

KOLEGIUM KARKONOSKIE
Pańs tw owa WyŜsza Szko ła Zaw odowa w

Je len ie j Górze

Daniela Becelewska

REPETYTORIUM Z ROZWOJU

CZŁOWIEKA

Jelenia Góra 2006

RADA WYDAWNICZA KOLEGIUM KARKONOSKIEGO
GraŜyna Baran, Aleksander Dziuda, Henryk Gradkowski (przewodniczący)
Urszula Liksztet, Wioletta Palczewska, Kazimierz Stąpór, Leon Zarzecki,

Józef Zarucki

RECENZENT

Marian Stefan Wolicki

Niniejsze wydawnictwo moŜna nabyć w Bibliotece Uczelnianej
Kolegium Karkonoskiego PWSZ

w Jeleniej Górze
ul. Lwówecka 18

Tel. (075) 645 33 52

Druk i oprawa: INTROLIGATORSTWO - MAŁA POLIGRAFIA
 58-503 Jelenia Góra ul. PodchorąŜych 1/6

tel. 0 75 6474006 tel. kom. 0 501 181576

ISBN 83-912031-8-2
ISBN 978-83-912031-8-7

Spis treści

Wstęp ………………………………………………………………………………………… 5
Część I : Koncepcje rozwoju człowieka …………………………………………………… 6
1. Pojęcie rozwoju …………………………………………………………………………… 6
2. Aktywność jednostki jako nadrzędny warunek rozwoju ……………………………… 8
3 MoŜliwości rozwojowe człowieka ……………………………………………………… 9
3.1. Dojrzewanie jako skutek rozwoju genetycznego……………………………………… 10
3.2 Dorastanie człowieka jako wynik procesu uczenia się ……………………………… 13
3.3. Socjalizacja jednostki efektem wpływów środowiska ……………………………… 15
4. Preferencje jednostki …………………………………………………………………… 18
4.1. Znaczenie interakcji społecznych …………………………………………………… 19
4.2. Wolna wola - wolny wybór …………………………………………………………… 21
4.3. Gromadzenie doświadczeń Ŝyciowych ……………………………………………… 23
5. Wpływ środowiska na rozwój jednostki ……………………………………………… 26
5.1. Kultura jako kontekst rozwoju ……………………………………………………… 27
5.2. Wspierający system społeczny ……………………………………………………… 29
5.3. Stymulacja rozwoju …………………………………………………………………… 32
6. Wzorce osobowe ……………………………………………………………………… 60
6.1. Uczenie się społeczne ………………………………………………………………… 61
6.2. Osoby znaczące czyli modele kreatywne……………………………………………… 64
6.3. Rola klimatu rodziny w rozwoju człowieka ………………………………………… 77
7. Wymagania rozwojowe wobec człowieka …………………………………………… 78
7.1. Zadania rozwojowe jednostki ………………………………………………………… 79
7.2. Kryzysy rozwojowe …………………………………………………………………… 81
7.3. Fiksacje rozwojowe i syndromy rozwojowe ………………………………………… 83
Część II: Transwersalny rozwój człowieka ………………………………………………… 89
8. Problematyka transwersalnego rozwoju jednostki ………………………………… 89
8.1. Co to są zmiany rozwojowe? ………………………………………………………… 89
8.2. Sposoby oceny rozwoju człowieka …………………………………………………… 94
8.3. Jak odczytujemy wiek rozwojowy? ………………………………………………… 101
8.4. Periodyzacja Ŝycia człowieka na okresy rozwojowe ………………………………… 105
9. Rozwój stadialny człowieka …………………………………………………………… 110
9.1. Okres prenatalny …………………………………………………………………… 110
9.2 Dzieciństwo (0-18 r. Ŝ.) ……………………………………………………………… 115
9.2.2. Stadium noworodka ………………………………………………………………… 116
9.2.3. Okres niemowlęcy …………………………………………………………………… 128
9.2.4. Okres poniemowlęcy ………………………………………………………………… 147
9.2.5. Średnie dzieciństwo (3 – 7 r. Ŝ) ……………………………………………………… 164
9.2.6. Dzieciństwo szkolne ………………………………………………………………… 179
9.2.7. Okres wczesnoszkolny (7 – 12 r. Ŝ.) ………………………………………………… 179
9.2.8. Okres adolescencji (12 – 18 r. Ŝ.) …………………………………………………… 199
9. 3. II epoka rozwoju – dorosłość (18 – 65 r. Ŝ.) ………………………………………… 219
9.3.1. Okres młodzieńczy (18 – 25 r. Ŝ.) …………………………………………………… 222
9.3.2. Okres człowieka młodego (25 – 35 r. Ŝ.) …………………………………………… 232
9.3.3. Człowiek w wieku średnim (35 – 55 r. Ŝ.) …………………………………………… 248
9.3.4. Pora przejściowa (55 – 65 r. Ŝ.) ……………………………………………………… 269
9. 4. III epoka rozwoju – okres gerontologiczny (65 r. Ŝ. <) ……………………………… 286
Część III: Zmiany rozwojowe w uj ęciu longitudinalnym: ……………………………… 316
10. Rozwój longitudinalny człowieka …………………………………………………… 316
Część IV: Podr ęczny słowniczek terminów psychologicznych …………………………… 384
 Literatura cytowana …………………………………………………………………… 401

 5

 Wstęp

 Repetytorium z rozwoju człowieka stanowi pomoc dydaktyczną
dla studentów pedagogiki zdobywających wiedzę o ontogenetycznym
rozwoju człowieka.
 KsiąŜka ta ma na celu ukazanie prawidłowości rozwoju człowieka
w świetle wybranych koncepcji. Jako podstawowy czynnik warunkujący
rozwój człowieka przyjęto własną aktywność jednostki, determinowaną
jej czynnikami wewnętrznymi w postaci: moŜliwości i preferencji oraz
zewnętrznymi jak : środowisko, wymagania i wzorce osobowe.
 Repetytorium nie narzuca jednakŜe czytelnikowi omawianej
interpretacji rozwoju człowieka, lecz ukazuje na tle róŜnych koncepcji,
jako jedną z nowszych teorii rozwoju. Wybrana koncepcja wskazując
wielostronne aspekty wspierania aktywności jednostki wydaje się wielce
przydatna w projektowaniu działań pedagogicznych.
 Oddana do rąk czytelników ksiąŜka składa się z czterech części.
„Część I: Koncepcje rozwoju człowieka” zawiera interpretację znaczenia
poszczególnych czynników rozwoju człowieka w świetle wybranej
koncepcji.
„Część II: Transwersalny rozwój człowieka” ukazuje rozwój człowieka
w układzie stadialnym od okresu prenatalnego aŜ do zejścia, ukazując
podstawowe wskaźniki oceny rozwoju ontogenetycznego.
 „Część III: Zmiany rozwojowe w ujęciu longitudinalnym” przedstawia
rozwój linearny poszczególnych sfer psychicznych, procesów i
właściwości człowieka w świetle wybranych koncepcji rozwoju..
„Część IV: Podręczny słowniczek wybranych pojęć psychologicznych”
oraz „Literatura cytowaną” kończą prezentowane wydanie.
 Sądzę, Ŝe ta pozycja ksiąŜkowa stanowić będzie nie tylko
poŜyteczną lekturę w utrwalaniu wiedzy, ale posłuŜy takŜe jako
kompendium zawierające wykaz niezbędnej literatury uzupełniającej i
najczęściej uŜywanych pojęć związanych z rozwojem człowieka.
Natomiast wzbogacając domową biblioteczkę przedmiotową studenta
pozostanie w niej jako podręcznik przydatny w pracy zawodowej pedagoga
opiekuńczego i resocjalizacyjnego.
 Oddając do rąk czytelników Repetytorium pragnę jednocześnie
złoŜyć wyrazy podziękowania Pani prof. Marii Porębskiej oraz w
szczególności Ks. Prof. Marianowi Stefanowi Wolickiemu za cenne uwagi
i wskazówki niezbędne do opracowania tej ksiąŜki.
 śyczę owocnej lektury.

 6

CZĘŚĆ I: KONCEPCJE ROZWOJU CZŁOWIEKA

 Współczesne badania nad rozwojem człowieka koncentrują się nie tylko
na opisywaniu zmian dostrzegalnych w całym cyklu Ŝycia, lecz takŜe
starają się wyjaśnić stałość i zmienność ludzkiego zachowania oraz ukazać
czynniki wpływające na jego losy Ŝyciowe. Stąd A. Brzezińska (2000)1
opisując obecne podejścia badawcze do rozwoju człowieka podkreśla wagę
koncepcji wyjaśniających istotę i znaczenie:
- czynników zmiany, które związane są z procesami dojrzewania,
 warunkowanymi zegarem biologicznym oraz procesami uczenia się,
 zgodnymi z zegarem społecznym,
- mechanizmów zmian rozwojowych, dla analizy których znaczenie mają
 okresy krytyczne oraz punktualność zmian,
- rodzajów zmian, które są obserwowalne filo- i ontogenetycznie,
- badania zmian za pomocą trafnie dobranego aparatu badawczego.
 W naszych rozwaŜaniach pominiemy teoretyczne zagadnienia dotyczące
obszarów badań psychologicznych nad przebiegiem rozwoju człowieka
(vide: np. A. Brzezińska i J. Trempała)2, a skupimy się na przybliŜeniu
koncepcji rozwoju ontogenetycznego.
 Z tych względów z wielu dotychczas opublikowanych koncepcji
rozwoju człowieka przybliŜymy bardziej szczegółowo jedną z teorii
zakładającą priorytetowe znaczenie własnej aktywności jednostki w jej
rozwoju ontogenetycznym. Zanim jednak to uczynimy przedstawimy
pewne załoŜenia ogólne dotyczące istoty rozwoju człowieka.
 W pierwszej kolejności odpowiemy sobie na pytanie czym w istocie jest
rozwój człowieka? Jakie są czynniki i mechanizmy tych zmian?

 1. Pojęcie rozwoju

 Wszystkie uznawane obecnie koncepcje rozwoju człowieka
przedstawiają własne załoŜenia i interpretacje, a takŜe wskaźniki
dostrzeganych zmian rozwojowych.
 Dla pedagoga istotne jest natomiast to, aby przyjęta przez niego
koncepcja umoŜliwiła mu takie projektowanie własnych działań
zawodowych, których efektem będzie optymalny rozwój podopiecznego.
 Z tego względu w naszych rozwaŜaniach postaramy się przybliŜyć na
wstępie pojęcie i czynniki rozwoju.

1 A. Brzezińska, (2000), Społeczna psychologia rozwoju, Warszawa, Scholar.
2 A. Brzezińska, J. Trempała, (2000), Wprowadzenie do psychologii rozwoju, w: J. Strelau, Psychologia
 t 1, Gdańsk, GWP.

 7

 Rozwój rozumie się najczęściej jako długotrwały proces, w trakcie
którego dokonują się ukierunkowane, prawidłowo następujące po sobie
zmiany, prowadzące do stopniowego przechodzenia od form, czy stanów
niŜszych lub prostszych do bardziej złoŜonych, wyŜszych. Jak zatem
moŜemy określić rozwój człowieka?
 Współcześnie przyjmuje się, Ŝe rozwój człowieka jest wypadkową sił
biologicznych, których podstawą jest genotyp danej jednostki oraz
wpływów społecznych (generujących uczenie się osobnicze) pod
wpływem stymulacji płynącej z otoczenia, a organizowanej głównie przez
innych ludzi.
 W tym kontekście A. Brzezińska (2000)3 stwierdzenia:
- człowiek zmienia się i rozwija przez całe swoje Ŝycie, co dostrzegalne

jest we wszystkich okresach rozwojowych (a zatem powiemy: „w
kaŜdym stadium rozwojowym człowiek jest inny”),

- rozwój jednostki naleŜy dostrzegać jako zmienność i ciągłość
jednocześnie (stąd mówimy: „człowiek jest ciągle ten sam, ale nie taki
sam”),

- rozwój naleŜy rozpatrywać jako całościowy (holistyczny), a
jednocześnie w jego poszczególnych aspektach: somatycznym,
intelektualnym, emocjonalnym, społecznym i duchowym (i tu moŜemy
powiedzieć: „człowiek jest całością i kaŜdą cząstką jednocześnie”),

- zmiany rozwojowe naleŜy analizować w kontekście aktualnych w
danym etapie Ŝycia człowieka siedlisk oraz interakcji ze swoim
środowiskiem, głównie społecznym (czyli: „liczą się korzenie
człowieka, a jednocześnie to, co tu i teraz”).

 Następnym waŜnym dla nas zagadnieniem w ocenie rozwoju człowieka
jest określenie czynników decydujących o procesie rozwojowym.
Pomijając szczegółowe omówienie znanych teorii rozwoju człowieka w
ujęciu historycznym (natywistyczną uznającą genotyp jako najwaŜniejszy
czynnik rozwoju, środowiskową, konwergencji uznającej współdziałanie
obu tych czynników oraz czteroczynnikową wymieniającą jeszcze
wychowanie i własną aktywność) skupimy się na jednej z nowszych
koncepcji .
 Wielu psychologów podkreśla obecnie, iŜ z wymienianych czterech
podstawowych czynników rozwoju człowieka (geny, środowisko,
aktywność i wychowanie) najwaŜniejsza jest własna aktywność jednostki.

A. Matczak (1996)4 podkreślając zasadnicze znaczenie własnej

3 A. Brzezińska, (2000), Psychologia rozwoju człowieka, w: J. Strelau, Psychologia t 1, Gdańsk, GWP.
4 A Matczak.(1996), Rozwój ontogenetyczny człowieka, w: Z. Włodarski, A. Matczak, Wprowadzenie
 do psychologii, Warszawa, WSiP.

 8

aktywności w rozwoju człowieka wymienia następujące determinanty
tego czynnika rozwojowego:
- wewnętrzne, czyli posiadane przez człowieka
 a) moŜliwości
 b) i preferencje rozwojowe, oraz
- zewnętrzne, czyli
 a) warunki środowiskowe,
 b) wymagania stawiane jednostce,
 c) wzorce zachowań.
 W dalszych rozwaŜaniach nad rozwojem człowieka przyjmiemy zatem
tę koncepcję i spróbujemy odpowiedzieć na pytanie: czym jest własna
aktywność jednostki? Jakie jest jej znaczenie rozwojowe?

2. Aktywność jednostki jako nadrzędny
warunek rozwoju

 Określa się, iŜ aktywność psycho-fizjologiczna to podstawowa cecha
kaŜdego organizmu, dzięki której dana jednostka inicjuje swoje interakcje
ze środowiskiem. Oznacza to, Ŝe w ten sposób człowiek nie tylko
przystosowuje się do środowiska, ale takŜe wywołuje w nim czynne
zmiany. Aktywność jednostki jest wyrazem i przyczyną procesów
rozwojowych. Jest teŜ nieodzownym warunkiem samodzielnego
(aktywnego) Ŝycia
 Jaka jest geneza tej wewnętrznej siły rozwojowej człowieka i w jaki
sposób się ona ujawnia?
 Fizjologicznie wyjaśniają je biomedyczne teorie aktywności
neurohormonalnej organizmu człowieka (Wolański N., 1982)5.
 Od strony psychologicznej aktywację wewnętrzną jednostki określają i
interpretują takie koncepcje, jak np. teoria Z. Freuda (1994)6 (libido, eros,
tanatos) lub A. Maslowa (1954)7 (motywacja, potrzeby).
 Aktywność jest zatem charakterystycznym stanem, przejawiającym się
we wszystkich działaniach człowieka, podejmowanych od chwili poczęcia
aŜ do zejścia. Określana jest jako wewnętrzna siła uruchamiana przez
człowieka w sposób świadomy lub nieświadomy. Stąd Z. Pietrasiński
(1990)8 dzieli własną aktywność człowieka na tzw.:
- wymuszoną (sterowaną lub sprowokowaną przez innych) i
- względnie autonomiczną (generowaną wewnętrznie).

5 N. Wolański, (1982), Rozwój biologiczny człowieka, Warszawa, PWN.
6 Z,. Freud, (1994), Poza zasadą przyjemności, Warszawa, PWN.
7 A, H., Maslow, (1954), Motivation and personality, New York, Harper.
8 Z. Pietrasiński, (1990), Rozwój człowieka dorosłego, Warszawa, PWN.

 9

 Własna aktywność jednostki jest zatem bardzo waŜnym czynnikiem
rozwoju, gdyŜ umoŜliwia takŜe kierowanie samorozwojem (mniej lub
bardziej świadomie, w sposób mniej lub bardziej wymuszony).
 Obserwacja przejawów aktywności danej jednostki stanowi takŜe waŜne
kryterium oceny jej rozwoju. MoŜe bowiem wskazywać na progres, zastój
lub regres.
 Zachowania jednostki generowane własną aktywnością mają zasadnicze
znaczenie dla skuteczności jego działania i dalszego rozwoju, a związane
są z moŜliwościami posiadanymi przez tę jednostkę oraz jej
preferencjami, jak równieŜ wpływami środowiska (otoczenia),
dostrzeganymi wzorcami osobowymi i stawianymi jej wymaganiami.
 Ta koncepcja zostanie przez nas przyjęta jako wiodąca w interpretacji
czynników rozwoju człowieka i dogłębniej zanalizowana. Rozpoczniemy
zatem od przybliŜenia jednego z wewnętrznych determinantów aktywności
tj. od analizy moŜliwości rozwojowych człowieka.

3. MoŜliwości rozwojowe jednostki

 Dla naszych rozwaŜań istotne jest obecnie określenie w jaki sposób
proces rozwoju umoŜliwia jednostce coraz lepsze odzwierciedlenie
rzeczywistości i coraz sensowniejsze w niej działanie (W. Szewczuk)?
 Z holistycznego punktu widzenia człowiek to jedność bio –psycho -
społeczna. Oznacza to, Ŝe człowiek funkcjonuje jako całość, ale analizując
jego zachowanie (reakcje) moŜemy jednakŜe wyróŜnić:
- organizm (somę, bios) podlegający metabolizmowi i presji własnych

potrzeb biologicznych, podatny na traumatyczne działanie
róŜnorodnych czynników zewnętrznych,

- psychikę (psyche), czyli Ŝycie wewnętrzne, polegające na: odbiorze
bodźców wewnętrznych i zewnętrznych, odczuwaniu ich, ocenie i
podejmowaniu decyzji o aktualnym zachowaniu się,

- socjo (polis), co oznacza, Ŝe jako istota społeczna, człowiek podlega
wymaganiom i oczekiwaniom społecznym, nabywa takie umiejętności,
które pozwalają mu na sprostanie im, zgodnie ze swoimi wewnętrznymi
moŜliwościami i zasobami, podlega jednocześnie wpływom
interakcyjnym swego środowiska oraz

- duchowość (dusza) człowieka, która wiąŜe się z wyodrębnianiem
 siebie jako istoty ludzkiej, postrzeganiem sensu własnego Ŝycia,
 religijnością.

 MoŜliwości rozwojowe człowieka są uwarunkowane, jak podkreśla A.

 10

Matczak (1996), pośrednio przez jego genotyp (czyli właściwości
organiczne, predyspozycje, układ neurohormonalny) oraz bezpośrednio
przez aktualnie wykształcone zdolności i umiejętności. Stąd dziecko
(człowiek) w danym momencie swojego Ŝycia bardzo często nie jest w
stanie :
- wykorzystać wszystkiego tego, co oferuje mu społeczeństwo,
- sprostać stawianym mu wymogom, których nie rozumie, a takŜe
- naśladować obecnych wokół niego (pozytywnych) wzorców.
 Zanalizujmy, dlaczego tak się dzieje? Decyduje tutaj aktualny poziom
jego rozwoju.
 Gdy przyjmiemy jako najistotniejsze czynniki zmiany rozwojowej (A.
Brzezińska, 2000) naturę, interakcje oraz kultur ę, to moŜemy
rozwaŜyć, co następuje:
moŜliwości rozwojowe jednostki ujawniają się w takich zjawiskach
dostrzeganych w rozwoju człowieka, jak:
- dojrzewanie (a tu decyduje genotyp warunkujący „stawanie się

człowiekiem”),
- dorastanie (zachodzące pod wpływem uczenia się i uczestnictwa w

kulturze - warunkującego jednostce „stawanie się osobą dorosłą”) i
- socjalizację (generowaną interakcjami społecznymi umoŜliwiającymi

człowiekowi „.stawanie się istotą społeczną”).
 Dokonując interpretacji tych pojęć przekonamy się, Ŝe nie są to pojęcia
toŜsame, choć często są uŜywane przez autorów w róŜnych kontekstach,
jak równieŜ w róŜnym znaczeniu stosowane są w mowie potocznej. Dla
celów merytorycznych przybliŜmy i zróŜnicujmy kolejno te zagadnienia.

 3.1. Dojrzewanie jako skutek rozwoju genetycznego człowieka

 MoŜliwości rozwojowe człowieka uwarunkowane są jego wyposaŜeniem
genetycznym.
 WyposaŜenie genetyczne jednostki (genotyp), z którym przychodzi ona
na świat uznawane jest jako istotny czynnik rozwoju człowieka.
Szczegółowo problematyką rozwoju biologicznego zajmuje się anatomia i
fizjologia człowieka. Z tych to względów przybliŜymy tylko niektóre
zagadnienia.
 WyposaŜenie genetyczne kaŜdej jednostki jest indywidualne,
niepowtarzalne, teleologicznie określone przez naturę i dziedziczone
zgodnie z prawami biologicznego rozwoju (L. Morgan). WyposaŜenie to
dotyczy budowy całego organizmu, a takŜe cech psychicznych
zapisanych w genach. Stąd moŜna powiedzieć, Ŝe kaŜdy człowiek jest
niepowtarzalną indywidualnością, tak pod względem cech zewnętrznych

 11

(np. niepowtarzalne tęczówki oczu, linie papilarne itp.), jak i
wewnętrznych własnego organizmu (np. specyficzny metabolizm) oraz
wynikających stąd (zgodnie z teorią holizmu) cech psychicznych (np.
sposób postrzegania - percepcji), warunkujących indywidualny sposób
odbioru rzeczywistości i działania w niej (o czym powiemy dalej).
 WyposaŜenie to podlega specyficznym naciskom biologicznym. Mówi
o tym tzw. „zasada rozwoju samoistnego”, teoria „zegara
biologicznego” oraz „zegara społecznego”.

 Rozwój samoistny, zwany takŜe zasadą Ŝycia (m.in. E. Sujak, 1987)9
przypada szczególnie na okres od poczęcia do 14 r. Ŝ. Zgodnie z tą zasadą
dziecko rozwija się według swoistego planu rozwojowego określonego
teleologicznie.
 Teorię tę wykorzystuje antypedagogika, mówiąc o nieprzeszkadzaniu i
nieingerowaniu (bez wyraźnej potrzeby), w rozwój danej jednostki.
 Uwzględniając jednakŜe w procesie wychowania dziecka tę zasadę
Ŝycia naleŜy zwrócić uwagę na konieczność takiego postępowania wobec
dziecka, które stworzy mu niezbędne warunki dla jego optymalnego
rozwoju, bez niepotrzebnego wprowadzania radykalnych zmian (choćby
w dobrej wierze, o czym powinni pamiętać szczególnie pedagodzy), które
mogą w znaczny sposób zakłócić jego skrypt Ŝyciowy10.
 Rozwój organiczny człowieka, zapoczątkowany momentem
zapłodnienia komórki jajowej, zachodzi zgodnie z tzw. „zegarem
biologicznym”, który określa kolejność i termin pojawiania się
poszczególnych zmian warunkujących ten rozwój.
 Dlatego dla optymalnego rozwoju człowieka waŜna jest jakość budowy
całego organizmu (genotyp): jego struktury, parametrów i funkcji. Istotne
w naszych rozwaŜaniach jest takŜe podkreślenie znaczenia jakości
genetycznej ośrodkowego układu nerwowego (CUN), a takŜe
mechanizmów odbioru rzeczywistości (analizatorów).
 Stąd naleŜy podkreślić, Ŝe dla prognozowania rozwoju
ontogenetycznego danego człowieka istotne jest to, czy (u
nowonarodzonego dziecka i w trakcie jego dalszej egzystencji) nie
stwierdza się:
- defektów, mikrodefektów, upośledzeń funkcjonalnych, jak równieŜ
- skłonności (predyspozycji) do dziedziczenia róŜnego rodzaju chorób,
 czy powinowactwa do schorzeń w obrębie poszczególnych organów
 (podatność na powikłania, uszkodzenia przez jady bakteryjne,
 moŜliwość wystąpienie schorzeń autoimmunologicznych, itp.), a takŜe

9 E. Sujak, (1978), RozwaŜania o ludzkim rozwoju, Kraków, śak.
10J Strelau. (red), (2000), Psychologia t 1, Gdańsk, GWP.

 12

- urazów mechanicznych lub zakłóceń metabolicznych.
 Wówczas to moŜemy antycypować (z duŜym prawdopodobieństwem)
pomyślny rozwój danego organizmu (dojrzewanie biologiczne), co z kolei
warunkować będzie, zgodnie z teorią holizmu, prawidłowo przebiegające
dojrzewanie psychospołeczne oraz duchowe danej jednostki (wg „zegara
społecznego”).
 Stopień regularności zachodzenia zmian rozwojowych w czasie oraz
ich równomierność lub nierównomierność wyznacza tzw. rytm rozwoju ,
który moŜe być:
- regularny (równomierny, zgodny z normami rozwojowymi), czyli
 harmonijny, przebiegający bez zakłóceń, zgodny z „zegarem
 biologicznym” oraz „zegarem społecznym”), lub
- nieregularny (nierównomierny, przebiegający z wyprzedzeniem lub
 opóźnieniem wobec „zegara biologicznego” lub „społecznego”, zarówno
 w obrębie wszystkich lub tylko niektórych sfer psychofizycznych,
 odbiegający od przyjętych norm, zakłócony,) czyli nieharmonijny (
 wykazujący większe dysharmonie rozwojowe lub
 tylko mniejsze odstępstwa od normy w róŜnych sferach, określane jako
 fragmentaryczne deficyty rozwojowe (vide: H. Spionek, 196511)
 spowodowane np. uszkodzeniami analizatorów: wzrokowego,
 słuchowego, czy innego).
 Stąd mówiąc o dojrzałości człowieka w szerszym znaczeniu tego
pojęcia moŜemy wyróŜnić:
- efekt globalny oraz
- dojrzałość parcjalną tj. w obrębie poszczególnych funkcji (do czego

jeszcze wrócimy w dalszych rozwaŜaniach).
 Wszystkie organiczne zmiany rozwojowe są temporalnie bardziej lub
mniej widoczne i z większą lub mniejszą wprawą dostrzegane. Są jednak
ewidentne i świadczą o procesie dojrzewania człowieka..
 Jak moŜemy zatem określić proces dojrzewania biologicznego
człowieka?
 Dojrzewanie M. Przetacznikowa (1973)12 określa jako proces
fizycznego wzrostu doprowadzający do takiego stopnia dojrzałości
organizmu, który warunkuje (od strony somatycznej i
neurofizjologicznej) rozwój:
- danej funkcji lub
- całokształtu zachowania się jednostki.
 Np. doskonalenie się analizatorów i wzrost mózgu umoŜliwia rozwój
intelektualny jednostki. Rozwój procesów pamięci pozwala na kodowanie

11 H, Spionek, (1965), Zaburzenia psychoruchowego rozwoju dziecka, Warszawa, PWN.
12 M. Przetacznik, (1973), Podstawy rozwoju psychicznego dzieci i młodzieŜy, Warszawa, PZWS.

 13

doświadczeń. Rozwój sprawności manualnej dostrzegany w ujęciu
temporalnym umoŜliwia nabywanie sprawności motorycznych, a rozwój
lokomocji ogląd i uczestniczenie w interakcjach społecznych. To z kolei
wpływa na spostrzeganie, przyswajanie i rozumienie zachowań innych
ludzi, co wpływa na rozwój duchowy i moralny człowieka.

A. Gessell określił, Ŝe dojrzewanie biologiczne organizmu stwarza
„gotowość” dla skutecznego wpływu czynników zewnętrznych (np.
stymulacji, nauczania, wychowania).
 Proces dojrzewania danej jednostki umoŜliwia jej zatem osiągnięcie
pewnego stanu rozwoju, który pozwala jej na dysponowanie
ukształtowanymi juŜ schematami, funkcjami, sprawnościami,
kompetencjami w osiąganiu ontogenetycznych i filogenetycznych celów
(zadań) Ŝyciowych. Proces dojrzewania umoŜliwia subiektywne uczenie
się danej jednostki, które jednocześnie wpływa na dalszy proces jej
dojrzewania.
 Procesami dojrzewania człowieka zajmuje się bardziej szczegółowo
psychologia róŜnic indywidualnych, a takŜe psychofizjologia.

 Sumując natomiast znaczenie czynnika genetycznego w procesie
rozwoju, naleŜy podkreślić, Ŝe wyposaŜenie genetyczne jednostki ma
zasadniczy wpływ na:
- przejawy jej aktywności, ale takŜe na
- interakcje z własnym otoczeniem oraz
- przebieg procesu wychowania
i odwrotnie:
- generuje jej własną aktywność,
- jest wypadkową wpływów stymulujących środowiska, a w szczególności
 procesu wychowania i pielęgnowania,
- i w ten sposób kształtowania się funkcji organicznych, co podkreśla takŜe
holistyczna koncepcja człowieka.
 W naszych dalszych rozwaŜaniach będziemy sygnalizować moŜliwości
wystąpienia wszystkich wariantów wyŜej omówionego wpływu czynników
zewnętrznych na zmiany rozwojowe jednostki (zachowawczych,
zmieniających tempo lub kierunek rozwoju).

 3.2. Dorastanie człowieka jako wynik procesu uczenia się

 Obok terminu dojrzewanie w ocenie rozwoju człowieka posługujemy
się terminem dorastanie. Dorastanie prowadzi do dorosłości, czyli
pozwala na taki rozwój w okresie dzieciństwa, który doprowadza do
osiągnięcia przez jednostkę stanu względnej dorosłości. Stąd w

 14

psychologii rozwoju funkcjonuje takŜe pojęcie dorastania jako okresu
adolescencji (12-18 r. Ŝ.), poprzedzającego okres późnej adolescencji (18-
24 r. Ŝ.), który określany jest takŜe jako wczesna dorosłość.
 Czym jest uwarunkowany proces dorastania? Proces dorastania jednostki
uwarunkowany jest gromadzeniem przez nią doświadczeń na drodze
uczenia się ontogenetycznego.
 Podstawą jest rozwój biologiczny jednostki i pojawiająca się
specyficzna gotowość (A. Gessell) do określonego reagowania (do czego
jeszcze powrócimy w dalszych rozwaŜaniach).
 Na czym zatem polega i jak przebiega proces uczenia się
ontogenetycznego, warunkujący dorastanie człowieka?
 Uczenie się to proces prowadzący do zmian w zachowaniu jednostki,
które
- nie zaleŜą tylko od funkcji receptorów i efektorów (czyli ich

dojrzewania),
- nie są wynikiem adaptacji, zmęczenia i wahań motywacji,
- zachodzą na podłoŜu indywidualnego doświadczenia człowieka i
- są trwałe lub
- polegają na wystąpieniu elementów nowych w porównaniu

z zachowaniem poprzedzającym go.
 Proces uczenia się jednostki moŜe zachodzić w sposób:
- jawny (dostrzegalny na podstawie wskaźników zmian), lub
- utajony (gdy następuje wewnętrzna zmiana moŜliwości działania,

obecnie nie dostrzegalna),
- świadomy (gdy jednostka uświadamia sobie zaleŜności, zasady i reguły

postępowania),
- nieświadomy (gdy następuje przez bezpośrednie skojarzenie bodźców
 i reakcji lub innych postaci uczenia się poznawczego),
- zamierzony (gdy jednostka chce sobie coś przyswoić),
- niezamierzony (gdy przyswojenie zachodzi bez udziału jej woli) lub
- oboczny (gdy introjekcja zachodzi przy okazji przyswajania innych

treści lub zachowań),
- w względnej izolacji od innych (co zdarza się niezmiernie rzadko) ,
- społeczny (polegający na wiernym odtwarzaniu zachowania lub

doprowadzeniu do zaobserwowania określonego skutku danego
zachowania, czy teŜ na przyswojeniu dorobku pokoleń).
Uczenie się społeczne będzie przedmiotem naszych dalszych rozwaŜań.

 W jaki sposób człowiek się uczy? Określają to rodzaje uczenia się.
 Najczęściej w literaturze (Z. Włodarski i A. Matczak) wymienia się
następujące rodzaje uczenia się:

 15

- sensoryczne (w postaci warunkowania klasycznego lub
instrumentalnego),

- poznawcze (percepcyjne, przez rozwiązywanie problemów oraz
asocjacyjne), którymi szczegółowo zajmuje się psychologia uczenia się.

 Sumując podkreślimy, Ŝe uczenie się zachodzi dzięki procesom
pamięci, stąd niektóre teorie utoŜsamiają uczenie się z procesem pamięci.
Wszystkie teorie podkreślają natomiast, iŜ uczenie się (czyli zdobywanie
doświadczeń indywidualnych) i dojrzewanie (na bazie doświadczenia
gatunkowego) prowadzą do istotnych zmian w zachowaniu człowieka.
 Efektem procesu uczenia się jest dorastanie jednostki, polegające na
coraz:
- doskonalszej percepcji rzeczywistości,
- lepszym rozumieniu świata i
- skuteczniejszym działaniu.
 Dzięki procesom dorastania jednostka gromadzi zasoby informacji
(wiedzy), zdobywa nowe umiejętności (sposoby radzenia sobie) oraz
kształtuje własne kompetencje (przydatne w Ŝyciu osobistym
i społecznym). Stąd w ocenie poziomu rozwoju człowieka oraz w
planowaniu działań pedagogicznych waŜna jest stwierdzenie czy osiągnął
on tylko dojrzałość, czy jest rzeczywiście osobą dorosłą (autonomiczną).

 3.3.Socjalizacja człowieka jako efekt wpływu środowiska

 Rozpatrując ontogenetyczny rozwój człowieka nie moŜna pominąć
waŜnego zagadnienia, jakim jest dostosowywanie się jednostki do
środowiska społecznego.
 Wspólne środowisko (np. rodzinne) wywiera na człowieka wpływ
- interakcyjny zaznaczający się róŜną podatnością jednostek o
 odmiennym genotypie na określone wpływy środowiskowe oraz
- korelacyjny generujący róŜne zaleŜności genotypu i środowiska.
 RóŜne teorie psychologiczne podkreślają inne podstawy tego procesu.
Niektórzy badacze określają, Ŝe rodzące się dziecko jest istotą presocjalną,
a socjalizacja umoŜliwia mu stawanie się istotą społeczną. Dziecko
rozwijając się, w trakcie interakcji z otoczeniem społecznym nabywa
zachowania społeczne, umoŜliwiające mu funkcjonowanie w otoczeniu.
 Stanowiska odwrotne określają, Ŝe dziecko od urodzenia jest istotą
społeczną, a jego zdolności przystosowawcze wynikają z cech gatunku
ludzkiego (A.N. Leontiew, 1962)13. Oznacza to, Ŝe juŜ noworodek jest

13 A.N. Leontiew, (1962), O rozwoju psychiki, Warszawa, PWN.

 16

wyposaŜony w mechanizmy niezbędne do rozwijania i nawiązywania
kontaktów społecznych z otoczeniem i to umoŜliwia mu pełną
socjalizację.
 Stąd obok szeroko rozumianego pojęcia dojrzewanie (A. Jaczewski, B.
Wojnarowska, 1982)14 i dorastanie (m.in. I. Obuchowska, 1996)15 uŜywa
się takŜe w ocenie rozwoju człowieka pojęcia węŜszego, jakim jest
socjalizacja (np. Z. Skorny 1987, J. Strelau 2002)16.

 Czym zatem jest socjalizacja? J. Strelau (2002)17 socjalizacją określa
proces rozwoju społecznego człowieka, będący efektem oddziaływania
otoczenia społecznego. Bardziej szczegółową definicje podaje Słownik
psychologii A.S. Rebera, mówiąc: socjalizacja to proces nabywania przez
jednostkę wiedzy, systemu wartości, biegłości językowej, umiejętności
społecznych i społecznej wraŜliwości, która pomaga jej zintegrować się ze
społeczeństwem i zachowywać się w nim przystosowawczo.
 Tak szeroko pojmowana socjalizacja trwa przez całe Ŝycie. JednakŜe
dominujące uŜycie tego terminu odnosi się do procesu polegającego na
wpajaniu dziecku społecznie uznanych wartości i uczeniu ról społecznych.
 Zgodnie z ujęciem Z. Freuda socjalizację moŜna ująć jako proces
kształtowania się superego wpływającego na przejawianie się ego.
Natomiast kryterium uspołecznienia człowieka moŜe być ocenione na
podstawie badania inteligencji interpersonalnej jednostki (D. Goleman)18,
tj. sposobów radzenia sobie w sytuacjach społecznych.
 Analizując proces socjalizacji jednostki rozwaŜa się wszechstronny
wpływ określonych warunków środowiska (wewnętrznego i
zewnętrznego) na genezę i zmiany rozwojowe pojawiające się w procesie
samodzielnego funkcjonowania tej jednostki.
 Stąd obecnie socjalizację ujmuje się jako proces w którym wyróŜnia się
następujące etapy nazwane jako (M. Przetacznik -Gierowska, 2000)19:
- stadium socjalizacji pierwotnej (przebiegające głównie w rodzinie), oraz
- stadium socjalizacji wtórnej (gdy dana jednostka dostosowuje się do
 wymogów róŜnorodnych grup społecznych i współuczestnictwa w nich).

 Proces socjalizacji umoŜliwia bowiem jednostce podejmowanie oraz
pełnienie róŜnorodnych ról społecznych, zgodnie z oczekiwaniem grupy

14 A. Jaczewski, B. Wojnarowska, (red.), (1982), Dojrzewanie, Warszawa, WSIP.
15 I. Obuchowska, (1996) , Drogi dorastania, Warszawa, WSiP.
16 Z. Skorny , (1987), Proces socjalizacji dzieci i młodzieŜy, Warszawa, WSiP.
17 J. Strelau , (2002), Psychologia t 3, s.725, Gdańsk, GWP.
18 D. Goleman, (1998) Inteligencja emocjonalna, Warszawa, PWN.
19 M. Przetacznik-Gierowska, M. Tyszkowa , (2000), Psychologia rozwoju człowieka t 1, Warszawa,
 PWN.

 17

oraz realizowanie róŜnorodnych relacji społecznych (mniej lub bardziej
rozbudowanych). Czym jest rola społeczna?
 Rola definiowana jest jako zespół oczekiwań społecznych odnoszących
się do określonego zachowania danej jednostki w trakcie pełnienia przez
nią określonej funkcji. Jest to zachowanie określone przez obowiązujące
normy społeczne, które jednostka nabywa, lub w które jest wdraŜana w
trakcie rozwoju. Efekt tego procesu świadczy o prawidłowościach lub
zakłóceniach w przebiegu socjalizacji.
 Decydującą rolę w procesie socjalizacji odgrywają warunki w jakich ten
proces przebiega. Mogą one sprzyjać lub nie sprzyjać prawidłowemu
uspołecznieniu jednostki. Proces socjalizacji jednostki moŜe zatem
przebiegać prawidłowo lub ulegać zakłóceniom generowanym przez
czynniki wewnętrzne, zewnętrzne lub zintegrowane.
 Stąd socjalizacja jednostki moŜe przebiegać w sposób:
- harmonijny (równomierny) lub
- nierównomierny (nieharmonijny),
- moŜe być równieŜ rozpatrywana całościowo lub
- parcjalnie (np. w zakresie samodzielnej egzystencji, moŜliwości

załoŜenia rodziny, pełnienia samodzielnych zadań zawodowych,
społecznych, politycznych, nawiązywania relacji interpersonalnych,
zachowań prospołecznych, oraz w obrębie pełnienia przez jednostkę
róŜnych ról społecznych).

 Zagadnienie oceny pełnienia ról społecznych jest o tyle istotne, Ŝe
dana jednostka moŜe jedne funkcje społeczne pełnić znakomicie (np. być
świetnym pracownikiem, dyrektorem, synem, przyjacielem), a nie
sprawdzać się w innych rolach (np. męŜa, ojca, sąsiada, gościa, mieszkańca
dzielnicy i t p.).
 Istotne dla naszych rozwaŜań jest takŜe to, co podkreśla A.E.
Friedmann: gdy zmieniają się role społeczne człowieka, zmieniają się
takŜe uznawane przez niego wartości i cele, do których dąŜy. Proces
socjalizacji wpływa takŜe znacząco na kształtowanie się toŜsamości
społecznej danej jednostki.

 Sumując moŜemy określić, iŜ proces socjalizacji polega na wpajaniu
człowiekowi w jego indywidualnym rozwoju systemów wartości, norm i
wzorców obowiązujących w danej społeczności, co wiąŜe się takŜe z
rozwojem jego duchowości, a takŜe wdraŜaniem określonych umiejętności
warunkujących wejście w świat instytucji społecznych. Za przebieg tego
procesu odpowiedzialne jest środowisko i grupy wychowujące daną

 18

jednostkę. I to stwierdzenie naleŜy rozwaŜać oceniając rozwój społeczny
danej jednostki.
 Znaczenie socjalizacyjne jednostek i grup społecznych (jej
parametrów) dla rozwoju danej jednostki jest uwarunkowane
wieloaspektowo. Problemem tym zajmuje się w szczególności psychologia
interakcji (D. Magnusson, 1977)20, określając znaczenie sprzęŜenia
zwrotnego w kształtowaniu, modyfikowaniu i reorientacji zachowania
danej jednostki.
 Procesem socjalizacji jednostki bardziej szczegółowo zajmuje się
psychologia wychowawcza, kliniczna i społeczna.

 4. Preferencje jednostki

 Od początku swego istnienia dziecko wchodzi w określone interakcje z
innymi, podejmuje własne decyzje oraz gromadzi doświadczenia Ŝyciowe.
PrzybliŜmy obecnie te zagadnienia.

 Preferencje jednostki, jak podkreśla A. Matczak (1996)21, stanowią
istotny przejaw podmiotowości rozwoju człowieka. Są wyrazem
kształtującego się w trakcie rozwoju systemu wartości człowieka. Stąd
jednostka jest podatna na pewne wpływy otoczenia (wybierając je lub
odrzucając), dokonuje wyboru określonych celów, wchodzi w określone
relacje z innymi, podejmuje działania (lub ich unika), decyduje się na
określony stopień trudności zadań, podejmuje naśladowanie określonych
zachowań, dobiera sobie określone grupy społeczne, realizuje w
wyznaczonym przez siebie stopniu stawiane jej wymagania. RozwaŜmy
zatem preferencje człowieka, jako wewnętrzny warunek własnej
aktywności, w aspekcie: interakcji społecznych, dokonywanych przez
jednostkę wyborów oraz gromadzenia doświadczeń Ŝyciowych.

4.1. Znaczenie interakcji społecznych

 Człowiek jest istotą społeczną. Stąd od chwili swego poczęcia jest on
podmiotem, a nie tylko przedmiotem interakcji społecznych. Wielu
psychologów podkreśla, Ŝe rozwój człowieka dokonuje się w trakcie jego
aktywnych kontaktów z rzeczywistością. I tak:

20 D. Magnusson, N.S. Endler, (red.), (1977), Personality at the crossroads: Current issues in interactional
 psychology, Hillsdale, NJ, Erlbaum.
21 Z. Włodarski, A. Matczak, (1996), Wprowadzenie do psychologii, Warszawa, WSiP.

 19

 J. Piaget (1969)22 określa rozwój jako proces konstruowania się struktur
umysłowych dokonujący się w toku interakcji człowieka z otaczającym go
światem. Interakcja ta polega na „wcielaniu elementów zewnętrznych we
własną aktywność podmiotu”, tj. na włączaniu w własne struktury
wewnętrzne. Proces ten, nazywany akomodacją, nie występuje bez
procesu asymilacji, czyli własnej aktywności podmiotu.
 Interakcja społeczna definiowana jest (T. M. Newcomb i in.)23 jako
równoczesna aktywność dwu lub więcej osób będących ze sobą w relacji
wzajemnego uwarunkowania lub współzaleŜności, które wzajemnie
monitorują własne zachowania. Procesy interakcji obejmują wewnętrzne
akty psychiczne oraz zewnętrznie obserwowalne zachowania. Interakcja
moŜe zachodzić pomiędzy:
- jednostką a jednostką,
- jednostką a grupą interakcyjną,
- grupą i grupą interakcyjną.
 A. Brzezińska (2000)24 podkreśla, Ŝe współczesne badania pozwalają na
ujmowanie człowieka jako sprawcę zmian zachodzących w nim samym,
jak i w jego otoczeniu, szczególnie w relacjach wiąŜących go z innymi
ludźmi (w interakcjach społecznych).
 Oznacza to, Ŝe człowiek jest aktywny od początku swojego Ŝycia,
komunikuj ąc otoczeniu swoje potrzeby i domagając się zaspokojenia ich
we właściwym czasie i w odpowiedni dla siebie sposób. Wchodzi zatem ze
swoim otoczeniem w aktywne interakcje, ujawniając swój specyficzny,
charakterystyczny dla siebie wzorzec funkcjonowania, „wymuszając”
odpowiednie zachowanie na swoich opiekunach i „doprowadzając” do
tego, iŜ od początku jego Ŝycia powstaje szczególna więź łącząca go ze
światem. Stąd jako waŜne zagadnienie w ocenie rozwoju człowieka
uznaje konieczność dostrzegania znaczenia wczesnych i późniejszych
interakcji społecznych danej jednostki.
 Stąd w prowadzonych badaniach zwraca się obecnie uwagę na:
- znaczenie procesu wczesnych interakcji danej jednostki, szczególnie w
 aspekcie wzajemnego przywiązania i jego późniejszych konsekwencji
 rozwojowych,
- ekspresyjne i komunikacyjne znaczenie interakcji generującej
 modyfikację zachowań obu jej partnerów,
- zjawisko współzmienności zachowań obu jednostek w czasie trwania
 interakcji, oraz na
- uwarunkowanie społecznych osiągnięć rozwojowych danej jednostki.

22 J. Piaget , (1969), Punkt widzenia Piageta, „Psychologia Wychowawcza” nr 5.
23T.M. Newcomb, (1969), Psychologia społeczna, Warszawa, PWN.
24 A. Brzezińska, (2000), Społeczna psychologia rozwoju, Warszawa, Scholar.

 20

 Prowadzone badania wskazują, Ŝe aktywna interakcja społeczna
powoduje proces wzajemnego dopasowywania się:
- dziecka do wzoru zachowań opiekunów, a jednocześnie
- działań opiekunów dostosowanych do wzoru aktywności dziecka.
 Tak zapoczątkowana wzajemna interakcja (dziecka i opiekunów) ma
podstawowe znaczenie dla zaistnienia procesu rozwoju danej jednostki i
przenosi się na dalsze interakcje z innymi ludźmi w innych (następnych)
okresach rozwojowych.
 KaŜda jednostka, jak podkreśla A. Brzezińska (2000):
- w swoisty sposób spostrzega swoje otoczenie,
- dokonuje subiektywnej interpretacji postrzeganych zjawisk,
- podejmuje róŜnorodne działania mające na celu zaspokojenie potrzeb

własnych, ale takŜe odczytanych przez siebie oczekiwań i wymagań ze
strony innych (tzw wymagań społecznych).

 W ten sposób aktywność jednostki wpływa na jej indywidualne
zachowanie w relacjach ze środowiskiem oraz aktywne wpływa na jakość
swojego otoczenia (a w tym takŜe na zachowania innych ludzi).
 To odczytywanie przez jednostkę rzeczywistości (faktów, wymagań,
zasobów, relacji) sygnalizowanej wprost lub nie wprost i generowane
tym zachowanie człowieka uwarunkowane jest takŜe poziomem jego
biologicznej dojrzałości (zmieniającej się wraz z wiekiem) oraz procesem
dorastania i socjalizacji.
 Stąd ludzie nawet Ŝyjący w podobnym środowisku (które rozumiemy
jako kaŜde zdarzenie zewnętrzne, które na zasadzie sprzęŜenia zwrotnego,
moŜe mieć wpływ na rozwój organizmu, a organizm na jego zmianę),
podlegają róŜnym kontekstom rozwojowym.

 Sumując to, co wyŜej powiedziano o istocie rozwoju człowieka, moŜna
zatem stwierdzić, przyjmując za A. Brzezińską (2000)25, która
uwzględniając perspektywę dynamicznego interakcjonizmu określa, Ŝe:
 Rozwój człowieka jest efektem wymiany między jednostką i jej
otoczeniem (szczególnie społecznym), a jego rezultaty nie zaleŜą tylko od
tego, jakim potencjałem dysponuje jednostka, ale takŜe od tego, jakimi
zasobami dysponuje jego otoczenie, czyli takŜe od tego, jakiego typu
ukierunkowane działania podejmują ludzie z jego otoczenia

 To stwierdzenie jest zatem bardzo waŜne, nie tylko dla zrozumienia
naszej interpretacji rozwoju, ale takŜe dla projektowania i oceny
wspomagających działań wychowawczych.

25A. Brzezińska, (2000), Społeczna psychologia rozwoju, Warszawa, Scholar.

 21

 4.2.Wolna wola - wolny wybór

 Wpływ czynnika genetycznego na rozwój jednostki, współcześnie
ujmowany jest w aspekcie tzw. wrodzonych skłonności do reagowania na
świat w określony sposób (A. Brzezińska (2000)26 za sprawą:
- preadaptacji strukturalnej (wypływającej z genotypowej budowy

analizatorów, co ma zasadniczy wpływ na specyficzną wraŜliwość
percepcyjną danej jednostki),

- preadaptacji funkcjonalnej (wynikającej z specyficznej gotowości
danej jednostki do reagowania zgodnie z jej określonymi wzorcami
zachowań).

 Zagadnienie wrodzonych skłonności dziecka jest bardzo waŜne dla
współczesnej pedagogiki (co podkreśla m.in. S. Wołoszyn, 1995)27.
 W procesie wychowania człowieka ponownie (jak to juŜ czynili J. J.
Rousseau, F. Froebel) zwraca się uwagę na:
- zmieniające się wraz z wiekiem zainteresowania dziecka (E.

Claparède),
- wieloaspektowe funkcje jego zabawy,
- motywy podejmowanych przez dziecko zachowań,
- sygnalizowane przez niego potrzeby oraz
- rolę indywidualnych doświadczeń Ŝyciowych i ich wpływu na

późniejsze zachowania (juŜ jako) człowieka dorosłego.
 Reakcje człowieka związane są tu nie tylko z procesem ogólnego
rozwoju, ale takŜe z ontogenetycznym procesem rozwoju sfery wolitywnej
(na co zwracali juŜ uwagę takŜe polscy teoretycy, m. in. J. W. Dawid, czy
W. Lutosławski).
 Stąd analizując zachowanie człowieka w ujęciu róŜnych teorii
psychologicznych moŜemy tu podkreślić, Ŝe człowiek w sposób
indywidualny i niepowtarzalny moŜe:
- odczuwać i zaspokajać własne potrzeby (vide: np. A. Maslow),
- kierować się własną motywacją (J. Strelau),
- określać własne cele Ŝyciowe (W. Szewczuk),
- dokonywać własnego wyboru (H. Murray),
- podejmować własne decyzje (J. Kozielecki),
- podejmować subiektywne działania (T. Tomaszewski)
- dąŜyć do samorealizacji (R. Rogers)
- przyjmować i realizować prawdę (Jan Paweł II).

26 A. Brzezińska, (2000), Społeczna psychologia rozwoju, Warszawa, Scholar.
27 S. Wołoszyn, (1995), Źródła do dziejów wychowania i myśli pedagogicznej t 1, Kielce, DW Strzelec.

 22

- wykorzystywać szanse rozwoju własnej osobowości (W.
Łukaszewski),

 Współcześnie zwraca się takŜe uwagę na zjawisko korelacji (np. C. B.
Bergeman, R. Plomin, 1989), które określa się jako skłonność ludzi od
wczesnego dzieciństwa do wybierania sobie takiego środowiska, które:
- odpowiada posiadanym przez nich cechom wrodzonym, co pozwala na
 tworzenie się stałości ich zachowań, a
- unikanie takich doświadczeń, które mogłyby wymusić jakąś zmianę.
 W tym przejawia się własna wola jednostki.
 A. Brzezińska (2000) natomiast przedstawiając w kontekście
rozwojowym wzajemne relacje jednostki i jej najbliŜszego otoczenia
wyróŜnia następujące typy korelacji :
- pasywną: kiedy genotyp i środowisko wpływają jednocześnie na

zachowanie jednostki (tak dzieje się np. w rodzinie, poniewaŜ dziecko
nie przejawia tu aktywności poszukiwania dla siebie najlepszego
środowiska, gdyŜ nie ma w zasadzie takich moŜliwości),

- reaktywną: gdy genotyp warunkuje zachowania jednostki, a
środowisko je koryguje (reakcje otaczającego środowiska społecznego
wobec dziecka są zdeterminowane cechami danej jednostki, co utrwala
lub zmienia posiadane juŜ przez nią cechy),

- aktywną: genotyp wpływa na środowisko i w ten sposób kształtuje się
zachowanie jednostki (jednostka mając ku temu moŜliwości poszukuje
tego, co moŜe zaspokoić jej genotypowe zapotrzebowania).

 Istotne jest zatem podkreślenie, zgodnie z transgresyjną koncepcją J.
Kozieleckiego, (1980) 28, Ŝe człowiek ma tendencję do wychodzenia poza
to, co posiada i czym jest. Decyduje o tym jego aktualny rozwój
psychofizyczny (umysł, wola, odpowiedzialność oraz godność).
 Stąd człowiek sam dokonuje wyboru własnej strategii Ŝycia: albo
permanentnego rozwoju albo destrukcji i toksykacji, na co zwracał takŜe
uwagę w swoich naukach Jan Paweł II (2005)29. I te stwierdzenia musimy
mieć na uwadze projektując działania pedagogiczne (w tym
resocjalizacyjne i opiekuńcze).
 Rozwój człowieka pozwala mu na gromadzenie doświadczeń. Czym
zatem są doświadczenia Ŝyciowe jednostki?

4.3.Gromadzenie doświadczeń Ŝyciowych

 Pojęcie doświadczenia Ŝyciowego wywodzi się z socjologistycznych
teorii rozwoju. Dla rozwoju człowieka, jak podkreśla większość

28 J. Kozielecki, (1980), Psychologiczne koncepcje człowieka, Warszawa, PWN.
29 Jan Paweł II, (2005), Pamięć i toŜsamość, Wyd. Znak, Kraków.

 23

psychologów rozwojowych, zasadnicze znaczenie mają jego doświadczenia
Ŝyciowe, wypływające z kontaktów z bodźcami (stymulatorami)
pochodzenia zewnętrznego i wewnętrznego. NaleŜy zatem zdefiniować, co
rozumiemy pod pojęciem doświadczenie Ŝyciowe? Jakie znaczenie ma
ono w procesach rozwojowych jednostki, kształtowania się jej cech i
składników osobowości.
 Spróbujmy to wyjaśnić, gdyŜ zagadnienie to jest równieŜ waŜne dla
projektowania działań pedagogicznych, wychowawczych wobec danej
jednostki.
 Doświadczeniem Ŝyciowym jednostki (Z. Włodarski, 1983)30, moŜna
określić wszystko to, z czym zetknęła się ona w swoim Ŝyciu, czego
doświadczyła, co robiła, czego doznała.
 M. Tyszkowa (2000)31 określa, Ŝe doświadczenie jest dla jednostki tym,
co wynosi ona z przeŜywanych zdarzeń, sytuacji oraz własnych działań.
Jest śladem, jaki pozostaje zarówno w mózgu, jak i w innych układach
organizmu i psychiki danego człowieka.
 Podkreśla, Ŝe rola i znaczenie doświadczeń jest szczególnie waŜne i
znaczące dla jednostki wtedy, gdy stanowią one dla niej nowość (jest to jej
pierwsze doświadczenie z tym obiektem), a schematy jej działań znajdują
się dopiero w fazie ich formowania (co ma miejsce we wszystkich tych
okresach rozwojowych człowieka, gdy tworzą się jego nowe formy
aktywności, potrzeby, zadania i role społeczne).
 H. D. Schmidt (1970) wprowadził odróŜnienie w Ŝyciu człowieka tzw.
okresów:
- krytycznych (przypadających na czas optymalnej podatności na

działanie danego bodźca wywołującego pozytywne lub negatywne
ślady w psychice) od

- sensytywnych (przypadających na czas ogólnej wraŜliwości na dane
stymulacje).

 Stąd określono prawdopodobieństwo istnienia w rozwoju człowieka
optymalnego czasu i zakresu stymulacji, sprzyjającego wytwarzaniu się
określonej koordynacji sensoryczno - motorycznej (M. Przetacznik -
Gierowska, 2000)32.
 Doświadczenia kaŜdej jednostki, mające znaczenie dla przebiegu jej
procesów rozwojowych, są wieloaspektowe i składają się z elementów:
- wrodzonych – czyli schematów czynności i gotowych struktur połączeń

nerwowych dziedziczonych, jako doświadczenie gatunkowe,

30 Z. Włodarski, (1983), Rozwój i kształtowanie doświadczenia indywidualnego, Warszawa, WSiP.
31 M. Tyszkowa, (2000), Jednostka a rodzina: interakcje, stosunki, rozwój, w:. M. Przetacznikowa –
 Gierowska, M. Tyszkowa, Psychologia rozwoju człowieka, Warszawa, PWN.
32 M. Przetacznik-Gierowska., (2000), Zasady i prawidłowości psychicznego rozwoju człowieka, w:
 M. Przetacznik-Gierowska, M. Tyszkowa, Psychologia rozwoju człowieka, Warszawa, PWN.

 24

filogenetyczne (a tu moŜemy wymienić instynkty, wrodzone odruchy
obronne, pokarmowe, rozrodcze, schematy ruchowe, upodobania,
atawistyczne awersje, wrodzone fobie, które w efekcie pozwalają
jednostce na utrzymanie się przy Ŝyciu, itp.),

- nabytych - w ciągu Ŝycia jednostki, dzięki własnej aktywności w
środowisku i wyniesionych stąd doznań, jako doświadczenie
indywidualne, ontogenetyczne (które umoŜliwiają jednostce
zdobywanie nowych przeŜyć wywołanych kontaktem z bodźcami
ocenianymi przez nią następczo jako atrakcyjne lub awersyjne, co z
kolei wpływa na jej postrzeganie rzeczywistości i ukierunkowuje jej
dalsze zachowania (a nabywane są juŜ w okresie prenatalnym, w
trakcie narodzin, bezpośrednio po nich oraz w ciągu całego Ŝycia),

- przyswojonych - aktywnie przez jednostkę (na ogół świadomie, ale
takŜe przez inne oddziaływania i zabiegi) wpływów kultury i
cywilizacji (w procesie socjalizacji i wychowania oraz w wyniku
interakcji z innymi ludźmi) i funkcjonujących (w psychice) jako efekt
doświadczenia społecznego, przekazywanego międzypokoleniowo
(które jednostka ta przejmuje, przyswaja, jako sposoby zachowania
wypracowane przez innych i przekazywane w: tradycji, wierzeniach,
nauce, kulturze, zwyczajach, obyczajach, prawie, normach moralnych,
estetycznych, ostrzeŜeniach, zakazach, nakazach, zabezpieczeniach
profilaktycznych, stylu Ŝycia itp.).

 Efekt posiadanego i zdobywanego przez człowieka doświadczenia jest
zatem kaŜdorazowo uzaleŜniony od jego struktury wewn ętrznej ,
ukształtowanej jako wynik dziedziczenia oraz nabytych przez niego lub
przejętych kulturowo schematów. Dlatego doświadczenia Ŝyciowe kaŜdej
jednostki są subiektywne, niepowtarzalne i mają dla niej zasadnicze
znaczenie rozwojowe. Stanowią istotny bagaŜ wzbogacający lub
deprymujący dalszy jej rozwój. Mogą wspomagać lub utrudnia ć jej
dalszy rozwój. Mogą teŜ diametralnie i nieodwracalnie zmienić kierunek
jej dalszego rozwoju i to w kaŜdej (bez wyjątku) epoce jej Ŝycia, o czym
powinien pamiętać kaŜdy pedagog (wychowawca).
 M. Kofta i D. Doliński (2000)33 podkreślają, Ŝe skutki kaŜdego
doświadczenia jednostki zaleŜą głównie od znaczenia, jakie dana jednostka
przypisuje przeŜywanemu zdarzeniu
 A. Brzezińska (2000) podkreśla, Ŝe kaŜdy człowiek w ciągu swego Ŝycia
tworzy zespół modeli wewnętrznych, czyli zespołów własnych załoŜeń i
wniosków odnoszących się do samego siebie i do jego stosunków z
innymi ludźmi, które pełnią rolę filtrów wobec następnych jego

33 M. Kofta, D. Doliński, (2000), Poznawcze podejście do osobowości, w: J. Strelau, Psychologia t 2,
 Gdańsk, GWP.

 25

doświadczeń i wpływają na interpretacj ę nowych informacji, dokonują
reorganizację posiadanych doświadczeń i nadają kierunek zachowaniom
w tej sytuacji. Modele te są zmienne, chociaŜ mają tendencje
utrzymywania się przez dłuŜszy czas i kształtują doświadczenia
jednostki w jej Ŝyciu dorosłym.

 KaŜde doświadczenie osobiście przeŜyte przez daną jednostkę, co
naleŜy tu wyraźnie podkreślić (a nie wtłoczone przez inne osoby), zostaje
kaŜdorazowo opracowane przez jej psychikę: mentalnie, emocjonalnie i
ewaluatywnie.
 Zdobywane doświadczenia mogą zatem dzięki aktywności
psychicznej (i organicznej) danej jednostki podlegać w ciągu jej Ŝycia
przewartościowaniu, restrukturyzacji oraz włączeniu w zupełnie inne
konteksty psychiczne (tracić na znaczeniu, przyjmować inną wartość lub
wpływać na inną ocenę danej rzeczywistości i zachowanie tej jednostki).
 Badania J. Dunn i R. Płomina (1980), jak podaje L. A. Pervin (2002)34,
wskazują na bardzo istotne znaczenie dla rozwoju i kształtowania się cech
osobowości jednostkowych doświadczeń dziecka nabywanych nie tylko w
rodzinie, ale i poza nią.
 Dziecko doświadcza jednostkowo, w trakcie interakcji w rodzinie , tak
potrzebnej dla jego rozwoju opieki ze strony rodziców, ale obserwuje teŜ
traktowanie przez rodziców swego rodzeństwa i porównuje je z własnymi
relacjami z nimi (M. Porębska, 1982)35.
 Podobne doświadczenia koduje i sumuje ono w trakcie interakcji poza
rodziną: w szkole (czy innej placówce wychowawczej, pomocowej,
oświatowej itp.), wśród rówieśników i w relacjach z innymi osobami
dorosłymi.

 Psychoanalitycy twierdzą (Z. Freud, 1967)36 , Ŝe doświadczenia nabyte
w pierwszych pięciu latach Ŝycia wpływają decydująco na kształtowanie
się określonych cech osobowości danej jednostki. To czego dziecko
doświadczyło w tym okresie Ŝycia, kiedy nie było w stanie jeszcze
wszystkiego zrozumieć, stanowi często nieświadomy wzorzec jego
późniejszego postępowania. Zachowania te kształtują się na bazie
oddziaływania na niego modeli kreatywnych, a dają o sobie znać (w
postaci róŜnych symptomów) w późniejszych okresach rozwojowych.
Udowadniają teŜ na licznych przykładach, Ŝe te wczesne doświadczenia
jednostki bronią się przeciwko wszelkim późniejszym próbom

34 L.A. Pervin, (2002), Psychologia osobowości, Gdańsk, GWP.
35 M. Porębska, (1982), Osobowość i jej kształtowanie się w dzieciństwie i młodości, Warszawa, WSIP.
36 Z. Freud, (1967), Człowiek, religia, kultura, Warszawa, KiW.

 26

zmierzającym do ich modyfikowania. Ma to teŜ decydujący wpływ na
proces indywidualizacji jednostki i jej separacji od określonej grupy
społecznej.

 Wielu teoretyków zwraca teŜ uwagę na rolę wczesnych doświadczeń
dziecięcych (wdrukowanie – imprintig oraz urazów – trauma theory) na
dalszy rozwój człowieka, takŜe wewnątrzmacicznych. D.O. Hebb (1969)
zwrócił uwagę na to, Ŝe niektóre zachowania niemowląt nie są ani
instynktowne, ani wyuczone na drodze warunkowania, muszą zatem być
doświadczone przez dziecko w łonie matki. Tu z pewnością moŜemy
mówić takŜe o takich negatywnych doświadczeniach wczesnodziecięcych
jak: przebyta choroba sieroca (J. Bowlby, 1951), depresja
wczesnodziecięca (R.A. Spitz, 1946), dziecięca deprywacja społeczna
(H. F. Harlow, 1965), poczucie pustki wewnętrznej (P. Fijewski, 1998).
NaleŜy tu takŜe przywołać proces wewnątrzmacicznego uczenia się
czuciowego (D. O. Hebb, 1969), które jest przyczyną takich stanów
niemowlęcia (a potem i człowieka dorosłego), jak np. chłód emocjonalny,
nieoczekiwane wybuchy złości, napady agresji, lęk przed obcymi, fobie,
czy nawet zaburzenia strukturalno-funkcjonalne narządów organicznych.

 Dla naszych rozwaŜań istotne jest podkreślenie (co jest takŜe waŜne w
pracy pedagoga), Ŝe doświadczenie dla kaŜdej jednostki jest warunkiem
(percepcja bodźców) i jednocześnie czynnikiem rozwojowym (analiza
mentalna), dlatego uwzględnianie go w organizacji procesu i diagnozie
rozwoju jest bezwzględną koniecznością. W tym aspekcie moŜna zatem
określić, Ŝe doświadczenia Ŝyciowe jednostki, jak podkreśla M. Tyszkowa
(2000), jest waŜnym ogniwem w procesie zmian rozwojowych.
 Ma takŜe istotne znaczenie w rozumieniu zachowania danej jednostki, a
w efekcie pedagogicznych działań pomocowych i wychowawczych.
 Bardziej szczegółowo zagadnieniami znaczenia doświadczenia
Ŝyciowego w rozwoju jednostki zajmuje się psychofizjologia,
psychopatologia, psychologia ogólna, psychologia róŜnic indywidualnych,
psychologia społeczna, psychologia kliniczna, a takŜe pomoc
psychologiczna.

 5. Wpływ środowiska na rozwój jednostki

 Środowisko stanowi w omawianej koncepcji rozwoju człowieka, wraz
wymaganiami i wzorcami osobowymi, zewnętrzną determinantę
aktywności jednostki.

 27

 Dla naszych rozwaŜań, wypływających z załoŜeń psychologii interakcji,
istotne jest tu podkreślenie, Ŝe wpływ środowiska na jednostkę naleŜy
rozpatrywać jako układ działający na zasadzie sprzęŜenia zwrotnego
(feedback). Oznacza to, Ŝe nie tylko środowisko (pozytywnie, czy
negatywnie) wpływa (znacząco) na zachowanie ludzkie, lecz takŜe
jednostka staje się intencjonalnym i aktywnym podmiotem tej interakcji ,
wywołując reakcje otaczającego go ekośrodowiska (naturalnego,
kulturowego, a przede wszystkim społecznego).
 Z tego względu środowisko uznawane jest za waŜny czynnik rozwoju
człowieka, a jego parametry (w tym takŜe rozpatrywane, jako wpływy o
charakterze pozytywnym i negatywnym) mają zasadnicze znaczenie dla
rozwoju danej jednostki. Środowisko warunkuje bowiem kształtowanie
się cech organizmu człowieka, stymuluje jego aktywność, daje podstawę
do aranŜowania procesu wychowania. I takŜe odwrotnie. To jednostka
swoim genotypem, aktywnością, efektami procesu wychowania, zmienia
parametry swojego środowiska, w sposób pozytywny lub (teŜ niestety)
negatywny.
 F. Horowitz (za A. Brzezińską) za najwaŜniejsze elementy środowiska
warunkujące rozwój jednostki uznaje:
- kontekst kulturowy,
- wspierający system społeczny,
- tworzenie okazji do uczenia się
- stymulowanie rozwoju.
 Przyjmując tę koncepcję spróbujemy odnieść się do poszczególnych jej
elementów, przywołując takŜe inne uznane teorie.

5.1.Kultura jako kontekst rozwoju

 Pod pojęciem kultury rozumiemy materialny i niematerialny dorobek
ludzkości przekazywany z pokolenia na pokolenie. Stąd wyróŜniamy
kulturę we wszystkich aspektach Ŝycia człowieka: agrarną techniczną,
medyczną, Ŝycia codziennego, artystyczną, sportową (fizyczną,
rekreacyjną), naukową (a tu takŜe psychologiczną, pedagogiczną,
społeczną, historyczną itp.). Kultura wpływa na sposób posługiwania się
narzędziami, znakami, symbolami (wg E. Cassirera to: język, sztuka, mity,
religie, nauka, historia).

 M. Mead (1978)37 analizując kontekst rozwojowy kultury wyróŜnia:

37 M. Mead, (1978), Kultura i toŜsamość, Warszawa, PWN.

 28

- kultur ę postfiguratywną (do której zalicza: przeszłość, tradycje
prezentowane przez pokolenie dziadków, praojców),

- kultur ę figuratywną (dziejącą się, stawającą się tu i teraz, w
tworzeniu której uczestniczą rodzice i dzieci) oraz

- kultur ę prefiguratywną (która stanie się, jest przyszłością tworzoną
przez dzieci, które „uczą jej”, przekazują ją swoim rodzicom).

 Określając znaczenie kultury prefiguratywnej M. Mead podkreśla jej
antycypowany wpływ na rozmywanie się obecnie uznawanych norm,
wymagań, kontaktów interpersonalnych, poczucia toŜsamości społecznej
oraz znaczenie aktywności ludzi młodych (wręcz dzieci) na przyszły
rozwój filogenetyczny pokoleń. „Dziadkowie” przekazują dorobek
cywilizacyjny i tradycję, „rodzice” dokonują konsensusu między dawnym a
obecnym rozwojem kultury, a „dzieci” tworzą kulturę przyszłości,
wdraŜając ją w normy Ŝycia codziennego swoich rodziców (a takŜe
dziadków).
 Stąd, jak podaje W. Łukaszewski (2000)38, określając
postmodernistyczną koncepcję człowieka, obecne pokolenie przeŜywa
oscylacje między tradycją a nowoczesnością i musi dokonywać wyboru
wartości, poglądów, dóbr.

 Uczestnictwo w kulturze umoŜliwia człowiekowi:
- zdobywanie i przekazywanie doświadczeń oraz opracowanie i

ustosunkowanie się do doświadczeń indywidualnych w aspekcie
poznawczym, afektywnym i ewaluatywnym,

- przekaz symboli i znaków, zachodzący w trakcie interakcji społecznej
i komunikacji interpersonalnej z osobami znaczącymi, w postaci
wartości i ideałów.

 Kontekst kulturowy wyznacza zatem rozwój danego człowieka w
sensie ontogenetycznym, ale takŜe filogenetycznym, pokoleniowym.
Kultura, w której jednostka przychodzi na świat, wyznacza, jak wskazują to
liczne badania (m.in. A. R. Łuria 1976, J.S. Bruner 1978, J. Piaget 1992,
M. Tyszkowa 1990), jej rozwój somatyczny, mentalny, emocjonalny,
behavioralny i społeczny. Przenikanie się kultur, unifikacja, globalizacja,
ma zatem niebagatelne znaczenie dla kształtowania się osobowości
człowieka, poczucia jego toŜsamości, cech osobowych i wyznawanych
wartości.
 Takie ujęcie tego zagadnienia w projektowaniu działań pedagogicznych
wpłynie zasadniczo na trafność i skuteczność doboru środków
wychowawczych.

38 W. Łukaszewski , (2000), Psychologiczne koncepcje człowieka, w: J. Strelau, (red.), Psychologia t 1,
 Gdańsk, GWP.

 29

5.2. Wspierający system społeczny

 Środowisko społeczne jednostki stanowią ludzie, z którymi styka się
ona w sposób bezpośredni lub pośredni przez dorobek cywilizacji.
Przychodząca na świat jednostka, podlegająca procesom rozwoju, wymaga
tworzenia przez społeczeństwo optymalnych warunków do jej wzrastania,
stawania się człowiekiem.
Środowisko, zgodnie z teorią interakcji, dostarcza człowiekowi:
 - bodźców (stymulatorów) i zdarzeń (czyli elementów tworzenia się
 jego skryptu), oraz
 - niezbędnych informacji umoŜliwiających przewidywanie tych
 zdarzeń i zaplanowanie działań własnych.
 Analizując wpływ środowiska społecznego na kształtowanie się cech
rozwojowych danej jednostki w pierwszej kolejności naleŜy podkreślić rolę
środowiska rodzinnego (naturalnego, adopcyjnego, zastępczego, domu
dziecka), a w następnej kolejności takŜe wpływ środowiska rówieśniczego
(przedszkolnego, szkolnego, świetlicowego, klubowego), zakładu pracy
(w tym takŜe: wojska, wolontariatu, organizacji, partii), jak równieŜ
środowiska lokalnego (a tu takŜe: towarzyskiego, sąsiedzkiego, wspólnoty
religijnej) oraz kaŜdego innego, w którym jednostka przebywa chwilowo
(czasowo) lub przez (relatywnie) dłuŜszy czas.
 Te interakcje środowiskowe mogą mieć wieloraki wpływ na rozwój
jednostki: pozytywny, ale takŜe negatywny (utrudniając, hamując,
deformując), lub stwarzać niebezpieczeństwo (tworząc zagroŜenia
rozwojowe wynikające z niewłaściwych świadomie lub nieświadomie
tworzonych relacji, w postaci np.: niekorzystnych uwarunkowań
polityczno-ekonomicznych, strategii wojennych, kataklizmów, a takŜe
błędów wychowawczych, przemocy, czy celowej indoktrynacji).
 Organizowanie wspierającego systemu społecznego ma zatem na celu
tworzenie warunków sprzyjających optymalnemu rozwojowi danej
jednostki przez właściwą pielęgnację oraz wychowanie.
 Wspomagając zatem rozwój człowieka moŜemy optymalizować wpływy
zewnętrzne przez wykorzystanie pozytywnych, a niwelowanie lub
modyfikowanie niekorzystnych aspektów środowiska, wspomagając:
- rozwijanie procesów intelektualnych w metodyczne zorganizowanym

procesie kształcenia,
- uczenie sposobów: radzenia sobie z trudnościami, wyciągania

pozytywnych wniosków (rozwojowych) z wszystkich zdarzeń i
doświadczeń Ŝyciowych,

- pomaganie w przełamywaniu kryzysów rozwojowych i kształtowanie
skutecznych mechanizmów radzenia sobie,

 30

- kształtowanie kompetencji społecznych (nawiązywania właściwych
relacji, prawidłowej autoprezentacji, technik samorozwoju).

 Realizacji tych załoŜeń słuŜy proces wychowania, jako szczególny
czynnik oddziaływania zewnętrznego (egzogennego) na jednostkę,
wyodrębniony z kultury (szerzej: środowiska zewnętrznego jednostki).
 JednakŜe zawsze naleŜy brać pod uwagę, to co podkreśla A. Brzezińska
(2000): wychowanie, jest zawsze interwencją w Ŝywy organizm:
rozwijający się, posiadający własną biografię, aspirujący ku jakiejś
przyszłości. Dlatego kaŜda taka ingerencja moŜe mieć korzystny lub
niekorzystny (społecznie) wpływ na ontogenetyczny rozwój danej
jednostki. PrzybliŜmy to zagadnienie.

 Wychowanie oparte na prawidłach psychologii ma zasadniczy wpływ
na kształtowanie się cech somatycznych, psychicznych i społecznych
jednostki. Pozwala jej na osiągnięcie własnego optimum rozwojowego.
 Wyzwala posiadane przez jednostkę rezerwy organiczne i
psychologiczne oraz wpływa na jakość wzajemnych interakcji ze
środowiskiem. Wychowanie pozwala jednostce stawać się człowiekiem.
Dobrane właściwie cele, metody, środki i formy organizacyjne
umoŜliwiają prawidłowy przebieg tego procesu, wspomagając prawidłowy
rozwój danej jednostki (pełno i niepełnosprawnej). MoŜe wpływać,
korygować, modelować, reedukować, resocjalizować daną jednostkę w
zaleŜności od jej aktualnego stanu i w sytuacji tego wymagającej.
 Wychowanie ma teŜ zasadniczy wpływ na uruchomienie procesu
samowychowania (autoedukacji) oraz nabywanie niezbędnych
umiejętności (mechanizmów) radzenia sobie w określonych zdarzeniach
Ŝyciowych (samokształcenie).
Szczegółowo problematyką tą zajmuje się psychologia wychowawcza.

 W realizacji procesu wychowania stosowane mogą być następujące
modele interakcji wychowawczych (A. Brzezińska, 1994)39:
1) quasi – podmiotowy (wychowawca dostosowuje swoje działania do

spontanicznych działań wychowanka),
2) podmiotowy (działania wychowawcy i wychowanka są ze sobą

skoordynowane),
3) przedmiotowy (wychowawca kieruje działaniami wychowanka

dostosowując je do wcześniej zaplanowanych działań własnych).
Wyjaśnijmy to (dając jednocześnie pod rozwagę) .

39 A. Brzezińska, (1994), Czym moŜe być aktywne uczestnictwo ucznia i nauczyciela? w: G. Lutomski
 (red.), Uczyć się inaczej, Poznań, Humaniora.

 31

 W modelu quasi-podmiotowym wychowawca nastawiony jest na
trafne rozpoznawanie potrzeb wychowanka oraz jego gotowości do
działania i dopasowuje do tego swoją ofertę wychowawczą. Wychowawca
działa tu w sposób reaktywny i zostaje tu sprowadzony do roli
przedmiotowej, tj. „zaspokajacza” potrzeb swego wychowanka.
 W modelu podmiotowym wychowawca i wychowanek są
upodmiotowieni i obaj podejmują wspólne działania, przedsięwzięcia,
działania. Kontakt wychowawczy opiera się tu na: współpracy, dialogu,
wymianie wiedzy i doświadczeń, wzajemnym uczeniu się.
 W modelu przedmiotowym nauczyciel jest realizatorem (narzędziem)
oferty wychowawczej, a uczeń obiektem biernie poddającym się
procedurom wychowawczym.

 JednakŜe (jak musimy tu zaznaczyć), proces wychowania (co naleŜy
podkreślić) i to nie tylko pozainstytucjonalny, ale w wielu przypadkach
równieŜ instytucjonalny, moŜe mieć takŜe (w sensie obiektywnym)
negatywny wpływ na ukształtowanie się określonych cech osobowych
danej jednostki, czyli na jej rozwój psychospołeczny.
 Z tego powodu nauczanie i wychowanie nie zawsze musi mieć walor
rozwojowy, a zatem bywa, Ŝe nie przyczynia się do poŜądanych zmian
rozwojowych (Z. Włodarski i A. Matczak, 1996)40.
 Stąd oceniając dotychczas realizowany proces wychowania człowieka
moŜna stwierdzić, Ŝe został on zakłócony najczęściej w wyniku
stosowania (świadomej lub nieświadomej) inkluzji psychicznej
(introcepcji czyli przyswojenia, wdrukowania, włączenia psychicznego).
 Zjawisko niekorzystnej (społecznie) inkluzji psychicznej w procesie
rozwoju jednostki moŜe powstać pod wpływem takich zjawisk jak:
- niekorzystna inhibicjacja (czyli zahamowanie, zakłócenie rozwoju),
 która moŜe się pojawić z powodu braku niezbędnych w danym okresie
 Ŝycia jednostki właściwych oddziaływań pielęgnacyjnych lub
 wychowawczych (czyli w wyniku zaniedbania pedagogicznego),
jak równieŜ przez stosowanie wobec dziecka (człowieka):
- inwazyjnych metod wychowawczych (np. celowej manipulacji,
 indoktrynacji, brainwashingu, tresury, stosowania przemocy lub
 inkoherencji psychicznej, a czasem takŜe zbyt inwazyjnej indukcji),
a takŜe
- intoksykacji psychicznej (czyli „zatrucia” psychiki) róŜnymi ideami,
 wizjami, obsesjami, perwersyjnymi potrzebami, co moŜe nastąpić w
 przypadku zetknięcia się danej osoby z: niewłaściwymi wzorcami np.
 w subkulturze, czy niepoŜądanym wpływem np. mass mediów itp.

40 Z. Włodarski, A. Matczak, (1996), Wprowadzenie do psychologii, Warszawa, WSiP.

 32

 Oceniając aktualny rozwój i zachowanie człowieka naleŜy takŜe wziąć
pod uwagę i takie naciski psychiczne (doświadczenia jednostki).
 Właściwa pielęgnacja jednostki organizowana jest natomiast przez
system wsparcia społecznego i regulowana, profilaktyką oraz działaniami
sankcjonowanymi obowiązującymi prawami zabezpieczenia społecznego.
 Pozostaje nam jeszcze wyjaśnienie, jakie znaczenie w procesie rozwoju
wychowanka ma właściwa stymulacja. Omówmy obecnie to zagadnienie.

5.3. Stymulacja rozwoju

 Środowisko, jak wcześniej podkreślili śmy, jako egzogenny czynnik
rozwojowy, ma zasadniczy wpływ na kształtowanie się określonych cech
jednostki jako:
- źródło stymulacji oraz
- jako kontekst zachodzących w jednostce zmian rozwojowych.

 W procesie rozwoju jednostki, prócz uczenia się (a w tym uczenia się
społecznego, o czym będzie jeszcze mowa), istotne znaczenie ma celowe
wspomaganie procesu nabywania doświadczeń indywidualnych i
społecznych przez rozwijającą się jednostkę. SłuŜy temu stymulacja
rozwoju, którą obecnie omówimy.

 Stymulacja polega na wspomaganiu rozwoju jednostki (w trakcie
procesu wychowania i nauczania) przez pobudzanie, aranŜowanie,
organizowanie, dostarczanie bodźców (impulsów, sygnałów,
stymulatorów), wyzwalających poŜądaną aktywizację układu nerwowego.
Jest to wspomaganie rozwoju wszystkich procesów Ŝyciowych jednostki
(somatycznych, psychicznych i społecznych).

 KaŜda jednostka na działające na nią bodźce odpowiada odruchowo. Ze
względu na sposób kodowania bodźców moŜna tu wyróŜnić: odruchy
bezwarunkowe, czyli wrodzone i odruchy warunkowe tj. nabyte w ciągu
Ŝycia oraz ze względu na udział świadomości jednostki w tych reakcjach
na: odruchy świadome i nieświadome.
 Prawami neurofizjologicznymi warunkującymi reakcje organizmu na
odbierane bodźce (pochodzenia zewnętrznego lub wewnętrznego) zajmuje
się psychofizjologia41, która wyjaśnia takŜe istotę i znaczenie rozwojowe
tych procesów.

41 T. Sosnowski, (2000), Psychofizjologia, w: J. Strelau, (red), Psychologia t.1, Gdańsk, GWP.

 33

 Dla naszych rozwaŜań istotne jest natomiast to, Ŝe wszystkie
obserwowalne reakcje jednostki na działające bodźce moŜna podzielić (ze
względu na ich funkcję) na odruchy:
 - orientacyjne (które są odpowiedzią układu nerwowego na kaŜdą
 nowość lub zmianę wartości bodźca i wywołują jego reakcje
 badawcze),
 - obronne (są to reakcje jednostki na bodźce silne lub szkodliwe i
 wywołują zachowania chroniące się),
 - zaskoczenia (występują jako reakcja na nagłe pojawienie się nowego
 dla organizmu bodźca i nie podlegają habituacji).

