
Pedagógiai szociálpszichológia fő témái és javasolt irodalmak
Irodalmak :

 Nagy László: Szociálpszichológia, Comenius Bt, Pécs, 2003.

 Mészáros Aranka: Az iskola szociálpszichológiai jelenségvilága, ELTE Eötvös Kiadó, 2002.

 Atkinson: Pszichológia 17. és 18. fejezetek

 Forgács József: A társas érintkezés pszichológiája, Gondolat K., 1994. vonatkozó részei

 Aronson: A társas lény, KJK, 1994. vonatkozó részei

 N. Kollár Katalin és Szabó Éva (szerk): Pszichológia pedagógusoknak, Osiris Kiadó, 2004.

az előbbi könyvekből az adott témákhoz kapcsolódó fejezetek szükségesek főként

Témák :

1. Személyészlelés, benyomásszerveződés

Szabó Éva: A szociális megismerés alapjelenségei: a személypercepció és az attribúció,

in. Mészáros A-könyv, 102-117.o

Forgács József: A társas érintkezés pszichológiája vonatkozó részei, 31-90.o

Atkinson: Pszichológia 18. fejezet vonatkozó részei (Benyomásformálás c.)
2. Attribúciók, előítélet

Szabó Éva: A szociális megismerés alapjelenségei: a személypercepció és az attribúció,

in. Mészáros A-könyv 102-117.o

Forgács József: A társas érintkezés pszichológiája vonatkozó részei, 91-132.o

Aronson: A társas lény vonatkozó részei, 233-276.o

Atkinson: Pszichológia 18. fejezet vonatkozó részei (Attribúciók c.)
3. Kommunikáció és metakommunikáció

3. a. / Kommunikáció alapfolyamatai :

Forgács József: A társas érintkezés pszichológiája vonatkozó részei, 133-198.o

Buda Béla : Empátia… a beleélés lélektana, Ego School Bt, 1993.

Buda Béla: A közvetlen emberi kommunikáció szabályszerűségei, Animula Kiadó, 1994.

Buda Béla: Kommunikáció az osztályban… in. Mészáros A-könyv, 17-26.o

Páskuné Kiss Judit: Kommunikációfejlesztés a tanítási órán, in. Mészáros A-könyv, 409-418.o

Gordon: T.E.T. A tanári hatékonyság fejlesztése

Tringer László: A gyógyító beszélgetés

Aronson: A társas lény vonatkozó részei, 313-348.o

3. b. / Kommunikációs játszmák – tranzakcióanalízis :

Eric Berne: Emberi játszmák, Háttér Kiadó, Budapest

Magyar Judit: Lehet-e örömmel tanítani, nevelni? A Tranzakcióanalízis a pedagógiában,

in. Mészáros A-könyv, 430-446.o

Oláh Zsuzsanna: „Már megint…” Játszmák az oktatásban, in. Mészáros A-könyv, 447-470.o

F. Várkonyi Zsuzsa: Már százszor megmondtam, Gondolat Kiadó,Budapest, 1986.

4. Attitűd fogalma, jelentése – kognitív disszonancia

N.Kollár Katalin: Kognitív disszonancia és az elégtelen jutalom pszichológiája,

in. Mészáros A-könyv, 44-56.o

Aronson: A társas lény vonatkozó részei, 135-192.o

Atkinson: Pszichológia, 18. fejezet vonatkozó részei (Attitűdök c.)

5. Társas kölcsönhatás és befolyásolás

Forgács József: A társas érintkezés pszichológiája vonatkozó részei, 199-316.o

Aronson: A társas lény vonatkozó részei, 53-134.o, 277-313.o

Atkinson: Pszichológia, 17. fejezet + 18. fejezet vonatkozó részei (Személyközi vonzalom c.)

6. Csoportlélektani alapfogalmak

Szabó Éva: A csoport fejlődésének és működésének alapmechanizmusai,

in. Mészáros A-könyv 164-180.o

Mészáros Aranka: Az osztály csoportszerkezete és hatékonysága,

in. Mészáros A-könyv 386-408.o

Forgács József: A társas érintkezés pszichológiája vonatkozó részei, 317-338.o

Rudas János: Delfi örökösei

Atkinson: Pszichológia, 17. fejezet vonatkozó részei (Csoportközi interakciók c.)

7. Vezetési stílusok és hatásai a csoportra – szociometria

Zétényi Ágnes: A tanár mint vezető, vezetési stílusok, in. Mészáros A-könyv362-376.o

Zétényi Ágnes: A hatékony tanár, in. Mészáros A-könyv 377-385.o

Németh Erzsébet: Hogyan jutalmazzunk? A jutalom alkalmazásának előnyei és hátrányai

a pedagógiában, in. Mészáros A-könyv 57-69.o

Sárosdy Anna: Fegyelem fegyelmezés nélkül- a fegyelmezés preventív eszközei,

in. Mészáros A-könyv 70-82.o

Sallay Hedvig: Tanári elvárások, visszajelentések és a tanulók ezekre adott reakciói:

 Érvényesül-e, s miként fejti hatását a Pygmalion-effektus?,in. Mészáros A-könyv 133-144.o

Szociometria módszeréről :

Iskolapszichológia füzetek 12. (nagyon jól használható, rövid + érthető anyag)

Mérei: Közösségek rejtett hálózata c. könyve

8. Konfliktusok, konfliktuskezelési stratégiák

Horváth-Szabó Katalin: Az iskolai konfliktusokról, in. Mészáros A-könyv 264-286.o

dr. Szekszárdi Júlia (szerk): Konfliktuspedagógiai szöveggyűjtemény

Szekszárdi Ferencné: A pedagógiai gyakorlat jellegzetes konfliktusai,

In. Bóta Margit (szerk): iskolai mentálhigiéné szöveggyűjtemény, 107-118.o

Jamie Walker: Feszültségoldás az iskolában c. könyve

Bagdy Emőke, Telkes József: Személyiségfejlesztő módszerek az iskolában c. könyve

9. Szociális szerepek, a pedagógusok lelki egészsége

Nguyen Luu Lanh Ahn: A nemek szerepe az iskolákban, in. Mészáros A-könyv 118-132.o

Ranschburg Jenő: Az érzelem és a jellem lélektanából

Buda Béla: Az iskolai nevelés- a lélek védelmében

+ Buda Béla sokféle mentálhigiénéről szóló könyve szintén hasznosítható

10. Humanisztikus pszichológia hatása a nevelésre, a kooperatív tanítás

Kósáné Ormai Vera: Mit üzen Gordon a pedagógusoknak?, in. Mészáros A-könyv 419-429.o

Gordon: T.E.T. A tanári hatékonyság fejlesztése c. könyve

N. Kollár Katalin: Kooperáció az iskolában, in. Mészáros A-könyv 207-222.o

A félév sikeres teljesítése

szóban vagy írásban választható módon vizsgán a fenti témakörökre építve

(a tételsor a fenti 10 pontnak megfelelő)

szorgalmi feladatként jobb jegy javaslatához házi dolgozat írható :

a. a fent javasolt könyvek és cikkek alapján az egyik téma feldolgozása

 feltétlenül az illető szakja szerint hasznosítható gondolatok oldaláról közelítve,

tehát az olvasott részek hogyan alkalmazhatók az adott szak tükrében

b. vizsgálat végzése a szociálpszichológia fenti témáiban

jól megfogalmazott, koncentrált kérdéskör kiemelésével,

megfelelően összeállított módszertani eszközzel

ehhez segítséget adhatnak: Kósáné Ormai Vera: A mi iskolánk

és A mi óvodánk c. gyűjteményei

vagy egyeztetett időpontban szívesen segítek én magam is a tervezésben

és kivitelezésben

a szorgalmi dolgozatot készítőket szeretném megkérni, hogy legkésőbb a vizsgájuk kiválasztott napja előtt 2-3 nappal juttassák el hozzám az írásukat

Elérhetőségeim:

06-70-941-18-36

feherago @ freemail.hu

Fehér Ágota

Személyészlelés – benyomásszerveződés

Vázlat
Személyészlelés – alapját a tárgyészlelés folyamatai átfedik, de több is annál :

közvetlenül megragadható tulajdonságok felfogásából indul ki, de nem áll meg ennél

* közvetlenül nem megragadható tulajdonságokra is kiterjed- pl belső jellemvonások

* így nagyobb a hibalehetőség + korrekció lehetősége is nehezebb

(tárgyak észlelése könnyebben ellenőrizhető + könnyebben is változik)

* jobban involválódunk, így elfogultabbak vagyunk benne, sok a szubj tényező -

„motivációs torzítások”

* gyakori az értéktartalom benne- pl szimpatikus vagy nem

Személyészlelés pontosságát befolyásoló tényezők :

- burkolt (=implicit) személyiségelméletek –

= „felhalmozott hipotéziseink és elvárásaink összessége arról, hogyan szerveződnek az emberi tulajdonságok és jellemvonások”, személyiségvonások összefüggéseiről alkotott nézeteink

holdudvarhatás = a burkolt személyiségelméletek speciális kifejeződési módja -

a személlyel kapcsolatos egyetlen pozitív vagy negatív információ alapján

hajlamosak vagyunk feltételezni, hogy az illető összes többi tulajdonsága is ezzel összhangban áll

(pl. név, mosoly, külső megjelenés stb- de egyetlen infó alapján sokkal mélyebb jellemvonásokat is tulajdonítunk neki- pl ha mosolyog- akkor kedves, megértő, őszinte, kevésbé csal, okosabb stb. is)

- sztereotipizálás = tulajdonságok összessége, melyeket egy adott szociális csoportra jellemzőnek tartunk – ezekkel a tulságokkal ruházunk fel mindenkit, akit a csoport tagjaként azonosítunk

(hasonló a kategorizáció jelenségéhez, de a kategória „olyan tulajdonságkészlet, amely tárgyak és személyek csoportjára is vonatkozik”)

- az észlelő hangulata

- környezet, helyzet

- a megítélt személy észlelt hasonlósága az észlelőhöz

- hamis konszenzus elve

- elsőbbségi és újdonsági hatás

- torzítás negatív irányban

- „elnéző torzítás”

- forgatókönyv-ismeretek és sémák = „tipikus, várható eseménysorokról őrzött tudás”

Benyomásszerveződés modelljei :
1. központi vonás hipotézis – (Asch)

2. aritmetikai modellek – a. összegzési modell (Fishbein és Hunter)

 b. átlagolási modell (Anderson)

*

*

*

*

*
Attribúciók

Vázlat
= oktulajdonítás, oksági következtetések

pl siker-kudarc attribúciója

(saját sikerünknek inkább belső okot tulajdonítunk, míg saját kudarcnak külső okot – másik személy sikere és kudarca esetén épp fordítva)

Attribúció modelljei :

Heider: 1. külső vagy belső az ok áll háttérben

2. ha az ok belső – képesség vagy erőfeszítés határozta meg

Jones és Davis: megfelelési vagy hozzáillő következtetés

1. szándékos vagy nem szándékos

2. ha szándékos – belső vagy külső tényező okozta

inkább gondoljuk belső oknak, ha kevésbé elfogadott társadalmilag

+ nyilvánvaló érdeke, külső körülmény ellenére

Kelley: háromdimenziós modellje – az emberi kapcsolatok történetiségét is bekapcsolja

idő szerepe megjelenik !

1. megkülönböztethetőség – hasonló helyzetben hogyan reagál adott személy

2. konszenzus=egyetértés, egybehangzás – más emberek viselkedéséhez hasonlít-e

3. konzisztencia=állandóság – más időpontban hogyan reagál

attribúciós folyamatok torzításai
- alapvető attribúciós hiba – belső ok túlhangsúlyozása !

- túlzott konszenzus észlelése

- igazságos világba vetett hit (Lerner)

- siker-kudarc attribúciója

énattribúciók: saját viselkedésünk értelmezése, megmagyarázása folyamatai –

pl. önkárosító stratégiák (kudarc esetén rá lehet fogni az okot), tanult tehetetlenség

*

*

*

*

*

Előítélet

Vázlat
=„ellenséges vagy negatív attitűd vmely csoporttal szemben,

mely téves vagy nem teljes információból származó általánosításon alapul”

az előítélet előképei a sztereotípiák –

de sztereotípia: több racionális, kognitív elemet tart. + kisszámú tapasztalat kell hozzá

előítélet: tapasztalat nélküli + érzelmi-indulati töltése erős

Célja: énvédelem – bizonytalan önértékelés mellett jell !!

