1.tétel

a. pszichológia rövid története, főbb nézőpontok a pszichológiában

b. a pszichikus fejlődést meghatározó tényezők: öröklés, környezet, nevelés, az érés és tanulás szerepe a fejlődésben

c. a fejlődés és fejlesztés törvényszerűségei

d. örökletes és környezeti ártalmak a magzati életben

a. Pszichológia nézőpontok gyökerei:
A pszichológia, a viselkedés és a mentális folyamatok tudományos tanulmányozása.

-Gyökerei az ókori görög filozófusok, Platón, Szókratész és Arisztotelész nézeteiig nyúlnak vissza.

-A nativista nézet szerint az ember egy tudáskészlettel és a valóság megértésének képességével születik, mely körültekintő okoskodással és introspekcióval (Szent Ágoston) feltárható.

-XVII. Sz.Descartes nativista álláspontra helyezkedett, mely szerint bizonyos képzetek már születéskor velünk vannak.

-Az empirista nézet szerint a tudást a tapasztalatok és a világgal való interakciók útján szerezzük. Locke szerint az ember születésekor tabula rasa (tiszta lap), amelyre a világban szerzett tapasztalatok írják az összes tudást.

-Önálló tudományként csak az 1800-as évek végétől létezik, amely Wilhelm Wudt érdeme. 1879-ben létrehozta az első hivatalos pszichológiai laboratóriumot a Lipcsei Egyetemen. Elsősorban az érzékszervekkel foglalkoztak, különösen a látással. Pszichológiája az introspekcióra (önmegfigyelés, lelki önvizsgálat), mint a mentális folyamatok tanulmányozásának módszerére támaszkodott. Minthogy a cél a mentális struktúrák (az egymást kölcsönösen meghatározó alkotó elemek rendszert alkotó, összefüggő egysége) meghatározása volt. A tiszta önmegyfigyelést kísérletekkel egészítette ki, ez volt a reakcióidő vizsgálat (egy ingerre mennyi idő után reagálnak-lámpa felvillanása után gomb megnyomása)

-Titchener a strukturalizmus (a dolgokat a formák, a szerkezetek, a rendszer felől kiindulva formális elemzéssel leíró módszer) kifejezést vezette be a pszichológia ezen irányzatának leírására.

-William James szerint kevesebb hangsúlyt kellene fektetni a tudat összetevőinek elemzésére, és több hangsúlyt kellene helyezni folyamának, személyes jellegének vizsgálatára. Arra volt kíváncsi, hogy a tudat hogyan funkcionál (különösen az alkalmazkodás folyamatában). Pszichológiai megközelítését funkcionalizmusnak nevezte el. 1920-ra a strukturalizmust és a funkcionalizmust három újabb iskola váltotta fel: a behaviorizmus (viselkedés-lélektan), az alaklélektan és a pszichoanalízis.

-A behaviorizmusnak volt a legnagyobb befolyása a tudományos pszichológiára, objektív szempontot visz be a pszichológiába. Amerikában alapítója John B. Watson. A behavioristák elegendőnek tartották a pszichológiai jelenségeket úgy tárgyalni, mint amelyek egy ingerrel kezdődnek, és egy válasszal érnek véget – útjára indítva az inger-válasz (S (stimulus) –R (reakció), érkezés-reagálás)) pszichológia kifejezést. Ingerből válaszra figyel, így az érzelmek és más belső összetevők kimaradnak.

-Németországban megjelent az alaklélektan (Gestalt (alak, alakzat)-pszichológia, legfontosabb gondolata „Az egész több, mint a részek összessége, pl. egy család sem egyenlő a tagok összességével, hanem ahogyan még ők együtt vannak, az is ad egy többletet). A Max Wertheimer által elindított irányzat a mentális folyamatok szerveződésével foglalkozó pszichológia volt. Munkatársai Kurt Koffka és Wolfgang Köhler azonosultak álláspontjával. A legkorábbi alaklélektani kísérletek az észlelt mozgással, a phi-jelenséggel foglalkoztak.

-A pszichoanalitikus pszichológiát az Egyesült Államokban Sigmund Freud vezette be. Freud tudattalanelmélete szempontjából alapvető, hogy a gyerekkor elfogadhatatlan vágyai kiszorulnak a tudatból, és a tudattalan részévé válnak, ahol megőrzik befolyásukat.

Főbb nézőpontok: a pszichológiát több szempontból lehet megközelíteni. Példa: áthaladás a járdán.

- Biológiai nézőpont: (idegimpulzusok sorozata, hogy lábaink átvigyenek az úttesten)

A viselkedést a testen belül, elsősorban az agyban és az idegrendszerben zajló elektromos és vegyi eseményekhez kapcsolja. A pszichológiai fogalmakat biológiai fogalmakra igyekszik redukálni (redukcionizmus). Az agysérültek arcfelismerő képességének vizsgálata azt jelzi, hogy az agyban meghatározott területek szakosodtak az arcok felismerésére. Az emlékezet biológiai megközelítése egyes agyi területek fontosságát hangsúlyozza, például a hippokampuszét, amely az emléknyomok megszilárdításában játszik szerepet. A gyerekkori amnézia részben a hippokampusz éretlenségének lehet a következménye. A biológiai megközelítésnek hasonló sikerei vannak a motivációk és az érzelmek magyarázatában is, különösen más fajok esetében (patkányok, macskák, majmok). A tanulás agyi alapjait keresik (az idegsejtek közötti kapcsolat száma és jellege).

- Behavirorista (viselkedés-lélektan) nézőpont: (a zöld fény olyan inger, amelyre az áthaladással reagálunk)

A pszichológus az egyént viselkedésének figyelemmel kísérésével tanulmányozza. Az inger-válasz pszichológia (stimulus-reakció, S-R pszichológia) azokat az ingereket tanulmányozza, amelyek viselkedéses válaszokat (response, R) váltanak ki, azokat a jutalmakat és büntetéseket, melyek fenntartják ezeket a válaszokat, és azokat a viselkedésváltozásokat, melyeket a jutalmak és büntetések mintázatának alakítása révén kapunk. A társas élet inger-válasz megközelítését például az érdekli, milyen emberekkel vagyunk kapcsolatban (ők alkotják a szociális ingereket), milyen (megerősítő, büntető vagy semleges) válaszokat adunk ezekre az ingerekre, hogyan válaszolnak ők vissza ezekre (megerősítő, büntető vagy semleges módon), és hogy ezek a megerősítések fenntartják vagy megszüntetik-e a kapcsolatot. Az agresszióra vonatkozóan a gyerekek valószínűbben fejezik ki agresszióban (egy másik gyerek megütésében) válaszaikat, ha az ilyen válasz jutalmat kap (pl. a másik gyerek visszahúzódik), mint ha a választ büntetik (a másik gyerek visszaüt). A szigorú behaviorista megközelítés nem foglalkozik az egyén mentális folyamataival. A lélek nem vizsgálható, az egy fekete doboz és minden belső esemény is fekete doboz.

- Kognitív (kogníció-megismerés) nézőpont: (tervünk, hogy meglátogassuk a barátunkat, ehhez egy cselekedet az átkelés)

Kialakulása részben a behaviorizmus mechanikusságára adott válasz. Azt vallja, hogy csak a mentális folyamatok tanulmányozásával érthetjük meg teljesen, mit csinálnak az élőlények (tanulás, emlékezet, gondolkodás). A mentális folyamatokat (a környezet megismerése, a hozzá való alkalmazkodás, és annak alakítására való képességeink együttese, érzelmek, akarati cselekvések együttese, szét nem bontható egysége) objektíven vizsgálhatjuk az egyes viselkedéseken keresztül, ahogy a behavioristák teszik, de a mögöttes mentális folyamatok fogalmaiban kell értelmeznünk azokat. A bejövő információ számos módon dolgozható fel: kiválasztjuk, összehasonlítjuk és összevegyítjük a már memóriánkban létező más információkkal, átalakítjuk, újrarendezzük őket (barátunk hangjának felismerése a telefonban). Ha valaki megsért minket, másként viselkedünk, ha az illetőt ismerjük, vagy ha elmebeteg. A tudás az, ami viselkedésünket vezérli. Ez alapján hipotéziseket (elvárásokat) is megfogalmaznak gondolatban.

- Pszichoanalitikus nézőpont:
Az emberi viselkedés pszichoanalitikus elméletét Sigmund Freud (bécsi orvos) dolgozta ki Európában. Freud a tudat, észlelés és emlékezés fogalmait elegyítette a biológiailag megalapozott ösztönök gondolatával. Elméletének alapfeltevése, hogy viselkedésünk nagy része tudattalan folyamatokból ered, nem minden lelki jelenség tudatos (csak a jéghegy csúcsa). Olyan gondolatokat, félelmeket és vágyakat értett ezen, amelyekről a személy nem tud, de azok mégis befolyásolják viselkedését. Úgy gondolta, hogy sok, a szülők és a társadalom által tiltott vagy büntetett késztetésünk velünk született ösztönökből származik (szexualitás, agresszió). A tudattalan számos módon gyakorolt nyomást, például álmokban. Minden cselekedetünk oka van, de ez az ok gyakran valamilyen tudattalan motívum, nem pedig a racionális indok. A gyerekkori amnézia azért keletkezik, mert az első néhány év egyes érzelmi élményei olyannyira traumatikusak, hogy későbbi tudatba engedésük szorongással töltené el az egyént.

- Fenomenológiai nézőpont:

A szubjektív tapasztalásra alapoz. Azzal foglalkozik, hogy milyen elképzelése van az egyénnek a világról, s hogyan értelmezi az eseményeket. Inkább a belső élet és az egyéni élmények leírásával törődnek, mint elméletek kifejlesztésével vagy a viselkedés előrejelzésével. Néhány fenomenológiai elméletet humanisztikusnak neveznek, mivel azokat a minőségeket hangsúlyozzák, amelyek megkülönböztetik az embereket az állatoktól. Inkább az irodalommal és a bölcsészettel rokon, mint a tudománnyal. A pszichológiának a figyelmét olyan problémák megoldására kell irányítania, melyek az ember jólléte szempontjából fontosak. Carl Rogersnek az önmegvalósítás elsőbbségébe vetett hite képezi úgynevezett kliensközpontú terápiájának alapját. Abraham Maslow elmélete szerint a szükségleteknek létezik egy hierarchiája, mely az alapvető biológiai szükségletektől azon komplex pszichológiai motivációkig terjed, melyek csak akkor válnak fontossá, ha az alapvető szükségletek már kielégülést nyertek. A legmagasabb szintű motívum az önmegvalósítás, csak azt követően teljesíthető be, hogy minden más szükséglet kielégülést nyert.

b. A pszichikus fejlődést meghatározó tényezők: öröklés, környezet, nevelés:

Az ember koraszülött lény, az állatokkal ellentétben. Az ember a leghosszabb fejlődési folyamaton megy át, az agy fejlődése, érési folyamata miatt. Az ember egyedfejlődése megismétli a törzsfejlődés menetét.

A fejlődéslélektan alapkérdései:

1. öröklés és környezet viszonya: (mindkettő egyszerre érvényesül)

Öröklődés, az a folyamat, amelynek során az utódok az elődökhöz hasonló adottságokkal jönnek a világra. Ikerkutatásokkal próbálják vizsgálni, hogy a gyermek fejlődésében az öröklés és a környezet milyen arányban mutatkozik meg. Az öröklés úgy tekinthető, mint a fejlődés alapja.

- biogenetikus elmélet szerint az ember minden alapvető vonása öröklődik

-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)

-kéttényezős konvergenciaelmélet szerint az egyénben az öröklés és a környezet hatásai együtt, egymással konvergálva határozzák meg a személyiséget. A két tényezőből azonban az öröklés a jelentősebb (60:40)

A környezet a fejlődés forrása. A környezet magában hordja az emberiség által felhalmozott kultúrát. Fejlettségének szintje meghatározza a személyiség fejlődésének szintjét. Megkülönböztetünk társadalmi környezetet, és közvetlen, személyes környezetet.

Nevelés: mindig tudni kell, hogy mikor, mire érett a gyermek, mire kell megtanítani. A külső hatásoknak találkozni kell a belső lehetőségekkel.

A személyiség fejlődését az adottságok (egyénnel született, alkati jellemzők), a társadalmi környezet (történelmi időszak, társadalom felépítése), és a közvetlen, személyes környezet (személyközi kapcsolatoknak a rendszere, amelyek az egyént fejlődése, élete során körülveszik, család, óvoda, iskola), valamint az önszabályozás együttesen formálja.

2. érés és tanulás:

A fejlődés folyamatának belső és külső feltételei vannak. Belső feltétel az öröklés és az érés, külső az egyénre ható természeti és társadalmi hatásrendszer.

Érés lehet szomatikus (testi) és pszichikus (lelki funkciók kibontakozása, emlékezés vagy a gondolkodás egyre magasabb szintre emelkedése) érés. A testi és a lelki érés csak nagyjából fut párhuzamosan, jelentős eltérések lehetnek köztük. A tanulás alapja. Szervek, szervrendszerek funkcióra való alkalmassá válása. A biológiai adottságok időbeni megnyilvánulása. A külső feltételektől viszonylag független.

Tanulás gyorsíthatja az érés folyamatát (gyakorlással), legfontosabb forrása a társadalmi környezet, mindenféle tapasztalatszerzés tanulásnak tekinthető. Megkülönböztetünk szándékos (célkitűzések alapján megvalósuló tanulás, iskola) és önkéntes tanulást (szerepjáték közben egyre tökéletesebben utánozza a felnőttek cselekvéseit, első 6 évben döntő szerepet játszik, de egész életünkben végigkísér minket). Akkor fejlesztő, és eredményes, ha megfelel a gyermek belső feltételeinek. Ezért fontos, hogy mikor, mit és mennyit tanítunk. A külső hatás, amikor megfelel a belső feltételeknek, beépül a személyiségbe, és ennek eredményeként a gyermek fejlődik, érettebb lesz, magasabb szintű tanulás befogadására lesz képes.

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).

Az érés és tanulás egyszerre egymás kölcsönhatásában, a pszichikum fejlődésének egymástól elválaszthatatlan összetevői.

3. a fejlődés menete szakaszos vagy folyamatos (mindkettő érvényesül)

-szakaszos, a szakaszok egymásra épülnek (változás utána stagnálás, váltják egymást) időnként ugrásszerű változás

-folyamatos, az ismeretek lineáris változása történik

Kritikus periódusok fogalma:

Olyan időszakok, amikor be kell következni egy sajátos történésnek, hogy a fejlődés folyamata ne károsodjon.

-beszéd (első 7 év)

-pocakon belül a nemi fejlődés 6.-7. héten dől el, addig ugyanannyi esély van a fiúra vagy lányra

-látás (szürkehályog 7. hónapig gyógyítható szülés után)

4.megfordíthatóság és egyirányúság, képességek romlása is bekövetkezik a fejlődés során.

-születésben – a végtelenségben tudják képezni a hangokat, utána már csak az adott helyen, ahol élnek

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

változás történik, hogy egy másik fejlődés jobban beindulhasson.

c.Törvényszerűségek a fejlődéslélektan folyamatában

1.plaszticitás, képlékenység (formálhatóság törvénye) – minél kisebb, annál inkább formálható a gyermek

2.szerkezet és funkció egysége (strukturális dinamika törvénye) – a belső alapok megléte szükséges ahhoz, hogy a külső hatások érvényesüljenek. A szervezetnek kell egy bizonyos érettsége ahhoz, hogy funkcionálni tudjon (ujjak csontosodása az íráshoz, rajzoláshoz).A működés (funkcionálás) visszahat a szerkezetre, fejleszti azt és egyre magasabb fokú működésre teszi alkalmassá.

3.differenciálódás és integrálódás törvénye –minél fiatalabb a gyermek, annál kevésbé tagoltak, elkülönültek a lelki funkciói

differenciálódás: elkülönülés, a fejlődés során először mindene mozog a gyermeknek (csecsemőkorban), utána különválnak a mozgások, csak azok, amiket ingerel (a gyerek képes először megfogni egy tárgyat, majd pl. kialakul a csipeszfogás)

integrálódás: összegződés, a részképesség integrálódása szükséges (csecsemő mozgása kezdetben differenciálatlan, majd ügyesedni kezd, feláll, végül járni kezd- ez sokféle apró mozdulat összehangolását teszi szükségessé)

4.a koegzisztencia (együttlétezés) törvénye - A fejlődő egyén azonos időben a személyiség különböző területein alacsonyabb és magasabb fejlődési szintet mutat.

5.transzfer (átvitel) törvény – bizonyos képességek átvihetők másik pszichés területre (mozgás felett jó képességek, nyelvtanulásba). Lehet negatív irányú transzfer is! (2 idegen nyelv)

6.-a fejlődés iránya a fejtől a végtagok felé halad (fej nagysága, fej emelése, járás)

-a test középvonalától a szélsők felé (rajzolás egész vállal – később az ujjakkal)

7. A pszichés funkciók fejlődése nem egyenletes, visszaesések vannak a fejlődésben:

- regresszió – visszalépés egy már meghaladott fejlődési szintre (szobatisztaság esetén újra bepisil)

-fikszáció –a fejlődés menetének megrekedése (cigaretta – száj, tisztasági kényszer – szobatisztaságnál történt 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 dolog)

-dementálódás – elbutulás (öregkori) - a fejlődés hozza magával, az agyi érelmeszedés az oka

d. Örökletes és környezeti ártalmak a magzati életben:

Öröklés vagy környezet vitája itt is előkerül

1. anyai attitűd (viselkedés) – pszichés stressz, -münchauseni szindróma (sok anya viszi az orvoshoz a gyerekét, látszólag jó anya, de ők azok, akik nem engedik meggyógyulni a gyereket)

2. táplálkozás

3. teratogének (tera-szörny) – környezeti hatások miatt jön létre

-drogok és gyógyszerek: dohányzás (kisebb baba), alkohol (magzati alkohol szindróma), kábítószer (ingerlékeny, nyugtalan, mozgáskoordinációja csökken)

-fertőzések és egyéb körülmények: rubeóla, aids (szerzett immunhiányos tünetegyüttes), RH összeférhetetlenség (vércsoport nem egyezik, ellenanyag szükséges)

-sugárzás, környezetszennyezés

Hogy milyen károsodás fog bekövetkezni, függ attól, hogy -mikor történt az előbbi tényezők hatása, -a szervezetbe érkezés ideje, -élettani állapot

2. tétel

a.A szocializáció fogalma, folyamata, színterei: elsődleges és másodlagos szocializáció.

b.A szociális magatartásformák elsajátítása: imprinting, utánzás, modellkövetés, identifikáció, interiorizáció.

c.A nevelés módszereinek pszichológiai elemzése: jutalmazás, büntetés.

d.A gyermek értékelésének szempontjai.

e.A fegyelem és a fegyelmezés kérdésköre.

a. A szocializáció fogalma, folyamata, színterei: elsődleges és másodlagos szocializáció
Bagdi Emőke szerint: a szocializáció a társadalomba beilleszkedés folyamata, melynek során az egyén megtanulja megismerni önmagát és a környezetét, elsajátítani az együttélés szabályait, a lehetséges és elvárt viselkedésmódokat.

Egész életen keresztül történik, mindig az emberi együttélés csoportjaihoz kötődik.

Megjelenési helyei, közegei:

I.elsődleges szocializációs helyzet, a család:

-a legkorábbi életszakasztól hat

-érzelmi és viselkedési modellt ad a későbbi társkapcsolatokhoz

-közvetítő szerepet tölt be, a társadalom értékrendjeit közvetíti

Az idők folyamán a család funkció is változtak (nagycsaládokból-nukleáris–apa-anya-gyerek, szétesett család)

A család funkciói:

-képességfejlesztés (gyerekek érdekében)

-érzelmi nevelés (egyensúly-pihenés-biztonság)

-gazdasági, nevelési és szociális funkciók ellátása

-családtagok státusának biztosítása (család irányító szerepe, család vezetése)

A családok rendszerszemlélete:

Minden tag egyaránt fontos, és minden tagnak vagy résznek a tevékenysége hat az összes többire. Állandó kölcsönhatás van közöttük.

A család, mint élő rendszer, jellemzői:

-belső egyensúlyra törekvés

-változás képessége

Ha az egyik taggal történik valami, át kell venni a feladatait. A gyerek a leggyengébb láncszem, ő a tünethordozó. A szülők közötti konfliktusokat ő reagálja le. A gyerekek tünetei mutatják a családi kapcsolatot.

A családi élet ciklusai – változása természetes folyamat,

Állomásai: - első gyerek születése, óvodába menés, iskolába menés, testvér születése, serdülő gyerek, a gyerek kiválása

A családi élet változása: A család működik valamilyen szinten, következik egy változás, a gyerek iskolába megy (problémák). Az új út megtalálása a krízis helyzetből. Remélhetőleg magasabb szintet talál a család az eredeti szervezettől.

II.másodlagos szocializációs helyzet: óvoda, iskola

Az intézményi nevelés Rogers – humanisztikus neveléséből indul ki.

Ezek a kortárs csoportok, az óvoda, az iskola, a barátok és minden olyan közösség, amellyel kapcsolatba kerülünk. A csoport, a közösség, normákat szab, ezáltal viselkedésünket nagyban befolyásolja. Az egyénnek bizonyos társadalmi normákat, értékeket közvetít, amely az adott kultúrához szorosan kapcsolódik. Ha az egyén vét ezen szabályok, normák ellen akkor büntetést kap, súlyosabb esetben kirekesztődik a társadalomból.

Óvoda: együttes élmény, hasonló játék köti össze őket, a csoportalakulás legelemibb fázisa.

Iskola: Célorientált intézmény, fő célkitűzése a gyermek nevelése szervezett formában, a nevelés eszközeit felhasználva. Fontos, hogy motiváció legyen a gyermekben, legyen belsőből fakadó oka iskolába járni. Ma a család a nevelés feladatát át akarja hárítani az iskolára, holott az csak segítő szerepet kap a gyermek nevelése során.

A szocializáció az életút során tovább folytatódik a munkahelyen, mint harmadlagos szocializációs közegben.

b. A szociális magatartásformák elsajátítása:

1. imprinting –korai bevésődés

-tartós kötődés azon faj egyedeihez, amelyet az újszülött egyed először megpillant

-az élet korai szakaszában kialakult kapcsolat az élet végéig tart, és kiirthatatlan nyomokat hagy az egyedben

-madárfajokra jellemző - kiskacsa kötődése ahhoz, akit először meglát

-embereknél az anya-gyermek kapcsolat történései a meghatározóak a korai bevésődésben, az újszülött kötődést alakít ki egy modellhez (születés után az anyai testtel való szoros kontaktus, balkézen tartás, szívhang ismerete, -később mosolyválasz, majd ismeretlen arcra félelem, sírás a válasz), a duál unióból (szoros egység az anyával) való kiszakadás és, amely nem folytatódik, az önálló élet kezdete

2.utánzás – követjük mások viselkedését

-közvetlen utánzás – éppen akkor csinálom, amikor a másik

-közvetett utánzás – korábban már valaki ezt megtette, én most teszem meg

szükség van: modellre és utánzóra

modell jellemzői:

-legyen szociálisan eredményes vagy magas pozícióban

-jutalmat adjon – növeli az utánzás valószínűségét

-a modellt jutalmazzák

utánzó jellemzői:

-feldobott hangulat

-alacsony önértékelés, alárendelődés

-előzőleg, korábban jutalmat kapott érte

-modellhez hasonlónak érezze magát

3. modellkövetés: tanulási folyamat

-A gyermek és a felnőtt már nem mindenkit utánoz, csak azt a személyt (személyeket), akit (akiket) modellül választ
-fontosabbá válik a megerősítés (jutalmazás, büntetés)

-gyermekeknél a modellválasztás legfőbb indítéka a szeretet, a szeretett személy megjelenítésével jutalmazza önmagát

-indíték lehet még, hogy, a gyermek szeme láttára ér el valaki sikereket, jutalmat kap; érzelmileg azonosul a modellel pl.: kistestvér a nagyobbat, mert látja, hogy mivel vívja ki a szülők elismerését –empatikus utánzás

4.azonosulás – identifikáció: mélyebb az utánzásnál, a számomra fontos emberek viselkedésének az átvétele

-anyával történő identifikáció – anaklitikus identifikáció (feszültségoldó hatású, pótolja az anya hiányát)

-apával történő identifikáció (másodlagos azonosulás) –azonosulás az agresszorral (félelem elhárítása, erősebbnek érezze magát, autók ütköztetése játékban)

5.belsővététel – interiorizáció vagy internalizáció: magunkénak tulajdonítjuk azokat a tulajdonságokat, amiket átvettünk

-a szociális tanulás legmagasabb szintje, más oldalról legmélyebb is

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

-fokozatosan függetlenedik a külső forrástól, beépül a személyiségbe, értékrendszerének részévé válik (kisgyermek szobatisztasága-külső elvárás, amely belsővé válik)

c. A nevelés módszereinek pszichológiai elemzése:

A nevelés folyamatában alkalmazott nevelési módszerek elemzése során fő szempontnak tekintjük, hogy az adott módszer:

- a nevelési folyamat mely mozzanata, a személyiség mely összetevője fejlesztésének adekvát (neki megfelelő) módszere,

-az életkori fejlettség milyen lehetőségeket ad a módszer alkalmazására

Alapvető módszerek: követelés, meggyőzés, jutalmazás és büntetés, példaadás, gyakorlás (szoktatás)

Jutalmazás: pozitív motiválás eszköze. Nagyon fontos, mindig legyen, ne legyen aránytalanul sok és nagy, kedvelt tevékenységekért ne legyen sok, aránytalan, örömet ad! – hatással lehet a teljesítményre, vagy arról informál – lehet külső/tárgyi vagy belső/érzelmi. Ha a jutalom elmarad, az addig jutalmazott viselkedés kitolódik. A folytonos dicséret, főleg akkor, ha a szülő, vagy a nevelő nem valódi meggyőződésből teszi, lehet kártékony is.

Büntetés: negatív motiváció – félelmet kelthet, azonnal kövesse a büntetendő dolgot, megfelelő magyarázat kísérje, derüljön ki, hogy mit kellett volna csinálni, ne legyen túl gyakori és erős. A büntetéssel a szülők, nevelők a gyermek tevékenységét, magatartását igyekeznek szabályozni, a büntetés kilátásba helyezésével, vagy magával a büntető tevékenységgel arra ösztönzik a gyermeket, hogy az a szerintük követendő magatartásformát, vagy tevékenységformát hajtsa végre, vagy fogadja el sajátjának. Ez a módszer főleg a szokások formálásakor, kicsiny gyermekkorban és kamaszkorban erőteljesebb. Fontos tudnunk, hogy a büntetésre nagyon nagy szüksége van a gyermeknek a korlátok felállításakor, de csak az enyhe büntetés bír ösztönző hatással. Az erős büntetés ezzel szemben leállítja a növendék puritán törekvéseit, elkedvetleníti őt, önbizalmát túlzott mértékben csökkenti, erősíti agresszív tendenciáit és szembefordítja a büntető személlyel. Éppen ezért nem alkalmazható erős büntetőeljárás (mint pl. a testi fenyítés és a nyilvános megszégyenítés), mégpedig nem csupán módszertani okok, hanem a gyermek jogainak érvényesítése és személyiségének kötelező tiszteletben tartása miatt sem. Tudnunk kell azt is, hogy a túl gyakori büntetések kudarcélményként összegződnek a gyermekben, saját magát kicsinek és meg nem felelőnek fogja megélni a büntetés hatására.

A nevelőnek, szülőnek a jutalmazás és büntetés alkalmazása során tekintettel kell lennie az egyéni különbségekre is.
Beszélhetünk közvetlen és közvetett jutalmazásról és büntetésről. A közvetlen motiváció esetében a jutalmazó és büntetőeljárása személyre szólóan egy-egy gyerekre irányul, közvetett változatoknál a gyerekek kisebb v. nagyobb csoportjára. A közvetett jutalmazásnak nincsenek negatív velejárói. A közvetett büntetés – ez főleg iskolában, óvodában szokás, hisz itt van több gyerek egyszerre - azonban csak enyhe formában, vagy úgy sem alkalmazandó. Ha egy nevelő ehhez a módszerhez túlzottan gyakran nyúl, gyengíti a csoport kohézióját (összetartás), konfliktust és kapcsolatromlást vált ki a nevelő és a csoport között.
A gyermeknek szüksége van mindkettőre, mégpedig megfelelő arányban.
d. A gyermek értékelésének szempontjai:

A megismerés és az értékelés 4 területre terjed ki :

1. szociális képességek: társas kapcsolatok, viselkedés, magatartás, közösségi szokások, együttműködési képesség, érzelmek, motivációk, beállítódás

2. értelmi képességek:

kognitívszféra:

- gondolkodási műveletek: fogalom ismeret, összehasonlítás, megkülönböztetés, következtetés, ítéletalkotás, analízis, szintézis, számfogalom, téri és időbeli tájékozottság
- pszichikus funkciók: Koncentráló, feladatmegtartási képesség, érdeklődés, emlékezet, képzelet, problémamegoldó képesség

érzékszervi szféra, percepció: testséma, hallás, látás, tapintás, koordinációs működés, téri irányok , relációk értékelése, idő érzékelése

3.Verbális képességek: nyelvhasználat, összefüggő folyamatos beszéd, tisztasága, nyelvhelyessége, verbális kommunikáció

4. Testi képességek:

-nagymozgások: mozgáskoordináció, motoros képességek, téri tájékozódás nagy mozgással a cselekvés szintjén

-finom motorikus mozgások: ábrázoló tevékenység (rajzolás, festés, mintázás, kézimunka)
ábrázolás a minden napi életben (játék, barkácsolás, díszítés)

Az iskolai értékelés sokféle lehet az egyszerű elismeréstől a jutalmazásig, büntetésig. Meghatározza az elért eredményt, vagy a lemaradás fokát.

Alapja az ellenőrzés, melynek formái:

1. Feleltetés: A tanuló egész személyisége megnyilvánul (beszédkészség, fellépés). A tanártól visszajelzéseket kap, amelyek korrigálásra késztethetik.

2. Írásbeli: Csak a végén derül ki az eredmény, önálló munka, viszont időt ad az átgondolásra. Szorongóknak ez a jobb! A szöveges értékelés több árnyalatot tartalmaz és inkább a gyerek személyisége felöl közelíti meg a tudást.

Az értékelést érdemjegyekkel is kifejezhetjük, ennek funkciója:

·Didaktikai: Az eredmény értékmérője, összehasonlítást tesz lehetővé a többi tanulóval.

·Nevelési: Az osztályzat hatást gyakorol az érzelmekre, és ha igazságos, akkor ösztönző lehet. Az igazságos értékelést nehezíti az eltérő követelmények és a szubjektivitás (rokonszenv, kategorizálás)

Az értékelésnek fontos szerepe van a helyes ön- és egymás értékelésének kialakításában.

e.A fegyelem és a fegyelmezés kérdésköre:

Csányi Vilmos: “ a fegyelmezés szükséges dolog, motiválja a csoportot”

Pl.: érdekes óra- motiváljuk a gyerekeket-, kevésbé kell fegyelmezni
1. fegyelem- fegyelmezés

Célja: a tanulás eredményességét, a személyiség harmonikus fejlődését gátló magatartásformák megszüntetése, átalakítása. (Ranschburg Jenő)

Rávezeti a gyereket a hibajavításra. A fegyelmezés által elkerülhetjük a jövőben előforduló hasonló problémákat – megtanítjuk a jobb viselkedési formára. A jó fegyelmezéssel a felnőtt-gyerek jobb viszonyt alakít ki (nem rögtön ismeri fel a gyerek). Fontos kívülről az önfegyelem kialakítása. A fegyelmezés által a gyerek megismeri a szabályokat, látnia kell, hogy nem csak rá érvényesek, ha hibázik: tudja, hogy számolnia kell a következményekkel. A fegyelmezésnek elfogadottnak, indokoltnak kell lennie – szabak: 10%, nem verbális gesztusok: 50%. Az a lényeg, hogy hogyan mondjuk, nem az, hogy mit!

A FEGYELMEZÉS 3 TARTOMÁNYA: (Dr. Fritz Redl színtartományai)

1. Zöld: kívánatos, jóváhagyott viselkedési formák
2. Sárga: nem helyeselt, de eltűrt viselkedési formák

-Türelmi idő – elnézhető hibák, jövőben jobban csinálhassa

-Türelem nehéz időkben – stressz helyzetek (baleset, betegség)

3.Piros: semmilyen körülmény között nem tűrjük el

-Család egészségét, boldogulását, fizikai / anyagi jólétét veszélyeztető cselekvések

-Törvény, erkölcs szempontjából tiltott cselekedetek.

3. tétel

A gyermek fejlődése fogantatástól a kisgyermekkor végéig I.

a. Prenatális fejlődés.

b. Érzékelés, észlelés, mozgás, gondolkodás, beszéd fejlődése

c.A biológiai alapfunkciók zavarai: alvászavarok, táplálkozás zavarai újszülött, csecsemő és kisgyermekkorban

a.Prenatális fejlődés- születés előtti élet:
Pszichológiai szempontból kritikus időszak, a serdülőkorhoz hasonló. Mindkettőben gyors, robbanásszerű változások történnek. Érzelmi, biológiai és szociális területet is érint.

Terhesség időszakának fő feladatai:

-magzat, mint önálló lény elfogadása

-férjjel való megváltozott kapcsolat elfogadása

-saját édesanyához való viszony változása

Terhesség folyamata, szakaszai – külön szakaszolják a mama és a baba oldaláról.

Anya oldaláról 3 trimestert különítünk el:

1.1-3. hónap – új helyzethez való alkalmazkodás (nincs még konkrét érzelmi tudat a babáról, anya édesanyjához való viszony változása)

2. 4-6. hónap – a környezet felől a figyelem befelé irányul –fantáziával érdemes foglalkozni (ki milyen lesz), erősödnek a testi változások – új énkép formálására van szükség (anyaság kezd formálódni)

3. 7-9. hónap – testi problémák kerülnek előtérbe, belső feszültség, hangulati ingadozások, fészekrakó ösztön kezd beindulni, a védettség (párkapcsolat stabilizálódik)

Baba oldaláról való felosztás:

1.első 2 hét – csíraszakasz – a méhbe való beágyazódástól tart (a vetélés lehetőse a legmagasabb, a teratogének veszélye magas)

2. 2-8. hétig – embrionális szakasz – a sejttömeg egyre differenciálódik, szervkezdemények kezdenek kialakulni

3. 8-9. hónapig – magzati szakasz (egybemosódik) – 7. hónap a központi idegrendszer kialakulásának az ideje (beszélgetés, simogatás). Az idegrendszer fejlődése attól függően történik, hogy mennyi inger éri az anya részéről.
Magzat érzékelési képességei: - Prenatális pszichológia a születés előtti idővel foglalkozik.

Képviselői: Raffai, Hidas

-taktilis – bőrérzékelés (mindennek a kialakulása előtt, mindent közvetít, a fény és a hanginger is a bőrön keresztül történik először, hideg-meleg érzékelése is megvan) Legfontosabb érzékszervünk. A bőr minden ingert közvetít, multi szenzoros receptor. Kontaktus szerepe is van – kapcsolatba is ez által kerülünk a környezettel.

-auditív rendszer – hallás – anya szívverése 72-es frekvencián a legmegnyugtatóbb, Schalk állapította meg, -anya mozgásának ritmusa - később a ringatás ugyanolyan ritmusú (önringatás –jaktálás ennek a pótlása). Az anya szívdobogása – zene.

- mozgás – 3 típusa van: -önindította mozgás (a baba maga kezdeményez, a későbbi alapmozgások gyakorlása, ha már kint lesznek, -reaktív mozgások (a külső ingerek lereagálása), -interaktív mozgás –testvérek között, mamával is lehetséges. A magzati mozgás a terhesség során az egyik legfontosabb kommunikációs eszköz a magzat és a környezete között.

-látás – 7. hónapban már nyitva is van a szemhéja (félhomály érzékelhető), ezért gyenge a látásképessége születéskor

-tanulás – a pocakon belüli időszakban jellemzői: egész test részt vesz benne (vaku lereagálása), nem csak egy érzékelő rendszeren keresztül hat (mese mindig ugyanakkor)

A születés folyamata: a terhesség 40. hete körül indul be. Az alternatív születés lényege, hogy kevesebb változás érje a babát. A születéskori bármiféle probléma kihat a felnőttkori pszichés életünkre.

Gróf alapján a szülés szakaszai, a képek az LSD hatására felnőtteknél

1.egység az anyával

2.antagonizmus (méhösszehúzódások kezdete) – fenyegetettség élmény képei

3.szinergizmus az anyával (előrehaladás a szülőcsatornában) – földrengés, vulkánkitörés képei

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

Az újszülött képességei:

-Apgar skála alapján –fizikai állapotot mér (szívverés, légzési erőkifejtés, izomtónus, reflexválaszok, szín)

Születés után az első és az ötödik percben mérik. 1-10 pontig pontozzák. 4 pont alatt fontos a beavatkozás.

-Brazelton skála – finomabb viselkedési állapot mérése (simulékonyság, kendő használata)

A képesség területei:

Az öröklés és a környezet vitája újra előkerül.

- hallás: a zajforrást érzékelni tudják (reflexes),

3.-4. hónap, az emberi hangok megkülönböztethetőek számukra. Születéskor minden hangot tudnak képezni, de ez, a 6.-8. hónapra, az anyanyelvre szűkül.

6.-8. hónap, a hangforrás helyét pontosan meg tudja határozni

-látás: születéskor a legéretlenebb, élessége is igen korlátozott (30 m). A fókuszálás is igen korlátozott (fixálás), a mozgás feltétele. Minta észlelése (konkrét mintákat jobban figyeli, színek is jobban felkeltik az érdeklődését, bonyolultabb, és görbe vonalakat nézik.

Arc megfigyelése: a görbeség, bonyolultság, mozgás – a komplexitás miatt (a baba részéről), erős kontraszt.

-szaglás és ízlelés: nagyon fejlett. Inkább az édes és kellemes ízeket szereti. Az édes a legnagyobb tápértékű étel. Képes a 4 alapíz megkülönböztetésre. Anyatej szagát is megismerik (párnára csöppentettek anyatejet és a gyerek „kiválasztotta”)

-érintés, bőrérzékelés: folyamatos legyen a kezdeti időszakban, nagyon fontos az anyához való bújás. A ringatás is nagyon fontos, kapcsolati elem van benne. Akiket jobban ringatnak, a testi határait jobban érzékeli, a testképe is jobban fejlődik (énkép, testkép, kognitív képesség jobban fejlődik). A „gyúrással” például az agy fejlődik.

-temperamentum: hangulatfüggő tulajdonságok összessége, aktivációs szint és ingerlékenység is beletartozik. A temperamentumot befolyásolja az anya is és velünk született is. Anya ingerlékeny – ingerlékeny a baba is. Ha az anya nyugodt-nyugodt a baba is. Mindig kölcsönhatásban van.

Típusa: Thomas és Chess szerint: kikérdezés, tesztelés, megfigyelés alapján.

Könnyű temperamentumú babák –evés és alvási ritmus rendszere jó, jól alkalmazkodik új helyzetekhez , - nehéz temperamentumú babák az előző ellentéte, - lassan felmelegedők, az új helyzethez való alkalmazkodás nehezebben vagy visszavonulnak, az oldódáshoz több időre van szükségük.

A csecsemőkori temperamentum típusok a későbbi viselkedésre kihatnak. Első 5 évben megtartott temperamentumot visszük magunkkal a felnőtt korra is. Az anya és a baba egymásra hangolódása nagyon fontos. Anya figyelje a baba jelzéseit.

Mozgás fejlődése:a megismerési és cselekvési tevékenységek alapja.

A terhesség időszakában is mozognak a babák, a szárazföldi mozgást gyakorolják.

Újszülött kori mozgás:

-önkéntelen

-reflexeken alapulnak

-egész test reagál

-koordinálatlan

Reflexek:

-fogó- és átkaroló reflexek (Moro-féle reflex)

-szopóreflex (a homlok érintése is kiválthatja)

-Babinszky féle reflex (talp külső szélén végighúzunk egy tárgyat – ellenkező irányba húzzák el a lábukat-védekező mozdulat)

-álló- járóreflex (talajt éreznek reflexszerűen bennük van)

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

-összehangolt, lépegető reflex (törzs előredöntésével választódik ki)

Ezek a reflexek mindenkinél reflexszerűen választódnak ki 5 hónapos korig, utána kontrolálódnak ezek a mozdulatok. Járások elemi formái (gyakoroltatással előbb elérhető).

A mozgás legfontosabb feltételei:

1. koordinált szemmozgás: fixálni kell tudni ahhoz, hogy később mozogni tudjunk. 3 hónapos korban már a kéz és a szem koordinációja létrejön. Önindította mozgás nagyon fontos (ölbe vétel helyett hadd menjen). Időiség és téri tájékozottság is fontos (diszlexia).

2. finommotoros reakció: ráépül az elsőre. 3-4 hónapos kortól indul (kéz hozzám tartozik). Hüvelyk és mutatóujj oppozíciója (szembefordítása) nagyon fontos (gyöngyfűzés). Csontosodás és izmosodás kéznél 10 évesen fejeződik be (gyurmázás, tésztagyúrás). A teljesítményöröm a finommotorikához is kötődik. A kéz fejlődéséhez a tárgy állandósága szorosan kapcsolódik.

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

Járás: egyéni különbségek vannak abban, hogy mikor indul el (max 1,5 éves korban). Az első járó lépések jellemzői: dülöngélés (futnak az egyensúlyuk után), széles alapon történik.

Érzelmileg is nagyon fontos. Kitágul a világ (odamegyek-elveszem). Az akarat fejlődésével szorosan összefügg. Az önállósítás anya és gyerek részéről sem egyszerű (anya szalad és segít).

Beszédfejlődés:

A nyelv iránti érzékenység veleszületett, a nyelv elsajátításának képessége öröklött emberi sajátosság.

Hangok:

A nyelvi fejlődés legkorábbi szintje: preverbális= nyelv előtti kor. A kezdeti hangadások csak belső állapotot tükröző jelzések, éles, tagolatlan hangok, főleg magánhangzók (á,oá,ooo és h hanggal keverednek). Panaszhangnak tűnik, felnőtt közbelép, ezzel megerősíti a differenciálatlan hangadást, így ez a rossz állapot jelzésévé válik. Nem szándékot fejez ki, nem közöl vele semmit, nem segítséget hív általa!! Csak a környezet tulajdonít ezeknek jelentést.

2. hótól :

sírás (az élet is sírással kezdődik, mely Freud szerint az egész életünket meghatározza!!)

-a szülők különbséget tesznek a sírások között. Baba is megtanulja, hogy sírása különböző reagálásra készteti környezetét

3. hóig:

-jelzőhangok: izgalmi állapot (fájdalom, öröm) kifejeződései, de szándék nélkül

-gőgicsélés: torokhangok és ahhoz kapcsolódó ú, ő: véletlenszerűen jelenik meg, szülők erősítik meg örömmel, párbeszéd alapja. Felfedezi a kapcsolatot a hangképzés, és a hallott hangok közt (süketek már nem) utánozza a saját hangját.

-egyre többféle hangot ad ki (a világ minden hangjának képzésére képes)

-utánozza saját hangját

4-5.hótól:

gagyogás: mászásig ez a legkedveltebb tevékenység, ha nem beszélnek a gyerekhez, 6-7. hóig, abbamarad.