 Równie istotne jest takŜe to (co jest waŜne w pracy pedagoga), Ŝe
obserwowalne reakcje danej jednostki na określony bodziec, są dla niej
charakterystyczne i posiadają swoistą specyfikę:
- sytuacyjną (co oznacza, Ŝe taki sam sposób reagowania na dany

bodziec występuje takŜe u wielu innych osób w podobnych sytuacjach),
- indywidualną (to znaczy, Ŝe taki sposób reagowania jest

charakterystyczny tylko dla tej osoby i powtarzany jest przez nią
takŜe w róŜnych innych sytuacjach),

- motywacyjną (ten charakterystyczny sposób reagowania danej
jednostki występuje u niej tylko w danej sytuacji),

- syndromu (zaobserwowany taki sposób reagowania u danej osoby, w
tej konkretnej sytuacji, jest charakterystyczny dla określonych
zaburzeń psychosomatycznych lub psychicznych, co moŜe mieć walor
diagnostyczny).

 Aby rozwaŜyć znaczenie stymulacji posłuŜymy się w pierwszej
kolejności następującymi ustaleniami.
 Po pierwsze: celem zabiegów rozwojowych (tu rozumiemy:
wychowawczych, pedagogicznych) jest optymalizacja rozwoju danej
jednostki Podkreśla to T. Tomaszewski (1976)42, mówiąc o konieczności
dokonania:
- wyboru kierunku rozwojowego właściwego dla danej jednostki,
- z szczególnym uwzględnieniem jej właściwości indywidualnych (czyli

posiadanych przez nią moŜliwości rozwojowych).
Dlatego (co szczególnie pedagodzy powinni uwzględniać w
podejmowanych przez siebie działaniach wychowawczych), nie moŜna
jednocześnie zabiegać:

42 T. Tomaszewski, (1996), Rozwój wszechstronny i ukierunkowany, „Psychologia Wychowawcza”
 nr 3.

 34

- o równomiernie maksymalny rozwój wszystkiego, co jest genetycznie
zapisane w danej jednostce

- i wszystkiego co posiada dla niej (lub dla pedagoga) wartość
obiektywnie uznawaną.

 Stąd stymulacja rozwoju danej jednostki (polegająca na wykorzystaniu
lub intensyfikacji posiadanych przez nią moŜliwości) zawsze:
- musi być wyraźnie ukierunkowana,
- wiązać się z wydatkowaniem przez nią znacznego wysiłku,
- musi przebiegać systematycznie i odpowiednio długo (czyli trwać, aŜ

do uzyskania załoŜonego efektu).
 WiąŜe się to, jak stwierdza Z. Włodarski (199643), z koniecznością (co
jest takŜe waŜne dla kaŜdego pedagoga), systematycznego sporządzania
diagnozy i prognozy rozwoju danej jednostki, na podstawie ciągle
dokonywanej ewaluacji jej osiągnięć, a w efekcie tego zaprojektowania
weryfikacji osiągnięć i wprowadzania niezbędnej korekty .
 Dlatego tak waŜne jest, aby wychowawca wnikliwie obserwował rozwój
dziecka tak, aby od samego początku, jak stwierdza G. Clauss (1987)44,
wspierać tendencje pozytywne (specjalne uzdolnienia, zainteresowania,
cechy osobowości) i wywierać odpowiedni wpływ stymulacyjny na ich
dalszy rozwój.

 Obserwacja taka (i diagnoza) konieczna jest takŜe po to, aby wcześnie
zauwaŜyć niepoŜądane tendencje rozwojowe, takie jak np.:
- opóźnienia w rozwoju dziecka,
- brak osiągnięć w pewnych zakresach (intelektualnym, behavioralnym,

emocjonalnym, społecznym) ,
- spadek zaangaŜowania w działaniu,
- wyłamywanie się z obowiązków, zadań, poleceń,
- zmniejszenie motywacji do zabawy, nauki, pracy,
- nierealistyczne ocenianie samego siebie, oraz
- inne symptomy zaburzeń,
po to, by łatwiej i z większymi szansami powodzenia, skorygować je
odpowiednimi środkami pedagogicznymi.
 Jeśli natomiast pedagog zauwaŜy pewne nieprawidłowości rozwojowe
dopiero wtedy, gdy wadliwe postawy juŜ się utrwaliły, albo opóźnienia w
rozwoju stały się juŜ bardzo widoczne, jak stwierdza dalej G. Clauss
(1987), dokonanie pedagogicznych korekt jest znacznie trudniejsze i
wymaga większych, bardziej profesjonalnych starań zaradczych.

43 Z. Włodarski, (1996), Wprowadzenie do psychologii, Warszawa, WSiP.
44 G. Clauss, Psychologia róŜnic indywidualnych w uczeniu się, Warszawa, WSiP.

 35

 G. Gottlieb (1983), jak podaje A. Brzezińska (2000)45 określił
następujące funkcje stymulacji zewnętrznej :
- podtrzymywanie (celem jest tu wspieranie aktualnego poziomu

rozwoju i tworzenie okazji dla dalszego rozwoju, wiele zdolności
wymaga takiej stymulacji), tu wpływ rozwojowy jest najsłabszy,

- facylitacja (celem jest tu regulacja tempa zmian, czyli przyspieszenie
pojawiania się nowych kompetencji), bez której zamiast akceleracji
moŜe pojawić się deceleracja, czyli zwolnienie tempa rozwoju,

- indukcja (która jest waŜnym determinantem rozwoju, bez której
niektóre zachowania jednostki nie zachodziły by w ogóle (vide:
wdrukowanie), polegająca na wpływie czynników zewnętrznych
(doświadczeń jednostki) na pojawienie się (lub nie pojawienie się)
jakiejś kompetencji), tu wpływ stymulacyjny jest najsilniejszy.

 W taki sposób realizowana stymulacja spełnia załoŜone cele
wychowawcze, powodując, Ŝe rozwój jednostki przebiega (w miarę)
harmonijnie i umoŜliwia jednostce osiągnięcie wyŜszego etapu
rozwojowego.
 Stymulacja rozwoju ma zatem na celu (co wyraźnie naleŜy podkreślić)
wspomaganie rozwoju (ale nie ingerowanie w proces dojrzewania
jednostki).
 Musi być zatem oparta na pewnych prawidłowościach
psychologicznych. Uwzględniając tę wiedzę psychologiczną (którą
moŜemy znaleźć w pracach takich polskich autorów, jak: M. śebrowska,
T. Tomaszewski, Z. Włodarski i A. Matczak, M. Przetacznik – Gierowska,
M. Tyszkowa, Z. Pietrasiński, J. Strelau, A Brzezińska), moŜna
sformułować ogólne prawa i zasady stymulacji rozwoju człowieka.
 Określmy je.

1) Prawidłowości stymulacji rozwoju
 Prawidłowo organizowana stymulacja rozwoju danej jednostki powinna
opierać się na poniŜej przedstawionych prawidłowościach:
1. Stymulacja musi zachodzić tylko we właściwym momencie Ŝycia

danej jednostki (okresie krytycznym), tj. w chwili wystąpienia (u
dziecka, człowieka) naturalnego stanu gotowości do kontaktu z
określonym bodźcem (zgodnie z teleologiczną „zasadą Ŝycia”), gdyŜ w
przeciwnym razie:

a) stymulacja wyprzedzająca wywoła wewnętrzne blokady, utrudniające
 jednostce w późniejszym czasie, sprawne opanowanie danej funkcji,
b) stymulacja opóźniona spowoduje zanik gotowości do wyćwiczenia
 danej reakcji i w konsekwencji w przyszłości brak motywacji do jej

45 A. Brzezińska, (2000), Społeczna psychologia rozwoju, Warszawa, Scholar.

 36

 opanowania.
2. Stymulować naleŜy tylko te sprawności, do których dziecko

(człowiek) posiada predyspozycje, gdyŜ tylko one mogą przekształcić
się w dyspozycje i gwarantować pełny rozwój danej osobowości.
Błędem jest natomiast stymulowanie i próba wyćwiczenia tych
sprawności, do których dziecko (człowiek) nie posiada (mimo
najszczerszych Ŝyczeń) niezbędnych predyspozycji. Prowadzi to do:
nadmiernego i niepotrzebnego przeciąŜenia intelektualnego,
motorycznego, społecznego, czy somatycznego danej jednostki oraz do

 blokad emocjonalnych, poczucia braku sukcesu, odczucia
 zniechęcenia, obniŜenia wizji obrazu własnego ja, kompleksów. Taka
 niepotrzebna stymulacja przynosi zatem danej jednostce więcej
 szkody psychologicznej, niŜ poŜytku ontogenetycznego i
 społecznego. Zagadnienie to związane jest z teorią skryptu
 Ŝyciowego jednostki.
3. Epatowanie w trakcie procesu stymulacji (danego dziecka, człowieka)

bodźcami (stymulatorami) musi być dostosowane do jej aktualnych
moŜliwości percepcyjnych danej jednostki (poziomu jej rozwoju
intelektualnego, emocjonalnego i społecznego), gdyŜ:

 - stymulacja za słaba nie wywoła oczekiwanej reakcji,
 - stymulacja za silna wywoła reakcje przeciąŜenia, a w jego
 efekcie stres,
 - brak zmiany w trakcie stymulacji potencjału (wartości) danego
 bodźca spowoduje zanik reakcji, jako efekt habituacji (wygaszenie
 reakcji),
 - zastosowanie natomiast w trakcie stymulacji bodźca zbyt
 absorbującego moŜe spowodować irradiacj ę (czyli nadmierne
 promieniowanie, pobudzenie psychiczne),
 - zbyt częsta zmiana bodźca w trakcie stymulacji nie tylko nie wpłynie
 na utrwalenie się danej funkcji, to moŜe jeszcze dodatkowo
 spowodować rozdraŜnienie emocjonalne jednostki (dysforię) lub
 zanik danego odruchu (w postaci wygaszenia), jako reakcji obronnej
 organizmu.
 Stąd w procesie stymulacji, w celu uzyskania zamierzonych efektów

rozwojowych, niezbędne jest przestrzeganie tych prawideł.

2) Zasady stymulacji rozwoju
 A. Matczak (1996 46) określa takŜe konieczność uwzględniania w
procesie organizowania stymulacji następujących zasad, warunkuj ących
prawidłowy jej przebieg:

46 A. Matczak, (1996), Nauczanie i wychowanie jako stymulacja rozwoju, w: Z. Włodarski, A. Matczak,

 37

- w procesie stymulacji niezbędne jest stworzenie (dziecku,
człowiekowi) warunków (psychospołecznych) do wyzwolenia,
(uruchomienia, zaaranŜowania) jego wszechstronnej aktywności
(intelektualnej, emocjonalnej, wolitywnej i społecznej), co oznacza, Ŝe
stymulacja musi zachodzić w odpowiednim: miejscu, czasie oraz
sytuacji psychologicznej danej jednostki (inaczej nie przynosi
oczekiwanych skutków),

- konieczne jest dostarczenie (dziecku, człowiekowi), w zaleŜności od
jego stadium rozwojowego, właściwych przedmiotów (obiektów,
wywołujących, stymulujących, tę wielostronną aktywność),
niezbędnych w procesie podejmowanego przez jednostkę działania (np.
odpowiednie zabawki, pomoce naukowe, czy narzędzia pracy), co
oznacza konieczność odpowiadania na potrzeby danej jednostki,
ewentualnie rozbudzanie ich (w przeciwnym razie moŜe wystąpić
zniechęcenie, blokada),

- niezbędne jest takŜe wzmacnianie podejmowanych przez daną
jednostkę działań (przez ukazanie jej, lub współdziałanie z nią, w
realizacji załoŜonego celu, a nie wyręczanie), oraz uruchamianie (w
sposób właściwy dla wieku rozwojowego danej jednostki), niezbędnych
procesów motywacji, co oznacza, Ŝe najwaŜniejsze jest rozbudzanie i
podtrzymywanie motywacji jednostki stymulowanej do określonego
działania (współdziałania), w przeciwnym razie moŜna wywoływać
oporowanie (negowanie, agresję),

- w razie potrzeby konieczne jest takŜe demonstrowanie sposobów
wykonania poleceń (wcześniej wyartykułowanych) wraz z udzielaniem
instrukcji słownej odnoszącej się do jednej techniki postępowania
(zgodnie z dydaktyką procesu uczenia), gdyŜ w ten sposób uczymy
nowych ról (nowych sposobów postępowania), a takŜe zachęcamy do
podejmowania nowych zadań, w przeciwnym razie moŜna przyczynić
się do obniŜenia samoocenę danej jednostki, deprymować ją,

- niezbędne jest teŜ stawianie (dziecku, człowiekowi) zadań na (jego)
miarę, gdyŜ tylko takie zadania motywują (natomiast gdy nie są
dostosowane do jego sytuacji psychologicznej, wówczas zniechęcają,
nudzą lub deprymują, a nie stymulują),

- konieczne jest takŜe w trakcie stymulacji powierzanie jednostce coraz
to nowych funkcji zadaniowych, co powoduje uczenie się nowych ról,
aktywizuje, rozwija (takie działania winny mieć miejsce takŜe w
procesie wychowania rodzinnego).

 NaleŜy tu takŜe dodać, Ŝe stałe elementy środowiska (będące
jednostkowymi środkami stymulacji) powodują taką stymulację (zgodnie z

 Wprowadzenie do psychologii, Warszawa, WSiP.

 38

teorią warunkowania klasycznego), która przygotowuje jednostkę do
określonego efektu stymulacji (czyli określonej reakcji
psychosomatycznej, somatycznej lub psychicznej), co jest bardzo waŜne
dla pedagoga w organizowaniu procesu wychowawczego.

 Prawidłowa organizacja procesu stymulacji w kaŜdym okresie rozwoju
człowieka (a szczególnie we wczesnym okresie kształtowania się
osobowości), uwzględniająca wyŜej przedstawione prawa i zasady pozwoli
pedagogowi na skuteczne i efektywne zaprojektowanie swoich działań
wychowawczych i zwiększa szansę sukcesu. Jakie środki mogą nam pomóc
w stymulacji rozwoju wychowanka?

3) Globalne środki stymulacji
 W procesie stymulacji, w miarę potrzeby, wykorzystuje się określone
środki stymulacji , które moŜemy rozpatrywać jako:
-globalne (i tu wykorzystuje się jako stymulatory aranŜację
podstawowych form działalności człowieka), oraz
-jednostkowe (i tu stosuje się te elementy rzeczywistości, które
umoŜliwiają organizację tej działalności, a tym samym osiągnięcie
załoŜonego celu).
 Jak dobierać odpowiednie środki stymulacji, aby efekt był odpowiedni
do załoŜonego?
 Dobór środków stymulacji uzaleŜniony jest od załoŜonego celu, który
określa:
- sferę, na którą stymulacja jest skierowana, czyli np. na:
- organizm (jego określone części),
- psychikę (a tu: intelekt, emocje, wola),
- relacje społeczne, czy
- holistycznie (całościowo), oraz
-rodzaj środków (które są uwarunkowane: wiekiem rozwojowym,
zakładanym efektem działań, posiadanymi moŜliwościami i warunkami
materialnymi).

 Sumując naleŜy powiedzieć, Ŝe to wiedza psychologiczna i
pedagogiczna będzie określać dobór i skuteczność zastosowanych przez
pedagoga środków stymulacji globalnych i indywidualnych. PrzybliŜmy
niektóre z nich.
 W procesie organizowania zabiegów stymulacyjnych w rozwoju
jednostki zasadnicze znaczenie ma właściwe wykorzystanie, jako
globalnych środków stymulacji, podstawowych dla człowieka rodzajów

 39

działalności, tj.: zabawy, nauki i pracy oraz twórczości, walki i kultu.
Omówmy je kolejno:

(1) Zabawa (bawienie się) jako globalny stymulator rozwoju

 Zabawę w psychologii rozpatruje się w róŜnych aspektach, jako:
- zjawisko społeczno-kulturowe (w aspekcie historycznym),
- typ działalności człowieka (w aspekcie behavioralnym),
- formę rozwoju aktywności człowieka (w aspekcie rozwojowym),
- czynnik kształtujący poszczególne cechy osobowe jednostki (jako

stymulator),
- czynnik obrazujący funkcjonowanie poszczególnych cech psychiki

człowieka (w celu diagnostycznym), a takŜe
- czynnik korekcyjny (w aspekcie wychowawczym i naprawczym),
- jakość zmieniająca się w filo- i ontogenezie (w aspekcie

ewolucyjnym) itp.
 Dlatego moŜna stwierdzić, Ŝe bogata literatura psychologiczna (np.
psychologia zabawy), jak równieŜ pedagogiczna (np. pedagogika zabawy),
kulturoznawcza, socjologiczna, etnograficzna i in. dotycząca zabawy, jest
ciągle wzbogacana i dostarcza wielu nowych odkryć i interpretacji.

 Zabawę w psychologii rozwojowej wykorzystuje się (zgodnie z
określonymi teoriami wyjaśniającymi jej rolę w rozwoju dziecka,
człowieka) w celu:
- stymulacyjnym (pobudzającym, np. M.J. Ellis, C. Hutt),
- wychowawczym (tu teorie K. Sylvy, A.Jolly, D.B. Elkonina),
- socjalizującym (wszechstronne rozwijanie, np. J. Bruner),
- dydaktycznym (uczenie, kształcenie, np. J. Piaget, S. Szuman,
 M. Tyszkowa),
- diagnostycznym (określenie problemów rozwiązywanych w trakcie
 zabawy, poziomu rozwojowego, zaburzeń rozwojowych, tu np. Z. Freud),
- terapeutycznym (pomoc w uporaniu się z problemami, rozwiązaniu ich,
 korekcie zachowań, uczeniu nowych mechanizmów radzenia sobie, np.
 L. Wygotsky, D. E. Berlyne, S. Miller).
 My natomiast zajmiemy się zabawą jako stymulatorem rozwoju
jednostki i ten problem przybliŜymy w poniŜszych rozwaŜaniach.
 Istotą zabawy jest przyjemność działania. Dlatego zabawa jest
potęŜnym stymulatorem rozwoju człowieka, szczególnie w okresie
dzieciństwa (ale nie tylko). Zabawę róŜni od pracy to, Ŝe jej wytwory mogą
zostać zdemontowane bez Ŝalu, a wykorzystywane tu obiekty będą
wielokrotnie uŜyte do innego rodzaju inspiracji, kreacji i konfiguracji.

 40

 Organizując zabawę w celu stymulacji rozwoju naleŜy uwzględnić
następujące przesłanki:
 - zabawa musi być dostosowana do wieku i moŜliwości rozwojowych
 danej jednostki (dlatego w kaŜdym okresie rozwojowym jest inna),
- zabawa musi wyzwalać kreatywność człowieka (winna być twórcza,
 rozwijająca pomysłowość i aktywność),
- w zabawie konieczne jest współdziałanie (interakcja), lecz w kaŜdym

okresie rozwojowym innego typu,
- zabawki muszą być odpowiednio dobrane do wieku i sytuacji

psychologicznej jednostki oraz cyklicznie zmieniane (gdy juŜ nie są
interesujące, nie inspirują, nudzą),

- zabawa winna zakończyć się zaplanowaniem i zrealizowaniem
czynności porządkowych, gdyŜ w ten sposób wdraŜa do planowania i
realizowania działań własnych i cudzych.

 Projektuj ąc wykorzystanie zabawy, jako stymulatora naleŜy
uwzględniać zastosowanie wyŜej omówionych ogólnych praw i zasad
stymulacji.
NajwaŜniejsze znaczenie stymulujące zabawa ma w okresie dzieciństwa.
Nie moŜna jej jednak wyrugować ani w dorosłości, ani w okresie
gerontologicznym.

 Charakterystyczne jest równieŜ to, Ŝe chociaŜ w okresie człowieka
dorosłego i senioralnego zabawy ulegają przekształcaniu i przybierają
inne postaci i formy, to interesujące jest takŜe to, Ŝe mogą być powielane i
realizowane w tej samej postaci, jak w okresie dziecięcym. NaleŜy tu takŜe
podkreślić, iŜ mają wówczas takie same znaczenie stymulacyjne, jak w
okresie dzieciństwa (np. układanki, rebusy, bajki, konstrukcje, gry i
zabawy ruchowe ze śpiewem itp.).
 Do typów zabaw, które moŜemy wykorzystać w procesie stymulacji
rozwoju człowieka, zaliczamy zabawę:
- funkcjonalną (która polega na wykorzystywaniu motoryki ciała i jest
 na nią skierowana, rozwija ją i ćwiczy, a pojawia się w okresie
 niemowlęcym i zanika w 3 r. Ŝ.),
- manipulacyjną (polega na manipulacji przedmiotami, zabawkami i jest

na nie skierowana, rozwija i ćwiczy koordynację psychoruchową,
pojawia się i zanika w okresie niemowlęcym, co jest waŜne takŜe w
sensie diagnostycznym),

 41

- tematyczną (jest to zabawa naśladowcza, zabawa w role, uspołecznia
dziecko, rozwija procesy poznawcze i emocje, pojawia się w ostatnim
kwartale 1 r. Ŝ. i rozwija się w następnych okresach rozwojowych),

- konstrukcyjn ą (niezwykle kształcąca, rozwija koordynację
psychoruchową, wyobraźnię, procesy myślenia, spostrzegawczość,
cechy osobowe, pojawia się po 1 r. Ŝ. i doskonali w następnych
okresach rozwojowych, jest ulubioną zabawą dzieci),

- dydaktyczną (pojawia się w ostatnim kwartale 1 r. Ŝ., ma duŜe
znaczenie w następnych okresach rozwojowych, kształtuje wszystkie
procesy poznawcze dziecka oraz jego cechy osobowe),

- ruchową (pojawia się w okresie poniemowlęcym, dzieli się na gry i
zabawy ruchowe, takŜe z podkładem muzycznym i ze śpiewem, w
dalszych okresach rozwojowych jeszcze bardziej się specjalizuje,
rozwija motorykę dziecka, koordynację psychoruchową, grację,
poczucie rytmu, umuzykalnia, jest ulubioną zabawą dzieci i dorosłych),

- twórcza (artystyczna) pojawia się w okresie poniemowlęcym (ok. 2 r.
Ŝ.) i ulega stałemu rozwojowi i specjalizacji, polega na tworzeniu
wytworów plastycznych, werbalnych, wokalnych, motorycznych,
rozwija wraŜliwość artystyczną, estetyczną, kreatywność człowieka.

 KaŜda z tych zabaw występuje w dalszych okresach rozwojowych
(prócz manipulacyjnej i funkcjonalnej), chociaŜ przybiera inne treści.
Zabawa musi bowiem uzupełniać podstawową dla danego okresu
rozwojowego działalność człowieka i tak jak pozostałe formy działalności,
musi zajmować proporcjonalne dla siebie miejsce (o czym naleŜy pamiętać
projektując działalność pedagogiczną w kaŜdym okresie rozwojowym
danej jednostki).

 Do zabawy słuŜą zabawki, które winny charakteryzować się
następującymi walorami. Zabawka musi być:
- bezpieczna na tyle, aby nie stwarzać Ŝadnego zagroŜenia w zabawie,
- higieniczna tzn. spełniająca warunki moŜliwości utrzymania jej w

czystości (bez utraty dotychczasowych walorów, wymóg szczególny
wobec małych dzieci),

- kształcąca, czyli dająca moŜliwości wielorakiego wykorzystania jej w
procesie wielostronnego rozwoju dziecka (człowieka),

- estetyczna, kształtująca poczucie piękna (tu naleŜy odróŜniać maskotki
od zabawek, dziecko bowiem na zabawce kształtuje swój gust),

- odpowiednia, czyli dostosowana do wieku rozwojowego
(zainteresowań i moŜliwości dziecka, człowieka, gdyŜ tylko taka, moŜe
spełnić swoją rolę rozwojową).

 42

 Podkreślając stymulacyjne znaczenie zabawy musimy jednakŜe tu takŜe
zaznaczyć, iŜ zabawa (mimo niepodwaŜalnych walorów rozwojowych),
jeśli jest nieprawidłowo organizowana, moŜe mieć teŜ niekorzystny
wpływ na dalszy rozwój jednostki, gdyŜ moŜe w jednostce:
- utrwalić fiksację funkcjonalną, która wdraŜa w reguły aktualnie
 prawidłowego działania, ale później moŜe utrudniać jednostce twórcze
 radzenie sobie w nowych, nietypowych sytuacjach,
- spowodować zafiksowanie się na zabawie wytwarzając tzw. zabawową
 postawę wobec Ŝycia („człowiek zabawy”) przeniesioną później takŜe
 na inne dziedziny Ŝycia w następnych okresach rozwojowych (stąd
 naleŜy podkreślić, Ŝe zabawa w Ŝadnym okresie rozwojowym nie moŜe
 być jedyną formą stymulacji, choć dla okresu dzieciństwa jest formą
 podstawową).
 NaleŜy zatem zwrócić takŜe uwagę na konieczność przygotowania
dziecka do zabaw organizowanych samodzielnie, tak aby miały one walor
kształcący i wychowawczy czyli pedagogiczny.
 Apedagogiczne zabawy bowiem nie posiadają znaczenia rozwojowego
(wychowawczego) w rozumieniu teorii rozwoju (D. Becelewska, 2004)47.

(2) Nauka (uczenie się) jako globalny stymulator rozwojowy

 Następnym bardzo waŜnym globalnym stymulatorem rozwoju jest
organizacja i przebieg czynności uczenia się. Efektem tej czynności jest
uruchomienie procesu uczenia się, kształcenia, przyswajania wiedzy i
umiejętności, czyli nabywania nowych kompetencji. Przed omówieniem
procesu stymulacji rozwoju człowieka przez organizację uczenia się, w
pierwszej kolejności zwrócimy uwagę na kilka istotnych stwierdzeń.
 L. S. Wygotski (1971)48 wyróŜnia trzy stanowiska określające
wzajemny wpływ dojrzewania i nauczania na rozwój jednostki:
- dojrzewanie jest wspomagane dostosowanym do niego procesem

nauczania,
- dojrzewanie jest efektem rozwoju, który umoŜliwia proces

nauczania,
- dojrzewanie wraz z przenikającym go nauczaniem (uczeniem się)
 determinuje rozwój jednostki.
 J. Koblewska (1975)49 zwraca uwagę na to, iŜ cele kształcenia się mogą
mieć charakter:

47 D. Becelewska, (2004), Apedagogiczne zabawy dzieci i młodzieŜy, „Problemy Opiekuńczo –
 Wychowawcze” nr 3.
48 L.S. Wygotski, (1971), Wybrane prace psychologiczne, Warszawa, PWN.
49 J. Koblewska, (1975) Poglądowość w kształceniu ustawicznym, Warszawa, IW CRZZ.

 43

- instrumentalny (znajdują się wówczas poza procesem kształcenia, np.
jest to potrzeba zdobycia określonego zawodu lub uprawnień), lub

- ekspresyjny (celem jest sam proces uczenia się, zdobywania wiedzy,
zadowolenie z uczenia się, a takŜe spotykania określonych ludzi
uczestniczących w tym samym procesie).

 Organizując proces uczenia się w kaŜdej sytuacji intencjonalnej, czy
okazjonalnej (instytucjonalnie np. w szkole, czy pozainstytucjonalnie np. w
rodzinie), naleŜy tak projektować czynności uczenia się ucznia
(wychowanka) by były one oparte na prawidłowościach procesu uczenia
się człowieka w róŜnych okresach jego rozwoju.
 Ideałem jest teŜ takie przygotowanie procesu uczenia się - nauczania,
aby wiązał się on z przyjemnością poznawania i działania.

 Stymulując rozwój jednostki procesem uczenia się naleŜy uwzględniać
co następuje (vide: Z. Włodarski, A. Matczak,199650, G. Clauss 198751,
Lówe, i in.) :
- w okresie dzieciństwa (do okresu przedszkolnego włącznie) uczenie się

ma charakter okolicznościowy, dziecko zapamiętuje nie to co chce, lecz
to, co z jakichś względów zwróciło jego szczególną uwagę, jest to
uczenie się niezamierzone, a zapamiętane jest głównie to, co zostało
włączone w tok działalności dziecka i to, co w jego czynnościach jest
bardzo waŜne. Stymulując jego proces uczenia się naleŜy mu stwarzać
sytuacje, w których będzie ono mogło zdobywać poŜądane wiadomości
i umiejętności,

- do 10 r. Ŝ. dziecka naleŜy wykorzystywać występującą u niego
naturalną przyjemność funkcjonalną, gdzie proces przyswajania
wiedzy oparty jest na zainteresowaniach czynnościowych (działaniu),

- w edukacji wczesnoszkolnej (do 10 r. Ŝ.) w dalszym ciągu występuje
uczenie się niezamierzone, ale oprócz obrazu, w uczeniu się coraz
większego znaczenia nabiera takŜe słowo,

- po 10 r. Ŝ. u dziecka pojawia się zainteresowanie poznawcze i ono
powinno być wykorzystywane w procesie stymulacji rozwoju
działaniami dydaktycznymi (dziecko uczy się juŜ dla samej
przyjemności posiadania wiedzy i chce mieć tu sukcesy, a jeśli ich nie
osiąga, to wpływa to na niego deprymująco, zniechęca, odstręcza od
nauki),

- w okresie adolescencji wzrasta w procesie uczenia się znaczenie
struktury wiedzy, zainteresowanie wiedzą stopniowo przyjmuje

50 Z. Włodarski, A. Matczak, (1996), Wprowadzenie do psychologii, Warszawa, WSiP.
51 G. Clauss, (1987), Psychologia róŜnic indywidualnych w uczeniu się, Warszawa, WSiP.

 44

funkcje badawczą, która warunkuje takŜe podjęcie nauki w szkole
wyŜszej,

- studenci – tu najwaŜniejszy jest sam proces uczenia się, zbliŜony do
aktywności twórczej, istotny jest cel działania (pasja badawcza,
zgłębianie i systematyzowanie wiedzy, kształtowanie umiejętności),

- dorośli przyswajają głównie informacje praktyczno - uŜyteczne, proces
nauki zachodzi u nich przy duŜej dozie zainteresowania, lecz traci walor
pasji badawczej, a przyswajanie nowej wiedzy i umiejętności ma
charakter czysto instrumentalny (liczy się głównie uŜyteczność, a nie
samo poznanie, stąd obserwuje się tendencje do zdobywania gotowych
sposobów rozwiązań przydatnych w pracy zawodowej, tzw.
„gotowców”), a Lówe, na podstawie swoich badań dodaje takŜe, iŜ wraz
z wiekiem u osób uczących się rośnie czas potrzebny dorosłym do
zapamiętania i odtwarzania treści, maleje natomiast tolerancja na
niepewność i gotowość do podejmowania ryzyka, rośnie natomiast
poziom aspiracji i staranność w uczeniu się, maleje zadowolenie z
własnych osiągnięć, a lękowa podatność na zakłócenia czynności i
nerwowość w sytuacjach typu egzaminacyjnego bywa większa, niŜ u
dzieci i młodzieŜy (za G. Claussem)52,

- osoby starsze (w wieku gerontologicznym) – uczą się chętnie, ale
pojawia się tu trudność uczenia się tych treści nowych, których nie
moŜna powiązać z wiedzą nabytą wcześniej, łatwo przyswaja się
natomiast ta, którą moŜna włączyć w struktury juŜ posiadane,
konieczne jest teŜ bardziej intensywne i ciągłe utrwalanie tych nowych
treści (ze względu na słabiej funkcjonującą pamięć świeŜą), a wyniki
egzaminacyjne (np. w badaniach przeprowadzonych w Anglii na
studentach uniwersytetu III wieku) są równe, jak u studentów dziennych
(przy nieco większym zaangaŜowaniu i czasie poświęconym na naukę).

 NaleŜy takŜe podkreślić, Ŝe szczególnie w okresie szkolnym waŜnym
wzmocnieniem w tej działalności stymulacyjnej jest nagroda lub kara
(stosowana na podstawie oceny wyników, w postaci stopni szkolnych, ale
takŜe innych form nagród i kar materialnych i niematerialnych).
 Natomiast istotne jest to (o czym naleŜy pamiętać w procesie
stymulacji), aby nagroda lub kara nie stała się celem tego działania
(osiąganie jej lub unikanie), lecz środkiem stymulującym dalszy rozwój
dziecka (człowieka).
 Dlatego, co naleŜy tu wyraźnie podkreślić, z niewłaściwie stosowanym
systemem nagród i kar w procesie stymulacji rozwoju jednostki nauką,
wiąŜą się takŜe pewne nieprawidłowości rozwojowe. Zaliczymy tu:

52 G. Clauss , (1987), Psychologia róŜnic indywidualnych w uczeniu się, Warszawa, WSiP.

 45

- ukształtowanie się trwałej postawy uczenia się tylko w celu uzyskania
spodziewanej nagrody (i tylko wtedy), a nie uczenia się dla samego
siebie, dla własnego rozwoju, kształtowania własnej osobowości i
przydatności społecznej,

- wywołanie fiksacji rozwojowej polegającej na potrzebie ciągłego
uczenia się, zdobywania wiedzy lub nowych umiejętności (tzw. uczenie
się dla samej przyjemności uczenia się, jako postać uzaleŜnienia się
od permanentnego zdobywania wiedzy, często takŜe mało przydatnej w
sytuacjach Ŝyciowych danej jednostki, tj. uczenie się dla uczenia się,
kosztem zaniedbywania innych form aktywności), dlatego nauka w
Ŝadnym okresie rozwojowym nie moŜe stanowić jedynego
stymulatora, chociaŜ dla okresu szkolnego jest podstawową formą
działalności człowieka,

- wytworzenie się uczucia zniechęcenia do nauki (w przypadku
postrzegania nauki jako trudności sprawiającej dziecku, człowiekowi
przykrość, odczuwanie przymusu uczenia się, braku sukcesów i
satysfakcji, co wpływa na zanikanie potrzeby dalszego kształcenia się,
zdobywania wiedzy).

 Bardziej szczegółowo istotą uczenia się oraz organizowaniem procesu
nauczania i uczenia się (prócz działów psychologii badających wyłącznie tę
problematykę, jak np. psychologia uczenia się), zajmuje się pedagogika, a
szczególnie dydaktyka oraz metodyki nauczania poszczególnych dyscyplin
naukowych.

(3) Praca (wykonywanie pracy – zajmowanie się pracą) jako
globalny stymulator rozwojowy

 Innym globalnym stymulatorem rozwoju człowieka jest praca. Istotą
pracy jest twórcze przeobraŜanie rzeczywistości oraz zaspokajanie
potrzeb. W ocenie kaŜdej pracy istotny jest jej cel i efekt. Stąd waŜna jest
sprawna organizacja pracy, której naleŜy kaŜdą jednostkę nauczyć w
procesie stymulacji zabawą, nauką i samą pracą.
 Znaczeniem pracy dla człowieka i jej organizacją oprócz psychologii
pracy (oraz wyłaniających się z niej innych działów badających tę
problematykę), zajmują się takŜe inne nauki, jak naukowa organizacja
pracy, a takŜe socjologia pracy, pedagogika pracy i inne.
 My zajmiemy się obecnie tylko znaczeniem pracy jako stymulatora w
procesie rozwoju człowieka. I tak:
 KaŜda (dobrze) wykonywana przez jednostkę praca wyzwala w niej
(istotne dla procesu rozwoju) poczucie posiadania:
- wiedzy (zasobów poznawczych, umiejętności działania, kompetencji, co

 46

 podnosi jej samoocenę, dostarcza satysfakcji),
- mocy działania (co wiąŜe się z zaspokojeniem potrzeby uznania,

dodatnią samooceną, pozytywną aktywizacją społeczną),
- znaczenia (gdy wysoko oceniana jest przydatność społeczna

wykonywanej pracy, a to wpływa takŜe na wzrost własnego poczucia
wartości i akceptacji społecznej),

- umiejętności pełnienia określonej roli społecznej (co wpływa na
 samoocenę, samorealizację i dalszy rozwój osobowości, podnosi
 hierarchię wartości).
 I to w stymulowaniu pracą naleŜy umiejętnie wykorzystywać, w
zaleŜności od okresu (i poziomu) rozwojowego danej jednostki.
 WyróŜnia się róŜne typy pracy, a w tym: produkcyjną, pozaprodukcyjną,
artystyczną, twórczą (koncepcyjną), naukową, a takŜe: pracę zarobkową,
wolontarną, charytatywną oraz pracę nad sobą.
 WaŜnym wzmocnieniem w procesie realizacji zadań związanych z
pracą (co naleŜy wykorzystywać w procesie stymulacji) jest:
- społeczny cel podejmowanego działania (co podnosi wartość danej
 pracy),
- społeczna uŜyteczność efektów danej pracy (jej przydatność),
- róŜnorodność wykonywanych działań w procesie pracy, co zapobiega

znuŜeniu, zniechęceniu i monotonii,
- pozytywna ocena i samoocena uzyskiwanych efektów .

 Praca (szczególnie zawodowa) kształtuje takŜe określone cechy
osobowości człowieka, pod wpływem:
- róŜnorodnych bodźców środowiskowych,
- wielorakich kontaktów interpersonalnych,
- aktywizacji jego twórczości (kreatywności).

 We wczesnym okresie pracy zawodowej (jak podaje W. Szafer)
impulsy do działania pochodzą z zewnątrz, w późniejszym pojawiają się
impulsy wewnętrzne, inwencja własna oraz ambicje.
 I te aspekty są istotne w stymulowaniu aktywności jednostki pracą i jej
elementami, co naleŜy umiejętnie wykorzystywać w określonych etapach
Ŝycia człowieka.

 JednakŜe oprócz pozytywnego znaczenia wykorzystywania pracy, jako
stymulatora w określonych etapach Ŝycia jednostki (w zaleŜności od tego,
jaką funkcję pełni praca w danym okresie rozwojowym: czy jest
podstawową, czy uzupełniającą formą działalności człowieka), naleŜy
takŜe wymienić negatywy stąd płynące. I tak:

 47

 Niekorzystne oddziaływanie stymulacyjne pracą (powstałe jako
powaŜny błąd wychowawczy) to moŜliwość:
- zafiksowania się nadaktywności (hiperaktywności), co spowoduje
 występowanie permanentnej konieczności zajmowania się czymś,
 pojawianie się wyrzutów sumienia w chwilach wypoczynku, a z tego
 powodu rezygnowanie z niego, ze szkodą dla zdrowia fizycznego i
 psychicznego, moŜe mieć wpływ na wytworzenie się cech osobowości
 typu A i moŜe pojawić się juŜ w okresie wczesnoszkolnym,
 młodzieńczym, a takŜe w okresie człowieka młodego,
- uzaleŜnienie od pracy, czyli pracoholizm, które moŜe być pochodną
 zafiksowania na pracy, ale teŜ moŜe ujawnić się jako mechanizm
 obronny, w przypadku niezaspokojenia innych potrzeb jednostki (a
 szczególnie potrzeby uznania, samorealizacji oraz poczucia braku
 miłości), stan ten moŜe powstać w okresie adolescencji, młodzieńczym
 oraz w okresie człowieka młodego i utrzymywać się w następnych
 okresach rozwojowych,
- uzaleŜnienie od bezczynności, czyli zanik chęci do pracy, brak

potrzeby działania, popadanie w stan aprobowanej przez jednostkę
nieaktywności i tu zawsze naleŜy określić, jakie jest tego podłoŜe (a
moŜe być: somatyczne, intelektualne, emocjonalne, wolitywne lub
społeczne), stan ten moŜe pojawić się juŜ w okresie dzieciństwa lub
adolescencji i utrzymywać się w okresie dorosłości,

- wyuczona bezradność, która pojawia się wówczas, gdy jednostka nie
została wdroŜona do radzenia sobie, do uruchamiania niezbędnej
aktywności Ŝyciowej lub zawodowej (co moŜe mieć przyczynę w
nadopiekuńczych postawach rodziców lub opiekunów, a takŜe w
wyniku innych błędów wychowawczych, np. nie wdraŜania, w
poprzednich okresach rozwojowych, do aktywności, radzenia sobie,
pokonywania przeszkód itp.), stan ten moŜe pojawić się juŜ w
dzieciństwie, a szczególnie w dalszych okresach rozwoju osobowości,

- urządzenie się w „nic nie robieniu ” (potocznie zwane lenistwem), które
moŜe pojawić się w wyniku uwolnienia przez innych od konieczności
wykonywania określonej pracy (np. przez wyręczanie lub odsuwanie
od pracy przez innych, czy teŜ przez przedłuŜający się okres
przymusowego bezrobocia), co w efekcie powoduje degradację cech
osobowości, prowadzi do uzaleŜnienia się od bezczynności i wpływa na
negatywną ekskluzję (marginalizację) społeczną (wykluczenie
społeczne) danej jednostki oraz spłaszczanie jej hierarchii wartości, z
którą (z czasem), stara się ona pogodzić. Stan ten moŜe się pojawić w
dorosłości lub okresie gerontologicznym rozwoju osobowości.

 48

 (4) Twórczość (tworzenie) jako globalny stymulator rozwoju

 Twórczość to następny waŜny globalny stymulator rozwoju. Twórczość
to proces prowadzący do nowego wytworu, który jest akceptowany jako
uŜyteczny lub do przyj ęcia dla pewnej grupy, w pewnym okresie, jak
określił M. I. Stein (1953).
 Twórczość jako cecha osoby, to zdolność do produkowania wytworów,
charakteryzujących się koniunkcją dwóch cech: nowości i wartości,
określa E. Nęcka (20001)53 i proponuje jednocześnie, aby takie
obserwowalne zachowanie jednostki określać jej kreatywnością. Osoba
kreatywna posiada predyspozycje pozwalające jej na odejście od
schematów myślowych na rzecz rozwiązań oryginalnych, odwołujących
się do wyobraźni i umiejętności kojarzenia.
 Stąd pod pojęciem zachowania twórczego rozumiemy kreatywne
działanie danej jednostki. MoŜe ono dotyczyć procesów myślenia,
rozwiązywania problemów, jak i działalności artystycznej.
 Zachowania twórcze występują wówczas, gdy obserwuje się w nich
element nowości i wykracza zawsze poza to, co było dawniej i to nawet
wtedy, gdy inni juŜ od dawna tak postępują w określonych okolicznościach
(twórczość subiektywna). Zachowanie jednostki moŜe teŜ mieć znamiona
twórcze w znaczeniu dorobku ludzkości (twórczość obiektywna).
 E. Nęcka podkreśla, Ŝe twórczość moŜe być rozumiana jako:
- elitarna – uznając, Ŝe o twórczości moŜemy mówić tylko w odniesieniu

do umysłów wybitnych, tworzących dzieła o duŜej wartości i
odpowiednio duŜej dawce nowości, lub

- egalitarna, gdy przyjmujemy, Ŝe wszyscy ludzie są twórczy, chociaŜ
nie w jednakowym stopniu.

 Psycholodzy humanistyczni wyróŜniają takŜe twórczość bez dzieł.
I tak:
- A. Maslow zalicza tu proces samorealizacji, czyli rozwijanie

tkwiących w sobie moŜliwości, a
- T. Kocowski (1991)54 wyróŜnia aktywność potencjalnie twórczą, to

jest aktywność, która mogłaby doprowadzić do dzieł wartościowych,
gdyby działania jednostki w tym względzie były wystarczająco długo
kontynuowane przez daną osobę (cyzelowanie, poprawianie,
ulepszanie).

 Zagadnieniem procesu twórczego zajmuje się psychologia twórczości.

53 E. Nęcka, (20001), Psychologia twórczości, Gdańsk, GWP.
54 Kocowski T (1991), Holistyczna koncepcja procesu twórczego, w: Sęk H. i Tokarz A., (red), Szkice z
 teorii twórczości i motywacji, Poznań, SAWW.

 49

 Koncepcja twórczej interakcji opracowana przez E. Nęckę (2001)
zakłada, Ŝe proces twórczy pojawia się we wzajemnym oddziaływaniu:
- celu podjęcia danej aktywności twórczej oraz
- nieustannie pojawiających się tzw. struktur próbnych , stanowiących

propozycję osiągnięcia tego celu.
I tak: Celem aktywności twórczej moŜe być coś, do czego naleŜy dąŜyć, a
co nie znajduje odpowiedników w dotychczas nabytej wiedzy, lub w
istniejących zasobach otoczenia (czyli np.: rozwiązanie jakiegoś
problemu, napisanie wiersza, wymyślenie dowcipu, namalowanie obrazu,
ułoŜenie kilku figur tańca, skomponowanie piosenki, skonstruowanie
czegoś, ułoŜenie zagadki, wymyślenie bajki itp.,).
 Struktur ą próbną moŜe być natomiast kaŜdy wytwór powstały jako
odpowiedź na ten cel i moŜe mieć postać:
- materialną lub niematerialną,
- symboliczną lub wyobraŜeniową,
(czyli moŜe to być np.: zagrany akord, ciekawe skojarzenie dwóch pojęć,
trafne dobranie barw, czy kształtów itp.).
 Warunkiem zaistnienia procesu twórczego wg E. Nęcki (2001) jest (co
naleŜy uwzględniać stymulując twórcze zachowanie jednostki):
- posługiwanie się specyficzną strategią twórczą,
- podjęcie operacji wykonawczej umoŜliwiającej redukcję rozbieŜności

między zakładanym celem a obmyśloną struktur ą próbną,
- myślenie krytyczne, które umoŜliwia dokonanie ewaluacji i ocenę

podejmowanych przez siebie decyzji wykonawczych (tego dzieła
twórczego).

 Dla naszych rozwaŜań istotne jest natomiast wykorzystywanie
kreatywności, jako stymulatora rozwoju jednostki, czyli zastosowania
prawideł psychologii twórczości w procesie edukacji.
 E. Nęcka, (2001) mówiąc o wspomaganiu twórczego rozwoju
jednostki określa, Ŝe proces ten moŜe przebiegać jako:
- przekazywanie wiedzy o twórczości i ćwiczenie sprawności

poznawczych, niezbędnych w procesie myślenia twórczego (czyli
aktywne rozwijanie kreatywności lub wspomaganie jej rozwoju), oraz

- usuwanie lub przezwycięŜania barier, przeszkód (blokad), które
hamują twórczą aktywność jednostki (przeszkadzają w tym rozwoju i
ekspresji zdolności twórczych danego dziecka, człowieka).

 PrzybliŜmy za E. Nęcką te działania, które wykorzystujemy w procesie
stymulacji twórczością. I tak:
 Stymulowanie przez przekazywanie wiedzy polega na uczeniu
sposobów twórczego myślenia przez zapoznawanie z:

 50

- zasadami twórczego myślenia,
- podstawowymi technikami rozwiązywania problemów,
- sposobami ułatwiającymi skuteczne opracowanie i ewaluowanie

własnych pomysłów.
Natomiast ćwiczenia polegają na organizowaniu treningów twórczości,

opartych na zasadach gimnastyki umysłowej, obejmujących:
- rozwijanie zdolności poznawczych,
- pobudzanie procesów motywacji,
- wyrabianie umiejętności pokonywania przeszkód,
- kształtowanie sprawności społecznych.
 Usuwanie lub przezwycięŜanie barier polega m.in. na stosowaniu
tzw. „nagradzania twórczych zachowań”, które moŜe być realizowane w
procesie edukacji twórczości na pięciu poniŜszych zaleceniach
(opracowanych przez P. Torrance, 1965):
- odnosić się z szacunkiem do niezwykłych pytań,
- okazywać szacunek do niezwykłych pomysłów,
- podkreślać wartości wszystkich zgłaszanych pomysłów,
- zapewnić moŜliwość podjęcia pewnych działań bez oceny,
- wiązać ocenę z jej przyczynami i konsekwencjami.
 Natomiast jako waŜny sposób usuwania przeszkód podkreśla się
konieczność organizowania treningów twórczego myślenia takŜe dla
nauczycieli (trenerów, wychowawców, opiekunów itp.). Treningi te
polegają na rozwijaniu ich kreatywności (jako istotnej cechy zawodowej),
tj. wyuczeniu:
- umiejętności niekonwencjonalnego widzenia rzeczywistości,
- tworzenia (i ewaluowania) nowych pomysłów, a przede wszystkim
- skutecznego eliminowania przeszkód w rozwijaniu twórczego myśleniu

u wychowanków (przez np. zapobieganie fiksacji funkcjonalnej,
odróŜnianie zachowań twórczych od tzw. niegrzecznych lub
odbiegających od przyjętej normy itp.).

 Rozwijanie twórczego myślenia (tak u wychowawców, jak i
wychowanków) ma bowiem istotne znaczenie dla kształtowania się
poŜądanych cech osobowości jednostki, jej kreatywnego
funkcjonowania i radzenia sobie w sytuacjach Ŝyciowych.
 Postawę twórczą jednostki zwiększa:
- interaktywność,
- współzawodnictwo,
- współzaleŜność.

 51

 Na rozwój procesu twórczego zwraca takŜe uwagę W. Szewczuk
(1962)55, dostrzegając zaleŜność efektów działania od zaangaŜowania
własnych aktów myślenia: „ im w większym stopniu konieczne jest
myślenie (teoretyczne, praktyczne, artystyczne), tym większa jest
niezaleŜność rozwoju twórczości od biologicznych uwarunkowań
organizmu”. Podkreśla takŜe, co jest waŜne w procesie stymulacji
twórczości, iŜ w pierwszym okresie działania twórczość nosi znamiona
świeŜości, potem ulega zmęczeniu.

 Ch. Bühler (1933), na którą powołuje się takŜe W. Szewczuk, określiła,
iŜ twórczy sukces kaŜdy człowiek moŜe osiągnąć w róŜnym okresie
swojego Ŝycia, a apogeum jego trwałości moŜe przyjmować róŜny
wymiar. Stąd rozwój procesu twórczej aktywności moŜe przynosić
poŜądane efekty w róŜnym wymiarze i w róŜnym czasie w ontogenezie
kaŜdego człowieka. WaŜne jest tylko odpowiednie stymulowanie i
podsycanie wiary w uzyskanie określonego efektu.

 Z. Włodarski (1996) podaje kryteria oceny aktywności twórczej
człowieka, podkreślając, iŜ nie jest to:
- zachowanie rozpoznawczo-reprodukcyjne, ale jest oparte na własnym

doświadczeniu,
- nie polega na zachowaniu stereotypowym, gdyŜ wykracza poza to co

było dawne,
- nie jest bez reszty wyznaczone sytuacją zewnętrzną, a wręcz

wewnętrzną inwencją jednostki.
Określa przy tym, Ŝe pod pojęciem inwencji rozumiemy takie
zachowanie, które nie jest prostą reakcją na dany bodziec, ale dostrzega się
tu charakter zadaniowy, istotny cel, który jednostka chce osiągnąć.

 Sumując naleŜy podkreślić, Ŝe stymulowanie twórczego myślenia
jednostki ma pozytywne znaczenie rozwojowe, gdyŜ:
- nie tylko wyzwala potencjał tkwiący w jednostce, ale takŜe
- pozwala jej na nabywanie umiejętności zachowań kreatywnych,
- podnosi: wiarę w siebie, poczucie mocy, poczucie uznania,
- zapewnia atrakcyjne wykorzystanie czasu wolnego,
- umoŜliwia odreagowanie nagromadzonych emocji,
- wpływa na proces samorealizacji,
- przynosi korzyści w postaci skutecznego radzenia sobie w wypełnianiu

zadań rozwojowych i Ŝyciowych.

55 W. Szewczuk, (1962) Psychologia t 1, Warszawa, WSiP.

 52

 NaleŜy jednakŜe zwrócić uwagę, Ŝe ukształtowanie się w jednostce
nadmiernego zafascynowania własną kreatywnością, moŜe wywołać
takŜe skutki negatywne w postaci:
- zafiksowania się na zachowaniach kreatywnych społecznie wątpliwych

(np. w postaci tzw. „radosnej twórczości” <nie chodzi o to, by było
lepiej, lecz by było inaczej>, przynoszącej więcej szkody, niŜ poŜytku),

- nadmiernego rozbudzenia potrzeby uznania w zakresie własnych
osiągnięć twórczych (co w wielu przypadkach moŜe skutkować
pojawieniem się trwałej postawy „niedocenianego lub
niezrozumianego artysty”, ciągle poszukującego akceptacji u innych
oraz uznania swego dzieła, a w przypadku braku akceptacji i podziwu
przyczynia się do obniŜenia nastroju, depresji, załamania nerwowego, a
nawet objawów psychotycznych),

- samorealizacji twórczej w zachowaniach społecznie
nieakceptowanych (np. twórczości nikomu niepotrzebnej, społecznie
nieakceptowanej, czasem patologicznej, moralnie wątpliwej), z całą
gamą wynikających stąd konsekwencji (np. stosowaniem przeróŜnych
mechanizmów obronnych, w tym patologicznych, destrukcyjnych i
autodestrukcyjnych, poszukiwaniem chemicznych stymulatorów
niezbędnych do uprawiania swej twórczości itp.).

 (5) Walka jako globalny stymulator rozwoju
 (podejmowanie walki – walczenie)

 Innym globalnym środkiem stymulacji rozwoju człowieka jest walka.
Pojęcie walki jest wieloznaczne (B. Dunaj, 1996)56. Jako jedna z form
działalności ludzkiej, walka została wytworzona w procesie rozwoju
społecznego. Dlatego warunki uczestniczenia w wieloaspektowych
interakcjach środowiska ludzkiego wymagają od jednostki przejawiania
postaw rywalizacyjnych oraz umiejętności podejmowania walki.
 Istotą walki jest zorganizowane działanie człowieka mające na celu:
- zwycięstwo nad przeciwnikiem (np. militarne, lub np. w bójce)
- osiągnięcie czegoś: przewagi (np. politycznej), korzyści (np.:

ekonomicznej), a takŜe
- zdobycie czegoś (np. sławy), odzyskanie czegoś (np. utraconego

mienia), zachowanie czegoś (np. wolności) lub
- poprawienie czegoś (np. bytu), utrzymanie czegoś (np. Ŝycia), walka

o coś (np. „o swoje”, o przetrwanie),

56 B. Dunaj, (1996), Współczesny słownik języka polskiego, Warszawa, Wilga.

 53

- pozbycie się czegoś: czyli usunięcie lub ograniczenie, a takŜe
nieuleganie czemuś, przeciwstawianie się czemuś, (np. chorobie,
terrorowi, złu, napastnikowi),

- zmaganie się z czymś np. z siłami: natury, społecznymi, psychicznymi
(np. z wichurą, poŜarem, starego z nowym, z własnymi słabościami
itp.),

- rywalizację, mającą wykazać czyjąś wyŜszość i toczącą się według z
góry ustalonych reguł (np. sportową, w grze, w konkursie).

 KaŜda z form walki ma swoje istotne znaczenie w Ŝyciu jednostki i
moŜe przyczyniać się do jej rozwoju ontogenetycznego. Odpowiednio
aranŜowana stanowi właściwy stymulator rozwojowy, ucząc jednostkę
określonych zachowań, które pozwolą jej w przyszłości na skuteczne
podjęcie takiej formy działalności.

 Dla naszych rozwaŜań istotne jest to, Ŝe oceniając moŜliwość
współdziałania z innymi (J. Ł. Grzelak, 2000)57 ludzkie działanie moŜna
określić jako:
- indywidualistyczne (prowadzące do własnych korzyści),
- kooperacyjne (podejmowane w celu uzyskania największych korzyści

dla wszystkich) i
- rywalizacyjne (mające na celu osiągnięcie przewagi nad partnerem),
a kaŜde z nich ma odrębne znaczenie rozwojowe i społeczne (zarówno
pozytywne, jak i negatywne).
 Jest to zagadnienie waŜne w procesie stymulacji rozwoju człowieka,
kształtowania cech jego osobowości (warunkujących współdziałanie z
innymi, rywalizację, lub realizowanie tylko celów własnych).
 W naszych rozwaŜaniach skupimy się obecnie na działaniach
rywalizacyjnych. Dla organizacji działań wychowawczych
(pedagogicznych) istotne jest bowiem umiejętne wdraŜanie jednostki do
podjęcia rywalizacji. PrzybliŜmy to zagadnienie.

 Analizując motywy zachowań rywalizacyjnych wyróŜnia się (m.in. D.
Doliński, 2000)58 chęć:
- wygrania (aby pokonać przeciwnika, a rywalizacja jest tu wartością
 samą w sobie, to walka podejmowana dla samej walki, potrzeba
 zmagania się z kimś, osiągnięcia dobrego samopoczucia z podjętej
 aktywności, osiągnięcia sukcesu),
- poprawy poziomu wykonania określonych działań (osiągnięcie

57 J. Ł. Grzelak, (2000), WspółzaleŜność społeczna, w: J. Strelau, (red), Psychologia t 3, Gdańsk,
 GWP.
58 D. Doliński, (2000), Inni ludzie w procesach motywacyjnych, w: J. Strelau, (red.), Psychologia t 2,
 Gdańsk, GWP.

 54

 lepszych wyników, a dotyczy to ludzi, którzy są dobrzy w danej
 dziedzinie, a chcą być jeszcze lepsi, udowodnić sobie, ale i innym,
 pokazać siebie w lepszym świetle, być lepszym od innych),
- włoŜenia maksymalnego wysiłku w wykonanie danego zadania

(sprawdzenie swoich moŜliwości, rywalizacja z samym sobą, ale teŜ i z
innymi, co moŜe przyczynić się do lepszych wyników w realizacji tych
zadań w przyszłości),

- uzyskania satysfakcji, zaspokojenie potrzeby uznania (z tytułu dobrze
wykonanego zadania, pokonania trudności, tu teŜ występuje preferencja
zadań trudnych, nastawienie na ciągłe samodoskonalenie, uzyskanie
mistrzostwa, a nie potrzeba wygrania z kimś).

 Rywalizacja uruchamia wiele pozytywnych ludzkich zachowań, ale
niesie teŜ ze sobą szereg jednoznacznie negatywnych konsekwencji,
szczególnie w stosunkach interpersonalnych. Omówmy to kolejno.
 Do pozytywów zachowań rywalizacyjnych naleŜy uznanie jej za
potęŜny czynnik:
- uruchamiający i podtrzymujący aktywność jednostki,
- wyzwalający potrzebę sukcesu oraz
- bycia najlepszym w jakiejś dziedzinie (jak to się dzieje np. w sporcie

wyczynowym, konkursach, turniejach, ale teŜ w procesie pracy, nauki
itd.).

 Dlatego naleŜy umoŜliwi ć jednostce nabycie umiejętności zachowań
rywalizacyjnych, jako elementu racjonalnej walki.

 Człowiek Ŝyjąc w szeroko rozumianym środowisku musi nauczyć się
walczyć, ale nie tylko po to, aby wygrywać i czerpać z tego satysfakcję.
TakŜe po to, aby w razie konieczności umieć:
- opracować racjonalny plan walki,
- ocenić sens podejmowanej rywalizacji (co zyska, a co straci),
- nie angaŜować się w rywalizację, która nie ma sensu,
- prowadzić walkę fair play ,
- mieć szacunek dla pokonanego,
- nie czerpać satysfakcji z pokonanego w walce nierównej,
- nie kierować się w podejmowanej walce niecnymi motywami,
- „nie kopać” leŜącego,
- unikać odreagowywania w walce wrogiej agresji,
- w razie niepowodzenia przegrywać z honorem, poradzić sobie z

poraŜką,
- minimalizować negatywne konsekwencje kaŜdej walki

(psychologiczne, biologiczne i społeczne),

 55

 Natomiast do negatywów konieczności (psychicznego przymusu)
podejmowania w kaŜdej sytuacji rywalizacji moŜna zaliczyć niekorzystny
wpływ walki na:
- racjonalność ludzkich działań (gdyŜ występuje tu koncentracja na

tym, by udowodnić innym za wszelką cenę, Ŝe się jest lepszym od
rywali, lub teŜ na przewidywaniu ewentualnych następstw
zwycięstwa, czy poraŜki, a nie na podejmowaniu współpracy i
moŜliwości osiągnięcia konsensusu),

- proces myślenia twórczego oraz potrzebę podejmowania skutecznego
rozwiązywania problemów i obniŜa motywację do podejmowania
walki (szczególnie u osób, które często w przeszłości ponosiły
poraŜkę),

- obniŜanie się motywacji wewnętrznej do podjęcia rywalizacji (o
czym świadczy fakt, Ŝe liczba pokonanych zawsze w kaŜdej populacji
przewyŜsza liczbę triumfatorów),

- pojawienie się (lub wzrost) agresji uczestników rywalizacji (ma więc
negatywne konsekwencje społeczne).

 NaleŜy tu takŜe przytoczyć wyniki badań prowadzonych nad
zachowaniami rywalizacyjnymi mieszkańców duŜych miast (A. Eliasz,
2000)59, gdzie stwierdzono (co jest waŜne przy podejmowaniu działań
pedagogicznych), Ŝe:
- poczucie braku dostępu do róŜnego typu dóbr częściej prowadzi do

bierności i wyuczonej bezradności, niŜ do działań rywalizacyjnych
- w makroskali miejskiej zatłoczenie i brak kontroli społecznej

prowadzi do pojawienia się problemu rywalizacji w formie
negatywnej, tj. kryminalnej (bójki, rozboje, wybryki chuligańskie oraz
inne akty agresji i przemocy, a takŜe toksykomania) i wandalizmu (w
postaci nasilenia się aktów niszczenia obiektów uŜyteczności
publicznej), czego przykładem są zachowania tzw. blokersów (i dzieci
ulicy),

- zachowanie jednostki w róŜnych miejscach i róŜnych sytuacjach
społecznych wyznaczają tzw. ośrodki aktywno ści (czyli wyodrębnione
w danym środowisku układy typowych dla niego wzorców zachowań
społecznych), co winno być wykorzystywane w procesie socjalizacji
jednostki.

 Sumując naleŜy powiedzieć, Ŝe projektując proces stymulacji rozwoju
jednostki przez organizację warunków do podejmowania przez nią walki,
naleŜy brać pod uwagę wszystkie moŜliwe konsekwencje (pozytywne i
negatywne) tej działalności człowieka.

59 A. Eliasz, (2000), Psychologia ekologiczna, w: J. Strelau, (red.), Psychologia t 3, Gdańsk, GWP.

 56

 Nieumiejętne wdraŜanie do walki (szczególnie z pominięciem okresów
sensytywnych i krytycznych) przynosi bardzo powaŜne konsekwencje
rozwojowe, utrudniaj ące prawidłowe funkcjonowanie danej jednostce
wchodzącej w interakcje społeczne.

.
(6) Kult jako globalny stymulator rozwoju

 (oddawanie kultu - poświęcanie się kultowi)

 Kult to takŜe istotny globalny stymulator rozwoju człowieka. Kult to
działanie jednostki, którego nie moŜna zaliczyć do Ŝadnej z poprzednio
wymienionych form działalności.
 Istotą kultu (B. Dunaj, 1996) jest działanie jednostki mające na celu
wyraŜanie swoją postawą (zachowaniem, rytuałami, procedurami oraz
komunikatami interpersonalnymi) wewnętrznej czci, uwielbienia, hołdu
oraz pokory wobec obiektu własnego kultu.
 Kult zatem moŜe być wyraŜany przez daną jednostkę w postaci:
- czczenia (oddawania czci osobom kultu np. religijnego: kult świętych,

zmarłych, przodków, a takŜe przedmiotom kultu: symbolom,
naczyniom, szatom, przyborom, oraz identyfikowaniu się z obiektem
przez odpowiednie oznaki zewnętrzne: fryzurę, ubiór, insygnia, rytuały
itp.),

- przesadnego okazywania szacunku, a takŜe: uwielbienia kogoś lub
czegoś (np. kult bohaterów, idoli, guru, jakiejś osoby, ale takŜe:
postępu, techniki, młodości, Ŝycia, muzyki, innych utworów, stylu
Ŝycia, teorii, idei itp.),

- zewnętrznych zachowań np. w przypadku wyznawanej religii
tworzonych przez ogół obrzędów, czynności religijnych, jak np. (J.
Makselon, 1995)60 modlitwa, adoracja, przystępowanie do sakramentów
świętych, składanie ślubów lub ofiar, święcenie dni świętych), ale takŜe
związanych z wyznawaną ideologią, filozofią itp.

Stwarzanie warunków do zachowań kultowych (stymulowanie
bodźcami) oraz wdraŜanie do takich zachowań musi uwzględniać
pozytywy i negatywy stąd płynące.
 Do pozytywów uprawiania kultu moŜna zaliczyć:
- poszanowanie wiary, religii,
- kultywowanie tradycji, obrzędowości,
- uznawanie autorytetów, świętości, rytuałów, procedur postępowania,

symboli,
- kształtowanie toŜsamości, poczucia sensu Ŝycia,

60 J. Makselon, (1995), Psychologia dla teologów, Kraków, WN PAT.

 57

- zaspokajanie potrzeb: samorealizacji, afiliacji, akceptacji, ale takŜe
- ukształtowanie się tolerancji i poszanowania godności innych ludzi.

 Uprawianie kultu moŜe teŜ przynieść negatywy rozwojowe, a moŜna tu
zaliczyć:
- szkodliwą indoktrynacj ę (wdrukowanie, intoksykację psychiczną,

uzaleŜnienie psychiczne od obiektu kultu, nadmierne oddanie siebie
przez zatracanie własnej toŜsamości, zbytnie zafascynowanie obiektem
kultu),

- zbytnie uwewnętrznienie jednostki, czyli skupienie na własnym ego
(co prowadzi do oderwania się od rzeczywistości, do emigracji
wewnętrznej),

- uzaleŜnienie od wykonywania praktyk (rytuałów) kultowych (aŜ do
zachowań kompulsywnych włącznie), czyli przesadne przywiązywanie
wagi do obowiązujących rytuałów, procedur, schematów zachowań.

 Sumując problematykę znaczenia omówionych form działalności
człowieka, jako stymulatorów rozwoju, naleŜy zauwaŜyć, Ŝe w praktyce
formy te mają nieostre granice, bardzo często są ze sobą powiązane,
zsynchronizowane lub uzupełniają się wzajemnie. MoŜemy to zilustrować
następująco:
dziecko bawiąc się jednocześnie:
- uczy się np. nazw kontynentów, czy tytułów utworów muzycznych,
- wykonując według własnego twórczego pomysłu łańcuch ozdobny na

choinkę (pracuje), pomnaŜa zasób stroików na świąteczne drzewko,
- „sprzątając na czas” zabawki rywalizuje z innym,
- rysując drzewo genealogiczne własnej rodziny uczy się czcić swoich

przodków.
 Takich przykładów moŜe być więcej, a stymulując rozwój jednostki
naleŜy jednocześnie pamiętać o pozytywach i negatywach (takŜe
perspektywicznych) stosowania poszczególnych globalnych środków
stymulacji.
 RozwaŜając proces stymulacji rozwoju człowieka naleŜy podkreślić, iŜ
winien być on organizowany w kaŜdym okresie rozwoju człowieka i
realizowany zgodnie z prawidłami psychologicznymi i pedagogicznym.
 Dlatego bardzo waŜne jest, aby projektuj ąc i realizując proces
wspomagania rozwoju człowieka (o czym często zapominają rodzice, ale
niestety równieŜ i wychowawcy), zadać sobie (jak podkreślają Z.
Włodarski i A. Matczak, 199661) następujące pytanie: „co (te) osiągnięcia
(uzyskane przez jednostkę w wyniku stosowanej przez nas stymulacji):

61 Z. Włodarski, A. Matczak, (1996), Wprowadzenie do psychologii, Warszawa, WSiP.

 58

- zmienią w jej Ŝyciu? (na lepsze, czy moŜe niestety na gorsze?),
- do czego przyczynią się w kształtowaniu hierarchii jej potrzeb? (czy

będzie to dla niej lepsze, czy moŜe niekoniecznie ?) oraz
- jak wpłyną one na stosowane przez nią sposoby zaspokojenia własnej

hierarchii potrzeb? (czy zmienią je na skuteczniejsze, czy teŜ nie ?)”.

 I tu stanowczo podkreślmy (co jest istotne dla dobra naszego
wychowanka, podopiecznego, osoby wspomaganej):
podejmując jakiekolwiek działanie wychowawcze (stymulujące), naleŜy
wyraźnie (za kaŜdym razem) uświadomić sobie to pytanie po to, aby
zaplanowana ingerencja (i stymulacja) nie była (co jest szczególnie
waŜne w działaniach pedagoga) li tylko:
- „sztuką dla sztuki” (czyli „radosną twórczością pedagogiczną”,

sprawdzaniem swoich nowonabytych umiejętności zawodowych na
własnych wychowankach), oraz

- nie spowodowała (w efekcie tych działań): rozczarowania i
 rozgoryczenia danej jednostki (czyli zamiast pomóc – zaszkodziła jej),
- nie przyczyniła się do obniŜenia jej poczucia własnej wartości, a takŜe
 (co gorsza)
- nie stała się przyczyną nieprzewidzianej (nie antycypowanej przez
 wychowawcę) diametralnej zmiany jej osobowości (w postaci: jakichś
 deformacji, zaburzeń, blokad, dewiacji, czy patologizacji zachowań).
 Na koniec tego podrozdziału naleŜy przytoczyć (ku rozwadze
wszystkich zajmujących się organizowaniem procesów rozwojowych
jednostki), bardzo waŜne stwierdzenie Z. Włodarskiego (1996):
 „...w oddziaływaniach pedagogicznych byłoby chyba poŜądane
znacznie więcej ogólnej refleksji”,
 i takŜe dodać:
„ a szczególnie, gdy dotyczą one człowieka w pierwszej etapie jego
rozwoju” (co zawsze wiąŜe się z ingerencją w „zasadę Ŝycia” danej
jednostki).

4) Proces autostymulacji

 Poświęcimy takŜe chwilę refleksji procesowi samostymulacji, który jest
tak istotny dla prognozy rozwoju kaŜdej jednostki. Dla permanentnego
rozwoju danej jednostki bardzo waŜny jest ten moment jej Ŝycia, w którym
zaczynają kształtować się mechanizmy autostymulacyjne, wspomagające
dalszy rozwój. Jest to zagadnienie bardzo waŜne takŜe dla pracy pedagoga
(jak i rodzica, wychowawcy).
 Wielu badaczy proces autostymulacji człowieka dzieli na:

 59

- nieświadomy instynkt Ŝycia (czyli instynkt orientacyjno – badawczy,
 ujawniający się jako potrzeba dostrzegania i intrapercepcji bodźców),
 obserwowalny u człowieka od najwcześniejszych jego faz
 rozwojowych (i to juŜ w okresie prenatalnym), jak równieŜ w stanach
 ekstremalnych dla danej jednostki np. w: chorobie sierocej, autyzmie,
 deprywacji potrzeb itp.,
- świadomy proces (celowo podejmowany przez jednostkę), jako wyraz
 własnej aktywności, wyraźnie obserwowalny od najwcześniejszych
 okresów rozwojowych (czyli juŜ u dziecka w okresie
 poniemowlęcym), wpisany takŜe w proces samowychowania
 (autokreacji).
 Istotną rolę proces autostymulacji ma do spełnienia, wówczas, gdy
dziecko stopniowo wychodzi spod wpływów procesu wychowania (tj. pod
koniec okresu adolescencji) i przestraja się na proces samowychowania
(autoedukacji), co ma miejsce w następnym stadium rozwoju (tj. w okresie
młodzieńczym i latach następnych) i przedłuŜa się na dalszy etap rozwoju
(tj. okres gerontologiczny).
 NaleŜy tu dodać, Ŝe moŜna takŜe zaobserwować takie nadmiarowe
autostymulacyjne zachowania jednostki, które charakteryzują się tzw.
„głodem nowych bodźców”, tj. Ŝądzą nowych wraŜeń, potrzebą silnych
bodźców, działaniem na granicy ryzyka w organizacji nowych doznań,
eksperymentowaniem na samym sobie. Są to zachowania wymagające
rozwagi i interwencji pedagogicznej.
 Ale są takŜe osoby, u których moŜna spostrzec przeciąŜenie bodźcami
(nawet tzw. bodźcami dnia codziennego, co moŜe doprowadzić np. do
stresu). Osoby te wymagają odciąŜenia, zwolnienia tempa Ŝycia, relaksu,
większej autorefleksji, spokoju, wyciszenia. W tym naleŜy im pomóc.

 Są jednak równieŜ i takie jednostki, u których występuje zaburzony
proces autostymulacji charakteryzujący się obniŜeniem się własnej
aktywności:
- pierwotnym (niska inteligencja, defekty osobowości) lub
- wtórnym (znudzenie, zblazowanie, nieaktywny styl Ŝycia,

przedwczesne pogodzenie się ze „starością”, czekanie na śmierć).
 Dlatego proces świadomej autostymulacji musi być w dziecku
(człowieku) od najwcześniejszych lat:
- wyzwalany (sygnałem ostrzegawczym są słowa: „mamo ja się nudzę”),
- wspomagany („w co mam się jeszcze bawić?”), a w wielu

przypadkach
- kształtowany („ nie chce mi się”), po to, aby:
 zapobiec niekorzystnym dla rozwoju stanom braku autostymulacji.

 60

 Kształtując proces autostymulacji naleŜy pamiętać, Ŝe musi on
zawierać, jakŜe istotny dla późniejszych zachowań człowieka, element
kształtowania kompetencji danej jednostki w zakresie:
- autoanalizy (posiadanych zasobów własnych i moŜliwości) oraz
- weryfikacji swoich aktualnych zamiarów i planów Ŝyciowych (w celu

modyfikowania ich, czyli samoaktualizacji).
 Proces autostymulacji winien podlegać takŜe podobnym
uwarunkowaniom, o których mówiliśmy wyŜej, a które tak wyraźnie
podkreślają Z. Włodarski i A. Matczak (1996). Dlatego istotne jest takie
kształtowanie tego procesu, aby jednostka podejmując pracę nad sobą
(stosując mechanizmy autostymulacji) umiała sobie odpowiedzieć na
następujące pytania:
- co chcę osiągnąć?
- dlaczego to chcę osiągnąć?
- czy rzeczywiście mogę to osiągnąć?
- czy powinienem to osiągnąć?
- w jaki sposób mogę to uzyskać?
- jakie będą tego skutki?
 Jest to waŜna umiejętność określania własnych celów Ŝyciowych, ale
takŜe i poszczególnych „kroków” w ich realizacji (step by step),
modyfikowania i przeorientowania tych pragnień, które nie są moŜliwe
obecnie do osiągnięcia. Do tej umiejętności naleŜy jednostkę wdraŜać i (o
ile zachodzi taka potrzeba) naleŜy ją w niej wspomagać.
 Zagadnieniami stymulacji i autostymulacji bardziej szczegółowo
zajmuje się psychologia poznawcza, wychowawcza, zabawy, szkolna,
pracy, religii, sportu.

6. Wzorce osobowe

 Do waŜnych czynników rozwojowych, zgodnie z omawianą teorią,
zaliczamy wzorce osobowe. Podstawę prezentowanych treści stanowi
niezaprzeczalny fakt postrzegania przez dziecko (człowieka) zachowań
innych ludzi, z którymi wchodzi ono w interakcję. Ta tendencja do
obserwowania zachowań innych ludzi w sposób bezpośredni lub pośredni
stanowi waŜny aspekt naśladowania lub korygowania własnych zachowań.
Dlatego analizując tę postać aktywności jednostki w kontaktach z innymi
ludźmi omówimy kolejno uczenie się społeczne przez naśladowanie,
znaczenie modeli kreatywnych oraz znaczenie relacji rodzinnych.

 61

6.1. Uczenie się społeczne

 Uczenie się społeczne to uczenie się przez naśladowanie.
Istnieją cztery koncepcje wyjaśniające proces naśladowania, jak podaje
H. Sęk (1993):
- pierwsza zakłada, Ŝe tendencja do naśladownictwa jest uniwersalną

właściwością człowieka (wyróŜnia się tu: naśladownictwo społeczne
polegające na tym, Ŝe podmiot automatycznie i odruchowo naśladuje
wszystkie spostrzegane przejawy ekspresji drugiego człowieka i
nazywane jest imitacj ą, która jest wstępną fazą empatii, oraz
naśladownictwo obiektów niespołecznych, polegające na
utoŜsamianiu się z elementami przyrody, wytworami kultury,
cywilizacji itp.),

- druga koncepcja wyjaśnia naśladownictwo warunkowaniem
instrumentalnym (podmiot zwraca uwagę i naśladuje takie
zachowania, za które był kiedyś gratyfikowany i powtarza je obecnie,
mimo braku takiej samej gratyfikacji),

- trzecia koncepcja wyjaśnia naśladownictwo procesem uczenia się przez
warunkowanie klasyczne (naśladownictwo polega na przyswajaniu
sobie reakcji modela i reagowaniu w określonych sytuacjach w taki sam
sposób, jak on),

- czwarta koncepcja wyjaśnia, Ŝe wskutek obserwacji zachowań modeli w
umyśle obserwatora powstają reprezentacje poznawcze tych zachowań
wraz z ich kontekstem sytuacyjnym (co wpływa na ukształtowanie się
symbolicznego wzorca zachowania i odwzorowania go w określonej
sytuacji, w taki sam sposób, jak zachowywał się wówczas obiekt
obserwowany).

 Naśladownictwo moŜe być:
- odruchowe czyli fizjologiczne,
- celowe tj. przy udziale świadomości jednostki.
 MoŜe przyjmować postać:
- autoimitacji (naśladowanie samego siebie)
- heteroimitacji (naśladowania innych).
 Zdaniem wielu teoretyków (m in. A. Bandura) w uczeniu się
społecznym, czyli naśladowaniu moŜemy wyróŜnić: modelowanie,
imitowanie i identyfikacj ę. Na czym polegają te sposoby uczenia się?

 Modelowanie to uczenie się przez jednostkę nowych form zachowania,
które zachodzi na podstawie obserwacji zachowania innych ludzi i
skutków, do których ono prowadzi (B. Wojciszke, 2000)62.

62 B. Wojciszke, (2000), Relacje interpersonalne, w: J. Strelau, (red.), Psychologia t 3, Gdańsk, GWP.

 62

 Jest to zatem powszechna metoda uczenia się, która powoduje
przyswajanie zarówno pozytywnych, jak i negatywnych wzorów
zachowań (wraz z przewidywaniem ich skutków) od innych osób, tzw.
modeli, czyli rodziców, nauczycieli, kolegów, autorytetów itp.
 Przyswajanie to odbywa się bez jakiegokolwiek przymusu, co oznacza,
Ŝe zachowanie to jest samo w sobie dla danej jednostki nagradzające.
 Uczenie się przez modelowanie U. Bronfenbremmer (1970)63 uwaŜa za
wykraczające poza zewnętrzne upodobnienie się, poniewaŜ powoduje
tylko symboliczne przejęcie zachowań od modela (które stanowi
następnie równowaŜnik tego zachowania).
 A. Matczak (1996)64 dodaje, Ŝe istotą modelowania jest koncentracja na
znaczeniu naśladowanych zachowań, a nie na formie, która moŜe być
zmieniona, zastąpiona równowaŜnikami, dostosowana do danej sytuacji
(np. przenoszenie zaobserwowanych zachowań agresywnych na zupełnie
inne obiekty lub powtarzanie zasłyszanych zdań w innych sytuacjach).
 Oznacza to, Ŝe modelowanie polega na odwzorowaniu zachowań
modela, ale wraz z twórczym ich modyfikowaniem. Pobudza to
obserwatora do podobnych, ale nie takich samych zachowań, w
przeciwieństwie do imitacji, która jest wiernym ich skopiowaniem.
 A. Bandura określił równieŜ psychologiczne uwarunkowania
przebiegu uczenia się przez modelowanie, które zachodzi dzięki
występującym w psychice obserwatora następującym procesom:
- spostrzegania (pozwalającym na wyodrębnienie bodźców

modelujących spośród innych),
- pamięci (odpowiadającej za przechowanie zaobserwowanych zachowań

modela),
- koordynacji motorycznej (umoŜliwiającej powtórzenie reakcji

naśladowanych),
- motywacyjnym (decydujących o przejawianiu się w określonych

sytuacjach nabytych przez obserwację zachowań).
 Jak podaje H. Sęk (1993)65, A. Bandura wyróŜnił trzy efekty procesu
modelowania:
- przyswojenie sobie nieznanych dotąd wzorców zachowania (a

zachowanie modela moŜe być jedyną wskazówką, co do poprawności
takiego zachowania, ale moŜe teŜ być głównym źródłem informacji, co
do poprawności własnego zachowania),

63 U. Bronfenbremmer, (1970), Czynniki społeczne w rozwoju osobowości, „Psychologia
 Wychowawcza”, nr 13.
64 A. Matczak, (1996), Rozwój ontogenetyczny człowieka, w: Z. Włodarski, A. Matczak, Wprowadzenie
 do psychologii, Warszawa, WSiP.
65 H. Sęk, (red.), (1993), Społeczna psychologia kliniczna, Warszawa, PWN

 63

- zmiany hamowania uprzednio wyuczonych reakcji (przez efekt
rozhamowania reakcji uprzednio hamowanych lub efekt
zahamowania przez powstrzymanie się od jakichś wykonywanych
dotychczas reakcji),

- efekt facylitacji, polegający na tym, Ŝe obserwator dostosowuje swoje
zachowanie do zachowania innych osób.

 Imitowanie jako kolejna postać naśladowania polega na wzorowaniu
się na kimś, odwzorowywanie czyjegoś postępowania, zachowaniu w taki
sam sposób, jak ktoś inny (B. Dunaj, 1996).
 Proces ten powstaje w wyniku zaobserwowania przez jednostkę
róŜnych reakcji określonych osób na czynniki sytuacyjne oraz sposobów
działania.
 W trakcie imitowania, jak określa M. Jarosz (1988)66, człowiek
przyjmuje sposób widzenia świata od innych i uczy się od nich nowych
zachowań. W ten sposób jednostka stopniowo uznaje za własne poglądy,
przekonania i postawy przejęte od otoczenia w procesie internalizacji.
Nie dokonuje Ŝadnych modyfikacji, powtarza je w taki sposób, w jaki
zostały one przyswojone. W toku naśladownictwa zostają w jednostce
utrwalone głównie te zachowania, które są często wzmacniane (jak
wynika z badań R. B. Zajonca, 1966).

 Naśladownictwo przybiera nieraz postać identyfikacji , ma to miejsce
wówczas gdy dana jednostka stara się przybli Ŝyć własne zachowanie do
wzorca, zyskać jego cechy, poczuć się nim. Identyfikacja jest zatem inną
formą uczenia się społecznego.
 Identyfikacja jest to, jak podaje A. Matczak (1996), często takŜe
nieświadoma tendencja do utoŜsamiania się z inną osoba (lub grupą),
która pojawia się wobec osób, do których jednostka odczuwa silną
pozytywną więź emocjonalną. Chce wówczas upodobnić się do swego
modela (grupy modeli).
 NaleŜy tu dodać, Ŝe identyfikacja moŜe teŜ przybrać postać
mechanizmu obronnego i pojawić się wobec osób, które wzbudzają
uczucia przykre, jak np. silny lęk (u syna wobec ojca stosującego
przemoc) lub silną zazdrość (np. wobec cech posiadanych przez idola).
Taka postać identyfikacji moŜe doprowadzić do zaburzeń toŜsamości, a
nawet takŜe do zachowań psychotycznych.