 (önmaga gyengesége ellen erősít, ha a másik, nála inkább gyengébb személy ellen fordul)

Fokozatai: 1. szóbeli elutasítás – még nincs következmény

2. elkerülés, diszkrimináció – viselkben is megjelenik, pl nem ül le mellé

3. hátrányos megkülönböztetés

4. személyes bántalmazás

5. előítélet tárgyának megszüntetése

Okai: - személy önigazolási szükséglete

- státusz, hatalom szükséglete

- gazdasági-politikai konkurencia

- áthelyezett agresszió - bűnbakképzés

- családi nevelésben tekintélyelvűség

előítéletes személyiség, autoritariánus személyiség – Adorno: F-skálája méri

jell pl: merev gondolkodás, konvencionális értékrend, nem tűri gyengeséget

előítélet leküzdési lehetőségei:

 - elkerülhetetlen, egyenlő pozíciójú érintkezés

- Sherif: „kis nyári dráma” – kölcsönös függés

- Aronson: mozaik-módszer

*

*

*

*

Kommunikáció – Gordon - játszmák

Kommunikáció

szó: communis= közös – pl. az a jelrendszer, melyet mindketten ismernek

komm alapja: vmilyen viszony, kapcsolat a másikkal- ez az emberi létezés feltétele

 Én csak a Te által nyilvánulhat meg, mert a Másikban tárulkozik fel önmaga számára

alapja reflexes – állatok kommunikja : méhek tánca, csimpánzok jelbeszéde

Emberi komm jellemzői:

- részben biológiai, örökletes adottságokon alapul - nagyobbrészt azonban szocializáció

során fejlődik ki - lásd pl. Bernstein: korlátozott és kidolgozott nyelvi kód

- közölt és dekódolt infók mennyisége között jelentős különbség van

egyesek szerint a felénk közölt infóknak csak tizedét fogjuk fel

sőt, a közlő fél is az általa közölt infóknak nagyobb részét nem is tudatosítja

- Hocket alapján : * leválasztottság = jelen nem lévő dolgokra is utalhat

* nyitottság = új jelentéseket alkothat és kommunikálhat

* hagyományozás = új szimbólumok és üzenetek tanulása és kibocsátása lehets

* kettős mintázottság = véges számú elemből végtelen üzenet hozható létre

feltételei: adó/ kódoló – vevő/ dekódoló – csatorna – kód – kontextus - valóság

a szerepek kölcsönösen váltogatódnak

komm fejlődése: hiányállapot – rossz közérzet, sírás = hívás

tipizálások: verbális – nem verbális, egyirányú – kétirányú, közvetlen – közvetett komm

Verbális – Bernstein alapján főként a család társadalmi státusza befoly (korl+kidolgozott kód)

Nem verb csatornák :
szavakon kívüli egyéb jelzésmódok használata

a szóbeli információknál sokkal hamarabb értelmezzük, felfogjuk ezeket +

válaszolunk rá – mert filogenetikailag ősibb a szavak szintjénél

kongruencia a verb és nemverb csatornák között = hitelesség !!!

nemverb csatornák funkciói: * érzelemkifejezés

* illusztratív funkció = szóban közölt anyagot hangsúlyozzuk, vagy épp tompítjuk

* szabályozó funkció – komm menetét befoly – gyorsít vagy lassít

* csoporthoz, közösséghez tartozás kifejezése = emblémák- pl. tetoválás, jelvény, ruha,

*adaptáló funkció – helyzethez való viszony kifejezése- pl. unalom, érdeklődés, kényszer

Nem verbális csatornák :

* vokális– hangszín,hangerő,beszéd üteme, intenzitás, hangsúly, beszéd dallama stb.

* mimika- vizuális egyensúly: a nézés helyes arányai a legtöbb hétköznapi érintkezésben,

intimitás-egyensúly elmélet: az intimitásnak minden interakcióban és kapcsolatban van egy gondosan szabályozott szintje, amelyet a partnerek a különböző nem verbális intimitásjelzések (tekintet, mosoly, térközszabályozás) folyamatos egymáshoz igazításával tartanak fenn.
* mozgás – pl érintés, gesztusok, proxemika, kinezika, testtartás

* kulturális jelek – társ-i réteghez tartozást fejezik ki, pl. öltözködés, kozmetikai szerek haszn

* tér rejtett dimenziója: proxemika= távolságtartás szerepe – Hall: bizalmi-intim zóna (kb. 0-45 (60) cm), személyes zóna (kb. 0,45 (60)-1,2 m), társas konzultatív zóna (kb. 1,2-3,3 m) és a nyilvános zóna (kb. 3,3)

Metakommunikáció

elnevezés eredete: Palo Alto- Bateson: skizofrén családok kutatása alapján –„kettős kötés”

= közlés a közlésről, információ az információról, kommunikáció a kommunikációról

a beszélők egymás közti kapcsolatát fejezi ki, tükrözi

nem azonos a nemverb csatornák összességével, de azok döntően metakommív közléseket hordoznak

= viszonyt fejez ki és jelöl+ szabályoz+ minősít a befogadóhoz, közölt tartalomhoz, szituációhoz

A kommunikáció általánosabb elméleti megközelítései :

* Wundt: a nem verbális jelrendszerek a nyelv pótlói, helyettesítői

* James: a nyelv a belső állapotok kifejeződésének eszköze

* Pszichoanalízis: fogalmak jelentéstartalmának szerepét is kiemelik a belső kognitív és

érzelmi folyamatokban – de emberi kapcsolatokban való szerepét is vizsgálják

+ a nyelv „a személyiségen belüli információáramlás rendező és strukturáló ereje is”

* Behavioristák: nyelvhasználat = agyi viselkedésforma

* Skinner: a nyelv elsajátítása során rendszeres megerősítések szükségesek

* Nyelvi relativitás elmélete – Shapir és Whorf: a nyelv meghatározza a gondolkodást

 így nyelvhasználati különbs oka a különböző kultúra más megismerési folyamatai

* komm általános elmélete : (Bateson, Palo Alto-i iskola) –

ők a jelentő + befolyásoló = promotív aspektust emelik ki

ez a kommunikáló felek viszonyában nyilvánul meg és arra vonatkozik

tehát nem a közlési tartalomban rejlik

 állandó + kölcsönös szabályozás jellemző mindkét fél részéről

 személyiségzavar kialakulásában, szerveződésében legfontosabb szerepe a komm-é

* kibernetikai vagy rendszerelméleti modell:

szintén kiemelik a promotív aspektust

„a komm nemcsak hírértékében jelentős, hanem mindig vmilyen szabályozási folyamat része”

 elemei: - visszacsatolás= felszólítás a szabályozó szerv felé, tegyen vagy ne tegyen akciót

 - vagy a rendszerbe beavatkozó szabályozási manőver= felszólítás a rendszer felé,

hogy adott vonatkozásban és mértékben változzon

A kommunikáció főbb törvényszerűségei :

- kommunikáció szükségszerűsége= komm kényszer: társas közegben nem lehet nem komm
- reciprocitás, viszonosság alapelve = a közlés megtörténte a partnert viszontközlésre készteti

- a komm többcsatornás=közlések egyszerre is, párhuzamosan több csatornán valósulnak meg

- a komm többszintű = a közlés tartalmi + kapcsolati, viszony-mozzanatokat is hordoz
nemcsak közlünk vmit a témában, hanem a partnerhez fűződő viszonyunkat is kifej.

 (metakomm: „a viszonyszintű kommunik természetes jelzéseinek átadási módja” (Csepeli))

- a komm tagolt = a közlés nem egyenletes folyamat, hanem különb egységekre tagolódik

„jól strukturált beszéd jól strukturált lelket takar” (Tringer)

nyelv + lelki folyamatok zavarainak leggyakoribb jele: párbeszédre képtelenség

- a komm promotív jellegű = a közlés a másik felet vmilyen befolyás alá vonja

- a komm alapvető pszichológiai szükséglet-

ha egyéni közlési szükséglettől eltérés van - cél lesz az egyensúly helyreállítása

- adott helyzetben átlagosan elvárható kommív viselkedést szigorú szabályok írják elő

ettől eltérés haragot, feszültséget, szorongást vált ki

 = Grice: társalgási maximák- az együttműködés elvére építő szabályok

* mennyiség elve – annyit mondunk, amennyi szükséges (a túl kevés/sok megakaszt)

* világos fogalmazás elve – megf sorrendben, adott fél számára is érthetően

* minőség elve – igazmondást várunk

* relevancia elve – megértést segítő megjegyzések az elhangzottakhoz
terápiás dialógus = a segítő viszont-közlései is a kliens megnyilvánulásainak visszatükrözései

gyógyító beszéd lényege: szenvedést okozó belső lelki tartalmak szavakká alakuljanak
rejtett érzelmi, analóg közlésekre figyel és a visszajelzéseivel arra bíztatja a klienst, hogy ezeket a jelzéseket, közléseket szavakba, fogalmakba öntse

Buda Béla: a gyógyító beszélgetés, segítői munka hatásmechanizmusai :

1. verbalizáció – beszéltessük a klienst, így az összefüggések is átláthatóbbak

2. affektus- és feszültséglevezetés- elmondás közben újra felidéződnek fájdalmas érzelmek,

indulatok – ezzel katarzishoz, megkönnyebbüléshez is segítenek

3. intimitásélmény- megértő, személyes viszony biztonsága

4. belátás, felismerés kialakulása- rejtett összefüggések megfogalmazódhatnak, vagy

érzelmi szinten ráismerődnek - módja: konfrontáltatás vagy interpretáció

5. énrészesség tudatának kialakítása- saját viselkedés és tünetek összefüggésének felismerése,

felfedezése

6. személyiségváltozás- új viselkedésprogramok jelennek meg, képességek fokozódnak

/első helyen tehát a verbalizáció, beszélgetés – kommunikáció szerepel !/
*

*

*

*

*
Humanisztikus pszichológia hatása a nevelésre -

 Gordon elgondolásai a kommunikációról

Humanisztikus pszichológia:
az ember egészéhez közelítő tudomány

 (Egészlegesség, holisztikus jelleg= az individualitásról a tényezők és személyek kölcsönhatására tolódott el a vizsgálódás fókusza)

Önmegvalósítás szerepe- belső értékeit saját tevékenysége révén megvalósító embert helyezik az érdeklődésük középpontjába

Thomas Gordon:
amerikai pszichológus (60-as évek eleje)

vizsg: szülők és a pedagógusok eredményesebben foglalk a gyerekek érzelmi problémáival,

emberi kapcsolatok fejlesztési lehetőségei úgy, hogy mindenki jól érezze magát,

egyenrangú, érzelmileg meleg, őszinte kommunikáció jöjjön létre a felnőttek és a

 gyerekek között

alapja: humanisztikus pszichológia, rogers-i személyközpontú megközelítés

humanista értékeket közvetít: tolerancia, segítés, elfogadás, megértés, együttműködés,

 felelősség, tisztelet, megbecsülés, bizalom, öröm, hitelesség, nyitottság, másikra figyelés

olyannak fogadja el a gyerekeket, amilyenek – feltétel nélküli elfogadás

+ egyben hangsúlyozza a változás, fejlődés lehetőségét is- amely egyéni

kibontakozási készség mindenkiben benne van !!

tehát a megfelelő légkör szerepe nagy, melyben igazán képes a kibontakozásra
minél erősebb az iskolában a külső teljesítménykényszer, annál kevésbé lehetséges a társas készségek, tulajdonságok kibontakoztatása →

T.E.T. – tanári hatékonyság fejlesztése, P.E.T. – szülői hatékonyság fejlesztése tréningek:

a pedagógus a tanítás-tanulás folyamatában facilitátorként van jelen

= megteremti a feltételeket, ösztönzi, segíti a tanulási folyamatot,

de nem alkalmaz semmiféle kényszerítő eszközt azért, hogy a gyerekek kizárólag az

általa tervezett utat kövessék (hisz a gyerekeknek saját, meglevő útjukra kell rátalálni)

hatalommal való visszaélés+gyerekek szükségleteinek figyelmen kívül hagyása kedvezőtlen az iskolai közérzet szempontjából - Gordon ezért mindkét fél igényeit és a közös megoldás lehetőségét keresi

Szabályok:
Gordon szerint a szabályok megtartása azon múlik, hogyan jönnek létre

ún. szerződéskötés lehetővé teszi, hogy az érintettek közösen állapodjanak meg a célban és a célhoz vezető útban - vagyis a gyerekek is részt vegyenek az őket is érintő döntésekben

(tevékenységük megszervezésében, a tartalom+ eljárások megválasztásában is)

 javaslat vissza is utasítható, a munka pedig csak a közös megegyezést követően kezdődik

Kapcsolatok: a gyerekek azoktól a tanároktól tanulnak a legtöbbet, akiket szeretnek

problémát ebben az jelenthet, mennyire engedheti közel a pedagógus növendékét magához, mennyire fejezheti ki érzéseit a gyerekek előtt

„kapcsolatokban nem szerepek, hanem emberek kerülnek kapcsolatba egymással”

magasabb szintű empátiával élő tanárok:

több reakciót adnak diákok érzelmeire, többet beszélgetnek velük, többször dícsérnek, nagyobb a kongruencia a magatartban a rituálék helyett, többet mosolyognak, a diákok szükségleteire építenek

ezek hatása az osztályokra: több a diákok közti beszélgetés, több a verbális kezdeményezés, több a diákok által végzett problémamegoldás, több a kérdésfelvetés, több a szemkontaktus a tanárral, több a fizikai mozgás

Gordon következő fő kérdései a kommunikáció módjához kapcsolódnak:

“kié a probléma?”= kinek a felelőssége, ki képes az adott szituációban az igazi megoldásra

ha a gyermeké a probl – akkor ne tegyen helyette, ne avatkozzon be a pedag !