Gagyogás jellemzői:

-artikulációval játszik, ezt segíti szopás, ajakhangok (b, p, m) a szopómozgás folytatásai, foghangok (t, d) nyelvnek a szopás során kialakult mozgását ismétlik, süket csecsemők is adják, ezután a gagyogásuk elszürkül.

-játéknak tekinthető, megmarad mellette a globális reakcióként fellépő jelzés értékű hang is (fáj valahol, ha éhes –éles, szaggatott, kiáltó jelzőhangok anya érkezéséig)

-oldott, egyenletesebb feszültségű állapothoz kötött, magányos játékra jellemző.

-minden hangot kipróbál, amit csak tud, a világ összes hangját képezni tudja, majd amit nem hall, kiesnek.

9-10.hó:

-gagyogás fejlődik, beszédet mímel, utánoz.

-Folyamatos sort képez a hangokból: bababa, gagaga, mamama környezete örül, jelentés kapcsolódik hozzá.

Beszédértés:

6. hótól jellemző. Eleinte a hanghordozás érzelmi színezetét különbözteti meg,

alapja: nem szavakat ért, hanem helyzetekben tájékozódik.

Támpontot ad: csecsemő testhelyzete, szoba berendezése, gyermekhez beszélő hanghordozása, legvégül a szavak.

Gagyogásból első szavak: 12-18.hó közt.

Szavak: minden nyelvben az első szándékosan formált mássalhangzók: ajakhangok, első szavak: magánhangzóra végződnek + azonos szótag ismétléséből állnak. Létrejöttük alapja, hogy a környezet megerősít bizonyos hangcsoportokat, jelentést ad, gyermek utánozza a felnőtteket.

Első szavak jellemzői:

-vágyat, óhajt fejeznek ki, pl: add ide, ott.

-környezetben található manipulálható tárgyakra vonatkoznak, mozgás fejlődésével összefügg.

-jelzők, határozók pl: forró –szociális, személyes helyzetek, változást kifejező eseményekkel kapcsolatosak pl: pápá

Ezek az egyszavas mondatok = szómondatok = holofrasztikus beszéd

-1-2 évre jellemző,

-egyedi szavakat használ, főleg főnév, melléknév, vagy kitalált szavak, akár ugyanazt a szót különböző dolgokra.

-Beszédcselekvések, mert szituáció egészére vonatkoznak,

céljuk: szándék kifejezése. Pl: cica szó: közli, hogy ott a cica, ölbe akarja venni, simogatni, stb. pontosabb megértéséhez gesztusok, mimika fontos.

-1,5 év: beszédfejlődés fordulata, szókincsbeli robbanás: 6. évre 14000 szó, kb: napi 9 új szó jelenik meg.

- 2. évre megnő a beszédkedv: miért?- korszak. Beszéd a kapcsolatteremtés igazi eszközévé válik. Interaktív jellegű.

Mondatok:

-1,5-2,5 év kétszavas mondatok (távirati beszéd) nem rendel a szavakhoz toldalékot, csak a legfontosabb szavakat használja és szórend változtatásával rájön a jelentés megkülönböztethetőségére.

Szakasz jellemzői:

-sorrendiség szerepe nő, távirati stílus, ragozás nélküli főbb szavak szerepe nő. Ez szintaktikai fejlődést jelent, rájön, hogy a mondat egy része az alanyt jelöli, másik része ennek valamilyen tulajdonsága, cselekvése. Ennek felfedezése a szótanulást is segíti. Szókincs bővülésével a szavak függetlenedni kezdenek adott szituációtól és megérti a nyelv szimbolikus jellegét.

Első mondatok alapja: -utánzásos jellegűek, egyszerűsítve utánoz. Érti a hosszabb mondatokat is, de önállóan reprodukálni csak egyes szavakat tud. - Majd jelentések kapcsolata önállósodik.

-2-3 év: 3-4 szavas mondatok:

-kétszavas mondatokon alapulnak, de egyértelműbb jelentésűek. Pl: Péter dobja labda = Péter dob és dob labda. Alany, állítmány viszonyát kezdi érteni. Szintaktikai szerkezetet jelöli számukra a szórend + morfémák + ragozás is, így követik az anyanyelv szabályait.

-7. évig kritikus periódus

Kisded kor 1-3 év:

1 éves kortól a 3. életév végére jelentős fejlődés következik be a mozgási, beszéd, és értelmi képességek terén, a gyerek társas kapcsolataiban.

Mozgás:

-Helyváltoztatása gyorsan fejlődik – mászóka, 3 kerekű bicikli

-ujjak és végtagok külön mozgatása – manipuláció

-2 évesen fut, azonos lábbal le tud menni a lépcsőn

-3 évesen váltott lábbal lépcsőzik – nagy mozgásigény jellemzi, ügyesen épít, szerel – finommozgások fejlődnek

Gondolkodás:

Piaget szerint az 1-3 éves kisgyermek gondolkodása:

I. Szenzomotoros szakasz.(érzékszervi-mozgásos fejlődési időszak) 0-2 év.

-a beszéd előtti gondolkodás kialakulását foglalja magában

Felismeri a rajta kívülálló világ létezését, vele interakciót folytat. Ez összefügg az énfejlődés menetével. (1. szintje: belső testvázlat saját testéről, = testkép, testséma, majd erre épül a második szint, én és mások különválasztása).

11-12 – 18hó: harmadlagos cirkuláris reakciók kialakulása: új eljárásokat fedez fel, egy problémát többféle módon közelít, logikát kezdetlegesen alkalmazza. Kíváncsi, érdeklődik az újszerűség iránt.

18 – 24hó: Problémamegoldás új eszközei szimbolikus kombinációk segítségével, már kevesebb a próba-szerencse játék (Pl: hirtelen belátás, aha élmény segítségével). Tárgyállandóság 2. évre válik teljessé, mert mentális képzeletben is követi a tárgy látható, vagy láthatatlan mozgását. Pl: ha csőbe megy.

II. Műveletek előtti szakasz. 1,5-2 – 7év. Képi gondolkodás -tárgyaknak, eseményeknek nem kell közvetlenül jelen lenniük, szimbólumokkal (képzeleti képek, szavak, gesztusok) segítségével képezi le őket.

előfogalmi periódusában: 2-4 év. A cselekvésbe ágyazott gondolkodás a jellemző (individuális, mivel egyéni cél elérésére törekszik)
Beszéd:

-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 és 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 a gyerek számára is ennek a jelentése ismerős

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

c. A biológiai alapfunkciók zavarai:

A fogamzást követő első hat hónapban a magzat egyfajta primitív állapotban van, nem tudjuk megmondani, hogy alszik vagy ébren van-e. Az éberség és az alvás váltakozása a magzati élet 24. hetét követően jelenik meg, és halálunkig tart.

A felnőttekre jellemző alvásfázisok 1 éves kor után jelennek meg (NREM, REM). Az alvás más tulajdonságai (alvásidő, delta alvás-egészen mély alvás) a felnőtt korig alakul. Az egyik legfontosabb változás az alvás szociális kontrolljának növekedése a fejlődés során (újszülött akkor alszik, ha álmos, iskoláskorban az alvás fokozatosan a szociális korlátok ellenőrzése alá kerül)

Alvászavarok:

1.Az érést, fejlődést kísérő alvászavarok:

Az újszülött a nap 90 %-át alvással tölti, ezt élettani gátnak nevezzük, a szervezet alvással védekezik az idegrendszerre ható külső káros ingerek ellen. Néhány hét elteltével a baba fokozatosan kifelé fordul, elkezd érdeklődni a külvilág iránt, amivel párhuzamosan megjelennek az első alvászavarok.

-Inverz alvó: éjjel fent van, nappal alszik – ez nem betegség, védekezik a nappali túl sok inger ellen, miközben éjszaka ingerkeresővé válik (oka nem betegség!)

Óvodáskorban 12 –13 órára csökken az alvásigény, figyelembe kellene venni a gyermek egyéni alvásszükségletét. Nagycsoportban ne legyen kötelező az alvás.

-a gyerek fél este elaludni, félelem a sötéttől, szeparációs szorongás (félelem a szülő elvesztésétől, ez 7-8. hónaptól 3 éves korig tarthat)

-éjszakai átvonulás a szülőkhöz: 3,5 – 6 éves korig (függőség – függetlenség kialakulása)

-alvajárás (szomnanbulizmus): 4 – 5 éves korban, az alvási idő első harmadában jelentkezik, általában genetikai (öröklött) okai vannak

2.szorongásos alvászavarok:

Insomnia: krónikus álmatlanság

-csecsemő és kisgyermekkorban komoly betegség állhat a háttérben (középfülgyulladás)

-Óvodáskorban, iskoláskorban komoly lelki konfliktus jele (szülők veszekedése, rossz felmérő, szorongás)

Az elalvástól félő és emiatt inszomniás gyerekek közül sokan azért rettegnek az alvástól és tartják magukat görcsösen éber állapotban, mert ágybevizelők, és tudják, ha önkontrolljuk kikapcsol, reggel nedvesen ébrednek, aminek büntetés lehet a következménye. Az inszomnia oka tulajdonképpen a büntetéstől való félelem.

A krónikusan álmatlan gyermek mindenképpen pszichológiai kezelést igényel.

Pavor nocturnus: éjszakai felriadás

-genetikai hajlam és pszichológiai tényezők (szorongás, depresszió, agresszió) is okozhatják

Speciális tünetei:

-tágra nyílt szemek,

-hangos, sikolyszerű kiáltás,

-verejtékezés,

-remegés,

-légzés felgyorsulása,

-szívverés kétszeresre vált,

Nyugtatásra nem csendesülő, 10-15 percig tartó roham, másnap nem emlékszik az álomra.

A 70-es években felfigyeltek arra, hogy azoknál a pavoros gyerekeknél, akik orrmandula műtéten estek át, az orrmandula eltávolítása után teljesen tünetmentesekké váltak – a pavort a légutak részleges elzáródásából adódó fulladásélmény váltotta ki.

Az alvásidő első harmadában jelentkezik, tehát soha nem a REM fázisban. A delta fázishoz kapcsolódik. Védeni kell ezeket a gyermekeket az erős kifáradástól, a komoly esti tornától, a túl késői lefekvéstől. A kimerültség ugyanis meghosszabbítja a mélyalvás periódusát, növeli az éjszakai roham valószínűségét.

Legsúlyosabb és egyben az egyik legfájdalmasabb gyermekkori alvászavar.

Ébresztéses technikát (közvetlenül a pavor előtt felébreszteni néhány kedves szóval, ha valóban ébren van, akkor visszatenni a gyermeket az ágyába, így az alvás folyamat elölről kezdődik, feltételezhető, hogy a második delta fázis rövidebb lesz az elsőnél, és így a pavor elmarad) vagy gyógyszeres kezelést szoktak alkalmazni (a delta alvás lerövidítésére).

Lidérces-szorongásos álmok:

-megtörtént, traumatikus események szimbólumai, az előző napi konfliktusokat tükrözi
-hajnal felé jelentkeznek, a késő REM fázisban.

Margareth Mahler rámutatott arra, hogy két-három éves korban a gyermek legfontosabb feladata önmaga (az én) felismerése, tehát, hogy a gyerek meg tudja fogalmazni önmagát, rá kell jönnie, hogy nem azonos a szülővel. Szeparációra való törekvés, nem örömteli diadalmenet, rengeteg félelmet, szorongás ébreszt a gyermekben. Ezeket a szorongásokat úgy próbálja feldolgozni, úgy próbál úrrá lenni rajtuk, hogy akarva, akaratlanul megismétli az álmaiban azokat.

Szülő szerepe: nagyon fontos, hogy este leüljön a gyermek mellé, beszélgessen vele, meséljen neki.

Pszichoterápiás és gátlásfeloldásos terápiával megszüntethető.

Táplálkozási zavarok:

A szoptatás nem csak biológiai szempontból létfontosságú folyamat az újszülött számára:

-az első interakció, összehangolt, közös, egymásra épülő cselekvéssorozat anya és gyermek között

-szemkontaktus létrejötte a szoptatáshoz felvett testhelyzet által, az elkövetkező hónapokban az anya-gyermek kommunikációjának legfontosabb eszköze

-időbeli szabálytalanság jellemzi, a gyermekhez igazodik (a gyermek megtanulja, hogy érdemes jelezni, kezdeményezni, mert a környezet erre általában pozitívan válaszol)

Freud ezt az időszakot orális periódusnak nevezi, a gyermek a száján keresztül ismerkedik a világgal. A libidó (az ember veleszületett energiája) fejlődésének ebben az időszakában a száj körül összpontosul. 1-1,5 éves korig tart. De drasztikus elválasztás esetén, a libidó részlegesen vagy teljesen rögzülhet ebben a stádiumban – pszichoanalízis fixáció következik be, vagy ha a libidó egy magasabb fejlettségi szintről esik vissza a szájjal kapcsolatos periódusba, akkor regresszióról beszélünk. Az orálisan fixált emberek beszédesek, ivósak, rágósak (alkoholizmus, dohányzás). Zsarnokian kapaszkodnak társukba, lehangoltságra, depresszióra, hangulati labilitásra hajlamosak. Fontos számukra, hogy kapjanak az élettől, az emberektől, tekintet nélkül másokra.

A dinamikus pszichológia úgy tanítja, hogy az etetés-elválasztás időszakában a gyermek megtanul adni és kapni, az önbizalom és a másokba vetett bizalom ebben a periódusban bontakozik ki és válik a későbbiekben személyiségvonássá (ha éhes vagyok, megetetnek).

A gyermekkori táplálkozási zavarok nagyon sokfélék és gyakoriak. A gyermekek 25 – 35 %-a evészavarral küszködik.

A táplálkozási zavarok háttere lehet:

-motoros idegrendszeri rendellenesség (nyelés és a rágás problémái)

-súlyos értelmi fogyatékosság esetén rendszeresen olyan objektumot fogyaszt, amely nem táplálék – „pica” (föld, papír, kaka, stb.)

-nevelési probléma (étvágytalanság, válogatósság, rossz evés)

Nevelési szabályok:

1. az evés biológiai szükséglet, melynek igénye az éhség észlelésekor jelentkezik. Soha ne a felnőtt határozza meg, hogy mennyit kell a gyereknek ennie.

2.a gyerek biológiai órája (a születés után csak néhány hónap elteltével működik) a közösséggel összhangban működik (reggeli, ebéd és vacsoraidőben „csörög”). Két étkezési időpont között lehetőleg ne engedjük enni a gyereket.

3.a gyereknek joga van egy-két ételt nem szeretni, ugyanakkor ízlésének állandónak kell lennie. Az erőltetéssel sok gyerek válik kiszámíthatatlan rossz evővé.

Táplálkozási zavarok megnyilvánulásai:

-gyarapodási kudarc, nem nő a csecsemő súlya, sőt csökken a hetek folyamán az anya szerinti kifogástalan táplálkozás ellenére

oka lehet: anya-gyerek kapcsolat súlyos hiányossága, -a csecsemő nem fogadja el az anyjától a táplálékot, - a csecsemő abbahagyja a szívást, az anya úgy ítéli meg, hogy a baba jóllakott és leveszi a ciciről, elutasítja a csecsemőt (ilyen esetben, ha nem az anya eteti mohón és kétségbeesetten táplálkozik)

-kóros bukás, a gyermek megfelelően táplálkozik, de visszaöklendezi a táplálékot (pszichogén hányás)

oka lehet: - ugyancsak az anya-gyerek kapcsolat

Közvetlen ok, a csecsemő befelé fordulása, amikor a külső környezetből érkező ingerek fájdalmasak, de legalábbis örömtelenek.

-kóros gyermekkori elhízás (obezitas): a testalkat megítélése kultúránként változó, az ideális testsúly 40%-al történő meghaladása

oka lehet: egészségügyi vagy pszichológiai

A pszichoanalízis három kategóriát különböztet meg:

-normális kövérség: túlságosan sokat eszik a gyerek, mert közvetlen környezetében ez a szokás

-fejlődési kövérség: családi problémák, családi feszültség hatására mértéktelenül eszik. Válás esetén az anya túlgondozással elégíti ki frusztrált szeretetigényét. Később stresszhelyzetben is ennie kell.

-reaktív kövérség: súlyos érzelmi stresszre alakul ki (haláleset, testvér születése), önmegnyugtatás miatt eszik

A kövérség mögött genetikai okok is vannak – örökölhető. De a csecsemő- és a kisgyermekkori túltáplálás is okozhatja.

Következményei: cukorbetegség, magas vérnyomás, frusztráció, személyiségzavarok.

-anorexia nervóza: tüneteiben az obezitás ellentéte. Annak ellenére, hogy a gyermek eszik, drámai fogyókúrába kezd, melynek következtében rövid idő alatt elveszíti testsúlyának legalább 25 %-át.

Diagnózisának feltételei:

-a gyerek folyamatosan attól retteg, hogy elhízik

-sőt kövérnek érzi, látja magát, még akkor is, ha már ijesztően sovány

-a gondolatát is elutasítja annak, hogy híznia kellene

-a súlyvesztést semmiféle fizikai betegség nem indokolja

Nagyon ritka kórkép, 12 és 17 éves kor között, inkább lányoknál jelentkezik.

Jellemzője: menstruáció kimaradása minimum 3 egymást követő hónapban, így közvetlenebbül is összefügg nemiség-nővé válás problémájával is (főleg lányok anorexiások)

Anna Freud szerint: a serdülő kislány regressziója a csecsemőkori pszichoszexualitás szintjére (az evés egyfajta szexuális öröm ebben a korban), mivel fél a szexuális értelemben vett felnőttes életformától.

Modern elméletek szerint: a serdülő kislány autonómiára törekvése. A szülők évek hosszú során elnyomták vágyait, elképzeléseit, véleményeit. „Én fogom irányítani az életem, még akkor is, ha belehalok!”

A hosszú éhezést igen gyakran bulimiás rohamok váltják fel: a fiatal, aki nem tud többé uralkodni magát, hirtelen falni kezd, ezután a gyomorfájás és az evés miatti félelem miatt öningerléses hányást produkál. A bulimiát a pszichiátria önálló betegségként is számon tartja, a legtöbbször azonban az anorexia kísérőjeként jelentkezik.

Az anorexia gyógyszeres kezelést, ha szükséges intravénás táplálást, pszichoterápiát igényel. A viselkedésterápia a táplálkozást, a súlygyarapodást jutalmazza (másnap hat órára elhagyhatja a kórházat).

4. tétel

A gyermek fejlődése fogantatástól a kisgyermekkor végéig II.

a.A korai anya-gyermek kapcsolat jelentősége.

b.Érzelmek fejlődése, a kötődés kialakulása, kötődési típusok jellemzése.

c. A hospitalizáció jellemzése

a. A korai anya-gyermek kapcsolat jelentősége

Az első társas kapcsolat, a későbbi kapcsolataink alapja, ősmintája. Duál-unió van az anya és a gyerek között.

Meghatározó elemei:

1.a születés utáni (1-2 nap) azonnali bőrérintkezés és szemkontaktus (a pici születés után maradjon egy kicsit a mamával). Imprinting (bevésődés) -szerű folyamat, amelynek a hatása az idegrendszerből kitörölhetetlen. Kritikus időszak az első 24-36 óra, ekkor történik az első bevésődés. Ha nem történik meg, az összehangolódás nehezebb a mama és a baba között.

2.megkapaszkodási ösztön –Herman Imre: Az ember ősi ösztöne (kismajmok kapaszkodása). Mindenkiben benne van ösztönösen. Bizonyítéka két ősi reflex: -Móró-féle átfogó reflex, felnőtt korban nyugtató hatása van, -fogóreflex (ökölbeszorítás). Vannak az átmeneti tárgyak, amelyek az anya pótlására szolgálnak (Winniccott), pelenka, rongy, puha dolgok.

3.sajátos kommunikáció – jelentéstulajdonítás történik (anya tulajdonít jelentést a dolognak). A kölcsönös egymásra hangolódás nagyon fontos. –Felhangolás, autista gyereknél, óvatos erősítés, -lehangolás, felpörgött gyereknél, az ő ritmusából kiindulva fokozott lecsendesedés. Mindkét esetben a mama a baba szintjéről induljon. Elemi szerepváltás, egy csatornán tudnak kommunikálni (simogatás-átmenetileg a szopás abbamarad).

Konkrét utak, kapcsolatok a kommunikációban:

-sírás, nem mindig felkapni, ha sír

-szopás, a kapcsolat a lényeg, nem csak az etetés

-szemek kontaktusa

-mindent megnevezés (érdemes mindent előre mondani)

Majom kísérletek –Harlow: alapkérdése, a táplálékadás jelenti-e az anya-gyerek kapcsolat lényegét vagy más is.

-2 műanya: - drót, -szőr (több időt tölt vele a majmocska)

-drót anyára kötötték az üveget, de mégis a szőrbe kapaszkodtak

-félelem esetén (doboló játékmackó) is a szőranyához kötődtek, kapcsolódtak. Elszakadás után is vittek a szőranyának vissza játékot

-majomtárs közeledésére elhúzódik, ha pedig mégis megtermékenyítődött, saját kismajmát eltolja magától, hosszú távú hatása van!

b.Az érzelmek fejlődésmenete:

Érzelmek: emocio – külvilághoz való viszonyulás.

Vannak-e velünk született érzelmek? Öröklés és környezet vitája újra szerepet kap. Mindkettő létezik.

Watson szerint 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.szeretet

simogatás –pozitív érzelmeket váltanak ki, -ellazulással kapcsolatos

3.düh érzése

mozgás gátlásakor keletkezik

Ranschburg szerint csak egy kellemes és kellemetlen ingertípust tudunk megkülönböztetni

-erős ingerek- távolodás

-gyenge ingerek –közeledés

Fontos ezekről beszélni, mert ebből alakulnak ki majd az érzelmek, de ehhez a magasabb agykérgi központoknak is be kell kapcsolódni.

Az érzelmek fejlődése kétirányú:

-az érzelmek a fejlődésben egyre magasabb rendűvé válnak

-egyre konkrétabbak, elkülönültebbek lesznek

Korszakok szerint az érzelmek fejlődése: csecsemőkortól-óvodáskorig

1. Csecsemőkor

-intenzívek és nagy erővel törnek fel

-nagyon könnyen változnak

-totálisak és abszolútak

-belső feszültség levezetése a fő céljuk

Fontos annak eldöntése, hogy az érzelmek belül vagy kívül keletkeznek. Első hónapokban vegetatív érzelmekről beszélünk. Főleg belső testi jelzésekre (érzés, fájdalom).

Mosoly:

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

-3 hónapos kortól szociális mosoly -minden felnőttre mosolyognak a gyerekek

-6-8 hónapos korban interperszonális érzékenység jellemző a mosolyra (másképp mosolyog a mamára, testvérre, idegenre)

Öröm: 6-8 hónapos korban

-a szociális örömforrások gazdagodnak

-teljesítményöröm –elérni is képesek a dolgokat

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

Bánat, sírás:

6 hónapos kor körül váltódik ki. A szülővel való vidám együttlét megszűnéséhez kötődik. A tapasztalatok, a múltbeli élmények nagyon fontosak. Első felsírás nagyon fontos dolog az ember életében.

Freud szerint:

-az első felsírásunk a jövő megsejtésére, és a múltnak a siratására utal

-a későbbi sírások jellege utalhat arra, hogy az első felsírás, elszakadás hogyan hatott a babára

-mérges sírás – a harag ősévé is válhat

Harag: 6 hónapos kortól lesz célra irányuló a harag. A frusztráció válthatja ki. Frusztráció a cél elérésének akadálya, gyakran agresszióra vezet.

Félelem:

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

Wallon sokat foglalkozott vele, szerinte a kisgyermeknél hiányos a világról való tapasztalati anyag. A bizonytalanság lesz, ami félelmetessé válik.

-szeparációs félelem, 6-7 hónapos korban az egyedülléttől való félelem (óvodáskori és iskoláskori beilleszkedésben fog újra letükröződni)

-sötéttől való félelem-egyedülléttől való félelem (szeparációs félelem része)

-konkrét félelmek (kutya, macska, víz), konkrétan kiváltódott helyzetek adják meg. 3 éves korig az életkorral és az intelligenciával együtt nő a konkrét félelmek száma, köre.

2. óvodáskor

általános jellemzői:

-gyorslefolyásúak és változékonyak (sírás utána nevetés)

-5 éves kortól már tartósabbá is válnak az érzelmek

-az akarat fejlődése is erőteljesen beindul

-differenciálódnak is az érzelmek és magasabb rendűek is

-elrejteni is tudják az érzelmeiket

Konkrét érzelmek:

-dackorszak (düh), kiváltó oka, hogy céljai vannak, önállóak akarnak lenni, egyedül akarnak sok mindent megtenni, de muszáj segíteni. Az én tudata, akarata a legfontosabb. A határ megtalálása nagyon fontos.

-félelem: -konkrét félelmek, -szimbolikus félelmek 3 éves kortól. A mesék hatására (ördögök, sárkányok, boszorkányok). A meséknek fontos szerepük van, hogy mintájuk legyen a megoldásra.

-haláltól való félelem 5-6 éves korban. Ha rálépnek egy gilisztára, nem megy tovább (Mérei). Ha nincs tapasztalata, akkor jelenik meg 6 éves kor körül. Arra döbbennek rá, hogy valaminek vége lehet. Azoknak, akik már szembekerültek ezzel a dologgal, az időiség nagyon fontos (hány napon, órám van még)

-barátság, együttérzés, nyitni kell a társak felé. Az óvodában szociális helyzetben vannak.

Mérei szerint: átpártolás – a szülők felől nyitnak a társak felé. Ez a fajta barátság rövid ideig tart (játéktárgyhoz kapcsolódik))

-bűntudat: a vágyak erősek – megteszik a vágyaikat, pedig tudják, hogy nem szabad. Id-szuperego harca (ösztön-felettes én).

Herman Alíz a szégyent is idesorolja (kiállítás nagyon rossz)

Kötődés és kötődési típusok:

A csecsemőknek egy hajlama arra, hogy bizonyos emberek közelségét keressék azért, hogy mellettük biztonságban érezzék magukat. A kötődés jelenségére Freud,Erickson és Bowlby eltérő magyarázatot adott:

Freud: a táplálék irántiigény kielégítésének tulajdonított jelentőséget

Erikson: a csecsemők azokhoz kötődnek, akikben megbízhatnak

Bowlby: azokhoz, akik biztonságos hátteret nyújtanak a számukra a világ felderítéséhez. Kórházakban, csecsemő otthonokban és óvodákban végzett megfigyeléseket.

Típusok – Ainsworth szerint (50-es években végezte a kísérletsorozatot)

„Idegen helyzet” a vizsgálódássorozat elnevezése.

Folyamata: anya-gyerek egy szobában van sok játékkal körülvéve. Bejön egy idegen, anya kimegy, anya visszajön. Minden szakasz 3-3 percig tart. Másik szobából, tükrön keresztül vizsgálják a gyerekeket.

Típusok:

-biztosan, biztonságosan kötődő (60%)

jellemzői: idegennel alapvetően bizalmatlan, ha az anya elmegy izgatott, anya visszajön, kapcsolatba kerül 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

-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)

Hátterei:

-anyai válaszkészség (figyeli, mit szeretne a baba)

-anya és gyermek temperamentuma

-a kultúra hatása (az adott társadalom nevelési elvei)

Hosszú távú hatásai a kötődési típusoknak:

-társas viselkedésben való hatása a kötődésben (1-1,5 éves meghatározza, hogy 3 évesen hogy fog viselkedni)

-új tapasztalatokkal való megbirkózás (-bizonytalan, előbb kér segítséget, -biztos, kitartóan, egyedül próbálja megoldani a feladatot)

Apák szerepe a kötődésben: Alapvetően nem más, mint az anyáé, de a játékban például hevesebbek, intenzívebbek. A szóbeli kommunikálásban kevesebbet kérdeznek vissza. Igazi kezdete a 15 hónapos kor. Minőségileg nem más, csak árnyalati különbségek vannak. Sírás esetén inkább az anyához szaladnak. A gondozói szerepet sokszor a testvérek veszik át, át tudják venni a mama szerepét.

c. Anya nélkül –hospitalizmus:

Spitz végzett kísérleteket

kórházból ered a szó, ha a mama sokáig nem elérhető, akkor olyan tüneteket produkálnak, mint, amik a hosszú kórházi tartózkodás alatt jelentkeznek. Kísérleteit végezte, nagyvárosban, kisvárosban-halászfaluban, lelencházban (a legrosszabb a helyzet, mert hiányzik az egy személyhez való kötődés), leánybörtönben.

-A hospitalizmus tünetei: Ha nincs egy anya vagy anyapótló „Egy”, nyűgös, nyafog, nehezen nyugtatható, lefogynak, kevesebbet sírnak, 3 hónap után visszautasítják a kontaktust (átmeneti), 6 hónap után maradandó nyomai lesznek.

(eleinte tiltakozás-sírás, eztán beletörődik, de lehangolt érzelmileg, és mozgás-, és beszédfejlődés folyamata lelassul, testsúly is csökken)

Nem tud más gyerekekkel új kapcsolatot felvenni, testsúly is csökken, érzelemmel nem tud reagálni.

-rejtett érzelmi elhanyagoltság – Bowlly foglalkozott vele. 10-13 éves antiszociális viselkedésű gyerekek hátterét vizsgálta. Testileg rendelkeznek anyával, de érzelmileg nincs ráhangolva a gyerekre. Nem figyel rájuk az anya. Ez abból adódik, hogy az anya más gyereket várt (anya rosszul szereti a gyerekét, legyen olyan, mint…)

Helyzetei: válás esetén az anya olyannak vagy nem olyannak akarja a kisfiát, mint az apa.

Következménye lehet: antiszociális viselkedés

-ingerszegény élettér szeretett kapcsolattal – Danzinger-Frankl

Albániában figyelték meg, hogy a babákat lekötözték a bölcsőbe, de a család ott volt körülötte, beszéltek hozzá, foglalkoztak vele. Miután a gyereket kiengedték a lekötözésből, a mozgásbeli lemaradását hamar behozta. A mozgás az elején elmarad, de behozzák, mert az érzelmi tuningolás megvan (a szociális ingerlés)

5. tétel

a. Az énfejlődés folyamata: az éntudat és az énkép fogalma, alakulását befolyásoló tényezők.

b. Önismeret, én-ideál.

c. Pszichoszociális fejlődésmenet (Erikson).

d. A biológiai alapfunkciók zavarai: kiválasztás zavarai

a. Az énfejlődés folyamata:

Szakaszai:

-3 hónaposan éntudat kialakulása

-1,5 évesen összefügg a mozgásfejlődéssel (Én fejlődése: 16-18 hónapos korban jön elő igazán. Ekkor válnak képessé arra, hogy a tükörben látva leszedje a morzsát. Ekkor már tudják, hogy a tükörben ők vannak (csimpánzok, emberek is).

-2,5-3 év között dackorszak

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

Éntudat: saját személyiségünk tudata, a társadalomnak egy meghatározó egyedi vonásokkal rendelkező tagja, segítségével képes az ember önmagát másoktól elhatárolni. A szocializáció feltételeként funkcionál. Az én előbb érzékeli, majd tudati szinten válik külön a környezetében élőktől. Jellemző az én-enyém-nekem fogalmak tudatosítása. Eltűnik az egyes szám 3. személy használata. 2,5-3 éves kor körül alakul ki.

Énkép: az önmagunkról való tapasztalatok és ismeretek rendszere (testi, értelmi, érzelmi oldala is benne van).

A csecsemő számára még nincs énkép. Szimbiózisban élnek az anyával. 3 hónaposan rájönnek, hogy ki vagyok én. Én és nem ének elkülönülése indul. Én vagyok az, aki a kezemet, lábamat felemelem.

Szálai:

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

2. a társak által szerzett tapasztalataink

1.Testkép kialakulásának feltételei:

-fókuszáló látás (ne mosódjon minden össze)

-aktív, önindította mozgás élménye (én csinálom)

-alakrajzokban tükrözik saját testüket (emberrajzolása mindent elmond)

Testsémának a jellemzői:

-saját, múltbéli emlékeink alapján szerveződik (érintés)

-befolyásolja az érzékelést, észlelést is (anorexiás túl kövérnek látja, észleli magát)

-a tér élményét szervezi (mi van előtte, alatta, saját testünkhöz viszonyítva)

2. A társak által szerzett tapasztalataink

-tükröző szerepük van

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

(Pl. Freud-féle felettes ént a szülők, környezetük közvetítésére, Margaret Mead: I=én elkülönül me=magamtól=többiek mutatják)

Feltételei:

-éntudat formálása (labdagurítás, hintáztatás – távolodás-közeledés, van egy másik, aki visszalök)

-prestancia reakció: másik jelenlétére irányuló éberség

A testkép és az énkép kölcsönhatásban van egymással.

Elhárító mechanizmusok: Anna Freud nevéhez fűződik (nem azt teszem meg, amit tudom, hogy nem szabad – ezért mást teszek).

Az ego feladata a működtetése. Az ösztönök és a felettes én ütköznek. Az ego egyensúlyt próbál beállítani. Az énnek egyensúlyt kell beállítani. Az elhárító mechanizmus véglegesen nem törli ki a tiltott emléket, a vágyak kerülő után visszatérnek.

Elhárító mechanizmus fajtái:

-regresszió (visszalépés egy előző szintre, kistesó-bepisilés)

-projekció (kivetítés, ő volt, nem én voltam). Nem tudatos hazudozás, természetes, hogy az ő énje így próbál védekezni.

-reakcióképzés (fordítottját csinálják a tiltott cselekvésnek)

-meg nem történtté tevés (az egyik cselekvést egy másikkal érvénytelenítenek). Nem függnek össze.

-elfojtás (a tudatból elfelejteni igyekszünk dolgokat, hogy a kínos feszültségtől, élménytől meneküljön-, tovább is terjed az emléknél)

A játékterápia nagyon fontos a feldolgozásnál. Biztonságos környezetben visszahívjuk a kínos emlékeket –megoldást találunk.

-elaboráció (a képzelet útján történő átdolgozás)

Elhárító mechanizmus lényege: feszültségállapot semlegesítés. Nem jelent végleges megoldást, csak kerülőút. Nem törli ki a rossz dolgokat.

b.Önismeret, én-ideál:

Önismeret:az embernek áttekintése van a saját személyisége összetevőiről, határairól és lehetőségeiről, betekintése van viselkedésének rugóiba, hátterébe, motívumrendszerébe, helyesen ítéli meg az emberi kapcsolatokban játszott szerepét, hatását.

Minden felnőtt ember számára nélkülözhetetlen bizonyos fokú önismeret, amely őt a tárgyi világgal kapcsolatos feladataiban és személyi kapcsolataiban eligazítja.

Az önismeret alapkérdése: Ki vagyok én? Milyen vagyon én?

Modellje: Johari ablak (két dimenzió alapján felosztható területek, mely szerint négy terület különül el az önismeret modelljében)

1. nyílt én (szabad terület) -én tudatában vagyok és mások is ismerik (fizikai megjelenés)

2. rejtett én (zárt terület) – számunkra ismert tulajdonságaink, de tudatosan elrejtjük mások elől (vágyaink, érzékeny pontjaink)

3. vak én (mások által ismert tulajdonságok, melyeknek mi nem vagyunk tudatában (rossz szokások)

4. sötét én (sem mi, sem a többiek nincsenek tudatában), hiszen hogy éppen minek vagyunk tudatában vonásainkból, azt jelentősen befolyásolják egyéni élettörténeti események pl.

-milyen adottságaim, képességeim vannak – az önismeret felszíne

-milyen élmények, történések alakították ki jelenlegi viszonyulásaimat, érzéseimet –az önismeret mélyebb szintje

-hogyan tudok megfelelni az irántam támasztott követelményeknek (gyerekként, szülőként)- az önismeret társas szintje

Az önismeret szerzés módjai:

-forrása és táplálója a többi ember, azok akik hozzánk közel állnak – de a társak gyakran torz tükröt tartanak az ember elé, ennek oka lehet érdek, félelem.

Én-ideál: Carl Rogers személyiségelméletének másik fontos tényezője(az énfogalom mellett). Mindannyiunknak van elképzelése arról, hogy milyenek szeretnénk lenni. Minél közelebb van az énideálunk reális énképünkhöz, annál kiteljesedettebbek és boldogabban leszünk. Úgy vélte, hogy az emberek valószínűleg akkor egészségesebbek, ha feltétel nélküli pozitív elfogadásban részesülnek. Énkép és énideál távolságát „méri”, „Q” rendezés (kártyákon való állítások rendezése először a szerint, hogy milyenek ténylegesen (valódi én), majd olyan rendezést készítenek, amilyenek lenni szeretnének (énideáljuk).

c.Erikson pszichoszociális fejlődésmenete

Az elmélet alapja, elnevezésének okai:
-a személyiségfejlődés menetét pszichoszociálisnak tartja, mert különböző életszakaszokra jellemző szociális viszonyok határozzák meg a pszichológiai fejlődést, egyén és 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, és előre meghatározott, egymásra épülő lépcsőfokokon keresztül halad. Minden lépcsőfok válságforrás, mivel minden szakasznak sajátos problémája, krízise van, és minden szakasz az előző megoldására épül. A krízis olyan fő életfeladat, amelyet 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, és egyéni és társadalmi feltételek dinamikus kölcsönhatása jellemző.

FREUD hatása az elméletre: Erikson Freud tanítványa volt.

Többmindent átvett elméletéből:

-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 az identitás keresése (énazonosság, én és a társas világ viszonyáról alkotott viszonylag stabil mentális kép). Egész életen át alakul, formálódik. Élete során az ember többször felteszi a kérdést, ki vagyok én? Minden életszakaszban más választ talál rá.

A szakaszok:

1.Bizalom az ősbizalmatlansággal szemben 0- 1,5év.

Háttere Freud orális szakasza, száj szerepe kiemelt, szopás. Csecsemő számára az ősbizalom élményének alapja: gondoskodnak róla, jót tesznek vele, anya táplálási módszere kiemelt fontosságú. Mindezekben kritikus, anyában a 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, magában is fog tudni bízni. Ősbizalom megnyilvánulása: képes harag nélkül kiengedni látóteréből az anyát, és képes várni, amíg visszajön. Kritikus szakasz: fognövekedés, mozgásfejlődés. Szopás megszűnése a totális komfortérzés végét jelenti.

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

Patológiás fejlődésmenet esetén: bizalmatlanság, nincs rám szükség, feleslegesség érzése. Depresszió, skizofrénia, pszichotikus zavar alapja.

2.Autonómia a szégyennel és kétellyel szemben 1,5 – 3év.

Háttere Freud análmusculáris szakasza, ürítések szerepe kiemelt. Akaratlagos ürítés és visszatartás képességei, elengedés, megtartás, visszatartás, kibocsátás szabályozása kiemelt. Eredmény: önuralom megszerzése, autonómia, önkontroll.

Önmeghatározás alapja ekkor: az vagyok, amit csinálni akarok. Szülők felelőssége kiemelt: bátorítson önállóságra, és védelmezzen is. Tilos az ürítéssel kapcsolatban gyanakodni, megszégyeníteni, nyíltan ellenőrizni. Ha mégis ezek valósulnának meg, gyermekben szégyen és kétely alakul ki. Szégyen= saját én elleni harag, és 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 kialakul: szégyenérzés, gátlásosság, kételkedés saját képességekről, kényszer, paranoia alapja.

3.Kezdeményezés a bűntudattal szemben 3 – 6év.

Háttere: Freud fallikus szakasza, ödipális konfliktus kiemelt. Az időszak fő történései még:

-jelentős mozgásfejlődés, elérhető célok köre végtelennek tűnik.

-nyelv fejlődése: kérdezősködik.

-szerepeket sajátít el, általuk erős a kezdeményezés a célokért. Felerősödnek a meghódítás, közelebb férkőzés, megszerzés folyamatai. Mindezek az anya, ill. az apa ellen irányulnak fantázia szinten.

Önmeghatározás alapja ekkor: az vagyok, akinek el tudom képzelni magamat.

Lányok: péniszirigység, féltékeny, rivalizál, fiúk: kasztrációs konfliktus: fél hogy így bűnhődik apával szembeni fantáziálása miatt. Következménye: bűntudat, túlzott önkorlátozás.

Normális fejlődésmenet esetén: kezdeményezés, tervek, teljesítménynek öröm, rivalizáció, szerepek.

Patológiás fejlődésmenet esetén: saját kezdeményezés és függetlenségi kísérlet miatt bűntudat, visszahúzódás, esetleg túlkompenzálás (túlzott rámenősség, kezdeményezés)

4.Teljesítmény a csökkentértékűséggel szemben 6év – pubertásig

Háttere: Freud látencia szakasza. Ösztönök szunnyadnak a pubertás viharai előtt. Szakasz fő történése az 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 és a társak által becsült képességeket.

Patológiás fejlődésmenet esetén: alul, vagy túlértékeli képességeit, kapcsolat nélküliség alapja.

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 és identitás kialakítása kulcsszerepű. Identitáskrízis: önmeghatározás aktív folyamata.

Énidentitás meghatározását segíti a valahova tartozás, ideálkeresés. Az identitás Erikson szerint a személyiség érzése, bizakodása, hogy belső létének egysége és folyamatossága megfelel az egység és folyamatosság érzéseinek. Másokhoz viszonyítja magát, és különböző értékeket egységbe kíván 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:

1. Identitás elérése: átesett identitáskrízisen, majd elköteleződött egy maga számára kialakított ideológiai álláspont mellett, pályát választott, és 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 a felnőttkorba lépésnél.) 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 sohasem talál, 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, megbirkózás az odaadást igénylő helyzetekkel.

Önmeghatározás alapja ekkor: az vagyok, amit szeretek, és pályaválasztási elköteleződés. Intimitás feltétele: identitás kialakítása. Ha ez nem teljes, magába mélyed, és 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: a 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 fejlődésmenetnél: önmegvalósítás, tevékeny a munkában, és törődik a családdal.

Patológiás fejlődésmenetnél: tespedés, stagnálás, vagy pszeudointimitás, ez hosszabb távon a kapcsolat bomlásához vezet. (pszeudo (állítólagos, látszólagos, hamis, ál)

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 nem feltétlenül jár fizikai, szellemi leépüléssel, integritás megvalósulása a gyermeknek is közvetítődik. Egészséges gyermek nem fél az élettől, ha szülei nem rettegnek a haláltól.

Patológiás fejlődésmenet esetén: integráció hiánya, kétségbeesés, halálfélelem, életuntság.

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.

d.A biológiai alapfunkciók zavarai: kiválasztás zavarai

szobatisztaság: a szándékos visszatartás képessége, ha képes szükségleteit a megfelelő pillanatig visszatartani. Nem tudatos viselkedés-sikerül a kaki-dicséret-tudatos viselkedéssé válik. Ősbizalom kialakulásának időszakára esik. 1,5 éves kor előtt sem szellemileg, sem a záróizmok nem fejlettek még a feladathoz.

Freud szerint ebben az anális szakaszban tanulunk meg adni, kapni-elengedni-megtartani. Ha ebben az időszakban fixáció (megrekedés) áll be, kényszerbetegség alakulhat ki (tisztaságmánia) konokká, önfejűvé, zsugorivá válhat az ember (Moliére-Fösvény). A libidó (az ember egyetlen energiaforrása) a kiválasztó szerveket szállja meg.