66 M. Jarosz, (1988), Psychologia lekarska, Warszawa, PZWL.

 64

6.2. Osoby znaczące czyli modele kreatywne

 Interakcje z innymi lud źmi, jak wcześniej wspomniano, są waŜnym
czynnikiem rozwoju kaŜdej jednostki. Stąd problematyka zachowań
jednostki wobec innych ludzi oraz innych ludzi wobec danej jednostki jest
istotnym zagadnieniem w teorii rozwoju człowieka.
 Mówiąc o wpływie innych ludzi na zachowanie jednostki, jej rozwój,
podkreślmy tu, Ŝe relacje te mogą zachodzić następująco i są to:
- diady (np. matka- dziecko, wychowawca - wychowanek, dwie
 przyjaciółki itp.),
- triady (np. matka – dziecko -ojciec, brat- siostra- ojciec, kursant –
 wykładowca -instruktor),
- poliady (wychowawca –grupa wychowanków, kierownik – pracownicy),
- multiady (grupa-grupa, grupa –społeczność lokalna, społeczność
 etniczna- naród).
 Interakcje te mają dla jej uczestników istotne znaczenie regulujące,
gdy zachodzi interwencja wychowawcza oraz stymulujące, gdy zachodzi
proces uczenia się (zachowania naśladowcze). Obecnie skupimy się na
wpływie osób znaczących na rozwój jednostki wchodzącej z nimi w
interakcje społeczne. Dla procesu rozwojowego danej jednostki
niebagatelne znaczenie posiadają zatem wzorce osobowe tych osób
(z którymi wchodzi ona w podstawowe interakcje), a które pozwalają jej
na odczytanie i przyswojenie sobie nowych ról społecznych.
 Analiza wyników badań w psychologii, wskazuje na znaczącą rolę w
procesach rozwoju jednostki zarówno oddziaływania:
- osób dorosłych jak i
- rówieśników.
 Stąd w procesie kształtowania się cech osobowości danej jednostki
istotną rolę spełniają. osoby znaczące czyli tzw. modele kreatywne (dla
danego dziecka, człowieka). Omówmy ten problem.
 A. Matczak (1996)67 określa (co jest istotne dla pedagoga), Ŝe osobami
znaczącymi są te osoby, które przebywają z dzieckiem (człowiekiem)
przez dłuŜszy czas:
- z racji pełnionej funkcji lub posiadanej przewagi i
- mają nad nim pewną władzę oraz
- są obiektem jego silnych emocji (pozytywnych lub negatywnych).
 Osoby te mogą bowiem:
- organizować warunki aktywności, czyli umoŜliwiać róŜnorodne

działania,

67 A. Matczak, (1996),Rozwój ontogenetyczny człowieka, w: Z. Włodarski i A. Matczak, Wprowadzenie
 do psychologii, Warszawa, WSiP.

 65

- być dawcami kar i nagród,
- stanowić źródło wzorców zachowania skłaniających do zachowań

naśladowczych (ze względu na: częstotliwość ich występowania,
wspomaganie wzmocnieniami oraz uruchamianie mechanizmów
identyfikacji).

 Z tego względu moŜemy dodać, Ŝe róŜne osoby znaczące mają róŜny
wpływ na daną jednostkę w ciągu jej rozwoju longitudinalnego (tj. w
kaŜdym etapie jej Ŝycia, a nie tylko w okresie dzieciństwa).

 M. Ossowska (1973)68 wyróŜniła cztery grupy modeli, czyli osób
najczęściej naśladowanych. I tak:
- starsi są naśladowani przez młodszych,
- osoby wyŜej stojące w hierarchii społecznej przez tych co stoją niŜej,
- bardziej inteligentne przez tych co są mniej inteligentni,
- sprawniejsi technicznie przez mniej sprawnych.

 A. Bandura dodaje takŜe (co jest istotne dla działalności pedagogicznej),
iŜ modelami bywają zazwyczaj osoby:
- kompetentne,
- posiadające wyŜszą pozycje społeczną,
- mające moŜliwość stosowania kar i nagród,
- osoby bardziej atrakcyjne, a ponad to
- grupa modeli działa na obserwatora bardziej niŜ model pojedynczy,
- skuteczniejsze jest modelowanie „na Ŝywo”,
- w sytuacjach naturalnych,
- połączone z aktywnym uczestnictwem obserwatora.

 Zachowania naśladowcze (modelowanie, imitacja, identyfikacja) danej
jednostki (J.K. Whittaker, 1979) zaleŜą w duŜej mierze od
zaobserwowanych konsekwencji określonego zachowania
podejmowanego przez wybranego modela.
 Oznacza to, Ŝe zachowanie danej jednostki jest modyfikowane przez
zaobserwowany rezultat zachowania modela (pozytywny lub
negatywny), który jest dla niej tzw. wzmocnieniem zastępczym.
 Wzmocnienie to, jak podaje H. Sęk (1993), spełnia zatem funkcję:
- informacyjn ą (dostarcza jej wiedzy o tym, jakiej kary lub nagrody

moŜe się za takie zachowanie spodziewać i jakie uczucia przeŜywał
wtedy model),

- motywacyjną (te informacje wpływają na poziom aktywizacji).

68 M. Ossowska, (1973), Ethos rycerski i jego odmiany, Warszawa, PWN.

 66

 Osoby znaczące, jak podkreśla M. Tyszkowa (2000)69, w procesie
interakcji społecznej i wzajemnej komunikacji od najwcześniejszych
okresów Ŝycia dziecka:
- prezentują mu w sposób naturalny przedmioty będące wytworami

kultury (ikonicznej i symbolicznej),
- uczą nazywać je,
- posługiwać się nimi,
- wprowadzają w świat mitów, wierzeń i wyobraŜeń o świecie,
- rozszerzają rejony symbolicznej wizji świata: religijnej, literackiej,

artystycznej, historycznej, naukowej,
- przekazują mu standardy i kryteria oceny zjawisk,
- kształtują przekonania o tym, co wartościowe, dobre, piękne.
 W ten sposób osoby znaczące przekazują człowiekowi (świadomie lub
nieświadomie, profesjonalnie czy nieprofesjonalnie, skutecznie czy
nieskutecznie) własne wartości i ideały.
 Dlatego psychologia za bardzo istotne dla kształtowania się cech
osobowych dziecka uznaje rolę ojca i matki, jako pierwszych osób
znaczących w Ŝyciu dziecka, a następnie innych osób dorosłych, z którymi
się ono styka, a w tym: wychowawców, nauczycieli oraz członków grupy
rówieśniczej i innych osób, z którymi wchodzi następnie w róŜnorodne
interakcje społeczne w ciągu swojego Ŝycia. Omówmy je kolejno.

(a) Matka jako osoba znacząca

 Matka, dająca Ŝycie, z którą dziecko jest związane przez trzy pierwsze
trymestry swojego, jeszcze niesamodzielnego Ŝycia, ma zasadniczy wpływ
na kształtowanie się jego człowieczeństwa. Jej wpływ w tym okresie Ŝycia
na dziecko będzie dokładnie omówiony w rozdziale poświęconym
rozwojowi człowieka w fazie prenatalnej.
 W okresie postnatalnym, tj. po urodzeniu się dziecka, jej rola jest
równie waŜna i znacząca, szczególnie w okresie noworodkowym, gdy
czuwa ona nad całodobowym jego bezpieczeństwem psychofizycznym.
 W okresie niemowlęcym i poniemowlęcym przez zabezpieczenie jego
potrzeb fizjologicznych i psychicznych to ona takŜe kształtuje i rozwija
zawiązki jego osobowości. Jej wywaŜona opieka (a nie szkodliwa
nadopiekuńczość, czy nadmierne przywiązywanie dziecka do siebie, tzn.
traktowanie go jak swoją własność, czy Ŝywą lalkę, podobnie jak teŜ
postawa przeciwstawna: tj. odrzucenie, czy stosowanie tzw. „zimnego

69 M. Tyszkowa, (2000), Rola kultury w rozwoju psychicznym jednostki, w: M. Przetacznik -Gierowska i
 M. Tyszkowa, Psychologia rozwoju człowieka t 1, Warszawa, PWN.

 67

wychowu”) ma zasadniczy wpływ na sferę somatyczną, psychologiczną,
społeczną i duchową dziecka (M. Wolicki, 1982)70.
 W kaŜdym następnym okresie rozwojowym matka stanowi dla dziecka
wzorzec: kobiety, matki, Ŝony, córki, siostry, koleŜanki, sąsiadki,
pracownika, człowieka.
 Pełniąc prawidłową rolę matka uosabia: miłość, dobroć, ciepło,
łagodność, piękno, opiekuńczość, zaradność, pracowitość.
 Wychowując dziecko: ukazuje mu świetliste barwy świata, łagodzi lęki,
podsyca radości, uwraŜliwia na muzykę, poezję, wprowadza w świat baśni,
uczy kontaktów z innymi, rozumienia i dostrzegania ich potrzeb, radzenia
sobie z trudnościami i organizowania kształcącej zabawy.
 Te cechy dla córki i dla syna stanowią wzorzec kobiecości, tej
poŜądanej lub (lub w przypadku niewłaściwie pełnionej roli) odrzucanej.
Jej dzieci, jak podkreślają psychoanalitycy, w procesie własnego rozwoju,
świadomie czy podświadomie akceptują lub odrzucają ten wzorzec
osobowy (albo jego poszczególne cechy), który piętnem (często w sposób
podświadomy, wdrukowany) odciska się na ich dorosłej osobowości.
 W przyszłości jej córka, a takŜe i syn, będą dąŜyć (świadomie lub
podświadomie) do powielania czy odrzucania (u siebie) lub
poszukiwania czy teŜ negowania (u innych) dostrzeŜonych u matki cech
osobowych, a czasem takŜe odreagowania ich (w sposób nie zawsze
społecznie akceptowany), co będzie miało niezaprzeczalny wpływ na ich
przyszłe relacje z innymi ludźmi (w tym szczególnie z innymi kobietami),
a takŜe układy interpersonalne we własnej nowo załoŜonej rodzinie.

 (b) Ojciec jako model kreatywny

 Ojciec w procesie wychowania dziecka ma równie niezaprzeczalną rolę
(M. Wolicki, 1982)71. Dziecko zaczyna dostrzegać ojca, jako odrębną płeć
około 2 r. Ŝ. Najsilniej oddziaływanie ojca w rodzinie, jako osoby
znaczącej dla dziecka, zaznacza się po 3 r. Ŝ. Pełniąc prawidłowe funkcje
rodzicielskie stanowi on dla dziecka (zarówno dla syna i córki):
- wzorzec ról męskich pełnionych w rodzinie, społeczeństwie, związkach
emocjonalno-erotycznych (później świadomie lub podświadomie
powielanych przez dziecko płci męskiej oraz oczekiwanych od partnera,
czy innych męŜczyzn, przez dziecko płci Ŝeńskiej),
-platform ę introjekcji autorytetu, a zachowanie ojca wobec dziecka oraz
innych osób tworzy w jego umyśle pojęcie sprawiedliwości, prawa,
obowiązujących norm społecznych, wyrabia szacunek do innych, ukazuje

70 M. Wolicki, (1982), Rola matki w procesie podstawowej socjalizacji dziecka, „Homo Dei” nr 3.
71 M. Wolicki, (1982), Podstawowe koncepcje i rodzaje ról ojca w rodzinie, „Homo Dei” nr 4

 68

wzór do naśladowania (ale w przypadku popełnianych przez ojca błędów
wychowawczych moŜe teŜ: przytłaczać, wyzwalając bunt, zniechęcać, gdy
wzorzec jest niedosięgły lub zbyt wyidealizowany, moŜe stworzyć
nierozstrzygnięty dysonans poznawczy, mający wpływ na dewaluację
innych autorytetów, czyli najbardziej niekorzystną dla dziecka sytuację
wychowawczą),
-wzorzec zachowań religijnych , czyli: interiorowanie obrazu Boga, jako
najwyŜszego autorytetu, wytworzenie postawy miłości i szacunku do
innych, przestrzegania norm moralnych w Ŝyciu osobistym,
-inspirację do kształtowania się aspiracji Ŝyciowych dziecka, budując
jego wizję świata, rozbudzając zainteresowania percepcyjne, zawodowe,
społeczne oraz wspierając jego działania samorealizacyjne.
 Dlatego tak istotne jest współuczestniczenie ojca w procesie
wychowania dziecka od najwcześniejszych dni jego Ŝycia. Uczestniczenie
ojca w czynnościach pielęgnacyjnych dziecka, wychowawczych oraz
kształcących wpływa na prawidłowe relacje między nim, dzieckiem i
matką (zapobiega wzajemnym zaburzeniom emocjonalnym, przeciwdziała
wszelkim dewiacjom w rodzinie, wpływa prawidłowo na rozwój seksualny
dziecka, kształtowanie się jego toŜsamości, w tym toŜsamości płciowej
dziecka, niweluje wpływ relacji trójkątowych w rodzinie).
 Ojciec nie moŜe jednak w pełni:
-przejmować wszystkich funkcji przynaleŜnych matce (wykonując np. te
czynności przy dziecku, z natury przypisane matce i które jest ona w stanie
sama wykonywać, gdyŜ dziecko będzie spostrzegać ojca jako typ
zniewieściały, o niekonkretnej roli społecznej osobę zbyt perfekcyjną lub
nadopiekuńczą, czy teŜ osobę „do wszystkiego”, wyręczającą innych we
wszystkich czynnościach),
-ani teŜ unikać (z róŜnych względów) wykonywania prac domowych w
zastępstwie matki (gdyŜ wpłynie to na ukształtowanie się niewłaściwego
obraz podziału czynności domowych w rodzinie oraz na niewłaściwy
proces formowania się ról społecznych a takŜe wizji świata, interioryzację
dyskryminacji płci, braku tolerancji wobec innych itp.).
 Relacje ojca z dzieckiem wpływają na późniejsze postrzeganie przez
niego samego siebie, na jego obraz własny. Stąd ojciec: „ krytykant”,
„ekonom”, „wielbiciel”, „przyjaciel”, czy „nieobecny” swoją postawą
wobec dziecka wpływa na prawidłowe lub wadliwe ukształtowanie się tego
tak waŜnego składnika jego osobowości

c) Rodzice jako modele kreatywne

 Ojciec z matką jako rodzice wpływają na kształtowanie się
poŜądanych obecnie cech androgynicznych u dziecka. Dlatego tak waŜne

 69

jest dla dziecka wychowywanie się w rodzinie pełnej, gdzie prawidłowo
ustalone role rodzicielskie ojca i matki mają zasadniczy wpływ na proces
socjalizacji i kształtowania się toŜsamości. Podpatrywanie wzajemnych
relacji małŜonków stanowi takŜe wzorzec późniejszych relacji
małŜeńskich, świadomie lub nieświadomie powielanych przez dorosłe juŜ
dzieci.
 Z tego teŜ względu bardzo waŜne jest zachowanie i przestrzeganie
granic w relacji interpersonalnych między ojcem, matką i dziećmi.
 M. Porębska (1982)72 zwraca takŜe uwagę na rozwojowe znaczenie w
kształtowaniu się osobowości pozycji zajmowanej przez dziecko w
rodzinie. Stąd wzajemne powiązania rodzinne dziecka, rodziców i
pozostałego rodzeństwa, wpływając na ukształtowanie się określonych
cech osobowych, mają istotne znaczenie takŜe w przeniesieniu na relacje z
innymi ludźmi w następnych okresach rozwojowych..
 A jak się przedstawia wzorzec ojca i matki w następnych okresach
rozwojowych jednostki?
 W okresie dorosłości (18-65 r. Ŝ.) w rozwoju człowieka następuje wybór
własnego stylu Ŝycia. Jest on związany z prawidłowo przebiegającym
procesem separacji od rodziców, który zaczyna się w okresie
wczesnoszkolnym oraz w okresie adolescencji. Separacja winna nastąpić
najpóźniej w okresie młodzieńczym.
 Sprzyja temu zinterioryzowane zachowanie jednostki we wczesnej
dorosłości (18-35 r. Ŝ.), które, jak podaje R. Gould (J. S. Turner i D.B.
Helms 1999)73, winno polegać na przezwycięŜaniu dotychczasowych
(obecnie juŜ nieracjonalnych) pojęć dziecięcych (stereotypów myślowych)
i uwolnieniu się z zaleŜności od rodziców, przez przyjęcie do świadomości
trzech podstawowych stwierdzeń, które pozwolą mu na dalszy
samorozwój:
- opuszczam świat moich rodziców,
- nie jestem teraz niczyim dzieckiem,
- jestem otwarty na to, co jest we mnie.
 Natomiast brak separacji („nie odcięcie pępowiny”) moŜe mieć
niekorzystny wpływ na dalszy rozwój jednostki. Bardzo często wadliwy
proces wychowania (lub autowychowania) sprzyja powstawaniu róŜnego
rodzaju trudnościom i zaburzeniom rozwojowym (a często takŜe i
psychotycznym) wymagającym pomocy psychologicznej (lub
psychiatrycznej). Dlatego dla pedagoga w ramach prowadzonej
pedagogizacji tak waŜna jest wiedza na temat relacji rodzinnych dziecka.

72 M. Porębska, (1982), Osobowość i jej kształtowanie się w dzieciństwie i młodości, Warszawa, WSiP.
73 J. S. Turner, D. B. Helms , (1999), Rozwój człowieka, Warszawa, WSiP.

 70

Kwestie te będą omawiane w następnych rozdziałach poświęconych
stadialnemu rozwojowi jednostki.

(d) Pedagog – wychowawca jako wzorzec osobowy

 Pedagog – wychowawca dla dziecka jest następną po rodzicach,
dorosłą osobą znaczącą. Pozycja wychowawcy wyraźnie wzrasta wraz z
wchodzeniem dziecka w nowe grupy społeczne, pozarodzinne,
instytucjonalne (proces socjalizacji wtórnej).
 Ma to miejsce juŜ w przedszkolu, gdy około 5-6 r. Ŝ. dziecko zaczyna
obserwować zachowanie nauczyciela przedszkola i czerpać z niego wzorce
zachowania się.
 Najsilniejszy jednak wpływ osobowości nauczyciela zaznacza się w
interakcjach dziecka w okresie wczesnoszkolnym. I tu nauczyciel,
pedagog, wychowawca, katecheta, opiekun, musi sobie uświadamiać, jak
silnie jego osobowość odciska się na osobowości ucznia (jak istotnym jest
dla niego modelem). W okresie wysokiego wpływu autorytetu
nauczyciela w okresie wczesnoszkolnym, dla dziecka: słowa, czyny i
sytuacyjne zachowania nauczyciela, pedagoga, wychowawcy, w
porównaniu z takimi samymi obserwacjami rodziców (w tym okresie
rozwojowym) są o wiele waŜniejsze (o ile nie najwaŜniejsze), dlatego mają
tak powaŜne znaczenie dla dalszego rozwoju jego osobowości.
 Pedagog, nauczyciel, wychowawca, musi pamiętać o tym (szczególnie w
kontekście stwierdzenia: Ŝe „dziecko jest nam dane na wychowanie”), iŜ to
jego osobowość, a nie tylko stosowane przez niego zabiegi wychowawcze,
mają istotne znaczenia dla dalszego rozwoju dziecka.
 Pedagog, niezaleŜnie od płci, utoŜsamia dla dziecka wzorzec idealnego
dorosłego, który w przypadku rozbieŜności słów i czynów, szybko
zostanie zdewaluowany, a dziecko przeŜyje konflikt wewnętrzny, który
zachwieje jego ukształtowanym dotychczas wizerunkiem świata i ludzi.
 Autorytet ten stopniowo słabnie (gdyŜ pojawia się ocena krytyczna
wobec dorosłych i równieŜ własnych rodziców) wraz z gwałtownym
wzrostem znaczenia autorytetu członków grupy rówieśniczej. Fascynacja
rówieśnikami, pojawiająca się wg psychoanalizy (A. Freud), jako
sublimacja pragnień edypalnych z okresu przedszkolnego, ma miejsce w
okresie adolescencji (czyli dalszym okresie rozwojowym człowieka tj. w
12-18 r. Ŝ.).
 Silna, charyzmatyczna osobowość wychowawcy-pedagoga jest
niezbędna w tym okresie do kształtowania się własnej toŜsamości w
okresie dorastania. Dlatego teŜ istnieje niebezpieczeństwo manipulacji
psychiką adolescentów przez wątpliwych moralnie „wychowawców” (guru

 71

sekt religijnych, przywódców róŜnych ugrupowań politycznych, liderów
ruchów społecznych, „nawiedzonych” propagatorów idei filozoficznych,
czy rytuałów, procedur postępowania itp.).
 W okresie człowieka dorosłego rola autorytetu „nauczyciela” (mistrza,
przywódcy, uczonego, kapłana, autorytetu moralnego, politycznego,
społecznego itp.) ponownie wzrasta (szczególnie w pierwszym etapie
okresu człowieka młodego) i ma wpływ na autokreację, proces
świadomego samokształcenia i zaspokajania potrzeby samorealizacji. W
następnym okresie rozwojowym (wiek średni) następuje natomiast próba i
potrzeba „wyzwolenia się” i przejęcia roli „nauczyciela innych”
(stanowienia autorytetu dla innych).

(e) Inne osoby znaczące

 Istotne jest takŜe zwrócenie uwagi na to, ze stopniowo osobami
znaczącymi dla dziecka (człowieka) stają się takŜe inne osoby z jego
otoczenia. MoŜna tu wymienić te osoby dorosłe, z którymi wchodzi ona w
bezpośrednie lub pośrednie interakcje. Takimi osobami znaczącymi mogą
być: dziadkowie, rodzeństwo (niekoniecznie starsze), członkowie bliŜszej
lub dalszej rodziny, osoby z sąsiedztwa, a takŜe inne, poznane wcześniej
osoby (w tym wzbudzające emocje erotyczne). Osobami znaczącymi
mogą takŜe stać się idole (sportowi, muzyczni, artystyczni, polityczni itp.),
guru (przywódcy duchowi sekt, czy innych subkultur, organizacji
militarnych, czy paramilitarnych, twórcy, naukowcy, działacze społeczni,
kulturowi, ideowi, religijni itp.), a takŜe fikcyjni bohaterowie utworów
literackich lub filmowych. Silne znaczenie tych osób moŜe ujawnić się w
okresie adolescencji, w trakcie kształtowania się toŜsamości. Dlatego
osobowość tych modeli jest równie istotna w kształtowaniu się poŜądanych
i niepoŜądanych wzorów do naśladowania.

 (f) Autorytety rówie śnicze

 Autorytety rówieśnicze mają pozytywny lub negatywny wpływ na
kształtowanie się poszczególnych cech osobowości dziecka. Dlatego są
równie waŜnym modelem kreatywnym (a w niektórych okresach
rozwojowych najwaŜniejszym), podobnie, jak osoby dorosłe we
wcześniejszych okresach rozwoju dziecka. Zanalizujmy to.
 W okresie wczesnodziecięcym (do 3 r. Ŝ.) dziecko kontaktuje się
głównie z dorosłymi, dlatego inne dziecko nie stanowi dla niego w
zasadzie wzorca do naśladowania. Najbardziej interesującym dla niego

 72

rówieśnikiem jest dziecko z lusterka, któremu przygląda się z niezmiennym
upodobaniem.
 Drugie dziecko stanowi dla niego obiekt o tyle ciekawy, co i
utrudniaj ący swobodne działanie (zabiera mu zabawki, zawłaszcza mamę,
staje na drodze zaplanowanej lokomocji, jako istotna przeszkoda). Nie jest
mu natomiast potrzebne do współdziałania (tego jeszcze nie potrafi), ani
teŜ nie stanowi obiektu wnikliwszej obserwacji.
 Dziecko w tym czasie na ogół wychowywane jest w domu i w zasadzie
nie ma kontaktu z innymi rówieśnikami (poza starszym, a czasem
młodszym rodzeństwem, lub innymi dziećmi z najbliŜszego otoczenia).
 W 2 r. Ŝ. w osobowości dziecka wyraźnie wyodrębnia się poczucie
własnego ja (początki kształtowania się osobowości) i dlatego wpływ
dorosłych w konkretnych interakcjach społecznych ma tu dla rozwoju
dziecka zasadnicze znaczenie (pozytywne lub niestety, takŜe i negatywne).
 W okresie średniego dzieciństwa (3-7 r. Ŝ.) dziecko wchodzi juŜ w
róŜnorodne interakcje z innymi dziećmi, szczególnie w przedszkolu lub w
środowisku rodzinnym. JednakŜe wpływ rówieśników na zachowanie
dziecka i kształtowanie jego cech osobowych (szczególnie w początkach
tego okresu) jest mniejszy, ze względu na to, Ŝe dominującą cechą
osobowości przedszkolaka jest egocentryzm, a uczestnictwo w grupie
oparte jest na chwilowym pozytywnym uczuciu wiąŜącym uczestników
zabawy, natomiast samoocena jest jeszcze w stadium rozwoju.
 W końcowym okresie przedszkolnym dziecko zaczyna juŜ uwaŜniej
przyglądać się innym dzieciom (niezaleŜnie od ich płci), moŜe się nimi
fascynować, ale naśladowanie ich zachowania ma tylko charakter
zewnętrzny (interioryzacja skierowana jest głównie na dorosłych). Jest to
teŜ początek kształtowania się poczucia własnej toŜsamości (w tym, w 6 r.
Ŝ. takŜe toŜsamości płciowej).
 W okresie wczesnoszkolnym (7-12 r. Ŝ.) radykalnie wzrasta (obok
autorytetu wychowawcy) znaczenie rówieśników (szczególnie tej samej
płci). W tym czasie rozwojowym, gdy w dziecku bardzo wzrasta poczucie
własnego ja (to dalszy etap kształtowania się własnej toŜsamości),
zwiększa się takŜe: wraŜliwość na ocenę ze strony innych (potrzeba
uznania), tworzą się pierwsze przyjaźnie dziecięce (potrzeba uczuciowa),
wzrasta znaczenie uczestnictwa w grupie rówieśniczej (potrzeba afiliacji)
oraz cieszenie się u innych dobrą opinią (potrzeba akceptacji).
 Dzieci potrafią juŜ oceniać cechy innych osób (takŜe stopniowo i
dorosłych) oraz je klasyfikować, co dzieli uczestników danej grupy na
osoby atrakcyjne i niepopularne (a takŜe odrzucane, izolowane).
Kompetencje społeczne dziecka (lub ich brak) wpływają na jego pozycję
i samopoczucie w grupie, na relacje z innymi dziećmi, a to z kolei ma

 73

wpływ na kształtowanie się jego samooceny oraz takich cech osobowości,
jak: usposobienie, dojrzałość emocjonalna, zachowania prospołeczne (np.
kontaktowość, Ŝyczliwość, współdziałanie itp.), a takŜe na identyfikację z
rolą społeczną, poczucie własnej wartości i relacje z innymi (pro, od, lub
przeciw innym ludziom).
 W okresie dorastania (12-18 r. Ŝ.) wszystkie autorytety (w tym osób
dorosłych i własnych rodziców) „sięgają bruku”. Jest to odrębny i nader
waŜny problem psychologiczny, który nie moŜe być pomijany lub
pomniejszany w procesie wychowania młodego człowieka.
 Bardzo wzrasta natomiast autorytet rówieśników, którzy myślą i reagują
w podobny sposób, mają te same problemy i wątpliwości, mogą stanowić
powaŜne oparcie dla tego młodego człowieka w wielu dyskusjach i
rozwaŜaniach nad sensem Ŝycia (w tym takŜe własnego). Dlatego wpływ
autorytetu rówieśników w tym okresie rozwojowym na kształtowanie się
określonych cech osobowości (w tym poczucia własnej toŜsamości), jest
tak samo waŜny (o ile nie waŜniejszy), jak zamierzone wpływy dorosłych
decydentów (rodziców, nauczycieli, wychowawców, programów
kształcenia i wychowana).
 W okresie adolescencji coraz silniej uwidacznia się takŜe potrzeba
bycia dostrzeganym i rozpoznawanym, ale jednocześnie dominuje potrzeba
unifikacji z innymi, co jest znaczącym problemem rozwojowym tego
okresu. Ta ambiwalencja ma zasadnicze znaczenie dla rozwoju
osobowości adolescentów. Doskonale orientują się oni, jakie cechy są
akceptowane przez jego grupę, a jakie wyszydzane. Ma to wpływ na dalsze
kształtowanie się samooceny, potrzebę pracy nad sobą, spełnianie norm
grupowych (danej paczki, kręgu, subkultury, grupy koleŜeńskiej, czy
przyjacielskiej) dotyczących: wyglądu, zachowania, komunikatów
interpersonalnych, zainteresowań, wartości, poglądów, postaw.
 Potrzeba akceptacji przez grupę jest tak silna, Ŝe adolescent potrafi
zrezygnować z własnej toŜsamości i kształtować w sobie takie cechy i
zachowania, które będą akceptowane przez innych (tzw. „pochłanianie
cudzej toŜsamości”). MoŜe to mieć pozytywny (lub wręcz negatywny)
wpływ na dalsze kształtowanie się cech jego osobowości szczególnie, gdy
znaczące były, w jego dotychczasowym rozwoju, wcześniejsze
niekorzystne doświadczenia Ŝyciowe i gdy adolescent nie ma właściwego
wsparcia w swojej własnej rodzinie.
 Dorosłość (18 - 65 r. Ŝ.) to nowy etap w rozwoju interakcji
rówieśniczych. Pojawienie się moŜliwości nawiązywania intymnych relacji
z innymi osobami, w tym z przyszłym partnerem Ŝyciowym, pozwala na
pogłębienie wiedzy o sobie i innych ludziach.

 74

 W kształtowaniu, podtrzymywaniu i rozpadzie nowych związków duŜe
znaczenie w tym okresie rozwojowym odgrywają cechy płci oraz
posiadane wzorce kulturowe dotyczące: relacji rodzinnych, posiadania
dzieci, wyboru zawodu, kariery Ŝyciowej, rozwiązywania problemów
Ŝyciowych. Stąd pojęcie wpływów rówieśniczych stopniowo rozszerza się
na wszystkich innych dorosłych, a nie tylko (jak w poprzednim okresie
rozwojowym) na równolatków.
 W okresie młodzieńczym związki rówieśnicze oddziaływają przez
wpływy: współpartnera, przyjaciół, środowiska społecznego szkoły
wyŜszej, zakładu pracy, sąsiadów, kręgów koleŜeńskich, klubów
zainteresowań itp. Stopniowo, grupy te przemieniają się z grup
rówieśniczych w inne grupy społeczne, mające istotne znaczenie, jako
modele kreatywne. W tym czasie jednostka dokonuje dalszych
świadomych wyborów i decyzji o porzucaniu dotychczasowych grup lub
izolacji od poszczególnych osób.
 Koniecznością w następnym okresie rozwojowym człowieka dorosłego
staje się zatem wybór zupełnie nowych grup, szczególnie w okresie
człowieka młodego oraz w wieku średnim (jako wyraz tzw. elastyczności
społecznej jednostki). Ma to istotne znaczenie rozwojowe (chociaŜ często
wiąŜe się z dylematami moralnymi oraz przykrymi przeŜyciami
emocjonalnymi związanymi z taką separacją od dotychczasowej, ale juŜ
obecnie nie wystarczającej mu kulturowo, grupy społecznej). Zaniechanie
(z róŜnych przyczyn: lojalności, miłości, niezdecydowania, bojaŜni) tych
decyzji przemieszczania się do innych, nowych grup społecznych, skazuje
jednostkę na odcinanie się od moŜliwości dalszego uczenia się przez
obserwację, jako waŜnego aspektu uczenia się społecznego i procesu
dalszej socjalizacji.
 W okresie przejściowym (60-65 r. Ŝ.) poszukiwanie nowych grup
społecznych (w tym takŜe grup wsparcia) jest bardzo często bezwzględną
koniecznością Ŝyciową, mającą znaczenie rozwojowe dla danej jednostki
(m.in. jako zapobieganie lub niwelowanie syndromu pustego gniazda).
 W okresie późnej dorosłości (po 65 r. Ŝ.) wpływy rówieśnicze
odgrywają mniejsza rolę, a mogą teŜ wręcz deprymować (stąd często
obserwowalne stronienie od rówieśników). Pod koniec tego okresu
rozwojowego liczba rówieśników zmniejsza się w sposób naturalny.
Dlatego dla jednostki w tym wieku waŜne są takŜe kontakty
interpersonalne poszerzające się poza kręgi rówieśnicze i rodzinne, często
na osoby duŜo młodsze (np. wnuki i ich rówieśników), które to z natury
rzeczy są bardziej aktywne, pomocne, interesujące towarzysko, twórcze,
inspirujące.

 75

 Postawą przeciwną (niekorzystną dla rozwoju danego człowieka) jest
natomiast izolacja od innych, zamykanie się w sobie, skierowanie się
wyłącznie na wartości wyŜszego rzędu (jak np. religia, filozofia) lub
popadanie w stagnację, zgorzknienie, poddanie się chorobie, pragnienie
śmierci.

 Sumując znaczenie grup rówieśniczych, jako osób znaczących naleŜy
stwierdzić, Ŝe na permanentny proces rozwoju jednostki duŜy wpływ (a
czasem zasadniczy dla dalszego jej Ŝycia) mają takŜe wszystkie inne
osoby, z którymi wchodzi ona w znaczące dla niej interakcje społeczne.
Dlatego pojęcie grupy rówieśniczej zostaje zastąpione pojęciem kaŜdej
innej grupy społecznej (w której nie wiek, a cel interakcji jest jej
zasadniczym wyróŜnikiem).

(g) Wpływ teamu (zespołu) wychowującego

 Inspirujące znaczenie dla rozwoju jednostki ma takŜe team (zespół)
wychowujący, który został formalnie (instytucjonalnie) lub nieformalnie
(doraźnie) stworzony.
 Pedagog podejmując działania wychowawcze wobec dziecka
(człowieka, danej jednostki, grupy, środowiska) musi uświadamiać sobie,
Ŝe w pracy swojej nie jest (i nie moŜe być) osamotniony. MoŜe natomiast
(i powinien) liczyć na sojuszników swoich projektów. Musi takŜe
uświadamiać sobie, Ŝe pewnych działań nie moŜe podejmować
samodzielnie, szczególnie gdyby się to wiązało z przekroczeniem
własnych kompetencji (psychologicznych, prawnych, społecznych,
zawodowych, etycznych, politycznych, medycznych itp.). Przed
działaniami takimi moŜe ustrzec pedagoga gruntowna wiedza o
funkcjonowaniu człowieka, w tym głównie z psychologii rozwojowej,
własna refleksja, namysł, takt pedagogiczny i rozwaga w działaniu
(„primum non nocere” – przede wszystkim nie szkodzić).
 Z tego względu spróbujemy teraz przybliŜyć kilka istotnych kwestii dla
procesu kształtowania osobowości człowieka, dotyczących uwzględniania
w procesie wspomagania rozwoju, wieloaspektowego udziału sojuszników
tych działań oraz znaczenie teamu wychowującego (celowo
zorganizowanego, czy teŜ wynikającego z wielorakich interakcji
społecznych), w który dana jednostka jest włączana.

 Sojusznikami w działalności pedagoga są: rodzice dziecka, inni
wychowawcy, pedagodzy, psycholodzy, lekarze, pielęgniarki, prawnicy,
pracownicy socjalni, policjanci, teolodzy, ale takŜe wolontariusze i inni

 76

ludzie dobrej woli. Osoby te bardziej lub mniej świadomie wspomagają
pedagoga w procesie wychowania, czyli stają się sojusznikami procesu
wychowania człowieka (społeczeństwa). Mogą teŜ być przez pedagoga
celowo i świadomie włączeni w team wychowujący, który ma tu
szczególną rolę do spełnienia, jako zespół osób znaczących (grupa
modelowa, o której istotnym znaczeniu, zgodnie z badaniami A. Bandury,
wcześniej powiedzieliśmy).
 Jest to takŜe waŜne zagadnienie z punktu widzenia pedagogiki
(organizacji procesu wychowania), która szczegółowo zajmuje się tą
problematyką.
 Dla naszych rozwaŜań istotne jest natomiast podkreślenie tego, aby
wpływy stymulacyjne wszystkich osób stanowiących zespół wychowujący,
były komplementarne, kompatybilne, uzupełniające się, zbieŜne, a
przynajmniej w swojej wymowie niesprzeczne.
 W przeciwnym razie w psychice dziecka (młodego człowieka,
dorosłego, czy nawet osoby dojrzałej) szczególnie, gdy odbierane
komunikaty są znacząco rozbieŜne, powstaje nierozwiązywalny konflikt
psychologiczny, kryzys wartości, skutkujący powaŜnym dysonansem
poznawczym, który moŜe zakończyć się intoksykacją psychiczną, depresją,
kryzysem toŜsamości, a nawet zaburzeniami psychotycznymi.
 Powstanie wówczas taka sytuacja psychologiczna danej jednostki, w
której będzie ona (bardzo często) wymagała:
- wsparcia ze strony innych (a tu z zaoferowaniem takiej pomocy

aktywna moŜe być subkultura),
- pomocy pedagogicznej (często korekcyjnej),
- interwencji psychologicznej (równieŜ w postaci psychoterapii) lub
- czasem (długotrwałej) pomocy psychiatrycznej.
 Dlatego tak waŜne jest tu roztropne, rozwaŜne i przemyślane
oddziaływanie wszystkich osób (w tym grup wychowawczych:
formalnych i nieformalnych, a takŜe rodzinnych: pełnych, rozbitych) na
psychikę danej jednostki (szczególnie w początkach jej rozwoju).
 Z tego to względu kaŜdy team wychowujący powinien posiadać
wyraźnie określone i spójne: cele, treści i sposoby postępowania wobec
wychowanka (podopiecznego, ucznia, dziecka, osoby dorosłej czy w
okresie senioralnym).

 Tymi zagadnieniami bardziej zajmuje się psychologia rodziny,
psychologia osobowości, psychologia wychowawcza i psychologia
społeczna.

 77

6.3. Rola klimatu rodziny w rozwoju człowieka

 Naśladownictwo najpełniej zachodzi w rodzinie, pierwotnej grupie
społecznej człowieka. Stąd i w psychologii i w pedagogice podkreśla się
waŜną dla rozwoju człowieka rolę rodziny, jaką spełnia ona w
kształtowaniu się cech osobowości człowieka. MoŜna tu powołać się na
badania Z. Freuda, R. Miller, M. Porębskiej, M. Ziemskiej, Z. Skornego i
in. Funkcje rodziny wobec dziecka oraz człowieka dorosłego, zgodnie z
najnowszymi badaniami, są toŜsame.
 Dom rodzinny (niezaleŜnie, czy jest to rodzina genetyczna, czy
nowoutworzona) zapewnia człowiekowi to, czego nie mogą zapewnić mu
inni ludzie. Jest naczelną wartością Ŝyciową dla kaŜdego człowieka (w
kształcie antycypowanym- jaki będzie? lub wspomnieniowym- jaki był?).
Stanowi waŜny azyl psychologiczny w kaŜdym okresie jego Ŝycia
(niezaleŜnie czy w formie rzeczywistej, pragnieniowej, czy
wyimaginowanej). Jest kolebką kształtowania się tak waŜnego dzisiaj
patriotyzmu (J. Stec, 2003)74 i poczucia toŜsamości (moi przodkowie,
moje korzenie).Ma zasadniczy wpływ na rozwój i kształtowanie się cech
osobowych człowieka, co moŜna rozpatrywać w aspekcie takich
stwierdzeń naukowych jak:
- pozycja zajmowana przez dziecko w rodzinie (np. M. Porębska),
- relacje trójkątowe w rodzinie (Z. Freud),
- style wychowania rodzicielskiego (np. M. Ziemska),
- wzorce osobowe rodziców i członków rodziny (np. A. Matczak),
- mikroklimat rodziny (np. J. Rembowski, 1986)75),
- tradycje, zwyczaje, obyczaje, kultura panujące w danej rodzinie (np. A.
 Brzezińska)76,
- rola rodziców w zabezpieczaniu potrzeb dziecka (np. A. Maslow).

 Sumując wpływ rozwojowy klimatu środowiska rodzinnego na
róŜnicowanie się cech osobowych jednostki naleŜy podkreślić, iŜ oprócz:
- statusu środowiska rodzinnego istotne są takŜe
- specyficzne reakcje jednostki na:

a) bodźce wewnątrzrodzinne oraz
b) bodźce pozarodzinne,

które łącznie kształtują doświadczenia indywidualne człowieka (o których
juŜ była mowa wcześniej).

74 J. Stec, (2003), RozwaŜania teologiczno-pastoralne o nadziei na Ojczystej Ziemi, Jelenia Góra.
75 J. Rembowski, (1986), Rodzina w świetle psychologii, Warszawa, WSiP.
76 A. Brzezińska, G. Lutomski, B. Smykowski, (1995), Dziecko wśród rówieśników i dorosłych,
 Poznań. Zysk-Ska.

 78

Natomiast wiedza na temat funkcjonowania innych rodzin (socjalizacja
wtórna) jest zawsze dla danego człowieka podstawą przeŜywania
dysonansu poznawczego, który ma ogromne znaczenie w samorozwoju.
 Zagadnienia te bardziej szczegółowo omawiane są w psychologii
wychowawczej, psychologii osobowości i psychologii społecznej.
 W naszych rozwaŜaniach zagadnienia te były (dotychczas) lub będą
omawiane (na dalszych stronach) przy okazji interpretacji innych
zagadnień dotyczących rozwoju człowieka, w których aspekt domu
rodzinnego stanowi jeden ze znaczących uwarunkowań.

 7. Wymagania rozwojowe wobec człowieka

 Wymagania stawiane jednostce przez otoczenie (środowisko
zewnętrzne: ludzkie i materialne) to następny czynnik wpływający na
rozwojową aktywizację jednostki.
 Wymagania społeczne określone są na podstawie zegara biologicznego
i społecznego. Wobec danej jednostki określane są na podstawie aktualnej
pozytywnej lub negatywnej oceny jej aktywności. Wymagania mają na
celu korygowanie jej zachowań przez stosowanie gratyfikacji (nagród) lub
pozbawianie jej (czyli stosowanie kar). Wymagania sygnalizowane są
jednostce w postaci nakazów i zakazów, poleceń lub zaleceń, ukazywania
właściwych reguł postępowania. Wymagania mogą być sygnalizowane
jednostce w sposób jawny lub utajony (za pomocą zastosowanych kar i
nagród). Wymagania są stawiane jednostce wprost lub w sposób pośredni
(nie wprost), wymagający właściwego odczytania ich.
 Te oddziaływania społeczne są uzaleŜnione od wielu czynników:
kulturowych, stopnia rozwoju jednostki oraz preferowanych społecznie
sposobów wychowania i inicjowania relacji społecznych.

 Dla naszych rozwaŜań istotne jest tu podkreślenie, iŜ w procesie
prawidłowego rozwoju jednostki pojawiają się takŜe autowymagania.
Człowiek antycypując wymagania ze strony innych osób ustala takie same
kryteria (lub o wiele surowsze) takŜe wobec siebie samego i dostosowuje
do tego własny system gratyfikacji i restrykcji.

 Omawiając te zagadnienia określimy w pierwszej kolejności zadania
rozwojowe jednostki oraz zachowania człowieka związane z sytuacjami
nie radzenia sobie z stojącymi przed nimi wymaganiami.

 79

7.1.Zadania rozwojowe jednostki

 Realizacja zadań Ŝyciowych przez człowieka w kaŜdym okresie jego
Ŝycia, warunkuje jego dalszy harmonijny rozwój. Szczegółowo określił to
R. Havighurst mówiąc, Ŝe rozwój człowieka wymaga, aby kaŜde zadanie
rozwojowe dla kaŜdej fazy rozwoju, zostało zakończone przed przejściem
do następnego stadia rozwojowego.
 Wiedza o zadaniach rozwojowych, oraz (w razie potrzeby) udzielana
danej jednostce pomoc w ich realizacji, jest zatem istotnym aspektem
projektowania procesu wychowania danej jednostki.
 Zadania rozwojowe człowieka, jak podaje M. Przetacznik-Gierowska
(2000), wypływają z cech:
- dojrzewania somatycznego danej jednostki (dodajmy tu : tzw. zegara
 biologicznego),
- nacisku kulturowego środowiska w którym ona Ŝyje (czyli zegara
 społecznego),
- oraz jej indywidualnych aspiracji i warto ści.
 I tak: Zadania rozwojowe człowieka to np.: opanowanie motoryki oraz
określonych schematów poznawczych, nabywanie określonych ról
społecznych, podejmowanie obowiązków szkolnych, współdziałanie z
innymi, budowanie toŜsamości, radzenie sobie z potrzebą seksualną,
zaspokojenie potrzeby bliskości, zdobycie wykształcenia, zawodu,
osiągnięcie kariery zawodowej, wybór partnera, rodzicielstwo, kolejna
zmiana ról rodzicielskich, przejście na emeryturę, transcendencja itp.
Realizacja tych zadań Ŝyciowych przez jednostkę moŜe być zgodna lub
niezgodna z jej „ zegarem biologicznym” oraz z „zegarem społecznym”.
 Zadania rozwojowe, przed którymi stoi kaŜda jednostka, moŜna
uporządkować i wyróŜnić je według poniŜszych kategorii i jest to:
- akceptacja i dostosowanie się do własnych zmian fizjologicznych,
- panowanie nad dostrzeganymi przemianami we własnym organizmie,
- uczenie się psychospołecznych i biologicznych ról płciowych,
- rozwój systemów symboli i zdolności pojęciowych,
- rozwój świadomości, rozumienie i kontrolowanie świata zewnętrznego,
- kształtowanie właściwego stosunku do samego siebie i do
 wszechświata,
- osiąganie wzorców zaleŜności i niezaleŜności,
- umiejętne dawanie i odbieranie uczuć,
- nawiązywanie związków ze zmiennymi grupami społecznymi.
 Zadania te omówimy bardziej szczegółowo przedstawiając stadialny i
longitudinalny rozwój człowieka.

 80

 Kto i w jaki sposób uświadamia jednostce jej zadania rozwojowe?
Z zagadnieniem zadań Ŝyciowych wiąŜe się pojęcie skryptu Ŝyciowego.
E. Berne, twórca analizy transakcyjnej określa, Ŝe kaŜdy człowiek posiada
„skrypt Ŝyciowy” ulokowany w nieświadomych sektorach psychiki i do 5
r. Ŝ. jest on nieuświadamiany przez daną jednostkę. Kształtuje się
natomiast ostatecznie w okresie dorastania.
 Nakaz realizacji skryptu pochodzi od rodzica płci przeciwnej, a od
rodzica tej samej płci pochodzą wskazówki realizacyjne (co jest bardzo
waŜne dla rozwoju człowieka w aspekcie posiadania przez niego pełnej lub
niepełnej rodziny genetycznej).
 C. M Steiner podkreśla, Ŝe skrypt Ŝyciowy danej jednostki kształtuje
się przez właściwe lub niewłaściwe postawy rodziców wobec dziecka,
którzy spełniają jego oczekiwania lub wprost przeciwnie. Dlatego mówiąc
o wspomaganiu rozwoju stwierdza, Ŝe kaŜde dziecko ma prawo do:
- fizycznego doznawania przyjemności,
- dąŜenia do dawania i otrzymywania miłości,
- ukształtowania i korzystania z procesu myślenia, oraz
- samodzielności działania.
B.. Tryjarska (1998)77 ustaliła natomiast, Ŝe:
- postawy przyzwalające rodziców wobec dziecka wpływają na

kształtowanie się konstruktywnych skryptów u dzieci,
- a postawy przeciwne skryptów destrukcyjnych.
 Zakodowane w ten sposób postawy dziecka (konstruktywne lub
destruktywne dla jej rozwoju i relacji z innymi) moŜna zilustrować takimi
przykładowo podawanymi skryptami: „poradzisz sobie, tylko bądź zawsze
miły dla innych ludzi”, „jesteś do niczego, wzoruj się na innych”, „ktoś taki
jak ty, nie powinien być na tym świecie”, „rób swoje, nie oglądaj się na
innych”, „ucz się i pracuj, a osiągniesz to, co chcesz”” itp.
 Tak ukształtowane skrypty wpływają na zachowanie danej jednostki w
trakcie realizacji określonych zadań Ŝyciowych (doraźnych,
perspektywicznych, waŜnych lub mniej istotnych dla jej dalszego rozwoju).
Mają teŜ zasadniczy wpływ na dostrzeganie, interioryzację i
realizowanie przez człowieka ukazujących się w kaŜdym stadium
rozwojowym nowych zadań Ŝyciowych oraz kształtowanie się jej
zachowań (konstruktywnych, destruktywnych, czy fiksacyjnych).

 Jakie zatem znaczenie dla procesu rozwoju danej jednostki ma
dostrzeganie przez nią własnych zadań rozwojowych?

77 B. Tryjarska, (1998), Skrypty Ŝyciowe a konflikty jawne i ukryte w małŜeństwie, Warszawa, PWN.

 81

 Dostrzeganie i podejmowanie trudu zrealizowania własnych zadań
rozwojowych w danym okresie Ŝycia umoŜliwia jednostce przejście na
wyŜszy etap własnego rozwoju i podjęcie następnych (nowych) zadań.
 W przeciwnym razie mogą powstać nawarstwienia, utrudnienia,
konflikty, powaŜne kryzysy rozwojowe, które mogą uniemoŜliwiać
jednostce dalszy harmonijny rozwój, opóźnić proces jej dojrzewania,
dorastania, stawania się w pełni człowiekiem.

 W jaki sposób dana jednostka realizuje w ciągu swego Ŝycia własne
zadania rozwojowe?
 Zadania rozwojowe wyłaniają się w pewnym okresie Ŝycia jednostki,
w danym stadium rozwojowym. R. Havighurst (1972) określa, Ŝe ich:
- pomyślne rozwiązanie prowadzi do poczucia zadowolenia oraz
 osiągania sukcesu przy podejmowaniu zadań późniejszych, natomiast
- niepowodzenie czyni jednostkę nieaprobowaną przez otoczenie, a

przez to nieszczęśliwą, co powoduje trudności w realizacji zadań w
następnych okresach rozwojowych i wpływa na pojawienie się kryzysu
rozwojowego.

 Dla społecznego funkcjonowania danej jednostki waŜna jest nie tylko
zewnętrzna, ale takŜe i wewnętrzna ocena (samoocena) własnego
zachowania i radzenia sobie w relacjach interpersonalnych.
 Zewnętrzna (społeczna) i wewnętrzna (subiektywna) ocena aktualnego
zachowania danej jednostki dokonywana jest w kontekście osiąganych
przez nią (społecznie oczekiwanych) efektów jej działań (w aspekcie
umiejętności lub braku moŜliwości właściwego pełnienia przez nią ról
społecznych). Ocena ta, jak i samoocena, generuje przeŜywanie przez
jednostkę róŜnych stanów psychicznych (w tym takŜe bardzo przykrych,
często wymagających pomocy psychologicznej, pedagogicznej, medycznej
lub społecznej).
 Jak zachowuje się jednostka, gdy nie moŜe sprostać swoim zadaniom
rozwojowym? Odpowiedzi na to udziela teoria kryzysów rozwojowych.

7.2 Kryzysy rozwojowe

 W psychologii pojecie kryzysu jest dość dobrze rozeznane i opisane.
W psychologii rozwojowej natomiast istotne jest pojęcie tzw. kryzysu
rozwojowego (czyli kryzysu przemiany).
 Kryzysy rozwojowe pojawiają się w Ŝyciu jednostki zawsze wtedy, gdy
przechodzi ona do następnego okresu rozwojowego i stają przed nią nowe
zadania rozwojowe, z którymi z róŜnych względów nie moŜe sobie ona
poradzić, gdyŜ nie nabyła jeszcze nowych umiejętności radzenia sobie z

 82

tymi zadaniami, a dotychczasowe mechanizmy radzenia sobie juŜ się nie
sprawdzają. Dlatego w kaŜdym stadium rozwojowym do kryzysu
rozwojowego dochodzi zawsze, jak podaje A. Brzezińska (2000)78, w
wyniku jednocześnie działających na daną osobę nacisków:
- wewnętrznych (ocena własnych potrzeb i moŜliwości)
- i zewnętrznych (stawianych jej wymagań społecznych).
 Kryzysy przemiany, jak podkreśla E. Erikson w swojej teorii rozwoju
psychospołecznego, mają zawsze charakter dwubiegunowy i zawsze
dochodzi do dwóch moŜliwych rozwiązań:
- pozytywnego (bardziej korzystnego dla rozwoju jednostki) lub
- mniej korzystnego (lecz zawsze eliminującego lub osłabiającego
 odczuwane przez daną jednostkę napięcie).
 Stąd E. Erikson, a takŜe Ch. Bőhler, pojmują kryzys jako punkt zwrotny
w rozwoju jednostki, związany z podjęciem przez nią decyzji
rozstrzygającej, która powoduje:
- postęp lub regres (w jej rozwoju),
- integrację lub retardację (zwolnienie tempa).
 Kryzysy zatem, jak podkreśla M. Przetacznik- Gierowska (2000), wiąŜą
się zarówno z przejściem jednostki do nowego okresu rozwojowego, jak i z
krytycznymi zdarzeniami Ŝyciowymi, które mogą występować w róŜnych
fazach jej rozwoju.
 Kryzys, jak definiuje D. Kubacka-Jasiecka (1997)79, jest takim
momentem zwrotnym w rozwoju jednostki, stanem, który cechuje się:
a) duŜym napięciem emocjonalnym,
a) uczuciem przeraŜenia,
b) obawą przed utratą kontroli,
c) poczuciem bezradności,
d) róŜnymi formami dezorganizacji zachowania oraz
e) występowaniem róŜnych objawów somatycznych.
 Do najczęściej wymienianych kryzysów przemiany zalicza się: kryzys
okresu wczesnego dzieciństwa, wczesnoszkolny, adolescencji, wczesnej
dorosłości, okresu dojrzałości, wieku średniego, okresu przekwitania i
wieku podeszłego.
 A. Brzezińska (2000) wymienia następujące przykłady kryzysów
rozwojowych w okresie dzieciństwa i dorosłości:
- kryzys narodzin – adaptacyjny (związany z nagłą zmianą warunków

rozwoju, objawia się nagłym spadkiem wagi urodzeniowej ciała),

78 A. Brzezińska, (2000), Społeczna psychologia rozwoju, Warszawa, Scholar.
79 D. Kubacka- Jasiecka, A. Lipowska-Teutsch, (red.), (1997), Oblicza kryzysu psychologicznego i
 pracy interwencyjnej, Kraków, ALL.

 83

- kryzys 1 r. Ŝ.- usamodzielniania się (związany z opanowaniem funkcji
lokomocji i mowy, daje niezaleŜność),

- kryzys 3 r. Ŝ. - kształtowania się woli (objawia się oporowaniem lub
zahamowaniem rozwoju woli),

- kryzys 6/7 r. Ŝ. - pojawienia się tzw. momentu intelektualnego (objawia
się załamaniem równowagi psychicznej, ale teŜ wzrastającą
samodzielnością),

- kryzys 12/13 r. Ŝ. - dojrzewania seksualnego (objawia się labilnością
uczuć, oporowaniem, ale teŜ pojawieniem się myślenia abstrakcyjnego,
dedukcyjnego).

- kryzys 14/18 r. Ŝ. - toŜsamości (polega na konieczności reinterpretacji
posiadanych cech i podjęciu działań przystosowawczych do nowych ról
społecznych),

- po 30 r. Ŝ. - kryzys toŜsamości okresu dorosłości (pojawiający się z
chwilą uświadomienia sobie konieczności budowania nowej toŜsamości
na bazie nowych doświadczeń Ŝyciowych),

- po 65 r. Ŝ. - kryzys toŜsamości późnej dojrzałości (wiąŜący się z
reinterpretacją dotychczasowej toŜsamości, szczególnie z chwilą
przejścia na emeryturę),

- po 80/85 r. Ŝ. - kryzys związany z transcendencją (uwolnieniem się od
trosk dnia codziennego na rzecz przemian duchowych).

 Te kryzysy będą omówione przy analizie stadialnej i longitudinalnej
rozwoju człowieka. Bardziej szczegółowo zagadnieniem przyczyn
pojawiania się oraz przebiegiem i skutkami pozostałych kryzysów
psychologicznych zajmuje się psychologia kliniczna oraz pomoc
psychologiczna.
 Jak zachowuje się jednostka, która nie moŜe podołać trudnościom
Ŝyciowym? Odpowiedzi na to udziela nam teoria fiksacji i syndromów
rozwojowych? PrzybliŜymy obecnie to zagadnienie.

7.3. Fiksacje rozwojowe i syndromy rozwojowe

 Pojęcie fiksacji w psychologii (poznania, osobowości, społecznej,
klinicznej, rozwojowej itd.) ma wielorakie znaczenie i uŜywane jest do
opisania róŜnych mechanizmów psychologicznych.
 Najczęściej fiksacja definiowana jest jako:
- utrwalenie się pewnych sposobów zachowania (choćby były one

zupełnie nieracjonalne i przynosiły jednostce tylko szkodę), a takŜe jako

 84

- sztywność myślową, trwanie przy jednym sposobie rozwiązywania
problemów (choćby był on bezskuteczny) i uporczywe nawracanie do
pierwotnej hipotezy (choćby okazywała się ona błędna), lub jako

- skoncentrowanie energii na określonej fazie rozwoju (plateau).
 Jest to zatem nadmierne przywiązanie się jednostki do danego sposobu
myślenia i działania oraz reagowania emocjonalnego.
 Istotą fiksacji jest mechanizm dezadaptacyjny, zawierający tzw.
„błędne koło fiksacji”, przejawiające się takim zachowaniem, w którym
jednostka zamiast szukać racjonalnego rozwiązania danej sytuacji ujawnia
i uporczywie powtarza stereotypowe, nieracjonalne reakcje, nie
prowadzące do właściwego celu (czyli rozwiązania danej sytuacji lub do
unikania niepowodzeń).
 Głównymi cechami takiego zachowania jest: zdeterminowanie, brak
refleksji, statyczny wektor aktywności, jednostronny azymut działania,
utrata zdolności dostrzegania nowych, istotnych faktów oraz odbierania
nowych informacji, które mogą przyczynić się do pomyślnego rozwiązania
danego problemu (tzw. „ślepe plamki”).
 Stąd w róŜnych działach psychologii wyróŜnia się róŜne rodzaje fiksacji
(m.in.: fiksację rozwojową, fiksację jako działanie zdezorganizowane w
stresie, jako mechanizm obronny w sytuacji trudnej, czyli jako uporczywą
reakcję na niepowodzenie, a takŜe fiksację funkcjonalną, wzrokową itp.).
Nas najbardziej interesuje fiksacja rozwojowa, którą obecnie pokrótce
przybliŜymy.
 Fiksacja rozwojowa to zatrzymanie rozwoju danej jednostki na
określonym, niedojrzałym etapie (stadium rozwojowym)80, to stagnacja
rozwoju psychologicznego danej jednostki81.
 Fiksacja rozwojowa moŜe zatem przejawiać się w:
- postaci ogólnie nieadekwatnych dla danego stadium rozwojowego

zachowaniach danej jednostki (a charakterystycznych, właściwych, dla
niŜszego poziomu rozwoju), czyli zastaniem się w rozwoju
(długotrwałym plateau rozwojowym), lub na

- wykonywaniu takich czynności (ponownie lub nawracaniu do nich),
które były kiedyś skuteczne, czy właściwe dla danej jednostki na jej
niŜszym poziomie rozwojowym (np. określone reakcje behavioralne,
werbalne, czy emocjonalne) i przynosiły jej (wówczas) ulgę w
określonych sytuacjach trudnych, a takŜe

- reakcjami, które w poprzednich okresach rozwojowych umoŜliwiały
jej rozładowanie nagromadzonych emocji (a na obecnym poziomie jej
rozwoju są juŜ nieprzystające, niewłaściwe, niestosowne) i które na

80 A. P. Sperling , (1995), Psychologia, Poznań Zysk i Ska.
81 D. L. Rosenhan, M.E.P. Seligman , (1994), Psychopatologia, Warszawa, PTP.

 85

obecnym etapie jej rozwoju nie były juŜ stosowane (a teraz
obserwujemy nawrót do nich).

 Kiedy dochodzi do takiej sytuacji? Wielu autorów wyjaśnia genezę tego
zjawiska z punktu widzenia swoich teorii. I tak:
 Z. Freud uwaŜał, Ŝe do wystąpienia mechanizmu fiksacji moŜe
doprowadzić niepełne zaspokojenie (deprywacja) u niemowlęcia
potrzeby przyjemności, która w stadium oralnym zaspokojona jest przez
usta (ssanie, przyjmowanie pokarmu), a takŜe innych potrzeb (będących jej
naturalną konsekwencją). Fiksacja ta polega na nadmiernym
zainteresowaniu dziecka tym pojedynczym aspektem danej potrzeby (np.
ssaniem), która nie była w pełni zaspokajana (ulegała stałej deprywacji) w
określonym stadium jego rozwoju psychoseksualnego (tj. w okresie
niemowlęcym). PrzeŜycie takiej deprywacji moŜe spowodować
ujawnienie się (zafiksowanie) u danej jednostki tej potrzeby w jej
kolejnych, wyŜszych stadiach rozwoju psychoseksualnego, a nawet moŜe
w jakiś sposób zakłócić przebieg jej dalszego zaspokajania. I tak np. brak
moŜliwości ssania (piersi, smoczka, kciuka itp.) w okresie niemowlęcym
powoduje próbę zaspokojenia tej (deprywowanej wcześniej) potrzeby
oralnej (zafiksowanie) w okresie późniejszym (a nawet takŜe w odległych
okresach rozwojowych) i objawiać się np. potrzebą Ŝucia gumy, palenia
papierosów, obgryzania paznokci, skórek u rąk itp. oraz wieloma innymi
zafiksowanymi zachowaniami (ujawnianymi juŜ we wcześniejszych
okresach rozwojowych).
 Inną przyczyną fiksacji rozwojowej (jak wyjaśniają psycholodzy
emocji) moŜe być przeŜywany przez dziecko silny lęk, którego nie moŜe
ono przezwycięŜyć. Uczucie to moŜe spowodować fiksację w rozwoju
(zastopowanie), w postaci zachowań typowych dla ówczesnego sposobu
łagodzenia tej emocji, a nawet wystąpienie regresu (cofnięcia się w
rozwoju), co objawia się u danej jednostki przejawianiem zachowań
typowych dla tego wcześniejszego okresu rozwojowego, w którym czuła
się ona bezpiecznie (jeszcze nie przeŜywała tak silnego lęku).
 Dziecko to (człowiek) w sytuacji przeŜywania silnego lęku (ujawnianego
lub nie) zaczyna zachowywać się tak, jakby było o 3-4 lata młodsze, (a
często i o wiele więcej), niŜ wskazuje na to jego wiek metrykalny (W.
Szewczuk, 1966)82. Podobne zachowanie moŜemy takŜe zaobserwować u
osoby dorosłej przeŜywającej silny stres, czy długotrwałe napięcia.
 Trudność rozwiązania tej sytuacji (zdarzeń Ŝyciowych) moŜe
powodować tendencje do regresji, czyli powrotu do zachowań
charakterystycznych dla niŜszego stadium rozwojowego, w którym było
lepiej (gdy nie było takich problemów). PrzedłuŜająca się taka sytuacja

82 W. Szewczuk, (1966), Psychologia t 2, Warszawa, PZWS.

 86

spowoduje zafiksowanie się danej jednostki na tym etapie rozwojowym i
ujawnianie zachowań nieadekwatnych, infantylnych, nieracjonalnych,
wymagających pomocy, wsparcia, opieki (często takŜe poszukiwanej u
innych przez samą jednostkę w sposób irracjonalny, fiksujący, np.
przejawianie bezradności, zabawowego stylu Ŝycia, zachowań
niefrasobliwych, uleganiu „magii zabawek” itp.).
 NaleŜy tu takŜe podkreślić zjawisko występowania w zachowaniu
jednostki takiej prawidłowości: fiksacja i regresja są współzaleŜne.
Badania wskazują na to, Ŝe im silniejsza jest fiksacja (zatrzymanie się,
zastopowanie) na danej aktywności, związanej z określonym stadium
rozwojowym, tym łatwiej później u tej jednostki o pojawienie się regresji
(czyli powrotu, cofnięcia się przez daną jednostkę). Ma to miejsce w
określonych, trudnych dla niej sytuacjach, gdy przejawia tę właśnie
czynność (zafiksowaną) i jest wynikiem przeŜywanego przez nią
jednocześnie intrapsychicznego konfliktu i kompromisu . Oznacza to (co
kaŜdy pedagog musi brać pod uwagę), Ŝe w trudnych dla siebie sytuacjach
dana jednostka będzie wracać uporczywie do tych zachowań, które są dla
niej typowe, chociaŜ nieracjonalne i nie przynoszące (teraz, ani w
przeszłości) skutecznego rozwiązania jej sytuacji. Zachowując się jednak w
ten zafiksowany sposób czuje ona jednak jakieś psychiczne
bezpieczeństwo i dlatego niezrozumiale dla innych ciągle wraca ona do
tych samych reakcji, zachowań, sposobów myślenia, działania (a dla
obserwatorów wręcz „dziwacznych”).
 Podkreślimy takŜe, jak formułuje K. Drat-Ruszczak (2000)83 (co jest
waŜne w pracy pedagoga), Ŝe:
- sztywne wzorce zachowania danej jednostki (ale nieskuteczne,

nieadekwatne, nieracjonalne) świadczą o zaburzeniach jej
charakteru,

- natomiast te zachowania, w których dominuje fiksacja i regresja
świadczą o nerwicy.

 Jeszcze inna interpretacja psychologiczna wyjaśnia, Ŝe do fiksacji
rozwojowej moŜe dojść równieŜ wtedy, gdy jednostka nie moŜe
rozwiązać przeŜywanego konfliktu psychologicznego lub kryzysu
rozwojowego, gdyŜ nie posiada ona jeszcze nowych, skutecznych
mechanizmów radzenia sobie z takimi trudnościami. Jeśli ten konflikt,
lub kryzys, jest intensywny moŜe doprowadzić do fiksacji (czyli do
zatrzymania się) jednostki na danym etapie rozwojowym, poza który

83 K. Drat-Ruszczak, (2000), Teorie osobowości - podejście psychodynamiczne i humanistyczne, w:
 J. Strelau, Psychologia t 2, Gdańsk, GWP.

 87

osoba ta nigdy juŜ nie wychodzi, co oznacza, Ŝe nie jest ona w stanie pod
wieloma względami dalej się rozwijać.
 Pozostaje ona zatem (pod jakimś względem) osobą przejawiającą
zachowania właściwe dla tego etapu, na którym rozwój ten został
zafiksowany, a nie dla tego etapu rozwojowego, na którym jest obecnie.
Jako przykłady moŜna podać np.
- prezentowanie w późniejszych okresach rozwojowych zachowań
właściwych dla okresu wczesnoszkolnego w zakresie: poznawczym,
moralnym, społecznym, duchowym,
- lub zachowanie tzw. stylu młodzieŜowego w okresie przekwitania czy
gerontologicznym,
- a takŜe postawy tzw. wiecznego adolescenta , osoby infantylnej, itp..
 Inne przykłady fiksacji rozwojowych będą przywoływane w naszych
dalszych rozwaŜaniach przy omawianiu rozwoju człowieka w
poszczególnych stadiach rozwojowych.

 Kiedy natomiast moŜemy mówić o syndromach rozwojowych?
 Syndrom to zespół charakterystycznych objawów, symptomów, na
podstawie których moŜna zdiagnozować dane zjawisko: chorobę,
zaburzenie, określony sposób zachowania danej jednostki itp.
 Syndrom rozwojowy to zatem charakterystyczny zespół zachowań
danej jednostki, występujący w określonym stadium rozwojowym,
świadczący o przeŜywanych przez nią problemach psychicznych,
właściwych dla danego zjawiska. Zachowania danej jednostki
(przeŜywającej dany problem psychiczny) są na tyle typowe, Ŝe moŜna je
zdiagnozować jako charakterystyczne dla danego problemu
psychologicznego, przejawiającego się w danym stadium rozwojowym.
Wiedza o przejawach poszczególnych syndromów jest istotna dla
psychoprofilaktyki i pomocy psychologicznej oraz pracy pedagogicznej.
 Do najczęściej wymienianych syndromów rozwojowych naleŜą:
syndrom liścia na wietrze (objawiający się po 22 r. Ŝ., a charakteryzujący
się brakiem sprecyzowania i realizowania planu Ŝyciowego), syndrom
wiecznego adolescenta (objawiający się po 25 r. Ŝ. jako prezentowanie
zachowań właściwych dla okresu dorastania), syndrom nieodciętej
pępowiny (pojawia się w okresie adolescencji lub młodzieńczym, a polega
na niezdolności do separacji od rodziców), syndrom wiecznego zmęczenia
(występujący w okresie człowieka młodego, wczesnej dorosłości, jako
wstępna faza wypalenia zawodowego i objawia się dyskomfortem
psychofizycznym), syndrom wypalenia zawodowego (ujawniający się
najczęściej po 10 latach pracy w tym samym zakładzie pracy, u osób
naraŜonych na permanentny stres zawodowy), syndrom wieku średniego

 88

u męŜczyzn i kobiet (objawiający się około 40 r. Ŝ. nadmiernym zwrotem
ku własnej osobie), syndrom Lolitki (przejawia się, najczęściej u
męŜczyzn, silnym zainteresowaniem emocjonalnym duŜo młodszymi od
siebie dziewczętami, moŜe być podłoŜem pedofilii, czyli karalnej dewiacji
seksualnej), syndrom opuszczonego gniazda (moŜe wystąpić juŜ po 40 r.
Ŝ., gdy dom opuszczają kolejni członkowie rodziny) lub pełnego gniazda
(takŜe moŜe się ujawnić po 40 r. Ŝ., gdy w domu pojawi się nowa osoba:
współmałŜonek dziecka, wnuki, starzy rodzice lub inne osoby nad którymi
naleŜy spełniać dodatkową opiekę), syndrom przekwitania (moŜe
wystąpić juŜ około 45 r. Ŝ. u kobiet i męŜczyzn tzw. „łabędzi śpiew”),
syndrom przedwczesnej starości (pojawia się w okresie
przedgerontologicznym), syndrom przedwczesnej dojrzałości (u dzieci i
młodzieŜy), syndrom myślenia grupowego (ujawnia się jako postawa
konformistyczna jednostki przynaleŜącej do danej grupy, występuje juŜ w
okresie przedszkolnym), syndrom sztokholmski (to odczuwane przez
ofiarę pragnienie przypodobania się swemu agresorowi, spełniania jego
Ŝyczeń, współpracy z nim, a takŜe przebaczenia mu i usprawiedliwiania
jego postępków, moŜe się ujawniać juŜ w okresie przedszkolnym),
syndrom barona Münhausena (pojawia się u osób, które najpierw
szkodzą komuś, aby mu później pomagać, moŜe pojawić się juŜ w okresie
przedszkolnym), syndrom nieprzebaczonej krzywdy (moŜe objawiać się
juŜ w okresie przedszkolnym, jako reakcja na doznaną lub urojoną
krzywdę), syndrom DDA (objawia się w okresie późnej adolescencji i w
stadiach następnych, a dotyczy dzieci z rodzin z problemem alkoholowym
lub dzieci z rodzin narkomańskich słabo jeszcze zbadany - syndrom
DDN), syndrom współuzaleŜnienia (występuje u osób przebywających i
chroniących osobę uzaleŜnioną), syndrom dziecka adoptowanego
(objawia się bezpośrednio po odkryciu faktu własnej adopcji zwrotem
silnych emocji negatywnych wobec przybranych rodziców i osób z nimi
bezpośrednio związanych oraz potrzebą poszukiwania rodziców
naturalnych, wzbudzających silne emocje pozytywne), syndromy
posttraumatyczne (objawiają się w odroczonym czasie po przeŜytej
traumie i utrzymują się przez dłuŜszy okres, najczęściej do roku lub dłuŜej,
a czasem przez całe Ŝycie i nasilają się w sytuacjach, w jakiś sposób
przypominających tamto, przeŜyte w przeszłości, wydarzenie
traumatyczne).
 Zagadnieniami tymi bardziej szczegółowo zajmuje się psychologia
kliniczna, osobowości, społeczna oraz pomoc psychologiczna.
Poszczególne syndromy przybliŜymy omawiając poszczególne okresy
rozwojowe człowieka.

 89

 Część II: TRANSWERSALNY ROZWÓJ

 CZŁOWIEKA

 Dla projektowania działań wspomagających rozwój człowieka
niezbędna jest wiedza o transwersalnych wskaźnikach tego procesu.
Obecnie zatem przybliŜymy to zagadnienie.

8. Problematyka transwersalnego rozwoju jednostki

 Przed przedstawieniem rozwoju człowieka w aspekcie transwersalnym w
pierwszej kolejności określimy moŜliwości oceny poziomu rozwoju,
sposoby odczytywania wieku rozwojowego oraz wybraną periodyzację
Ŝycia człowieka. Omówmy kolejno te zagadnienia.

 Przed przystąpieniem jednakŜe do omówienia rozwoju człowieka w
poszczególnych stadiach rozwojowych, zajmiemy się jeszcze jednym
problemem, a mianowicie zmianami rozwojowymi.

 8.1. Co to są zmiany rozwojowe?

 Typowe zmiany rozwojowe występujące w poszczególnych okresach
Ŝycia człowieka nazywane są właściwościami wieku. Nie kaŜdy jednak
człowiek rozwija się w sposób identyczny z innymi osobami tej samej
populacji (zgodnie z zegarem biologicznym czy społecznym).
 Odpowiedzmy teraz na pytanie: Czy kaŜde nowe, zaobserwowane przez
nas na continuum czasowym zachowanie człowieka, jest zmianą
rozwojową? Psycholodzy stwierdzają, Ŝe nie.
 Pod pojęciem zmiany rozwojowej rozumie się bowiem (M.
Przetacznik- Gierowska i M. Tyszkowa, 2000) tylko takie zaobserwowane
zmiany, które są jednocześnie:
- monotoniczne (jednokierunkowe),
- nieodwracalne (nie mające tendencji powrotu do stanu poprzedniego),
- trwałe (czyli nie chwilowe i nie przejściowe) oraz
- autonomiczne (tj. spowodowane działaniem czynników tkwiących w
całości lub w dominującej części wewnątrz danego układu ewoluującego).
 Oznacza to (co jest szczególnie waŜne w pracy pedagoga), Ŝe nie kaŜda
zaobserwowana zmiana w funkcjonowaniu człowieka oceniana jest jako

 90

rozwój, a szczególnie nie ta, która jest: przejściowa, odwracalna lub
cykliczna (poniewaŜ nie prowadzi ona do trwałych przekształceń danego
układu, ani jego funkcji).
 O tym właśnie szczególnie powinien pamiętać pedagog dokonując
oceny efektów własnych działań wychowawczych. Te kryteria takŜe
powinien wziąć pod uwagę przy sporządzaniu kwestionariusza ewaluacji
podjętych przez siebie działań pedagogicznych.

 KaŜdy człowiek jest jednością niepowtarzalną, chociaŜ jego reakcje,
zachowania, działania, relacje z innymi, mogą być w wielu przypadkach
podobne do obserwowalnych u innych ludzi. Jaka jest tego przyczyna?
 Zagadnienie to wyjaśnia teoria zmian rozwojowych Hellen Bee.
Omówmy tę teorię.
 H. Bee (jak podaje A. Brzezińska, 2000) w rozwoju danego człowieka
wyróŜnia następujące zmiany:
- uniwersalne, czyli występujące u kaŜdego człowieka w danej grupie

pokoleniowej, warunkowane procesami zegara biologicznego oraz
zegara społecznego, powodujące to, Ŝe Ŝycie ludzi układa się w
podobne sekwencje zmian,

- wspólne czyli te, które charakteryzują ludzi naleŜących do tej samej
warstwy wiekowej, będące efektem podobnych wpływów środowiska
nakierowanych na tę jednostkę i przez nią przefiltrowanych,

- indywidualne, które są wywołane unikatowymi czynnikami ,
działającymi tylko na tę jednostkę i będące wynikiem jej
indywidualnych doświadczeń w tzw. okresach krytycznych.

 Spróbujmy to wyjaśnić.
 Zmiany uniwersalne są związane z działaniem tzw. „zegara
biologicznego” i „zegara społecznego” i są uwarunkowane
punktualnością lub niepunktualnością występowania w Ŝyciu danej
jednostki określonych zdarzeń Ŝyciowych. Ma to zasadnicze znaczenie w
pojawianiu się kompetencji danej jednostki, które pozwalają jej na:
- sprostanie danym zdarzeniom,
- podejmowanie wyzwań Ŝyciowych,
- efektywne zaspokajanie swoich potrzeb.
 To powoduje, Ŝe ludzie tworzący daną grupę pokoleniową, podzielając
podobne doświadczenia Ŝyciowe, zachowują się w podobny sposób.
 Zmiany wspólne spowodowane są natomiast tzw. „pami ęcią
zbiorową”. KaŜda grupa społeczna, subkultura, tworzy własne standardy
zachowania zaleŜne od: płci, wieku, zajmowanej pozycji. I chociaŜ ludzie
Ŝyją w tym samym środowisku materialnym i społecznym, to jednak w
innym środowisku psychologicznym i to właśnie determinuje ich rozwój.

 91

Dlatego obserwowalne róŜnice międzypokoleniowe w zachowaniu ludzi
wynikają z ich przynaleŜności do takich samych warstw wiekowych, lecz
róŜnych grup pokoleniowych.
 Zmiany indywidualne natomiast są wynikiem własnych,
(indywidualnych) doświadczeń danej jednostki. Są charakterystyczne tylko
dla tego człowieka. Efekt tych zmian zaleŜy od tego kiedy pojawia się dane
doświadczenie Ŝyciowe oraz tego, czy osoba ta jest gotowa je przyj ąć, i
czy ma do tego odpowiednie kompetencje. Doświadczenie to moŜe
bowiem pojawić się: we właściwym czasie, ale teŜ albo za wcześnie, albo
za późno. Szczególnie aktywnie reaguje człowiek, jeśli wydarzenie to
pojawi się w tzw. okresie krytycznym (o czym mówiliśmy wcześniej).
Stąd ta punktualność lub niepunktualność pojawiania się osobniczych
doświadczeń Ŝyciowych, ma zasadniczy wpływ na rozwój indywidualny
danego człowieka.
 Jakie zmiany rozwojowe wyróŜniamy? Jak musimy ukierunkować
nasze postrzeganie, aby dostrzec te zmiany rozwojowe?
 E. Hurlock (1985)84 określa, Ŝe w rozwoju człowieka moŜna wyróŜnić
cztery podstawowe rodzaje zmian rozwojowych:
- zmiany wielkości mające charakter ilościowy, polegający na wzroście
 somatycznym i psychologicznym człowieka, a dotyczą jego cech oraz
 właściwości psychicznych,
- zmiany proporcji polegające na zmianach ilościowych i jakościowych,
 czyli dostrzeganych przekształceniach w poszczególnych sferach
 organizmu i psychiki człowieka,
- zanikanie dawnych właściwości (czyli regres), przejawiające się w:
 somatyce (np zanik grasicy, szyszynki), motoryce (np. zanik
 niektórych odruchów: chwytnego, raczkowania), procesach
 psychicznych (np. gaworzenia),
- nabywanie nowych właściwości (progres) dostrzeganych w somatyce (
 np. nowe uzębienie, przemiana chrząstek w kości), w motoryce (np.
 nabywanie nowych sprawności) oraz w psychice (wyraźnie
 obserwowalne w trakcie rozwoju dziecka (człowieka) nowe reakcje,
 funkcje, kompetencje).
 Stąd moŜna określić, iŜ wszystkie dostrzegalne w rozwoju
ontogenetycznym człowieka zmiany mogą mieć charakter zmian:
- ilościowych i jakościowych oraz
- progresywnych i regresywnych, a takŜe
- intraindywidualnych i interindywidualnych .
Omówmy je kolejno.

84 Hurlock E, (1985), Rozwój dziecka t 1, Warszawa, PWN.

 92

 Zmiany ilościowe występują w poszczególnych wymiarach zjawisk
psychicznych i zachowań, nie naruszając ich wewnętrznej struktury i
oznaczają przyrastanie nowych funkcji, sprawności i kompetencji (nie
obserwowanych w poprzednich okresach, czy stadiach rozwojowych).
Stanowią o kumulacji doświadczenia jednostki85.
 Zmiany jakościowe oznaczają natomiast przekształcanie się
wewnętrznej organizacji struktur czynności psychicznych i zachowań. Te
zmiany o charakterze jakościowym są podstawą wyodrębniania okresów,
faz i stadiów rozwojowych danej jednostki. Zmiany te wiąŜe się zatem z
stadialnością rozwoju człowieka. Świadczą o transformacji doświadczenia.
Określa się je wyłanianymi w tym celu wskaźnikami.

 W wykresie obserwowalnych zmian (ilościowych i jakościowych) w
rozwoju danej jednostki wyróŜnia się:
- progres (przyrost), który oznacza się krzywą wznoszącą oraz
- regres (ubytek, obniŜenie sprawności) wykreślający się krzywą

opadającą.

 Analizując rozwój człowieka, moŜna powiedzieć takŜe za K.
Obuchowskim (1985)86, co jest istotne w procesie wychowania, Ŝe w
osobowości człowieka mogą jednocześnie zachodzić nie tylko zmiany
rozwojowe: progresywne i regresywne, ale takŜe zmiany kompensacyjne
(wyrównujące, zastępujące, uzupełniające) braki lub niedostatki rozwojowe

 Natomiast zmiany intraindywidualne to te, które zachodzą i są
obserwowalne w psychice i zachowaniu danej jednostki. Analiza tych
zmian pozwala na (ontogenetyczne) ujęcie sekwencji zmian rozwojowych
u tej jednostki.
 Zmiany interindywidualne natomiast to takie, które obserwuje się u
danej jednostki i ocenia jako takie same lub podobne, jak występujące u
większości osób z danej populacji.

 Sumując moŜna powiedzieć, Ŝe w ocenie ontogenetycznego rozwoju
człowieka wszystkie zmiany w rozwoju, mogą być rozpatrywane jako (A.
Brzezińska, 2000)87 :
-liniowe - ujmujące rozwój jednostki jako proces ciągły, płynny, o
charakterystycznym dla danej jednostki tempie

85 A. Brzezińska, J. Trempała, (2000) Wprowadzenie do psychologii rozwoju, w: J. Strelau, (red.),
 Psychologia t 1, Gdańsk, GWP.
86 K. Obuchowski, (1985), Adaptacja twórcza, Warszawa, KiW.
87 A. Brzezińsk, (2000), Społeczna psychologia rozwoju, Warszawa, W N, Scholar

 93

-stadialne - ujęte jako proces skokowy, w którym moŜna wyodrębnić
poszczególne fazy, a rozwój jest charakteryzowany nie tylko przez
tempo zmian, ale przez swoisty ich rytm (trwanie określonej fazy),
-cykliczno-fazowe - ujmujące rozwój jako transformację doświadczenia,
a w kaŜdym cyklu rozwojowym moŜna wyróŜnić kolejne fazy: progresu,
 plateau, regresu i kryzysu, które umoŜliwiaj ą jednostce przejście do
następnego cyklu rozwojowego.

 Dla naszych rozwaŜań istotne jest takŜe przybliŜenie pojęcia tempa
rozwoju. Czym jest zatem tempo rozwoju?
 Tempo rozwoju to szybkość z jaką dokonują się zmiany rozwojowe.
Stąd rozwój jednostki moŜe być określany jako będący w: granicach
normy, przyspieszony, zwolniony, opóźniony lub zahamowany.
Omówmy te pojęcia.
 Tempo rozwoju w granicach normy, to takie, które jest zgodne z
normami rozwojowymi określonymi dla danego wieku rozwojowego
(przebiegające według „zegara biologicznego” i „zegara społecznego”)
 Przyspieszenie tempa rozwoju nazywane jest akceleracją. Akceleracja
moŜe obejmować wszystkie lub tylko niektóre sfery danego człowieka, a
wówczas określana jest jako akceleracja ontogenetyczna danej jednostki.
Akceleracja obserwowana jest takŜe w aspekcie filogenetycznym i
wówczas ma charakter róŜnic w tempie rozwoju pomiędzy badanymi
pokoleniami. Ciągle trwają badania nad genezą tego procesu.
 Zwolnienie tempa rozwoju to deakceleracja. Jej przyczyny są takŜe w
trakcie badań. Uogólniając moŜna określić, iŜ przyczyn tego zjawiska
moŜna doszukiwać się zarówno w niekorzystnych procesach wewnętrznych
(np. metabolizm), jak i zewnętrznych (np. traumatyczne czynniki
środowiskowe).
 Opóźnienie tempa rozwoju nazywane jest retardacją. Retardacja to
ogólnie zwolnione tempo rozwoju danej jednostki, powstałe na podłoŜu
biologicznym lub środowiskowym. Przyczyną mogą być: np. urazy
okołoporodowe, ale takŜe niedobory bodźców egzogennych (np. brak
stymulacji zewnętrznej, wyzwalającej afektywność układu nerwowego), w
tym brak właściwej pielęgnacji.
 Zahamowanie tempa (plateau) rozwoju (somatycznego, psychicznego
lub społecznego) najczęściej ma podłoŜe patologiczne (czasem
dziedziczne) i najczęściej wymaga interwencji medycznej,
psychopatologicznej oraz pedagogiki leczniczej i specjalnej.
 Dla naszych rozwaŜań istotne jest to, czy rozwój człowieka moŜe
podlegać istotnym zmianom w ciągu Ŝycia? Czy moŜemy tu wyłonić
regulatory wpływające znacząco na przebieg tego procesu? OtóŜ tak.

