenő, rángó mozgások – megjelenésük gyakorisága a 9. héttől csökken.

3.
a fejforgatás, a szopóreflex és a légzőmozgások megjelenésüktől fogva növekvő gyakorisági tendenciát mutatnak, és ékes példái annak a jelenségnek, miszerint az intrauterin életben számos, az extrauterin életben maradáshoz szükséges funkció begyakorlása zajlik.

Az intrauterin mozgások funkciója kettős: egyrészt a magzat a különböző mozgásmintázatokat begyakorolja, másrészt, rendkívül fontos szerepük van a keringési pangás megakadályozásában, és ezáltal hozzájárul az egészséges csont- és izom fejlődéséhez.

A magzati mozdulatlanságnak három okát feltételezik: (1) kóros elváltozás (halál, paralízis, mérgezés stb.), (2) biológiai eseményt megelőző várakozás (pl. vizelés), (3) egy következő mozgás-szekvenciát megelőző készültségi állapot.

A magzati mozgás a terhesség során az egyik legfontosabb kommunikációs eszköz a magzat és környezete között.

4. Születés, az újszülöttkor (képességek, temperamentum)

Ebben az időszakban hirtelen nagy változások a baba életében; a méhen belüli nedves, meleg környezet egyszerre megszűnik és csak a hideg, száraz külvilág marad (beindul a légző reflex). A baba a méhen belül megkapott minden táplálékot és az oxigént is, de a születés után meg kell küzdenie minden falatért, szopnia kell. A születés után már nem csak saját maga van, hanem találkozik, más emberekkel is, szocializálódnia kell, az ember fejlődésében ez az első bio-szocio-pszichológiai átmenet.

Születés menete:

1. Egység az anyával

2. Autagonizmus, méh összehúzódások

3. Szinergizmus az anyával, előrehaladás a szülőcsatornában

4. Elszakadás az anyától, elvágják a köldökzsinórt

Újszülött képességek:

Apgar-skálát (fizikai állapot skála) használják arra, hogy az újszülött igényel-e sürgősségi orvosi beavátkozást, vizsgálja a szívverést, a légzést, izomtónust, reflexválaszt és a baba színét.

Brazelton-újszülöttskálával a baba neurológiai (viselkedési) állapotát mérik fel. Jellemzői:

· látási és hallási figyelem élő tárgyakra,

· simulékonyság,

· védekező mozgások

· önnyugtatás

Hallás: zajra összerezzen, 6 hetes kor reflexesen figyel, 3-4 hónapos az emberi hangokat megkülönbözteti másoktól, az alapvető beszédhangoknál elég kicsi különbségeket el tudnak különíteni, de igazán ez csak 6-8 hónapos korban történik meg.

Látás: színlátásuk 2 hónapos korukra kifejlődik. A látásélességük még nem tiszta, rövidlátók, de képesek anyuk arcát meg különböztetni mások arcától, az újszülöttek igaz nem látnak tisztán közelre, de mégis képesek szemeikkel „letapogatni” környezetüket. A bonyolultabb formákat jobban figyelik, a görbét jobban figyelik, mint az egyenest, ezért az arcokat is jobban figyelik.

Szaglás és ízlelés: újszülött korban ezek a képességek nagyon jók. Az édes szagok és ízek jobban vonzzák őket, főleg az anyatej illatára nagyon érzékenyek.

Érintés és bőrérzékelés: ezek a képességek már az anyaméhben kifejlődnek, de azon kívül is fontos szerepük van.

Temperamentum: hangulatfüggő tulajdonságok összessége.

Típusai: Thomas és Ches gondolatai alapján

· könnyű csecsemők: az evés és az alvás ritmusok rendszeresen és jól alkalmazkodnak új rendszerekhez,

· nehéz csecsemők: új helyzetekre hevesen reagálnak,

· lassan felmelegedő csecsemők: új helyzetekben több idő kell az alkalmazkodáshoz, alacsony az alkalmazkodási szint.

A baba temperamentumát az anya és a környezet is alakítja. Felhangolás: ha a baba túl nyugodt. Erősebben ingerli a babában. Lehangolás: az anyuka is megőrzi és aztán be építi a csillapodást.

5. A korai anya-gyermek kapcsolat, a kötődés

Az első társas kapcsolatunk az anyukánk és a későbbi társas kapcsolataink alapját is ez a kapcsolat adja majd meg. Az anya-gyermek kapcsolat a születés után azonnal megkezdődik.

Elemi összetevői: bőrérintkezés és szemkontaktus, faj szempontjából fontos szerepet kell hordozza, az a dolog ami váltja a kötődést.

Megkapaszkodási ösztön:

1. fogóreflex: a tenyérhez ha hozzáérünk, akkor erősen összezár,

2. átkaroló reflex: a baba a kezével és a lábával, mintha ölelne

Sajátos kommunikáció: (jelentés tulajdonítás). Elemi szerepváltás: a szopást a simogatásra váltja. Összehangolt szinkrontevékenységben van a baba az anyával. Kapcsolattartás a sírás, a szemek. A beszéddel is tud az anya érzelmeket közvetíteni a baba felé. Majom kísérletekből bebizonyították, hogy a szoros anya- gyermek kapcsolata nem csak a táplálék. A ringatás és melegítés egy megnyugtatást és biztonságot jelent a baba számára.

Kötődés: a csecsemőknek hajlamuk van arra, hogy emberek társaságát keressék, mert embertársaiktól kapnak igazán megnyugtató, érző támaszt. Kötődés típusok:

· biztosan kötődik: idegenekkel bizalmatlanok, ha az anyja elhagyja akkor izgatott, ha vissza jön keresi a kapcsolatot,

· bizonytalanul kötődik: ha az anyja visszajön kerüli a kapcsolatot, idegenekkel bizalmasabb, kevés figyelem irányul az anyára,

· bizonytalanul kötődő antivarás: sír, hogy az anyja vegye fel, de ha felveszi fészkelődik, hogy tegye le, nehezen megnyugtatható

· zavarodott: gyakoribb, ha a szülők bántalmazottként alapítanak családot vagy ha szülők vmi pszichés kezelés alatt állnak. Az anyja nem néz a gyerekre, kerüli őt.

Kötődési típusok határain fontos az anya válaszkéssége, a baba ingerekre adott reakciója, ki milyen típusú és temperamentumú.

Kúltúrális eltérés: japánban együttműködés van, ott nem volt bizonytalanul elkerülő eset. Nyugat németeknél túl sok elkerülő lett, túl hamar önállósodnak a gyerekek. Szabad kibucoknál a személyes kapcsolódások fontosak, antinorma erősödött fel.

Kötődési viszonyok: 3-5 éves korára társas helyzetek, biztosan kötődik. Fontosak a sztárok és irányítók. Bizonytalan kötődésnél visszahúzódó és alárendeltek.

Új tapasztalatok, feladatok: biztos: kitartó, önállóak, nem kértek segítséget, de bizonyos külső segítséget a gyerek visszautasít.

Apukákhoz való kötődés: később válik mélyebbé, kb. 1 éves kor után, játékhelyzetekben intenzívebb, szóban kevesebbet kérdeznek és a sírás is inkább az anyai kapcsolatra jellemzőbb.

Anya-gyermek kapcs. Speciális helyzetei:

· hospitalizáció vagy hospitalizmus: a kórház szóból ered, lényege, hogy a gyermek sokáig távol van az anyától, anya nem elérhető a gyerek számára. A viszgált helyszínek közül (fejlett város, kis város, börtön, lelencház) közül a lelenc gyerekek között volt ez a legkritikusabb, mivel ott a gyerek nem tudott egy konkrét személyhez kötődni, sok „anyukája” volt. Tünetei ennek az állapotnak a beszédfejlődés-, mozgásfejlődés- és a testi gyarapodás elmaradása. Ezek a gyermekek magukba zárkódnak, negatív hangulatot sugároznak. Az állapot legelején egy nyűgös, sírós tiltakozó állapot van, ami átfordul egy bezárkózásba. Ha az anyuka 3 hónapon belül visszatér, akkor ez visszafordítható, de ha 6 hónapig se jön vissza akkor maradandó marad a gyermekben.

· Rejtett érzelmi elhanyagoltság: 10-13 éves korukra ezek a gyermekek általában antiszociális cselekvéseket fognak végrehajtani. Ebbe a típusban a gyerekeknek vannak szüleik, de azok nem foglalkoznak velük, rosszul szeretik őket, nem veszik észre a gyerek saját énjét, ez gyakori pl., ha az első gyerek meghal.

· Ingerszegény élettér, szeretet kapcsolattal: nem fontos az ingeráradat, ha a gyermek megkapja a kellő lelki támaszt (Albániában lekötözik a gyerekeket, csak az evés idejére vannak felszabadítva, de egyfolytában szeretik őket, majd amikor már felszabadítják őket, a mozgásbeni lemaradásukat hamar bepótolják).

6. Az érzelmek differenciálódásának folyamata

Érzelmi fejlődés összetevői:

· szubjektív érzés vagy élmény (pl.: öröm, bánat stb.)

· fiziológiai (testi) folyamatok (pl.: arcpír, heves szívverés)

· kognitív folyamatok, mit gondolnak arról a helyzetről,

· cselekvés, viselkedés

· arckifejezés, ez a legnyilvánvalóbb közlés, kommunikáció

Érzelem elméletek:

· James-Lange: azért félünk, mert futunk, először a viselkedésre leszünk figyelmesek, csak utána az érzésre, azaz csak utána következtetünk vissza az érzelmekre

· Schachter-Singen: a helyzet értékelés a lényeg

· Faciális feedback: az arckifejezésüket érzékelve éreznek másféle érzelmet

Érzelmek fejlődése:

A kutató fele szerint van másik fele szerint nincs érzelmi fejlődés.

· Watson: igen vannak, pl.: félelem, düh

· Frayd: igen vannak, de a sötétől, az erős hangtól, hirtelen támaszvesztéstől való félelem

· Ranzsburg Jenő: nincsenek, hanem csak egy reakció van bennünk, ami az erős ingerektől való távolodás, gyenge ingerekhez pedig közeledünk, szerinte csak ez van meg alapvetően bennünk.

Csecsemő és kisgyermekkor:

· -könnyen és hirtelen nagyon változékonyak

· -totálisak és abszolútak

· -belső feszültség levezetése

Első hónapok:

· -vegetatív érzelmek, éhség, fájdalom

· -3 hónapos korig a mosoly, gázmosoly

· -3 hónapos kortól szociális mosoly, interperszonális érzékenység

· -szociális örömforrások gazdagodnak, teljesítményöröm egyre gyakoribb

Bánat, sírás:
· -6 hónapos kor körül jelenik meg

· -az első felsírás fontos dolog.A jövő megsejtésére a múltnak a siratására utal.(Fraid) A későbbi sírás jellege utal arra, hogy hogyan sírt fel születéskor.

Harag:

célra irányuló akció kudarca esetén jelenik meg és szabad mozgás gátlásakor is megjelenik. Első reakció heves csapkolódás, sírás. 6 hónapos korig a harag csak érzelmi kiürülés, majd ezután lesz csak személyes jellegű, és scak ezután lesznek célirányosan érzékenyek.

Félelem:
· 4-5 hónapos korban jelenik meg, a szokatlantól való félelem (anyán ismeretlen ruha), ezek a félelmek a baba hézagos ismeretei miatt vannak

· 6-7 hónaposan szeparációs félelmeik vannak, ez az elválasztódás helyzete, (az anya magára hagyja a babát) ha ez nem jó ütemben történik, akkor az oviba történő beszoktatásnál nehézségek lesznek,

· sötéttől való félelem: ez a szeparációs félelemhez illik. A sötét a magány, elidegenedést jelképezi, ezért is félnek tőle.

· Konkrét félelmek köre :

· 3 éves korig ez egyre jobban bővül, mivel a gyerek információi is bővülnek

· 3 éves kor után már jobban tudják szelektálni, hogy mitől kell félni és mitől nem

Óvodáskori érzelmek:

Az érzelmeknek tartósabbá kell válniuk (ne örömködjön mindenen a gyerek), kell tudnia kontrollálni magát, differenciálódnak az érzelmek és magasabb rendűek lesznek. A 2-3 éves kor a dackorszak ideje, ekkor már vannak célkitűzések, önállósulnak, de sok mindent segítség nélkül még nem tudnak megcsinálni, ezekből pedig konfliktusok alakulnak ki, általában a szülőkkel.
Félelmek köre:

· szimbolikus félelmek: 3 éves kortól jellemző, általában a mesehősöktől, boszorkánytól, sárkánytól. Ezek a félelmek nem rosszak, a mese egyből segít ezeket feldolgozni

· halálfélelem: 6 éves korban jönnek rá, hogy van halál, ekkor alakul ki bennük jobban az idő fogalma is (halál eset feldolgozása alatt az idő fogalma felborulhat)

· bűntudat: ez már az érettségükről is árulkodik. Vannak vágyaik melyeket ki akarnak elégíteni, de ha azt nem lett volna szabad akkor azt már érzékeli. Az én fejlődésében fontos szerepe van a bűntudatnak.

· Barátságok, együttérzések: empátia érzése kialakul, képesek kötődni másokhoz, A nyelvi fejlődés előrehaladott, így már képesek megfogalmazni érzelmeiket, magasabb szintű az empátia.

Kisiskolás kori érzelmek:

Frayd ez az életszakaszt a lappangás szakaszának nevezi, az ösztönök megnyugodnak, impulzivitás lecsökken, a tudás és a teljesítmények kerülnek előtérbe, az érzelmek kontrolálása fokozott lesz.

· magasabb rendű érzelmek megjelennek, pl.: erkölcsi érzelmek

· intellektuális érzelmek: tudás vágyat jelenti

· esztétikai érzelmek: mi a szép, ronda, kellemes, kellemetlen. Fontos lesz a zene, a múzeum, természet stb. megitélésében.