(igen lényeges, hol van a tanár küszöbe, amely fölött igazán problémásnak érzi a

helyzeteket és beavatkozik)

a tanulási folyamat szerves részeként a teljesítmény értékelésének módját elemzi Gordon- igen lényeges, hogy Én-üzenet vagy Te-üzenet formájában hangzik el

énközlés

= felelősségvállaló közlés, a pedagógus saját érzéseiről, véleményéről vall, azt fejezi ki, milyen hatást gyakorolt rá a gyerek viselkedése, teljesítménye

a gyerekekre ragasztott minősítő jelzők, “címkék” helyett lényeges az alkalmazásuk

különösen fontos akkor, amikor a diák viselkedése a tanár számára nem elfogadható-

a gyerekek visszajelezhessenek, ill. kifejezhessék saját érzéseiket, személyes

véleményt mondhassanak a tantárggyal, az értékeléssel, a bánásmóddal kapcsolatban

Én-üzenetek lépései :

1. El nem fogadható viselkedés ítélkezésmentes leírása- pl. Akkor jössz ide a kéréseddel, amikor mással beszélek

2. Érzéseink a viselkedés nyomán– pl. Feszültség, ideges bosszúság érzése

3. Ránk háruló konkrét következmény- pl. nem tudok figyelni, nem tudom befejezni

mindezekből tehát : Én-üzenet küldhető formában -

„Ha akkor kérsz valamit, amikor mással beszélek, bosszankodom, mert nem tudok egyszerre kettőtökre figyelni”

kommunikációs gátak =közléssorompók –

pl parancsolás, fegyelmezés, kioktatás, kikérdezés, bagatellizálás, dicséret, egyetértés stb

különösen fontos ezek kizárása akkor, ha a „másiké a probléma” – tehát ha pl kérdésekkel traktáljuk, vagy dícsérgetjük, akkor ő a saját gondolatmenetében akad meg, így nehezebben jut el a problémája megoldásai lehetőségéhez

a kommunikációs gátak helyett az elfogadás nyelvén kell kommunikálni = értő figyelemmel :

* passzív hallgatás: arra bátorít, hogy egyre több problémát osszon meg a diák a pedagógussal

* hatásos megerősítő reagálások: megfelelően alkalmazva a mosoly, a bátorítás, a bólintás és

egyéb nonverbális jelek éreztetik a diákkal, hogy figyelünk rá, érdekel a mondandója

pl. szívesen hallanék erről többet, mesélj erről, elmondanád, te ezt honnan gondolod,

mondanál még erről valamit ?

* aktív hallgatás: megkönnyíti a mélyben rejlő, tényleges problémák feltárását, beindítja a problémamegoldó folyamatot, de meghagyja a diáknak a megoldás felelősségét

* Te-közlés helyett én-közlés: az egész figyelem a gyerekre irányul, sugallja, hogy a tanár felelősséget vállal saját belső állapotáért és nyíltságáért

*

*

*

*

*

Tranzakcióanalízis a pedagógiában

tranzakcióanalízis (TA) elmélete kidolgozója: Eric Berne amerikai pszichiáter (1950-es évek)

a TA személyiségelméletet is takar - azt vizsg, hogyan struktúrálódik a személyiség

filozófiai alaptételek a TA-ban:

1. az emberekkel minden rendben van (minden oké) = magamat+másikat is elfogadom olyannak, amilyen vagyok

2. mindenkinek megvan a gondolkodásra való képessége- ezért mindenki felelős a saját döntéseiért, annak minden következményével együtt

3. az emberek saját maguk határozzák meg önnön végzetüket

ezen filozófiai gondolatok megvalósulását segíti :

a szerződés (melyben a felek: kliens-tanácsadó, diák-tanár megosztják a felelősséget)

és a nyílt kommunikáció

A TA fogalomrendszere:

Szükségletek:

a. életben maradásához elengedhetetlenül szükséges ún. alapvető-biológiai, fiziológiai szüks.

b. vannak azonban olyan szükségleteink is, amelyeket ugyancsak ki kell elégíteni ahhoz, hogy egészségesen éljünk, fejlődjünk - hogy hatékonyan tudjunk tevékenykedni mások és magunk megelégedésére: * ingerlés szüks (ingerek jussanak el hozzánk a világból)

* elismerés szüks (elismerjenek, megdicsérjenek, elfogadjanak),

* pozíció szüks (a többi emberrel való kapcsolatunkban helyezzük el magunkat)

* struktúra szüks (önmegvalósító, kibontakozó folyamatunkhoz bizalmat keltő légkörre van szükségünk, a biztonságot pedig a határok=téri és idői keretek tisztázása erősíti)

Személyiségünk részei (id-ego-superego mintájára):

* szülői én-állapot: viselkedések, gondolatok és érzések, amelyeket szülőkről és szülő-figurákról másolunk – felettes én megfelelője

* felnőtt én-állapot: viselkedések, gondolatok és érzések, amelyek közvetlen reakciók az “itt és most” helyzetre – ego megfelelője – a kontrollt ő adja

* gyermeki én-állapot: viselkedések, gondolatok és érzések, amelyek a gyermekkoriak újrajátszásai – ösztön-én megfelelője

ezen énállapotaink minden kontaktus során a másik ember hasonló énállapotaival lépnek kapcsolatba =

tranzakció mindegyik én-állapotból indulhat a másik fél bármelyik én-állapotát megcélozva.

Pl.: “Vedd fel a pulcsidat, mert kint hideg van!” (a biztonságot nyújtó szülő szól a gyermekhez), “Nem tudsz vigyázni? Neked aztán beszélhet az emberrel?” (a szigorú szülő szól a gyermekhez)

Játszmák alapja = „rejtett tranzakciók sorozata, amely pontosan meghatározott, előre látható kimenetel felé halad” (Berne) –

tehát sajátos forgatókönyv szerint zajlik

de a nyíltan történő események mögött mindig van rejtett motívuma is-pl idő kitöltése,

 valódi érzések elfedése

vagyis a tranzakciók egyszerre két szinten folyhatnak– társadalmi és külön pszichológiai szinten, s ezek képezik a játszmák lényegi folyamatát

Attitűdök
= beállítódás

„olyan tartós pozitív vagy negatív viszonyulási mód tárgyak, helyzetek, személyek iránt, amely tapasztalatokon keresztül szerveződik, s amely irányító vagy dinamikus hatást gyakorol az egyénnek e tárgyakkal, helyzetekkel, személyekkel kapcsolatos reagálására”

Összetevői: * érzelmi=affektív, * értelmi=kognitív, *cselekvéses=konatív oldalak

ezek mindig kölcsönösen befolyásolják egymást

Funkciói:

- instrumentális – hasznosság, praktikusság – jutalom elérésére, bünt elkerülésére,

előnyszerzésre vonatkozó attitűdök

- ismereti – attitűdök, melyek segítenek infó befogadásában, hogy értelmet adjunk a világnak

pl sémák, melyek segítenek az infó hatékony megszervezésében, s leegyszerűsítik

a gondolkt

 - értékkifejező – attitűdök, melyek értékeinket kifejező és énképünket tükröző funkciókat

látnak el és ezekből is származik – így nehezebben is változnak

- énvédő – attit, melyek szorongástól, önértékelést fenyegető veszélyektől véd – elhárító mech

- szociális igazodási – attit, melyek abban segítenek, hogy egy társi közösség tagjának,

részének érezhessük magunkat

így nem is az attitűd lényeges, hanem az a szoc kötelék, amit ezek fenntartanak

attitűdök jellemzői
1. iránya = kedvező vagy kedvezőtlen

2. intenzitása = mennyire polarizált - affektív komponensre utal

3. stabilitása = minél intenzívebb, annál stabilabb= időben tartós (= perzisztens)

4. relevancia = mennyire fontos az egyénnek

minél relevánsabb – annál inkább centrális – érték lesz belőle

 5. funkciói – különösen fontos az attitűd megváltoztatása esetében

nagy a konzisztencia, ha az attitűd erősen polarizált = véglethez köthető (jó vagy rossz)

 perzisztens = időben elhúzódó

 releváns = fontos

Attitűd és viselkedés kapcsolata- attitűdök megváltoztatása

alapja: ahogyan gondolkodunk, vagy érzünk egy dologgal kapcsolatban, ez a vele kapcsolatos viselkedésünket is meghatározza + attitűdök igazi megváltoztatása akkor valósul meg, ha az illető viselkedése is változik

az attitűd affektív szintjét bemérve 85%ban előre jelezhető a viselk.

de ez nem feltétlenül egyértelmű –mivel gyerekek nem szeretik a spenótot (affektív szint)

mégis megeszik (konatív szint) , vagy meghallgatunk olyan előadásokat, ami unalmas

(attitűd egyes összetevői is kölcsönösen befolyásolják egymást

La Pierre vizsg – amikor USAban utálták az ázsiaiakat, egy kínai házaspárral utazott USAba

 66 szállodába és 184 étterembe mentek be, 1 kivételével sehonnan sem utasították el őket

míg ezután kérdőíveket küld körbe ugyanazon szállodáknak és éttermeknek- fogadnának-e kínai vendéget - 92% elutasító választ ad papíron

attitűd és viselkedés kapcsolatát zavaró tényezők
1. személyhez kötött összetevők –

egy meghatározott viselkedéssel több attitűd van kapcsolatban

egy attitűd is vezethet többféle viselkedéshez

adott viselkedés mögötti motívumok és késztetések erősebbek, mint attitűd

személyes, egyéni különbségek, jellemvonások is különbséghez vezetnek

2. helyzethez kötött összetevők –

ténylegesen vagy várhatóan jelen lévők az attitűd és a viselkedés megnyilvánulásakor

normatív elvárás adott viselkedésről + következményeiről

előre nem látható külső események hatása

Attitűddinamika, kognitív egyensúlyelmélet

Alapja: az ember belső egyensúlyra, egységre törekszik a világhoz, más személyekhez, tárgyakhoz fűződő viszonyában

pl. olyan embereket választunk partnernek, akik segítenek bennünket a világról alkotott következtetés és kiegyensúlyozott képünk fenntartásában

azaz akik hozzánk hasonló véleménnyel vannak dolgokról

oka: ők erősítik meg a világról alkotott nézeteinket

1. Heider-féle klasszikus egyensúlyelmélet

alapja: az ember hogyan fogja fel kognitív szinten az emberek közti viszonyokat, melyben

személytelen entitás is közrejátszik / elemzés tárgya (P) , másik személy (O),

személytelen entitás (X) = bármi, amihez viszonyulni lehet/

ezek harmonikus összeillésre törekszenek

típusok:

a. kiegyensúlyozott kapcsolatok = 3 + vagy 1 + 2 -

én (P) szeretem a társam (O) és mindketten utáljuk a spenótot (X)