Erikson szerint akarat szabályozása (van akaratom, próbálgatom a határaimat)

Enurézis (bepisilés): 5 éves kor után, ha hetente legalább1x előfordul). Serdülőkorra spontán gyógyul.

Primer enurezis: 6 éves korára sem volt soha szobatiszta

Szekunder enurezis: volt már 6 hónapig megtartott szobatisztaság

Megkülönböztetünk nappal és éjszakai enurézist (alsós tagozatos gyerekek 20% tartozik ide, több a fiú, mint a lány). Organikus kivizsgálás szükséges (vese, húgyvezeték, húgyhólyag izmai gyengék, cukorbetegség, allergia). A gyermeket nem szabad megszégyeníteni, szidni. Fontos a kezelése, mert sokszor nem pszichológiai okok idézik elő, mégis lelki konfliktushoz vezethet(csúfolás, szégyen miatt), amely pszichoterápiával kezelhető.

Jelenthet: segítségkérés, indulat kifejezését, lelki sérülést, szorongást.

Enkoprézis (bekakilás): ritkább és súlyosabb, mint az eunerézis, amikor a gyerek a székletét nem tudja visszatartani. Itt is megkülönböztetünk primer és szekunder zavart, de mindig a nappalra korlátozódik, éjszaka nem fordul elő. Fontos a gyomor és bélrendszer elváltozásainak kizárása.

Típusai:

 -manipulatív szennyezés- célja a család befolyásolása,

-krónikus hasmenés vagy krónikus diaré-sresszhelyzetekre reagál, ijedtében becsinál,

-krónikus székrekedés

Orvosi vizsgálata nagyon fontos, oka lehet elfojtott indulat, szülői agresszió (hosszabb a terápia)

 6. tétel

a. Személyiségfejlődés óvodás- és iskoláskorban.

b. A megismerési funkciók, a mozgás fejlődése.

c. Az iskolaérettség pedagógiai és pszichológiai feltételei.

d. A serdülő és ifjúkor jellemzői.

e. A figyelemhiányos gyermek.

f. Az impulzivitás, hiperaktivitás megnyilvánulásai

a. SZEMÉLYISÉGFEJLŐDÉS:

Személyiség: az egyén genetikai öröksége és személyes tapasztalatai révén kialakuló jellegzetes viselkedésmintázatának, temperamentumának, érzelmeinek, érdeklődésének és értelmi képességnek egyedi ötvözete. A személyiségfejlődés vizsgálatánál azokat a jellemzőket keressük, melyek közösek, általános érvényűek.

Freud szerint a pszichoszexuális fejlődési stádiumokat a testi érés határozza meg, a libidófejlődési stádiumokban a libidó az újonnan funkcióképessé vált testtájakat készteti fokozott működésre (orális, anális, fallikus, genitális funkciók). A felettes én a szülők közvetítésével kerül be a személyiségünkbe, hogy igazodjunk a szociális normákhoz. A klasszikus pszichoanalitikus elmélet szerint a személyiség fejlődése a felettes én kialakulásával a genitális szakasz elérésével be is fejeződik.

Az óvodáskorra (fallikus szakasz 3-6 év) jellemző, hogy ebben az időszakban zajlik a nemi identitás (nemi azonosságtudat) kezdete, a nemhez igazodás (kultúra által az adott nem számára előírt viselkedésmódok összessége). Gyermek felfedezi a nemek biológiai különbségeit, saját nemének megfelelő szülővel azonosul.

Közben: Ödipusz – konfliktus (rivalizálnak az azonos nemű szülővel).

Következménye: kasztrációs félelem. Azonos nemű szülővel konfliktus, különböző neművel szorosabb kapcsolat: Elektra konfliktus.

Kisiskoláskor (látencia szakasz 6-12 év): nemi vágyak elnyomódnak, test kevésbé izgatott. Elhárító mechanizmus fokozott, pl: fiúkban erő vágya, hogy olyan legyen, mint az apa + infantilis vágyai feletti uralomban elfojtja anyja iránti érzéseit.

Pubertástól Kb: 12. évtől, genitális szakasz: hormonális változások, és nemi érés kezdete – előző időszakban elfojtott szexuális késztetések felszínre törhetnek.
Erikson pszichoszociális elméletében átvette Freudtól a kisgyermekkor meghatározó szerepét a személyiség kialakulásában, az id, ego, szuperego harcát, a tudattalan késztetések szerepét, a pszichoszexuális fejlődéselmélet szakaszait. Erikson elmélete szerint az élet fő témája az identitás keresése. Az ember élete során többször felteszi a kérdést: ki vagyok én? Minden életszakaszban más választ talál rá.

Óvodáskorban: Kezdeményezés a bűntudattal szemben 3 – 6év.

Háttere: Freud fallikus szakasza, ödipális konfliktus kiemelt, jelentős mozgásfejlődés, elérhető célok köre végtelennek tűnik, nyelv fejlődése: kérdezősködik. Szerepeket sajátít el, általuk erős a kezdeményezés a célokért. Felerősödnek a meghódítás, közelebb férkőzés, megszerzés folyamatai. Mindezek az anya, ill. az apa ellen irányulnak fantázia szinten.

Önmeghatározás alapja ekkor: az vagyok, akinek el tudom képzelni magamat. Lányok: péniszirigység, féltékeny, rivalizál, fiúk: kasztrációs konfliktus: fél hogy így bűnhődik apával szembeni fantáziálása miatt. Következménye: bűntudat, túlzott önkorlátozás.

Kisiskoláskor: Teljesítmény a csökkentértékűséggel szemben 6év – pubertásig.

 Háttere: Freud látencia szakasza. Ösztönök szunnyadnak a pubertás viharai előtt. Szakasz fő történése az iskolába kerülés, intellektuális tevékenység vágya, alkotásvágy, realitás felé fordulás. Önmeghatározás alapja ekkor: az vagyok, amit megtanulok.

Piaget szerint az erkölcsi fejlődésben az erkölcsi szabályok ismerete megértése megfelel a kognitív fejlődés általános szintjének. Színes golyókkal játszó gyermekek viselkedését figyeli, kérdéseket tesz fel a követett szabályok eredetére, jelentésére, fontosságára vonatkozóan.

Óvodáskorban a művelet előtti szakasz kezdetén (3-4 év) párhuzamosan játszanak, együtt vannak, de külön tárgyakat megosztva játsszanak társas szervezettség nélkül. Csak a mozgásrítus ad örömöt – motoros ismétlés a fontos. Minden gyermek saját szabályait követi: pl külön csoportokba tesz más – más színű golyókat, elgurítja a legnagyobbat, majd az egyre kisebbeket. Némi szabályszerűség van, de gyakran és önkényesen váltogatja.

Művelet előtti szakasz végén (5-7 év) kényszerszabályok ideje, szabályokat abszolút erkölcsi parancsként követik, szent, szó szerint kell követni. Hit az erkölcsi realizmusban= előre meghatározott állandó szabályok vannak. Erkölcsi és fizikai törvények keverékében hisz. Pl: lopás, hazugság mindenképpen büntetendő.

Kisiskoláskorban a konkrét műveletek szintjén (7-12 év) szabályok társas konvenció eredményei, megegyezés kérdése. Szubjektív megfontolás kap nagyobb szerepet, ez a racionális szabályok ideje. Játék nagy része a vitáról szól, mi legyen a szabály. Kettős szabálytudat jellemző: meg nem változtathatónak tartja a szabályokat, mégis változtat rajta.

Formális műveletek szintjén (12 évtől) ideologikus gondolkodás= tágabb társadalmi kérdéseket céloz, társadalom felé fordul, és a fogalmi szint bekapcsolódik.

énfejlődésben, több vizsgálat már a második életévben rögzíti olyan viselkedésformák fejlődését, mint az osztozkodás, segítségnyújtás, a gondoskodás és a részvét.
b. Megismerési funkciók
PIAGET elméletének elnevezése: genetikus episztemiológia, az emberi megismerési folyamat.

Magasabb pszichés funkciók, pl. a gondolkodás a tapasztalatszerzésből indulnak ki, a környezet hatásait beépítjük magunkba. A kognitív fejlődés az érés és tanulás. Az értelmi fejlődés menete szakaszos, a szakaszok sorrendje előre rögzített, állomásait átugrani, siettetni nem lehet.

Óvodáskorban:

Műveletek előtti szakasz. 1,5-2 – 7év. Tárgyaknak, eseményeknek nem kell közvetlenül jelen lenniük, szimbólumokkal (képzeleti képek, szavak, gesztusok) segítségével képezi le őket.

1. előfogalmi periódus: 2-4 év. Cselekvésbe ágyazott gondolkodás.

2. észlelésbe ágyazott gondolkodás. 4-5év. Nem szükséges mindig a cselekvés, tárgyak legfontosabb tulajdonságai így is kiemelkednek.

3. intuitív időszak - realisztikus gondolkodás 5-7 év. Szimbolikus gondolkodás tökéletesedik, valódi fogalmakhoz közelít, de még csak intuitív. A maga sajátos nézőpontjába helyezve értékel.

Bizonyos szabályokat, műveleteket még nem ért meg (innen ered a neve is).

Pl. Konzerváció= megmaradás elvét. Szerintük vékony hosszú pohárban több víz van, mint alacsony szélesben. Ha előtte töltik át, akkor is. Máskor az edény szélessége alapján dönt fordítva. Oka: centrálás = csak egyetlen szempontot vesz figyelembe. Vizuális benyomás erősebb, szemléletes gondolkodás jellemzi, mert a szemlélet vezérli.

Egocentrizmus: a világot kizárólag a saját nézőpontjából veszi figyelembe, saját magára összpontosít. Nem képesek a decentrálásra, hogy a dolgokat más perspektívájából lássák. Pl: a téri nézőpontváltás hiánya: hogyan festenek a dolgok egy másik ember nézőpontjából.

Animizmus: megelevenítő gondolkodás. 6-7 évig jellemző. Mindennek életet tulajdonít, pl: tűz örömében lobog, nap fáradt, azért fekszik le este. Tudatot, érzést, szándékot tulajdonít. Szándék tulajdonítása =intencionalizmus. Artificializmus: Művi előállítás. Természeti jelenségeket emberi tevékenység eredményének hiszi. Pl: eget festették, hegyet építették, stb. Típusai: teljes artificializmus: minden természeti jelenség emberi kéz műve.

Vegyes artificializmus: ember csak segít a természetnek. 5-6 évre jellemző. Pl: folyó medret ás, de vizet nem hord bele. Természeti artificializmus: természeti jelenségek maguktól keletkeznek és szűnnek meg, de működésük emberi technika működésére emlékeztet. 7. évre jellemző. Pl: szél magától lesz, de mögötte emberi pumpa van. Ember omnipotens, nincs lehetetlen a számára.

Finalizmus: cél okság. 6-7 évig. Világ emberközpontú, minden dolog célja, mértéke, kiindulópontja az ember. Pl: azért van meleg, hogy fürödni tudjunk. Azért fekszik le a nap, hogy aludhassunk. Jelenségnek célja van, nem oka, és ez a cél adja a magyarázatot az okokra is. Nem ok- okozatiságban gondolkodik. Megszűnéséhez fogalmak és 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. Gyermeki világkép meghatározásának módja: PIAGET-féle klinikai módszer: Óvatosan tereli a gyermek képzetáramlását a kritikus kérdés felé. Ezek a magyarázó elvek bizonyos szintig felnőttkorban is megmaradnak.

A műveletek előtti szakaszhoz kapcsolódik a szimbolikus játék, amibe a valódi élet tapasztalatai és a játék elemei keverednek. „mintha” – tudat, kettős tudatállapot jell. pl: homoktorta. Örömforrás a játékban: illúzió, játéktudat feszültsége, véletlen mozzanat bekapcsolódása a játékba. Gyermeki játékok komplexen tükrözik a felnőtt társadalmat.

Szimbolikus játékok típusai: mintha – játék, magányos mintha játék, szerepjáték.

Műveleti szakaszok – Konkrét műveletek. 7-8 – 12év.

Iskoláskor: mentális műveletek végzésére válnak képessé = logikai rendszerbe illeszkedő, belsővé tett cselekvések. Lehetővé teszik tárgyak, cselekvések fejben összerakását, szétválasztását, sorba rendezését stb. Konkrét, mert egyenlőre a résztvevő tárgyak, események jelenlétében hajtódnak végre. Szakasz főbb jellemzői:
-decentrálás: tárgyaknak egyszerre több tulajdonságát veszi figyelembe, pl: vízoszlop magasságát, szélességét.

-egocentrizmus csökken: képes szociális nézőpont -váltásra, pl: terepasztalon meg tudja mondani, a baba mit lát.

-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 vesznek el, és nem is tesznek hozzá vmihez, ugyanannyi marad.

-megfordíthatóság: egyes műveletek megfordíthatják, vagy megsemmisíthetik egymás hatását.

-osztályozás képessége, és tartalmazási relációk megtanulása, pl fagyöngyös, érti, hogy ha A halmaz tartalmazza B-t, akkor B minden eleme A-nak is eleme.

-soralkotás képessége: pl gyöngysort lemásolni kör alakról egyenesre. 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: A>B, és B>C, akkor A>C. Három különböző méretű+ színű kockát páronként kell összehasonlítani. Piros nagyobb mint a zöld, zöld nagyobb mint a kék, piros és kék közül melyik nagyobb?

Szimbolikus - séma jellemző: műveleteket úgy végzi, mintha magával a tárggyal végezné, de a művelet már belsővé vált, interiorizálódott.

Kb. 8 évtől uralkodó a szabályjáték, felkészít az életre. Megfelelő mentális képességeket igényel, pl észben tartani a szabályokat.

Az énfejlődés folyamatában az óvodáskori érzelmek fontos szerepet játszanak, ezek gyors lefolyásúak és változékonyak, az akarat fejlődése jelentősen beindul, a dackorszak kiváltó oka, hogy céljaik vannak, önállóak akarnak lenni, egyedül akarnak sok mindent megtenni. Az én tudata, akarata a legfontosabb. Az érzelmek differenciálódnak és magasabb rendűek lesznek, el is tudják rejteni őket. Megteszik vágyaikat, még akkor is, ha ezek tiltva vannak, megjelenik a bűntudat (Id – szuperego harca). A mesék hatására szimbolikus félelmek is megjelennek. A barátság, együttérzés is megjelenik. A társak által szerzett tapasztalataink is nagy szerepet játszanak az
A mozgás fejlődése

A terhesség időszakában is mozognak a babák, a szárazföldi mozgást gyakorolják.

Újszülött kori mozgás: önkéntelen, reflexeken alapulnak, egész test reagál, koordinálatlan.
Reflexek: fogó- és átkaroló reflexek, szopóreflex (a homlok érintése is kiválthatja), Babinszky féle reflex (talp külső szélén végighúzunk egy tárgyat – ellenkező irányba húzzák el a lábukat-védekező mozdulat), álló- járóreflex (talajt éreznek reflexszerűen bennük van), fellépő reflex (lábfej felső része hozzáér valamihez-fellépnek rá), összehangolt, lépegető reflex (törzs előredöntésével választódik ki)

Ezek a reflexek mindenkinél reflexszerűen választódnak ki 5 hónapos korig, utána kontrolálódnak ezek a mozdulatok. Járások elemi formái. (gyakoroltatással előbb elérhető).

A mozgás legfontosabb feltételei:

1. koordinált szemmozgás: fixálni kell tudni ahhoz, hogy később mozogni tudjunk. 3 hónapos korban már a kéz és a szem koordinációja létrejön. Önindította mozgás nagyon fontos (ölbe vétel helyett hadd menjen). Időiség és téri tájékozottság is fontos (diszlexia).

2. finommotoros reakció: ráépül az elsőre. 3-4 hónapos kortól indul (kéz hozzám tartozik). Hüvelyk és mutatóujj oppozíciója (szembefordítása) nagyon fontos (gyöngyfűzés). Csontosodás és izmosodás kéznél 10 évesen fejeződik be (gyurmázás, tésztagyúrás). A teljesítményöröm a finommotorikához kötődik. A kéz fejlődéséhez a tárgy állandósága szorosan kapcsolódik.

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

Járás: egyéni különbségek vannak abban, hogy mikor indul el (max 1,5 éves korban). Az első járó lépések jellemzői: dülöngélés (futnak az egyensúlyuk után), széles alapon történik.

Érzelmileg is nagyon fontos. Kitágul a világ (odamegyek-elveszem). Az akarat fejlődésével szorosan összefügg. Az önállósítás anya és gyerek részéről sem egyszerű (anya szalad és segít).
Mozgás fejlődése:

Mozgás fejlődése, a megismerési és cselekvési tevékenységek alapja.

A terhesség időszakában is mozognak a babák, a szárazföldi mozgást gyakorolják.

Újszülött kori mozgás:

-önkéntelen

-reflexeken alapulnak

-egész test reagál

-koordinálatlan

Reflexek:

-fogó- és átkaroló reflexek

-szopóreflex (a homlok érintése is kiválthatja)

-Babinszky féle reflex (talp külső szélén végighúzunk egy tárgyat – ellenkező irányba húzzák el a lábukat-védekező mozdulat)

-álló- járóreflex (talajt éreznek reflexszerűen bennük van)

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

-összehangolt, lépegető reflex (törzs előredöntésével választódik ki)

Ezek a reflexek mindenkinél reflexszerűen választódnak ki 5 hónapos korig, utána kontrolálódnak ezek a mozdulatok. Járások elemi formái. (gyakoroltatással előbb elérhető).

A mozgás legfontosabb feltételei:

1. koordinált szemmozgás: fixálni kell tudni ahhoz, hogy később mozogni tudjunk. 3 hónapos korban már a kéz és a szem koordinációja létrejön. Önindította mozgás nagyon fontos (ölbe vétel helyett hadd menjen). Időiség és téri tájékozottság is fontos (diszlexia).

2. finommotoros reakció: ráépül az elsőre. 3-4 hónapos kortól indul (kéz hozzám tartozik). Hüvelyk és mutatóujj oppozíciója (szembefordítása) nagyon fontos (gyöngyfűzés). Csontosodás és izmosodás kéznél 10 évesen fejeződik be (gyurmázás, tésztagyúrás). A teljesítményöröm a finommotorikához is kötődik. A kéz fejlődéséhez a tárgy állandósága szorosan kapcsolódik.

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

Járás: egyéni különbségek vannak abban, hogy mikor indul el (max 1,5 éves korban). Az első járó lépések jellemzői: dülöngélés (futnak az egyensúlyuk után), széles alapon történik.

Érzelmileg is nagyon fontos. Kitágul a világ (odamegyek-elveszem). Az akarat fejlődésével szorosan összefügg. Az önállósítás anya és gyerek részéről sem egyszerű (anya szalad és segít).

-Óvodáskori mozgás: szimulakrum - leegyszerűsített mozgásvázlat

-a testalkat arányosabb

-sok az önálló mozdulat (kell, hogy koordinálhatóbbak legyenek)

-érzékszervek és mozgás összehangoltsága

Kisiskoláskori mozgás: harmonikus a testarány

-fejlett a csontrendszere, de a porcos szöveteik aránya nagy

-egész testtel írnak

-a mozgásritmus egyenetlen

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

Jellemzői: a mozgáskoordináltságot visszaveti

Ha valamelyik szakasz kimarad vagy felcserélődik, akkor problémát okozhat a későbbiekben.

c. Az iskolaérettség feltételei: (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

-új kezdődik - sokáig fog tartani - végén a megtanultak segítségével belőle sofőr

-iskola helyzetét tudja elkülöníteni az óvodától globálisan, tevékenységének és viselkedésének részleteire is kihatóan. Ez összefügg - kötelesség érzésével = feladatokat, megbízásokat minden más hatás ellenére észben tudja tartani, megcsinálni.

-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 monotónia-tűrése, képes legyen összpontosításra, belső fegyelemre, vágyainak elhalasztására

-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 körny. köv. tudatosabbá válnak, alkalmazkodás-hangsúlyú eltolódás jellemző = valóságfunkció, valóságelv.

4. Feladattudat

-tekintéllyel rendelkező személyek által kijelölt feladatok elvégzését - minden más tevékenységnél fontosabbnak tartsa

5. Teljesítmény igénye

-játékos cselekvések célja: funkciógyakorlás, közvetlen örömszerzés - most hosszabb távú motiváló erők is hatnak.

-Ahhoz, hogy valamit létrehozzon, készséget, tudást kell szereznie - segíti megvalósulását: 6 év- intellektuális érzelmek megjelenésének ideje = tudás öröme. Ehhez szükséges szülői magatartás: támogassa a gyermek iskolavárását, lelkesedését ne nyomja el, ne ijesztgesse (Na, majd az iskola megnevel) hanem érdeklődéssel fogadja gyermek kérdéseit.

-lelkesítsen saját iskolába lépésének történetével - közösen látogassanak el az iskolába.

-adjon egyszerű feladatokat a gyermeknek – eleinte játékosan! + reális elvárások! + közben pedig a jó viselkedést jutalmazza, dicsérje, ne pedig a rosszat büntesse !

6. Értelmi érettség = gondolkodás érzelmi telítettsége csökken, indulattalanodik

7. Érzelmi érettség:

-önfegyelem, akarat = vágykielégítés háttérbe kerül, késleltetni képes vágyak kielégítését. (fontos, hogy szülők is segítsék ezt fokozatosan

-Az 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).

d. A serdülőkor és az ifjúkor jellemzői:

A SERDÜLŐKOR

Kritikus fejlődési szakasz - Erikson fejlődési krízisnek nevezi (krízis: életszakaszok periódusai, amikor dinamikus változások zajlanak le, 3-6 év ödipális kor, serdülőkor)
A serdülőkor kezdete
Nagy a szórás, kb. 13-15 évtől 18 éves korig, de a prepub. is társulhat serdülőkori tünetekkel és a postpub. is hasonló jelenségeket mutat.+ akceleráció előbbre tolta a kezdetet – egyes etnikumok esetében szintén korábbra tevődött.
Pubertás, nemi érés testi folyamata Serdülőkor 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.

3. Érzelmileg : intim kapcsolatba lépni tudás az önálló én sérülése nélkül érzelmi leválás a szülőkről, a felnőtt identitás kialakítása, fejlett konfliktusmegoldás.

4. 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? -szülők által teremtett identitás veszít erejéből, megkérdőjeleződik

-hatékonnyá válnak különböző ideológiákat közvetítő vallási, politikai, ill. más szubkultúra-csoportok (pl. drogfogyasztó közösségek)

-nemi szerepek megfogalmazása, a későbbi szexuális énazonosság párkapcsolati próbálkozásokon keresztül formálódik és szexuális 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 - olyan választás elé állíthat, melyre az még nem érett.

-kortárscsoport, szubkultúra ellentétes elvárásai nehezen összeegyeztethetők az eddigi szerepekkel, én-azonossággal.

-a változások során szélsőséges megnyilvánulások is elfogadhatóak, ha nem válnak tartóssá – 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 („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 fantáziavilág.

Anna Freud: serdülők főbb elhárító mechanizmusai:
1. intellektualizmus
2. aszkézis (eszmék, ideák felé fordul)

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 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 irányítana, 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, teljesítéssel való kapcsolat megváltozik. Iskolában minden pszichés esemény tükröződik az 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 miliőnek. 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, túlkontrolláló, merev miliő, szülők ráerőszakolják akaratukat. Brutális szülő, negatív azonosulási minta. 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 rosszpozíciót, izolálódást, párkapcsolati kudarcot, önértékelési problémákat.

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

Serdülőknek segítés főbb pontjai: segítőtől mélyebb bevonódást vár, de fontos a keretek, határok megtartása, és hogy a segítő irányítson. Ezekkel a serdülőnek úgyis problémája van. Konfliktusmegoldó stratégiák felnőtt módjának megtalálásában kell segíteni. Fontos az énerősítés, jó megoldásmódjait dicsérni. A magázódás már kb 15 éves kortól segíti színvonalasabb megoldásait. Nagy segítséget jelent a serdülőnek, ha ún.: fókuszmondatot tud megfogalmazni problémájáról. Ehhez óvatos külső segítség kell. Pl: azért nem szereti őt senki, mert ő nem hagy teret másoknak.

IFJÚKOR: önálló életkori szakasz (16-22)

-Eleinte összemosódik a serdülőkorral

Pszichológiai szempontból: a személyiség ekkor oldja meg a serdülőkori problémákat és felkészül az önálló életvitelre (eszmény, pálya, párválasztás)

-Személyiségváltozás központjában: erkölcsi értékrend stabilizálása: döntés felelőssége, fontos kérdések.

-20-as évek eleje: átmeneti időszak, a családból való kiválás első lépései

-belépés a felnőttvilágba: önálló élet kezdete, felnőtt barátságok, szexuális kapcsolatok, munkahelyi tapasztalatok időszaka, karrieralakítások kezdete

e. Figyelemhiányos gyermek:

Figyelemzavar: figyelemprobléma, amely nem tekinthető normál életkori sajátosságnak – csak arra tudnak hosszú ideig figyelni, amit ők maguk választanak (maguknak jó, de a környezetük számára zavaró.)

Figyelemhiányos hiperaktivitás-zavar (ADHD): tartós figyelmi képtelenséggel (nem fejezi be, amit elkezd; figyelme könnyen terelhető; tartósan nem tud feladatra, játékra koncentrálni; miközben hozzá beszélnek úgy tűnik, mintha nem figyelne; nem követi az instrukciókat; nehézségeket okoz megszervezni a tevékenységeit; feledékeny; gyakran elveszít dolgokat) és/vagy túlzott aktivitással, impulzivitással kísért állapot.

f. Az impulzivitás, hiperaktvitás megnyilvánulása:

Az iskolai teljesítmény zavarai közül a legtöbbet vizsgált és leglátványosabb probléma. Nehezen diagnosztizálható, éppen ezért előfordulási gyakorisága megbízhatóan nem állapítható meg. Ennek mértéke társadalmi tolerancia függvénye (Usa-ban 3-5%) Döntő súllyal a fiúkat érintő mentális zavar. A hiperaktivitás öt-hat éves kortól diagnosztizálható, - bár korábban is észlelhető de az iskolában válik feltűnővé - mely a viselkedés 3 fő területét érinti: motorium, impulzitás, figyelem zavarai.

A hiperaktivitás verbálisan is megnyilvánulhat, az ilyen gyerek szüntelenül, témáit gyakran váltogatva beszél.

A hiperaktivitásnak 2 típusa van:

1. szituatív (helyhez kötött): Túlzott mozgékonysága, figyelem zavarai csak egy bizonyos helyzetben jelentkeznek (pl.: iskola, otthon). A háttérben szülői vagy nevelői intolerancia húzódik meg.

2. valódi (tulajdonságokból adódó) Klinikailag elismert, mindig mindenütt megjelenő hiperaktivitás.

A hiperaktivitás legfontosabb tünete, a szabály irányította viselkedés akadályozottsága, és a kéréseknek alig képesek eleget tenni, engedelmeskedni.

A hiperaktivitás magyarázata:

· a szervezet általános izgalmi készenléti szintje a szükségesnél alacsonyabb

A hiperaktív gyerek paradox - fordított - módon reagál a nyugtató és izgató gyógyszerekre.

· öröklött - vele született probléma / genetikai tényezők, apák alkoholizmusa, antiszociális magatartása, anyák hisztérikus rohamai gyakoribbak mint más családokban /

Sok hiperaktív gyereknél a viselkedés zavaraihoz agresszió társul; indulat kitörések, hazudozás, lopás, kezdődő deviáns életvezetés. Nem tudnak beilleszkedni a felnőtt társadalomba.

Kezelésük gyógyszeres úton és rendkívül sok odafigyeléssel és szelíd következetességgel lehetséges.

Okai, kialakulása: genetikai, organikus, perinatális sérülések szerepe

Csecsemőkor: alvászavar, túlmozgékonyság, sírás

Tipegő és óvodáskor: hiperaktivitás, impulzivitás, figyelemzavar

Általános iskoláskor, serdülőkor- tanulási nehézségek

Kezelés:

-viselkedésterápia - öninstrukciós módszer (magának szabályozza a viselkedést)

-gyógyszeres kezelés: NEM JÓ – izgatottabbá válik!

7. tétel

a. A tanulás fogalma, típusai.

b. Az emlékezés. Rövid és hosszú távú memória, implicit memória, konstruktív memória.

c. Tanulási stratégiák, emlékezetfejlesztő módszerek.

d. Kooperatív tanulás.

e. Tanulási zavar meghatározása, következményei

a. A tanulás fogalma, típusai:

A viselkedés viszonylag állandó megváltozása gyakorlás eredményeképpen. A tapasztalatok hasznosításának a képessége. Az evolúciós létrán egyre hajlékonyabb és alkalmazkodóbb. Négyféle tanulás különböztethető meg:

-habituáció, -klasszikus kondicionálás, -operáns kondicionálás, -komplex tanulás.

-Habituáció: a tanulás legegyszerűbb formája, azoknak az ingereknek a figyelmen kívül hagyása, amelyek ismerőssé váltak, és nincs komoly következményük (óra ketyegése) = hozzászokás

-Klasszikus kondicionálás: az inger jelenlétét tanuljuk meg. Pavlov kutyakísérletei kimutatták, hogy ha egy feltételes inger, fényjelzés(CS) következetesen megelőz egy feltétlen ingert, húspor (UCS), a CS az UCS jelzésévé válik, és feltételes választ, nyáladzást (CR) vált ki, amely gyakran emlékeztet a feltétlen válaszra (UCR). A kutyát megtanították, kondicionálták, hogy összekapcsolja a fényjelzést az étellel, és nyáladzással válaszoljon rá. Olyan emberi jelenségek elemzésében is alkalmazható, mint a kondicionált félelem és a kondicionált drogtolerancia. A kondicionálásban kognitív tényezők is szerepet játszanak. A bejósolhatóság fontosságát a blokkolás jelensége is mutatja, ha egy feltételes inger megbízhatóan előre jelez egy feltétlen ingert, és egy másik feltételes ingert vezetünk be, az új feltételes inger és a feltétlen inger közötti kapcsolatra nem történik tanulás.

-Operáns kondicionálás: Az élőlény megtanulja, hogy egy válasz egy bizonyos következményhez vezet, pedálnyomás az ajtó kinyílásával. A válasznak pozitív következménye lesz. Annak megtanulását jelenti, hogy egy bizonyos viselkedés egy bizonyos cél eléréséhez vezet. Thorndyke kísérlet sorozatával kezdődött az operáns kondicionálás tanulmányozása (macska ketrecben, retesz véletlen érintése, kiszabadulás, hal megevése, macska vissza a ketrecbe, a macska a próbák folyamán megtanulja kinyitni a rekeszt, hogy megkaparinthassa az élelmet). A macska viselkedése próba-szerencse viselkedésnek tűnik, és ha a jutalom közvetlenül követi az ilyen viselkedést, az adott akció tanulása megerősödik. Ezt a megerősödést nevezte Thorndyke az effektus törvényének.

A megerősítés típusai: -elsődleges (étel, mert alapvető szükségleteket elégítenek ki), - másodlagos (a hang, a pedál megnyomása után megszólal egy hang, amelyet követ az étel), - pozitív (élelem), -negatív (áramütés, fájdalmas hang), -folyamatos (az életben ritka - egy viselkedés minden egyes esete megerősítést), -időnkénti (minden 5. percben kap ételt). Skinner kísérletében egy éhes állatot (patkányt vagy galambot) helyeztek egy dobozba. A dobozban található egy kiálló pedál, amely alatt egy etetőtál van, a patkány körbejár, vizsgálódik, megnézi a pedált, megnyomja, ételgalacsin hullik a tálba, megeszi, újra megnyomja a pedált. Az étel megerősíti a pedálnyomást, és a nyomkodás gyakorisága megnő. A válasz gyakorisága hasznos mértékegysége a válasz erősségének (válaszszámhoz kapcsolódik: minden 10. pedálnyomásonként jön étel). Azt, hogy mikor adagolnak megerősítést, a megerősítési terv határozza meg, amely lehet rögzített arányú, változó arányú, rögzített idejű és változó idejű.

Az operáns kondicionálás megerősítője averzív (büntetés) esemény, például áramütés is lehet.

Háromféle averzív kondicionálás van: -büntetés esetén a választ egy averzív esemény követ, amely a válasz gátlását eredményezi (a falra való krétával firkálás-kézreütés-megtanulja, hogy ne tegye, -menekülő tanulásban az élőlény megtanulja, hogy leállítson egy averzív eseményt (a gyermek megtanulja elfordítani a csapot, hogy elzárja a kádba folyó forró vizet), - az elkerülő tanulással az élőlény megtanul egy averzív eseményt megakadályozni még annak bekövetkezése előtt (megtanuljuk, hogy megálljunk a piros lámpánál, hogy megelőzzük a balesetet).

Mindkét kondicionálásra igaz, hogy -megerősítés szükséges a tanuláshoz, -generalizáció és diszkrimináció jellemzi, -biológiai korlátai vannak (nem minden faj képes mindent megtanulni), -magyarázható klasszikus (behaviorista) és modern (kognitív) szempontból is.

Gátlás: egy aktív folyamat, újra kell tanulni a csengő jelentését.

Generalizáció: Minél hasonlóbb egy új inger a feltételes ingerhez, annál inkább kiváltja a feltételes választ (hasonlóságokra adott válasz

Diszkrimináció: a generalizáció ellentéte (a különbségekre adott választ jelenti)
(generalizáció: saját kutya simogatását a szülei megerősítik, más kutyát is meg fog simogatni)

(diszkrimináció: de mivel a szomszéd kutyája harapós lehet, a szülők csak a saját kutya simogatását erősítik meg, a szomszédét nem)

Kondicionálások lényege: 2 inger közti kapcsolat megtanulása (klasszikus kondicionálásnál fény és étel; operáns kondicionálásnál cselekvés és jutalom vagy büntetés)

-Komplex tanulás: kulcsa az élőlény azon képességében rejlik, hogy a világ egyes vonatkozásait mentálisan reprezentálja (leképezi), és azután ezeken a mentális reprezentációkon hajt végre műveleteket, és nem a valóságos világban. Az állatok komplex tanulásának kutatása azt jelzi, hogy a patkányok (útvesztő) kialakíthatják környezetük kognitív térképét. További kutatások demonstrálják, hogy csimpánzok belátással képesek problémákat megoldani, és e megoldásokat általánosítják is a hasonló problémákra (Köhler). A komplex tanulásnak gyakran két fázisa van. A kezdő fázisban problémamegoldást használunk, hogy levezessük a megoldást, a második fázisban a megoldást az emlékezetben tároljuk, és előhívjuk, amikor hasonló problémával szembesülünk. Szorosan kötődik az emlékezéshez és a gondolkodáshoz.

b. Az emlékezés:

Aktív és konstruktív folyamat. Az érzékszervek által érzékelt ingerek a figyelem során feldolgozódnak és egy részük elveszik, egy részük bekerül a memóriánkba.

Szakaszai:

-kódolás: az információ átalakítása egy olyan jellegű kódba (név=kód)

-tárolás: a kódolt információ megtartása (név megőrzése a következő találkozásig)

-előhívás: az a folyamat, melynek során a már kódolt és elraktározott információt felidézi, visszakódolja az egyén (a következő találkozásnál a név visszanyerése a tárból)

Rövid távú memória (anyag tárolása csak másodperces időtartamra):

-az információk inkább akusztikus formában kódolódnak (ismételgetés, verbális anyagnál jó),

-vizuális kódolás is, látvány raktározása (képi anyagnál jó)

-eidetikus emlékezet, olyan képesség, hogy nagyon élénk, sokáig megmaradó képet raktároz el a személy (inkább gyerekekre jellemző)

-tárolási kapacitása 7+ 2 tömbre korlátozódik. A rövid távú memóriából az információ elveszhet (elfelejtődhet), ennek egyik oka az információ elhalványulása, a másik, hogy az új tételek kiszorítják a korábbiakat

-Ahogy a tételek száma nő, az előhívás lelassul. Az előhívás, szeriális keresési folyamat, azaz az elemek egyenként vizsgálódnak meg

-fejben számolás és szövegre vonatkozó kérdések megválaszolása esetén használjuk. Nem játszik szerepet az egyszerű mondatok megértésében.

Hosszú távú memória (anyag tárolása hosszabb időre):

-az információk jelentésük szerint kódolódnak (szemantikus kód)

-Kapacitása elméletileg korlátlan (tehát sosem telik be)

 -Időtartama, elvileg egy életen át. Az emléknyom megszilárdulása a konszolidáció (hippokampusz és amydala játszik fontos szerepet). Felejtés akkor következik be, ha nem konszolidálódott egy emléknyom.

-Az előhívás itt is keresési folyamat, előhívási támpont segítségével könnyebb a keresés.

-Felejtés: - tárolás közben fellépő veszteség, -az előhívás zavara, nem ugrik be az emlék, interferencia esetén, amikor egymást zavarják az emléknyomok

Lényeg: az STM-ből LTM-be átjutáshoz az ismételgetés kell!!!

Az explicit memória (tények tárolása): a felidézésben és felismerésben megmutatkozó emlékezet. Múltbeli események tudatos előhívását megalapozó emlékezeti folyamat (epizódikus, szemantikus).

Az implicit memóriában (készségek megőrzése): az emlékezés nem tudatos módon jelenik meg.

Fajtái: -készségek (biciklizés, cipőfűzés), -előfeszítési hatás (a tárolt információ könnyebb hozzáférhetősége az előzetesen bemutatott inger következménye), -kondicionálás (a nyál összefut a szánkban a citrom szóra, mert emlékszünk a savanyúságára), -nem asszociatív jelenségek (habituáció-hozzászokás, nem halljuk az óra ketyegését, mert emlékszünk, hogy ez egy ismerős inger).

Az explicit memória károsodik amnéziában (tények felismerése és felidézése), az implicit memória ép marad, ez arra utal, hogy az explicit és implicit memória külön tárolási rendszerrel rendelkezhet.

Konstruktív emlékezet: az összetett anyagokra (történetekre) vonatkozó emlékezet gyakran konstruktív. Nem egyszerűen felidézünk valamit, hanem megkonstruáljuk az emléknyomot. Ha valamire nem emlékszünk, megpróbáljuk kitalálni, tehát hozzáadunk a történethez. Nem mindig tudatosan tesszük, egyszerűen abból fakad a jelenség, hogy szeretnénk értelmes képet adni a világról. Az emlékezet tehát sokszor túlmegy az eredeti információn. A konstrukció jelentheti egyszerű következtetések hozzáadását a bemutatott anyaghoz, de jelentheti az anyag hozzáillesztését sztereotípiákhoz, és a sémák egyéb fajtáihoz

Sztereotípia, emberek egy bizonyos csoportjára vonatkozó következtetéscsomag (tipikus olasz). Eleve torzítja az észlelést, mert ha valakit besorolunk, elvesznek egyedi tulajdonságai, és azt feltételezzük róla, hogy olyan, mint amilyennek a csoportot gondoljuk, amelybe tartozik. Az emlékezetnél is működnek: szelektívvé teszik az információt, amit előhívunk. Egyfajta séma.

Séma (emberek, tárgyak, események és helyzetek osztályainak mentális reprezentációi), ugyanúgy működnek, mint a sztereotípiák. Befolyásolni látszanak a hosszú távú memóriának mind a kódolási, mind az előhívási szakaszát.

c. Tanulási stratégiák, emlékezetfejlesztő módszerek:

-rövid távú memória kapacitása átkódolási eljárással növelhető – tömbösítéssel

-hosszú távú memória kódolási és előhívási szakasza tökéletesíthető: -képzelet használata, kulcsszómódszer,

-PQRST-módszer tankönyvből (előzetes áttekintés, kérdés, olvasás, felmondás, ellenőrzés)

d. Kooperatív tanulás: csoportoktatás: együttes, összehangolt tevékenység, Célja: kölcsönös segítségnyújtás, morális felelősségérzés kialakítás, csoporton belüli kapcsolatok strukturálása, individuális problémamegoldó képesség fejlődése. Két szerveződési modellje:

I. csoport – puzzle: két formája ismert:

-újonnan feldolgozandó anyagot szakaszokra osztják, a személyes teljesítmények, és előismeretek alapján heterogén csoportokban minden csoporttag kiválaszt egy szakaszt, elmélyül benne. A törzscsoportok azon tagjai, akik ugyanazt a részt választották, ún. szakértői csoportokat alkotnak, megbeszélik a kiválasztott anyagra vonatkozó speciális kérdéseket, majd szakértőként visszatérnek törzscsoportjukhoz, ismereteket cserélnek. Végül ellenőrző teszt az egész anyagról.

-minden csoporttag megkapja az egész anyagot, szakértői csoportokban a különböző csoportok tagjai külön előkészített feladatok alapján beszélik meg az új anyag sajátos aspektusait.

II. csoport – rallye: a személyes teljesítmények és előismeretek heterogén csoportok feladatokat oldanak meg a tanultak gyakorlására és rögzítésére. Csoporttagok feladata hogy kölcsönösen segítsék egymást. Magyarázatot adnak és kérnek, így a gyakorlati szakasz végére minden tag tökéletesen tudja a tananyagot. Végül mindenki egyéni teljesítményt mérő tesztet ír, az eredményt a tanuló előismereteihez vagy korábbi teljesítményéhez viszonyítva értékelik, innen az eljárás megnevezése.

Külső feltételek: -feladatrendszer, -értékelési módszerek, -visszajelzési módszerek, -didaktikai tervezés, -folyamatszabályozás (résztvevő tanulók szemszögéből is)

Belső feltételek: (az információ belsővé válása és továbbadása)

-személyközi viták, -konfliktusok, -felfedezési vágy, -kíváncsiság

Csoportoktatás hátrányaként merülhet fel, hogy a gyerekek közötti konfliktusokat felerősítheti, néhányan kihasználhatják mások erőteljes motiváltságát, megkerülve a feladatokban a nehézségeket átengedik a munkát másnak, általában zajjal és nyugtalansággal jár.

e.Tanulási zavarról: akkor beszélünk, ha az ép értelemmel és érzékszervekkel rendelkező nem hátrányos helyzetű gyermek, a tanuláshoz szükséges képesség hibás működése miatt nem tud megfelelni a követelményeknek. Egy feltételezett minimális agyi károsodásnak (Minimal Cerebral Dysfunkction - MCD) tudják be ezt a kutatók.

Fajtái-következményei:

1. A percepció zavarai: - diszlexia, diszgráfia, diszkalkulia

Diszlexia-diszgráfia: A vizuális vagy akusztikus percepció zavarai. A taktilis és kinesztétikus tapasztalatokról szerzett visszajelzések is torzulhatnak (egyensúly- és mozgáskoordináció), írás zavaraiban is megmutatkozik (folyamatos írás, ceruzatartás)

Vizuális szféra: (vizuális diszkrimináció-vizuális ingerek pontos megkülönböztetése)

-a gyerek állandóan felcseréli a hasas betűket (b-d)

-vizuális zárás nehezen megy (vizuális zárás-részinformációkat képesek vagyunk egésszé alakítani, ha a szóból hiányzik egy betű, vagy a mondatban egy szó nem megfelelő helyen van, a jelentést felismerjük és a hányt korrigálni tudjuk), a gyerek kihagy betűket, szavakat az írás vagy az olvasás során

-vizuális figura-háttér probléma, amikor a gyerek nem képes arra, hogy a háttérből kiemelje a lényeges elemet

Auditív szféra: (hallási diszkrimináció-az egyik kimondott hang megkülönböztetése a másiktól)

-hallási zárás (a külön álló hangokat egyetlen szóvá kell összeolvasztani)

-hallási figura-háttér probléma (kiválasztott hangra koncentrálás, a többit figyelmen kívül hagyni)

Taktilis és kinesztétikus szféra: (téri viszonylatok érzékelése)

-tévesen határozza meg a tárgy pozícióját a térben

-képtelen a méret és a távolság megítélésére (betűk és szavak méretezése, egymáshoz viszonyított elhelyezése, íráskép torzul)

-összetéveszti az irányokat

Diszkalkulia:

-a téri és az idői percepció zavara

-számok kihagyása, felcserélése,

-gyenge számemlékezet,

-szöveges feladatok nem értése

Az írás és az olvasás zavarát nem tekinthetjük egységes, klasszikus értelemben vett szindrómának, hiszen hátterében más-más kiváltó tünetek ismerhetők fel.

