
FEJLŐDÉSLÉLEKTAN KOLLOKVIUMI TÉTELEK
1. A fejlődéslélektan alapkérdései, törvényei. Adatgyűjtési módszerek.

2. Szocializáció, a család rendszerszemléletű megközelítése.

A családi élet ciklusai.

3. A terhesség pszichológiája, veszélyeztető tényezők. A magzati élet.

4. Születés, az újszülöttkor (képességek, temperamentum).

5. A korai anya-gyermek kapcsolat, a kötődés.

6. Az érzelmek differenciálódásának folyamata.

7. A mozgásfejlődés menete- elemi reflexektől a komplex mozgásig.

8. Énkép, éntudat fejlődése. Elhárító mechanizmusok.

9. A beszédfejlődés menete, főbb beszédhibák.

10. Pszichoszexuális fejlődés. A nemi identitás kialakulása.

11. A gyermeki ábrázolótevékenység fejlődése.

12. A játék és a mese szerepe a gyermek életében. A gyermeki világkép.

13. Az értelmi fejlődés folyamata Piaget alapján.

14. Erkölcsi fejlődés Piaget és Kohlberg szerint.

15. Erikson pszichoszociális fejlődéselmélete.

16. Iskolaérettség.

17. A serdülőkor.

Javasolt irodalmak a felkészüléshez és a témák egyes részeinek mélyítéséhez

Atkinson: Pszichológia – 3. fejezet: A pszichológiai fejlődés c.

Mérei Ferenc és V. Binét Ágnes: Gyermeklélektan

Cole: Fejlődéslélektan

Vajda Zsuzsanna: A gyermek pszichológiai fejlődése

Nevelés, pszichológia, kultúra

B. Lakatos Margit és Serfőző Mónika:

Pszichológia szöveggyűjtemény óvodapedagógus hallgatóknak

Bernáth Katalin és Solymosi László: Fejlődéslélektani olvasókönyv

Ranschburg Jenő: Szeretet, erkölcs, autonómia

Félelem, harag, agresszió

Az érzelem és a jellem lélektanából

Az én … és a másik

Allport: A személyiség alakulása

Bagdy Emőke: Családi szocializáció és személyiségzavarok

Selma Fraiberg: Varázsos évek

Winnicott: Kisgyermek, család, külvilág

Bettelheim: Az elég jó szülő

A mese bűvölete és a bontakozó gyermeki lélek

Raffai Jenő: Megfogantam, tehát vagyok

Hidas György és Raffai Jenő: Lelki köldökzsinór

Varga Katalin – Suhai-Hodász Gábor: Szülés és születés

Meltzoff- Gopnik- Kuhl: Bölcsek a bölcsőben

Vikár György: Az ifjúkor válságai

Piaget: Szimbólumképzés a gyermekkorban

Takács Bernadett: Gyermek- játék- terápia

Susanna Millar: Játékpszichológia

A pszichikus fejlődést meghatározó tényezők

Fejlődéslélektan: egész életen át tartó fejlődés szabályszerűségeit kutatja

pontosabb meghatározása:

az életkori szakaszokra jellemző pszichikus sajátosságok, törvényszerűségek leírásával

foglalkozik a törzsfejlődés és az egyedfejlődés folyamatában

Cole: „testi és pszichi változások sorozata, melyen az emberek életkoruk előrehaladtával keresztülmennek”

ennek értelmében: az életkori szakaszokra jellemző pszichikus sajátosságok -

* testi fejlődés (magasság, súly, mozgás),

* perceptuális fejl (látás, hallás stb. fejl),

* kognitív fejl (gondolkodás, emlékezet, nyelvi fejl),

* személyiség és társas kapcsolatok fejl (érzelmek, énfogalom + társas kapcs stb fejl)

a törzsfejlődés és az egyedfejlődés folyamatában –

Haeckel biogenetikai alaptörvénye vagy pszichogenetikus elve (1899):

„az ember egyedfejlődése megismétli a teljes törzsfejlődés menetét”

így az egyén lelki fejlődése is megismétli rövidítve a teljes törzsfejlődés menetét

A fejlődéslélektan alapkérdései :

1. öröklés és környezet viszonya -

= fejlődésben adódó változások minden egyednél fennállnak és előre jósolható életkorban jelentk adott genetikai program szerint, vagy csak adott környezeti feltétel esetén jelenik meg

- biogenetikus elmélet szerint az ember minden alapvető vonása öröklődik

Darwin: evolúcióelmélet – emberi fejlődés biológiai alapjaira épít

-szociáldeterminizmus szerint az emberi személyiség az őt érő hatások eredménye, minden

ember olyan lesz, amit és ahogyan élete során átél, megtanul.

Locke szerint: születéskor üres lap (tabula rasa) -tehát a környezet meghatározóbb

szerepét emeli ki már

behaviorizmus- Watson, Skinner: az emberi természet hajlítható, a környezet

megerősítésétől függően változtatható

tehát igen lényeges, milyen a környezet, hiszen ha ingergazdag – ez később is jobb kognitív

képességeket alapoz meg az adott gyermek életében

A személyiség fejlődését tehát az egyéni biológiai adottságok (egyénnel született, alkati jellemzők) és a társas-társadalmi környezet (történelmi időszak, társadalom felépítése) együttesen formálja – az öröklődés által nyújtott alapok csak a többi ember segítségével formálódnak egyedi vonásokká. Tehát az öröklés és a környezet egymásra hatva vezérli a fejlődést

öröklés és környezet tényezőinek egymásra ill az egyénre tett hatását elemzi:

Waddington fejlődési modellje :

a fejlődő élőlény = lefelé guruló golyó, különböző mélységű völgyekkel tarkított tájon gurul

mely előrehaladása közben elágazási pontokhoz érkezik

ezek: választási lehetőségek, „döntési pontok”

 minél előrehaladottabb a fejlődés, annál nehezebb egy másik ágra áttérni

+ a golyó „különböző mélységű völgyekkel tarkított tájon” halad előre

a völgyek változó mélysége azt fejezi ki, hogy mennyire fogékony vagy ellenálló a

szervezet a különböző környezeti behatásokra

(mély völgy: azon jellegek, melyek fejlődését erősen a genetikai jelleg befolyásolja

sekély völgy: kevésbé határozzák meg a gének, inkább fogékonyabb a környezeti hatásokra)

2. érés és tanulás kérdésköre -
* Érés: természetes növekedés és testi változások veleszületetten meghatározott sorozata, mely környezeti hatásoktól viszonylag független,

„szervi alapon létrejövő képességgyarapodás”

pl. a mozgás fejlődésének alapvető folyamatai a világ bármely táján ugyanolyanok -változások időisége függ az érési folyamattól, azonban a környezeti tényezők lassíthatják vagy gyorsíthatják is

* Tanulás ugyanakkor gyorsíthatja az érés folyamatát (gyakorlással) - legfontosabb forrása a társadalmi környezet- mindenféle tapasztalatszerzés tanulásnak tekinthető

Tanulás: „döntően a környezet ingereitől függő, tartós változást előidéző folyamat”

érés: biológiai túlsúly – tanulás: környezeti túlsúly

Az érés és tanulás dialektikus kölcsönviszonyban állnak egymással, az érés alapja a tanulásnak, a tanulás visszahat az érésre, gyorsítja azt. Az érés megteremti a tanulás feltételeit, a tanulás elmaradása viszont lelassítja az érést (pl. beszédfejlődés, beszédtanulás).

Vigotszkij (1967): ha fejleszteni akarjuk a gyermek képességeit, fejlődését gyorsítani, akkor

arról a szintről kell kiindulnunk, ahol a gyermek éppen tart, vagyis az elvárásoknak kell a gyermek képességeihez és szükségleteihez igazítani

„legközelebbi fejlődési zóna”: a gyermeket körülvevő környezet akkor a legtámogatóbb,

ha egy lépéssel az aktuális fejlettségi szint előtt jár

3. a fejlődés menete szakaszos vagy folyamatos :

fejlődés = „előremutató mennyiségi változások sorozata, melynek révén az élőlények pszichikumában addig nem létező, minőségileg új és magasabb rendű lelki jelenségek, szerkezetek és működések alakulnak ki”

fejlődés folyamatának lényege: minőségi változások + egyre differenciáltabb szerveződés

fő kérdés: folyamatos a fejlődés menete, az ismeretek lineáris változása történik

vagy szakaszos- időnként minőségi ugrásszerű változás – pl Freud, Erikson, Piaget elmélete

szakasz = * a viselkedés az adott időszakon belül uralkodó téma köré szerveződik

* adott szakaszra jellemző viselkedés minőségileg tér el a korábbi vagy későbbi

szakaszokra jellemző viselkedésmódoktól

*a szakaszok sorrendje változatlan- csak környezeti tényezők gyorsíthatják v. lassíth

a szakaszos fejlődés átmenetei: közel azonos időben

általában uabban a sorrendben

egyszerre több területen jelentkeznek

Kritikus periódusok :

„olyan időszakok, amikor be kell következni egy sajátos történésnek, hogy a fejlődés folyamata ne károsodjon”

-pocakon belül a nemi fejlődés (a magzati) 6.-7. héten dől el, addig uannyi esély van a fiúra vagy lányra-
hiszen a hím nemi hormonok mennyisége ekkor dől el, s ez határozza meg a nemi szervek kifejlődését –függetlenül a kromoszómák XX vagy XY jellegétől !

(ha ezután hím nemi hormont adnak be, már nem fordítja meg a végbement változást,

ha ekkor hím nemi hormon hiányzik, akkor női nemi szerv fejlődik)

-látás (szürkehályoggal született gyermek 7. évig gyógyítható szülés után, ezután maradandó

károsodás)

Amennyiben tehát ezen időszakokon belül történhet még műtét, vagy fejlesztés, annak sokkal mélyebb hatása lesz, nagyobb változás érhető el, mint a kritikus periódus lezajlása után

4. megfordíthatóság és egyirányúság :

képességek romlása is bekövetkezik a fejlődés során – pl.

-beszédfejlben – kezdetben a végtelenségig tudják képezni a hangokat, utána már leszűkül csak az adott kultúra hangjaira, ahol élnek

- képzelet fejl– egyvonalas rajzban minden benne van, iskolában már legátlódik ez a képesség

változás történik, hogy egy másik fejlődés jobban beindulhasson

A pszichés funkciók fejlődése nem egyenletes :

- regresszió – visszalépés egy korábban már meghaladott fejlődési szintre (szobatisztaság esetén újra bepisil pl testvér születése hatására)

-fixáció –a fejlődés menetének megrekedése (pl tisztasági kényszer–szobatisztasági fázisnál történhetett a megakadás)

-akceleráció – felgyorsult fejlődés (nemi érés korábbra tolódása)

-retardáció – megkésett fejlődés, nem egyenlő a fogyatékossággal (az adott életkori szintjéhez van megkésve, van esélye elérni a megfelelő szintet, 0. osztály jó segítség lehet ilyenkor)

-dementálódás – elbutulás -a fejlődés, öregedés hozza magával, az agyi érelmeszesedés az oka

Törvényszerűségek a fejlődés folyamatában

1. Haeckel: Biogenetikus alaptörvény:

„az egyedfejlődés menete megismétli a törzsfejlődés menetét”

2. plaszticitás =képlékenység (formálhatóság törvénye) –

a gyermek még fejlődőképesebb, alkalmas a változásra

minél kisebb, fiatalabb a gyermek, annál inkább érvényesül

3. szerkezet és funkció egysége (strukturális dinamika törvénye) –

belső alapok és külső hatások egysége = amire nem érett, nem taníthatjuk, nem erőltethetjük

a belső alapok megléte szükséges ahhoz, hogy működhessen a szerkezet

4. aktivitás törvénye - tevékenységvágy

5. differenciálódás és integrálódás törvénye –

= „egyre több önálló képesség különül el és egyre magasabb szintű irányítás alá kerül. A képességek egységes rendszert alkotnak és kölcsönösen erősítik egymást”

differenciálódás: elkülönülés, a fejlődés során először egész teste mozog a gyermeknek, utána különválnak a mozgások, csak azok, melyek ingerlést kapnak

integrálódás: összegződés, a részképesség integrálódása szükséges- csecsemő mozgása kezdetben differenciálatlan, majd sokféle apró mozdulat összehangolása válik lehetővé

6. koegzisztencia (=együttlétezés) törvénye - a fejlődő egyén azonos időben a személyiség különböző területein alacsonyabb és magasabb fejlődési szintet mutat. (pl. egy x éves gyermek már kiválóan jár, mozog, de uakkor a beszéde még elmaradottabb, míg más gyermekeknél ezen képességei másképp alakulnak)

7. transzfer (=átvitel) törvény – bizonyos képességek átvihetők másik pszichés területre

(matek tanulása pozitívan fejleszti a logikus gondolkodást).

lehet azonban negatív irányú is a transzfer - pl második idegen nyelv tanulásakor

+ előreható és visszaható transzferről is beszélünk – attól függően, hogy a jelenleg kialakuló képesség, létrejött mostani változás a jövőben kialakulókra hat-e, ill. a korábbi működésekre

8. variabilitás és sztereotipizáltság törvénye –

egyrészt képesek vagyunk új helyzetekhez rugalmasan alkalmazkodni, meglevő képességeinket variálni,

másrészt bizonyos viselkedések szokássá válnak, ún. dinamikus sztereotípia alakul ki –

ezáltal sok energiát takarítunk meg, melyet az új helyzetekhez rugalmas alkalmazkodáskor újból hasznosíthatunk

9. a fejlődés iránya

- a fejtől a végtagok felé halad- fej nagysága első időben aránytalanul nagyobb a többi testrészhez viszonyítva

- a test középvonalától a szélsők felé - végtagokat mozgató izmok feletti kontrollt hamarabb megszerezzük, mint csak az ujjak izmai felettit

9. cirkularitás a fejlődésben: a fejlődés során mindig kölcsönösen egymásra ható tényezők épülnek egybe – testi-biológiai + lelki-pszichés + társas-szociális tényezők,

vagyis minden megnyilvánulás mögött tudnunk kell, hogy ezek mindannyian kölcsönösen egymásra hatva szerepet játszanak, azaz nincs egyetlen igazi oka a cselekvéseknek, megnyilvánulásoknak
tehát a fejlődés mindig bio- pszicho- szociális fejlődés !

Fejlődéslélektani adatgyűjtés

Vizsgálatok irányai:

* keresztmetszeti= transzverzális –

egy bizonyos problt vizsgál különb gynél, pl 6 évesek figyelmi kapacitása

a fejlődést, változást csak becsüljük, mert nem uazon egyedről van szó

nehézsége: sok embert kell keresni

* hosszmetszeti= longitudinális -

egy gy fejlődését követi hosszabb időszakon keresztül,

pl. TVben látott agresszió hatása 9 és 19 éveseknél

nehézsége: nehéz utolérni uazokat a vizsgálati alanyokat a sok év után is,

így torzulnak az eredmények + a változó gazdasági-társadalmi hatások miatt is

hosszú ideig tart, költségesebb

Módszerek:

* önbeszámolók, introspekció – torzíthatnak

* természetes megfigyelések – előre összeállított szempontsor alapján, megtervezetten fontos

+ rendszeresség szerepe fontos (uazon időszakban vagy szituációban legyen)

* exploráció – kikérdezés pl. anamnézis felvétele a szülővel a gy eddigi fejlődésmenetéről

Piaget: „klinikai beszélgetés” vagy kikérdezés :

a gyermek válaszához igazítja a következő kérdést

így vizsgálta a gyermeki magyarázó elveket, gyermeki világképet

* kérdőívek

legyen nyílt és zárt kérdés is (Likert-típusú skála) + teljesen egyértelmű kérdések

* tesztek – 1. típ: projektív – rajztesztek, Világ-építés, mesebefejezés stb

2. típ: teljesítménytesztek

mindezek végzésének hogyanjához továbbra is lényeges a megfigyelés módszere

* kísérletek – kísérleti és kontrollcsoport, statisztikai feldolgozás

legfontosabb feltétele a kísérleteknek:

legyen megismételhető (más is uarra az eredményre jusson)

+ kontrollálható (minden tényező uaz maradjon)

Csecsemők vizsgálatai:

- Diszkriminációs vizsg – változást hoznak létre a környezetben és figyelik a baba reakcióját

pl fény felvillantása, hang megszólaltatása

vizsg: fejfordítás, cumiszopás gyorsasága, szívritmus változása

vagy két ingert mutatnak egyszerre és kérdés: többet nézi-e a baba vmelyiket

ha igen – meg tudja már különböztetni őket vagy jobban preferálja azt

- Habituációs vizsg – ha vmelyik ingert jobban figyeli, mint a másikat, akkor azt az ingert addig ismétlik, míg már nem figyel rá, vagy válasz erőssége, gyakorisága csökken

= hozzászokás, azaz habituáció történik

ezután ingert vmilyen szempontból megváltoztatják

ha a baba továbbra sem figyel rá, pedig az megváltozott – pszichlag számára az nem jelentős

de ha figyelme felújul= diszhabituálódik – a baba észrevette a változást

→ a babák aktívak, fejlltani vizsgálatok megalapozottak az ő esetükben is

*

*

*

*

*

Szocializáció folyamata - család

Szocializáció

= „társadalomba való beilleszkedés folyamata, melynek során az egyén megtanulja megismerni önmagát és a környezetét, elsajátítani az együttélés szabályait, a lehetséges és az elvárt viselkedésmódokat” (Bagdy Emőke)

= társadalmi szabályok, elvárások megtanulásának folyamata

legfőbb jellemzői: * egész életet átszövi, akár tudattalanul

 * az emberi együttélés egységeihez, kiscsoportokhoz kötődik

tehát: elsődleges- másodlagos- harmadlagos szocializáció

Rendszerszemlélet

Bronfenbrenner ún. ökológiai modellje :

Fejlődés = „koncentrikus elemek egymásba illesztett elrendezése, ahol minden elem benne foglaltatik a következőben”

az egyén körülvevő szintek - * Mikrordsz, * Mezordsz, * Exordsz, * Makrorendszer
Bronfenbrenner alapján tehát a humán fejlődés: az ökológiai környezet újra strukturálása a komplexitás magasabb szintjére

másrészt pedig az ökológiai környezet változásai jelentenek lényeges pontot, a személynek pedig e kihívásokhoz adaptálódnia kell – ez a fejlődés

A szocializáció folyamatának lépései :

1. utánzás :

követjük mások viselkedését (közvetlen vagy késleltetett)

lényege: jutalom elnyerése és büntetés elkerülése

szükség van: modellre és utánzóra

modell jellemzői pl: -legyen szociálisan eredményes vagy magas pozícióban

-jutalmat adjon – növeli az utánzás valószínűségét

-a modell jutalmat kapott adott viselkért
utánzó jellemzői pl: -feldobott hangulat, -alacsony önértékelés, alárendelődés

 - korábban jutalmat kapott adott viselkért, -modellhez hasonlónak érezze magát

2. azonosulás = identifikáció:

mélyebb az utánzásnál- „olyan lenni, mint ő” – lényege az érzelmi elfogadás
típusai :

-anyával történő identifikáció (=anaklitikus i.): feszültségoldó hatású, ha az anya nincs jelen

-apával történő identifikáció (=másodlagos azonosulás vagy azonosulás az agresszorral):
félelem elhárítása, erősebbnek érezze magát, Ödipális konfliktus feloldási lehetősége
3. belsővé tétel =interiorizáció vagy internalizáció:

magunkénak is tulajdonítjuk azokat a tulajdonságokat, amiket átvettünk

a szocializálódás további eszköze lehet:

* játék útján

* tanulás útján- főként a kondicionálások terén megerősítésekkel, az effektus törvénye által

Elsődleges szocializáció - a család:

Elsődleges, mert -a legkorábbi életszakasztól hat

-érzelmi és viselkedési modellt ad a későbbi társkapcsolatokhoz

-közvetítő szerepet tölt be, a társadalom értékrendjeit közvetíti

apa szerepe: instrumentális vezető, értékorientáció irányát adja meg

anya szerepe: érzelmi vezető, kapcsolatok összetartása

az idők folyamán a család mérete és ezzel együtt funkciói is változtak –

nagycsaládokból nukleáris család =apa+anya+gyerek,
ma egyre több a szétesett család, s ezzel párhuzamosan a családok fő funkciói is megváltoztak (ld később Caplan)

Buda Béla: a magyar családokban mutatkozó változások –

csökken a család gazdasági-létfenntartó feladatköre, társadalmi szerepátvétel

nő a család lélektani szerepe, egyéni emocionális és értékigényeket kell teljesítenie

egyre sérülékenyebb a család, hisz egyéni törekvések felerősödtek – válások

családi szerepstruktúra átalakulóban van

pedig a házasságban élők körében kevesebb a halálozási és megbetegedési arány

A családok rendszerszemlélete:

minden tag egyaránt fontos, és minden tagnak vagy résznek a tevékenysége ingerként hat az

összes többire, minden tag kölcsönösen hat egymásra - cirkularitás !

a család, mint élő önszabályozó rendszer jellemzői:

- a belső egyensúlyra törekvés = homeosztázis

- és ezzel együtt a változás képessége

a gyerek a leggyengébb láncszem, ő a tünethordozó- mivel a szülők közötti konfliktusokat ő
reagálja le, a gyerekek tünetei mutatják a családi kapcsolatokat, konfliktusokat

alrendszerek a családban : diádok és triádok

gyermeki, szülői, házastársi, nagyszülői alrendszerek

probléma lehet, ha a szülői és gyermeki alrendszerek felcserélődnek : parentifikáció

kapcsolatban van a külvilággal, így határa van – elválaszt és összeköt,

a határ típusa lehet: merevtől diffúz, elmosódottig

A családi élet ciklusai

a változás természetes folyamat, s minden fordulópont a család rendszerének egészét érinti

Hill: „a család olyan természetes fejlődési egység, mely több stádiumon keresztül fokozatosan

fejlődve, a saját szerveződésén belül mindig átalakul,

de eközben saját tagjai számára a folytonosságot is fenntartja”

a fejlődés velejárói az átmeneti krízisek- állomásai:

első gyerek születése, óvodába menés, iskolába menés, testvér születése, serdülő gyerek, a gyerek kiválása stb. (ld később Hill alapján részletezve)

a családi dinamika fő kérdése: ebből a krízishelyzetből együtt új, előzőnél magasabb
egyensúlyt találni
Kiegészítő anyagok a Szocializáció – család témájához :
Nevelői attitűdök a családokban :

alapvető szempontjai:

* a testi-lelki mozgásszabadság biztosítása alapján: korlátozó vagy engedékeny

* érzelmi hozzáállás alapján: meleg, elfogadó vagy hideg, elutasító

eszerint tehát 4 fő típus jellemző: meleg – engedékeny, hideg – engedékeny,

meleg – korlátozó, hideg – korl (Bagdy Emőke: Családi szocializáció és személyiségzavarok c.)

A család, mint támogató rendszer funkciói - Caplan alapján
1. világra vonatkozó információk összegyűjtője és terjesztője, ismeretátadás egymás közt -

ez a funkció mára az információbőség miatt redukálódott

2. visszajelentő-útmutató rendszer - gyakorlóterepet ad viselkedésmintákhoz

alapja: kritika elfogadhatóbb elfogadó légkör, érzelmi biztonság mellett

3. világról kialakult kép, életfilozófia forrása - értékek, hiedelmek alapját képezi

segíti: őszinte, hiteles, kongruens szülői megnyilvánulások sokféle helyzetben

4. problémamegoldásban eligazít és közbenjár

5. gyakorlati és konkrét segítség forrása - ez főleg krízisek, változások idején fontos

6. pihenés, regenerálódás színtere

7. érzelmi teherbírást fokozza

8. referencia- és kontrollcsoportként hat -

az egyén családtagjaihoz méri önmagát + többiek kontrollálják az egyén viselkedését, így segítik a világhoz alkalmazkodásban, beilleszkedésben
9. identitás forrása - önazonosság, énkép, önértékelés alapját adja

főleg krízishelyzetben jelent biztos támpontot

ezen támogató funkciók hatékonyságának feltételei :

- nyílt kommunikáció, közös nyelv

- generációk közt élő interperszonális kapcsolat

- biztonságot adó személyes kapcsolat -

legyen autonómia + együttesség is egyaránt

- együttélés szokásrendszere demokratikusan meghatározott

- bizonyos egyetértés a család és tágabb közösségi-társadalmi környezet közt

A családi élet ciklusai - Hill alapján :
mindezen ciklusváltások a családot mint rendszert érintik- így mivel az újabb ciklus átéléséről a családnak eddig nem volt mintája, megbomlik az addigi családdinamika

így a homeosztázis= egyensúlyra törekvés elve miatt újabb egyensúlyi állapotot kell találniuk, lehetőleg a kiindulásinál magasabb szinten

1. újonnan házasodottak

fő feladatuk: - egymás megismerése, egymáshoz alkalmazkodás, "szereposztás"

- közös életük belső és külső kereteinek kiépítése

 ezt befolyásolja: saját származási család mintája

+ ellenkező nemű szülőről kialakított tudattalan kép

probléma lehet: nem tud az összehangolódás megfelelően kiépülni, ha túl hamar érkezik az

első baba, mert akkor közös életük már őköré szerveződik

2. csecsemős és kisgyermekes család (0-3 év)

házasságkötés után átlag 1,5 év múlva születik első gyermek, 3 éven belül a második

probléma lehet: - terhes nő körül nincs ott a nagycsalád, mint régen - felkészületlenség

- szülés utáni depresszív állapot - főleg, ha környezete mindig boldognak akarja látni

- szerepbizonytalanság az anyában - ez szorongást hív elő, vagy agresszív feszültséget

baba ellen + emiatt bűntudat-érzést

segítség lehetőségei: - beszélhessen érzéseiről

(ha anya magával is elégedetlen, nem tud gyermekére figyelni+ nem bízik benne, hogy

gyermeke őt szereti)

 - férjet segítsük felesége támogatásában + szülővé érésükben, főleg mivel apa háttérbe kerül

3. kisgyermekes család (3-6 év)

Központi motívumai és problémaforrásai:

- gyermek oviba kerül- anyától távolodás anyának is nehéz

- anya munkába áll – általában anya várja ezt, társas tere tágul,

de apa családfenntartó szerepe csorbul → házastársi kapcsolatban nyílt konfliktusok száma nő

4. iskolás gyermek a családban (6-14 év)

- iskolakezdés- iskolaérettség kérdése sok kudarc forrása lehet szülőnek, túlzott elvárások

- prepubertáskori változások kezdete – nehezen tudnak mit kezdeni vele a szülők

pl. hangulati-érzelmi hullámzás, konfliktusok erősödnek

- szülők-kortársak ellentéte –leválás problémái

segít, ha szülő elérhető, de ne „árasszon el” túlságosan

- házastársak közti kapcsolat kifulladhat- egymással elégedetlenség nő, nem figyelnek

 egymásra, csak gyerekre, aki most kezd leválni – magukkal kell foglalkozni a szülőknek

 + ez az időszak a szülők „életközepi fordulójának” ideje (40-50 év)