én (P) nem szeretem a spenótot (X), ő pedig szereti (O) és én utálom őt

én nem szeretem a spenótot, ő sem szereti és mi ebben egyetértünk, szeretjük egymást

b. kiegyensúlyozatlan kapcsolatok = 3 - vagy 2 + 1 -

én szeretem a spenótot és a társam is szereti a spenótot, de mi egymást nem szeretjük

én se szeretem a spenótot, ő sem és mégsem szeretjük egymást sem

ezek alapján célunk: vélemények összehangolása társakéval a köztünk levő kapcsnak megf

Heider kritikája: egy társkapcsolat nem statikus, hanem változik is

+ minden vagy semmi jellegűnek feltételezi a kapcsolatokat, pedig átmenet is lehet

2. Festinger: kognitív disszonancia
def: „feszültségállapot, amely mindannyiszor fellép, valahányszor az egyénnek két, egymással

pszichológiailag összeegyeztethetetlen tudattartalma van” (logikailag vagy érzelmileg)

 célja: összhang teremtése + önigazolás

lehetőségek:

- viselkedés megváltoztatása

- forrás leértékelése

- külső támpont keresése

- vélekedésünk megmagyarázása

- egyik vagy mindkét tartalmat módosítjuk, hogy egymással összeegyeztethetőbbek legyenek

- új tartalmat illesztünk be

- helyzet vagy magatartás megváltoztatása

- vélemény, attitűd módosítása

- információt torzítjuk az ellentmondás kiiktatására

Kognitív disszonancia tipikus helyzetei

1. Döntési helyzetek -

ha két dolog között kell választanunk és egyiket kiválasztjuk, akkor utólag disszonanciát élhetünk át- miért nem a másikat emeltük ki

a feloldás lehetősége: olyan információkat keresünk, ami megerősíti, hogy a nem választott dolog rosszabb, a választott pedig a jobb

2. Elégtelen jutalom –

ha kevesebb jutalmat adnak pl. véleményváltoztatásért, akkor inkább hisszük azt, hogy valóban megváltozott a véleményünk, mivel nincs elég külső igazolás viselkedésünkről

míg nagy jutalom mellett maga a jutalom adja az igazolást- 1 és 20 dolláros kísérlet !

Deci: kellemes időtöltésért felajánlott jutalom csökkenti az adott tevékenység belső vonzerejét

hisz azt érezteti, hogy „csak” a jutalomért végezzük

(a pedagógiában is csak éppen annyi jutalmat adjanak, amennyi szükséges az ösztönzéséhez

hasonló a büntetés hatása: ha csak enyhén fenyegetik meg a gyermeket a rossz viselkedésért,

nincs elég külső igazolása ahhoz, hogy elkerülje a tiltott játékot

ezért meggyőzik magukat arról, hogy azért nem játszanak vele, mert nem is tetszik

így enyhe büntetés mellett még 9 hét után sem játszik adott játékkal

nagy büntetés mellett van elég külső magyarázat, nem kell magát is meggyőznie

3. Erőfeszítés igazolása -

ha nagy erőfeszítést kell tennünk, hogy elérjünk valamit, bekerüljünk egy csoportba

és magunkat okos, racionális embernek tartjuk,

akkor megmagyarázzuk, hogy miért tartunk ki a csoport mellett a nehézségek ellenére

(mégsem vagyunk olyan buták, hogy csak úgy, semmiért kitartsunk)

így felértékeljük magunkban a dolgot - ha nincs erőfeszítés, disszonancia sincs

4. Elkerülhetetlenség pszichológiája -

ha tudjuk, hogy a jövőben muszáj pl. főzeléket ennünk, mert nincs más, elkezdjük szeretni azt

Atitűdök mérése
1. Likert-típusú skála

= mennyire ért egyet adott dologgal pl. 1-5ig pontozza (5,7,9 fokozat jó)

hibája: társadalmilag kívánatos választ fogalmaznak

2. Bogardus Szociális Távolság Skála

= milyen közel engedné magához az attitűdtárgyat, azaz adott csoport tagját

3. Osgood Szemantikus Differenciál Skála

= tulajdonságpárok között kell választani, köztük 5 vagy 7 fokozat (pl. -3 - +3)

poz és neg melléknevek között kell választani (ezek a két oldalra összevissza legyenek

elosztva)-
érzelmi viszonyulást mér

4. Páros összehasonlítás

= attitűdtárgyakat párosít, köztük választani kell: melyik szimpatikusabb

ezáltal köztük egy rangsor jön létre- pl. pályaválasztás, pályaorientáció meghatározása

6. Projektív technikák

ezen skálák módszertani előírásai:

- minden oldalról, tematikusa arányokat követve érintsék az attitűdtárgyat

- pozitív és negatív megállapítások egyenlő aránya

- tételek szerkezete legyen egyszerű, érthető pl. ne legyen kettős tagadás

- gondolati köre legyen életszerű

*

*

*

*

*

Társas kölcsönhatás, befolyásolás
Társak hatása

alapvetően csak puszta jelenlétük is befolyásoló – társas lények vagyunk

Festinger: társas összehasonlítás történik = másokhoz viszonyítva értékeljük magunkat

társas serkentés= társas facilitáció

= ha egyszerű, jól begyakorolt feladatot kell végezni, csoportban eredményesebb

ezzel kapcsolatos volt az első szociálpszichológiai kísérlet is -

Triplett 1897-ben: horgászorsó csévélése feladatát adja

eredménye: társak jelenlétében megnő az egyének teljesítménye

ugyanez érvényes hangyákra- homokkal töltött tejesüvegben minél többen vannak,

annál hamarabb és több homokot ásnak a fészeképítéshez

+ aranyhalakra is – úszólabirintus tanulásában csoportosan sokkal gyorsabbak

társ jelenlétében való izgalomfokozódás oka lehet: megtanuljuk, hogy ha vki még jelen van,

akkor inkább biztos, hogy meg is figyel bennünket + értékel

(=jutalmat vagy büntetést ad)

de a serkentés nem egyértelmű – a társak további hatása lehet :

társas gátlás
= bonyolultabb + nem kellően begyakorolt, automatizálódott feladatok esetében különösen rontja a teljesítményt a társ jelenléte

társas lazsálás
= közös tevékenységben az egyes emberek kisebb erőfeszítést tesznek- ha tudják, hogy az egyéni hozzájárulás mértékét nem mérik + kollektív teljesítményért való felelősség megoszlik

ugyanez jelenik meg segítségnyújtás helyzeteiben- minél több ember van jelen, annál biztosabb, hogy mindenki a másikra vár, majd a másik segít – nő a reakcióidő, míg vki lép

konformitás
= „egy személy viselkedésének, vagy véleményének olyan változása, mely egy egyéntől, vagy csoporttól származó valódi, vagy vélt nyomás következtében alakul ki”

alapvető vizsgálata: Asch- vonalhosszúságok megítélése

= több vonal közül melyik ugyanolyan hosszú, mint az előre adott minta

bár teljesen egyértelmű a válasz, mégis a több beavatott személy jelenlétében hozzájuk

igazodva rossz választ ad a kísérl.személy(csoportnyomásnak való engedelmesség !

DE - befolyásolja a konformitás megjelenését pl. hány ember ért egyet a rossz válasszal-

ha 1 személy a kísérleti személy véleményét osztja, már alacsonyabb a konformitás

társas fertőzés
= egy ember viselkedése „átragad” a többiekre, utánzás

leginkább agresszív megnyilvánulásokra vonatkozik + tömeg hatására jelenik meg

a tömeg alapvetően elveszi az egyén racionalitását és inkább viselkedik érzelmei hatására

 + elszemélytelenedés miatt szélsőségesednek is a reakciók

hasonló folyamatok jelennek meg, ha csuklyát tesznek a fejre, vagy leveszik a névtáblát

Társas befolyásolás
szintjei Kelman alapján:

- behódolás = jutalom elnyerése, vagy büntetés kerülése érdekében engedelmeskedünk

(hatalom szerepe

- azonosulás (=identifikáció) = olyan szeretne lenni, mint a másik,

aki számára fontos személy (vonzerő szerepe

- internalizáció = a vélemény elfogadása belülről fakad (hitelesség szerepe

Atkinson: a társas befolyásolás két típusa – (= vonatkoztatási csoportok funkciói)

* információs társas befoly: azért igazodunk, mert úgy gondoljuk, hogy ők pontosabban

értelmezik a bizonytalan helyzetet, mint mi,

pl étteremben előbb megnézi, más hogyan viselk

* normatív társas befoly: azért igazodunk a csoport tipikus viselkedéséhez és normáihoz,

mert szeretnénk, ha a tagok elfogadnának és kedvelnének minket

társas befolyásolás tipikus példája: engedelmesség - Milgram kísérlete! –

Lényege: a kísérleti személy (=ksz) nem tudja, hogy ő az igazi kísérleti alany

és azt mondják neki, hogy feladata: egyre növekvő mértékű áramütéssel büntesse a szerinte

igazinak gondolt kísérleti személyt, ha egy szótanulási feladatban téveszt

 (azt mondják ksznek, hogy a vizsgálat célja a tanulási teljesítményre kifejtett

 büntetések hatásának tanulmányozása)

tehát ha megint tévesztés van, már erősebb dózist kell adni neki

külön szobában foglalnak helyet, így az igazi ksz csak magnó-lejátszást hall,

de ő persze azt hiszi, ez a valódi kísérleti alany hangja

ezután az „ál” kísérleti személyek szobájából hangok hallatszanak, ami jelzi az áramütés

fájdalmát, végül a sokadik áramütésre csak hörögnek, majd a halálosnál elhallgatnak

Eredménye: a valódi kszek 62%-a elmegy a halálos dózisig !!!

védekezése: ő csak utasításra cselekedett

DE - csökkenti az engedelmességet pl.

 - ha a valódi kísérletvezető nincs jelen a ksz mellett, vagy nem ugyanabban a szobában van

gyakran csalnak és nem növelik így az áramütéseket a halálosig

- ha közvetlenül jelen van az ál ksz, nem csak a szomszéd szobában

az „áldozat” távolságának csökkentése is óvatosságra int, nem feltétlenül engedelm.

a személyes kapcsolódás miatt ismét inkább csalni fognak és nem emelik az áramütést

- ha a ksz felelősséget érez, szintén nem ad halálos dózist

Milgramnél védekezhetett: ő csak a kijelölt feladatot teljesítette, nincs felelősség

(tekintélyszemélynek való engedelmesség hajlama erőteljesen befolyásolja viselkedésünket

 de szerepe van egyéni élettörténeti emlékeknek is a tekintélyszemélyekkel kapcsolatban

A befolyásolás, meggyőzés útjai

1. centrális = logikai úton, észérvekkel igyekszik hatni

akkor eredményes, ha: másiknak van ideje gondolkozni + motivált az átgondolásra

sok árut kipróbált, tájékozott illető

2. periférikus = nincs ésszerű elv, inkább érzelmi hatással manipulál

pl. kész problémahelyzetre kész megoldást kínálnak

nem a lényegi, tartalmi elemet hangoztatják

akkor eredményes, ha: másiknak nincs ideje gondolkodni

nem involvált adott dolog irányában

nincs elég tudása adott témáról

Vonzalomelméletek

Freud: meglévő attitűdjeinket vetítjük ki másokra – alapja: projekció

Jung: minden ember árnyékvilágában megvan az ellenkező nem képviselője

férfiakban anima (=nő képe), nőkben animusz (=férfi képe)

párkereséskor aktivizálódik ez a belső képünk, amelynek alapját a saját szülők adják

behavioristák: kondicionálással alakítódik a vonzalom is

azaz annál biztosabb a megerősítés és így a vonzalom megjelenése,

minél több örömet okoz a bizonyos személy

csereelmélet: az ember mindig egyenlegre törekszik a nyereségek és költségek között

vagyis akkor lesz vonzalom, ha kb ugyanannyit adunk és kapunk a kapcsolatban

kognitív egyensúlyelmélet:

olyan emberekhez vonzódunk, akik segítenek a világról alkotott kiegyensúlyozott

képünk létrehozásában és fenntartásában = ő is azt gondolja a világról, mint mi

humanisztikus pszichológia: egészséges, önmegvalósításra törekvő emberek

szeretetkapcsolata a vonzalmak lényege

A vonzalom további meghatározói – kiket szeretünk:

- akiknek mienkhez hasonló nézetei, attitűdje, érdeklődése van

- bizonyos képessége, szakértelme van- de ha kis hibát ejt, az csak még vonzóbbá teszi

= leégési effektus - pl. kicsit magára önti a kávét (tökéletesség nem előny)

- jó, vagy „csodálatra méltó” tulajdonsága van

- fizikai külső, vonzerő - mosoly

- térbeli közelség, elérhetőség – ha távol van a térben, akkor kevésbé valószínű a vonzalom

- minket is viszontszeret, kooperál velünk

- dícsér bennünket, pozitívan ítél meg

- Tolsztoj : „nem azért szeretünk valakit, mert jót tett velünk, hanem mert mi tettünk jót vele”

Vonzalomelméletek alapvető determinánsai:

* Arisztotelész alapján - hasonló hasonlót szeret

különösen attitűdök hasonlósága fontos = nézetek egyezése dolgokról

(de nem feltétlenül a valós, hanem fontosabb az észlelt egyezése !!)