 94

 Mogą one mieć wpływ: podtrzymuj ący, zmieniający tempo rozwoju,
wpływający na zmianę kierunku rozwoju.
PrzybliŜmy to zagadnienie.
 Podtrzymująco na rozwój człowieka wpływa właściwa pielęgnacja i
zintegrowana opieka (co ma znaczenie w projektowaniu działań
pedagogicznych i edukacyjnych).
 Zmiana kierunku rozwoju moŜe być spowodowana czynnikami
korzystnymi lub niekorzystnymi dla danej jednostki.
 W przypadku zadziałania czynników niekorzystnych (teratogenów),
proces rozwoju jednostki jest utrudniony, upośledzony, ograniczony,
zaburzony (wówczas to w funkcjonowaniu jednostki dostrzegalne są:
dysfunkcje rozwojowe, niepełnosprawności, dysplazje). Rozwój jednostki
musi być w takim przypadku w sposób specjalistyczny usprawniany,
stymulowany, wspomagany. Mówimy wtedy o dziecku specjalnej troski,
które pozostawione (z róŜnych względów), bez właściwej opieki
wychowawczej, nie będzie się mogło rozwijać tak, aby osiągnąć swoje
optimum.
 Najbardziej kancerogenne działanie czynników uszkadzających
(teratogenów) występuje w tzw. okresach sensytywnych dla pojawienia
się i rozwoju poszczególnych narządów lub ich funkcji, co ma miejsce
głównie w okresie prenatalnym od 3 do 8 tygodnia Ŝycia, a w niektórych
przypadkach przez całe 9 miesięcy Ŝycia płodowego. Czynniki
niekorzystne mogą takŜe pojawić się w okresie perinatalnym
(okołoporodowym) i postnatalnym (pourodzeniowym) w postaci traum
fizycznych, ale takŜe i psychicznych powodujących degradacje,
deformacje, ubytki itp.
 Czynniki korzystne to takie, które wspomagając rozwój mają znaczenie
stymulujące, rehabilitujące, rewalidujące, kompensujące.
 Dla naszych rozwaŜań istotne jest natomiast to, Ŝe kierunek, przebieg i
tempo rozwoju danego człowieka (zgodnie z teorią holizmu) ma
zasadnicze znaczenie dla jego funkcjonowania, jako jednostki, o czym
będzie mowa w analizie rozwoju stadialnego.

8. 2. Sposoby oceny rozwoju człowieka

 Dla pedagoga istotne jest nie tylko określenie aktualnego stanu
rozwoju danego człowieka (co daje podstawę do projektowania działań
wychowawczych, korygujących lub naprawczych), ale takŜe wiedza o
prognozach jego rozwojowych. Spróbujmy rozpatrzyć to zagadnienie.

 95

 Aby zrozumieć na czym polega ocena aktualnego stanu rozwoju
dziecka (człowieka) naleŜy przybliŜyć koncepcję L.S. Wygotskiego
(1971)88. Określa on, Ŝe oceniając rozwój dziecka naleŜy po pierwsze
ustalić dwa poziomy w jego rozwoju:
- poziom aktualnego rozwoju oraz
- poziom najbliŜszego (moŜliwego) rozwoju.
 Poziom aktualnego rozwoju określa stan aktualnych umiejętności
dziecka, które moŜe ono wykorzystać do rozwiązywania zadań. WyróŜnia
się tu:
- poziom kompetencji (tj. tego co dziecko wie, umie i potrafi

wykorzystać rozwiązując zadania stawiane mu przez otoczenie) oraz
- poziom poczucia kompetencji (tj. tego co dziecko czuje lub wie, Ŝe

umie i potrafi i wykorzystuje w podejmowanych przez siebie
działaniach).

 Poziom najbliŜszego rozwoju dziecka to profil rozwojowy ukazujący:
- w jakich obszarach juŜ dokonują się przemiany,
- w jakich juŜ się kończą,
- a w jakich dopiero się rozpoczynają.
 Ustala się go wchodząc w aktywną interakcj ę z dzieckiem i badając
poziom jego gotowości do korzystania z pomocy innych osób. W ten
sposób określa się takŜe obszary kompetencji dziecka (człowieka)
wymagające wsparcia z zewnątrz.
 L. S. Wygotski prócz poziomów rozwoju wyróŜnia takŜe strefy
aktualnego i najbliŜszego rozwoju.
 Strefa aktualnego rozwoju określa zakres i liczbę obszarów róŜnych
umiejętności, z których dziecko potrafi samodzielnie skorzystać
rozwiązując stawiane mu zadania, jak i samodzielnie podejmowane.
Stąd dzieci (ludzie) róŜnią się liczbą obszarów i liczbą kompetencji w
danym obszarze.
 Strefę najbli Ŝszego rozwoju dziecka określa się ustalając róŜnicę
pomiędzy poziomem rozwiązywania zadań pod kierunkiem i przy
pomocy dorosłych a poziomem rozwiązywania zadań dostępnych w
samodzielnym działaniu. Strefa ta określa zakres i liczbę obszarów, w
których trwa proces przemian. Strefa ta wskazuje potencjał rozwojowy
dziecka (człowieka) oraz obszary wymagające szczególnego rodzaju
stymulacji.
 Ta koncepcja L.S. Wygotskiego skłania do przyjęcia następującego
stwierdzenia, (bardzo waŜnego dla pedagogów):
 Tylko takie działania wychowawcze mają znaczenie rozwojowe, które
tworzą najbli Ŝszą strefę rozwoju, tj.

88 L. S. Wygotski , (1971), Wybrane prace psychologiczne, Warszawa, PWN.

 96

- dają początek wielu wewnętrznym procesom rozwoju,
- rozwijaj ą i uruchamiają procesy rozwojowe (na razie dostępne

dziecku tylko w sferze obcowania z otoczeniem i współpracy z
kolegami),

- a po przejściu rozwoju wewnętrznego stają się wewnętrznym
dorobkiem dziecka.

 Dla prognozowania rozwoju danego człowieka istotne jest zatem
porównanie występujących u niego zmian ze wskaźnikami rozwoju
(charakterystycznymi właściwościami wieku) właściwymi dla danego
okresu rozwojowego. Prognozując rozwój jednostki naleŜy brać równieŜ
pod uwagę moŜliwość wystąpienia odchyleń od „zegara biologicznego” lub
„zegara społecznego”. I tak:

 H. Nartowska (1981)89 określając profile rozwoju dzieci wymienia
rozwój:
- harmonijny przyspieszony (występujący u około 30 % populacji),
- harmonijny przeciętny (dostrzegalny u około 26 % populacji),
- nierównomierny z dysharmoniami rozwojowymi (ma miejsce u

około 13 % populacji),
- nieharmonijny z fragmentarycznymi deficytami rozwojowymi

(obserwowalny u około 31 % populacji).
 Te dysharmonie rozwojowe, świadczące o wyraźnie
nierównomiernym rytmie rozwoju, mogą pod wpływem specjalnie
dobranych zabiegów opiekuńczych i oddziaływań wychowawczych,
zmniejszać się lub zanikać zupełnie (M. Przetacznikowa- Gierowska, M.
Tyszkowa, 2000)90.
 W ocenie zachodzących ontogenetycznych zmian rozwojowych naleŜy
równieŜ uwzględnić występowanie tzw. okresów równowagi i
nierównowagi, które obserwowane są w obrębie jednego okresu
rozwojowego (czasem charakterystyczne dla danej fazy lub stadium
rozwojowego, chociaŜ niekoniecznie).
 Okresy równowagi i nierównowagi to cykliczne zmiany obserwowane
w rozwoju somatycznym, psychicznym i społecznym człowieka,
najczęściej spiralne. Są one obserwowalne w przyspieszonym lub
opóźnionym rozwoju:
- poszczególnych narządów wewnętrznych (po lewej lub prawej stronie

ciała),
- poszczególnych funkcji organizmu,

89 H. Nartowsk, (1980), RóŜnice indywidualne czy zaburzenia rozwoju dziecka przedszkolnego,
 Warszawa, WSiP.
90 M. Przetacznik-Gierowska, M. Tyszkow, (2000), Psychologia rozwoju człowieka t 1, Warszawa,
 PWN.

 97

- aktywności psychicznej i społecznej, bardzo wyraźnie zaznaczającej
się do około 16 r. Ŝ. , choć występującej takŜe w całym rozwoju
temporalnym człowieka (vide: rozwój longitudinalny).

 Zmiany te, określane jako stany równowagi i nierównowagi,
przyczyniają się jednakŜe do stałego procesu rozwojowego jednostki (o
czym powiemy szczegółowo charakteryzując rozwój stadialny człowieka).
Rozumienie i dostrzeganie tych cyklicznych okresów równowagi i
nierównowagi pozwala zrozumieć zachowanie danego dziecka
(człowieka), które mamy stymulować, wspomagać, rozwijać i dostosować
do tego interakcje, środki wychowawcze, oddziaływania pedagogiczne.
 Niedostrzeganie tego faktu, przyczynia się natomiast do pogłębiania u
danej osoby przeŜywanych przez nią konfliktów, kryzysów rozwojowych,
subiektywnie odczuwanych trudności interakcyjnych.
 Bardziej szczegółowo problem ten przedstawia m.in. F.L. Ilg, L.B. Ames
i S. M. Baker (1994)91 . My zwróciliśmy uwagę na to zagadnienie
omawiając kryzysy rozwojowe.
 Wiedza o prognozach rozwojowych (oraz cyklach rozwojowych) jest
waŜna dla pedagoga (wychowawcy) z tego względu, Ŝe uświadamia mu,
iŜ nigdy nie moŜna do końca (i autorytatywnie) określić (wyrokować)
przebiegu dalszego rozwoju danej jednostki, ani przekreślać jej szans, czy
zniechęcać do określania sobie szczytnych celów, gasić motywacji,
stopować wysiłków, pozbawiać marzeń (co jednak często się jeszcze
zdarza w kontakcie z wychowankiem).
 Pedagog winien natomiast kaŜde dziecko (człowieka): wspierać,
wspomagać, uczyć radzenia sobie, ale takŜe (co naleŜy tu podkreślić, jako
bardzo waŜne), wdraŜać go do prawidłowej autoanalizy, samooceny oraz
umiejętnej realizacji swoich zamierzeń i sprecyzowanych celów
Ŝyciowych (ale czasem i do koniecznego przeorientowania ich).

 Rozwój człowieka dostrzegalny jest (S. Krajewski, 1977)92, w:
- organizmie człowieka oraz
- strukturach umysłowych,
- zachowaniu danej jednostki,
- jej relacjach z otoczeniem,
- strukturze jej osobowości.
 Te zmiany stały się podstawą badań pozwalających na sporządzanie
wskaźników rozwojowych ontogenetycznych i filogenetycznych. Mają

91F. L. Ilg , L. B. Ames , S. M. Baker, (1994), Rozwój psychiczny dziecka, Gdańsk, GWP.
92 S. Krajewski , (1977), Pojęcia rozwoju i postępu, w: J. Kmita, (red.), ZałoŜenia teoretyczne badań nad
 rozwojem historycznym, Warszawa, PWN.

 98

zatem takŜe istotne znaczenie dla teorii i praktyki psychologicznej i
pozwalają na ustalanie zmian ewolucyjnych.

a) Zmiany somatyczne
 Zmiany somatyczne w ujęciu transwersalnym zostaną bardziej
szczegółowo przedstawione w dalszej części naszych rozwaŜań.
 Obecnie zwrócimy uwagę na to, co jest istotne dla oceny i
prognozowania rozwoju danego człowieka (a co naleŜy uwzględnić w
projektowaniu pracy wychowawczej i rehabilitacyjnej).
 I tak: N. Wolański (1983)93 stwierdza, Ŝe w przebiegu rozwoju
somatycznego człowieka istnieją istotne związki między czasem, w jakim
niektóre cechy fizyczne osiągają maksimum rozwoju, a początkiem i
przebiegiem ich regresu. Zmiany te są róŜnorodne. I tak:
- cechy wcześniej osiągające swoje maksimum szybciej ulegają regresji
 (np. pełna akomodacja oka osiągnięta w 10 r. Ŝ., powoduje
 wcześniejszy zanik tej zdolności, tj. juŜ po 40 r. Ŝ.),
- cechy później osiągające swoje maksimum, później teŜ ulegają
 regresji (np. wydolność w pracy fizycznej osiągnięta po 20 r. Ŝ.
 utrzymuje się dłuŜej),
- cecha wcześniej osiągająca swoje maksimum ulega regresji później
 (np. wcześniejsze dojrzewanie dziewcząt wpływa na późniejsze
 wystąpienie u nich menopauzy),
- wcześniej obniŜająca się jedna cecha wpływa na szybszy regres
 innych funkcji organizmu (np. wcześniejsza hipokinezja u danego
 człowieka, czyli zmniejszanie aktywności motorycznej, ma wpływ na
 szybszy regres innych jego funkcji, w tym intelektualnych).
Problematyką tą bardziej szczegółowo zajmuje się psychofizjologia,
neuropsychologia.

b) Zmiany behavioralne
 PoniewaŜ w zachowaniu człowieka wyróŜniamy reakcje
bezwarunkowe (wrodzone), warunkowe (nabyte) i odroczone (nabywane
od około 8 m-ca Ŝ.), określa się, Ŝe wraz z rozwojem zmniejsza się liczba
reakcji stereotypowych, a zwiększa zachowań zmodyfikowanych
stosownie od sytuacji.
 Przejawy zachowań człowieka są zaleŜne od (Gottschaldt) :
- okolic podkorowych (i są warunkowane temperamentem, emocjami,
 energią Ŝyciową), określane jako stałe, dziedziczne,
- kory mózgowej (uwarunkowane uzdolnieniami, intelektem, zdolnością
 rozwiązywania problemów), generowane pod wpływem środowiska,

93 N. Wolański, (1983), Biomedyczne podstawy rozwoju i wychowania, Warszawa, PWN.

 99

 preferowanymi przez jednostkę wartościami i ocenami społecznymi,
 a kształtują się pod wpływem interakcji.
 Zmiany w zachowaniu człowieka, obserwowalne w jego działaniu,
stanowiące o jego rozwoju Z. Włodarski (1996)94 podzielił na:
- rozpoznawczo – reprodukcyjne, świadczące o przystosowaniu do
 otoczenia oraz
- twórcze (kreatywne, zmieniające otoczenie).
 Z. Włodarski (1996) zwraca takŜe uwagę na to, Ŝe w ocenie konkretnego
działania człowieka wyróŜnia się:
- wykonanie, które moŜna bez trudu zaobserwować i
- stosowanie zasady, która wyraŜa się w słowach (mówionych, pisanych,

czy pomyślanych), stąd obserwacja tu jest trudniejsza, ale równieŜ
moŜliwa do wykrycia.

 Jest tak, Ŝe człowiek przyswaja zasadę lub ją formułuje i jednocześnie
stosuje ją w działaniu. Bywa i tak, Ŝe te dwa interesujące nas elementy
składowe działania nie zawsze występują jednocześnie.
 Zdarza się teŜ, Ŝe określone zachowanie ma miejsce, a człowiek w ogóle
nie zdaje sobie sprawy ze swych reakcji lub o nich nie wie, choć mogą one
występować regularnie, bądź teŜ nie traktuje ich jako odpowiedzi na
bodziec. Człowiek świadomie nimi nie steruje, a jego aktywność ogranicza
się do sfery wykonawczej.
 Bywa, Ŝe działanie występuje jedynie w sferze werbalnej. Jednostka
przyswaja zasady, formułuje je, ale ich nie stosuje.
 Przejawiana przez jednostkę aktywność, którą Z. Włodarski utoŜsamia z
działaniem, moŜe być oceniana jako:
- mała lub znaczna,
- dotyczyć sfery intelektu, motoryki lub emocji jednostki,
- przejawiająca się w działaniu bezsłownym (wykonawczym) lub

słownym (werbalnym).
Stąd waŜna jest ocena :
- rodzaju tej aktywności (od okresu prenatalnego zmieniają się jej

przejawy, formy i wzajemny układ),
- stopnia nasilenia (intensyfikacji lub zaniku) oraz
- poziomu (o rozwoju świadczy podwyŜszanie się aktywności jednostki).
 W trakcie rozwoju, pod wpływem uczenia się (kształcenia i
samokształcenia) człowiek nabywa nowe sposoby działania i zasady, stąd
w jego zachowaniach moŜna wyróŜnić:
- elementy wrodzone i nabyte (wyuczone, które wobec zachowań
 poprzedzających są dawne, bądź nowe),
- wśród zachowań wyuczonych poziom najniŜszy stanowią działania

94 Z. Włodarski, A. Matczak, (1996), Wprowadzenie do psychologii, Warszawa, PWN.

 100

 nawykowe, gdyŜ brak jest w nich zasady sterującej wykonaniem,
 chociaŜ mogą się w nich pojawić jakieś elementy nowe,
- wyŜszy poziom zachowań stanowią działania stereotypowe, w których
 zasada występuje, ale jest zawsze dawna, a nowość moŜe dotyczyć
 jedynie wykonania,
- najwyŜszy poziom stanowią działania twórcze, dla których
 charakterystyczne jest to, Ŝe zasada sterująca wykonaniem jest nowa.

c) Zmiany w relacjach społecznych
 Zmiany w relacjach społecznych moŜna dostrzegać na podstawie oceny
zachowania jednostki w określonych interakcjach społecznych. Wyrazem
socjalizacji jednostki jest postępujący proces przystosowania się człowieka
do Ŝycia społecznego, rozwój i kształtowanie się jego wewnętrznych
mechanizmów regulujących zachowanie zgodne z normami społecznymi,
zdobywanie umiejętności współŜycia z ludźmi, podejmowanie ról
społecznych.
 Oceniając poziom socjalizacji jednostki psycholodzy (Z. Skorny, 1987)95
wyróŜnili trzy stopnie uspołecznienia jednostki.
- O niskim stopniu uspołecznienia świadczy zachowanie się jednostki

niezgodne z normami grupy.
- Wskaźnikiem osiągnięcia średniego stopnia socjalizacji jest

zachowanie się odpowiednie do norm grupowych, występujące pod
wpływem presji grupy , czyli z obawy przed zastosowaniem sankcji w
przypadku naruszenia obowiązujących norm.

- Osiągnięcie wysokiego stopnia socjalizacji wiąŜe się z akceptacją lub
internalizacją określonych przekonań, wartości i poglądów grupowych.

Efektem oddziaływania socjalizującego na jednostkę grupy
wytwarzającej kultur ę są obserwowalne zachowania prospołeczne (np.
postawa Ŝyczliwości, poświecenia, sprawiedliwości, uznawania dobra
społecznego itp.). Zachowania aspołeczne (takie jak: zachowania
agresywne, unikanie kontaktów społecznych, postawa izolacji, nadmierna
pobudliwość emocjonalna, egocentryzm, egoizm, wrogość, sadyzm itp.),
są wynikiem wpływu grupy będącej przedstawicielem subkultury.
 Natomiast zachowania antyspołeczne zawsze świadczą o wadliwie
funkcjonującej osobowości i stanowią powaŜny problem wychowawczy.

d) Zmiany w osobowości
 Zmianami w osobowości człowieka zajmuje się szczegółowo
psychologia osobowości. Czynniki sprzyjające pomyślnemu rozwojowi
osobowości człowieka mogą być pochodzenia zewnętrznego i

95 Z. Skorny, (1987), Proces socjalizacji dzieci i młodzieŜy, WSiP. Warszawa.

 101

wewnętrznego. Skupiając się na czynnikach wewnętrznych W.
Łukaszewski (1984)96 podkreśla, Ŝe szanse rozwoju osobowości
ograniczają takie cechy danej jednostki jak:
- brak nadrzędnych wartości i autonomicznych kryteriów,
- egocentryzm, jako silna koncentracja na własnym ja,
- bezwolność, jako przejaw braku motywacji,
- konkretność – wynik braku tolerancji,
- zamkniętość, jako brak przeŜywania dysonansu poznawczego.
Wskaźniki te są waŜne w projektowaniu działań wychowawczych.

8.3. Jak odczytujemy wiek rozwojowy?

 Istotnym dla naszych rozwaŜań zagadnieniem jest takŜe prawidłowe
odczytywanie aktualnego wieku człowieka. Potocznie w ocenie wieku
posługujemy się wiekiem chronologicznym. Biorąc pod uwagę to, co
powiedziano o prognozach rozwojowych człowieka uświadamiamy sobie,
Ŝe wiek chronologiczny nie moŜe być jedynym kryterium w ocenie
poziomu rozwoju jednostki i projektowaniu działań pedagogicznych wobec
niego. PoniewaŜ rozwój człowieka jest uwarunkowany holistycznie i
dlatego nie moŜe być oceniany jedynie na podstawie jednego, wybranego
kryterium rozwojowego, stąd, aby w pełni określić wiek rozwojowy
człowieka naleŜy ocenić go w następujących aspektach, czyli tzw.
kategoriach wieku97: metrykalnego, fizjologicznego, psychologicznego i
społecznego.
 Wiek metrykalny (chronologiczny) danej jednostki mierzony jest
upływem czasu od chwili jej narodzin do chwili badania (tak postępuje się
np. w Europie i Ameryce). Przy określaniu wieku człowieka obowiązuje tu
taka zasada: im wiek chronologiczny człowieka jest młodszy, tym podaje
się go dokładniej (po to, aby moŜna było w sposób precyzyjny zastosować
pozostałe kryteria wiekowe), np. dziecko ma 2 tygodnie, dziecko ma 18
miesięcy, dziecko ma 6,5 roku, człowiek ma 25 lat, człowiek ma 69 lat.
 Wiek fizjologiczny mierzony jest parametrami rozwoju fizjologicznego
(wzrost, waga, obwody, wydolność narządów i układów wewnętrznych,
sprawność ruchowa itp.). Wiek fizjologiczny jednostki jest uwarunkowany
endogennie (genetycznie) i egzogennie (środowiskowo). UzaleŜniony jest
zatem nie tylko od wyposaŜenia genetycznego, ale takŜe od stylu Ŝycia
oraz warunków historyczno – ekonomiczno- politycznych, w których
jednostka wzrasta. Są przypadki normalnego, powolnego, przyspieszonego
lub zahamowanego rozwoju fizjologicznego jednostki w kategoriach

96 W. Łukaszewski, (1984), Szanse rozwoju osobowości, WiK, Warszawa.
97 A. Birch, T. Malim, (1998), Psychologia rozwojowa w zarysie, Warszawa, PWN.

 102

równomiernie i nierównomiernie przebiegającego w róŜnych okresach
rozwojowych. Stąd jednostka (w momencie badania) moŜe posiadać wiek
fizjologiczny współmierny z metrykalnym, lub w znacznych odchyleniach
od niego (in plus lub in minus, tj. wyprzedzający lub opóźniony).
 Wiek psychologiczny danej jednostki określany jest według
następujących kryteriów rozwojowych:
- intelektualnych (obejmujący rozwój poszczególnych procesów

poznawczych oraz inteligencji w ujęciu transwersalnym i
 longitudinalnym),
- emocjonalnych (obejmuje ocenę emocjonalności jednostki oraz
 poszczególnych emocji w układzie poprzecznym i podłuŜnym),
- wolitywnych (obejmuje badanie przejawów procesów woli w układzie

stadialnym i na kontinuum Ŝyciowym),
- psychomotorycznych (obejmuje rozwój psychoruchowy: manualny,
 lokomocyjny, proces lateralizacji, koordynacji psychoruchowej,

reaktywności itp.).
 Wiek psychologiczny danej jednostki, podobnie jak fizjologiczny,
podlega ontogenetycznym i filogenetycznym procesom akceleracji i
retardacji. UŜywane są tu takie określenia jak: norma intelektualna, szeroka
norma, opóźnienie pedagogiczne, opóźnienie umysłowe, infantylizm,
niedorozwój poszczególnych procesów, np. woli, opóźnienie
psychoruchowe, itp.).
 Wiek społeczny (psychospołeczny, społeczno - moralny) oceniany jest
kryteriami rozwoju przejawów zachowań społecznych danej jednostki.
Wiek społeczny jednostki uzaleŜniony jest w znacznej mierze od jej
interakcji społecznych oraz zdarzeń Ŝyciowych, w których jednostka
uczestniczyła (przeŜyte traumy, jakość procesu wychowania, własna
aktywność jednostki), a takŜe wydarzeń losowych (niezaleŜnych od danej
jednostki, takich jak: polityka, kataklizmy, warunki ekonomiczne itp.), co
moŜe równieŜ przyspieszać, opóźniać lub zahamować rozwój jednostki w
tym względzie.
 Analiza uzyskanych danych o rozwoju danej jednostki moŜe wskazywać,
Ŝe rozwój danej jednostki jest harmonijny (np. dziecko metrykalnie
mające 7 lat spełnia kryteria fizjologiczne, psychologiczne i społeczne dla
7 latka), lub nieharmonijny (np. dziecko metrykalnie 14 - letnie moŜe
wykazywać przyspieszony rozwój fizjologiczny, a np. opóźniony rozwój
psychologiczny lub społeczny).
 Sumując powiemy, Ŝe rozwój człowieka prowadzi do uzyskania przez
niego określonego poziomu dojrzałości bio-psycho-społecznej.
 Pełną dojrzałość bio-psycho-społeczną człowiek osiąga zazwyczaj,
zgodnie z teorią C.G. Junga, a potwierdzoną takŜe współczesnymi

 103

badaniami (m.in. J. Pascual-Leone)98, najwcześniej (i najczęściej) dopiero
w drugiej połowie swojego Ŝycia.
 Stąd w podziale Ŝycia człowieka na okresy rozwojowe wprowadzono
termin: człowiek dojrzały (dorosły) z podziałem na określone etapy
(wczesnej, średniej lub późnej dojrzałości lub dorosłości).
 Dlatego mówiąc o dojrzałości człowieka, w psychologii rozwojowej
określa się nie tylko efekt globalny, lecz równieŜ jej cząstkowe (parcjalne)
wymiary (M. Przetacznik-Gierowska i M. Tyszkowa, 2000).
 Oceniając rozwój człowieka wyróŜnia się zatem, oprócz pełnej
dojrzałości (w szerokim rozumieniu tego słowa), takŜe dojrzałość
cząstkową (elementarną, składową, parcjalną).
 Podając przykłady dojrzałości parcjalnej, moŜemy wyróŜnić
dojrzałość:
- biologiczną organizmu (a tu: dojrzałość poszczególnych narządów

wewnętrznych, osiąganą w róŜnych okresach rozwojowych, m.in. np.
zdolność do prokreacji osiąganą w okresie adolescencji itp.) – (12-14-
16 r. Ŝ.),

- szkolną (osiąganą przez dziecko pod koniec średniego dzieciństwa) –
 (5-6-7 r. Ŝ.),
- emocjonalną (osiąganą w okresie młodzieńczym) – (18-20 r. Ŝ.),
- intelektualną (która pojawia się w okresie adolescencji) – (14-18 r. Ŝ.),
- duchową (np. religijną w tzw. okresie przejściowym Ŝycia – 45-55 r. Ŝ.

lub pełnej transcendencji np. po 80 r. Ŝ.),
- moralną (np. w okresie późnej adolescencji) – (20-25 r. Ŝ.),
- społeczną (a tu: do pełnienia określonych róŜnych ról społecznych, np.

do załoŜenia rodziny w okresie młodzieńczym, do samodzielnej
 egzystencji w końcu okresu młodzieńczego, do realizacji określonych
 zadań zawodowych lub społecznych, politycznych w okresie człowieka
 młodego itp.) – (po 18 r. Ŝ.).
 W procesie dojrzewania globalnego (osobowości) lub cząstkowego
(somatycznego, intelektualnego, emocjonalnego, wolitywnego,
duchowego, społecznego) moŜna takŜe wyróŜnić:
- opóźnienia, określane infantylizmem, lub
- przyspieszenia (przebiegające na zasadzie akceleracji), określane

mianem dojrzałości przedwczesnej w: jakiejś sferze rozwoju (np.
płciowej, emocjonalnej, intelektualnej, społecznej), lub tylko

- parcjalne (w obszarach szczegółowych, jak np. przedwczesne
zainteresowania seksualne, przedwczesne podejmowanie pracy

98 J. Pascual – Leone, (1983), Growing in to human maturity; Toward a metasubjective theory of
 adulthood stages, w: Baltes P.B., Brim O.G. jr., (red.), Life – span. Development and behavior t 5,
 Academic Press.

 104

zarobkowej przez dzieci, przedwczesne zachowania opiekuńcze
młodocianych np. nad młodszym rodzeństwem lub nieudolnymi
Ŝyciowo rodzicami, ale takŜe podejmowane przez dzieci czyny
prekryminalne itp.).

 Sumując naleŜy powiedzieć, Ŝe trafna i pełna ocena rozwoju (dziecka)
człowieka jest trudna (wymaga podejścia profesjonalnego), nie moŜe być
zatem w Ŝadnym przypadku pochopna, lub stać się podstawą etykietyzacji,
czy przyczyną (artykułowanej przez innych) deprecjacji lub degradacji
danej jednostki. W kaŜdym przypadku wymaga natomiast rozwaŜnej i
profesjonalnej analizy i oceny oraz sformułowania adekwatnych
wniosków, które mogą stać się podstawą podejmowania działań
pedagogicznych i wychowawczych.

 Przegląd obecnie stosowanych profesjonalnych metod badawczych w
psychologii rozwojowej przedstawia m.in. J. P. Guilford (1964)99, P. H.
Mussen (1970)100, Z. Zazzo (1974)101, Z. Skorny (1974)102, Z. Babska
(1986), J. Rembowski (1986), M. Przetacznikowa i G. Makiełło-JarŜa
(1977)103, A. Janowski (1985)104, a takŜe J. Brzeziński (1978), A. Matczak
(1994), J. Strelau (red., 2000), A. Brzezińska (2000)105 i in.
 Nie istnieje natomiast jeszcze dotychczas (mimo podejmowanych wielu
prób w tym zakresie) jednolita metodologia badań odpowiednia do całego
biegu Ŝycia człowieka. Badania prowadzone są natomiast nad aktualnym
rozwojem ontogenetycznym danej jednostki lub w ujęciu longitudinalnym.
 Do najczęściej stosowanych obecnie metod badawczych naleŜą:
- obserwacje (np. fotograficzna, próbka czasowa, próbka zdarzeń,

obserwacja ciągła),
- eksperymenty (np. naturalny, laboratoryjny),
- metody sondaŜowe (wywiady, rozmowy psychologiczne,

ankietowanie, testy socjometryczne),
- skale ocen (np. retrospektywne, numeryczne, przymiotnikowe,

czasownikowe, nazwiskowe, alternatywne, graficzne, z wymuszonym
wyborem, skumulowanych ocen),

- testy (róŜnego typu, a w tym takŜe np. projekcyjne, skojarzeń),

99J. P. Guilford, (1964), Podstawowe metody statystyczne w psychologii i pedagogice, Warszawa,
 PWN.
100 P.H. Musset, (1970), (red.), Podręcznik metod badania rozwoju dziecka,
101 Z. Zazzo, (19 74), Metody psychologicznego badania dziecka t 1 i 2, Warszawa, PZWL.
102 Z. Skorny, (1974), Metody badań i diagnostyka psychologiczna, Wrocław, Ossolineum.
103 M. Przetacznikowa, G. Makiełło-JarŜa, (1977), Psychologia wychowawcza, społeczna i kliniczna,
 Warszawa, WSiP.
104 A. Janowski, (1985), Poznawanie uczniów, Warszawa, WSiP.
105 A. Brzezińska, (2000), Społeczna psychologia rozwoju, Warszawa, Scholar.

 105

- metody anamnestyczne (np. introspekcja, retrospekcja),
- metody autoekspresywne (np. autobiograficzne, swobodnych

wypowiedzi, techniki niedokończonych zdań, psychodramy),
- metody biograficzne,
- studium indywidualnego przypadku oraz
- metody statystyczne.
Pedagog w swoich badaniach posługuje się natomiast metodami badań
pedagogicznych.

8. 4. Periodyzacja Ŝycia człowieka

 Obok longitudinalnej analizy rozwoju człowieka (w ujęciu
holistycznym oraz w zakresie poszczególnych sfer i funkcji) istotne staje
się obecnie określenie podstaw stadialnego podziału rozwoju człowieka
na okresy rozwojowe
 JuŜ w staroŜytności próbowano wyróŜnić cechy charakteryzujące
człowieka, pozwalające określić poszczególne stadium jego rozwoju106. Dla
naszych rozwaŜań konieczne jest takŜe przybliŜenie kilku istotnych dla
rozumienia procesu rozwoju człowieka podziałów periodycznych.
 Jeśli zanalizujemy średnią długość Ŝycia człowieka w ujęciu
historycznym, to przekonamy się, Ŝe obecnie funkcjonujące periodyzacje
wyodrębniające szczegółowy podział Ŝycia człowieka na okresy
rozwojowe nie moŜe być adekwatny do Ŝycia człowieka w poprzednich
epokach historycznych.

 Na długość Ŝycia współczesnego człowieka ma niewątpliwie wpływ fakt
zamieszkiwania (siedliska) w krajach rozwiniętych gospodarczo i
kulturowo, a tu w szczególności: wyŜszy standard opieki medycznej,
profilaktyka chorób zakaźnych, lepszy sposób odŜywiania, higieniczniejsze
warunki bytowania i pracy, dbałość o siebie, styl Ŝycia, poziom
ekonomiczny, poziom wykształcenia itp.
 Longitudinalny (podłuŜny) rozwój człowieka, ze względu na
obserwowalne specyficzne zmiany w róŜnym czasie jego Ŝycia, moŜna
podzielić w ujęciu transwersalnym (poprzecznym, stadialnym) na tzw.
okresy rozwojowe. Proces ten określa się periodyzacją rozwoju
człowieka.
 Psycholodzy określając rozwój transwersalny najczęściej posługują się
(choć nie zawsze w sposób toŜsamy) takimi terminami nadrzędnymi, jak:
- epoka (wyróŜnia się 3 odrębne przedziały Ŝyciowe człowieka:

106 M. Kielar – Turska, (2000), Rozwój człowieka w pełnym cyklu Ŝycia, w: J. Strelau, (red.),
 Psychologia t 1, Gdańsk GWP.

 106

 dzieciństwo, dorosłość i starość),
- okres rozwojowy (wyodrębnia się poszczególne etapy rozwojowe,
 wyraźnie zaznaczone zmianami jakościowymi i ilościowym np. okres
 dziecka małego),
- stadium rozwoju (tj. wyraźnie wyodrębniony przedział rozwojowy w
 obrębie danego okresu rozwojowego np. stadium noworodka w okresie
 niemowlęcym),
- faza rozwoju (wyróŜniona jest na podstawie drobniejszych zmian
 rozwojowych w obrębie danego okresu lub stadium, np. faza oralna),
- era rozwoju (.wg. Levinsona jest to 25 letnia „makrostruktura”
 pełnego cyklu Ŝyciowego, czyli: dzieciństwo, wczesna dorosłość i późna
 dorosłość).

MoŜna zatem powiedzieć, Ŝe periodyzacja Ŝycia człowieka wyodrębnia:
- epoki rozwoju, a w nich: ery rozwojowe,
- okresy rozwoju, wyznaczone bardziej zasadniczymi zmianami

jakościowymi
- a w nich: stadia rozwojowe i fazy rozwoju , w których występują

przemiany mniej wyraziste.

Za kryterium rozróŜniania okresów rozwojowych przyjmuje się:
- sposób i poziom poznawania i uświadamiania sobie przez dziecko
 otaczającej rzeczywistości,
- dominujący rodzaj jego działalności,
- specyficzne formy i metody oddziaływania wychowawczego (stosowane
 wobec niego przez innych członków społeczeństwa).
 WyŜej wymienione kryteria przyjęto ze względu na to, Ŝe mają one
zasadniczy wpływ na doświadczenie Ŝyciowe jednostki, umoŜliwiające jej
dalszy rozwój (wyraźnie obserwowalne przemiany rozwojowe).
 Sumując, moŜna powiedzieć za M. śebrowską107, Ŝe to przemiany
rozwojowe umoŜliwiają jednostce przechodzenie na wyŜsze etapy
rozwojowe. Omówmy to kolejno.

 a) epoki rozwoju
 Analizując longitudinalny podział Ŝycia jednostki, dla naszych potrzeb
wprowadzimy w pierwszej kolejności pojęcie epok rozwoju osobowości.

 Ch. Bühler (1933)108 podzieliła Ŝycie człowieka na trzy epoki:
pokwitanie (z przewagą procesów anabolicznych), okres względnej

107 śebrowska M., (1968), Psychologia rozwojowa dzieci i młodzieŜy, Warszawa, PWN.
108 Bühler Ch, (1933), Dziecięctwo i młodość, Warszawa, N. K.

 107

stabilizacji i pełni Ŝycia oraz przekwitanie (z przewagą procesów
katabolicznych).
 Na tej podstawie moŜna wprowadzić następujące określenia epok Ŝycia
człowieka, posiłkując się wszystkimi synonimami . Omówmy je .
a) I epoka - epoka pokwitania (czyli: dzieciństwa, ewolucji -evolutio),

intensywnego rozwoju anabolicznego) obejmuje Ŝycie człowieka od
0 do 18 (lub 16) roku Ŝycia i charakteryzuje się duŜą intensywnością
obserwowalnych progresywnych zmian ilościowych i jakościowych w
rozwoju jednostki. Większość badaczy określa, iŜ rozwój człowieka w
tym okresie ma charakter konieczny, samoistny, w duŜym stopniu (do
okresu adolescencji) bez jej udziału, co E. Sujak109 określa zasadą
Ŝycia.

b) II epoka – okres względnej stabilizacji i pełni rozwoju (dorosłość,
względny constans, względna równowaga zmian anabolicznych i
katabolicznych), obejmuje Ŝycie człowieka od (16) 18 do 55 (65) r. Ŝ. i
charakteryzuje się przewagą zmian jakościowych nad ilościowymi. Ten
okres określa się mianem rozwoju kierowanego wolą jednostki i jej
uczestnictwem w określonych zdarzeniach Ŝyciowych.

c) III epoka – przekwitania (gerontologiczna, inwolucji -involutio),
przewagi zmian katabolicznych, starzenia się i starości) obejmuje Ŝycie
jednostki od 55 (65) r. Ŝ. do zejścia. Cechą charakterystyczną tego
okresu jest przewaga regresywnych zmian ilościowych nad
jakościowymi. Jest to epoka continuum Ŝyciowego, uzaleŜnionego od
wcześniejszych okresów Ŝyciowych.

b) okresy rozwojowe

 Po tych wyjaśnieniach zajmiemy się szczegółowym podziałem Ŝycia
człowieka na okresy rozwojowe. DostrzeŜemy tu duŜą róŜnorodność
podziałów uwarunkowaną przyjętymi wskaźnikami rozwojowymi.
Pominiemy podziały dawne np. wg Solona, staroŜytnych Chin i
przedstawimy pierwszy z interesujących nas podziałów Ŝycia ludzkiego na
okresy rozwojowe, który spotykamy u Pitagorasa. WyróŜnia on
następujące okresy rozwojowe:
- do 20 r. Ŝ. stawanie się człowiekiem,
- 20 – 40 r. Ŝ. młodość,
- 40 – 60 r. Ŝ. człowiek w pełni
- 60 lat i dalej – człowiek stary,.

 Analizując natomiast współczesne podziały moŜemy stwierdzić, Ŝe
poszczególni autorzy, w zaleŜności od własnej koncepcji rozwoju

109E. Sujak, (1987), RozwaŜania o ludzkim rozwoju, Kraków, Wydawnictwo Znak.

 108

człowieka, wprowadzają inne podziały rozwoju. Podstawą takich
podziałów są przeprowadzone badania poszczególnych cech rozwojowych
lub ich wybranych aspektów (Z. Freud, E. Erikson, D. Bromley, J. Piaget,
E. Claparède, D. Levinson i in.). Niektóre z nich przybliŜymy później
omawiając rozwój longitudinalny poszczególnych cech człowieka.

 Obecnie przed przedstawieniem podziału przyjętego w naszych dalszych
rozwaŜaniach, zwrócimy uwagę na dwie klasyfikacje autorów polskich,
którzy posługują się omówionymi przez nas wcześniej terminami:
dojrzałość i dorosłość. I tak:

 B. Harwas-Napierała i J. Trempała (2000)110 podają następujące okresy
rozwojowe:
- od poczęcia do narodzin – okres prenatalny,
- (0 – 3 r. Ŝ.) okres wczesnego dzieciństwa, a tu
 - (0 – 1 r. Ŝ.) podokres wieku niemowlęcego,
 - (2-3 r. Ŝ.) podokres wieku poniemowlęcego,
- (4 – 6 r. Ŝ.) okres średniego dzieciństwa, wiek przedszkolny,
- (7 – 10/12 r. Ŝ.) okres późnego dzieciństwa, młodszy wiek szkolny,
- (10/12 – 20/23 r. Ŝ.) okres adolescencji, a tu:
 - (10/12 – 15 r. Ŝ.) podokres wczesnej adolescencji, wiek dorastania,
 - (16 – 20/23 r. Ŝ.) podokres późnej adolescencji, wiek młodzieńczy,
- (20/23 – 35/40 r. Ŝ.) okres wczesnej dorosłości,
- (35/40 – 55/60 r. Ŝ.) okres średniej dorosłości, wiek średni,
- (55/60 r. Ŝ. i więcej) okres późnej dorosłości, wiek starzenia się.

 W naszych dalszych rozwaŜaniach będziemy posługiwać się głównie
drugim, bardziej szczegółowym podziałem przyjętym w Polsce, a
uznawanym przez psychologów jak i lekarzy, zmodyfikowanym na
podstawie najnowszych badań.

c) okresy i stadia rozwojowe
 Na podstawie omówionych wcześniej kryteriów rozróŜniania
poszczególnych okresów i stadiów rozwojowych przyjmiemy następujący
podział Ŝycia na okresy rozwojowe:

 Okres prenatalny (obejmuje Ŝycie człowieka od chwili poczęcia do
aktu narodzin), który dzieli się na:
- fazę jajową (od zapłodnienia do 2 tyg. Ŝ.),

110 B. Harwas- Napierała, J. Trempała, (red.), (2000), Psychologia rozwoju człowieka, t 2 Warszawa,
 PWN.

 109

- fazę embrionalną (2 tyg. – 2 m- ca Ŝ.),
- fazę płodową (2 m- c Ŝ. – do chwili narodzin).

 Okres postnatalny (od narodzin do zejścia) dzieli się na:
 a. I epoka rozwoju (0 – 18 r. Ŝ.) (epoka ewolucji, dzieciństwo) :
 - wczesne dzieciństwo (0 – 3 r. Ŝ.) (okres dziecka małego), a tu:
 - niemowlęctwo (0 – 1 r. Ŝ.), z wyróŜnioną
 fazą noworodka (0-1miesiąca Ŝycia, 0-5 dnia Ŝ. - osesek),
 - okres poniemowlęcy (1 – 3 r. Ŝ.),
 - drugie dzieciństwo (3 – 7 r. Ŝ.) (okres przedszkolny),
 - dzieciństwo wczesnoszkolne (7 – 12 r. Ŝ.) (późne dzieciństwo),
 - dorastanie (12 – 18 r. Ŝ.)(adolescencja),

 b. II epoka rozwoju (18 – 55 /65 r. Ŝ.) (względny constans, epoka
 dorosłości)
 - okres młodzieńczy (18 – 25 r. Ŝ.) (kształtowania się dojrzałości
 społecznej),
 - okres człowieka dorosłego (25 – 65 r. Ŝ.) (dorosłość)
 - człowiek młody (25 – 35 r. Ŝ.) (młodość)
 - wiek średni (35 – 60 r. Ŝ.) (dojrzałość),
 - pora przejściowa (60 – 65 r. Ŝ.) (okres przekwitania)

 c. III epoka rozwoju (gerontologiczna) senioralna (65 r. Ŝ. do zejścia)
 (epoka starości)

 - wczesna starość (65 – 75 r. Ŝ.) (proscenium starości, wiek
 mistrzów)

 - sędziwa starość (75 – 85 r. Ŝ.) (wiek laureatów)
 - późna starość (85 r. Ŝ. do zejścia) (okres aktywnej
 transcendencji).

 Podział ten oparty jest na przekonywujących badaniach wielu autorów
(M. śebrowska, Z. Pietrasiński, K. Roszkowska – Wiśniewska) oraz
przyjętą terminologią w potocznym języku polskim.
 Tym podziałem Ŝycia na okresy i stadia rozwojowe będziemy się
posługiwać w dalszej części naszej ksiąŜki.
 W ten sposób ustrzeŜemy się przed podziałami Ŝycia człowieka na
okresy rozwojowe uwarunkowane badaniami na jednej wybranej populacji
i wynikami adekwatnymi dla określonych warunków socjoekonomicznych
i kulturowych. Jednocześnie pozostałe podziały dotychczas w Polsce
obowiązujące i przyjęte przez psychologów, pedagogów i lekarzy
przedstawimy w części III omawiającej rozwój longitudinalny człowieka.

 110

9. ROZWÓJ STADIALNY CZŁOWIEKA

 Przedstawiona w poprzednich rozdziałach wiedza o rozwoju człowieka
pozwala obecnie na zapoznanie się z transwersalną charakterystyką
jednostki w poszczególnych okresach jej Ŝycia.
 Wiedza ta jest niezbędna do oceny stopnia rozwoju dziecka
(człowieka), z którym w określonym czasie się kontaktujemy, aby móc
określić właściwe relacje interpersonalne oraz własne działania
pedagogiczno – korekcyjne.

 9.1 Okres prenatalny

 Okres prenatalny obejmuje Ŝycie człowieka od chwili zapłodnienia do
przyjścia na świat i rozpoczęcia samodzielnej egzystencji. Jest pierwszym
okresem Ŝycia człowieka, częściowo samodzielnym, lecz uzaleŜnionym
symbiotycznie od matki.
 Rozwój człowieka (jak kaŜdej istoty Ŝywej) polega na teleologicznych
procesach wzrostu i róŜnicowania. Jest to takŜe podstawowe zadanie
rozwojowe człowieka w tym okresie Ŝycia.

 Zapłodniona komórka, po około 4 dniach zagnieŜdŜa się w macicy i
zaczyna się dzielić (do miliardów komórek pochodnych) i przekształcać
(w tkanki), aŜ do uzyskania moŜliwości samodzielnej egzystencji (z chwilą
przyjścia dziecka na świat). Rozwój człowieka jest zakodowany w tej
zapłodnionej komórce jajowej i wszystkie cechy fizyczne, psychiczne i
umysłowe dziecka dziedziczone są po ojcu i matce (zgodnie z teorią praw
L. Morgana).
 Raz uruchomiony proces rozwoju przebiega nieustannie i niezwykle
precyzyjnie i zawsze według następującej teleologicznej zasady Ŝycia:
- narząd bardziej precyzyjny rozwija się na bazie mniej precyzyjnego,
- a funkcja wyŜsza na funkcji niŜszej.
 Rozwój człowieka jest zatem z góry określony i na jego podstawie nie
tylko moŜemy:
- określić czas osiągnięcia określonego stopnia rozwoju,
- ale moŜemy domniemywać o końcowym rezultacie tego procesu (np. na
podstawie odpowiedniego badania ośmiolatka moŜna z dokładnością do
pół centymetra określić jego ostateczny wzrost, jaki osiągnie on, jako
człowiek dorosły).

 111

 śycie człowieka w okresie prenatalnym dzieli się na następujące fazy
rozwojowe:
1. fazę jajową (od zapłodnienia do 2 tyg. Ŝycia)
2. fazę embrionalną (od 2 tyg. Ŝ. – 2 m -ca Ŝ.)
3. fazę płodową (od 2 m -ca Ŝ. – momentu narodzin).

 Zadania rozwojowe tego okresu Ŝycia człowieka to:
- osiągnięcie zdolności fizycznej i psychicznej do samodzielnej egzystencji
 postnatalnej,
- nabycie (w procesie uczenia się pasywnego lub asocjacyjnego) cech
 psychofizycznych, na bazie których w okresie postnatalnym rozwinie
 się jego osobowość.
 Opisem rozwoju człowieka w tym okresie Ŝycia zajmuje się psychologia
prenatalna oraz medycyna neonatologiczna.

 9. 1. 1. Rozwój dziecka w fazie jajowej (od zapłodnienia do 2 tyg. Ŝycia)

 Zapłodnienie komórki jajowej następuje przez połączenie 23
chromosomów matki z 23 chromosomami ojca, a wyposaŜenie genetyczne
decyduje o dziedziczeniu określonych cech przekazywanych przez
rodziców. Mają one zasadnicze znaczenie dla dalszego rozwoju dziecka, a
takŜe powstania ewentualnych zaburzeń rozwojowych, jak np. przy
przekazaniu trzech kopii 21 chromosomu (zamiast dwóch), co staje się (w
przypadku takiej trisomii) przyczyną Zespołu Downa.
 Po zapłodnieniu następuje teleologiczny szybki podział i
przekształcanie się komórki jajowej (morula, blastula, gastrula) oraz jej
przemieszczanie się z jajowodu, zagnieŜdŜenie się w ścianie macicy i jej
rozwój, co kończy pierwszą fazę Ŝycia prenatalnego.

 9.1. 2. Rozwój dziecka w fazie embrionalnej (2 – 8 tydzień Ŝycia)

 W tej fazie Ŝycia (do 2 m-ca) tworzą się i zaczynają funkcjonować
wszystkie waŜniejsze struktury organizmu, a w szczególności:
- od 4 tygodnia pracuje samodzielnie serce,
- w 7 tygodniu tworzą się górne kończyny, rozpoczyna się produkcja
męskiego hormonu testosteronu, która generując rozwój cech męskich,
powoduje róŜnicowanie się płci, determinując odmienną męską i Ŝeńską
organizację mózgu, a tym samym decydując o róŜnych zdolnościach
umysłowych (testosteron spowalnia wzrost lewej półkuli, a to wyzwala

 112

szybszy rozwój półkuli prawej i dlatego płeć Ŝeńska ma większe zdolności
werbalne, a mniejsze orientacji i myślenia przestrzennego111),
- w 8 tygodniu Ŝycia tworzą się dolne kończyny, zaznaczają się elementy
twarzyczki.
 W tym teŜ czasie występuje tzw. krytyczny okres rozwoju wielu części
i układów wewnętrznych: układu nerwowego, serca, rąk, oczu, nóg,
zawiązków zębów, podniebienia, włosów, zewnętrznych narządów
płciowych, co jest bardzo waŜne dla dalszego rozwoju człowieka.
 Niebezpieczne dla prawidłowego rozwoju dziecka są w tym okresie
tzw. teratogeny, do których zalicza się:
- leki (antybiotyki, przeciwbólowe, salicylany itp.),
- narkotyki, uŜywki (nikotyna, alkohol, kofeina),
- infekcje (bakterie, wirusy, plazmodia, grzyby),
- niekorzystne warunki środowiska (np. wiek matki powyŜej 35 r. Ŝ.., jej
 niedoŜywienie, niektóre choroby matki, zanieczyszczenie środowiska
 zewnętrznego, zatrucia, promieniowanie jonizujące itp.),
- stres, napięcia psychiczne, przeciąŜenia, przykre emocje,
- oraz np. tzw. samoistne poronienie ciąŜy, itp.
 Dziecko jest szczególnie podatne na działanie teratogenów, mających
wpływ na powstawanie poszczególnych zaburzeń rozwojowych, zawsze w
tych fazach, w których z jednej substancji komórkowej zaczyna
wykształcać się inny nowy narząd. Na podstawie stwierdzonych
wrodzonych uszkodzeń narządów dziecka moŜna zatem dokładnie
określić, w którym okresie ciąŜy zadziałał dany teratogen, a to z kolei
pozwoliło badaczom na precyzyjne ustalenie wewnątrzłonowego procesu
rozwoju poszczególnych narządów dziecka.
 Obecnie wiedza na ten temat jest podstawą profilaktyki prenatalnej.

 9.1. 3. Rozwój dziecka w fazie płodowej (od 8 – 38 tyg. Ŝycia)

 W tej fazie Ŝycia (od 2-9 m-ca) w dalszym ciągu rozwijają się organy
wewnętrzne dziecka. Postępuje rozwój zmysłów i aktywności płodu, tak iŜ
moŜe ono nawet około 6 –7 miesiąca Ŝyć poza ustrojem matki.
 Płód płci męskiej jest silniejszy, charakteryzuje się większą
Ŝywotnością i szybszym metabolizmem, co w przyszłości skutkuje większą
agresywnością i zdolnościami motorycznymi. Ta płeć charakteryzuje się
takŜe większą tendencją do skrajności. Więcej płodów męskich ulega
samoistnemu poronieniu, więcej teŜ rodzi się płodów martwych lub z
defektami wrodzonymi i większym rozkładem skali inteligencji w
populacji.

111 L. Brannon, (2002), Psychologia rodzaju, Gdańsk, GWP.

 113

 Płód Ŝeński charakteryzuje się bogatszą tkanką tłuszczową i niŜszym
metabolizmem, mniejszą agresywnością, a w przyszłości szybszym
rozwojem intelektualnym (aŜ do okresu adolescencji) oraz większymi
zdolnościami werbalnymi.
 W tym okresie rozwojowym w dalszym ciągu występuje niekorzystny
wpływ teratogenów na dziecko, co jest takŜe bardzo waŜne ze względu na
profilaktykę zaburzeń.
 Badania nad rozwijającym się płodem dostarczyły wielu informacji o
Ŝyciu dziecka w tym okresie. I tak:
W okresie tym występuje proces uczenia pasywnego lub asocjacyjnego:
- od 2 m -ca zaczyna kształtować się odruch chwytny,
- w 3 m -cu Ŝycia rejestruje się juŜ pierwsze fale mózgowe (zapis EEG) i

w tym czasie dziecko róŜnicuje teŜ podstawowe smaki (gorzki, słodki,
słony i kwaśny),

- w 4 m -cu wyróŜnia się 15 schematów ruchowych (wykształca się
odruch pobierania i wydalania płynu owodniowego, przeciągania się,
pojawiają się obroty, ssanie kciuka itp.

- od 4-go m -ca płód reaguje na rytmiczne ruchy matki, zmysł wzroku
reaguje na światło, a narząd słuchu na bodźce dźwiękowe,

- od 5 m -ca sprawnie funkcjonuje juŜ zmysł smaku,
- od 6 m -ca płód bywa w stanie snu i czuwania, reaguje teŜ na bodźce

dotykowe, draŜnienia, bólowe, wzmoŜonymi ruchami reaguje na głośną
muzykę, krzyki, na mowę ludzką i po urodzeniu łatwiej uczy się tego
języka, który wówczas słyszało, po urodzeniu rozpoznaje teŜ spośród
innych bicie serca matki i jej głos oraz melodię, której często słuchało,

- w 7 m -cu rozpoznawalne są poszczególne warstwy kory mózgowej, co
wskazuje na dalsze kształtowanie się centrów czuciowych i ruchowych,

- w 8 m -cu obserwuje się wyraźne ruchy gałek ocznych, w chwili
zagroŜenia pojawia się odruch Moro (przyciąganie do siebie kończyn
w geście obejmowania), ustala się typowa pozycja dziecka, którą
później po urodzeniu (i jako dorosły) przyjmuje w czasie snu lub w
sytuacjach zagroŜenia (w stresie, chorobie itp.), w tym teŜ czasie
ustalają się przyszłe stany emocjonalne dziecka (uwarunkowane
hormonalnie) w postaci lękliwości lub „stanu radosnego oŜywienia”,
koduje się takŜe wiele nowych odruchów bezwarunkowych,
niezbędnych do późniejszego samodzielnego Ŝycia, które wraz z
zachowaniami instynktowymi pozwala noworodkowi utrzymać się
przy Ŝyciu.

 W okresie płodowym (co jest bardzo waŜne) następuje takŜe
sensoryczne wewnątrzmaciczne uczenie się czuciowe (D. O. Hebb, 1969),
kontynuowane (w trakcie porodu i zaraz po urodzeniu) w procesie

 114

ontogenetycznego nabywania doświadczeń Ŝyciowych (czasem w postaci
wdrukowania i traum), decydujących o dalszym rozwoju człowieka.

9.1. 4. Modelowe cechy dziecka prenatalnego

 Sumując rozwój dziecka w okresie prenatalnym naleŜy określić go w
sposób następujący:
Sylwetka: przemiana od „komórki jajowej” do „dziecka - bobasa”.
Somatyka: egzystencja symbiotyczna z matką, lecz funkcje Ŝyciowe
indywidualne.
Zdrowie: uzaleŜnione od materiału genetycznego oraz braku teratogenów.
Motoryka: systematycznie rozwijająca się, uzaleŜniona od okresu Ŝycia.
Psychika:
a) intelekt: stały rozwój, odruchy bezwarunkowe i warunkowe,
b) emocje: kształtujące się pod wpływem odbieranych bodźców, uczenie

się czuciowe,
c) wola: reakcje instynktowe.
Kontakty społeczne: kształtują się pod wpływem odbieranych bodźców,
Rozwój duchowy: symbioza z matką.
Trudności rozwojowe: związane są z procesem rozwoju OUN i
somatycznym.
Wsparcie:
a) emocjonalne: przez kontakt z matką i bodźcami pochodzenia

zewnętrznego tworzenie symbiotycznego komfortu emocjonalnego
matce,

b) pedagogiczne: znaczenie dla dalszego rozwoju dziecka ma styl Ŝycia
matki,

c) społeczne: przez kształtowanie sposobów odbioru zewnętrznych
bodźców społecznych.

Osobowość: okres wstępny kształtowania się osobowości112, zawiązki cech
uwarunkowane czynnikami rozwojowymi.
 Metody badań: opracowane przez psychologię prenatalną i pediatrię
prenatalną.

 Dziecko przychodzi na świat po około 270 dniach od chwili
zapłodnienia (tj. po 10 miesiącach księŜycowych lub 9 kalendarzowych) i
rozpoczyna samodzielne Ŝycie postnatalne, rozpoczynające się okresem
perinatalnym (w akcie porodu i bezpośrednio po urodzeniu),
dostarczającym dziecku cięŜkich (często traumatycznych) przeŜyć

112 M. Porębska, (1982), Osobowość i jej kształtowanie się w dzieciństwie i młodości, Warszawa, WSiP.

 115

psychofizycznych (czasami decydujących o jego dalszym Ŝyciu
psychicznym i fizycznym).

 9.2. I epoka rozwoju – dzieciństwo (0-18 r. Ŝ.)

 I epoka postnatalnego Ŝycia człowieka obejmuje: wczesne
dzieciństwo, średnie dzieciństwo i szkolne dzieciństwo. Obecnie
omówimy kolejno rozwój człowieka w tych okresach rozwojowych.

9.2. 1. Wczesne dzieciństwo (0 – 3 r. Ŝ.)

 Wczesne dzieciństwo (pierwsze dzieciństwo, okres dziecka małego,
dawniej okres Ŝłobkowy) naleŜy do I epoki Ŝycia postnatalnego Ŝycia
człowieka, tj. dzieciństwa i obejmuje przedział Ŝyciowy dziecka od 0 – 3
roku Ŝycia.
W okresie tym wyróŜniamy113 :
- stadium noworodka (0 – 1 m. Ŝ.),
- okres niemowlęcy (1 m. Ŝ. do 1 r. Ŝ.) i
- okres poniemowlęcy (od 1 r. Ŝ. do 3 r. Ŝ.).
 Obserwowane tu zmiany rozwojowe są tak istotne, Ŝe kaŜde stadium
wymaga odrębnego omówienia, a podane tu szczegółowe wskaźniki (takŜe
w kaŜdym następnie omawianym okresie) mogą stanowić dla pedagoga
kryterium oceny procesu rozwoju danego dziecka w poszczególnych
okresach Ŝycia (człowieka).
 Do waŜniejszych teorii rozwoju dziecka w tym okresie zaliczamy:
- Teorię Zygmunta Freuda (rozwoju psychoseksualnego), która

wyróŜnia:
- fazę oralną (1 rok Ŝycia): wczesnooralna (0 -6 m -ca Ŝ.), późnooralna

(6-12 m- c Ŝ..), oraz
- fazę analną (1-3 r. Ŝ.): wczesnoanalna (1-1,6) i późnoanalna (1,6 – 3,0).
- Teorię Erika Eriksona (rozwoju psychospołecznego), która wymienia:
- okres kształtowania się ufności i nieufności (0-1 r. Ŝ.), oraz
- samodzielności albo poczucia wstydu i zwątpienia (1-3 r. Ŝ.).
 A takŜe teorie rozwoju poszczególnych funkcji psychicznych:
- Teoria Jeana Piageta mówi o:
- rozwoju umysłowym dziecka : inteligencji i myślenia,
- rozwoju moralnym dziecka.

113 M. śebrowska, (red.), (1969).Psychologia rozwojowa dzieci i młodzieŜy, Warszawa, PWN.

 116

- Teorie rozwoju mowy (a tu teorie: J. Piageta, L. Wygotskiego N.
Chomsky�ego).

 9.2. 2. Stadium noworodka (0– 1 m. Ŝ.)

 W stadium noworodka, który naleŜy do okresu perinatalnego
(okołourodzeniowego), w fazie postnatalnej, liczonej od aktu przyjścia na
świat wyróŜniamy:
- fazę oseska (od 0 – 5 dnia Ŝycia)
- i noworodka (od 5 dnia Ŝ. do 1 m. Ŝ.).
Zadania rozwojowe tego okresu to:
- adaptacja do warunków samodzielnej egzystencji,
- przystosowanie sensoryczno -motoryczne do odbioru rzeczywistości,
- sygnalizowanie (dzięki instynktowi Ŝycia i odruchowi orientacyjnemu)

odczuwanych przez dziecko potrzeb (głównie fizjologicznych).
a) Rozwój somatyczny

 W zaleŜności od czasu trwania okresu prenatalnego wyróŜnia się, z
chwilą przyjścia dziecka na świat, noworodka donoszonego i
niedonoszonego (który przychodzi na świat przed ukończeniem pełnego
cyklu Ŝycia płodowego i wymaga wspomagania medycznego, ze względu
na brak wykształcenia się odruchów niezbędnych do samodzielnej
egzystencji).
 Kondycję urodzeniową dziecka mierzy się (od lat 50 tych XX w.), aby
wykryć dzieci z grup ryzyka, którym mogą grozić opóźnienia rozwojowe:
- Skalą Apgar, oceniając podstawowe parametry funkcji organizmu, a w

tym: częstotliwość uderzeń serca oraz reakcję na ból.
- Skalą Brazelthona Oceny Zachowania Noworodka, stosowana do

pomiaru wybranych właściwości zachowania dziecka, takich jak:
fizjologiczna reakcja na stres, kontrola pobudzenia, napięcie mięśniowe,
uwaga, relacje społeczne.

- Istnieją jeszcze skale Farra, Dubowitza, Ballarda (M. Kielar-Turska i
M. Białecka-Pikul, 2001)114.

 Noworodek donoszony to dziecko, które urodziło się o czasie, z wagą
urodzeniową nie mniejszą niŜ 2500 g i wzrostem nie mniej niŜ 47 cm, z
wykształconymi odruchami bezwarunkowymi umoŜliwiającymi mu
samodzielną egzystencję. Przeciętna waga urodzeniowa dziecka waha się
od 2800 – 3500 g., a przeciętna długość około 50 -52 cm.

114 M. Kielar-Turska, M. Białecka-Pikul, (2001), Wczesne dzieciństwo, w: B. Harwas-Napierała,
 J. Trempała, (red.), Psychologia rozwoju człowieka t 2, Warszawa, PWN.

 117

 Proporcje ciała noworodka są charakterystyczne. Sylwetka dziecka
określana jest jako „sylwetka bobasa”:
- duŜa głowa (1/4 całej sylwetki, obwód 34 cm, z przewagą części

czaszkowej, małą częścią twarzową z duŜymi oczami, małym noskiem i
ustami),

- duŜy tułów (1/ 2 sylwetki, obwód klatki piersiowej 32 cm, mniejszy od
obwodu czaszki.),

- krótkie kończyny dolne i górne (1/4 sylwetki).
Noworodek donoszony przychodzi na świat z ukształtowanymi
odruchami bezwarunkowymi, kodującymi się na ogół w ostatnim
kwartale Ŝycia płodowego, umoŜliwiającymi mu egzystencję perinatalna.
Odruchy bezwarunkowe (obronne i pokarmowe) dzielą się na 3
zasadnicze grupy:
- utrzymuj ące się całe Ŝycie, właściwe dla noworodka i człowieka
 dorosłego (np. zwęŜanie się źrenic pod wpływem światła, ziewanie,
 termoregulacja, połykanie, odksztuszanie, perystaltyka jelit, kichanie
 itp.),
- właściwe dla noworodka i zanikające w okresie niemowlęcym (np.
 odruch Moro – gwałtowne przykurczanie kończyn do tułowia, odruch
 marszu automatycznego, pływania, itp.),
- właściwe noworodkowi i zanikające bezpowrotnie w okresie
 niemowlęcym. Jeśli natomiast utrzymują się w Ŝyciu dorosłym, to
 świadczą o uszkodzeniu układu nerwowego (np. odruch Babińskiego –
 przy draŜnieniu stopy unoszenie duŜego palca, toniczno –szyjny – wraz
 z odwróceniem głowy wyprostowują się kończyny po tej samej stronie,
 a kurczą po przeciwnej, odruch chwytny – zaciskanie rączek na
 przedmiocie).
 Akt porodu , nawet dla najzdrowszego dziecka, jest okresem bardzo
trudnym, w czasie którego moŜe ono doznać nawet bardzo powaŜnego
uszkodzenia tzw. okołoporodowego. Najbardziej naraŜony w tym okresie
rozwojowym jest mózg dziecka, który nie jest jeszcze dostatecznie
chroniony przez czaszkę, a decydujący o wszystkich funkcjach Ŝyciowych
dziecka.
 Jednym z powaŜnych niebezpieczeństw okołoporodowych jest wylew
dokomorowy, podpajęczynówkowy, który doprowadza do krwiaka,
będącego przyczyną niedotlenienia mózgu (tzw. zamartwicy) i
powstających z tego powodu dysfunkcji rozwojowych.
 W czasie porodu moŜe teŜ dojść do małych uszkodzeń mózgu, które
ujawniają się w miarę rozwoju dziecka w postaci zaburzeń snu,
nadpobudliwości psychoruchowej, a w późniejszych okresach

 118

rozwojowych: dysleksją, dysgrafią, tikami, wadami wymowy, moczeniem,
zanieczyszczaniem itp.
 W pierwszych 5 dniach Ŝycia dziecko określane jest mianem oseska.
Jest to trudny dla dziecka okres adaptacji do warunków pozałonowych.
Dziecko w tym czasie wymaga całodobowej opieki medycznej, ze
względu na groŜące zaburzenia poszczególnych układów wewnętrznych
odpowiedzialnych za funkcje Ŝyciowe. Po tym okresie dziecko wymaga w
dalszym ciągu całodobowej opieki ze strony matki, która umoŜliwia
właściwą interwencję w razie potrzeby.
 Doba noworodka podzielona jest na sen i czas czuwania. Zdrowy
noworodek śpi 20-22 godzin na dobę. Pozostały czas (czuwanie)
przeznaczony jest na:
- czynności pielęgnacyjne (kąpiel, zmiana odzieŜy, zmiana pozycji) oraz
- karmienie i zaspokojenie potrzeby kontaktu (noszenie, dotykanie,

kołysanie, gładzenie, masowanie, mówienie, śpiewanie)
- i dostarczanie bodźców zewnętrznych (słuchowych, wzrokowych,

węchowych, termicznych i innych czuciowych).
 b) Rozwój motoryczny

 Motoryka noworodka charakteryzuje się niskim stopniem rozwoju.
Oparta jest na omówionych uprzednio odruchach bezwarunkowych.
 Podstawową cechą charakteryzującą leŜącego noworodka jest
asymetria ułoŜenia oraz tendencja do przewagi funkcji włókien
mięśniowych zginaczy. Właściwa dla noworodka jest pozycja dorsalna
płaska z podkurczonymi kończynami i palcami zwiniętymi w piąstki.
 Gdy noworodek leŜy na plecach (w pozycji dorsalnej) głowę ma prawie
zawsze zwróconą na bok (w lewą lub prawą stronę), a kończyny ułoŜone są
w sposób asymetryczny.
 Symptomatyczne jest to, Ŝe zdrowy noworodek połoŜony na brzuszku
przyciąga nóŜki i rączki do tułowia, sprawiając wraŜenie przykulonego, a
główka pozostaje zwrócona w jedną stronę. W tej pozycji (na brzuszku)
potrafi na krótko unieść głowę i przekręcić ją tak, aby móc swobodnie
oddychać. Nie moŜna go jednak w tej pozycji pozostawiać bez dozoru.
 U noworodka obserwuje się występowanie następujących odruchów
wrodzonych:
- odruchu chwytnego w kończynach dolnych i górnych,
- odruchu szukania i ssania, który pomaga znaleźć mu źródło pokarmu,

a polega na zwracaniu głowy w kierunku dotknięcia,
- odruch stąpania (kroczny) obserwowalny jest przy zetknięciu stóp z

podłoŜem,
- odruch zwracania głowy w kierunku światła,
- odruch kopania kończynami, chaotycznie i zmiennie.

 119

 c) Rozwój intelektualny noworodka
 Percepcja rzeczywistości u noworodka oparta jest na wraŜeniach, które
stopniowo przechodzą w spostrzeŜenia.
 NaleŜy podkreślić, Ŝe aktywność percepcyjna dziecka115 od pierwszych
dni Ŝycia jest sensowna i polega na identyfikacj i bodźców waŜnych dla
jego orientacji w otoczeniu, co umoŜliwia mu przewidywanie i rozumienie
recepowanych sygnałów.
 U noworodka bardzo silnie rozwinięty jest, oparty na odruchu
wrodzonym, receptor węchu, smaku, dotyku. Słabiej słuchu i wzroku.
 Najwcześniej pojawiają się u noworodka odruchy warunkowe (nabyte)
dotyczące reakcji wegetatywnych, a następnie na podniety zewnętrzne
(niektóre zaobserwowano juŜ w 3 -5 dniu Ŝycia, gdy np. ułoŜenie dziecka
w pozycji do karmienia wywoływało odruch ssania).
 DuŜą rolę w rozwoju noworodka odgrywa wrodzony odruch
orientacyjno - badawczy, który powoduje wytworzenie się aktywizacji na
działające bodźce Jest to faza kontemplacji przedmanipulacyjnej (S.
Szuman).
I tak noworodek odbiera bodźce działające na zmysł:
- równowagi (preferuje kołysanie),
- dotyku (ciepło piersi matki, delikatnych rąk, wyprasowanej odzieŜy,

gładkiego podłoŜa)
- smaku (preferuje zdecydowanie smak słodki), rozpoznaje mleko matki,
- węchu (lokalizuje źródło zapachu, rozpoznaje po nim matkę, odwraca

się od zapachu nieprzyjemnego),
- słuchu (w trzecim dniu Ŝycia róŜnicuje dźwięki mowy ludzkiej,

rozpoznaje głos matki z kontaktów prenatalnych, preferuje dźwięki o
tonie wysokim i wypowiedzi z wysoką intonacją, gwałtownie reaguje na
hałas),

- wzroku (odróŜnia snop światła, widzi w sposób nieostry i czarno-biały,
około miesięczny noworodek: zatrzymuje wzrok na przedmiocie
znajdującym się w polu widzenia, trzymanym w odległości 20 -25 cm
od jego główki, próbuje śledzić poruszający się przedmiot w polu
widzenia, wzrok zatrzymuje na krótko na przedmiocie lub twarzy

 (fiksacja wzrokowa), naśladuje lingwistyczne ruchy mówiącej matki i
 wodzi oczami po linii środkowej twarzy.
- Reaguje na nagły snop światła lub hałas: mruganiem, krzykiem,

znieruchomieniem na chwilę, zamilknięciem, zmarszczeniem czoła lub
zatrzepotaniem kończyn i przyciągnięciem do tułowia (odruch Moro).

115 M. Kielar – Turska M, (2000), Rozwój człowieka w pełnym cyklu Ŝycia, w: .J. Strelau, (red.),
 Psychologia t 1, Gdańsk, GWP.

 120

 Niewiele moŜemy powiedzieć o wyobraźni noworodka. Dostrzegane są
symptomy zewnętrzne marzeń sennych (tak jak w okresie prenatalnym).
 Występują natomiast przejawy procesu uwagi mimowolnej, gdy
noworodek zatrzymuje wzrok na przedmiocie znajdującym się w polu
widzenia i reaguje na inne bodźce pochodzenia zewnętrznego lub
wewnętrznego (głód, sytość, ból itp.).
 Przejawy pamięci dostrzegalne są przy róŜnicowaniu smaku, węchu,
głosu matki, twarzy matki. Są one nietrwałe (rozpoznawanie), a nie
powtarzane mogą szybko ulec wygaszeniu (zapomnieniu).
 Proces myślenia przebiegający w mózgu noworodka obserwowalny jest
przy analizie sensorycznej nowych: smaków, zapachów, dźwięków,
bodźców wizualnych, dotykowych itp. oraz reakcji na nie.
 Proces ten wyjaśnia S. Szuman116 mówiąc, Ŝe kaŜdy akt percepcji ma
strukturę dwufazową. Teoria ta wyjaśnia stopniowe przechodzenie w
umyśle dziecka od wiedzy sensorycznej do umysłowej reprezentacji
świata. Proces ten składa się z:
- fazy inicjuj ącej, w której następuje pobudzenie przez zaangaŜowanie

przez dziecko jednego zmysłu (tego samego w obu fazach), oraz
- fazy finalizującej, przynoszącej uspokojenie, związane z osiągnięciem

efektu poznawczego.
 W dalszych okresach rozwoju myślenia, gdy pojawia się u dziecka
działanie (manipulowanie przedmiotem) dołączają się informacje płynące
przez inne zmysły, co poszerza strefę wiedzy o danym przedmiocie.
 Dziecko od pierwszych dni swego samodzielnego Ŝycia zbiera i koduje
nowe doświadczenia. Jedne bodźce ignoruje, a inne eksploruje, repetuje,
włączając je w posiadane juŜ schematy.
 J. Piaget takie powtarzanie sensoryczno- motorycznych wzorców
nazywa reakcją cyrkularn ą. W ten sposób dziecko tworzy sobie
zintegrowane struktury lub hierarchie wieloznacznych działań, gdzie nowe
wzorce czynności bazują ściśle na prostszych, wcześniej opanowanych
(odruchy warunkowe na bezwarunkowych), co jest takŜe charakterystyczne
dla dalszych miesięcy (i lat) Ŝycia dziecka.
 Kontakt audytywny (komunikacyjny) noworodka z otoczeniem
zachodzi za pomocą:
- dźwięków nieartykułowanych (krzyk) oraz
- parawrebalnych (kichnięcie, prychnięcie, ziewnięcie, odbijanie oraz

innych odgłosów oralnych).
 Obserwacja tych komunikatów jest waŜna i zawsze wywołuje u
dorosłych werbalne sprzęŜenie zwrotne, które jest bardzo znaczące dla
przyszłego rozwoju mowy dziecka, podobnie jak wcześniejsze osłuchanie

116 S. Szuman, (red.), (1968), O rozwoju języka i myślenia dziecka, Warszawa, PWN.

 121

się z mową w łonie matki. Jest to teŜ podstawowy aspekt interakcji
dziecka z innymi osobami.

 d) Rozwój emocjonalny
 Dziecko jak gąbka nasiąka otaczającą je atmosferą, klimatem danego
środowiska, w którym przebywa. Stąd tak waŜna jest jakość reakcji
emocjonalnych najbliŜszych osób stykających się w tym czasie z
dzieckiem, noworodkiem, a szczególnie matki (która ciągle przebywa przy
dziecku zapewniając mu całodobowa opiekę).
 Pierwsze emocje dziecka związane są z zaspokojeniem lub
niezaspokojeniem jego potrzeb organicznych. Sygnalizuje ono wówczas
błogostan (zadowolenie), podniecenie, złość itp. Dziecko swoje odczucia
sygnalizuje niewerbalnie (miny, gesty, aktywność ruchowa) oraz
komunikatami parawerbalnymi (dźwięki nieartykułowane, krzyki.
 Dźwięki te, lub krzyk, mają róŜny charakter, który naleŜy umieć
odczytać. Inaczej płacze dziecko, gdy jest mu źle, ma niewygodną
pozycję, jest mu zimno, jest głodne, ma mokro lub jest złe (np. zbyt
skrępowane, czy ma ograniczane ruchy itp.), czy gdy jest samotne. Inaczej
teŜ krzyczy dziecko, gdy jest chore, gdy mu coś dolega, lub go coś boli.
 Niekiedy na twarzy dziecka moŜna teŜ zaobserwować uśmiech, który
jest jednak zwykłym odruchem, a pojawia się zwykle jako odwzorowanie
spostrzeŜenia wyrazu twarzy nad nim nachylającej się (nie obserwujemy go
długo u dziecka niewidzącego, chociaŜ czasem moŜe się teŜ pojawiać).
 Ten okres Ŝycia dziecka Z. Freud nazwał okresem wczesnooralnym,
gdyŜ usta są dla dziecka najwaŜniejszym organem kontaktu z
rzeczywistością. Odgrywają zasadniczą rolę w dostarczaniu przyjemności:
przyjmowaniu pokarmu i oddychaniu. Stąd w opiece nad dzieckiem waŜne
jest zaspokojenie tych potrzeb oralnych zawsze, gdy są one sygnalizowane
przez dziecko. Niezaspokojenie (deprywacja) lub nadmiarowe reagowanie
(przymuszanie, przekarmianie) ma zawsze niekorzystne konsekwencje
rozwojowe dla danego dziecka (człowieka), o czym mówi szczegółowo
teoria rozwoju psychoseksualnego Z. Freuda.
 e) Rozwój wolitywny
 Okres noworodka jest nazywany okresem przedwoluntarnym, w
którym nie obserwuje się przejawów woli świadomie kierowanych. Okres
ten trwa do około 8 miesiąca Ŝycia dziecka. Obserwowalne są natomiast
reakcje związane z komunikacją niewerbalną zaspokojeniem lub
niezaspokojeniem potrzeb fizjologicznych, co uruchamia opisane
wcześniej reakcje odruchowe dziecka (wrodzone - bezwarunkowe oraz
nowotworzone - warunkowe).

 122

 f) Rozwój społeczno- moralny
 Rozwój społeczny noworodka obserwowalny jest od pierwszych dni
jego Ŝycia. Wyraźnie reaguje na kontakt z innymi (szczególnie matką,
którą odpamiętuje z okresu prenatalnego). Dlatego bezpośrednio po
porodzie, aby nie dopuścić do wystąpienia niebezpiecznego dla dziecka
hospitalizmu (choroby sierocej), oseska kładzie się na piersiach matki, aby
mógł poczuć się bezpiecznie, usłyszeć znane mu bicie jej serca, poczuć jej
zapach i ciepło. Tak zaspokaja się potrzebę bezpieczeństwa u noworodka.
 Dziecko w tej fazie Ŝywo reaguje na delikatny, ciepły dotyk rąk,
przyjazny głos ludzki, ciepło ciała ludzkiego. Dlatego noworodek
uspokaja się, gdy jest brany na ręce i przytulany, delikatnie kołysany,
przytula się do piersi matki i ssie jej pokarm, słyszy jej miły głos.
 W rozwoju moralnym człowieka najwaŜniejsze znaczenie posiadają
empatia, poczucie winy i kary. Pierwsze przejawy empatii obserwujemy
juŜ u noworodka, gdy reaguje on na płacz innych dzieci. Stan ten M.
Hoffman117 określa empatią globalną, która trwa do końca okresu
niemowlęcego, gdy dziecko nie wyodrębnia jeszcze własnego self.
 W przyszłym rozwoju moralnym dziecka bardzo negatywna rolę
odgrywa doznane przez nie:
- poczucie odrzucenia (którego dziecko moŜe doświadczyć juŜ w Ŝyciu

płodowym, o czym była wcześniej mowa) lub w okresie
noworodkowym, czy we wczesnym niemowlęcym,

- a takŜe poczucie braku miło ści (choroba sieroca) powodująca
wytworzenie się w mózgu stałego wyzwalania hormonu walki lub
ucieczki, który nie pozwala (w przyszłości) na wytworzenie się u
dziecka (człowieka) poczucia więzi z najbliŜszymi.

 Jest to powaŜnym problemem rozwojowym takiej jednostki oraz
problemem wychowawczym dla jego opiekunów, o czym pedagog
szczególnie winien pamiętać projektując zadania wychowawcze wobec
takiego dziecka.
 Dziecko odrzucone lub pozbawione miłości (a potem człowiek dorosły)
nie potrafi wyzwolić u siebie:
- poczucia wdzięczności (mimo właściwie prowadzonego wobec niego

procesu wychowania),
- przejawów więzi emocjonalnych wobec swoich opiekunów, osób

najbliŜszych (przyjaźni, miłości, czułości).
 Ujawnia się to u takich dzieci (co często jest niezrozumiałe dla
opiekunów, ale takŜe otoczenia społecznego tego dziecka) szczególnie w
następnych okresach rozwojowych:

117 M. Hoffman, (1990), Empatia a aktywność prospołeczna, w: J. Reykowski, N. Eisenberg, E. Staub,
 (red.), Indywidualne i społeczne wyznaczniki wartościowania, Wrocław, Zakład im. Ossolińskich,.