Létrejöttének oka lehet:

-agykárosodás

-a család kóros működése

-rossz tanítási módszer

-a gyermek súlyos emocionális (érzelmi) sérülése

Fontos:

-beiskolázás előtti felismerés

-időben jövő segítség – visszafordíthatatlanná válás elkerülése

2. Motoros működési zavarok: - a hiperaktivítás

3. A kognitív funkciók zavarai: gondolkodással kapcsolatos problémák

4. A beszéd és a kommunikáció zavarai: -dadogás, - elektív mutizmus / helyhez kötött hallónémaság /, -hadarás

8. tétel

a.A személyiség fogalma, típustanok, a személyiség vonáselméleti és pszichoanalitikus megközelítése.

b. Konzisztenciaparadoxon.

c. Az érett személyiség.

d. A pszichoszomatikus betegségszemlélet.

e. A leggyakoribb pszichoszomatikus rendellenességek gyermek- és serdülőkorban

a.A személyiség fogalma, típustanok, a személyiség vonáselméleti és pszichoanalitikus megközelíése.

Személyiség fogalma a latin eredetű persona szóból ered: örökölt és szerzett, az egyéni élet során kialakult tulajdonságok, vonások sajátos szerveződése, egysége, amely befolyásolja a fizikai, valamint társas környezetével való interakcióit.

I. Típuselméletek (tipológiák): az egyének egymástól minőségileg különböző típusokba sorolhatók be

Hippokratész-Galenosz-féle vérmérsékleti-temperamentum-típusok: A négy őselemnek megfelelő (levegő, föld, víz, tűz) négyféle testnedvet tételeztek fel az emberi szervezetben (vér, fekete epe, sárga epe, nyálka), a viselkedés különbözőségeit ezen testnedvek valamelyikének túlsúlyba jutásával magyarázták:

-melankolikus (szomorú): érzelmei lassan keltődnek fel, nem erősek, de tartósak (visszafogott hangulatú), túl sok fekete epe

-kolerikus (lobbanékony): érzelmei könnyen felkeltődnek, erősek és tartósak (kitartóan szeret, vagy gyűlöl), túl sok sárga epe

-szangvinikus (bizakodó): az érzelmi reakciók könnyen, gyorsan keletkeznek, erősek, de nem tartósak (szalmalángtermészet), túl sok a vér

-flegmatikus (közönyös): érzelmei nagyon nehezen keletkeznek, gyengék és nem tartósak (szenvtelen, közönyös, érzéketlen), túl sok a nyálka

William Sheldon :

Testalkati tipológiáját egészséges emberek vizsgálatára alapította:
-endomorf: (puha, gömbölyded) nyugodt

-mezomorf: (izmos, atletikus) energikus, önérvényesítő

-ektomorf: (magas, vékony) félénk, művészi

Személyiségtípusai: egy-egy testalkati típusnak egy-egy jellegzetes vérmérséklet felel meg

-viszcerotóniás (zsigeri) típus: oldottság, kényelemszeretet, evés, társaságkedvelés

-szomatotóniás(izomzati) típus: magabiztosság, energikus

-cerebrotóniás (agyi) típus: visszafogott testtartás és mozgás, gyors reakciók, szorongás

Kretschmer:

Testalkati típusai: az alkat összefüggést mutat a megbetegedés módjával

-piknikus: zömök testalkat, gyengébb csontrendszer

-aszténiás: hosszú vékony törzs, keskeny mellkas és vállak, izomzata gyenge

-atletikus alkat: hosszú végtagok, erős csontozat, rugalmas izomzat

Személyiségtípusa:

-ciklotim: szélsőséges hangulat, érzelemgazdagság, jó beszédkészég, jó humorérzék

-skizotim: zárkózott, befelé forduló, túlérzékenység és hűvös közömbösség változik, rendszerező gondolkodás

-viszkózus: fegyelmezettség, beszabályozottság, melyeket váratlan indulati kitörések szakítanak meg, mozgása jól koordinált, nagy fizikai erővel rendelkezik

(piknikus-ciklotim, aszténiás-skizotim, atletikus-viszkózus)

Pavlov-féle idegrendszeri típusok: az izgalom és a gátlás sajátossága, viszonya alapján (34 variáció, de a jólelhatárolható típus 4)

-élénk:izgalmi és gátlási folyamatok erősek, terjedésük gyors (reakciói kevésbé tartósak)

-féktelen: izgalmi folyamatok erősek, gyorsak, a gátlás azonban gyenge (alkalmazkodási nehézség)

-nyugodt: izgalmi és gátlási folyamatok kiegyensúlyozottak, erősek, de lassúak (nyugodt, kiegyensúlyozott)

-gyenge: izgalmi és gátlási folyamatok egyaránt gyengék, lassúak (alkalmazkodás nehézkes)

A környezethez való attitűd (beállítódás) szerinti tipológiák (1950-es évek):
Rotter: aszerint, hogy az emberek viselkedésüket és a velük történteket általuk befolyásolhatónak vagy pedig hatókörükön kívül esőnek, külső tényezőktől függőnek látják:

-belső kontrollos: ha akarja, meg tudja változtatni mind környezetét, mind viselkedését

-külső kontrollos: kevésnek érzi ehhez saját erőit (szorongás, neurotikus tünetek)

A két attitűd a szülői minta és nevelés következtében alakul ki, alapvetően tanult viszonyulási mód.

Witkin: észlelési kísérleteket végzett, pl. bonyolult háttérben elrejtett alakzatok felismerése, vagy tárgyaknak a környezettől független beállítása

-mezőfüggő: észlelésükben erősen befolyásolt a háttérmező vagy környezet (helyzeteket globálisan, differenciálatlanul értelmezik, viselkedésük erősebben függ a környezetüktől, befolyásolhatók)

-mezőfüggetlen: akikre a környezeti befolyás nem érvényesült (helyzetfelfogása tagolt, differenciált, viselkedésük, véleményük önállóbb, a környezethez kevésbé alkalmazkodó)

II. Vonáselméletek:

A személyiség felosztásának egyik szempontja: az öröklött és szerzett tulajdonságok figyelembevétele.

Más szempont szerint a személyiség állandó (invariáns) és változó (variáns) vonások együttese.

Az állandó vonások lehetővé teszik, hogy az ember a változó helyzetek ellenére nagyjából hasonló módon viselkedjen, az állandó vonások együttese alkotja a karaktert. A változó vonások a fejlődés következtében alakulnak ki, és a különböző helyzetekben való eltérő viselkedésben nyilvánul meg.

Rubinstein szerint: a személyiségben az általános (beszédre való képesség), a különös és az egyedi vonások (anyanyelv használata) alkotnak sajátos egységet.

Jung szerint, (Freud tanítványa):

-extrovertált: kifelé forduló, könnyen teremt kapcsolatot, jól kommunikál, problémáit szívesen megosztja másokkal, bajban másoktól vár segítséget

-introvertált: befelé forduló, nehezen teremt kapcsolatot, de azokat jobban megőrzi, gondjaiba nem szívesen avat be másokat, önmaga oldja meg problémáit

Ez a személyiségdimenzió csak a felnőttkorra alakul ki. A gyerekek többsége inkább extrovertált, a differenciálódás a serdülés táján válik intenzívvé. Az emberek általában ambivertált típusba tartozók.

A faktoranalitikus irányzat szerint: a személyiséget alkotó fő vonások, a faktorok, amelyeket faktoranalízissel állapítottak meg.

Eysenck: a faktoranalízis merőleges módszerét alkalmazta, s az eredményül kapott, másodlagos faktorok a személyiség típusait jelentik (elsőrendű faktorok: állhatatosság, merevség, szubjektivitás, félénkség, ingerlékenység= introverzió, másodrendű faktor)

Másodlagos faktorok: az extroverzió-introverzió, neuroticitás=labilitás-stabilitás (kiegyensúlyozatlanság-nyugodtság) és az intelligencia.

Cattel: ferde faktoranalízissel dolgozott.

A két legfontosabb másodrendű faktornak az exvia-invia és a szorongás elnevezést adta. Ezek a másodrendű faktorok a viselkedést az elsődleges faktorok közvetítésével befolyásolják.

Elsőrendű faktorok (16) pl. tartózkodó-kifelé nyitott, kevéssé intelligens-intelligensebb

-érzelmileg labilis-érzelmileg stabil, -nyílt,természetes-agyafúrt,számító, -konzervatív-kísérletező, -fegyelmezetlen-szabálytisztelő, magabiztos-aggódó, laza-feszült

III. A személyiség pszichoanalitikus megközelítése: (lélekelemzést jelent), Sigmund Freud (osztrák orvos, pszichiáter) nevéhez fűződik.

Szerinte: számos viselkedést, köztük az álmokat és a nyelvbotlásokat tudattalan motivációk (ami nincs a tudatban) határozzak meg. A személyiséget elsősorban a szexualitás és az agresszió biológiai hajtóerői, valamint az élet első öt évének élményei határozzák meg.

Topografikus modell: Freud az emberi lelket jéghegyhez hasonlította. Tudattalanba tartozik id egésze, ego és a szuperego nagyobb része, az ego és a szuperego kisebb részei pedig vagy tudatosak, vagy tudatelőttesek (ami nincs a tudatban, de tudatósítható).

Strukturális modell: (id, ego,szuperego,melyek gyakran konfliktusban vannak egymással)

A topografikus modell, nem elegendő az emberi személyiség jellemzésére, és ezért kidolgozta annak strukturális modelljét.

A személyiség 3 nagy rendszerből áll:

-id (örömelv alapján működik-a fájdalom elkerülésére és az örömök azonnali megszerzésére törekszik): biológiai késztetések azonnali kielégítésére törekszik (ösztön), a személyiség legprimitívebb része, amelyből az ego és a szuperego kifejlődik. Az újszülött is rendelkezik vele. Tartalmát az éhség, a szomjúság, élet védelme, a fájdalom elkerülése, a szexuális örömszerzés alkotják.
-ego: valóságelvnek engedelmeskedik, mindaddig elhalasztja a kielégítést, amíg szociálisan elfogadható kielégülési módot nem talál (az éhes gyereknek mindaddig várnia kell, amíg valaki ételt ad neki)
-szuperego (lelkiismeret):erkölcsi normákat kényszerít az egyénre, ez dönti el, hogy egy-egy cselekedet jó-e vagy sem. A szülői jutalmazások és büntetések révén alakul ki. A jól integrált személyiségben az ego ellenőrzést gyakorol az id és a szuperego felett, a valóságelv működik.

Személyiségdinamikai elmélete szerint: minden személy állandó mennyiségű pszichikus energiával (libidó) rendelkezik, az ember egy zárt energiarendszer. Energiamegmaradás elve szerint az energia átalakulhat ugyan, de nem keletkezik és nem vész el. Amikor egy tiltott cselekedet vagy késztetés elfojtódik, annak energiája valamilyen más formában (álom, neurotikus tünetek) keres levezetést. Ezek szorongást okoznak, melyeket elhárító mechanizmusokkal lehet csökkenteni:pl. elfojtás-ego a tudatból a tudattalanba szorít egy fenyegető gondolatot, vagy tiltott dolgot)

Személyiség fejlődés elmélete: úgy vélte, hogy az első öt életévben a gyermek olyan fejlődési szakaszokon megy át, amelyek hatással vannak személyisége alakulására. A szexualitást tágabban értelmezve, ezeket pszichoszexuális szakaszoknak (lényege: a libidó-a szexuális ösztön energiája minden életfázisban más testtájra irányul) nevezte el.

-orális szakasz: első életév-öröm a szopásból származik, mindent a szájukba vesznek

-anális szakasz: második életév-a széklet visszatartásában, illetve elengedésében talál örömet (megtanulunk adni-kapni)

-fallikus szakasz: három-hatéves kor között, az öröm a nemi szervek simogatásából származik. Ödipális konfliktus megoldása erre a szakaszra esik (a kisgyermek azonos nemű szülőjét riválisának tekinti az ellenkező nemű szülő szeretetében, de a fiú egyben attól fél, hogy az apja megbosszulja, kasztrálja, ez a kasztrációs szorongás). A fiú ezt a konfliktusát az apjával való azonosulással oldja fel (autószerelés, fűnyírás). Az ödipális konfliktus feloldása vet véget a fallikus szakasznak.

-latenciaperiódus:hétéves kortól-tizenkét éves korig. Pubertás-serdülés időszaka. Szexuális szempontból csendes időszak, a környezettel való megbirkózáshoz szükséges készségek felé fordítják figyelmüket.

-genitális szakasz: a felnőtt szexualitás érett fázisa.

b. Konzisztenciaparadoxon:

A szociális tanuláselmélet megkérdőjelezte a legtöbb személyiségelmélet legalapvetőbb feltételezést, miszerint az egyén viselkedése a különböző helyzetekben állandó. A paradoxon, amely fenntartja ezt a vitát azt, hogy megérzéseink szerint az egyének állandóak, a kutatások szerint pedig nem.

A konzisztenciaparadoxon megoldásai:

-aggregációs megoldás, amely módszertani érvre alapozódik (vonáscentrikus megközelítés)

-személycentrikus megoldás fogalmi jellegű, azt állítja, hogy megérzésünk hívebben ragadja meg a személyiség valóságát, mint a kutatás (személycentrikus megközelítés)

-interakciós megoldás, azt a konszenzust tükrözi, mely szerint a viselkedés az egyén és a helyzet közötti interakció (társas kölcsönhatás) függvénye.

c. Érett személyiség:

1. Freud

- a szexualitást és a munkát tartotta fontosnak

- “ Ha tud szeretni és dolgozni” érett személyiség

2. Allport

- 6 dolognak létre kell jönnie:

az “ én” érzésnek a kiterjesztése (“ én”, mint a család tagja)

meghitt viszonyt alakít ki másokkal; “ képes vagyok elengedni a másikat, nem szabad láncra verni”

érzelmi biztonság, önelfogadás(- el kell tűrni dolgokat)

valósághű percekció: felismerem és vállalom azokat a feladatokat, amiket az élet rám ró

önismeret, humor

rendelkezik életfilozófiával

d. Pszichoszomatikus betegségsemlélet.

A pszichoszomatikus betegségszemlélet.

Descartes a 17. sz-ban úgy gondolta, hogy a test és a lélek egymástól teljesen függetlenek. Ennek hatására alakult ki a tudományos racionalizmus. a 20. sz-ban a pszichoanalízis kutatásai mutattak rá, hogy ezek nem függetlenek egymástól, sőt szoros kapcsolatban állnak. A lelki megrázkódtatások testi, fizikai megbetegedésekhez vezethetnek, a kialakult testi betegségek pedig visszahatnak a lélekre, és újabb pszichológiailag jellemezhető szenvedések forrásaivá válnak. Ezzel az ördögi kör bezárul. A lelki okok szomatikus (testi) - és fordítva is igaz - problémákat okoznak az egyénben. A lelki hátterű betegségek analitikus kezelés során gyógyíthatók. Lelki eredetű betegség lehet pl. a gyomorfekély, magas vérnyomás, asztma, pajzsmirigy gyulladás, stb.

Ezen betegségek kialakulásában fontos alkotóelem a pszichológiai tényező. Az egyént ért stressz a vegetatív idegrendszer szimpatikus és paraszimpatikus idegrendszerére hat. A vegetatív idegrendszer irányítja a sima izmok, a szívritmus, stb. a légzés folyamatát; ezáltal lehetőséget adva a szervezetnek, hogy felvegye a küzdelmet a környezeti hatásokkal.

Stressz hatására a szimpatikus idegrendszer riadót fúj, növeli a mellékvese adrenalin kiválasztását. A paraszimpatikus rendszer pedig a szervezet működésének visszaállításáért felel.

A klasszikus pszichoszomatikus analízis szerint, a beteg a lelki konfliktusainak megfelelő fizikai tünetet “választ” magának. Az egyén valamely szerve vagy szerv rendszere a különféle erősségű stresszekre érzékenyebben reagál. A pszichoanalízis ezekhez még hozzá kapcsolja az egyén természeti beállítottságát személyiségi típusát is. A pszichoszomatikus betegség kutatáshoz kapcsolódik az A típusú személyiség elmélet.
e. A leggyakoribb pszichoszomatikus betegségek gyermek és serdülőkorban.

A gyermekkori pszichoszomatikus betegségek prototípusa az asztma, melynek tulajdonképpen ugyan olyan betegség mint a többi, csak kis része alapszik valamilyen pszichés hatáson.

Másik ilyen téves koncepció a magatartási zavarhoz kötődik, amely valamilyen személyiségsérüléshez köti ezt. Nem mindegy, melyik testtáj sérülékenyebb

 Csecsemőkorban: Előjelek 4 hét-1 év
- délutáni sírás
- allergiás asztma (lelkiismeretes de emocionálisan hideg szülő, elfojtott sírás az anya után)
- ekcéma (8 hó korban)
 Kisgyermekkor 1-6 év
- légszomj
- hányás
- hajtépkedés
- allergiás asztma
- bevizelés, beszékelés
- éjszakai felriadás
 Kisiskoláskor (követelményrendszerbe lép)
- pszichogén eredetű has- fejfájás
- növekedési zavarok
 Pubertás (félelmek)
- vegetatív labilitás
- testsúlyváltozás: kövérség(obezitás), kóros soványság (anorexia nervósa, bulimia)
- hipertónia veszély
- emésztőszervi problémák
- bõrbetegségek (túl sok, vagy kevés érintést-megérintődést kapott)
9. tétel

a. Képzelet fogalma, fejlődése.

b.A kreativitás fogalma, mérése.

c.A gyermeki világkép.

d.A játék, a rajz és a mese szerepe a gyermek személyiségfejlődésében.

e.A játék- és ábrázolótevékenység fejlődése.

f.Motorikus rendellenességek óvodáskorban.

a.Képzelet fogalma, fejlődése:

A képzelet fogalma: A környezet belső modellje, mentális kép, kognitív térkép.

A képzelet segítségével (korábbi érzéki tapasztalatainkra alapozva) a konkrétan nem észlelt tárgyakat és jelenségeket is felfogjuk, vagy létrehozzuk. A képzelet kapcsolatban áll a gondolkodással, az emlékezéssel, és az észleléssel.

Mese, mesehallgatás: a mese segíti a képzelet fejlődését.

2 éves: a jó hangzás és a felnőttel való kapcsolat a lényeg (mese ismétlése fontos számukra)

3-4 éves kor: elsősorban a saját életével kapcsolatos események foglalkoztatják (még nem tud olyan dolgokat elképzelni, amelyeket ő maga még nem élt át)

4,5-5 éves kor: megkülönbözteti a mesét a valóságtól („az csak a mesében van”)

5 éves: megváltoztatja a mese végét, amely magas képzeleti tevékenységre utal

Fejlődése: A képzelet működésének kezdetét a 2 év körüli időszakra tehetjük. (Piaget megfigyelése,1,5 éves gyerek egyre nagyobbra tátotta a száját, amikor nem tudta a gyufaskatulya nyílását kiszélesíteni). A 2-3 éves gyermek képessé válik a tárgyaknak más tárgyakkal való helyettesítésére (ropi-cigi). A szimbolizáló képesség az eszközök és a cselekvések helyettesítésének fontos előfeltétele. A képzelet kialakulását a felnőttek elősegíthetik azzal, hogy pl. etesse meg a babát, és maguk mutatják valamely ételt helyettesítő tárggyal vagy üres kezükkel a baba etetését.

Óvodában: megjelenik a fantáziahazugság: a hallott mese történetét úgy mondja el, mintha az vele történt volna meg a valóságban. A képzelet létrehozza a szerepjátékot, amely fő tevékenységévé válik, ugyanakkor ennek a továbbfejlődését a szerepjáték biztosítja. A képzelet kezdetben olyan rohamosan fejlődik, hogy ellenőrzésére a lassabban alakuló gondolkodás még nem mindig alkalmas. Élénk, csapongó, áradó képzelet jellemző, amelyet a lassabban alakuló gondolkodás sem tud kellően ellenőrizni. A képzelet teljesíti érzelmeit, vágyait, kívánságait. Legtipikusabb megnyilvánulási formái: mese, játék.

Iskolába kerüléskor (6-7 éves): a reproduktív képzelet fejlődik, amely a sikeres tanulás fontos feltétele. Megtalálhatók még a fantáziahazugságok maradványai. Fontos a kreativitás segítése, képzelet fejlesztése.

Prepubertáskortól (9-13): a képzelet működését már az absztrakt-logikai gondolkodás befolyásolja és ellenőrzi. Ebben a korban a valóságot józanul, tárgyilagosan és csekély érzelmi (emocionális) részvéttel szemlélik.

Serdülőkorban(13-16): megjelenik az ábrándozás, a képzelet egyik megnyilvánulása. Álomszerűek, legtöbbször igen távol állnak a valóságos lehetőségeiktől (Tanár úr kérem).

Serdülőkor és ifjúkor(13-24): az alkotó képzelet intenzív fejlődése a jellemző

Felnőttkor (20-60): a képzelet szerepe nem csökken. Semmiféle alkotó tevékenység, így az üzemi újítás sem nélkülözheti a képzeleti működést.

b.Kreativitás fogalma és mérése

Kreativitás fogalma: Guilford vezette be a fogalmat. Alkotóképesség, újszerű, eredeti dolgok létrehozására való képesség; A különböző képességek szerveződése által lehetővé teszi, hogy elszigetelt ismereteink, tapasztalataink között kapcsolatokat hozzunk létre.

Viszonylag későn, a “szputnyiksokk” hatására kezdték vizsgálni (USA rádöbben, hogy a szovjetek előrébb tartanak a technika fejlődésében)

A kreativitás jellemzői:

Legfontosabbak:

-fluencia (folyékonyság vagy könnyedség), amelyet a megadott válaszok vagy megoldások mennyiségéből lehet megállapítani

-flexibilitás (rugalmasság vagy hajlékonyság), amelyet a válaszok különböző kategóriákba sorolhatóságának mennyiségéből számítanak ki

-originalitás (eredetiség), amelynek foka megoldások, válaszok ritkaságától függ. Minél ritkább, szokatlanabb egy megoldás, annál eredetibb

további jellemzők:

-elaboráció (kidolgozottság), konvergens jellegű

-szenzitivitás (a külvilággal szembeni nyitottság)

-redefiníció (átfogalmazás képessége), szoros kapcsolatban van a rugalmassággal és többnyire a flexibilitás mérése alapján következtetnek erre a képességre

A divergens (széttartó, elágazó) gondolkodással van kapcsolatban, és nyitott kérdésekkel mérhető.

Mérése:

-„szokatlan használat” egy-egy tárgy használatának szokványos módjától való elszakadás

-körök tesztje, -távoli asszociáció, -befejezetlen mondat, történet, -rajz.

Erika London: az emberi képességek hierarchiájában a kreativitás az intelligencia legmagasabb foka.

A kreativitást nem szűkíthetjük le a megismerő tevékenység (képzelet, gondolkodás) tulajdonságaira. A kreativitáshoz megfelelő motivációs alap (érdeklődés, kíváncsiság), önállóság, érzékenység, kezdeményezőkészség is szükséges.

c. Gyermeki világkép:

A gyermek alapvető problémája : magyarázatigénye nagyobb, mint ismeretanyaga. A 3 év : miért ? korszak. Ugyanakkor nincs a gyermek előtt megmagyarázhatatlan, ismertet alkalmaz ismeretlenre.

Wallon szerint : tapasztalattöredékeit analógiásan(hasonlóságon alapulóan) alkalmazza

Kelemen László: felnőttkori babonákhoz hasonló helyzet jellemzi, mert tudás és összefüggésrendszer nélkül ad magyarázatot.

Főbb jellemzői:

 - Egocentrizmus: énközpontú és Hermann Alice szerint gyermekközpontú, ovis 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 és a cél adja a magyarázatukat az okra is. Nem ok-okozatiságban gondolkodik. Megszűnéséhez fogalmak és logikai műveletek fejlettsége szükséges.

- Gyermeki realizmus: valóság objektív és szubjektív elemeit egyneműnek tekinti.

Észlelt és érzett, látott és 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, amely óvatosan tereli a gyermek képzetáramlását a kritikus kérdés felé. Ezen magyarázó elvek bizonyos szintig felnőttkorban is megmaradnak !

d. Játék, a rajz és a mese szerepe a gyermek személyiségfejlődésében

1. Játék: az a viselkedés, amelyet önmagunkért, a tevékenység kedvéért végzünk. A kisgyermekkor és az óvodáskor legfontosabb, legjellemzőbb tevékenysége, amelyen keresztül megismerhetjük a gyermeket, és amely által fejlődik személyisége.

Szocializációs technika, mert szerepe: - készségek, szabályok begyakorlása,- indulatok levezetése, - szimbolizációra ad lehetőséget. Játék szerepe kulcsfontosságú a szociális és értelmi fejlődés menetében is, mert helyzeteket, modelleket kínál mások megértésére, védettebb lehetőséget szerepek kipróbálására, így nehézségek leküzdésére is. 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 és negatív élmények feldolgozását, érzelmek szimbolikus átélését

A gyermeki játék jellemzői:

-belülről motivált (önmagáért való – játék célja maga a játék)

-mintha jellegű (kettős valóságtudat jellemző, átélés szintjén elmosódik a határ képzelet és realitás között, de valóságban nem)

-kívülről megállapított szabályok nem, vagy csak korlátozottan vonatkoznak rá

-heterogén jelenségeket foglal magában (minden tevékenység lehet játék forrása)

-örömszínezet jellemző (átélés, tevékenység öröme)

-sajátos viselkedéssel jár (játéktudat és aktív tevékenység)

Játékelméletek:

I.Biológiai magyarázatok

-állatokkal állít párhuzamot (állatok is játszanak)

-az emberiség története ismétlődik meg (Haeckel-féle biogenetikai alaptörvény kiterjesztése a játékra)

-felesleges energiákat vezet le

II. Érzelmi oldalt kiemelő magyarázatok

-egyfajta attitűd, mert sajátos hangulata van

-katarzis elmélet (a játék segít megszabadulni káros törekvésektől)

-pszichoanalízis (lehetőséget ad vágyak, konfliktusok kiélésére; a játék értelmezési lehetőséget ad a gyermek egyéb megnyilvánulásaira; kompenzációs tartalmú (gyerekség hátrányos helyzetét feloldja játék közben)

-énfejlődés szakaszaihoz fűződő szorongás kompenzálódik (preödipális kapcsolat az anyával –szorongás oka, elveszti az anyát; ödipális szakasz –szorongás oka, a gyerek nem élvezheti azt, amit felnőttek igen; posztödipális szakasz-szorongás oka, felettes én)

-gyermeki dinamika elmélete (gyermek azért játszik, mert gyermek és spontaneitás a legfőbb jellemzője)

III. Kognitív magyarázat

-Piaget„két világ elmélete” :

1. játék világa (első évek, a játékot vágyak vezérlik, örömelvű, világ érzelemvezérlésű, képzelete tagolatlan)

2. realitás világa (felnőtt kényszeríti a gyermekre, valós világ).

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, a szervi változások cselekvésre ösztönöznek (explorációs késztetés)

Az érlelődő funkciók bejáratása (funkciógyakorlás) és közben feszültség oldódik (funkcióöröm Bühler kifejezése, 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, már játék.

gyakorlójáték szerepe : tárgyak, eszközök tulajdonságainak megismerése és velük végzett mozgások fejlődése

hatása : fejleszti az intellektust, fogalmi-nyelvi fejlődést és az 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 és játék 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)

csúcsa : kisgyermekkor – utána csökken

3. Szerepjáték, ha csak leképezi környezete társas viszonyainak szerepeit. Konstrukciós játék, ha új elemet is hozzátesz, alkot, kísérletezik – így fejleszti mozgáskoordinációt, térlátást, egész anyagi-tárgyi világ megismerését.

Szerepjáték alapja: felnőttek tevékenységének megfigyelése, majd megfelelő játékkörülményben, általánosítva, képzelet bekapcsolásával utánozza és újraalkotja.

4. Szabályjáték: 5 – 6 évtől jelenhet meg, de kb. 8 évtől uralkodó (a konkrét műveleti szakaszhoz kapcsolható)

Óvodában maguk által alkotott szabályok az érvényesek.

Iskoláskorban a szabályok előtérbe kerülnek főleg fiúknál, eddig a kisgyermekkori fantázia csapongó, pillanatnyi ötlet befolyásolta.

Lényege óvodáskorban, a képzelet szabad szárnyalása.

Iskolában, résztvevőknek már meg kell egyezniük a tevékenységüket irányító szabályokban, és ezeket megváltoztatni tilos.

Lényege a győzelem a szabály betartásával és együttműködés a társakkal (aki nem tartja be a szabályt, kizárható a játékból). Nő az együtt játszók száma és játék időtartama is. Szabályon alapuló játék megfelelő mentális képességet igényel (észben tartani a feladat előre meghatározott feltételeit, miközben pillanatnyi célt is)

Szabálytudat fejlődése: Piaget, gyerekek golyózásának megfigyeléséből indul ki

-legkisebbek – nincsenek tekintettel a szabályokra

-iskoláskor eleje – szabály megváltoztathatatlan

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

-fiúk – jobban szeretik a versengő játékokat

-lányok –inkább beszélgetnek és több ugróiskola

Játék szerepe létfontosságú a szociális és értelmi fejlődés menetében is. A világ leképzésének mindhárom módja lehető válik általa: cselekvéses, képi, szimbolikus.

2. A gyermeki ábrázolótevékenység fejlődése:

Rajz: projektív felületet képez, rajzoló saját magából vetíti ki az üres lapra gondolatait, érzéseit. Az egyéni rajzfejlődési állomások nyomon követhetők az emberiség ábrázolás-fejlődésében is (Haeckel biogenetikai alaptörvénye) és minden kultúrkörben ugyanazok a rajzfejlődési szakaszok. Bizonyítékai: -gyerekrajzok szerepe ugyanaz: valamit lerajzolni = birtokba venni. –sziklarajzok főleg vonalas ábrázolások, csak a jelenet a lényeg. Gyermekrajzok fejlődési szakaszai:

1.szakasz: 1-1,5 év: rajzolás előfoka BÜHLER: funkcióöröm. Jell: papír adta keretekhez nem alkalmazkodik.
2. szakasz: firka megjelenik. Firka: nem a valóság ábrázolása a cél, jelentés asszociatív és önkényes.

a. diffúz firka = rajzoló mozdulatokban egész test részt vesz. Lap határait nem tartja, kéz vezeti a szemet. Funkcióöröm.

b. formaszakasz: ritmus szerepe kiemelkedik

Firka típusai formaszakaszban: -lengőfirka, -körkörös firka, -cikkcakk, -tömbfirka, -zárt firka: 27-30. hónap, magasabb nívójú (pl krumpliszerű alakzatból nyúlványok: nap)

c. konstrukciós firkák: 3-4 – 12év között előfordulhat: alakábrázolás kezdete és bonyolultabb ábrázolásmód (Pl: csigavonalból ellipszis, kör)

3. szakasz: 3. év: ábrázolás szándéka megjelenik. A gyermek rajztechnikája és szemlélete a világról ellentmondásos= tagolatlan egészet lát, de csak részletről részletre haladva tudja megjeleníteni.

Látásmód jellemzője: szinkretikus séma: összevegyített, összekevert.

Jellemzői: tagolatlanság, abszolút tulajdonságként kezel relációkat, élmény fonalán halad, sűrítés jellemző.

Rajzokra ekkor jellemző jegyek:

-aránytalanság (pl: virág nagyobb mint a ház),

-érintkezés, benne foglalás ábrázolására nem képes (pl: arcon kívül van a szem, kalap a fej felett lebeg,

 -irányok véletlenszerűek (pl: tető a ház belseje felé mutat)

Ezek az ábrázolási furcsaságok a gyermeki szemléletnek azt a furcsaságát tükrözik, amelyet juxtapozíciónak nevezünk. A tárgyaknak nincs meg a szemléletes rendje, ahogyan a felnőtt látja a világot (az ember akkor is ember, ha a feje külön van a törzstől, a mozdony akkor is mozdony, ha a teste a kerekek fölött lebeg).

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

Jellemzői:

-Intellektuális realizmus kora= az ábrázolást az határozza meg, mit tud a dolgokról. Nem úgy rajzol, ahogy látja a dolgokat, hanem amit tud róluk.

-Indeovizuális ábrázolás vagy más néven képzetvezérlésű.

-Sűrítés, pl kislány a kórházban, mellette a betegség. Sűrítés alapja: képkészítés motivációja és feldolgozás vágya.

Rajzokra ekkor jellemző:

-átlátszóság v. transzparencia pl: ház falán át látni mit csinálnak bent,

-ábrázolás több szempontú: ház felülről és oldalról is látható,

-emocionálisan felnagyított részletek pl: kis nyakon óriási fej,

-szalagszerűen vezetett eseménysor, dinamikus mozdulatok, színek nyújtotta öröm időnként fontosabb a rajznál,

Érzelmi, hangulati telítettség hatására jellemző még: aránytalanság, zsúfoltság háttere: horror vacui = irtózás a semmitől, túldíszítés. Ezek miatt az ideovizuális gyermekrajzok a szürrealizmushoz hasonlóak. Ezen ábrázolásmód szerepe: belső feszültségek hozzáférhetőbbek, feldolgozhatóbbak.

5. szakasz: kb: 8. évtől:

A korszak jellemzői:

-Szemléleti vagy érzékleti realizmus = intellektuális fejlődés menetének megfelelően kiemelt szerepet kap a dolgokról való konkrét, racionális tudás és gondolkodás. Lecsendesedés jellemző, élményvezérelt fantázia csökken. (erre utal Freud „latencia” szakaszának elnevezése is) Egyre több sablon, megtanult technika szerepet kap, ezzel elnyomják a belső jelzéseket, csökken a képzeletből való rajzolás, inkább másolnak. Írás, beszéd, lejátszás kifejezőbb. Kb:12. évre lezárul a gyermekrajzok korszaka.

Rajzolás jellemzői:

- jelenségszerű ábrázolás: úgy szeretné rajzolni, ahogy látja. Nehéz, három dimenzió megjelenítésének problémája, addig lent= talajvonal, fent = nap.

- többszintű ábrázolás = egymás fölé és alá teszi az elemeket, ezzel fejezi ki a közelség-távolság dimenzióit,

-előtér kiképzés pl: ház körül járda, kert, mintha a ház hátrébb lenne, elkanyarodó út, részleges takarás.

Egyre nagyobb szerepe van 10. évre az osztályba sorolás, sorozatok gyűjtése, megjelenítése a rajzokon, 11. évre: lényegmegragadás és több szempont figyelembevétele.

6. szakasz: kb. 12.évtől- pubertás időszaka: törekvés a valósághűségre és apró részletek megismerése, rajzokon az egész teret kihasználja.

Jellemző: saját arc iránt nő az érdeklődés, színekkel foglalkozás erős, szívesen firkálnak (vágykielégítés). Megjelenő formák jellegzetesen összekapcsolódnak a személyiség jellemzőivel.

3. MESE

Emberi érintkezés kérdéseiről, természeti világ rejtélyeiről, emberi problémákról szóló történetek. Abban az életkorban van fontos szerepe, amikor a gondolkodás még nem

dominánsan racionális.

Mesék szerepe, hatásuk alapja:

Bettelheim:

-több ezer éves kulturális hagyományt foglalnak magukban és visszatérő

konfliktusokat (pl. gyermek kiszolgáltatott helyzete, testvérféltékenység).

-ismeretet közöl a helyzetek megoldásáról is

-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 és ezekkel különböző személyeket ruháznak fel

ennek alapja: mindent magához viszonyít és 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 és 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 és 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 és konkrét támpontokat kap ehhez !)

módja : mesehősökkel azonosulás

A meséknek ezen hatásmechanizmusát legtisztábban a népmesék és tündérmesék közvetítik,

mivel ezek érthetőek, egyszerűek és 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.És akkor nem magányos az ember, ha párt talál.

Mesék szerkezetének jellegzetességei:

-ismétlések - sajátos szavak, -mesei fordulatok alkalmazása (pl. Óperenciás tengeren túl, ahol a madár sem jár, Hol volt, hol nem volt),

-témák ismétlődnek,

-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), és amit vár, az fog bekövetkezni – ez oldja a várakozás feszültségét

-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:

Feszült testtartás, 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.

A TV-mese hatása nem egyenlő az olvasottal, mert benne domináns a vizualitás, így a fantáziát kevésbé mozgósítja, helyette kész képeket ad. Az átélés szintje nem ugyan az!

mesére való beállítottság vége : kb. 8 – 9 év, ekkortól már főleg valóságra figyel, a kettős tudat átalakul, a valós és lehetséges szintjei elválnak. Kedveli a mindennapostól eltérő eseményeket, de csodák nélkül (pl. Robinson,Verne regényei)

10. tétel

aA gondolkodás fogalma, jellemzői

b.A problémamegoldó gondolkodás

c.Konvergens és divergens gondolkodás kapcsolata az intelligenciával

d.Az értelmi fejlődés szakaszai (Piaget)

e. Az értelmi fogyatékosság fogalma, osztályozása

f. Az integrációs nevelés lehetőségei

a.A gondolkodás fogalma, jellemzői

Fogalma: az összefüggések feltárását, megértését jelenti, és olyan információk beszerzését a dolgokról, jelenségekről, amelyek érzékszerveinkkel nem hozzáférhetők. A gondolkodással a valóság lényegének megismerésére törekszünk. Az „agy nyelve”.

Jellemzői (Ágota szerint kimaradhat!!!!)

FOGALOM: a dolgok egy teljes osztályát jelöli (pl: kutyák) és mindazon tulajdonságokat, melyeket ehhez az osztályhoz kapcsolunk (szőrös, négylábú, ugat stb.). A világot kezelhető egységekre bontják.

KATEGORIZÁCIÓ: a tárgyak fogalomhoz rendelését nevezzük így. Úgy kezeljük a tárgyat, mintha rendelkezne a fogalomhoz tartozó tulajdonságok sokaságával, beleértve azokat a tulajdonságokat is, amelyet közvetlenül nem észlelünk (alma-magja van, fán nő). Amikor kirándulást tervezünk, alkothatunk egy olyan fogalmat, hogy azok a dolgok, amelyeket kirándulásra kell vinni. Ezek a célvezérelt fogalmak a tervezést segítik.

PROTOTÍPUS: a fogalom legjobb példányának leírása (agglegény-felnőtt, nőtlen és férfi)

MAG: azon kritikus tulajdonságok együttese, mely a fogalom meghatározása szempontjából diagnosztikus értékűek, elengedhetetlenek (ugat és házat őriz).

FOGALMI HIERARCHIÁK: a fogalmak bizonyos – alá-és fölérendeléseket tartalmazó – kapcsolatrendszere (kutya – emlős – gerinces stb.). Minden hierarchiának van egy alapszintje, mely optimális a megkülönböztető tulajdonságok szempontjából (nem túl általános, de nem is veszünk el a részletekben.)

FOGALOMELSAJÁTÍTÁS : vannak velünk született (tér, idő) és tanult fogalmak.

-PÉLDÁNYSTRATÉGIA: ha egy ismert példával találkozunk, bevesszük azt az adott fogalom példatárába (mentálisan reprezentáljuk – pl: pulikutya). Később az új elemeket a már meglévőkhöz hasonlítjuk, eldöntendő, ide tartozik-e vagy sem (pl: csivava)

-HIPOTÉZIS-ELLENŐRZÉS: a fogalom ismert példányait megvizsgálva keressük a közös tulajdonságokat. Ezután az új példányokat e „fogalomtárral” vizsgáljuk, és megtartjuk e tárat, ha helyes döntéshez vezet; átalakítjuk, ha téveshez.

FOGALMAK KOMBINÁCIÓJA : kijelentésszerű gondolatokba kombináljuk őket (a kutyák veszélyesek lehetnek), ez az első lépés a komplex gondolkodás irányába.

KÖVETKEZTETÉSEK során kijelentéseinket érvelésbe rendezzük: -deduktív (az érvelés konklúziója nem lehet hamis, ha premisszái igazak), -induktív (valószínűtlen, hogy a konklúzió hamis lenne, ha a premisszák igazak)

b. A problémamegoldó gondolkodás

Problémahelyzetekben jelentkező gondolkodás, amely a cél elérését szolgáló viselkedés megtervezésére, megszervezésére irányul. A célt fel kell bontanunk alcélokra, esetleg az alcélokat további alcélokra bontani, míg meg nem találjuk a kielégítő eszközöket.

Probléma megoldási stratégiák:

-Különbségcsökkentés: az adott pillanatnyi állapot és a célállapot (amikor már megvan a megoldás) közötti különbség csökkentése.

-cél-eszköz elemzés: pillanatnyi állapotunkat és a célállapotot annak érdekében hasonlítjuk össze, hogy a legfontosabb különbséget találjuk meg köztük, e különbség kiiktatása lesz a legfőbb célunk.

-visszafelé haladás: a célból egy alcélra következtetünk, abból egy következő alcélra, és így tovább, egészen addig, míg el nem jutunk egy olyan alcélig, melynek megoldására kész eszközeink vannak.

Ezeket a módszereket gyenge módszereknek nevezzük, semmilyen specifikus tudást nem igényelnek. Akkor alkalmazzák, ha először ismerkednek egy területtel, ismeretlen tartalmú problémánál.

Ha valaki szakértője e területnek, sokkal hatékonyabb, területspecifikus eljárásokat és reprezentációkat dolgoznak ki, amelyek felülkerekednek a gyenge módszereken.

A szakértők minőségileg másképpen oldják meg a problémákat, eltérő reprezentációkat és stratégiákat használnak, mint a kezdők, sokkal több leképezést tárolnak az emlékezetükben, amit a probléma megoldására mozgósítani tudnak.

c.Konvergens és divergens gondolkodás kapcsolata az intelligenciával

Intelligencia fogalma: az egyénnek olyan globális képessége, amely által célszerűen cselekedni, racionálisan gondolkodni, környezetével hatásosan érintkezni tud.

Az intelligencia a már korábban szerzett tapasztalatok, ismeretek felhasználását jelenti különböző feladatoknak a megoldásakor. Egyik fő jellemzője az egy célra irányulás. Ezt nevezik konvergens gondolkodásnak.