= szembesülés fiatalság elmúlásával, önmagukról+házastársról alkotott képet is

befolyásolja, gyakori még pályaelhagyás, módosítás, válás

5. serdülő gyermeket nevelő család (14-18 év)

eddigi „családi identitás” helyébe „önálló identitás” lép

probléma, ha szülők inkább aszimmetrikus kapcsolatban tartanak –mert gyerek harcba száll, majd elidegenedik-eltávolodik szüleitől → kriminalitás veszélye

segítség lehet: hasonló problémájú szülők csoportja

6. felnövekedett gyermeket kibocsátó család

manapság tanulási életszakasz elnyúlik, tovább tart diákviszony -

gy függetlenedése későbbre tolódott+anyagilag függ családtól→ lassul szociális, érzelmi leválás is

7. magukra maradt, még aktív szülők

ha gyermek elhagyja a házat, szülők életmódja is megváltozik –

megkönnyebbülhetnek, hisz szociális, gazdasági, fizikai igénybevételük, felelősségük is csökken – újra szabadok, több idő jut egymásra, közös tevékenységre

de sokszor inkább feszültség keletkezik, hisz konfliktusok is felszínre jönnek, amit a gyermek

közelléte elfeledtetett – kapcsolatuk érzelmileg kiürül →

munkába menekülnek, vagy gyermek leválását akadályozzák „rejtett utakon”

segítés lehetősége: - kapcsolat megújításában, szereposztás változtatásában segítsük őket

(háttérbe kerül szülőszerep, helyébe: anyós-após + nagyszülői szerepek)

- gyermek is segíthet szüleinek a változás kialakításában, ha bátorítja őket új

megoldásokra, egyéni érdeklődések és ambíciók vállalására

8. inaktív öreg házaspár családja
nyugdíjas lét beszűkíti az életlehetőségeket, „nincs rám szükség” érzése

átállás sikerét meghatározza: - férj új szerepmegoldása (ezt házastársa is csökkentheti, ha

értékként hangsúlyozza a férj érzelmi biztonságot nyújtó gesztusait)

- ne passzívan fogadják nyugdíjasságot

megözvegyülés érzelmi teherbírást feltételez – család támogatása szükséges + új feladat, szerep
*

*

*

*

*
Terhesség időszaka - Prenatális fejlődés- születés előtti élet

Weöres Sándor: „Én s nem-én közt nem volt mesgye-hegy,

Benned a világgal voltam egy ”

Terhesség : pszichológiai szempontból kritikus időszak,
a serdülőkorhoz hasonló, mert mindkettőben gyors, robbanásszerű változások történnek –

biológiai, érzelmi és szociális területet is érint

terhesség időszakának legfőbb feladatai:

-magzat, mint önálló lény elfogadása

-férjjel való megváltozott kapcsolat elfogadása

-saját édesanyához való viszony változása- hisz az anyaság témája központba kerül
Fejlődést befolyásoló tényezők a terhesség alatt :

1. anyai attitűd (beállítódás) – pszichés stressz

anyai ellenérzések (akár tudatos, akár tudattalan) + ha a stressz sokáig túl erős és érzelmi izgalomban részesül az anya, mind befolyásolják a megszületendő gyermek érettségét -

anyák típusai a terhességgel szembeni pszichés beállítódásuk alapján:

* ideális anyák: tudatosan és tudattalanul is elfogadják a terhességüket

* hideg anyák: tudatosan elutasítják, de tudattalanul elfogadják- emoc labilitás jell

* ambivalens anyák: tudatosan elfogadják, tudattalanul elutasítják- pl erős dohányos

* „katasztrofális anyák”: tudatosan és tudattalanul is elutasítják a terhességüket

2. táplálkozás

a magzat az anyára van utalva a fejlődéséhez szükséges tápanyagokban

szélsőséges alultápláltság- több spontán vetélés, halvaszülés, torzulás, születési halálozás

kisebb alultápláltság is veszélyes, de ezen anyák életmódja is alacsony színvonalú

így hatása: születési károsodás, betegségek + gyermek ingerlékenyebb, egykedvűbb

természeti népek hitvilága is befolyásolja az étkezést

3. teratogének (tera= szörny szóból, mert végtagkárosodáshoz vezetnek) –

környezeti hatások miatt jön létre /Atkinson-könyv tagolása alapján :/

a. drogok:

- gyógyszerek – pl. Contergan hatására csonka végtagokkal született babák

- dohányzás- növeli vetélés, koraszülés, halvaszülés valségét + alacsonyabb testsúly

- alkohol- magzati alkohol szindróma: csökkent térfogatú agy, kis fej, szemrendellenesség,

deformált arc, veleszül szívbetegség

- kábítószer- ingerlékeny, nyugtalan, mozgáskoordin csökk+ ő is nagyobb valséggel függő

b. fertőzések és egyéb körülmények:

- rubeola- főleg terhesség első harmadában 50%al növeli fejlődési károsodás valségét

- AIDS =szerzett immunhiányos tünetegyüttes- 50%ban baba is AIDSes lesz

- RH összeférhetetlenség (vércsoport nem egyezik, ellenanyag szükséges)

anya immunrendszere antitestet termel az idegen anyag ellen

- sugárzás, környezetszennyezés (pl vegyi anyagok) – fejlődő szervezet válik deformmá

1953. Japán, Minimata-öböl: hirtelen sok agyi eredetű bénulás, koponya deform,

rendellenesen kis fej – ok: higanyszennyezés a vízben

hogy milyen károsodás fog bekövetkezni, függ attól, hogy

- mikor történt az előbbi tényezők hatása, a szervezetbe érkezés ideje (első 3 hó a legveszély.)

- anya élettani állapota- szervezetének ellenálló képessége

főleg veszélyeztetett: 20 év alatt és 40 év felett, táplálk hiánya, anyai cukorbetegség

Összességében tehát számos tényező befolyásolja a terhesség, fejlődés menetét

igen fontos meghallgatni is a kismamákat a terhesgondozás során -

milyen élményei vannak az anyának a terhességéről,

hiszen ha várja a babát, örül neki, akkor talán a saját testi stb változásait is pozitívabban éli meg, s mindez kihat a babájával való kapcsolatára + a baba fejlődésére is

Terhesség folyamata, szakaszai :

Anya oldaláról 3 trimesztert különítünk el:

1.trimeszter : 1-3. hónap – új helyzethez való alkalmazkodás

nincs még konkrét érzelmi tudat a babáról,

anya édesanyjához való viszony változása, anyaság érzése központba helyeződése által

2. trimeszter : 4-6. hónap –

a környezet felől a figyelem befelé irányul – magzatmozgások észlelése fordulópont

babával kapcs fantáziával érdemes foglalkozni

hiszen felerősödnek a testi változások, új testkép alakulása –

ezzel öfben új énkép formálására van szükség

uakkor a magzat mint önálló lény elfogadása is ekkor zajlik–azaz belső elkülönülés kezdete is

3. trimeszter : 7-9. hónap –

testi probl előtérben, testi változások belső feszültségként jelentk, hangulati ingadozások,

szülés közeledtével fészekrakó ösztön kezd beindulni- nő a védettség igénye, biztonság

szükséglete – megnyugtató környezet kiemelendő (párkapcsolat)

a terhesség folyamata a szülés felé közeledve egyre inkább ún. módosult tudatállapot

+ a magzattól mint önálló lénytől leválás előkészületei

Baba oldaláról való felosztás:

1.első 2 hét – csíraszakasz –

a megterm petesejt méhbe való beágyazódásáig tart – igen veszélyeztetett időszak

2. 2-8. hétig – embrionális szakasz – a sejttömeg egyre differenciálódik –

csíralemezek: belső (endoderma)- zsigerek, belső szervek

külső (ektoderma)-bőr, köröm, haj, érzékszervek, idegrdsz

középső (mezoderma)- izmok, csontok, keringési rdsz

+ szervkezdemények kezdenek kialakulni

3. 8-9. hónapig – magzati szakasz –

7. hónap a központi idegrendszer kialakulásának az ideje (beszélgetés, simogatás)

 idegrendszer fejlődésében igen jelentős, mennyi inger éri az anya részéről
koraszülött: 37. hét előtt vagy 2500 grnál kisebb (24. héttől van esély a túlélésre)

Magzat érzékelési képességei:
Prenatális pszichológia foglalkozik a születés előtti idővel

Képviselői: Raffai Jenő, Hidas György – „kompetens magzat”

-taktilis rendszer– bőrérzékelés

minden érzékelési területről közvetít ingereket – „multiszenzoros receptor” (kísérletek !)

kontaktusszerepe is van- „elválaszt és összeköt”

-auditív rendszer – hallás

eleinte bőrön keresztül, majd kb 5. hótól belső fül is kialakul –

öfügg egyensúlyérzékeléssel - ritmus érzékelése ! (kísérletek !)

Salk zenepszichológus: anyai szívhangot játsza síró újszülötteknek (72.frekv) –

legtöbb baba azonnal elaludt, megnyugodott, kikapcsolva pedig újra nyugtalanabbak

ha felgyorsítja 128 frekvra- izgatottság újra fokozódik

anya szívverése 72-es frekvencián a legmegnyugtatóbb, az anya szívdobogása – zene

Elias Canetti: „a zenéhez való viszonyunkat mindenekelőtt édesanyánk szívdobogásának emléke alakítja”

- mozgás –

magzati mozgások célja: 1. exploráció, 2. önvédelem, 3. kommunik

3 típusa van: *önindította mozgás, *reaktív mozgások, *interaktív mozgások (kísérletek !)
-látás –

utolsó érzékelő szerv, ami intrauterin életben kialakul -

7. hónapban már nyitva van a szemhéja (félhomály érzékelhető), s enyhe félhomály van odabent, ráadásul vizes közeg, ezért gyenge a látás képessége születéskor

-tanulás –

a pocakon belüli időszakban jellemzői:

* egész test részt vesz benne – szomatoszenzoros (pl hallási ingerre teljes test a hangforrás irányába mozdul)

* nemcsak egy adott érzékelő rendszeren keresztül hat – amodális (pl bőr is vezet hallási ingereket)

kísérlet: pocakos időben a mama mesét olvas fel sokszor – születés után babák felismerik

*

*

*

*

*

Születés – újszülöttkor

A születés folyamata:

terhesség 40. hete körül indul be, s születésünk bármiféle történése kihat a felnőttkori pszichés

életünkre– Rank: szülési trauma a fő forrása a felnőttek neurotikus szorongásainak
de érdekes módon végülis nem tudható, vajon kinél miért éppen akkor indul be, amikor (orvosilag hormontermelés változik, méhizomzat görcsös összehúzódása)
26-27. héten megszületett babák vagy kb 1000 gr fölött már életben tarthatók,
de koraszülött: 37. hét előtt ill. 2800 grnál kevesebb súllyal született

alternatív születési módok lényege, hogy minél kevesebb változás érje a babát-

Leboyer: „gyengéd születés”, vagy vízben, félhomály, csendben, állva stb

apa jelenlétével- „couvade-szindróma”: apa testi reakciói is követik az anyáét, főként ha

szoros érzelmi kapcsolatban vannak
szülés: évszázadokon át nők halálozásának legfőbb oka + sokáig személytelen, csak higiénia fontos – ma már anya bőrére teszik babát rögtön, hogy érezhessék, láthassák egymást kötődés kialakulásában ez kulcsfontosságú ingereket közvetít

Bálint Sándor: minden emberben eredendően benne van egy őskép, kód ún. születés kódja

melyet részben a kollektív, részben a személyes tudattalanban adunk tovább,

s ez képviseli azt az archetipikus tudást, ami a szüléshez kell

Grof alapján a születés szakaszai:
1.egység az anyával – anyaméhben boldog, kiegyensúlyozott állapot

2.antagonizmus (méhösszehúzódások kezdete) –

fenyegetettség, kiúttalanság, kiűzetés élmény képei, nincs kijárat

3.szinergizmus az anyával (előrehaladás a szülőcsatornában) –

energiasűrűsödések, beszorítottság-beszorulás élménye!, nagy súrlódás kijövés közben

4.elválás az anyától (a tér kitágul, sugárzó fény) –

megmenekülés élménye, képei- földrengés, vulkánkitörés képei, kiszabadulás, „végre”

lélegezni lehet

szülés lezajlása és a későbbi, anyával való kapcs öfi :

ha a szülés rendben lezajlott – az anyával való kapcsolat későbbi részeiben is inkább fog

merni elmenni a gyermek és elengedni őt az anya

ha már akkor nehézségek voltak – annak a gyermeknek „nehéz lesz később is véres csatákba

belemenni, mert azt hiszi, hogy minden véres csatának az eredménye az lesz, hogy megöli azt, vagy nagyon sok fájdalmat fog okozni annak az embernek, akitől el akar szakadni, akitől el akar köszönni. Egy ilyen embernek tehát minden elköszönés nehéz”

(Feldmár András: Tudatállapotok szivárványa c.)

+ bármilyen szűk helyen, csövön való áthaladás + háló a későbbi életkorok játékaiban is megmutatja, hogyan zajlott a szülés folyamata és milyen élmény volt ez a gyermeknek (Ayres-terápia)
születés beindulásakor a baba szervezete hirtelen nagy mennyiségű stresszhormont termel –

ez védi oxigénhiány, fejre ható nyomás káros következményeitől,

így méhen kívüli életre készít fel

alátámasztja ezt: császármetszésnél légzési nehézség gyakoribb

születés után 1-2 órában a legtöbb újszülött élénk, éber, majd mély álomba merül

ekkor stabilizálódnak testi funkciói a főbb életműködés fenntartására –

pl.légzés, elemi hőmérséklet-szabályozás

*

*

*

*

*

Az újszülött képességei

mindenki koraszülötten érkezik, hisz többé-kevésbé tónustalanok az izmok, helyváltoztató mozgás sem megy még

Életképesség mérésére:

-Apgar skála –fizikai állapotot mér: szívverés, légzési erőkifejtés, izomtónus, reflexválaszok, bőrszín. Születés után az első és az ötödik percben mérik. 1-10 pontig pontozzák, 4 pont alatt fontos a beavatkozás
-Brazelton -újszülöttskála – finomabb viselkedési állapotok mérése (pl. ölbe véve

simulékonyság vizsg, kendőt arcra téve hogyan reagál a baba)

Képességterületek:

- hallás: a zajforrást érzékelni tudják, felé fordulnak (reflexes),

ez a fejfordító válasz érdekes módon 6hetes korban eltűnik,

hogy aztán érési átmenet után 3-4 hónapos korban újra megjelenjen- ekkorra szemével

is keresi már a hangforrást – 4. hó: sötétben is a hangforrás felé nyúlnak

reflexes reakció: összerezzen hangos zajra 1 perces csecsemő is

3-4. hónap: az emberi hangok megkülönböztethetőek számukra, inkább hívogatják a baba figyelmét, mint más hangok.

6-8. hónap: hasonló hangok megkülönböztetése is pontosabb (pa-ba is sikeres, zenei skálán 1 hangtáv) és a hangforrás helyét is pontosan meg tudja határozni

+ születéskor minden hangot tudnak képezni, de 6-8. hónapra az anyanyelvre szűkül

- látás: születéskor a legéretlenebb,

*látórendszer éretlen- szemlencse és idegpályák éretlenek, két szem mozgása nem jól koord

* élessége is igen korlátozott – 20 mről annyit lát, amit egy norm látású felnőtt 660 mről

 de az anya arcáig szoptatásnál jól ellát még (kb 30 cm)- messzebbre még nincs szükség

* fókuszálás igen korlátozott (fixálás)

mintázatok – arc szerepe, ingerjellemzői !!! (kör, kontrasztos, mozgás)
- szaglás és ízlelés: nagyon fejlett az újszülötteknél.

inkább az édes és kellemes ízeket szereti, hisz az édes a legnagyobb tápértékű étel

édes szag felé fordul a figyelem + lassul légzés, szívritmus, nyugodt, mosolyválasz

ártalmas szag (pl záptojás, ammónia) – fejet elfordítja, légzés, szívritmus gyorsul,

savanyúra összeráncolt arc, keserűre undor

anyatej szagát is megismerik a babák néhány napos szoptatás után is (kísérlet!)
- érintés, bőrérzékelés: folyamatos legyen a kezdeti időszakban, nagyon fontos az anyához, anya bőréhez való bújás (kísérlet!)
ringatás: kapcsolati elem is van benne+akit többet ringatnak és több testi kontaktust-simogatást kap, az a saját testi határait is jobban érzékeli, a testképe is jobban fejlődik, erre épülve pedig az énkép és kognitív képességek szintén fejlettebbek

- tanulás, emlékezés:

elemi emlékezési folyamatot jelez a habituáció jelensége

gyermekágy fölött egy mobilt a baba egyik végtagjához kötöttek –

3 hó: felfedezi, melyik kar vagy láb mozgatta és 8 nap után is inkább ezt mozgatta

de már néhány órás újszülött: néhány próba után megtanulja, hogy jobbra fordítva fejét zenei hangot fog hallani (bal felé berregést hall) és ezután a hang után is ha jobbra fordítja, akkor édes folyadékot kap (a berregés után édes folyadékért balra kellett a fejét fordítani)

átrendezve ellenkezőjére minden beállítást rövid idő alatt ezt is megtanulja

+ méhen belüli hangélményekre is tud emlékezni –

ld mama által olvasott mesét felismeri születés után is

- temperamentum = „hangulatfüggő tulajdonságok összessége”

Temperamentum-típusok Thomas és Chess szerint (1977) -
adatelemzésből 9 viselkedési jellemzőt azonosítottak:

összetevői:

aktivitásszint: aktív és passzív időszakok aránya, váltakozása

ritmikusság-rendszeresség: biológiai funkciók előre jelezhetősége

megközelítés-visszahúzódás: új ingerre adott első válasz jellege könnyű, vagy nehéz

alkalmazkodás a rutin változásához: kezdeti válaszok igazodása a helyzethez

szenzoros ingerküszöb: ingererősségi szint, ami a gyermeket már válaszadásra készteti

válaszintenzitás: válasz energiája, ftlenül minőségétől

elterelhetőség: külső ingerek mennyire szakítják meg, vagy térítik el a folyamatban

levő viselkedés irányát

figyelmi terjedelem és kitartás: spec aktivitás fenntartásának időtartama a külső

akadály, zavarás jelenlétében

hangulat-kedélyállapot: pozitív és negatív hangulati megnyilvánulások aránya

ezekből 3 típust határoztak meg:

* Könnyű temperamentumú babák– evés és alvási ritmus rendszeres,

készségesen alkalmazkodik új helyzetekhez (40%)

* nehéz temperamentumú babák- ingerlékeny, evési és alvási ritmus rendszertelen,

hevesen, negatívan reagál új helyzetekre (10%)

* lassan felmelegedők- az új helyzethez való alkalmazkodás nehezebb, vagy visszavonulnak,

az oldódáshoz több időre van szükségük, alacsony aktivációs szint (15%)

* 35%: meghatározott dimenziók egyikén sem kapott alacsony/ magas pontszámot

a temperamentumot befolyásolja az anya és velünk született tényezők is egyaránt, hisz ha anya ingerlékeny–ingerlékeny a baba is, ha anya nyugodt-nyugodt a baba is –

mindig kölcsönhatásban vannak tehát a reakcióik, akár tudattalanul is

csecsemőkori temperamentum-típusok a későbbi viselkedésre kihatnak, hisz első 5 életévünkben megtartott temperamentumot visszük magunkkal a felnőtt korra is-

pl a korábban nehéz temperamentumúaknak nagyobb valószínűséggel lesz óvodai-iskolai alkalmazkodási problémája - de adott élethelyzet hatására változhat is !

nehézségek megelőzéséhez az anya és a baba egymásra hangolódása nagyon fontos tehát !!

*

*

*

*

*

A korai anya-gyermek kapcsolat
 „A gyermek világrajöttekor édesanya is születik” (Arthur Brown)

az első társas kapcsolat, mely későbbi kapcsolataink alapja, ősmintája- „ősbizalom”

duálúnió, szimbiózis van az anya és a gyerek között, hisz a terhesség kb 9 hónapja alatt is egy

testben vannak- szoros testi kapcsolat köti őket össze

a fejlődés lényege: az érzelmi szimbiózisból „én” és „nem-én” elkülönítése

az anya nemcsak testével, hanem saját testéhez és a babához fűződő tudatos és tudattalan

szeretetkapcsolatával is befolyásolja a gyermek fejlődését !!

Meghatározó elemei:

1 .a születés utáni azonnali bőrérintkezés és szemkontaktus -

a pici születés után maradjon egy kicsit a mamával, bőrével és szemével érintkezve –

az anyai ösztön kiváltó ingere is a baba testi érintése főleg közvetlenül születés utáni első 24-36 óra !

mivel a legelső pillanatoknak ilyen nagy szerepe van:
Imprinting (=bevésődés)-szerű folyamat, amelynek a hatása az idegrendszerből kitörölhetetlen lenyomat létrejötte
imprinting jellemzői: veleszületett, ösztönös + egész életre ható ragaszkodást takar

+ egyetlen inger is kiváltja, ha a kritikus időszakban érkezik

Lorenz kísérletei: kiskacsák az elsőként meglátott mozgó dolgot követik

Moltz: a faj számára kiemelt tulságokat kell magán hordania a kötődést kiváltó objektumnak !
érdekes kérdés: utód követi a szülőjét vagy a szülő a kicsinyét ?

2. megkapaszkodási ösztön–

Hermann Imre (Az ember ősi ösztönei, 1936 c. könyvéből)

kismajmok kapaszkodása anyjuk szőrébe hasonlatos az ember ösztönéhez

bizonyítéka két ún. ősi reflex: -Moro-féle átkaroló reflex -fogóreflex !!
mindezek kb. 4-5 hónapos korunk után már nem reflexesen váltódnak ki,

mert látás + kézmozgás összerendeződik

de ezt követően is megnyugtató hatású feszültségteli helyzetben

ún. Átmeneti tárgyak: amelyek az anya pótlására szolgálnak (Winnicott)- pelenka, rongy,

puha dolgok, s lényegük szintén az érzelmi megnyugtatás ennek az ősi ösztönnek a
kielégítésével!
embernél szőrhiány miatt másodlagosan a haj pótol
3. sajátos kommunikáció –

hiszen anya és babája között jelentéstulajdonítás történik- a baba nem tudja egyértelműen

kifejezni vágyait, csak jelez, s az anya tulajdonít jelentést ezeknek

„elemi szerepváltás”: egyszerre egy csatornán tudnak kommunikálni (anya simogatására
átmenetileg a szopás abbamarad)

Konkrét kapcsolati utak a kommunikációban:

-sírás- mindenféle vágyat, szándékot a baba másféle sírással jelez + hívó szerepe van

-szopás- a kapcsolat a lényeg + hogyan éli meg anya és babája, nem csak az etetés

-szemek kontaktusa

-mindent megnevezés (érdemes mindent előre mondani szavakban, így a baba is fel

tud készülni)

Majomkísérletek

Harlow alapkérdése:
(kísérletei 1959-1965)

anya-gy kapcs csak a táplálékadás kielégítésén alapszik-e, vagy más is befoly

a táplálékadás jelenti-e az anya-gyerek kapcsolat lényegét vagy más is

2 műanya: - drót, -szőr (több időt tölt vele a majmocska akkor is, ha a tejet csak a drót ad)

Helyzetei !!!: (kísérletek !)

- drót anyára kötötték az üveget, ez ringatott vagy a drótot melegítették

- félelem kiváltása- doboló játékmackó

- majomtárs közeledése - beilleszkedés

- saját kicsinyével kapcsolat

- új játéktárgyak betétele – játékkal kapcsolat

további kutatások élő anyák és kismajmokkal:
- anya nélkül, de társaikkal együtt nevelkedett majmocskák

- ún. terapeuta majmok a másik ketrecben

- izoláció- elszigetelten, társ nélkül nevelkedő majmok

- részleges izoláció

- anyától való időleges, de rendszeres megfosztottság (napi 1-2 óra)

A korai évek gondoskodó környezetének optimális jellemzői:
- fizikai-érzelmi közelség biztosítása

- a gyermek kommunikációjának, igényeinek megértése

- gondozó válaszkészsége

- megfelelő mértékű frusztráció

- autonómia támogatása

Kötődés és kötődési típusok:

= „a csecsemőknek egy hajlama arra, hogy bizonyos emberek közelségét keressék azért, hogy mellettük biztonságban érezzék magukat”

Típusok – Ainsworth szerint (1950-es évek)

„Idegen helyzet” kísérlet – 12-18 hónapos babákkal és édesanyjukkal

folyamata: anya-gyerek egy szobában van sok játékkal körülvéve, majd bejön egy idegen, anya kimegy (gyermek az idegennel marad), s anya visszajön
minden szakasz 3-3 percig tart, de rövidíthető, ha a gyermek lecsillapíthatatlan

és hosszabbítható, ha több időre van szüksége a játékba belemerüléshez

detektívtükrön keresztül figyelik a viselkedést

Típusok:

-biztosan, biztonságosan kötődő (60%)

jellemzői: idegennel alapvetően bizalmatlan, ha az anya elmegy izgatott, anya visszajön, kapcsolatot keres vele

-bizonytalanul kötődő –elkerülő (20%)

jellemzői: anyára kevés figyelem irányul, ha az anya elmegy nem lesz levert – idegen is meg tudja nyugtatni, anya visszajön, nem törődik vele, el is kerüli

-bizonytalanul kötődő – ambivalens típus (10%)

jellemzői: sír, hogy az anya vegye föl, majd tegye le, ezért rúgkapál, ha az anya visszajön, a gyerek nagyon lassan nyugszik meg, idegen feldúlttá teszi őt

később kiegészítik újabb kategóriával:

-zavarodott- diffúz (10-15%) gyakrabban előfordul, ha a szülők pszichiátriai kezelés alatt

állnak, vagy bántalmazás van a családban

jellemzői: érzelemmentes, lehangolt állapot, ellentmondásos viselkedés (mennek az anyák felé, de nem néznek rá)

A kötődési típusok legfőbb háttere:

-anyai válaszkészség !!

-anya és gyermek temperamentuma

-a kultúra hatása

A kötődési típusok hosszú távú hatásai:

-társas viselkedésben való hatása

-új tapasztalatokkal való megbirkózás, feladathelyzetben

Speciális anya-gyermek kapcsolati helyzetek

- Hospitalizmus - Spitz

kísérleteit végezte: nagyvárosban, kisvárosban-halászfaluban, börtönben-leányanyákkal lelencházban- legrosszabb a helyzet a lelencházban, mert hiányzik az állandó egy személyhez való kötődés lehetősége

A hospitalizmus tünetei: Ha nincs egy anya vagy anyapótló „egy személy”-

1. hó: nyűgös, nyafog, nehezen nyugtatható, kielégíthetetlen

2. hó: lefogynak, kevesebbet sírnak, majd

3 hónap után visszautasítják a kontaktust is, arc kifejezéstelen, súlyvesztés tovább,

álmatlanság

6 hónap után pedig maradandó nyomai lesznek az anya hiányának-

nem tud más gyerekekkel új kapcsolatot felvenni, érzelemmel reagálni.

-rejtett érzelmi elhanyagoltság – Bowlby

10-13 éves, családban élő antiszociális viselkedésű gyerekek hátterében tapasztalta ezt

anya rosszul szereti a gyerekét, mert saját elgondolására, elvárására figyel, nem a gyermekére

helyzetei pl : válás esetén az anya olyannak vagy nem olyannak akarja a kisfiát, mint az apa, vagy esetleg meghalt testvérhez hasonlóan is keresztelik el, ezzel még inkább olyannak szeretné, mint amilyen a már meghalt gyermeke volt.