Serdülőkor:

· labilitás jellemző az érzelmekre, túl- vagy lebecsüli önmagát,

· különlegességekre figyelnek fel

· kezdeményező kézség nő, aktivitás nő, vannak kitűzött célok,

· példaképek jelennek meg, akiket utánozni akarnak pl.: sztár, barát,

· hedorista érzelmek: élvezi az életet, élj a mának, örömforrás keresése,

· az erkölcsi és intellektuális érzelmek tovább differenciálódnak, pl.: pályaválasztás,

· szerelem eleinte csak plátói, de célja a felnőtti érettség elérése

7. A mozgásfejlődés menete- elemi reflextől a komplex mozgásig

Amikor a gyerek az ujját a gyertyához érinti, az ujjbegyben egy érzékelő receptor jön izgalomban. Az érzékelő idegsejt érzékleti információt vesz fel a környezetből és azt a környezetnek választ adó idegsejteknek továbbítja. A gyertya hőjéből adódó impulzus az ujjbegyből a gerincvelőbe jut, ahol a szinapszis (összekapcsoló az idegsejtek között) a mozgató idegsejtbe juttatja az információt, ahonnan visszakerül a kar izmaiba a válasz és elrántja a kezét a gyerek.

Újszülött:

A születés idejére az agy legfejlettebb része az agytörzs, ez vezérli a keresőreflexet, a szopást, a légzést és az alvást. Születés után először az elsődleges mozgatókéreg (ami felelős a nem reflexes mozgásokért) megy keresztül jelentős fejlődésen. Először a karokat és a törzset mozgató idegek fejlődnek (1. hónap), legkésőbb pedig a lábakat mozgatók (2 éves korra fejeződik be).

1 hónaposan hason felemeli a fejét, 3 hónaposan akaratlagos kar és törzsmozgás, a lábmozgások pedig csak pár hónap múlva jelennek meg.

Korai reflexek:

· Moro-reflex: hirtelen zajra vagy a leejtés érzésére a csecsemő úgy csinál, mintha kapaszkodna, fél éves korra eltűnik,

· Elemi járás: a baba függőleges helyzetben olyan lábmozgásokat végez, mintha járna, 2 hónapos korra eltűnik,

· Előnyúlás: vizuálisan kiváltott nyúlás, a figyelmet felkeltő tárgy után nyújtózkodik, miközben kezével fogó mozdulatot végez, 2-3 hónapos korra ez már vizuálisan vezérelt lett

Csecsemő:

Nyúlás és fogás: a fogás összpontosítást igényel, ezért oda-vissza tekingetnek a kezük és a megfogni kívánt tárgy között. 9 hónaposan egy pillantás elég mozgásai vezérlésére. 3 és 12 hónapos kor között a tárgyakat megfogják és kezükkel felderítik, 12 hónaposan a ujjaikat már a tárgy alakjának megfelelően tudják hajlítani.

Helyváltoztatás: A mászás elsajátítása több hónapot vesz igénybe. 1 hónaposan akaratlanul odébb kúszhatnak a pléden. Fejüket kb. 2 hónaposan képesek felemelni és tartani. 3 hónapos kor végére a karok összehangolt mozgása is kialakul, ilyenkor odébb tudják már húzni magukat, de lábaikat csak vonszolják. Kicsit később négykézlábra tudnak emelkedni, de a kezek és lábak között nincs összhang, így csak előre, hátra tudnak ringani. 8-9 hónapos korukra a mászás utolsó részéhez érnek, ahol a mozgás kezd összehangolt lenni, de a teljen összhang csak a sok gyakorlás után lesz meg. A csecsemők általában a mászás után hónapokkal kezdenek el járni, ez ált. 1 éves kor körül van, de vannak babák akik 14 hónaposan se járnak, vannak akik, pedig 10-11 hónapos korukra elindulnak.

 Járás: e folyamat döntő eleme a lábmozgások összehangolása a testsúly egyik lábról a másokra helyezésével. Helyes látás nélkül nincs megfelelő járás, mert a gyerek a padló adottságait, lejtését nem tudja megfelelően felmérni. Az első lépés megtétele után még sok idő telik el, mire megtanulnak koordináltan mozogni, lépcsőn járni, rúgni, stb.

Kézügyesség: A finom kézmozgások összehangolása sokat javul 12-30 hónapos kor között. 1 évesen a labdát csak gurítani vagy csapkodni képesek, 2 és fél éves korukra tudják csak dobni, ekkor már tépés, gyűrés nélkül tudják lapozni a könyveket is. A kanállal a 10-12 hónaposak még csak egyszerű mozgásokat tudnak végezni, kicsit később már összehangolják a száj nyitásával, de a kanál már üres mire oda ér. Ez a bonyolult mozgássor elsajátítása körülbelül 2 évet vesz igénybe.

Szobatisztaság: ált. 15 hónapos korukig nem képesek az ürítés akaratlagos késleltetésére, de 5-6 hónapos korukban már megtaníthatók a bili „ használatára”. A hólyag és a végbél kontrolljának idegi alapja a pici gyermekeknél még éretlen. Ált. 2 éves kor körül szoktathatók szobatisztaságra, de vannak babák akik csak 3 éves korukra lesznek szobatiszták.

8. ÉNKÉP,ÉNTUDAT FEJLŐDÉSE.ELHÁRÍTÓ MECHANIZMUSOK

Az énfejlődés folyamata. Az éntudat és az énkép fogalma, alakulásukat befolyásoló tényezők.
“ÉN” fogalma:

· Önmagunkról való tapasztalatoknak, ismereteknek a rendszere: a testünkről, képességeinkről, élményeinkről megőrzött tudás. Csecsemő számára nincs én, szimbiózis az anyával.

I. Az énfejlődés folyamata

1. “ Én” és a “ másik” különválásának a folyamata

· A csecsemő számára nincs “ én” és “nem- én” – szimbiózis az anyával

· Lassanként feldereng benne, hogy ő maga az, aki a kezét vagy a lábát felemeli (3 hónapos kórtól)

· Ez a folyamat két fonalon halad:

a. Test- séma (testkép): belső vázlatot alakít ki saját testéről, annak mozgásáról.
Feltétele: - fókuszáló látás megjelenése.
 - aktív önindította mozgás
Jellemzői: - saját múltbeli emlékeinek alapján szerveződik.
 - befolyásolja az érzékelést (anorexia, fantom fájdalom)

b. Társak visszajelzései: a személyiség felfedezése egy másik ember segítségével történik. Az én- élmény a másik ember közvetítésével éli meg.
Mead: I (én), me (magam, amit rólam gondolnak)
Rogers: énkép, ideál kutatása

· A, B -> Az “énről” és a “másikról” való tudás nagyjából egyszerre alakul ki: csak akkor tudhatom, hogy én vagyok, ha tudom, hogy van másik. Kölcsönös hatás egymásra.

2. Éntudat kialakulása
· A gyerek spontán módon aktivitást végez, és ezzel változást idéz elő a környezetben- ezt a jelenséget többszöri megismétléssel igyekszik emlékezetébe vésni, rögzíteni; A spontán aktivitással előidézett környezeti változás önjutalmazó jellegű.

· A viselkedés következményei célképzetté válhatnak, és ennek eredményeként szándékossá lehet a kezdetben véletlen viselkedés

· Átéli:

· Ő maga is képes viselkedését, helyzetét alakítani

· Mind a környezete, mind önmaga helyzetének és állapotának meghatározásában hatékony lehet

· Kompetenciamotívum: önmaga hatékonyságának átélése képezi a környezeti változást előidéző aktivitás motivációs bázisát. Ez jellegzetesen emberi sajátosság.
· Az éntudat kialakulásának állomásai:

· Fokozatosan megtanulja önmagát elkülöníteni a környezettől.
Az én fejlődésének szakaszai:
(18 hónapos kor környékén a tükörben a kép én vagyok -> kiemelt életkor. Kötődési típusok is befolyásolják -> Bizonytalan kötődő gyerek hamarabb ismeri fel magát a tükörben)
(2-3 éves kor: dackorszak (én akarom, én csinálom)
(Serdülő kor: identitáskeresés (önazonosság) Az énkép összefügg testképpel)

· Eltérő mennyiségű, minőségű tapasztalatot kap önmaga hatékonyságáról (a kompetenciaigény kialakulásában nagy szerepe van a szülői attitűdnek). Két formája:

a. Segítő szülők- a dolgok elsősorban tőle függenek- belső kontrollos (képes a környezetét alakítani) – TEHETED (pozitív kompetenciakésztetés)- az önbizalom és az önértékelés erősödése- pozitív énkép- belső kontrollra irányultság (belső irányítottság)- a felelősség vállalása- önállóság- ÉNERŐS EMBER
b. Büntető szülők- a dolgok nem tőle függnek- külső kontrollos (az események nem rajta múlnak)- NEM TEHETED (negatív kompetenciakésztetés- az önbizalom és az önértékelés gyöngülése- negatív énkép- külső kontrollra irányultság (külső irányítottság)- a felelősség áthárítása- függőség- ÉNGYENGE EMBER

3. Az éntudat alakulásának a megnyilvánulása
· Önállóságra törekvés

· Akaratnyilvánítás

· Dac

· A saját név ismerete

· Az “ enyém” névmás használata

· Az “ én” személyes névmás használata

· A nemi hovatartozás tudata

II. Az éntudat és az énkép fogalma, alakulásukat befolyásoló tényezők

1. Éntudat

· A saját személyiség tudata

· Segítségével képes az ember önmagát másoktól, a környezetétől elhatárolni

· 2, 5- 3 éves kor körül alakul ki

· Fokozatosan alakul

· Szocializáció feltételeként funkcionál

· Az én előbb érzékeli, majd tudati szinten válik külön a környezetében élőktől

· Az “ én”, “ enyém”, “ nekem” fogalmak tudatosodása

· Eltűnik az E/3. beszéd

2 Énkép

· Azoknak a személyiségvonásoknak az összessége, amelyeket az egyén önmagának tulajdonít

· Kialakulása hosszú tanulási folyamat eredménye

· Az egymást követő életkori szakaszok során minőségi változásokon megy át

· Az “én” és a “ nem én” megkülönböztetésével veszi kezdetét

· Meghatározó szerepe van:

· Testrészek felfedezésének

· Testrész, saját személy megnevezése

· éntudat

· Szerepjáték

· Kommunikálás

· Utánzás

· Értelmi műveletek kifejlődése

· Nemi jellegek

· Fokozatosan bontakozik ki

· Befolyásolja az egyéni megnyilvánulásokat

· Szociális visszajelzések alapján bontakozik ki

· Tudatos és tudattalan elemekből álló képződmény (tudattalan elemek = azok a személyiségvonások, amelyekről nincs tudomása)

· Minél reálisabb és teljesebb az énkép, annál kevesebb benne a tudattalan elem

· Magába foglalja a testünkről, alkatunkról, fizikai tulajdonságainkról, képességeinkről, szexuális jellemzőinkről szerzett ismereteket
· Tartalmazza:

· A szellemi kapacitást

· A tudást

· A képességet

· Az erkölcsi és egyéb normákat

· 3 oldaláról beszélhetünk:
· Testképről

· Kognitív képről

· Szociális képről

Elhárító mechanizmusok:
Az ösztönök ütköznek a felettes énnel. Mást akarunk megtenni és mást szabad.

Vágyaink kielégítése az elvárásos szerint

Fontos, hogy nem végleges megoldások -> visszatérnek (álmokban, elszólásokban)

Ego feladatkörébe tartozik

Ide tartoznak:

Regresszió: Visszalépés egy már meghaladott fejlődési korba.

Projekció: kivetítés (énvédő természetes mechanizmus)

Reakció képződés: fordítottját tesszük a tiltott dolgoknak

Meg nem történté tevés: egy cselekvést egy másikkal érvénytelenít.

Elfojtás: játékterápia, a tudatból kiiktatni igyekszünk a tudattalanba szorítani.

Elaboráció: képzelet útján való átdolgozás

Valamilyen feszültségállapotot próbálnak semlegesíteni.

9. A BESZÉDFEJLŐDÉS MENETE. FŐBB BESZÉDHIBÁK

Beszédtanulás : 2-3. év megjelenése határ a csecsemőkor és kisgyermekkor között a nyelv elsajátításának képessége öröklött, emberi sajátosság.

Különbséget tesz idegen nyelv beszédhangjai és anyanyelv hangjai közt.

A nyelv szerepe

Emberi lét és a társadalom alapvető tartozéka, emberi faj megkülönböztető jegye

Definíciója: * szimbolikus, szabályok által irányított rendszer

Eszerint a nyelv fő mozzanatai :

 1. hangok, 2. szavak, 3. szavakat összekapcsoló módok, 4. nyelv kommunikációs használata

a nyelv rendszer jellegű
Funkciói sokrétűek:

- kommunikáció eszköze, környezettel való kapcsolat alapja

- gondolkodásban fontos szerepet tölt be, információ közvetítője

- önkifejezés eszköze

- megjelenít képzeletbeli, vagy elvont tárgyakat is stb.

A fejlődés folyamán is elkülönülő aspektusai: - fonológia = adott nyelv hangjai, fonémák

- szintaxis = nyelvtani szerkezetet, nyelvet meghatározó szabályok

- szemantika = jelentéstan

- pragmatika = maga az élő nyelv

A nyelvi fejlődés feltételei :

- öröklött képessége a nyelv elsajátítása

- veleszületett idegélettani struktúrák fejlettsége –

- veleszületett társas hajlam, szociális beállítottság –

a nyelv elsajátításának két fő kérdése - a válasz igazán ma sem nem tudható

1. referencia problémája = hogyan fedezik fel a gyerekek, hogy mit jelentenek a szavak, nehéz meghatározni, mert:

* adott helyzet összetett, egyszerre több dolog jelen van benne

* ugyanarra a dologra több szó is illik,

2. nyelvtan problémája = hogyan tanulják meg elrendezni a szavakat, vagy szavak részeit, hogy annak jelentése legyen mások számára

A nyelvtan tanulása alapvetően veleszületett .