 123

- potrzebą odreagowania własnego poczucia zranienia ranieniem
innych osób (w tym najbliŜszych: rodziców zastępczych, partnerów w
związkach, a takŜe własnego potomstwa), a takŜe (bardzo często)

- ranieniem, krzywdzeniem takŜe innych ludzi w interakcjach
społecznych (ze względu na trudności ukształtowania się u tych dzieci
sumienia, a często takŜe z powodu cech psychopatycznych).

 g) Rozwój duchowy
 Aby określić rozwój duchowy człowieka, naleŜy podkreślić, Ŝe
psychoanalitycy wprowadzili do psychologii termin:
- ego, który odnosi się do tworzącego się ja w sensie adaptacyjnym,

oraz
- self (pojęcie wprowadzone przez C. Rogersa), odnosi się do ja jako

podmiotu doświadczającego.
 W tym sensie mówimy, Ŝe okres noworodka to w dalszym ciągu
symbiotyczne zespolenie dziecka z matką, w którym nie wyodrębnia ono
jeszcze własnego ja.
 Określa się, Ŝe występuje tu stan dyferencjacji (z matką), gdyŜ dziecko
nie pojmuje jeszcze, Ŝe np. pierś matki nie jest częścią niego samego i
przyjmuje wraŜenia stąd płynące, tak jak np. płynące z własnego języka,
czy własnego ssanego palca.
 Dlatego w tym pierwszym okresie Ŝycia pozałonowego, jak podkreślał
Erik H. Erikson w swoich publikacjach dotyczących rozwoju człowieka,
waŜne dla dziecka jest przeŜycie dobroci innych, a przede wszystkim
matki, co wytwarza w dziecku tzw. prazaufanie. Pozwala ono bowiem
dziecku przezwycięŜać strach, niesie radość i otwarcie na innych i w ten
sposób przyczynia się do ukształtowania psychologicznej podstawy dla
rozwoju w przyszłości religijno ści człowieka, polegającej na zaufaniu
Stwórcy. Okres noworodkowy w rozwoju religijności człowieka określa
się jako fazę areligijną.

 h) Trudności rozwojowe okresu noworodkowego
 Trudności rozwojowe tego okresu wiąŜą się z adaptacją dziecka
(noworodka) do warunków środowiska zewnętrznego i samodzielnej
egzystencji.
 Osesek wymaga całodobowej opieki medycznej ze względu na
konieczność obserwacji funkcji wszystkich jego narządów i układów
wewnętrznych (szczególnie serca, układu oddechowego, wydalniczego,
pokarmowego itp.).
 Po 5 dniu Ŝycia dziecka wymagana jest całodobowa opieka
pielęgnacyjna ze strony dorosłych (matki) i obserwacja wszystkich reakcji
dziecka. Kontakt z dzieckiem polega tu na odczytywaniu jego potrzeb i
natychmiastowym zaspokajaniu ich. Trudność opiekuńcza polega na

 124

konieczności uczenia się róŜnicowania przesyłanych przez niego
sygnałów, gdyŜ reakcje dziecka róŜnicują się wyraźnie w miarę jego
dalszego rozwoju.
 Podstawową zatem trudnością w opiece nad dzieckiem w tym okresie
rozwojowym jest nieprzewidywalność jego rytmu dobowego (snu,
czuwania, wydalania, przyjmowania pokarmu), która z czasem stopniowo
zaczyna się ustalać (normować).
 I tak: czas dobowy noworodka (a z czasem niemowlęcia) ustala się na:
sen i pobudzenie. Zaburzenie tego rytmu wywołuje (za Cannonem)
wyczerpanie (dystress), które dziecko sygnalizuje płaczem.
Charakteryzuj ąc istotę tych stanów moŜemy powiedzieć:
- sen - spowodowany jest synchroniczną aktywnością OUN,

hamowaniem układu sympatycznego i aktywnością układu
parasympatycznego oraz brakiem subiektywnych emocji (poza
momentem przerywania snu),

- pobudzenie - powstaje w chwili częściowej desynchronii OUN,
objawia się uregulowanym pobudzeniem i hamowaniem systemu
parasympatycznego i sympatycznego i subiektywnym odczuwaniem
zainteresowania w kategoriach niepokoju i przyjemności,

- wyczerpanie (dystress) ma miejsce, gdy występuje desynchroniczna
aktywność OUN, polegająca na subiektywnym doświadczeniu
aktywizacji układu sympatycznego i hamowaniu parasympatycznego,
objawiającym się w sposób ekstremalny: od podniecenia z
zachowaniem nadaktywnym i nadwraŜliwością aŜ do strachu.
Symptomatycznie powoduje ono dezorganizację nerwową dziecka
objawiającą się reakcją psychosomatyczną. Objawy te występują pod
wpływem czynników nagłych, nieprzewidywalnych (o czym pedagog
winien szczególnie pamiętać) typu:

- fizycznego (np. hałas, utrata oparcia dla ciała, ból, głód, zakrztuszenie,
zimno itp.),

- psychofizycznego (nadmierna stymulacja bodźcami),
- psychologicznego (np. pozbawienie kontaktu, porzucenie przez matkę).
 Wyczerpanie ustępuje przez odcięcie lub wyeliminowanie bodźców
draŜniących oraz dzięki łagodnej stymulacji sensorycznej skóry
(przytulenie, kołysanie, głaskanie) i łagodne przemawianie. Do
wyczerpania dochodzi takŜe wówczas, gdy matka nie potrafi dostosować
się do rytmu ustalonego przez dziecko.
 Matka winna uświadomić sobie takŜe róŜne rodzaje przyjemności
odczuwanej przez dziecko w trakcie czuwania i zaspokajać je, co jest
istotne dla jego dalszego rozwoju (w tym zasady zaspokajania
przyjemności). NaleŜą do nich przyjemność:

 125

- homeostatyczna (po napełnieniu brzuszka, wydalaniu i wydzielaniu,
gdy następuje równowaga chemiczna),

- erotyczna (występuje przy łagodnej stymulacji sensorycznej:
kołysaniu, przytulaniu, głaskaniu, ssaniu palca),

a u niemowlęcia (w trakcie dalszego rozwoju) pojawia się takŜe:
- poznawcza (w postaci zachwytu, w przypadku opanowania nowych

umiejętności i odkrycia nowych znaczeń),
- społeczno-konwersacyjna (w kontakcie z matką, a potem innymi

osobami: ojcem, bliskimi oraz nowopoznanymi osobami).
 Tak więc moŜna powiedzieć, Ŝe przezwycięŜanie trudności
rozwojowych dziecka to jednocześnie dostosowanie zachowania matki
(opiekunki, matki zastępczej) do komunikatów wysyłanych przez dziecko.
Tak ujawnia się wzajemna interakcja dziecka i osób z nim kontaktujących
się, co ma zasadnicze znaczenie dla jego dalszego rozwoju.

 i) Objawy niepokojące
 Do objawów niepokojących obserwowanych w zachowaniu noworodka,
na które naleŜy bezwzględnie zwrócić uwagę naleŜy:
- przyjmowanie przez dziecko pozycji w ułoŜeniu na plecach, w której

kończyny dolne i górne noworodka są stale wyprostowane, co moŜe
świadczyć o nieprawidłowym napięciu mięśni (jest to objaw
chorobowy),

- słaba reaktywność dziecka na bodźce pochodzenia zewnętrznego,
- wychłodzenie kończyn (co moŜe świadczyć o nieprawidłowym

krąŜeniu lub zaburzeniach termoregulacji),
- stałe ulewanie pokarmów (co moŜe sygnalizować niesprawność

przewodu pokarmowego),
- brak odruchów typowych dla noworodka (obronnych, pokarmowych).
 DuŜym zagroŜeniem dla noworodka jest takŜe SIDS, czyli zespół
nagłej śmierci łóŜeczkowej, który moŜe zdarzyć się między pierwszym
tygodniem a pierwszym rokiem Ŝycia dziecka. Ostatnie badania
londyńskiego Instytutu Neurologii dowodzą, Ŝe przyczyną tego zejścia
niemowlęcia jest przegrzanie mózgu. Ostrzega się, Ŝe moŜe dojść do
takiego stanu takŜe w przypadku ułoŜenia dziecka na brzuszku, gdy wciąga
ono z powrotem do płuc przed chwilą wydychane przez siebie, nadmiernie
ogrzane powietrze (z coraz większą zawartością dwutlenku węgla). Z tego
względu niewskazane jest teŜ spanie dorosłych w jednym łóŜku z
noworodkiem.

j) Wskazania wychowawcze
 W fazie rozwojowej oseska i noworodka najwaŜniejszym działaniem
wychowawczym jest zapewnienie dziecku bezpieczeństwa i pełne

 126

zaspokojenie sygnalizowanych przez niego potrzeb. Działania te muszą
bezwzględnie:
- chronić dziecko przed bodźcami traumatycznymi (receptory

noworodka, szczególnie dotykowe są bardzo wraŜliwe) i naleŜy
wszelkie parametry bodźców relatywnie dostosować do moŜliwości
recepcji ich przez dziecko), a w szczególności unikać bodźców w
postaci: nagłych chwytów, dotykania szorstkimi lub zimnymi rękami,
zbyt ciepłej wody przy kąpieli, zbyt silnych dźwięków akustycznych,
zmarszczonej lub nie wyprasowanej bielizny, zbyt długiego
oczekiwania przez dziecko na pokarm itp.,

- zapewniać poczucie bezpieczeństwa: stosować bodźce kojące,
wyciszające, uspokajające, uśmierzające, najlepiej przez tę samą osobę
(matkę), oraz

- dostarczać wielorakich bodźców stymulujących wszystkie analizatory
dziecka i warunkuj ących poŜądaną jakość percepcji wraŜeń, a tym
samym wpływających na dalszy rozwój (zapobieganie powstawaniu
„pustki wewnętrznej”118, lub choroby sierocej119).

 Prawidłowo realizowany proces pielęgnacji i wychowania dziecka,
oparty na miłości do niego, wzbudza w nim właściwe reakcje interakcyjne
wobec rodziców, tworząc tzw. „pozytywne (przyjazne) koło rozwojowe”.
 Niewłaściwa natomiast pielęgnacja dziecka, postawy awychowawcze
wywołują ostre reakcje samozachowawcze, co powoduje irytację osób
opiekujących się dzieckiem (rodziców), a ich reakcje stają się
(mimowolnie) nieprzyjazne wobec dziecka, co z kolei powoduje
powstanie tzw. „bł ędnego koła” wychowawczego, niekorzystnego dla
dalszych wzajemnych interakcji, a co zatem idzie rozwoju dziecka.
 Obecnie podstawowe wskazania wychowawcze wobec noworodka i
niemowlęcia zbieŜne są z tymi, o których czytamy w podręcznikach XIX
wiecznych. MoŜna je sprecyzować następująco:
- karmi ć piersią (walorów mleka matki nie trzeba uzasadniać),
- nie przegrzewać (dla dziecka optymalna temperatura to 20 -23 st. C),
- ograniczyć kontakt dziecka z chemią (w pielęgnacji dziecka stosować
środki naturalne, ekologiczne),

- nie przesadzać z reŜimem sanitarnym (stopniowe zetknięcie dziecka z
bakteriami pobudza jego układ immunologiczny i uodparnia go),

- zapewnić właściwy kontakt emocjonalny dziecka z matką i ojcem
(zgodnie z zasadą propagowaną przez J. Santorskiego120: „ do 18 m -ca
Ŝycia dziecko powinno dostawać to, co chce, wtedy, kiedy chce, tak, jak

118 P. Fijewski P, (1998), Tajemnica pustki wewnętrznej, Warszawa, WAB.
119 H. Olechnowicz, (1965), Stany schizoidalne jako reakcja na izolację uczuciową małego dziecka,
 „Zdrowie Psychiczne” VI, I.
120 J. Santorski , (1992), Audycja: „Stres i noc”, Pprogram I TV, „Wychowanie bez stresu”,

 127

chce i od tego, od kogo chce”, a dopiero potem nauczyć go czekać
(odraczać spełnienie)”.

- nie zmuszać dziecka, pozwolić mu Ŝyć własnym rytmem (nawet, jeśli
chodzi o defekację i trening czystości, tu wskazuje się na teorię Z.
Freuda i konsekwencje w tym względzie).

 NaleŜy takŜe w tym miejscu podkreślić, jak duŜe znaczenie dla zdrowia
dziecka i matki ma karmienie piersią niemowlęcia (Hellbrugge, von
Wimpffen,1991)121:
- przy karmieniu piersią szybciej zwija się macica matki,
- kobiety karmiące piersią rzadziej zapadają na raka piersi,
- dzieci karmione mlekiem matki są odporniejsze na choroby,
- kontakt z matką w trakcie karmienia sprzyja prawidłowemu rozwojowi

dziecka (emocjonalnemu, społecznemu, ale takŜe fizycznemu i
intelektualnemu).

 W procesie popularyzowania wiedzy o wychowaniu noworodka i
niemowlęcia konieczne jest podkreślanie, Ŝe dziecko od samego początku
jest pełnoprawnym człowiekiem (a nie lalką do zabawy) i we wzajemnej
interakcji bezwzględne jest dostrzeganie jego reakcji (komunikatów) i
odpowiednie reagowanie na nie. W ten bowiem sposób uwzględniana jest
waŜna zasada psychologii interakcji – sprzęŜenia zwrotnego (feedback),
która umoŜliwia prawidłowy rozwój dziecka (o czym będzie jeszcze
mowa w następnym podrozdziale).

 k) Modelowe cechy noworodka
 Kończąc omawianie rozwoju noworodka, moŜna poniŜej sprecyzować
charakterystyczne cechy tego dziecka w sposób następujący:
Sylwetka – „bobas” (duŜa głowa, duŜy tułów, podkurczone, krótkie
kończyny).
Somatyka – adaptujące się do warunków Ŝycia samodzielnego układy
wewnętrzne, łatwo ulegające zakłóceniom.
Motoryka – przypadkowa, słabo skoordynowana.
Zdrowie – odporność wrodzona, wzbogacana naturalnym pokarmami.
Psychika:
a) Intelekt – odbiera głównie bodźce: dotykowe, węchowe, smakowe

oraz słuchowe i wzrokowe o duŜym natęŜeniu, bodźce za silne są
traumatyczne,

b) Emocje – związane są z zaspokojeniem lub niezaspokojeniem potrzeb
organicznych,

c) Wola – w interakcjach brak przejawów woli świadomej, działania
instynktowe, wypływające z potrzeb organicznych.

121 J. H. Hellbrugge t., Wimpffen, Pierwsze 365 dni Ŝycia dziecka. Rozwój niemowlęcia, Warszawa,
 Promyk Słońca.

 128

Kontakty społeczne – reaguje głównie na matkę (zapach, głos, dotyk itp),
Rozwój duchowy – pełna symbioza z matką, faza areligijna.
Trudności rozwojowe – symptomy zaburzeń funkcji układów
wewnętrznych, zaburzenia w ustalaniu się rytmu snu i czuwania,
konieczność właściwego odczytywania i reagowania na słabo
sygnalizowane potrzeby dziecka.
Wsparcie:
a) emocjonalne – reagowanie na rytm biologiczny dziecka i jego

potrzeby, zapewnienie dziecku bezpieczeństwa przez kontakt
bezpośredni i natychmiastowe zaspakajanie potrzeb,

b) pedagogiczne – prawidłowe stymulowanie rozwoju,
c) społeczne - konieczność całodobowej opieki, inicjowanie i reagowanie

na komunikaty społeczne dziecka.
Osobowość – okres przygotowawczy dla procesu kształtowania się
osobowości: symbioza fizjologiczna z matką 122, subtelne przejawy
autonomicznego rozwoju wg tzw. .zasady Ŝycia.
Metody badań – na podstawie obserwacji bezpośredniej, skal
rozwojowych (np. Skali Abgar, Skala Oceny Zachowania, Karty rozwoju
psychomotorycznego dzieci do 3 lat123 itp.).

9.2. 3. Okres niemowlęcy (1 m. Ŝ. – 1 r. Ŝ.)

 Rozwój niemowlęcia oceniany jest zgodnie z holistyczną teorią
człowieka. Tu najwyraźniej dostrzegamy, jak rozwój jednych funkcji
wpływa na kształtowanie się innych. Dlatego w procesie stymulowania
rozwoju dziecka (co jest bardzo waŜne dla pedagoga) wykorzystuje się
wielostronne oddziaływanie róŜnorodnych bodźców. Odczytywane
osiągnięcia motoryczne dziecka świadczą o jego rozwoju
psychologicznym i odwrotnie, rozwój psychiczny dziecka jest
skoordynowany z jego rozwojem motorycznym.

 Do waŜniejszych teorii rozwoju dziecka w okresie niemowlęcym naleŜą:
-Teoria Z. Freuda (psychoseksualna), która wyróŜnia w tym okresie
rozwoju dziecka stadium oralne, a tu:
 - wczesnooralne (do końca 6 m-ca Ŝ.), przejawiające się potrzebą ssania
(szukaniem sutka, cmokaniem), co świadczy o: pierwotnym narcyzmie,

122 M. Porębska, (1982), Osobowość i jej kształtowanie się w dzieciństwie i młodości, Warszawa, WSiP.
123 np. opracowana przez : D. Paleską, A. Turowską i M. Bartoszewicz.

 129

 pełnej ufności, bierności, gotowości do reakcji na frustrację, rodzącym
 się przywiązaniu do matki oraz
- późnooralne (do końca 1 r. Ŝ.) przejawiające się gryzieniem (agresywne

szukanie sutka), co świadczy o ambiwalencji wobec matki, braku
ufności i cierpieniu z powodu frustracji, dalszym rozwoju zaleŜności
uczuciowej, postępującą introjekcją bodźców.

- Teoria E. Eriksona (psychospołeczna) określająca okres niemowlęcy
jako stadium podstawowej ufności lub nieufności, gdzie dziecko uczy
się radzić sobie ze środowiskiem. Podstawą do ukształtowania się
ufności jest sposób: karmienia, stymulacji dotykowej (tulenie,
pieszczenie, noszenie na rękach) oraz zmiany pieluszek (Turner i
Helms, 1999). Zadania te naleŜą głównie do matki. Na bazie ufności
kształtuje się toŜsamość niemowlęcia. Bez siły ufności ego w
przyszłości w osobowości człowieka pojawią się róŜnorodne problemy
w zachowaniu. Ufność kształtuje się na bazie jakości, a nie ilości tych
zabiegów. W ten sposób wytwarza się tzw. „dobroczynne koło” w
relacjach rodziców z dzieckiem. „Błędne koło” powstaje wówczas, gdy
dziecko krzykiem reaguje na brak zaspokojenia potrzeb, a zirytowani
rodzice dostarczają mu jeszcze swoim zachowaniem dodatkowych
bodźców negatywnych, to tworzy u dziecka skrajną nieufność, która
skutkuje rozbudowaniem się całej gamy negatywnych emocji (z
niekorzyścią dla rozwoju jego emocji pozytywnych).

- Teoria J. Piageta okres ten (do 2 r. Ŝ.) nazywa kształtowaniem się
inteligencji sensoryczno –motorycznej (odkrycie stałości i
obiektywności przedmiotów znajdujących się w jego otoczeniu).

 Zadania rozwojowe dziecka w okresie niemowlęcym moŜna określić
następująco:
- osiągnięcie homeostatycznego rozwoju somatycznego,
- opanowanie własnego ciała w zakresie lokomocji i manipulacji,
- opanowanie i rozwój czynności poznawczo- eksploracyjnych oraz

przedwerbalizacyjnych czynności komunikacyjnych,
- nabywanie uczuć i aktów wolitywnych i wchodzenie w interakcje

społeczne.
 Tak więc okres niemowlęcy, jest bardzo waŜnym etapem w rozwoju
dziecka.
 Rozwój somatyczny
 Rozwój somatyczny w tym okresie Ŝycia charakteryzuje się przewagą
zmian anabolicznych nad katabolicznymi oraz asymilacyjnych nad
dysymilacją.
 N. Wolański (1983)124 w somatycznym rozwoju dziecka wyróŜnia:

124 N. Wolański, (1983), Biomedyczne podstawy rozwoju i wychowania, Warszawa, PWN.

 130

- do 4 m - ca Ŝ. fazę bierności (rozwój dziecka pozostaje pod wpływem
hormonów i metabolizmu takiego, jak w Ŝyciu płodowym),

- w 5 -7 m- cu pojawia się faza fizjologicznych urodzin,
- od 7 m -ca rozpoczyna się faza ekspansji, z chwilą, gdy dziecko

zaczyna panować nad własnym ciałem.
 Od tego momentu występuje wyraźna dąŜność homeostatyczna, która
warunkuje dalszy rozwój organizmu, uzaleŜniona od doskonalenia się
wewnętrznych mechanizmów biochemicznych i fizjologicznych.
 W trakcie prawidłowej opieki nad niemowlęciem (odŜywiania,
zabiegów higienicznych i pielęgnacyjnych) w ciągu pierwszego roku
Ŝycia waga dziecka potraja się, a wzrost podwaja. Stan ten spowodowany
jest dobrym apetytem dziecka i małą jeszcze aktywnością ruchową oraz
dość duŜą ilością snu (od 16 godz. w pierwszej połowie tego okresu do 14
godz. na dobę w ostatnim kwartale). Naukowcy (m.in. z Kliniki Dziecięcej
Uniwersytetu Stanowego w Pensylwanii) stwierdzili, Ŝe hormony
wzrostu są najaktywniejsze w czasie snu i przyrost wzrostu w ciągu nocy
moŜe dojść nawet do 1,5 cm.
 Dziecko roczne waŜy ok. 10 kg i ma przeciętnie 76 cm wzrostu
ZauwaŜalne są jednakŜe róŜnice pomiędzy parametrami dziewczynek i
chłopców oraz międzyosobnicze (w aspekcie parametrów urodzeniowych).
 Sylwetka dziecka przyjmuje charakterystyczną postać „duŜego
bobasa”, na co składa się duŜy rozwój tkanki tłuszczowej, duŜa (choć
proporcjonalnie mniejsza, niŜ u noworodka) głowa, pyzata buzia i w
dalszym ciągu krótkie kończyny dolne i górne (w proporcjach podobnych
do poprzedniego okresu).
 Właściwa opieka nad dzieckiem wspomaga naturalną odporność
fizjologiczną niemowlęcia. Powiększa się mózg dziecka, co stopniowo
wydłuŜa czas czuwania niemowlęcia. Stopniowo zarasta ciemiączko.
PrzewaŜa brzuszny i przeponowy tor oddychania. Pojawiają się pierwsze
zęby mleczne (ok. 6 m -ca 2 dolne siekacze, potem około 8 m- ca
wewnętrzne górne, a następnie zewnętrzne górne i dolne, co pozwala na
odgryzanie poŜywienia, lecz jeszcze nie na prawidłowe Ŝucie).

b) Rozwój motoryczny
 Rozwój motoryczny dziecka w tym okresie stanowi istotne kryterium
jego rozwoju. Rozpatrując rozwój motoryczny niemowlęcia omówimy
kolejno lokomocję i manipulację.
 W rozwoju lokomocyjnym (przemieszczaniu się) moŜna zaobserwować
następujące osiągnięcia.
Dla dziecka w pierwszych tygodniach Ŝycia właściwa jest pozycja
horyzontalna, która w miarę rozwoju przekształca się, po pierwszym roku
Ŝycia, w wertykalną Polega to na stopniowej moŜliwości unoszenia przez

 131

dziecko własnego ciała od podłoŜa, aŜ do przyjęcia postawy
spionizowanej.
 Szczegółowy rozwój lokomocji niemowlęcia przedstawia się
następująco w:
- 2 miesiącu: leŜąc na brzuszku unosi głowę na wysokość 5 cm i
 utrzymuje ją chwiejąc ok. 10 sek., w pozycji dorsalnej rączki układa teraz
 wyprostowane wzdłuŜ tułowia, dłonie otwarte, podciągane za rączki do
 siadu utrzymuje pionowo główkę, zanika odruch kroczny, wykonuje
 duŜo ruchów chaotycznych (moŜe juŜ sturlać się z podłoŜa, co jest
 bardzo waŜne dla jego bezpieczeństwa! Dlatego po okresie
 noworodkowym nie wolno dziecka pozostawić samego bez właściwego
 zabezpieczenia go przed upadkiem, np. na stole do przewijania, kanapie
 itp.).
- 3 m -cu: leŜy wyprostowane, a leŜąc na brzuszku w podporze, unosi

główkę i utrzymuje ją ok. 1 min., leŜąc na plecach obraca się na boki,
podciągane za rączki usztywnia główkę, trzymane pod paszki zgina
nóŜki w kolanach przy dotknięciu podłoŜa, wykonuje duŜo
energicznych ruchów trzepoczących, składających się na „stan
radosnego oŜywienia”,

- 4 m -cu: leŜąc na brzuszku obraca głowę na boki, podciągane za rączki
przyjmuje pozycję pionową, siedzi z podporem, trzymane pod pachy
wyprostowuje nogi w kolanach opierając je o podłoŜe (nie kroczy),
pojawiają się ruchy pełzające,

- 5 m -cu: potrafi przez moment siedzieć samo, w pozycji na brzuszku
wyciąga jedną rączkę do przodu, okręca się na plecy w sposób
zamierzony, jego ruchy są bardziej skoordynowane, trzymane pod
paszki opiera się nóŜkami o podłoŜe, najczęściej palcami nóg,

- 6 m -cu: przy podanych rękach podciąga się do siadu, siedzi samo,
obraca się sprawnie, zmieniając pozycję z dorsalnej na brzuszną i na
odwrót, preferuje pozycję pionową i noszenie na rękach, zaczyna
pełzać,

- 7 m -cu: w pozycji na brzuszku opierając się na wyprostowanych
ramionach sięga jedną ręką po zabawkę, podtrzymywane w pozycji
pionowej podskakuje odbijając się od podłoŜa, siedzi samo pochylone,
pełza sprawnie,

- 8 m -cu: zaczyna raczkować, leŜąc na brzuszku kręci się wokół własnej
osi, siedzi pewnie,

- 9 m -cu: samo siada, siedzi wyprostowane, raczkuje sprawnie, trzymane
za rączki stoi przez moment, podciąga się samo do góry, siedzi samo na
nocniku,

 132

- 10 m -cu: swobodnie siada, samo podciąga się do pozycji stojącej, stoi
trzymając się i kroczy bokiem, z trudem z tej pozycji siada, schyla się
trzymając się jedną ręką poręczy, prowadzone za rączki stawia kroki

- 11 m -cu: chodzi prowadzane przez dorosłego, wstaje sprawnie
trzymając się przedmiotów,

- 12 m -cu : stoi bez podtrzymywania, stawia pierwsze kroki, siada i
wstaje samodzielnie.

 Rozwój manualny obejmuje sprawność rąk, tj. manipulację manualną.
 Podstawą manipulacji manualnej niemowlęcia (małej motoryki) jest
rozwój koordynacji wzrokowo-ruchowej, a takŜe samego chwytania. W
pierwszym roku Ŝycia dziecko manipuluje w sposób niespecyficzny i jak
podkreśla J. Piaget, zdobyty przedmiot wyzwala jego eksplorację, co
ujawnia się stosowaniem określonego dla danego miesiąca Ŝycia,
charakterystycznego repertuaru schematów czynnościowych.
 Dopiero pod koniec tego okresu rozwojowego działanie dziecka, pod
wpływem obserwacji zachowania dorosłych (modele kreatywne,
interioryzacja), staje się bardziej zróŜnicowane, gdyŜ dziecko odkrywa ich
nowe funkcje. Stopniowo uczy się róŜnych manipulacji manualnych:
turlania, przekładania, pociągania, wyjmowania, rzucania, piętrzenia.
Omówmy to kolejno.
- do 2 m- ca: występuje odruch chwytny (zaciska palce na podanym mu

do ręki przedmiocie), dłonie są zwinięte w piąstki, które wkłada do
buzi,

- 2 -4 m- c: występuje tzw. okres neutralny – odruch chwytny zanikł, a
chwyt właściwy się jeszcze nie pojawił, dziecko nie potrafi dłuŜej
utrzymać zabawki podanej mu do rączki, do buzi wkłada pojedyncze
paluszki, otwartymi dłońmi sięga po zabawkę, lecz nie utrzymuje jej
długo, sięga po trzymaną przed nim zabawkę, do końca tego miesiąca
zupełnie zanika odruch chwytny,

- 4 -5 m- c: pojawia się chwyt dłoniowy oburącz, niemowlę wyciąga
rączkę w kierunku zabawki, utrzymuje tylko jedną zabawkę, wkłada ją
do ust,

- 5 -6 m- c: pojawia się chwyt dłoniowy prosty, trzyma zabawki w obu
rękach, łapie się za nóŜki i przyciąga je do buzi,

- 7 -8 m- c: występuje chwyt noŜycowy (kciuk odwiedziony), potrafi
przekładać zabawkę z jednej ręki do drugiej, utrzymuje w kaŜdej ręce
zabawkę, postukuje nimi, klaszcze w dłonie, robi „pa- pa”, bawi się
własnymi kończynami,

- 9 m- c: pojawia się chwyt pęsetkowy (pincetkowy), upuszcza zabawki
w sposób zamierzony, manipuluje nimi,

 133

- 10 m- c: wyjmuje zabawki z pojemnika, siedząc bawi się wieloma
zabawkami, pije z kubeczka trzymanego przez dorosłego, je biszkopta,
jabłuszko,

- 11 m- c: schylając się podnosi zabawki leŜące na podłoŜu, wkłada
mniejsze przedmioty do większych, siedząc toczy piłkę, wysadzone w
porę załatwia się do nocnika,

- 12 m- c: burzy wieŜę z klocków, gniecie i rozwija papier, je
samodzielnie produkty podane do ręki.

c) Rozwój intelektualny
 Rozwój intelektualny niemowlęcia jest tak intensywny, iŜ dostrzegalny
jest niemalŜe z dnia na dzień. Omówmy zatem wszystkie procesy kolejno.
1. WraŜenia
 Reakcje wraŜeniowe dziecka zachodzą na bazie odruchów
bezwarunkowych. W dalszym ciągu najlepiej odbiera wraŜenia dotykowe,
węchowe i smakowe. Stopniowo dołączają się wzrokowe i słuchowe, które
pod koniec okresu niemowlęcego stają się dominujące. Dziecko jednakŜe
w dalszym ciągu poznaje świat wielozmysłowo (dotyka, smakuje,
obwąchuje, ogląda, osłuchuje) i tak zachowuje się do końca tego okresu
rozwojowego. Analiza bodźców jest jeszcze niedoskonała i dlatego dorosły
opiekun winien dostarczać dziecku takich bodźców, które znajdują się w
obrębie jego progu wraŜliwości. Jest to bardzo waŜne w opiece nad
niemowlęciem. Bodźce przekraczające górny próg wraŜenia mogą (jak u
noworodka) wywołać silny stres.
2. SpostrzeŜenia
Wraz z rozwojem niemowlęcia wzrasta znaczenie spostrzeŜeń. S. Szuman
stwierdza, iŜ zdolność niemowlęcia do spostrzeŜeń wzrasta wraz ze
zdolnością kinetyczną, gdy manipulacja przedmiotami pozwala mu na:
- dostarczanie róŜnorodnych i zmiennych wraŜeń oraz
- poznawanie polisensoryczne (wielozmysłowe) otaczającej

rzeczywistości.
Z tego względu rozwój spostrzeŜeń u niemowlęcia moŜemy podzielić na
następujące fazy:
- kontemplację przedmanipulacyjną (głównie w stadium noworodka i

w pierwszym kwartale Ŝycia) oraz
- manipulacyjną (głównie przez kontaktoreceptory i rozwijające się

telereceptory oraz kinestetyczno -ruchowe i w ten sposób dziecko
poznaje dany przedmiot wielostronnie).

Dziecko w okresie niemowlęcym (a takŜe i w poniemowlęcym) nie jest
jeszcze zdolne do wyodrębniania w obserwowanym przedmiocie cech
najwaŜniejszych, a jego obserwacje zaleŜą od konkretnych zadań
realizowanych w trakcie zabawy.

 134

 Charakterystyczna jest teŜ intermodalność spostrzeŜeń (co oznacza, Ŝe
jeden analizator wspomaga funkcjonowanie innego). I tak od:
- 1 m- ca dziecko dostrzega przedmioty z odległości 30 cm, zaczyna

dostrzegać kontury przedmiotów, a perspektywę i barwę podobnie jak
dorosłe oko o zmroku,

- 2 m- ca - zaczyna reagować na kształty i barwy, śledzi poruszające się
osoby, wyraźnie obserwuje się intermodalność (koordynację) słuchu
ze wzrokiem (słysząc dźwięki lokalizuje ich źródło),

- 2 -4 m- ca niemowlęta są wraŜliwe na brak synchronizacji ruchów warg
i dźwięków (koordynacja ma istotny wpływ na tworzenie się jego
kompetencji językowej),

- 3 m -ca - pojawia się aktywizacja pod wpływem barwy, lokalizuje
źródło dźwięku, śledzi przedmioty znikające z pola widzenia,
odwzorowuje uśmiech,

- 4 m -ca odróŜnia barwę czerwoną i Ŝółtą (które preferuje) od innych
(niebieskiej i zielonej), interesuje się pokazywaną zabawką,

- 5 m -ca - lokalizuje źródło dźwięku, przysłuchuje się ludzkiemu
głosowi, lubi słuchać śpiewu, pojawia się widzenie stereoskopowo-
binokularne,

- 6 m -ca – interesuje się własnymi kończynami, ogląda je, bawi się
nimi, przysłuchuje się własnej wokalizie,

- 7 m -ca - wyciąga rękę do własnego odbicia w lustrze, postukuje
zabawkami o podłoŜe i Ŝywo reaguje na te dźwięki, dostrzega wyraźniej
barwy i wypukłości przedmiotów, najlepiej widzi z odległości do 2 m,

- 8 m -ca – reaguje na swoje imię, lubi patrzeć w lustro i wyglądać przez
okno, odkrywa własny szept i lubi go stosować, szuka ukrytych
przedmiotów,

- 9 m -ca – lubi oglądać obrazki, wskazuje nazywane elementy, dostrzega
relacje przestrzenne,

- 11 m -ca – rozpoznaje aprobatę ze strony innych, nieźle odróŜnia
detale i ocenia odległość, a pole widzenia ma zbliŜone do spektrum
widzenia osoby dorosłej, lepiej teŜ odróŜnia kolory.

3. Wyobraźnia
Przejawów wyobraźni niemowlęcia jest niewiele. Ujawnia się ona w
reakcjach emocjonalno- motorycznych na majaki senne. W ostatnim
kwartale u niektórych niemowląt moŜna wyraźnie zaobserwować przejawy
wyobraźni występujące np. w próbach planowania (w trakcie zabawy
manipulacyjnej) lub przewidywania (np. słowo „bach” przed wyrzuceniem
zabawki z łóŜeczka).

 135

4. Uwaga
Uwaga niemowlęcia jest mało podzielna, ma ograniczony zakres i słabą
koncentrację oraz małą przerzutność. U niemowlęcia występuje tylko
uwaga mimowolna, gdy przyciągają ją bodźce najbliŜszego otoczenia.
Przejawy uwagi mimowolnej niemowlęcia występują, gdy zatrzymuje ono
wzrok na przedmiocie (fiksacja wzrokowa), lokalizuje źródło dźwięku,
analizuje smaki, zapachy, reaguje na dotyk.
5. Pamięć
Niemowlę w trakcie rozwoju stopniowo zaczyna rejestrować i
zapamiętywać relacje występujące pomiędzy rzeczami. i przechowuje je w
mózgu w systemach nazwanych przez J. Piageta (1981)125 schematami.
Pamięć jest takŜe mimowolna, a dziecko zapamiętuje dość szybko i trwale
to, co zwróci jego uwagę. Ma duŜą zdolność przyswajania sobie
stereotypów ruchowych (np. motorycznych, artykulacyjnych mowy itp.):
- w 4 m – cu wyraźnie rozpoznaje otaczające go przedmioty,
- do 6 m -ca Ŝycia prawie natychmiast zapomina o przedmiocie, który

znika z jego pola widzenia, dlatego określa się, Ŝe jest to dobry okres na
adopcję, gdyŜ nie powstają jeszcze traumatyczne ślady pamięciowe,

- w 10 m -cu odwzorowuje wcześniej wyuczone czynności i wykonuje
je na polecenie (utul misia, daj lalę, zrób „pa -pa”),

- roczne dziecko odtwarza poznane wcześniej słowa, czynności,
rozpoznaje otoczenie, reaguje na oddalanie się dorosłego, rozpoznaje
znane bodźce, co jest przejawem róŜnych postaci jego pamięci:
przypominania (zrób „pa pa”) i rozpoznawania (kto to?).

- Ślady pamięciowe w III kwartale Ŝycia sięgają do kilku tygodni
wstecz, a w IV kwartale do kilkunastu tygodni wstecz.

6. Myślenie
J. Piaget (1992)126 w teorii rozwoju myślenia niemowlęcia (świadomości i
percepcji) wyróŜnił inteligencję sensoryczno – motoryczną. Rozwój
myślenia dziecka w okresie niemowlęcym związany jest z
przekształcaniem się na początku pierwszego kwartału Ŝycia - odruchu
orientacyjnego (percepcyjnego) w postawę badawczą (eksploracyjną)
wobec otoczenia co oznacza, Ŝe w trakcie rozwoju dziecka:
- odruch orientacyjny, przekształca się w
- odruch orientacyjno - badawczy, wyzwalając następnie
- działalność orientacyjno – badawczą.
Od tego czasu, dzięki czynnościom manipulacyjnym i lokomocyjnym
dziecka, zwiększa się znaczenie nowopowstających odruchów
warunkowych. Niemowlę manipulując przedmiotami stopniowo zaczyna

125 J. Piaget, (1981), RównowaŜenie struktur poznawczych, Warszawa, PWN.
126 J. Piaget, (1992), Mowa i myślenie u dziecka, Warszawa, PWN.

 136

dostrzegać podobieństwa poszczególnych przedmiotów i zjawisk (a w ten
sposób stopniowo pojawiają się w jego psychice czynności klasyfikacyjne).
Rozwijająca się pamięć wpływa na pojawienie się myślenia konkretno-
wyobraŜeniowego.
Stopniowo w rozwoju myślenia dziecka wzrasta znaczenie werbalizacji. Z
chwilą przyswojenia sobie przez niemowlę pierwszych słów następuje
początek myślenia słowno –pojęciowego i dokonuje się powaŜna zmiana
w konkretno – obrazowym myśleniu dziecka.
 Przekształcanie się schematów poznawczych (od I do IV kwartału)
pozwala dziecku na coraz lepszą orientację i działanie w rzeczywistości.
Dziecko odbiera świat jako stabilny. I tak:
- od 6 m- ca dziecko uświadamia sobie, Ŝe rzeczy zmieniają się w czasie

(„odchodzą i przychodzą”), co jest przyczyną pojawiania się jego
emocji mentalnych,

- w 7- 8 m- cu Ŝycia niemowlę potrafi zajmować się przez 15- 25 min.
nowym przedmiotem, dostarczającym mu wielu atrakcyjnych bodźców,
po czym odruch orientacyjny wygasa i przedmiot przestaje być dla
niego interesujący,

- od 9 m- ca rozumie proste zakazy, nakazy,
- roczne dziecko rozumie i wykonuje proste polecenia, konstruuje

budowle, samo powtarza wyuczone wcześniej czynności, te manipulacje
manualne są niespecyficzne, a pod koniec tego okresu, przekształcają
się w manipulacje manualne specyficzne, stanowiące podstawę zabaw
konstrukcyjnych w okresie poniemowlęcym.

7. Mowa
Nie ma jednolitego stanowiska psychologów jakie znaczenie dla rozwoju
procesów myślenia ma mowa.
- J. Piaget (1992) uwaŜa, Ŝe myślenie wyprzedza rozwój mowy i ma dla

jej rozwoju zasadnicze znaczenie.
- L. N. Wygotski (1978)127 dowodził, Ŝe mowa jest świadomym

stosowaniem pojęć i znaków określających dane pojęcie. Ma zatem
zasadnicze znaczenie dla rozwoju procesu myślenia.

- N. Chomsky (1968)128 określa natomiast, Ŝe myślenie i mowa rozwijają
się równocześnie.

Pierwszy rok Ŝycia dziecka nazwany jest okresem przygotowawczym do
rozwoju mowy. Obejmuje on zasadniczy rozwój:
- zdolności fonetycznych,

127 N. L. Wygotski , (1971), Narzędzie i znak w rozwoju dziecka, Warszawa, PWN.
128 N. Chomsky, (1968), Language and mind, New York.

 137

- mechanizmów tworzenia dźwięków,
- werbalizacji.
Najnowsze badania (m.in. Jacquesa Mehlera) dowodzą, Ŝe łatwość z jaką
niemowlęta opanowują język, świadczy o tym, Ŝe w chromosomy dziecka
wpisana jest „uniwersalna gramatyka” danego języka.
 Badania dowodzą, Ŝe dziecko zdolne jest nauczyć się języka dzięki:
- mechanizmom tzw. „opanowywania instynktowego mowy” oraz
- procesowi osłuchania z danym językiem w Ŝyciu płodowym.
Te szczególne właściwości niemowlęcia najintensywniej ujawniają się do
8-10 m-ca Ŝycia, gdy moŜe z duŜą łatwością opanowywać róŜne fonemy
(co jest istotne dla procesu stymulacji mowy u dziecka).
 Roczne dziecko jest juŜ mniej wraŜliwe na dogłębną analizę
poszczególnych głosek (na róŜnice kontrastowe w poszczególnych
dźwiękach).
W następnym okresie rozwojowym dziecko w naturalny sposób moŜe stać
się takŜe dwujęzyczne.
W okresie przygotowawczym do rozwoju mowy obserwuje
się początkowe przejawy wokalizy dziecięcej w następującej kolejności:
- po urodzeniu – dźwięki nieartykułowane, zróŜnicowane, o róŜnej
 tonacji,
- 2 m- c – pierwsze zgłoski (ggg, hhhh), to etap gruchania (gurzenia),
- 4 m- c – dołączają się samogłoski (aaa, eee, uuuu, ooo, iii, yyy),
- 5 m- c – pojawiają się pierwsze sylaby (ba, be, ma, tyy) to gaworzenie,
- 6 m- c – występuje reakcja kołowa czyli powtarzanie tych samych

sylab (ma-ma, ba-ba, ta- ta, dzia- dzia), lubi artykułować takie reakcje,
- w ostatnim kwartale – powtarza prowokowane dźwięki, pojawiają się

pierwsze słowa, testem jest tu słowo wypowiedziane ze zrozumieniem
(np. daj, weź, mama, lala, pa – pa).

 Dziecko roczne – wypowiada ze zrozumieniem 3 -5 słów. Często
wypowiada ich około 10 (a takŜe o wiele więcej), przy czym dziewczynki
opanowują mowę łatwiej, niŜ chłopcy.
 Stwierdzono takŜe (M. Kielar-Turska i M. Białecka-Pikul, 2001), iŜ
niemowlęta, które częściej we wcześniejszych kwartałach posługiwały się
gestami wskazującymi (a pojawiają się one w 9- 13 m- cu Ŝ.) i
reprezentującymi (występują od 14 m-ca Ŝ.), mówią w następnych
okresach rozwojowych o wiele sprawniej od pozostałych dzieci.

d) Rozwój emocjonalny
 Reakcje emocjonalne niemowlęcia są bardzo krótkotrwałe i zmienne
lecz powtarzające się. Stanowią one bazę przyszłego usposobienia
człowieka: pogodnego, dysforycznego, oziębłego, czy apatycznego.

 138

 Rozwój emocji u dziecka uzaleŜniony jest w duŜej mierze od rodzaju
jego kontaktów z najbliŜszymi, zaspokojeniem lub niezaspokojeniem
potrzeb, jego zainteresowaniami oraz wydarzeniami, których doświadcza
w czasie interakcji z innymi(miłość, odrzucenie, wrogość). Niemowlę
przeŜywa zatem stany zadowolenia i niezadowolenia, które stopniowo
róŜnicują się, szczególnie w ostatnim kwartale tego okresu. Objawem
przeŜyć emocjonalnych dziecka jest jego bogata mimika i wokaliza oraz
reakcje motoryczne.
 Rozwój uczuciowości niemowlęcia przedstawia się następująco:
2 m c – odwzorowuje uśmiech, pozytywnie reaguje na pieszczotliwe
przemawianie do niego, pozytywnie reaguje na twarz znaną,
3 m- c – obserwowalny jest „stan radosnego oŜywienia”, który jest
wyrazem pozytywnych emocji dziecka, a wyraźne rozszerzanie się źrenic
niemowlęcia pojawia się wówczas, gdy przygląda się ono pewnym
obiektom,
4 m- c- reaguje na twarz nieznaną (niezadowoleniem lub płaczem),
mimiką wyraŜa takŜe złość i smutek,
5 m-c – jest na ogół w dobrym humorze, reaguje wyraźnie gniewem na
skrępowanie (wcześniejsze ślady tego zachowania moŜna juŜ
zaobserwować u noworodka), na utratę trzymanego przedmiotu (bardziej,
gdy zabiera go osoba bliska!), na nieakceptowane czynności pielęgnacyjne,
na utrudnienie poŜądanego kontaktu z otoczeniem,
6 m-c – rozwijają się przejawy przywiązania (tworzące się stopniowo od
okresu noworodkowego, uzaleŜnione od temperamentu dziecka i właściwej
postawy matki wobec niego), pojawia się lęk separacyjny i lęk przed
obcymi (co moŜe być przyczyną powstania choroby sierocej), rozpoznaje
wyrazy emocji u dorosłych i odwzorowują je,
7- 8 m- c – próbuje na siebie zwrócić uwagę dorosłego (gaworzeniem,
płaczem), co jest wyrazem rodzących się potrzeb społecznych, mimiką
wyraŜa strach,
9- 10 m- c – współdziała w zabawie, Ŝywo reagując, komunikuje gestami i
mimiką swoje przywiązanie do obiektów,
12 m- c – wyraŜa niewerbalnie zawstydzenie i nieśmiałość, potrafi swoje
zachowanie dostosować do odczytywanych reakcji interakcyjnych
dorosłych.
 Interakcje z dorosłymi umoŜliwiają dziecku wyraŜanie własnych
przeŜyć i odczytywanie komunikatów uczuć innych osób, uczą
wzajemnych relacji społecznych.
 Badania nad rozwojem uczucia przywiązania u dziecka (AM.
Ainsworth, Witting, 1969), pozwalają na przyporządkowanie dzieci do

 139

poszczególnych grup w wyraŜaniu swoich emocji wobec matki (M.
Kielar-Turska i M. Białecka-Pikul, 2001)129. I tak są dzieci:
a) ufnie przywiązane – wykazują one negatywne emocje, gdy rozstają się

z matką i przy powrocie entuzjastycznie ją witają,
b) lękowo - ambiwalentne – wykazują silne emocje negatywne przy

rozstaniu z matką i reagują agresją przy jej powrocie,
c) lękowe-unikające – nie przejawiają emocji negatywnych przy

rozstaniu z matką, ale gdy wraca unikaj ą jej..
 Badania te pozwalają na przypuszczenia, Ŝe tylko dzieci z grupy a w
przyszłości będą wykazywały prawidłowe relacje z innymi. Przywiązanie
dziecka ma bowiem zasadniczy wpływ na rozwój kompetencji
poznawczych i społecznych człowieka w przyszłości. Stąd istotne
znaczenie w rozwoju procesu przywiązania u niemowlęcia odgrywa
właściwa postawa matki wobec własnego dziecka
 Deprywacja emocjonalna (szczególnie od matki) skutkuje chorobą
sierocą (problem ten badali: Bowlby, Rutter, Spitz, Kelmer, Pringle).
Pojawia się świadomość utraty i oczekiwanie powrotu, które niespełnione
skutkuje całokształtem zaburzeń psychosomatycznych, kończących się dla
dziecka niekorzystnie (nawet zejściem śmiertelnym).

e) Rozwój wolitywny
 Pierwsze miesiące Ŝycia dziecka określane są jako przedwoluntarne. W
okresie tym obserwujemy takie przejawy „chcenia”, które są związane z:
- zaspokojeniem lub niezaspokojeniem jego potrzeb fizjologicznych (np.

głód, pragnienie, niewygodna pozycja) oraz
- przejawami odruchu orientacyjno-badawczego (np. wyciąganie rączek

do zabawki u 4-5 miesięcznego niemowlęcia).
 Wg Ch. Bühler i W. J. Dawida pierwsze przejawy woli po okresie
przedwoluntarnym obserwujemy około 8 miesiąca Ŝycia. Testem jest
próba odebrania dziecku zabawki. Jeśli nie oddaje, lub po odebraniu jej
zaczyna protestować, jest to pierwszy przejaw świadomej woli dziecka i
rozpoczyna się okres woluntarny.
 W tym teŜ czasie niemowlę próbuje odnaleźć przedmiot, którym było
zainteresowane, a który zniknął mu z pola widzenia. Od tego momentu
następuje intensywny rozwój woli.
 Podstawową formą działania dziecka, w której przejawiają się jego
akty woli, jest zabawa. Ma ona postać zabawy manipulacyjnej, której
istotą jest to, Ŝe dziecko kaŜdą zabawką bawi się w sposób identyczny.
Dziecko kaŜdą zabawkę ogląda, dotyka, przekłada, smakuje, obgryza,
potrząsa, odkształca, postukuje. W ten sposób poznaje jej walory

129 M. Kielar-Turska, M. Białecka-Pikul, (2001), Wczesne dzieciństwo, w: B. Harwas-Napierała,
 J. Trempała, (red.), Psychologia rozwoju człowieka t 2, Warszawa, PWN.

 140

(„jadalna, czy nie”) oraz cechy charakterystyczne, które stopniowo stają się
podstawą porównywania i klasyfikowania, jako waŜnych operacji
myślowych. Manipulacja manualna przedmiotami pozwala dziecku na
poznawanie następstw i skutków własnych czynności. To pozwala mu na
coraz lepsze poznawanie rzeczywistości i sensowniejsze działanie.
Zabawa manipulacyjna zanika wraz z przejściem dziecka w okres
poniemowlęcy, przekształcając się w inne typy zabaw, właściwe dla okresu
poniemowlęcego.
 Drugą, charakterystyczną dla tego okresu, jest zabawa funkcjonalna
rozwijająca sprawność motoryczną dziecka i trwającą do końca 3 r. Ŝ.
Zabawa ta dostarcza dziecku wielu radości i kształtuje jego procesy
wykonawcze (behavioralne).

f) Rozwój społeczny
 JuŜ u kilkutygodniowego niemowlęcia moŜna zaobserwować wrodzone
mechanizmy komunikowania się z otoczeniem. Inaczej zachowuje się
ono wobec przedmiotów (śledzi je, sięga po nie) i wobec osób, które z
reguły aranŜują wzajemny kontakt (uśmiecha się, porusza ustami, macha
kończynami).
 W interakcjach społecznych niemowlę preferuje dorosłego. W okresie
niemowlęcym podstawowymi potrzebami dziecka (poza fizjologicznymi)
są: potrzeba miłości, kontaktów i bezpieczeństwa . Ze zrozumiałych
względów potrzeby te moŜe dziecku zaspokoić tylko osoba dorosła.
Przejawem kontaktów interakcyjnych wobec dorosłego jest odpowiadanie
na komunikaty dorosłych: uśmiech, wokaliza, wyciąganie rączek,
naśladowanie, współdziałanie.
 W miarę rozwoju dziecko samo wymusza taki kontakt komunikatami
pozawerbalnymi (np. wzrokiem, gestami, wokalizą, płaczem,
przyzywaniem), a w ostatnim kwartale takŜe parawerbalnie (np. chichot,
„e!” „ach!”) i werbalnie (np. „weź”, „mama”, „daj”, „ajciu” itp.).
 Poczucie bezpieczeństwa zdobyte w interakcjach z dorosłymi wpływają
na kształtowanie się ufności dziecka wobec świata i osób, na jego relacje z
innymi. To kształtuje jego poczucie stabilności świata. W przeciwnym
razie ukształtuje się nieufność, utrudniająca jego dalszy prawidłowy
rozwój.
 W trzecim kwartale Ŝycia niemowlę naśladuje proste czynności i
wykonuje je na polecenie dorosłych (zrób: pa-pa, kosi-kosi), a w znanej
sytuacji samodzielnie wykonuje proste polecenia (otwórz buzię, daj
zabawkę, ukochaj misia.
 RównieŜ zabawa z dzieckiem, inspirowana przez dorosłych, stanowi
kryterium i warunek rozwoju społecznego dziecka. Takie kontakty
zabawowe dziecka z innymi osobami pozwalają takŜe na pojawienie się w

 141

trzecim kwartale Ŝycia zaczątków innych zabaw (poza manipulacyjną i
funkcjonalną): tematycznej (tuli lalę), konstrukcyjnej (przekłada klocki),
dydaktycznej (szuka przedmiotów), ruchowej (przemieszcza się). Jest to
początek podejmowania przez dziecko i uczenia się nowych ról
społecznych.
 Zainteresowanie drugim dzieckiem pojawia się w drugim półroczu
Ŝycia, przeradzając się stopniowo w eksplorację podobną do poznawania
innego obiektu (dotyka, popycha, pociąga), a reakcje partnera stają się
początkiem kontaktów (zwykle negatywnych) i naśladownictwa (syntonii).

g) Rozwój duchowy
 Rozwój duchowy niemowlęcia naleŜy rozpatrywać w dwóch aspektach:
wyodrębniania własnego ja i rodzącej się moralności oraz kształtowania
się przyszłej religijno ści.
 Proces wyodrębniania własnego ja u niemowlęcia związany jest z jego
rozwojem psychicznym i nabywaniem doświadczeń indywidualnych.
 Dla rozwaŜań nad samoświadomością istotne jest to, Ŝe (jak wskazują
najnowsze badania, np. Verney – 1982, Wolman - 1979), świadomość
niemowlęcia jest obserwowalna od wczesnych dni Ŝycia, a nawet w
okresie płodowym, w czasie czuwania i snu, podobnie jak i podprogowe
formy podświadomej świadomości płodu (Kline –1972).
 Badania introspekcyjne potwierdzają, Ŝe wyodrębnianie się ja (poczucia
siebie i swojej integralności) związane jest z odczuciem utraty,
osamotnienia oraz zdolnością znoszenia samotności.
 W drugim półroczu Ŝycia niemowlęcia ustala się (dzięki rozwijającej
się pamięci i wyobraźni) doświadczanie przez dziecko rzeczywistości
zewnętrznej .
 Doświadczanie przez dziecko matczynego „tak” lub „nie” staje się
początkiem odczuwania przez dziecko własnego self.
 Odczucie self jest odpowiednikiem odróŜniania (odczytywania) przez
niemowlę tej doświadczanej przez niego rzeczywistości zewnętrznej i
rodzi się z przeŜywanej: frustracji, rozpaczy i złości, Ŝe czegoś nie ma, coś
się oddala, znika (czyli nie jest nim i z nim).
 Stąd moŜna powiedzieć, Ŝe self rodzi się z jednej strony z agresji, a z
drugiej strony satysfakcji (przyjemności). Jego zasadniczy rozwój przypada
na okres poniemowlęcy.
Proces wyodrębniania własnego ja następuje w człowieku stopniowo od
okresu niemowlęcego, przez okres poniemowlęcy. Przebieg wyodrębniania
(separowania) własnego ja, tzw. niedyferencyjny, moŜe być wspomagany
lub upośledzany przez proces wychowania dziecka (wspomagający jego
naturalny rozwój, oparty na „zasadzie Ŝycia”, czyli naturalnej sile
rozwojowej).

 142

Badania D. Baumrind130 wskazują na to, Ŝe w rozwoju moralności dziecka,
w tym jego przyszłej odpowiedzialności społecznej, zasadnicze znaczenie
mają postawy rodzicielskie, oparte na kontroli dziecka, połączonej z
jasnymi komunikatami i ciepłymi uczuciami wobec niego. Zręby
moralności dziecka tworzą się bowiem w rodzinie, a rodzice swoimi
relacjami z dzieckiem kształtują jego emocje moralne, wprowadzają go w
świat norm i zasad moralnych, a ich autorytet jest gwarantem stosowania
się dziecka do przyszłych wymogów społecznych.
 Pod koniec pierwszego roku Ŝycia, wraz z wyodrębnianiem własnego ja
pojawiają się teŜ pierwsze symptomy poczucia winy, gdy dziecko
dostrzega, Ŝe wyrządziło komuś krzywdę. Poczucie winy pojawia się
wyraźnie po pierwszym roku Ŝycia.
 Religijność niemowlęcia, po fazie areligijnej (noworodka), przechodzi
w fazę zachowań quasi religijnych. Pojawia się ona wraz z zdolnością
dziecka do spostrzegania barw, dźwięków, kształtów i ruchu. W fazie tej
dziecko zdolne jest wyuczyć się prostych gestów religijnych, wypowiadać
niektóre słowa religijne i kojarzyć je z gestami. Jest to takŜe waŜny środek
rozwoju osobowości dziecka, kształtowania wizji osób znaczących,
autorytetów.

h) Trudności rozwojowe
 Niemowlę w trakcie własnego rozwoju zaczyna zdawać sobie sprawę ze
swego niezaprzeczalnego wpływu na dorosłych. Dziecko potrzebuje
bliskości innych, przytulenia, opieki. Dzięki temu czuje się kochane,
nabywa pewności siebie, tak potrzebnej do dalszego poznawania ludzi i
świata.
 Ale w kontakcie z dzieckiem dorośli mogą popełniać wiele błędów z
powodu tzw. nadopiekuńczości (zwanej „nadrodzicielstwem”), mającej
niekorzystny wpływ na dalszy rozwój dziecka. Dlatego naleŜy tu
podkreślić, co następuje:
 Dla prawidłowego rozwoju dziecka niezbędny jest kontakt z
dorosłymi, którzy zajmując się nim, zaspakajają wszystkie jego potrzeby (a
w tym okresie rozwojowym muszą to czynić natychmiast, gdyŜ dziecko
nie jest w stanie przyjmować odroczonej gratyfikacji), jednocześnie
okazując mu swoje pozytywne emocje. Niemowlę potrafi jedynie
sygnalizować swoje potrzeby i w obecności dorosłych czuje się
bezpieczne, gdyŜ uczy się tego, Ŝe jego potrzeby będą przez innych
właściwie odczytane i zaspokojone.

130 D. Baumrind, The development of instrumental competence through socialization, w: A. D. Pick,
 (red), Minesota Symposium on Child Psychology Minneapolis 1973, University of Minnesota Press
 (Vol. 7).

 143

 Jeśli natomiast brakuje mu reakcji na jego sygnały ze strony innych,
moŜe to spowodować zachwianie zaufania do dorosłych, jakim ich
obdarzyło (ufność przeradza się w nieufność).
 0d 6 -12 m- ca Ŝycia dziecko lubi mieć matkę w zasięgu wzroku (co jest
wyrazem jego potrzeb społecznych i kształtuje jego przywiązanie). NaleŜy
mu to bezwzględnie zapewnić, gdyŜ dziecko czuje się wówczas
bezpieczne. Jest radosne, bawi się, wydaje dźwięki parawerbalne.
 Ale ośmiomiesięczne niemowlę powinno być takŜe pogodne, równieŜ
wówczas, gdy pozostaje na jakiś czas samo i umieć się dalej bawić, nie
tracąc dobrego humoru.
 Dlatego nie naleŜy pozwolić na to, aby dziecko bezustannie wymuszało
towarzyszenie mu i zabawianie go (jest to bowiem błędem
wychowawczym).
 Nieustanne bycie z dzieckiem i nadmierne zabawianie go, moŜe
przynieść wyraźne szkody psychiczne, które ujawnią się w następnych
okresach rozwojowych (np. lękami, nieśmiałością, obawą przed
samotnością, nieumiejętnością organizowania sobie czasu wolnego,
zawłaszczeniem innych osób itp.).
 Dopiero, gdy dziecko wyraźnie zaczyna marudzić lub płakać, naleŜy
sprawdzić, jaka jest tego przyczyna i właściwie zareagować.
 Jeśli u niemowlęcia pojawiają się lęki na widok obcych osób naleŜy
dziecko wyciszyć, przytulić, a gdy wychodzi się z pomieszczenia naleŜy
mu powiedzieć, aby miało pewność, Ŝe zaraz się do niego wróci. Takie
postępowanie pozwala na wspomaganie prawidłowego rozwoju
społecznego dziecka, uczenie go bycia z innymi, a takŜe z samym sobą.
 WaŜna jest teŜ systematyczna ocena cech rozwojowych dziecka oraz
przestrzeganie właściwej, wspomagającej rozwój stymulacji.
 Stwierdzone opóźnienia 2 -3 tygodniowe w obrębie poszczególnych
norm rozwojowych nie stanowią jeszcze wyraźnego problemu
psychologicznego. Opóźnienia rozwojowe poszczególnych funkcji mogą
wynikać z przyczyn nierównomiernego tempa rozwoju, spowodowanego
wieloma czynnikami (o których była uprzednio mowa) oraz takimi
sytuacjami, jak np. choroba somatyczna dziecka.

i) Objawy niepokojące
 W opiece nad niemowlęciem bardzo waŜne jest teŜ dostrzeganie tzw.
objawów niepokojących. Omówmy je kolejno.
- Słaby tonus, przyjmowanie przez niemowlę nieprawidłowej

„rozluźnionej” postawy, czy teŜ nie spełnianie przez dziecko norm w
rozwoju motorycznym, szczególnie w 2 i dalszych miesiącach Ŝycia,
wymaga bezwzględnej konsultacji lekarskiej, a następnie intensywnego
usprawniania.

 144

- Opóźnienie wszystkich norm rozwojowych niemowlęcia o ponad 3 tyg.
(szczególnie, jeśli dziecko w tym czasie nie było chore somatycznie, a
kontakt pielęgnacyjny był prawidłowy), jest juŜ niepokojące.

- Zaburzenie snu dziecka moŜe być pierwszym objawem choroby
somatycznej lub niewłaściwej pielęgnacji (jak np.: nieodpowiednie
Ŝywienie, przegrzanie, oziębienie). Niemowlę śpi przeciętnie do 16
godzin na dobę, a właściwie pielęgnowane jest pogodne, aktywne,
radosne. W przypadku wzmoŜonej aktywności motorycznej i
emocjonalnej niemowlęta budzą się z krzykiem, z trudem zasypiają.
Ruchowo rozwijają się z opóźnieniem lub w nieprawidłowej kolejności
(np. wcześniej staje, niŜ siedzi), późno zaczyna mówić, ma skłonność
do wymiotów, wzmoŜoną potliwość, częste kolki jelitowe, zaburzenia
łaknienia i wydalania. Stan taki wymaga konsultacji pediatrycznej.

- Nadpobudliwość psychoruchowa jest innym objawem niepokojącym u
niemowląt. MoŜe się objawiać: niespokojnym snem, nieuzasadnionym
płaczem, pręŜeniem się, nadmierną nieskoordynowaną ruchliwością
kończyn. NaleŜy to skonsultować z lekarzem pediatrą.

- Przeciwnym objawem jest brak prawidłowej aktywności dziecka,
przejawiający się, mimo prawidłowej stymulacji: apatią, brakiem
zainteresowania bodźcami zewnętrznymi lub kontaktem ze strony
dorosłych. Zachowanie to naleŜy takŜe skonsultować z lekarzem.

- Konieczna jest wnikliwa obserwacja zachowania dziecka pod kątem
symptomów poraŜenia mózgowego, zwłaszcza dzieci z tzw. grup
ryzyka (wcześniaków, dzieci urodzonych w zamartwicy,
dystroficznych, dzieci matek chorych na cukrzycę lub inne powaŜne
schorzenia oraz nikotynizujących się, narkotyzujących się,
alkoholiczych, dzieci z ciąŜy mnogiej, z nieprawidłowego lub
prowokowanego porodu, dzieci z silnymi objawami poporodowymi, z
terenów o duŜym zanieczyszczeniu środowiska). Do objawów tych
naleŜą: kłopoty z ssaniem, połykaniem, krztuszenie się, nieuzasadniony
płacz, niepokój, kłopoty z zasypianiem, robienie „mostka” w leŜeniu na
plecach lub wyginanie się w literę C, trzymanie główki stale na jednej
stronie, mocne zaciskanie piąstek. Takie objawy sygnalizują zagroŜenie
dziecięcym poraŜeniem mózgowym i winny być skonsultowane z
lekarzem pediatrą (te zachowania dziecka mogą być jeszcze
przekształcane, wyrugowane). Istotne jest bowiem to, Ŝe do 6 m- ca Ŝ.
takie schematy ruchowe dziecka są jeszcze nieutrwalone. Po 6 m. Ŝ.
zmiany w mózgu i takie nawyki ruchowe dziecka zaczynają się
utrwalać i stan ten jest juŜ diagnozowany, jako dziecięce poraŜenie
mózgowe, a szanse na skorygowanie tego nieprawidłowego rozwoju
maleją i potem nie udaje się juŜ całkowicie uleczyć dziecka.

 145

- WaŜne jest teŜ dostrzeŜenie u niemowlęcia wczesnych objawów
choroby sierocej. Na brak właściwej opieki nad dzieckiem wskazują:
wytarte włosy na potylicy, sufitowanie, kiwanie głową na boki w
pozycji leŜącej, a całym ciałem w siedzącej lub w pozycji do
raczkowania, a takŜe długotrwałe ssanie własnych palców u rąk lub u
nóg, przeŜuwanie lub ulewanie pokarmów, „wilczy apetyt”, brak reakcji
na bodźce stymulacji zewnętrznej, „puste oczy”. Konieczna jest tu
interwencja pedagogiczna i edukacyjna.

- Do niepokojących objawów naleŜy takŜe brak u dziecka:
- fiksacji wzrokowej (w wieku 2 m -cy),
- wokalizy (w okresie 5 m -cy),
- lokalizacji źródła dźwięku (w wieku około lub powyŜej 5 m Ŝ.), co

wymaga takŜe bezwzględnej konsultacji lekarskiej.
j) Wskazania wychowawcze

 Rozwój psychiczny dziecka w okresie niemowlęcym jest
zsynchronizowany z jego rozwojem motorycznym i na odwrót (w myśl
holistycznej koncepcji rozwoju człowieka). Dlatego proces wspomagania
rozwoju dziecka w tym okresie musi uwzględniać przestrzeganie
wskazówek: pielęgnacyjnych131, zdrowotnych132, pedagogicznych133 i
psychologicznych134.
 Zasadnicze znaczenie ma tu prawidłowy proces stymulacji rozwoju
dziecka, która musi opierać się na podanych uprzednio prawach i zasadach.
 I tak wskazówki wychowawcze tego okresu rozwojowego moŜna
sprecyzować następująco:
w I i II kwartale Ŝycia naleŜy dziecku dostarczać róŜnorodnych bodźców:
- słuchowych (werbalnych, parawerbalnych, muzyka, łagodne dźwięki

dochodzące z najbliŜszego środowiska) i
- wzrokowych (kolorowe zabawki umieszczone w polu widzenia,

dostarczane, pokazywane, jak równieŜ bardzo wskazana jest kolorowa
aranŜacja najbliŜszego otoczenia dziecka), oraz

- zapewniać mu właściwą pielęgnację i opiekę medyczną.
W II kwartale naleŜy dołączyć:
- intensywniejszą aranŜację procesu kształcenia motoryki dziecka

(ćwiczenia sprawności, zmiana pozycji, zabawki w polu zasięgu rąk
dziecka) oraz

- intensywny kontakt werbalny (mówienie do dziecka, śpiewanie,
prowokowanie jego wokalizy). Naukowcy (m.in. z Uniwersytetu

131 P. Leach, (1992), Twoje dziecko, Warszawa GiG.
132 W. Szotowa , Z. Wachnik, H. Weker, (1992), śywienie dzieci zdrowych, Warszawa. PZWL.
133 N. Wolański, (red.), (1983), Biomedyczne podstawy rozwoju i wychowania, Warszawa, PWN.
134 F.L. Illg , L.B. Ames, S.M. Baker, (1994), Rozwój psychiczny dziecka od 0 do 10 lat, Gdańsk, GWP.

 146

Catholica w Rzymie) zalecają, aby juŜ niemowlętom czytać bajki, co w
przyszłości zwiększa ich sprawność werbalną i kompetencje językowe.

W III kwartale zwiększyć bezpośredni kontakt z:
- osobami dorosłymi (noszenie, przytulanie, ćwiczenie, zabawianie)

oraz
- przedmiotami (zabawy manipulacyjne, aranŜowanie spostrzegania

róŜnorodnych obiektów z najbliŜszego otoczenia).
W IV kwartale naleŜy dziecku:
- zapewnić moŜliwość swobodnego i bezpiecznego poruszania się w

przestrzeni, wspomagać proces wstawania, raczkowania, chodzenia,
- inspirować niemowlę do samodzielnego wykonywania najprostszych

czynności na polecenia słowne dorosłego,
- prowokować do werbalizacji,
- poszerzać kontakty ze środowiskiem materialnym,
- inspirować zabawy manipulacyjne, funkcjonalne i zaląŜki pozostałych

zabaw.
 Miarą prawidłowego rozwoju dziecka jest jego radosna aktywność
psychoruchowa, właściwie rozwinięty instynkt orientacyjno - badawczy,
interakcyjna komunikacja z otoczeniem, oznaki zdrowia fizycznego oraz
prawidłowo przebiegający proces uczenia się sensorycznego.
 Uczenie się sensoryczne (zmysłowe) polega na uczeniu się znaczenia
bodźców (na zasadzie warunkowania klasycznego) a następnie uczenia się
reakcji (przez warunkowanie instrumentalne – wyraźnie juŜ widoczne w
reakcjach dziecka 8-miesięcznego) i łańcuchowe (bodziec – reakcja –
bodziec – reakcja...). Ten trzeci typ uczenia się sensorycznego u niemowląt
przebiega w następującej kolejności:
- reakcje niesłowne pojawiają się jako pierwsze odpowiedzi na bodźce

niesłowne (np. błogostan pod wpływem głaskania buzi),
- potem pojawiają się reakcje niesłowne na bodźce słowne (ok. 2 m -ca
Ŝ.), np. radosne oŜywienie na pieszczotliwe słowa matki,

- kolejne to reakcje słowne na bodźce niesłowne (ok. 8 m. -ca Ŝ.),np. daj,
- i reakcje słowne na bodźce słowne (ok. 10 m -ca Ŝ.), powtarza „pa-pa”

na polecenie „powiedz pa-pa”.
 Warunkiem zakodowania znaczenia bodźca i reakcji jest powtarzanie
(zapobiegające wygaszaniu) oraz wzmacnianie za pomocą nagrody
(gratyfikacji) lub kary (pozbawienie gratyfikacji).

k) Modelowe cechy dziecka w okresie niemowlęcym
 Sumując to, co powiedziano dotychczas o rozwoju niemowlęcia, moŜna
poniŜej przedstawić jego cechy modelowe:

 147

Sylwetka – „duŜy bobas” (nadmiernie rozwinięta tkanka tłuszczowa,
obwód głowy jest większy od klatki piersiowej, mała twarzyczka, krótkie
kończyny).
Somatyka - potrojenie wagi i przyrost wzrostu o 50 %, rozwój wszystkich
układów wewnętrznych.
Zdrowie – naturalna odporność wspomagana właściwą pielęgnacją i
opieką medyczną .
Motoryka – od pozycji dorsalnej do zpionizowanej i samodzielnego chodu
i chwytu, opanowywanie schematów róŜnorodnych ruchowych.
Psychika:
a) Intelekt – od odruchów bezwarunkowych do warunkowych, myślenie

sensoryczno-motoryczne, przygotowanie do rozwoju mowy, recepcja
rzeczywistości,

b) emocje – od przeŜyć odruchowych do społecznych, odczucia
przyjemności i nieprzyjemności, symbioza emocjonalna z matką135

c) wola – od fazy przedwoluntarnej do pierwszych świadomych aktów
woli.

Kontakty społeczne – preferuje kontakt z dorosłymi, rozpoznaje i
odwzorowuje proste komunikaty społeczne, wchodzi w interakcje z
innymi, kształtowanie w sobie ufności lub nieufności w kontaktach z
innymi.
Rozwój duchowy – od fazy areligijnej do zachowań quasi religijnych,
początki wyodrębniania własnego ja (ego).
Trudności rozwojowe – wynikają z procesów adaptacyjnych oraz
popełnianych przez dorosłych błędów wychowawczych,
Wsparcie:
a) emocjonalne – zaspokajanie wszystkich potrzeb dziecka w sposób

nieodraczany (czyli moŜliwie natychmiastowo),
b) pedagogiczne – prawidłowa stymulacja rozwoju,
c) psychologiczne – zapobieganie chorobie sierocej i wytworzeniu się

pustki wewnętrznej.
Osobowość – okres przygotowawczy do procesu kształtowania się
osobowości (M. Porębska, 1982), zaczątki zrębów osobowości.
Metody badań – obserwacyjne, skale rozwoju dziecka, np. Karta rozwoju.

9.2. 4. Okres poniemowlęcy (1 – 3 r. Ŝ.)

 Okres poniemowlęcy przez wielu współczesnych badaczy uznawany jest
za istotny dla kształtowania się podstawowych cech osobowości

135 M. Porębska, (1982), Osobowość i jej kształtowanie się w dzieciństwie i młodości, Warszawa, WSiP.

 148

człowieka. Jako szczególny uznawany jest drugi rok Ŝycia (C. Rogers i
in.). TakŜe Z. Freud powiedział, Ŝe „dziecko jest ojcem człowieka
dorosłego”, co oznacza, ze harmonijny rozwój dziecka w tym okresie
będzie właściwie procentować w przyszłych etapach rozwoju tego
człowieka.
 Na dziecko to naleŜy jednak patrzeć nie jak na „człowieka dorosłego w
miniaturze”, lecz jak na „człowieka w rozwoju” (stającego się). Niezbędne
jest tu takŜe przywołanie twierdzenia, Ŝe „dziecko jest nam dane na
wychowanie”, co oznacza, Ŝe dziecko nie jest niczyją własnością, a
wszystkie popełniane wobec niego błędy wychowawcze będą w
przyszłości niekorzystnie skutkować w przebiegu jego rozwoju.
Wyjaśniają to wyraźnie główne teorie rozwoju tego okresu Ŝycia. I tak:
- Teoria E. Eriksona (psychospołeczna): okres ten nazywa stadium

autonomii lub wstydu i zwątpienia. Dziecko w tym okresie osiąga
wysoki stopień samodzielności i pragnie niezaleŜności i uczestniczenia
w decyzjach dnia codziennego. Wyodrębniając własne ego dziecko
pragnie niezaleŜności i zaleŜności jednocześnie, chcąc wypracować
pewien kompromis. Uczy się standardów obowiązujących w świecie
dorosłych: tego co mu wolno, a co jest zabronione. Apodyktyczni
rodzice mogą mu to uniemoŜliwiać i ta wewnętrzna walka moŜe w
dziecku trwać całe miesiące, a nawet lata. W ten sposób powstaje w
dziecku trwałe uczucie wstydu i zwątpienia w siebie, a samorozwój
dziecka moŜe zostać powaŜnie zahamowany

- Teoria Z. Freuda (psychoseksualna): ten okres w Ŝyciu dziecka
nazywa okresem analnym uznając, iŜ zasada przyjemności u dziecka
wiąŜe się z wydalaniem, a trening czystości moŜe wywołać konflikt z
otoczeniem. I tak:

- od 1,0 do 1,6 r. Ŝ. występuje stadium wczesnoanalne, gdzie
najwaŜniejsze jest wydalanie, a w osobowości dziecka pojawiają się:
zaczątki ego, mechanizm obronny w postaci wyparcia oraz silny
rozwój niezaleŜności,

- od 1,6 do 3,0 r. Ŝ. pojawia się stadium późnoanalne : najwaŜniejsze jest
tu zwracanie (wymiotowanie), obserwowalne są juŜ zwiastuny
tworzenia się superego, kształtują się postawy dziecka wobec
niektórych obiektów (np. przestrzeganie czystości, porządku,
oszczędność, hamowanie, spontaniczność, zmartwienie, wstyd itp.)136.

Zadania rozwojowe okresu pomiemowlęcego, to:
- nabycie sprawności lokomocyjnej i manipulacji manualnej,

136 M. Przetacznik-Gierowska, M. Tyszkowa, (2001), Psychologia rozwoju człowieka, t 1, Warszawa, \
 PWN.

 149

- osiągnięcie kontroli neuromięśniowej oraz ukształtowanie koordynacji
psychoruchowej,

- opanowanie schematów poznawczych umoŜliwiających przechodzenie
w rozwiązywaniu problemów od eksperymentowania motorycznego do
kombinacji myślowych oraz werbalnego komunikowania z innymi,

- nauczenie się wyraŜania uczuć własnych i rozpoznawania symptomów
uczuć u innych,

- wyodrębnienie własnego ja i wyraŜania własnej samodzielności,
- wchodzenie w interakcje społeczne z dorosłymi oraz innymi dziećmi.

a) Rozwój somatyczny
 Dzieci 2 -3 letnie winny spać, w pomieszczeniu o temperaturze nie
wyŜszej, niŜ 20 st. C., od 12 -14 godz. na dobę, w tym 2 -3 godz. w ciągu
dnia. Stąd znacznie wydłuŜa się czas ich czuwania w ciągu doby.
 W okresie poniemowlęcym zwalnia się takŜe tempo przybierania przez
dziecko na wadze i wzroście137. Prawidłowe karmienie (nie przekarmianie,
które moŜe grozić otyłością lub innymi zaburzeniami łaknienia w
przyszłości) ma zasadniczy wpływ na dalszy rozwój somatyczny dziecka.
Te wskaźniki stanowią kryterium rozwoju dziecka. I tak:
- w 2 r. Ŝ. przyrost wagi wynosi ok. 2 kg, a wzrostu 12 cm.
- w 3 r. Ŝ. przyrost wagi wynosi takŜe 2 kg, a wzrostu tylko 6 -7 cm.
W tym okresie (szczególnie pod koniec), częściowo zanika obfita w
niemowlęctwie tkanka tłuszczowa, co powoduje wysmuklenie dziecka i
zmianę proporcji ciała. Sylwetka dziecka określana jest jako „ duŜa lala”.
 Stopniowo obwód klatki piersiowej staje się wyraźnie większy od
obwodu głowy. W oddychaniu coraz większą rolę zaczyna odgrywać
klatka piersiowa (obok przewaŜającego dotychczas toru brzusznego i
przeponowego).
 W miarę dalszego rozwoju następuje proces kostnienia kośćca, co
pozwala na dalszą pionizację dziecka. Ustalają się (dzięki pionizacji)
fizjologiczne krzywizny kręgosłupa. Ciemię zarasta około 18 m -ca Ŝycia.
 W 2 i 3 roku Ŝycia dziecku wyrastają pozostałe zęby mleczne, co pozwala
mu na prawidłowe Ŝucie.

b) Rozwój motoryczny
 Rozwój lokomocji dziecka w okresie poniemowlęcym jest ściśle
związany z osiągnięciami sensorycznymi i manipulacyjnymi.
 Dziecko przyjmuje postawę wertykalną (pionową), co umoŜliwia mu
coraz sprawniejsze przemieszczanie się w przestrzeni, aŜ do pełnej
niezaleŜności w poruszaniu się w najbliŜszym otoczeniu i docieraniu do
interesujących go obiektów.
Szczegółowy rozwój lokomocji moŜna przedstawić następująco:

137 J. Bogdanowicz, (1957), Rozwój fizyczny dziecka, Warszawa, PZWL.

 150

12 -15 m- cy – opanowanie chodu, samodzielne stanie, kroczenie,
15 m -cy – stawia krótkie kroki, nieregularne, łatwo traci jeszcze
równowagę, wchodzi po schodach na czworakach,
18 m -cy – chodzi ciągnąc za sobą zabawki, popycha piłkę nogą,
21 m -cy – wchodzi po schodach trzymając się poręczy, dostawiając nogę,
kopie piłkę,
24 m -ce (2 latek) – chodzi i biega pewnie, chodząc rękami utrzymuje
równowagę, wchodzi i schodzi po schodach dostawiając nogę, sięga do
klamki, wchodzi na krzesło,
30 m -cy - dobrze chodzi i biega, skacze, wchodzi po schodach stawiając
nogi naprzemiennie,
36 m- cy (3 latek) – osiąga stopień automatyzacji chodu, który pozwala
mu pewnie chodzić i biegać trzymając jakiś przedmiot w rękach, zręcznie
omija i pokonuje róŜne przeszkody, skręca pod katem prostym, jeździ na
trzykołowym rowerku, przechodzi po desce, stoi na palcach.
 Rozwój manipulacji manualnej (motoryki małej) przedstawia się
następująco:
- W drugim roku Ŝycia obserwowalny jest rozwój manipulacji

specyficznej, która polega na dostrajaniu własnych ruchów do
kształtu przedmiotów, ich wielkości i oddalenia

Celowe ruchy dziecka stopniowo nabierają precyzji. Kryterium
rozwojowym jest tu manipulacja klockami. I tak:
- 12- 18 m- cy – sprawnie przekłada klocki z ręki do ręki, próbuje

piętrzyć,
- 18 m- cy - dziecko piętrzy 3- 4 klocki, nakłada kółeczka typu „piko”,
- 21 m- cy – piętrzy 5 klocków, zestawia klocki na płaszczyźnie

(„pociąg”),
- 24 m- ce – piętrzy 6 klocków, a potem:
- 30 m- cy – piętrzy 8 klocków, tworzy budowle trójwymiarowe (most z

3 klocków),
- 36 m -cy – buduje z klocków budowle wielowymiarowe.
 W tym teŜ czasie dziecko uczy się na bazie naśladownictwa
proponowanych przez dorosłego wzorów czynności, posługiwania się
przedmiotami codziennego uŜytku. Wzrasta zakres jego manipulacji
manualnych. I tak:
- 1 -2 r. Ŝ. – wyraźne próby odwzorowania zaobserwowanych czynności,

trzyma ołówek całą garścią, bazgrze samodzielnie ruchem
wahadłowym po kartce papieru,

- 2 latek – potrafi posługiwać się łyŜką, pije samo z garnuszka, pomaga
przy ubieraniu się, sygnalizuje potrzeby fizjologiczne, myje samo ręce
pod nadzorem, rysuje ołówkiem kropki i pojedyncze kreski,

 151

- 2,5 latek - potrafi przenieść szklankę napełnioną płynem, nałoŜyć
poszczególne części garderoby, wkłada buty, przestaje moczyć się w
nocy,

- 3 latek – potrafi umyć buzię i ręce, samo je posiłki, nie moczy się w
nocy, rysuje kółka i głowonogi, w zabawach tematycznych odtwarza
znane czynności.

Szczegółowe kryteria rozwoju motoryki dziecka w tym okresie przedstawia
m.in. M. śebrowska (1969)138.
 c) Rozwój intelektualny
 Systematyczny rozwój zdolności intelektualnych dziecka obserwowalny
jest we wszystkich procesach poznawczych. Następuje to dzięki
intensywnemu rozwojowi analizatorów, umoŜliwiającemu lepsze
odzwierciedlenie zmysłowe rzeczywistości oraz w toku rozwoju mowy i
myślenia słowno -pojęciowego, umoŜliwiającego bardziej uogólnioną
analizę i syntezę zjawisk. Następuje dalsze kształtowanie się schematów
poznawczych.
 Tak pojawia się stadium inteligencji wyobraŜeniowo-pojęciowej które,
dzięki sprawniejszemu funkcjonowaniu wszystkich procesów
poznawczych, pozwala dziecku coraz lepiej orientować się w otaczającej
rzeczywistości. Omówmy to kolejno.
1. WraŜenia
Następuje dalszy rozwój receptorów, z intensywnym doskonaleniem się
telereceptorów (szczególnie wzroku i słuchu), chociaŜ kontaktoreceptory
są tak samo waŜne w poznawaniu otaczającego świata (szczególnie do 18
m -ca Ŝ.), jak w okresie niemowlęcym.
1. SpostrzeŜenia
Rozwój spostrzeŜeń dziecka małego, uwarunkowany jest:
- wzrastającą sprawnością motoryczną dziecka i jego stałą eksploracją

otoczenia (którą naleŜy mu bezwzględnie umoŜliwiać),
- rozwojem mowy (i stosowaną tu werbalizacją spostrzeŜeń),
- rozwojem myślenia pojęciowego.
Kontemplacja przedmiotu w okresie poniemowlęcym róŜni się zasadniczo
od kontemplacji niemowlęcej. I tak:
- kontemplacja przedmanipulacyjna (niemowlęca) danego przedmiotu

polegała na zbieraniu obrazów wzrokowych i wiązaniu ich w pełną
struktur ę spostrzeŜeniową,

- kontemplacja pomanipulacyjna (w okresie poniemowlęcym) pozwala
na posługiwanie się obrazem znanych przedmiotów, który umoŜliwia
oŜywienie wytworzonej uprzednio całościowej struktury
spostrzeŜeniowej danego obiektu (widok danego obiektu przywołuje w

138 M. śebrowska, (red.), (1969), Psychologia rozwojowa dzieci i młodzieŜy, Warszawa, PWN.

 152

pamięci dziecka jego smak, zapach, fakturę, które wcześniej
doświadczyło).