-ingerszegény élettér szeretetkapcsolattal – Danzinger-Frankl

Albániában, Kavaja: figyelték meg, ahol babákat bölcsőbe kötöztek le, s csak etetés és tisztábatétel során engedték ki innen- ugyanakkor a család ott volt körülötte, beszéltek hozzá, foglalkoztak vele

miután a gyereket kiengedték a lekötözésből, a mozgásbeli lemaradását hamar behozta. A mozgás az elején lemarad, de behozzák, mert az érzelmi „tuningolás”, a szociális ingerlés adott
*

*

*

*

*

Az érzelmek fejlődésmenete

Érzelmek összetevői: * szubj érzések, élmények- pl öröm,

* fiziológiai folyamatok, testi változások- pl szívverés gyorsul

* arckifejezés

* kognitív folyamatok- helyzetről, érzelemről alkotott gondolatok

* cselekvés

Érzelemelméletek: * James-Lange – viselkedésünk megfigyelése után abból következtetünk

* Schachter-Singer – helyzet kognitív értékeléséből következtetünk érzelemre

* faciális feedback-hipotézis – arckifejezés szerepe
Legfőbb kérdés: velünk született-e az érzelmek ?

* Watson szerint igen - velünk született érzelmek: 1.félelem

Freud pontosította a félelem típusait, melyek velünk született érzelemtípusok:

-hirtelen támaszvesztés félelmet eredményez

-sötétségtől való félelem

-erős hangra való félelem

2. öröm

3.düh, harag érzése - mozgás gátlásakor keletkezik

* Ranschburg szerint viszont az első reakcióink még nem érzelmek-

tehát kezdetben csak az ingerek erősségét tudjuk felfogni és arra reagálni – azaz egy kellemes és kellemetlen ingertípust tudunk megkülönböztetni

-erős ingerek- távolodás

-gyenge ingerek –közeledés reakcióját váltják ki belőlünk

ezekből alakulnak ki majd az érzelmek, de ehhez a magasabb agykérgi központoknak is be kell kapcsolódni.

Az érzelmek további fejlődésmenete kétirányú:

- az érzelmek a fejlődésben egyre magasabb rendűvé válnak

- egyre konkrétabbak, elkülönültebbek lesznek

1. Csecsemő- és kisgyermekkor érzelmi reakciói :

- intenzívek és nagy erővel törnek fel

- rövid tartamúak és nagyon könnyen változnak

- totálisak és abszolútak – egész szervezetre, minden pszichikus folyamatra szétsugároznak

- a kezdeti egyszerűbb érzelmi reakcióknak csak belső feszültség levezetése a fő célja

Fontos annak eldöntése, hogy a reakciók kiváltói a testen belül vagy kívül keletkeznek- ennek pontos elkülönítése öf az énfejlődéssel (ld. én és nem én elkülönülése: kb 3 hó)

Első hónapokban vegetatív érzelmekről beszélünk- azaz főleg testi jelzésekhez (érzés, fájdalom) kapcsolódnak

2-3 hó: anticipált örömérzés (ha anya megjelenik, már mintha ki is elégítette volna az adott szükségletet)

Mosoly:

- 3 hónapos korig gázmosoly - nem szándékos, belülről minden rendben van, izmok ellazulása

belső egyensúlyi állapot jelzése

- 3 hónapos kortól szociális mosoly –most irányul személyre, s minden felnőttre mosolyognak

ekkortól én és nem ének elkülönülnek

- 6-8 hónapos korban interperszonális érzékenység jellemző a mosolyra, azaz másképp
mosolyog a mamára, testvérre, idegenre
Öröm: 6-8 hónapos korban a szociális örömforrások gazdagodnak

-teljesítményöröm –elérni is képesek a dolgokat

-anticipált öröm –anya elmegy, de ők előre úgy érzik, hogy vissza és minden jót érzenek (éhség) azaz előre tudják vételezni, hogy milyen jó lesz, ha anya visszajön.

1 év: járással nő az önállósága – nő sikerélmény, örömforrás az autonómiával

Bánat, sírás:

6-8 hónapos kor körül váltódik ki- a szülővel való vidám együttlét megszűnéséhez kötődik

első felsírás szerepe !!

Harag:

mérges sírás – a harag őse: 6 hónapos kortól szándékos, célra irányuló akció kudarca esetén váltódik ki, vagyis frusztrációhoz kapcsolódik.

Reakciója erre: „emocionális kiürülés”- nincs célja, iránya, csak rugdos, csapkod, sír

(Frusztráció a cél elérésének akadályoztatása esetén váltódik ki, gyakran agresszióhoz vezet) Majd kb 1 éves kortól válik büntető, támadó jellegűvé az ellen, aki akadályozta őt

Félelem:

- 4-5 hónapos korban a szokatlantól való félelem (ismerős dolog-ismeretlen helyzet elkülönül)

Wallon magyarázata: hiányos a világról való tapasztalati anyag, s ebből adódó bizonytalanság lesz, ami félelmetessé válik

- szeparációs félelem: (9-15 hónapos korban) az egyedülléttől való félelem (óvodáskori és iskoláskori beilleszkedésben fog újra tükröződni + elalvás körüli nehézségekben)

- sötéttől való félelem- szintén az egyedüllétet, magányt szimbolizálja a sötét (2-2,5 éves kor)

- konkrét félelmek (pl.kutya, macska, víz): konkrétan kiváltódott helyzetek adják meg. 3 éves korig az életkorral és az intelligenciával együtt nő a konkrét félelmek száma, köre, ezután már jobban tudja kezelni is ezeket az érzéseket és tapasztalásokat.

kisgyermekek nemcsak érzelemkifejezésben gazdagodnak, hanem érzelemfelismerésben is-

ebben pedig a hangok szerepe is jelentős:

vizsg: boldogság és düh arckifejezését mutatták képen a megfelelő hangokkal kísérve

ha a száj is látható – a baba követi ezt, utánozza arcmozgásokat is

feltehető, hogy a felnőttéhez hasonló arckifejezésnek megf érzelmet kelt benne is

2. óvodáskor érzelmi reakciói

általános jellemzői:

-gyors lefolyásúak és változékonyak (sírás utána hirtelen nevetés)

5 éves kortól már tartósabbá válnak az érzelmek

-az akarat fejlődése is erőteljesen beindul – így fegyelmezni is tudják magukat

-differenciálódnak is az eddigi érzelmek és magasabb rendűek is

Konkrét érzelmek:

- dackorszak (düh): kiváltó oka- céljai vannak, önállóak akarnak lenni, egyedül akarnak sok mindent megtenni, de muszáj segíteni mégis a veszélyek elhárításával – szeretné egyedül, de nem tudja megtenni - kb. 3 év körül jellemző reakció

- félelem: konkrét félelmek köre bővül,

szimbolikus félelmek 3 éves kortól= mesék hatására (ördögök, sárkányok, boszorkányok)

-haláltól való félelem 5-6 éves korban. Ha rálépnek egy gilisztára, nem megy tovább (Mérei) arra döbbennek rá, hogy valaminek vége lehet – időhöz való viszony szerepe változhat

-barátság, együttérzés, nyitni kell a társak felé

Mérei szerint: átpártolás – a szülők felől nyitnak a társak felé. Ez a fajta barátság rövid ideig tart még, külső tényezők, pl. pillanatnyi játéktárgyak, tulajdonviszonyok határozzák meg

-bűntudat: a vágyak erősek – megteszik a vágyaikat, pedig tudják, hogy nem szabad. (Id-szuperego harca (ösztön-felettes én).) Ebben a helyzetben utólag az ego próbál megoldást találni, s belülről kelti ezt az érzést, amely bűntudat

Hermann Alice alapján a szégyen érzéséhez is ehhez kapcs
ovi végére az érzelmi nyelv is fejlődik – érzelmek kifejezésének képessége

2. kisiskoláskor érzelmi reakciói

már kiegyensúlyozottabb személyiség- hirtelen feltörő indulatai szabályozására is képes,

legalábbis az iskolaérettség feltétele is ez

a gondolkodás és akarat fejlődésével az impulzivitás is csökken- fegyelmezettebbek, kitartóbbak, így az érzelmek kevésbé pillanatnyi hirtelenségűek

Freud: latencia – az ösztönök most nyugszanak, hisz a tanulás kell előtérben legyen

Magasabb rendű érzelmek ekkor:

- intellektuális érzelmek = tudásvágy- a kognitív fejlődéssel párhuzamosan

- erkölcsi érzelmek – főként a szociális kapcsolatok bővülése alapján –

barátságok ekkor már tartósabbak

- esztétikai érzelmek – művészeti élmények által formálódik, a szépséghez kellemes-

kellemetlen élményekhez való viszonyulás

3. serdülőkor érzelmi reakciói

érzelmi labilitás- túlbecsülés majd kisebbrendűségi érzések váltakoznak

nő aktivitás, kezdeményezőkészség- önállóság vágya

nagy szabadságvágy, de mégis „muszáj” kötődni, kapaszkodót keresni - példaképek

kuriózumokra, különlegességekre való figyelem

Érzelmek:

- hedonista érzelmek = élvezni az életet – világmegváltó szemlélet

- esztétikai érzelmek – különlegesség ragadja meg

- intellektuális és erkölcsi érzelmek tovább fejlődnek

- szerelem- a genitális szakasz berobbanásával, de mégis kezdetben gyakran még plátói

*

*

*

*

*

Az énfejlődés folyamata
Szakaszai:

terhesség szoros testi egysége óta az édesanyával szoros szimbiózisban is születik meg

a köldökzsinór elvágása még nem egyenlő a teljes önállóság megtalálásával.

az én és nem-ének közötti elkülönítés lehetőségére kb. 2-3 hónapos korban nyílik lehetőség, amikor a szimbiózis kissé lazul, s ezáltal a saját én tudata kezd körvonalazódni.

Kiemelt életkorok:

- 2-3 hónaposan éntudat kialakulása- „ez az én kezem”-felfedezése, miközben tudatosan is

mozgatja a baba a végtagjait - kezdi érteni, hogy ő maga az, aki a kezét irányítja

tehát az én és a külvilág különválásának folyamata megindul

9-12.hó: „én, aki cselekszem, hatással vagyok a külvilágra” kezdetleges tudása

12-15.hó: a baba megkülönb önmagát a másik személytől, a másik embert, mint ftlen, aktív

cselekvőt ismeri fel

15-18.hó: felismeri saját arcvonásait a tükörben

18-24.hó: a formálódó éntudat szimbolikus reprezentációként, fogalomként jelenik meg

bizonyítéka: önmagát saját nevén említi, személyes névmást is használ

Mahler elgondolása az én-másik elkülönüléséről

legfőbb gondolata : a biológiai születés nem egyenlő az én megszületésével

személyiségfejlődés lényege ezért: az a folyamat, ahogyan megbontjuk ezt a fúziót

és másoktól különálló személlyé válunk

szakaszok:

1. normál autizmus : első néhány hét – külső ingerektől védelem miatt teljes elzárkózás

2. szimbiotikus fázis : a fejlődésben ez már előrehaladást jelent,

vagyis ha már anyával kettesben kerülnek egy burokba

3. szeparáció – individuáció szakasza :

a. differenciálódás – 4-5 hónapostól 7-9 hónaposig = „fészekalja”, „költés”

b. gyakorlás – 7-9 hónapostól 15-18 hónaposig = „szárnypróbálgatás”, „tankolás”

lényege: a mozgás megindulása

c. újraközeledés – 15-18 hónapostól 24 hónaposig

 nagyon fontos időszak a későbbi patológiák kialakulásában, szeparációs

szorongásban!!

 lényege: időnként visszatérhessen az anyához

4. individualitás elérése : 3-4 éves korig

lényege: emocionális tárgykonstancia kialakulása és anya reprezentációjának beépítése

- 1,5 évesen= 18 hó - összefügg a mozgásfejlődéssel

tudatában van saját létezésének – jele: E/1ben beszéd (éhes vagyok, enyém baba)

ekkor válnak csimpánzok képessé arra, hogy csak a tükörben látva leszedje a morzsát és piros

szagtalan jelölést- tudják, hogy a tükörben ők vannak (embergyerekek is)

Books-Gunn: kb 1,5- 2. évben ismeri fel magát biztonsággal tükörben - de jelentősen befolyásol az anyához kötődés jellege is !!

- 2,5-3 év között dackorszak emelkedik ki az akarat fejlődésében

énfejlődés további jele: nemet mondás – mely szorosan összekapcsolódik az akarat fejl-vel is

3. évre az énkép részét alkotja a nemi identitás is – saját nemmel való azonosulás

- serdülőkor – identitáskeresés (azonosságtudat), énkép keresése ebben a korban szintén nagyon fontossá válik (én és a test viszonya ebben a szakaszban is összemosódik)

két fő szakasz különíthető el:

a. összehasonlító észlelés (8-11 év)- pl legtöbb gynél kövérebb vagyok,

 könnyebben elszomorodom, mint a többiek, Éva jobban szeret engem a testvérénél

b. személyközi vonatkozások (12-15 év)- pl szemüvegem van és mindenki csúfol,

félénk vagyok és ezért mindenki csúfol

énfejlődés szerepe ekkor: identitáskeresés – meghat ki vagyok, mi a szerepem a világban

= önazonosság

Éntudat: saját személyiségünk tudata, mint a társadalomnak egy meghatározó egyedi vonásokkal rendelkező tagja, segítségével képes az ember önmagát másoktól elhatárolni. Az én előbb érzékeli, majd tudati szinten válik külön a környezetében élőktől

Énkép: az önmagunkról való tapasztalatok és ismeretek rendszere (testi, értelmi, érzelmi oldala reakciók, élmények egysége)
én és nem-ének elkülönülése, különválásának folyamata alapjaiban két szálon történik –

1.testkép kialakulása (= belső vázlat a saját testünkről és annak a mozgásáról)

2. a társak által szerzett tapasztalataink

1.Testkép = test-séma = „belső vázlat a saját testről, annak mozgásáról”

testkép kialakulásának feltételei:

-fókuszáló látás
-aktív, önindította mozgás élménye –akarat fejlődésében kulcs

jellemzői: -saját, múltbéli emlékeink alapján szerveződik

-befolyásolja az érzékelést, észlelést is (anorexia,„fantomvégtag-fájdalom”)

-a tér élményét szervezi (mi van előtte, alatta stb, ez főként saját testhez viszonyítódik)

2. A társak által szerzett tapasztalataink - hiszen tükröző szerepük van,

saját énkép alapja is lesz az, amit a többiek mutatnak rólunk

+ prestancia reakció: másik jelenlétére irányuló éberség,

társak szerepét tükrözi még:

Freud-felettes ént a szülők, környezetük közvetítésére alakítjuk ki magunkban,

Mead: I=én(=saját attitűdök) elkülönül me=magamtól(=többiek mutatják, átvesszük)

Winnicott: a gy stabil énképe akkor jöhet létre, ha anya mellette van, elérhető, de nem

túlzottan vonódik be, csak „elég jó” és nem tökéletes akar lenni

Bowlby: énkép formálódásának alapja az anyával való interakció, anyai bánásmód-

ha anya elutasító – gy is elutasítja magát, értéktelennek tartja

ha támogató – gy is kompetens, önbizalommal teli

Piaget: a gondolkodás ún. cirkuláris reakcióinak alapja az, ahogyan a szülő utánozza,

amit a gy csinált – majd ezt az immár külsővé vált mintát követi a gy

önerejéből még nem utánoz a gy, de ha véletlenül adott hangját más

megismétli, ő akkor ezt a kívülről látottat utánozza

az éntudat-énfejlődés formálásának játékai

pl. * labdagurítás, hintáztatás * bújócska * babák önmagukkal is párbeszédet folytatnak, eltérő hanghordozással játszva a hangokkal

Elhárító mechanizmusok:

Anna Freud nevéhez fűződnek – így az analitikusok alapján tehát az egohoz kapcsolódnak, az ego funkciói
háttere: ösztönök és a felettes én ütköznek, közöttük az ego egyensúlyt próbál beállítani

ösztönök alapján tehát a gyermekek is megtesznek sokmindent vágyaik által vezérelve, miközben tudják a szuperego révén, hogy nem lett volna szabad. Ezért utólag lelkiismeret-furdalást, feszültséget fognak átélni, amely feszültséget valahogyan meg kellene szüntetni bennük.

Az ego tehát az elhárító mechanizmusok által próbálja a tiltott cselekvés emlékét kitörölni – azonban ezt véglegesen már nem lehet semmissé tenni, így a vágyak kerülő úton visszatérnek pl. álmokban, elszólásokban
Elhárító mechanizmus fajtái, lehetőségei:

-regresszió: visszalépés egy előző, a fejlődésben már meghaladott szintre (kistesó- bepisilés, hogy őrá is figyeljenek ugyanúgy, mint a tesóra)

-projekció: kivetítés - ő volt az, nem én voltam. Nem tudatos hazudozás, természetes, hogy az ő énje így próbál védekezni azzal, hogy elidegeníti magától a helyzetet

(valóságszinten helytelen, de élményszinten igaz)

-reakcióképzés: fordítottját csinálják a tiltott cselekvésnek (pl ha szidták a piszkossága miatt,
akkor lehet, hogy túl tiszta lesz)

-meg nem történtté tevés: az egyik cselekvést egy másikkal érvénytelenítenek, mely cselekvések nem függnek össze. (pl. ha megrángatta a cica farkát, akkor utána megrázza a fejét, vagy becsukja a szemét, mintha ezzel „meg nem történtté” tenné a turpisságát)

oksági kapcsolatot létesít két ftlen esemény között, melyek mágikus események a számára, általuk irányíthatónak érzi magát

-elfojtás: a tudatból elfelejteni igyekszünk dolgokat, hogy a kínos feszültségtől, élménytől mentesüljön, de fontos, hogy tovább is terjedhet az adott emléknél (pl meg sem ismeri a papa fényképét, akinél szeretett nyaralni, de meghalt) A játékterápia nagyon fontos a feldolgozásnál, hiszen ha biztonságos környezetben visszahívjuk a kínos emlékeket –megoldást találunk.

-elaboráció: a képzelet útján történő átdolgozás

pl gyík rajza= visszakapja gondozott gyíkját, ami nagyfiús létet szimbolizálja számára

érzelmi feszültséget képbe fordítja át, így megjelenítve kezelhetőbb a számára, hisz nem kell szavakban beszélni róla

Elhárító mechanizmusok lényege tehát: az ego funkciói, melyek egy belső feszültségállapotot semlegesíteni igyekeznek. Nem jelent végleges megoldást a rossz események törlésében, csak kerülőút.
*

*

*

*

*

A mozgás fejlődése

Mozgás: a megismerési és cselekvési tevékenységek alapja
terhesség időszakában is mozognak a babák, a szárazföldi mozgást gyakorolják

(lásd a terhesség részénél a mozgástípusokat)

Peiper: autódudát szólaltat a baba feje közelében – a baba összerezzen, pedig hallás még nem

teljes, a hallószervek csak születés után tisztulnak meg a magzatvíztől

tehát a külső ingerek a bőrön keresztül,

vibrációs és taktilis érzékenység révén váltanak ki reakciót, mozgást

+ magzat 3féle mozgástípusa révén a mozgás elemi formái már születéskor adottak

Újszülöttkori mozgás jellemzői:

önkéntelen jellegű, feltétlen reflexeken alapulnak,

végtagok koordinálatlan, véletlenszerű mozdulatai, egész test reagál

első feltételes reflexekig tart ez az időszak

Reflexek: veleszületett mozgásminták

első reflexek a túléléshez szükségesek – vegetatív reflexek (pl nyelési, köhögési, hányási refl)

fogó- és átkaroló reflexek – 4-5 hóig

szopóreflex
Babinszky féle reflex (talp külső szélén végighúzunk egy tárgyat – hüvelykujjat a többitől

ellenkező irányba húzzák, talptól távolodva hátrafeszítik, ujjak szét- majd begörbülnek 8-12. hónapig jellemző)

álló- járóreflex vagy elemi járás reflexe

(ha talajt érez és hóna alatt tartják, ritmikus lábmozgásokkal „lépeget” – 2 hónapig)

fellépő reflex (lábfej felső része hozzáér valamihez-fellépnek rá),

összehangolt lépegető reflex (Peiper: törzs előredöntésével egyik lábát másik elé helyezi)

Ezek a reflexek tehát mindenkinél önkéntelen módon + egész testre kiterjedően váltódnak ki kb. 5 hónapos korig, utána kontrollálódnak, tudatosabb irányítás alá kerülnek

kb 3 hónapos kortól agykéregből induló nagy mozgatópályák működnek

így csak sérülés esetén jelennek meg ezek a reakciók későbbi életkorokban

Mivel a tanulás, gyakoroltatás által az érés menete gyorsítható és mivel ezen reakciók a járás elemi formái, így tanulással, gyakoroltatásukkal a reflexek gyakrabban kiváltódnak, s a járás üteme gyorsítható

Ugyanakkor a reflexek két típusa:

- veleszületett, feltétlen reflexek

- és feltételes, azaz tanulás útján kialakuló reflexek –

pl ha anya hangja kíséri a szoptatás kezdetét, akkor a hang is kiváltja a szopómozgást,

vagy a szoptató testhelyzetbe hozás

A mozgásfejlődés legfontosabb szálai :

1. koordinált szemmozgás: fixálni kell tudni ahhoz, hogy később mozogni tudjunk, majd elérjük azt, amit megcéloztunk tekintettel

fixálásra épülve: látás és mozgás összerendeződésének kezdetei -

kb. 3 hónapos korban már a kéz és a szem koordinációja létrejön, amelyhez különösen fontos

feltétele tehát: önindította mozgás – azaz a gyermek maga próbálgassa, amit meg tud csinálni

hatása: teste megmozdulási módjai az izmok feszültségi állapotában is megmutatkoznak-

ez pedig az időiség és téri tájékozódás észlelésének is alapja

(diszlexia esetén szintén ezen a folyamaton keresztül is segíthetünk)

mozgássérültek: kiesik a világ megismnek mozgásos módja,

így pedig az izmokban képződő kinesztetikus emléknyom sem épülhet a látás

szerveződésébe + világ téri megismerése is saját testén keresztül műk

vizsg: * galléros macskák – 12 napig gallér 50%al csökkenti a láb irányításának pontosságát

* aktív macska mehet szabadon és húz egy guruló kosarat, benne passzív macskával

a passzívak nehezebben tudják a ráeső akadályt, ütközést elhárítani-kivédeni

2. finommotoros reakciók és manipuláció: ráépül a koordinált szemmozgás fejlődésére

3-4 hónapos kortól indul (a kezem hozzám tartozik)- hiszen eddig a száj szerepe kiemelt a
világ felfedezésében

5-6 hónaposan kutató manipulációra képesek –

alapja: tárgy megfogásával vizuális + taktilis letapogatására képes

mindez az érzékszervi és mozgásos működésmód összehangolása a gondolkodás fejlődésének is alapjává válik Piaget alapján (= szenzomotoros szakasz – vége: tárgykonstancia)

+ a kéz fejlődéséhez, ügyesedéséhez a tárgy állandósága szorosan kapcsolódik. (ld Piaget elméleténél)

hüvelyk és mutatóujj oppozíciója =szembefordítása szintén nagyon fontos (gyöngyfűzés),

hisz az ember kezének különös sajátossága – 9-10 hónapos korra már megfelelő

csontosodás és izmosodás kéznél 10 évesen fejeződik be

gyurmázás, tésztagyúrás csak segítheti az erősödését

teljesítményöröm érzése a finommotorika egyre bővülő képességeihez kötődik

fontos, hogy valódi tárgyi cselekvésre akkor képesek csak, ha előzőleg látta másoktól, mit kell

tenni vele – utánzás segít

(pl ha már látott igazi autót működés közben, azután tud kisautójával is így játszani)

3. helyzet és helyváltoztatás: lásd a törvényekből- fejlődésünk a fejtől a végtagok felé halad

4.hóig veleszül mozgásminták uralkodóak- mászás, járás elemi formái reflexként

4-8.hó: felegyenesedési reakciók (!!) a kisagy irányítása alatt –

1.fej emelése, 2.forgás, 3.gerinc emelése, 4.ülés, 5.támasz nélküli ülés,

6.két lábra egyenesedés

eleinte oldalra fordulás jellemző,

majd kb 6-8 hótól hasról hátra fordulás, hossztengely körül gurulás !! –

ez az első, kéz-láb-törzsizmok koordinációját is igénylő helyváltoztató mozgás

Járás: egyéni különbségek vannak abban, hogy ki pontosan mikor indul el-

áltban 1 éves korban, de max 1,5 éves korban jó még

első járó lépések jellemzői: dülöngélés (felső test előre dől, futnak az egyensúlyuk után),

lábait kissé szétterpeszti, széles alapon tartja magát

mindez érzelmileg is nagyon fontos, hisz kitágul a világ (odamegyek-elveszem)-

tehát az akarat fejlődésével szorosan összefügg

+ távolodik anyától, ami meg is ijesztheti mindkettőjüket érzelmileg
Megfelelő járás feltétele: neurológiai érettség

+ kognitív képesség a környezeti ingerekhez alkalmazkodáshoz

Óvodáskori mozgás:

3. év: látás szerepe nő –

így ftlenedik a mozgási-tapintási tapasztalattól

(de pontosabb a rajz, ha végigtapogathatják a tárgyat)

- szimulakrum - leegyszerűsített mozgásvázlat,

egy mozdulattal jelez egész cselekvéssort (pl. eladót játszik és berreg + kormányoz)

- a testalkat arányosabb

- sok az önálló mozdulat - így koordináltabb lehet

- érzékszervek és mozgás összehangoltsága fokozódik (rajzfejl menetéből ide is kapcs)

mozgás automatizálódik- ehhez: valóban szüks mozdulatok kiemelése szükségtelenek közül

= együttmozgások leküzdése szüks - széles kar- és testmozgások leszűkülnek

Kisiskoláskori mozgás: harmonikus testarányok

- fejlett a csontrendszere, de a porcos szöveteik aránya még nagy (11-12. évre fejeződik be csontosodás)

- előbb egész testtel írnak- túl sok még kezdetben a felesleges mozdulat

- a mozgásritmus egyenetlen- lassabb és gyorsabb szakaszok váltakoznak

de mozgáskészség nő

Serdülőkori mozgás: második alakváltás (hosszanti növekedés, darabos mozgás)

Jellemzői: a mozgáskoordináltságot visszaveti

ha valamelyik szakasz kimarad vagy felcserélődik, akkor problémát okozhat a későbbiekben

pl mászás kimarad

jellegzetes mozdulatok – pl csak kezeit teszi előre és lábát csak húzza maga után

anya serkentése ellenére túl későn jár, nem kelti fel érdeklt semmi, alig mozog

esetlen, balesetező hajlam is figyelemfelhívó

*

*

*

*

*

A beszédfejlődés menete, főbb beszédhibák
Hemingway : „Az embernek két évre van szüksége, hogy beszélni megtanuljon és ötvenre,

hogy hallgatni megtanuljon.”

beszédtanulás : 2-3. év értelmi fejlődésének leglátványosabb és legfontosabb összetevője

megjelenése határ a csecsemőkor és kisgyermekkor között

nyelv iránti érzékenység veleszületett –

= a nyelv elsajátításának képessége öröklött, emberi sajátosság

ezt jelzi: már születéskor veleszületett preferenciát élveznek emberi beszédhangok más

hangokkal szemben

 pl. ha újszülött beszédet hall – már megjelenik elektromos aktivitás a bal féltekében

ha zenét hall – jobb félteke aktív

nemsokára pedig különbséget tesz idegen nyelv beszédhangjai és anyanyelv hangjai közt

majd azon hangokra szűkül, amit saját környezetében inkább hall

A nyelv szerepe

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

definíciója: * szimbolikus, szabályok által irányított rendszer

(képessé tesz végtelen mennyiségű kijelentés megértésére és alkotására,

mert hangok végtelen kombinációjával hoz létre jelentést

* Webster szerint: „a szavak, ezek kiejtése és a szavakat összekapcsoló azon módszerek

összessége, melyet egy nagyobb közösség használ és megért”

(eszerint a nyelv fő mozzanatai :

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

a nyelv rendszer jellegű = mind a 4 rész kapcsolódik többihez, egységes egészet alkotnak

+ önmagában is sajátos elemekből álló, elkülönült alrendszerekből tevődik össze

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

ezen egyes alkotórészek elsajátítása különböző tempóban zajlik a fejlődésben

A nyelvi fejlődés feltételei :
= mi teszi képessé a gyerekeket a beszéd elsajátítására

- a gyermek öröklött képessége a nyelv elsajátítása

- veleszületett idegélettani struktúrák fejlettsége –

pl. észlelés, figyelem, emlékezet, motoros készségek alapjai

- veleszületett társas hajlam, szociális beállítottság –

ez adja a nyelv elsajátításának érzelmi + motivációs bázisát is

 ezt jelzi: * pár hetesen arcok és emberi hangok inkább lekötik, mint tárgyak

 * normálisnál alacsonyabb IQ mellett is meg lehet tanulni beszélni, de a társas

 kapcsolatok problematikussága (pl. autizmus) esetén nem

(szociális + érzelmi tényezők fontosabbak, mint értelmi

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

ez a nyelvről való legelemibb intuíciónk- minden szó vonatkozik valamire

hogy egy szó épp mire vonatkozik, nehéz meghatározni, mert

* adott helyzet összetett, egyszerre több dolog jelen van benne

* ugyanarra a dologra több szó is illik pl. nyúl, fehér, állat stb.