1. HANGOK

a nyelvi fejlődés legkoraibb szintje: preverbális = nyelv előtti kor Kezdeti hangadások csak belső állapotot tükröző jelzések, főleg magánhangzók.

A legkorábbi hangadások jellemzője:

· * sokáig nem önálló megnyilvánulás, hanem globális reakció része – egész test jelez

· nem szándékot fejez ki, nem közöl vele semmit, nem segítséget hív általa!

Az élet is sírással kezdődik

2. hónaptól a szülők különbséget tesznek a sírások közt

(Ennek differenciált alkalmazása a differenciált szóhasználat alapja!

Mások: a beszéd nem a sírásból, hanem a nem síró hangadásból ered = a kapcsolatteremtésre való törekvés az alapja

3. hóig: teljesen véletlenszerű a hangok adása

 Alátámasztja: süket újszülött is ugyanolyan intenzitású +színezetű hangokat ad ki

Ezek „jelzőhangok”, de szándék nélkül gőgicsélés – torokhangok + ahhoz kapcsolódó ú, ő magánhangzó

Véletlenszerűen jelenik meg, csak szülők erősítik meg

3. hó : nő a gyermek kontrollja a gégefő + hangképzés többi szerve (száj, nyelv) fölött

Ezt jelzi: * egyre többféle hangot ad ki

 * utánozza saját hangját

 4-5. hótól : gagyogás - mászásig ez a legkedveltebb tevékenység

Alapja: játék, önmaga utánzása, gyakorolja hangadási képességeit, artikulációját

6-7. hóban

Abbamarad!(Ez a nyelv, beszédkészség kritikus periódusa

Háttere: Lenneberg- eddig lezajlik a nyelvi funkciók lokalizálódása az agy bal féltekéjében, ezért ezután nem lehet megtanulni beszélni

Ezt mutatják: vadon felnőtt gyerekek

Nyelvi fejlettségük néhány szóra korlátozódott

gagyogás jellemzői :

- kezdetben vokális játékra emlékeztet – artikulációval játszik

Ezt segíti : szopás (* ajakhangok (b, p, m)- a szopómozgás folytatásai

* foghangok (t, d) – nyelvnek a szopás során kialakult mozgását ismétlik

- játéknak tekinthető, mert nem kizárólagos,

- gagyogás pedig oldott, egyenletesebb feszültségű állapothoz kötött De gagyogás megjelenésével együtt jelzőhangok is változatosabbak, tagoltabbak

- minden hangot kipróbál, amit hangképző szerve létre tud hozni

9-10. hó : gagyogás fejlődik : beszédet mímel, utánoz. Főleg ajakhangokat ismételget – szopó mozgás segítségével. Gagyogó hangokból folyamatos sort képez

Beszédértés - 6. hótól jellemző

Eleinte a hanghordozás érzelmi színezetét különbözteti meg

Gyengéd, kedveskedő hangra öröm - szigorú, dorgálóra ijedt, sír
Alapja: Kaverina - nem szavakat ért, hanem helyzetekben tájékozódik
 Támpontot ad: 1. csecsemő testhelyzete, 2. szoba berendezése,

 3. gyermekhez beszélő hanghordozása, 4. legvégül a szavak

8. hó: felszólításokat ért + kérdéseket is,

9. hó: függetlenedik a testhelyzettől

10. hó: függetlenedik a megszokott környezettől, személytől is, de a hanghordozás összekapcsolódik a szó jelentésével

12. hó : szó jelentése alapján ért (szó kiszabadul az ingeregyüttesből
2. év során: többféle manipuláció a konkrét tárggyal segít általánosítani a szó jelentését
Eleinte 1 szó 1 tárgyat jelöl, gagyogásból első szavak kb. 12-18. hó közt

2. SZAVAK
első szavak: magánhangzóra végződnek + azonos szótag ismétléséből állnak

Szavak létrejöttének alapja: - környezet megerősít bizonyos hangcsoportokat, jelentést ad

 - gyermek utánozza a felnőtteket

Első szavak jellemzői :

- vágyat, óhajt fejeznek ki

- környezetben található,

- jelzők, határozók - pl. forró

- szociális- személyes helyzetek, változást kifejező eseményekkel kapcsolatosak - pl. pápá

Ezek : egyszavas mondatok = szómondatok = holofrasztikus beszéd
1 – 2 évre jellemző: egyedi szavakat használ, de ezek nem puszta szavak, hanem beszédcselekvések ,
Mert szituáció egészére vonatkoznak

hibázási lehetőségek a szavak használatában :

- téves illesztés = nem a megfelelő szót használja egy fogalomra

- aluláltalánosítás vagy szűkítés = egy terminust az elfogadottnál kisebb osztályra alkalmaz

- túláltalánosítás vagy kiterjesztés = minden szőrös állat kutya

De jelentős egyéni különbségek vannak - Nelson:

- korábban beszélők(szókincsük gyorsan nő, beszédben tárgynevek + történések dominálnak

Beszéd szolgálja számukra a referenciát

- később beszélők (fontosabb a beszéd szociális szerepe, érzelmek kifejezése

Több birtokos névmást, rövidebb mondatokat használnak

1,5 év : beszédfejlődés tempója felgyorsul, szókincs bővül beszédfejlődés fordulata

szókincsbeli robbanás 2. évre megnő a beszédkedv

3. MONDATOK
1,5 – 2,5 év között: kétszavas mondatok = távirati beszéd, nem rendel szavakhoz toldalékot,

szórend változtatásával rájön a jelentés megkülönböztethetőségére

A szakasz jellemzői: - sorrendiség szerepe nő

- távirati stílus = ragozás nélküli, főbb szavak szerepe nő

Ez szintaktikai fejlődést jelez. Szókincs bővülésével a szavak függetlenedni kezdenek adott szituációtól

első mondatok alapja:

- gyakran utánzás jellegűek – egyszerűsítve utánoz

- majd jelentések kapcsolata önállósodik

3 – 4 szavas mondatok 2-3 évre jellemző

fontos elemek : * szó végére figyel – szóvégi ragokra

 * elő- és utótagra figyel, ami megváltoztatja a jelentést
hibázási lehetőségek a mondatok használatában :

- túlszabályozás

- új szavakat alkot

* szokatlan képzőt használ, pl. esőzik

* különböző jelentésű szavakat összevon pl. hinteget

a nyelv tanulásának „látványosabb” szakasza 4-5 évre befejeződik –

de ezután is folytatódik * szókincs bővül

 * kiejtés finomodik

 * szintaxis pontosítása

A kisgyermekkori beszéd jellemzői :

- kijelentések helyzetekhez kötődnek, egy élményre közvetlenül vonatkoznak

- kiemelés indulati színezetű - dolgok fontosságát is indulatokkal fejezik ki pl. sír, kiabál

nem ismerik a fokozást, csak a szélsőségeket : kicsi-nagy, jó-rossz stb.

- ragozatlan szavakat használ főleg

- hosszabb szavakat rövidíti + összevonja - pl. orrszarvú = ofu

- cselekvés segítségével szavakat általánosít

- önkényes jelentésadás - pl. ráléptél helyett rélábtál, mert a cselekvés, amelyre a szó utal, a

láb végzi és gyerek számára is ennek a jelentése ismerős

- számára még ismeretlen, értelmetlen szavaknak is jelentést ad - pl. földrajz = földre rajzol

Ezzel párhuzamosan a nyelvtani készség lassan fejlődik –

Pléh Csaba: „egymást követő nyelvtanok” - ennek szakaszai:

- idioszinkretikus szakasz = alkalmaz szabályokat, de ezek egyénenként eltérőek

- egyszerű, de széles körű szabályokat követ - pl. 2-3 éves:

- szűk érvényű szabályok elsajátítása

- 4-6. év : egyedi szabályok integrálása általános szabályok közé

- iskoláskor: nyelv + nyelvtan is rugalmasabb, megérti mondatok valódi értelmét

- 7 év: jelentős szintagmatikus- paradigmatikus változás

4. NYELV HASZNÁLATA = PRAGMATIKA FEJLŐDÉSE
Gyermekek legkorábbi társalgási aktusainak fajtái:

- felszólítás csírák = másik személy bevonása vágyott cél elérése érdekében

- kijelentés csírák = valamire utalás - pl. rámutatás, tárgyak átadása

(Gyermek rájön, hogy célt tud elérni a nyelv segítségével

társalgási szabályok

Grice : az együttműködés alapelve- a beszéd fonalát kellő időben és a társalgás egyezményes

célja érdekében kell felvenni - ehhez 4 normát kell tiszteletben tartani:

1. mennyiség normája = annyit mondani, ami adott helyzetben szükséges

2. minőség normája = igazat mondani

3. relevancia normája = a tárgyhoz tartozó dologról informatívan beszélni,

 lényegre törően

4. világosság normája = egyértelműen beszélni, kerülni többértelműséget, homályosat ezeket a szabályokat gyakran felnőttek sem tartják be,

gyermekek nyelve még nem kommunikatív –

de gyerekek: sok értelmezési munkát hagy a hallgatóra, mivel

- nem egészen egyértelműek

- nem veszik figyelembe a hallgató szempontjait

Szociális környezet szerepe a beszédfejlődésben

kultúrák típusai :

· gyermekközpontú : a gyermekhez igazodik

· helyzetközpontú = felnőtt közli a helyzetnek megfelelő megnyilatkozást, majd ezt megismételteti a gyermekkel

a gyermekekkel való kommunikálás jellegzetességei

- más beszédmód, különleges hangmoduláció (dajkanyelv

- lassított beszéd, nyelvtani egységek tagolása - segíti gyermeket a beszéd szerkezetének megértéséhez, felismeréséhez

- alapvetően egyszerűségre törekszik –

- anya igyekszik aktivizálni – 70%-ban kérdez, majd szünetet hagy utána

Erre gyermek gőgicsél, odafordul, szemkontaktust vesz fel

 De gyermek is lehet kezdeményező – ekkor anya követi őt

Szülők társadalmi helyzetének hatása a beszédfejlődésre - Bernstein alapján

Kétféle családtípust határoz meg, melyek alapvetően más hatással vannak a nyelvi fejlődésre:

1. korlátozott nyelvi kódú -

Alacsonyabb társadalmi osztályra jellemzőbb, pl. munkások

Jellemzője: egyszerű beszéd, mely a teljes szituációhoz kötődik,

A helyzet támpontjai nélkül nem érthető

Csak a szülői utasítások fontosak, amit utána esetleg büntet, ha nem jó

Nem figyelnek belső motívumokra, szándékokra, egyéni véleményre

Inkább jobb féltekét serkenti, mert gyermeknek figyelnie kell a nem szóbeli jelzésekre

Pl. hová néz anya, hová mutat

Érzelmi fejlődést segíti, hisz bal féltekei verbalitás alacsony szintű
2. kidolgozott nyelvi kódú –

Magasabb társadalmi státuszúakra jellemző – középosztály

Jellemzője: a jelentés minden lényeges mozzanatát beemelik a nyelvi megnyilatkozásokba, így helyzettől függetlenül is érthető

Egész mondatokat alkalmaz, verbalitás szerepe jelentős a családban – bal félteke is megfelelően fejlődik, jobb teljesítmény

A nyelvelsajátítást magyarázó elméletek
1. Tanuláselmélet

Alapja: a nyelvet is kondicionálással + utánzással tanuljuk

hangok gazdag repertoárjából szülők megerősítésével egyesek kiemelkednek +

 a gyermek a környezetében gyakrabban hallott neveket tanulja meg

kritikája : a gyermek beszédének minden elemére reagálni kellene a szülőknek- ez lehetetlen

+ bonyolultabb nyelvtani szerkezetek elsajátítását megerősítéssel nem lehet tanulni

2. Nativizmus – Chomsky:

Alapja: a nyelv szerkezete túl komplex, veleszületett képességekkel rendelkezünk megértésére, létrehozására

Ezzel magyarázhatóvá válik, hogyan képesek a gyerekek alacsonyabb szintű szülői környezetben is alkalmazni helyesen a mondatalkotás szabályait

+ helyes szabályokkal alkotni olyan mondatokat, amiket azelőtt nem is használtak

3. Kognitív elmélet - Piaget

a világról általános tudással rendelkezünk a nyelv csak erre épül rá, nyelvet a gondolkodás határozza meg a logika strukturálja a beszédet

4. Interakcionalista elmélet

Beszéd nemcsak kognitív-intellektuális teljesítmény, hanem jellegzetes szociális cselekvés is

Alátámasztja: kommunikáció igénye, elemi képessége már jóval a beszéd előtt megvan

Interakcionalista, mert szerinte a beszéd veleszületett tényezők + környezeti inputok közti interakció együttes eredménye

Főbb beszédhibák

Betegségek Nemzetközi Osztályozása alapján fő csoportjai :

- artikuláció zavara pl. pöszeség

háttere: izom beidegzési zavara

- kifejező beszéd zavara - motoros afázia= beszéd ejtésének zavara

korlátozott szókincs,

- beszédértés zavara – szenzoros afázia = nem érti meg környezet neveit, tárgyakat stb.

kapcsolódik érzelmi + magatartászavarhoz is a fennálló nehézségek miatt

kiemelném még a dadogást

pszichés eredetű tünet, nehezen gyógyul

okai lehetnek:

- szájat ért sérülés főleg a beszédtanulás idején pl. elesett és kitört a foga

- elszakadási trauma, anya-gyermek kapcsolatzavar - pl. válás, anyától szeparáció