* Herakleitosz alapján – ellentétes dolgok vonzzák egymást

Társkapcsolatok fejlődésének szakaszai

1. egyoldalú észrevétel – nincs interakció

2. felszínes érintkezés – némi interakció

3. kölcsönösség – csekély, majd közepes, végül mély kapcsolódás

*

*

*

*

*

Önbeteljesítő jóslat = Pygmalion-hatás

= a gyerekek megfelelnek azoknak a tudatos vagy tudattalan hatásoknak és elvárásoknak, melyekkel a pedagógusok fordulnak feléjük

alapvizsgálat : Rosenthal és Jacobson
USA-ban gyerekek egy csoportjáról azt jelzik vissza a pedagógusoknak, hogy ők „intellektuális kivirágzás” előtt állnak, majd egy idő után újra megmérik képességeiket – valóban eredményesebbek lesznek, mint társaik

oka: a pedagógusok verbálisan és nem verbális csatornákon is inkább megerősítik ezeket a gyerekeket- többet beszélnek hozzájuk, dícsérik, megsimogatják fejüket stb.

így közvetítik feléjük a belső elgondolásaikat, elvárásaikat

a folyamat szakaszai:

1. a tanárok elvárásokat alakítanak ki diákjaikkal kapcsolatosan

2. ezeket az elvárásokat részben viselkedésükkel (metakommunikáció útján), részben szóban (verbálisan) a diákok tudomására juttatják

3. a diák érzékelve és értelmezve a felé irányuló elvárásokat arra fog törekedni, hogy ezeknek eleget tegyen, megfeleljen

hasonló megnyilvánulások:

- tanár előzetes elképzelései fiúk és lányok különböző képességeiről,

esetleg a nevekről befolyásolja az osztályzatadást + a gyerek későbbi teljesítményeit

(sztereotípiákhoz, holdudvarhatáshoz hasonló folyamat)

- vizsgázó diák ha meg van győződve sikertelenségéről,

akkor energiái nagy részét aggódásra fordítja – így tényleg hibázni fog, sikertelen lesz

- állatkísérleteknél pl. tanulásos szituációban a patkányok is a kísérletvezető előzetes elvárásai

szerint teljesítenek, hiába véletlenszerűen osztották el őket a kezdetekben

- régi görög monda szerint Pygmalion, a szobrász kifaragta Galathea szobrát, beleszeretett

s a márványalak megelevenedett (G. B. Shaw – Higgins professzor, My fair lady)

*

*

*

*

*

Csoportok- csoportlélektani alapfogalmak
csoportok: antropológiai alapú helyzet, mert

az élményt helyezi előtérbe, nem a tárgyak szerepét

nem teljesítményorientált, csak biológiai-kapcsolati egyensúly fontos

az összetartást szimbolizálja a körbe üléssel és rögzített keretekkel (hely, idő uaz) is

minden csoporttípus közös jellegzetessége: „mintha-jelleg”

Csoport fogalma, jelensége

emberi kapcsolatok alapmodellje: az én csak a másik relációjában létezik

de a csoport nem egyenlő az egyének összességével !

csoport fogalma :

„olyan pszichológiai egység, mely 2-nél több személyből áll, akiknek vannak közös céljai,
közöttük viszonylag stabil kapcsolatok vannak, melyekben egyesek függnek másoktól,

és a tagok egymással kommunikálnak, interakcióban vannak”

az egyén szempontjából a csoporttagság kritériuma: ő maga a csoport tagjának érezze magát

csoporttagság mindig valamilyen funkcióval bír az egyén életében- csak akkor hajlandó erőfeszítéseket tenni taggá válása és maradása érdekében, ha az igazán vonzó a számára, ekkor fogja megtartani a normákat, szabályokat

A csoport pszichológiai jellemzői :

létrejöttének feltétele:
tartós + folyamatos együttlét

célja van = mindig olyan dolog adja meg a célját, amit egyedül nem lehet csinálni
a cél meghatározza a csoport működését, funkcióit (cél + funkció összekapcsolódik

majd ez hozza létre a struktúrát

szerepek = „a személyek által elfoglalt szociális státusz”

a szerepek lehetnek * feladatorientáltak- pl. ki az adatgyűjtő, szervező szerepű

a csoport előtt álló feladat jelöl ki az egyén számára

* és kapcsolatorientáltak- pl. ki a bohóc, mókamester-szerepű

az egyén kapcsolati-hálóban elfoglalt helyére utal

a tagoknak általában mindkét féle szerepfelosztás szerint van helyük a csoportban

szerepeket a személyek önként vállalják (a bohóc, a mókamester szerep),

vagy a csoport (bűnbak szerep – projekció által), esetleg a vezető osztja rájuk

csoportnorma = „explicit vagy implicit (írott v íratlan) szabályok, melyeket a csoport alakít

ki, ezek befolyásolják a csoporttagok viselkedését”- lehetnek előíró vagy tiltó normák

+ minden tagra kötelező érvényűek lesznek

normák kialakításának módja lehet: - a vezető határozza meg

- a csoport előtörténete adja meg

- korábbi csoporthelyzeteikből építik be a tagok

csoportkohézió = „az az erő, amely a csoportot összetartja”

erős kohézióval rendelkező csoport tagjai kedvelik egymást, fontos számukra, hogy a csoport elérje célját, és az összetartozás érzése jellemzi

kétféle típusa lehet:

- személyközi kohézió= a tagok egymással való jó kapcsolatából adódik

- feladat alapú kohézió= az összetartást a csoportcél fontossága adja

egy csoport akkor működik legjobban, ha mind a kétféle kohézió magas a csoportban

a csoport vonzerejét és belső összetartását növelheti:

- az erőfeszítés mértéke, melyet a csoportba tartozáshoz kellett tenni

- közös ellenség léte

- a csoport nagysága (minél kisebb, annál összetartóbb)

- kellemes közös tevékenységek, élmények

struktúra = társas szerkezet, mely fokozatosan jön létre a csoporton belüli kommunikáció, interakciók eredményeként való kapcsolatok alakulásából

= kialakulnak a szerepek, kiválasztódnak a vezetők, létrejönnek a szorosabb-lazább érzelmi szálak

struktúra típusai: a. hierarchikus-tekintélyi, *érzelmi, rokonszenvi, *kommunikációs str

 b. felszíni (formális) és rejtett (vonzalmi kapcs alapján) struktúra

A csoportok típusai :
a. létszámuk alapján: - kiscsoport = kb 25 főig

 - nagycsoport = kb 50 főig

 - tömeg

a csoportokon belül általában alcsoportok képződnek

b. a csoporttagok érintkezésének gyakorisága alapján:

- elsődleges csoport= sok személyes érintk, nagy összetartás – pl. család, baráti csop

- másodlagos csoport= személytelenebb kapcsolatok- pl. munkahelyi csop

c. a kialakulás körülményei alapján:

- formális csoport: előre adott szempont alapján mesterségesen alakul

- informális csoport: önkéntes érzelmi motiváció alapján jön létre

ha önként vállaljuk a csoporttagságot, miért akarunk csoporttagok lenni :

- kielégíthet bizonyos szükségleteket- pl. biztonságigény, valahová tartozás vágya

- segít elérni célokat, ami egyedül nem lehetséges

- tudást, információt ad

- hozzásegít pozitív szociális identitáshoz – énképet erősíti

a csoport fejlődésének fázisai : (minden csoport végigmegy minden fázison)

1. alakulás= egymás megfigyeléséről szól + énbemutatások sorozata

2. viharzás= viták, rivalizálások, „dominancia-rangsor” megharcolása, egyéni különbségek

élesebbé válnak, hangsúlyozódnak a viselkedéssel, értékekkel kapcsolatos nézeteltérések, megindul a versengés a “szerepekért”

3. normázás= lényege a szabályok kialakítása, melyek révén az előző időszak személyes

harcai-konfliktusai megoldódnak, nyugvó pontra jutnak

4. működés= miután az összes előző szakaszt bejárták és megoldották, ezután lehet csak

működni bármilyen feladat, cél stb érdekében

ha új csoporttag érkezik, vagy a vezető elmegy, újra kezdődnek ezek a szakaszok, újra egyensúlyt kell találni !!

speciális csoportot jelent a vonatkoztatási csoport

= az a csoport, melyeket az egyén keretként használ önmaga és mások megítéléséhez, a amelyekhez kapcsolódni igyekszik, olyan csoport, szeretne tagjává válni, hatással van rá

a vonatkoztatási csoportok funkciói:

* összehasonlítási funkció= támpontot ad, amelyhez mérheti magát az egyén

* normatív funkció= normákat, elvárásokat és előírásokat közvetít tagjai számára, s

Típusai:

* pozitív vonatk csoport- normáit elfogadjuk, a csoportot vonzónak érezzük, azonosulunk vele

* negatív vonatk csop- annak definiálására használjuk, hogy milyenek nem szeretnénk lenni

A csoport működése feladathelyzetben és döntéshelyzetben

Teljesítményhelyzetben: a társak jelenlétének serkentő hatása

függ a csoport struktúrájától + feladat jellegétől- egyszerű, jól begyakorolt, szinte automatikus tevékenység esetén serkentő, míg új, bonyolult feladatok esetében gátló hatás érvényesül
Csoportos döntéshozás helyzetében: leggyakoribb -

- csoportpolarizáció = csoportvita hatására fokozódik a kockázatvállalás mértéke,

szélsőség irányába való elmozdulás történik –

a vélemények tehát nem kiegyenlítődnek

- csoportdöntés egy speciális esete a csoportgondolkodás= az a szituáció, amikor a csoport nem gondolkodik, csak dönt. Nincs logikus gondolkodás, leginkább olyan helyzetekben alakul ki, amikor a csoport tagjaiban nagyon erős a tévedhetetlenség illúziója
Csoportközi kapcsolatok pszichológiája – „mi” és „ők”

A csoportközi ellenségeskedés legfontosabb elméletei:

1.tömeglélektani megközelítés– csoporttagként csökkent felelősségérzettel, kontrollálatlan indulati működéssel magyarázzák a csoportközi agressziót

2.“előítéletes személyiség”– Adorno: előítéletes gondolkodás, felnőtt modellek, tömegkommunikáció információi, ill. azok helytelen interpretációi, saját tapasztalatok rossz feldolgozása

3. versengés következménye – Sherif: versengő helyzetben a csoportokon belüli kohézió egyre nő, míg a másik csoporttal kapcsolatos ellenérzések a gyűlöletig fokozódnak,

4. csoporttudat, mint a csoportközi diszkrimináció minimális feltétele – Tajfel: saját csoportunk tagjainak előnyben részesítéséhez még arra sincs szükség, hogy ismerjük azokat, akikkel egy csoportba tartozunk, elegendő, hogy magunkat egy csoport tagjaként azonosítjuk (sztereotípiák, előítéletes viselkedés hátterében is ez áll)