 (fejlődés egyik fő mozzanata: minden szóhoz jelentés kapcsolása

2. nyelvtan problémája = hogyan tanulják meg elrendezni a szavakat, vagy szavak részeit,

hogy annak jelentése legyen mások számára

problémát az okoz, hogy a szavak mondatokba rendezésekor nemcsak adott dologra

vonatkoznak, hanem egymásra is

a nyelvtan tanulása alapvetően veleszületett – ezt jelzik a hibázások, amit gyermek magától

ejt és a környezete sem tanítja rá pl. A nyuszi sok répát ett. Hós a cipőm.

(érzi, hogy mit kell alkalmazni

1. HANGOK
a nyelvi fejlődés legkoraibb szintje: preverbális = nyelv előtti kor

kezdeti hangadások csak belső állapotot tükröző jelzések

ezek éles, tagolatlan hangok - főleg magánhangzók (á, oá, ooo) + h hanggal keverednek

színezetük síráshoz hasonló – ezért panaszhangnak tűnik

(hatására felnőtt közbelép – megigazítja pólyát, enni ad

ezzel pedig a felnőtt megerősíti a differenciálatlan hangadást

(ez a rossz állapot jelzésévé válik

A legkorábbi hangadások jellemzője :

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

jó + rossz érzések esetén is rugdalózik, kapálózik, teljes izomfeszülés jellemző

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

csak a környezet tulajdonít ezeknek jelentést

az élet is sírással kezdődik (lásd az érzelmek fejlődésénél)

2. hónaptól a szülők különbséget tesznek a sírások közt – kommunikatív tartalmat kap

+ baba is megtapasztalja, hogy sírására különböző reagálásra készteti környezetét

egyesek : sírás diszkomfort helyzetet tükröz és a környezet reakciója által válik jelzéssé

(ennek differenciált alkalmazása a differenciált szóhasználat alapja is !

(beszéd a sírásból ered

 alátámasztja: a sírásgörbe ritmikus váltakozása - hisz a ritmus a beszéd alapja is

mások: a beszéd nem a sírásból, hanem a nem síró hangadásból ered =

a kapcsolatteremtésre való törekvés az alapja

3. hóig: hangképző mozgások + saját hang ejtése közt nincs összefüggés,

teljesen véletlenszerű a hangok adása

 ezt alátámasztja: süket újszülött is ugyanolyan intenzitású +színezetű hangokat ad ki

ugyanazon hanganyaggal, mint a halló (különbség 3. hótól van)

ezek „jelzőhangok”, mert izgalmi állapot (fájdalom, öröm) kifejeződései,

de szándék nélkül

gőgicsélés – torokhangok + ahhoz kapcsolódó ú, ő magánhangzó

véletlenszerűen jelenik meg, csak szülők erősítik meg örömmel, mosollyal, vidámsággal + hasonló hangadással reagálnak (párbeszéd alapja

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

(felfedezi a kapcsolatot a hangképzés + hallott hangok közt (süketek már nem)

ezt jelzi: * egyre többféle hangot ad ki – a világ minden hangjának képzésére képes !

 * utánozza saját hangját

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

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

(a gyakorló játékok speciális formájának is tekintik a gagyogást)

feltehetően ez még mindig biológiai örökség, környezeti ingerek kevésbé befolyásolják,

mert féléves kor körül a világ minden táján hasonló a csecsemők hangadása

valódi kapcsolatteremtés és kapcsolattartásról is szól már a gagyogás !!!

különösen fontos, hogy az anya ún. „hang-játékokat” játszon már féléves kora előtt a babájával (pl pörgesse nyelvét, bugyborékoljon, ismételgesse a baba képzett hangjait)

mert Ainsworth és Bell kimutatták: ha anya ekkor már válaszol a baba hangadásaira, akkor 1. életév végére már a baba kevesebbet sír + többet kommunikál verbálisan és nem verbálisan is - hisz a baba az érzelmi színezetet ekkor már kódolja

ha azonban a gyermekhez nem beszélnek szülők, vagy környezet más tagjai – 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 – első ilyen feljegyzés: Hesse (1344.), de azóta több

mint 50 gyermeket vadon, állatok közt élve találtak meg

legtöbb vad gyermeket pubertás után találtak meg –

nyelvi fejlettségük néhány szóra korlátozódott

(intenzív fejlesztés hatására sem képesek már jobb eredményre

de ezek problémája: lehet, hogy a vad életkörülmények miatti trauma, fertőzés akadályoz

+ kérdés, hogyan kerültek vadonba – lehet, hogy eleve fogyatékosok voltak

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

ezeket még süket csecsemők is adják, ezután gagyogás elszürkül

- játéknak tekinthető, mert nem kizárólagos,

mellette megmaradnak a globális reakcióként fellépő jelzés értékű hangok is

pl. ha éhes, fáj valahol – éles, szaggatott, kiáltó jelzőhangok anya érkezéséig

- minden hangot kipróbál, amit hangképző szerve létre tud hozni – világ összes hangját

majd amit a környezetben nem hall, kiesnek (külső mintához igazodik

9-10. hó : gagyogás fejlődik : beszédet mímel, utánoz

főleg ajakhangokat ismételget – szopó mozgás segítségével

+ fölé hajoló felnőtt száját utánozni is egyszerűbb ezen hangokkal

gagyogó hangokból folyamatos sort képez - bababa, gagaga, mamama

környezete ennek megörül (jelentés kapcsolódik ezekhez

Beszédértés - kb 6. hótól jellemző

eleinte a hanghordozás érzelmi színezetét különbözteti meg

gyengéd, kedveskedő hangra öröm - szigorú, dorgálóra ijedt, sír

mintha értené a néven szólítást + ha kérdik tőle, hol a csörgő –odafordul

idegen nyelven kérdezésre is !

alapja: (Kaverina) - nem szavakat ért, hanem helyzetekben tájékozódik

de a helyzet megértése a beszéd fő összetevője is

 támpontot ad : 1. csecsemő testhelyzete, 2. szoba berendezése,

 3. gyermekhez beszélő hanghordozása, 4. legvégül a szavak

8. hó: felszólításokat ért + kérdéseket is- de ha a helyzet változik, pl. más testhelyzetben

tartják, másik szobába viszik, már nem érti meg

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
Kolcova kísérlete : megtanítja a 8. hónapos gyermeket, hogy ha új cicát mutat + „cica” szót

mondja – pillacsapással reagáljon

(váltakozó körülmények közt ez nehezebben ment, de hamarabb kiszabadult a szó az

ingeregyüttesből, mint azonos körülmények közti tanulás esetén

= hamarabb jutottak el addig, hogy „cica” szóra is ugyanúgy reagáljanak, mint a cicára

körülménytől függetlenül

beszédmegértés lényege: adott hangcsoport változatos helyzetekben kapcsolódik ugyanazon

jelentéshez (a jelentés nyelvi jelévé válik
2. év során: „baba” szóval kapcsolatos felszólítások, cselekvés végrehajtására képes

pl. Vedd fel, Ültesd le

vizsgálat : a. csoportnak 3 féle feladatot kell végrehajtania, b. csoportnak 30-at

(3 féle feladat mellett 2 hónap elteltével megismételt helyzetben csak azt a babát

vették fel, ültették le stb. , amivel az eredeti gyakorlat folyt

30 féle feladat után bármilyen babán végrehajtják

(többféle manipuláció a konkrét tárggyal segít általánosítani a szó jelentését
eleinte 1 szó 1 tárgyat jelöl – minden szó 1 konkrét dolog neve

majd az általánosítás alapja: - változatos cselekvés azzal a dologgal

 - megfelelő értelmi szint, tárgyállandóság kialakulása

(ez a fogalomelsajátítás lényege
ált. iskolában is ezért lenne fontos minél több cselekedtetés elvont fogalmak tanításánál is

hatására : beszédértés gyorsan fejlődik

+ önálló beszédkészség azonban kissé lelassul (gagyogásból első szavak kb. 12-18. hó közt

2. SZAVAK
minden nyelvben az első szándékosan formált mássalhangzók: ajakhangok

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 – pl. add ide, ott (a gyermek érzelmileg érintve van bennük

 gyermek cselekvésér, vagy a másoktól kívánt cselekvésre, akció kezdeményezésére utal

- környezetben található, manipulálható tárgyakra vonatkoznak

(mozgás fejlődésével összefügg

- 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 –főleg főnév, melléknév, vagy kitalált szavak

akár ugyanazt a szót különböző dolgokra –

téri, idői érintkezés, hasonló funkció, külső hasonlóság alapján

de ezek nem puszta szavak, hanem beszédcselekvések –

mert szituáció egészére vonatkoznak + céljuk: szándék kifejezése

(szavak hossza rövid marad, de jelentésben óriási fejlődés = szemantikai fejlődés történik

pl. cica szó mondása többmindent jelenthet –

közli, hogy ott egy macska, vagy ölbe akarja venni, simogatni stb.

pontosabb megértéshez: gesztusok, mimika fontos

egyesek szerint mivel gesztusok kísérik a gyermek szavait, ezért az egyszavas szakaszban 1 szó nem egy egész mondatot képvisel, hanem a helyzetnek csak egy bizonyos elemét, amiről éppen beszélni akar (1 szó így nem holofrázis, hanem komplex, nemverbális cselekvéseket

is tartalmazó kommunikáció egy eleme

azonban 1 szónál nehéz meghatározni pontosan, mit szeretne a gyermek kifejezni vele,

inkább szülők fűznek értelmezést hozzá

hibázási lehetőségek a szavak használatában :

- téves illesztés = nem a megfelelő szót használja egy fogalomra

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

pl. csak az az egy a baba, ami az övé, még annál nagyobb/kisebb sem

- túláltalánosítás vagy kiterjesztés = minden szőrös állat kutya

alapja azonos hang, forma, mozgás stb. is lehet

fontos azért, hogy ennek alkalmazása ellenére a beszédértésben tud különbséget tenni

pl. képen mutassa meg, mi a 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 – 1,5 év: kb. 25 szó (de 30- 80 is lehet)

 fél év alatt 5-10 szeresére nő (beszédfejlődés fordulata

szókincsbeli robbanás - 6. évre kb. 14 000 szó = kb. napi 9 új szó jelenik meg

+ 2. évre megnő a beszédkedv – mi ez ? kérdések, miért ?- korszak

beszéd a kapcsolatteremtés igazi eszközévé válik (interaktív jellegű

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

= nem rendel szavakhoz toldalékot, csak azon szavakat használja, ami a legfontosabb

tartalmat képviseli

+ szórend változtatásával rájön a jelentés megkülönböztethetőségére

pl. papa ott = papa elmegy, ott papa = papa ott jön

(csak az érti meg, aki ismeri a kontextust

A szakasz jellemzői : - sorrendiség szerepe nő

- távirati stílus = ragozás nélküli, főbb szavak szerepe nő

ez szintaktikai fejlődést jelez,

mert gyermek rájön, hogy a mondat egy része az alanyt jelöli, másik része pedig ennek valamilyen tulajdonsága, cselekvése (ennek felfedezése a szótanulást is segíti

szókincs bővülésével a szavak függetlenedni kezdenek adott szituációtól

+ megérti a nyelv szimbolikus jellegét = 1 szó több jelentésben előfordulhat

és hogy a szó jelentését a nyelv logikai kategóriái határozzák meg

(kialakul a szójelentések absztrakt rendszere

első mondatok alapja:

- gyakran utánzás jellegűek – egyszerűsítve utánoz

érti a hosszabb mondatokat is, de önállóan reprodukálni csak egyes szavakat tud

- majd jelentések kapcsolata önállósodik

kétszavas mondatok után megjelennek : 3 – 4 szavas mondatok 2-3 évre jellemző

ezek is kétszavas mondatokon alapulnak, de annál egyértelműbb jelentésűek

pl. Péter dobja labda = Péter dob + dob labda összegéből áll

(alany-állítmány viszonyát kezdi érezni

szintaktikai szerkezetet jelöli számukra a szórend + morfémák + ragozás is

így követik az anyanyelv szabályait

Slobin: morfémák elsajátításának alapja – hipotézisalkotás és –ellenőrzés egy-egy nyelvi

szabályról

fontos elemek : * szó végére figyel – szóvégi ragokra

 * elő- és utótagra figyel, ami megváltoztatja a jelentést

mások szerint a nyelvtani szerkezetet intuitíven is megérti – hiszen a szavakhoz sosem illeszt

olyan toldalékot, ami nem illik ahhoz a szófajhoz - pl. asztalsz, járniról

 de összefügg értelmi fejlődéssel is, mert megérti a dolgok közti viszonyokat

hibázási lehetőségek a mondatok használatában :

- túlszabályozás = azokban az esetekben is szabályt alkalmaz, amikor nyelvtani kivételről van

szó pl. kéz helyett kez, légy helyett legy –

hiszen minden ragozott formájában rövidül a mgh

 ezt jelzi: értelmetlen szavak eseteinél is alkalmazza pl. vug + mik? kérdésre vugok

- kreatív általánosítás = 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: mindig alany áll mondat elején

(nehezen érti meg a fordított szórendet)

- 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

szóasszociációs próbában ezelőtt a gyakran együtt előforduló szavakat kapcsolja össze

pl. kutya – ugat

ezután azonos szófajú + hasonló jelentésűeket is pl. kutya – macska

 + árnyalatok megjelennek

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

ahogy nő a szókincse + nyelvtani szabályok ismerete (nő a cselekvések köre is,

amire rávehető közvetetten, vagy amit maga hajt végre a nyelv segítségével

pl. 2 éves: Be van csukva az ajtó? – ha anya ezt kérdezi, már odamegy ajtóhoz és becsukja

3-4 éves kortól egyre többféle helyzetben használja a beszédet

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,

pl. átvitt értelemben beszélnek – így akár ellenkezőjét mondják az igazi jelentésnek

de gyerekeknek így is meg kell tanulniuk a társas konvenciókat –

mikor, mit és hogyan mondjon

gyermekek nyelve még nem kommunikatív –

kommunikálni = közössé tenni (beszélő + hallgató közös értelmezésre kell jusson

de gyerekek: sok értelmezési munkát hagy a hallgatóra, mivel

- nem egészen egyértelműek – a beszéd egyértelművé tétele akár 8. évig fejlődik

- nem veszik figyelembe a hallgató szempontjait – mikor milyen információk szükségesek

ennek szándéka kb. 3-4 évesekre jellemző – pl. többletinformációt adnak, ha másiknak

be van kötve a szeme

Szociális környezet szerepe a beszédfejlődésben

beszéd alapfunkciója: környezettel való érintkezés – életben maradás érdekében

+ anyák, gondozók kezdettől reagálnak a gyermek nyelvi próbálkozásaira valahogyan

kultúrák típusai :

- gyermekközpontú = beszéd módja, megértési stratégiák, témaválasztás a gyermekhez

igazodik (szülő magáévá teszi a gyermek perspektíváját

- helyzetközpontú = felnőtt közli a helyzetnek megfelelő megnyilatkozást,

majd ezt megismételteti a gyermekkel

felnőtt – gyermek kommunikációja jellegzetes
mert a felnőtt különböző nyelvi eszközöket alkalmaz a gyermek figyelmének felkeltésére, fenntartására, kommunikációs tevékenység előmozdítására – ezt tudattalanul is teszi !
a gyermekekkel való kommunikálás jellegzetességei

- más beszédmód, különleges hangmoduláció (dajkanyelv

= különböző kultúrákban ugyanúgy, magasabb hangfekvéssel, emelkedő intonációval,

felkiáltás jellegű interakciókkal, néven szólítással kommunikálnak gyermekkel

dajkanyelvi szavak pl. papi, dádá, bibi

 háttere : anya beszédének dallama befolyásolja a gyermek érzelmi állapotát –

így érzelmi kommunikáció fejlődését segíti

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

megértéséhez, felismeréséhez

- alapvetően egyszerűségre törekszik –

rövid mondatok, egyszerűbb szavak, gyakori ismételgetés

+ kerüli nehezen kiejthető szavakat, bonyolult nyelvtani szerkezeteket

- 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

pl. Hol a kisautó? – válasz: Ott ni! + anya oda mutat, arra néz

(szituatív beszéd = csak rejtett utalásokat tartalmaz, alig van kimondva valami

főleg cselekvést jelöl, közvetlen utasítás – sok igével fejezi ki + kevés jelző, elvont fogalom

(verbalitás szerepe kevésbé fontos a családban

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

nem figyelnek belső motívumokra, szándékokra, egyéni véleményre

zárt szerepviszony a családban = családtagok egymás közti kapcsolatát a státuszuk

befolyásolja, határozza meg

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

pl. Hol a kisautó? - válasz: Ott a szekrény mellett, a barna fotel lábánál.

(egész mondatokat alkalmaz + árnyalt, absztrakt, diffúz fogalmak,

helyzettől függetlenül is érthető

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

nyílt szereprendszer = a családtagok egymás közti kommunikációját nem a státuszbeli helyük
határozza meg, hanem egyéniségük, egyéni igényeik, személyiségük

gyakoribb a személyhez szóló, érvelő, okokat, szándékokat is feltáró kommunikáció

A nyelvelsajátítást magyarázó elméletek
1. Tanuláselmélet
alapja: mint minden más viselkedésmódot, a nyelvet is kondicionálással + utánzással tanuljuk

(tanulási törvények minden területen ugyanazok

 pl. * klassz kondic: „cukorka” hangsor megbízhatóan társul az édes ízzel-

így összekapcsolódik a hangsor + tárgy

* operáns kondic: hangok gazdag repertoárjából szülők megerősítésével egyesek kiemelkednek

* utánzás: 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

de kiderült, hogy a gyerekek nem mechanikusan, hanem szelektíven utánoznak, hisz vannak környtől inkább és kevésbé függő nyelvtani elemek + kölcsönös utánzás is jell: szülő is utánoz+ kiterjeszti és javítja a szavakat

a gyermeki utánzás szerepe a beszédtanulás előrehaladtával egyre csökken

de hatását késleltetve is érezteti + befoly család gazdi-szoc helyzete

2. Nativizmus

alapja: a nyelv szerkezete túl komplex, nem lehet megtanítani rá a gyermeket megerősítéssel

(veleszületett képességekkel rendelkezünk megértésére, létrehozására

pl. nyelv mélyszerkezetének nyelvtani alapszabályai egy „nyelvelsajátító készülékben”

rögzülnek mindenkiben

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

Chomsky: nyelv szerkezete túl komplex, hogy megerősítés elég legyen

ezért nyelv megértésének, létrehozásának képessége veleszül – generatív nyelvtani rdszt dolgoz ki

 minden nyelvben a mélystruktban véges számú szabály segítsvel végtelen nyelvtani egységet alkot

Generatív nyelvészet újításai: nyelvelsajátítás alapkategja a mondat és nem a szó

gyerekek eredendően nyelvtani szerkezetet sajátítanak el

nyelvtanulás ftlen a kogn fejl egyéb területeitől, gondolk fejltől

kritikus periódus után nem lehet nyelvet tanulni

süketen születettek jelnyelve uazon fejli szakaszokon megy át

3. Kognitív elmélet - Piaget

nyelv a kognitív fejlődésnek egyik aspektusa – a világról általános tudással rendelkezünk

a nyelv csak erre épül rá, nyelvet a gondolkodás határozza meg

(értelmi fejlődés menete befolyásolja a nyelvi képességeket !

= nem a beszéd a logika forrása, hanem a logika strukturálja a beszédet

Piaget: nyelv- a kogn fejlnek nem önálló területe, csak egyik aspektusa –

nem a beszéd a logika forrása, hanem értelmi fejl befoly nyelvi készséget

a világról ált tudással rendelkezünk, a nyelv csak erre épül

cselekvés+beszéd útjai ftlenek- igazolja: vak gyerekek érzékszervi-mozgásos IQja elmarad, beszélni mégis gyorsan megtanul - nyelvi + egyéb értelmi fejl ftlen

4. Interakcionalista elmélet
beszéd nemcsak kognitív-intellektuális teljesítmény, hanem jellegzetes szociális cselekvés is

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

Bruner: nyelvelsajátítás = „anyával való akciós párbeszéd” során valósul meg

 + első valódi nyelvi megnyilvánulások = 1 szavas beszéd már érzelmet, szándékot tükröz

interakcionalista, mert szerinte a beszéd veleszületett tényezők + környezeti inputok közti

interakció együttes eredménye

veleszül nyelvelsajátítás + gazdag kommós körny segít

Öfogl:

Elmélet Fő oksági tényező

 Mechan

Fő jelenség

Tanulási
 Környezet

Utánzás, kondic

Szójelentés

Nativ

 Öröklés

 Kioltás

Nyelvtan

Interakc
Szoc+bioli tényezők

Asszimil – akkomod
 Kogn+nyelvi fejl

(kogn hipot)

közti korrel

Interakc
 Szoc-bioli interakc

Betagozódás kultur
Nyelv+gondolk viszonya

(kultur megköz) kultur közvetítése

„forgatókönyvekbe”

Főbb beszédhibák

Betegségek Nemzetközi Osztályozása alapján fő csoportjai :

- artikuláció zavara pl. pöszeség

háttere: izom beidegzési zavara

lassul a hangzók elsajátítása, kihagyás, torzulás, pótlás, nehezen érthető beszéd

- kifejező beszéd zavara - motoros afázia= beszéd ejtésének zavara

korlátozott szókincs,

diszgrammatizmus = helytelen nyelvtan-használat pl. Pisti leült a szék (székre helyett)

mondatalkotási problémák

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

kapcsolódik érzelmi + magatartászavarhoz is a fennálló nehézségek miatt

- dadogás

majdnem biztosan pszichés eredetű tünet, nehezen gyógyul

oka azonban lehet organikus is – fontos kivizsgáltatni

lehet: * tónusos = mondat elejét elkezdeni nehéz, aztán folytatás már megy

* clónusos = ritmusosan ismételget egy szótagot

vagy lehet * primer = beszédfejlődés legelején már így kezdett beszélni – súlyosan

traumatizáló környezet feltételezhető

 * szekunder = hosszabb-rövidebb ideig normál beszéd-szakasz

okai lehetnek:

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

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

(folytonossággal van problémája, amit a beszéd is tükröz

- agresszív késztetések problémája – pl. mindig letiltották düh kifejezését

hatása: visszafojtott düh feszíti a torok + gége izmait

(ha más testrészt érint, ritmusos, görcsös rángásokba = tikbe megy át)

cél ekkor: indulatok levezetése, oldódjon a gát, ami beszéd szabadságát is akadályozza

- anális probléma – pl. szorulás, visszatartás jellemző

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

*

*

*

*

*

 Pszichoszexuális fejlődés, a nemi identitás kialakulása
Nem : önmagában nem egy szerepet jelent pl. pilótának lenni

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

hogy az ember kisfiú, vagy kislány

nemi identitás = nemi azonosságtudat

= annak elsajátítása, hogy az illető fiú, vagy lány

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

tulajdonságok elsajátítása - ezt formális szabályokkal + informális normákkal

szabályozza + nemhez igazodással a gyerekek nemi szerepeket is tanulnak

= adott kultúrában a nemek számára előírt viselkedésmódok összessége

pl. munkamegosztás sémái, viselkedés stílusjegyei (jellegzetes mozgás, beszéd,

érzelmek kifejezése), erkölcsi szokások

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

mindkettő mellett állnak igazolóvizsgálatok + kritikák is

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

ezen különbségek születéstől befolyásolják a szociális viselkedést – így a nemi

szerepek elsajátítását is

(ember születésétől prediszpozícióval rendelkezik a férfi/női orientációra

bár elismeri, hogy ez csak lehetőséget ad, az ontogenezis tapasztalatai még

módosíthatnak

- születéskor mindenkiben erős női nemi működés jellemző, ezután a férfivá válás a hím nemi

hormon =tesztoszteron termelődésének mennyiségétől függ

(férfiak agresszívebb teljesítmény-orientációja, önbizalma biológiailag

meghatározott – tesztoszteron szintjéhez kötődik

DE ! a maszkulin előjogokért jelentős pszichikus árat fizettek, mivel szorongóbbak a nőknél !

2. Tanulás-szocializáció szerepét emelik ki
- (Margaret Mead:)3 új guineai törzs életét hasonlítja össze

ez alapján: férfiak és nők különbségeit szocializációs meghatározottságúnak tartja

- egyesek szerint fiúk és lányok agresszivitása azonos szintű, csak fiúknál több nyílt,

interperszonális agresszió jelenik meg

oka : tanuláselmélet – lányoknál interperszonális helyzetben a szülői büntetések hatására

agressziógátlás jellemző

(Goodenough:)3 évig nincs különbség a fiúk-lányok agressziójában

3 évtől fiúkkal engedékenyebbek a szülők, lányokat inkább büntetnek

Főbb elméletek

1. Pszichoanalízis

Freud : a személyiség fejlődésében pszichoszexuális fejlődéselméletet határoz meg

alapja: a fejlődés különböző időszakaiban uralkodó szükségletek kielégítése mindig

különböző testrészhez kötődik

(libidó = szexuális késztetés feszültsége minden korban más testtájat száll meg !)