Konvergens gondolkodás (emlékezés) jellemzői:

-a gondolkodás logikus, ésszerű

-a meglévő ismereteket alkalmazza

-egy pont felé haladó gondolkodás

-nincs önálló gondolata a gyereknek

-csak egy válasz jó

Divergens gondolkodás (alkotó gondolkodás) jellemzői:

-kívülről megkerüli, felrúgja a logika szabályait

-új gondolkodásmód, ismeretek

-kreativitás

-több pont felé haladó gondolkodás

-van önálló élmény, gondolat

-lehetőséget ad a feladat a több válaszadásra –fantázia

Guilford szerint (nevéhez fűződik a kreativitás szó megfogalmazása): mindenfajta problémamegoldásban, mindkét gondolkodási formának szerepe van.

Erika London szerint: az emberi képességek hierarchiájában a kreativitás az intelligencia legmagasabb foka.

Landau szerint: a kreativitás nem ellentéte az intelligenciának, hanem annak kiegészítése.

Győri Julianna kísérleteiben azt találta, hogy a tehetséges, elsősorban kreatív gyerekekre jellemző, hogy képesek a feladatok jellegének megfelelően közelíteni a problémához, és a problémamegoldás különböző fázisaiban szükség szerint váltogatni a konvergens és a divergens gondolkodás elemeit.

d.Az értelmi fejlődés szakaszai (Piaget)

PIAGET: elméletének elnevezése: genetikus episztemiológia. Az emberi megismerési folyamat (episztemiológia: a filozófia megismeréssel foglalkozó ága) kialakulásával és fejlődésével (erre utal a genetikus szó) foglalkozik. Értelmi fejlődés útja, állomásai. A kognitív fejlődés a gyermek egész pszichés struktúrájára kiterjedő minőségi átalakulások sorozata.

A kognitív fejlődés egyenlő érés és tanulás. Ennek során aktív, nem csak biológiai fejlődés, és külső ingerek passzív befogadója, hanem szelektál, és minden iránt érdeklődő tudós. Kísérletezik, és ezekből elméleteket alkot, és hipotéziseit ellenőrzi. Ezek az elméletek a sémák (élményegységek). Céljuk a környezet megértése. Sémák működési elvei: asszimiláció (új eseményt a már meglévő sémába illeszt, új tapasztalat alakul át a sémához). Akkomodáció (séma átdolgozásának folyamata. Ha a régi séma nem megfelelő az új esemény beillesztésére, kiterjeszti a világról alkotott elméletét).

Az értelmi fejlődés szakaszai PIAGET nyomán:

I. Szenzomotoros szakasz. 0-2 év. 6 alszakasza van: ezek előrehaladtával: ösztönös reflexcselekvéstől halad szimbolikus reflexcselekvések felé. Felismeri a rajta kívülálló világ létezését, vele interakciót folytat. Ez összefügg az énfejlődés menetével. (1. szintje: belső testvázlat saját testéről, = testkép, testséma, majd erre épül a második szint, én és mások különválasztása). (Megkülönbözteti magát a tárgyaktól. Felismeri magát mint a cselekvés végrehajtóját, és szándékosan kezd cselekedni: pl. meghúz egy zsineget, hogy a mobil mozogjon, vagy megrázza a csörgőt, hogy az hangot adjon.) A szakasz végére tárgyállandóság kialakulása (ha nem látja a tárgyat, akkor is van, eldugásos játék)

II. Műveletek előtti szakasz. 1,5-2 – 7év. Tárgyaknak, eseményeknek nem kell közvetlenül jelen lenniük, szimbólumokkal (képzeleti képek, szavak, gesztusok) segítségével képezi le őket.

Jellemzői: Bizonyos szabályokat (műveleteket még nem ért meg, innen ered a neve is).

Konzerváció: megmaradás elve. Szerintük vékony hosszú pohárban több víz van, mint alacsony szélesben. Ha előtte töltik át, akkor is. Máskor az edény szélessége alapján dönt fordítva.

Oka: centrálás (csak egyetlen szempontot vesz figyelembe). Vizuális benyomás erősebb, szemléletes gondolkodás jellemzi, mert a szemlélet vezérli. Irreverzibilitás jellemzi, mert képtelen egy mentális cselekvést megfordítani és meg nem történtté tenni. Vizsgálata: adott 20 fagyöngy, 16 barna és 4 fehér. Nyakláncot kell csinálni, először a barnákból, azután fagyöngyökből. Gyermek szerint fagyöngyös láncot már csak a 4 fehérből lehet készíteni. Látszat és valóság összekeveredik. (Pl: félig vízbe mártott pálca valódi meggörbülését hiszik)

(Megtanul nyelvet használni és tárgyakat képekkel vagy szavakkal jelölni. A gondolkodás még egocentrikus: nem képes mások nézőpontját átvenni. Egyedi vonások alapján osztályozza a tárgyakat: például egy csoportba sorolja a piros idomokat alakjuktól függetlenül, vagy a kocka alakúakat színüktől függetlenül)

III. Műveleti szakaszok –

III.1. Konkrét műveletek. 7-8 – 12év. Iskoláskor: mentális műveletek végzésére válnak képessé = logikai rendszerbe illeszkedő, belsővé tett cselekvések. Lehetővé teszik tárgyak, cselekvések fejben összerakását, szétválasztását, sorba rendezését stb. Konkrét, mert egyenlőre a résztvevő tárgyak, események jelenlétében hajtódnak végre.

Szakasz főbb jellemzői:

-decentrálás: tárgyaknak egyszerre több tulajdonságát veszi figyelembe, pl: vízoszlop magasságát, szélességét.

-egocentrizmus csökken: képes szociális nézőpont -váltásra, pl: terepasztalon meg tudja mondani, a baba mit lát.

-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 vesznek el, és nem is tesznek hozzá vmihez, ugyanannyi marad.

-megfordíthatóság: egyes műveletek megfordíthatják, vagy megsemmisíthetik egymás hatását.

-osztályozás képessége, és tartalmazási relációk megtanulása, pl fagyöngyös, érti, hogy ha A halmaz tartalmazza B-t, akkor B minden eleme A-nak is eleme.

-soralkotás képessége: pl gyöngysort lemásolni kör alakról egyenesre. 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: A>B, és B>C, akkor A>C. Három különböző méretű+ színű kockát páronként kell összehasonlítani. Piros nagyobb mint a zöld, zöld nagyobb mint a kék, piros és kék közül melyik nagyobb?

Szimbolikus -séma jellemző: műveleteket úgy végzi, mintha magával a tárggyal végezné, de a művelet már belsővé vált, interiorizálódott.

(Logikailag képes gondolkodni tárgyakról és eseményekről. Megérti a számok (6. év) a tömeg (7. év) és a súly (9. év) megmaradását. Egyszerre több tulajdonság alapján osztályozza a tárgyakat, és egy dimenzión (például méret) mentén sorba rendezi őket)

III. 2. Formális műveletek. 11-12 – 19év. Szimbolikus fogalmakban gondolkodás képessége kialakul. Egy problémán belül minden logikai kapcsolatot módszeresen végiggondol.

Megoldásmódjuk: módszeresen próbálkoznak, hipotéziseket alkotnak, és ezt szisztematikus kísérletezéssel igazolják, vagy elvetik. Ekkor új hipotéziseket keresnek.

Kombinatív séma működik. Tisztán logikai gondolkodás is elegendő sok esetben, nem feltétlenül látni, vagy végrehajtani a megfelelő műveletet. Elvont elvek jelennek meg, ún. implikációkat alkot = ha…, akkor… ítéletek

(Elvont kijelentésekben logikailag képes gondolkodni, és módszeresen ellenőrzi hipotéziseit. A lehetségessel, a jövővel és ideológiai problémákkal foglalkozik)

Kritikája: alulbecsülte a képességeket, mert feladatai egyszerre több információ-feldolgozó készséget igényelnek.
e. Az értelmi fogyatékosság fogalma, osztályozása

Értelmi fogyatékosság: Oligofrénia -gyengeelméjűség, az értelmi működések súlyos, több évre tehető visszamaradottsága. Az értelmi fejlődésben minőségi eltérések is lehetnek. Veleszületett vagy szerzett ártalom, betegség, baleset következtében alakulhat ki. Az értelmi fogyatékosok speciális fejlesztést igényelnek. A folyamat, így a lemaradás, a tudomány mai állása szerint irreverzíbilis, azaz visszafordíthatatlan. A népesség 2% át érinti.

Az értelmi fogyatékosság felosztása:

1.Debilek / enyhe értelmi fogyatékosok /: 50-70-as IQ-val rendelkeznek. Legjobban képezhetőek; max 8 ált. isk. végzik el, önálló életvitelre képes, feladatokra, munkára betanítható.

2.Imbecill / közepesen értelmi fogyatékosok / 20-50-es IQ-val rendelkeznek.

3.Idiotizmus / súlyosan értelmi fogyatékosok / 0-20-es IQ-val rendelkeznek. Szoktatással – dryllel képezhetőek egy minimális fokon. Alapérzelmeket ki tud mutatni (fájdalom, érzelem)

4.Down-kór: genetikus (kromoszóma) rendellenesség okozta mentális károsodás – jellegzetes arcfelépítés jellemzi. Súlyos értelmi fogyatékosság.

f. Az integrációs nevelés lehetőségei:

Az integráció fogalma: a fogyatékos, akadályozott, azaz speciális nevelési szükségletű gyermekeknek vagy fiataloknak a nem fogyatékosok közé való beilleszkedésére vonatkozik. Evens és munkatársai szerint: a hangsúly nem a puszta együttléten, hanem az együttes tevékenykedésen, a közös játékon, a közös tanuláson, a kölcsönös kommunikáción van. Egymáshoz való alkalmazkodásnak három lehetséges folyamata van:

-Asszimiláció: a fogyatékosoknak kell maximálisan alkalmazkodniuk, a többség életmódját és stílusát felvennie.

-Akkomodáció: a többségre helyezi át az alkalmazkodás kényszerét, ami az adott esetben hátrányosan érinti a fogadó közösséget.

-Adaptáció: itt az alkalmazkodás kölcsönös mindkét fél részéről.

Lewis és Doorlag szerint az integráció a speciális diákok bevonását jelenti az általános oktatási folyamatban, amikor a nap bármely részében együtt vannak nem akadályozott társaikkal.

Az integrált nevelés-oktatás fajtái és szintjei:

1.Lokális (helyi) integráció: csak az épület közös, a gyermekek között gyakorlatilag nincs semmiféle kapcsolat.

2.Szociális integráció: amikor a többségi intézményekben elhelyezett fogyatékos csoportot tudatosan egyesítik a kortársközösséggel az óvodában a foglalkozáson kívüli, az iskolában a tanórán kívüli időben. Két fokozata van: az együttnevelés lehet időszakos és esetleges, kirándulások, rendezvények, tanításon kívüli tevékenységeknél; - a másik esetben a csoportok találkozása rendszeres és folyamtatos, mindig együtt zajlik az óvodában a szabad játékban, a séta, az étkezés, vagy az iskolában a délutáni tanítás idején, sporttevékenységnél.

3.Funkcionális integráció: amikor együtt fejlesztik a gyermekeket az óvodai foglalkozásokon vagy az iskolai tanórákon.

Kétféle lehet:

-részleges integráció: amikor csak az idő egy részében van az adott gyermek vagy csoport a többiekkel, testnevelés vagy ábrázolás órán, egy-egy foglalkozáson;

- teljes integráció: amikor a fogyatékos gyermek a teljes időt a többségi óvodában vagy iskolában tölt.

4.Integráció (fogadás): Módszer, óravezetés nem változik. Frontális, teljesítményorientált stílus. A gondokért maga a gyermek a felelős. A gyógypedagógusra hárul minden probléma megoldása. Csak az osztályfőnök vállal részt az integrálásban.

5.Befogadás (inklúzió): Módszer, óravezetés nem hagyományos. Differenciáló, önértékelésre is alapozó pedagógia. Gondok esetén a pedagógusnak kell változtatni. A gyógypedagógus partner a megoldásban. Szemléletváltás a teljes tantestületben (nyitott iskola).

Az inklúzió és integráció között az a különbség, hogy az integrációval be kívánjuk olvasztani az iskola meglévő struktúráiba az egyének vagy a gyermekek kis csoportját, míg az inklúziónál újra átgondolják a tanterv megvalósításának szervezeti kereteit, és azokat a feltételeket, amelyekkel valamennyi tanuló haladását tudják biztosítani, nevelési szükségleteiket maximálisan ki tudják elégíteni.

6.Spotán integráció: nem áll fenn tudatos integrációs szakadék a szakemberek között, ha a szülő gyermekét a többségi oktatási intézménybe szeretné beíratni, akkor óvoda vagy iskola nem áll ellen.

Az integrált nevelés-oktatás feltételei:

1.Objektív tényezők: különféle gyógyászati segédeszközök, osztály létszáma, speciális taneszközök, épület hozzáférhetősége, annak belső akadálymentessége.

2.Szubjektív tényezők:

-a fogadó pedagógus szemlélet, módszerei: változtatás (számítógépben írt felelt szóbeli helyett), kiváltás, elhagyás, kompenzálás, az adott fogyatékossági típussal kapcsolatos integrációs teendőkre vonatkozó főbb ismeretekkel kell rendelkeznie, segítőkészsége, kreativitása,

-a pedagógiai asszisztens jelenléte és hozzáértése,

-a szülők hozzáállása, aktivitása,

-a gyógypedagógus kellő érzékenysége a probléma iránt, valamint szakmai tudása,

-végül magának a gyermeknek a személyiségjegyei,

-valamint a csoport- vagy osztálytársak.

A magyar gyakorlatban az óvodák sokkal nyitottabbak az iskoláknál.

11. tétel

a.A motiváció fogalma, fiziológiai alapjai

b. A motívumok rendszere, a motívumok hierarchiája (Maslow)

c.Teljesítménymotiváció és igényszint.

d.A tehetséges gyermek.

e. A percepció zavarai: diszlexia, diszgráfia,diszkalkulia

a.Motiváció fogalma,

-A motiváció szó a latin movere ’mozogni, mozgatni, kimozdítani’ igéből származik. A pszichológiában gyűjtőfogalom. Beletartozik minden cselekvésre, viselkedésre késztető tényező.

-Hebb szerint a motiváció az élőlények a tevékenység végzésére irányuló tendenciája, amely erőssége szerint a mély alvásban mutatott alacsony és az éber, illetve izgalmi állapotra jellemző magas szintek között változik. A motívumok összességét is jelenti.

-A motívum maga a cselekvésre késztető tényező.

-A késztetések rendszerében számon tartunk alapvető, elsődleges, biológiai eredetű motívumokat (biológiai szükségletek, pl. éhségérzet), és társadalmi eredetű motívumokat, amelyekben a külső ösztönző hatás a belső, biológiai késztetésekkel együtt szabja meg a viselkedés irányát, formáját.

Fiziológiai alapjai:

-önfenntartási motívumok: hőmérsékletszabályozás, szomjúság, éhség, szexuális fejlődés

-szociális motívumok

-kíváncsiságmotívumok

b.Az alapvető motívumok rendszere, a motívumok hierarchiája (Maslow)

Sokan és sokféleképpen próbálták osztályozni, rendszerbe szedni az alapvető motívumokat. Morgan rendszerének elemei a következők:

szükségletek

homeosztatikus késztetések

drive

érzelmek

vágy

Ezek a tényezők együttesen alkotják a viselkedés motivációs alapját.

Szükségletek

A szükséglet olyan hiányállapotot jelöl a szervezetben, amely tartósabb fennállása esetén károsodást okoz, vagy az életet veszélyezteti (táplálékhiány, folyadékhiány).

Ez az állapot, amelynek pszichikus vetülete a szükségérzet, olyan cselekvésre késztet, amely a hiány megszüntetéséhez vezet.

Homeosztatikus késztetések (belső állapot állandóságának fenntartását támogatják)

- fontos a szervezet belső környezetének állandósága, egyensúlya. Ezt biztosítja a homeosztázis (Canon amerikai fiziológus).

-a szervezet belső nedvei kémiai összetételének (vércukorszint, hormonszint) viszonylag állandó szinten kell maradniuk, mert az ettől való eltérés veszélyezteti az életet.

-hőmérséklet-szabályozás. Az eltérés megindítja a szervezet védekező, homeosztatikus mechanizmusait, amelyek helyreállítják a normális állapotot (test hőmérsékletének szabályozása kiigazítással vagy automatikus élettani válasszal-reszketés, vagy akaratlagos viselkedés-felöltözés)

A drive

-drive angol eredetű szó, jelentése: ’űzni, hajtani’

- a viselkedés motorja, ösztönző ereje

- akkor lép fel a szervezetben, ha valamilyen hiányállapot jelentkezik, s azt belső, automatikus szabályozással már nem lehet kielégíteni.

-A legalapvetőbb drive-ok: az éhség, a szomjúság, a salakanyag-ürítési, a szexuális és utódápolási, az alvási és a védekezésre irányuló késztetések, általános aktivitás- és kutató-tájékozódó drive (kíváncsiság)

Az általános aktivitás-drive elsősorban a mozgás iránti igényben nyilvánul meg. Magasabb rendű emlősöknél és az embernél az aktivitás igénye a szellemi működésre is érvényes:

-a szellemi játék a magasabb rendű emlősöknél egyre kifejezettebbé válik.

-elsődleges cél az unalom elűzése, az élőlény aktivitásigénye megmutatkozik, magasabb izgalmi szintet keres

A kutató-tájékozódó motívum (explorációs drive) szintén biológiai eredetű ,és magában foglalja mindazt, amit kíváncsiságnak nevezünk:

-arra indít, hogy az élőlény megvizsgálja, kitapasztalja, megismerje környezetét.

-állatoknál ez a megismerés döntően helyváltoztató (ún. lokomóciós) mozgások között megy végbe, az ember viszont a manipuláció során ismerkedik az új tárgyakkal, kezébe veszi, forgatja.

-a kutató manipuláció a tárgyak egészben történő észlelésének, a tárgyfelismerésnek a feltétele.

Az érzelmek

latin szóval emóció. Az érzelmek is kimozdítanak minket.

A gyenge érzelmek (közönyösség) nem, vagy alig befolyásolják viselkedésünket, az intenzív érzelmek befolyásoló hatása igen erős (szerelem-gyűlölet). A túl heves érzelmek gátlói, fékezői lehetnek a viselkedésnek. Az erős vizsgafeszültség leblokkolhatja a diákot. Bizonyos enyhe mértékű szorongás viszont (vizsgahelyzetben) indokolt és motiváló hatásánál fogva hasznos is, ez a facilitáló szorongás (teljesítményszintet növeli), Debilizáló szorongás: erős, hosszan tartó, káros, teljesítményromboló hatású.

A vágy

-tanult motívumfajta

-előzetes tapasztalás útján kialakult vonzódás

-amire vágyunk, az a cselekvésünk célja

Motívumok hierarchiája
Abraham Maslow: Humanisztikus pszichológus. Fenomenológiai elméleteket vallott, az egyén szubjektív élményeivel foglalkozott. Első gyermeke születése után eltávolodott a behaviorizmustól, mert úgy gondolta, hogy aki figyelt már meg csecsemőt, az nem lehet behaviorista (a viselkedés környezeti, helyzeti meghatározóinak jelentőségét hangsúlyozza) Szerinte a szükségleteknek létezik egy hierarchiája, mely az alapvető biológiai szükségletektől azon komplexebb pszichológiai motivációkig terjed, melyek csak akkor válnak fontossá, ha az alapvető szükségletek már kielégülést nyertek. Az egyik szinten lévő szükségleteket legalább részben ki kell elégíteni, mielőtt a felette lévő szint szükségletei a cselekvés jelentős meghatározóivá válnak. A legmagasabb szintű motívum az önmegvalósítás, csak azt követően teljesíthető be, hogy minden más szükséglet kielégülést nyert.
fiziológiai szükségletek: a legalapvetőbb szükségletek, homeosztázis (éhség, szomjúság), drive (születés után ezek vezetik a viselkedést)

biztonsági szükségletek biztonságban, veszélyektől mentesnek lenni, előnyben részesíti a megszokott, ismert dolgokat

szeretet szükséglete: valahová tartozás, befogadottság szükséglete (még nem az igazán érett, önzetlen szeretet jelenti, hanem fontos a viszonosság, tehát egyfajta "követelő szeretet"-ről van szó)

megbecsülés szükséglete: önértékelés szükséglete, teljesíteni, kompetensnek lenni és elnyerni mások tiszteletét, elismerését (az egészséges személyiségműködéshez fontos, hogy értékesnek élhessük meg magunkat, szükség van a környezet elismerésére, valamint arra, hogy magunk számára is bizonyítsuk erőfeszítéseink segítségével, hogy rátermettek és ügyesek vagyunk)

kognitív szükségletek: tudni, érteni, megismerni

esztétikai szükségletek: szimmetria, rend, szépség

az önmegvalósítás szükséglete: arra készteti az egyént, hogy azzá váljon, aminek az elérésére képes (aki eljut erre a szintre, az a teljességgel működő ember életét. Tárgyilagosan, szubjektív érzelmektől mentesen tudja az embereket és az eseményeket észlelni, de függetlensége nem jelent közönyt. E korszak megjelenéséhez azonban fontos, hogy a háttérben erős, jól kidolgozott én álljon)

cA teljesítménymotiváció és az igényszint.

Környezetünk teljesítményeinken keresztül értékel minket. A gyermek megtanulja ezáltal értékelni saját magát, kialakítja énképét. Az önértékelés közben saját teljesítményét állandóan viszonyítja környezetéhez, saját előzőt teljesítményeihez. Egy-egy újabb feladat megoldásához bizonyos várakozással fog hozzá. Ezt a várakozást, az önmagunktól elvárható teljesítményszintet, előzetes célkitűzést igényszintnek nevezzük.

Az igényszint és a teljesítmény tényleges színvonala közötti eltérés a céldiszkrepancia, mely lehet

pozitív, ha teljesítményünk meghaladja előzetes várakozásunkat – sikerélmény

negatív, ha a teljesítmény alatta marad az igényeinknek – kudarc

Ha az illető elé irreálisan nehéz vagy túl könnyű feladatot tűznek, akkor a túl könnyen megoldott feladat nem okoz sikert, a megoldatlan nem jelent kudarcot.

Tehát az igényszint sok más motiváló tényező összhatásából alakul ki.

Befolyásoló tényezők:

-reális alkalmazkodás igénye: igényszintünket lehetőleg tényleges képességeinknek, eddigi eredményeinknek megfelelően tűzzük ki

-sikerélmény: pozitív céldiszkrepancia (pozitív eltérés az igényszint és a teljesítmény tényleges színvonala között)

-kudarcélmény: negatív céldiszkrepancia (negatív eltérés)

Elismertetés lényege: a teljesítmény nem cél, hanem eszköz arra, hogy mások megbecsülését kivívjuk; egyfajta belső késztetés

Sikerorientált attitűd: a személy olyan igényszintet állít fel magának, amelyet kényelmesen el tud érni

Kudarckerülő attitűd: alacsony igényszint, amelynél a kudarc lehetősége kizárt

Csoportnívó: a csoport által elvárt teljesítményszint igényszintet befolyásolja, hogy egyedül vagy csoportosan végzi a feladatot

d. Tehetséges gyermek

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

Révész Géza: az a képesség, amely eredetit és egyben értékeset hoz létre. Az intelligencia mellett az alkotó ember két vonását emeli ki, az intuíciót és a spontenaitást.

A hangsúly a tehetség azonosításáról a fejlesztésre tevődött át, illetőleg az azonosítás többlépcsőssé, a fejlesztés folyamatába ágyazottá vált.

A tehetség három legfontosabb összetevője:

-Képességek (adottságok, készségek, diszpozíciók) különleges teljesítményekre, mely képességek különböző területein nyilvánulhat meg:

-Kreativitás (divergens gondolkodás, fantázia, komplexitás, eredetiség (originalitás), flexibilitás (szellemi rugalmasság), fluencia (az a könnyedség, amivel a különböző gondolatok, ötletek, megoldások, asszociációk törnek elő). Gyakran unatkoznak az iskolai órán.

-Külső környezeti tényezők: amelyek a belső tényezők kibontakozását befolyásolják (család, iskola és a pillanat, a történelmi kor, melyben a személy él.

Tehetségek típusai:

-Intellektuális tehetség: (kiváló memória, érdeklődés, magas teljesítmény, nyitott, éles figyelem) különféle tudományterületeken, ismeretelsajátítási és probléma-megoldási készségek területén kimagasló – az információfeldolgozás minőségében tér el az átlagostól.

-Művészi tehetség: képzőművészeti, zenei, rendezői - a tehetség a kultúráról és a környezettől független, viszonylag stabil örökletes vonás, tulajdonság.

-Pszichoszociális tehetség: vezető, szervező, irányító – az adott kor és társadalom függvénye, az dönti el, milyen tehetségre van szükség

-Pszichomotoros tehetség: sport, tánc, pantomim, kézügyességet igénylő terület – a tehetség megfigyelhető eredménye, következménye a teljesítmény, amelyhez a tehetségben lévő és környezeti feltételek szükségesek.

A tehetséges gyermek intelligenciájának jellemzői (IQ>140):

-hajlékony intelligencia (jó műveleti képesség, gyakorlás nélküli tudás)

-rögzült intelligencia (megszerzett tudás alkalmazása / jó szókincs, általános tájékozottság, eredmények)

-szociális/értelmi intelligencia (ösztönök, indulatok fékezése, nagy kudarctűrő képesség)

Feladat iránti elkötelezettsége:

Teljesítmény és önmegvalósítás szükséglete magas, élvezi a kihívást, munkaritmusuk sajátos.

A tehetséggondozás feladata:

-a tehetséges gyerekek számára a megfelelő környezeti feltételek biztosítása:

-elkülönítéssel speciális osztályokban történő neveléssel

-gyorsítással, azaz rövidebb idő alatt nagyobb fejlődési utat tesz meg, egyszerre több osztály végez el

-gazdagítás, dúsítás módszerével, egy-egy témában való elmélyülés biztosításával, egyéni kutatással, önfejlesztéssel

e. A percepció zavarai:

Tanulási zavar: ha ép értelemmel és ép érzékszervekkel rendelkező (IQ legalább átlagos), kulturálisan vagy gazdaságilag nem hátrányos helyzetű gyermek, a tanuláshoz szükséges egy vagy több képesség hibás működése miatt, bizonyos tantárgyból nem tud megfelelni az adott szinten megszabott minimális követelményeknek.

A tanulási zavar fogalma tartalmazza:

-magatartási zavarokat, melyeket MCD-nek (minimális agyi károsodásnak) neveznek, az agy feltételezett sérülésére épül

-figyelemdeficitet (figyelemhiányosságot)

A tanulási zavarban szenvedő gyerekek kifogástalanul látnak és hallanak, de az érzékszerveken keresztül beérkező információk értelmezése gyakran pontatlan, hibás Ilyenkor: a vizuális (látás), akusztikus (hallás) percepció problémáiról beszélünk, de előfordulhatnak bajok a taktilis (érintés) és a kinesztétikus (mozgás) percepcióban is.

Diszlexia-diszgráfia: A vizuális vagy akusztikus percepció zavarai. A taktilis és kinesztétikus tapasztalatokról szerzett visszajelzések is torzulhatnak (egyensúly- és mozgáskoordináció), írás zavaraiban is megmutatkozik (folyamatos írás, ceruzatartás)

Vizuális szféra: (vizuális diszkrimináció-vizuális ingerek pontos megkülönböztetése)

-a gyerek állandóan felcseréli a hasas betűket (b-d)

-vizuális zárás nehezen megy (vizuális zárás-részinformációkat képesek vagyunk egésszé alakítani, ha a szóból hiányzik egy betű, vagy a mondatban egy szó nem megfelelő helyen van, a jelentést felismerjük és a hányt korrigálni tudjuk), a gyerek kihagy betűket, szavakat az írás vagy az olvasás során

-vizuális figura-háttér probléma, amikor a gyerek nem képes arra, hogy a háttérből kiemelje a lényeges elemet

Auditív szféra: (hallási diszkrimináció-az egyik kimondott hang megkülönböztetése a másiktól)

-hallási zárás (a külön álló hangokat egyetlen szóvá kell összeolvasztani)

-hallási figura-háttér probléma (kiválasztott hangra koncentrálás, a többit figyelmen kívül hagyni)

Taktilis és kinesztétikus szféra: (téri viszonylatok érzékelése)

-tévesen határozza meg a tárgy pozícióját a térben

-képtelen a méret és a távolság megítélésére (betűk és szavak méretezése, egymáshoz viszonyított elhelyezése, íráskép torzul)

-összetéveszti az irányokat

Diszkalkulia:

-a téri és az idői percepció zavara

-számok kihagyása, felcserélése,

-gyenge számemlékezet,

-szöveges feladatok nem értése

Az írás és az olvasás zavarát nem tekinthetjük egységes, klasszikus értelemben vett szindrómának, hiszen hátterében más-más kiváltó tünetek ismerhetők fel.

Létrejöttének oka lehet:

-agykárosodás

-a család kóros működése

-rossz tanítási módszer

-a gyermek súlyos emocionális (érzelmi) sérülése

Fontos:

-beiskolázás előtti felismerés

-időben jövő segítség – visszafordíthatatlanná válás elkerülése

12. tétel

a. Az érzelmek fogalma, összetevői, fajtái

b.A stressz fogalma, biológiai alapjai

c. A stresszel való megküzdés lehetősége. A stressz leküzdő stratégiák jellemzése

d.A tárgyvesztés fogalma. Veszteségek kezelése gyerekkorban

a.Az érzelmek fogalma, összetevői, fajtái

Az érzelem fogalma:

Emóció-latin szóval. Külvilághoz való viszonyulás. Értékelő, minősítő lelki jelenségek. Kívülről irányítottak. Jelzik a szervezetünket érő ingerek pozitív vagy negatív, kedvező vagy káros voltát. Keletkezésében a környezeti tényezők játsszák a nagyobb szerepet.

Az érzelmek összetevői:

1.szubjektív élmények vagy érzések (örülünk valaminek)

2.testi vagy fiziológiai folyamatok (kipirulás, szívverés)

3.kognitív folyamatok (mit gondolok a helyzetről)

4.cselekvés (ugrándozás, leülés)

5.arckifejezés

Érzelmek fajtái:

Alapérzelmek: félelem, harag, öröm, szomorúság, szeretet, undor, kíváncsiság, meglepetés, szégyen

Magasabb rendű érzelmek (csak az emberre jellemzőek): erkölcsi-szociális, intellektuális, esztétikai érzelmek

Érzelemelméletek:

1.James-Lange szerint (viselkedés megfigyelés), azért félünk, mert futunk. Megfigyeljük saját viselkedésünket és következtetünk vissza, hogy mit érzünk.

2.Sachter-Singer elmélete a kognitív értékelés befolyásolja, hogy mit érzünk (adrenalininjekció a kísérleti személyeknek, néhány kísérleti személyt pontosan felvilágosítottak a szer következményeiről, szívritmus, izomremegés, másokat félrevezettek, hogy a szer zsibbadást okoz. Az informált személyeknek volt magyarázatuk az izgalmukra, a félreinformáltaknak nem. A félreinformáltak az adott helyzettől függően értelmezték a tüneteket)

3.Faciális feedback elmélete, arci-visszajelzés. Arckifejezésből következtetünk vissza, hogy mit érzünk.

Az érzelmek fejlődésmenete:

Vannak-e velünk született érzelmek? Öröklés és környezet vitája újra szerepet kap. Mindkettő létezik.

Watson szerint 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.szeretet

simogatás –pozitív érzelmeket váltanak ki, -ellazulással kapcsolatos

3.düh érzése

mozgás gátlásakor keletkezik

Ranschburg szerint csak egy kellemes és kellemetlen ingertípust tudunk megkülönböztetni

-erős ingerek-távolódás

-gyenge ingerek –közeledés

Fontos ezekről beszélni, mert ebből alakulnak ki majd az érzelmek, ehhez magasabb agykérgi központoknak kell bekapcsolódniuk.

Az érzelmek fejlődése kétirányú:

-az érzelmek a fejlődésben egyre magasabb rendűvé válnak

-egyre konkrétabbak, elkülönültebbek lesznek

Korszakok szerint az érzelmek fejlődése:

1. Csecsemő- és kisgyermekkor

-intenzívek és nagy erővel törnek fel

-nagyon könnyen változnak

-totálisak és abszolútak

-belső feszültség levezetése a fő céljuk

Fontos annak eldöntése, hogy az érzelmek belül vagy kívül keletkeznek. Első hónapokban vegetatív érzelmekről beszélünk. Főleg belső testi jelzésekre (érzés, fájdalom).

Mosoly:

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

-3 hónapos kortól szociális mosoly -minden felnőttre mosolyognak a gyerekek

-6-8 hónapos korban interperszonális érzékenység jellemző a mosolyra (másképp mosolyog a mamára, testvérre, idegenre)

Öröm: 6-8 hónapos korban

-a szociális örömforrások gazdagodnak

-teljesítményöröm –elérni is képesek a dolgokat

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

Bánat, sírás:

6 hónapos kor körül váltódik ki. A szülővel való vidám együttlét megszűnéséhez kötődik. A tapasztalatok, a múltbeli élmények nagyon fontosak.

Sírás: első felsírás nagyon fontos dolog az ember életében.

Freud szerint:

-az első felsírásunk a jövő megsejtésére, és a múltnak a siratására utal

-a későbbi sírások jellege utalhat arra, hogy az első felsírás, elszakadás hogyan hatott a babára

-mérges sírás – a harag ősivé is válhat

Harag: 6 hónapos kortól lesz célra irányuló a harag. A frusztráció válthatja ki. Frusztráció a cél elérésének akadálya, gyakran agresszióra vezet.

Félelem:

-4-5 hónapos korban a szokatlantól való félelem (ismerős dolog-ismeretlen helyzet, anya új ruhája)

Wallon sokat foglalkozott vele, szerinte a kisgyermeknél hiányos a világról való tapasztalati anyag. A bizonytalanság lesz, ami félelmetessé válik.

-szeparációs félelem, 6-7 hónapos korban az egyedülléttől való félelem (óvodáskori és iskoláskori beilleszkedésben fog újra letükröződni)

-sötéttől való félelem-egyedülléttől való félelem (szeparációs félelem része)

-konkrét félelmek (kutya, macska, víz), konkrétan kiváltódott helyzetek adják meg. 3 éves korig az életkorral és az intelligenciával együtt nő a konkrét félelmek száma, köre.

2. Óvodáskor

-dackorszak (düh), kiváltó oka, hogy céljai vannak, önállóak akarnak lenni, egyedül akarnak sok mindent megtenni, de muszáj segíteni. Az én tudata, akarata a legfontosabb. A határ megtalálása nagyon fontos.

-félelem: -konkrét félelmek, -szimbolikus félelmek 3 éves kortól. A mesék hatására (ördögök, sárkányok, boszorkányok). A meséknek fontos szerepük van, hogy mintájuk legyen a megoldásra.

-haláltól való félelem 5-6 éves korban. Ha rálépnek egy gilisztára, nem megy tovább (Mérei). Ha nincs tapasztalata, akkor jelenik meg 6 éves kor körül. Arra döbbennek rá, hogy valaminek vége lehet. Azoknak, akik már szembekerültek ezzel a dologgal, az időiség nagyon fontos (hány napon, órám van még)

-barátság, együttérzés, nyitni kell a társak felé. Az óvodában szociális helyzetben vannak.

Mérei szerint: átpártolás – a szülők felől nyitnak a társak felé. Ez a fajta barátság rövid ideig tart, labilis, pl. játéktárgyakhoz kapcsolódik

-bűntudat: a vágyak erősek – megteszik a vágyaikat, pedig tudják, hogy nem szabad. Id-szuperego harca (ösztön-felettes én).

Herman Alíz a szégyent is idesorolja (kiállítás nagyon rossz)

3. Kisiskolás kor

-intellektuális érzelmek (tudásvágy). A kognitív fejlődéssel párhuzamosan történnek az események. Gyűjtögetés időszaka.

-erkölcsi érzelmek (mit szabad, mit nem szabad). A közösségi érzésekkel párhuzamosan fejlődik, a barátságok tartósabbá válnak (9-10 éves korban). A fiúk ügyesség, testi erő alapján választanak barátot. Lányok szépség és az empátia szerint (beleérző képesség).

-esztétikai érzelmek (szép vagy nem szép, kellemes vagy nem kellemes), zenehallgatás, természetjárás, múzeum. Aki magasabb szinten van, apróbb részleteket is kiemel.

4. Serdülőkor

-az érzelmek labilitása (túlbecsülés, kisebbrendűség érzés váltakozása)

-nő a kezdeményező készségük, aktivitás (célok kitűzése)

-a különlegességre, a kuriózumokra figyelnek

Magasabb rendű érzelmek:

-az erkölcsi és az intellektuális érzelmek tovább differenciálódnak

-hedonista érzelmek megjelennek (hedonista szemlélet: élvezi az életet)

-szerelem (plátói), érettebb szint, később jelentkezik)

b. Stressz fogalma, biológiai alapjai

Fogalma: amikor az emberek fizikai vagy pszichológiai jóllétüket veszélyeztető eseménnyel szembesülnek. Ezek az események a stresszorok, és az emberek ezekre adott válaszai a stresszreakciók.

A stresszkeltő események jellemzői:

-traumatikus események (amelyek az emberi tapasztalat szokásos terjedelmén kívüli veszélyes helyzettel szembesítenek, katasztrófák). Az emberek erre válaszolt viselkedési mintázata, a katasztrófaszindróma (kábultak, összevissza járkálnak, passzívak, az utasításokat követik, szorongani kezdenek, nehezen koncentrálnak, újra és újra elmondják a katasztrófa történetét).

-befolyásolhatóság (oka, hogy nem vagyunk képesek befolyásolni az eseményeket, nem akadályozhatjuk meg, hogy megtörténjenek, szeretett személy halála),

-bejósolhatóság (egy stressz keltő esemény bekövetkezésének előrejelzése általában még akkor is csökkenti a stressz súlyosságát, ha a személy nem képes azt befolyásolni),

- próbatételek (képességeink határát érintő helyzetek, vizsgaidőszak),

- belső konfliktusok (összeegyeztethetetlen vagy egymást kölcsönösen kizáró célok, vagy cselekvéssorok között kell választani, két jó állásajánlat).

A bejósolhatóság és a befolyásolhatóság, ez a két tényező befolyásolja, mit fogunk érezni, lesz-e stresszreakció vagy sem.

Pszichológiai reakciók a stresszre:

A stressz keltő szituációk érzelmi válaszokat eredményeznek.

–szorongás (aggódás, a félelem, a feszültség, a rossz előérzet), olyan súlyos mintázata is kialakulhat, mint a poszttraumás stressz betegség (vietnámi háború veteránjai, süketség a külvilágra, trauma visszatérése az álmokban, alvászavarok, lelkiismeret furdalás, hogy ők túlélték).

-harag és agresszió, a frusztráció átélése agresszióhoz vezet. Amikor a körülmények gátolják a frusztráció forrásának közvetlen támadását, az agresszió áthelyeződhet, áttolódhat: az agresszív cselekedet egy ártatlan személy vagy tárgy felé irányulhat a frusztráció tényleges oka helyett,

-fásultság és depresszió (ha a stressz feltételek folyamatosak, és az egyén nem küzd meg velük sikeresen, a fásultság depresszióba csaphat. A tanult tehetetlenség elmélete azt magyarázza meg, miképp vezethetnek fásultsághoz és depresszióhoz a kellemetlen és befolyásolhatatlan események),

-kognitív károsodások (túl magas arousal zavarhatja az információfeldolgozást, minél inkább szorongunk, minél dühödtebbek vagyunk egy stresszkeltő helyzet következtében, annál valószínűbb, hogy kognitív károsodásokat is szenvedünk, összpontosítási, gondolkodási nehézségek).

Fiziológiai reakciók a stresszre:
amikor a test fenyegetettséget észlel, a belső válaszok komplex sorozatával válaszol.

–fiziológiai stresszreakció (harcolj vagy menekülj! Válasz,). A száj kiszáradása a stressz korai jele lehet. Endorfinok, választódnak ki, a felületi vérerek összehúzódnak, hogy csökkentsék a vérzést sérülés esetén. Ezeket a fizikai változásokat a hipotalamusz aktiválja.

–szimpatikus idegrendszer (ingerli a mellékvesék velőállományát, amely adrenalin és noradrenalin hormonokat választ ki, jótékony hatással lehet a későbbi aktív megküzdésre (hatékonyabb), szívósabbá tesz.

–adrenokortikális rendszer (agyalapi mirigy kiválaszt adrenokortikotrop hormont (ACTH), krónikus aktiválás esetén ezek a fiziológiai válaszok kimeríthetik a szervezetet (gyomorfekély), ha nem tud aktívan megküzdeni. Az A típusú viselkedésmintával jellemezhető személyek általában ellenségesek, agresszívek, türelmetlenek.

c. Megküzdési készségek: azt a folyamatot, amelynek során a személy megpróbál szembeszállni a stresszel, megküzdésnek nevezzük.

Két fő formája van:

-problémaközpontú megküzdés (magára a helyzetre, problémára összpontosít a személy, hogy megkísérelje azt a jövőben elkerülni vagy megváltoztatni)

A problémamegoldó stratégiák alkalmazása során először meghatározzuk a problémát, alternatív megoldásokat találunk ki, mérlegeljük az alternatívákat az előnyök és hátrányok vonatkozásában, végül választunk közülük, és végrehatjuk a kiválasztott megoldást

Stratégiák: befelé is irányulhat, a személy önmagában változtat meg valamit, ahelyett, hogy a környezetét módosítaná (-igényszintünk megváltoztatása, -alternatív forrásokat keresünk vágyaink kiélésére, -új készségeket tanulunk meg).

Ezek akkor jó megoldások, ha valakinek a munkája folyamatos stresszforrást jelent. (Félévi aláírás veszélyeztetése esetén: egyezkedés a tanárral, évhalasztás, mindkét megoldás problémaközpontú)

Azok az emberek, akik problémaközpontú megküzdést használnak stresszhelyzetekben, mind a sressz alatt, mind a stressz után kevésbé depressziósak.

-érzelemközpontú (enyhítse a stresszkeltő helyzethez kapcsolódó érzelmi reakciókat, ha a helyzetet magát nem is tudja megváltoztatni)

Akkor is érzelemközpontú megküzdéshez folyamodunk, ha a helyzet eseményei befolyásolhatatlanok.

Stratégiák léteznek:

-viselkedéses (testmozgással elterelni a figyelmet, drogok használata, ivás, dühkitörés, érzelmi támasz keresése a barátoknál),

-kognitív (-probléma időleges félretétele (nem érdemes gyötrődni), -a fenyegetés csökkentése a helyzet jelentésének megváltoztatásával (ez a kapcsolat nem olyan fontos nekem).

Néha hatékony lehet, de veszélyes dolog, mert elszigeteljük magunkat, és rágódunk a dolgokon, gyakran a helyzet újraértékelését igénylik.

Stressz kezelése, számos vizsgálat mutatja, hogy az az ember, aki sok társas kapcsolattal rendelkezik, tovább él, és kevésbé valószínű, hogy stresszel kapcsolatos betegség támadja meg. A stresszt könnyebb elviselni, ha nem egyedül bennünket ér. Az egyéni szorongások és konfliktusok elfelejtődhetnek, ha az emberek együttműködnek egy közös ellenséggel szemben vagy egy közös cél érdekében. Néha azonban a család és a barátok fokozhatják a stresszt. A probléma súlyának csökkentése vagy az elvakult biztatás, hogy minden rendben lesz, nagyobb szorongást okozhat, mint ha elmarad a támogatás. Megkülönböztetünk viselkedéses eljárásokat, és kognitív eljárásokat.