6. alárendelt státus és viszonylagos megfosztottság, mint a csoportközi ellenségeskedés forrása – a magas státusú csoport általában alacsonyabb rendűnek tartja az alacsonyabb státusú csoportot, és velük szemben gyakran alkalmaz erőszakot, vagy negatív megkülönböztetést. Minden olyan alkalom, mely versenyhelyzetbe hoz két csoportot, magában hordozza a fenti jelenségek kialakulását. (Verseny: motiváló hatású, nő a kohéziós erő, DE nő a feszültség is a csoportok között)

A csoportközi konfliktusok és előítéletek feloldásának lehetőségei:

1. “Fölérendelt közös cél” – Sherif – mindkét csoport számára egyaránt fontos,

2. Aronson – mozaikmódszer

Szociometria

in. Iskolapszichológia füzetek 12. (nagyon jól használható, rövid + érthető anyag)

+ Mérei: Közösségek rejtett hálózata

= a csoportstruktúra feltérképezésének fő eszköze

Moreno: csoporton belüli vonzalmi kapcsolatok mérésére = „közösségek rejtett hálózata”

alapja: szimpátia-választások, rokonszenvi kapcsolatok megnevezése + ellenszenv kifejezése

a választások száma limitált (általában 3 fő nevezhető meg)

kölcsönös rokonszenvi választások alapján szociogramot rajzol fel

= végül ábra készíthető a csoport szerkezetéről

Mérei Ferenc fejlesztette tovább: többszempontú szociometria - területei:

a. vonzalmi kapcsolatok (=rokonszenvi + közösségi funkciók)

pl. kik mellé ülnél a buszon, ha kirándulni mennétek

b. funkcióválasztások is (=képesség + népszerűség)

pl. ha egy híres ember érkezne hozzátok, ki tudná őt legjobban köszönteni

értékelése
1. kölcsönösségi táblázat = ki kit választ a rokonszenvi kérdésekben úgy, hogy ugyanaz a

személy viszont is választja őt (mindegy, hogy hányszor) - ez a szociogram alapja

2. gyakorisági táblázat = adott kérdésben milyen gyakran választották az adott személyt

ez alapján megismerhető csoport légköre és fejlettsége

(annál fejlettebb, minél jobban eloszlanak a rokonszenvi választások több személy között

+ ha a funkcióválasztások pedig kevés emberre oszlanak meg, azaz ebben nagy az egyetértés)

szociometria alkalmazása információt ad : pl. következő jellegzetességekben

- információáramlás jellemzői a csoportban

- alcsoportok rendszere, társas alakzatok

- csoport fejlődési szintjének meghatározása

- csoporton belül a népszerűséget mi határozza meg

szociogram egyes összetevői
diád, vagy párkapcsolat –

ha ez megjelenik, általában többszörösen kapcsolódik egymáshoz a két fél

erős kapaszkodás egymáshoz, magas hőfokú titokközösség, mély barátság

általában kb. 8 %- de feladatorientált csoportban alacsonyabb

lánc alakzat –

nyitott alakzat, az emberek lineáris egymáshoz kapcsolódása

ha több ilyen megjelenik, ez pletykák, rémhírek terjesztésében jó csoportra utal

közös véleményalkotás ugyanakkor labilis, hisz az információ mindig torzul

általában kb. 15 %

zárt alakzat –

klikkesedés tipikus megnyilvánulása, min 3-4 fő

főleg ha a zárt alakzat nem kapcsolódik senki máshoz, elkülönül

csillag, vagy kerék –

legalább 4 személynél a középső tartja össze, ő kontrollál mindent, „bandavezér”

peremhelyzetűek, magányosak ugyancsak fontosak- legyen lehetőség bekapcsolásukra
az alakzatok egymáshoz viszonyított arányai alapján képet kaphatunk a csoportkohézió mértékéről, a kapcsolódások stabilitásáról.

2. gyakorisági táblázat - adataiból fény derül a csoportlégkörre, a közösség értékrendjére és a csoporton belüli hierarchia- és szerepviszonyaira.

Napjainkban már a hierarchikus szociometria módszerét is alkalmazzák, melynek segítségével a kiscsoportok valóságos szociális struktúrái rekonstruálhatók

spontán kommunikáció terén: a lánc alakzatok a vélemények továbbításának,

a zárt alakzatok pedig a véleményformálásnak a műhelyei

feladatmegoldás terén:

egyszerű feladatok esetén az erősen centralizált kerék struktúra hatékonyabb

Vezetési stílusok

Lewin klasszikus ún. háromlégkör-kísérlete által a három legfőbb vezetési stílus:

	
	Autokrácia
	Demokrácia
	Laissez faire

	Vezetési stílus
	Egyeduralmon alapul, minden fontos kérdésben a vezető dönt
	Fontos kérdésekben a csoport vita után a vezető dönt
	A csoportos vagy az egyéni döntés teljes szabadsága

	Problémafelismerés és célmeghatározás
	A vezető dönti el mi a probléma és ő határozza meg, hogy mi a feladat
	A vezető örömmel veszi a probléma-felismerést, mindenki véleménye számít, a célkitűzésbe mindenkit bevon
	A vezető nem igényel véleményt, de ha van, nem vitatkozik vele. (ez pl. kutatómunkánál jó)

	Információ
	A vezető gyűjt be minden információt, azokat egyedül elemzi (rendkívül gyors)
	A vezető megszerzi az információkat, továbbítja azokat (biztonságérzet), közösen rendszerezik, elemzik azokat (lassítja a munkát)
	Mindenki magának gyűjt információt és azokat önállóan elemzi, esetenként nagyon hatékony

	Döntés
	Nem veszi figyelembe a beosztottak véleményét, saját tapasztalatok alapján dönt, döntései egyszempontúak, cél a maximális eredmény
	Mind a beosztottak, mind a saját véleményét figyelembe veszi
	Ráhagyja a döntést a beosztottakra, nincs szabályozott döntés

	Feladatok meghatározása
	Feladatkiadás formája parancs, nem beszéli meg a határidőket, általában minimális feltételeket biztosít
	Feladatkiadás formája utasítás, a végrehajtás célját, módját, határidejét megbeszéli, optimális feltételeket biztosít
	Az utasítások gyengék, erőtlenek és hiányosak, nem magyaráz, inkább tanácsokat ad, a feltételeket nem biztosítja vagy túlontúl (tudományos munkánál jó)

	Ellenőrzés és értékelés
	Személyeskedő bírálat, értékelése figyelmeztetés és felelősségre vonás, ritkán dicsér, emberi problémákkal nem szívesen foglalkozik, anyagi ösztönzést helyezi előtérbe
	Bírálata mindig segítő szándékú, döntően dicsér, az ellenőrzést mindig a helyesbítés követi, anyagi és erkölcsi ösztönzést együttesen alkalmazza, az ellenőrzés az egész munkára vonatkozik (módszer, stílus, kapcsolat…)
	A végeredményt tartja fontosnak, értékelése döntően a pozitív dolgokra irányul, értékelése a hangulatát és nem a beosztott valós értékét tükrözi

	A vezetési stílus hatása a vezető saját munkájára
	Elszigetelt, nem kap visszaigazolást, rossz hírt nem közölnek vele
	Együtt él a kollektívával, jó az információáramlás, csökken a döntés kockázata, hátránya az időveszteség
	Saját munkájának szenteli magát, csak magasan képzett, önálló gondolkodású kollektívánál válik be

	A vezetési stílus hatása a csoporttagokra
	Egyeseknek kényelmes, többség számára teher a parancsok miatt, szorongás, félelem; általában klikkek alakulnak, negatív indulatok, a kezdeményező emberek elmennek – nő a fluktuáció, a munkafegyelem csak a vezető jelenlétében jó
	Kedvez a jó munkahelyi légkörnek, társas kapcsolatok fejlődésének, elősegíti a jó munkafegyelmet, hatáskör-átruházásra nyílik mód, teret ad az önálló munkának
	Nagyfokú önálló munkát és kezdeményezőkészséget követel, magas színvonalú munkaerkölcsöt kíván

	A vezetési stílus hatása a munkateljesítményre
	Rutinmunkánál eredményes, önálló munkánál hátráltat (gúnyolódó, sértő), a vezető jelenléte fontos, bonyolult helyzetben ajánlatos, maximális teljesítmény érhető el vele
	Tartós, jó munkateljesítményt ad, optimális teljesítmény érhető el, konstruktív dicsérés, sok segítő tanács, kevés utasítás, ismereteket sokszor közöl, a munka üteme változatlan marad
	Csak önálló munkánál ad kiváló eredményt, nem megfelelő összetételű csoportoknál alkalmazhatatlan, gyenge eredmény

	A vezető és beosztott kapcsolata
	Feltétlen engedelmességet követel, vezetői önkény, a kezdeményezőkészséget letöri, romboló indulatokat, dühöt kelt (rebellió, destrukció), megrontja az egymás közti kapcsolatokat
	A kapcsolat közvetlen, a vezetőt megbecsülik, jellemző rá az őszinte, kritikai szellem, belátásra alapul, önkéntességre nevel, őszinte munkahelyi légkör alakul ki, tárgyilagos ítéletek
	A passzív vezetőt jobban megbecsülik, mint az önkényes vezetőt.

autokratikus vezetési stílus esetén paradox módon agresszió és apátia is létrejöhet

Lewin: agresszió meghatározói- *feszültség (ellenséges idegen okozta kínos élmény, a vezető sok irányító beavatkozása miatt), *szabad mozgástér hiánya (a megengedett tevékenységek és az elérhető szociális státus alig szabadok), *csoportszerkezet merevsége (a személy csoporton belüli társas helyzetének merevsége) és az *életstílus (adott kultúrában élő problémamegoldási szokások)

laissez-faire légkörben a beavatkozást nélkülöző vezető teljes zűrzavart idéz elő a gyerekeknél, a csoport nyugtalan, nagyon agresszív, alacsonyan teljesít, a csoportcélt elveszítve játszik és nem szereti az ilyen vezetőt

demokratikus stílusban vezetett csoport teljesítménye jó színvonalú, a vezető távollétében is dolgozik, az agresszió alacsony szintű, és a vezetőt kedvelik a csoporttagok

feladatmegoldások:

autokratikus vezetés hatásosabb, ha a feladat egyszerű és konkrét

demokratikus csoportok akkor produktívabbak, ha komplex, gondolkodtató a feladat

és főleg, ha együttműködést kíván meg a csoport tagjaitól

hangulat:

demokratikus vezetés esetén jó a hangulat, ha az elsődleges cél szociális jellegű,

ill ha a cél érzelmi katarzis

ha a csoport céljában egy feladat teljesítése iránt elkötelezett, akkor autokratikus irányítás alatt jobb a közhangulat

Fiedler egy személypercepciós skála segítségével elkülöníti a feladatorientált és a személyorientált vezetőt

 feladatorientált vezetőnek az a helyzet a megfelelő, ha a csoport lojális hozzá és a feladat világos- ilyenkor egyértelmű utasításokat várnak el a vezetőtől

kapcsolatorientált vezetőnek megfelelőbb az olyan helyzet, amiben nagyon strukturálatlan a feladat és a vezető népszerű. Másrészt, ha a tagokkal való kapcsolata nem kielégítő, de pozíció adta hatalma erős és a feladat strukturált.

Az eredményes feladatmegoldás tehát a vezetési stílus és a csoport helyzete közötti kölcsönhatástól függően alakul ki

Konfliktusok, konfliktusmegoldó stratégiák

Konfliktus fogalma

confligere (latin szó) = fegyveres összeütközés

hétköznapi szóhasználatban az összeütközés már szimbolikusan is értendő, azaz nem

feltétlenül kell valós fegyver hozzá

vagyis nem kívánatos eseményt jelez, egyben a külső és belső béke hiányát fejezi ki

pszichológiai értelemben viszont pozitív, a fejlődést segítő jelenségként is megjelenik,

az emberi élet nélkülözhetetlen része

Erikson: a személyiség egész életen át tartó fejlődésének elengedhetetlen része,

csak akkor érünk el magasabb szintet, ha a korábbi szint konfliktusát megoldottuk

minden konfliktus, krízis eredményeként belső erő integrálódik a személyiségbe

(1. bizalom, 2. autonómia, 3. kezdeményezés, 4. kompetencia stb.)