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 - ebben az időszakban zajlik ezért: 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

 Freud: ezen konfliktus feloldása : utánzással lehetséges

+ ez eredményezi a nemi identitás alapjait is

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, mivel ezen időszakban a teljesítményre kell figyelni

nemi vágyak elnyomódnak, test kevésbé izgatott

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 –pl. adott zóna túl erős vagy

gyenge ingerlésével

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

Freudot ezen nézetei miatt is bírálták : identitászavarok kapcsán nem veszi figyelembe a gyermeket körülvevő felnőttek szerepét, pedig ők a gyermeki szexuális fantáziák legfőbb hordozói pl. szex. bántalmazás, csábító viselkedés

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

= azért igazodunk inkább saját nemünkhöz, mert ez alapján ad a kultúra jutalmat, vagy

büntetést (következménye van a környezet részéről a nemnek megfelelő, vagy azzal

ellenkező viselkedésnek

+ azt utánozzuk, ami már megfigyeléses tapasztalataink alapján eredménnyel, jutalommal járt

az illető számára

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 adna

(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

pl. fiúktól több fegyelmet követelnek már csecsemőkortól, mert veleszületetten

nagyobb fizikai agresszióval rendelkeznek

- a szülők sztereotíp elvárásokkal közelednek a gyerekekhez

ennek vizsgálata alapján :

 *
fiúnak gondolt csecsemőt kemény, erős, markánsnak jellemezték

azonos kinézetű, de lánynak gondolt csecsemőt pedig finom, lágy, törékenynek

 * 9 hónapos csecsemő erős, de nem egyértelmű reakcióit meglepő eseményre

ha fiúnak hitték - dühnek címkézték

ha lánynak - félelemnek

apák inkább törődnek a nemhez igazodó viselkedéssel, mint anyák

+ főleg fiúkkal kapcsolatban

= ha fiú lányos játékot játszik, erre negatívabban reagálnak – beavatkoznak a játékba

vagy helytelenítést fejeznek ki

 ezzel együtt kevésbé törődnek vele, ha egy lány játszik fiús játékot

később kortársak szerepe emelkedik ki –

főleg fiúk bírálják egymást, ha a másik „lányos” játékot játszik pl. aggódó, segítőkész

lányok nem bírálják egymást, ha valaki „fiús”

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

viselkedéséé

nemi sztereotípia megerősítését befolyásolják szülők + kortársak

+ gyermekkönyvek, TV-műsorok is

ezek a fiúkat aktív, problémamegoldó szerepben ábrázolják = bátor, hősies, kitartó, eléri célját

lányokat passzívnak, fél, elkerüli a veszélyt, könnyebben feladja a küzdelmet

vizsgálata :

 *
TV-műsorokon át nemiszerep-sztereotípiákat mutatnak, de az nem egyezett a valós

életbeli tapasztalatokkal - pl. 5-6 éves gyerekeknek orvos nő + asszisztense férfi

később a filmről kérdéseket tettek fel –

(aki nem találkozott a valós életben ilyen csere-helyzetekkel, az utólag megcserélte a szerepeket a konvenciók szerintire

 * megosztott TV-n keresztül egyik felén egy férfi, másik felén egy nő végezte ugyanazt

a tevékenységet (jobban illett nem szerint egyikhez, mint másikhoz)

(inkább figyelték a nemnek megfelelőbb feladatot végző modellt

(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,

függetlenül attól, hogy van-e csecsemőkorú testvérük, akivel kapcsolatban a szülőktől átvehették volna ennek mintáit

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

= feltétele az anya gondozói viselkedésének megtapasztalása

* más : anyák-lányok és apák-fiúk viselkedésének összehasonlítása alapján-

mindkettő maszkulin ill. feminim volt, de szorosabb hasonlóságot nem találtak

(nem egyetlen meghatározott modelltől tanuljuk el a nemre jellemző viselkedésformákat, hanem egy generalizált, általánosított nemi szereppel történik azonosítás – ehhez hasonló:

Hetherington: lányok inkább utánozzák a meleg, gondoskodó, fiúk pedig a domináns modellt,

mert ezen tulajdonságok a feminitás, illetve maszkulinitás általánosított jellemzői

+ fiúknál ehhez kapcsolódva még erősebb a modellnek megfelelő viselkedés pontos

követésének szándéka

*Perry és Bussey: 8 évesek 4 férfi + 4 nő viselkedését figyelték, ahogy páronként választanak

tárgyakból – fele a neme szerintit, fele nem olyat választott

majd a gyerekeknek emlékezetből kellett felidézni, ki mit választott (

utánzás attól függött, hogy a viselkedést a gyermek megfelelőnek tartotta-e saját neme

számára = modell viselkedését hasonlították más azonos neműek viselkedéséhez

(arra emlékeztek pontosabban, amely modell a neme szerinti tárgyat választotta

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

nem pedig a „társas idomítás” passzív termékei

(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

pl. 3 éves szétválogatja fiúk-lányok képeit, de nem tudja megmondani, hogy papák, vagy

mamák lesznek-e

 + ha ismerős gyermek fényképét mutatják ellenkező nemű gyermek ruhájában-

elbizonytalanodnak

nemkonstancia létrejöttéhez :

elég ismerettel kell rendelkezni = fiúság- lányság fogalmait érteni kell

(ehhez: nemi szervek ismerete legfontosabb

vizsgálata - Bem: fényképeket mutat gyerekekről

 1.két meztelen gyermek, nemi szervek láthatók

+ nem szempontjából kétértelmű nevet ad: „Gabi” + kérdése: melyik fiú, melyik lány

 2. alul meztelen, felül ellenkező nemnek megfelelő ruhában

(ha nemi szerv nem egyezik a kulturálisan meghatározott jelzésekkel (öltözködés, hajviselet, játékok) – nemi szervnek van elsőbbsége a nem eldöntésében

(3-4-5 évesek 40 %-a biztos benne

aki nemi szervek különbségét felism- 74 %-ban mutat nemkonstanciát, aki nem ism fel– 11 %

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

(5-6 évre megtanulják, mit jelent a kultúrában fiúnak-lánynak lenni + ennek megfelelően

viselkednek

vizsgálata a gyerekek óvodai játékviselkedésének megfigyelése alapján -

(Maccoby:) 2,5 éveseknél már hasonlóbbak azonos neműek játékai

fiúk: a játékokon huzakodás része a játéknak

de ha fiú+lány huzakodik, a lány meghátrál

ennek oka kérdéses, de tény, hogy 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

fiúk már 5 évesen csoportokat alkotnak – így közösen végzett tevékenységeik

koordináltabban az eddigieknél

lányok csoportképződése lassabban zajlik + esetlegesebb fiúkénál

*

*

*

*

*

 A gyermeki ábrázolótevékenység fejlődése
„Már gyermekkoromban úgy rajzoltam, mint egy zseni,

de csak öregkoromban tanultam meg úgy rajzolni, mint egy gyerek.” /P. Picasso/

rajz : szimbolikus megjelenítés jellegzetes formái, gyermeki önkifejezés fontos terméke

+ feszültségelvezetés fő módja

az ábrázolótevékenység menete összefügg az értelmi fejlődéssel, mert szimbólumokat használ

nehezen beszélő gyermekekkel a kapcsolatfelvétel ennek útján lehetséges

sőt, akár egész terápia épülhet rá - alapja: projektív felületet képez

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

az üres felület kitöltése tág lehetőségeket nyújt –

ahogy az illető ezt teszi, annak alapját saját belső világa, személyisége,

tapasztalatai adják, ezekre következtethetünk belőle

Haeckel biogenetikai alaptörvénye =

ember egyedfejlődésének menete (=ontogenezis) megismétli a törzsfejlődés

(=filogenezis)útját - ez a megállapítás a rajzokra is érvényes :

az egyéni rajzfejlődési állomások nyomon követhetők az emberiség ábrázolásfejlődésében is

+ minden kultúrkörben ugyanazon rajzfejlődési szakaszok figyelhetők meg

Bizonyítékai :

- gyermekrajzok szerepe ugyanaz, mint ősember barlangrajzainak :

valamit lerajzolni = birtokba venni

ez megfelel az ősember rítusainak – vadászat előtt lerajzolták a megölni tervezett állatot

szerepe: ha testét megjelenítik + jelképesen megölik = le is gyengítik fizikailag (

ezzel biztosították az élő állat elejtésének sikerét is

- a sziklarajzok főleg vonalas ábrázolások, a figurák nem karakterisztikusak,

csak a jelenet a lényeg

(Obermaier): mindezzel a barlangi medve kaparásnyomait utánozták

(Zolnay Vilmos) : a kőkori művész a sziklafal természetes egyenetlenségéből indult ki (

domborodások – elmélyedések mint fény-árny játék segítette a látomást, beleélést

- gyermekrajzok jellegzetes vonásai megfelelnek az ókori művészetek jellegzetességeinek is

pl. * kiterített, „takarás nélküli” ábrázolás = pl. egyiptomi művészet kerti tó-ábrázolása

 * emeletes építkezés, a tér minden irányából egyszerre jelenít meg (

fent-lent, alul-felül fogalma felborul = pl. egyiptomi áldozatbemutatás

 + vegyes profil = arc+ végtag profilban, törzs szemből pl. egyiptomi harcos

 * 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 (Bühler fogalma) + ez a rajzolás előfoka is

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

hasonló a korai gagyogáshoz (jelentés nem kapcsolódik még hangokhoz

2. szakasz - a fejlődés előrehaladtával: firka megjelenik

a firkálás alszakaszai : a. diffúz firka =

a rajzoló mozdulatokban eleinte az egész test részt vesz, követi azt (a lap határait

még nem tudja tartani

ez a firka még nem az ábrázolás eszköze, csak funkcióöröm vezérli –

élvezi, ahogy a ceruza nyomot hagy a papíron maga után

 + 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

(kb. 2 évtől válik általánossá az ujjak pontos, ceruzához igazodó elhelyezése)

ebben a szakaszban a ritmus szerepe kiemelkedik, mert könnyíti bizonyos tevékenységek

végzését – felemelő, vitalitást fokozó, erőtényezőként jelenik meg

(mágiák, törzsi szertartások ritmusának hatásához hasonlóan)

* Hermann Imre : egyenletes ütemű tevékenységek hatása olyan, mint elalvás előtti

nyugalom, elmélyedés állapota – mert a gondolkodás kikapcsolásával segíti az eljutást

az ősi tudatállapotba

 * Wundt : ritmikus vonalvezetésből ered a szimmetria kialakulása

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:

a gyerekek a firkáknak jelentést csak a környezet kérdései alapján tulajdonítanak

(ezzel 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 +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

a gyermek rajztechnikája + szemlélete a világról ellentmondásos =

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

(egész-rész viszonya kiegyensúlyozatlan

ez a gondolkodásban is megnyilvánul – pl. ágyú akkor ágyú csak, ha lőnek vele

+ jobb-bal reláció abszolút = ami tőle jobbra van, a világon mindentől jobbra van

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

globális összbenyomás alapján kapcsol össze különböző dolgokat, a részlet kevésbé

fontos

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,

bármilyen lehet („szétdobáltság”

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

szegényes

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

Luquet : intellektuális realizmus kora

= ábrázolást is az határozza meg, mit tud a dolgokról

(szemlélete alárendelődik az ismereteinek = nem úgy rajzol, ahogyan látja a dolgokat,

hanem aszerint, amit tud róla

(ideovizuális ábrázolás vagy más néven: képzetvezérlésű (Wallon kifejezése)

ennek köszönhetően a valóság különböző szintjein jelen lévő dolgok is egymás mellé kerülhetnek, ha a gyermek fejlődésében ugyanazon élménycsoportba tartoznak

+ 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 = transzparencia

= 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

pl. egy kirándulás megjelenítése: 1. gyerekek vonulnak utcán, 2. hegy, 3. gyerekek (a

hegy túloldalán), 4. erdő, ahol letelepedtek

 esetleg ugyanazon részlet többször is visszatér – ezzel fejezi ki, hogy egyes

mozzanatok különböző időpontokban megismétlődtek

- 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

 háttere : a gyermek pl. lila fa esetében is valósághoz igazodik, de belső mintát követ,

ez pedig érzelmileg + hangulatilag színezett

- 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

mindezek miatt az ideovizuális gyermekrajzok a szürrealizmushoz hasonlóak,

ők keresik a gyermekek számára még elérhető belső modelleket

Ezen ábrázolásmód szerepe :

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

hangsúlyú belső minták jelennek meg a rajzban

(ezáltal a belső feszültségek is hozzáférhetőbbek, feldolgozhatóbbak

pl. kórházat rajzol, de sok ablakos, börtönszerű épületté változtatva

(itt a kórházra vetítve sűrűsödnek egyéb fantáziák is - pl. bezártság, fegyelem

(mivel ezek a börtön képéhez is köthetők, ennek formáját kapják a rajzon)

5. szakasz – kb. 8 évtől

a gondolkodásmód jellemzője ekkor: szemléleti vagy érzékleti realizmus

= intellektuális fejlődés menetének megfelelően kiemelt szerepet kap a dolgokról való

konkrét, racionális tudás + gondolkodás

ennek megfelelően „lecsendesedés” jellemző = élményvezérelt fantázia csökken

(erre utal Freud „latencia” szakaszának elnevezése is)

egyre több sablon, megtanult technika kap szerepet (ezek elnyomják a gyerekek spontán

belső jelzéseit, csökken a képzeletből való rajzolás iránti hajlandóság,

inkább másolnak

+ írás, beszéd, lejátszás válik fontosabb kifejezőerejűvé

(kb. 12. évre lezárul a gyermekrajzok korszaka

a rajzok megjelenítésére jellemző: jelenségszerű ábrázolás

= azt + úgy akarja megjeleníteni, amit + ahogy látja

ennek nehéz megfelelni – pl. bekapcsolódik a három dimenzió megjelenítésének problémája

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

(magasabb szint = messzebb)

- 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

(domb magassága = messzebb (alapot a domb ferde oldala ad)

- részleges takarás (mélység kifejezője - pl. felhő mögé fél Napot rajzol

(téri ábrázolás képessége jelentősen fejlődik

+ a gondolkodás fejlődésének megfelelően egyre nagyobb szerepet kap :

- 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

(a színek minden életkorban az érzelmi-indulati belső töltések tükrei !)

- szívesen firkálnak - ezek célja: vágykielégítés

+ a megjelenő formák jellegzetesen összekapcsolódnak a személyiség jellemzőivel

leggyakoribbak: egyenes, hullámvonal, spirál, csigavonal, füzér, nyilak, ovális, (, (,

fa, virág, ház, létra, lépcső, kereszt, pókháló

(jelentéseiket lásd a mellékletben)

Rajzelemzések főbb szempontjai

Nemcsak a született ábra tartalmi elemzése, színvonala fontos, hanem leginkább az alkotás folyamata !!!!

- hangulatok, benyomások a gyermek viselkedése alapján

- 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

*

*

*

*

*

 A játék és a mese szerepe a gyermekek életében.
A gyermeki világkép

1. JÁTÉK

szocializációs technika, mert szerepe:

- készségek, szabályok begyakorlása

- indulatok levezetése

- szimbolizációra ad lehetőséget

játéktárgyak, kulturális emlékek bizonyítják, hogy eltérő kultúrákban is hasonló formában

létezik – ókortól a világ minden táján babákkal játszanak a lányok

és lovakkal, katonákkal a fiúk

+ ősidők óta játszanak társasjátékot – pl. kiszámolós, táncos (ritmus, közös mozgás szerepe!

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

 + a gyermek belső igénye, gondolatvilága serkenti elsősorban, nem tárgyak tulajdonságai

- nem illeszkedik eszköz-cél meggondoláshoz, értelme ezért variábilis + kapcsolódhatnak

hozzá egyéb viselkedéselemek

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

= átélés szintjén elmosódik a határ képzelet + realitás között

de valóságban nem „Most kérjél meg, hogy adjak enni !”

- 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

(játék = előgyakorlat

(Gross :)játékban készülnek fel az egyedek a fajra jellemző életre

pl. macska játszik a gombolyaggal – felnőtt korban ennek mintájával fog egeret

pusztán ösztönvezérelt állatoknál erre nincs szükség, de alkalmazkodóképeseknél igen

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 (

= gyermekjátékokban az emberiség története ismétlődik meg

célja: maradványoktól megszabadulva magasabb szintű tevékenységre legyen képes

kritikája: nem igazolt, hogy ezen tapasztalatok öröklődnek pl. törzsi játékok a sportban,

nomád élet a szabadtéri játékokban ismétlődik meg

3. felesleges energiákat vezet le

(ennek alapján – (Spencer:)csak 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 színezi át

+ létrehozás öröme, ismétlés-ráismerés boldog biztonsága

kritikája : van játék, amit komolyan kell venni

2. katarziselmélet : játék segít megszabadulni káros törekvésektől

kritikája: játék maga is taníthat rosszat, káros törekvést

3. pszichoanalízis :

Freud – lehetőséget ad vágyak, konfliktusok kiélésére, így feszültségektől szabadít meg

(Freud használta először terápiás formában)

Anna Freud – a játék értelmezési lehetőséget ad a gyermek egyéb megnyilvánulásaira

Adler – 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

(játék: helyzetmegoldó alkalmazkodás – aktív ismétléssel segíti új helyzet megértését
Játéktípusok - struktúra szerint a fejlődésben

1. Gyakorló vagy funkciójáték 1 – 2 év

= explorációs játék , mert egyre bővülő készségeit, funkcióit próbálgatja

fajtái : először szájjal játék – pl. nyálával, szopó mozgás ismétlése, hangokkal játék

 majd járás, nyúlás-fogás, tárgyak rakosgatása

céljuk: érzékszervi – mozgásos összerendeződés segítése

alapja: a fejlődésben az érés feszültséggel jár (szervi változások cselekvésre ösztönöznek

= explorációs késztetés
+ a viselkedést is meghatározó belső nyugtalansággal éljük át

(érlelődő funkciók bejáratása = funkciógyakorlás

közben feszültség oldódik = funkcióöröm (Bühler kifejezése)

pl. sikerül hátáról hasra fordulni – erre örül, nagyokat kiált

játéköröm forrásai :

- be nem gyakorolt funkciók = készségek, viselkedésformák feszültségének levezetése

- én csinálom öröme – hatékonyság, előidézni tudás vágya, öröme

- ritmusosság – gesztusok, szavak, mozgások szabályos megismétlése

(amíg csak helyzetmegoldásként használja (asszimilációról van szó,

 de amikor már az ismétlés öröméért teszi (játék

gyakorlójáték szerepe :

tárgyak, eszközök tulajdonságainak megismerése + velük végzett mozgások fejlődése

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 („mintha” tudat = „kettős tudatállapot”

pl. papírsüteményt, homoktortát készít, de ha éhes, enni kér

- indulatok megjelennek, érzelmileg színezett

alapja : környezet feltérképezésének feszültsége – ezt vezeti le az utánzás (másnak lenni

öröme

(Piaget : gyermek átkódolja konkrét tapasztalatait, újraértelmezi az átélt helyzeteket

ezért a játék az értelmi fejlődés eszköze + terméke is

örömforrását adja: - illúzió – játéktudat feszültsége

- véletlen mozzanat bekapcsolódása a játékba - (Wallon:)ez kaland egyik elemét is adja

- játék tartalma, utánzás pl. beleéli magát szülők helyzetébe, így felnőtté is válik

+ újra lejátszás csökkenti élmények kínos feszültségét -pl. gyenge legyőzi az erősebbet

(gyermeki játékok komplexen tükrözik a felnőtt társadalmat

(Vigotszkij:)szimbolikus játék ezért szociálisan magasabb színvonalú, mint a konkrét

hétköznapi tevékenység, melyre épül -

ezzel segíti összetettebb gondolkodásmód, cselekvés megalapozását

+ „mintha” játék hatása erős a deduktív gondolkodásra - ennek vizsgálata:

4-6 éveseknek logikai feladatot ad – két premisszából következtetést kell levonni

Minden hal fán él. Toto egy hal. Vízben él Toto?

a. csoportnak tárgyilagos hangon adták elő

b. csoportnak meseszerűen – Mondjuk, hogy én egy másik bolygóról jöttem …

 (a. csoport: feladat logikájában inkább tévedtek

 b. csoport: sokkal sikeresebb, mert a feladat hipotetikus világát segített létrehozni a

 játékosabb helyzet (halak a fán élnek)

3. Szerepjáték

alapja: felnőttek tevékenységének megfigyelése, majd megfelelő játékkörülményben,

általánosítva, képzelet bekapcsolásával utánozza + újraalkotja

(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

pl. orvosnak legyen táskája, szemüvege + beteget vizsgálja

ezek alapja: saját bővülő ismeretei a világról - játék nem szakadhat el a

valóságtól, de képzelet, fantázia segítségével újraalkotja tapasztalatait
4. Szabályjáték 5 – 6 évtől jelenhet meg, de kb. 8 évtől uralkodó

kapcsolódik szerepjátékokhoz, mert bizonyos szabályok a szerepekhez is kapcs már

pl. mit kell tennie egy orvosnak – gyermek is úgy játssza el

+ szerepek kiosztásában, elképzelt szerep fenntartásában is alkalmaztak szabályokat

változás ehhez képest: iskoláskorban a szabályok előtérbe kerülnek főleg fiúknál

 eddig: kisgyermekkori fantázia csapongó, pillanatnyi ötlet befolyásolta

(lényege a képzelet szabad szárnyalása

 most: résztvevőknek már meg kell egyezniük a tevékenységüket irányító szabályokban

+ ezeket megváltoztatni tilos

(lényege a győzelem a szabály betartásával

 + együttműködés a társakkal – nő az együtt játszók száma és játék időtartama is

(szabályon alapuló játék megfelelő mentális képességet igényel

pl. észben tartani a feladat előre meghatározott feltételeit, miközben pillanatnyi célt is

követni kell + ha sikeres akar lenni, szociális nézőpont-váltás is szükséges

(ezért a konkrét műveleti szakaszhoz kapcsolható

szabályjáték szerepe :

- felkészít egész életre = rendezett körülményeket teremt, ahol védett közegben gyakorolható a saját vágyak szembesítése társadalmi szabályokkal, közös megegyezéssel

+ társadalmat modellezi

- asszimiláció túlsúlya akkomodáció felé tolódik

szabálytudat fejlődése - alapja: Piaget megállapításai gyerekek golyózásának megfigyeléséből

* 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

de Piaget szerint fiúk és lányok különböző játékokkal, különbözőképpen játszanak:

fiúk – jobban szeretik a szabályokon nyugvó, versengő játékokat, ami sok résztvevőt

és szerepfelvételi lehetőséget rejt

lányok – kevesebb komplex játék, inkább beszélgetnek + több ugróiskola

 nem szemtől szemben versenyeznek, hanem emberi kapcsolatok, intimitás fontosabb

(tehát játék szerepe kulcsfontosságú a szociális + értelmi fejlődés menetében is

mert helyzeteket, modelleket kínál mások megértésére, védettebb lehetőséget szerepek

kipróbálására, így nehézségek leküzdésére is

+ 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: a játék projektív felületet képez = kötetlen helyzetében a gyermek kivetíti saját belső

tapasztalatait, meglévő mintáit, gondolkodásmódját

(= úgy viselkedik pl. egy mackócsaláddal, ahogyan a saját családjában megtapasztalt

különböző dolgokat)

háttere:

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

- segíti pozitív+ negatív élmények feldolgozását, érzelmek szimbolikus átélését

Figyelemfelhívó jelzések a gyerekek játékaiban
megtapadhat egy-egy sztereotip mozdulatnál, melyet igen hosszan + gyakran ismételget

nem tud kilépni az adott gondolatáramlásból, nem fejleszti tovább

+ más személyt sem enged bekapcsolódni

kapkod a különböző játékeszközök között, nem tud hosszabban-mélyebben konstruálni,

vagy egy témát kiemelni

regresszió, visszaesés történik korábbi játékai színvonalára

agresszív – cselekvésben rombol, tép, földhöz csap – játékeszköz ellen agresszív

szóban agresszív, csúfolódik, árulkodik

társa ellen agresszív – verekszik, rúg, csíp, fájdalmat okoz

saját maga ellen fordítja a feszültséget – emögött bűntudat igen gyakori !!