Wyraźnie dostrzegalna jest tu intermodalność analizatorów. Pobudzenie
jednego analizatora, szczególnie w 2 -3 r. Ŝ. uaktywnia całą dynamikę
spostrzeŜeniową dziecka małego (M. śebrowska,1969)139.
 W spostrzeŜeniach dziecko wyodrębnia głównie te cechy przedmiotów,
które są istotne dla niego ze względu na określony cel wykonania
określonej czynności
 W poznawaniu obiektów nowych wyzwala się w dziecku (w dalszym
ciągu) potrzeba posługiwania się kontaktoreceptorami oraz takŜe
interoreceptorami. To często powoduje głęboką eksplorację obiektów
(określaną przez dorosłych niszczeniem ich). Doniosłą rolę w
spostrzeŜeniach odgrywają tu stale rozwijające się telereceptory, ale takŜe
receptory kinetyczne. Dlatego teŜ określa się, Ŝe dziecko w tym okresie
uczy się widzieć, słyszeć i czuć otaczającą rzeczywistość. I tak:
 W okresie wczesnego dzieciństwa następuje duŜy rozwój spostrzeŜeń
wzrokowych, dzięki stałemu doskonaleniu się funkcji analizatora
wzrokowego (które trwa systematycznie aŜ do 10 r. Ŝ.).
- W wieku 12 m- cy ostrość wzroku dziecka dorównuje ostrości

człowieka dorosłego,
- Około 13 m -ca Ŝ. rozwija się u dziecka widzenie głębi, dzięki

procesowi konwergencji obu osi wzrokowych oraz moŜliwości odbioru
przez korę wzrokową sygnałów odbieranych przez obie gałki oczne
jednocześnie (Kielar-Turska i Białecka-Pikul, 2001)140

- OdróŜnia podstawowe kolory i nazywa je. Ma swoje ulubione barwy.
 Na rozwój spostrzeŜeń słuchowych ma zasadniczy wpływ
kształtowanie się mowy i myślenia pojęciowego. Dziecko róŜnicuje,
nazywa, odwzorowuje i lokalizuje dźwięki mowy. Preferuje dźwięki,
łagodne, melodyjne. Samo wywołuje w trakcie zabawy takŜe róŜną gamę
innych dźwięków (postukuje, hałasuje, bębni, włącza zabawki akustyczne,
radio itp.).
 Rozwój spostrzeŜeń skórnych i kinetyczno-mięśniowych przebiega
pod wpływem stymulacji bodźcowej. Dlatego w okresie poniemowlęcym
jest nader waŜne, aby aktywność dziecka była w procesie wychowania
prawidłowo stymulowana tak, by rozwój spostrzeŜeń i spostrzegawczości
nabrał charakteru coraz bardziej celowego, zorganizowanego i odgrywał
zasadnicza rolę w kształtowaniu intelektu dziecka.

139 M. śebrowska, (red.), (1969), Psychologia rozwojowa dzieci i młodzieŜy, Warszawa, PWN.
140 M. Kielar-Turska, M. Białecka-Pikul, (2001), Wczesne dzieciństwo, w: B. Harwas-Napierała,
 J. Trempała, (red.), Psychologia rozwoju człowieka t 2, Warszawa, PWN.

 153

3. WyobraŜenia
Wyobraźnia dziecka małego jest ciągle związana z jego spostrzeŜeniami.
Świat fikcji jest jeszcze mało dostępny małemu dziecku. Pojawia się on
dość ekspansywnie dopiero w końcu 3 i na początku 4 r. Ŝ.
WyobraŜenia w okresie poniemowlęcym mają natomiast charakter
odtwórczy wobec doznawanych przeŜyć.
Wpływ na rozwój wyobraźni dziecka mają zabawy. Pozwalają one
odtwarzać sytuacje, ale i stymulują do pojawiania się nowych kombinacji
czynności zabawowych (planowania, konstruowania, projektowania oraz
przewidywania skutków).
4. Uwaga
 Uwaga dziecka w okresie poniemowlęcym jest mimowolna, mało
podzielna, charakteryzuje się słabą koncentracją i przerzutnością. Dziecko
lubi obserwować otaczającą rzeczywistość, kontemplować ją. Stąd duŜe
znaczenie mają róŜnorodne bodźce, które wyzwalają aktywność dziecka,
stymulując kontemplację nowych obiektów, wpływając na pojawianie się
róŜnorodnych procesów psychicznych.
5. Pamięć
Pamięć dziecka w okresie poniemowlęcym ma takŜe charakter
mimowolny. Dziecko zapamiętuje w sposób mechaniczny, szybko i
trwale, szczególnie to, co jest przez niego zrozumiane. Plastyczność układu
nerwowego pozwala mu takŜe zapamiętać te rzeczy, których w danej
chwili nie jest jeszcze w stanie zrozumieć. Dotyczy to motoryki oraz
procesów psychicznych.
ChociaŜ 2 -3 latek nie potrafi jeszcze lokalizować swych wspomnień w
czasie, to potrafi je przechowywać przez długi czas (przez miesiące, a
nawet lata, np. przeŜycia emocjonalne, szczególnie traumatyczne).
U dwulatka moŜna juŜ takŜe zaobserwować uŜywanie elementarnych
strategii pamięciowych. Mają one jednak charakter prestrategiczny,
związany z zadaniem, działaniem.
6. Myślenie
Rozwój myślenia dziecka jest ściśle związany z rozwojem jego
działalności (zabawy) oraz percepcją rzeczywistości, wzbogacającej
zasób jego wiedzy o otaczającej rzeczywistości, czyli z rozwojem mowy,
pamięci i wyobraŜeń. Rozwijająca się zdolność przewidywania i
wnioskowania pozwala dziecku na oderwanie myślenia od aktualnej
sytuacji. Wnikliwą analizę rozwoju procesu myślenia u dziecka
przedstawił J. Piaget (1966)141.
Okres ten (do początków okresu przedszkolnego) nazywa okresem
myślenia przedpojęciowego. Określa on, Ŝe uŜywanym przez dziecko w

141J. Piaget, (1966), Narodziny inteligencji dziecka, Warszawa, PWN.

 154

tym okresie słowom nie odpowiadają jeszcze ukształtowane pojęcia, lecz
tylko pseudopojęcia (przedpojęcia), ściśle związane z daną sytuacją.
 Dziecko małe myśli obrazami (slaidami), nie umie jeszcze posługiwać się
indukcj ą i dedukcją (jest to etap myślenia wyobraŜeniowo-pojęciowego).
Rozumowanie dziecka polega tu na transdukcji, czyli zestawianiu
wniosków szczegółowych.
 Rozwój mowy dziecka pozwala mu na myślenie pojęciowe, a
przyswajanie mowy wpływa na rozwój poszczególnych operacji
myślowych dziecka. Mowa pozwala na identyfikacj ę przedmiotów, a to
umoŜliwia łączenie ich w klasy.
SpostrzeŜeniowe wyodrębnianie cech przedmiotów pozwala na
przyswajanie ich funkcji oraz porównywanie z innymi, co stopniowo
przyczynia się do uogólniania i abstrahowania.
Tak więc mowa i myślenie dziecka uwarunkowane jest procesami
spostrzegania, zauwaŜania, kodowania (zapamiętywania) oraz korzystania
z minionych doświadczeń, opartych na odruchu orientacyjno-
badawczym.
7. Mowa
Okres od 1 -2 r. Ŝ. to narodziny mowy142. Dziecko opanowuje dziennie po
kilka słów, jeszcze wymawia je nieprecyzyjnie. Jest to okres tzw.
nadrozciągłość znaczeń, co sprawia, Ŝe dziecko znane sobie słowa stosuje
do nazywania wszystkich podobnych obiektów. W tym czasie mowa
bierna znacznie przewyŜsza jeszcze mowę czynną. I tak:
12 -18 m -cy – to stadium jednego wyrazu (holofraza), gdy dziecko
jednym wyrazem zastępuje całą treść swojej wypowiedzi,
18 m -cy – uŜywa wyrazów dźwiękonaśladowczych (bach, hau-hau, tik-
tak, ku-ku), zaczyna formułować zdania składające się z dwóch wyrazów,
21 m -cy - łączy w wypowiedziach dwa słowa, posługuje się słowami
osiowymi (np. ma, da, weź) oraz słowami naleŜącymi do klasy otwartej
(zmieniające się), uŜywa równowaŜników zdań (Turner i Helmes,
1999)143,
24 m- ce – mówi wyraźniej, nazywa przedmioty na obrazku, tworzy proste
zdania tzw. telegraficzne, wymawia około 300 słów, a zna o wiele
więcej,
 Okres od 2 -3 r. Ŝ. – to okres rozstrzygający o rozwoju mowy. Dziecko
opanowuje tu podstawowe sprawności językowe i komunikacyjne,
rozwija się symboliczna funkcja języka, uŜywa około 1000 – 1500 słów
(mowa czynna), których znaczenia są wyraźnie określone, wymawia je bez
zniekształceń fonetycznych, budując pierwsze proste zdania złoŜone z 3-

142 M. śebrowska, (red.), (1969), Psychologia rozwojowa dzieci i młodzieŜy, Warszawa, PWN.
143 J.S. Turner, D.B. Helmes, (1999), Rozwój człowieka, Warszawa, WSiP.

 155

4 słów, przy opanowanych wzorcach zdań prostych i złoŜonych, zna słów o
wiele więcej (mowa bierna)
30 m -cy – mówi sprawnie zdaniami składającymi się z 3 i więcej
wyrazów, uŜywa zaimka „ja”, stosuje hiperregularyzację (np. ludź,
szedliśmy).
36 m -cy – nazywa przedmioty i czynności przedstawione na rysunkach,
uŜywa wypowiedzi wielowyrazowych, mówi zdaniami złoŜonymi, dość
gramatycznie, wzrastają jego umiejętności konwersacyjne. WaŜna jest
zatem stała prawidłowa stymulacja mowy dziecka małego, co jest
istotnym zadaniem wychowawczym..
 U dziecka w okresie poniemowlęcym występuje mowa zewnętrzna,
czyli monologizowanie (głośne myślenie). Jest to szczególnie
obserwowalne w trakcie zabawy, kiedy dziecko wypowiada się o tym, co
aktualnie robi i co za chwilę będzie czynić. W ten sposób wyodrębnia ono
związki i stosunki między obiektami, a korekta ze strony dorosłych
pozwala mu na coraz bardziej precyzyjny rozwój procesów myślenia.
 NaleŜy teŜ zaznaczyć (co jest szczególnie waŜne dla dalszego rozwoju
mowy), Ŝe dziecko małe nie posiadając jeszcze ugruntowanych treściowo
pojęć, uŜywa ich w sposób zaskakujący. MoŜe to wywoływać komizm
sytuacyjny, który powoduje:
- powtarzanie go przez dziecko, gdyŜ rozbawia takŜe i jego, ale takŜe

dlatego, Ŝe chce się popisać przed dorosłymi,
- ale moŜe stać się takŜe przyczyną poczucia postponowania, co moŜe

obniŜać jego własne poczucie uznania i w ten sposób utrwalając się w
psychice dziecka, spowodować blokady lub traumy (szczególnie po 2
r. Ŝ., utrudniające dalszy rozwój jego mowy).

d) Rozwój emocjonalny
 W tym okresie rozwojowym następuje znaczny rozwój procesów
emocjonalnych dziecka. I tak:
Od 2 r. Ŝ. - wzrasta zdolność i skłonność dziecka do mówienia o swoich
uczuciach i refleksji nad nimi. Dziecko w tym czasie zdobywa umiejętność
regulowania ekspresji własnych emocji, co ma duŜe znaczenie dla procesu
wychowania (kanalizowania uczuć). W okresie tym zauwaŜa się jednak
stałą cykliczność w emocjonalności dzieci, na co naleŜy takŜe zwracać
uwagę projektuj ąc wychowanie dziecka. MoŜna to przedstawić
następująco:
1,5 roku – dziecko przejawia bardzo zmienne nastroje, złość jest
Ŝywiołowo wyraŜana, lecz bardzo łatwo odwrócić moŜna jego uwagę,
nastawione jest na branie. Rośnie jego agresja instrumentalna
(wywołana blokadą potrzeb) wobec rodzeństwa i równie często (około 1,8
m -ca Ŝ.) pojawia się agresja wroga (dokuczanie, zadawanie bólu).

 156

W 2 r. Ŝ. – dziecko potrafi okazywać wiele uczuć, wyraźnie preferuje
przebywanie z dorosłymi, szczególnie znanymi, które wywołują w nim
pozytywne uczucia (przywiązanie, radość). Zapamiętane przeŜycia
emocjonalne (przyjemne i przykre) wpływają na kształtowanie się
usposobienia dziecka (a potem człowieka). Wiele ujawnionych emocji w
późniejszych okresach Ŝycia ma swoje początki w okresie
poniemowlęcym. Pragnienia nie są juŜ tak silne i potrafi juŜ na coś
poczekać, umie komuś zrobić przyjemność, jest przymilne, ale nie umie
się jeszcze z kimś podzielić. Bardzo często okazuje swoje ciepłe uczucia
wobec innych. Dziecko staje się bardzo wraŜliwe na bodźce płynące z
otoczenia, co rodzi w nim przeróŜne uczucia: od pozytywnych do
przykrych (poczucie zranienia, upokorzenia, wstydu, pogardy, winy).
Pojawia się teŜ poczucie winy uogólnionej oraz mechanizmy obronne, a
szczególnie projekcja. Psychoanalitycy podkreślają, Ŝe jest to bardzo
waŜny okres dla kształtowania się emocjonalnej części osobowości
człowieka. U dziewczynek zmniejsza się w tym czasie poziom agresji
instrumentalnej, a u chłopców systematycznie wzrasta. Pojawia się
rywalizacja o przedmioty, którymi po ich zdobyciu dziecko nie jest dłuŜej
zainteresowane.
2,5 latek - przejawia emocje bardzo gwałtownie, miota się między
sprzecznościami, ambiwalencją uczuciową wobec tych samych osób i
przedmiotów. U dziewczynek zaczyna wzrastać poziom zachowań
agresywnych, podobnie jak i u chłopców
2–3 latek przejawia takie emocje jak: wstyd, zakłopotanie, duma,
zazdrość, Ŝal, współczucie, poczucie winy.
 W okresie poniemowlęcym pojawiają się u dziecka takŜe lęki przed:
nieszczęśliwymi zdarzeniami (np. przed zgubieniem się, przed obcymi,
zwierzętami itp.), uszkodzeniem ciała, uszkodzonymi przedmiotami,
niezrozumiałymi sytuacjami lub komunikatami werbalnymi, nieznanymi
miejscami.

e) Rozwój wolitywny
 Wyrazem rozwoju woli dziecka w wieku poniemowlęcym jest to, Ŝe
dąŜy ono do realizacji bardziej złoŜonych zadań, dzięki poznawaniu
znaczenia, roli i cech narzędzia, jako środka działania144.
Od początku tego okresu rozwojowego - następuje intensywny przejaw
woli, aŜ do I przekory , która ujawnia się od 2 r. Ŝ. Dziecko w tym czasie
próbuje wyrazić swoją wolę wobec innych. Rozumie zakazy i nakazy, lecz
nie potrafi im się podporządkować. Oporuj ąc nie przewiduje skutków, co
jest istotą aktów pierwszej przekory.

144 A. DzierŜanka, (1955), O rozwoju umiejętności posługiwania się narzędziami i przedmiotami
 codziennego uŜytku przez dzieci w wieku przedszkolnym, „Studia Pedagogiczne” t II, Wrocław .

 157

2,5 latek - jest bardzo uparty, nie potrafi ustąpić, czy chwilę poczekać.
Reaguje na to bardzo Ŝywiołowo. Dlatego w wychowaniu waŜne jest
zezwolenie dziecku na współdecydowanie o sobie. W sprawach waŜnych
konieczne jest prowadzenie z nim negocjacji. W Ŝadnym przypadku nie
naleŜy siłą łamać woli dziecka, gdyŜ moŜe to mieć negatywne skutki w
dalszych okresach rozwojowych, wyraŜając się brakiem umiejętności
podejmowania decyzji.
Trzylatek - jest juŜ bardziej ugodowy, lubi dawać, nastawiony jest na
współpracę.
 Podstawową formą działalności dziecka poniemowlęcego jest zabawa.
Ma ona jednak charakter egocentryczny. Około 2 r. Ŝ. - dziecko akceptuje
w zabawie inne dzieci, ale jest to etap zabawy równoległej (równoczesnej,
monologiem kolektywnym). Trzylatek - potrafi zaakceptować zabawę
towarzyską, w grupie, polegającą na dzieleniu się pomysłami i wzajemnej
pomocy. Przyjęty podział ról jest jednak nietrwały i konfliktogenny.

f) Rozwój moralno-społeczny
 DuŜe znaczenie w rozwoju społecznym dziecka w tym czasie odgrywa
naśladownictwo. Dziecko małe jest bacznym obserwatorem. W okresie
poniemowlęcym następuje rozwój uczuć społecznych dziecka (empatii,
wstydu, winy) oraz kształtowanie się ego. Dziecko koduje dosłownie
zasłyszane o sobie opinie (szczególnie negatywne) i utoŜsamia się z nimi.
 Obserwowalny jest dalszy rozwój uczucia empatii, które wiąŜe się ściśle
z wyodrębnianiem własnego ja i dostrzeganiem przez dziecko
perspektywy innych osób. Jest to etap empatii egocentrycznej.
 Uczucie wstydu pojawia się początkowo w sytuacjach niespełnienia
oczekiwań innych osób, a siła tego uczucia uwarunkowana jest jakością
odbieranych od nich komunikatów.
 Poczucie winy wiąŜe się natomiast z wewnętrznymi procesami
wartościowania i poczucia własnej odpowiedzialności.
 W przeŜyciach dziecka w tym okresie obserwuje się duŜą zmienność.
Stwierdzenie to jest istotne dla przyszłego rozwoju tych odczuć u dziecka:
18 miesięczne dziecko - nastawione jest wyłącznie na branie, a innych
ludzi (szczególnie inne dzieci) traktuje jak przedmioty, nie potrafi się
jeszcze nikomu podporządkować,
w 2 r. Ŝ. dziecko zaczyna odróŜnić: to co dobre od złego, co całe od
uszkodzonego, ma poczucie normy, pojawia się funkcjonowanie sumienia,
dlatego okres ten wielu psychologów uznaje za bardzo waŜny dla
kształtowania się osobowości dziecka,
2 latek - w nowym wymiarze dostrzega takŜe obecność innych ludzi,
potrafi juŜ czymś się podzielić, potrafi sprawić komuś przyjemność,

 158

2,5 latek - ma natomiast skłonność do dominacji, nie potrafi podjąć
decyzji, jest pełny sprzeczności,
3 latek - osiąga natomiast większy stan równowagi wewnętrznej, jest
skłonny do dzielenia się z innymi i dostrzegania racji innych ludzi.
 W rozwoju społecznym dziecka duŜe znaczenie mają rytuały,
polegające na dokładnym powtarzaniu tych samych czynności, co
poprzednio. KaŜde odstępstwo (inna bajka, inne poŜywienie, inny ubiór)
powoduje silne reakcje dziecka. Te tendencje moŜna skutecznie
wykorzystywać w procesie wychowania dziecka.
 Dziecko zaczyna zdawać sobie sprawę ze swego wpływu na dorosłych i
to wykorzystywać. Wie od kogo uzyska „korzyści” i kogo moŜe zmusić do
uległości. Mogą pojawić się pierwsze akty tyranii , które polegają na
wymuszaniu na dorosłych w sposób demonstracyjny.
 Dziecko nie chce być zdetronizowane, odtrącone, niezauwaŜane. Ma
rozwiniętą potrzebę uznania i kontaktów. Świat zewnętrzny budzi w nim
ambiwalentne uczucia miłości i nienawiści. To odczuwanie miłości i
nienawiści do tej samej osoby staje się później podstawą rodzenia się
uczucia tolerancji . Pomoc matki w uporaniu się z takimi ocenami
rzeczywistości pozwala dziecku dostrzegać, Ŝe coś jest dobre, złe i
pośrednie. Ale kontakty z innymi osobami (ojcem, dziadkami, ciociami
itp.) pozwalają takŜe dziecku uporać się z ambiwalencją uczuć do matki,
co jest niezbędne w procesie jego wychowania moralnego i
emocjonalnego.
 Około 2 r. Ŝ. (lub trochę wcześniej) dziecko zaczyna okazywać
świadomość róŜnic płciowych i interesować się nimi. OdróŜnia męŜczyznę
(ojca, dziadka, wujka)) od kobiety (matki, babci, cioci).
 DuŜe znaczenie w rozwoju społeczno - moralnym dziecka odgrywają
zabawy. Pozwalają dziecku na przetwarzanie własnych postaw wobec
otoczenia, odreagowanie napięć, a tym samym na prawidłowy rozwój
moralny. Stąd waŜne jest, w co dziecko się bawi, ale teŜ, czym i jak się
bawi. W 3 roku dziecko rozumie podstawowe normy interakcyjne i umie
je wykorzystywać, lubi zawierać przyjaźnie, staje się ustępliwe i ugodowe.
W zabawie prezentuje zachowanie stadne. Około 3 r. Ŝ. pojawia się
dopiero umiejętność współdziałania z innymi. Dziecko chętnie
uczestniczy w codziennych zajęciach i lubi je naśladować w zabawach.

g) Rozwój duchowy
 Rozwój duchowy dziecka to wyodrębnianie się własnego ja w osobowości
oraz przejawy jego religijności.
 Od 2 r. Ŝ. - wraz z sposobem samodzielnego poruszania się w
przestrzeni dziecko coraz wyraźniej wyodrębnia takŜe samego siebie.
Proces wyodrębniania własnego ja w okresie poniemowlęcym polega na

 159

wytwarzaniu się zaufania do otoczenia, ale teŜ do samego siebie, swoich
umiejętności. Dziecko jest ambitne, łatwo się uczy, a jego eksploracja
otoczenia dostarcza mu satysfakcji.
 Niepowodzenia są natomiast źródłem frustracji. Pojawia się takŜe lęk
przed spodziewaną frustracj ą (wynikający z obawy przed
niepowodzeniem, co jest podstawą zachwiania pewności siebie). Dlatego
tym okresie w procesie wychowania jest bardzo waŜne, aby wprowadzać
teksty oceny pozytywnej, sprzyjającej kształtowaniu się obrazu własnego
dziecka.
 W procesie wyodrębniania własnego ja dziecko potrafi wskazywać na
siebie samo, jako odrębną osobę. UŜywane dotychczas własne imię na
określenie siebie zostaje zastąpione zaimkiem „ja”.
 Proces identyfikacji płciowej dziecka, zgodnie z teorią Z. Freuda,
przechodzi od identyfikacji pierwotnej (rozpoczynającej się w okresie
niemowlęcym) do identyfikacji wtórnej (pojawiającej się po 3 r. Ŝ.).
Dziecko natomiast w tym okresie Ŝycia nie jest jeszcze zdolne do
samokontroli, ani samooceny.
 Cz. Walesa (1978)145, omawiając rozwój religijny w okresie
poniemowlęcym wyróŜnia, 2 fazy:
- religijno ści za matką (2 rok Ŝycia) i
- fazę początków religijności indywidualnej (w 3 roku Ŝycia).
 W fazie religijności „za matką” naleŜy być bardzo tolerancyjnym
wobec róŜnych niechęci przejawianych przez dziecko, w tym do praktyk
religijnych. Dziecka w tym okresie nie moŜna i nie naleŜy do niczego
zmuszać.
 Rozwój intelektu dziecka w tym okresie rozwojowym nie pozwala na
wprowadzanie pojęć abstrakcyjnych, których dziecko i tak nie jest w stanie
zrozumieć. WaŜne jest natomiast wprowadzanie słownictwa i rytuałów,
które będą stanowić bazę jego dalszego rozwoju religijnego. We wdraŜaniu
wychowania religijnego moŜna natomiast w tym okresie wprowadzać
słowa związane z wiarą, gesty, pokazywać ikonografię, oswajać z
modlitwami i pieśniami.
 W fazie początków religijno ści indywidualnej dziecko chętnie
przyswaja pojęcia i gesty religijne, moŜe krótkotrwale skupiać się w
modlitwie i ma poczucie jej wyjątkowości. Zadaje pytania o charakterze
metafizycznym, a pojęcia religijne są konkretno-wyobraŜeniowe. Idea
Boga ma charakter antropomorficzny, czasem baśniowy, moŜe wzbudzać
respekt, ale takŜe i lęk. Dlatego waŜne jest aby te emocje negatywne nie
utrwaliły się i nie ukształtowały w psychice dziecka niewłaściwego obrazu
Boga, jako najwyŜszego autorytetu.

145 Cz. Walesa, (1978), Rozwój religijny małego dziecka, „śycie i Myśl” nr 4 .

 160

h) Trudności rozwojowe
 Podstawowe trudności rozwojowe w okresie poniemowlęcym dotyczą
właściwego postępowania z dzieckiem przejawiającym:
- akty tyranii (gdy wymusza na dorosłych to co chce),
- obawy przed detronizacją (ujawniające się jako lęk przed utratą miłości
 rodziców),
- wymuszanie przestrzegania rytuałów (co łączy się z fiksacją
 funkcjonalną oraz lękiem przed nieznanym),
- wyraźnie przejawiającą się potrzebą uznania.
 Objawy te wymagają podejścia pedagogicznego i pomocy w
przezwycięŜaniu tych sytuacji, które stają się przyczyną lęków i silnych
emocji negatywnych, rzutujących na dalszy rozwój cech jego osobowości.
 Odrębny problem stanowi wyuczenie dziecka sygnalizowania potrzeby
wydalania i wydzielania. Ośrodek wysyłający polecenia wydalania i
trzymania moczu znajduje się w pniu mózgu i jest sterowany przez dwa
odrębne centra. Świadome sterowanie przez dziecko tymi procesami
pojawia się około 2,5 r. Ŝ. W tym czasie dziecko potrafi dopiero sterować i
sygnalizować swoje potrzeby i właściwy proces wychowania winien
wspomagać te funkcje. Błędy wychowawcze (wymuszanie, postponowanie,
szczególnie przed tym czasem) zakłócają ten proces, ze szkodą dla
dalszego rozwoju dziecka.

i) Objawy niepokojące
 RównieŜ w okresie poniemowlęcym naleŜy cały czas obserwować
zachowanie dziecka, aby dostrzec objawy, które wymagają konsultacji
lekarskiej, psychologicznej lub pedagogicznej. Do objawów takich naleŜą:
Objawy nerwicowe, do których zaliczamy :
-niespokojny sen, płytki z objawami niepokoju i częstym budzeniem się,
majakami sennymi, koszmarami sennymi, lękami nocnymi, mówieniem
przez sen, budzeniem się w nocy bez wyraźnej przyczyny, budzeniem się
zbyt wczesnym i kapryszeniem. Przyczyną takich zachowań dziecka
(oprócz fizjologicznej: np. potrzeba wydalania moczu lub przegrzanie,
które naleŜy tu wykluczyć) mogą być najczęściej bodźce środowiskowe,
przekraczające moŜliwości rozumienia ich przez dziecko, a wywołujące u
niego stres (kłótnie, płacz dorosłych, zachowania agresywne itp.), lub teŜ
wadliwy proces wychowania dziecka (restrykcje, niewłaściwe interakcje),
-nadpobudliwość psychoruchowa (najczęściej nasilają się tu objawy
opisane wcześniej u niemowląt). Obserwuje się wzmoŜoną pobudliwość
emocjonalną (krzyk, nagłe wybuchy złości, agresji), trudności skupienia się
na jednej manipulacji, czynności, czy zabawie. Dziecko nadmiernie biega,
skacze, wspina się, nie potrafi usiedzieć chwilę spokojnie (ok. 1 minuty),
ciągle zmienia pozycje, wymachuje kończynami, sięga po coraz inne

 161

przedmioty, rozrzuca je, strąca. Zabawa polega tu na hałaśliwym,
bezładnym bieganiu, ruchy są nieprecyzyjne, łatwo się przewraca,
uszkadza. Stan taki wymaga konsultacji lekarskiej, pedagogizacji rodziców
i wskazówek wychowawczych,
-nieuzasadniona agresja wobec innych (szczególnie wrogą),
-zaburzenia werbalizacji (w tym jąkanie i zacinanie),
-skłonność do urazów (świadcząca o braku koordynacji, nieumiejętności
przewidywania skutków własnego działania sytuacyjnego),
 Innymi objawami niepokojącymi u dziecka mogą być przejawy :
-pustki emocjonalnej146, która powstaje na skutek traumatycznych
wydarzeń, szczególnie w 2 roku Ŝycia, gdy kończy się podstawowy etap
budowy własnego ja. Poczucie pustki powstaje w wyniku zaniedbania
psychologicznego dziecka, a przejawia się tendencją do psychicznego
wycofywania się z kontaktów z innymi. To stałe doświadczenie braku
czegoś i utrzymującego się z tego powodu „głodu psychicznego” moŜe
trwale wpisać się w psychikę dziecka i zaowocować w przyszłości tzw.
pustką aŜurową, przejawiającą się silnym poczuciem „braku czegoś” i
stałą irracjonalną tendencją do wchłaniania, doświadczania, zapełniania.
Jest to jakby potrzeba wzięcia ze świata i wbudowania w siebie tego,
czego nie dostał w niemowlęctwie i wczesnym dzieciństwie.
-Obserwacji wymagają takŜe symptomy choroby sierocej147, która
powstaje na skutek pozbawienia dziecka opieki macierzyńskiej (w
przypadku fizycznego oderwania od matki, izolacji, odtrącenia, porzucenia,
zaniedbywania, ograniczania kontaktu emocjonalnego itp.). Choroba ta
przebiega w fazach:
- buntu (dziecko silnie protestuje przeciwko temu tak długo, na ile
wystarcza mu sił),
--pozornej akceptacji (dziecko czuje, Ŝe nie zmieni tej sytuacji, uspakaja
się, przestaje zwracać uwagę na bodźce pochodzenia zewnętrznego,
obojętnieje na otoczenie),
--inercji („urządzenia się w chorobie”, jest to cięŜka faza choroby,
kończąca się często zejściem śmiertelnym, lub pozostawieniem trwałych
śladów w psychice. Dziecko o silnym instynkcie samozachowawczym
próbuje dostarczać sobie bodźców pochodzenia wewnętrznego, które
mogą się teŜ na trwale zafiksować: jak np. kiwanie, sufitowanie,
przeŜuwanie pokarmów, ulewanie, ssanie palców, włosów, skrawków
odzieŜy, pościeli, bawienie się organami płciowymi, pochłanianie duŜych
ilości jedzenia).
 Do objawów, na które naleŜy zwrócić uwagę zaliczamy takŜe:

146 P. Fijewski, (1998), Tajemnica pustki wewnętrznej, Warszawa INTRA.
147 I. Bielicka, H. Olechnowicz, (1966), O chorobie sierocej małego dziecka, Warszawa, PZWL.

 162

-apatia, łatwe męczenie się, brak aktywności ruchowej (objawy te
naleŜy skonsultować z lekarzem),
-brak artykulacji, wokalizy, werbalizacji , co moŜe świadczyć o
zaburzeniach w rozwoju mowy powstałych na skutek błędów:
pedagogicznych (brak kontaktów werbalnych z dorosłymi, brak
stymulacji),
psychologicznych (blokady emocjonalne powstałe na skutek
niewłaściwych kontaktów z dzieckiem), lub somatycznych (wady
rozwojowe). Objawy te naleŜy bezwzględnie skonsultować z lekarzem
pediatrą lub logopedą.
Brak sygnalizowania przez dziecko potrzeby wzajemnej interakcji, co
moŜe świadczyć o II fazie choroby sierocej, opóźnieniu pedagogicznym,
bądź opóźnieniu umysłowym dziecka i wymaga konsultacji lekarskiej lub
psychologicznej,
-zabawa manipulacyjna obserwowana u dziecka w okresie
poniemowlęcym, a która winna zaniknąć wraz z ukończeniem 1 roku Ŝycia.
MoŜe to świadczyć o opóźnieniu pedagogicznym, powstałym wskutek
niewłaściwego procesu wychowawczego lub o opóźnieniu umysłowym.

j) Wskazania wychowawcze
 W procesie wychowania dziecka w okresie poniemowlęcym
najwaŜniejsze jest prawidłowe kreowanie środowiska wychowawczego.
Istotna jest właściwa stymulacja rozwoju (o czy wcześniej była mowa)
oraz zaspokojenie dziecku podstawowych potrzeb wyŜszych ze strony
opiekunów. NaleŜy tu:
-akceptacja – polegająca na poszanowaniu godności dziecka (wg C.
Rogersa wrodzonej potrzeby człowieka), silnie ujawniającej się juŜ w 2 r.
Ŝ. dziecka, czyli okazywanie mu dowodów sympatii, ustrzeganie się
krytyki bez wskazywania wzorców poprawnego postępowania
(obowiązuje tu zasada: „akceptuj, chwal, wspieraj”),
-zapewnienie bezpieczeństwa, bliskości, ochrony fizycznej i psychicznej,
ustrzeganie przed traumami fizycznymi i psychicznymi, ale bez
nadmiernej ochrony (nadopiekuńczości i przejawów paniki w chwili
nieprzewidzianych wydarzeń),
-afiliacji – bycie z dzieckiem, poświęcanie mu uwagi i czasu
przeznaczonego na rozrywki (zabawę i rekreację), ale pozostawienie go
takŜe w spokoju i samotności,
-miłości – dostarczanie mu komunikatów werbalnych i niewerbalnych
(dotyk, głaskanie, pieszczoty), upewniających o miłości i przywiązaniu,
-samorealizacji – uwzględniającej jasne reguły gry, stanowczo, łagodnie,
bez lęku, wspomagając działania dziecka, będące podstawą jego
prawidłowego rozwoju. JuŜ niemowlę przejawia instynkt samorealizacji

 163

ściągając na siebie uwagę innych (krzykiem, absorbowaniem swoją osobą,
zaznaczaniem siebie). Zachowania takie nasilają się w miarę dojrzewania.
Dziecko w okresie poniemowlęcym wyraźnie zaznacza siebie w otoczeniu
(hałasuje, pokonuje przeszkody, przestawia lub niszczy przedmioty,
zabawki, rywalizuje o względy innych) a w ten sposób demonstruje swoją
siłę, emocje (złość, gniew, zazdrość, strach, zawiść, egocentryzm itp.).
Instynkty te muszą podlegać procesowi prawidłowego wychowania, gdyŜ
w przeciwnym razie mogą przekształcić się w zachowania egoistyczne lub
perwersyjne (zuchwałość i dewiacje).

k) Modelowe cechy dziecka w okresie poniemowlęcym
Sumując przedstawiony rozwój dziecka w okresie poniemowlęcym,
moŜemy powiedzieć:
Sylwetka – duŜa lala (obwód głowy mniejszy, niŜ klatki piersiowej, buzia
pyzata, stopniowo zmniejszająca się tkanka tłuszczowa).
Somatyka – spadek łaknienia, większy przyrost wzrostu, niŜ wagi.
Zdrowie – dobre, nabyta odporność przy właściwej pielęgnacji i opiece
medycznej.
Motoryka – systematycznie wzrastająca sprawność lokomocyjna i
manualna, duŜa aktywność ruchowa, eksploracyjna.
Psychika:
a) Intelekt – intensywny rozwój wszystkich procesów, narodziny mowy,

umiejętność rozwiązywania problemów w działaniu oraz częściowo
przez kombinacje myślowe, opanowanie językowych i
nielingwistycznych sposobów porozumiewania się, posiada coraz
większą wiedzę o otaczającej rzeczywistości.

b) Emocje – pojawienie się cech usposobienia, duŜy rozwój wszystkich
uczuć, szczególnie przywiązania do dorosłych, co staje się podstawą
rozwoju emocjonalnego i moralnego.

c) Wola – pierwsza przekora, potrzeba zabawy, silny instynkt orientacyjno
– badawczy, brak zdolności samokontroli.

Kontakty społeczne – zachowanie stadne, preferuje kontakt z dorosłymi,
wykorzystuje własny wpływ na innych (próba sił), rozwój uczuć
społecznych i moralnych.
Rozwój duchowy – wyodrębnianie własnego ja, początki sumienia,
religijności indywidualnej, brak moŜliwości samooceny.
Trudności rozwojowe – akty tyranii, silne emocje, agresja, wyraźnie
ujawniaj ąca się potrzeba uznania.
Wsparcie:
a) psychologiczne – dbałość o prawidłowy rozwój osobowości,

zapewnienie mu poczucia
 bezpieczeństwa, miłości, afiliacji, samodzielności,

 164

b) pedagogiczne – kanalizowanie emocji, uczenie pokonywania
trudności, uczenie radzenia sobie ze stresem, rozwijanie aktywności,

c) emocjonalne – wspieranie i ochranianie delikatnej psychiki,
okazywanie dziecku zainteresowania i opieki.

Osobowość – kształtowanie się zrębów osobowości, kształtuje się pojęcie
przedmiotu i następuje proces wyodrębniania się „ja”, jako podmiotu
działania, pojawia się dąŜenie do nawiązywania relacji z osobami i
podtrzymywania ich w działaniu148, występuje moŜliwość utrwalania się u
dziecka zachowań niepoŜądanych (Z. Freud, E. Erikson, C. Rogers).
Metody badań – medyczne, pedagogiczne i psychologiczne.

 9.2. 5. Średnie dzieciństwo (3 – 7 r. Ŝ.) Okres przedszkolny

 Średnie dzieciństwo, to drugie dzieciństwo, okres przedszkolny, okres
falliczny, okres edypalny, „wiek pytań”, stadium przedoperacyjne, stadium
personalizmu.
 Dziecko w tym okresie podlega zasadniczym zmianom
przygotowującym go do rozpoczęcia nauki szkolnej. Gotowość szkolna
moŜe pojawić się u dziecka juŜ w 5 r. Ŝ. i jest intensywnie stymulowana w
czasie uczęszczania dziecka do klasy zerowej.
 Rozwój psychiczny dziecka w tym okresie charakteryzuje silny
personalizm, dziecko przechodzi kolejne fazy:
-od negatywizmu i podkreślania własnej autonomii (przez uŜywanie
 zaimka ja),
- przez okres wdzięku (chęci przypodobania się wybranym osobom),
- do okresu czynności naśladowczych, uczenia się ról społecznych od osób
 najbliŜszych.
 Do znaczących teorii rozwoju osobowości dziecka w okresie średniego
dzieciństwa naleŜą:
-Teoria E. Eriksona (okres kształtowania się inicjatywy lub wstydu),
-Teoria Z. Freuda (stadium falliczne, zainteresowanie swoimi i cudzymi
elementami ciała, rozróŜnianie cech płci),
-Teoria J. Piageta (stadium inteligencji przedoperacyjnej: egocentryzmu,
centracji i nieodwracalności).
Jak przedstawia się rozwój dziecka w tym okresie Ŝycia? Omówmy go
według przyjętego wcześniej schematu.

148M. Porębska, (1982), Osobowość i jej kształtowanie się w dzieciństwie i młodości, Warszawa, WSiP.

 165

a) Rozwój somatyczny
 W tym okresie rozwojowym następuje wyraźne wydłuŜenie się ciała,
spowodowane szybszym wzrostem kończyn. To powoduje pojawienie się
charakterystycznej sylwetki „pajączkowatej” dziecka. Stąd tak waŜna jest
w tym okresie właściwa pielęgnacja dziecka (odŜywianie, hartowanie,
wzmacnianie odporności), gdyŜ intensywny rozwój fizyczny dziecka,
osłabia jego naturalną odporność, co skutkuje częstymi infekcjami
(przeziębienia, choroby wirusowe, urazowość). Dziecko często chorujące
rozwija się słabiej, a część schorzeń moŜe skutkować powikłaniami,
dającymi o sobie znać takŜe w przyszłych okresach rozwojowych.
 Dziecko małe wchodząc w okres przedszkolny posiada wszystkie zęby
mleczne. Ma średnio około 94,5 cm wzrostu (chłopcy o 1 cm więcej) oraz
14,5 kg wagi masy ciała (chłopcy o 0,5 kg więcej). W tym okresie
zmniejsza się intensywność przyrostu wagi i wzrostu i parametry te
osiągają średnie wartości 116,1 cm oraz 20,9 kg (u chłopców odpowiednio
117,8 cm i 21,8 kg).
 Rozrasta się część twarzowa i powiększa część mózgowa czaszki.
Mózg dziecka 6-letniego osiąga prawie maksimum, co ma zasadnicze
znaczenie dla procesów uczenia się dziecka. Istotne doskonalenie struktur i
funkcji OUN, a zwłaszcza koordynacyjna rola płatów czołowych, wpływa
na pojawienie się zdolności do kierowania swoją uwagą, wyobraźnią,
skuteczniejszym rozwiązywaniem problemów oraz refleksja nad własnym
zachowaniem. To czyni sześciolatka gotowym do systematycznego
procesu uczenia się i kodowania doświadczeń Ŝyciowych.

b) Rozwój motoryczny
 Dotychczas dziecko małe nauczyło się swobodnie chodzić i biegać.
Opanowało pewne sprawności samoobsługowe. W okresie przedszkolnym
następuje u dziecka wzrost sprawności motoryki duŜej i małej. Rozwija się
harmonia, rytmiczność i płynność ruchów. Wzrasta znacznie ich siła.
Ruchy celowe ulegają wyraźnemu doskonaleniu.
 Charakterystyczna jest motoryka duŜa dziecka w tym okresie
rozwojowym: swobodnie chodzi, biega, kopie piłkę, ma sprawny chwyt i
rzut. Dziecko cechuje silna potrzeba ruchu („głód ruchu”), co wpływa na
jego duŜą ruchliwość motoryczną. Nie potrafi na dłuŜej skupić swojej
uwagi, co powoduje, Ŝe ciągle zmienia rodzaj swego zainteresowania.
Obserwuje się takŜe moŜliwość opanowania przez dziecko nowych
umiejętności, takich jak: jazda na rolkach, łyŜwach, rowerze, pływanie,
taniec, wspinanie na drzewo itp. Pojawia się zróŜnicowanie motoryczne
związane z płcią. Dziewczynki są sprawniejsze w czynnościach
motorycznych wymagających równowagi, precyzji i rytmiczności.
Chłopcy natomiast są sprawniejsi w motoryce duŜej, która wymaga energii

 166

i siły. W zakresie motoryki małej obserwuje się znaczny wzrost
samoobsługi, a w pisaniu i rysowaniu zdolności do odwzorowywania oraz
komponowania schematów zawierających wiele obiektów.

c) Rozwój intelektualny
 Rozwój intelektualny dziecka przedszkolnego jest kontynuacją
rozwoju z wcześniejszego okresu i zachodzi dzięki postępującemu
dojrzewaniu mózgu, co sprzyja lepszej integracji sensomotorycznej. I tak:
1. WraŜenia
Wzrasta wraŜliwość wszystkich receptorów, co przyczynia się do lepszej
percepcji bodźców. Szczególny rozwój obserwuje się w odbiorze bodźców
wzrokowych i akustycznych. Odbiór rzeczywistości jest jeszcze wciąŜ
uwarunkowany polisensorycznie, co ma zasadnicze znaczenie w
stymulowaniu rozwoju dziecka oraz organizowania procesu percepcji.
2. SpostrzeŜenia
DuŜa wybiórczość spostrzeŜeń jest przyczyną częstych urazów i
wypadkowości (trudność w ocenie odległości, szybkości zbliŜających się
pojazdów, utrudniona analiza bodźców termicznych, niewielkie
doświadczenie w kontakcie z róŜnorodnymi obiektami, szczególnie
traumatycznymi).
Dziecko umie odróŜniać i nazywać barwy i ich odcienie. RozróŜnia
podstawowe smaki. Potrafi analizować bodźce akustyczne. Natomiast z
trudem ocenia czas i przestrzeń oraz wielkości i proporcje
Zaczyna rozpoznawać litery, jako zbiory punktów. Kopiuje figury
geometryczne:
- 3-4 latek koło, krzyŜyk,
- 4-5 latek szyny, niektóre litery,
- 5-6 latek kwadrat, kształty wszystkich liter, trójkąt, spiralę.
Natomiast 4-latek słabo wyróŜnia jeszcze części składowe przedmiotu.
Jego spostrzeganiem kieruje chwilowe zainteresowanie i dlatego w
przedmiocie nie wyróŜnia cech istotnych od nieistotnych. Celowa
obserwacja przedmiotów zaczyna się u dziecka dopiero około 5 r. Ŝ.
Wzrasta takŜe sprawność słuchowa dziecka w zakresie słuchu
muzycznego, co przejawia się zdolnością rozpoznawania melodii.
Do 5 r. Ŝ. dominują improwizacje wokalne (u 3-4 –latków występuje
imitowanie zasłyszanych melodii), a następnie stopniowo zwiększa się
zdolność utrzymywania tonacji i rytmu melodii.
W zakresie słuchu fonematycznego po 6 r. Ŝ. zanikają trudności
wymawiania wyrazów zawierających dwie kolejne spółgłoski, a pojawia
się umiejętność wymawiania słów zawierających nawet trzy kolejne
spółgłoski. Ma natomiast jeszcze trudności z analizą i syntezą fonemów
słów. PoniewaŜ wielu badaczy uwaŜa, Ŝe najlepszym predyktorem

 167

powodzenia dziecka w nauce czytania jest umiejętność segmentacji
fonemowej oraz świadomość sylabowa, dlatego tak waŜna jest wybierana
przez dziecko strategia czytania:
-od fonologicznej (opartej na bezpośrednim przetwarzaniu kodu
literowego na fonemy)
-do globalnych (opartych na morfologicznych cząstkach języka). Stąd
dydaktyka przedszkolna opiera się na prowadzeniu ćwiczeń analizy
fonemowej. Czytanie ma bowiem znaczący wpływ na rozwój cząstek
wypowiedzi słownej u dziecka.
3. WyobraŜenia
W okresie przedszkolnym znacznie wzrasta wyobraźnia dziecka.
Poszerzone relacje z innymi wprowadzają dziecko w proces poznawania
róŜnorodnych ról społecznych i próbę ich odwzorowania. To zwiększa
proces myślenia relatywnego i wczuwania się w róŜne sytuacje. W wyobraźni
dziecka wzrastają sieci self i innych obiektów.
O koło 4 r. Ŝ. pojawia się fantazjowanie dziecięce, którego istotą jest nie
odróŜnianie przez dziecko własnych spostrzeŜeń od tworzących się w
umyśle wyobraŜeń (wymyśleni przyjaciele, róŜne historyjki itp.).
Wyobraźnia dziecka odzwierciedla się w zabawach dziecka, szczególnie w
udramatyzowanych i tematycznych („w udawanie”).
 WyobraŜenia, jako kopie obrazów rzeczywistości, moŜna podzielić na
reprodukcyjne i antycypacyjne. Obrazy reprodukcyjne pojawiają się
juŜ około 18 m- ca Ŝ., a ich rozwój w okresie dziecka małego pozwala na
przejście od obrazów antycypacyjnych i od statycznych do
dynamicznych i transformacyjnych (w okresie przedszkolnym tj. około
6-8 r. Ŝ.).
4. Uwaga
 Rozszerza się zakres uwagi mimowolnej. Obserwuje się jednak w
dalszym ciągu duŜą wybiórczość i koncentrację na interesującym
przedmiocie z zawęŜeniem centrum uwagi, co staje się przyczyną
wypadków u dzieci. Pojawia się takŜe uwaga dowolna. Jest ona jednak
nietrwała (do 5 min.), dlatego rozwój jej jest uzaleŜniony od zasad
dydaktycznego łączenia z uwagą mimowolną, opartą na zainteresowaniu.
5. Pamięć
Wzrasta pojemność pamięci, co umoŜliwia dziecku sprawne kodowanie
wielu nowych informacji (w sposób mechaniczny). Sprzyja temu rosnąca
szybkość zachodzenia operacji myślowych, która ma teŜ zasadniczy wpływ
na wydobywanie zapamiętanych wcześniej informacji.
Pojawia się większa skuteczność zapamiętywania Dzieci przedszkolne
stosują juŜ strategie powtarzania wówczas, gdy świadomie chcą coś

 168

zapamiętać oraz organizowania materiału, lecz tu kierują się najczęściej:
dźwiękowym podobieństwem wyrazów i skojarzeniami sytuacyjnymi.
Badania wykazały, Ŝe dzieci przedszkolne najczęściej stosują czynności
prestrategiczne (Jagodzińska, 1997)149, to znaczy podejmowane, ze
względu na inny cel, niŜ zapamiętywanie (np. najczęściej jest to stawiane
sobie lub przez innych zadanie i działanie).
Pojawiają się teŜ elementy metapamięci (rozumienia czym jest proces
zapamiętywania), lecz dzieci w tym okresie rozwojowym najczęściej
przeceniają swoje moŜliwości zapamiętywania.
6. Myślenie
Jest to stadium inteligencji przedoperacyjnej. W okresie przedszkolnym
następuje intensywny rozwój procesów myślenia, który zachodzi dzięki
transformacji operacji myślowych, szczególnie: porównywania,
szeregowania i klasyfikowania.
Rozwój procesów wyobraźni pozwala takŜe na pojawienie się u dzieci (J.
Piaget):
-myślenia przyczynowo-skutkowego, opartego na procesach asymilacji
oraz akomodacji (po 4 r. Ŝ.), w ujęciu egocentrycznym,
-myślenia opartego na kontekście praktyk społecznych, czyli
ujmowania istoty przyczyny danego zjawiska (pojawia się w 6 r. Ŝ.).
7. Mowa
W rozwoju mowy dziecka biorą udział następujące czynniki:
- mechanizmy wrodzone,
- percepowany przez niego materiał językowy oraz
- kontekst środowiskowo – sytuacyjny.
W tym okresie zasób słownictwa czynnego wynosi około 3 000 słów.
Rozwój mowy dziecka przedszkolnego przedstawia się następująco:
4 latek - przyswaja coraz więcej nowych słów i zwrotów (w tym
wyraŜenia obsceniczne, które wypowiada z duŜym upodobaniem),
do 6 r. Ŝ. - dziecko opanowuje dziennie 4 -5 do 9-10 słów, którymi
posługuje się jego otoczenie. Tworzy takŜe samo wiele nowych słów tzw.
neologizmy dziecięce (w przypadku konieczności zapełniania luk),
korzystając z powszechnych w danym słowniku sufiksów (np.
niegospodzianka). W dalszym ciągu występuje nadrozciągłość znaczeń
(np. czerewiśnie), w budowaniu zdań posługuje się powszechnymi
regułami semantyczno-syntaktycznymi, co prowadzi do
hiperregularyzacji (daj jeść tatowi), Pojawiają się wyraźne funkcje
ekspresywne i impresywne mowy. Wzrastają kompetencje narracyjne
dziecka. Wypowiedzi 6 latka posiadają wyraźną kompozycję, a juŜ 5-latek

149 M. Jagodzińska, (1997), Wykonywanie zadań pamięciowych przez małe dzieci w warunkach
laboratoryjnych i naturalnych, „ Psychologia Wychowawcza „nr 3

 169

odtwarza w całości zasłyszane historie, a ponad polowa tych dzieci
wprowadza do bajek własne modyfikacje, natomiast ¼ potrafi juŜ
tworzyć nowe, oryginalne narracje. Dziecko nabywa w tym czasie wiele
nowych pojęć. Doskonali się teŜ zdolność dzieci do prowadzenia
konwersacji, nie osiąga jednak jeszcze szczytowych moŜliwości, ze
względu na konieczność opanowywania narzędzi konwersacji, dlatego
wypowiedzi dziecka są często jeszcze niejasne i nieekonomiczne.
Czas od 4 -5 r. Ŝ. dziecka to tzw. „wiek pytań”. Obserwujemy tu tzw.
pytania:
-synpraktyczne (pojawiające się juŜ po 3 r. Ŝ.), dotyczące organizowania
własnego działania (a zanikające około 6 r. Ŝ.) oraz
-heurystyczne, wyjaśniające i porządkujące wiedzę o otaczającej
rzeczywistości, (a zanikające po 5 r. Ŝ.) (M. Ligęza, 1982)150.
Ten 4,5 latek interesuje się wieloma sprawami, lubi dyskutować,
dociekać, filozofować. Interesuje go wiele konkretów, szczegółów,
zasypuje dorosłych pytaniami. Nadrabia w ten sposób wiele opóźnień
intelektualnych.
 d) Rozwój emocjonalny
 Rozwój emocjonalny dziecka przedszkolnego jest uwarunkowany
zmianami sfery poznawczej, w tym kompetencji językowej oraz
kształtowaniem się obrazu własnego. I tak:
4 - latki są nademocjonalne, występuje tu duŜa labilność uczuć. Głośny
śmiech łatwo przechodzi w napady złości. Objawia się silnie agresja
instrumentalna (zmniejsza się wraz z wiekiem motoryczna, wzrasta
natomiast werbalna czynna i bierna), ale wzrasta takŜe agresja wroga, aŜ
do 7 r. Ŝ. (przy czym chłopcy są bardziej agresywni, niŜ dziewczynki), co
powinno być objęte właściwym procesem wychowania,
5 latki - stają się spokojniejsze, bardziej przyjazne, opanowane,
6 latek - staje się znów Ŝywiołowy emocjonalnie, wyraŜa skrajne uczucia
wobec otoczenia i swoich najbliŜszych.
 Istotne jest to, aby dziecko mogło przeŜywać róŜne uczucia i je
werbalizować, co pozwala na kształtowanie się empatii.

e) Rozwój wolitywny
 Obserwuje się dalszy przyrost woli i aktywności dziecka. Wytwarzają
się rytuały w działaniu, dziecko łatwo opanowuje nowe sposoby
postępowania, zasady higieny, estetyki.
Istotne w projektowaniu procesu wychowania jest uwzględnianie
zmienności zachowań dziecka. I tak:

150 M. Ligęza, (1982), Poznawcza funkcja pytań dzieci w okresie poniemowlęcym i przedszkolnym,
 „Psychologia Wychowawcza” nr 5.

 170

4 latek - staje się nadaktywny ruchowo (bije, kopie, niszczy przedmioty,
ucieka, wyrywa się). Lubi przeciwstawiać się rodzicom, oporuje,
prowokuje, staje się krnąbrny. Nie boi się nawet kar,
4,5 latek - staje się bardziej konsekwentny w działaniu, bardziej wytrwały
w dąŜeniu do celu (co obserwowalne jest szczególnie w zabawach
konstrukcyjnych),
w 6 r. Ŝ. - wzrasta egocentryzm dziecka. To powoduje konfliktowość,
zrzucanie winy za niepowodzenia na matkę, a niedopełnione rytuały
wyzwalają w dziecku agresję.
 Podstawową formą działalności dziecka (takŜe w przedszkolu, a moŜe i
głównie) jest zabawa. Dlatego ten okres nazywany jest takŜe „wiekiem
zabaw”. Jest to z tego powodu takŜe najszczęśliwszy okres Ŝycia w epoce
dzieciństwa.

f) Rozwój moralno-społeczny
 Rozwój moralny dziecka uwarunkowany jest wpływem osób dorosłych
i poszerzaniem się kontaktów społecznych z innymi. W okresie
przedszkolnym następuje duŜy rozwój uczuć moralnych.
Około 6 r. Ŝ. dziecko potrafi nie tylko dokonać trafnej oceny przeŜywanych
przez innych uczuć, ale takŜe rozpoznać potrzeby innej osoby, wczuwać
się w jej połoŜenie i określić powody jej smutku, czy zmartwienia.
Empatia dziecka ma juŜ charakter zobiektywizowany.
W tym okresie rozwojowym dziecko jest moralnym realistą i przejawia
moralność przedkonwencjonalną, podporządkowuje się wszystkim
normom narzuconym przez dorosłych i stopniowo je interioryzując. Jest to
tzw. moralność heteronomiczna polegająca na silnym szacunku do
dorosłych (rodziców) i narzucanych przez nich norm, co jest bardzo waŜne
w procesie wychowania dziecka.
 Według psychoanalityków duŜe znaczenie w rozwoju dziecka mają
pojawiające się w tym czasie kompleksy Edypa i Elektry oraz
zachowania trójkątowe.
 Z. Freud twierdził, Ŝe pojawiające się u dziecka silne poczucie winy wiąŜe
się z kompleksem Edypa lub Elektry.
Silniej teŜ w tym okresie zaznacza się u dziecka poczucie wstydu. E.
Erikson podkreśla, Ŝe nadmierne poczucie wstydu pozostaje w opozycji
do rozwoju autonomii dziecka, a wina w opozycji do rozwoju jego
inicjatywy
 Po 3 r. Ŝ. stopniowo u dziecka zaczyna wytwarzać się takŜe sumienie
społeczne (superego). Jest to proces związany z hamowaniem
egocentryzmu i przeŜywaniem współczucia wobec innych, troski o nich,
kontrolowania własnych przejawów złości, nienawiści, zazdrości. Dlatego
duŜe znaczenie w rozwoju społeczno – moralnym dziecka mają jego

 171

kontakty z innymi osobami i obserwacja ich zachowań. Prawidłowy proces
wychowania dziecka w okresie przedszkolnym sprzyja uwewnętrznieniu
superego, pojawieniu się kontroli nad własnym zachowaniem, oraz coraz
wyraźniej objawiającej się samodyscyplinie.
DuŜa siła tych odczuć u człowieka (wstydu, winy, sumienia) w następnych
okresach rozwojowych jest rezultatem negatywnego rozwiązania kryzysu
rozwojowego dziecka przedszkolnego (o czym winni pamiętać rodzice i
wychowawcy).
 W rozwoju społecznym dziecka uczęszczającego do przedszkola istotne
jest to, Ŝe spotyka się ono i konfrontuje z pierwszymi (pozadomowymi)
relacjami społecznymi. DuŜe znaczenie ma dla niego relacja z:
- nauczycielem przedszkola (nową osobą znaczącą),
- innymi dziećmi,
- innych dzieci z nauczycielem oraz
- wzajemne relacje innych dziećmi pomiędzy sobą.
 Proces wychowania dziecka w tym okresie winien uwzględniać
zapobieganie utrwalaniu się niektórych cech osobowych (moŜliwość
zafiksowania), co w przyszłości moŜe objawiać się tzw. osobowością
infantylną („wiecznego dziecka”, „człowieka zabawy”).
 TakŜe zabawa w okresie przedszkolnym odgrywa zasadnicze znaczenie
w rozwoju społeczno-moralnym dziecka. Zabawa uczy:
-zachowań społecznych (dostrzegania innych osób, ich racji i pomysłów,
empatii, współdziałania, ale i izolacji, radości z dawania, ale i
przewodzenia) oraz
-zasad i reguł (konieczności ich przestrzegania, dominowania i
podporządkowywania się, sposobów negocjacji, smaku wygranej i
przegranej, poczucia sprawiedliwości, kary i nagrody).
 W zabawie dziecko w tym okresie akceptuje inne dzieci zarówno
własnej, jak i przeciwnej płci. Interakcje oparte są na chwilowej sympatii.
Właściwy podział ról następuje dopiero pod koniec tego okresu.

g) Rozwój duchowy
 W procesie wyodrębniania się własnego ja istotne jest kształtowanie się
toŜsamości płciowej (wtórnej), rozwijającej się na bazie upodobniania się
do modelu, lub identyfikowania z rodzicem tej samej płci (stąd tak waŜna
jest dla dziecka w tym okresie rodzina pełna).
 Od 4 r. Ŝ. pojawia się zdolność do samokontroli. Dzieci w tym okresie,
jak podaje M. Kielar- Turska (2001) stają się zdolne do:
- planowania swoich działań,
- potrafią działać systematycznie,
- dostosowują się do próśb i poleceń oraz norm kulturowych,
- nie wymagają w swych zachowaniach stałych bodźców zewnętrznych.

 172

 Dzieci w tym okresie mają jednak trudności z zaakceptowaniem
odraczania dla nich gratyfikacji, która to zdolność dopiero wyraźnie
pojawia się w następnym okresie rozwojowym.
 Samoocena dziecka nie uwzględnia jeszcze wagi kompetencji i
dziecko bardzo często w tym okresie przecenia swoje moŜliwości,
podejmując się zadań bez uwzględniania stopnia ich trudności. Jest to
waŜny problem w procesie wychowania dziecka (moŜe się zafiksować).
 W rozwoju psychoseksualnym dziecka, wg Z. Freuda, jest to okres
falliczny, gdy dziecko kształtuje (w procesie niezakłóconego
oddziaływania wychowawczego) własną toŜsamość płciową, która ustala
się ostatecznie około 6 r.
 Rozwój religijny dziecka przedszkolnego uwarunkowany jest
rozwojem wyobraźni, obrazowym pojmowaniem świata, pełnego
niezwykłości i tajemniczości. To skłania dziecko do akceptacji siły
wyŜszej. Jest to okres antropomorficznego pojmowania Boga, który pod
koniec okresu przedszkolnego (klasa zerowa) umoŜliwia dziecku
rozumienie Boga, jako wszechmocnego Stwórcę. Dzieci widzą Boga jako
osobę, która rozdaje wszystkie dobra, czyli kogoś, kto przypomina
świętego Mikołaja. W tym wieku moŜna dziecku juŜ pokazać, Ŝe Bóg jest
wszechobecny. Badania wskazują, Ŝe obraz Boga jest przez dziecko
utoŜsamiane z autorytetem ojca, co ma duŜe znaczenie wychowawcze.
 W tym czasie zwiększa się takŜe chęć dziecka do praktyk religijnych .
Dziecko jest zdolne takŜe do przeŜywania niektórych prawd religijnych w
grupie rówieśniczej. Stąd proces instytucjonalnego wychowania
religijnego dzieci w tym okresie musi być oparty na przesłankach
psychologicznych i niesprzeczny z poglądami rodziców. Musi takŜe dbać
o nie wpajanie zbyt uproszczonych pojęć i wyobraŜeń religijnych oraz
emocji z nimi związanych (szczególnie wywoływania lęków, przykrości,
zawstydzania).

 h) Trudności rozwojowe
 Jakie objawy wymagają bacznej uwagi pedagoga? Zaliczamy tu takie

zachowania dziecka, które wymagają właściwych działań pedagogicznych.
Do podstawowych trudności rozwojowych w okresie przedszkolnym
naleŜy:
 - Głód zabaw, który jest naturalnym objawem rozwojowym. Dziecko
musi się bawić, gdyŜ zabawa zaspokaja jego naturalną potrzebę kontaktów
społecznych, a ponadto spełnia funkcj ę wychowawczą, dydaktyczną,
terapeutyczną, a dla opiekujących się dzieckiem takŜe diagnostyczną (o
czym była wcześniej mowa). Trudnością jest regulowanie wysiłku dziecka,
oraz inicjowanie innych zajęć poza zabawą.

 173

- Głód ruchu jest następną naturalną potrzebą tego okresu. Wzrasta
znacznie sprawność ruchowa dziecka, stąd wyzwala naturalną chęć
lokomocji, eksploracji przestrzeni, rozwija organizm, dotlenia go,
wzmacnia kontakty interpersonalne. U dziecka w tym okresie pod
wpływem aktywności ruchowej dochodzi do irradiacji, z tego powodu
opiekunowie muszą czuwać nad właściwym dozowaniem ruchu, chociaŜ
moŜe to wyzwalać frustracj ę, z całą konsekwencją negatywnych odczuć i
zachowań dziecka.
- Wiek pytań dla wielu dorosłych (czasem i rodziców) stanowi powaŜny
problem. Dziecko przedszkolne zadaje pytania po to, aby uzyskać na nie
odpowiedź. Na kaŜde pytanie dziecka naleŜy odpowiadać tak, jak
odpowiadalibyśmy innej osobie. W Ŝadnym razie nie moŜna dziecka
zbywać, postponować, zawstydzać, odsyłać do kogoś innego, ani nie
denerwować się kaskadą jego dociekliwości (vide: humoreska J. Tuwima).
- Relacje trójkątowe opisane zostały przez Z. Freuda. Pojawiają się one z
chwilą, gdy dziecko uświadomi sobie, Ŝe jego pozycja moŜe być
zagroŜona przez rodzica tej samej płci, lub przez młodsze lub starsze
rodzeństwo. Gdy dziecko rywalizuje z ojcem o względy matki moŜe
wytworzyć się u niego kompleks Edypa, który w przyszłości będzie
skutkować tzw. przeniesieniem na inne osoby tej samej płci. W przypadku
dziewczynek wytwarza się kompleks Elektry. Wynik tej rywalizacji
równieŜ będzie skutkować w przyszłości tzw. relacjami rywalizacji wobec
innych kobiet. Relacje rywalizacji z rodzeństwem o względy rodziców,
często utrwalają się w postaci fiksacji rywalizacyjnej wobec innych osób i
konieczności udowadniania (innym i sobie) swej wartości. MoŜe teŜ mieć
niekorzystny wpływ na więzi emocjonalne z rodzeństwem.
- Zaspokajanie potrzeb fizjologicznych oraz wyŜszego rzędu jest
podstawą egzystencji oraz zdrowia psychicznego, dlatego tak waŜne jest
zwracanie uwagi na sygnalizowane przez dziecko potrzeby, uczenie
prawidłowego zaspokajania ich, wyrabianie takich cech jak cierpliwość,
estetyka, empatia. WaŜne jest tu teŜ podkreślenie, konieczności
zaspokajania potrzeby uznania (C. Rogers), tak waŜnej dla prawidłowego
rozwoju osobowości dziecka.
- Wczesna dojrzałość szkolna pojawia się u dziecka około 5 r. Ŝ. NaleŜy
ją wykorzystać i pomóc dziecku w realizacji jego zainteresowań. W
Ŝadnym przypadku nie naleŜy dziecka zniechęcać lub blokować tej
gotowości, pamiętając, iŜ moŜe ona zaniknąć, powodując późniejsze
problemy dziecka z gotowością szkolną.
- Lęki są wyrazem rozwijającej się sfery emocjonalnej dziecka i nasilają
się około 4 r. Ŝ., a objawiają się jako lęki:
-wizualne (maski, starzy ludzie, „potwory”, zwierzęta),

 174

-dźwiękowe (ostry dzwonek, odgłosy zwierząt, huk maszyn, szepty),
-nocne, przed ciemnością, samotnością, urazami (skaleczenie, krew,
rany, zepsute zabawki, przedmioty).
Lęki te mogą wywoływać: ucieczkę, napady paniki, przekształcić się w
fobie. NaleŜy uznać te lęki, zastanowić się nad ich przyczynami, pozwolić
dziecku na odseparowanie od nich (ucieczka), oswajać z nimi metodą
„małych kroków”. W Ŝadnym przypadku nie lekcewaŜyć ich, nie
stosować tzw. terapii szokowej. Większość z nich minie sama.
- Dysharmonia psychoruchowa jest związana z tym okresem
rozwojowym i nasila się szczególnie u 3,5 latka, 4,5 latka i 5,5 latka.
Objawia się złą koordynacją ruchową (potykanie, przewracanie,
niezgrabność manualna, zezowanie, zła lokalizacja dźwięków, trudności w
komunikacji słownej. Dziecko dostrzega swą niezdarność i chcąc
rozładować negatywne emocje z tym związane i przejawia liczne
zachowania wskazujące na narastające wewnętrznie napięcie
emocjonalne: mruga powiekami, ssie palce, obgryza paznokcie, dłubie w
nosie, pociera intymne części ciała. Często obserwuje się teŜ tiki twarzy i
innych mięśni, płaczliwość. NaleŜy dziecku pomóc w przezwycięŜeniu
tego stanu.
- Wady wymowy i zaburzenia w werbalizacji muszą zostać
zdiagnozowane przez logopedę i wyrównane przed pójściem dziecka do
szkoły. MoŜe to być: ryranie, zacinanie się, mowa nosowa, dysleksja
(problemy z czytaniem, odróŜnianiem znaków), dysgrafia (trudności w
pisaniu, odwzorowaniu).
- Fantazjowanie dziecka przedszkolnego jest normą rozwojową i
powinno stopniowo wyciszać się około 7 r. Ŝ. Z tego powodu dziecka nie
naleŜy postponować go, zarzucać mu kłamstwa, gdyŜ w ten sposób moŜna
stępić jego wyobraźnię.
- Kłamstwo pojawia się po 5 r. Ŝ. wówczas, gdy dziecko nie chce
przyznać się do winy i najczęściej sprowokowane jest indagowaniem ze
strony dorosłych. MoŜe się utrwali ć w przypadku niewłaściwego
postępowania wychowawczego.
- Drobne kradzieŜe mogą wystąpić u 5,5 latka, które ma silne poczucie
własności („moje”), ale nie jest w stanie jeszcze uświadomić sobie norm
dotyczących cudzej własności, ze względu na silną potrzebę posiadania
czegoś, co moŜe naleŜeć do kogoś innego. WaŜne są tu rozmowy z
dzieckiem oraz ograniczanie pokus (w postaci np. pozostawiania w
dostępnym miejscu pieniędzy, absorbujących go przedmiotów itp.).

i) Objawy niepokojące
 Do objawów niepokojących, wymagających właściwego podejścia
pedagogicznego, naleŜą następujące symptomy:

 175

- Dziecko mówi: „ja si ę nudzę”. Sytuacja ta moŜe wskazywać na
niewłaściwie zorganizowane środowisko materialne dziecka (brak
zabawek, zabawki niedostosowane do wieku dziecka, zabawki
„wybawione”, którymi dziecko się juŜ znudziło) lub na brak właściwej
stymulacji ze strony dorosłych (ograniczanie twórczej aktywności dziecka,
częste narzucanie mu własnej woli przez opiekunów, przykre restrykcje
wychowawcze, łamanie woli dziecka i przejawów samorealizacji lub
nadmierne absorbowanie go własną osobą). W przeciwnym razie dziecko
powinno umieć przez jakiś czas samo zorganizować sobie zabawę lub
kontynuować zainicjowaną przez opiekuna (dobrze rozwinięte dziecko
moŜe około 1 godz. bawić się jednym typem zabawy..
 - Dziecko przejawia brak aktywności psychoruchowej, jest obojętne na
sygnały zewnętrzne, słabo zainteresowane kontaktem z innymi osobami,
niechętnie uczestniczy w zabawie, bezmyślnie postukuje zabawkami,
pokłada się, zmyśla, nie reaguje prawidłowo na propozycje zabawy, czy
włączania się w inne proponowane czynności (w kuchni, pójście na spacer,
na podwórko itp.). W takim przypadku naleŜy wykluczyć (na podstawie
konsultacji z lekarzem) chorobę somatyczną, a następnie skorzystać z
porady psychologa lub pedagoga.
- Symptomami, których nie naleŜy lekcewaŜyć są objawy nerwicowe,
które mogą mieć podłoŜe organiczne (uszkodzenia OUN) lub sytuacyjne
(sytuacje trudne doświadczane przez dziecko, permanentnie nie
rozładowane napięcia emocjonalne). Zalicza się do nich: napady
wściekłości, ssanie kciuka, języka, innych przedmiotów, gryzienie,
obgryzanie paznokci, zjadanie przedmiotów, kołysanie, walenie głową,
toczenie głowy, wyrywanie włosów, płaczliwość, tiki, pocieranie
narządów płciowych, jąkanie się i wiele innych. Zawsze wymagają rozwagi
i właściwego podejścia pedagogicznego, pomocy rodzicom, a w ostrej
postaci konsultacji lekarskiej i pomocy terapeutycznej. Omówimy wybrane
z nich.
- Nadpobudliwość psychoruchowa (która moŜe być spowodowana
zmianami organicznymi w mózgu). Obserwacja dziecka winna iść w
kierunku wykluczenia Zespołu nadpobudliwości psychoruchowej z
deficytami uwagi. Obserwujemy czy nie nasilają się symptomy z okresu
poniemowlęcego. W tym okresie rozwojowym często obserwowalne są tu
objawy somatyczne (mdłości, wymioty, bóle, brak apetytu lub
Ŝarłoczność, potliwość, bladość powłok skórnych) oraz psychiczne
(płaczliwość, uczucie smutku, lęki, agresja, fobie, natręctwa, zaburzenia
mowy, napady histeryczne). Objawy te pojawiają się jako reakcje na
drobne niepowodzenia (np. przeszkody, zakazy, odmowy). Dziecko łatwo
wpada w złość, krzyczy, płacze, rzuca się na podłogę, rozpacza. Popada w

 176

frustrację, agresję, akty tyranii. Nie moŜe to w Ŝadnym przypadku
wywoływać restrykcji ze strony dorosłych. Niezbędna jest konsultacja
lekarska i psychologiczna oraz właściwa terapia.
- Tiki występują głównie u dzieci w wieku po 4 r. Ŝ. (najczęściej od 5-
10 r. Ŝ.), trzykrotnie częściej u chłopców, niŜ u dziewcząt. Głównie
dotyczą mięśni twarzy: mruganie, zaciskanie lub rozwieranie powiek,
marszczenie skóry czoła, unoszenie brwi, wykrzywianie ust. W wielu
przypadkach tiki ustępują samorzutnie, nawracając jedynie w chwilach
napięcia emocjonalnego. Trudniejsze przypadki wymagają leczenia,
odpowiedniej diety i terapii psychologicznej lub pedagogicznej.
- Moczenie nocne pojawiają się u dzieci po 4 r. Ŝ. (gdy juŜ została
opanowana czynność świadomego oddawania moczu), jako objaw
nerwicowy (najczęściej jako: lęk przed restrykcyjnym rodzicem, ojcem,
zachowanie w stresie). Objawu tego nie moŜna ani bagatelizować, ani
stosować restrykcji w postaci częstego budzenia i wysadzania na nocnik,
ani tym bardziej postponowania lub stosowania kar cielesnych. Objaw
wymaga wielostronnego leczenia. Leczenie tego objawu jest trudne i
przewlekłe. Czasem stosuje się izolację od domu w celu wyrobienia
większej samodzielności, podawanie odpowiednich leków i terapii. Objaw
ten moŜe być teŜ symptomem chorób somatycznych, co naleŜy
bezwzględnie wykluczyć. Natomiast moczenie się podczas zabawy (lub
pierwszoklasisty w szkole) świadczy o zaniedbaniu wychowawczym,
niedojrzałości dziecka, lub zbytnim zaabsorbowaniu zabawą. NaleŜy to
zdiagnozować i pomóc rozwiązać problem.
- Zaburzenie ciągłości snu pojawia się u dzieci towarzysząc innym
zaburzeniom emocjonalnym, np. nerwicy lub depresji. Zaburzenia ciągłości
snu występujące u dzieci nadmiernie wraŜliwych i lękliwych, a mogą być
spowodowane wydarzeniami danego dnia (zabawą, telewizją, sytuacją
trudną). Sen jest wówczas niespokojny, połączony z Ŝywą gestykulacją,
werbalizacją, gwałtowną zmianą pozycji ciała. Dziecko moŜe budzić się z
płaczem, ale łatwo daje się uspokoić, a przykre przeŜycia łatwo zapomina.
 - Lęki nocne charakteryzują się nagłym przerwaniem snu w 1-2 godz.
po zaśnięciu, z objawami niepokoju i lęku. Dziecko siada w łóŜeczku i
krzyczy, mówi niezrozumiale, przejawia mimikę i gestykulację osoby
przeraŜonej, z towarzyszącym zblednięciem lub zaczerwienieniem twarzy,
rozszerzeniem źrenic, przyspieszeniem akcji serca, drŜeniem rąk i potami..
Zachowuje się nieprzytomnie, nie rozpoznaje matki. Te objawy mają
najczęściej miejsce od 2- 5 r. Ŝ.. Przyczyną tych lęków są najczęściej
niewłaściwe relacje dziecka z matką, co naleŜy skorygować. W
przypadkach uporczywych lęków konieczna jest konsultacja lekarska i

 177

terapia. Inną przyczyną moŜe być uszkodzenie mózgu i początki padaczki.
Stan ten wymaga interwencji lekarskiej.
- NaleŜy zwrócić uwagę na nadmierną nieśmiałość dziecka, a takŜe lęki
lub fobie społeczne. Zachowania te naleŜy zdiagnozować (moŜe być to
takŜe nieśmiałość wrodzona) i określić środki pomocowe. W Ŝadnym
przypadku nie moŜna dziecka zmuszać do kontaktów z innymi lub
występów publicznych.
- Istotne są takŜe symptomy opóźnienia pedagogicznego (które naleŜy
dla dobra dziecka diagnostycznie róŜnicować od upośledzenia
umysłowego). Mogą być obserwowalne w poszczególnych sferach
(ruchowej, poznawczej, emocjonalnej, wolitywnej, społecznej, duchowej)
lub funkcjach (np. mowy, spostrzegania, moralności, zabawy). Przyczyną
są zaniedbania wychowawcze. Objawy te moŜna pedagogicznie
zniwelować. Upośledzenie umysłowe wymaga natomiast odrębnego
specjalistycznego procesu wychowania.
- Agresja, często związana jest z nieposłuszeństwem i moŜe u dziecka w
tym okresie przyjąć postać:
-agresji instrumentalnej (pojawiającej się w przypadku zablokowania
jego potrzeb), moŜe ono wówczas: popychać, uderzyć, kopać itp. i
zachowanie to zanika stopniowo
 (wraz ze zdolnością dziecka do przyjęcia kompromisu) lub
-agresji wrogiej (skierowanej na osobę), która wzrasta między 4 a 7 r. Ŝ.
jako werbalna (wyzwiska, przedrzeźnianie, odgraŜanie) lub motoryczna
(bójki). Zachowania te wymagają właściwego podejścia pedagogicznego,
aby się nie utrwaliły.

j) Wskazówki wychowawcze
 Wskazówki wychowawcze odnoszące się do dzieci tego okresu
rozwojowego znajdują się w programie wychowania przedszkolnego
(pedagogizacja rodziców, takŜe w mass mediach), dlatego tu skupimy się
tylko na tych kwestiach, które są mniej wyartykułowane w tych
podręcznikach. MoŜna je sprecyzować następująco:
W wychowaniu dziecka konieczna jest właściwa:
- pomoc dziecku w przezwycięŜaniu kryzysu rozwojowego (unikanie
nadmiernego postponowania dziecka, właściwy system nagród i kar),
- dbałość o rozwój somatyczny (właściwa pielęgnacja i opieka medyczna),
oraz
- dostrzeganie naturalnych potrzeb dziecka (w procesie narzucania mu
własnego stylu Ŝycia, rodzinnych zwyczajów i obyczajów, konieczne jest
uwzględnianie kompromisu polegającego na respektowaniu jego
ekologicznej, aby nie określić, jeszcze atawistycznej, zdolności
artykułowania własnych odczuć).

 178

 Bardzo waŜne jest teŜ podkreślenie znaczenia prawidłowych postaw
rodzicielskich w wychowaniu moralno –społecznym dziecka, ze względu
na intensywnie przebiegający w tym okresie proces uczenia się
społecznego (powielanie „błędnego koła”).
 Najbardziej poŜądana (jak wskazują na to liczne badania: Miller i
Swanson, Dunn i Mund, A. Baldwin, D. Daumrind i in.), jest postawa
autorytatywna (uznająca wzajemne prawa i obowiązki). Niekorzystna
postawa wobec dziecka to: autokratyczna, nadopiekuńcza, odrzucająca,
niekonsekwentna, liberalna.

k) Modelowe cechy dziecka przedszkolnego
Charakterystyczne cechy dziecka przedszkolnego moŜna przedstawić
następująco:
Sylwetka – pajączkowata (słaba tkanka tłuszczowa, wydłuŜone
kończyny), rozrastająca się część twarzowa czaszki.
Somatyka – przyspieszony, skokowy wzrost kośćca, niedojrzałość
narządów wewnętrznych, łatwa męczliwość.
Zdrowie – wymaga stałej kontroli, skłonność do przeziębień, częsty brak
apetytu, w sytuacjach trudnych liczne reakcje psychosomatyczne.
Motoryka – duŜe pobudzenie, wzmoŜona aktywność ruchowa, duŜa
urazowość, głód ruchu, zwiększa się samoobsługa, pojawia się większa
harmonia, płynność i koordynacja ruchowa.
Psychika: wzrost produkcji chemicznych neuroprzekaźników wpływa na
synchronizację pracy półkul mózgowych, co generuje wzrost sprawności
funkcjonalnej mózgu.
a) intelekt: wzrasta zdolność percepcji, a tym samym orientacji w

otoczeniu, wzrasta pojemność pamięci, pojawiają się nowe operacje
myślowe, myślenie przyczynowo-skutkowe, kompleksowe, bogaci się
zasób słownictwa i kompetencji językowych,

b) emocje: pojawia się rozumienie własnych i cudzych przeŜyć, duŜy
rozwój uczuć,

c) wola: dalszy rozwój, duŜa aktywność, przejawy zachowań
agresywnych.

Kontakty społeczne: wzrastają interakcje z innymi, dziecko przejawia
moralność przedkonwencjonalną, realizm moralny, heteronomiczny,
wzrasta zainteresowanie innymi osobami, w zabawie pojawiają się role, to
prowadzi do rozwoju uczuć społecznych.
Rozwój duchowy: dalsze kształtowanie się obrazu własnego ja, obrazu
Boga (przeniesienie z obrazu ojca), rozwój praktyk religijności dziecka.
Trudności rozwojowe: związane są z interakcjami społecznymi,
doświadczeniami, traumami, kryzysem rozwojowym.
Wsparcie: konieczna pomoc w przezwycięŜaniu trudności rozwojowych:

 179

a) emocjonalne: pomoc w rozwiązywaniu problemów, stresów,
b) pedagogiczne: stymulacja rozwoju, właściwe wychowanie dziecka,
c) psychologiczne: zapobieganie fiksacjom rozwojowym i syndromom.
Osobowość: obserwowalne są przejawy struktury osobowości formułującej
się na bazie zajmowanej przez dziecko pozycji w rodzinie151, ustala się
toŜsamość płciowa, ujawniają się cechy osobowości, pojawia się
samokontrola, elementy samooceny.
Metody badań: psychologiczne, pedagogiczne i medyczne.

9.2. 6. Okres dzieciństwa szkolnego (7 – 18 r. Ŝ.)

 Dzieciństwo szkolne to ostatni okres rozwojowy w pierwszej epoce
rozwoju osobowości. Niektóre podziały (o czym była mowa wcześniej)
uznają, Ŝe okres dzieciństwa kończy się wraz z ukończeniem przez dziecko
edukacji wczesnoszkolnej (gimnazjum) i wejścia w okres dojrzewania
biologicznego (okres prokreacyjny). My jednak przyjmiemy podział
następujący:
Dzieciństwo szkolne dzieli się na okres:
- wczesnoszkolny (7-12 r. Ŝ.) oraz
- starszoszkolny (12 –18-r.Ŝ.).
KaŜdy z tych okresów rozwojowych wymaga odrębnego omówienia.

 9.2. 7. Okres wczesnoszkolny (7 – 12 r. Ŝ)

 Okres wczesnoszkolny to młodszy wiek szkolny, edukacji
wczesnoszkolnej, okres młodszoszkolny, późnego dzieciństwa, latencji,
przedpokwitaniowy, prepubertacji, preadolescencji, stadium operacji
formalnych.
 Jest to okres Ŝycia w którym zmienia się diametralnie sytuacja Ŝyciowa
dziecka. Skończył się okres beztroskiego dzieciństwa („wiek zabaw”), a
rozpoczął „czas obowiązków” wynikających z podjęcia przez dziecko roli
ucznia i członka społeczności szkolnej. Systematyczna nauka szkolna
wpływa na rozwój procesów intelektualnych oraz osobowości dziecka.
Niezbędnym warunkiem rozpoczęcia edukacji szkolnej jest osiągnięcie
przez dziecko dojrzałości szkolnej, stymulowanej przez uczestnictwo w
zajęciach klasy zerowej.
 Do znaczących teorii rozwoju osobowości w tym okresie naleŜą:

151 M. Porębska, (1982), Osobowość jej kształtowanie się w dzieciństwie i młodości, Warszawa, WSiP.

 180

- Teoria Z. Freuda (psychoseksualna), która okres od 6-11 r. Ŝ. określa
mianem latencji, spokojnego okresu przejściowego, cechującego się
osłabieniem popędów biologicznych i seksualnych. Jest to okres
wyłaniania się mechanizmów obronnych ego, łagodzących lęki w
sytuacjach trudnych, zagroŜenia i frustracji.
-Teoria E. Eriksona (psychospołeczna) określa ten wiek rozwojowy
okresem kształtowaniem się przedsiębiorczości lub poczucia niŜszości,
-Teoria J. Piageta (rozwoju moralnego) mówi, Ŝe stadium realizmu
moralnego (5-10 r. Ŝ.) przekształca się w stadium relatywizmu
moralnego (po 10 r. Ŝ.),
- Teoria J. Piageta (rozwoju umysłowego) w tym okresie rozwojowym
wyróŜnia stadium operacji konkretnych (7-11 r. Ŝ.).

a) Rozwój somatyczny
 Cechą charakterystyczną sylwetki dziecka w okresie wczesnoszkolnym
jest rozrost wewnętrzny, co sprawia, Ŝe staje się ono masywniejsze w
porównaniu z pajączkowatą sylwetką z okresu przedszkolnego.
Rozwój somatyczny dziecka w tym okresie Ŝycia polega na:
-osiągnięciu maksymalnego rozwoju tkanki limfatycznej (co ma
zasadnicze znaczenie dla odporności fizjologicznej i sprawia, Ŝe jest to
okres najzdrowszy w Ŝyciu człowieka),
-dalszym rozwoju głowy i mózgu (który osiąga prawie swoje maksimum, a
fale EEG podobne są do zapisu u człowieka dorosłego, co ma zasadniczy
wpływ na funkcjonowanie mózgu i intelektu dziecka),
-ogólnym rozroście ciała (jednakŜe jeszcze duŜa liczba tkanek
chrzęstnych sprzyja powstawaniu deformacji kręgosłupa),
-pojawiają się prawie wszystkie zęby stałe,
-latencji w rozwoju układów odpowiedzialnych za rozmnaŜanie.
 Cechą charakterystyczną tego okresu jest duŜa ogólna ruchliwość
dziecka, co wpływa na dalszy rozwój układu oddechowego. Zwiększa się
objętość klatki piersiowej, pojemność Ŝyciowa płuc, proces dotlenienia
wszystkich narządów wewnętrznych W dalszym ciągu rozwijają się serce i
płuca, wzrasta poziom hemoglobiny, a narządy rozrodcze przygotowują
się do rozwoju.
 W analizie poziomu zdrowotności dziecka waŜna jest tu takŜe ocena
funkcjonowania analizatorów, szczególnie wzrokowego i słuchowego,
które osiągają w tym okresie rozwojowym taką sprawność, jak u człowieka
dorosłego. W razie potrzeby działań korekcyjnych tych receptorów dziecko
musi bezwzględnie zostać zaprotezowane (okulary, aparat słuchowy).
 NaleŜy tu takŜe przypomnieć tę prawdę, Ŝe rozwój fizyczny dziecka jest
skoordynowany z samopoczuciem psychicznym dziecka, a właściwie
dozowany ruch ma wpływ na jego kondycję psychofizyczną.