- agresszív késztetések problémája – pl. mindig letiltották düh kifejezését

hatása: visszafojtott düh feszíti a torok + gége izmait

- anális probléma – pl. szorulás, visszatartás jellemző

(visszafojt alul + felül is - cél itt is a gátlás oldása

10. PSZICHOSZEXUÁLIS FEJLŐDÉS. A NEMI IDENTITÁS KIALAKULÁSA

Nem : nem egy szerepet

inkább tulajdonság, a társas szerepek kialakításában részt vesz + meghatározza,

hogy az ember kisfiú, vagy kislány

nemi identitás = nemi azonosságtudat

nemhez igazodás = kultúra által adott nem számára megfelelőnek tartott viselkedések és

tulajdonságok elsajátítása, nemhez igazodással a gyerekek nemi szerepeket is tanulnak

DE nemi identitás (nemhez igazodás -

egy lány tudatában lehet saját nemének és mégis lehet, hogy nem teszi magáévá a

kultúra fontosnak vélt szabályait, magatartásmódját

„normál” nemi fejlődés feltételei :
- a személyiség bizonyos érettsége

- megfelelő anya-gyermek kapcsolat

· nemi szerepek elsajátítása

nemi fejlődés alapkérdése : öröklött vagy tanult tényezők játszanak szerepet benne

1. Öröklés-veleszületettség szerepét emelik ki
- Blach : férfi és női agy funkcionális jellegzetességei különböznek,

születéstől befolyásolják a szociális viselkedést

- születéskor mindenkiben erős női nemi működés jellemző, ezután a férfivá válás a hím nemi hormon =tesztoszteron termelődésének mennyiségétől függ

„munkamegosztás-hipotézis” = a természetes munkamegosztás alakulása a társadalom

fejlődésében meghatározott módon formálódott

2. Tanulás-szocializáció szerepét emelik ki
- Margaret Mead: egyesek szerint fiúk és lányok agresszivitása azonos szintű, csak fiúknál több nyílt,

interperszonális agresszió jelenik meg

oka : tanuláselmélet

Főbb elméletek:

1. Pszichoanalízis

Freud : a személyiség fejlődésében pszichoszexuális fejlődéselméletet határoz meg

alapja: a fejlődés különböző időszakaiban uralkodó szükségletek kielégítése mindig

különböző testrészhez kötődik

1. év : orális szakasz - mert az élvezetek fő forrása a száj

szopási táplálkozási szükséglet anyai kielégítése a későbbi fejlődésben alapvető

2-3. év : anális szakasz - mert a vizelés- székelésben szerepet játszó simaizmok feletti

kontroll megszerzése a központi motívuma

3-6. év : fallikus szakasz – nemi szervekre figyelés kezdete,

kezdik megérteni fiúk- lányok különbségeit
=

fiúkban tudatosul, hogy péniszük van: Ödipusz- konfliktus

háttere: Ödipusz önvédelemből Théba felé megöl egy férfit (=saját apja),

majd megfejtve egy szörny találós kérdését feleségül kapja a királynét (=saját anyja)

(fiúk ebben a korban rivalizálnak az azonos nemű szülővel

(következménye: kasztrációs félelem az apa elleni indulatok miatt)

+ ellenkező nemű szülőt =anyát feleségül akarják venni

lányokban tudatosul, hogy nekik nincs péniszük = péniszirigység (

ezért neheztelnek az anyjukra, őt hibáztatják, majd emiatt bűntudatuk lesz

+ ezzel párhuzamosan félnek is a rivális szülőtől, mert büntethet = kasztrációs félelem

(azonos nemű szülővel ellentét + ellenkező neműhöz szorosabb kapcsolat

= Elektra konfliktus
Freud: ezen konfliktusok feloldása : utánzással lehetséges

+ ez eredményezi a nemi identitás alapjait

Freud kritikája : nemi identitás kialakulása nem lehet következménye az Ödipusz-konfliktus

feloldásának, mert az identitás kialakulásának bizonyos mozzanatai már ezen életkor

előtt megjelennek

(nemhez igazodás, nemi identitás kezdete: gyermek felfedezi a nemek biológiai

különbségeit

vége : saját nemének megfelelő szülővel azonosul (közben bűntudat, szégyen jellemző)

6-12. év : latencia - háttérbe szorulnak szexuális töltetű, indulatilag fokozott érzelmi

késztetések, a teljesítményre kell figyelni

de elhárító mechanizmus fokozott : pl. fiúkban erő vágya, hogy olyan legyen, mint apja

+ infantilis vágyai feletti uralomban elfojtja anya iránti érzéseit

kb. 12 évtől, pubertástól : genitális szakasz

hormonális változások + nemi érés kezdete (előző időszakban elfojtott szexuális késztetések

teljes erővel felszínre törhetnek

felnőtt szexualitás kezdete, mert már nem szülő felé irányul + nem fojtja el

libidó fejlődésmenete minden fázisban megzavarható

zavar esetén adott megzavart fázisban szexualitás fejlődése :

* fixálódik = részlegesen rögzül pl. ha orális szakaszban – cigarettázás,

 ha análisban - tisztasági kényszer jelezheti

* regresszióba süllyed = visszatér egy korábbi, már meghaladott fejlődési fokra

2. Szociális tanuláselmélet
alapja : megfigyeléses tanulás = nemnek megfelelő, azaz nemhez igazodó viselkedésmódokat utánozzuk + a gyermek környezetének értékelő reakciója = jutalmazás-büntetése befolyásolja

Bandura: a megfigyelés alapján való tanulás képességét meghatározza :

- hozzáférhetőség = megtanulandó viselkedés legyen hozzáférhető

akár közvetlenül, akár közvetetten – könyv, TV

- figyelem = gyermek fordítson figyelmet a modellre, észlelje az adott viselkedés jelentős

mozzanatait + ahhoz, hogy ezt kiválassza, többször meg kell figyelnie a viselkedést

- emlékezet = megfigyelésnek nincs tartós hatása, ha a gyermek elfelejti

megfigyelések akkor megjegyezhetők és hatékonyak, ha nevük van

(kisgyermekkor a nyelvelsajátítás kora is – alapvető szociális kategóriák elsajátítása)

- mozgásreprodukció = viselkedés utánzása (de ez csak egyszerűbb viselkedésre igaz)

- motiváció = adott viselkedés akkor könnyen megtanulható, ha jutalom jár érte pl. dícséret

de fiúknak és lányoknak más-más jelent jutalmat – így más válik motiválóvá

 + a szülői jutalmazásokat-büntetéseket befolyásolja a gyermek neme is

pl. fiúkat inkább jutalmaznak, ha építőkockákkal játszik

+ „büntetik”, ha babával játszik, vagy ha segítséget kér, vagy segítségadásra

ajánlkozik

(fiúkkal szemben magasabb elvárások + több függetlenséget várnak el

verbálisan és fizikailag is több büntetést kapnak

lányokat inkább jutalmazzák öltözködésével kapcsolatban, táncért, babával való játékért

+ „büntetik” tárgyak szétszedéséért, ugrálásért, futkosásért

háttere: - a két nem veleszületett viselkedéskülönbségei

- a szülők sztereotíp elvárásokkal közelednek a gyerekekhez

apák inkább törődnek a nemhez igazodó viselkedéssel, mint anyák

+ főleg fiúkkal kapcsolatban

később kortársak szerepe emelkedik ki –

főleg fiúk bírálják egymást, ha a másik „lányos” játékot játszik

(kultúrában a fiúk nőies viselkedésének tabuja= tilalma erősebb, mint lányok férfias

viselkedéséé

nemi sztereotípia megerősítését befolyásolják szülők + kortársak

+ gyermekkönyvek, TV-műsorok is

(tehát szociális tanuláselmélet: nemhez igazodó viselkedés elsajátítása öntudatlan,

akaratlan utánzással történik (megfigyelés alapján + jutalmazás –büntetés révén

= saját nemnek megfelelő viselkedésmódok megerősítése, erre kapott szülői, vagy kortársi válaszreakciók teszik lehetővé, hogy elsajátítsuk az adott nemtől a kultúra által elvárt viselkedés szabályait (ezért preferálja már 2-3 éves is az azonos nemű kortársakat)

(ezzel ellentétben pszichoanalízis : szülőkkel azonosulás, azaz identifikáció által sajátítjuk el ezeket + adott szülő viselkedésjegyei beépítésével magát hasonlítja hozzájuk)

a modellálás elméletének kritikái :
* Sears: lányok mindig mutattak gondozói-gondoskodói viselkedést babával,

fiúk – csak akkor mutatták a babajáték során, ha otthon volt csecsemőkorú testvérük

(nem egyetlen meghatározott modelltől tanuljuk el a nemre jellemző viselkedésformákat, hanem egy generalizált, általánosított nemi szereppel történik azonosítás
3. Kognitív fejlődéselmélet - Kohlberg

alapja : a nemi fejlődés menetének kulcsa is a gyermek fogalomalkotási képessége
Kohlberg: nemi szerepekről alkotott fogalmak a gyermek saját tapasztalatai alapján
rendeződnek össze aktív módon

(nemi fejlődés menete a fogalmi fejlődés általános menetének része

nemi identitás döntő tényezője: 3. év – saját magát elkülöníti másoktól

erre épülhet csak saját magának kategorizálása fiúként, vagy lányként

szociális tanuláselmélet szerint :

ha jutalmat akarok kapni (fiús/lányos dolgokat kell csinálnom

kognitív elmélet szerint : fiú/lány vagyok – ezért fiús/lányos dolgokat akarok csinálni

(azok az alkalmak, mikor fiús dolgokat csinálhatok, jutalomnak számítanak

= motiválóvá válik, hogy saját nemi identitásának megfelelően viselkedjen mindenki,

nem a külső jutalom elérése a fő cél

(ezért önként igazodik mindenki saját neméhez

nemi identitás = személyiség meggyőződése arról, melyik nemhez tartozik

= nemi azonosságtudat

kialakulásának feltétele a kognitív elmélet szerint: nemkonstancia

= annak megértése, hogy egy személy neme ugyanaz marad a korában, vagy külső

megjelenésében beálló változások ellenére

nemkonstancia létrejöttéhez :

elég ismerettel kell rendelkezni = fiúság- lányság fogalmait érteni kell

(ehhez: nemi szervek ismerete legfontosabb

kognitív elmélethez kapcsolódik - Bem: nemi séma- elmélete

= gyerekek azt tanulják meg, hogy a kultúra hogyan vélekedik különböző kognitív

szerepekről

+ ezáltal irányítják saját viselkedésüket és környezet észlelését is ez befolyásolja

= „nemek szemüvegét” magukra vonatkoztatják + énképüket fiúság/lányságuk köré szervezik

(a nem a fő szempont, ami köré a kultúra világképét szervezik

alapja : gyerekek a társadalom nemi sémáit = férfiak/nők számára megfelelő

viselkedésmódokat, tulajdonságokat sok esemény megfigyelésével, azokban

részvétellel tanulják meg

vizsgálata a gyerekek óvodai játékviselkedésének megfigyelése alapján -

Maccoby: 2,5 éveseknél már hasonlóbbak azonos neműek játékai

nemüknek megfelelő, megkülönböztethető játékstílusuk van

14-22 hó: fiúk dömperrel, autóval, lányok babával, plüssállattal

+ lányok inkább játszanak arccal rendelkező játékkal, fiúk fémekkel pl. robot

alapja : gyerekek több időt töltenek nemükhöz illő játékokkal –

ez jelzi, hogy már ekkor nemhez igazodó preferenciával rendelkeznek

3 évre: fogalmilag is megragadják a nemi szerepek kulturálisan feltűnő tulajdonságait

= mi a lányok/fiúk dolga

5 évre: csoportosulásukat is nemek szerint alakítják

11. A GYERMEKI ÁBRÁZOLÓTEVÉKENYSÉG FEJLŐDÉSE
rajz : szimbolikus megjelenítés jellegzetes formái, gyermeki önkifejezés fontos terméke, feszültségelvezetés fő módja

az ábrázolótevékenység összefügg az értelmi fejlődéssel

 projektív felületet képez a rajzoló saját magából vetíti ki (projekció=kivetítés) az üres papírra gondolatait, érzéseit

Haeckel biogenetikai alaptörvénye :ember egyedfejlődésének menete (=ontogenezis) megismétli a törzsfejlődés ez a megállapítás a rajzokra is érvényes :

az egyéni rajzfejlődési állomások nyomon követhetők az emberiség ábrázolásfejlődésében

Bizonyítékai :

· gyermekrajzok szerepe ugyanaz, mint ősember barlangrajzainak : valamit lerajzolni = birtokba venni

· a sziklarajzok főleg vonalas ábrázolások, a figurák nem karakterisztikusak, csak a jelenet a lényeg

· gyermekrajzok jellegzetes vonásai megfelelnek az ókori művészetek jellegzetességeinek is

 * egész eseménysort jelenít meg sűrítve nagy érzelmi-indulati töltettel pl. csatajelenet

A gyermekrajzok fejlődési szakaszai

1.szakasz - kb. 1 – 1,5 év : tud ceruzát fogni + felfedezi, hogy nyomot hagy a papíron, mozgás öröme = funkcióöröm ez a rajzolás előfoka is

jellemzője: mozgás még nem alkalmazkodik a papír adta kerethez, annak széle sem korlátozza

2. szakasz firka megjelenik, alszakaszai :

a. diffúz firka: a rajzoló mozdulatokban eleinte az egész test részt vesz, csak funkcióöröm vezérli + szem-kéz koordináció még nem megfelelő (kéz vezeti a szemet !

b. formaszakasz :egyre fegyelmezettebbek mozdulatai (kezd formát ölteni a véletlenszerű vonalhúzás, feltétele: 3 ujjas ceruzafogás megerősödése a marokra fogás helyett

ebben a szakaszban a ritmus szerepe kiemelkedik, első szándékos vonalak : 11-18. hónapos kor között

c. konstrukciós firkák 3-4 - 12 év között előfordulhat, alakábrázolás kezdete + bonyolultabb ábrázolásmód
pl. csigavonalból ellipszis, kör

 a firka szakaszának jellemzői:

megtanulják azt is, hogy jelentés kapcsolódik a firkálás eredményéhez, ennek hatására egyre inkább már alkotás közben mondja szavakkal, éppen mit rajzol

firka : nem a valóság ábrázolásának igényét fejezi ki, vonalak és a jelentés összefüggése nem tartalmi, az alkotáshoz kapcsolt jelentés asszociatív + önkényes, sokszor csak a mozgást fejezi ki, ezért bármikor megváltoztatható, tartalmilag független a vonalaktól