A stresszhelyzetekre adott fiziológiai válaszok ellenőrzését segíteni hivatott viselkedési technikák a: -biofeedback (az emberek információt kapnak fiziológiai állapotuk valamely vonatkozásáról, és aztán megkísérlik azt megváltoztatni), -a relaxációs tréning (végighaladnak az izmokon és megtanulják módosítani az izmok feszülését), -testmozgás (rendszeres mozgás esetén stresszhelyzetben alacsonyabb a szívritmus és a vérnyomás).

A kognitív viselkedésterápia abban próbál meg segíteni az embereknek, hogy azonosítsák az olyanfajta stresszkeltő helyzeteket, amelyek fiziológiai tüneteiket okozzák, és hogy megváltoztassák azokat a módszereket, amelyekkel megküzdenek ezekkel a helyzetekkel.

Az A típusú viselkedésminta módosítása, történhet a viselkedéses és kognitív eljárások segítségével, csökkentve a szívkoszorúér-betegség valószínűségét (sürgető időkényszer leküzdése, a sorban állás gyakorlásával).

d.Tárgyvesztés fogalma, veszteségek kezelése gyerekkorban

Tárgyvesztés fogalma: élőlénynek vagy objektumnak az elvesztése, aki, vagy ami az egyénhez nagyon közel állt, akár emocionális, akár organikus módon az én-jének része volt. Leggyakoribb tárgyvesztés a szeretett személy, vagy szeretet elvesztése.

Pszichoanalízis szerint tárgy lehet: személy, állat, magzat, helyzet, lakás, végtag

A tárgyvesztés szeparációs tünetcsoportot eredményez:

-harag, bűntudat, nyugtalanság, szorongás

Tárgyvesztés a halál és a gyász is.

Válás:

1) Döntéshozó szakasz: kb. 1 év – az első megfontolásától az egyezkedésig

2) Alkalmazkodási szakasz: kb. 2 év –érzelmi leválástól a stabil identitásig tart

Oka:

-Nők: férj iszik, verekszik (brutalitás), a családi élet vagy gyerekek elhanyagoltsága

-Férfiak: szexuális problémák, anyós konfliktusok

Tényleges válás = mérlegelt válási szándék = vállalja a felelősséget döntéséért és nem egyoldalúan a másikat okolja.

Nők: utolsónak lépnek a kapcsolatba, de elsőnek lépnek ki – DE: nem mindig az a kezdeményező, aki érzelmileg már kivonult a kapcsolatból! – akkor is szakít, ha szeret vagy ha már nem. Differenciáltabban érzékelik a kapcsolat hiányosságait – válási döntés előtt több traumatikus élményt élnek át.

Férfiak: akkor szakít, ha már nem szeret. Inkább a válási döntés után szenvednek (alvászavar, magányosság, lehangoltság, fokozott érzelmi sebezhetőség)

Nincsenek győztesek és vesztesek. Mindkét félnek megterhelő és traumatizáló élmény a válás.

Alkalmazkodási szakasz-tényleges válásban van:

-objektív komponens: a partner eltűnése fizikailag

-szubjektív komponens: érzelmileg nem hozzáférhető

-szeparációs tünetegyüttes eredményez (harag, bűntudat, nyugtalanság, szorongás)

A volt házastársak kapcsolata folytatódhat:

-Érzelmi telítettség csökken

-Ambivalens beállítódás: szeretem-gyűlölöm, férj-feleség részéről egyaránt

Érzelmi leválás megtörtént, ha:

-szégyenkezés nélkül vállalja, hogy elvált

-képes nélkülözni a társ fizikai jelenlétét

-képes megválni a közös tárgyaktól

-képes társaskapcsolati hálózat újraépítésére

-képes új szerelmi kapcsolat felvételére, fenntartására

-képes volt házastársával szemben új és stabil szerepviselkedést fenntartani

-amiről annak idején nem tudtak beszélni, most már tudnak

A válás többszörösen is veszélyeztetett helyzet:

-megterheli az ember alkalmazkodó képességét

-szétzilálja a természeti kapcsolati hálozatot, amely segíthetne az alkalmazkodásban

HÁTTÉR:

-CSALÁD: váratlan a számukra, -átmeneti élethelyzetben fontos stabilizáló tényezőt jelenthet

-MUNKAHELY: nehezen tolerálják a hosszú, érzelmileg labilis időszakot

-BARÁTOK: először segítés felajánlása, majd kölcsönös rosszérzés, kölcsönös visszahúzódás

A válás gyerekekre gyakorolt hatása:

Különböző életkorokban különböző módon reagálnak(fokozott ragaszkodás, rémület, regresszió; szomorúság és harag, vágyakozás a másik szülő után; meghatározott tárgyra irányuló harag, szégyen, identitás-lojalitásproblémák; kiábrándultság, harag, szomorúság, partnerkapcsolati problémák.

Alkalmazkodásuk 1 évet vesz igénybe, 2 év után nincs különbség a szubjektív közérzetben, sem a teljesítmény között (jó alkalmazkodás esetén)

Megoldandó lélektani feladatok elvált szülők gyermekeinek:

1. házasság felbomlásának tudata

2. szülői konfliktusoktól való függetlenítés

3. egyik szülő elvesztésének feldolgozása (elköltözik)

4. megjelenik a harag és önvádlás

5. el kell fogadni a véglegességét, és le kell mondani az újraegyesítés vágyáról

6. emberi kapcsolatok lehetőségének reális megítélése

Fontos:

-pontos tájékoztatás időben és a szülőktől – de nem terhelően

-maga a fizikai különválás (költözés) pillanata a legnehezebb!!!

Biztosítani kell a gyereket:

-arról, hogy őt mindketten szeretik, csak egymást nem

-nehéz döntés, mindenkit megterhel

-tudja, hogy hol és hogyan fognak élni a válás után

-tudja, hogy a rendszeres találkozás hogyan lesz biztosítva

-reális (számára érthető) magyarázatot kapjon

Csak magabiztos szülő adhat biztonságot a gyereknek (engedi, hogy nyíltan lehessen beszélni a válásról, a kibékülési fantáziákról)

A feldolgozás függ a családi háttértől, rendezettségtől.

A válás után a gyerek alkalmazkodása függ attól:

-milyen a szülőkkel fenntartott kapcsolat minősége

-családi élet rendezettségétől

-mennyire teljesítette a válás a reményeket

A gyermek elhelyezése (a válás utáni kapcsolat):

-mindkét szülő lehető legtöbb időt töltse a gyerekkel

-annál a szülőnél helyezzék el, aki a legjobb szinten képes ellátni a gyereket, és aki képes biztosítani a másik szülővel való kapcsolatot. (MEDIÁCIÓ – MEDIÁTOR KÉPZÉS: egy váló család gyerek-ügyben nem egyezik – külső szakember kompromisszumot dolgoz ki a láthatásra (előzetes felmérés).

-ideális esetben két gondoskodó ember legyen folyamatosan elérhető a gyermek számára

Gyász: A krízishelyzet egyik modellje a halál.

Mindenkor az adott társadalom élet-halál felfogását tükröződik a gyerek viselkedésében.

Középkorban: a születés és a halál is természetes volt a gyermek számára. A családok egy szobában éltek. A gyerekek mindennek részesei voltak.

Később: a gyerekek külön szobában kerültek elhelyezésre, egyre távolabb kerültek a szülőktől, ezáltal a titkok szaporodtak. A tudás a felnőttek kiváltsága lett.

A gyerek kérdéseit a felnőttek elhárítják e témában

OKA: félelem, tabu, a gyereket kicsinek vélik (még úgysem értik)

valójában: Nincs elegendő valós ismeretünk a halálról. Eltűntek a mindennapokból a rítusok, a halál természetessége – nehéz hozzá viszonyulni.

Két nagy titok: SZÜLETÉS, szeretkezés (coitus-együttlevés) – és HALÁL (exitus-kijárás az életből)

Válás, búcsúzás, beteljesületlenség esetén is gyászmunkát kell végeznünk, melynek menete:

-sokk (bénultság, tagadás)

-kontrollált szakasz (temetéssel kapcsolatos ügyintézés szakasza, olyan, mintha mással történne)

-regresszió szakasza (érzelmi szinten-szomorúság; gondolkodási szinten-halucinációk; perceptuális szinten-elszigetelődés; testi szinten-étvágytalanság, alvászavar)

Hónapokig is eltarthat, a normál gyászreakció része.

-adaptáció (alkalmazkodás időszaka)

Feldolgozott gyász mutatói: kifeléfordulás, kapcsolatra való képesség

Ha a haláltudatunk működik, könnyebben megbirkózunk a halállal (Polz Alain)

Normál gyászmunka jellegzetessége:

-bűntudattal, jár, düh, felszabadultság érzése (serdülőkor-mindent megteszek, amit nem engedett), megkönnyebbülés (hosszantartó betegség esetén), szorongás (egyedül marad), régi fel nem dolgozott veszteségek előjönnek, patológiás reakció indulhat el

Normál gyászreakció 1-2 évig tart

Patológiás gyászreakció:

-ha elmarad a gyászolás (azonnal új kapcsolatot keres)

-ha késleltetve jelentkezik (nem az aktuális egyén felé fordul, hanem egy korábbi felé)

-ha túlzottan gyászol valaki (abnormális intenzitású, konfliktus esetén, muszáj a rosszat is kimondani; elhúzódó gyászreakció (40 éves férfi még mindig otthon élt)

-ha torzult a gyász megjelenési formája (elhúzódó gyászból alakulhat ki, pszichiátriai kórképeket aktiválhat)

A gyász felfogása:

-3-5 éves: ANIMISTA –nem fogadja el, átmeneti állapotnak tekinti (jó, de mikor jön vissza?)

-5-9 éves: PERSZONIFIKÁLÓ felfogás -megszemélyesítés: a halál a kaszás, aki élő személy, eljön és elvisz (test, alak)

-10 éves kortól – reálisan felfogja a folyamatot (nem visszafordítható)

Felnőttként átfordítjuk egy misztikus szerepbe -AMBIVALENS VISELKEDÉS alakul ki: túl nézünk a realitáson – hit – Isten

Veszteségek kezelése gyermekkorban

Szülő korai, hirtelen halála, elvesztése:

-El kell gyászolni – küzdelem egész életére kihat – a gyász feldolgozása gazdagítja a személyiséget

-Nem szabad titkolódzni – nem szabad bűntudatban hagyni – engedjük gyászolni – közösen dolgozzuk fel!

13. tétel.

a.Az erkölcs kialakulása, fejlődése,

b.Fejlődési szakaszai (Piaget Kohlberg)

c.A konfliktusok fogalma, típusai, a konfliktusmegoldó stratégiák jellemzése.

d.A magatartási problémák gyermekkorban

a.Az erkölcs kialakulása, fejlődése

Erkölcs fogalma: a helyi társadalom ill. közösség által elfogadhatónak ítélt normák és szabályok összessége az emberek viselkedésének irányítására.

Erkölcs kialakulása: a viselkedést szabályozó tényezők rendszerét a gyermek a felnőttektől, általában a szüleitől veszi át. Az átvételük utánzással kezdődik majd játékos gyakorlással azonosul a felnőttel, végül pedig a külső szabály belsővé válik, tudattalanul interiorizálódik.

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: Elég csak érintőlegesen!!!!

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.

2. Behaviorizmus
Erkölcsi fejlődés alapja: - külső modellek megfigyelése - szülői jutalmazás és büntetés

Tanulás szerepe kiemelt !
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.

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

5.Kognitív elméletek
Erkölcsi fejlődés alapja: az egyén kognitív fejlettségének szintje

Alátámasztója: erkölcsi szabályok ismerete nem jelenti egyben azok igazi elsajátítását, sem az erkölcsös viselkedést.

b. Az erkölcsi fejlődés szakaszai (Piaget, Kohlberg)

PIAGET elméletének alapja: az erkölcsi fejlődés szoros kapcsolatban áll az értelmi fejlődéssel. A gyermeket a fejlődés folyamatában aktív résztvevőnek, nem pedig passzív befogadónak tekintette. A biológiai érés és a környezet kölcsönhatására helyezte a hangsúlyt.

I.Szabálymegértés fejlődésének szintjei - játékszabályok –

Vizsgálati módszere: színes golyókkal játszó gyermekek viselkedését figyeli és kérdéseket tesz fel a követett játékszabályok eredetére, jelentésére, fontosságára vonatkozóan.

1) Művelet előtti szakasz kezdetén: 3 –4 év
Párhuzamosan játszanak –Minden gyermek a saját szabályait követi - Némi szabályszerűség van, de gyakran és önkényesen váltogatja nincs kollektív, közös cél (pl. együttműködés, versengés). Csak a mozgásrítus megismétlése ad örömet - motoros szabályok ideje.

2.) Művelet előtti szakasz végén: 5 – 7 év
Szabályok: állandó, szent, nem módosítható, erkölcsi parancs, szó szerint kell követni - kényszereszabályok ideje. Erkölcsi és fizikai törvények keverékében hisz (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 (kettős szabálytudat-meg nem változtathatónak tartja a szabályokat, mégis változtat). Racionális szabályok ideje.
Játék nagy része a vitáról szól – mi legyen a szabály. Büntetés: emberi döntés eredménye.

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
3 - 8-9 év: erkölcsi realizmus ideje, nem tud különbséget tenni objektív és szubjektív valóság közt, csak az objektív valóság létezik.
Szándékot nem veszi figyelembe és szubjektív szempont nem befolyásolja ítéletalkotását, nincs enyhítő körülmény a számára (pl. szándék, motívum, más körülmények) csak kézzelfogható, látható következményből ítél, következmény-etikát követ.
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.

IV. Erkölcsi fejlődés szakaszai

1. 10 – 12 évig: heteronóm erkölcs (más által létrehozott törvények fontosak, a környezetéből készen veszi át az erkölcsi szabályokat, és ezeket megváltoztathatatlannak véli)

Alapkritériuma : felnőtt tekintélye – hazudni, lopni azért erkölcstelen, mert a gyermek ezekkel a felnőtt tilalmát szegi meg.

2. kb. 12. évtől: autonóm erkölcs (a szabályokat nem engedelmességből, hanem belátásból kell követni - felnőttekkel lojális, kortárskapcsolatban pedig már kölcsönös egyetértés jelenik meg, nem a felnőtt autoritás (hatalom, zsarnokság) kényszere)

Szabálybetartás alapja a meggyőződés és figyelembe veszi a méltányosságot, szándékot, enyhítő körülményeket.

Kritikája:

-mellőzi az azonosulás szerepét

-erkölcsi szabályok felfedezése csak kognitív úton történik

-szülők szerepét redukálja

-csak 6-12 év közti időszakra koncentrál

-nem veszi figyelembe egyéni, nemi, kulturális különbségeket,

-a szabályok eltérését és a társas konvenciókat (megegyezés, megállapodás) figyelmen kívül hagyja, pedig 7 évesek már megkülönböztetik (akkor is rossz lenne lopni, ha nem lenne szabályellenes, de rágózni lehetne, ha a szabály nem tiltaná)

KOHLBERG - Piaget nézeteit kiterjeszti serdülő és felnőttkorra is.

Alapkérdése: léteznek-e az erkölcsi ítéletalkotás fejlődésének egyetemes szakaszai.

Vizsgálatai módszere: a vizsgálati személyeknek képzeletbeli problémákról, morális dilemmákról kellett dönteniük (gyógyszer áráról vitatkozik, ellopja, elfogadható-e a viselkedés).

Erkölcsi íteletek fejlődésének szakaszai:
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!

I. szakasz megfelel a művelet előtti gondolkodás szintjének.
II. szakasz a konkrét gondolkodásnak felel meg és Piaget: heteronóm erkölcs szakaszát fedi le.
III. szakasz a formális gondolkodás szintje. A felnőttek kevesebb, mint 10 %-a jut el a 6. szintű gondolkodásmódra!

I. Prekonvencionális erkölcs

kb. 10. év: a gyermek a cselekedeteket azok kellemes, vagy kellemetlen következménye alapján ítéli meg.

1. Büntetés orientáció: szabálykövetés a büntetés elkerülése érdekében - a felnőtt büntető hatalmát veszi át a gyermek (azért lopja el a gyógyszert, mert ha a felesége meghal, fél, hogy bajba kerülhet)

2. Jutalom orientáció: alkalmazkodás a jutalom, jóindulat érdekében: az a helyes, ami az én és 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 a tekintély helytelenítését. Szabályokat betű szerint értelmez és a kötelesség teljesítésének kiemelése fontos.

III. Posztkonvencionális erkölcs

 kb. 30-as évek: Elismert, elfogadott erkölcsi elvek szerepe kiemelt, autoritástól (hatalom, zsarnokság) függetlenül.

1. Társadalmi szerződés –orientáció: általában elfogadott, a közjóléte szempontjából lényeges elvek által vezérelt cselekvés. Azért követi ezeket a személy, hogy megőrizze a társak tiszteletét és 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.

Kritikája: túl férfiközpontú, mert igazságon, jogon alapuló férfias, absztrakt gondolkodást magasabb szintre tette, mint a gondoskodáson, törődésen alapuló nőiest.

(C) c. A konfliktus fogalma, típusai, a konfliktusmegoldó stratégiák jellemzése

Konfliktus fogalma: (latin) összeütközés, nézeteltérés, vita. Ellentétes vagy egymást kölcsönösen kizáró érzelmek, vágyak és késztetések egyidejű jelenléte.

Konfliktus fajták:

-külső csoportbeli konfliktus (vezető –gyerek)

-belső személyen belüli konfliktus (diák-, tanárszerep)

-érdekkonfliktus (tanár-, ill. diák érdeke)

-értékkonfliktus (iskola és család közötti értékek)

Konfliktusmegoldó stratégiák
-Győztes/vesztes stratégia: a konfliktus-helyzetet hatalmi harcként értelmezik, győzelemre, gyakran mások legyőzésére törnek; több kultúrában a vesztés a gyengeség jele; a konfliktus során feltámadó harag, ellenséges érzések, szándékok következtében a konfliktus résztvevői ellenséggé válnak és egymás legyőzésére törekszenek; gyors cselekvést igénylő helyzetekben, veszélyek elhárításánál a szakértelem, a tapasztalat, az információs többlet birtokában előnyös, gyakran szükségszerű a győztes/vesztes stratégia alkalmazása. Hátránya, hogy a győztes mellett mindig van vesztes is, egyenlőtlen kapcsolatokban (amilyen a pedagógus-gyerek kapcsolat is) legtöbbször a kisebb hatalommal rendelkező válik vesztessé. A stratégia a tekintélyelvű pedagógia gyakori konfliktus-megoldási módja.

-Alkalmazkodó stratégia: félelemből, kényszerből, esetenként megfontolt döntés után a partner céljainak, elgondolásainak megvalósulását segíti. A mindenáron való alkalmazkodás veszélyes stratégia – a személyiség egyediségét, integritását kockáztatják ezt a stratégiát alkalmazók.

-Elkerülő stratégia: a konfrontáció elkerülése gyakori konfliktuskezelési stratégia. Az alkalmazónak a helyzetértelmezése (túl veszélyes, összetett, jelentéktelen), a viszony minősítése (fontos, nem fontos) ill. a győzelmi esély lehetőségének mérlegelése is befolyásolja használatát. Súlyosabb élethelyzeti problémák, pszichés egyensúlyvesztési állapotok tüneteként jelentkező konfliktusokban a konfrontáció elkerülése és az adekvát segítési mód megkeresése a megfelelő megoldás.

-Kompromisszumkereső stratégia: olyan megegyezés keresése, amely mindkét fél számára elfogadható. Ez a megoldás az egyenrangú kapcsolatokban kialakuló konfliktusok gyakori megoldásmódja. A kompromisszum sokszor csak rövid, törékeny egyensúlyi állapotot eredményez.

-Problémamegoldó – győztes/győztes – stratégia: a résztvevők a probléma megoldására törekszenek, amely megoldásban mindkét fél érdekei, igényei, szándékai, elképzelései figyelmet kapnak. Kölcsönösen biztosítják a másik fél önérvényesítését, vállalva, elfogadva az önalávetést. Együttműködést igényel, toleranciát, empátiát feltételez. Kulcsfontosságú a konfliktus-megoldás szándéka.

d.A magatartási problémák gyermekkorban
Gyermekkori magatartászavar:

Olyan gondolkodásbeli, viselkedési és emocionális (érzelmi) tüneteket, tünetcsoportok, amelyeket a társadalom a normálistól eltérőnek, azaz kórosnak minősít

A normális-abnormális viselkedés szempontjai:

-a társadalmi norma (pl. köszönés), minden emberi csoport, közösség, meghatározott normák alapján működik, amely normák beépülnek a személyiségünkbe

-a magatartás gyakorisága annak megítélésében, hogy normális vagy nem normális (gond, hogy nincs különbség a kívánatos és a nem kívánatos magatartás között). IQ 70-100 között normális, 70 alatt már nem normális, jelentősen elmaradt az átlagtól (értelmi fogyatékosság).

Az átlagtól való eltérés előítéletessé teszi a társadalmat. Sem a társadalmi norma, sem a magatartás nem segít abban, hogy biztonságban el tudjuk különíteni a normálistól az abnormálist.

-a magatartászavar az egyén szubjektív közérzetén alapul (ahogy én érzem)

-a magatartászavar liberális megközelítése a betegségtudat (szükséges, hogy legyen, hogy meg tudjam ítélni, hogy viselkedésem normális- e vagy sem). Gyermeknél nem működik, nem várhatjuk el, hogy legyen betegségtudata.

-hiányos alkalmazkodás: felnőttnél, meg tudja ítélni, hogy megfelel-e az elvárásoknak, az élet feltételeinek. Gyereknél is megjelenik a hiányos alkalmazkodás, amelyet az óvónőnek fel kell ismernie. Az alkalmazkodási zavar (napi többszöri kézmosás) követheti a többi zavar is. Preventív szempont, lehetőséget ad bizonyos magatartásminták kóróssá nyilvánítására, mielőtt az alkalmazkodás hiányából adódóan, a normaszegés bekövetkeznék.

Diagnosztikai gyakorlatban nézzük gyermeknél, hogy:

-felmerülő akadályok korra jellemző kezelési módjai, illetve ezek hatékonysága

-a gyermek önmaga és mások felé irányuló érzelmeinek minősége és intenzitása

-ezek kifejezésének színvonala, a viselkedés árnyaltsága

A gyerekeknél egyes tünetek figyelembevétele koronként változó. Adott problémák tünetei életkoronként mások.

[image: image1.png]

14. tétel.

a. A pedagógus személyisége, önismeret és lelki egészsége

b. Vezetési stílusok és hatásaik

c. Az önmagát beteljesítő jóslat a pedagógiában

d. A szorongás fogalma, típusai gyermekkorban, iskolafóbia

a. A pedagógus személyisége, önismeret és lelki egészsége

A pedagógiai folyamat eredményességének személyi meghatározója a pedagógus. Személye már önmagában is tanulásra késztető motivációs tényező, mert szerepéből adódóan szociális hatalma van.
Pedagógus tulajdonságai:

-kiegyensúlyozottság, hivatástudat, egyéniség, türelem, humor, tapintat

-alapvető vonzás, a humanizmus, a tanulók iránti szeretet és megértés

-fejlettebb és tökéletesebb legyen, mint növendékei

-eszmeiség, kiforrott világnézet és meggyőzés jellemezze

A pedagógus munkájának lényege, hogy tudását átadva hozzásegítse tanítványait az életre felkészülésben. E folyamatban a pedagógus teljes személyiségével részt vesz, és tanítványainak is a teljes személyiségére hat. A tanítványokra való hatni tudás a pedagógus legfontosabb személyiségvonása.

Személyiségjegyek: emberszeretet, empátia, türelem, önismeret, áldozatkészség, másság elfogadása, felelősség vállalás.

A pedagógus vezetője tanítványainak, ezért vezetői személyiség vonásokkal is rendelkeznie kell: döntési képesség, kreativitás, határozottság, tudatosság, rugalmasság. A pedagógus alkotó személyiség is. Természetes igénye, életmódja az állandó tanulás és környezet alakításában való részvétel.

 A pedagógus funkciói:
a. Közvetítő: -ismereteket, viselkedési normákat közvetít verbális és nemverbális jelzésekkel (szavak és tettek legyen összhangban –kongruencia)

b. Modell: a gyermek viselkedésmintáinak forrása. Alapfeltétele az érzelmi elfogadás.

A gyermek megfigyeli, majd különböző mértékben átveszi a pedagógus érzelmi állapotát, viselkedésének a stílusát, ízlés és értékrendszerét, vagyis magatartás megnyilvánulásait.
c. Vezető: alapvetően két területen érvényesül: a pedagógiai folyamat megszervezése, és a személyiségformálás folyamatának irányítása.

Lelki egészség

Mentálhigiéné-lelki egészség védelme

Szó eredete: mens, mentis (szellem, elme) -Hygiene istennő-egészség és tisztaság istennője

Összetevői: pl. érzelmi érettség, önbecsülés, önmagával bánni tudás képessége, társas támogatás, jó minőségű környezet

Célja: a testi egészségen túl a lélek egészségének, jólétének létrehozása, a mindennapok terheinek elviselése, napról napra elegendő lelkierő megtalálása

Bagdy Emőke szerint nagy szerepe van az ún. mentálhigiénés kapuőröknek, akik sok emberrel tartanak kapcsolatot, így leghamarabb észlelhetik a bajokat (tanár, orvos, pap)

Pedagógusok lelki egészsége:

Nagy a pálya mentálhigiénés veszélyeztetettsége, mert jelentős a teljes személyiség igénybevétele.

-élettani téren (túl nagy az interakció –társas befolyásolás, fokozott a figyelem megosztásának szerepe)

-érzelmi téren (nagy a felelősség, túlterheltség, alacsony fizetés, elnőiesedés, hivatás és család összeegyeztetése, mindig optimistának kell lenni)

-kogníció terén (nagy anyagmennyiség átadása kevés idő alatt –sikeresnek kell lenni)

A veszélyeztetettség problematikus megnyilvánulásai:

1. Burn out (kiégés) –foglalkozási stresszek következtében létrejövő kimerülés és a pszichikus erőforrások elapadásának érzése

Szakaszai: -lelkesedés, -stagnálás, -frusztráció, -apátia

Tünetei:

- a foglalkozással való elégedettség fokozatos megszűnése (tanulók érdeklődésére adott pozitív válaszkészség hiánya)

-kisebb egészségügyi panaszok (fejfájás, emésztési probléma, kimerülés, fáradtság érzése)

-munkahelyi feladatok teljesítésével kapcsolatos zavarok (érzékenység, visszahúzódás a társas kapcsolatokból)

-csökkenő önbizalom, önértékelés (kevesebb sikerélmény-több konfliktus)

-testi és érzelmi tünetek fokozódása, majd állandósuló depresszió, apátia

2. Segítő szindróma –a segített sokszor másképp értelmezi a segítő viselkedését, támadásnak érzi.

Önismeret

A pedagógusok mentálhigiénéjének megőrzési lehetősége az Önismeret.

Fogalma: saját egyediségünkről alkotott elképzeléseink

Területei: képességeink, adottságaink, elérni vágyott céljaink, viselkedésünk mozgatórugóinak felismerése, pszichés háttér feltárása

Alapja: énkép (a személy önmagáról alkotott elképzeléseinek összessége) és a szociális környezettel való interakciók, a társak visszajelzései

Modellje: Johari ablak (két dimenzió alapján felosztható területek, mely szerint négy terület különül el az önismeret modelljében)

5. nyílt én (szabad terület) -én tudatában vagyok és másik is ismerik (fizikai megjelenés)

6. rejtett én (zárt terület) – számunkra ismert tulajdonságaink, de tudatosan elrejtjük mások elől (vágyaink, érzékeny pontjaink)

7. vak én (mások által ismert tulajdonságok, melyeknek mi nem vagyunk tudatában (rossz szokások)

8. sötét én (sem mi, sem a többiek nincsenek tudatában), hiszen hogy éppen minek vagyunk tudatában vonásainkból, azt jelentősen befolyásolják egyéni élettörténeti események pl.

Önismeret forrásai:

Fontos tisztázni saját viselkedésünk hátterét, mert lehet, hogy nem is „Pistikének” szól a viselkedésünk, hanem annak az alaphelyzetnek, amiben már rossz élményeink voltak, és amikhez a jelen helyzet hasonlatos.

1.Saját gyermekkori élmények

-meghatározó pedagógus személyiségek saját életünkben,

-feldolgozatlan sérelmek,

-társas kapcsolati emlékeink)

2.Tudattalan motívumok, alapelvek

-rejtett motívumok-amelyek, a pedagógus pálya felé vonzanak (hatalom vágya, kisebbrendűségi érzés kompenzálása),

-meghatározó alapelv (a pedagógus szereti a gyerekeket, és ő is szereti, ha a gyerekek szeretik ők)

Pygmalion effektus (a gyerekek egy idő után a pedagógus nyílt vagy rejtett elvárásainak megfelelően fognak viselkedni

3. Társak visszajelzései

az énkép fejlődésében jelentős a társak tükör-szerepe, pedagógusok esetében a kollégák, család, gyerekek

Nehézségek: a pedagógus szerepben lévők különösen elzárkóznak ezek elől, nincsenek önismeretre szocializálva sem

Alapja, okai:

-eredendően ki vannak téve fürkésző tekinteteknek,

-jelentős felelősséggel kell vezetniük csoportokat

-fokozottan egyoldalú helyzetben foglalkozik a gyerekkel

-az esetleg érkező visszajelzések félreérhetők lehetnek

-mindennek tétje van (ha hibái mások előtt is láthatók, érvényesülési esélyeik romlanak)

Az elnőiesedés miatt konkurencia harc alakulhat ki, így elmaradnak az őszinte véleményformálások.

b. Vezetési stílusok és hatásaik

Vezetési stílus: a vezetés jellegzetességeinek összessége (minden vezetőnek van sajátos mozgása, írása, viselkedése stb., tehát mindenkinek van stílusa, így vezetői stílusa is)

Összetevői:

-sajátos, egyénre jellemző viselkedési mód

-vezetők viszonya az általuk vezetett egységhez

-munkatársakkal való viselkedés

Kurt Lewin munkássága alapján:

a). Demokratikus: mely meleg – megengedő attitűdöt feltételez (oldott, barátságos légkör-kisebb a szorongás, több az alkotó megnyilvánulás) és nevelési stílusában a gyermekközpontúság érvényesül.

Stílusjegyei: -figyelembe veszi a gyermekek vágyait, - véleményüket meghallgatja, felhasználja döntéseiben, -teret enged a kreativitásnak, -értékelésében reális, -következetes, -elismerés és jutalmazáscentrikus, -hiba esetén korrekcióra biztat
b). Autokrata: melyhez hideg – korlátozó attitűd kapcsolódik (szorongás hatja át, a gyermek a kiszolgáltatottság élményét éli át, tudja, hogy teljesítenie kell, kénytelen a követelményeknek megfelelni) és nevelési stílusában a teljesítménycentrikusság dominál.

Stílusjegyei: -vasfegyelemre alapozó, -gyakori a kritikus hangnem, -a fenyegetés és a bizalmatlanság, -a követelmények a tekintélyelvből fakadnak, -gyakoriak a parancsjellegű utasítások, -az ellentmondást nem tűrő hangnem, -az egyéni ötleteknek és kezdeményezéseknek nincs tere, -értékelésében teljesítménycentrikus, -hibakereső, önkényes szempontokat érvényesítő, és elmarasztaláscentrikus, -büntetése gyakran aránytalan
c). liberális (hadd menjen minden a maga útján): mely hideg – megengedő attitűdöt feltételez (az együttlétet a korlátlan szabadság jellemzi) és nevelési stílusában a teljes ráhagyás a jellemző (fontos, hogy ez agresszióhoz is vezethet, kell a korlát is a gyereknek!)

Stílusjegyei: -célban, tettben, döntéseiben a mindent megengedés van jelen, -a gyermek azt teszi amit akar, -a szociális atmoszférát a változékony, rapszodikus érzelmek, a kiszámíthatatlanság élménye jellemzi, -a kapcsolatokat az esetlegesség, a közöny, és a gátlástalanság hatja át, -nem ritkák az anarchikus állapotok, a teljes káosz, -a követelmények nem jellemzőek, ha esetleg vannak, azok hatástalanok mivel nincs követelmény nincs mit értékelni, és igény sincs rá.
c.Az önmagát beteljesítő jóslat a pedagógiában:

Önbeteljesítő jóslat (Pygmalion-hatás-Rosenthal és Jacobson szerint): a gyerekek megfelelnek azoknak a tudatos, vagy tudattalan hatásoknak, melyekkel a pedagógusok fordulnak feléjük (pl. ha mindig azt mondják nekik, hogy buták, egy idő után valóban olyanok lesznek

Alapvizsgálat: 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, dicsérik, megsimogatják fejüket stb. (főleg kisgyermekek fogékonyak nem verbális jelzésekre)

Hasonló megnyilvánulások:

- tanár előzetes elképzelései fiúk és lányok különböző képességeiről, esetleg nevekről (ez a sztereotípiákhoz, holdudvarhatáshoz hasonló folyamat)

- Thomas-teoréma: ha valóságosnak definiálunk egy szituációt, az következményeiben reális lesz

- 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 (véletlenszerűen osztották el őket)

d. Szorongás fogalma, típusai gyermekkorban, iskolafóbia

Fogalma: alapvetően fontos biológiai és lelki megnyilvánulás az egyén fennmaradása, túlélése szempontjából.

Manifeszt szorongásos rendellenességek, olyan szorongáson alapuló magatartászavarok, amelyeknél a szorongás nyilvánvalóan jelen van, a gyermek átéli, és a tünetek a környezet számára is egyértelműek.

Fajtái: -szeparációs, -a teljesítmény, -generalizált szorongás és a pánikbetegség

Szeparációs szorongás (félelem a szeretett személy elvesztésétől) jellemzői:

- ha 4 évesnél idősebb gyermek a tiltakozásnak és a szorongásnak nyilvánvaló jeleit mutatja, amikor anyjától, megszokott környezetétől el kell szakadnia,

-fiúknál, lányoknál azonos arányban fordul elő, függetlenül a gyerekek értelmi képességétől,

-reggelente rosszkedvű, nem akar elválni a szülőktől,

-együtt jár az elalvás zavarával, hiszen ez is szeparációs helyzet

-kiválthatja rokon halála, állat elpusztulása

-szülőhöz kapcsolja a gyereket-kölcsönös függő helyzetet teremt (dependencia)

Oka: valamelyik szülőnek, általában az anyának szüksége van arra, hogy a gyermek mindig vele legyen, és csak az ő közelében érezze jól magát. A kapcsolat ilyenkor korántsem harmonikus, inkább ambivalens (két ellentétes érzés egyidejű jelenléte, szeretet-gyűlölet). A kölcsönös függőség mindkettőjük számára teher, előhívja a sem vele, sem nélküle helyzetet.

Magyarázata:

-anyai szerep bizonytalansága,

-házasság konfliktusa, válás (az anya érzi magát szeparációs helyzetben, és ezért láncolja magához gyermekét)

Gyógyítása: cél a szülőkkel elfogadtatni a valódi helyzetet. Az élet első tíz évén belül biztonságosan feloldható.

Teljesítményszorongás (félelem a szeretet elvesztésétől) jellemzői:

-általában iskolában jelentkezik

-a lámpaláz (élményanyaga: a megoldás intellektuális izgalma, eredmény öröme, siker utáni vágyakozás, kudarctól a szeretet elvesztésétől való félelem) ellentéte, mert az élményanyaga egysíkúbb (a feladat, mint kaland és a megoldás, a teljesítés, mint siker nem érdekli), csak a kudarcot akarja elkerülni, a szeretet elvesztését

-az érintettek között több az elsőszülött (egyke)

-az intelligencia bármelyik szintjén előfordulhat,

Az intelligencia által meghatározott két fő csoportja:

-átlag körül mozgó gyermek (hiába tanulja meg elfogadható szinten a tananyagot, számonkérésnél leblokkol, felkészültségének csak töredékét képes nyújtani)

-magasabb intelligenciaszintű gyerek (túltanul, olyan biztonsági szinten teszi magáévá az anyagot, hogy feleléskor keresztültör a szorongás okozta blokkon, de váratlan kérdés, helyzet esetén zavarba jön)

Gyógyítása:

-csak javulás érhető el, a személyiség teljes áthangolódása nem,

-a relaxáció, a szisztematikus deszenzitizáció (a gyermek relaxált helyzetben gondolati úton szembesül a szorongást kiváltó helyzetekkel) általában sokat segít,

-fontos a pszichológus rendszeres kapcsolata a szülőkkel (család normáinak, értékeinek, szabályainak módosítása)

-pedagógus szerepe is fontos (testhez igazított számonkéréssel átsegíteni a holtponton)

Generalizált szorongás (Freud: szabadon lebegő szorongás, nincs oka, tárgya) jellemzői:

-aggodalmaskodás jellemző

-állandó kétely (megfelel-e a feladatra, alkalmas-e)

-nem bízik önmagában, sem abban, hogy a számára fontos dolgok sikerülnek (elővételezett szorongás: meghívnak-e a szülinapra, ha igen, biztos nem lesz jó az ajándék)

-nyugtalan, állandó vigasztalást vár

-fizikai panaszok

-teljesítményét nem befolyásolja, de a közösségbe nehezen illeszkedik be

-mindig van egy-két barátja, de úgy érzi, hogy nem szeretik

-állandó feszültségben él

-középosztálybeli családokban fordul elő (szeretet csak jó magaviseletért jár cserébe)

-hátterében a szeretet elvesztésétől való félelem húzódik meg (a szeretettel való manipulációja sokkal következetesebb, és az élet valamennyi területére kiterjed)

-a gyerek balsejtelmei gyakran önmagukat megvalósító jóslatokként működnek (azt képzelik, hogy népszerűtlenek, visszahúzódnak, tényleg népszerűtlenek lesznek)

Gyógyítása:

-megegyezik a teljesítményszorongásos gyerekek terápiájával

Amikor felnőttes elemek jelennek meg a gyermek viselkedésében (felnőttek között érzi jobban magát) gyakran áthúzódik a felnőttkorra is.

Szorongásroham-pánik betegség (belső tapasztalatok rossz értelmezése) jellemzői:

-gyerekeknél ritka rendellenesség

-váratlanul jelentkezik, néhány perc, de lehet fél óra is, hetente három-négy alkalommal (magán kívül van, kiabál, rémült, halál küszöbéhez érkezett, nem kap levegőt, szíve megáll, vagy túl gyorsan ver, megváltoztak az emberek, vagy ő maga, sápadt, verejtékezik, belekapaszkodik bárkibe, vádolja környezetét)

Pszichoanalízis szerint: az elhárító mechanizmus bizonyos körülmények között csődöt mond

Viselkedés-lélektan szerint: a szorongásrohamok oka a félelem a félelemtől. Az első rohamot kísérő fiziológiai változok feltételes ingerekké válnak a további rohamok számára. Félni kezd a következő rohamtól, a félelem erősíti a fiziológiai reakciókat majd fordítva, az erősödő élettani reakciók növelik a félelmet.

Kognitív elmélet szerint: egyes emberek veleszületetten érzékenyek bizonyos belső ingerekre (iszik egy kávét, hirtelen feláll-vannak, akik észre sem veszik, mások viszont odafigyelnek, sőt veszélyesnek minősítik ezeket a belső változásokat)

Gyógyítása: elsősorban antidepresszánsokkal

Kóros védekezési módok: kóros viselkedési tünetek, hogy a kirobbanni igyekvő szorongását visszafojtsa. Két meghatározó tünet fogja össze:

-a fóbia: félelem olyan tárgyaktól vagy helyzetektől, amelyek az elfogulatlan szemlélő véleménye szerint nem tartoznak semmiféle fenyegetést

-a fóbiás ember állandó törekvése arra, hogy ezeket a félelmeket kiváltó ingereket elkerülje

A fóbiák csoportjai:

-közönséges fóbiák (magasságtól, zárt tértől való félelem, állatfóbiák), nőknél gyakoribb

-szociális fóbia-agorafóbia (olyan helyzetek elkerülésére törekszik, amelyekben bizonyos cselekvéseket, tevékenységeket más emberek előtt kellene teljesíteni, fél a szégyentől), nyilvános szereplés, nyilvános helyen történő étkezés, nyilvános illemhely használata - szűk csatornába tereli a viselkedést, és aláássa az önértékelést. Mindkét nemet egyenlő mértékben érinti.

Feltételezés szerint a szülők túl nagy hangsúlyt fektettek a öltözködésre, az ápoltságra, és a modorra. Gyermekkorban nagyon ritka.

Iskolafóbia:

-I. típusú iskolafóbia, melynek hátterében a gyermek szeparációs szorongása áll (a szülőtől való elválás képtelensége, nem az intézmény elleni tiltakozás). Régen neurotikus krízisnek nevezték, rendszerint 4 és 8 éves kor között jelentkezik, és viszonylag könnyen rendeződő magatartászavar

-II. típusú iskolafóbia 10 éves kor után indul és régebben életforma fóbiának nevezték. Oka a kortársaktól, a kudarctól, megalázottságtól, a nevetségessé válástól való félelem. Magyarországon, a gyermek tiltakozása ellenére eléggé hosszú ideig kényszerülhet arra, hogy iskolába járjon, és naponta szembenézzen azokkal a helyzetekkel, amelyektől retteg. Pánikreakció is előfordulhat, melyet a serdülő fiúk agresszív kitörésnek álcáz, és a valóságos helyzettől gyökeresen különböző jellemzéssel kerül pszichológushoz. Ez a fajta iskolafóbia nagyon ritka, kezelése nehéz és hosszadalmas.

A szociális fóbia nemcsak az iskolában jelentkezik, hanem minden (kortársi) közösségben, így agorafóbiává (nyílt tértől való félelem) terebélyesedhet, mert a gyermek a szorongást kiváltó szociális kapcsolatok elkerülése érdekében lehetőleg nem mozdul ki otthonról.

15. tétel

a.A személyészlelés és társas viselkedés

b.Vonzalom

c.Kategorizáció,sztereotípia, attribúció,előítélet

d.Attitűd fogalma, típusai, funkciói

e.A kognitív disszonancia elmélete.

f.Énképvédő manőverek és elhárító mechanizmus

g.Az antiszociális személyiség jellemzői

a. A személyészlelés és társas viselkedés

Személyészlelés: (személypercepció) folyamat, amelynek eredményeként másokról, viselkedésük, tetteik, viszonyulásaik és egyéni megnyilvánulásaik felfogásával benyomásokat szerzünk, ezek értelmezése alapján különféle következtetésekre jutunk.

A kiindulópont nagyjából egyezik a tárgyak észlelésével, mert a közvetlenül megfogható tulajdonságok felfogásából indul ki (tárgyak szín, tapintás – ember szemszín).