2. MESE
emberi érintkezés kérdéseiről, természeti világ rejtélyeiről, emberi problémákról szóló történetek

(a történelemben már a racionális gondolkodás térhódítása előtt kiemelkedő szerepe volt

+ ma is 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 pl. gyermek kiszolgáltatott helyzete, testvérféltékenység

(ismeretet közöl a helyzetek megoldásáról is

módja : szimbolikus módon analógiákat kínál helyzetmegoldásokhoz, mivel a világot ahhoz

hasonlónak mutatja, amilyennek a gyermek gondolja

így segít a gyermeknek rendet tenni a zavaros világban

- a mese képi, formai világa, valóságábrázolása megfelel a gyermeki gondolkodásmódnak

pl. jó – rossz polarizáltsága

szélsőséges és leegyszerűsített szituációkat mutat, melyek könnyen átláthatók

háttere: gyerekek hasítással működnek és szétválasztják a jó és rossz érzéseket

+ ezekkel különböző személyeket ruháznak fel

ennek alapja: * mindent magához viszonyít

+ páros összehasonlítással különbségeket állapít meg ebből

= a tulajdonság szélsőséges változatait önmagához méri

 * Hermann Imre : szélek preferenciája jellemzi = végletes ellentéteket emel ki

- képzeletet mozgósítja, racionális szintet kiiktatja – így megvalósulhat a valós félelmek

legyőzése + segíti külvilág és belső érzelmek megértését, elfogadását

pl. a mesei legkisebb fiú bátorságának köszönhetően - hiszen a gyermek fantáziájában

ő maga = a legkisebb fiúval

háttere: a gyermek személyiségszerkezete kialakulatlan, fejletlen, ezért elárasztják lelkét

tudattalan érzései, szükségletei

ezen érzéseket kell formába öntenie + kivetíteni (= externalizálni pl. képzeletben, rajzban,

játékban) ahhoz, hogy szembenézhessen velük és leküzdje őket -

mesékben lehetőség nyílik képzelete révén, a fantázia világában legyőzni a félelmeket

megjelenítő konkrét lényt, pl. óriást (+ konkrét támpontokat kap ehhez !

módja : mesehősökkel azonosulás

a meséknek ezen hatásmechanizmusát legtisztábban a népmesék + tündérmesék közvetítik,

mivel ezek érthetőek, egyszerűek + van mögöttes, szimbolikus jelentésük is

pl. Galambbegy c. mese – toronyba zárt lány magányát úgy oldja meg, hogy hosszú copfjával

segít a királyfinak felmászni

· külső segítség nélkül is lehet boldogulni akár saját testi képességekkel

+ akkor nem magányos az ember, ha párt talál

Mesék szerkezetének jellegzetességei

1. ismétlések - sajátos szavak = „mesei fordulatok”, sztereotípiák –

pl. Óperenciás tengeren túl, ahol a madár sem jár, Hol volt, hol nem volt

 - témák ismétlődnek - pl. veszély – megmenekülés (királyfi útra kel kiszabadítani a

királylányt)

 kompenzálás, elégtétel (legkisebb fiú a legügyesebb)

hatásuk : ha gyerekek ezeket hallják, örömforrást jelentenek számukra (= ráismerés öröme) ,

mert előre tudják a folytatást (=anticipált öröm)

+ amit vár, az fog bekövetkezni – ez oldja a várakozás feszültségét

 2. minden lehetséges = Freud: „gondolat mindenhatósága”

= 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

+ kettős tudat átalakul, a valós és lehetséges szintjei elválnak

(kedveli a mindennapostól eltérő eseményeket, de csodák nélkül pl. Robinson,Verne

3. GYERMEKI VILÁGKÉP
a gyermek alapvető problémája : magyarázatigénye nagyobb, mint ismeretanyaga

(3 év : miért ? korszak

+ ugyanakkor nincs a gyermek előtt megmagyarázhatatlan (ismertet alkalmaz ismeretlenre

Wallon : tapasztalattöredékeit analógiásan alkalmazza

Kelemen László: felnőttkori babonákhoz hasonló helyzet jellemzi,

mert tudás és összefüggésrendszer nélkül ad magyarázatot

Főbb jellemzői :

 - Egocentrizmus = énközpontú + Hermann Alice szerint gyermekközpontú - ovisok

= fokozatosan ismeri fel, hogy más emberek gondolatai, érzései nem egyenlők az övével

(csak saját nézőpontját ismeri, a világot ebből szemléli

- Animizmus = megelevenítő gondolkodás - 6 – 7 évig jellemző

természeti népek, primitív törzsek gondolkodásmódját veszi át

= dolgokat, tárgyakat, természeti jelenségeket élőkre jellemző tulajdonsággal lát el,

mindennek életet tulajdonít

pl. ceruzának fájhat a faragás, a tűz örömében lobog

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

ő él, érez, gondolkodik, tehát minden ilyen (tudatot, érzést, szándékot tulajdonít

szándék tulajdonítása = intencionalizmus pl. Nap fáradt, ezért nyugszik le este

- 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

 azért fekszik le a Nap, hogy mi aludni tudjunk

(a jelenségeknek célja van, nem oka + a cél adja a magyarázatukat az okra is

= nem ok-okozatiságban gondolkodik

megszűnéséhez : fogalmak + logikai műveletek fejlettsége szükséges

- 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

a gyermeki világkép meghatározásának módja: Piaget-féle klinikai módszer

= óvatosan tereli a gyermek képzetáramlását a kritikus kérdés felé

ezen magyarázó elvek bizonyos szintig felnőttkorban is megmaradnak !

*

*

*

*

*

Az értelmi fejlődés folyamata Piaget alapján
A kognitív fejlődés főbb elméletei

Bruner : ingerhatástól függetlenedés történik = elszakadás a külső-belső közvetlen

ingerhatástól közvetítő folyamatokon keresztül

(absztrakt gondolkodás alapja : leképezés = tapasztalatok átültetése elvontabb modellekbe

módjai: 1. cselekvéses = enaktív (megismerés a cselekvés útján történik

 2. vizuális = szenzoros (lehetővé teszi az ikonikus= képzetek szintjén leképezést

 3. szimbolikus leképezés = szavak, nyelv által

+ értelmi fejlődés útja nem fokozatos, hanem lépcsőzetes

= váltakoznak benne nekilendülések és pihenők

Wallon : a fejlődés menete szakaszos, ugrásszerű = robbanásszerű változások jönnek létre

+ mindig cselekvéstől halad a gondolkodás felé (fiziológiai alap határozza meg

az értelmi fejlődés folyamatának módjai:

* centripetális = begyűjtjük a különböző működéseket

* centrifugális = már megszerzett ismereteket működtetjük

de a fejlődés folyamatában megfigyelhetők energiaáttevődések= bizonyos funkciók fejlődése

elvonja az energiát mások fejlődéséről –

pl. mozgásfejlődés egy szakaszában a beszédfejlődés elmarad

szociális lényként jövünk világra (minden, ami a fejlődést szolgálja, interperszonális

kapcsolatban realizálódik

PIAGET

elméletének elnevezése : genetikus episztemiológia

= az emberi megismerési folyamat (episztemiológia: a filozófia megismeréssel foglalkozó ága) kialakulásával és fejlődésével (erre utal a nevében a genetikus szó) foglalkozik (értelmi fejlődés útja, állomásai

elméletének főbb pontjai, általános jellemzői :

- megismerő tevékenységet vizsgálja (magasabb pszichés funkciók (pl. gondolkodás) a

tapasztalatszerzésből indulnak ki = környezet hatásait beépítjük magunkba

módszerei: saját 3 gyermekének megfigyelése, kísérletezés, beszélgetés

- nem szociális lényként jövünk világra, hanem

természetesen érő képességek + környezettel kialakult kapcsolat kölcsönhatásaira

összpontosít (kognitív fejlődés = érés + tanulás
- a gyermek ennek során aktív

= nemcsak biológiai fejlődés, vagy külső ingerek passzív befogadója, hanem szelektál

+ „minden iránt érdeklődő tudós” (

kísérletezik és ezekből elméleteket alkot + hipotéziseit ellenőrzi

ezen elméletek = sémák = élményegységek, teljesítményegységek belső megfelelője, melyek megfelelnek az eredeti helyzetnek, de annál vázlatosabb élménymaradványok,

a tapasztalatok értelmezésének, szervezésének eszközei

céljuk: a környezet megértése

a sémák működési elvei : * asszimiláció = új eseményt a már meglevő sémáiba illeszt

(új tapasztalat alakul át a sémához

 * akkomodáció = séma átdolgozásának folyamata

(ha régi séma nem megfelelő az új esemény beillesztésére, kiterjeszti a világról

alkotott elméletét

ezen kétféle működésmód mindig összekapcsolódik (

létező sémák + új környezeti tapasztalatok közti illeszkedés folyamata oda-vissza =

ekvilibráció (=kiegyensúlyozás)

- értelmi fejlődés menete szakaszos

+ szakaszok sorrendje előre rögzített, állomásait átugrani, siettetni nem lehet

szakaszok jellemzői: * szerzett sajátosságok sorrendi egymásutánja állandó,

de függ egyedek korábbi tapasztalataitól, társas környezetétől

* integratív jellegűek = adott életkorban létrehozott struktúrák a következő életkor

struktúráinak alkotórészei

* szakaszok együttes struktúrával rendelkeznek = egymással összefüggésben álló

tulajdonságok építik fel

* minden szakaszban van előkészítő + befejező szint

(kognitív fejlődés : a gyermek egész pszichés struktúrájára kiterjedő minőségi átalakulások

sorozata

Az értelmi fejlődés szakaszai Piaget alapján:

I. Szenzomotoros szakasz 0 – 2 év

alapja : mozgástevékenység + érzékelés közti szoros kölcsönhatás (

 különböző észleletek egybeszervezése, összehangolása saját testmozgások, cselekvések által

a fejlődés folyamán:

* ösztönös reflexcselekvésektől halad szimbolikus reflexcselekvések felé

* felismeri a rajta kívülálló világ létezését, vele interakciót folytat

(összefügg énfejlődés menetével (1. szintje: belső testvázlat saját testéről =testkép,

testséma, majd erre épül 2. szintje: én+mások különválasztása)

a szenzomotoros szakasz kezdetén: reflexsémák gyakorlása
= cselekvési sémák, összekapcsolódnak ösztönszerű mozgásokkal

mindezek során eleinte egy ingerre egész testtel reagál,

csak később kontrollálja, koordinálja mozdulatait

a fejlődésben előre haladva:

eddig létező reflexek időben kiterjednek (pl. szopó mozgást akkor is ismétli, ha nincs

ott cumis üveg) + más tárgyakra irányulnak (pl. ujj szopása)

elsődleges cirkuláris reakciók megjelennek = a csecsemő saját testével kapcsolatos (ezért

elsődleges), számára kellemes mozgást ismételget (=önmagához tér vissza- ezért cirkuláris reakciók) pl. lábaival rúgkapál cél nélkül

igen fontos ez ahhoz, hogy a gyermek elmozduljon a reflexes szopási sémáitól a differenciáltabb szenzomotoros sémáig, azaz az ujjszopásig !!!

 (elsődleges cirkuláris reakciók : a kognitív fejlődés első bizonyítékai

később a cirkuláris reakciók:

* differenciálódnak = baba megtanulja, hogy különböző tárgyakat különbözőképpen

kell megragadni - ne szopja pl. a játékautót

* integrálódnak = koordinálja pl. anya karjának megragadását cumisüveg szopásával

+ eközben sémáit módosítja, tapasztalataival bővíti

másodlagos cirkuláris reakciók

= saját cselekedetei + környezet kapcsolatának kezdődő felismerése

(környezet eseményei felé irányul + kiterjesztett akciókat ismételget, melyek a környezetében érdekes változásokat eredményeznek pl. cuppog, ha anya mosolyog rá

képes instrumentális módon hatni a környezetére= ha tevékenységével változást idéz elő: pl ha csörgőt megrázva zajt csap- ekkor megismétli a tevékenységet !!!

hatása: célzottan nyúl tárgyakért (látás + fogás koordinálása

+ megkülönbözteti célt és cél elérésére szolgáló eszközöket

+ sémákat kombinál a kívánt hatás elérése érdekében = ismert eljárásokat alkalmaz új célokhoz - pl. Piaget fia egy bádogdobozt folyton leejtett + felemelt,

majd Piaget egy mosdótálat vett elő, a bádogdobozt hozzáütötte –így érdekes hang keletkezett (fia erre az érdekes hangot újra elő akarta idézni, ezért a „doboz leejtése” + „érdekes hang megszólaltatása” sémáit összekacsolta

(dobozt ráejtette a tálra a hang érdekében

ekkor alakul ki az I. szakasz legjelentősebb értelmi teljesítménye : tárgyállandóság !!!

 = felfedezi, hogy tárgyak akkor is léteznek, ha érzékszervei számára nem elérhetőek, tárgyak

 tőlünk függetlenül léteznek + megőrzik azonosságukat akkor is, amikor nem látjuk őket

ennek vizsgálata pl. : rongydarabbal letakar tárgyat (

8 hónapos : abbahagyja a nyúlást, a letakart csörgő nincs

10 hó: aktívan keresi (rendelkezik a tárgyállandóság ismeretével -

alapja: rendelkezik a nem látott tárgy mentális reprezentációjával is (=leképeződésével)

bár keresése még korlátozott, mivel eleinte ott keresi a tárgyat, ahol többször látta,

nem pedig ahová utoljára rejtették (még ha szeme előtt teszik is át máshová)

1 éves: ott keresi, ahol legutóbb eltűnt a szeme elől

a tárgyállandóság másik jelentése = tárgykonstancia

= tárgyak, dolgok a szemléleti viszonytól függetlenül egyformák

háttere: újszülöttek még folyton változó szemléleti világban élnek, ahol minden változik

pl. cumisüveg minden különböző helyzetben mást jelent számára

7. hó: cumisüveget felfordítva adták a gyermeknek (ha látószöge lehetővé tette,

hogy rálásson a cumi felőli részére, akkor megfordította az üveget,

de ha nem látta, csak az üveg fehér alapját, nem fordította meg

(cumisüveg még nem állandó forma a számára

1 éves: bármely részét látja, megfordítja a használatnak megfelelően

(formakonstancia biztos kialakulásának ideje

alapja: manipulációs tevékenység – sokféle próbálgatásnak ad lehetőséget

kb. 8. hóra kéz kinyúl a tárgy után + fogni képes bizonyos szinten

(helyzetek különbözőségét és ugyanakkor állandóságát megtapasztalja

alak, nagyság, megvilágítás konstanciái kialakulhatnak

harmadlagos cirkuláris reakciók

= ezáltal cselekvési sémái tovább differenciálódnak (új eljárások felfedezése, egy problémát

többféle módon közelít + logika kezdetleges alkalmazása

1 éves korra : sémák interiorizálódnak + szimbolikus reprezentáció kezdetei (beszéd, játék)

(képek, szavak ismerős tárgyakra kezdenek vonatkozni

problémamegoldás új eszközei szimbolikus kombinációk segítségével –

pl. hirtelen belátás, aha élmény megjelenik

tárgyállandóság itt válik teljessé, mert 2. évre mentális képzeletben is követi a tárgy látható,

vagy láthatatlan mozgását pl. ha csőbe megy

sémák jelentős fejlődése mutatkozik:

 beszéd bekapcsolódásával a korábbi fejlődési szakaszokra jellemző 1. (legkorábbi) test-

 sémák és 2. (ezekre épülő) érzékszervi-mozgásos sémák egyre inkább háttérbe kerülnek –

most : hasonlóság + együttjárás alapján bizonyos sémák összekapcsolódnak, szerveződnek =

analogonok (több oldalról megismerést, kifejezést (=decentrációt) segítik

+ mozgásos-hangulati elem helyett egy szó = szimbólum is helyettesíthet sémát

3. szinten pedig kb. 5-6. évre állandósulnak szinkretikus sémák
= a különböző benyomások egyetlen egységbe kapcsolódnak, szokatlan élménysűrítés jellemző

II. Műveletek előtti szakasz 1,5-2 – 7 év

alapja : szimbolikus rendszer, nyelvhasználat képvisel tárgyakat, tárgyak csoportjait

+ tárgy is képviselhet, szimbolizálhat másikat pl. bot = ló, fakocka = autó

(tárgyaknak, eseményeknek nem kell közvetlenül jelen lenni, szimbólumokkal = képzeleti képek, szavak, gesztusok segítségével képezi le őket

a szakasz főbb jellemzői :

- bizonyos szabályokat = műveleteket még nem ért meg (innen ered a neve is)

pl. konzerváció = megmaradás elvét

* szerinte vékony hosszú pohárban több víz van, mint alacsony szélesebben

akkor is, ha előtte töltötték át ugyanazt a vízmennyiséget

(máskor pedig az edény szélessége alapján dönt fordítva)

* hurka formájú gyurmában több van, mint golyóban

akkor is, ha a szeme előtt sodorták át ugyanazt a gyurmaadagot

oka : centrálás = egy problémának egyszerre csak egyetlen összetevőjére összpontosít, azaz a

legkiugróbb vonásra

csak egyetlen szempontot vesz figyelembe, más információkat figyelmen kívül hagy

pl. egyszerre csak az üvegedény magasságát figyeli, a szélességét nem (vagy fordítva)

 csak gyurma hosszát figyeli, szélességét nem (vagy fordítva)

(vizuális benyomás erősebb

ezt jelzi számfogalom vizsgálata során :

O O O O O (ezt a sort többnek tartja

O O O O O

akkor is, ha szeme előtt nyúltak a sorokhoz és a kezdetben egyforma mennyiségű

sorokat előtte húzták szét, vagy vonták összébb

(szemléletes gondolkodás jellemzi, mert a szemlélet vezérli

- irreverzibilitás jellemzi, mert képtelen egy mentális cselekvést megfordítani és meg nem történtté tenni

ennek vizsgálata: adott 20 gyöngy, 16 barna + 4 fehér

a gyermek feladata: képzeljen el, hogy nyaklánc készül ezekből

1. barna gyöngyökből , majd 2. fagyöngyökből

(gyermek szerint fagyöngyös láncot már csak a 4 megmaradt fehér gyöngyből lehet

készíteni, mert a barna lefoglalta, ugyanezekkel már nem lehet másik láncot is fűzni

- látszat és valóság összekeveredik

pl. félig vízbe merített egyenes pálca valóban meggörbülését hiszik

III. Műveleti szakaszok - III. 1. Konkrét műveletek 7-8 - 12 év

konkrét, mert manipulálható tárgyakon valósul meg

(formális lesz, ha már hipotéziseken, verbális kijelentéseken keresztül történik)

iskoláskor (mentális műveletek végzésére válnak képessé

= logikai rendszerbe illeszkedő, belsővé tett cselekvések

lehetővé teszi tárgyak, cselekvések fejben összerakását, szétválasztását, sorba

rendezését stb.

konkrét, mert egyelőre a résztvevő tárgyak, események jelenlétében hajtódnak végre

a szakasz főbb jellemzői :

- decentrálás = tárgyaknak egyszerre több tulajdonságát is figyelembe veszi

pl. vízoszlop magassága + szélessége

- egocentrizmus csökken = képes szociális nézőpont-váltásra

pl. terepasztalon meg tudja határozni, egy baba mit lát – akkor is, ha más látószögből

látja az asztal tárgyait

- konzerváció = tárgyak bizonyos tulajdonságai akkor is változatlanok maradnak, ha egyes

külső jellegzetességei megváltoznak

(függetlenedik a szemlélettől

- mennyiség invarianciája = az állandóság kiterjed elvont fogalmakra is

(ha nem tesznek hozzá és nem is vesznek el belőle, ugyanaz + ugyanannyi marad a látszatbeli változások ellenére is pl. korongok sora

később kialakul súly, anyag, térfogat invarianciája is

- megfordíthatóság

= egyes műveletek megfordíthatják, vagy megsemmisíthetik egymás hatását

- osztályozás képessége + ehhez kapcsolódva tartalmazási relációk megtanulása jellemző

pl. a barna gyöngy a fagyöngyök halmazába is beletartozik – egyszerre több

halmaznak is tagja lehet

(érti, hogy ha A halmaz tartalmazza B-t, akkor B minden eleme A-nak is eleme

 az osztályozás elve = tartalmazási reakció megtanulását segítik gyűjtemények, gyűjtések

- soralkotás képessége

pl. képes gyöngysort lemásolni kör alakról egyenesre + fordított sorrendben is

(nem a manipuláció segíti, hanem képzetek kialakítása, bár még cselekvéshez

kapcsolódik, ezért konkrét

háttere: interiorizáció = a manipulációs megoldás belsővé válása

a soralkotás elve : tranzitív relációk

= konkrét anyag esetében ha A (B és B (C , akkor A (C

pl. 3 különböző méretű + színű kockát páronként kell összehasonlítani (

piros nagyobb, mint a zöld + zöld nagyobb, mint a kék

elteszik a zöldet – kérdés: piros és kék közül melyik nagyobb ?

(műveleteket úgy végzi, mintha magukkal a tárgyakkal végezné, de a művelet már belsővé vált = interiorizálódott (képzetek szintjén működik

· szimbolikus séma jellemző

bár egyelőre az elvont, valóságban nem létező dolgokkal kapcsolatos feladatban elbizonytalanodnak, megzavarodnak

III. 2. Formális műveletek 11-12 - 19 év

Serdülőkor: szimbolikus fogalmakban gondolkodás képessége kialakul

(egy problémán belül minden logikai kapcsolatot módszeresen végiggondol

+ lelkesen érdeklődik elvont eszmék és a gondolkodás folyamata iránt

pl. * különböző súlyú, anyagú és méretű tárgyak közül meg kell határoznia, melyek maradnak

fenn a vízen és melyek süllyednek el + indokolni

* folyadéköntögetős feladat – 4 egyforma üvegben látszólag egyforma színtelen, szagtalan

folyadék van

ötödik segítségével + a négy megfelelő arányú keverésével kell sárga folyadékot kapni

megoldásmódjuk : módszeresen próbálkoznak

 = hipotéziseket alkotnak + ezt szisztematikus kísérletezéssel igazolják, vagy elvetik – ekkor új hipotézist keresnek

pl. minden fából készült tárgy fennmarad – előbb ezen hipotézis valódiságát próbálják

ellenőrizni + ha nem igazolódik be, újat keresnek

(kombinatív séma működik

- tisztán logikai úton gondolkodás is elegendő sok esetben, nem feltétlenül kell már látni, vagy végrehajtani a megfelelő műveletet

- elvont elvek jelennek meg - konkrét tartalmaktól függetlenedni képes (
- ún. implikációkat alkot = „ha … akkor” ítéletek

ezek típusai : * I = direkt művelet - ha p, akkor q

* N = ennek fordítottja - p teljesül, de q nem

* R = előbbi reciproka - ha q, akkor p

* C = a reciprok tagadása

INRC igazolására vonatkozó kísérlet pl. : egy szerkezet mozog, időnként megáll

 néha kigyullad egy lámpa – úgy tűnik, a kigyulladás összefügg a szerkezet

megállásával

 (ahogyan magyarázatot keresünk a történésre, abban a 4-féle módot alkalmazzuk

PIAGET KRITIKÁJA

alulbecsülte a képességeket, mert az általa alkalmazott feladatok egyszerre különböző

információfeldolgozó készséget igényelnek –

pl. figyelem, emlékezet, speciális tudás

(ha valaki csak egyik részterületen gyengébb, vagy kialakulatlanabb képességű, már romlik a teljes feladatvégzés eredményessége

A tárgyállandóság kapcsán

Piaget feladata egyszerre igényel: - megértést, hogy a tárgy még mindig létezik

 - emlékezést, hová rejtették a tárgyat

 - fizikai cselekvést a keresésre

(nem veszi figyelembe, hogy csecsemő tudhatja, hol létezik a tárgy, de gondolkodása megelőzi mozgásos képességeit – keresni még nem tud

- nem veszi figyelembe az idői tényező szerepét az elrejtés + keresés között

ha azonnal kereshették - 7,5 hónapos is jó helyen keresett

ha csak 2 másodperc késleltetéssel - azt a helyet választották, ahol előzőleg már

megtalálták a tárgyat

10 mperc késleltetéssel - 12 hónaposak is a rossz helyen kerestek

- habituációs vizsgálat alapján:

mozgó lemez egyik helyzetben megállt egy tárgy, vagy doboz előtt, innen visszaindult

másszor a tárgy jelenléte ellenére haladt tovább = lehetetlen esemény

· ha gyermek azt gondolja, hogy a doboz takarás után is létezik, meg kellene lepődnie a

lehetetlen eseményen, vagyis amikor a lemez átmenni látszik a dobozon

(bár a lehetetlen eseményhez egy idő után hozzászoktak, mégis érdekesebbnek találták

mint a lehetséges, de számukra újszerű eseményt

ez alapján pedig már 4,5 hónapos gyermek is képes tárgyállandóságra !

A konzerváció kapcsán
Piaget feladata szintén kritizálandó –

hiszen a gyermek válaszát befolyásolja nyelvi képessége is

= akadályozzák a helyes feleletben a több, ill. hosszabb fogalmai

(változtattak az eredeti feladaton :

ha két kupac játékot két sorba tettek + „ezek az én katonáim, ezek a tieid. Kinek van több?”

+ ezután az egyik sort kissé széthúzták (

gyerekek még 5 évesen is tévedtek, a megmaradás elvét nem használták

de ha átfogalmazták a feladatot: „ez az én hadseregem, az a tied.” (

a kitágítás után is jó választ adtak

oka : „hadsereg” megfogalmazása a gyerekek figyelmét az egész látványra terelte, nem pedig

egyedi elemek összességére

így a gyerekek indoklása helyesen tükrözi a mögöttes elv meglétét

Információfeldolgozási megközelítés kritikája
Piaget feladatai az információfeldolgozó készségekből nem különítik el a döntőeket, melyet a

feladat mérni akar

+ bírálják a fejlődési szakaszok meglétét is –

a fejlődés minőségi ugrásainak látszata csak illúzió, hisz ezt csak információ-

feldolgozási készségek gondatlan összekeverése adja,

valódi szakaszokat csak a tudás szűkebb területeinek vizsgálata állapíthat meg

Tudásmegszervezési megközelítés kritikája

gyermekek+ felnőttek ugyanolyan kognitív folyamatokkal, készségekkel rendelkeznek, de a

felnőtt tudása kiterjedtebb = tények halmaza + szerveződése más

vizsgálata: 10 éves sakkversenyzők + egyetemista sakkamatőrök összehasonlítása –

10 évesek: sakkfigurák állásának felidézése a valódi játék alapján sokkal jobbak

egyetemisták: véletlenszerű számok felidézésében jobbak

oka : egy területre specifikus tudás képessége

+ Piaget nem vette figyelembe, hogy a konzerváció kialakulása feladattól függően változó lehet – adott területről tudás függvényében

vizsgálata: ovisoknak operációról beszéltek

a. helyzetben állatból állat lett (lóból zebra) (ez nem igényel konzervációt

65 % elfogadta ennek lehetőségét

b. állatból növény lett (sünből kaktusz) (25 % fogadta el

(művelet előtti szakaszban a gyerekek bizonyos ismeretterületeken már el tudnak tekinteni a vizuális megjelenés drámai megváltozásától

+ konzerválni képesek = megtanulták, hogy egy tárgynak egy láthatatlan, de lényegi meghatározója ugyanaz maradt

Szociokulturális megközelítés kritikája

Piaget hangsúlyozza a gyermek + környezete kölcsönhatását, de a tágabb társadalmi-

kulturális környezetnek nem tulajdonít szerepet

szerinte a gyermek egyedi dolgokat tanul- pl. milyen szerepek eljátszását várják tőle,

milyen normák, szabályok vezérlik a társas kapcsolatokat

kultúrantropológusok szerint azonban a gyermek a kultúrába érkezik, így annak szemüvegén

keresztüli látásmódot kell elsajátítania, hiszen minden kultúra mást vár el és tart fontosnak

*

*

*

*

*

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

Az erkölcsi fejlődés elméletei

1. Pszichoanalízis

erkölcsi fejlődés alapja : - szülőkkel azonosulás révén szabályok interiorizációja

(= belsővé tétel)

- a személyiség összetevőinek belső harca =

id (=ösztönök) és szuperego (=felettes én, „lelkiismeret”) harca

(szuperego szerepe kiemelt ! – ez a személyiség morális összetevője

feladata: elfogadhatatlan impulzusok ellenőrzése, egyén vágyai, kielégülési törekvései

korlátok közé szorítása

működésmódja : a szülői autoritás külső tilalmai, szabályai azonosulás + interiorizáció

eredményeként belső tilalmakká, viselkedési szabályokká válnak

ego feladata a két személyiségrész dinamikájának kiegyenlítése, működésének

összehangolása = ha az illető mégis megteszi a tiltott dolgot – bűntudatot, szégyent

fog érezni

2. Behaviorizmus
erkölcsi fejlődés alapja : - külső modellek megfigyelése

- szülői jutalmazás és büntetés

(tanulás szerepe kiemelt !

hogy a tapasztalatokból végül mit sajátítunk el, befolyásolja: - figyelmi képesség

- motiváció

- megőrzés folyamatai

3. Humanisztikusok
erkölcsi fejlődés alapja : minden egyénben eredendően benne rejlő potenciális

önmegvalósítási lehetőségek (

erkölcsös magatartás feltételei külső beavatkozás nélkül, spontán alakulnak ki

hasonló elképzelés - (Kagan :)veleszületett erkölcsi érzékkel rendelkezünk

elméletének alapja : a környezet által nyújtott információ kevés, hézagos a teljes erkölcsi viselkedés

megtanulásához

(= nem tudnak minden egyes viselkedési megnyilvánulást modellezni, ill. jutalmazni vagy büntetni)

veleszületettséget alátámasztó vizsgálati eredmények:

* (Kagan –)normativitás első jelei már 2 éveseknél megfigyelhetők –

ellenszenvvel, feszültséggel tekintenek ismerős, de sérült tárgyakra

pl. törött baba, szakadt ruha

 de kérdés: valóban normatív gondolkodást jelez ez, a gyermek valóban tudja, mi az ideális

állapot és mit jelent annak megsértése

vagy csak tárgyak identitására vonatkozó bizonytalanságát tükrözi

* (Lamb –)8 hónapon át figyeli 4 gyermek interakcióit anyával 13. hónapos kortól

egy megfigyelés 2,5 órán át tart, így 319 interakciós eseményt rögzít

(17-18 hónapos kortól egyértelmű viselkedéses jele van, hogy a gyermek tudja, ha

szabályt sértett pl. figyeli anya arcát

+ szomorúak, ha olyan utánzásos feladatot kapnak, amit nem tudnak teljesíteni

(felnőtt elvárása szerint akar viselkedni

veleszületettség kritikája : a szülők tedd – ne tedd felszólítása bináris kód, így egyértelműen

közvetítik ezeket a szülők arckifejezése, hanghordozása, gesztusai

(mindig kommentálják a szociális szabályokat verbálisan, vagy nem verbálisan

4. erkölcsi szabályok társadalmi eredetűek- alapvetően a társadalom, a kultúra határozza meg,

mit tart követendő, betartandó szabálynak

 de az erkölcsi magatartás az identitás része, aktív egyéni befogadás eredménye is =

erkölcsi elvek a személyiségbe nemcsak internalizálódnak, hanem integráció történik

= részben megtartja, részben saját maga formálja át az erkölcsi elveket

hasonló elképzelés - (Edwards :)erkölcsi szabályok intuitívek, adott kultúrától függetlenek

+ kenyai törzsben és USÁban is a gyermek aktív –

kérdésekkel, ellenállással, kérdésekkel övezve sajátítja el felnőttek szabályait

(= nem ő hozza létre magától, nem is pusztán készen kapja, inkább újraalkotja azokat)

ennek fejlődésmenete : kicsik- figyelmen kívül hagyják a szülői kérést

 idősebbek – verbálisan tiltakoznak

 később – hevesebb indulati reakciók – sír, földhöz csap valamit

 majd – kifogást, mentséget keres, alkudozik, haladékot kér

(ezen ütközési felületek azonban szükségesek a jobb alkalmazkodáshoz,

a gyermek önállósági törekvéseinek megvalósításához

5. Kognitív elméletek
erkölcsi fejlődés alapja : az egyén kognitív fejlettségének szintje

(nem személyiségének belső harcai + nem a családi modellhatások, szülői befolyás

alátámasztója: erkölcsi szabályok ismerete nem jelenti egyben azok igazi elsajátítását, sem az

erkölcsös viselkedést

PIAGET

elméletének alapja : erkölcsi szabályok, szociális konvenciók ismerete, megértése megfelel a

kognitív fejlődés általános szintjének

I. Szabálymegértés fejlődésének szintjei - játékszabályok

Piaget vizsgálati módszere : színes golyókkal játszó gyermekek viselkedését figyeli

+ kérdéseket tesz fel a követett játékszabályok eredetére, jelentésére, fontosságára

vonatkozóan

1. művelet előtti szakasz kezdetén : 3 –4 év

párhuzamosan játszanak – együtt vannak, de külön tárgyakat megosztva játszanak társas

szervezettség nélkül

minden gyermek a saját szabályait követi

pl. különböző csoportokba helyez különböző színű golyókat méret alapján – elgurítja a

legnagyobbat, majd egyre kisebbeket

(némi szabályszerűség van, de gyakran + önkényesen váltogatja

nincs kollektív, közös cél pl. együttműködés, versengés

csak a mozgásrítus megismétlése ad örömet – motoros ismétlés fontos

(motoros szabályok ideje
2. művelet előtti szakasz végén : 5 – 7 év
kötelezően követendő szabályok – ezeket abszolút erkölcsi parancsokként követi

felsőbb tekintély hozta létre – szülők, Isten

szabályok : állandó, szent, nem módosítható, szó szerint kell követni

(kényszerszabályok ideje

pl. elvet minden változtatásra törekvő javaslatot akkor is, ha a változtatás alapja kisebb

gyerekekhez igazodás

hit az erkölcsi realizmusban= előre meghatározott, állandó szabályok vannak

úgy mint pl. gravitáció törvénye (erkölcsi + fizikai törvények keverékében hisz

a szabályok megszegése pl. hazugság, lopás mindenképpen büntetendő

3. konkrét műveletek szintje : 7 – 11-12 év
szabályok : társas konvenció eredménye, megegyezés kérdése,

de önkényesen változtatható, ha abban mindenki egyetért
nincs erkölcsi realizmus, állandóság – szubjektív megfontolás kap nagyobb szerepet

(racionális szabályok ideje
játék nagy része a vitáról szól – mi legyen a szabály

büntetés : szintén emberi döntés eredménye, nem pedig elkerülhetetlen isteni megtorlás

ezen szakasz bevezetője : kettős szabálytudat jellemző =

amíg nem változtathatónak tartja a szabályokat, mégis önkényesen variálja azokat

4. formális műveletek szintje : 11–12 évtől
ideologikus gondolkodás = tágabb társadalmi kérdéseket céloz, nemcsak személyes, vagy

személyközi helyzeteket

(társadalom felé fordul – játékszabály is megfelel a társadalmi valóságnak

+ fogalmi szint bekapcsolódik - szabályok már eszközévé válnak a játéknak

II. Ítéletrendszerek fejlődésének szintjei

Piaget vizsgálati módszere : történetpárokat mond gyerekeknek, kérdése: Melyik rosszabb?

(szándékosság figyelembe vételét vizsgálja

pl. Melyik rosszabb ? a. egy gyermek eltört egy teáscsészét lekvár lopása közben

b. véletlenül tört el egy tálcányit

hazugság kapcsán : a. egy gyermek azt mondta, hogy akkora kutyát látott, mint egy tehén

b. azt mondta, hogy jó jegyet kapott az iskolában, pedig nem volt igaz

eredmény : 3 - 8-9 év: erkölcsi realizmus ideje

= nem tud különbséget tenni objektív és szubjektív valóság közt, számára csak az

objektív valóság létezik

(szándékot nem veszi figyelembe + szubjektív szempont nem befolyásolja ítéletalkotását,

nincs enyhítő körülmény a számára
pl. szándék, motívum, más körülmények

csak kézzelfogható, látható következmény alapján ítél (következmény-etikát követ csak

ezért : rosszabb az, aki egy tálcányi csészét tör el (a véletlenség mellékes)

hazugság kapcsán az a rosszabb, aki a tehén méretű kutyát mondta, hiszen egy kutya

nem lehet olyan nagy

III. Erkölcsi fejlődés szakaszai

1. 10 – 12 évig : heteronóm erkölcs

= más által létrehozott törvények fontosak, a környezetéből készen veszi át az erkölcsi

szabályokat + ezeket megváltoztathatatlannak véli

alapkritériuma : felnőtt tekintélye –

hazudni, lopni azért erkölcstelen, mert a gyermek ezekkel a felnőtt tilalmát szegi meg

Nass szerint ez az időszak Freud elméletével összevetve a felettes én irracionális

működésének felel meg

Eisenberg vizsgálata alátámasztotta a heteronóm erkölcs lényegét :

3-5 éves ovisokat kértek meg felnőttek apró udvariasságra

egyszer kedvesen, másszor enyhén felszólító formában

majd gyerekeket kérték, indokolják meg tettüket

(gyerekek nem észleltek különbséget a kérés, ill. felszólítás között sem az engedelmesség irányában, sem az utólagos indoklásban

2. kb. 12. évtől : autonóm erkölcs

= a szabályokat nem engedelmességből, hanem belátásból kell követni

nem a szó szerinti követés fontos, inkább a szellemének megfelelés

kettős erkölcs jellemzi = másképpen tart be szabályokat felnőttekkel és kortársakkal -

felnőttekkel lojális,

kortárskapcsolatban pedig már kölcsönös egyetértés jelenik meg, nem a felnőtt

autoritás kényszere

szabálybetartás alapja : meggyőződés

+ figyelembe veszi a méltányosságot, szándékot, enyhítő körülményeket

Nass szerint ez az időszak Freud elméletével összevetve az én érésével, szintetizáló-

összehangoló működésével, a valóságkontroll szilárdulásával függ össze

Piaget kritikája :

- morális normák elsajátításának hátterében mellőzi az azonosulás, internalizáció szerepét

erkölcsi szabályok felfedezése pusztán kognitív úton történik szerinte,

szülők szerepét redukálja

- csak 6 –12 év közti időszakra koncentrál

- nem vesz figyelembe egyéni, nemi, kulturális különbségeket

- nem vesz figyelembe szabályok közti apróbb különbségeket sem –

pl. csak egyénre ható, vagy másokra is ható viselkedési szabályok eltérését

+ társas konvenciók és erkölcsi előírások különbségével nem számol,

pedig 7 évesek már megkülönböztetik ezeket –

(ennek vizsgálata rámutat: 7 évesek szerint :

 ha nem lenne szabályellenes, akkor is rossz lenne – pl. hazugság, lopás, verekedés, önzés

de nem lenne rossz pl. rágózni az iskolában, tegezni a tanárt, ha szabály nem tiltaná)

KOHLBERG
Piaget nézeteit kiterjeszti serdülő + felnőttkorra is

Alapkérdése : léteznek-e az erkölcsi ítéletalkotás fejlődésének egyetemes szakaszai

Vizsgálati módszere : erkölcsi dilemmákat történetben fogalmaz meg

Pl. Heinz úr felesége haldoklik, de a gyógyszer túl drága (

Heinz vitatkozik a gyógyszerésszel, hogy adja olcsóbban, de nem sikerül

ezért végül ellopja a gyógyszert . Elfogadható-e tette ?

a történetekre adott válasz és a döntés indoklása alapján állapította meg az erkölcsi ítéletek fejlődésének szakaszait :

I. Prekonvencionális erkölcs kb. 10. év

a gyermek hedonisztikus szemléletmódja döntő – a cselekedeteket azok kellemes, vagy kellemetlen következménye alapján ítéli meg

1. Büntetés orientáció = szabálykövetés a büntetés elkerülése érdekében

pl. „azért lopta el a gyógyszert, mert ha hagyja, hogy felesége meghaljon, bajba

kerülhet” (a felnőtt büntető hatalmát veszi át a gyermek

2. Jutalom orientáció = alkalmazkodás a jutalom, jóindulat érdekében

= az a helyes viselkedés, ami az én + esetleg mások szükségletét kielégíti

II. Konvencionális erkölcs kb. 20-as évek

az egyén morális törekvése: megfelelni a család és a társak igényeinek

1. Jógyerek -orientáció = alkalmazkodás mások helyeslése érdekében, kölcsönös

személyközi elvárásoknak megfelelés

(megjelenik szándék figyelembe vétele, másokon segíteni akarás

2. Tekintély –orientáció = törvények, szabályok betartása azért fontos, hogy elkerülje

tekintély helytelenítését

szabályokat betű szerint értelmez + kötelesség teljesítésének kiemelése fontos

III. Posztkonvencionális erkölcs kb. 30-as évek

elismert, elfogadott erkölcsi elvek szerepe kiemelt, autoritástól függetlenül

1. Társadalmi szerződés –orientáció = általában elfogadott, a köz jóléte szempontjából

lényeges elvek által vezérelt cselekvés

azért követi ezeket a személy, hogy megőrizze a társak tiszteletét + így önbecsülését is

+ az illető tisztában van a szabályok alkotott, szerződéses jellegével, a társadalmi

egyezség szerepével

2. Etikai elv –orientácó = saját választású etikai elvek által vezérelt cselekvés, célja az önvád

elkerülése (igazságosság, méltóság, egyenlőség szerepe fontos

pl. „A társadalmi törvények szerint Heinz rosszat cselekedett, de a természet, vagy

Isten törvényei szerint a gyógyszerész volt rossz és a férj felmentést kaphat. Az emberi élet többet ér, mint az anyagiak. ”

Kohlberg nézete a szakaszokról : 3-4 évtől 16-17 évig lefedi az erkölcsi fejlődés menetét

de egy-egy szakasz elérése nem kötődik merev életkorhoz, csak az biztos, hogy az ítéletek tendenciája korban előrefelé mutat, felfelé mozog

azonban : 10 éves korig mindenki az I. szinten 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 + Piaget: heteronóm erkölcs szakaszát fedi le

 III. szakasz = formális gondolkodás szintje

a felnőttek kevesebb mint 10 %-a jut el a 6. szintű gondolkodásmódra !

+ szakaszok ezen sorrendjét Kohlberg a legkülönbözőbb kultúrákra érvényesnek találta –

USA, Mexikó, Tajvan, Törökország

Kohlberg kritikája :

túl férfiközpontú, mert igazságon, jogon alapuló férfias, absztrakt gondolkodást magasabb szintre tette, mint a gondoskodáson, törődésen alapuló nőiest

Piaget és Kohlberg elméletének összehasonlítása
Mindkettő szerint : az erkölcsi fejlődés menete az abszolutisztikus ítéletektől halad a relativizálódás felé

+ mindketten abszolútnak tekintett értékek hátterében állapítják meg szakaszaikat

Különbségük :

1. az erkölcsi elvek forrására vonatkozóan -

Piaget – erkölcs forrása a felnőtt társadalom,

szabályokat, jóra való törekvést egyre kevésbé valamilyen kényszer, inkább

együttműködés hatására sajátítjuk el

Kohlberg – bizonyos erkölcsi elvek univerzálisak – pl. minden kultúrában hasonló fogalmaik

vannak az igazság, egyenlőség, tisztelet, személyi autonómia kifejezéseinek

2. az erkölcsi fejlődés kezdetére vonatkozóan –

Piaget – kiindulópontnak a szabályok + autoritás tiszteletét tekinti

Kohlberg – ez már a 2. szinten jelenik meg, a kezdet szerinte: naív hedonizmus = a gyermek

még nem tudja leválasztani a hedonizmusról 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 kb. 16-17. évre alakul ki

*

*

*

*

*

Erikson pszichoszociális fejlődéselmélete
Az elmélet alapja, elnevezésének okai

- a személyiségfejlődés menetét pszichoszociálisnak tartja, mert

különböző életszakaszokra jellemző szociális viszonyok határozzák meg a pszichológiai fejlődést (egyén + társas környezete közti interakció szerepét emeli ki

= az egyén törekvéseit a társadalmi elvárásokhoz, normákhoz illeszti,

ezzel célja: szociális konformitás, adaptáció

- epigenetikus modell, mert

a fejlődést egész életen át tartó folyamatnak tartja

+ előre meghatározott, egymásra épülő lépcsőfokokon keresztül halad –

 minden lépcsőfok válságforrás, mivel minden szakasznak sajátos problémája, krízise van

+ minden szakasz az előzőek megoldására épül

(krízisek = olyan fő életfeladatok, melyet az egyénnek teljesítenie kell a következő szakaszba

lépéshez (

 minden kritikus időszak sérülékenységgel jár, de megnövekedett lehetőségek időszaka is)

(minden fejlődési szakaszban egy konfliktust kell megoldani, melyben a gyermeknek aktív szerepe van + egyéni és társadalmi feltételek dinamikus kölcsönhatása jellemző

Freud hatása az elméletre

Erikson: Freud tanítványa – többmindent átvett elméletéből, de alapjaiban különbözik mesterétől, mert társas dimenziót adott Freud biológiai determinizmusának

átvette azonban: - kisgyermekkor meghatározó szerepét a személyiség alakulásában

 - id- ego- szuperego harcát a személyiség dinamikájában

 - tudattalan késztetések szerepét

 - pszichoszexuális fejlődéselmélet szakaszait

Erikson elmélete szerint az élet fő témája: identitás keresése = énazonosság

én+ társas világ viszonyáról alkotott viszonylag stabil mentális kép

egész életen át alakul, formálódik – élete folyamán az ember többször felteszi a Ki

vagyok én? kérdését (minden életszakaszban más választ talál rá

Az egyes szakaszok:

1. bizalom az ősbizalmatlansággal szemben 0 – 1,5 év

háttere: Freud orális szakasza (száj szerepe kiemelt a világ megismerésében

Erikson kibővíti, s a szopás helyzetét, az anyával való kontaktus milyenségét is bekapcs

csecsemő számára az ősbizalom élményének alapja : gondoskodnak róla, jót tesznek vele,

nyugalom veszi körül – anya táplálási módszere kiemelt fontosságú

(mindezekben kritikus: anyában megkapaszkodás lehetősége (Hermann Imre)

önmeghatározás alapja ekkor: „az vagyok, amit adnak nekem”

„az vagyok, aki megbízik másokban és önmagában is” (ha a bizalom megvalósul az

anyában, akkor magában is fog tudni bízni

ősbizalom megnyilvánulása: képes harag nélkül kiengedni látóteréből az anyát

+ képes várni, amíg visszajön

kritikus szakasz: - fognövekedés, mozgásfejlődés

 - szopás megszűnése a totális komfortérzés végét jelenti

normális fejlődésmenet esetén kialakul :

bizalom, optimizmus, hogy gondoskodnak rólam, szükségleteimet kielégítik

szeretet, hűség, hit, remény alapjai – ősbizalom, optimizmus

patológiás fejlődésmenet esetén :

bizalmatlanság, nincs rám szükség, feleslegesség érzése

depresszió, skizofrénia, pszichotikus zavar alapja

2. autonómia a szégyennel és kétellyel szemben 1,5 – 3 év

háttere: Freud análmusculáris szakasza (ürítések szerepe kiemelt

Erikson bővít: izomrendszer összehangoltsága – akaratlagos ürítés és visszatartás

képességei által

(elengedés – megtartás, visszatartás - kibocsátás szabályozása kiemelt

eredménye: önuralom megszerzése, autonómia, önkontroll (

önmeghatározás alapja ekkor : „az vagyok, amit csinálni akarok”

cél: mindent a megfelelő erőráfordítással ragadjon meg ill. engedjen el

szülők felelőssége kiemelt – bátorítson önállóságra + védelmezzen is

tilos: ürítéssel kapcsolatban gyanakodnia, megszégyenítenie, nyíltan ellenőrizni

ha mégis ezek valósulnak meg: gyermekben szégyen + kétely alakul ki

szégyen = saját én elleni harag + másoktól elbújás szükséglete

alapja: kiszolgáltatottság, fokozott kisebbségi érzés

kétely = gyermek bizonytalan, kételkedik, hogy bizonyos dolgokat önállóan megtenni képes

alapja: mások akaratának kell alárendelődnie

normális fejlődésmenet esetén kialakul :

önkontroll, önállóság, megfelelésérzés, akarat, kompetencia

patológiás fejlődésmenet esetén : szégyenérzés, gátlásosság, kételkedés saját képességekről

kényszer, paranoia alapja

3. kezdeményezés a bűntudattal szemben 3 – 6 év

háttere : Freud fallikus szakasza (Ödipális konfliktus kiemelt

ezen időszak fő történései még:

- jelentős mozgásfejlődés – elérhető célok köre végtelennek tűnik

- nyelv fejlődése – kérdezősködik

- szerepeket sajátít el – általuk erős a kezdeményezés a célokért

 (felerősödnek: meghódítás, közelebb férkőzés, megszerzés folyamatai

mindezek az anya ill. apa ellen irányulnak fantázia-szinten

(önmeghatározás alapja ekkor : „az vagyok, akinek el tudom képzelni magam”

lányok: „péniszirigység” – féltékeny, rivalizál

fiúk: kasztrációs komplexus – fél, hogy így bűnhődik apával szembeni fantáziái miatt

következményük : bűntudat, túlzott önkorlátozás

normális fejlődésmenet esetén kialakul :

kezdeményezés, tervek, teljesítménynek öröm, rivalizáció, szerepek

patológiás fejlődésmenet esetén :

saját kezdeményezési törekvései és függetlenségi kísérletei miatt bűntudat, visszahúzódás, esetleg túlkompenzáció = túlzott rámenősség, kezdeményezés

4. teljesítmény a csökkentértékűséggel szemben 6 év – pubertásig

háttere : Freud latencia szakasza –

eddig belső forrongás fölött kellett uralmat szerezni

most erélyes ösztönök szunnyadnak a pubertás viharai előtt

ezen szakasz fő történése: iskolába kerülés (intellektuális tevékenység vágya, alkotásvágy

+ realitás felé fordulás

(önmeghatározás alapja ekkor : „az vagyok, amit megtanulok”

normális fejlődésmenet esetén kialakul :

teljesít, kompetensen, hatékonyan gyakorolja a felnőttek + társak által becsült képességeket

patológiás fejlődésmenet esetén : alul-,vagy túlértékeli képességeit + kapcsolat nélküliség

5. identitás a szerepdiffúzióval szemben pubertás időszaka

háttere : Freud genitális szakasza (nemi érés szerepe kiemelt

Erikson: döntő kérdés ekkor- Ki vagyok én a világban ?

(pályaválasztás, párválasztás + identitás kialakítása kulcsszerepű

(identitáskrízis= önmeghatározás aktív folyamata)

énidentitás meghatározását segíti : - valahová tartozás tudata

 - ideálkeresés

identitás = Erikson szerint: személyiség érzése, bizakodása, hogy belső létének egysége és

folyamatossága mások számára is megfelel az egység és folyamatosság érzéseinek

(másokhoz viszonyítja magát + különböző értékeket egységbe kell szervezni

ha sikerül meghatározni – életterv = script alapjává válik

élet célja ezután ennek megvalósítása = önmegvalósítás

normális fejlődésmenet esetén kialakul :

személyes identitás egy csoport részeként, saját magáról mint egyedi személyről alkotott egységes kép
patológiás fejlődésmenet esetén : összezavarodik, ki ő és mit akar életében

Marcia: 4 identitásszint alakulhat ki –

1. identitás elérése = átesett identitáskrízisen, majd elköteleződött egy maga számára

kialakított ideológiai álláspont mellett, pályát választott

+ elvetette az identitásához nem illő nézeteket

2. korai zárás = megkérdőjelezés nélkül fogad el ideológiákat,

moratórium nélkül lép át felnőtt szerepbe (=nincs halasztási idő a gyermekkorból

felnőttkorba átmenetben) – gyors elköteleződés, de csak látszólag önálló és hű

(nem ment át identitáskrízisen, ezért ha valami megkérdőjelezné az általa elfogadott

nézeteket, ő is elveszne

3. moratórium = éppen identitáskrízist átélők, aktívan választ keres kérdéseire

de igazán sosem talál választ, mindent átértékel, mindennel felhagy

4. identitásdiffúzió = néhányan átéltek identitáskrízist, de integrált énképet létrehozni

képtelen, nem tud elköteleződni semmi mellett

oka : saját szerepek iránti túlzott kétely + családja túl erősen tereli egy út felé (tudattalanul), de ezzel az illető nem tud azonosulni

6. intimitás az izolációval szemben fiatal felnőttkor

lényege : pszichoszexuális fejlettség, intimitásra képesség, megbírkózás az odaadást igénylő

helyzetekkel (önmeghatározás alapja ekkor : „az vagyok, amit szeretek”

+ pályaválasztási elköteleződés

intimitás feltétele: identitás kialakítása –

ha ez nem teljes, magába mélyed + akadályozódik a másikra figyelés

normális fejlődésmenet esetén kialakul :

intim elköteleződés, szoros, tartós kapcsolatra képesség

pályaválasztás

patológiás fejlődésmenet esetén :
magány, elszigetelődés

7. alkotóképesség a stagnálással szemben felnőttkor

lényege : következő generáció létrehozása, szülői felelősségtudat kialakítása

(önmeghatározás alapja ekkor : „azok vagyunk, akik felelősek vagyunk”

családdá kell válni + szülő által tapasztaltakat átadni

+ alkotás, önmegvalósítás szerepe kiemelt - generativitás= alkotóképesség jellemző

de 40-es évek: Jung szerint életközepi válság, forduló ideje- megkérdőjeleződnek eddigi

tevékenységek, új célokat talál

normális fejlődésmenet esetén kialakul :

önmegvalósítás, tevékeny a munkában+ családdal törődés

patológiás fejlődésmenet esetén :
tespedés, stagnálás

vagy pszeudointimitás (hosszabb távon a kapcsolat bomlásához vezet

8. énintegritás a kétségbeeséssel szemben időskor

lényege: énintegritás = a személyiség egységének, folyamatosságának érzése, nincs önmagán

kívüli része

normális fejlődésmenet esetén kialakul :

személy integritása életszféráival (munka, barátság, szerelem)

+ önmagával és a külvilággal is

(élettel megelégedettség, beteljesülés érzése, képes elfogadni, hogy az élet egyszeri, megismételhetetlen (önmeghatározás alapja ekkor : „az vagyok, ami fennmarad belőlem”

képes nyomot hagyni maga után

az öregedés tehát nem feltétlenül jár fizikai-szellemi leépüléssel

integritás megvalósulása a gyermeknek is közvetítődik = „egészséges gyermek nem fél az élettől, ha szülei nem rettegnek a haláltól” (Erikson szerint)

patológiás fejlődésmenet esetén : integráció hiánya (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

*

*

*

*

*

Iskolaérettség
Iskolaérettség fogalma helyett megfelelőbb lenne: iskolára való alkalmasság –

mivel az érettség az érési folyamatokra utal, tehát csak belső adottságok szerepére,

belülről kiinduló, magától végbemenő érési folyamatként képzeli el

iskolára való alkalmasság pedig magában rejti a környezeti, családi tényezőket is,

melyeknek szintén nagy szerepe van az iskolai helyzetének megfelelésben

egyes országok jelentősen különböznek az iskolába kerülés alsó életkorának meghatározásában – Hollandia: 4 évtől ún. bázisiskolába járnak

 Magyarország: kezd egyre későbbre tolódni – ma már 7 év az általánosabb

(a személyiségfejlődésben is 7 éves ciklusokat állapítottak meg)

Az iskolaérettség kritériumai –

(szintén különböznek az egyes országok iskolarendszerének megfelelően)

1. Testi alkalmasság

fejeződjön be az első alakváltozás=

testalkat minőségi változása, a testarányok fejlettebb formája

óvodáskori testarányok eltolódnak, fiúsabb vagy lányosabb alkat

(orvosi vizsgálat is megelőzi az iskolába kerülést –bizonyos magasság és súly alatt nem is engednek iskolába menni gyerekeket

2. Helyzetmegértés

= tudja, érezze, hogy az eddigiekhez képest valami új kezdődik és ez sokáig fog tartani, de a végén a megtanultak segítségével belőle sofőr lesz, vagy pilóta (vagy más)

(iskola helyzetét 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

ez összefügg :

- kötelesség érzésével =feladatokat, megbízásokat minden más hatás ellenére észben tudja

tartani, megcsinálni

- folyamatosság anticipációjával, a jövő felnőttekéhez hasonló érzésével

ehhez szükséges szülői magatartás: beszélgessenek otthon a várható iskoláról – fontos ebben:

a gyermek fantáziája, félelmei az új helyzetről (ha téves, mindenképp helyesbítsenek, a tévhitek pozitív átkeretezése kiemelt)

3. Szándékos és tartós figyelemre való képesség
= legyen monotóniatűrése, képes legyen összpontosításra, belső fegyelemre, vágyainak

elhalasztására – a magyar iskolarendszerben kiemelt az egy helyben megülés képessége is ehhez kapcsolódóan

összefügg nagyobb kitartással =a feladat élményének ez a viselkedési megfelelőjét jelenti

 véletlenszerű ingereknek jobban ellenállni képes tudatosabb szabályozás, egyenletesebb

fékrendszer hatására

indulati feszültségei nem sodorják el könnyen, a környezet követelményei tudatosabbá válnak, alkalmazkodás-hangsúlyú eltolódás jellemző = valóságfunkció, valóságelv
4. Feladattudat
= tekintéllyel rendelkező személyek által kijelölt feladatok elvégzését minden más tevékenységnél fontosabbnak tartsa –pl. karikák helyett ne rajzoljon virágokat

5. Teljesítmény igénye
eddig főleg játékos cselekvésekkel találkozott – célja: funkciógyakorlás, közvetlen

örömszerzés, most hosszabb távú motiváló erők is hatnak – ahhoz, hogy valamit létrehozzon, készséget, tudást kell szereznie

háttere: eredmények különválnak a cselekvéstől + sikert előre látja (

játék és feladat elhatárolódik a tudat szintjén is

segíti megvalósulását : 6 év- intellektuális érzelmek megjelenésének ideje = tudás öröme

ehhez szükséges szülői magatartás:

- támogassa a gyermek iskolavárását, lelkesedését ne nyomja el, ne ijesztgessen

 „Na, majd az iskola megnevel !”, hanem érdeklődéssel fogadja gyermek kérdéseit

- lelkesítsen saját iskolába lépésének történetével

- közösen látogassanak el az iskolába, hogy gyermeknek ne legyen idegen a hely

ismerős helyek, személyek által csökken a gátlás, félelem

- adjon egyszerű feladatokat a gyermeknek – eleinte játékosan ! + reális elvárások !

közben pedig a jó viselkedést jutalmazza, dícsérje, ne pedig a rosszat büntesse !