3. szakasz - 3. év : ábrázolás szándéka megjelenik
tagolatlan egészet lát és él meg,

de csak részletek egymásutániságával tudja megjeleníteni

(Luquet : szintetizálás képtelensége: egybetartozás grafikus megvalósítása hiányzik

látásmódjának jellemzője ebben a fejlődési szakaszban : szinkretikus séma

= összevegyített, összekevert

= egész elmoshatja a részleteket, vagy a részletek is önállósodhatnak

a szinkretikus séma jellemzői :

· tagolatlanság

· abszolút tulajdonságként kezel relációkat

· élmény fonalán halad valós élményekre épül, de azokat a gyermek fantáziaanyaga kiszínezheti

· sűrítés jellemző = helyzetek + élmények, élménymaradványok sűrítése

ezen világszemléletnek megfelelően a rajzokra ekkor jellemző jegyek :

· aránytalanság - pl. virág nagyobb, mint a ház

· érintkezés, bennefoglalás ábrázolására nem képes - pl. arcon kívül van a szem, kalap lebeg a fej fölött

· irányok véletlenszerűek - pl. tető a ház belseje felé gyermek szemléletére juxtapozíció jellemző: tárgyak, dolgok szemléletes rendje hiányzik, az elrendezés viszonyítás nélküli,

oka : nem külső mintát követ, hanem belső szemléleti képe alapján rajzol, ez még szegényes

4. szakasz - 5. év : valósághű ábrázolás igénye nő

Luquet : intellektuális realizmus kora: ábrázolást is az határozza meg, mit tud a dolgokról

nem úgy rajzol, ahogyan látja a dolgokat, hanem aszerint, amit tud róla képzetvezérlésű ha a

+ mesebeli, álomszerű és valós dolgok is keveredhetnek pl. királylány a kórházban, mellette a betegség, működésmódja : sűrítés

ezen világszemléletnek megfelelően a rajzokra ekkor jellemző jegyek :

· átlátszóság: az épp nem látható részeket is megjeleníti pl. pilóta átlátszik a repülő testén, ház falán át látható, mit csinálnak bent

· ábrázolás több szempontú: egyszerre több nézőpontból pl. ház egyszerre látható oldalról és felülről is

· emocionálisan felnagyított részletek pl. óriási fej egy kis testen

· szalagszerűen vezetett eseménysor, mely nem alkot szemléleti egységet, hanem időben

· egymást követő részletekből áll

· dinamikus mozdulatok – a lendület vezeti, így vonalai túlszaladhatnak

· színek nyújtotta öröm időnként fontosabb a rajz ábrájánál, élénk, szokatlan színezés + kontrasztos színhasználat kedvencek: piros, sárga, kék, fehér, fekete

· érzelmi- hangulati telítettség hatására jellemző még :

* aránytalanság

* zsúfoltság - benyomásokban igen gazdag belső mintát követ

 háttere : horror vacui = irtózás a semmitől, üres felülettől

* túldíszítés = érzelmi megtapadás egy témánál

Ezen ábrázolásmód szerepe :

a nagy feszültségű, élénk belső szemléleti képek hatására magas indulati hőfokú, vizuális

hangsúlyú belső minták jelennek meg a rajzban

5. szakasz – kb. 8 évtől

szemléleti vagy érzékleti realizmus :kiemelt szerepet kap a dolgokról való konkrét, racionális tudás + gondolkodás ,„lecsendesedés” jellemző = élményvezérelt fantázia csökken, egyre több sablon, megtanult technika kap szerepet inkább másolnak+ írás, beszéd, lejátszás válik fontosabb kifejezőerejűvé (kb. 12. évre lezárul a gyermekrajzok korszaka

a rajzok megjelenítésére jellemző: jelenségszerű ábrázolás

= azt és úgy akarja megjeleníteni, amit és ahogy látja

sokáig csak két dimenziót tud ábrázolni (fent-lent)

ezt általában külön jelölésmódhoz köti – fent = Nap, lent = talajvonal

a rajzokra ekkor jellemző jegyek :

· többszintű ábrázolás = egymás alá-fölé helyezi el az egyes elemeket, ezzel fejezi ki a térbeli közelség-távolság dimenzióit

· előtér-kiképzés - pl. házat járda veszi körül, vagy kert = mintha a ház hátrébb lenne

· elkanyarodó út (mélység kifejezője időnként nincs az úton semmi, csak mélységet ad a tájnak

· dombábrázolás + oldalára házak, fák, emberek kerülnek

· részleges takarás , téri ábrázolás képessége jelentősen fejlődik

· kb. 10 évre: az osztályba sorolás, sorozatok gyűjtése + megjelenítése a rajzokon is pl. szín, forma, méret alapján rendezett tárgyak

· kb. 11 évre : lényegmegragadás + több szempont figyelembe vétele pl. rajzokon megjelenik a takarás, perspektíva-torzulás

6. szakasz : kb. 12 évtől - pubertás időszaka

megjelenik kifejezett törekvés a valósághűségre + apró részletek megismerésére rajzokon az egész teret kihasználja, általában kevés rajz készül, mert sosem elégedettek a teljesítménnyel

mégis a rajzokra ekkor jellemző jegyek :

· saját arc iránt nő az érdeklődés (saját identitás fejlődésével összefüggően

· színekkel foglalkozás erős – oka: érzelmi-indulati élet feszültségei

· szívesen firkálnak - ezek célja: vágykielégítés a megjelenő formák jellegzetesen összekapcsolódnak a személyiség jellemzőivel

Rajzelemzések főbb szempontjai
Nemcsak a született ábra tartalmi elemzése, színvonala fontos, hanem pl.

· rajzolás közbeni test- és fejtartás, test dőlése

· lap helyzete a test középvonalához viszonyítva

· ceruzafogás, nyomaték, ujjak helyzete

· kezesség (- kiemelendő, ha váltogatja !)

· jobb-bal kéz összedolgozása (pl. csúszkál-e a papír, vagy meg tudja tartani elég erősen)

· folyamatosan alkot, vagy közben beszél, ill. radírozások mennyisége + előfordulási helye

· (pl. ha szülők túl sokat követelnek az iskolai előmenetellel kapcsolatban, általában a

· fej – arc rajzán sokat javítanak)

· - egyéb egyéni jellegzetességek pl. nagyon izzad a tenyér

a született alak kapcsán lényeges még :

· térszimbolika = hol helyezkedik el a lapon

· mekkora méretben (pl. szorongó emberek nagyon pici formákat vetnek papírra, hogy abban a térben is a lehető legkisebb helyet foglalják el)

· mit mesél alkotás közben - fantáziaműködések

· a lerajzolt alak miben tér el a valóditól - mi marad le róla, vagy mivel egészíti ki pl. ember rajzánál kéz lemaradása = egymáshoz kapcsolódás nehéz, kapcsolati probléma jele

12. A JÁTÉK ÉS A MESE SZEREPE A GYERMEK ÉLETÉBEN. A GYERMEKI

VILÁGKÉP
1. JÁTÉK

Szerepe:

- készségek, szabályok begyakorlása

- indulatok levezetése

- szimbolizációra ad lehetőséget

a játék jól azonosítható, körülhatárolható viselkedésegység, mégis nehezen definiálható (ehhez fontos tudni : miben tér el gyermeki játék a felnőttek hasonló tevékenységétől +

a gyermeki játék jellemzői :

· belülről motivált, nem célra irányuló, nem közvetlenül szükséglet-, vagy vágykielégítő, önmagáért való – játék célja maga a játék

· nem illeszkedik eszköz-cél meggondoláshoz, értelme ezért variábilis

· „mintha” jellegű = a gyermek úgy tesz, mintha … (Mérei: kettős valóságtudat jellemző

· kívülről megállapított szabályok nem, vagy csak korlátozottan vonatkoznak rá
· sok heterogén jelenséget foglal magába – minden tevékenység lehet játék forrása

· örömszínezet jellemző ! = átélés, tevékenység öröme

· sajátos viselkedéssel jár – ennek sajátos tudati megfelelője a játéktudat, aktív tevékenység

Játékelméletek

I. Biológiai magyarázatok

1. állatokkal állít párhuzamba, hiszen állatok is játszanak – célja: tapasztalat általánosítása, játékban készülnek fel az egyedek a fajra jellemző életre

kritikája : - mi történik, ha valaki gyermekkorában nem gyakorol

 - felnőttek is játszanak, pedig nincs már szükségük gyakorlásra

2. (Hall:)Haeckel-féle biogenetikai alaptörvényt terjeszti ki a játékra: az emberiség története ismétlődik meg

3. felesleges energiákat vezet le: magasabb fejlődési szinteken van lehetőség játékra, alacsonyabb szinten az életben maradás a fő cél

II. Érzelmi oldalt kiemelő magyarázatok:
1. játék = egyfajta attitűd, mert sajátos hangulata van – funkcióöröm, létrehozás öröme, kritikája : van játék, amit komolyan kell venni

2. katarziselmélet : játék segít megszabadulni káros törekvésektől kritikája: játék maga is taníthat rosszat, káros törekvést

3. pszichoanalízis : feszültségektől szabadít meg, a játék értelmezési lehetőséget ad a gyermek egyéb megnyilvánulásaira, kompenzációs tartalmú – hisz maga a gyerekség hátrányos helyzetet jelent, amit játékban fel lehet oldani

4. játék során az énfejlődés szakaszaihoz fűződő szorongás kompenzálódik: a kompenzáció másodlagos előnnyel jár

ezen szakaszok :

a. test játéka – szorongás oka: gyermek ügyetlen, nem tud bánni a testével, ügyességi játékok

b. preödipális kapcsolat az anyával – szorongás oka: elveszti az anyát (utánzásos játékok = azt teszi, amit anya tenne, előnye: megtanul helyzetekkel bánni, hatékonyan viselkedni

c. ödipális szakasz – szorongás oka: gyermek nem élvezheti azt, amit felnőttek igen szerepjátékok = azt játsza, hogy ő is felnőtt, előnye: megoldja ödipális problémáit, elaborálja a feszültségét, azonosul szülőkkel

d. posztödipális szakasz – szorongás oka: felettes én, csapatjátékok = társak felé fordul, előnye: feszültségoldás + felettes én beépül

5. (Buytendijk :)gyermeki dinamika elmélete:
= gyermek azért játszik, mert gyermek + spontaneitás a legfőbb jellemzője
oka: irányítatlan, mozgékony, érzelmileg viszonyul helyzetekhez

III. Kognitív magyarázat
Piaget : „két világ elmélete”

1. játék világa – első évek játékot vágyak vezérlik, örömelvű, világ érzelemvezérlésű, képzelete tagolatlan

2. realitás világa - felnőtt kényszeríti a gyermekre, valós világ

értelmi fejlődéshez kötött helyzetmegoldó alkalmazkodás formái:

- akkomodáció = gyermek magát idomítja a világhoz, új ismereteket vesz át

formája: utánzás

- asszimiláció = világot hasonlítja magához, valóságot köti meglevő ismeretekhez

formája: játék

Játéktípusok

1. Gyakorló vagy funkciójáték 1 – 2 év explorációs játék , mert egyre bővülő készségeit, funkcióit próbálgatja céljuk: érzékszervi – mozgásos összerendeződés segítése

alapja: a fejlődésben az érés feszültséggel jár (szervi változások cselekvésre ösztönöznek explorációs késztetés, funkciógyakorlás, funkcióöröm

játéköröm forrásai :

- be nem gyakorolt funkciók = készségek, viselkedésformák feszültségének levezetése

- én csinálom öröme

- ritmusosság – gesztusok, szavak, mozgások szabályos megismétlése

gyakorlójáték szerepe : tárgyak, eszközök tulajdonságainak megismerése

hatása : fejleszti az intellektust, fogalmi-nyelvi fejlődést + önállóság érzését adja, így

énfejlődésben fontos

2. Szimbolikus játék = „mintha” játék 2 – 7 év (művelet előtti szakaszhoz kapcsolódik)

Jellemzői :

- szimbolikus, mert egy tárgy egy másikat helyettesít pl. kocka= kisautó

- valódi élet tapasztalatai + játé elemei keverednek

- indulatok megjelennek, érzelmileg színezett

alapja : környezet feltérképezésének feszültsége másnak lenni öröme

örömforrását adja:

- illúzió – játéktudat feszültsége

- véletlen mozzanat bekapcsolódása a játékba

komplexen tükrözik a felnőtt társadalmat , szociálisan magasabb színvonalú, hatása erős a deduktív gondolkodásra
Szerepjáték alapja: felnőttek tevékenységének megfigyelése, majd megfelelő játékkörülményben, általánosítva, képzelet bekapcsolásával utánozza

 (Szlavina) vizsgálata alapján ezen felnőtteket utánzó játékok jellegzetességei:

 * kisóvodások – konkrét cselekvés, manipuláció vonzó (cselekvést utánoz

 * 4 –5 évesek – a téma a tárgyhoz kapcsolódik pl. vasaló kell, ha vasalni akar

 * nagyóvodás – szerep a legfontosabb pl. orvos, sofőr akar lenni – ehhez igazítja játékát

(cselekvése követi a szerepből eredő relációkat, pl. társadalmi elvárásokat

3. Szabályjáték 5 – 6 évtől jelenhet meg, de kb. 8 évtől uralkodó, kapcsolódik szerepjátékokhoz, mert bizonyos szabályok a szerepekhez is kapcsolódtak már pl. mit kell tennie egy orvosnak – gyermek is úgy játssza el és szerepek kiosztásában, elképzelt szerep fenntartásában is alkalmaztak szabályokat

változás ehhez képest: iskoláskorban a szabályok előtérbe kerülnek főleg fiúknál, lényege a győzelem a szabály betartásával, együttműködés a társakkal – nő az együtt játszók száma és játék időtartama is, megfelelő mentális képességet igényel
szabályjáték szerepe :

- felkészít egész életre

- asszimiláció túlsúlya akkomodáció felé tolódik

szabálytudat fejlődése

* legkisebbek – nincsenek tekintettel szabályokra

* iskoláskor eleje – szabály megváltoztathatatlan

* 9 – 11 év – kevesebb tisztelet a szabályok iránt + kölcsönös egyetértés szerepe nő, be kell tartani, de kölcsönös egyetértéssel megváltoztatható

Játék szerepe kulcsfontosságú a szociális + értelmi fejlődés menetében is, mert helyzeteket, modelleket kínál mások megértésére, védettebb lehetőséget szerepek kipróbálására, így nehézségek leküzdésére i és a világ leképezésének mindhárom módja lehetővé válik általa : cselekvéses, képi, szimbolikus.