A személyészlelés és a tárgyészlelés különbségei:

-nem áll meg a felszín megragadásánál

-a közvetlenül nem érzékelhetőt (belső tulajdonságok) is felfogjuk, észlelünk velük kapcsolatban

- nagyobb a hibalehetőség: motivációink, attitűdjeink befolyásolhatják ítéletalkotásunkat

- nehezebb korrigálni (első benyomást nehéz korrigálni)

- értéktartalom (kedves, nem kedves, szimpatikus vagy sem)

-involválódás (belevonódás) nagyobb (ahogyan mi gondolkodunk másokról, úgy gondolkodnak róluk is)

-több a szubjektív tényező (hangulat fontos tényező)

A személyészlelés pontosságát befolyásoló torzító tényezők:

-sztereotipizálás

-kategorizálás

-hamis konszenzus elve (hajlamosak vagyunk azt gondolni, hogy a többi ember is azt gondolja a világról, amit mi)

-elsőbbségi hatás (amit először tudunk meg az illetőről, annak nagyobb hatása van a személyészlelésben)

-újdonsági hatás (az utoljára kapott információ szokott erősebb lenni (összefügg az emlékezettel)

-forgatókönyv ismeretek vagy sémák (a várható eseménysorok együtt kódolódnak a fejünkben, a torzítás lehetősége elég nagy)

-a torzítás negatív irányban (egy negatív dolog megtudása valakiről, annak aránytalanul nagy szerepe van)

-elnéző torzítás (ha nem kapunk egyértelmű információt, akkor általában pozitív tulajdonságokat feltételezünk róla)

-észlelt személynek a hasonlósága hozzánk (hasonló élethelyzetben van hozzánk, akkor befolyásol minket a személyészlelésben)

-két ember ismerettsége (ismerjük, kevésbé torzít, ha nem eléggé ismerjük, akkor jobban torzít)

-környezet (egy ember több helyen lett lefényképezve, a helyzettől függően értékeljük)

Burkolt személyiségelméletek:

-mindannyiunkban felhalmozott hipotézisek és elvárások összessége arról, hogy hogyan szerveződnek az emberi tulajdonságok és jellemvonások

-azért burkolt, mert minden emberben másképp szerveződnek

-saját társas kapcsolataink alapján szervezzük (írók műveikben sokszor ugyanolyan jellemzőket használnak, szavakat, tulajdonságneveket, akkor is, ha más témáról írnak)

A burkolt személyiségelmélet példája a Holdudvarhatás:

-egy személlyel kapcsolatban egyetlen pozitív vagy negatív információ alapján feltételezzük, hogy az összes többi tulajdonsága ezzel összhangban van.

Holdudvart befolyásoló tényezők:

-külső megjelenés

-mosoly

-név (gyerekek neve)

-magasság, foglalkozás (professzort adatai alapján 10 cm-rel magasabbnak gondolunk)

A benyomások szerveződésének modelljei:

1. Központi vonás hipotézis (Solomon Asch nevéhez fűződik, tulajdonságlistákat adott az embereknek)

egy egységes benyomást szervezünk magunkban, de egyes tulajdonságok kiemelt szerepet játszanak (centrális tulajdonságok: melegszívű, hideg)

2. Aritmetikai modellek:

-összegzési modell: benyomásunk=az általa birtokolt tulajdonságai értékeinek összege (általunk felállított skálán) – minden növeli a benyomásunk értékét róla

-átlagolási modell: benyomásunk=az általa birtokolt tulajdonságai értékének számtani átlagával (rosszabb egységes benyomást fog adni az egyénről, a picike jó dolgok rontják a benyomásuk értékét, mert átlagnál rosszabb)

Társas viselkedés

Alapvetően puszta jelenlétük is befolyásoló, hiszentársas lények vagyunk.

Festinger szerint társas összehasonlítás történik, másokhoz viszonyítva értékeljük magunkat,

bár nem egyértelműen pozitívan befolyásolnak !

Társas serkentés (társas facilitáció):

- egyszerű, jól begyakorolt feladat végzése, csoportban eredményesebb

-társak jelenlétében megnő az egyének teljesítménye (Triplett kísérlete: horgászorsó csévélése, hangya, aranyhal)

-társ jelenlétében való izgalomfokozódás oka lehet, hogy megtanuljuk, ha valaki még jelen van, akkor inkább biztos, hogy meg is figyel bennünket és értékel (jutalmat vagy büntetést ad)

De a serkentés nem egyértelmű!

Társas gátlás:

-bonyolultabb és nem kellően begyakorolt feladatok esetében különösen rontja a teljesítményt a társ jelenléte (arapapagájok is)

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 ő segít

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 kísérleti személy, a csoportnyomásnak engedelmesség jelentős

Befolyásolja a konformitás megjelenését pl. hány ember ért egyet a rossz válaszban (ha egy személy a kísérleti személy véleményét osztja, már alacsonyabb a konformitás)

Társas fertőzés: egy ember viselkedése „átragad” többiekre, utánozzák

-leginkább agresszív megnyilvánulásokra vonatkozik, és tömeg hatására jelenik meg

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

és elszemélytelenedés miatt szélsőségesedik is

Társas befolyásolás Szintjei:
Kelman szerint:

- behódolás (jutalom elnyerésére, vagy büntetés kerülésére –hatalmon alapul)

-azonosulás (a befolyásolás alanya olyan szeretne lenni, mint a befolyásoló-vonzerőn alapul)

- internalizáció (a vélemény elfogadása belülről fakad-hitelességen alapul)

Társas befolyásolás tipikus példája az engedelmesség

A befolyásolás, meggyőzés útjai:

1. centrális (logikai úton, észérvekkel igyekszik hatni)

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

2. periférikus (nincs ésszerű elv, inkább érzelmi hatással manipulál)

akkor eredményes, ha: másiknak nincs ideje gondolkodni, nem involvált adott dolog irányában, nincs elég tudása adott témáról

b. Vonzalom
Az emberek azért keresik egymás társaságát, mert egy velük született ösztön a kötődési motívum készteti őket. E szerint a társakkal való együttlét önmagában jutalmazó.

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

-behavioristák: kondicionálással alakítható, azaz annál biztosabb a megerősítés, minél több örömet okoz a bizonyos személy

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

kognitív egyensúlyelmélet: olyan emberekhez vonzódunk, akik segítenek a világról alkotott kiegyensúlyozott képünk létrehozásában és fenntartásában

-humanisztikus pszichológia: egészséges, önmegvalósításra törekvő emberek

szeretetkapcsolata

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

- minket is viszontszeret, kooperál velünk

- dicsér bennünket, pozitívan ítél meg

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

Vonzalomelméletek alapvető meghatározó tényező:

-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

c. Kategorizáció, sztereotípia, attribúció, előítélet

-Kategorzicáió: egy tulajdonságkészlet, amit jellemzőnek tartunk tárgyak vagy személyek csoportjára. Emberekkel kapcsolatban belső érzelmeket is tartalmaznak.

-Sztereotípia: adott társadalmi csoportról alkotott érzelmileg értékelő beállítódás (olasz emberek jókedvűek)

Jellemzői:

-időben stabil

-túlzáson alapul

-általános érvényűnek véljük

-kategóriákból építkezik

A személyészlelést torzító befolyásoló tényezők, melyekbe saját tapasztalatainkat szervezzük bele:

-Attribúció: oktulajdonítás, mely az emberekben abszolút benne van (általában)

Modelljei:

I.Heider: szerinte az emberek naiv tudósok, akik a logika szabályait alkalmazzuk

-az ok tulajdonításnál azt figyeljük, hogy külső (rossz idő) vagy belső (rossz a kedvem) ok vezetett-e az eseményhez

-ha belső oka van valaminek, akkor az a képesség vagy az erőfeszítés miatt jött létre.

II.Jones és Davis:megfelelési vagy hozzáillő következtetés

-először azt figyeljük meg az ok tulajdonításnál, hogy szándékos-e vagy nem szándékos az a bizonyos esemény,

-ha szándékos, akkor külső vagy belső tényező okozta-e

Hibalehetőség: az okok leszámítolása, ha találunk egy okot, ami nekünk igaz, akkor a többi okra nem figyelünk oda.

III.Kelley: háromdimenziós modellje

-nem szabad egy db jelenetet kiragadnunk, mert az a történet része. A történetiséget is bekapcsolja.

Három szempontot kell figyelembe venni:

-megkülönböztethetőség (hasonló helyzetekben hogyan viselkedik az ember)

-konszenzus (egyetértés, mennyire hasonlít a gyerek cselekvése mások viselkedéséhez. Az okkeresés is változik)

-konzisztencia (állandóság, más időpontokkal hasonlítjuk össze a gyerek viselkedését)

Az ok tulajdonítás hibalehetőségei (torzítás):

-alapvető attribúciós hiba, inkább a belső okoknak tulajdonítunk nagyobb szerepet

-túlzott mértékű konszenzus észlelése, más emberekkel egyezően gondoljuk a dolgokat

-az igazságos világba vetett hit,

Lerner: mások kudarcait belső tulajdonságnak (okoknak) gondoljuk inkább

-saját kudarcainkat külső okoknak tulajdonítjuk inkább

Az összes személytorzításhoz tartozó is vonatkozik erre!!!! Előzőekben leírtak!!!

-Előítélet: egy ellenséges vagy negatív attitűd, valamilyen csoporttal szemben, amely téves vagy nem teljes információból származó általánosításon alapul

Előítélet (téves, vagy nem teljes tapasztalat kell hozzá) összefügg a sztereotípiával (nem feltétlenül negatív tapasztalat kell hozzá).

Előítéletek csoportosítása:

-szóbeli elutasítás

-diszkrimináció

-személy bántalmazása

-az előítélet tárgyának fizikai megsemmisítése (Hitler)

Előítéletek alapvető funkciója:

Én védelem (ha gyengének érzem magam)

Előítéletesség kialakulásának okai:

-áthelyezett agresszió (bűnbak elmélet, frusztráció hatására helyezi át az agressziót a másikra Régi héberek, az Engesztelés Napján: a pap felolvasta a nép bűneit egy kecskére, miközben a kecskebak fején tartotta a kezét, utána útjára engedték.)

-státusz és hatalom szükséglete (ha a legjobb akar lenni, akkor a többinek gyengébbnek kell lenni)

-önigazolási szükséglet (ha valamilyen módon kárt okozunk valakinek, akkor cselekedetünk igazolása céljából tettünk elszenvedőjét lekicsinyeljük)

 -versenyhelyzet (ha nem az illető csoportjába tartozik, akkor az illető már le van írva,

ez ellen segít: közös feladat megoldása, odafigyelés egymásra, autóbusz kihúzása az árokból)

Előítélet feloldásának módszerei:

-kölcsönös függés (mindenki mindenkire odafigyel, iskolában, óvodában, közös feladat adása)

-mozaik módszer

Előítéletes személyiség –tekintélyelvű személyiség:

-kóros gyermekkori háttér (büntetés, szigorúság), amely miatt lázadozás, halmozódik a feszültsége, később tekintélyessé akarnak válni

-alapvetően bizonytalan emberek (nem hallgatták meg, mindig a szülőnek kell igazának lenni)

-zárt gondolkodásmód jellemző rájuk (nincs érzelem)

d. Az attitűd fogalma, funkciói

Fogalma: beállítódás, nézet, tárgyak, emberek, események és eszmék rokonszenvesnek vagy ellenszenvesnek értékelései (értékelő beállítódás)

Összetevői: kognitív (értelmi), affektív (érzelmi), viselkedéses (cselekvéses) összetevők

Pl. Kisebbségekkel szembeni attitűdök:

Negatív sztereotípia (kognitív összetevő)

előítélet (a csoporttal szembeni negatív érzés –affektív összetevő)

diszkrimináció (a csoporttagok ellen irányuló cselekedetek-viselkedési összetevő)

Attitűdök funkciói:

-Instrumentális funkció: az általános vágynak a sajátos megnyilvánulásai, hogy előnyöket szerrezünk, jutalmakat kapjunk és elkerüljük a büntetéseket.

-Ismereti funkció: segítenek, hogy értelmet adjunk a világnak, hogy be tudjuk fogadni a mindennapi élet sokféle információit

-Értékkifejező funkció: értékeinket kifejező és énképünket tükröző attitűdök

-Énvédő funkció: szorongástól és az önértékelésünket fenyegető veszélyektől védenek (Freud projekció (homoszexuális érzését elfojta-utálja a homoszexuálisokat) - elhárító mechanizmus)

-Szociális igazodási funkció: abban segítenek, hogy egy társadalmi közösség részének érezhessük magunkat

e.Kognitív disszonancia elmélete
Általában nem egyes, elszigetelt attitűdök alakulnak ki az emberben, hanem azok egységes, összefüggő rendszere. Attitűdrendszerünkben, illetve annak értelmi és érzelmi összetevői között összhangra, egyensúlyra törekszünk (szurkoló: értelmi összetevő- X a legjobb csapat, érzelmi összetevő –lelkesedés, cselekvéses –hóban, fagyban is kijár a meccsre). Az attitűdök közötti és az attitűdön belüli egyensúly felborulása az ún. kognitív disszonancia (attitűddisszonancia) arra készteti a személyt, hogy a felbillent egyensúlyt helyreállítsa.

Az egyensúly helyreállításának (a feszültség csökkentésének) módjai:

-a viselkedés megváltoztatásával

-a környezet megváltoztatásával

-új ismereti elemek beiktatásával

(dohányzó ember értesül a dohányzás ártalmairól: -vagy leszokik róla, -olyan emberek társaságát keresi, akik maguk is dohányosok, -füsztszűrős, könnyebb cigarettát vásárol, meggyőzi magát, hogy ennek az ártalma kisebb, viszont csökkenti az ideges feszültséget, tehát egészséges)

Az attitűdváltozás akkor következik be, ha az attitűd egyik oldala megváltozik, s ez magával hozza a többi oldal megváltozását is. Különösen akkor változik az attitűd, ha a támadás az érzelmi oldalról éri. A megváltozott érzelmek arra késztetik az embert, hogy buzgón keresse azokat az ismereteket, amelyek a megváltozott érzelemnek megfelelő értelmi oldalt megteremtik.

Leon Festinger kísérlete:

Unalmas feladatot kell végezni. Befejezés után behívni a következő személyt, és elmondani a feladatot. Ha siker feldicsérni a feladatot, érdekessé tenni a következő személynek, akkor jutalmat kap. Egyik csoport 1 dollárt, a másik 20 dollárt. Akik 1 dollárt kaptak, sokkal jobb vélemények volt a feladatról, mert megmaradt a személy illúziója, hogy saját belátásából döntött, és mivel önmaga nem buta, hogy valótlan állítson, így elkezdi tényleg érdekesnek érezni.

Tehát: az attitűd külső megváltoztatása akkor sikeres, ha a személy azt saját választásaként éli át. Ha viselkedését vagy véleményét kényszer hatására (erkölcsi nyomás, büntetéstől való félelem) változtatja meg az ember, az attitűd maga nem módosul. A külső kényszer csak engedelmességet vált ki.

f.Énképvédő manőverek és elhárító mechanizmusok

Énkép: minden ember rendelkezik valamilyen elképzeléssel önmagáról. Gyermekkor során a környezet visszajelzéséből, értékeléseiből alakul ki. A gyermek úgy ítéli meg önmagát, ahogyan környezete viseltetik iránta. Később, ahogy bővülnek az ember kapcsolatai, egyre több személy kap szerepet az énkép formálásában (tanítók, osztálytársak, barátok, munkatársak, szerelmek). A kialakult énképnek viszonylagos állandósága (konzisztenciája) van. A személyiségre vonatkozó újabb felismerések, amelyek felborulással fenyegetik az énképet, ellenállást váltanak ki – énképvédő tendencia. Ilyen esetben a személy állandóan manőverezik.

Ilyen manőverek:

-válogatás (csak azokkal tartunk fenn kapcsolatot, akik rólunk hasonlóan vélekednek)

-információ torzítása, átértékelése, kivetítése

-nem veszünk tudomást a kínos információkról, elhárítjuk azokat

Elhárító mechanizmusok Anna Freud szerint azok a tudattalan stratégiák, melyek segítségével az emberek negatív érzelmeikkel megküzdenek. Nem változtatják meg a stresszhelyzetet, egyszerűen azon módosítanak, ahogyan a személy a helyzetről gondolkozik, vagy ahogyan észleli azt. Minden elhárító mechanizmusnak van egy önbecsapási eleme. Ezek átsegítenek a nehéz helyzeteken, amíg képesek leszünk közvetlenül szembeszállni a stresszt okozó problémával. Feszültségállapot semlegesítés, de nem jelent végleges megoldást, csak kerülőút. Az ego feladata a működtetése. Az ösztönök (id) és a felettes én (super ego) ütköznek. Az énnek (ego) egyensúlyt kell beállítani.

-elfojtás (a túlságosan félelmetes vagy fájdalmas memóriatartalmakat kiszorítása a tudatából-ödipális komplexus-anya felé szexuális vonzalom, apa felé ellenséges érzelmek, feloldása, apját utánozza),

-racionalizáció (olyan színben próbálja feltüntetni tényleges cselekedeteit, mintha valóban racionálisan cselekedett volna-a szobatársam nem ébresztett fel időben),

-reakcióképzés (az emberek úgy rejtik el önmaguk elől valamilyen késztetésüket, hogy ellenkező irányú motivációt fejeznek ki-anya nem akarja elfogadni gyermekét, bűnösnek érzi magát, ezért túlságosan engedékeny),

-projekció (a nemkívánatos tulajdonságokat erősen túlzott formában másoknak tulajdonítjuk),

-intellektualizáció (a személy oly módon próbál meg elhatárolódni a stressz helyzettől, hogy absztrakt, intellektuális fogalmakban kezeli azt, akiknek napi munkájuk során élet-halál kérdésekkel kell szembenézni - orvosnak érzelmileg el kell határolódni a betegtől egy bizonyos fokig),

-tagadás (amikor túlságosan kellemetlen lenne szembenézni a külső valósággal, a személy megtagadhatja annak létezését),

-áttolás (az a motívum, amely egy adott formában nem kerülhet felszínre, átirányítódik egy másik csatornára-egy kevésbé fenyegető tárgy felé)

g. Antiszociális személyiség

Személyiségzavar: amikor a személyiségvonások annyira rugalmatlanná válnak, és az alkalmazkodást annyira akadályozzák, hogy számottevően rontják a személy normális életvitelre való képességét.

A legtöbbet vizsgált és a legmegbízhatóbban diagnosztizált személyiségzavar az antiszociális személyiség (pszichopata).

Jellemzői:

-Kevés felelősségérzettel,

-fogyatékos erkölcsi érzékkel rendelkezik,

-nem törődik másokkal

-Viselkedését szinte kizárólag szükséglete irányítja

-lelkiismeret hiánya

-Képtelen empátia érzésére és másokkal való törődésre,

-nincs bűntudata.

-impulzív, közvetlen kielégülést keres, képtelen a frusztráció (célja elérésében akadályozott személy lelkiállapota) elviselésére

-hazudozásra való hajlam

-csekély veszélyérzet

-büntetésre való érzéketlenség

-remek szélhámosok

-eladósodás, családelhagyás

-lebukás esetén a megbánásuk olyan meggyőző, hogy még egy esélyt kapnak (ritkán élnek vele)

Viselkedésének okai:

-bűnöző bandák hatása

-figyelem és a státus kivívásának igénye

-valósággal való kapcsolat elvesztése

-ösztöntörekvések kontrolljának hiánya

Az antiszociális személyiség magyarázatai:

-biológiai tényezők: a betegségnek genetikai háttere van, az örökbefogadottak kutatásaiból az derül ki, hogy a fiúk számlájára írt bűnesetek hasonlóbbak biológiai, mint örökbe fogadó apjukéhoz.

-szülői tényezők: a szülői gondozás minősége erősen kapcsolódik ahhoz, hogy kialakul-e az antiszociális viselkedés, különösen akkor, ha a gyermek hajlamos hiperaktivitásra, és magatartási zavarokat mutat. A magatartási zavarok egyik legjobb előrejelzője a szülői felügyelet mértéke. További tényező a szülők kívülállása, nem érdeklődnek a gyerek mindennapjai felől, elhanyagolják gyerekeiket.

-személyiségtényezők, a magatartási zavarokat mutató gyerekek feltételezik, hogy a többi gyerek agresszíven fog velük szemben viselkedni, és mások cselekedeteit ennek a feltételezésnek megfelelően, nem pedig az adott helyzetben mutatott jelzések alapján értelmezik. Hajlamosak úgy vélni, hogy minden olyan negatív cselekedet, amelyet kortársaik az ő rovásukra hajtanak végre szándékos, nem pedig akaratlan.

16. tétel

a.A szerep szociálpszichológiai elemzése, státusz és szerep

b.Szerelelvárások és szerepkonfliktusok

c.Nemi szerepek és a pszichoszexuális fejlődés

d.Gyermekbántalmazás

a.A szerep szociálpszichológiai (emberrel, mint társas lénnyel foglalkozik) elemzése, státusz és szerep

Státusz: minden olyan helyzet, funkció, amelyet az egyén elfoglal, betölt a társadalmi szerkezetben

Szerep: a státussal, a státust elfoglaló személlyel szemben megnyilvánuló társadalmi elvárások, normák, illetve az ennek megfelelő tipikus magatartás.

Társadalmi szerep: a pozíció, a státus velejárója, nem egyenlő a színházi szerepfogalommal, megjátszással, tettetéssel

Feltétele: másik ember,

-aki szintén szerepszerű viselkedéssel reagál (szereppartner, aki ellenpozíciót foglal el)

-kiegészítő szerep képviselője (orvosnak a betege)

Szerepek típusai:

-adott szerepek-biológiai szerep (nemi szerep, korcsoporti, etnikumhoz társuló szerep-nem tudatos megfelelés)

-kivívott szerepek-foglalkozási szerep (mindig tanult, és másik féllel való kapcsolatban formálódik- tudatos megfelelés)

-spontán, alkalomszerű szerep (egy-egy helyzetből fakadnak, a helyzet elmúltával megváltoznak (boltban vevő)

Szereptanulás folyamata:

-amelyben megtanuljuk, hogy velünk hasonló helyzetben lévő személyekhez hasonlóan viselkedjünk, érezzünk, lássuk a világot (nemi szerep esetén a fiú az apjától veszi át a szerepet)

-meg kell ismernünk a szereppartner (ellenpozíciót betöltő személy) viselkedéseit, érzéseit (anya-gyerek)

-spontán viselkedés, de tudatossá és énazonossá válik a megerősítések hatására (a „tanuló” aktív, tevékeny közreműködő)

-a szerep eljátszásánál az egyén bizonyos módokat választ ki a viselkedéstartományból, melyeket át is alakít (szerepkészlet)

A szereptanulás módja:

-szocializáció során a környezet jutalmazásai, büntetései által formálódik (utánzás, azonosulás mechanizmusaival)

-óvodában a szerepjátékokon és a szabályjátékokon keresztül

Szereptanulást segítő és gátló tényezők:

-szerep tisztázottsága (milyen könnyen tanulható meg a megfelelő viselkedés, mennyire egyértelműek az elvárások, apa férfiként, anya kisgyerekként kezeli a fiát, a tisztázatlanság gátolja a fiút, hogy megtanulja az életkorának megfelelő viselkedést)

-elvárások összeegyeztethetősége (egy időben vagy az egymás után következő szerepek mennyire egyeztethetők össze, iskolába lépést megkönnyíti a nagycsoportban történő felkészítés)

-tanulás a státus átvétele előtt (a státus elfoglalása előtt a szerepelemek megtanulása, kislányok anyjuk magas sarkú cipőjében járnak-megkönnyíti a felnőtt nő szerep betöltését)

-szerep átható jellege (némelyik szerep az egyén teljes viselkedésének csak kis részére terjed ki, de vannak mindent átható szerepek-tanító, tanár, a magánéletben is oktat, magyaráz)

b. Szerepelvárások és szerepkonfliktusok

Szerepelvárás: az adott státusszal kapcsolatban megfogalmazódó társadalmi követelmények összessége

Szerepkonfliktus: az ember többféle szerepelvárásnak kell megfelelnie, amelyek között gyakran ellentmondás keletkezik (modern társadalmakban magatartászavarhoz is vezethet)

Ellentmondás előfordulhat:

-szerep-szerep között (anyaszerep-foglalkozási szerep)

-egy szerepen belül (mást vár el a kisfőnök, mint a nagy)

-szerep követelményei-személyiség között (gyenge személyiség nem tud megfelelni a vezető szerep követelményeinek)

Szerepkonfliktus feloldásai:

1.külső (szerepek között) ellentmondás feloldása:

-ellentétes szerepek egyikének leértékelése (nő feladja a hivatását az anyaszerep betöltéséhez)

2.belső (szerepen belüli, illetve személyiség és szerepe közötti) ellentmondás feloldása:

-teljesíthetetlen elvárások leértékelése

-kompromisszum létrehozása (ellentétes elvárások mindegyikéből lefaragás, köztes viselkedés kialakítása)

Amennyiben a személy nem tud megbirkózni a belső ellentmondásokkal, a feszültség állandósulhat, neurózist, testi betegséget eredményezhet.

A szerepkonfliktus feloldását befolyásoló tényezők:

-a személy hogyan érzékeli a konfliktust

-mit vált ki a konfliktus (viselkedés színvonala, teljesítmény eredményessége)

-milyen hosszú ideig áll fenn

-mit tesz az egyén a konfliktus elhárítása érdekében

Pedagógusok esetében különösen fontos a megfelelő eligazodáshoz az önismeret és az adott helyzet megfelelő értékelése. Fontos tisztában lenni vele, hogy a pedagógusszerep eleve magában hordja a tekintélyt, hatalmi pozíciót.

A pedagógusszerep gyakran egyenlő a tananyag puszta leadásával, pedig szorosan összekapcsolódik a gyerekek állandó személyes figyelése is.

c. Nemi szerepek és a pszichoszexuális fejlődés

Nem: tulajdonság, ami a társas szerepek kialakításában részt vesz részt, és 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

Normál nemi fejlődés feltételei:

-személyiség bizonyos érettsége,

- megfelelő anya – gyermek kapcsolat,

-nemi szerepek elsajátítása

Nemi fejlődés alapkérdése: öröklött vagy tanult tényezők játszanak szerepet benne

1.öröklés –veleszületettség szerepét emeli ki:

BLACH: férfi és női agy funkcionális jellegzetességei különböznek, ezen különbségek születéstől befolyásolják a szociális viselkedést –így a nemi szerepek elsajátítását is. WHITING: fiúk mindenben több agressziót mutatnak, lányok szociálisabbak, segítőkészebbek, nagyobb felelősségtudat. 4. évtől mindegyikben a lányokat gondoskodásra, felelősségtudatra, engedelmességre nevelik, fiúkat önbizalomra, teljesítmény orientációra.

Oka: „munkamegosztás- hipotézis”

2. Tanulás szocializáció szerepét emelik ki:

MARGARET MEAD: férfiak és nők különbségeit szocializációs meghatározottságúnak tartja.

Oka: tanuláselmélet, lányoknál szülői büntetés hatására agressziógátlás.

GOODENOUGH: 3 évig nincs különbség a fiúk, lányok agressziójában, 3. évtől a fiúkkal engedékenyebbek a szülők, lányokat büntetik.

Főbb elméletek:

1. Pszichoanalízis:

FREUD pszichoszexuális fejlődéselmélete:

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.

Fiúknál:

-tudatosul, hogy péniszük van,

-Ödipusz- konfliktus (Ödipusz önvédelemből Théba felé megöli saját apját, majd egy szörny találós kérdését megfejtve feleségül kapja a királynét, aki az anyja)

-Rivalizálnak az azonos nemű szülővel.

Következménye:

-kasztrációs félelem, az apa elleni indulatok miatt

-anyukát akarják feleségül venni

Lányoknál:

-tudatosul, hogy nincs péniszük

-péniszirigység, ezért neheztelnek anyjukra, őt hibáztatják, majd emiatt bűntudatuk lesz és félnek a rivális szülőtől, mert büntethet (kasztrációs félelem, mintha már kasztrálta is volna) Azonos nemű szülővel ellentét és ellenkező neművel szorosabb kapcsolat (Elektra konfliktus) Konfliktus feloldása: utánzással lehetséges, ez a nemi identitás alapja is.

Kritikája:

-nemi identitás kialakulása nem lehet következménye az Ödipusz- konfliktus feloldásának, mert már előtte megjelennek bizonyos mozzanatai.

Nemhez igazodás, nemi identitás kezdete: gyermek felfedezi a nemek biológiai különbségeit, saját nemének megfelelő szülővel azonosul, közben bűntudat, szégyenjellemző

6-12. év Latencia: nemi vágyak elnyomódnak, test kevésbé izgatott, inkább a teljesítményre kell figyelni

De: elhárító mechanizmus fokozott, pl fiúkban erő vágya, hogy olyan legyen, mint az apa és elfojtja anya iránti érzéseit

12. évtől, pubertástól genitális szakasz:

-hormonális változások, és nemi érés kezdete (előző időszakban elfojtott szexuális késztetések felszínre törhetnek)

-felnőtt szexualitás kezdete,

Libidó fejlődésmenete minden fázisban megzavarható.

Zavar esetén, adott megzavart fázisban szexualitás fejlődése:

-fixálódik- részlegesen rögzül (orálisban cigarettázás, análisban tisztasági kényszer)

-Regresszióba süllyed - visszatér egy korábbi, már meghaladott fejlődési fokra.

Freud kritikája: identitászavarok esetén nem veszi figyelembe a gyermeket körülvevő felnőttek szerepét.

2. Szociális tanuláselmélet:

alapja: megfigyeléses tanulás (utánozás és környezet reakciója, jutalmazás, büntetés)

Azt utánozzuk, amiért jutalmat kapunk.

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 és ezt többször meg kell figyelnie)

-emlékezet (megfigyelésnek nincs tartós hatása, ha a gyermek elfelejti)

-mozgásreprodukció (viselkedés utánzása)

-motiváció (adott viselkedés akkor könnyen megtanulható, ha jutalom jár érte.

Háttere:

-két nem veleszületett viselkedéskülönbségei

-szülők sztereotip elvárásai nemek szerint

Apák inkább törődnek a nemhez igazodó viselkedéssel, főleg fiúkkal kapcsolatban.

Kortársak szerepe jelentős, jobban bírálják egymást, ha egyikük lányos játékot játszik, mint a lányok, ha valamelyikük fiúsat.

Nemi sztereotípia megerősítését befolyásolják még a gyerekkönyvek és a TV műsorok.

Szociális tanuláselmélet hangsúlyozza:

-nemnek megfelelő és az azzal ellentétes viselkedésekért kapott büntetéseket és jutalmakat,

-megfigyeléses tanuláson alapuló azonosulást az azonos nemű szülővel

Modellálás elméletének kritikája:

SEARS:

-lányok mindig mutatnak gondozói gondoskodói viselkedést babával, függetlenül attól, van-e csecsemőkorú testvérük, aki gondozását elleshették volna a szülőktől

-fiúk csak akkor, ha volt csecsemőkorú testvérük.

PERRY és BUSSEY: 8 évesek 4férfi és 4 nő viselkedését figyelték. Páronként választottak tárgyakból, fele a neme szerintit, fele nem.

Gyerekeknek emlékezetből kellet felidézni, ki mit választott. Utánzás attól függött, megfelelőnek tartotta-e saját neme számára.

3. Kognitív fejlődéselmélet – KOHLBERG:

Alapja: nemi fejlődés kulcsa a gyermek fogalomalkotási képessége.

Nemi fejlődés menete a fogalmi fejlődés általános menetének része, saját magát elkülöníti másoktól. Fiú/lány vagyok, fiús vagy lányos dolgokat akarok csinálni, ez jutalomnak számít, ezért önként igazodik mindenki a saját neméhez.

Nemi szerepekről alkotott fogalmak a gyermek saját tapasztalatai alapján rendeződnek össze.

2 évesen:

-előnyben részesíti az azonos nemű társakat, a nemének megfelelő tevékenységeket

-fényképről azonosítja saját nemét

-sztereotipen öltöztetett gyerek képét tudja azonosítani

2,5-3 éves kortól:

-képes szétválogatni a képeket fiúkra és lányokra, de nem tudja megmondani, hogy papák vagy mamák lesznek-e

-ismerős gyerek fényképét mutatják ellenkező nemű ruhában, elbizonytalanodik

Oka: nemi különbségek fogalmilag is tudatosodnak, de a nemkonstancia még nem alakult ki.

4 éves: megváltoztatható a baba neme

5-6 éves kor: nemi identitás kialakulása, a személyiség meggyőződése arról, melyik nemhez tartozik (nemi azonosságtudat)

Kialakulásának feltétele a nemkonstancia, annak megértése, hogy a személy neme ugyanaz marad a korában, vagy külső megjelenésében beálló változások ellenére, létrejöttéhez legfontosabb a nemi szervek ismerete.

Kritikája: alábecsüli a gyermekek képességeit

BEM: nemi séma elmélete:

gyerekek azt tanulják meg, hogy a kultúra hogyan vélekedik különböző kognitív szerepekről, és ezáltal irányítják saját viselkedésüket. 5-6 évre megtanulják mit jelent a kultúrában fiúnak, lánynak lenni, ennek megfelelően viselkednek. Énképüket fiúság/lányság köré szervezik, a nem a fő szempont, ami köré a kultúra világképét szervezik.

d. Gyermekbántalmazás

Abuzus: azok a helyzetek, amelyekben a gyermek test-lelki károsodását azoknak a személyeknek (szülőknek, nevelőknek) a durvasága, könyörtelensége idézte elő, akik szocializációjáért felelősek, akiknek a gyermek jogi és pszichológiai értelemben kiszolgáltatott.

Abuzus fogalomkörébe tartozik:

-fizikai bántalmazás

-érzelmi gyötrés

-hideg, elhanyagoló, szeretet nélküli nevelői magatartás

-emocionális szadizmus (rossz jegy-kedvenc csirke levágása, enni kell belőle)

-a szülő „elfelejt” gondoskodni a gyermek alapvető fizikai szükségleteiről (napokig nem megy haza-a gyerek bezárva a lakásba)

-szexuális bántalmazás

-pszichológiai bántalmazás (megszégyenítés, befeketítés, visszautasítás, rettegésben tartás)

Vannak, akik fizikailag, lelkileg viselek ennek a „nevelésnek” a nyomát egész életükben, de vannak olyanok is, akik belepusztulnak.

Az abuzus okai, melyek inkább csak kockázati tényezők, mivel a gyermek durva bántalmazása semmiképpen sem adnak elégséges magyarázatot:

-szülők, nevelők patológiás személyisége (agresszívek, uralkodni vágyók, merevek)

-érzelmi szinten éretlenek,

-önértékelésük és frusztrációtűrésük alacsony

-drog-, illetve alkoholfüggőség

-pszichopátiás személyiségzavarok („folie a deux” (kettős színjáték- a két szülő a világban az ideális család benyomását kelti, miközben otthon rendszeresen és súlyosan bántalmazzák gyermeküket)

-munkanélküliség, szegénység (stressz)

-a felnőtt és a gyermek közötti interakció kudarca (szülő-gyerek, nevelő-gyermek kapcsolata)

Az abuzus hatása a gyermekre:

-fizikai károsodás (egy része begyógyul, más része maradandó látási, hallási vagy értelmi fogyatékosságot okoz)

-lelki sebek (nem gyógyulnak be soha)

A fizikailag bántalmazott gyerekek között az átlagosnál jóval gyakrabban találkozunk agresszív, erőszakos (acting out) magatartást és hiperaktivitást. Nehéz megállapítani, hogy a szülői erőszak ok-e vagy okozat. Egy azonban biztos hogy a szülői erőszak semmiképpen sem segít, inkább elmélyíti, súlyosbítja a tüneteket.

Az abuzus következményei:

-pszichológiai (passzívvá, visszahúzódóvá, örömtelenné válás)

-önértékelése alacsony lesz

-megjelenik a tehetetlenség és reménytelenség érzése (depresszióhoz vezet)

-étvágytalanság, enuresis, encopresis

-lopás, hazudozás

-tanulási zavarok

-pesszimista világkép kialakulása

A csecsemőkorban elkezdődő bántalmazás miatt egész életre szóló zavar jöhet létre:

-a szeretetteljes emberi kapcsolatok létesítésében

-sérül valamennyi képesség, mely közvetett formában a szeretet, a nyitottság és a bizalom jelenlétét igényli

17. tétel

a. A kommunikáció fogalma, formái. A verbális és nonverbális kommunikáció

b.A metakommunikatív közlésmódok

c.Nyelvi hátrány. A korlátozott-kidolgozott kód jellemzői

d.A beszéd és a kommunikáció zavarai: megkésett beszédfejlődés, gyakori beszédhibák, elektív mutizmus

a.A kommunikáció fogalma, formái.

Fogalma: latin eredetű szó – Communis-közös, communicatio=közzététel szóból ered, közöst jelent, közölni, közzétenni valamit mások számára

Alapvető szociális jelenség, nélküle társadalmi élet nem képzelhető el.

Olyan interakció az emberek között, melynek tartalma az információ cseréje.

A kommunikáció lényege: egy jelzésváltás, 2 ember szükséges hozzá

Feltételei:

-adó (kódoló, küldi a jelzést) és vevő (dekódoló, fogadja a jelzést) (2 külön ember). Folyamatosan cserélődnek a szerepek (adó és vevő), melyek

-akkor találkoznak, ha van egy közös kapcsolat, ez a csatorna. A csatorna lehet közvetlen (hang, mimika, gesztus) és közvetett (telefon, levél)

-fontos a kód vagy üzenet

-kontextus, a helyzet, amelyben a történés lezajlik

Egyik elem kimaradás esetén nincs kommunikálás. Minden elem nagyon fontos. Az állatok is kommunikálnak (méhek tánca, nektár pontos helye, gerincesek, területfoglalás, csimpánzok jelbeszéde (formák-beszéd). Fontos evolúciós gyökerei vannak a kommunikációnak. A túlélési szerepe nagyon fontos.

Az emberek kapcsolata:

- a gyerekek sokszor küldenek jeleket, de nagy a szétfutás esélye (óvónő nem veszi észre a jelet), amelynek magatartási problémák lehetnek a következményei.

- mindenki a múltja alapján küldi a jeleket (Pistike, nem a férjem, tehát nem úgy kell vele viselkednem, kommunikálnom, mint a férjemmel)

-itt és most nagyon fontos – konkrét ottani jelzésre, ottani válasz.

Zavaró tényező lehet:

-a zaj, ami bezavar a kódolási és fogadási folyamatban (sötét is, bármi lehet zaj, ami megzavarja az adó-vevő kapcsolódását)

A kommunikáció módja - a csatornák lehetnek különbségeik szerint:

 -verbális-szóbeli

- nem verbális –nem szóbeli:

1.arc (2. legfontosabb csatorna), a szemünk közvetít elsősorban, a pupillametria- az arcon belül is a legfontosabb a pupilla tágulása, szűkülése,

-tekintetek egyensúlya fontos (vizuális egyensúly-optimális tekintet), mindenkiben van ilyen, melyet mindenkinél próbál betartani. Ha nem tartja be, agresszióra vezethet (gázpedál nyomás)

2. térközszabályozás (proxemika), a fizikai távolság két ember között fontos kommunikációs jelentéssel bír. Elsődleges kötődésünkkel már összefüggésben van, anya-gyerek kapcsolat). A különböző kultúrák mást közvetítenek (kelet-nyugat)

Távolság fajtái:

-bizalmi- vagy intimzóna o-45 cm

-személyes zóna 45-12o cm

-társas zóna 12o-33o cm

-nyilvános zóna 33o cm-től

3. mozgásos csatorna (kinetika), a gesztusok, bármelyik testrészen keresztül mutatott testtartás kommunikáció (ülés, állás) fontos jegyeket közvetít felénk a másikról. A gyerekek testtartása fontos jelzés az óvodában.

4. szagok, szaganyagok, főleg a picik figyelnek a szagokra. Felnőttek inkább tudattalanul teszik ezt a szagokkal.

Kommunikáció törvényszerűségei:

1. a kommunikáció szükségszerűsége (kommunikációs kényszer), társas közegben nem lehet nem kommunikálni.

2. a kommunikáció többcsatornás, egyszerre, párhuzamosan több csatornán is kommunikálunk egymással

3. a kommunikáció több szintű, egyszerre közvetít egy tartalmi (amiről beszélünk) és egy viszony (a kettőnk közötti kapcsolatra vonatkozik) szintet.

4. a kommunikáció tagolt, nem egy végtelen folyamatról van szó, hanem kisebb nagyobb egységekre tagolható. Ez alatt értendő a mondatok szintje, saját hangból eredő tagoltság, egymás közti viszony változása). Vannak olyanok, akik nem képesek a tagolásra. (nem tud beszélgetni, a gyerek csak mondja, mondja).

5. a kommunikáció pszichológiai szükséglet, természetes, emberi, egyéni szükséglet, amely összefügg személyiségi vonásainkkal is. (nyitott vagy befelé forduló ember)

6. a kommunikáció promotív jellegű (befolyás alá vonja a másik felet a közlés), az adó akar valamit a vevőtől, befolyással van a vevőre

7. a reciprocitás (viszonosság elve), folyamatos viszontközlések érkeznek, egyszer egyik küld, válasz, másik küld.

b. A metakommunikatív közlésmódok

Kommunikáció a kommunikációról

A viszonyszintnek felel meg a metakommunikáció. A két ember kapcsolatának kifejezésére szolgál. Kapcsolatszabályozó szint.. A meta szint egy kicsit fölötte van a többi csatornának. Nem tudatos szint (nem tudatosan irányítható). Összefügg az összes csatornával, de nem azonosítható egyszerűen a nonverbális közléssel, bár sok elemében azonos vele.

Fő csatornái:

-mimika (az arc izommozgásai, a tekintet)

-pantomimika (a végtagok és a test mozgásai)

-vokális mimika (a hangsúly, a hanglejtés, a beszédtempó)

-proxemika (a kommunikáló felek közti fizikai távolság)

A kommunikáció egyéb csoportosításai:

-Közvetlen (éppen most történik a jelenben) és közvetett (vagy később, vagy telefonon, levélírás történik, nincs jelen a két fél egyidejűleg) kommunikáció.

Kongruencia fogalma: hitelesség. A szóbeli és a nem szóbeli csatornán ugyanazokat közvetíti a személy, akkor hiteles.

-Empátia

Beleélés képessége, beleérzés, melynek feltétele az emberek közötti közvetlen kapcsolat.

Az emberek különböző módon képesek az empátiára. Buda Béla szerint, a beleérzés és beleélés még nem elég az empátiához. Időnként le kell „bukni” és a felszínre kell hozni (gyöngyhalász). Szóban is meg kell jeleníteni, tudatosan kell beszélni róla.

Az emberek változóan képesek erre:

-anyukánkkal való kapcsolatból hozzuk magunkkal,

-a krízishelyzetek erősítik, mélyítik még az empátiát

Az empátia fejlődésének alapja a jelzés és fogadás egyre több egyezése, kimondása. Az érzésekről nagyon fontos beszélni. A gyerekekkel meg kell tanítani az érzelmek kifejezését.

c. Nyelvi hátrány. A korlátozott – kidoglozott kód jellemzői

Szülők társadalmi helyzetének hatása a beszédfejlődésre.

Bernstein alapján:

1. korlátozott nyelvi kód: alacsonyabb társadalmi osztályra jellemzőbb (munkások)

Jellemzője:

-egyszerű beszéd, mely a teljes szituációhoz kötődik,

-a helyzet támpontjai nélkül nem érthető (pl. Hol a kisautó? – válasz: Ott ni! és anya odamutat, arra néz.)