Grastyán Endre: a játékokban valóban kreálódnak is konfliktushelyzetek, melyek megoldása

végül az öröm alapjává válik

Konfliktusok típusai- szintjei
1. intrapszichés konfl = „a személynek egymással összeegyeztethetetlen, egymást kölcsönösen kizáró célok, viselkedésmódok közül kell választania”

pl. döntési helyzetek, melyek következménye nem látható, szerepkonfliktusok egy része is ilyen (lásd külön a szerepeknél)

2. interperszonális konfl= „személyek és személyes kapcsolatban levő szűkebb csoportok között alakul ki” - pl. családban, baráti kapcsolatban, munkahelyen stb.

 Deutsch alapján ezen belül a konfliktusok típusai:

* strukturális konfl= a szervezeti felépítéshez, működésmódhoz kapcsolódó konfl

* érdekkonfl= a felek érdekei, szükségletei, céljai különböznek, vagy ellentétesek,

* értékkonfl= egyéni értékrangsorok különbsége alapján,

* viszonykonfl= kapcsolatzavarból adódó konfl,

* információhoz jutással kapcsolatos konfl- pl. információ szándékos visszatartása

 de mindezen konfliktusok megjelenése+ kezelése függ maga a kapcsolat jellegétől, érzelmi

 erősségétől

3. társadalmi konfl= „a társadalom különböző nagyobb csoportjai, illetve nemzetek, népcsoportok között alakulnak ki”

iskolai konfliktusok körében még előfordulhatnak :

* gyerekek közötti konfl, * gyermek és pedagógus közötti,
* pedag és pedag közötti

iskolai konfliktusok kialakulásának feltételei :
- versengő légkör, kooperáció gyengesége

- barátságtalan, bizalmatlan légkör (bűnbakképzés)

- érzelmek kifejezésének problémája

- konfliktusmegldó képességek fejletlensége

- tanári hatalom nem megfelelő használata (hatalommal visszaélés, befolyás képessége elvész)

- kommunikációs képességek gyengesége

Konfliktusmegoldó stratégiák

* Győztes-vesztes stratégia = erőszakos, hatalmi harcként megoldás

cél: győzelem, a másik legyőzése – a feltámadó harag és ellenséges érzések miatt

gyors cselekvést igénylő helyzetekben jó, veszély elhárításánál – szakértelem,

tapasztalat, információs többlet előnye

tekintélyelvű pedagógia alkalmazza- a gyermek legyőzésére

a vesztes pozíció negatív érzései hosszú távon feszültséggel járnak –

probl: egyenlőtlen kapcsolat

* Alkalmazkodó stratégia = félelem, kényszer miatt, vagy megfontolt döntés után a partner

céljai, elgondolásai megvalósulását segíti

háttere lehet: kapcsolat elvesztésétől félelem

lehetőséget ad a hibás döntésekből tanulásra, de csak ha nem kikényszerített

alkalmazkodás történt

* Elkerülő stratégia = konfrontáció kikerülése

alkalmazása alapja: bizonytalanság a helyzet megítélésében

de előnyös: súlyosabb élethelyzeti problémák, pszichés egyensúlyvesztési állapotok

tüneteként jelentkező konfliktusokban a konfrontáció elkerülése és az adekvát segítési mód megkeresése

* Kompromisszumkereső stratégia = megegyezést keres, ami mindkét félnek elfogadható

lehetőséget ad jobb megoldás keresésére, nem rombolja a kapcsolatot - egyenrangú

de sokszor csak rövid egyensúlyi állapotot eredményez

* Problémamegoldó – győztes/győztes- stratégia = mindkét fél érdekei, igényei, szándékai

figyelmet kapnak, kölcsönösen biztosítják egymás önérvényesítését

cél: a probléma megoldásának szándéka

alapja: együttműködés, empátia, tolerancia,

s hatása lehet egymás mélyebb megismerése

 a problémamegoldás lépései: 1. probléma meghatározása

2. érintett személyek meghatározása

3. megoldások összegyűjtése, mérlegelése

4. megoldás kivitelezése

*

*

*

*

*

 A pedagógusok lelki egészsége
Mentálhigiéné = lelki egészség védelme

Veér András definíciója: mindazon tevékenységek és folyamatok összessége, melyek a

személyiséget és közösségi kapcsolatait erősebbé, fejlettebbé, magasabb

szervezettségűvé teszik

WHO szerint: az egészség nem egyenlő a betegség hiányával,

hanem testi-lelki-szociális jólét állapota -

mindhárom összetevő egyaránt fontos és kölcsönösen befolyásolják egymást

Célja tehát alapvetően a testi egészségen túl a lélek egészségének, jólétének létrehozása,

a mindennapok terheinek elviselése, napról napra elegendő lelkierő megtalálása

Szó eredete: mens, mentis (görög szó) = szellem, elme

 Hygiene istennő pedig az egészség + tisztaság istennője is (a köznyelv

összekapcsolja ezeket)

Összetevői pl. érzelmi érettség, önbecsülés, önmagával bánni tudás képessége, társas

támogatás, jó minőségű környezet

Bagdy Emőke: nagy szerepe van ún. mentálhigiénés kapuőröknek

= lelki egészségvédelem szempontjából tradicionális szerepek képviselői, akik sok

emberrel tartanak kapcsolatot, így leghamarabb észlelhetik a bajokat

pl. tanár, ügyvéd, pap, orvos stb.

Iskolai mentálhigiéné
a mentálhigiéné legfontosabb területe az iskolák világához kötődik, hisz egy-egy gyermek 7-

10 ezer órát tölt általános iskolában, majd 4-5 ezer órát középiskolában,

s ez érint kb. 2 millió gyermeket és kb. 160 ezer pedagógust

így egyáltalán nem mindegy, milyen mentálhigiénés környezetben telnek napjaik

A pedagógusok lelki egészsége
alapvetően nagy a pálya mentálhigiénés veszélyeztetettsége, mert jelentős a teljes személyiség igénybe vétele –

- élettani téren – túl nagy az interakciók sűrűsége, ezért fokozott a figyelem megosztásának

szerepe

- érzelmek terén – jelentős az érzelmi megterhelés például a következők miatt:

egyedül van a gyerekekkel a tanteremben, túl nagy a felelősség

túlterheltség- sok probléma eleve megoldhatatlannak tűnik

+ kevés konkrét siker érzékelhető

de megvan veszélye a szándékos túlterheltségnek is, mivel túl is vállalják

magukat, hogy ne kelljen saját problémákra figyelni

a gyerekek feszültségei áttevődnek a tanárra is – ezt általában fel tudják dolgozni,

de ha a pedagógusnak saját életében is nehézségei vannak- akkor kimerítő

nem tud külső segítséget elfogadni, mert védekezésként inkább bezárkóznak

mindig optimistának, mosolygósnak kell lennie

elnőiesedés + viszonylagos öregedés a pályán

hivatás és család összeegyeztetése különösen nehéz

megfelelő munkafeltételek hiánya – pl. alacsony fizetések

- kogníció szintjén – túl nagy anyagmennyiséget kevés idő alatt átadni

+ jelentős az eredményorientáltság, azaz sikeresnek kell lenni

a pedagógusok a társadalomban elfogadott értékeket közvetítik, de nincs egyértelműen

meghatározva, mi elfogadott és mi nem

+ a pedagógus személye is „megszűri”, mi az, amit ő képvisel megjelenésében

a közvetítés módja:

 a pedagógusnak mindig teljes személyisége hat a gyerekek szintén teljes személyiségére

ezért verbális és nemverbális jelzések egyaránt nagyon fontosak

+ legyenek összhangban a szavak és a tettek (=kongruencia)

A lelki egészség veszélyeztetettségének problematikus megnyilvánulása

Burn out = Kiégés
= foglalkozási stresszek következtében létrejövő kimerülés és a pszichikus erőforrások elapadásának érzése

folyamata, szakaszai: 1. lelkesedés 2. stagnálás 3. frusztráció 4. apátia

tünetei, megnyilvánulási jelei:

- foglalkozással való elégedettség fokozatos megszűnése

pedagógusoknál kiemelt az érzelmi rezonanciakészség károsodása,

azaz tanulók érdeklődésére adott pozitív válaszkészség hiányzik

- kisebb egészségügyi panaszok szaporodása –pl. fejfájás, hányinger-emésztési probléma

kimerülés, fáradtság érzése

- munkahelyi feladatok teljesítésével kapcsolatos zavarok-

pl. fokozott ingerlékenység, érzékenység, alvászavar,

visszahúzódás a társas kapcsolatokból

- csökkenő önbizalom, önértékelés- „rosszul dolgozom” érzése,

egyre kevesebb sikerélmény és több konfliktus-

így végül tényleg csökken a munka színvonala + a munka értelmét veszti

- testi és érzelmi tünetek fokozódása egyre gyorsulva – majd állandósul depresszió, apátia

- kiégési spirál végállapota: teljes apátia, belső erőforrások mozgósításának képtelensége

hajlamosító tényezők
 a. egyén felől : személyes értékrendben a munka helye, szerepe

 egyéni jellemvonások és munkahely sajátosságainak illeszkedése, hasonl

 b. szervezet oldaláról: sok bizonytalanság – ezért a tevékenységeket a dolgozók

védekezésként formalizálják, szabályokban rögzítik

ellenőrzés hiánya

nagy interakciós sűrűség, mely érzelmileg is igénybe vesz

összemosódás az otthon és a munkahely között

A pedagógusok mentálhigiénéjének megőrzési lehetőségei - I. Önismeret

= saját egyediségünkről alkotott elképzeléseink

területei pl. képességeink, adottságaink, elérni vágyott céljaink, viselkedésünk mozgatórugóinak felismerése, pszichés háttér feltárása

alapja: énkép + szociális környezettel való interakciók, a társak visszajelzései

önismeret modellje: Johari ablak =

 két dimenzió alapján felosztható területek- én ismerem vagy nem ismerem

 - többiek ismerik vagy nem ismerik

eszerint 4 terület különül el az önismeret modelljében:

1. nyílt én (szabad terület)= én tudatában vagyok és mások is ismerik

pl. fizikai megjelenés, tudatosan vállalt és kinyilvánított értékek, viselkedés

2. rejtett én (zárt terület)= számunkra ismert tulajdonságaink, de tudatosan elrejtjük mások

elől - pl. vágyaink, érzékeny pontjaink- kudarcok, félelmek,

vagy aszociálisnak tartott tulajdonságaink, amit mások elutasítanának, ha tudnák

3. vak én= mások által ismert tulajdonságok, melyeknek mi nem vagyunk tudatában

pl. rossz szokások

4. sötét én= sem mi, sem a többiek nincsenek tudatában

ezen területek határai képlékenyek- hiszen hogy éppen minek vagyunk tudatában

vonásainkból, azt jelentősen befolyásolják pl. egyéni élettörténeti események, vagy adott társsal való kapcsolat bizalmi foka

ha pedig valaki önismereti csoportba jár, remélhetőleg a csoportfejlődés szintjei szerint és a bizalom épülésével egyre több jellemzőt tudatosít magáról – így nő a nyílt terület nagysága

A pedagógusok főbb önismereti forrásai

különösen fontos a pedagógusokban tisztázni saját viselkedésük hátterét egy-egy „problémás” kisgyermekkel való kapcsolatukban – hiszen nagyon sokszor nem is annak a bizonyos kisgyereknek szól a viselkedésünk, hanem annak az alaphelyzetnek, amiben már rossz élményeink voltak és amihez a jelen helyzet hasonlatos valamilyen módon

ezt pedig mindenképp tudnunk kell ahhoz, hogy a mostani gyerkőchöz való viszonyunk olyan legyen, ami ténylegesen a jelenben formálódhat

1. Saját gyermekkori élmények

- meghatározó pedagógus személyiségek saját életünkben

- feldolgozatlan sérelmek, agresszív helyzetmegoldások ovis és kisiskoláskorból

- egyéb saját társkapcsolati emlékeink

2. Tudattalan motívumok, alapelvek pályaválasztást meghatározó rejtett motívumok

3. Társak visszajelzései

II. Egyéb lelki egészségvédelmet biztosító lehetőségek

a. Inadekvát megoldások pl. drog, alkohol

munkahelyi ellenségeskedés elmélyítése

állásváltoztatás, pályaelhagyás

család ellen fordítás- válás

b. Adekvát megoldások pl.