Minden gyermek sajátos módon viselkedik játékhelyzetben, ezért a játék terápiás lehetőséget kínál - játékterápiák

alapja: kötetlen helyzetében a gyermek kivetíti saját belső tapasztalatait, meglévő mintáit, gondolkodásmódját

háttere:

- a játék szabad, spontán, nem célra orientált – ezért ellazulás, felszabadulás kiváló módja

- segíti pozitív+ negatív élmények feldolgozását, érzelmek szimbolikus átélését

2. MESE
emberi érintkezés kérdéseiről, természeti világ rejtélyeiről, emberi problémákról szóló történetek, abban az életkorban van fontos szerepe, amikor a gondolkodás még nem dominánsan racionális

Mesék szerepe, hatásuk alapja

- Bettelheim: több ezer éves kulturális hagyományt foglalnak magukban + visszatérő konfliktusokat ismeretet közöl a helyzetek megoldásáról is

módja :

· -szimbolikus módon analógiákat kínál helyzetmegoldásokhoz, mivel a világot ahhoz hasonlónak mutatja, amilyennek a gyermek gondolja

· a mese képi, formai világa, valóságábrázolása megfelel a gyermeki gondolkodásmódnak, szélsőséges és leegyszerűsített szituációkat mutat, melyek könnyen átláthatók

· - képzeletet mozgósítja, racionális szintet kiiktatja – így megvalósulhat a valós félelmek legyőzése + segíti külvilág és belső érzelmek megértését, elfogadását
háttere: a gyermek személyiségszerkezete kialakulatlan, fejletlen, ezért elárasztják lelkét

tudattalan érzései mesékben lehetőség nyílik képzelete révén, a fantázia világában legyőzni a félelmeket a meséknek ezen hatásmechanizmusát legtisztábban a népmesék + tündérmesék közvetítik, mivel ezek érthetőek, egyszerűek + van mögöttes, szimbolikus jelentésük is

Mesék szerkezetének jellegzetességei
1. ismétlések - sajátos szavak - témák ismétlődnek kompenzálás, elégtétel hatásuk : ha gyerekek ezeket hallják, örömforrást jelentenek számukra (= ráismerés öröme) , mert előre tudják a folytatást (=anticipált öröm) és amit vár, az fog bekövetkezni – ez oldja a várakozás feszültségét

 2. minden lehetséges vágyak teljesülnek, bár tudja, hogy a valóságban ez nem így van, mégis elfogadja az irreálist = „elvarázsolt tudat”

A mesehallgatás sajátságai

 pl. feszült tartás, szöveg ritmusát követő kis mozdulatok

ezek jelzik: - elfogadja a történteket, nem kételkedik

 - hőssel azonosulva fantáziájában átéli a vele történteket

segíti: a mese sajátos szerkezete, szóhasználata (a rítus biztonságot ad

de TV-mese hatása nem egyenlő az olvasottal, mert benne domináns a vizualitás –

így a fantáziát kevésbé mozgósítja, helyette kész képeket ad

(átélés szintje nem ugyanaz !

mesére való beállítottság vége : kb. 8 – 9 év

ekkortól már főleg valóságra figyel és a kettős tudat átalakul, a valós és lehetséges szintjei elválnak kedveli a mindennapostól eltérő eseményeket, de csodák nélkül pl. Robinson,Verne regényei

3. GYERMEKI VILÁGKÉP
a gyermek alapvető problémája : magyarázatigénye nagyobb, mint ismeretanyaga
3 év : miért ? korszak és nincs a gyermek előtt megmagyarázhatatlan (ismertet alkalmaz ismeretlenre
Főbb jellemzői :

 - Egocentrizmus = énközpontú – ovisok: fokozatosan ismeri fel, hogy más emberek gondolatai, érzései nem egyenlők az övével

- Animizmus = megelevenítő gondolkodás - 6 – 7 évig jellemző: dolgokat, tárgyakat, természeti jelenségeket élőkre jellemző tulajdonsággal lát el, mindennek életet tulajdonít

alapja: hogy mit jelent az élet, ezt csak önmagához tudja viszonyítani

- Artificializmus = művi előállítás: természeti jelenségeket emberi tevékenység eredményének hiszi
pl. eget festették, hegyet építették

- Finalizmus = cél-okság 6 – 7 évig: a világ emberközpontú, minden dolognak célja, mértéke, kiindulópontja az ember
pl. azért van meleg, hogy fürödni lehessen

- Gyermeki realizmus : valóság objektív és szubjektív elemeit egyneműnek tekinti, észlelt + érzett, látott + álmodott összefolyik
pl. álmát mindenki láthatja, ha belenéz a fejébe

- Mágikus világkép : bármit szeretne, az megvalósul, mert a világ varázslatok színtere, szándékok és vágyak vezérelnek

13. Az érzelmi fejlődés folyamata Piaget alapján

Kognitív fejlődés főbb elméletei:

· Bruner: ingerhatástól függetlenedés történik, az absztrakt gondolkodás alapja a leképezés, a tapasztalatok átültetése elvontabb modellekbe, módjai: cselekvéses-, vizuális- és szimbolikus leképezés,

· Wallon: a fejlődés menete szakaszos, ugrásszerű, fiziológiai fejlődés határozza meg, módjai: centripetális (begyűjtjük a különböző működéseket) és centrifugális (már megszerzett ismereteket működtetjük)

PIAGET:

Elméletének elnevezése: genetikus episztemiológia (episztemiológia: a filozófia megismeréssel foglalkozó ága): az ember megismerési folyamat kialakulásával és fejlődésével foglalkozik

Elméletének főbb pontjai, általános jellemzői:

· megismerő tevékenységet vizsgálja

· nem szociális lényként jövünk világra, hanem a kognitív fejlődésen megyünk keresztül: érés+tanulás

· a gyermek ennek a fejlődésnek során aktív

· kísérletezik és ezekből elméleteket alkot és hipotéziseit ellenőrzi, ezen elméleteket sémáknak nevezzük, a sémák működési elvei:

· asszimilációs (új eseményt a már meglévő sémába illeszt, az új tapasztalat alakul át a sémához),

· akkomodáció (séma átdolgozásának folyamata),

· ekvilibráció (kétféle működési mód mindig összekapcsolódik)

· értelmi fejlődés menete szakaszos, melynek jellemzői:

· szerzett sajátosságok sorrendi egymásutánja állandó, de függ egyedek korábbi tapasztalatától, társas környezetétől

· integratív jellegűek: adott életkorban létrehozott struktúrák a következő életkor struktúráinak alkotórésze

· szakaszos együttes struktúrával rendelkeznek

· minden szakaszban van előkészítő és befejező szint

Az értelmi fejlődés szakaszai Piaget alapján:

I. Szenzomotoros szakasz: 0-2 éves kor, alapja a különböző észleletek egybeszervezése, összehangolása saját testmozgások, cselekvések által, a fejlődés folyamán az ösztönös reflexcselekvésektől halad a szimbolikus reflexcselekvések felé, felismeri a rajta kívülálló világ létezését, vele interakciót folytat, 1. szintje a testkép, testséma megismerése, a 2. szint az én és mások különválasztás

· Reflexsémák gyakorlása: ez a szenzomotoros szakasz elején van, a cselekvési sémák összekapcsolódnak ösztönszerű mozgásokkal, (eleinte egy ingerre egész testtel válaszol)

· Elsődleges cirkuláris reakció: a csecsemő saját testével kapcsolatos, számára kellemes mozgást ismételget (lábaival rúgkapál cél nélkül), később ezek differenciálódnak és integrálódnak

· Másodlagos cirkuláris reakciók: kiterjesztett akciókat ismételget, melyek a környezetében érdekes változásokat eredményeznek, látás és a fogás koordinálása, sémákat kombinál (ismert eljárásokat alkalmaz új célokhoz), ebben a részben kialakul a szenzomotoros szakasz legjelentősebb értelmi teljesítménye a tárgyállandóság (tárgyak akkor is léteznek, ha érzékszerveink számára nem elérhetőek, 8hó: a letakart csörgő nincs, 10hó: aktívan keresi a tárgyállandóság ismeretével, 1év: ott keresi ahol eltűnt), a tárgyállandóság másik jelentése a tárgykonstancia, mely szerint a tárgyak, dolgok a szemléleti viszonyoktól függetlenül egyformák

· Harmadlagos cirkuláris reakciók: cselekvési sémák tovább differenciálódnak, egy problémát többféleképpen közelít, a logika kezdetleges alkalmazása kialakul, 1év: szimbolikus reprezentáció kezdete (tárgyállandóság itt válik teljessé), a sémák jelentős fejlődése mutatkozik és a beszéd bekapcsolódásával a korábbi fejlődési szakaszokra jellemző: 1. testsémák, 2. érzékszervi-mozgásos sémák, 3. szinten pedig 5-6 éves korra állandósulnak a szinkretikus sémák (a különböző benyomások egyetlen egységbe kapcsolódnak)

II. Műveletek előtti szakasz: 1,5-2-7 éves korig, alapja a szimbolikus rendszer, nyelvhasználat képviseli a tárgyakat, tárgyak csoportjait (a tárgyaknak nem kell közvetlenül jelen lenniük, szimbólumokkal, képek, szavak, gesztusok segítségével képezi le őket), szakaszai:

· Bizonyos szabályokat, műveleteket még nem ért: szerinte a vékonyabb magasabb pohárba több fér, mint az alacsony szélesbe, ennek oka a centrálás (egy problémának egy összetevőjére összpontosít egyszerre, csap egyetlen szempontot vesz figyelembe)

· Vizuális benyomás erősebb ez több O O O O, mint ez: OOOO

· Szemléletes gondolkodás

· Irreverzibilitás: képtelen egy mentális cselekvést megfordítani és meg nem történté tenni

· Látszat és valóság összekeveredik: a félig vízbe merített pálca valóban meggörbűl szerintük

III. Műveleti szakszok:

1. Konkrét műveletek: 7-8-12 éves korig, ez már az iskolás kor, melyre a mentális műveletek végzésére válnak képesség, jellemző a logikai rendszerbe illeszkedő belsővé tett cselekvések, ezek konkrét cselekvések, szakaszai, jellemzői:

· Decentrálás: a tárgyaknak egyszerre több tulajdonságát figyelembe veszi,

· Egocentrizmus csökken: képes szociális nézőpont váltásra

· Konzerváció: tárgyak bizonyos tulajdonságait akkor is változatlanok maradnak, ha egyes külső jegyei megváltoztak

· Mennyiség invarianciája: az állandóság kiterjed elvont fogalmakra

· Megfordíthatóság

· Osztályozás képessége: tartalmazási reakció megtanulása jellemző, érti, ha A halmaz tartalmazza B-t, akkor B minden eleme A-nak is

· Soralkotás képessége: képes sort lemásolni kör alakról egyenesre és fordított sorrendben is

Jellemző a szimbolikus séma az elvont, valóságban nem létező dolgokkal kapcsolatban elbizonytalanodnak, megzavarodnak.

2. Formális műveletek: 11-12-19 éves korig, serdülőkor ideje, kialakul a szimbolikus fogalmakban történő gondolkodás képessége, egy problémán belül minden logikai kapcsolatot módszeresen végiggondol, lelkesen érdeklődik elvont eszmék és a gondolkodás folyamata iránt, a megoldásokkal módszeresen próbálkoznak, a kombinált sémák jól működnek, jellemző:

· Tisztán logikai úton történő gondolkodás

· Elvont elvek

· Implikációkat alkot (direkt művelet, ennek fordítottja, előbbi reciproka, a reciprok tagadása)

Piaget kritikája:

Alulbecsülte a képességeket, ha valaki csak egyik részterületen gyengébb, akkor már romlik a teljes feladatvégzés eredménye

Tárgyállandóság kapcsán: Piaget feladata egyszerre igényel megértést, emlékezést és fizikai cselekvést és nem veszi feigyelembe, hogy a csecsemő tudhatja hogy hol létezik a tárgy, de gondolkodása megelőzi mozgási képességeit, tehát keresni még nem tud. Nem veszi figyelembe az idői tényező szerepét az elrejtés és keresés között. A habituációs vizsgálat alapján 4,5 hónapos gyerek már képes tárgyállandóságra. A konzerváció kapcsán a gyermek válaszát befolyásolja nyelvi képessége is.

Információfeldolgozási megközelítés kritikája: bírálják a fejlődési szakaszok meglétét is.

Tudásmegszerzési megközelítés kritikája: a gyerekek és felnőttek ugyan olyan kognitív folyamatokkal, készségekkel rendelkeznek, de a felnőtt tudása kiterjedtebb, így a tények halmaza és szerveződése más. Piaget nem vette figyelembe, hogy a konzerváció kialakulása feladattól függően változó lehet, adott területről más függvényében.