-szituatív beszéd, mely csak rejtett utalásokat tartalmaz, alig van kimondva valami

-verbalitás szerepe kevésbé fontos a családban

-zárt szerepviszony a családban (családtagok egymás közti kapcsolatát a státuszuk befolyásolja, határozza meg)

- inkább a jobb féltekét serkenti (a gyereknek a nem szóbeli jelzésekre kell figyelni

-érzelmi fejlődést segíti

2. kidolgozott nyelvi kód: 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

d. A beszéd és a kommunikáció zavarai: a megkésett beszédfejlődés, gyakoribb beszédhibák, elektív mutizmus
A gyerek előbb tanul meg kommunikálni, mint beszélni. A beszéd fejlődése az ún. belső nyelv alakulásával indul, melynek segítségével a gyermek már képes arra, hogy megértse saját tapasztalatait, mielőtt azokat másokkal közölni tudná. Ezt követi a receptív nyelv (problémáját okozhatja afázia-szerű agyi sérülés-beszédértés zavara) elsajátítása, ennek birtokában a gyerek már dekódolja a szavakban küldött üzeneteket, még nem tud beszélni, de érti, amit mondanak neki. A beszédfejlődés befejező mozzanata az expresszív nyelv (problémáját okozhatja a bébinyelv) kibontakozása, ezen a szinten a gyerek már szimbolikus kódokká formálja gondolatait, így képessé válik arra, hogy beszédben kommunikáljon. Mivel mindhárom nyelv egymásra épülő fázis, ezért annál súlyosabb a beszéd és kommunikációs zavar minél korábbi a sérülés, amely a fejlődés további menetét akadályozza.

A megkésett beszédfejlődés okai: (3 éves kora után nem alkot 2 szavas mondatokat)

-halláscsökkenés (kiscsoportban szituál, mutogat)

-hallási figyelem zavara

-mozgásfejletlenség

-értelmi fogyatékosság (nem megfordítható, végleges állapot, az állapot megóvása a lényeg)

Szakemberhez kell fordulni:

-Problémás szopás esetén

-Problematikus nyelés esetén

-Gagyogás és beszéd késése, hiánya, elmaradása esetén

-Ajak, fogak, nyelv, szájpadlás rendellenessége esetén

Gyakori beszédhibák:

Betegségek Nemzetközi Osztályozása alapján fő csoportjai:

1.artikuláció zavara – pöszeség,

oka lehet: -fogváltás, -bébi nyelv használata (a szülők még mindig gügyögő csecsemőnyelvet használnak)

Háttere: izom beidegzési zavara (lassul a hangzók elsajátítása, kihagyás, torzulás, pótlás, nehezen érthető beszéd)

2.kifejező beszéd zavara (motoros afázia), beszéd ejtésének zavara.

Jellemző:

-korlátozott szókincs

-diszgrammatizmus (helytelen nyelvtan használat, Pisti leült a szék)

-mondatalkotási problémák

3.beszédértés zavara (szenzoros afázia),

Jellemzői:

-nem érti meg a környezet neveit, tárgyakat, amely kapcsolódik érzelmi és magatartászavarhoz is a fennálló nehézségek miatt

4.dadogás: pszichés eredetű tünet, nehezen gyógyul, oka lehet organikus is, fontos kivizsgálni. Fajtái:

-tónusos (mondat elejét nehéz elkezdeni, folytatás már megy)

-clónusos (ritmusosan ismételget egy szótagot)

-primer (beszédfejlődés legelejétől már így beszél

-szekunder (hosszabb rövidebb ideig normál beszéd szakasz)

okai lehetnek:

-szájat ért sérülés a főleg a beszédtanulás idején (kitört a foga)

-elszakadási trauma (anya- gyermek kapcsolatzavar, költözés, válás, anyától szeparáció, folytonossággal van problémája, amit a beszéd is tükröz)

-agresszív késztetések problémája (mindig letiltották dühkifejezését, melynek következtében a visszafojtott düh feszíti a torok és a gége izmait, ha más testrészt is érint, ritmusos, görcsös rángásokba, tikbe megy át) Cél: indulatok levezetése, oldódjon a gát, ami a beszéd szabadságát is akadályozza.

-anális probléma (pl. szorulás, visszatartás jellemző) Visszafojt alul és felül is. Cél: a gátlás oldása.

5.hadarás: a beszéd ütemének és ritmusának sérülése

Jellemzői:

-gyors beszéd, emiatt a beszéd érthetetlenné válik

-kiejtés elmosódik

-szótagok kimaradnak vagy egymásra torlódnak

-beszédkedv fokozott

-gyakori a szereplési vágy

6.orrhangzós beszéd: beszéd hangszínének megváltoztatása

Jellemzői:

-nazális hangoknál nem az orron keresztül, hanem a szájon keresztül távozik a levegő

-nyílt hangoknál minden hangnál túl sok levegő távozik az orron keresztül

Elektív mutizmus (egyik legrejtélyesebb kommunikációs zavar)

Helyhez kötött hallónémaság. A fizikailag teljesen egészséges, ép értelmű gyermek csak intim családi körben hajlandó beszélni, más környezetben egyetlen szót sem szól. Idegen környezetben félénkek, tartózkodók, bátortalanok, otthon viszont hajlamosak az indulatkitörésre.

Beiskolázása nem ajánlott, ha mégis történik, és a tanító a füzete alapján értékeli, akkor nagyon jól halad. De a gyermekektől való izolálódása miatt ez nem tartható fenn sokáig. Lányoknál jóval gyakoribb. Neurotikus viselkedésforma, célja a szorongás elleni védekezés.

Terápiája:

-Hosszadalmas és összetett feladat

-cél, hogy kortárskapcsolataiban határozottabb fellépésű legyen

-meg kell indítani a verbális kommunikációt (óvónővel-fülbesúgó kapcsolat kialakítása)

18. tétel

a. Egyén és csoport. A csoportdinamikai folyamatok jellemzése

b.A csoport alakulásának folyamata.

c.Szociometria

d.Csoportkohézió, csoportnorma, csoportnyomás, csoportdöntés,

e. Konformizmus és deviancia

a.Egyén és csoport

A társadalmi célok, normák, szabályok, magatartásirányító mechanizmusai a csoportokon keresztül jutnak el az egyénig. Csoport és egyén nem állítható élesen szembe egymással, egyik sem képzelhető el a másik nélkül. A csoportot egyének alkotják, és az egyének élete mindig csoportkeretekben zajlik. Az ember mindig meghatározott társadalmi csoportok tagjai (családé, osztályé), s e csoportok jelentős meghatározói viselkedésének. A csoport egymással összefüggő szerepek hálózata.

Fogalma: emberi kapcsolatok alapmodellje – az én a másik relációjában létezik.

Szűkebb értelemben speciális jellemzői alapján lehet meghatároznia csoport fogalmát:

-viszonylagos tartósság az emberek egymás közötti kapcsolataiban

-viszonylagos folyamatosság a közösen végzett tevékenységben

-szervezettség, amely a csoporton belül az emberek alá-fölérendeltségi viszonyát, a vezetés és a feladatok megosztását jelenti

-a csoporttagok elképzelései a csoportról

-hagyományok és szokások kialakulása (egyenruha, jelvény, követelmény)

A csoport meghatározói:

-szociális jellege

-társadalmi tartalma, a cél, amely meghatározza a csoport működését, funkcióit- a cél és funkció összekapcsolódik, majd ez hozza létre a struktúrát

Csoportstruktúra: a csoporton belüli szerkezet, a tagok elhelyezkedése, az alá-fölérendeltségi viszonya

A csoport típusai:

-létszámát tekintve beszélünk kiscsoportról (kb. 25 főig), nagy csoportról (kb. 50 főig), és tömegről

-formális (intézményes, valamilyen szempont alapján mesterségesen kialakított csoportra utal, osztály) – informális (spontán, a tagok valamilyen érzelmi motiváció alapján kerülnek be, baráti kör)

-elsődleges csoport, kis létszámú csoport, meleg, intim kapcsolatok, sok személyes érintkezés, nagyfokú összetartás, intim face t o face kapcsolat, személyes érzelmeknek nagy szerepük van (család, baráti társaság) –másodlagos csoport, nagy létszámú csoport, tagok között szervezeti kapcsolat van, formálisabb, személytelenebb kapcsolatok jellemzik, az érintkezés, szerződések, szabályok szerint történik (iskola egésze, munkahely, egyesület)

-Vonatkoztatási (referencia) csoport: normáival, értékeivel meghatározó az egyén számára, megszabja magatartását

A csoportdinamikai folyamatok jellemzése

Csoport dinamika (mozgás): a csoporton belüli történéseket, változások. Minden csoport állandóan változásban, mozgásban van.

Ezek a változások megmutatkoznak a csoportstruktúra (szerepek és státuszok) állandó változásaiban:

-formális csoportokban kevésbé, hiszen itt csak a választásoknál történik változás(funkcióválasztás)

-informális csoportokban gyakrabban változnak a feladatok és a szerepek, megmutatkozik a csoportdinamika a szerepek egyre nagyobb fokú differenciáltságában, a csoporton belüli vízszintes irányú tagolódásban. Állandó mozgás tapasztalható a rokonszenvi-ellenszenvi kapcsolatokban. Változik formálódik a közvélemény, az érték- és normarendszer alakulásával, erősödésével. Ez a változás lehet pozitív, előremutató, a csoportkohéziót erősítő, de lehet hátravivő, bomlasztó is (kiscsoportok alakulnak ki és különülnek el a csoporton belül-klikkesedés)

b.Csoport alakulásának folyamata

Tuckman: korábban elszigetelt egyének csoporttá válása: 4 fejlődési szakaszon kell túllépni
1.Alakulás: egymás és a csoport előtt álló feladat megismerése

2.Viharzás: kritikus szakasz: egyéni különbségek, konfliktusok felszínre kerülése, státuszokért és szerepekért folyó versengés

3.Normázás: közös csoportnormák, attitűdök és szerep-meghatározások kialakítása és elfogadása – mellyel megoldódnak a konfliktusok

4.Működés: kialakult a személyes kapcsolatok és a feladatmegosztás szilárd mintája – a csoport elkezdi normális működését.

Ha a konfliktusok nem kerülnek felszínre és nem oldódnak meg idejekorán, nem valószínű, hogy a csoport a fejlődés magasabb szintjére lép, és hatékonyan működik tovább.

A csoportalakulás végeredménye egy társas egység, amelynek tagjai bizonyos közös normákban osztoznak, struktúrája a specializált szerepek megtalálásával állandósul.

c. Szociometria
Moreno szerint: csoporton belüli vonzalmi kapcsolatok mérésére szolgál -közösségek rejtett hálózata

Alapja:

-szimpátia-választások, rokonszenvi kapcsolatok megnevezése és ellenszenv kifejezése

-a választások száma limitált (általában 3 fő nevezhető meg)

-kölcsönös rokonszenvi választások alapján szocigramot rajzol fel

3 témakört jelöl meg, amelyekből érdemes kérdéseket formálni:

-együttélés (kikkel laknál egy sátorban)

-együtt dolgozás (kikkel tanulnál, együtt)

-együttes társas élet (kiket hívnál meg vendégségbe)

Mérei Ferenc fejlesztette tovább: többszempontú szociometria módszere (a csoport, közösség jellemzésére alkalmas)

Területei:

a. rokonszenvi-ellenszenvi választás

b. közösségi szempontok alapján (kire bíznád a kirándulás megszervezését)

c. tulajdonságok és képességek szempontjából - funkcióválasztás (ki a legügyesebb, ki lenne a legjobb tisztaságfelelős)

A kapott válaszok értékelése, feldolgozása:

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 a csoport légköre és fejlettsége, (annál fejlettebb, minél jobban eloszlanak a rokonszenvi választások több személy között, és ha a funkcióválasztások pedig kevés emberre oszlanak meg, azaz ebben nagy az egyetértés-tisztaságfelelős személye)

Alkalmazása: információt ad

- információáramlás jellegzetességei

- alcsoportok rendszere, társas alakzatok

- csoport fejlődési szintjének meghatározása

- csoporton belül a népszerűséget mi határozza meg

Szociogram: társas kapcsolatok térképe, abból a személyből indul ki, akinek a legtöbb kölcsönös kapcsolata van, őt helyezi a térkép középpontjába

A szociogram jellegzetes alakzatai:

-diád, vagy párkapcsolat: általában többszörösen kapcsolódik egymáshoz a két fél, erős kapaszkodás egymáshoz úgy, hogy másokat nem választanak, magas hőfokú titokközösség, mély barátság

-láncalakzat: nem lezárt párok egymáshoz kapcsolódása, a lánc elején és végén lévő személyek között nincs közvetlen kapcsolatpletykák, rémhírek terjesztésében jó csoportra utal, közös véleményalkotás ugyanakkor labilis, hisz az információ mindig torzul

-háromszög: három személy kölcsönös kapcsolata, ha zárt, általában klikkesedésre utaló jegy

-csillag, vagy kerék: legalább 4 személynél a középső tartja össze, ő kontrollál mindent, „bandavezér”, de azok között, akik őhozzá kötődnek, nincs kapcsolat

-négyzet: négy személy kölcsönös kapcsolata, ha a négyzet zárt, kifelé nem irányul választás, ez maga a klikk

-peremhelyzetűek: kölcsönös választás nélküli, magányos helyzet (ha a peremen lévő személy választ, de őt nem választják akkor elutasított, ha a személy sem választ a csoporttagok közül és őt sem választják, ez a sündisznó helyzet)

d. Csoportkohézió, csoportnorma, csoportnyomás, csoportdöntés

Csoportkohézió: Mérei Ferenc által bevezetett fogalom, a csoport összetartó erő, érzelmi többlet, mely az együttes élményekből táplálkozik

-magas kohézió (közös ügyek iránti érdeklődéstől a közösségért hozott áldozatig, minden olyan tevékenységben megnyilvánul, amely a csoportnak a létét hangsúlyozza, erősíti)

-alacsony szintű kohézió (kevés az együttes élmény, a csoporttagok közömbösek a közös feladatokkal szemben, sok tagnak van másfelé irányuló kapcsolata, s így a csoport könnyen széteshet)

Csoportnorma: a csoporton belül kialakult, mindenki által elfogadott és követett megállapodások, kollektív elvárások, követelmények.

Jellemzői:

-Általában íratlan szabályok, olyan általános érvényű elvárások, amelyeket a kollektíva egésze támaszt az egyes tagokkal szemben

-a csoportban maradás feltételeként funkcionálnak

-csoportnyomásként működnek

A jó csoport nemcsak elvárja, hanem ellenőrzi is a normák betartását.

A csoportnormák megtartása lehet:

- magas fejlettségi szinten a normák interiorizálódnak - a tagok magukévá teszik azokat

- kevésbé fejlett csoport tagjait a kényszerűség sarkallja a követelmények megtartására

Bizonyos normák kialakítása és tiszteletben tartása csoport létezésének elengedhetetlen feltétele.

Csoportnyomás: A csoport elvárja tagjaitól, hogy megfelelően viselkedjenek, ennek érdekében nyomást gyakorolnak egymásra.

Csoportdöntés: az egyéni vélemények ütköztetése eredményeként születik meg,

Alapulhat:

-többségi egyetértésen (csoportnyomás egy legalizált változata)

-konszenzuson (sikerül olyan végkövetkeztetésre, döntésre jutni, amit mindenki elfogad a csoportban)

A csoportdöntés egy speciális esete a csoportgondolkodás, amikor a csoport nem gondolkodik, csak dönt. Nincs logikus gondolkodás, leginkább olyan helyzetekben alakul ki, amikor a csoport tagjaiban nagyon erős a tévedhetetlenség illúziója.

e. Konformizmus és deviancia

Fogalma: a latin conformare-alkalmazkodni szóból ered

Konformizmus: a csoportnormáknak, elvárásoknak megfelelni igyekvő viselkedés

Megkülönböztetünk:

Cruchfield szerint:

-felszínes-célszerű konformizmust (látszatra egyetért a csoporttal, de belül megtartja saját meggyőződését, a csoportnyomás megszűnése után személyes véleménye szerint fog viselkedni)

-igazi-mély konformizmust (a személy a csoportnyomás hatására megváltoztatja eredeti véleményét, az átvett elveknek megfelelően fog viselkedni a csoportnyomás megszűnése után is)

Beloff különbséget tesz a konformitás két fajtája között:

- a konvencionalizmus (az egyén megnyilvánulásai megegyeznek a hasonló helyzetű más személyek viselkedésével)

-behódolás (az egyén enged a közvetlen környezet nyomásának)

Konformista viselkedést befolyásoló tényezők:

-csoportnagyság

-csoport összetétele

-vélemények egyöntetűsége

-motiváció

A konformizmusra való hajlandóság kialakulásában meghatározó a szűkebb szociális környezet, elsősorban a család, a családi nevelés módja. A túl óvó és a túl szigorú szülői magatartás egyaránt a viselkedés konformizálódását eredményezi. A nőkben nagyobb a fogékonyság a konformizmusra, mint a férfiakban. A konformista személyek önértékelése általában alacsonyabb, mint a nonkonformistáké. Ha szembekerülnek a csoporttal, ez a konfliktus erős szorongást vált ki belőlük, amit a konformista viselkedés csökkent.

Deviancia

A közmegegyezéstől, az adott társadalom, közösség normáitól eltérő viselkedés, attitűd és értékkészlet egyes személyek vagy csoportok esetében.

Összetevői:

-deviáns aktus

-aktus devianciaként való értelmezése

-elismerése az elkövető és a környezet által

Végső következménye a deviánsazonosulás, a deviáns karakter.

Fajtái:

-bűnözés

-alkoholizmus

-drog-, kábítószer-fogyasztás

-öngyilkosság

-ideg- és elmebetegségek

Serdülőkori deviancia:

A deviáns viselkedés speciális változata, amely a fiatalok körében alakul ki a különféle beilleszkedési és alkalmazkodási problémák „megoldására”.

A serdülőkort a második dackorszaknak is hívják. Jellemzője, hogy a szülői és pedagógusi tekintély a porba hull, a kortársak szerepe egyre fontosabb. A serdülőkori krízis kedvez a devianciák kialakulásának.

Cohen a státusproblémák jelentőségét emeli ki a fiatalkorú bűnözés okai közül. Az ilyen fiatalok nem tudnak megfelelni a társadalmi normák alapján kialakult státusokhoz kapcsolódó szerepeknek, viselkedéseknek. A státushierarchia alsóbb szintjén álló személy arra törekszik, hogy emelje státuspozícióját. Ha képességei ezt nem teszik lehetővé, önértékelése kerül veszélybe. Olyan hierarchiát keres, ahol számára előnyös pozícióba juthat – ha kell, normaszegő viselkedés árán.

A fiatalkori devianciák jellemzője:

-a csoporton kívüli személyek tulajdonjogaink megsértése

-az ellenük irányuló agresszió legitimálása, szentesítése

A fiatalkorú bűnözés jellemzője:

-csoportosan elkövetett bűncselekmények, ahol a csoport tagjai kölcsönösen ösztönzik egymást olyan bűncselekményekre, amelyeket egyedül nem követnének el. A kollektíven elkövetett bűncselekmények következtében kölcsönösen függő viszony jön létre a banda tagjai között, akik átadják egymásnak a bűnözési hagyományokat, védelmet biztosítanak a csoport tagjai számára a rend őreivel vagy a másik banda tagjaival szemben.

A serdülőkori devianciák között előkelő helyet foglal el az öngyilkosság.

19. tétel:

a: A humanisztikus pszichológia felfogása a nevelésről.

b: Gordon: tanári hatékonyság tréning

c: A problémákkal küzdő diákok segítésének konstruktív módszerei

d: az eredményes kommunikáció gátjai

e: A hatékony tanár-diák kommunikáció

f: A szociális kommunikáció zavara: az autizmus, az autista gyerek fejlesztésének lehetőségei

a: A humanisztikus pszichológia felfogása a nevelésről: 1962-ben pszichológusok egy csoportja megalapította a Humanisztikus Pszichológia Társaságát. A humanisztikus pszichológiát mint „harmadik erőt” hirdették, mely a pszichoanalitikus és behaviorista megközelítéshez képest alternatívát kínál. A társaság négy alapelvet fogadott el:

1. Az érdeklődés középpontjában az élményeket átélő személy áll.

2. A vizsgálódás elsődleges témái az emberi választás, a kreativitás és az önmegvalósítás.

3. A kutatási problémák megválasztásakor a jelentésteliségnek meg kell előznie az objektivitást. (pszichológiai kutatásokat túl gyakran a rendelkezésre álló módszerek határozzák meg)

4. A személy méltósága a legfőbb érték. Az emberek alapvetően jók, pszichológia célja az emberek megértése, nem pedig viselkedésük előrejelzése vagy kontrollálása.

A humanisztikus mozgalom középpontjában Carl Rogers és Abraham Maslow elméleti nézetei állnak. Carl Rogers szerint az oktatásban a „lényeges tanulás” a fontos, amely több mint egyszerű adatok gyűjtése, és amely a gondolkodást elősegíti. Az ilyen lényeges tanulás egyik feltétele a vágy a tanulás iránt, alkotás iránt, igazság megismerése iránt. A tanár feladata, hogy tanulásra serkentő légkört hozzon létre az osztályban. A tanár akkor képes segíteni a tanulást, ha ő maga hiteles, kongruens személy, azonos önmagával, tudatában van attitűdjeinek, és el tudja fogadni saját érzéseit. Ha a tanár képes a diákját úgy elfogadni, ahogy van, önmagáért, és megérti érzéseit, empátiát érez a diák félelmeivel kapcsolatban, a sikeres tanulás körülményeinek kialakításához nagyban hozzájárult. A gyerekek fokozatosan válnak társadalmi lénnyé, sokáig nem lehet megérteni őket a felnőttekre alkalmazható szempontok szerint. A tanulásnak nagy szerepe van a felnőtté válásban, vagyis a gyereket tanítani, nevelni kell ahhoz, hogy társadalmunkra jellemző személyiséggé váljanak. Ezért a gyermekkel való kapcsolatban nagyobb empátiára van szükség, mint a felnőttekkel való interakciókban. Nagy beleélő képességet igényel a nevelés és az oktatás. Az empátia hiányait gyakran csak hosszú tanító vagy nevelő tapasztalat képes ellensúlyozni.

b: Gordon: tanári hatékonyság tréning = T.E.T. drThomas Gordon P.E.T. (szülői hatékonyság fejlesztése) első eredményességtanítási tanfolyamából fejlődött ki.

Ha a tanár eredményes akar lenni bárminek a megtanításában, tudnia kell, hogyan alakítson ki a diákokkal olyan kapcsolatot, amelyben a tanár igényeit tiszteletben tartják a diákok, a diákok igényeit tiszteletben tartja a tanár. A tanár-tanuló kapcsolat minősége a kommunikáció minőségétől függ, hogy a tanár mindig a legmegfelelőbb beszélgetésfajtát tudja – e megválasztani a különféle helyzetekhez alkalmazkodva. A tanár a diáknak oly módon segítsen, hogy a diák megtalálja saját megoldását. Ez a szemlélet nagyobb szabadságot, nagyobb felelősséget, magasabb szintű önirányítást kínál a diákoknak, több beleszólást enged meg az iskolai életükbe, demokratikusabb kapcsolatok kialakítását teszi lehetővé számukra tanáraikkal és osztálytársaikkal. A T.E.T. módszerei egyformán alkalmazhatóak óvodásoknál és főiskolásoknál is.

A fegyelmezés megoldására szabályalkotó gyűléseken saját szabályokat lehet hozni, a gyerekek inkább hajlandóak ezeket betartani. Az ő nyelvét felváltja az erőmentesség nyelve. Csökkennek az olyan kifejezések, mint felügyelni, irányítani, büntetni, fenyegetni, korlátokat szabni, rendet teremteni, érvényt szerezni, törvényt lefektetni, keménynek lenni, megróni, leszidni, utasítani, megkövetelni, stb. Új kifejezéseket kezdenek használni, mint problémamegoldás, konfliktus feloldása, befolyásolás, konfrontálás, közreműködés, együttműködés, közös döntéshozatal, szerződéses viszony a diákokkal, kölcsönös megegyezés, megbeszélés, az igények kielégítése, nehézségek leküzdése.

Tekintélyelv vagy engedékenység kérdésében mindkét álláspont nyertes – vesztes szemléletet és az erőre alapuló filozófiákat képviseli. A T.E.T. megtanít a szabályok és a rend betartatására az erőfölény bevetése nélkül.

A tanár – diák kapcsolat akkor jó, ha megtalálható benne:

1. nyíltság, átláthatóság (őszinteség egymással)

2. törődés (mindketten tudják, hogy a másik értékeli őt)

3. egymástól való kölcsönös függés (az egyoldalú függéssel szemben)

4. az elkülönülés (hagyják a másikat fejlődni, egyedülálló voltát, kreativitását, egyéniségét kifejleszteni)

5. igények kölcsönös kielégítése (nem a másik rovására)

A tanárok a diák viselkedését elfogadható és elfogadhatatlan részre osztják. Azokat a tanárokat, akik a diákok kevés viselkedésmódját tartja elfogadhatónak, az elutasító tanárok közé soroljuk, az elfogadóbb tanárok a diákok jóval több viselkedésmódját találja elfogadhatónak. Az elutasító típusú tanárok akaratlanul is gátolják a tanítási – tanulási tevékenységet az osztályban, ezzel csökkentik az időt, amikor a tanár taníthat a diák pedig tanulhat.

Másként érez a tanár az egyik mint a másik diák iránt. Befolyásolja a tanárt a diák elfogadásában:

-változások az én -ben (a tanárnál)

-változások a másik személyben

-változások a helyzetben vagy a környezetben

Át kell gondolni a jó tanárról alkotott mítoszokat. (elfogulatlan, nyugodt, szenvtelen, elfogadó, következetes, stb.) Hamis elfogadás vagy elutasítás helyett közöljék a tanárok valódi érzéseiket, hosszú távon ezek úgyis kiderülnek. Az elfogadhatatlan viselkedése a diákoknak zavarják a tanárt, felbosszantják, csalódottá, idegessé teszik, vagyis problémát okoz a tanárnak. Vannak problémák, melyek tulajdonosai a diákok. Jó kapcsolatok kialakításának fő akadálya, ha nem tudjuk tisztázni, ki a probléma tulajdonosa. A tanár a tanítási időből eredményes tanításra annál több időt tud fordítani, minél kevesebb időt kell áldoznia a problematikus viselkedések megoldására.

C: a problémákkal küzdő diák segítésének konstruktív módjai:

Sok tanár nem tudja mit tegyen, ha a diákjai érzelmeikkel vagy problémáikkal fordulnak hozzá. Ódzkodnak attól hogy segítőként vagy tanácsadóként lépjenek fel, az ő dolguk a tanítás, a diák a problémákat hagyja otthon. Az így gondolkodók figyelmen kívül hagyják, hogy a diákok problémáit nem lehet otthon hagyni. A tanulókat akadályozza feladataik elvégzésében, ha erős indulatokat vagy érzelmi megrázkódtatásokat élnek át, mert úgy érzik, valami fenyegeti a biztonságukat, ha kielégítetlen testi szükségleteik vannak, vagy ha elszigeteltnek, értéktelennek, szeretetre méltatlannak érzik magukat. Ilyenkor a tanár tanításra irányuló kísérletei frusztrációt okoznak, hiábavalónak bizonyulnak. A tanár ha mégis megkísérel segíteni a diáknak, visszautasítást, elutasítást kaphat, így alkalmatlannak érezhetik magukat a segítő szerep betöltésére. A tanároknak azért nem sikerül segítséget nyújtani, mert nem tudják hogyan kell eredményesen reagálni.

A segítés konstruktív módjai: Amikor a tanárok valamit mondanak a diáknak, akkor valamit elmondanak róla, meghatározzák a diák jövőbeli énképét. Ezért lehet a beszédnek konstruktív és destruktív hatása a diák önbecsülésére, és a tanárral való kapcsolatára. A diákokban olyan érzéseket kelt, hogy nem értik meg, nem képes megoldani a saját problémáit, mondanivalója nem érdekes, védekezést, ellenállást vált ki.

Ezzel szemben az elfogadás nyelve azt üzeni, hogy elfogadjuk, szeretjük a problémával küzdőt. Ha a másikat elfogadjuk olyannak amilyen, az képes fejlődni, konstruktív változásokat létrehozni, megtanulni a problémamegoldást, megőrizni lelki egészségét, eredményesebbé és kreatívabbá válni és lehetőségeit kiterjeszteni. Felszabadít kinyit, az ember el tud mozdulni, képes gondolkodni arról, hogyan válhat mássá, hogyan valósíthat meg még többet abból, amire képes.

Az elfogadás nyelve arra ösztönzi a gondokkal küszködő embert, hogy beszéljen arról ami bántja, elősegíti a katarzist és érzései, érzelmei enyhülését. Meghagyja főszereplőnek a probléma tulajdonosát, hozzájárul a mélyebb, alapvetőbb érzések feltárásához, kifejezi a segítőkészséget.

-passzív hallgatás (csend) elfogadást fejezünk ki

-hatásos megerősítő reagálások (aha, ó értem)

-„ajtónyitók”: bátorítás (Szeretnél erről többet mondani? Ez érdekes, akarod tovább folytatni? Érdekel amit mondasz.)

-aktív hallgatás: a diák szorong, kódolt üzenetet küld a tanár felé, akinek dekódolnia kell azt, majd visszajelezni a dekódolás eredményeit. A tanítvány tudja, hogy a tanár meghallgatta és megértette őt. Pl: diák: Tényleg hamarosan írunk egy dolgozatot? Tanár visszajelzése: Izgulsz amiatt hogy hamarosan dolgozatot írunk.

Diák: Nem erről van szó, hanem hogy … Ha az első visszajelzés nem talál célba, a diáknak át kell kódolni az üzenetet, hogy megértsék.

d: Az eredményes kommunikáció gátjai: A legtöbb tanár olyan jelzéseket ad, amely azt érezteti a diákokkal, hogy változzanak meg, tegyenek úgy, mintha nem lenne gondjuk, feledkezzenek meg róla. Ez a nyelv az elutasítás nyelve: a kommunikáció 12 gátja:

Öt jellegzetes elutasítást kifejező tanári válasz, mind megoldást kínál valamilyen módon:

1. parancsolás, utasítás, irányítás. Pl: Hagyd abba a nyafogást, csináld meg a feladatod!

2. figyelmeztetés, fenyegetés. Pl: Ha jó osztályzatot szeretnél kapni ebből a tárgyból, jó lenne ha nekilátnál a tanulásnak!

3. prédikálás, megleckéztetés, „kellene” és „jobb lenne ha”.pl: Jól tudod, hogy az iskolában az a dolgod, hogy tanulj. A személyes problémáidat otthon kellene hagynod, azok oda valók.

4. tanácsok, javaslatok, vagy megoldások ajánlása. Pl: Az lenne a megoldás, ha jobb időbeosztást dolgoznál ki. Akkor minden feladatodat el tudnád végezni.

5. tanítás, kioktatás, logikus érvelés. Pl: Nézzük a tényeket. Ne felejtsd el, hogy már csak öt nap van a feladat befejezésére.

Bírálatot, értékelést, rendreutasítást tartalmaznak:

6. bírálat, kritizálás, helytelenítés, hibáztatás.pl: Te egyszerűen csak lusta vagy, és állandóan halogatod a tanulást.

7. szidás, megbélyegzés, címkézés. Pl: Úgy viselkedsz mint egy elemista, nem pedig úgy, mint aki nemsokára már középiskolás lesz.

8. értelmezés, elemzés, megállapítás. Pl: Ti csak ki akartok bújni a feladat elvégzése alól.

Diák érezze magát jobban, szűnjön meg a problémája, esetleg tagadja le, hogy egyáltalán van valamilyen gondja:

9. dicséret, egyetértés, pozitív értékelés. Pl: Tényleg nagyon ügyes vagy fiam. Biztosan kitalálod hogy lehetne ezt valahogyan megoldani.

10. biztatás, rokonszenv, vigasztalás, támogatás. Pl: Nem csak te vagy így ezzel. Én is hasonlót éreztem, amikor nehéz feladatom volt. Láss csak neki, majd belejössz.

A leggyakoribb gát, ha a tanár kérdez, hogy több tényt tudjon meg, és a saját legjobb megoldásával oldja meg a diák problémáját, ahelyett, hogy hozzásegítenék a diákot a saját legjobb megoldása megtalálásához: (noha tudják, hogy védekezést vált ki)

11. kérdezgetés, vallatás, kikérdezés, keresztkérdések. Pl: Szerinted túl nehéz a feladat? Mennyit készültél erre? Mért nem kértél előbb segítséget?

Tanár témát vált, diákot kizökkenti a gondolatmenetéből, elkerülik a diákkal való foglalkozást:

12. visszavonulás, kizökkentés, gúnyolódás, humorizálás, figyelemelterelés. Pl: Beszéljünk már vmi kellemesebb témáról. Most nincs erre idő. Térjünk vissza a leckére. Úgy tűnik valaki ma bal lábbal kelt fel.

e: a hatékony tanár diák kommunikáció: az aktív hallgatás elősegíti a nyílt és őszinte beszélgetést. Megkönnyíti az adott tárgyról folytatott eredményes vitákat. Ellensúlyozza a diákoknak az új dolgok tanulásával szembeni ellenállását. Segíti a túl önállótlan és engedelmeskedő diákokat. Lehetővé teszi, hogy az osztály megtárgyalja azokat az érzéseket, melyeket a különböző iskolai események vagy a külvilágban történtek keltettek. Hozzájárul ahhoz, hogy a szülői, illetve a tanár-szülő-diák értekezletek eredményesebbek legyenek.

f: a szociális kommunikáció zavara: az autizmus, az autista gyermekek fejlesztésének lehetőségei:

Súlyos mentális zavarok: autizmus, „Asperger – szindróma” (autizmussal „rokon” mentális zavar), gyermekkori szkizofrénia (vitatják, hogy önálló kórkép-e), szimbiotikus pszichózis (vitatják, hogy önálló kórkép-e)

Az autizmus fogalma és tünetei: 1943 Leo Kanner 11 pszichotikus gyermeket vizsgált, akiknek tünetei jól elkülöníthetőek voltak más pszichotikus gyermekek tüneteitől, ezt a kórképet „kora gyermekkori autizmusnak” nevezte el, mert korán, az első két, két és fél éven belül megjelenik, felismerhetővé válik.

Diagnosztikai jegyek:

-beszéd rendellenességei: elektiv-mutizmus: egyáltalán nem beszél !!!!!

-echolál: sztereotip módon utánozza, amit mondanak neki,

-személyes névmást következetesen felcseréli, én helyett mindig a te személyes névmással jelöli meg magát

-kapcsolatteremtés zavara

-ismétlődő, sztereotip játéktevékenység

-kényszeres egyformaságra törekvés (mindig mindennek úgy kell lennie, ahogy korábban megszokta)

-jó, de gépies memória

-az általa vizsgált autista gyerekek szülei szinte kivétel nélkül magas intellektusú, diplomás emberek

Rutter az autista gyerekeket azonos életkorú, azonos nemű és intelligenciaszintű, másfajta pszichiátriai rendellenességben szenvedő gyerekekkel hasonlította össze. Három alaptünetet talált, amely minden autisztikus gyereknél felismerhető volt, a másik vizsgálati csoportban viszont elvétve fordult elő:

-szociális kapcsolatteremtés kudarca

-nyelvi-kommunikációs zavarok

-kényszeres ritualisztikus viselkedés

Négy kísérő tünet is társult ezekhez, mely az autista gyerekeknél gyakrabban fordult elő, mint más pszichiátriai zavarban szenvedő társaiknál:

-ismétlődő, sztereotip mozdulatok

-figyelem rövid terjedelme

-öndestrukció (pl: ágy széléhez veri a fejét)

-megkésve kialakuló szobatisztaság

A kora gyermekkori autizmus súlyos, az élet korai periódusára jell. mentális zavar, nem túlságosan gyakori, 10000 gyermekből 4-5 érintett, közülük háromszor annyi a fiú, mint a lány. A „gyermekkori szkizofrénia” diagnózis eltűnésével az autizmus diagnosztikai kritériumai fellazultak, megjelent az „autisztikus gyermek” fogalma, statisztikai gyakorisága a háromszorosára nőtt. Van néhány tünet, aminek feltétlen jelen kell lennie, hogy az autizmus mint diagnosztikai lehetőség felmerüljön:

-szociális izoláció: csecsemőkorban nem igénylik a felnőttek figyelmét, később kerülik tekintetüket, eszközként használják őket, „extrém autista magány”= személyes kapcsolat létrehozására képtelenek

-értelmi elmaradás: (Kanner még úgy vélte, intellektusuk sértetlen) 70%-uk súlyosan, vagy kevéssé súlyosan értelmi fogyatékos. Intelligenciateszt verbális próbáin jelentősen gyengébben teljesítenek, mint a performációs próbákon. Ez nem a szociális visszahúzódás eredménye, mert amikor intenzív terápia hatására az autista gyermek szociális kapcsolatteremtő készsége javul, intelligenciaszintje semmit nem változik.

Képtelenek a szerepátvételre, nem tudják a világot egy másik ember nézőpontjából vizsgálni.

(Sally és Ann bábjáték)

-nyelvi hiányosság: kb. 25% nem beszél, akik beszélnek: késve indul, nehézkes beszédfejlődés. Echolália (egészséges gyermek beszédfejlődésében nincs ilyen): hallott szöveg dekódolása, feldolgozása másként történik, bizonyos szemantikai összetevőket képtelen megérteni. Személyes névmás felcserélése. Pszichoanalitikusok, pl: Bettelheim úgy vélik, védekezésül önmaga felismerése ellen, kognitív kutatok rámutattak, képtelen felfogni és teljesíteni a beszélgetéshez szükséges perspektívaváltást.

-ragaszkodás az egyformasághoz
-rituális jellegű motoros aktivitás: bizonyos mozdulatok vég nélküli, céltalan rituális ismétlése, néha fájdalmasok pl: hajtépés

-abnormális reakciók külső ingerekre: különösen hangingerekre hipo vagy hiperszenzitív reakció, pl: nem hangos, vagy nem szokatlan zajokra összerezzenés, páni félelem, máskor erős hangra teljes közöny. Erre épül a „perceptuális inkonstancia” elmélete.

-szokatlan képességek: „tudósszindróma” globálisan alacsony színvonalú mentális tevékenységből kiugró emlékezeti vagy számolási képesség.

Elméletek az autizmusról:

-pszichogén elmélet szerint az autizmus speciális környezeti hatások következtében fellépő emocionális zavar. Anthony, Bettelheim, Goldfarb úgy vélték, az autizmus kiváltója a szülő személyiségzavara

-tanuláselmélet: autista gyerekek szülei a szeszélyes, öndestruktív, haragos kitöréseket erősíti meg. A 70-es 80-as évek kutatásai nem igazolták ezeket a feltevéseket.

-neuropszichológiai elméletek: alapja a puha neurológiai tünetek (nem megfelelő izomtónus, mozgáskoordináció hiányosságai, kóros EEG jegyek) Autizmus lehetséges okai:

-magas aurousal szint

-perceptuális inkonstancia az agytörzs hibás működése következtében: elmélet megalkotói Ornitz és Ritvo: elégtelen és túlzott izgalmi szint váltakozik.

-féltekei dominancia speciális problémái

-biokémiai megközelítés: Autizmus lehetséges okai:

-neurotranszmitterek (szerotonin, dopamin) túlzott aktivitása

-vírusfertőzés (intrauterin rubeóla, vírusos enkefalitisz)

-súlyos központi idegrendszeri betegségek az autizmus kísérői kb.10-12%-ban

-genetikai kutatások: 1977 Folstein és Rutter 11 egypetéjű ikerpárból 4 esetben mutatták ki, hogy az autista gyermek párja szintén autista, míg 10 kétpetéjű ikerpárnál egyetlen esetben sem. Napjainkban 60-91%-ban mutattak ki konkordanciát egypetéjű ikreknél, amit a közös szuboptimális környezeti feltételek (méhen belül, születéskor, születés után) nem indokolhatnak.

-„törékeny x” elnevezésű kromoszóma rendellenesség

-poligén: több gén sajátos együttműködése

-genetikai tényezők és perinatális sérülés kombinációja (Folstein és Rutter)

-kognitív elméletek: autizmus= kognitív deficit. Nem játszanak szimbolikus játékokat, képtelenek a cselekvést elválasztani a tárgytól.

-az „autizmus a szimbólumalkotás általános károsodása” Unger és Sigman

-„affektív deficit” elmélet 1986 Hobson: autista gyerekek súlyosan akadályozottak az affektív (érzelmeket közvetítő) ingerek feldolgozásában.

-gondolkodásmód-elmélet: szerepátvétel rendkívüli módon akadályozott, nem képes mások nézőpontjából szemlélni a világot, sőt arra sem, hogy a másik embernek valamilyen érzelmi működést tulajdonítson. Nem képes az első fokú tulajdonításra sem. (Sally és Ann)

Terápiák:

-klasszikus pszichoterápia: alkalmazását az a hipotézis indokolta, miszerint ezt a mentális zavart a szülői -gondozói magatartás alkalmatlansága idézi elő. Párhuzamosan azzal, hogy felismerték, az autizmus kialakulása nincs oksági összefüggésen a szülői szerep minőségével, az pszichoanalízis háttérbe szorult. (viszont szülők pszichoterápiája pozitívan hat az autista gyermek fejlődésére is)

-viselkedésterápia: operáns kondicionálás – öndestruktív viselkedést elektrosokkal redukálták. Etikai vita – averzív ingerek kiszorulnak a viselkedésterápia gyakorlatából. 1981 Howlin 150 operáns kondicionálásra épülő kutatást ismertet, melyek célja a nyelvi akadályok elhárítása volt. Megállapította, hogy ha az autista gyermeket 5 éves kor előtt kezdik tanítani, képessé válnak a hasznos, kifejező beszéd alkalmazására. 5éves kor után az esély erre az életkor növekedésével párhuzamosan csökken. Viselkedés lélektannal kiküszöbölhető:

-túlzott ingerszelektivitás – az ingerkomplexumból kiemelt egyetlen komponensre reagálnak

-„feladatok közti szünet” – minél pergőbb a feladatok adagolása, annál eredményesebb a tanulás.

-a tanulási helyzet változatossága elősegíti a tanulást

-viselkedésanalízis: napjainkban: komplex magatartási szekvenciák (szerkezeti részek kapcsolódási sorrendje) tanítására pl.: vásárlás milyen viselkedéselemekből tevődik össze (kommunikáció, szociális magatartás, áruválasztás, az idő múlásának figyelemmel kísérése, a vásárlás aktusa, stb.)

-funkcióanalízis: azt vizsgálják, egy-egy nem kívánatos magatartáselemnek mi a funkciója a gyermek életében. Ezek kiiktatására helyettük új, eredeti funkciónak megfelelő, de adaptív, szociábilis változásokat tanítanak meg. Autizmus területére most dolgozzák ki.

-gyógyszeres kezelés: kizárólag a pszichológiai módszerek kiegészítéseként alkalmazzák.

-neuroleptikumok (pl: haloperidol): öndestruktív, repetitiv viselkedés csökkentésére, de árt a tanulási képességeknek. Mellékhatása súlygyarapodás, epilepsziás roham.

-B6 vitamin

-epilepszia esetén még antiepileptikumok[image: image2.png]