 181

b) Rozwój motoryczny
 Okres ten charakteryzuje się jeszcze większą potrzebą ruchu i
wyćwiczenia sprawności motorycznej, dlatego nazywa się go okresem
„zręczności ruchowej dziecka”. PoniewaŜ mięśnie duŜe dziecka, tak jak
w okresie przedszkolnym, rozwijają się szybciej, niŜ drobne, dlatego w
motoryce obserwuje się duŜą liczbę ruchów zbędnych (współruchów), zbyt
szybkich, niedostosowanych do tempa działania.
 Dzieci w tym okresie są zdolne do ruchów silnych, zamaszystych i taka
aktywność sprawia im przyjemność. Natomiast ruchy precyzyjne męczą
je, szczególnie w początkach tego okresu rozwojowego. Ten fakt winien
być brany pod uwagę przez pedagogów i nauczycieli (szczególnie języka
polskiego, muzyki, wf -u) .

c) Rozwój intelektualny
 Ten rozwój dziecka wczesnoszkolnego związany jest z pojawieniem się
gotowości szkolnej, rozpoczęciem systematycznej nauki, opanowaniem
nauki pisania i czytania, przejściem z myślenia przedoperacyjnego do etapu
operacji konkretnych. I tak:
1. WraŜenia
W dalszym ciągu doskonali się zdolność odbioru i analizy bodźców. U
dziecka w tym okresie rozwojowym wzrasta ostrość wzroku (prawie o
60%) oraz wraŜliwość na odcienie barw (o około 45%). Zwiększa się
wraŜliwość słuchowa, w tym na dźwięki muzyczne.
Rozwijają się wraŜenia stawowo -mięśniowe (o około 50%), co ma duŜe
znaczenie w tworzeniu się nawyków ruchowych. PoniewaŜ wraŜenia są
podstawą spostrzeŜeń, rozwijają się wraz z ich prawidłową stymulacją.
2. SpostrzeŜenia
W okresie wczesnoszkolnym w procesie nauki szkolnej następuje duŜy
rozwój spostrzeŜeń i spostrzegawczości dziecka. Istotne znaczenie w
rozwoju spostrzegawczości sensorycznej dziecka odgrywa werbalizacja
spostrzeŜeń prowadzona metodą indukcyjną lub dedukcyjną.
W tym okresie w dalszym ciągu wzrasta zdolność obserwacji, selekcji,
analizy sensorycznej otaczającej rzeczywistości. Dzieci dostrzegają,
róŜnicują i uogólniają cechy przedmiotów i zjawisk. Jest to związane z
rozwojem uwagi dziecka i przedmiotami nauki szkolnej (malowanie,
śpiew, liczenie, poznawanie przyrody, języka).
Organizowanie w szkole procesu spostrzegania (przez uczenie skupiania
uwagi na danym przedmiocie) sprzyja rozwojowi spostrzegania
wzrokowego (odzwierciedlanie ilustracji lub schematu), słuchowego (w
przebiegu mowy wewnętrznej, czy introreprodukcji melodii i rytmu),
węchowego, smakowego, czuciowego, wewnętrznego.

 182

PoniewaŜ w dalszym ciągu duŜe znaczenie w odbiorze rzeczywistości
odgrywa intermodalność, w organizacji procesu spostrzegania u dziecka
naleŜy dbać o wielozmysłowość poznawania (na tym oparte jest
kształcenie poglądowe), która wpływa takŜe na rozwój poszczególnych
spostrzeŜeń u dziecka. I mimo, iŜ coraz większe znaczenie w spostrzeganiu
rzeczywistości odgrywa spostrzeganie słuchowe, to odbiór i kształcenie
spostrzegawczości wielostronnej jest równie waŜne, ze względu na wybór
przyszłego zawodu przez dziecko.
3. WyobraŜenia
Wyobraźnia dziecka kształtuje się wraz z rozwojem wszystkich procesów
poznawczych pod wpływem nauki szkolnej. Nowe pojęcia budowane są
na podstawie zasobu wyobraŜeń przedmiotów i zjawisk konkretnych,
znanych dziecku z doświadczenia.
Nowe wyobraŜenia róŜnią się od dawnych sposobem powstawania
(kształtują się w sposób pośredni na bazie innych wyobraŜeń) oraz
jakością (są mniej poglądowe i konkretne, bardziej ogólne,
wykoncypowane).
Inspiracją dla dziecka w budowaniu wyobraŜeń, poza działalnością
dydaktyczną nauczyciela, jest lektura, opowiadania, własna obserwacja,
mass media itp. W tym okresie rozwojowym ustala się teŜ specyficzny typ
wyobraŜenia: wzrokowego, słuchowego lub kinetycznego, który będzie
decydował u danego człowieka o sposobach myślenia (wzrokowcy,
słuchowcy, ruchowcy) lub zapamiętywania (obrazów, słów, czy kinetyki).
4. Uwaga
JuŜ od 5 -7 r. Ŝ. uwaga dziecka zaczyna być wewnętrznie kontrolowana
przez stosowane reguły poznawcze (np. selektywnego spostrzegania). Staje
się bardziej kognitywna. Istotna jest tu w dalszym ciągu stymulacja
bodźcami emocjonalnymi (wzbudzającymi proces uwagi mimowolnej).
Zarysowują się teŜ duŜe zróŜnicowania indywidualne (np. w zaleŜności od
temperamentu dziecka, poziomu inteligencji, zainteresowań) w stopniu
przerzutności i podzielności uwagi. Zdolność koncentracji uwagi,
sterowania uwagą dowolną, ma zasadniczy wpływ na osiągnięcia szkolne
dziecka. Dlatego waŜnym problemem wychowawczym jest stymulacja
rozwoju uwagi tak, aby dziecko w okresie szkolnym mogło co najmniej
przez 15 min. skupić uwagę dowolną, umoŜliwiającą mu świadomy udział
w procesie uczenia się.
Zdolność skupienia uwagi wpływa na proces obserwacji (umoŜliwiający
uchwycenie idei, prawa lub stosunku zjawisk), co z kolei wpływa na
rozwój procesu myślenia u dziecka.

 183

5. Pamięć
W okresie tym następuje intensywny rozwój pamięci u dziecka.. Wzrasta
znacznie zakres i trwałość pamięci. Zwiększa się szybkość
zapamiętywania. Pamięć dotychczas głównie mechaniczna, zaczyna
przekształcać się w pamięć logiczną Wpływ ma tu proces nauki szkolnej.
Dziecko ma dobrą pamięć mechaniczną (dosłowną), dlatego zapamiętuje
łatwo, szczególnie to, co je interesuje, lecz nie potrafi w przyswajanym
tekście wychwycić jeszcze związków logicznych, aby je zapamiętać.
 Nie potrafi teŜ jeszcze panować nad swoją pamięcią i podporządkować
procesów zapamiętywania i reprodukcji celom i zadaniom szkolnym.
Dlatego istotne w rozwoju pamięci jest nauczenie dziecka jak ma się uczyć
Organizacja procesu uczenia się dosłownego wraz z zrozumieniem
rozwija pamięć dowolną, uczy kontrolowania pamięci, poszukiwania
lepszych sposobów zapamiętywania, sprzyja trwałości przechowywania
materiału (definicje, reguły, określenia, fakty, daty itp.). Na tej bazie
dopiero naleŜy uczyć dziecko odpowiadania własnymi słowami, co
sprzyja rozwojowi pamięci logicznej.
Dzieci 7-8 letnie grupuj ą juŜ treści do zapamiętania w sensowne,
hierarchiczne kategorie, oparte na posiadanej wiedzy o własnościach i
właściwościach przedmiotów i zjawisk lub opracowują wskazówki
dotyczące tych kategorii, co umoŜliwia im układanie nowych treści na
posiadanych juŜ kontekstach i później sprawniejsze posługiwanie się nimi.
Wyraźnie uwidaczniają się tu strategie powtarzania i organizowania
przy zapamiętywaniu treści. Dotychczasowe strategie niewerbalne
zastępowane są przez: wyliczanie i powtarzanie, organizowanie
semantyczne materiału, tworzenie wskazówek oraz elaborację (czyli
opracowywanie treści na własny uŜytek).
Ten rozwój metapamięci umoŜliwia dzieciom w tym okresie rozwojowym
wybranie skutecznej strategii zapamiętywania w zaleŜności od treści,
czasu i przydzielonego im zadania, co ma wpływ na wyniki uczenia się
szkolnego.
6. Myślenie
Myślenie dziecka w wieku od 7-18 r. Ŝ. J. Piaget nazwał operacyjnym, w
którym na okres:
- 7 -12 lat (wczesnoszkolny) przypada stadium operacji konkretnych oraz
- od 12 -18 r. Ŝ. stadium operacji formalnych (myślenie hipotetyczno-
 dedukcyjne, którego pełnia przypada na 14-15 lat).
Dziecko w okresie wczesnoszkolnym opanowuje umiejętność
prawidłowego wnioskowania na bazie myślenia opartego na działaniu (na
konkretach). Natomiast odwoływanie się przy wyciąganiu wniosków tylko
do wyobraźni dziecka sprawia mu duŜe trudności.

 184

Myślenie w postaci operacji konkretnych polega na pojawieniu się:
interioryzacji, integracji oraz odwracalności. Postępuje proces rozumienia
wzajemnych relacji między obiektami i zbiorami oraz podzbiorami.
Pojawia się zdolność decentracji polegającej na umiejętności
przyjmowania w zakresie percepcji, myślenia oraz odczuwania punktu
widzenia innej osoby, róŜnego od własnego (egocentryzmu).
Jedną z podstawowych operacji myślowych jest uogólnienie, które
pozwala dziecku na syntetyczne przyswajanie wiedzy szkolnej i
wyciąganie wniosków ogólnych. Proces ten zachodzi przy współudziale
konkretyzacji , co pozwala dziecku w procesie formowania pojęć na
ustalanie związków i stosunków między przedmiotami.
Stawiane przed dzieckiem zadania aktywizuj ą je do stosowania w procesie
myślenia wszystkich dostępnych operacji myślowych oraz ich
odwracalności: w postaci analizy, syntezy, syntezy wtórnej,
porównywania, klasyfikowania, uogólniania.
Gdy dziecko dokonuje analizy nie mając moŜliwości bezpośredniej
percepcji przedmiotu poznania i opiera się na wyobraŜeniach i pojęciach,
jakie posiada, to myślenie ma juŜ charakter abstrahowania, podaje M.
śebrowska (1969)152.
Wzrasta zatem rola słowa w myśleniu i przygotowanie do pojawienia się
myślenia abstrakcyjnego, które występuje w 12 r. Ŝ., w którym moŜna
wyróŜnić continuum poziomu egzystencjalnego (wizjonersko –
logicznego), charakteryzujący się zdolnością organizowania otoczenia za
pomocą symboli (a nie tylko aktów fizycznego manipulowania).
W tym czasie następuje teŜ rozwój świadomości własnego myślenia i
narzędzi percepcji. Gruntuje się rozumowanie hipotetyczne i
przeciwstawianie się dowodom. Dziecko wczesnoszkolne potrafi takŜe
jasno formułować swoje potrzeby.
7. Mowa
W okresie tym dziecko znacznie poszerza zasób własnego słownictwa
czynnego i od początków tego okresu (3000 słów) do jego zakończenia
osiąga około 10000 słów.
Komunikacja słowna dziecka w tym okresie rozwojowym staje się coraz
bardziej złoŜona pod względem semantycznym, stylistycznym oraz
lingwistycznym. Jak podkreśla M. Przetacznik – Gierowska (1994)153,
rozwój kompetencji komunikacyjnych u dziecka odzwierciedla jego
zainteresowania, zasób przyswojonej wiedzy, zdolność rozwiązywania
zadań, jakość kontaktów interpersonalnych, moŜliwość artykułowania

152 M. śebrowska, (red.), (1969), Psychologia rozwojowa dzieci i młodzieŜy, Warszawa, PWN.
153 M. Przetacznik- Gierowska, (1994), Od słowa do dyskursu. Studia nad mową dziecka. Warszawa,
 Wydawnictwo Energia.

 185

pragnień, marzeń. Znacznie zatem poszerza się moŜliwość wyraŜania
własnych myśli, prowadzenia narracji, włączania się w dyskurs,
opowiadania dowcipów, popisywania się aktorskiego.
Poszerza się takŜe zasób słownictwa abstrakcyjnego, terminologii
naukowej oraz języków obcych (lub choćby tylko słówek).
U dziecka wczesnoszkolnego moŜe teŜ pojawiać się posługiwanie się
Ŝargonem (szkolnym, grupy rówieśniczej), skrótami myślowymi, ale
takŜe niedbałość o: dykcję, intonację i melodię zdania, co winno stać się
problemem wychowawczym wobec dziecka (rozwijającym jego poprawne
kompetencje językowe).
Pojęcia w tym okresie rozwojowym kształtują się na bazie wyodrębniania
najistotniejszych cech przedmiotów. Tworzy się teŜ systematyzacja pojęć,
nowe związki pomiędzy nimi, co umoŜliwia pojawienie się nowej postaci
myślenia – rozumowania logicznego.
Dziecko wytwarza sobie takŜe w tym okresie rozwojowym takie pojęcia
jak: czas, prędkość, cięŜar, masa, objętość, długość, powierzchnia.
Opanowuje teŜ pojęcia oznaczające kategorie społeczne.

d) Rozwój emocjonalny
 W tym stadium następuje dalszy rozwój sfery emocjonalnej dziecka.
Wpływa na nią zmiana trybu Ŝycia (pojawienie się nowej formy
aktywności), wchodzenie w nowe środowiska (szkolne i pozaszkolne),
interakcje z innymi osobami dorosłymi (nauczyciele, wychowawcy,
instruktorzy itp.).
 W dalszym ciągu utrzymują się lęki z poprzedniego okresu
rozwojowego (wizualne, społeczne, przed zwierzętami, zjawiskami,
chorobami, śmiercią).
Zanikaj ą teŜ stare sposoby rozładowania emocji (ssanie, obgryzanie), a
pojawiają się nowe: mruganie powiekami, strojenie min,
nieskoordynowane ruchy, mamrotanie i pojękiwanie oraz objawy
somatyczne uczuć, takie jak: nudności, wymioty, lub zawroty głowy,
brzucha itp.
 Postępuje teŜ dalsza zdolność określania i nazywania własnych i
cudzych uczuć.
H. Grunebaum i L. Salomon (1982), jak podaje R. Stefańska-Klar
(2001)154, wyróŜnili następujące etapy w rozwoju uczuć społecznych
dzieci:
- okres przedszkolny – to jednokierunkowe asystowanie, a obecnie:
-6 -8 lat – partnerstwo oraz współdziałanie,
-9-12 lat –przyjaźń i wymiana wynikająca ze wzajemnego porozumienia .

154 R. Stefańska-Klar, (2001), Późne dzieciństwo. Młodszy wiek szkolny, w: B. Harwas-Napierała,
 J. Trempała, (red.), Psychologia rozwoju człowieka t 2, Warszawa, PWN.

 186

 Pojawia się większa dojrzałość emocjonalna, jak stwierdza J.S. Turner
i D.B. Helms (1999)155, objawiająca się :
-przejściem od bezradności do niezaleŜności i samowystarczalności,
-nabywaniem giętkości emocjonalnej i większą róŜnorodnością uczuć,
-róŜnicowaniem się, poszerzaniem i specyfikowaniem spektrum ekspresji
emocjonalnej,
-odczytywaniem i rozumieniem emocji wyraŜanych przez innych,
-utrwalaniem się stereotypów ekspresji emocjonalnej związanych z płcią,
które przeszkadzają dzieciom w wyraŜaniu własnych emocji (np. chłopcom
w płaczu, a dziewczynkom w złości).
 W tym okresie podwyŜsza się takŜe u dzieci poziom lęku społecznego
oraz agresji wrogiej.
 Humor dzieci jest ściśle związany z ich poczuciem szczęścia.
Rozbawiają je dowcipy dziecięce.
 Rośnie uczucie miłości, co jest związane z doświadczaniem przez dziecko
przywiązania ze strony rodziców i odczuwaniem ich uczucia miłości.
Takie dzieci postrzegają siebie jako godne miłości i akceptacji przez
innych, łatwo wchodzą w układy koleŜeńskie i przyjacielski i są zdolne
takŜe do obdarzania miłością innych osób.

e) Rozwój wolitywny
 Dziecko wczesnoszkolne, osiągając coraz wyŜszy poziom myślenia
logicznego w operacjach formalnych, rozwija takŜe własną umiejętność
działania, a wraz z nią pojawia się jego świadomość własnej sprawności
oraz poczucie efektywności. Potrzeba zabaw dziecięcych ustępuje miejsca
czystej przyjemności działania, ujawniającej się w pracowitości. Jest to
zatem waŜny okres kształtowania się tej cechy osobowości dziecka. Proces
ten szybciej ujawnia się u dziewczynek, a część badaczy przypisuje to
większej moŜliwości dokonywania przez nie obserwacji pełnienia ról
kobiecych przez matki oraz nauczycielki w szkole podstawowej itp.).
 Dziecko w tym okresie rozwojowym lubi być aktywne, chętnie
podejmuje się róŜnych zadań, jest zadowolone z uzyskiwanych pochwał za
osiągane przez siebie efekty.
 Doznawanie sukcesów w działaniach prowadzi do wzrostu poczucia
własnych kompetencji, natomiast poraŜki i negatywne oceny wpływają
na obniŜenia samooceny, niechęć do podejmowania dalszych zadań,
zwątpienie w własne moŜliwości.

f) Rozwój moralno-społeczny
 Podstawowym środowiskiem dziecka, poza domem rodzinnym, staje się
teraz szkoła, która ma znaczący wpływ na formowanie się jego
moralności, relacji społecznych oraz znaczących cech jego osobowości.

155 J. S. Turner, D. B. Helms (1999), Rozwój człowieka, Warszawa, WSiP.

 187

 W rozwoju moralnym dziecka na plan pierwszy wysuwa się
kształtowanie takich cech jego osobowości, jak: poczucie obowiązku,
pracowitość, sprawiedliwość społeczna. Dlatego dla jego dalszego rozwoju
istotna jest łączność z grupą szkolną, kontakt z osobami znaczącymi,
zaspokojenie potrzeby uznania, przyjacielskie kontakty z innymi, zdrowa
rywalizacja, zderzenie z nowymi zwyczajami i obyczajami innych ludzi.
 Pojawia się teŜ lęk przed obniŜaniem poczucia własnej wartości, co
moŜe generować pojawianie się nowych mechanizmów obronnych.
W tym czasie rozwijają się w dalszym ciągu uczucia moralne dziecka.
 Około 10-12 r. Ŝ. przeŜywane przez dziecko uczucie empatii pojawia
się juŜ nie tylko w sytuacjach bezpośredniej obserwacji osób
przeŜywających określone emocje, ale takŜe wobec osób, którym
generalnie jest źle: biednych, odrzuconych społecznie, chorych,
osieroconych, niekochanych. Jest to postać empatii całkowitej, która w
przyszłości stanie się podstawą przyjęcia społecznych zasad i norm
moralnych.
 Postępuje takŜe dalsze kształtowanie się uczucia winy i wstydu, które w
okresie wczesnoszkolnym uzaleŜnione jest nie tylko od wpływów
wychowawczych rodziców, ale takŜe od właściwych postaw nauczycieli i
wychowawców w sytuacjach doświadczanych przez dziecko.
 W tym okresie rozwoju w ocenie faktów i zdarzeń oraz ich skutków
dziecko posługuje się normami osobistymi i społecznymi, jeszcze jako
kryteriami zewnętrznymi.
 J. Piaget w rozwoju moralnym dziecka wczesnoszkolnego wyróŜnia
tzw.:
-okres realizmu moralnego (od 5-10 r. Ŝ.), gdy ocena czynu dokonywana
jest na zasadzie wielkości krzywdy, nie intencji, a kara na zasadzie „oko
za oko”, oraz
-moralnego relatywizmu (który pojawia się po 10 r. Ŝ.), a przez L.
Kohlberga określany jako poziom konwencjonalny, w którym waŜna
staje się ocena intencji sprawcy.
 Dlatego w procesie wychowania dziecka w tym okresie waŜne jest
zapobieganie utrwalaniu się pewnych cech osobowych tego okresu
(zafiksowaniu), co moŜe w przyszłości objawiać się osobowością: zbyt
serio, zbyt sztywną, charakteryzującą się ostrą (biało-czarną) oceną
rzeczywistości i nadmiernym puryzmem moralnym (tzw. „osobowość
nieelastyczna”, sztywna, purytańska).

 W rozwoju społecznym dziecka obserwuje się w dalszym ciągu:
-egocentryzm oparty na rywalizacji z innymi dziećmi,

 188

-interakcje z rodzeństwem zaleŜne są od zajmowanej przez nie pozycji w
rodzinie,
-przyjaźń z innymi dziećmi oparta jest na bliskości terytorialnej lub
czasowej i dotyczy z reguły dzieci tej samej płci,
-wzrasta poczucie własnego ja, dlatego dziecko wyczulone jest na
przejawy nieakceptacji i uwagi krytyczne ze strony innych osób.
 ChociaŜ dziecko jeszcze lubi przebywać z własną rodziną to w okresie
wczesnoszkolnym następuje juŜ stopniowa separacja od rodziców.
Mimo, iŜ rola rodziców zaczyna się stopniowo zmniejszać, to wzrasta
podziw i szacunek dziecka dla rodziców i w dalszym ciągu są oni dla niego
ostoją i wsparciem w trudnych chwilach.
 Dziecko nie dostrzega jeszcze wad rodziców, nie potrafi otwarcie
kwestionować ich zachowania, ani nie umie jeszcze przejawiać wobec nich
otwartego buntu.
 Nie oznacza to, Ŝe dziecko w pełni akceptuje ich uczuciowo i
mentalnie. Często postawy te pozostają uwewnętrznione w
nieświadomości i manifestują się nerwowością dziecka lub zachowaniami
nieakceptowanymi, stwarzającymi problemy rodzicom (lub
wychowawcom). Samodzielny bunt potrafi ono dopiero zamanifestować w
okresie adolescencji, gdy jego self rozwinie się w wystarczającym stopniu
do ujawnienia się takiej postawy .
 W świadomości dziecka pojawia się takŜe nowy niekwestionowany
autorytet nauczyciela – wychowawcy (waŜny model kreatywny).
 Większą rolę zaczynają odgrywać takŜe inne dzieci. Wzrasta znaczenie
relacji w grupie rówieśniczej. Grupy, w których dziecko teraz uczestniczy,
stają się jakościowo inne, niŜ w okresie przedszkolnym, a w relacjach
grupowych z innymi dziećmi:
-znaczenia nabierają role społeczne związane z płcią,
-sposoby radzenia sobie w kontaktach z innymi.
 Interakcje w grupie pozwalają dziecku na zaspokojenie typowych dla
tego okresu potrzeb (jak izolowanie się od dorosłych, przebywanie wśród
osób o tych samych upodobaniach, mentalności, potrzebach itp.).
 Stosunek innych osób do niego (dzieci oraz dorosłych) kształtuje się na
ocenie jego osiągnięć, sukcesów, a jakość jego kontaktów z innymi oraz
pozycja w grupie rówieśniczej warunkuje dalsze kształtowanie się obrazu
własnego.
 To powoduje, Ŝe stopniowo dzieci dzielą się na:
-popularne w grupie (bystre, asertywne, przyjacielskie, współpracujące,
prospołeczne, wywodzące się z domów o harmonijnych relacjach, mające
zdolności nawiązywania bezkolizyjnych kontaktów z innymi, o
akceptowanych przez innych cechach osobowych),

 189

-niepopularne (wyraźnie agresywne, nieodpowiednio się zachowujące, o
niskim poziomie zdolności społeczno-poznawczych).
 Problem braku popularności dziecka w grupie wymaga działania
pedagogicznego, gdyŜ moŜe mieć trwały wpływ na późniejszą izolację
społeczną danej jednostki w następnych okresach rozwojowych, poczucie
niekompetencji społecznej, a nawet wystąpienie nerwic lub zachowań
przestępczych.

g) Rozwój duchowy
 Proces wyodrębniania własnego ja w okresie wczesnoszkolnym
systematycznie wzrasta, ale nie na tyle jeszcze, aby dziecko potrafiło
wyraŜać w pełni siebie i swoje reakcje.
 Dla dziecka, które nie chodziło do przedszkola, pierwsza konfrontacja z
nowymi dla siebie relacjami społecznymi następuje dopiero tu, w szkole.
Dziecko doświadcza takŜe nowych spostrzeŜeń dotyczących własnej
osoby.
 Dziecko w dalszym ciągu koduje informacje zasłyszane na swój temat i
często przeŜywa związany z tym dysonans poznawczy. W tym okresie do
zdobywanych informacji o sobie dołącza się takŜe obserwacja samego
siebie, swoich cech zewnętrznych oraz umiejętności w relacjach do innych
dzieci.
 Rozwój religijny dziecka wczesnoszkolnego kształtuje się takŜe pod
wpływem nowej dla niego działalności, jaką jest systematyczna nauka
szkolna. Zmienia ona postawę dziecka wobec całej rzeczywistości,
poszerza krąg wiedzy i osób znaczących, umoŜliwia dostrzeganie nowych
instytucji społecznych, w tym Kościoła.
 W tym okresie rozwija się większa samodzielność i niezaleŜność
dziecka, uczy się ono analizy percepowanych treści, co wpływa takŜe na
pojawienie się ambiwalencji wobec Boga.
 Około 9 r. Ŝ. zanika naiwny obraz Boga. Dzieci w tym okresie
rozwojowym zaczynają myśleć logicznie takŜe o Bogu i zastanawiać się
nad jego wszechobecnością.
W umyśle dziecka pojawia się teŜ transcendentalizacja obrazu Boga, czyli
ujmowanie jego inności i najwyŜszej wartości. W kształtowaniu się tego
obrazu biorą udział róŜne procesy psychiczne, a w tym identyfikacja,
naśladownictwo i projekcja (głównie) cech ojca (a bardziej u chłopców,
niŜ u dziewcząt). Stąd dalszy rozwój religijny dziecka (tak jak i rozwój
psychiczny) uwarunkowany tą wizją Boga (przeniesioną ze swojego ojca),
moŜe przyczynić się do rozwoju miłości lub chłodnego dystansu, albo
nawet i lęków. W przypadku ukształtowania się negatywnego obrazu (ojca
– Boga) nie moŜe zaistnieć prawdziwy rozwój religijny człowieka.

 190

 Dziecko w tym czasie coraz lepiej rozumie symbole (co jest waŜne w
przygotowaniu go do I komunii) oraz istotę wspólnoty religijnej (co ma
znaczenie w późniejszym przygotowaniu się do aktu bierzmowania). Jest
to zatem dobry czas na szczere rozmowy z dzieckiem, bez zakłamania,
pomagające mu w rozumieniu znaczenia przykazań, istoty cierpienia
ludzkiego, potrzeby pokonywania trudności Ŝyciowych, kształtowania
uczucia miłości, co ma znaczenie nie tylko dla jego dalszego rozwoju
religijnego, ale takŜe duchowego i moralnego. Rozmowy o Bogu powinny
pomagać mu odnaleźć własne rozumienie Boga. Dziecko w tym czasie
moŜe być juŜ zapoznawane z tekstami z Biblii. NaleŜy je takŜe uczyć
wykorzystywania nauki płynącej z przypowieści i rozmawiać o jego
problemach w kontekście nauki Jezusa.

h) Trudności rozwojowe
 W okresie wczesnoszkolnym obserwujemy takŜe takie zachowanie
dziecka, które jemu samemu oraz osobom z nim kontaktującym się
przysparza wielu trudności interakcyjnych.
 WaŜne jest zrozumienie podłoŜa tych zachowań oraz pomoc dziecku w
układaniu właściwych relacji z innymi. Trudności te wynikają z
czynników rozwojowych, mają swoje podłoŜe w doświadczeniach
jednostki, w procesie wychowania. Proces myślenia dziecka (jeszcze
konkretno –formalny), sposób dostrzegania faktów rzeczywistości oraz
wyuczone zachowania, są przyczyną takich reakcji dziecka, które stają w
kolizji z osobami inaczej reagującymi lub w inny sposób oceniającymi
zdarzenia.
 Istotne są tu takie działania wychowawcze, które pozwolą złagodzić
takie zachowania dziecka i przeciwdziałać zafiksowaniu się ich
(przeniesienia na następne okresy rozwojowe). Omówmy najistotniejsze z
nich.
-Brak dojrzało ści szkolnej - występujący u dziecka rozpoczynającego
naukę szkolną lub utrzymujący się przez dłuŜszy czas po jej rozpoczęciu,
stanowi powaŜny problem psychologiczny i pedagogiczny. Przyczyną
moŜe być zanik wcześniejszej gotowości (najczęściej pojawiającej się juŜ
w wieku 4 –5 lat), lub nie pojawienie się jej jeszcze w wieku 6-7 lat. W
obu przypadkach istotne jest łagodne oddziaływanie wychowawcze, często
utrudnione ze względu na sytuację socjalną dziecka (brak obiektywnych
moŜliwości wcześniejszego lub późniejszego rozpoczęcia przez dziecko
systematycznej nauki szkolnej). Właściwą rolę do spełnienia mają tu tzw.
klasy zerowe (jeśli są prowadzone z pełnym zrozumieniem intencji
ustawodawcy), które jednym dzieciom mają zaspokoić przedwczesne
potrzeby edukacyjne, a dla drugich mają stanowić etap przygotowawczy do

 191

rozbudzenia dojrzałości szkolnej. Dlatego praca nauczyciela w „zerówce”
moŜe wspomóc lub utrudnić proces rozwojowy dziecka w tym zakresie.
-Lęki szkolne - są odrębnym zagadnieniem pomocowym wobec dziecka.
Konieczne jest rozeznanie typu lęków, ich podłoŜa i po konsultacji
psychologicznej lub medycznej podjąć właściwe działania wychowawcze
lub terapeutyczne. NajwaŜniejsza jest zatem właściwa obserwacja
zachowania dziecka (pomocna jest tu wiedza z psychologii klinicznej), aby
nie przeoczyć, ukrywanych przez dziecko lub sublimowanych objawów
lęków, gdyŜ pomoc spóźniona, zawsze rokuje niekorzystnie i skutkuje
koniecznością długotrwałego leczenia lub terapii.
-Rywalizacja - jest naturalną potrzebą zdrowego współzawodnictwa w
tym okresie rozwojowym, ale moŜe być teŜ zafiksowaną w poprzednim
okresie „relacją trójkątową” lub efektem niewłaściwego procesu
wychowania (rodzinnego) dziecka w okresie wcześniejszym. NaleŜy
zaobserwować jakie jest tego podłoŜe i w razie potrzeby podjąć właściwe
działania pedagogiczne.
-Pary koleŜeńskie - są w tym okresie rozwojowym podstawą rodzących
się uczuć wzajemnej sympatii, koleŜeństwa, a w przyszłości prawdziwej
przyjaźni. Dlatego, pomimo wzrastającego znaczenia grupy rówieśniczej,
dziecko chce mieć swojego kolegę lub koleŜankę, która zaspokoi mu
potrzebę afiliacji. Dziecko jest w tym okresie bardzo wyczulone na
„zdradę” kolegi, tak jak na „zdradę” któregoś z rodziców. Musi mieć
swojego kolegę, gdy go nie znajduje, cierpi z tego powodu lub ucieka w
świat fantazji (mechanizm obronny). MoŜe teŜ pojawić się zbytnie
przywiązanie do któregoś z rodziców, co w przyszłości utrudni lub
uniemoŜliwi naturalny proces separacji.
-Antagonizm płci - pojawia się w tym okresie, jako norma rozwojowa
(około 10 r. Ŝ.). Funkcjonuje na ten temat wiele koncepcji
psychologicznych, wyjaśniających podłoŜe tych zachowań. Dla naszych
rozwaŜań istotne natomiast jest to, Ŝe zachowania dzieci objawiają się
niechęcią do wspólnych zabaw, czy współdziałania z osobami płci
przeciwnej, ale takŜe mniej lub więcej przejawianą wrogością wobec dzieci
innej płci (wyniosłość, przezwiska, szarpania, popychania, złośliwości itp.).
NaleŜy tu w procesie wychowania uświadamiać dziecku równowaŜność
obu płci i uczyć wzajemnego szacunku oraz właściwych form współŜycia
społecznego. Brak takiego wychowania moŜe spowodować zafiksowanie i
przejawianie seksizmu w późniejszych okresach rozwojowych.
-Puryzm moralny - jest cechą charakterystyczną dla dziecka w tym
okresie Ŝycia i opiera się na: zinterioryzowanych normach moralnych,
duŜym poczuciu sprawiedliwości, potrzebie obrony ładu społecznego. To,
co dziecko spostrzega jako niezgodne z przyjętymi przez niego normami

 192

wywołuje w nim sprzeciw, negatywną ocenę zjawisk oraz przykre poczucie
chaosu oraz silną potrzebę przywrócenia ładu, wytropienia i ukarania
winnych. Zachowania te objawiają się tropieniem winnych, skarŜeniem,
donosicielstwem. Te reakcje dziecka nie są jednak nacechowane agresją,
czy potrzebą odwetu. Działania dziecka mają znamiona dbałości o ład i
porządek społeczny. WaŜne jest to, aby nie stały się one celem, lecz
środkiem, a w przyszłości przekształciły się w zdrowe zasady moralne
oraz tolerancję dla słabości innych osób i umiejętność przebaczania. W
przeciwnym razie zachowania te mogą ulec zafiksowaniu.
-Przechwalanie się - jest naturalną w tym okresie reakcją dziecka
związaną z procesem samooceny i oceny innych osób. Dziecko chce, aby
dostrzegano jego wiedzę, moc, znaczenie, posiadanie. Zachowania te
jednak mogą się utrwalić (zafiksować) w postaci pogardy dla innych,
elementów megalomanii, narcyzmu i przesadnej potrzeby zaznaczania
siebie lub swojej wartości, dlatego wymaga właściwego podejścia
pedagogicznego wobec dziecka, wytwarzania uczucia empatii i tolerancji
wobec innych.
-Pogardzanie i wyszydzanie innych - moŜe pojawić się takŜe u dziecka
jako odreagowanie własnych kompleksów oraz niekorzystnych relacji w
innych grupach społecznych. Dlatego właściwa diagnoza problemu i
pomoc pedagogiczna pozwoli dziecku skorygować własne zachowanie
wobec innych oraz ukształtować właściwe kompetencje interakcyjne.
-Agresja - w tym okresie rozwojowym jest najczęściej próbą
odreagowania frustracji i stresów (szukanie kozła ofiarnego). Jeśli zatem
wykluczymy inne podłoŜe agresji (somatyczne, patologiczne,
środowiskowe) naleŜy zawsze odczytać jej źródło sytuacyjne i podjąć
działania pedagogiczne, które pozwolą dziecku właściwie odreagować
nagromadzone emocje oraz prawidłowo układać relacje z innymi. Zgodnie
z badaniami przedstawionymi przez J. S. Turner i D. B. Helms (1999)156,
dzieci w tym wieku są skłonne do wyraŜania agresji wrogiej, lecz nie
zawsze dlatego, Ŝe czują się odrzucone przez rówieśników. Zachowania
agresywne moŜna uogólnić następująco:
-w dalszym ciągu chłopcy są bardziej agresywni od dziewczynek i w
dalszym ciągu mniej się za te zachowania obwiniają, ale i takŜe spotykają
się za takie zachowania z mniejszą dezaprobatą ze strony innych,
-u chłopców 7 i 9 letnich wysoce agresywnych, odrzuconych w grupie
rówieśniczej, obserwowano agresję instrumentalną (skierowaną na
zdobywanie obiektów, terytorium itp.),

156 J. S. Turner, D. B. Helms, (1999), Rozwój człowieka, Warszawa, WSiP.

 193

-dzieci społecznie kompetentne i popularne w grupie, radziły sobie z
własną agresją (stosując sposoby bezpośrednie i aktywne, i starały się
takŜe do minimum zmniejszyć konflikt i jego szkody społeczne),
-natomiast wśród dzieci popularnych agresja wroga wobec słabszych
wzrasta w 9 r. Ŝ.,
-w tym czasie (około 9 r. Ŝ.) wzrasta teŜ stopniowo agresja społeczna
wśród dziewcząt oraz ostracyzm (odrzucanie) związany z puryzmem
moralnym.
Te uwarunkowania zachowań agresywnych wśród dzieci w tym stadium
rozwojowym muszą być przez pedagoga – wychowawcę rozeznane i
właściwie traktowane. W przeciwnym razie mogą się zafiksować i
sprawiać powaŜne problemy rozwojowe w następnych okresach Ŝycia
dziecka.
-Dysleksja - jako zaburzenie rozwojowe, ujmowane w szerszym
znaczeniu, moŜe się pojawić u dzieci: rodziców dyslektycznych, dzieci
urodzonych po nieprawidłowej ciąŜy, dzieci mających opóźniony
rozwój mowy, mających małą sprawność manualną, wcześnie
pojawiających się trudnościach w opanowaniu procesu pisania i
czytania. Objawia się czynnościowym ograniczeniem w procesie
czytania i pisania. Dzieciom tym sprawia trudność przetwarzanie zadań
zawierających słowa drukowane (czytanie, wykonywanie ćwiczeń
pisemnych, odróŜnianie znaków graficznych). MoŜe objawić się takŜe
jako dysgrafia, która charakteryzuje się fizyczną trudnością w
odwzorowywaniu znaków. Pismo dziecka robi wraŜenie niestarannego,
często jest równieŜ nieczytelne. Inną postacią jest dysortografia, czyli
trudność w zapamiętywaniu i odtwarzaniu prawidłowej pisowni
wyrazów. Dyskalkulia dotyczy trudności z liczeniem, obliczaniem na
piśmie oraz przetwarzaniem usłyszanej informacji. Mogą teŜ
występować trudności z topografią.

 Kwestię tą naleŜy zawsze skonsultować z logopedą.
i) Objawy niepokojące

 Obserwacja zachowania dziecka w tym okresie rozwojowym moŜe
dostarczyć sygnałów, które winne stać się podstawą działań nie tylko
stymulacyjnych, wychowawczych, ale takŜe wyrównawczych,
korekcyjnych, terapeutycznych. Zwrócimy uwagę na niektóre z nich.
NaleŜą tu:
- Deficyty rozwojowe intelektualne występujące w obrębie niektórych
funkcji poznawczych. Najczęściej występujące, to deficyt:
-językowy, który objawia się trudnością w werbalizowaniu i artykułowaniu
własnych myśli,

 194

-słuchowy polegający na trudności w przetwarzaniu informacji przez
zmysł słuchu oraz zapamiętywaniu instrukcji słownych,
-pamięciowy, obejmujący trudności w zapamiętywaniu faktów, dat,
tabliczki mnoŜenia,
-uwagi, obejmujący trudność w koncentracji, organizacji pracy,
doprowadzania jej do końca (co moŜe się wiązać z zespołem
nadpobudliwości psychoruchowej),
-organizacji przestrzennej, polegający na trudności w spostrzeganiu
wymiaru przestrzeni, nazywania i rozpoznawania kierunków,
-zdolności społecznych, dotyczący trudności w rozumieniu interakcji
społecznych, komunikatów niewerbalnych (dyssymia) itp.
- Zaburzenia łaknienia - są zawsze wyrazem nierozwiązanych
problemów emocjonalnych dziecka. NaleŜy tu najczęściej:
- Anoreksja przejawiająca się niechęcią do spoŜywania pokarmów i juŜ na
początku ubiegłego wieku określono jej podłoŜe nerwowe (anorexia
nervosa) i występowanie w róŜnych okresach rozwojowych, a
najczęściej u dziewcząt w okresie dorastania (J. Comby, 1925)157.
Anoreksja jest reakcją somatyczną na niekorzystne zjawiska psychiczne.
Dlatego tak, jak we wcześniejszych okresach rozwojowych, gdy zwracało
się na nią uwagę w mniejszym zakresie w aspekcie psychologicznym (a
częściej w somatycznym), tak w okresie wczesnoszkolnym opiekunowie
(rodzice, wychowawcy) muszą wyraźniej uświadomić sobie wyraźne tło
psychologiczne tego zjawiska. Obserwowalne tu przejawy odmowy lub
ukrywania faktu nie przyjmowania pokarmów najczęściej występują w
przypadku: zaniŜania się obrazu własnego ja u dziecka, problemów z
akceptacją przez innych, trudnościami z afiliacj ą oraz samorealizacją.
NaleŜy odkryć to podłoŜe w konsultacji z psychologiem i podjąć wczesne
profesjonalne środki zaradcze, jeśli dotychczasowe działania
profilaktyczne nie przyniosły oczekiwanego rezultatu. W Ŝadnym
przypadku problemu nie naleŜy bagatelizować, ani minimalizować.
- Bulimia jest zjawiskiem odwrotnym do anoreksji. Najczęściej pojawia się
jako „niepohamowane spoŜywanie pokarmów” (podobnie jak „pojadanie
nocne” oraz „objadanie napadowe” naprzemiennie z okresami anoreksji).
Bulimia naleŜy takŜe do zaburzeń procesu łaknienia i zawsze ma podłoŜe
psychologiczne, które naleŜy rozpoznać i profesjonalnie wspomóc.
Czasami bulimia jest przez rodziców (wychowawców) u dziecka nie
rozpoznana, gdyŜ uwaŜana jest za zwiększony apetyt u początków
dorastania związany z rozwojem somatycznym. Dopiero nadmierny
przyrost wagi, lub stosowanie sposobów pozbywania się wchłoniętego
pokarmu (wymioty, przeczyszczanie) zwraca uwagę na niekorzystne

157 J. Comby , (1925), 260 porad lekarskich w chorobach dziecięcych, Warszawa, Wiedza.

 195

zjawiska zdrowotne i psychologiczne u dziecka, którym o wiele wcześniej
moŜna było zapobiec. Problem musi być profesjonalnie rozpoznany i
wspomagany.
- Czyny prekryminalne mogą pojawić się u dziecka w tym wieku jako
reakcja na niezaspokojone potrzeby, ból psychiczny, frustrację
spowodowaną autokratycznym stylem wychowania (w domu lub w szkole).
Zachowania te mogą przyjmować postać tzw. zachowań destrukcyjnych
(np. bójki, wymuszania, terror, znęcanie się, wulgaryzmy, kradzieŜe,
wandalizm, zachowania aroganckie, agresywne, chuligańskie itp.) lub
autodestrukcyjnych (np. palenie papierosów, picie alkoholu, inhalowanie
środków chemicznych, przedwczesne zainteresowania seksualne).
Zachowania te wymagają rozeznania i właściwej opieki pedagogicznej
(profilaktycznej, wychowawczej, resocjalizacyjnej).
- Agresja, która moŜe mieć podłoŜe organiczne lub postać agresji wrogiej
wymaga zdiagnozowania i pracy wychowawczej.
- Brak zainteresowań właściwych dla tego wieku, zawsze wiąŜe się z
obniŜaniem aktywności dziecka i jest sygnałem niepokojącym. Rzadko
wiąŜe się z niedomogą somatyczną. Świadczy natomiast o problemach
psychologicznych dziecka, które naleŜy rozpoznać i pomóc dziecku je
przezwycięŜyć. Przyczyną tego faktu mogą być trudności szkolne,
społeczne, emocjonalne, a jeśli somatyczne, to tylko przejściowo u
początków okresu dojrzewania biologicznego (u dziewcząt od 10/11 r. Ŝ., u
chłopców o 2 lata później).
- Zainteresowania nieprawidłowe, tzw. szkodliwe, mają negatywny
wpływ na dalszy rozwój dziecka. Dlatego muszą być rozpoznane i
skorygowane. NaleŜą tu:
- Przedwczesne zainteresowania seksualne, które mogą pojawić się u
dziecka w przypadku braku tzw. zainteresowań pozytywnych, u dziecka
zaniedbanego wychowawczo, przebywającego w niewłaściwej grupie
rówieśniczej, przedwcześnie dojrzałego somatycznie oraz z niezaspokojoną
potrzebą miłości, uznania, afiliacji (przeŜywającego frustracje, stresy).
Problem ten naleŜy rozpoznać i otoczyć dziecko właściwą opieką
wychowawczą. Nie stanowi natomiast problemu wychowawczego
naturalne zainteresowanie dziecka seksualnością (rozróŜnianiem cech
poszczególnych płci), które zaczyna się w okresie przedszkolnym i jeśli
tam nie zostało w pełni zaspokojone, przeciąga się na okres latencji.
Ciekawość dzieci w tym okresie zaspokajana jest z reguły przez media,
przez rozmowy z rówieśnikami (i tu zachodzi niebezpieczeństwo
trywializacji) oraz rozmowy z rodzicami, opiekunami, wychowawcami,
starszym rodzeństwem. Istotne jest to, aby zainteresowań tych nie
wyprzedzać i tematyki tej nie wprowadzać, gdy dziecko nie wykazuje

 196

jeszcze gotowości (zgodnie z zasadą stymulacji). Normą rozwojową jest
natomiast (od 8 r. Ŝ.) skłonność do podglądania, rozmowy o seksie z
rówieśnikami, oglądanie ilustracji, do Ŝartów obscenicznych włącznie
(około 10 r. Ŝ.). Problem nie dostrzeŜony wychowawczo moŜe mieć
niekorzystne konsekwencje dla dalszego rozwoju dziecka w tym zakresie.
- Niekontaktowość lub izolacja jest zawsze problemem na który naleŜy
zwrócić uwagę. Niekontaktowość moŜe mieć przyczynę w astenicznych
cechach osobowości dziecka, a izolowanie się ma najczęściej podłoŜe
społeczne. NaleŜy rozeznać przyczynę tych zachowań, pomóc je dziecku
przezwycięŜyć, aby nie stały się przyczyną ucieczki od rzeczywistości
(gdyŜ moŜe pojawić się wówczas: lekomania, narkomania lub inne
uzaleŜnianie).
- Czyny i zachowania demonstracyjne muszą być zawsze właściwie
zdiagnozowane.
Mówimy o nich wówczas, gdy zachowanie dziecka jest nieadekwatne do
danej sytuacji. Rodzi to wówczas podejrzenie (które naleŜy stwierdzić), Ŝe
dziecko przez takie zachowanie chce osiągnąć zupełnie inne cele, niŜ
zdarzenie na to wskazuje. NaleŜy wówczas rozeznać przyczynę takiego
zachowania i pomóc dziecku w uporaniu się z tym problemem.
- Brak reakcji wychowawczej na takie zachowania u dziecka (jak np.
jawny bunt, agresja, zachowania histeryczne, nadmiernie przymilne lub
zachowania protekcjonalne, kradzieŜe, czy inne czyny prekryminalne, jak
bójki, zbieranie złych ocen w szkole, ucieczki, wagary, czyny
presuicydalne itp.) pogłębia tylko niekorzystną sytuację dziecka, wpływa
na utrwalanie się niewłaściwych relacji z otoczeniem, dalszą alienację i
dezorganizację jego przeŜyć emocjonalnych.
- Fiksacje rozwojowe pojawiają się zawsze w wyniku zaniedbania
procesu wychowania dziecka. Powodują utrwalanie się pewnych
zachowań (mechanizmów obronnych) właściwych dla poprzednich
okresów rozwojowych (ale juŜ nieskutecznych w tym okresie), a
powtarzanie ich powoduje zakłócenia w relacjach interpersonalnych i
niewłaściwą ocenę danej jednostki ze strony otoczenia. Dlatego waŜna jest
prawidłowa diagnoza zachowania dziecka i pomoc pedagogiczna.

j) Wskazania wychowawcze
 W procesie wychowania dziecka i projektowania działań
pedagogicznych naleŜy zwracać uwagę na poniŜsze problemy, mające
istotne znaczenie dla kształtowania się wielu waŜnych cech osobowych
dziecka. I tak:
- Modele kreatywne świadomie lub podświadomie odgrywają zasadniczą
rolę w kształtowaniu osobowości dziecka (tu następuje utrwalanie
wzorców ról rodzinnych, funkcjonuje zasada „błędnego koła” w

 197

powtarzaniu ich w przyszłości, kształtowanie się postaw obserwowanych w
najbliŜszym otoczeniu i przyswajanie ich w sposób świadomy lub
podświadomy). Relacje z innymi osobami wpływają na kształtowanie się
takich cech osobowości, jak: konformizm, antagonizm płci (seksizm),
przyjaźń w parach, zachowania wobec innych (przyjacielskie, pogarda,
tolerancja lub jej brak, lęki i nieufność lub naiwność i beztroska, fobie
społeczne). Dlatego tak waŜne jest aby dziecko nauczyło się dostrzegać
takŜe inne (poza domem i szkołą) autorytety (tu takŜe wzorce literackie,
historyczne, idole) oraz konfrontować style Ŝycia dostrzegane w innych
rodzinach.
- Nauczyciel (wychowawca) jest w tym okresie rozwojowym
najwaŜniejszą (poza rodzicami) osobą znaczącą dla dziecka (a rodzice w
mniemaniu dziecka są po to, aby mu pomóc sprostać wymaganiom
nauczyciela). Z tego względu tak waŜny jest wzór osobowy nauczyciela,
który stanowi (mniej lub bardziej świadomy) model w rozwoju
osobowości dziecka. Gdy autorytet ten (z jakiś powodów) zdewaluuje się
w oczach dziecka, nastąpi wówczas gwałtowna dewaluacja wszystkich
innych autorytetów.
- Bardzo waŜne w wspomaganiu rozwoju dziecka jest dostrzeganie jego
rzeczywistych predyspozycji, które naleŜy rozwijać (zgodnie z zasadami
stymulacji) oraz kompetencji dziecka (i je wykorzystywać w przydziale
zadań, tak, aby dziecko mogło odnosić sukcesy).
- Okres wczesnoszkolny odgrywa znaczącą rolę w kształtowaniu się takiej
cechy osobowości jak pracowitość. Dziecko lubi podejmować się róŜnych
zadań, wykonywać je i uzyskiwać za to uznanie. Odnosi się to do
podstawowej aktywności dziecka, jaką w tym okresie jest nauka, ale takŜe
do elementów pracy i zabawy. Dlatego właściwy proces wychowania ma
zasadniczy wpływ na kształtowanie się tej cechy u dziecka. Stąd tak waŜny
jest właściwy podział obowiązków dziecka (nauka, zabawa, praca, czas
wolny, zainteresowania).
- W okresie wczesnoszkolnym waŜna jest takŜe pomoc dziecku w
radzeniu sobie z emocjami.. Rozładowanie przeŜywanych przez dziecko
emocji, tak jak w poprzednich okresach rozwojowych, opiera się na
zasadach kanalizowania, a nie pacyfikowania. NaleŜy zauwaŜyć, Ŝe
negatywny wpływ na zachowanie emocjonalne dziecka w tym okresie
mogą mieć zarówno wzorce zachowań agresywnych w: rodzinie, grupie
rówieśniczej, jak i negatywny wpływ mediów (telewizja, wideo, kino, gry
komputerowe, artykuły w prasie, rzadziej ksiąŜka czy radio). Konieczna
jest tu zatem obserwacja zachowań dziecka, właściwe postępowanie
rodziców, pomoc pedagogiczna lub psychologiczna, a w razie potrzeby
konsultacja lekarska oraz terapia.

 198

- Bardzo waŜne jest postawa rodziców (wychowawców) wobec dziecka,
szczególnie wtedy, gdy przeŜywa ono swoje stresy lub rozterki. Konieczne
jest zatem okazywanie dziecku miłości (stąd tak waŜna dla dziecka jest
rodzina pełna), akceptacji dziecka, jako równoprawnej osoby w rodzinie,
okazywanie mu uczuć na równi z innymi dziećmi, szczególnie z jego
rodzeństwa (lub grupy wychowawczej) i nie faworyzowanie innych
„lepszych” dzieci, ale teŜ nie przejawianie wobec dziecka
nadopiekuńczości, która zawsze ma negatywny wpływ na jego dalszy
rozwój.
- WaŜna jest teŜ pomoc dziecku w rodzącej się pod koniec tego okresu
potrzebie separacji. Dziecko w tym okresie jeszcze w pełni akceptuje
postawy rodziców, nie potrafi jawnie się im przeciwstawiać, czy
krytykować, a nadmierne przywiązywanie emocjonalne dziecka
(szczególnie przez jednego z rodziców lub w rodzinach niepełnych) niesie
za sobą niekorzystne skutki rozwojowe, które ostro ujawnią się w
następnych okresach rozwojowych.
- Przemoc wobec dziecka jest odrębnym problemem wychowawczym,
który obejmuje najczęściej dziecko i rodziców lub dziecko i jego
rówieśników. Problematyka przemocy obejmuje bowiem przemoc
psychologiczną, fizyczną i moralną, domową i środowiskową. Zawsze
wiąŜe się z niekorzystnymi konsekwencjami psychologicznymi, które
ostro objawiają się w następnych okresach rozwojowych w Ŝyciu danej
jednostki (Johnson, 1998)158. Dlatego pedagog winien szczegółowo
zapoznać się z literaturą pedagogiczną omawiającą sposoby odczytywania
objawów przemocy wobec dziecka („zespół dziecka maltretowanego”) oraz
projektować właściwe środki zaradcze.

k) Modelowe cechy dziecka wczesnoszkolnego
 Charakterystyczne cechy dziecka wczesnoszkolnego moŜna przedstawić
następująco:
Sylwetka: bardziej masywna, stabilna, sprawna.
Somatyka: przybór masy mięśniowej, kostnienie chrząstek, duŜa
podatność na skrzywienia kręgosłupa, płaskostopie, przeciąŜenie
analizatora wzroku.
Zdrowie: wzmaga się odporność organizmu, zdrowszy okres w Ŝyciu
dziecka.
Motoryka: duŜa ruchliwość, przewaga ruchów duŜych i współruchów,
męczliwość przy ruchach precyzyjnych.
Psychika:
a) Intelekt: dobra pamięć, myślenie konkretne, rozwija się słowno-

logiczne, wzrasta zakres uwagi, spostrzegawczości, wraŜliwość.

158 S.M. Johnson , (1998), Style charakteru, Poznań, Zysk i Ska.

 199

b) Emocje: rozwój empatii i innych uczuć społecznych, konieczność
kanalizowania uczuć,

c) Wola: adekwatna do sytuacji, wzrasta potrzeba samostanowienia ,
Kontakty społeczne: pojawia się stopniowa separacja od rodziców,
nauczyciel staje się osobą znaczącą, wzrasta potrzeba koleŜeństwa,
poznawanie nowych grup społecznych.
Rozwój duchowy: następuje znaczny rozwój religijności, potrzeb
moralnych, kształtuje się ocena własnego ja.
Trudności rozwojowe: związane są z nowymi kontaktami społecznymi i
podejmowanymi rolami społecznymi oraz obowiązkami szkolnymi.
Wsparcie:
a) psychologiczne: stymulacja rozwoju, umacnianie własnego ego i

samooceny, okazywanie miłości, ułatwianie zaspokojenia potrzeby
afiliacji i uznania,

b) pedagogiczne: pomoc w przezwycięŜaniu trudności rozwojowych,
c) emocjonalne: pomoc w radzeniu sobie z emocjami i interakcjami

społecznymi.
Osobowość: rozwój znaczących cech osobowości, moŜliwość
zafiksowania się cech wczesnodziecięcych, ujawnia się szeroki zakres
relacji interpersonalnych, w zachowaniu zaznaczają się silniej
indywidualne dąŜenia, cele i samodzielność w ich formułowaniu, a w
działaniu dziecko zaczyna sięgać we własną przyszłość159.
Metody badań: psychologiczne, pedagogiczne i medyczne.

 9.2. 8. Okres adolescencji (12 - 18 r. Ŝ.) czyli dorastania

 Okres adolescencji (inaczej: dorastania, wczesnej adolescencji,
pokwitania, pubertacji, genitalny, dojrzewania, preprokreacyjny,
starszoszkolny, młodzieŜy szkolnej, młodzieŜowy, wczesnomłodzieńczy,
stadium operacji formalnych), jest okresem duŜych zmian:
- fizjologicznych (zmiany kończą się uzyskaniem zdolności
prokreacyjnych, dawania nowego Ŝycia),
- psychologicznych (jednostka zdobywa zdolność samodzielnego
kształtowania własnego Ŝycia),
- socjologicznych (umoŜliwiający podejmowanie nowych ról społecznych,
zapoczątkowanie procesu dojrzewania społecznego),
- duchowych (poszukiwania nowych wartości, idei i ideologii,
kształtowania się toŜsamości).
 Do najwaŜniejszych teorii rozwojowych tego okresu naleŜą:

159 M. Porębska, (1982), Osobowość i jej kształtowanie się w dzieciństwie i młodości, Warszawa, WSiP.

 200

- Psychoseksualna teoria Zygmunta Freuda – okres genitalny, w
którym następuje rekapitulacja poniemowlęcej seksualności, sublimacja
pragnień edypalnych ujawniająca się w zakochaniu w rówieśniku płci
przeciwnej,
- Psychospołeczna teoria Erika Eriksona – okres kształtowania się
toŜsamości lub rozproszenia ról, silny kryzys rozwojowy polegający na
określeniu własnego ego i integracji cech osobowości, poszerzania się
przestrzeni Ŝyciowej,
- Teoria Kurta Lewina: wzrostu i przemian w obrębie cech osobowości ,
- Teoria G. Stanleya Halla: okres burzy i naporu, czas przebudzania się
impulsu i zmiany,
- Teoria Anny Freud: powtórnego przebudzenia się libido , brak
harmonii między id, ego i superego powoduje tworzanie się mechanizmów
obronnych (odwracanie się od rodziców, racjonalizacja, asceza),
- Teoria Margaret Mead: intensywnego wpływu kulturowego na
przeŜycia adolescentów.

a) Rozwój somatyczny
 W rozwoju somatycznym cechą charakterystyczną w tym okresie jest:
- spadek tkanki limfatycznej (co ma znaczenie dla obniŜenia się poziomu
 zdrowotności w tym okresie rozwojowym),
- ostateczne ukształtowanie się głowy i mózgu,
- intensywny wzrost ciała,
- intensywny rozwój układów odpowiedzialnych za rozmnaŜanie.
 Wszystkie zmiany obserwowalne w tym okresie rozwojowym (od 11-12
r.Ŝ.) mają swoje uzasadnienie w biochemicznych zmianach
somatycznych, przygotowujących organizm do reprodukcji oraz tęŜyzny
umoŜliwiającej podjęcie pracy zawodowej.
 Rozwój strukturalny i hormonalny, powodujący istotne przeobraŜenia
fizyczne w organizmie wpływają na konieczność zmiany obrazu własnego
ciała adolescenta.
 U dziewcząt pojawienie się piersi i poszerzenie bioder, a u chłopców
ramion, jest pierwszą oznaką pokwitania. U dziewcząt i chłopców (około 2
lata później) w tym czasie zaczyna się szybki wzrost kośćca, zmiana w
rozmieszczeniu tkanki tłuszczowej oraz pojawienie się drugorzędowych
zmian płciowych, zakończonych menstruacją u dziewcząt i nocnymi
polucjami u chłopców.
 Procesy te są indywidualnie zróŜnicowane i uzaleŜnione od szerokości
geograficznej, stylu Ŝycia i czynników psychologicznych. Zakończenie
procesu dojrzewania biologicznego winno takŜe zakończyć przejściowy
okres osłabienia organizmu. Dlatego teŜ jeśli dziecko po tym okresie jest

 201

dalej mało aktywne, osłabione, łatwo się męczy nie naleŜy składać tego na
proces dojrzewania, lecz doprowadzić do konsultacji medycznej.
 Wielu psychologów podkreśla, Ŝe róŜnice w dojrzewaniu biologicznym
w tym przedziale rozwojowym stwarzają adolescentom określone
problemy psychospołeczne. Fakt wczesnego lub późniejszego dojrzewania
wywiera takŜe odmienny wpływ na funkcjonowanie w grupie dziewcząt i
chłopców.
 Wcześniej dojrzewające dziewczęta stają przed trudnym zadaniem
akceptacji zmieniającego się wizerunku własnego ciała: wyglądu, wzrostu,
wagi, a takŜe odbioru tego wizerunku przez otoczenie. Najczęściej wiąŜe
się to z nieakceptowaniem nowego wizerunku przez siebie (a często i
przez innych), zaniŜaniem się samooceny, problemami emocjonalnymi,
bardziej zaburzonym zachowaniem, zmianami łaknienia, trudnością w
formułowaniu się toŜsamości, pogłębianiem się nieufności wobec innych
osób, zmniejszaniem się poziomu popularności w grupie. Dziewczęta
później dojrzewające z reguły nie mają takich problemów
przystosowawczych. Ich wygląd nie budzi niepoŜądanych dla nich reakcji
otoczenia. Zmiany rozwojowe stają się bardziej niezauwaŜalne dla innych.
Nic ich nie odróŜnia od grupy, co ma wpływ na łatwiejszą adaptację do
danej społeczności.
 Odmienna sytuacja występuje u wcześniej dojrzewających chłopców.
Chłopcy ci lepiej radzą sobie z wcześniejszym dojrzewaniem, które
sprawia, Ŝe stają się bardziej dorośli, silniejsi, bardziej wytrzymali
fizycznie, zaczynają przewodzić grupie rówieśniczej, wpływają
modelująco na zachowanie później dojrzewających kolegów. Rodzice
wcześniej dojrzewających chłopców często gratyfikują ich przyznawaniem
nowych przywilejów i obdarzają większą samodzielnością. Problemem dla
chłopców jest natomiast późniejsze dojrzewanie. Chłopcy ci są traktowani
przez rówieśników jak dzieci, ich prośby i potrzeby są z reguły
lekcewaŜone. Są zwykle słabsi fizycznie, uzyskują takŜe gorsze wyniki w
sporcie. To sprawia, Ŝe są mniej atrakcyjni w grupie, często podlegają
izolacji, lub powiększają grupę tzw. kozłów ofiarnych.
 W ten sposób rozwój fizjologiczny, a w tym takŜe zdolności
prokreacyjnych (budzenie się popędu seksualnego) stwarza adolescentowi
dodatkowe problemy psychologiczne, przyczynia się do pojawienia
kryzysu rozwojowego.
 Stan psychologicznego kryzysu rozwojowego (duŜa aktywność
emocjonalna, intelektualna, stresy, konflikty z otoczeniem) mają
zasadniczy wpływ takŜe na obniŜanie się bariery immunologicznej, co
moŜe skutkować pojawieniem się schorzeń wieku dorastania (np. choroby
reumatyczne, alergiczne, układu moczowego, zębów itp.), mających swój

 202

początek w poprzednich okresach rozwojowych lub teŜ w obecnej sytuacji
somatycznej (od chorób metabolicznych, układu oddechowego, krąŜenia,
pokarmowego do schizofrenii młodzieńczej włącznie). Dlatego waŜna jest
właściwa opieka medyczna nad adolescentem i dbałość o jego prawidłowy
rozwój somatyczny.
 Część badaczy uwaŜa takŜe, iŜ tempo rozwoju fizjologicznego ma
wpływ na róŜnicowanie i specjalizację półkul mózgowych. Zgodnie z tym
poglądem dzieci, które wcześniej dojrzewają maja większe umiejętności
werbalne. Te dojrzewające później lepiej radzą sobie z zadaniami
wymagającymi myślenia przestrzennego160, PoniewaŜ dziewczęta
dojrzewają szybciej na ogół lepiej radzą sobie w komunikacji werbalnej, a
chłopcy w percepcji i analizie przestrzennej. Płeć stanowi czynnik
współdziałający, lecz nie decydujący, o róŜnicach cech wypływających z
budowy mózgu161.

b) Rozwój motoryczny
 U dziewcząt początkowo pojawia się niechęć do aktywności fizycznej,
odczucie ocięŜałości somatycznej (szczególnie przy zmianach cyklu
miesiączkowego), odczucie niezgrabności, mniejszej sprawności
motorycznej. To staje się często powodem kompleksów, niechęcią do
sportu i rekreacji, co wymaga właściwego podejścia wychowawczego.
 Chłopcy w dalszym ciągu charakteryzują się duŜą potrzebą aktywności
fizycznej, często będącej wyrazem sublimacji popędu seksualnego.
Aktywność tę naleŜy wykorzystać, jednakŜe z wielką dbałością o nie
przeciąŜanie określonych partii kośćca i grup mięśniowych (szczególnie,
gdy chłopiec zajmuje się jedną dyscypliną sportową). WaŜna jest teŜ
profilaktyka urazowości (M. Michalski,2001)162, która przy intensywnym
wzroście układu szkieletowego stanowi duŜe niebezpieczeństwo
rozwojowe (o czym nie zawsze pamiętają trenerzy i nauczyciele w-f). Z
chwilą osiągnięcia pełnej dojrzałości biologicznej wzrasta sprawność
lokomocyjna i manualna, jako wyraz ogólnej dobrej sprawności
adolescenta.

c) Rozwój intelektualny
 W rozwoju świadomości i narzędzi percepcji od 12 r. Ŝ. wyróŜniamy u
adolescenta taki poziom umysłowy, który charakteryzuje się tym, Ŝe umysł
zaczyna przejmować w pełni kontrol ę nad popędami społecznymi, pojawia
się faza myślenia refleksyjnego, konkretyzują się ścieŜki strategii
myślenia.

160 L. Brannon, (2002), Psychologia rodzaju, Gdańsk, GWP.
161 A. Moir , D. Jessel , (1995), Płeć mózgu, Warszawa, PWN.
162 M. Michalski, (20001), Bieganie dla zdrowia i zabawy, Jelenia Góra, KTN i KK.

 203

Pojawiają się początkowe etapy rozwoju transpersonalnego, duchowego,
kontemplacyjnego i transcendentalnego
 Do 14 r. Ŝ. u dziecka ostatecznie ukształtuje się rozwój jego umysłu. I tak:
1. WraŜenia
W dalszym ciągu doskonalą się analizatory, co umoŜliwia coraz lepszą
percepcję bodźców. Zwiększa się wraŜliwość i czułość, jako właściwość
wraŜeń. Doskonalą się procesy adaptacyjne organizmu. To umoŜliwia
adolescentowi dalsze kształtowanie się procesów spostrzegawczości oraz
wszechstronną analizę bodźców. Jest to istotne w nabywaniu wielu nowych
kompetencji, umoŜliwiających lepsze orientowanie się i działanie w
otaczającej rzeczywistości.
2. SpostrzeŜenia
 Poszerza się znacznie pole spostrzegania, uwarunkowane wzrastającą
zdolnością podzielności i przerzutności uwagi. Proces ten wpływa w
znacznym stopniu na zwiększenie zdolności percepcyjnych oraz masy
apercepcyjnej jednostki, czyli poszerzenie zasobów posiadanej wiedzy.
Adolescent zdolny jest zatem do opanowywania wielu nowych zdolności,
umiejętności warunkujących jego rozwój osobisty i społeczny. Dość łatwo
moŜe dostrzegać cechy szczegółowe przedmiotów i zjawisk oraz określać
związki przyczynowo- skutkowe. Jest to istotne w formułowaniu i
rozwiązywaniu problemów, wpływa bowiem na proces myślenia
indukcyjnego.
3. WyobraŜenia
 W okresie adolescencji następuje dalszy intensywny rozwój wyobraźni.
Jest ona podstawą twórczego myślenia, kreatywności, „wpadania na
doskonałe pomysły”, planowania, projektowania, tworzenia nowych
koncepcji, intensyfikacji marzeń. MoŜe jednak stać się przyczyną
pojawienia się bezproduktywnego marzycielstwa oraz fantazjowania (co
moŜe się zafiksować).
W procesie wychowania waŜne jest wykorzystanie tych twórczych
moŜliwości dziecka we właściwej aktywności intelektualnej, artystycznej,
technicznej i naukowej.
4. Uwaga
W okresie adolescencji wzrasta zdolność koncentracji uwagi dowolnej do
45 min. Uwaga mimowolna, związana z zainteresowaniem, moŜe być
skupiona znacznie dłuŜej poza ten czas.
JednakŜe przejściowo, w okresie 12-14 lat u dziewcząt (a rzadziej u
chłopców i to w okresie 14-15 lat), moŜe pojawić się nadmierna labilność
uwagi, objawiająca się tzw. roztrzepaniem. NaleŜy to uwzględniać jako
normę rozwojową i nie walczyć z nią, lecz konstruktywnie wykorzystać w
procesie wychowania.

 204

5. Pamięć
Kształtuje się, stale wzrastający od wczesnego dzieciństwa, zakres
pamięci, który obecnie umoŜliwia intensywny proces kodowania duŜej
ilości informacji. Intensywnie rozwija się pamięć słowno- logiczna, co
umoŜliwia przyswajanie wielu nowych informacji
(opanowywanie nauki szkolnej) oraz interesowanie się wieloma rzeczami.
W procesie wychowania nie moŜna jednakŜe zaniedbywać ćwiczenia
pamięci mechanicznej, co moŜe w przyszłości skutkować jej
niedowładem.
Konieczne jest teŜ pedagogiczne wspomaganie dziecka w opanowywaniu
dalszych technik uczenia się i samodzielnego zdobywania wiedzy, co jest
istotne w tym i na dalszych szczeblach edukacji szkolnej.
Proces zdobywania wiedzy w tym okresie rozwojowym opiera się na
zainteresowaniach poznawczych i tak teŜ winien być zorganizowany
proces nauki szkolnej i pozaszkolnej ucznia.
6. Myślenie
Około 12 r. Ŝ. pojawia się u dziecka, zgodnie z koncepcją J. Piageta,
myślenie abstrakcyjne, które powoduje tzw. duŜy skok intelektualny.
Pojawia się stadium operacji formalnych, które umoŜliwia łączenie pojęć
i dokonywanie na nich operacji logicznych, bez konieczności wiązania ich
z konkretami sensorycznymi (czuciowymi, dotykowymi, słuchowymi,
audytywnymi, smakowymi, węchowymi). Łączenie pojęć odbywa się z
troską o ich logiczne uzasadnienie i wzajemne powiązanie. W ten sposób
logiczny umysł dziecka uwalnia się od świata konkretów, upaja się
systematyzacją pojęć i idei, dba o logikę powiązań, przywiązuje duŜą wagę
do spójności idei. Jest to faza rozwoju umysłu, która niestety moŜe się teŜ
zafiksować, utrudniając w przyszłości jednostce relatywizm w myśleniu.
Adolescent upaja się takŜe własną omnipotencją umysłu, co przejawia się
popisywaniem się własną wiedzą lub pouczaniem innych (nawet dorosłych
i bardziej wykształconych) oraz lekcewaŜeniem wszystkich, którzy „nie
wiedzą lub nie potrafią” (co moŜe się teŜ zafiksować).
Obok myślenia dedukcyjnego rozwija się myślenie indukcyjne,
uruchamiane są wszystkie operacje myślowe, kształtuje się styl
poznawczy myślenia. Pewne trudności pojawiają się jeszcze w procesach
korelacji, które swoje apogeum osiągają dopiero po 21 r. Ŝ. Zjawisko to
winno być uwzględniane w procesie uczenia szkolnego adolescentów.
7. Mowa
Adolescent w wyniku procesu uczenia się szkolnego bardzo poszerza zasób
swego słownictwa, doskonali styl swoich wypowiedzi, opanowuje nowe
kompetencje językowe.

 205

 Sprzyja to poprawności językowej, stylistyce językowej, ma wpływ na
proces twórczości i uczestniczenia w Ŝyciu kulturalnym, a zwrotnie na
dalszy rozwój zdolności językowych adolescentów.
JednakŜe w tym okresie zaznaczają się duŜe wpływy grupy rówieśniczej,
co ma niewątpliwy wpływ na posługiwanie się Ŝargonem grupy,
stosowanie skrótów myślowych, idiomów, metafor, specyficznych
synonimów, powiedzeń, specyficznych kodów językowych oraz na
niedbałość dykcji. Mogą się teŜ pojawić: wulgaryzmy, specyficzny
dowcip, wypowiedzi obsceniczne, trywialne, uproszczenia obrazowe, co
moŜe ulec zafiksowaniu się i mieć negatywny wpływ na dalszy rozwój
procesu komunikacji werbalnej danej jednostki i stać się werbalną
etykietą identyfikacyjną przynaleŜności do danej grupy środowiskowej czy
warstwy społecznej (lokalnej, rodowej, zawodowej, subkultury itp.).

d) Rozwój emocjonalny
 Cechą charakterystyczną tego okresu rozwojowego jest duŜa labilność
emocjonalna. Objawia się ona nagłym niepohamowanym śmiechem z
błahego powodu, z szybkim odchyleniem się amplitudy w przeciwnym
kierunku, aŜ do obniŜenia się nastroju i głębokiego smutku włącznie.
Dlatego w procesie wychowania naleŜy ten fakt uwzględniać pozwalając
adolescentom wyśmiać się z tego, co ich śmieszy, bez uciszania,
postponowania, karania, lecz przy uŜyciu środków dalszego
kanalizowania uczuć, wyrabiania empatii, uzewnętrzniania i nazywania
własnych emocji, nie wstydzenia się ich.
 Dla adolescenta waŜna jest potrzeba afiliacji (w rodzinie, z grupą
rówieśniczą) oraz uczucie przyjaźni. Istotne jest wsparcie adolescenta w
stanach pierwszego zauroczenia się inną osobą (pierwszego zakochania,
tzw.„miłością cielęcą”, „szczenięcą). Pojawiają się tu pierwsze flirty,
łączenie się w pary. Ale proces ten moŜe utrudnia ć ujawniająca się w tym
okresie u adolescenta silna nieśmiałość, uzewnętrzniająca się w kontaktach
z innymi, lęk społeczny, audytoryjny. Stany te wymagają pomocy
wychowawczej, gdyŜ przyczyniając się do obniŜania samooceny, odczucia
alienacji, mogą stać się powodem ucieczki od rzeczywistości (w świat
nierzeczywisty: alkoholu, narkotyków, leków, subkultur, a w najlepszym
przypadku: fikcji literackiej, muzyki, marzycielstwa, nadmiernej senności,
czyli somnolencji, apatii, nieaktywności).
 Podobnie naleŜy postępować z emocjami przykrymi , przeŜywaniem
uczucia kompromitacji w przypadkach popełnionych błędów, gaf,
niezdarności, grzechów. W stanach obniŜania się nastroju naleŜy
bezwzględnie udzielać wsparcia emocjonalnego, aby zapobiec
zachowaniom presuicydalnym i suicydalnym.

 206

 Odrębnym problemem emocjonalnym moŜe być takŜe obniŜenie się
nastroju (aŜ do depresji włącznie) związane z kryzysem rozwojowym,
polegającym m.in. na utracie wyobraŜenia o wszechmocy rodziców i
innych dorosłych (utrata „baśniowego świata dzieciństwa”), przejawach
pustki wewnętrznej (wdrukowanej w okresie wewnątrzłonowym lub
niemowlęcym), utracie dotychczasowych marzeń dziecięcych,
dostrzeganiu przemijania czasu, lęku przed: dorosłością, starością,
śmiercią, uczuciem wewnętrznej Ŝałoby po stracie czegoś waŜnego, jak
np. po utracie miłości.
 Innym problemem emocjonalnym adolescenta jest potrzeba „zmierzenia
się z innymi” oraz z „samym sobą”. Jawne konfrontacje adolescenta z
dorosłymi lub rówieśnikami, ranienie ich, zachowania destrukcyjne
wywołują u niego poczucie winy oraz wyrzuty sumienia. Ma to wpływ na
rozterki moralne adolescenta, uwewnętrznia go, wpływa na
wyodrębnianie się i poznawanie własnego self oraz stopniowe
przekształcanie się uczuć autopatycznych w heteropatyczne.
 TakŜe niewłaściwe wpływy wychowawcze w przebiegu ujawniających
się w tym okresie potrzeb eksploracyjnych mogą przyjąć postać
tendencji schizoidalnych i depresyjnych powodując ukierunkowanie
osobowości adolescenta w stronę nadmiernego uwewnętrznienia,
mistycyzmu, zbyt abstrakcyjnej kreatywności, ukształtowania się
podwójnego sumienia itp. Dlatego tak waŜne jest zapobieganie w tym
okresie intoksykacji psychicznej, nie tylko przez środki psychodyliczne,
ale takŜe róŜnorodne idee i emocje (a w tym takŜe uzaleŜnienie od
własnych emocji negatywnych).

e) Rozwój wolitywny
 W okresie dorastania następuje silny przyrost woli, zwany II przekor ą.
RóŜni się ona od pierwszej przekory moŜliwością przewidywania skutków
własnego postępowania. Jednak chęć „postawienia na swoim” jest w tym
okresie tak silna, iŜ mimo przewidywanych negatywnych konsekwencji
adolescent musi postąpić zgodnie z własna wolą. Jest to powodem licznych
scysji, konfliktów z otoczeniem, psychologicznych rozstań, poczucia Ŝalu i
odrzucenia. Dla właściwego przebiegu rozwoju jego osobowości istotne
jest jednak to, aby adolescent mógł zmierzyć swoje siły.
 Zbyt uległa lub zbyt autokratyczna postawa innych wobec adolescenta
uniemoŜliwia mu adekwatne określenie własnej mocy i moŜe
niekorzystnie wpłynąć na samoocenę self. Ukształtuje to w przyszłości
osobę zachowującą się wobec innych zbyt ulegle lub zbyt autokratycznie,
co niekorzystnie wpłynie na jego relacje z innymi osobami w następnych
okresach rozwojowych.

 207

 Krytykanctwo uprawiane w tym okresie przez adolescenta staje się teŜ
powodem licznych waśni i sytuacji konfliktowych. JednakŜe adolescent,
chociaŜ wie, Ŝe w tym sporze nie miał racji, nie przyzna się do tego i
pierwszy nie przeprosi za swoje zachowanie (co moŜe się takŜe
zafiksować).
 Stąd oddziaływania wychowawcze w tym okresie rozwojowym muszą
uwzględniać problematykę właściwego kształtowania woli adolescenta, tak
aby w przyszłości nie miał on problemów z własną aktywnością oraz w
interakcjach z innymi osobami.

f) Rozwój społeczno-moralny
 Adolescencja jest okresem zmian psychofizjologicznych, które mogą się
przyczynić do pojawienia się kryzysu rozwojowego, głównie w obszarze
społeczno – moralnym.
Kryzys ten ujawnia się głównie w obszarze:
- kształtowania się własnej toŜsamości (i dotyczy self, seksualności,
 konieczności podejmowania decyzji, określenia celów Ŝyciowych,
 poszukiwania sensu Ŝycia, własnych aspiracji, poczucia mocy,
 moŜliwości skutecznego działania itp.),
- relacji z innymi (w tym z najbliŜszymi, a tu wyłania się takŜe problem
 separacji),
- przeŜywanymi emocjami (przyjaźni, pierwszego zauroczenia, afiliacji,
 alienacji itp.),
- ideami i ideałami (filozoficznymi, społecznymi, politycznymi,
 etycznymi, prawnymi).
Adolescent, zgodnie z teorią J. Piageta (1966)163, posługuje się
rozszerzoną skalą czasową i o swojej przyszłości moŜe juŜ myśleć wprost.
Będąc zdolnym do myślenia o ideach bezpośrednio nie związanych z
otaczającą go w danym momencie rzeczywistością oraz do manipulacji
tymi ideami, moŜe teŜ stać się idealistą i taką teŜ przyjąć postawę Ŝyciową
(co takŜe moŜe się zafiksować).
 Istotne zagadnienie stanowi takŜe idealizm młodzieńczy, jako
specyficzna forma światopoglądu młodzieŜy (M. Kielar – Turska, 2000)164.
Pojawia się on w pierwszej fazie okresu dorastania jako idealizm
antycypacyjny i polega na optymistycznej wizji przyszłości i wierze w
swe moŜliwości realizacji planów i zamierzeń. PrzeŜywane trudności
realizacyjne wywołują rozczarowania i bunt. Potem pojawia się idealizm
kompensacyjny, wyraŜający się krytykanctwem, nihilizmem, cynizmem.
W niekorzystnych warunkach dla danej jednostki postawy te mogą się

163 J. Piaget, (1966), Studia z psychologii dziecka, Warszawa, PWN.
164 M. Kielar – Turska, (2000), Rozwój człowieka w pełnym cyklu Ŝycia, w: J. Strelau, (red.),
 Psychologia t 1, Gdańsk, GWP.