6. Értelmi érettség
gondolkodás érzelmi telítettsége csökken, indulattalanodik

(az elvárt, konkrét értelmi képességeket lásd az iskolaérettség vizsgálatának feladataiban)

7. Érzelmi érettség

- önfegyelem, akarat = vágykielégítés háttérbe kerül, késleltetni képes vágyak kielégítését

(fontos, hogy szülők is segítsék ezt fokozatosan)

elvárások, megbízások kiemelt szerepet kapnak

- intellektuális érzelmek megjelenése – szülők is segítsenek fenntartani az iskola iránti

kíváncsiságot

- saját tevékenységét kívülről is figyelni kezdi, ezért önmagát figyeli a legjobb teljesítmény

érdekében (Gesell: radírkorszaknak nevezi iskola elejét, mivel a radírozások,

javítgatások kiemelt szerepet kapnak (későbbi önismeret alapja)

8. Szociális érettség
= képes érzelmi alkalmazkodásra másokhoz

társkapcsolatok átalakulnak, egymáshoz való viszony tartalmasodik

6-7 év: átpártolás időszaka = egyre fontosabbak a kortársak és távolodik szülőktől

(iskolai helyzethez társas szinten is alkalmazkodni kell

(szülők szerepe ezen területen is kiemelt – erősítsék ők is a baráti kapcsolatokat)

Első nap az iskolában jelentős dátum mind a gyermek, mind a szülő számára, hiszen ekkortól a szülőt is osztályozzák áttételesen (fontos figyelni az iskolába készülő gyermek szüleire is!

A szülőknek való segítés fő szempontjai

- mivel a gyermek az iskola helyzetével először a szülő tolmácsolása által találkozik, lényeges

a szülővel beszélni az ő saját iskolába kerülésének történetéről

pl. ha nagyon félt, vagy rossz élmények érték, ezt rejtetten (vagy nyíltan) átadja gyermekének is

- reális elvárásai legyenek, ne a saját elmulasztott dolgait akarja bepótoltatni, ezért

mindenáron 6 évesen iskolába adni gyermekét

- de fontos kiemelni azt is, hogy akármi is lesz a döntése, a gyermek az övé, így a későbbi

problémákat is neki kell majd megoldania – a magyar iskolarendszer különösen az alsó tagozatban állandó, következetes figyelemmel kísérést, gyakoroltatást igényel a szülők részéről is (nemcsak különórák tömegét !)

pl. út a jövőbe technika = szülőt fantáziáltassuk arról, szerinte mi fog történni gyermekével, ha megy iskolába ill. ha még marad oviban

- ne tanítson iskola előtt írni-olvasni, számolni, inkább a gyermek spontán érdeklődésének

megfelelően közösen gyűjtsenek minél sokszínűbb tapasztalatot a világról – a cselekvés szerepe kiemelt ebben

jobb lesz az írás akkor is, ha nemcsak karikákat íratnak, hanem a finommotorikát a képzelet,

fantázia segítségével fejlesztik-

pl. ha a fiúk éppen királyfiak és úgy építenek palotát kockákból, nem fog annyiszor

leborulni és türelmesebbek lesznek vele

Az iskolaérettség vizsgálata (- már nem a Mérei-könyv feladatai használatosak)

/elegendő a vizsgára néhány feladat említése/

a vizsgálatot a Nevelési Tanácsadók végzik, de véleményük csak javaslattevő jellegű, a szülők saját akaratuk és döntésük alapján írathatják be a gyerekeket

súlyosabb problémák esetén a Szakértői Bizottságok (tanulási képességet vizsgáló, beszédvizsgáló) véleménye is kérhető

I. Csoportos vizsgálat
megfigyelési szempontok: a gyermek elválása édesanyjától, beilleszkedési készsége, feladattudata, figyelmének

elterelhetősége a társas helyzetben, feladattartása, fáradékonysága, motiválhatósága, monotóniatűrése, szorongása stb. egyéni jellegzetességek

1. Ábrázoló kifejezőkészség vizsgálata
Megfigyelési szempontok: domináns kezesség kialakult-e, ceruzafogás, nyomaték, vonalvezetés, testtartás, a munka

színvonala (kiemelendő, ha szétesett a munkája), javítgatások, izzadás stb. egyéni jellegzetességek

Feladatai: - Emberrajz – Rajzolj egy embert!
 - Sematikus ábramásolás – adott minta átmásolása (ház, fa, asztal)-fontos a rajzolás sorrendje!

2. Munkaérettség vizsgálata

Megfigyelési szempontok: feladattudat és –tartás, szerialitás megtartása, tévesztések helye, jellege stb.

Feladata: Szegélydísz = előre megadott sormintát kell folytatni egy keret körül (O + ∆)

3. Mennyiségfogalom vizsgálata

Megfigyelési szempontok: feladattudat és –tartás, önállóan dolgozik-e, vagy csak más munkáját követi, térben adott mintázat

szerint tudja csak az adott mennyiséget leképezni, vagy független a szemlélettől stb.

Feladatai:

- Szimultán felfogás és reprodukálás = dobókocka egy oldalát látva ugyanannyi korongot kell

sorban kiraknia maga elé (fontos, ha csak a képi mintát követi, nem sorban rakja a megfelelő mennyiséget, vagy ha mindig mást követ, ill. mindig bekiabálja a megoldást)

- Akusztikus felfogás és reprodukálás = taps után kell a tapsolt mennyiségnek megfelelő korongot sorban kiraknia

4. Emlékezet vizsgálata

Feladatai: - Vizuális emlékezet = KIM : 3x3 képet kell 1 perc megfigyelési idő után magától helyre pakolni

- Verbális emlékezet = a vizsgálatvezető 9 fontos elemet tartalmazó mesét mond, melyet a csoportos vizsgálati részt követő

rövid szünet után, egyéni helyzetben kell visszamondania (fontos a tévesztések jellege is, valamint hogyan figyeli a mese mondását)

II. Egyéni vizsgálat

Lehetőséget nyújt az előzőekben bizonytalannak tapasztalt területek újabb vizsgálatára, teljesítményszorongás oldására + csoportos vizsgálati helyzetben leírtak további megfigyelésére

1. Gondolkodás vizsgálata

Feladatai: - Általános tájékozottság = hogy hívják őt, szüleit, van-e testvére, testvér neve, lakcím, évszakok, napszakok ism.

- Problémamegoldás = bizonyos szituációkban mit tenne (fontos kiemelni, ha nem atársadalmi elvárásoknak megfelelő

választ mond)

- Analógiás gondolkodás = analógiák észrevétele alapján megkezdett mondatokat kell befejezni Pl. A kutyának szőre van, a

madárnak …, A ceruza fából van, az ablak …

- Kauzális gondolkodás = egy történetet megjelenítő három képet a történés időrendjébe kell tenni – ok-okozati

összefüggések meglátása

- Analitikus-szintetikus gondolkodás = megadott mintát kell kirakni mozaikkockákból –

téri rend leképezésének követése miatt diszlexia előrejelzője is

2. Beszédkészség vizsgálata

Feladata: Képleírás = megadott képről kell mesélnie (fontos: szókincs bősége, mondatformálás jellegzetességei, nyelvtani

szabályok betartása a mondatban, részletgazdagság, felsorolás, lényegkiemelés, beszédhibák megjelenése)

3. Megfigyelőképesség és emlékezet vizsgálata

Feladatai: - Mondatismétlés = 36 szótagos mondat visszamondása

 - Mechanikus számismétlés = 4 tagú számsor visszamondása

 - Formaemlékezet és reprodukció = 4 pálcikából kirakott 3 féle minta önálló összeállítása

4. Mennyiségfogalom vizsgálata

A csoportos vizsgálat kiegészítéseként több-kevesebb fogalmainak ismerete, esetleg műveletvégzésre képesség vizsgálata tartozik ebbe

A kapott eredményeket fontos megbeszélni a szülővel, nehogy a gyermeket „büntesse” a vártnál esetleg gyengébb teljesítményéért + tanácsot adni, hogyan érhet el még jobb eredményt, mely területeken van szükség további fejlesztésekre.

*

*

*

*

*

A serdülőkor
Kritikus fejlődési szakasz- Erikson fejlődési krízisnek nevezi

= életszakaszok periódusai, amikor dinamikus változások zajlanak le

pl. ödipális kor (3-6 év), serdülőkor

(a krízisek másik fajtája: akcidentális krízisek =külső, előre nem látható események hatására

pl. súlyos betegség, halál)

Caplan: a krízis lélektanilag kritikus állapotot jelent, mert fenyegető közelségben van,

kénytelenek vagyunk szembenézni vele-

nem lehet elkerülni, sem a szokásos problémamegoldó eszközökkel megoldani

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, az illető elfordul a világtól, csapongó hangulat, bizarr gondolkodás, beilleszkedési zavar jellemzi

ma a pubertás-krízis jelentése:

a fejlődés eddigi menete megtörik, a további fejlődés iránya pedig kétségessé válik

(nem betegség, hanem átmeneti zökkenő, labilitás a fejlődés útján

A serdülőkor kezdete

nagy a szórás, kb. 13-15 évtől 18 éves korig, de a prepubertás is társulhat serdülőkori tünetekkel és a postpubertás is hasonló jelenségeket mutat

+ 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, mint a tevékenységek fő tartalma jelentkezik-

megváltozik a gyermek viszonya környezetéhez

 -érzelmileg : intim kapcsolatba lépni tudás az önálló én sérülése nélkül

érzelmi leválás a szülőkről, a felnőtt identitás kialakítása

fejlett konfliktusmegoldó technikák elsajátítása

-intellektuálisan : a gondolkodás eltávolodik a konkréttól, absztrakttá válik + többszempontú

fokozott intellektuális érdeklődés, a környezet megérteni akarása

előtérbe kerül a fantázia, kreativitás

A serdülőkor fő feladatai :

1. Szülőktől való érzelmi függetlenedés, leválás

Családtípusok: - túl szoros család leküzdhetetlen akadályt állít, elzár a külvilágtól

 - túl laza család nem formálja a megküzdési technikákat, nem biztosít terepet az identitás

formálására, az érzelmek és a kapcsolat áthangolására

Problémaforrás: a szülői pár feladatvesztett lesz, válások gyakoribbak (egyszülős vagy

válságos családban több a konfliktusfelület)

Leválás típusai: - túl sima leválás problémája: korai felnőttkorra tolódnak a konfliktusok, ill.

nem történik leválás

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

2. Énidentitás kialakítása, pszichoszexuális identitás elérése

= azonosulás a nemi szereppel, szexuális késztetések integrálása a személyiségbe

serdülőkor az identitáskeresés második fő időszaka óvodáskor után : Ki vagyok én? Hová tartozom? Milyen legyek?

a szülők által teremtett identitás veszít erejéből, megkérdőjeleződik

hatékonnyá válnak különböző ideológiákat közvetítő vallási, politikai, ill. más

szubkultúra-csoportok (pl. drogfogyasztó közösségek, bűnözők, szekták)

nemi szerepek megfogalmazása, a későbbi szexuális énazonosság párkapcsolati próbálkozáso-

kon keresztül formálódik+ szex. bizonytalanságok, másságok ekkor alapozódnak meg

3. Felnőtt szerepre való szocializáció

= pályaválasztás, a jövendő felnőtt szerep egyeztetése a saját identitással, a jövendő felnőtt lét

társadalom által kínált paramétereinek valamilyen elfogadása akár kritikával

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, melyek gátolják a függetlenedési folyamatot,

vagy olyan választás elé állíthat, melyre az illető még nem érett

- kortárscsoport, szubkultúra ellentétes elvárásai nehezen összeegyeztethetők az eddigi

szerepekkel, énazonossággal

- a változások során szélsőséges megnyilvánulások is elfogadhatóak, ha nem válnak tartóssá,

merevvé – nagy intenzitású, gyors változások is elfogadhatóak

A fő feladatok megoldásmódja alapján meghatározható típusok – Anna Freud alapján

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

alapja: különbözőség vagy rejtett hasonlóság

2. érzelmeket az ellentétébe fordítja –

szülők hibáira figyel, ezeket az egész felnőtt világra kiterjeszti (meginganak

erkölcsi normák = Blos: „szülők trónfosztása”

3. érzelmeket saját magára vonja vissza – nárcizmus, regresszió alapja

gyanakvó, sértődékeny, családjától elhidegül, de nincs új kapcsolata sem

nagyzásos ábrándok, saját test kiemelt lesz

4. ellenáll serdülés folyamatának és kisgyermekkori érzelmi helyzetbe regrediálódik –

a valóság követelményeit elutasítja, saját fantáziavilágban él

Anna Freud: 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 –

gyermekkori attitűdökhöz ragaszkodás, nem akar felnőni, felnőtt szerepet vállalni

2. Túl felnőttes –

merev, túlkontrollált viselkedés, saját igazi gondolatoktól, érzésektől való félelem

3. Kortárskapcsolatok elégtelensége –

nincsenek kortárskapcsolatok, magányos, vagy csak fiatalabbakkal barátkozik

csak kognitív funkciókat hagyják fejlődni

4. Túlzott kötődés a szülőkhöz –

még mindig a szülők a legfontosabbak, de rejtetten szülők sem hagyják felnőni

leválási folyamat akadályozott

5. Érzelemtelenség, közömbösség –

nem tudja érzelmileg megélni, ami vele történik +kifejezni érzéseit

aktívan kerüli, hogy magáról visszajelzést kapjon, így énképét formálja

6. Problematikus jövőre irányultság –

gátolt, ha a család nem ad jó eszközöket a szorongás elhárítására (elönti a szorongás

aggódik saját fejlődésével kapcsolatban

vagy irreális tervei vannak

7. Vonatkoztatások megjelenése, képzelet és valóság bizonytalanul különül el –

túlságosan érzékeny kritikára, szenzitív túlértékelés, gyanakvás jellemzi, 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 (skizofrénia előjele)

(Az utóbbi három már súlyosabb küzdelmet, problémákat jelezhet, szakembert igényelnek!)

Krízisek serdülőkorban :
1. Teljesítménykrízis
= addig megszokott teljesítmény, eredmények hirtelen leromlanak, a teljesítéssel való

 kapcsolat megváltozik (iskoláskorban minden pszichés esemény tükröződik osztályzatban)

okai lehetnek: - rejtett dac valamelyik szülővel – nem elégíti ki a szülő ambícióját

-félelem az azonosítástól a sikeres szülővel, ha az számára más okból nem elfogadható

- ellenállás a túl teljesítménycentrikus családi milliőnek

- túl alacsony réteghelyzetű szülők gyermeke visszariad, hogy felülmúlja szüleit

- önértékelési zavar, szerepdilemma, identitásválság

- vonatkoztatási csoport eltérő értékei

2. Autoritáskrízis

= mindenfajta tekintély elleni lázadás – tárgya lehet: szülő, pedagógus, de minden felnőtt is

(bizonyos szintű normál lázadás hozzátartozik az identitás kialakításához, megerősödéséhez)

megnyilvánulásai: - öltözködés szokatlan, rendetlen

- teljesítményproblémák, elhanyagolt tanulás

- viselkedésproblémák, szabályszegések- szökés. csavargás

- társadalmi értékek elutasítása

- beilleszkedési problémák

- szélsőséges csoporthoz vonzódás, drogfogyasztás, alkohol

háttérben: - család szétesett (nyíltan vagy rejtetten szétesett), zaklatott

- túlkontrolláló, merev milliő, a szülők ráerőszakolják akaratukat

- brutális szülő, negatív azonosulási minták

- túl szoros, „fogva tartó” környezet

- érzelmi elhanyagoltság

3. Szociális gátlás, beilleszkedési zavar

szociális fóbia enyhe megnyilvánulása életkori sajátosság is lehet

= nagyobb társaság, közösség előtt nem mer megszólalni, nehezen nyilvánul meg

csoporthelyzetben, szégyenlősség, önértékelési problémák +

szorongás, gátlás, vegetatív tünetek kísérik a szereplést

hatása eredményezhet: - visszahúzódást, kortárscsoportban rossz pozíciót, izolálódást,

 - párkapcsolati zavarokat, kudarcot

 - önértékelési problémákat

4. Identitáskrízis

= az énazonosság sérült mind a vágyott és megvalósult szerepeket, mind a szexuális szerepet, sikert, mind a kortársak közti helyzetet illetően

alapja: szülővel azonosítástól, felnőtt szerep vállalásától félelem + szex. identitás zavarai

Serdülőknek segítés főbb szempontjai :
a segítőtől mélyebb bevonódást vár, de fontos a keretek, határok megtartása

+ a segítő irányítson

(ezekkel a serdülőnek úgyis problémái vannak)

konfliktusmegoldó stratégiák felnőtt módjának megtalálásában kell segíteni

fontos az énerősítés –jó megoldásmódjait dícsérni

+ magázódás már kb. 15 évtől segíti színvonalasabb megoldásait

nagy segítséget jelent a serdülőnek is, ha ún. fókuszmondatot tud megfogalmazni saját

problémájáról – ehhez óvatos külső segítség szükséges

pl. azért nem szereti őt senki, mert ő nem hagy teret másoknak

*

*

*

*

*

!!! a most következő témát kivettem a tételsorból, mert eddig szociálpedagógusoknak kellett csak ilyet tanulni, de most együtt van minden szak egy előadáson, ezért a későbbi félreértések elkerülése érdekében csak elküldöm az anyagot, hogy ha szükségük lesz rá, kéznél legyen, de megtanulni nem kell

Ifjúkor és felnőttkor, az érett személyiség
egész életen át tartó fejlődés elképzelése a 80-as évektől kezdett a köztudatban elterjedni és

szerepet kapni + Európai Unió mostani programjában egy külön alpontot kapott az

„egész életen át tartó tanulás” szerepe

a fejlődéslélektan történetében –

50es évek: gyerekek állnak középpontban

70es évek: harmincas évek kutatása terjed

80as évektől foglalkoznak az öregebbekkel is –

háttere: idősebb korosztállyal való kapcsolat megváltozása, pl. egyre tömegesebbek külön

nekik szóló fogyasztási cikkek, kozmetikumok –

bár ezek célja alapvetően az öregedés leállítása, mintha nem lenne szabad öregnek

mutatkozni

történelem folyamán jelentősen változott az idősebbekkel kapcsolatos beállítódás –

- régebben időskor = bölcsesség, igazságosság, bölcs ítélethozatalra képesség

pl. görög drámákban karban öregebbek voltak csak, Vének Tanácsa stb.

- 2. világháború után az idősebbeket már tájékozatlanabbnak tartják,

nem tud lépést tartani a hirtelen gazdasági-technikai robbanással

A felnőttkor szakaszai -

1. modell : Levinson – 40 különböző foglalkozású és társadalmi rétegű férfival hosszú,

alapos interjú

célja: életút általános jellegzetességeinek meghatározása –

Jungnak megfelelően a felnőttkori fejlődést szerinte belső pszichés mechanizmusok

irányítják = az egyén nagybetűs álmai megvalósítására törekszik

ehhez vezető út fokozatosan épül ki

a felállított szakaszok :

1. 20as évek eleje : átmeneti időszak, a családból való kiválás első lépései

kb. 3-5 évig tart

2. belépés a felnőttvilágba : önálló élet kezdete, felnőtt barátságok, szexuális kapcsolatok,

munkahelyi tapasztalatok időszaka, karrieralakítások kezdete

3. 30as évekbeli átmenet, majd megállapodás : korábbi élet- és karriertervek felülvizsgálata,

elvetése vagy módosítása, majd megszilárdulása

4. önállósági törekvés a 30as évek közepén : a férfiak jelentős részénél megjelenik-

úgy érzik, nem eléggé önállóak

5. életközepi válság : alátámasztást nyert Jung meghatározása

= életút közepe táján megkérdőjeleződnek addig elért célok, életvitel

6. középkor idején : az életet új alapon kezdik vizsgálni- mások jólétével való törődés

kiemelkedik

2. modell : Gould – pszichiátriai betegek kezelése során szerzett tapasztalatokra alapoz

(felnőttkori fejlődés alapja a befejezetlen gyermekkor,

ennek irracionális félelmei és elgondolásai kísérik egész életen át

az irracionális gondolatok életkori szekvenciája :

1. tizenévesek – azt hiszik, szülők mindig védelmezni fogják

+ hisznek abban a világban, amit szülők ismertettek meg velük

fejlődés kritériuma: ezeken túllépni – szülőktől elszakadás által, társadalmi szerepek és

feladatok önálló vállalásával

2. húszas évek - már kezd jártasságot szerezni élet feladataival való szembenézésben, önálló

megoldáskeresésben, de irreális illúziók még megmaradhatnak

így fejlődés kritériuma: szembenézni azzal, hogy nem vagyunk racionálisak,

konzisztensek, függetlenek teljesen

3. életút közepe - meg kell értenünk, hogy a betegség, hanyatlás, halál az élet része,

a kezdeti biztonság nem tart örökké

Gould szerint ennek nehézsége vezet krízishez –

instabilitás, érzelmi zavar és lelki fájdalmak miatt ez az időszak jelentősen

hasonlít a serdülőkori krízis időszakához

fejlődés kritériuma: önmagunk irányításának kialakulása –

eszköze lehet : megfelelő munka, társas kapcsolatok segítenek a személyiség

kiterjesztésében

4. érett felnőttkor újabb szakasza – konszolidáció, kiegyensúlyozottság a csalási életben,

munkában, társkapcsolatokban – ha ez elérhető, sok örömmel is kísér ez az időszak

bár egészségi állapot romlása + idő végességének egyre fokozottabb érzése még

jelentős bizonytalanságot alapoz meg

3. modell : Loevinger – az én felnőttkori fejlődésének modellje

Kohlberg erkölcsi fejlődémodelljére alapoz (

az én fejlődésének menete az ösztönök zabolálatlan kifejeződésétől

a társadalmi szabályok elsajátításán, belsővé tételén keresztül

a szabályok felülvizsgálatáig, az egyéni különbségek iránti toleranciáig vezet

szakaszai :

preszociális, szimbiotikus, impulzív, önvédő, konformista, lelkiismeretes-konformista,

lelkiismeretes, individualista, autonóm, integrált

legmagasabb szintje tehát : integráltság, mások nézőpontjának tisztelete –

erre az emberek többsége már nem jut el

+ Erikson pszichoszociális elméletének serdülőkor utáni szakaszai ide tartoznak még !

A személyiségvonások kontinuitása az élet folyamán

vizsgálata: Costa és McCrae – 10 000 személyt (35 – 54 évesek) többféle módszerrel vizsgál

eredményeik:

- életút közepi válság nem igazolódott, mert neurotikusság skálájában egyetlen életkorban

sem mutatkozott jelentősebb kitörés

- az sem igazolódott Jung nézetei közül, hogy az élet második felében a személyiség korábban

elfojtott, rejtett oldalai (=árnyékszemélyiség) aktivizálódik,

mert ekkor negatív összefüggést kellett volna kapni egy adott személyiségvonás

korábbi és későbbi megnyilvánulásában

(személyiségváltozók stabilak maradnak az élet folyamán

DE ez csak 20-30 éves kor után stabilizálódik teljesen, mivel ekkor zárul le két jelentős

alkalmazkodási feladat : pályakezdés + társválasztás, melyek még a korábbi időszakhoz képest jelentős hatással vannak a személyiségre

az élet múlásával kapcsolatban különböző reakciók váltódhatnak ki – Reichard alapján:

minden típus szorosan kapcsolódik a szocializáció korábbi menetével kora gyermekkortól a

pályaszocializációig

+ a megjelenő érzéseket, indulatokat befolyásolja:

- fiatalokkal való kapcsolattartás – van-e családja

- előző életkörülményekkel való elégedettsége

- rugalmasság képessége

1. konstruktív típus = tartós munkaviszonyra, aktív munkavállalásra törekszik

háttere: tartós munkaviszony, anyagi kiegyensúlyozottság

2. függő típus = kiegyensúlyozott, de passzív

saját családjára, ismerőseire hagyatkozik, elvárja a gondoskodást tőlük,

kevésbé törekszik önálló, aktív feladatvállalásra

háttere : korábban is hárította a felelősséget, új kapcsolataiban tartózkodó,

gyakorlatiasság hiánya jellemezte

3. védelembe vonuló típus = megállíthatatlanul gondoskodik magáról, tétlenségtől fél,

visszautasítja a segítséget másoktól

háttere: erős kötelességtudat, teljesítménycentrikusság

4. rosszindulatú csoport = ellenséges indulatok környezet felé is, saját kudarcukért

környezetüket okolják, előítéletes, gyanakvó, nem bízik segítőkben

pl. alacsony jövedelműekre jellemző

háttere : sok kudarc, szeretethiány, rossz anyagi ellátottság, képzetlenség,

mindig elégedetlenek voltak + nem tudtak kitörni

5. öngyűlölő csoport = önmaga ellen irányított agresszió, önvádló, csalódott,

lehangolt, csalódott

háttere: boldogtalan családi élet, szülők iránt ambivalens érzések, saját

feleslegességének érzése

A segítés lehetőségei :

- minél tovább megtartani saját családja közelében, vagy társkapcsolatban – magány ellen

- nyitottságának, alkotói tevékenységének támogatása, serkentése –

érezze konkrét, tárgyiasult formában is, hogy képes még létrehozni valamit, hagyni

maga után nyomot