- továbbképzés, önművelés

- szupervízió= megbeszélés hasonló helyzetű szakemberekkel, kollegákkal

- személyes támogató hálózat erősítése- személyes + szakmai támogató kapcsolatok ápolása

- munkahelyi és családi problémák szétválasztására vonatkozó alkalmazkodási stratégiák

kidolgozása

- irreális személyes elvárások módosítása

- nem munkával kapcsolatos érdeklődések, hobbik, feltöltődési lehetőségek aktív kialakítása

- forgórendszer a munkamegosztásban- pihenés beiktatása

- empátia fejlesztése, decentrálás = mások szempontjainak felfogása, bőrükbe bújás,

ezzel együtt a másság elfogadása kiemelendő

+ lássa magát kívülről is a pedagógus

a sok aszimmetrikus viszony magában hordja az egocentrizmus veszélyét, azaz csak

saját helyzetének mérlegelését

- egyenrangúbb kapcsolat a gyerekekkel, mélyebben engedje, hogy megismerje őket –

így könnyebb velük is megbeszélni a felmerülő nehézségeket és érzéseket

- konfliktushelyzetek elemzése: Mi a kiváltó oka? Kié a probléma?-

nem kell felvállalni mindenki bajait, s ha a gyerekeké a probléma, akkor csak

közvetítő szerepe van a tanárnak

nem neki kell megoldania a gyerekek konfliktusait és nem is avatkozhat be igazán

az eredményes segítés lényege a közvetítő szerep

- önismereti vagy esetmegbeszélő csoportok

saját gyermekkori emlékek szabadon megfigyelése, feldolgozása

*

*

*

*

*

Szerepek

Meghatározása, jelensége

= különböző társadalmi helyzetekhez (=státuszokhoz), funkciókhoz kapcsolódó elvárások,

követelmények viselkedések együttese, melyet az egymással kapcsolatban levők az adott helyzet követelményeinek megfelelően kölcsönösen elvárnak egymástól

Buda Béla: jól beidegzett, megszokott viselkedési lánc – így az érintkezések kimenetele előre

látható

Mead : adott szituáció szabályszerű viselkedéskomplexuma

nem egyenlő tehát a színházi szerepfogalommal, megjátszással, tettetéssel

Feltétele: a másik ember, aki szintén szerepszerű viselkedéssel reagál

= szereppartner (=ellenpozíciót elfoglaló személy)

vagy kiegészítő szerep képviselője pl. orvosnak a betege

(szerepkészlet= adott státusz, pozíció valamennyi szereprelációja

pl. pedagógusnak a gyerekek, szülők, igazgató, tanfelügyelő stb. együttese)

Szerepek típusai

1. biológiai funkciók köré csoportosuló szerepek = pervazív szerepek -

pl. nemi szerep, korcsoporti, etnikumhoz társuló szerep

2. tanult, szerzett vagy kivívott = foglalkozási szerepek –

ezek mindig tanultak + másik féllel való kapcsolatban formálódik

3. spontán vagy szituációs szerepek- pl boltban vevő

Szereptanulás folyamata

Alapja: az egyén törekvése a vele azonos státusú személyekhez igazodás

+ szocializált szerepek énrészekké válnak(Allport: jellem = kikristályosodott szerep

alapvetően spontán viselkedés, de tudatossá + énazonossá válik a megerősítések hatására

tehát a szereptanulás összefügg a befogadó aktivitásával is

a szerepelőírások tehát nem végletesen merevek

megvalósítási módjuk= szerepmagatartás

végül az alapvetően társadalmi meghatározottságú szerepeket az egyén személyessé formálja

így az általa birtokolt reagálásmódok = szerepkészlet

Módja: szocializáció során a környezet jutalmazásai, büntetései által formálódik

(utánzás, azonosulás mechanizmusaival)

 + óvodában a szerepjátékokon és szabályjátékokon keresztül

Eredményességét meghatározzák:

- elvárások tisztázottsága

- hasonló szerepek ismerete

- szerepmodellel azonosulás feltételeinek biztosítottsága

- egyidőben vállalt szerepek összeegyeztethetősége

Szerepkonfliktusok

egyszerűbb társadalmakban a szerepelőírások könnyebben beazonosíthatók

+ beavatási szertartás útján be lehet kerülni egy státuszba, mely egyértelmű

iránymutatást ad

modernebb társadalmakban nagyobb az esély szerepkonfliktusra, mivel sokféle szerepe van

egy embernek is + ezekhez tartozó értékek sem egyértelműek

= ugyanannak a személynek egy időben két vagy több szerepnek kell megfelelnie

a különböző jellegű és erősségű elvárások teljesítése nehézségekbe ütközik

Fajtái: 1. Személy-szerep konfliktus: ha az adott szerep jellegénél fogva nem illik az azt megvalósító egyén személyiségéhez, ill. ha a szerepelvárások ellentétesek az illető személyes meggyőződésével.

2. Szerepek közötti konfliktus: ha az egyén sokféle szerepelvárásnak egyidejűleg nem tud eleget tenni.

3. Szerepen belüli konfliktus: az ugyanazzal a szereppel kapcsolatos ellentétes elvárások váltják ki (pl. mást vár el a kisfőnök, mint a nagy)

másféle típusok :

1. külső

- szerepküldő ellentmondó elvárásai- nem lehet megfelelni kettőnek, ha ellentmondó

- szerepkészlet ellentmondásai- pl. mást várnak el gyerekek, szülők stb. a tanártól

- szereptúlterheltség- nagy számú jogos elvárás

- szerepek közti ellentmondás- pl. anya, feleség, tanítónő egyszerre

- szerepambiguitás- a szerepküldők nem definiálják pontosan elvárásaikat,

de emellett jelentős a hibák szankcionálása

2. belső

- belső értékek ütköznek külső elvárásokkal

- szerepalkalmatlanság- a személy elér egy státuszt, de nincs hozzá elég ismerete,

készsége (= hiányoznak szerepattribútumok)

- szerepváltásból eredő konfliktusok- új szerepbe kerülés elvárásai ütköznek

már belülről megerősödöttekkel

- feltételek megváltozása- pl. vidéki gyermek városba költözik

- életkori szerepváltás- nem viselkedhet gyerekként, ha már felnőtt

-szukcesszív szerepváltás= énidentitás (azaz saját azonosságtudat) nincs összhangban

a szociális identitással (azaz ahogy a társak definiálnak)

- szerepvesztés- akkor is konfliktust okoz, ha negatív szerepet veszít el illető

pl. bármilyen betegség (kövér, vak) mégis meggyógyul

szegény ember hirtelen lottón nyer

Szerepkonfliktus feldolgozása
Befolyásoló tényezők:

- a személy hogyan érzékeli a konfliktust + involváltsága

- mennyire erősek egymással ellentmondó motívumok

- mit vált ki a konfliktus- pl. viselkedés színvonala, teljesítmény eredményessége

- milyen hosszú ideig áll fenn

- mit tesz az egyén a konfliktus elhárítása érdekében

Szerepkonfliktusok kezelésének lehetőségei :

- igazodás a legitim elvárásokhoz

- kibújás keresése, a fenyegetés minimumra csökkentése

- nem vesz figyelembe bizonyos elvárásokat, egyes szerepküldők kiiktatása

- megterhelő szerepből kilépés –pl. ambíciózus nő elhagyja az anyaszerepét

- szerepküldők elvárásainak manipulálása

- szerepelvárások szituációinak elkülönítése térben, időben

- szerepek összeolvasztása

- szerepalku, kompromisszumkeresés

- racionalizálás= magyarázat keresése

pedagógusok esetében külön fontos :

a megfelelő eligazodáshoz elengedhetetlen az önismeret

 + adott helyzet megfelelő értékelése

 + fontos tisztában lenni a szerepválasztás személyes motívumaival is

(pedagógusszerep eleve magában hordja a tekintélyt, hatalmi pozíciót)

pedagógusszerep gyakran= a tananyag puszta leadásával

pedig szorosan összekapcsolódik ezzel a gyerekekre állandó személyes figyelés is!!

a szerepmodellek az elnőiesedés problémája miatt „hiányosak”-

ezért az iskola veszít a hagyományos szocializáló funkciójából is, hisz modell

hiányában nem pótolja az otthoni szerepeket

 Margaret Mead: nőies-férfias viselkedések megtanulását csak a kultúra modelljei
határozzák meg szerinte-ha vmelyik modell hiányzik, az azonosulásos szereptanulás
eszközei csorbulnak

szerepkonfliktus pl. ha édesanya tanítja saját gyermekét

szereptúlterhelés különösen nagy a női pedagógusoknál- lélektani megterhelést ad a családi és

munkahelyi szerepek összeegyeztetési gondjai miatt

Státusz : = „minden olyan társadalmi helyzetet, funkciót, amelyet az egyén elfoglal, betölt”

fogalmába beletartozik: társadalmi ranglistán elfoglalt hely, a nem, az életkor, családi

állapot, foglalkozás, a beosztás, és a legkülönbözőbb társadalmi funkciók

minden egyes státuszhoz meghatározott társadalmi elvárások, követelmények kapcsolódnak, ezeket nevezzük szociális szerepeknek

Szociális szerep: egy sajátos reagálási mód, olyan technika, amely lehetővé teszi az egyén számára, hogy egyéniségének sérelme nélkül kapcsolódhasson be a rendezett együttélési rendszerekbe, leegyszerűsíthesse a társadalmi szerkezetben való élés mechanizmusát

A szerepek többségének csak akkor van létjogosultsága, ha a vele ellentétes szerep is létezik (tanár-diák) – komplementer szerepek

Szerepelvárás: az adott státusszal kapcsolatban megfogalmazódó társ-i követelm összessége

Szerepmagatartás: a szerep egyéni megvalósításának módja

Szerepkészlet: az egyén által birtokolt reagálási módok halmaza

Szerepideál: amilyenek szeretnénk lenni, válni; egyes szerepek – szülői szerep – feltétlen teljesítést követelnek, más szerepelvárásokat – férfi szerep – illik betartani, másokat pedig nem árt teljesíteni – beosztott szerep

*

*

*

*

*

A tehetséges gyermek (szigorlati tételsor része lesz ez a téma, ezért emelődött ki)

Tehetség: különféle képességek halmozódása, szerveződése, amely kellő motiváció által és kellő kreativitással társulva – gyakorlat hatására – az átlagosnál magasabb szintű teljesítményt eredményez.

Révész Géza szerint a tehetség az a képesség, amely eredetit és egyben értékeset hoz létre

Az intelligencia mellett az alkotó ember két vonását emeli ki- intuíciót és spontenaitást

Ma már általánosan elfogadott, hogy a hangsúly a tehetség azonosításáról a fejlesztésre tevődött át, illetőleg az azonosítás többlépcsőssé, a fejlesztés folyamatába ágyazottá vált.

A tehetség legfontosabb összetevői:

1. Képességek (adottságok, készségek, diszpozíciók) különleges teljesítményekre, mely képességek különböző területeken nyilvánulhatnak meg: intellektuális képességek / művészi képességek / pszichomotoros képességek / szociális tehetség

2. Kreativitás (az intelligencia kiegészítője, divergens gondolkodás): eredetiség (originalitás), flexibilitás (szellemi rugalmasság), fluencia (az a könnyedség, amivel a különböző gondolatok, ötletek, megoldások, asszociációk törnek elő)

3. Energetizáló, dinamizáló, motiváló tényezők és a környezet: hogy a képességek és a kreativitás realizálódik-e a teljesítményben, nagymértékben a motivációs és környezeti tényezőktől függ- kíváncsiság és érdeklődés, szorgalom és kitartás, becsvágy és teljesítménymotiváció, emocionális stabilitás

A tehetséggondozásnak ma többféle módja létezik:

· elkülönítés: speciális iskolák, tanfolyamok

· gyorsítás: a tehetséges gyermek rövidebb idő alatt nagyobb fejlődési utat tegyen meg

· gazdagítás vagy dúsítás: egy-egy téma mélyebb, az egyéni kutatást, önfejlesztést is szolgáló eljárás **