Szociokulturális megközelítés kritikája: a tágabb kulturális környezetnek nem tulajdonít szerepet. Kultúrantropológusok szerint, azonban a gyerek a kultúrába érkezik, így annak szemüvegén keresztüli látásmódot kell elsajátítania, hiszen minden kultúra mást vár el és tart fontosnak.

14 Erkölcsi fejlődés Piaget és Kohlberg alapján

Alapproblémája: hogyan alakulnak ki a kisgyermek számára a társas- társadalmi léthez szükséges szabályok, spontán módon bontakoznak ki vagy a külvilág hatására.

Erkölcsi fejlődés elméletei:

1. Pszichoanalízis: alapja a szülőkkel azonosulás révén szabályok belsővé tétele, a személyiség összetevőinek belső harca (id és a szuperego harca), feladata az elfogadhatatlan impulzusok ellenőrzése, egyén vágyai, kielégülési törekvései korlátok közé szorítása, eredményeként a szülői tilalmak belső tilalmakká, viselkedési szabályokká válnak

2. Behaviorizmus: külső modellek megfigyelése az alapja, fontos a szülői jutalmazás és büntetés, kiemelt a tanulás szerepe, befolyásolhatja a figyelmi képesség, a motiváció és a megőrzés folyamatai

3. Humanisztikusok: alapja, hogy minden egyénben eredendően benne van a potenciális önmegvalósítás képessége, szerintük az erkölcsi magatartás feltételei külső beavatkozás nélkül, spontán alakulnak ki, Kagan szerint veleszületett erkölcsi érzékkel rendelkezünk

4. Erkölcsi szabályok társadalmi eredetűek: alapvetően a társadalom, a kultúra határozza meg, mit tart követendő, betartandó szabálynak, de az erkölcsi magatartás az identitás része, az aktív egyéni befogadás eredménye is, részben megtartja, részben saját maga formálja át az erkölcsi elveket

5. Kognitív elméletek: az erkölcsi fejlődés alapja az egyén kognitív fejletségi szintje, az erkölcsi szabályok ismeret nem jelenti egyben azok igazi elsajátítását, sem az erkölcsös viselkedést

 PIAGET:

Elméletének alapja az erkölcsi szabályok, szociális konvenciók ismerete, megértése megfelel a kognitív fejlődés általános szintjénak.

I. Szabálymegértés fejlődésének szintjei, játékszabályok:

· Művelet előtti szakasz kezdetén: 3-4 éves kor körül a gyerekek párhuzamosan játszanak, mindenki a maga szabályait követi, némi szabályszerűség van, de gyakran önkényesek, nincs kollektív, közös cél, ez a motoros szabályok ideje

· Művelet előtti szakasz vége: 5-7 év körül, kötelezően követett szabályok vannak, ezek abszolút erkölcsi parancsként követik, a szabály állandó, szent, nem módosítható, szó szerint kell követni. Ez a kényszerszabályok ideje. Elvet minden változtatásra adott javaslatot, hisz az erkölcsi realizmusban, a szabályok megszegése mindenképpen büntetendő.

· Konkrét műveletek szintje: 7-11-12 év körül, a szabályok a társas konvenció eredménye, megegyezés kérdése, de önkényesen változtatható, ha abba mindenki egyetért (szubjektív megfontolás kap szerepet). Racionális szabályok ideje. Kettős szabálytudat jellemző, nem változtathatónak tartja a szabályokat, mégis önkényesen variálja azokat.

· Formális műveletek szintje: 11-12 éves kortól, az ideologikus gondolkodás jellemző, tágabb társadalmi kérdéseket céloz meg, nemcsak személyes vagy személyközi helyzeteket vesz figyelembe. Társadalom felé fordul. Bekapcsolódik a fogalmi szint a szabályok már eszközzé válnak.

II. Ítéletrendszerek fejlődési szintjei:

3-8-9 év körüli idő az erkölcsi realizmus ideje. Nem tud különbséget tenni az objektív és a szubjektív valóság között, számára csak az objektív valóság létezik. A szándékosságot nem veszi figyelembe, számára a rosszban nincs enyhítő körülmény, csak a kézzel fogható, látható következmény alapján ítél. Következmény etikát követ.
III. Erkölcsi fejlődés szakaszai:

· Heteronóm szakasz: 10-12 éves korig tart. Más által létrehozott törvények fontosak, a környezetéből készen veszi át az erkölcsi szabályokat és ezeket megváltoztathatatlannak véli.
· Autonóm erkölcs: kb. 12 éves kortól kezdődik. A szabályokat nem engedelmességből, hanem belátásából kell követni, nem a szó szerint követés a fontos, inkább a szellemének megfelelés. Kettős erkölcs jellemzi, másképpen tart be szabályokat a barátok és a szülők előtt. A szabálybetartás alapja a meggyőződés. Figyelembe veszi a méltányosságot, szándékot és az enyhítő körülményeket.
Piaget kritikája:

· morális normák elsajátításának hátterében mellőzi az azonosulás, internalizáció szerepét

· csak 6-12 év közötti időszakra koncentrál

· nem vesz figyelembe egyéni, nemi, kulturális különbséget

· nem vesz figyelembe szabályok közötti különbséget

KOHLBERG

Nézete a szakaszokról. 3-4 évtől, 16-17 évig lefedi az erkölcsi fejlődés menetét, de egy-egy szakasz elérése nem kötődik mereven életkorhoz, szerinte 10 éves korig mindenki az I. szinten a szabálymegértés fejlődésének szintjén van, csak aki elérte a formális műveleti gondolkodás szintjét, az képes absztrakt gondolkodásra, ami szükséges a III. szinthez.

I. szakasz megfelel a művelet előtti gondolkodás szintjének

II. szakasz a konkrét gondolkodásnak felel meg

III. szakasz a formális gondolkodás szintje

Kohlberg kritikája:

Túl férfi központú nézete volt.

Piaget és Kohlberg elméletének összehasonlítása:

Mindkettő: abszolutisztikus ítéletektől halad a relativizálódás felé. Mindketten abszolútnak tekintett értékek hátterében állapítják meg szaklaszikat.

Különbségek:

· az erkölcsi forrásokra vonatkozóan:

· Piaget: erkölcs forrása a felnőtt társadalom, a szabályokat kevésbé valamilyen kényszer, mindinkább az együttműködés hatására sajátítjuk el

· Kohlberg: bizonyos erkölcsi elvek univerzálisak

· az erkölcsi fejlődés kezdetére vonatkozóan:

· Piaget: kiindulási pontnak a szabályokat és az autoritás tiszteletét tekinti

· Kohlberg: a kezdet szerinte a naiv hedonizmus, a gyermek még nem tudja elválasztani a hedonizmustól a tekintélytiszteletet

· 10 éves korban Piaget szerint közel állunk a morális gondolkodás legmagasabb szintjéhez, Kohlberg szerint ekkor az erkölcsi ítéletek még alacsony színvonalúak, végleges morális szint csak 16-17 éves korra alakul ki.

15. Erikson pszihoszociális fejlődéselmélete

Az elmélet alapja, elevezésének okai:

· a személyiségfejlődés menetét pszichoszociálisnak tartja, mert különböző életszakaszokra jellemző szociális viszonyok határozzák meg, az egyén törekvéseit a társadalmi elvárásokhoz, normákhoz illeszti

· epigenetikus modell, mert a fejlődés egész életen át tartó folyamatnak tartja, előre meghatározott, egymásra épülő lépcsőfokokon keresztül halad, minden szakasz az előző megoldására épül (krízisek olyan fő életfeladatok, melyek az egyénnek teljesíteni kell a következő szakaszba lépéshez), minden fejlődési szakaszban egy konfliktust kell megoldani, melyben a gyermeknek aktív szerepe van, és az egyéni és társadalmi feltételek dinamikus kölcsönhatása jellemző

Freud hatása az elméletre:

Erikson Freud tanítványa volt. Átvette:

· kisgyermekkor meghatározó szerepét a személyiség alakulásában

· id, ego, szuperego harcát a személyiség dinamikájában

· tudattalan késztetések szerepét

· pszichoszexuális fejlődéselmélet szakaszait

Szakaszok:

1. Bizalom az ősbizalmatlansággal szembe: 0-1,5 éves korban. Háttere a Freud orális szakasza. Csecsemő számára az ősbizalom élményének alapja, hogy gondoskodnak róla, jót tesznek vele, nyugalom veszi körül (az anya táplálási módszere különösen fontos), „az vagyok amit adnak nekem”

Kritikus szakasz:

· fognövekedés, mozgásfejlődés

· szopás megszűnése a totális konfortérzés végét jelenti

Normális fejlődésmenet esetén kialakul a bizalom, optimizmus, szeretet, hűség, hit, remény alapjai.

Patológiai fejlődésmenet esetén kialakul a bizalmatlanság, feleslegesség érzése, depresszió, skizofrénia, pszihotikus zavar alapja.

2. Autonómia a szégyennel és kétellyel szemben: 1,5-3 éves korban. Háttere a Freud anális szakasza. Eredménye az önuralom megszerzése, autonómia, önkontroll. „Az vagyok amit csinálni akarok” Cél: mindent a megfelelő erőráfordítással ragadjon meg, illetve engedje el. A szülők felelőssége kiemelt, bátorítson önállóságra és egyben védelmezzen is. Tilos az ürítéssel kapcsolatban gyanakodni, megszégyeníteni, nyíltan ellenőrizni, mert a gyermekben szégyenérzet és kétely alakul ki.

Normális fejlődés esetén: önkontroll, önállóság, megfelelésérzés, akarat, kompetencia alakul ki.

Patológiás fejlődés esetén: szégyenérzet, gátlásosság, kételkedés saját képességeiről, kényszer, paranoia alapja alakul ki

3. Kezdeményezés a bűntudattal szemben: 3-6 éves korban. Freud fallikus szakasza az alapja. Ezen időszak fő törekvései még:
· jelentős mozgásfejlődés

· nyelv fejlődés

· szerepeket sajátít el

„Az vagyok, akinek el tudom képzelni magam” Lányoknál ebben a korban péniszirégység alakul ki, a fiúknál pedig kasztrációs komplexus.

Normális fejlődés menet esetén kialakul a kezdeményezés, tervek, teljesítménynek az öröme, rivalizáció, szerepek

Patológiás fejlődés esetén kialakul: visszahúzódás, túlzott rámenősség, kezdeményezés, bűntudat

4. Teljesítmény a csökkentértékűséggel szemben: 6 éves, pubertás korig. Háttere Freud latenciális szakasza. Ebben a szakaszban kerül a gyerek iskolába, kialakul az intellektuális tevékenység vágya, alkotásvágy, realitás felé fordulás. „Az vagyok, amit megtanulok”

Normális fejlődés során kialakul: teljesít, kompetens, hatékonyan gyakorolja a felnőttek és társaik által becsült képességeket.

Patológiás fejlődéskor kialakul: alul- vagy túlértékeli a képességeit és a kapcsolatnélküliség

5. Identitás a szerepdiffúzióval szemben: pubertás időszakra jellemző. Háttere Freud genitális szakasza. Fő kérdés: Ki vagyok én a világban? Pályaválasztás, párválasztás és identitás kialakítása kulcsszerepű. Énidentitás meghatározását segíti a valahova tartozás tudata és az ideálkeresés. Az identitás Erikson szerint a személyiség érzése, bizakodás, hogy belső létének egysége és folyamatossága mások számára is megfelel. Másokhoz viszonyítja magát. Az élet célja ezek után ennek megvalósítása, az önmegvalósítás.

Normális Fejlődés esetén kialakul. Személyes identitás egy csoport részeként, mint egyedi személyről alkotott egységes kép.

Patológiás fejlődés esetén kialakul: összezavarodik, ki ő és mit akar az életben

Marcia: 4 identitásszint alakulhat ki:

· identitás elérése: átesett az identitáskrízisen, majd elköteleződött egy maga számára kialakított ideológiai álláspont mellett

· korai zárás: megkérdőjelezés nélkül fogad el ideológiákat, gyors elköteleződés, de csak látszólag önálló és hű

· moratórium: éppen identitást átélők, aktívan választ keres kérdéseire, de igazán sosem talál választ, mindent átértékel, mindennel felhagy

· identitásdiffúzió: néhányam átéltek identitáskrízist, de integrált énképet létrehozni képtelen, nem tud elköteleződni semmi mellett

6. Intimitás az izolációval szemben: fiatal felnőtt kor ideje. Lényege: pszichoszexuális fejlettség, intimitásra képesség, megbírkózás az odaadást igénylő helyzetekkel. „Az vagyok, amit szeretek” Intimitás feltétele az identitás kialakítása.

Normális fejlődéskor: intim elköteleződés, szoros, tartós kapcsolatra képes, pályaválasztás

Patológiás fejlődéskor: magány, elszigetelődés

7. Alkotóképesség a stagnálással szemben: fenőttkor ideje. Lényege a következő generáció létrehozása, szülői felelősségtudat kialakítása. „Azok vagyunk, akik felelősek vagyunk” Családdá kell válni, szülő által tapasztalatokat ad át. Az alkotás, önmegvalósítás szerepe kiemelt.

Normális fejlődéskor: önmegvalósítás, tevékeny a munkában, családdal törődés

Patológiás fejlődéskor: tespedés, stagnálás, hosszabb távon a kapcsolata bomláshoz vezet

8. Énintegritás a kétségbeeséssel szemben: időskorra jellemző. Lényege az énintegritás, a személyiség egységének, folyamatosságának érzése, nincs önmagán kívüli része. „Az vagyok, ami fennmarad belőlem”
Normális fejlődés esetén: élettel megelégedettség, beteljesülés érzése, képes elfogadni, hogy az élet egyszeri, megismételhetetlen, képes nyomot hagyni maga után, az öregedés tehát nem feltétlenül jár fizikai és szellemi leépüléssel. Az egészséges gyerek nem fél a élettől, ha szülei nem félnek a haláltól.

Patológiás fejlődés esetén: kétségbeesés, halálfélelem, életúntság.

Az életpálya minden szakaszán a soron következő alapkonfliktus megoldása hozzárendeli az énhez a gyarapodó erők egy-egy új kritériumát, az individuális életerő ismérvei: bizalom, hit, akaraterő, célirányosság, hozzáértés, hűség, szeretet, gondoskodás, bölcsesség.

16. Iskolaérettség

Iskolaérettség fogalma helyett megfelelőbb az iskolára való alkalmasság. Az érettség csak belső adottságok szerepére utal, belülről kiinduló, magától végbemenő folyamat. Az alkalmasság magába rejti a környezeti, családi tényezőket is, melynek nagy szerepe van az iskolai helyzetek megfelelésében. (Magyarországon ma már nem 6 évesen, inkább 7 évesen vagy a fölött kezdik az iskolát a gyerekek.)

Az iskolaérettség kritériumai:

1. Testi alkalmasság: fejeződjön be az első alakváltozás, testarányok fejlettebb formája – fiús, lányos – orvosi vizsgálat is megelőzi az iskolába menetelt, bizonyos testmagasság, súly, alatt nem engednek iskolába gyerekeket

2. Helyzetmegértés: az iskola tudja elkülöníteni az óvodától globálisan, tevékenységének és viselkedésének részleteire is kihatóan. (Pl.: napirend beosztása megváltozik, nincs alvás ebéd után, kevesebb játék, de több dolgot tud meg a világról.) Kötelességtudat kialakulása, feladatokat, megbízásokat észben tud tartani, megcsinálni. Fontos, hogy a szülők beszélgessenek saját gyermekeikkel, meséljenek saját történeteket, a gyermek fantáziája, félelmei az új helyzetről fontos információ lehet, ha téves helyesbítsenek a szülők.
3. Szándékos és tartós figyelemre való képesség:
· legyen monotónia tűrése, képes legyen összpontosítani, fontos a belső fegyelem és vágyak elhalasztása

· nagyobb kitartás
· indulatai, feszültségei ne sodorják el könnyen, környezete követelményei tudatosabbá válnak
4. Feladattudat: tekintéllyel rendelkező személyek által kijelölt feladatok elvégzését minden más tevékenységnél fontosabbnak tartsa (pl.: karikák helyett ne rajzoljon virágot)
5. Teljesítmény igénye: eddig főleg játékos cselekvéseket végzett, most hosszabb távú motiváló erők is hatnak, ahhoz, hogy valamit létrehozzon, készséget, tudást kell szereznie. Játék és feladat elhatárolódik a tudás szintjén. 6 éves kor a intellektuális érzelmek megjelenésének ideje, tudás öröme. Szülői magatartás: támogassa a gyermek iskolavárását, lelkesedését, közösen látogassanak el az iskolába, adjon egyszerű feladatokat a gyermeknek (reálisak legyenek) a jó viselkedést jutalmazza, dicsérje, ne pedig a rosszat büntesse

6. Értelmi érettség: a gondolkodás értelmi telítettsége csökken, indulattalanodik
7. Érzelmi érettség:
· önfegyelem, akarat késleltetni képes a vágyak kielégítését

· intellektuális érzelmek megjelenése, iskola iránti kiváncsiság
· saját tevékenységét kívülről is figyelmi kezdi, önmagát figyeli. Gessel radír korszaknak nevezi az iskola elejét, radírozások, javítgatások kiemelt szerepet kapnak, amely a későbbi önismeret alapja!
8. Szociális érettség: képes érzelmi alkalmazkodásra másokhoz, társkapcsolatok átalakulnak, az egymáshoz való viszony tartalmasodik. 6-7 éves kor az átpártolás időszaka, a kortársak lesznek a fontosabbak, a szülőktől távolodik. A szülők erősítik a baráti kapcsolatokat. Első nap az iskolában, jelentős dátum mind a szülő, mind a gyerek számára, fontos figyelni az iskolába készülő kisgyermek szüleit is
Szülőknek való segítség fő szempontjai:

Mivel a gyermek az iskola helyzetével először a szülő tolmácsolása által találkozik, lényeges a szülővel beszélni az ő saját iskolába készülésének történetéről pl.: ha nagyon félt, vagy rossz élmények érték, ezt rejtetten átadja gyermekének is.

Reális elvárások legyenek, ne a saját elmulasztott dolgait akarja bepótolni, ezért a 6 évesen nem kell iskolába adni a gyereket mindenáron.

Felelősség a szülőké, a problémákat neki kell megoldani (út a jövőbe technika, a szülőket fantáziáltassuk arról, szerinte mi fog történni gyermekével, ha iskolába megy, illetve ha még óvodában marad.)

Ne tanítsuk iskola előtt írni, olvasni, számolni, inkább a gyermekkel közösen gyűjtsenek minél sokszínűbb tapasztalatot a világról.

Jobb lesz az írás, ha nemcsak karikákat iratnak, hanem a finom motorikát a képzelet, a fantázia segítségével fejlesztik.

Iskola érettség vizsgálata:

A vizsgálatot a Nevelési Tanácsadó végzi, de véleményünk csak javaslattevő jellegű, a szülők saját döntésük alapján íratatják be gyermeküket iskolába.

Súlyosabb problémák esetén a szakértői bizottságok véleménye kérhető (tanulási késséget, beszédkésséget vizsgál)

Csoportos vizsgálat az óvodában: (Nevelési Tanácsadó végzi)

Megfigyelési szempontok: gyermek elválása anyjától, beilleszkedési készség, feladattudat, fáradékonyság, monotónia tűrés

1. Ábrázoló, kifejező készség: ceruzafogás, vonalvezetés, testtartás…

2. Munkaérettség vizsgálata: feladattudat,

3. Mennyiség, fogalom vizsgálat: önállóan dolgozik, térben adott mintázat szerint tudja-e csak az adott mennyiséget elképzelni vagy független a személettől

4. Emlékezet vizsgálata: vizuális emlékezetnél 3×3 képet 1 perc megfigyelés után magától helyre tudja-e tenni, verbális emlékezetnél 9 fontos elemet tartalmazó mesét mondanak és rövid szünet után kell egyénileg visszamondani (fontos a tévesztések jellege, hogyan figyeli a mese mondását).

17. Serdülőkor

Kritikus fejlődési szakasz, Erikson fejlődési krízisnek nevezi. Ekkor dinamikus változások zajlanak le.

Caplan: a krízis lélektanilag kritikus állapotot jelent.

A krízis szó görög eredetű, jelentése: döntés, serdülőkorban megoldandó spec. feladatokra is utal (ld. ezeket később).

Krízisek hatása:

1. készenléti állapot, szorongás- meglevő problémamegoldó eszközök mozgósítása

2. ha nem vezet eredményre- új eszköz keresése

3. ha ez sem jó- hibás problémamegoldó kísérletek önálló életre kelnek

4. ha ez sem hatásos- személyiségzavar, regresszió, destruktív magatartás (agresszió,

öngyilkosság) korábban érvényes egyensúlyi helyzet drasztikus felbomlása

Kretschmer: pubertás-krízis első leírója: testi-lelki serdülés egyensúlyzavara következtében megjelenő nyugtalan, passzív állapot, csapongó hangulat, bizarr gondolkodás, beilleszkedési zavar jellemzi

Ma a pubertás-krízis jelentése:a fejlődés eddigi menete megtörik, a további fejlődés iránya pedig kétségessé válik, átmeneti zökkenő, labilitás a fejlődés útján

A serdülőkor kezdete: kb. 13-15 évtől 18 éves korig, akceleráció előbbre tolta a kezdetet, egyes etnikumok esetében szintén korábbra tevődött

Pubertás, nemi érés testi folyamata: kezdete biológiailag és pszichológiailag is ehhez kapcsolódik

1. Biológiailag : kezdet az első pollúció, ill. az első menstruáció nagy hormonális változások, másodlagos nemi jellegzetességek kialakulása testarányok megváltozása, küllem változása

2. Pszichológiailag a pszichoszexuális fejlődés befejező szakasza az intimitás, lelki közelség

· érzelmileg : intim kapcsolatba lépni tudás, érzelmi leválás a szülőkről, a felnőtt identitás kialakítása, fejlett konfliktusmegoldó technikák elsajátítása

· intellektuálisan : a gondolkodás, absztrakttá válik, több szempontú, fokozott intellektuális érdeklődés, előtérbe kerül a fantázia, kreativitás

A serdülőkor fő feladatai

1. Szülőktől való érzelmi függetlenedés, leválás:

Családtípusok: - túl szoros, leküzdhetetlen akadályt állít,

- túl laza, nem formálja a megküzdési technikákat,

Problémaforrás: a szülői pár feladatvesztett lesz,

Leválás típusai:

· túl sima leválás problémája: korai felnőttkorra tolódnak a konfliktusok,

· túl zajos leválás problémája: a még fontos intimitást nyújtó háttér túl törékennyé válik

2. Énidentitás kialakítása, pszichoszexuális identitás elérése: azonosulás a nemi szereppel, az identitáskeresés második fő időszaka óvodáskor után : Ki vagyok én? Hová tartozom? Milyen legyek? a szülők által teremtett identitás veszít erejéből, nemi szerepek megfogalmazása, a későbbi szexuális énazonosság párkapcsolati próbálkozásokon keresztül formálódik

3. Felnőtt szerepre való szocializáció: pályaválasztás, probléma lehet: teljes elutasítás, terv nélküliség, a társadalomba beilleszkedés elutasítása, a társadalom által kínált értékek elvetése

A serdülőkori feladatok végrehajtásának fő problémái:

· gyermekkor traumatikus történései túlérzékennyé tesznek bizonyos irányban

· családi egyensúlyzavarok, gátolják a függetlenedési folyamatot,

· kortárscsoport elvárásai nehezen összeegyeztethetők az eddigi szerepekkel, énazonossággal

· a változások során szélsőséges megnyilvánulások is elfogadhatóak,

A fő feladatok megoldásmódja alapján meghatározható típusok: – Anna Freud alapján

1. az érzelmek visszavonása családon kívüli személyre:-felnőtt, osztálytárs

2. érzelmeket az ellentétébe fordítja: szülők hibáira figyel, ezeket az egész felnőtt világra kiterjeszti

3. érzelmeket saját magára vonja vissza: nárcizmus, regresszió alapja, gyanakvó, sértődékeny, családjától elhidegül, de nincs új kapcsolata sem

4. ellenáll serdülés folyamatának és kisgyermekkori érzelmi helyzetbe regrediálódik: saját fantáziavilágban él

Serdülők főbb elhárító mechanizmusai :

1. intellektualizmus

2. aszkézis = eszmék, ideák felé fordul

Blos kiegészíti: uniformizmus = kortársakra hasonlításra törekvés

Problematikus pszichés megnyilvánulások serdülőkorban, vészjelek – Laufer alapján

1. Kisgyermekes: nem akar felnőni,

2. Túl felnőttes: merev, túlkontrollált viselkedés,

3. Kortárskapcsolatok elégtelensége:
nincsenek kortárskapcsolatok, magányos,

4. Túlzott kötődés a szülőkhöz:
még mindig a szülők a legfontosabbak, leválási folyamat akadályozott

5. Érzelemtelenség, közömbösség: nem tudja érzelmileg megélni, ami vele történik, kifejezni érzéseit

6. Problematikus jövőre irányultság: gátolt, irreális tervei vannak

7. Vonatkoztatások megjelenése, képzelet és valóság bizonytalanul különül el: túlságosan érzékeny kritikára, bizalmatlan, túlzottan énvonatkozású

8. Bénító, félelemkeltő gondolatok, fantáziák:
semmire sem képes, nem tud semmit megcsinálni, alkalmatlan

9. Cselekedetek, gondolatok idegenné válása:
mintha nem ő irányítaná, akarattól függetlennek éli meg ezeket

Krízisek serdülőkorban

1. Teljesítménykrízis: addig megszokott teljesítmény, eredmények hirtelen leromlanak, okai lehetnek:

· rejtett dac valamelyik szülővel

· félelem az azonosítástól a sikeres szülővel,

· ellenállás a túl teljesítménycentrikus családi milliőnek

· visszariad, hogy felülmúlja szüleit

· önértékelési zavar, szerepdilemma, identitásválság

· vonatkoztatási csoport eltérő értékei
2. Autoritáskrízis: mindenfajta tekintély elleni lázadás megnyilvánulásai:

· - öltözködés szokatlan, rendetlen

· - teljesítményproblémák, elhanyagolt tanulás

· - viselkedésproblémák, szabályszegések- szökés. csavargás

· - társadalmi értékek elutasítása

· - beilleszkedési problémák

· - szélsőséges csoporthoz vonzódás, drogfogyasztás, alkohol

háttérben:

· család szétesett

· túlkontrolláló, merev milliő,

· brutális szülő, negatív azonosulási minták

· túl szoros, „fogva tartó” környezet

· érzelmi elhanyagoltság

3. Szociális gátlás, beilleszkedési zavar: nagyobb társaság, közösség előtt nem mer megszólalni, nehezen nyilvánul meg, szégyenlősség, önértékelési problémák hatása eredményezhet:

· visszahúzódást,

· párkapcsolati zavarokat, kudarcot

· önértékelési problémákat

4. Identitáskrízis: az énazonosság sérült, alapja: szülővel azonosítástól, felnőtt szerep vállalásától félelem és szex. identitás zavarai

Serdülőknek segítés főbb pontjai:

· a segítőtől mélyebb bevonódást vár, de fontos a keretek, határok megtartása, a segítő irányítson

· konfliktusmegoldó stratégiák felnőtt módjának megtalálásában kell segíteni

· fontos az énerősítés –jó megoldásmódjait dícsérni

· nagy segítséget, ha ún. fókuszmondatot tud megfogalmazni saját problémájáról

PAGE
33