 208

zafiksować i ujawnić się takŜe w dalszych okresach Ŝycia. W warunkach
korzystnych wychowawczo natomiast następuje złagodzenie wymagań
wobec świata i stopniowo idealizm ten moŜe rozwinąć się w postać
idealizmu normatywnego, który umoŜliwia praktyczne rozróŜnianie tego
co jest lub nie jest moŜliwe do osiągnięcia.
 Odrębny problem rozwojowy stanowi stosunek adolescenta do własnej
seksualności, będący wynikiem procesu wychowania rodzinnego. Ujęcie
własnej seksualności moŜe wahać się od pełnej akceptacji swej kobiecości
lub męskości, aŜ do wstydliwości lub wręcz nieakceptowania własnego
ciała, czy samego siebie, co w przyszłości (a manifestuje się to juŜ teraz w
okresie genitalnym) moŜe stanowić powaŜny problem rozwojowy i
Ŝyciowy danej jednostki.
Objawia się to w następnych okresach rozwojowych postawą od:
- poczucia pełnego człowieczeństwa,
- do zaprzeczenia własnej seksualności (aseksualizmu, oziębłości
 seksualnej),
- od rozwiązłości seksualnej (seksoholizmu, hedonizmu), do
- seksizmu, mizoandrii, mizogynii, biseksualizmu, homoseksualizmu,
 dewiacji, perwersji, transwestytyzmu, czy
- psychologicznej niechęci do prokreacji (powstałej wyniku wyparcia

 lub niewykształcenia się uczuć ojcowsko-macierzyńskich).
Nadmierna koncentracja na własnej seksualności moŜe prowadzić do:
- przesadnej dbałości o swoje ciało (odchudzanie lub przyjmowanie
 anabolików, wraz z całą szkodliwością tych zachowań skutkujących
 w efekcie zaburzeniami łaknienia), oraz do
- niedoceniania holistycznego rozwoju własnej osoby.
Dlatego tak istotne jest, podkreślane przez wielu teoretyków, właściwe
wychowanie seksualne dziecka w kaŜdym stadium rozwojowym, a
szczególnie w okresie adolescencji. Z problemami tymi, nie moŜna w
Ŝadnym przypadku pozostawić nastolatka samego. Bagatelizowanie lub
niedostrzeganie tego problemu przynosi trudne do zniwelowania
konsekwencje rozwojowe.
 Inny problem w tym okresie rozwojowym stanowi potrzeba afiliacji z
grupą rówieśniczą. Dla procesu wchodzenia w nowe role społeczne istotne
jest zapoznawanie się z regułami uczestnictwa w grupie społecznej.
Dlatego tak istotne jest: jaka grupa jest dla adolescenta waŜna, jak zostanie
on przez nią zaakceptowany i jakie normy grupowe zostaną przez niego
zinterioryzowane.
 Grupa bowiem narzuca styl zachowania się, porozumiewania, ubierania.
Ma istotny wpływ na rozwój hierarchii wartości, zainteresowań, kształtuje
postawy, uczy interakcji społecznych. Dlatego grupa w okresie

 209

adolescencji ma zasadnicze znaczenie dla dalszego rozwoju jednostki, jej
aspiracji i planów Ŝyciowych. Ale grupa moŜe teŜ przyczynić się do
pauperyzacji jednostki, szczególnie, gdy została ona odtrącona przez grupę
elitarną i musiała szukać innej, niŜej usytuowanej, lub teŜ, gdy została
przygarnięta przez grupę subkulturową.
 W okresie adolescencji pojawia się kryzys autorytetów. Jest on
naturalną reakcją rozwojową na poczucie własnej:
-siły fizycznej (opartej na osiągnięciu rozmiarów ciała równego rodzicom
 i innym dorosłym oraz zdolnością prokreacyjną),
-posiadanej mocy intelektualnej (spowodowanej dostrzeganiem obszarów
 niewiedzy u dorosłych),
-potrzeby separacji od rodziców (nie mogą oni bowiem juŜ zapewnić
 adolescentów, tak jak w dzieciństwie, pełnego bezpieczeństwa),
-moŜliwości krytykowania innych (opartej na próbie jawnej konfrontacji
 z innymi).
Dlatego kryzys ten ujawnia się głównie w relacjach z najbliŜszymi i
dotyczy głównie negacji autorytetu rodziców, a następnie całego
pokolenia dorosłych oraz utrwalonych tradycj ą prawd naukowych, idei,
ideologii. Stan ten stwarza jednakŜe otwartość i podatność adolescenta na:
-nowe koncepcje (dotychczas nieznane) oraz
-daje moŜliwość wprowadzenia (takŜe drogą indoktrynacji), nowych
 wartości (substytutów modeli adoracyjnych) i
-dość łatwą ich introcepcję i interioryzacj ę (tzw. idealizacja zastępcza).
Stanowi to pewien problem wychowawczy (dla rodziców, pedagogów,
wychowawców), szczególnie wobec adolescentów:
-ostro przeŜywających kryzys rozwojowy, a takŜe
-sugestywnych,
-konformistycznych,
-łatwo ulegających fascynacji,
-poszukujących,
-otwartych na róŜne nowości i zmiany oraz
-wyobcowanych, odrzuconych, „zdradzonych emocjonalnie”.
 Dlatego okres adolescencji ma zasadnicze znaczenie w ukształtowaniu się
fundamentów moralnych i kompetencji społecznych danej jednostki. Jest
to bowiem okres ukształtowania się podstawowych cech osobowości
człowieka.
Tu teŜ mogą powstać fiksacje rozwojowe i syndromy rozwojowe,
przetransponowane do następnych okresów rozwojowych, utrudniające
dalszą ewolucję osobowości jednostki.

 210

 Retardacja cech moŜe bowiem spowodować utrwalenie się w
osobowości jednostki cech adolescenta (powstanie typ osobowości
„wiecznego adolescenta”).

g) Rozwój duchowy
 Do 14 r. Ŝ. dziecko nie ma jeszcze wglądu w samego siebie. Jego myśli
skoncentrowane są głównie na przyszłości. Jest to okres, gdy działa jeszcze
rozwojowa „zasada Ŝycia”. W połowie okresu dorastania natomiast
następuje intensywny proces kształtowania się własnego ja. Powoduje to
pojawienie się kryzysu toŜsamości (bardzo silnie przeŜywanego przez
wielu adolescentów), lęku przed śmiercią (własną i osób najbliŜszych), ale
teŜ fascynacja nią (co moŜe stać się przyczyną zachowań
presuicydalnych)165. Dlatego tak waŜna jest w tym okresie opieka nad
rozwojem duchowym dziecka.
 Fundamentem tego rozwoju jest dostrzeganie i recepcja przez nastolatka
uznawanych autorytetów moralnych. Dewaluacja autorytetów (często
takŜe generowana nieświadomie przez rodziców oraz innych dorosłych)
lub przyjęcie przez adolescenta niewłaściwych wzorców zachowań (np.
pod wpływem jakiejś subkultury), moŜe stać się przyczyną powaŜnych
trudności w dalszym rozwoju osobowości danego człowieka.
 Rozwój religijny dziecka w okresie dorastania uwarunkowany jest tym
etapem rozwojowym, określanym jako okres burzy i naporu, kryzysem
własnej toŜsamości. Jest to okres paradoksów takŜe w rozwoju religijnym.
Jest to okres, gdy dzieci myślą o tym, co dotychczas dowiedziały się o
Bogu i czasem buntują się przeciwko dotychczas wpajanym im doktrynom
religijnym. Ten okres kwestionowania wiary i bunt przeciwko
autorytetom jest normalnym procesem rozwojowym. Dlatego osoby
dbające o rozwój duchowy dziecka nie mogą tego nie zauwaŜać. W tym
bowiem okresie obserwuje się najwięcej nawróceń, ale takŜe i pojawienie
się największej liczby wątpliwości i spadku praktyk religijnych
 Szczególnie rodzice muszą iść na kompromis, wystrzegać się przymusu,
prawienia morałów lub ostrych restrykcji. Nie mogą teŜ unikać rozmowy o
Bogu, ale muszą dobierać właściwe, przekonujące argumenty. Umacniając
wiarę moŜna takŜe pomóc nastolatkowi w pokonaniu własnej niskiej
samooceny. WaŜne jest, aby dziecko w tym okresie mogło takŜe
doświadczać sensu własnego istnienia, własnego sumienia, doświadczać
bliskości we wspólnocie religijnej.
 NaleŜy go umocnić do dyskusji z kolegami, w moŜliwości
przeciwstawianiu się proponowanym mu przez innych zachowaniom
destrukcyjnym („wolności” i swobody w braniu narkotyków, piciu
alkoholu, uprawianiu seksu, przeciwstawianiu się istniejącym normom

165 Z. PłuŜek, (1991)., Psychologia pastoralna, Kraków, ITKM.

 211

moralnym itp.). WaŜne mogą tu być przykłady wspaniałych cytatów z
Biblii, sentencji moralnych, urywków z literatury pięknej. NajwaŜniejszy
natomiast jest własny przykład rodziców, wychowawców, katechety.
Odejście dziecka od zasad moralnych wiary wyniesionej z domu i
poszukiwanie innych walorów (religie wschodu, ateizm) mogą dziecko
zabezpieczyć przed jeszcze gorszą ewentualnością, jaką stwarzają sekty
religijne. Dlatego tak waŜna jest w tym okresie rozwojowym właściwa
(oparta na prawidłach psychologicznych) opieka wychowawcza ze strony
rodziców, pedagogów, katechetów, nauczycieli.

h) Trudności rozwojowe
 Trudności rozwojowe okresu dorastania dotyczą głównie:
-Zmian somatycznych (pokwitanie, popęd seksualny, osłabienie
aktywności, wzmoŜone łaknienie itp.). NaleŜy z dzieckiem o tym
rozmawiać, nie tworzyć tematów tabu, pomóc w sublimacji intelektualnej,
sportowej lub artystycznej wzmoŜonego tu popędu libido.
-Popisywania się własną wiedzą i pogarda dla tych, co nie wiedzą,
wymaga to poszerzania wiedzy psychologicznej, socjologicznej, moralnej
adolescenta oraz wyuczania prawidłowych relacji z innymi.
-Labilność uczuciowa jest normą rozwojową w tym okresie. Przejawiana
w tym okresie nieśmiałość, wraŜliwość, fascynacja, bardzo szybko
zmienia się w entuzjazm lub napięcie (stres), gniew (agresję),
konfliktowość (zazdrość, uraŜona duma, poczucie poniŜenia, potrzeba
dominacji), z czym jednostka nie moŜe sobie adekwatnie poradzić. Stany
takie wymagają pomocy w wyuczeniu właściwego, asertywnego
uzewnętrzniania swoich uczuć, rozwijania empatii, ale teŜ radzenia sobie z
nimi, a czasem (w razie potrzeby) udzielania wsparcia emocjonalnego,
szczególnie w stanach pierwszego zakochania, obniŜania nastroju, stanach
przeddepresyjnych, presuicydalnych.
-Flirty są typowym zachowaniem heteroseksualnym w tym okresie
rozwojowym. UmoŜliwiają adolescentom nawiązywanie właściwych
kontaktów interpersonalnych, ośmielają i ułatwiają interakcje
międzyosobnicze. Dla wielu rodziców są to sytuacje nowe i niepokojące.
Zakazywanie dzieciom kontaktów z rówieśnikami moŜe w przyszłości
skutkować brakiem umiejętności nawiązywania prawidłowych kontaktów z
płcią przeciwną, naiwnością emocjonalną, zanikiem zainteresowania płcią
przeciwną lub ujawnieniem się tego typu zachowaniami w następnych
okresach rozwojowych (co powoduje często negatywną ocenę takiego
zachowania u 30 lub 40 –latków).
-Pierwsze zakochania w tym okresie noszą miano „miłości młodzieńczej”
(szczenięcej, cielęcej) i mają charakter platoniczny. Są normą rozwojową,
lecz ze względu na swój pasywny charakter (marzenie o obiekcie, brak

 212

aktywności, fantazje, izolowanie się od innych, skrytość uczuć), budzą
wiele niepokoju u rodziców (wychowawców). Uczucie to najczęściej
bardzo szybko mija, zmienia się obiekt emocji i około 16-17 r. Ŝ. pojawia
się pierwsze „chodzenie” ze sobą. Jest to juŜ uczucie romantyczne, czyste,
chociaŜ w niesprzyjających wychowawczo warunkach moŜe objawiać się
przedwczesnym zainteresowaniem seksualnym. Taka miłość najczęściej
nie przetrwa próby czasu, lecz na całe Ŝycie pozostawia wspomnienia, uczy
wzniosłości emocjonalnej i chociaŜ kończy się rozstaniem, wdraŜa do
przeŜywania silnych uczuć i jest podstawa pojawienia się w następnym
okresie rozwojowym prawdziwej miłości. Utrudnianie takich kontaktów
emocjonalnych moŜe, tak jak brak flirtów, w następnych okresach
rozwojowych wytworzyć naiwność emocjonalną, głód uczuć, uzaleŜnienie
emocjonalne od drugiej osoby lub brak prawidłowego róŜnicowania
przeŜywanych uczuć wobec innych osób.
-Konfliktowo ść jest takŜe normą rozwojową i naleŜy pozwolić dziecku na
„psychiczne boksowanie się” z innymi, takŜe z rodzicami (M. Wolicki,
1985)166 Uczyć konstruktywnego przeŜywania konfliktów
intrapsychicznych i interpersonalnych. Blokowanie takich moŜliwości
przez: zawstydzanie, postponowanie lub przyjmowanie wobec adolescenta
postaw autokratycznych czy nadopiekuńczych moŜe spowodować
ujawnienie się tych zakonspirowanych zachowań w następnych okresach
rozwojowych (w postaci fiksacji rozwojowych).
-II przekora jest przejawem silnie rozwiniętej woli, próbą własnych sił,
przeciwstawianiem się autorytetom, chęcią osiągnięcia przewagi nad
innymi, zaznaczeniem własnego ja. Mechanizm tej przekory polega na
tym, Ŝe adolescent zdaje sobie doskonale sprawę z konsekwencji własnego
postępowania, a mimo to pragnie „postawić na swoim”. Ta próba sił ma
miejsce nawet wówczas, gdy grozi mu to: alienacją, konfliktem,
restrykcjami. Jeśli adolescent napotka osoby, które będą mu ustępować,
podporządkowywać mu się, zachowanie takie moŜe się utrwalić. Gdy
natomiast, z jakichś względów nie moŜe objawiać własnego zdania, to albo
przyjmie na trwale postawę konformistyczną, lub w następnych okresach
rozwojowych będzie przeciwstawiać się wszystkiemu i wszystkim
(postawa negacji, oporu lub czystej przekory),co niekorzystnie wpłynie na
jego interakcje z innymi.
- Krytykanctwo pojawia się jako negacja autorytetów, potrzeba poniŜania
innych (agresja werbalna, często przemieszczona) lub chęć zaznaczenia
swego zdania. Nie ma nic wspólnego z krytyką. Jeśli adolescent, z róŜnych
przyczyn, nie ma moŜliwości takich zachowań (właściwych dla tego

166 M. Wolicki, (1985), Konflikty młodzieŜy z rodzicami w świetle psychologii, „Homo Dei” nr 3.

 213

wieku), moŜe ujawniać je w następnych okresach rozwojowych (fiksacja) i
utrudniać sobie w ten sposób relacje z innymi.
- Uleganie autorytetowi grupy pojawia się wówczas, gdy jednostce
bardzo zaleŜy na afiliacji. Następuje wówczas interioryzacja wszelkich
norm grupowych, zatracanie własnej toŜsamości, konformizm. Takie
zachowanie adolescenta ma miejsce wówczas, gdy jego potrzeby nie są
zaspokajane w rodzinie, gdy następują zaburzenia w procesie kształtowania
się cech osobowości na skutek niekorzystnych doświadczeń z poprzednich
i obecnego okresu rozwojowego, gdy jedynym autorytetem staja się
rówieśnicy. Konformizm ten moŜe się utrwalić i przejawiać w następnych
okresach rozwojowych.

i) Objawy niepokojące
 Do objawów niepokojących w tym okresie rozwojowym, których nie
moŜna lekcewaŜyć, naleŜą:
-Objawy somatyczne (często ukrywane), mogą świadczyć o powaŜnych
problemach zdrowotnych (bladość skóry, podkrąŜone oczy, częste
omdlenia, częste krwotoki z nosa, bóle Ŝołądka lub innych narządów
wewnętrznych, napady kaszlu, gorączki, brak apetytu, nadmierna senność,
objawy apatii, niechęć do aktywności fizycznej lub psychicznej) wymagają
konsultacji lekarskiej, gdyŜ mogą świadczyć o rozwoju powaŜnych
schorzeń (a w przypadku zaniedbania zdrowotnego, źle rokujących).
-Zaburzenia procesów łaknienia w postaci symptomów: anoreksji,
bulimii, jedzenia napadowego, pojadania nocnego itp. Zachowania takie
są zawsze sygnałem przeŜywanych przez adolescentów trudności
emocjonalnych. NaleŜy to rozeznać i wspomóc ich rozwiązanie. Anoreksja
moŜe mieć m.in. przyczynę w zaprzeczaniu swojej kobiecości i chęci
powrotu do okresu aseksualności, a bulimia moŜe pojawić się u dziewcząt
zaniepokojonych własną atrakcyjnością, jako potrzeba deformacji sylwetki
i uwolnienia się od poŜądliwych męskich spojrzeń. PodłoŜem tych
zaburzeń są zatem problemy z własną seksualnością (szczególnie u
dziewcząt). Innym natomiast objawem (szczególnie u chłopców) jest nagły
rozrost mięśni, intensywne ćwiczenia w fitness clubie, które mogą
wskazywać na zaŜywanie anabolików (bigreksja).NaleŜy zatem
obserwować sposób spoŜywania posiłków oraz zachowania temu
towarzyszące (np. małe porcje, selektywność potraw, „ciągi Ŝarłoczności”,
jedzenie w samotności, stosowanie środków przeczyszczających lub
wymiotnych, izolacja przed lub po posiłkach itp.).
-Brak kontaktów z grupą rówieśniczą, izolacja lub nadmierne
podporządkowanie się wymogom grupy, świadczy zawsze o zaburzonym
procesie kształtowania się osobowości. NaleŜy adolescenta wspomóc.

 214

-WaŜne jest teŜ zwrócenie uwagi na zbytnie zainteresowanie się
adolescenta czymś nowym i rozeznanie tego problemu167.
-Istotna jest teŜ nagła zmiana zachowania lub dotychczasowych:
przyzwyczajeń, stroju, stylu Ŝycia (choćby początkowo wskazującego na
pozytywne aspekty; jak ciągłe przebywanie samotnie w domu, nadmierne
praktyki religijne, odmienny sposób odŜywiania się, preferowanie jednego
koloru w ubiorze, odmowa wykonywania jakichś czynności, czy
spoŜywania jakichś potraw, gorliwość w głoszeniu nowych poglądów itp.),
lub zrywanie więzi emocjonalnych z najbliŜszymi (rodziną, kolegami),
moŜe świadczyć o kontaktach z osobą lub osobami wywierającymi
nadmierny wpływ emocjonalny lub intelektualny na adolescenta i jest
objawem wielce niepokojącym. NaleŜy to rozeznać i podjąć środki
zaradcze
-Zachowania presuicydalne (próby samobójcze) mogą świadczyć o
głębokich problemach emocjonalnych lub początkach choroby psychicznej.
NaleŜy to rozeznać i wspomóc.
-Zachowania prekryminalne (chuligaństwo, próby stosowania uŜywek,
takich jak: nikotyna, alkohol, narkotyki miękkie, przedwczesne
zainteresowania seksualne, agresja wobec ludzi i przedmiotów, unikanie
aktywności intelektualno - wykonawczej) najczęściej są przejawem
zastępczego zaspokajania potrzeb (kompensacja, substytucja, perwersja) i
wymagają natychmiastowej pomocy psychologiczno-pedagogicznej.
-Trudności w radzeniu sobie z własną seksualnością mogą przejawiać
się wraz z brakiem wyraźnie ukształtowanej toŜsamości płciowej (ubiór
typu uniseks, fryzura i ozdoby właściwe dla płci przeciwnej itp.), jawną
wrogością do osób tej samej lub płci przeciwnej, nadmiernymi kontaktami
emocjonalnymi z osobami tej samej płci, a takŜe zachowaniami
agresywnymi lub wskazującymi na zaprzeczanie własnym emocjom
wobec innych osób lub sytuacji (np. poza chłodu emocjonalnego,
obojętności, czy pogardy lub nawet szyderstwa, a takŜe uŜywanie
obscenicznych określeń dotyczących seksu i miłości, lub agresja wobec
fotosów, obrazów, czy innych przedmiotów zawierających ładunek
erotyczny oraz wobec osób uznawanych za symbole seksu, a w tym osób
sprzedających seks uliczny, ale takŜe i wobec określonego typu muzyki,
poezji czy innych tekstów sentymentalno – erotycznych, itp.). Tak
zachowujący się adolescent wymaga odpowiedniej pomocy
psychologiczno-pedagogicznej.
-Do typowych objawów nerwicowych tego okresu naleŜy: obgryzanie
paznokci i skórek okołopaznokciowych, niemoŜność koncentracji uwagi

167 D. Becelewska, (2005), Hobby, przyzwyczajenie czy uzaleŜnienie?, „Problemy Opiekuńczo-
Wychowawcze” nr 3.

 215

dowolnej na jednym przedmiocie (właściwej dla tego wieku przez ok. 45
min.), nadpobudliwość ruchowa (kiwanie się na krześle, kręcenie się,
częste wchodzenie i wychodzenie z pomieszczeń, strzelanie palcami,
pogwizdywanie, kręcenie włosami, tiki mięśni twarzy lub ramion,
podrygiwanie nogami, strojenie min, chrząkanie, pokasływanie, ruchy
bezcelowe, bawienie się drobnymi przedmiotami, np. długopisem,
postukiwanie nimi, spluwanie, połykanie pokarmów bez starannego
przeŜuwania itp.). Wymagana jest konsultacja pedagogiczna,
psychologiczna lub medyczna.
-Zachowania dwubiegunowe objawiane w sposób przejaskrawiony (
nagłe napady paroksyzmów śmiechu, lub płaczu, zachowania agresywne,
zaczepne, grubiańskie, niestosowne do sytuacji) mogą świadczyć o
pojawieniu się symptomów choroby psychicznej i naleŜy to bezwzględnie
skonsultować z lekarzem.
-Fobie i lęki społeczne, dotychczas nie objawiane, mogą mieć swoje
źródło w obecnej sytuacji Ŝyciowej adolescenta (np. lęk przed chorobami,
śmiercią, kontaktami z nieznanymi osobami, a nawet rówieśnikami,
egzaminami, szkołą, podróŜami, samotnością, ciemnością itp.) . NaleŜy je
zaobserwować, szczerze z adolescentem na ten temat porozmawiać,
uświadomić wagę problemu i zorganizować konsultację psychologiczną i
terapeutyczną. Utrwalone mogą niekorzystnie wpływać na dalszy rozwój
osobowości i interakcje społeczne.
-ObniŜona samoocena, która jest często wynikiem błędów
wychowawczych w poprzednich okresach rozwojowych, sprawia
adolescentowi duŜe trudności w realizacji własnych celów oraz w
kontaktach społecznych i wymaga właściwego podejścia wychowawczego,
a w wielu wypadkach specjalistycznej pomocy psychologicznej lub
pedagogicznej.
-Fiksacje rozwojowe mogą się objawiać zachowaniami właściwymi dla
dzieci z wcześniejszych okresów rozwojowych (szczególnie
przedszkolnego, wczesnoszkolnego, a nawet dziecka małego) i zawsze
świadczą o głębokich problemach rozwojowych (emocjonalnych,
intelektualnych oraz społecznych) i wymagają bezwzględnej pomocy
psychologiczno – pedagogicznej, gdyŜ w przeciwnym razie mogą się
utrwalić, deformując dalszy rozwój osobowości.
-ZaŜywanie środków psychoaktywnych jest powaŜnym problemem
rozwojowym. MoŜe być generowane potrzebą rozładowania stresów lub
przezwycięŜenia innych problemów tego okresu. Najczęściej jest to
zachowanie inspirowane przez grupę rówieśniczą (styl bycia,
naśladowanie, nakłanianie, proponowanie) i naleŜy tu: alkohol (w róŜnej
postaci, w tym piwo), środki psychotropowe lub halucynogenne, rzadziej

 216

leki lub inne środki chemiczne. Badania wskazują, Ŝe większość osób
sięgających po te środki nie zna niebezpieczeństwa z tym związanego.
Dlatego wczesna, właściwie prowadzona profilaktyka oraz opieka
wychowawcza mogą zapewnić adolescentowi moŜliwość prawidłowego
rozwiązywania i przezwycięŜania własnych problemów rozwojowych i
dokonywania asertywnych wyborów.
-Odrębnym zagadnieniem jest takŜe nadmierne skupienie się na własnym
wyglądzie zewnętrznym. Dbałość o swój wygląd (higiena, zabiegi
kosmetyczne, strój) są w tym okresie normą rozwojową. Niepokojące mogą
jednak stać się zabiegi, które mają na celu nadmierną modyfikację
(odchudzanie, zaŜywanie anabolików, nadmierne ćwiczenia w fittnes
clubie, czy solarium, stosowanie intensywnie działających kosmetyków,
modelowanie fryzur itp.). Zabiegi te mogą bowiem świadczyć o
przewartościowaniu celów rozwojowych, nadmiernym skupieniu się na
cechach zewnętrznych (natęŜenie poziomu narcyzmu), ale takŜe o
obniŜeniu się wizji samego siebie (i próba dowartościowania się), lub teŜ
na ujawniającą się potrzebę rywalizacji z innymi (jako element
nierozwiązanych wcześniej relacji trójkątowych). Stan ten wymaga
właściwej opieki pedagogicznej.
-Przedwczesne rozpoczęcie Ŝycia seksualnego ma bardzo często takie
same podłoŜe, jak problem zasygnalizowany powyŜej. Najczęściej nie jest
związany z przeŜywanym uczuciem miłości, lecz nadmiernym
uzaleŜnieniem od wpływu innych osób. U tych adolescentów z reguły
występuje brak wiedzy związanej z tą sferą Ŝycia człowieka (tematy tabu,
nieuświadomienie seksualne) i wynikającymi stąd zagroŜeniami:
psychologicznymi (instrumentalne traktowanie partnera, brak faktycznej
gotowości emocjonalnej, niechciana ciąŜa) oraz medycznymi
(niedojrzałość prokreacyjna organizmu, choroby przenoszone drogą
płciową) i społecznymi (normy obyczajowe, dojrzałość do pełnienia
nowych ról społecznych, zachowania sytuacyjne). Dlatego problem ten
winien być właściwie potraktowany przez wychowawców, aby nie naraŜać
adolescenta na niepotrzebne komplikacje rozwojowe.

j) Wskazania wychowawcze
 Adolescent, jak jednostka w kaŜdym okresie rozwojowym, wymaga
właściwej, dyskretnej i taktownej pomocy pedagogicznej. Od prawidłowej
stymulacji jego rozwoju uwarunkowane jest kształtowanie się istotnych
cech jego osobowości oraz zdolność do bezkolizyjnego przejścia do drugiej
epoki rozwoju osobowości. Dlatego postępowanie opiekuńcze wobec
adolescenta, szczególnie w końcowym okresie tego stadium, wymaga
prawidłowej diagnozy i precyzyjnie formułowanych projektów działań.

 217

Bardzo waŜna jest dbałość o utrzymanie właściwego kontaktu
psychospołecznego z adolescentem. Rozejście się dróg psychologicznych
(w kontaktach z rodzicami, wychowawcami, przyjaciółmi, ideami) moŜe
być trwałe i nieodwracalne. Prowadzi to do zerwania więzi emocjonalnych
z najbliŜszymi (rodziną) lub osobami znaczącymi dla dziecka i
poszukiwania innych moŜliwości afiliacji oraz innych autorytetów (nie
zawsze korzystnych rozwojowo).
 Adolescenci bardzo boją się kompromitacji, dlatego zrobią wszystko,
aby jej uniknąć (ucieczka, agresja, konformizm, kłamstwo, zaprzeczenie,
zaniechanie, itp.), dlatego w kontaktach z nimi naleŜy to uwzględniać i nie
stawiać ich w sytuacji ekstremalnej.
 Bardzo waŜne jest umoŜliwienie adolescentowi przeŜycia sytuacji
kryzysowej (kryzysu przemiany) i właściwego poradzenia sobie z nim.
Zbyt rygorystyczne pacyfikowanie adolescenta (autokratyczni rodzice,
nauczyciele, wychowawcy) lub odwrotnie: nadmiar opiekuńczości, czy
miłości (”tacy dobrzy i kochani”: rodzice, nauczyciele, wychowawcy,
koledzy, z którymi nie wypada się „psychicznie poboksować”) moŜe
spowodować uwewnętrznienie reakcji (blokadę) i ujawnienie się ich w
późniejszych okresach rozwojowych (w postaci próby odreagowania tego,
„czego nie było wolno” lub syndrom adolescenta w okresie dorosłości –
zachowań typowych dla tego okresu rozwojowego, „bo teraz juŜ wolno”).
Natomiast nadmierne zezwalanie na stałą dominację adolescenta nad
innymi moŜe spowodować utrwalenie się takiego sposobu zachowania, jak
krytykanctwo, negacja, agresja, pouczanie innych, szydzenie z innych,
pogarda do tych, co nie wiedzą, nie potrafią lub nie mają, dominacja
emocjonalna, podporządkowywanie sobie innych itp. (fiksacje z okresu
dorastania). Zachowania takie w następnych okresach rozwojowych
utrudni ą tej jednostce relacje z innymi i mogą stać się przyczyna wielu
rozczarowań i innych niekorzystnych z tym związanych przeŜyć, często
wymagających specjalistycznej pomocy psychologicznej.

k) Modelowe cechy człowieka w okresie adolescencji
Charakterystyczne cechy rozwojowe adolescenta moŜna przedstawić
następująco:
Sylwetka - nabiera cech kobiecości lub męskości (wyraźne róŜnicowanie
się cech płciowych).
Somatyka – rozwój dziewcząt, wyprzedza rozwój chłopców o ok. 2 lata,
przyspieszony przyrost wzrostu, a potem wagi, pojawienie się
drugorzędowych cech płciowych, częsty rozwój dysharmonijny narządów
wewnętrznych, przejściowe problemy z kondycją zdrowotną, uzyskanie
zdolności prokreacyjnej.

 218

Zdrowie – mogą ujawnić się typowe choroby tego wieku (często mające
powinowactwo, do przebytych wcześniej chorób): choroby serca (np.
zapalenie mięśnia sercowego) i układu oddechowego (w tym gruźlica
płuc), choroby metaboliczne (np. cukrzyca, choroby tarczycy, nerek),
choroby alergiczne, zakaźne, schizofrenia młodzieńcza itp.
Motoryka – duŜa aktywność i wydolność (większa u chłopców), precyzja
w działaniu, ujawnienie się zdolności motorycznych i manualnych.
Psychika:
a) Intelekt – rozwój myślenia abstrakcyjnego, duŜe moŜliwość uczenia

się, zwiększona koncentracja uwagi, rozwój pamięci logicznej, łatwe
kojarzenie i lepsza percepcja, krytykanctwo, degradacja autorytetów,
marzycielstwo.

b) Emocje – duŜa labilność, pierwsze zauroczenia drugą osobą, potrzeba
afiliacji (szczególnie z rówieśnikami), silne przeŜywanie i
wyolbrzymianie własnych gaf i niepowodzeń, łatwe obraŜanie się, duŜe
poczucie honoru, lęk przed samotnością i odrzuceniem (alienacją).

c) Wola – silny przejaw (II przekora), konfliktowość, narzucanie swojej
woli innym.

Kontakty społeczne - duŜa potrzeba afiliacji, miłości, uznania,
samorealizacji, stąd często konformizm, kunktatorstwo,
podporządkowanie się grupie, naśladownictwo innych, negacja
dotychczasowych wartości, flirty, potrzeba przyjaźni, potrzeba separacji od
rodziców.
Rozwój duchowy – krytyka uznanych dotychczas autorytetów, idei,
poglądów. Rozterki dotyczące: wiary, sensu istnienia, wolności, wyrzutów
sumienia, bólu istnienia, separacji emocjonalnej i społecznej, cierpienia,
umocnienie lub odejście od religii.
Trudności rozwojowe – poczucie braku zrozumienia przez innych,
konfliktowość zrywająca więzi emocjonalne, próba eksperymentowania na
samym sobie, sięganie po uŜywki (papierosy, alkohol, narkotyki), jako
wyraz źle pojmowanej dorosłości, przedwczesne zainteresowanie seksem,
niekontrolowane reakcje emocjonalne (agresja, izolacja, zachowania
presuicydalne lub suicydalne).
Wsparcie:
a) Emocjonalne – zapewnienie kontaktu emocjonalnego, zrozumienia

potrzeb i problemów.
b) Pedagogiczne – pomoc w rozwoju i samorozwoju.
c) Psychologiczne – pomoc w rozwiązaniu problemów emocjonalnych,

poszukiwaniu sensu Ŝycia, pokonywaniu trudności rozwojowych.
Osobowość – ukształtowanie się pełnej struktury osobowości:
charakteryzuje ją szeroki zakres relacji z otoczeniem, tworzy się hierarchia

 219

wartości i celów, dostatecznie elastyczna, tak, aby mogła być
modyfikowana i rozbudowana168, ujawniają się podstawowe cechy
osobowości, kształtuje się toŜsamość.
Metody badań – specyficzne dla tego okresu rozwojowego

 9.3. II epoka rozwoju – dorosłość (18 – 65 r. Ŝ.)

 śycie człowieka dorosłego to druga epoka rozwoju osobowości.
WyróŜniamy tu następujące okresy rozwojowe:
- wczesna dorosłość (18-35 r. Ŝ.),
- średnia dorosłość (35 – 55 r. Ŝ./ 65 r. Ŝ.) .
 Charakteryzując okres człowieka dorosłego moŜna posłuŜyć się
powiedzeniem Goethego, który w sposób niezwykle trafny i lakoniczny
określił cechy psychiki ludzkiej:
młodzieniec jest idealistą,
dojrzały męŜczyzna sceptykiem,
starzec mistykiem.
 Uogólniając moŜna określić, Ŝe ta epoka rozwoju człowieka
charakteryzuje się uzyskaniem przez jednostkę pełni dojrzałości
psychicznej, zdrowia psychicznego, mądrości Ŝyciowej oraz szczytowych
właściwości psychicznych. JednakŜe rozwój kaŜdego człowieka, jak
wcześniej zaznaczyliśmy, jest róŜnorodnie uwarunkowany, co decyduje o
ontologicznych róŜnicach poszczególnych osobowości Jest to uzaleŜnione
od: wyposaŜenia genetycznego, płci, dotychczasowych doświadczeń,
środowiska, procesu wychowania, zdobytego poziomu wykształcenia, a w
tej epoce rozwoju takŜe od własnej aktywności i zdarzeń Ŝyciowych.
Debiut w tym okresie oraz dalszy rozwój człowieka jest zatem
uwarunkowany wieloaspektowo.
 Natomiast prawidłowo rozwinięta osobowość będzie się
charakteryzować pewnym stopniem integracji i moŜliwości kierowania
(regulowania) własnym zachowaniem (J. Reykowski,)169.
 O takiej ocenie osobowości decyduje (Z. Lew-Starowicz, 1992)170:
-posiadany przez jednostkę spójny system wartości o charakterze
prospołecznym,

168 M. Porębska, (1982), Osobowość jej kształtowanie się w dzieciństwie i młodości, Warszawa, WSiP.
169 J. Reykowski, (1975), Osobowość jako centralny system regulacji i integracji czynności, w: T.
 Tomaszewski (red.), , Psychologia, Warszawa, PWN.
170 Z. Lew- Starowicz, (1992), Wiek średni, Warszawa, PZWL.

 220

-umiejętność realizacji własnych celów Ŝyciowych,
-osiągnięcie dojrzałości i niezaleŜności: emocjonalnej, ekonomicznej,
społecznej,
-posiadana przez jednostkę zdolność do:
 - samopoznania,
 - pełnienia róŜnorodnych ról Ŝyciowych,
 - tworzenia stałych związków uczuciowych,
 - kierowania swoimi potrzebami, zachowaniami seksualnymi.
NaleŜy zaznaczyć, Ŝe modelowy rozwój człowieka w tej epoce
rozwojowej moŜe być zakłócony (jak wcześniej zaznaczono):
fiksacjami (np. infantylizm, wieczna adolescencja),
syndromami (np. spadającego liścia, nieprzebaczonej krzywdy, wiecznego
zmęczenia, wypalenia zawodowego, wieku średniego, opuszczonego
gniazda, pełnego gniazda),
patologią osobowości (obejmującą wg róŜnych badaczy od 2 do 10 % całej
populacji) oraz
nierównomiernym tempem rozwoju (o czym była mowa w 1 rozdziale, a
co powoduje, Ŝe część osób juŜ w początkowym etapie tej epoki uzyskuje
pełną dojrzałość psychologiczną, a inni dopiero pod koniec).
 Do waŜniejszych teorii rozwoju człowieka dorosłego (w II epoce
rozwoju) naleŜą:
 Teoria Gordona Allporta określająca, Ŝe rozwój człowieka polega na
osiągnięciu przez jednostkę siedmiu dymensji dojrzałości w zakresie:
-zasięgu ja (zaangaŜowanie w bardziej znaczące stosunki interpersonalne i
dzielenie swoich uczuć i doświadczeń z innymi),
-ciepłego odnoszenia się do innych (bliskość i wraŜliwość na potrzeby
innych),
-bezpieczeństwa emocjonalnego (akceptacja siebie, własnych emocji,
odporność na frustrację i swobodne wyraŜanie siebie),
-realistycznej percepcji (obiektywny odbiór rzeczywistości),
-dysponowania kwalifikacjami i kompetencjami (w określonym typie
własnej aktywności),
-wiedzy o sobie (o tym, co moŜe zrobić, czego nie moŜe, co powinien
robić),
-stabilnej i spójnej filozofii Ŝyciowej (umiejętność określania
wywaŜonych celów Ŝyciowych i radzenia sobie w razie niepowodzeń).
 Teoria Erika Eriksona kryzys rozwojowy tego okresu określa jako
intymność lub samotność, a polega na ukształtowaniu się zdolności
kochania (zespolenia toŜsamości dwóch osób), przyjaźni
(współzaleŜność, empatia, wzajemność) oraz poświęcania się dla innych
lub poczuciu wyalienowania.

 221

 Teoria Daniela Levinsona wyróŜnia po:
-erze przeddorosłości (0-22 r. Ŝ):
-erę wczesnej dorosłości (wiek 17-25), do której prowadzi :
-okres przejścia do wczesnej dorosłości (17-22 r. Ŝ.), celem którego jest
 separacja od rodziny pochodzenia i inicjacja do Ŝycia w świecie dorosłym,
-wczesna dorosłość (22-28 r. Ŝ.) umoŜliwiająca tworzenie pomostu między
wartościami osobistymi a wartościami uznawanymi przez społeczeństwo,
-następna era to era średniej dorosłości (28-40 r. Ŝ.), a tu:
-przekroczenie 30 r. Ŝ. (lata 28-33), czyli okres tworzenia się
 zadowalającej struktury osobowości, zrywanie z tymczasowością i
 eksploracyjnością,
-kulminacyjna struktura Ŝyciowa wczesnej dorosłości (33-40 r. Ŝ.),
 polegająca na znalezieniu swego miejsca w społeczeństwie (podstawą
 jest tu rozwaga, porządek i stabilizacja) oraz praca nad postępem i
 pomyślnym dąŜeniem do przodu i wzwyŜ.
Według D. J. Levinsona:
-wczesna dorosłość (18 – 40) charakteryzuje się szczytową sprawnością
 fizyczną oraz dramatyzmem Ŝyciowym konieczności ustalania celów
 Ŝyciowych i podejmowania decyzji, a po niej następująca:
-średnia dorosłość (40 –65) to okres stabilizacji, produktywności
 społecznej, gdzie zaznacza się tendencja do integracji i syntezy.
 Z tych to względów kaŜdy okres w Ŝyciu człowieka dorosłego wymaga
odrębnego omówienia. W naszych rozwaŜaniach:
-wczesną dorosłość podzielimy zatem na okres:
 -młodzieńczy (18-25 r. Ŝ.),
 -okres człowieka młodego (25-35 r. Ŝ.).
-średnią dorosłość podzielimy na:
 -wiek średni (35-55 r. Ŝ.),
 -porę przejściową (55-65 r. Ŝ.).
R.J. Havighurst dla okresu wczesnej dorosłości (18-35 r. Ŝ.) wyróŜnia
następujące zadania rozwojowe:
 - wybór małŜonka i uczenie się współŜycia z nim,
 - powiększenie własnej rodziny i wychowywanie dzieci,
 - kierowanie własnym domem,
 - podjęcie pracy zawodowej,
 - podjęcie obowiązków obywatelskich,
 - znalezienie odpowiadającej sobie grupy społecznej.
W średniej dorosłości (35-65 r. Ŝ.) najwaŜniejsze zadania rozwojowe (Z.
Pietrasiński, 1990)171 to:
 - dokonanie własnej przemiany i podjęcie wyzwania,

171 Z. Pietrasiński, (1990), Rozwój człowieka dorosłego, Warszawa, PW.

 222

 - przezwycięŜenie kryzysu wieku średniego,
 - rozwój duchowy,
 - wspomaganie rozwoju innych.

 NaleŜy takŜe zaznaczyć, Ŝe w II epoce rozwoju osobowości wyraźnie
róŜnicują się role Ŝyciowe poszczególnych płci. Przejawia się to w
zachowaniu i cechach osobowości człowieka dorosłego (Z. Pietrasiński,
1990) w postaci:
 -rozwoju kariery Ŝyciowej męŜczyzny (jako pracownika, głowy

rodziny, człowieka),
 -dylematów rozwojowych kobiet (rola kobiety, pracownika,

człowieka),
 -konfliktu ról i warto ści (role rodzinne i pracownicze, samorozwój a

potrzeby egzystencjalne) oraz
 -potrzebie posiadania mistrza (mentora, doradcy, protektora,

kierownika, sponsora, trenera) w pierwszych latach debiutu w świecie
dorosłych (co trwa średnio od 3-8 pierwszych lat i jest często
nacechowane silnymi wzajemnymi pozytywnymi emocjami: przyjaźni,
podziwu, miłości), a kończy się burzliwie , z chwilą przerastania
własnego mistrza i próbą podjęcia własnej samodzielności.

9.3. 1. Okres młodzieńczy (18 – 25 r. Ŝ.)

 Okres młodzieńczy (czyli okres młodzieŜy starszej, późnej
adolescencji, późnomłodzieńczy, debiutu w świecie dorosłych, stadium
późnych operacji formalnych, kształtowania się dojrzałości społecznej,
wczesnej dojrzałości psychicznej) to okres realizowania następujących
zadań Ŝyciowych:
-dokończenie edukacji,
-zdobycie zawodu,
-zaprojektowanie kariery Ŝyciowej i zawodowej,
-podjęcie pracy zawodowej,
-wybór partnera Ŝyciowego,
-zawarcie związku małŜeńskiego,
-załoŜenie gospodarstwa domowego,
-uczenie się nowych ról społecznych,
-kierowanie dalszym samorozwojem,
-radzenie sobie ze zdarzeniami Ŝyciowymi,
-przygotowanie się do zadań drugiego etapu wczesnej dorosłości.

 223

a) Rozwój somatyczny
 Jest to okres pełni sił fizycznych, dobrego zdrowia, duŜej odporności
organicznej. W rozwoju somatycznym najistotniejsze zmiany obserwuje
się około 20 r. Ŝ., a naleŜy do nich:
-duŜa szybkość przewodzenia impulsów nerwowych,
-stabilność tkanki limfatycznej warunkująca duŜą odporność organizmu,
-ustalenie się pełnej zdolności układów rozrodczych, parametrów
przemiany materii, funkcji układów wewnętrznych, wydolności Ŝyciowej
warunkujących maksymalną aktywność biologiczną,
-ukształtowanie się charakterystycznej twarzoczaszki człowieka dorosłego
oraz ontogenetyczne osiągnięcie pełnego rozwoju masy ciała.
Wpływ na to ma fakt, Ŝe po ukończeniu 20 -25 r. Ŝ. długość kośćca w
zasadzie juŜ nie ulega przyrostowi, a zwiększa się natomiast masa
mięśniowa. To powoduje takie ukształtowanie się sylwetki męskiej i
kobiecej, która nabiera cech idealnych proporcji modelowych, co
powoduje duŜą atrakcyjność młodzieńczą (m. in. umoŜliwiających
pomyślny start w wyborach miss i mister).
Właściwy styl Ŝycia (prawidłowe odŜywianie, aktywność fizyczna,
rekreacja, umiejętność radzenia sobie ze stresem, właściwe wydatkowanie
energii) ma wpływ na samopoczucie, kondycję psychofizyczną oraz
aktywność Ŝyciową człowieka w tym okresie rozwojowym.

b) Rozwój motoryczny
 Rozwój motoryczny osiąga równieŜ najwyŜsze parametry w lokomocji,
manipulacji, sprawności funkcjonalnej i koordynacji psychoruchowej.
Młody dorosły dobrze radzi sobie z uprawianiem takich sportów, w
których niezbędna jest: prędkość, siła, szybkość reakcji (jak np. bieg,
boks, szermierka, baseball, narciarstwo, pływanie), zdolność koncentracji i
umiejętność planowania (np. golf, kręgle, tenis, jeździectwo).
 WaŜna jest w tym okresie dbałość o kondycję fizyczną i motoryczną
uzyskiwana przez uprawianie ćwiczeń sportowych, które mają wpływ nie
tylko na rozrost siły mięśni i elastyczność stawów, ale takŜe podwyŜszają
pojemność Ŝyciową płuc, zwalczają odkładającą się tkankę tłuszczową,
podnoszą odporność immunologiczną, opóźniają procesy starzenia się
organizmu.

c) Rozwój intelektualny
 Rozwój intelektualny jednostki osiąga w tym okresie swoje apogeum i
jak podaje Z. Pietrasiński (1990)172:
- wg A. Milesa ma tendencję zwyŜkową,
- wg C. Jonesa (po 22 r. Ŝ.) lekko spadkową,
- a wg Wechslera stabilną.

172 Z. Pietrasiński, (1990), Rozwój człowieka dorosłego, Warszawa, PWN.

 224

 Zdolność przyswajania sobie wiedzy zbliŜa się do moŜliwości
szczytowych jednostki. Jest to okres, jak podaje Turner i Helmes (1999)173,
wzrostu moŜliwości wykorzystywania przez jednostkę zdolności
świadomego twórczego myślenia i sprawnego rozwiązywania problemów.
Zasadniczy wpływ mają tu dokonujące się zmiany ilościowe i głównie
jakościowe, przynaleŜne do tej epoki rozwoju.
 Zmiany jakościowe przekształcają procesy poznawcze dając zdolność
duŜej giętkości myślenia i procesów adaptacyjnych. Zmiany ilościowe
pozwalają na bardziej zróŜnicowane i nowe jakościowo poziomy
sprawności.
 Obok inteligencji płynnej (definiowanej jako działanie umysłowe
bazujące na organizacji i reorganizacji informacji ukierunkowanych na
rozwiązanie problemu, wpływającej na szybkość myślenia i
zmniejszającej się wraz z wiekiem) duŜe znaczenie zaczyna odgrywać:
-wzrastająca wraz z wiekiem inteligencja skrystalizowana, rozwijająca
się w procesie ontogenetycznego kształcenia i percepcji kultury
(rozumienie werbalne, umiejętności matematyczne, rozumowanie
indukcyjne),
-giętkość myślenia (intelektualna zdolność wieloaspektowego ujęcia
zagadnienia),
-koordynacja wzrokowo-ruchowa (polegająca na umiejętności
wykorzystywania cech znanych i mniej znanych) oraz
-wizualizacja (umoŜliwiająca organizowanie i przetwarzanie materiału,
wyszukiwanie elementów zbędnych i niezbędnych).
 W trakcie zgłębiania wiedzy kształtująca się korelacja
międzyprzedmiotowa umoŜliwia danej jednostce w procesie uczenia się
(przyswajania wiedzy) wieloaspektowe ujecie kaŜdego zagadnienia, co
sprzyja bardzo dobrym efektom uczenia się szkolnego (studiowania).
1. WraŜenia
Niewielkim zmianom zaczyna podlegać modalność zmysłów. JednakŜe w
tym okresie rozwojowym występuje jeszcze zdolność kompensowania
ubytków w funkcjonowania poszczególnych zmysłów, co ma zasadniczy
wpływ na dobrą umiejętność korzystania z własnych analizatorów.
W zakresie zmysłu słuchu zaznaczają się róŜnice płci (męŜczyźni w
mniejszym zakresie odbierają tony wysokie).
Proces starzenia się soczewek wzrokowych (który rozpoczął się juŜ po 10
r. Ŝ.) sprawia, Ŝe staja się one mniej elastyczne, a przez to samo mniej
zdolne do zmiany kształtu oraz ogniskowania się na bliskich obiektach.
Zmiany te do 30 r. Ŝ. nie są jednak na tyle rozległe, aby stać się przyczyną
defektów w funkcjonowaniu zmysłu wzroku.

173 J. S. Turner, D. B. Helmes, (1999), Rozwój człowieka, Warszawa WSiP.

 225

Pozostałe zmysły działają w zasadzie bez istotnych zmian.
2. SpostrzeŜenia
Wzrasta znaczenie spostrzegawczości wieloaspektowej, pełnej, oraz
procesów obserwacyjnych, co pozwala na zbieranie informacji
wielostronnych, wiarygodnych, umoŜliwiających wnikliwą analizę i
wyciąganie poprawnych, logicznych wniosków. Ma to duŜe znaczenie dla
percepcji, procesów myślenia twórczego, rozwiązywania problemów,
planowania, logistycznego projektowania. Ma to zasadniczy wpływ na
widzenie rzeczywistości oraz interakcje z innymi.
3. WyobraŜenia
Wyobraźnia w tym okresie rozwojowym pozwala na adekwatne
przewidywanie skutków swojego i cudzego postępowania. UmoŜliwia
projektowanie, tworzenie nowych koncepcji, planowanie zadań, kreację
nowych pomysłów.
Utrwalają się róŜnice indywidualne w funkcjonowaniu wyobraźni, oraz
wyraźne uzaleŜnienie takŜe od płci (u męŜczyzn bardziej rozwinięta jest
wyobraźnia techniczna, przestrzenna, a u kobiet bardziej intuicyjna).
4. Uwaga
Zdolność koncentracji uwagi dowolnej wydłuŜa się do 2 godzin. Uwaga
mimowolna moŜe być przez jednostkę zaangaŜowana niepomiernie długo,
wspomagana jest procesem irradiacji ośrodkowej oraz konfluencji w
trakcie wykonywania interesujących czynności.
Pozwala to jednostce doprowadzać do końca rozpoczęte zadania oraz
angaŜować się bez reszty w swoją działalność (zawodową, Ŝyciową,
naukową, artystyczną, polityczną, hobby).
5. Pamięć
W procesie pamięci obserwuje się jeszcze zmiany ilościowe (apogeum dla
danej jednostki występuje około 22 r. Ŝ.). Ma to zasadniczy wpływ na
systematyczny wzrost moŜliwości recepcji i kodowania informacji (co ma
znaczenie w procesie uczenia się, w tym szkolnego). Pozwala na
gromadzenie doświadczenia oraz wykorzystywanie przyswojonej wiedzę
(ułoŜonej na określonych kontekstach) w procesie myślenia, projektowania,
działania. Równie dobra jest pamięć świeŜa, jak i długotrwała oraz jej
wszystkie cechy: szybkość, zakres, trwałość, gotowość, wierność.
W procesie zapamiętywania waŜny jest zmysł wzroku i słuchu oraz
emocje, a decydującą rolę odgrywają wcześniej przyswojone sposoby
zapamiętywania (mechaniczny lub logiczny).
6. Myślenie
Wzrasta szybkość przebiegu procesów umysłowych, co ma zasadnicze
znaczenie dla podniesienia się sprawności intelektualnej jednostki (nawet

 226

w porównaniu do sprawności intelektualnej danej jednostki w okresie
adolescencji).
Zmniejsza się pochopność myślenia. Pojawia się więcej refleksji i
dystansu do rzeczywistości. Myślenie cechuje dynamizm i idealizm.
Pojawia się sceptycyzm i pasja badawcza, polegająca na potrzebie
zgłębiania problemów. Ma tu duŜy wpływ rozwój procesów korelacji
myślowej, moŜliwość uruchamiania róŜnych ścieŜek myślowych oraz
moŜliwość myślenia równoległego. Kształtuje się styl poznawczy danej
jednostki.
W rozwoju świadomości i narzędzi percepcji obserwuje się continuum z
okresu adolescencji. Pojawia się równowaga pomiędzy rozumem a
intuicj ą, prawem a idealizmem, granicami wolności a niezaleŜnością,
cywilizacją a naturą. Obserwuje się rozwój transcendentalny,
transpersonalny, duchowy i kontemplacyjny. Opanowane wcześniej
strategie percepcyjne pozwalają osobom w okresie młodzieńczym na
zaspokojenie potrzeb i popędów w sposób ekologiczny i humanitarny.
Młodzi przejawiają coraz bardziej myślenie autonomiczne, cechuje ich
twórcze podejście do problemów, wzrasta ujęcie relatywne zjawisk.
7. Mowa
Zasób słownictwa umoŜliwia sprawne posługiwanie się językiem,
poprawne wyraŜanie myśli, umiejętne stosowanie stylistyki. Komunikacja
werbalna oparta na zasadach semantyki, syntaktyki i pragmatyki,
umoŜliwia sprawną wypowiedź nie tylko towarzyską, ale takŜe zawodową i
naukową. Komunikaty werbalne stanowią istotny wyróŜnik i pozwalają
takŜe na ocenę danej jednostki (jej wykształcenie, status, mentalność).
Wypowiedzi są jasne, giętkie, dostosowane do sytuacji i respondenta.
Doskonalenie się sprawności w zakresie komunikacji interpersonalnej
pozwala danej jednostce na coraz lepszą moŜliwość mentalnego wyraŜania
własnych koncepcji i pomysłów twórczych. W komunikacji duŜą rolę
odgrywa takŜe komunikacja niewerbalna.
Zaznaczają się takŜe róŜnice płci we wzajemnej komunikacji MęŜczyźni
mają tendencje do traktowania kobiet w sposób dominujący, przerywania
ich wypowiedzi, traktowania wypowiedzi kobiecych jako tzw. typowych (
w twórczości, pracy zawodowej, naukowej, egzystencjalnej).

d) Rozwój emocjonalny
 Jest to okres kształtowania się dojrzałości uczuciowej (I. Obuchowska,
1982)174. Zmniejsza się chwiejność emocjonalna, skutkująca większą
stabilizacją uczuciową, mniejszymi wybuchami emocji negatywnych, a co
za tym większą kontrolą własnych emocji.

174 I. Obuchowska, (1982), Psychologiczne aspekty dojrzewania, w: A. Jaczewski, B. Wojnarowsk, (red),
 Dojrzewanie, Warszawa, WSiP.

 227

Uczucia autopatyczne przekształcają się w heteropatyczne. Pojawia się
prawdziwa miłość, potrzeba załoŜenia rodziny (uczucia macierzyńskie,
ojcowskie). Rodzą się uczucia i zachowania prospołeczne (pomocowe,
polityczne, socjalne), a zanikają egoistyczne.

e) Rozwój wolitywny
 Następuje stabilizacja procesów woli, silniej u męŜczyzn, niŜ u kobiet
Zachowania stają się bardziej rozwaŜne, kontrolowane, lepiej
motywowane.
Większą rolę odgrywają motywy wewnętrzne, zinterioryzowane.
Występuje przewaga motywów prospołecznych, zadaniowych. Pojawia
się zdolność panowania nad procesami pobudzania i hamowania (mimo
uwarunkowania temperamenalnego). MoŜliwość decydowania o sobie
wzmacnia procesy wolitywne, wpływa na podejmowanie działań oraz
kształtowanie się odpowiedzialności i samorealizacji.

f) Rozwój moralno-społeczny
 Zgodnie z teorią E. Eriksona zakończenie kryzysu toŜsamości w
okresie adolescencji pozwala młodzieńcom wejść w świat dorosłych, jako
osobom autonomicznym i wewnętrznie silnym. W świadomości osób w
tym okresie rozwojowym wzrasta systematycznie znaczenie takich
wartości moralnych jak: wolność, gotowość, otwartość, tolerancja wobec
inności innych.
Okres młodzieńczy określany jest okresem kształtowania się dojrzałości
społecznej. Przejawia się ona w odpowiedzialności za swoje:
-słowa („nie rzuca się słów na wiatr”, co było charakterystyczne dla okresu
adolescencji),
-czyny (takŜe w obliczu prawa) oraz
-własne działania (w tym takŜe efekty swojej pracy),
-za swoich najbli Ŝszych (w tym rodzinę, kochaną osobę, przyjaciół,
innych ludzi, z którymi jest związany, równieŜ w procesie działań i pracy
zawodowej).
Proces ten ma pozytywne, ale teŜ i negatywne skutki dla dalszego rozwoju
osobowości danej jednostki. Najczęściej jest to prawidłowo rozwinięte
poczucie odpowiedzialności, jako waŜna cecha osobowości. MoŜe jednak
pojawić się teŜ niebezpieczeństwo ukształtowania się niezbyt korzystnych
postaw w postaci przejawianej wobec innych: nadopiekuńczości,
nadodpowiedzialności, mesjanizmu, oraz tzw. zachowań skrajnie
prospołecznych. Często skutkuje to takŜe dokonaniem takiego wyboru
przyszłej pracy zawodowej (czasem zmianą zawodu), który umoŜliwi im
taką samorealizację. MoŜe teŜ skutkować uzewnętrznianiem się takich
skrajnych zachowań w Ŝyciu codziennym (wobec członków rodziny) i
zawodowym (wobec pracowników, klientów, wychowanków,

 228

podopiecznych), co nie zawsze pozytywnie wpływa na relacje
międzyludzkie oraz postrzeganie i interpretowanie cech osobowości danej
jednostki.
Właściwy proces wychowania i samowychowania ma natomiast zasadniczy
wpływ na dalsze kształtowanie się cech osobowości, której kształt ustalił
się juŜ w poprzednim okresie rozwojowym. W zachowaniu prawidłowo
rozwijającej się jednostki pojawia się: autentyzm, idealizm, otwartość,
bezkompromisowość, solidarność.
Cechą charakterystyczną w tym okresie rozwojowym jest teŜ pojawienie
się zainteresowań społecznych, politycznych, humanitarnych.
Poszerzają się kręgi znajomości zawierane przez osoby w tym wieku
(jedna grupa rówieśnicza nie ma juŜ takiego znaczenia, jak w poprzednim
okresie rozwojowym).
Jest to teŜ okres postkonwencjonalnego poziomu rozwoju moralnego
jednostki. ZauwaŜa się tu wyraźnie róŜnice między rozumowaniem a
postępowaniem moralnym jednostki. W tym okresie rozwojowym dają o
sobie znać wcześniejsze wpływy wychowawcze rodziny na kształtowanie
się postaw moralnych oraz procesy emocjonalne jednostki.
 Dlatego obserwacja zachowań młodzieńczych wskazuje na wyraźne
róŜnice (I. Obuchowska, 2001).
 - U jednych występuje juŜ refleksyjne ujmowanie siebie i świata, a
wówczas albo:
- pojawia się samodzielność i przedsiębiorczość, lub
-występuje jeszcze unikanie autonomicznych decyzji i lęk przed
przyszłością.
- U innych występuje bardzo nikła refleksyjność, co przejawia się:
- konformizmem lub
- mentalnością konsumpcyjną.
 - Część osób natomiast przybiera syndrom liścia na wietrze (Ŝyje z dnia
na dzień).
 W okresie młodzieńczym rozwija się potrzeba seksualna, która wpływa
na ukształtowanie się postawy wobec zachowań seksualnych.
MoŜe tu ukształtować się postawa (I. Obuchowska, 2001)175:
- hedonistyczna (radosna, uznająca seks za normalną potrzebę człowieka),
- wulgarna (podchodząca do seksu w sposób prymitywny, instrumentalny)
lub
-świadomie powściągliwa (częściej występująca u dziewcząt, uzasadniana:
względami religijnymi, moralnymi, czekaniem na większe uczucie,
większą dojrzałość własną, zawarcie związku małŜeńskiego).

175 I. Obuchowska, (2001), Adolescencja, w: B. Harwas-Napierała, J. Trempała, (red.), Psychologia
rozwoju t 2, Warszawa, PWN.

 229

Zmieniają się takŜe role Ŝyciowe. DuŜe znaczenie zaczyna odgrywać
wybór przyszłego partnera Ŝyciowego, problem zawarcia małŜeństwa,
konieczność zorganizowania gospodarstwa domowego. Często na świat
przychodzi potomstwo. Reorganizuje się styl Ŝycia.

g) Rozwój duchowy
 W tym okresie rozwojowym wyróŜnia się takie cechy człowieka jak:
dynamizm i idealizm. Ma to zasadnicze znaczenie dla procesów dalszego
kształtowania się toŜsamości, wizji własnej osobowości, określania sensu
własnego Ŝycia. Jest to okres podjęcia procesów samowychowania,
wieloaspektowych interakcji mi ędzyosobniczych i radzenia sobie ze
zdarzeniami Ŝyciowymi. Stąd rozwój duchowy jednostki bardzo często
opiera się na rozwoju religijnym.
 Okres młodzieńczy w rozwoju religijnym człowieka określany jest jako
faza religijno ści autentycznej. Pojawia się tu pragnienie religii czystej,
która pozwala na określenie i uzasadnienie sensu Ŝycia człowieka.
Pojawia się chęć samodoskonalenia, a religia jest dla tego młodego
człowieka źródłem wzmocnienia, nonkonformizmu, pojawienia się postaw
prospołecznych i patriotycznych.
W zaleŜności od wpływów środowiskowych i konfrontacji
światopoglądowych moŜe teŜ pojawić się odejście religijne. MoŜe ono
przyjąć postać trwałą, szczególnie gdy podstawą takiej decyzji są
mechanizmy obronne lub wadliwie ukształtowany w przeszłości pogląd
religijny. W grę wchodzi tu takŜe postawa sceptycyzmu lub cynizmu
wobec dotychczasowych kanonów moralności osobistej i wiary.
Stąd postulowane obecnie dokształcanie religijne (sprawowane przez
duszpasterstwo akademickie lub katolickie koła wsparcia), pomaga
młodemu człowiekowi dokonać wyboru i rozstrzygnąć kwestie własnego
sumienia, moralności, samorealizacji i rozwoju duchowego.

h) Trudności rozwojowe
 Podstawowe trudności rozwojowe tego okresu to:
- podjęcie i pełnienie nowych ról społecznych (studenta, pracownika,
męŜa lub Ŝony, a takŜe często ojca lub matki, osoby prowadzącej
samodzielne Ŝycie poza rodziną nuklearną), co moŜe stwarzać pojawienie
się tzw. sprzeczności w obrębie tych potrzeb lub ujawnienia się braku
przygotowania psychicznego do ich podjęcia. Istotne są tu role związane z
własną toŜsamością, płcią, seksualnością, karierą zawodową, stylem Ŝycia.
-Pewną trudność rozwojową moŜe teŜ stanowić zafiksowanie się na
zachowaniach z poprzednich okresów rozwojowych i niemoŜność ich
przezwycięŜenia, infantylizm, brak sprecyzowania planów Ŝyciowych,
ciągłe poszukiwanie sensu Ŝycia lub nieuświadomienie sobie konieczności
pracy nad sobą. Jest to bowiem okres, w którym zakończył się proces

 230

teleologicznych zmian zgodnych z „zasadą Ŝycia” i konieczność podjęcia
procesu samowychowania.
Ta praca nad sobą wymaga umiejętności autoanalitycznych oraz
projektowania swego Ŝycia w aktualnej i przyszłej perspektywie Ŝyciowej.
 -Nieuświadomienie sobie przez człowieka w tym wieku rozwojowym
tego faktu, moŜe przyczynić się do niepodjęcia pracy nad sobą, skupieniu
się na motywacji immanentnej dotyczącej obecnej egzystencji (uleganiu
zachowaniom hedonistycznym nad racjonalną analizą swoich zachowań).
MoŜe to skutkować marnowaniem cennego czasu przeznaczonego na
kształtowanie się nowych doświadczeń, kompetencji niezbędnych do
podejmowania nowych, czekających go ról Ŝyciowych w następnym
okresie rozwojowym.

i) Objawy niepokojące
 Tak, jak w kaŜdym okresie rozwojowym, w okresie młodzieńczym mogą
objawiać się takie zachowania jednostki, które mogą wskazywać na pewne
trudności, z którymi boryka się jednostka i które utrudniają jej relacje z
innymi oraz dalszy samorozwój.
Wymienimy je po to, aby w kontaktach z jednostką w tym okresie
rozwojowym, pomóc jej je przezwycięŜyć oraz wzmóc motywacje do
podjęcia pracy nad sobą.
Ten okres rozwojowy umoŜliwia zmiany, lecz pewne zaniedbania
rozwojowe lub defekty mogą je znacznie utrudnia ć. Wówczas niezbędna
jest opieka pedagogiczna, która pozwola jednostce na autoanalizę i
zaplanowanie działań zaradczych.
 Do objawów wymagających pomocy psychologiczno-pedagogicznej
naleŜy w tym okresie rozwojowym:
-brak dojrzało ści społecznej - moŜe wypływać z nadopiekuńczego stylu
wychowania w rodzinie lub defektów psychicznych,
-brak zainteresowań ideowych - właściwych dla okresu późnej
adolescencji, a jedynie przejawianie zainteresowań egzystencjalnych,
-mała aktywność psychomotoryczna - moŜe wskazywać na braki w
procesie wychowania, słabą kondycję fizyczną, niski potencjał
intelektualny,
-fiksacje wczesnorozwojowe - ujawniające się w obecnych zachowaniach
społecznych wskazują na wadliwy proces wychowania jednostki,
-brak przejawów woli - moŜe wskazywać na restrykcyjny proces
wychowania lub konformizm sytuacyjny,
-konfliktowo ść i agresja wroga - mogą wskazywać na pewne cechy
osobowości lub fiksacje z okresu adolescencji,
-zachowania nerwicowe - wskazują na niekorzystne doświadczenia
Ŝyciowe,

 231

-zachowania presuicydalne - częściej spotykane u męŜczyzn (20 -23 r.
Ŝ.), zawsze świadczą o nierozwiązanych problemach emocjonalnych,
-obniŜenie nastroju, depresja - są sygnałem trudności Ŝyciowych,
wymagających wsparcia,
-lepność emocjonalna - jest przejawem głodu emocjonalnego, obniŜonej
sprawności intelektualnej lub braku kompetencji społecznych,
-postawy skrajnie prospołeczne - mogą świadczyć o stosowanych
mechanizmach obronnych, obniŜonej samoocenie, przeniesieniu,
altruizmie,
-postawy mesjanistyczne - świadczą o nadmiarowej odpowiedzialności,
czyli wadliwie ukształtowanej dojrzałości społecznej, a utrwalone mogą w
przyszłości utrudniać normalne funkcjonowanie w rodzinie lub pracy
zawodowej.

j) Wskazania wychowawcze
 WaŜnym zadaniem wychowawczym w tym okresie jest pomoc w
przekształceniu się procesu wychowania w autoedukację. Stąd waŜne jest
obserwowanie przebiegu kształtowania się (rozwoju) człowieka w okresie
młodzieńczym, który jest przedproŜem dorosłości.
Brak właściwych zmian rozwojowych w tym okresie moŜe spowodować
przeniesienie się zachowań fiksacyjnych z wcześniejszych okresów
rozwojowych lub zafiksowanie się rozwojowe na tym (obecnym) stadium
rozwojowym.
 W pierwszym przypadku zachowanie młodzieńca nie odbiega od
okresu adolescencji (np. flirtowanie, konfliktowość, problemy z
toŜsamością, labilność uczuciowa, brak poczucia sensu Ŝycia, nadmierne
uleganie grupie rówieśniczej itp.).
 W drugim przypadku moŜe w osobowości tego człowieka zafiksować
się nadmierne poczucie odpowiedzialności za innych w postaci:
-mesjanizmu (i potem skutkować postawami nadopiekuńczymi wobec
innych, nadmierną lękliwością o ich losy, ograniczaniem swobody swoich
najbliŜszych, przejmowaniem na siebie decyzji za innych itp.),
-perfekcjonizm w działaniu (który jest często utrudnieniem
interakcyjnym),
-nadmierny sceptycyzm (negowanie wszystkiego, przyjmowanie postaw
inwigilacyjnych),
-postawa badacza (skutkująca dogłębną potrzebą rozeznania
wszystkiego), ale takŜe
-uzaleŜnienie od: nauki, działalności prospołecznej, postaw
idealistycznych (czasem fanatycznych, ortodoksyjnych, nietolerancji), woli
walki (konfrontacji z innymi) i przewodzenia innym (potrzeba władzy).

 232

k) Modelowe cechy człowieka w okresie młodzieńczym (18-25)
Sumując cechy człowieka w okresie młodzieńczym moŜna powiedzieć, co
następuje:
Sylwetka: przybiera kształty człowieka dojrzałego somatycznie, ustalają
się rysy twarzy.
Somatyka: duŜa wydolność organizmu, duŜa aktywność, duŜe libido.
Zdrowie: duŜa odporność organizmu, konieczny zdrowy styl Ŝycia.
Motoryka: dobra koordynacja psychoruchowa, duŜa sprawność ruchowa.
Psychika:
a) intelekt: sprawny, kreatywny, łatwość uczenia się, kodowania

doświadczeń.
b) emocje: zmniejsza się labilność, pojawia się prawdziwa miłość,

następuje kanalizacja emocji negatywnych, rozwijają się uczucia
heteropatyczne.

c) wola: umacnia się, jest adekwatna do sytuacji (ujawnia się poziom
reakcji „ dorosłego” w osobowości).

Kontakty społeczne: poszerza się krąg interakcji, wzmacniają się normy
moralne.
Rozwój duchowy: następuje umocnienie się religijne lub odejście od
wiary.
Trudności rozwojowe: moŜliwość ukształtowania się postaw skrajnie
prospołecznych, utrwalanie się fiksacji rozwojowych z poprzednich
okresów.
Wsparcie:
a) emocjonalne: pomoc w odreagowaniu emocji, w zaspokojeniu potrzeby

afiliacji, wsparcie w przeŜywaniu uczucia miłości,
b) pedagogiczne: pomoc w dalszym doskonaleniu własnej osobowości,
c) psychologiczne: pomoc w dalszym poznawaniu siebie i stosowaniu

technik autoterapii.
Osobowość: ukształtowane zręby, struktura i cechy wymagają dalszej
autoanalizy i przejścia z procesu wychowania do procesu autowychowania,
doskonalenia siebie, tak aby umoŜliwi ć realizację własnych zadań
Ŝyciowych.
Metody badań: takie, jak człowieka dorosłego.

9.3. 2. Okres człowieka młodego (25 - 35 r. Ŝ.)

 Ten okres w Ŝyciu człowieka jest określany, jako najpiękniejszy w II

epoce rozwoju osobowości. Pod względem kreacji moŜna go porównać do

„wieku zabaw” w I epoce rozwoju osobowości. Jest to okres ogromnych

 233

szans dla człowieka. W tym stadium rozwojowym moŜe on wszystko

zyskać, gdyŜ jeszcze nie ma nic do stracenia.

 Dlatego tak waŜne w rozwoju jednostki jest uświadomienie jej, Ŝe

wykorzystanie wszystkich szans Ŝyciowych wypromuje ją właściwie do

następnych okresów rozwojowych. Wiedzą o tym młodzi yuppies, często

przypłacając to (niestety) syndromem wiecznego zmęczenia, o czym będzie

jeszcze mowa w tym podrozdziale.

 Okres człowieka młodego, czyli stadium przeddialektyczne (wczesnej

dorosłości, okresu wczesnośredniego, dojrzałej młodości), to okres małej

stabilizacji Ŝyciowej. Ma on zasadnicze znaczenie w rozwoju osobowości

człowieka, gdyŜ umoŜliwia mu osiągnięcie zamierzeń, zrealizowanie

marzeń i spełnienie swoich planów Ŝyciowych, co pozwoli mu z

optymizmem wejść w następny okres Ŝyciowy i łagodnie przekroczyć

„smugę cienia”.

 W przeciwnym razie, przy negatywnej samoocenie dotychczasowych

osiągnięć, wpłynie natomiast na ostre przeŜywanie „kryzysu połowy

Ŝycia”. Dlatego ten okres rozwojowy jest tak waŜny, nie tylko z

subiektywnego, ale teŜ i obiektywnego punktu widzenia.

 Człowiek w tym okresie charakteryzuje się na ogół dobrym zdrowiem

psychicznym, duŜą sprawnością intelektualną. Owocuje tu dotychczas

zdobyte przez jednostkę wykształcenie.

 Niektórzy autorzy lata trzydzieste Ŝycia człowieka zaliczają w pełni do

wieku średniego (np. D. Bromley, 1969), my jednak pozostaniemy przy

przyjętej uprzednio klasyfikacji nazywając ten 10 letni okres Ŝycia jako

okres człowieka młodego (yuppie).

 Do waŜnych zadań Ŝyciowych tego okresu rozwojowego naleŜy (Z.

Pietrasiński, 1990):

 234

-wykonywanie pracy zawodowej (dalsze doskonalenie, dokształcanie,

kształtowanie kompetencji),

-zmiana pozycji zawodowej, ewentualnie zmiana pracy (specjalizacja,

funkcje kierownicze, awans poziomy),

-wychowywanie dzieci,

-pomnaŜanie zasobów gospodarstwa domowego, ewentualnie zmiana

miejsca zamieszkania,

-udział w Ŝyciu społecznym, politycznym, towarzyskim, rodzinnym.

 Do waŜnych zdarzeń Ŝyciowych wpływających znacząco na losy

jednostki, ułatwiaj ąc lub utrudniaj ąc jej realizację opracowanych planów

Ŝyciowych, naleŜy teŜ zaliczyć:

-zachowania wymuszone lub inicjowane przez innych,

-wydarzenia losowe (choroby, wypadki, traumy, straty),

-przemiany historyczne, polityczne, makrospołeczne, (wojny, kryzysy,

prosperity, kataklizmy itp.)

a) Rozwój somatyczny

 Zdolność pochłaniania tlenu przez ustrój u męŜczyzn utrzymuje się na

względnie stałym poziomie, u kobiet natomiast ma lekką tendencję

zniŜkową. Natomiast na względnie stałym poziomie utrzymuje się

podstawowa przemiana materii, poziom glukozy, zdolność filtracyjna

nerek, praca serca w spoczynku oraz pojemność Ŝyciowa płuc.

 Od 30 r. Ŝ. słabnie natomiast czynność gruczołów nadnercza, co wpływa

na stopniowe zmniejszenie libido u męŜczyzn i pogorszenie owłosienia

głowy. Taki stan stęŜenia hormonów płciowych utrzymuje się na

podobnym poziomie do połowy wieku średniego (około 40 - 45 r. Ŝ.), a

potem silniej się obniŜa.

 Sylwetka kobiety i męŜczyzny nabiera znaczących cech danej płci. W

tym okresie następuje rozkwit kobiecości (co podkreślają fotosy oraz

 235

literatura piękna, sławiąca urodę kobiet), związany z funkcjonowaniem

hormonów, stwarzających ostatni, najlepszy okres dla reprodukcji

potomstwa. RównieŜ sylwetka męŜczyzny osiąga najlepsze parametry

ontogenetyczne, wpływając znacznie na atrakcyjność wizualną.

 Ma to takŜe wpływ na samopoczucie kobiet i męŜczyzn w tym okresie

rozwojowym, którzy dostrzegają własną atrakcyjność, na ich aktywność

egzystencjalną i zawodową, realizację planów Ŝyciowych oraz własny

rozwój ontologiczny. Ten napęd wewnętrzny sprzyja dbałości o zdrowie, o

dobry wygląd, zdrowy styl Ŝycia.

 Wyraźnie jest to dostrzegalne takŜe w funkcjonowaniu kobiet. Energia

Ŝyciowa pozwala im łączyć: pracę zawodową z wychowaniem dzieci,

dbałością o rodzinę, rozwój własnej osobowości (w tym podnoszenie juŜ

posiadanych kwalifikacji) oraz kontakty z przyjaciółmi, korzystanie z dóbr

kultury i rekreacji.

 Dbałość o własne zdrowie przedłuŜa znacznie dobrą kondycję fizyczną,

a profilaktyka ma znaczenie dla umacniania i potęgowania zdrowia.

 Niekorzystne natomiast dla funkcjonowania organizmu w tym okresie

są takie stany psychiczne, jak:

-obniŜanie własnego nastroju (nieracjonalne postrzeganie sytuacji

trudnych, stresy, syndrom nieprzebaczonej krzywdy, zawiść itp.),

-zasklepianie się w jednej formie aktywności,

-spłaszczanie hierarchii potrzeb,

-deprecjacja własnych marzeń i oczekiwań.

b) Rozwój motoryczny

 Największa siła mięśniowa przypada na wiek 25-30 lat Ŝycia. DuŜa

sprawność ruchowa i koordynacja psychomotoryczna moŜe (z przyczyn

ontogenetycznych) ulegać jednak w tym okresie przyspieszonym

procesom regresji, które ujawnią się w następnym okresie rozwojowym.

 236

 Do czynników degradujących naleŜy:

-niewłaściwy styl Ŝycia: przepracowanie fizyczne i psychiczne

(pracoholizm lub potrzeba uzyskiwania róŜnorodnych gratyfikacji

społecznych, zawodowych, czy teŜ gromadzenia środków materialnych),

-brak potrzeby rekreacji i prawidłowego wypoczynku (brak czasu

wolnego, niewłaściwe planowanie zajęć, brak odpowiednich

przyzwyczajeń, wygodnictwo Ŝyciowe i nadmierne korzystanie z dóbr

cywilizacji, oderwanie się od ekologii Ŝycia, a uleganie „modom”

hedonistycznego trybu Ŝycia, przewartościowanie potrzeb itp.),

-niewłaściwy sposób odŜywiania (niedoŜywienie spowodowane anoreksją

lub czynnikami finansowymi, nadmierne spoŜywanie pokarmów

spowodowane bulimią lub hedonizmem),

-przeorientowanie zainteresowań (na mniej ekologiczne: zafascynowanie

motoryzacją, komputeryzacją, technizacją, mass mediami itp.).

 Taki sposób egzystencji człowieka młodego przyczynia się do

hipokinezji, źle rokującej dla dalszego rozwoju człowieka. KaŜdy

człowiek, który wchodzi w wiek produkcyjny musi mieć świadomość, Ŝe

początek pracy zawodowej, w Ŝadnym razie nie moŜe być końcem

aktywności ruchowej, jak podkreśla M. Michalski (2001)176.

Deficyt ruchowy wynikający z braku określonego wysiłku fizycznego

spowodować moŜe pewne wynaturzenia w układzie sercowo-

naczyniowym, oddechowym i mięśniowo -nerwowym człowieka, co

najczęściej jest przyczyną zwiotczenia tkanki mięśni oraz osłabienia pracy

lewej komory serca. Dlatego kaŜdy młody człowiek co najmniej trzy razy

w tygodniu powinien uczestniczyć w intensywnym wysiłku fizycznym w

postaci róŜnych działań ruchowych, tj. grach sportowych, atletyce

176 M. Michalski, (2001), Bieganie dla zdrowia i zabawy, Jelenia Góra, WN KTN.

 237

terenowej, jeździe na nartach, rowerze, pływaniu lub bieganiu

długodystansowym..

c) Rozwój intelektualny

 Rozwój intelektualny człowieka w tym okresie (mimo dostrzegania w

badaniach z 1961 r. przez W. Milesa i C. Jonesa tendencji spadkowej), wg

D. Wechslera (1972), utrzymuje się na linii constans, jak podaje Z.

Pietrusiński (1990)177.

 TakŜe obecnie prowadzone badania funkcjonowania procesów

poznawczych człowieka młodego pozwalają na wyodrębnienie ich

metasystemowego charakteru, relatywistycznego i dialektycznego, co

pozwala nie tylko na rozwiązywanie problemów, ale takŜe ich odkrywanie.

Te nowe struktury umysłowe zaczynają kształtować się od początku

wczesnej dorosłości, tzn. po osiągnięciu przez jednostkę stadium operacji

formalnych. Jest to stadium myślenia postformalnego (E. Gurba,

2001)178, które nie doczekało się jednakŜe jednolitej klasyfikacji (myślenie:

relatywistyczne, dialektyczne, metasystemowe, odkrywanie problemów).

Właściwie funkcjonujące procesy intelektualne warunkują duŜą sprawność

intelektualną jednostki, samodzielność Ŝyciową, znaczną zdolność

samorealizacyjną, znakomitą ekspansję zadaniową, Ŝyciową, zawodową,

rodzinną, społeczną, twórczą. I tak:

1.WraŜenia

Dobra analiza sensoryczna i koordynacja polisensoryczna wpływa

dodatnio na jakość odbioru i orientacji w otaczającej rzeczywistości.

Wzrasta znacznie wraŜliwość i czułość w odbiorze bodźców.

177 Z. Pietrusiński, (1990), rozwój człowieka dorosłego, Warszawa, WP.
178 E. Gurba, (2001), Wczesna dorosłość, w: B. Harwas-Napierała, J. Trempała, (red.), Rozwój
 człowieka dorosłego t 2, Warszawa, PWN.

 238

Wieloaspektowość ujmowania obiektów pozwala na duŜą giętkość

myślenia, uruchamianą spostrzegawczością i dobrą koncentracja uwagi

dowolnej.

Do 23 r. Ŝ wzrasta jeszcze wraŜliwość oka na światło i powiększa się pole

widzenia peryferyjnego. Ostrość wzroku ustala się natomiast około 18 -20

r. Ŝ. (i utrzymuje się do około 60 r. Ŝ. z lekkimi zmianami regresyjnymi).

Do 30 r. Ŝ. wzrasta zdolność wyraźnego widzenia przedmiotów bliskich

(miopia), a potem obniŜa się wraz z wzrastająca zdolnością lepszego

widzenia przedmiotów odległych (hiperozja utrzymująca się do późnej

starości).

Najlepsza ostrość słuchu przypada na okres od 20 -30 r. Ŝ.. Po 20 r. Ŝ.

natomiast obniŜa się słyszalność dźwięków najwyŜszych, a dorośli (20-40

r. Ŝ.) najbardziej wraŜliwi są na dźwięki o częstotliwości 1000 – 2500

drgań na sekundę (Wolański, 1983)179.

W pozostałych analizatorach nie zauwaŜa się istotniejszych zmian (poza

przypadkami indywidualnymi).

2.SpostrzeŜenia

DuŜa zdolność spostrzegania polisensorycznego umoŜliwia jednostce

wielosapektowe dostrzeganie zjawisk, wnikliwą ocenę faktów, lepsze

kojarzenie, co ma wpływ na dobrą orientację w otaczającej rzeczywistości,

trafność podejmowania decyzji, duŜą zdolność rozwiązywania problemów,

kreatywność.

3.WyobraŜenia

Dobrze funkcjonująca wyobraźnia umoŜliwia przewidywanie skutków,

tworzenie hipotez, planowanie zadań, projektowanie rozwiązań,

podejmowanie decyzji. Z tego względu jest to doskonały okres na

179 N..Wolański, ,, (1983), Rozwój biologiczny człowieka,, Warszawa, PWN.

 239

realizację zamierzeń Ŝyciowych, opracowywanie i realizowanie koncepcji

zawodowych oraz autokreatywności.

 MęŜczyźni cechują się lepszą wyobraźnią przestrzenną, kobiety

intuicyjną. Stąd dobre jest współdziałanie obu płci w planowaniu i

realizowaniu wspólnych działań zawodowych, Ŝyciowych, rodzinnych.

4.Uwaga

W tym okresie rozwojowym obserwowalna jest bardzo dobra

koncentracja uwagi dowolnej, pozwalająca na wnikliwe analizowanie i

przyswajanie treści, skupianie się na czynnościach zawodowych, zadaniach

Ŝyciowych. Sprzyja takŜe procesowi uczenia się szkolnego, co umoŜliwia

dalsze zdobywanie, doskonalenie oraz gruntowanie swoich kwalifikacji.

5.Pamięć

Procesy pamięci utrzymuj ą się w zasadzie na poziomie constans. Istotne

jest jej ćwiczenie i wykorzystywanie w procesach egzystencji Ŝyciowej,

zawodowej, naukowej. Pamięć wykorzystywana i ćwiczona nie ulega

degradacji.

6.Myślenie

Myślenie wykracza poza stadium operacji formalnych i przyjmuje postać

operacji dialektycznych. To wpływa na zdolność doskonałego

planowania, rozwiązywania problemów, projektowania i realizowania

zamierzeń. Z tego względu człowiek w tym okresie rozwojowym, jako

dobrze wykształcony, doskonalący swe umiejętności zawodowe, szybko się

uczący, kreatywny, jest doskonałym pracownikiem, pełnym inwencji,

śmiałych pomysłów, aktywnym w działaniach. Stąd jednostka w tym

okresie rozwojowym jest poszukiwanym przez pracodawcę obiektem,

powierza mu się nowe zadania do wykonania, a myślenie dedukcyjne i

indukcyjne oraz inteligencja płynna i skrystalizowana pozwala mu na

doskonałe wywiązywanie się z powierzonych zadań.

 240

7.Mowa

Człowiek w tym okresie rozwojowym posiada duŜy zasób słownictwa,

znaczne kompetencje językowe i sprawność komunikacyjną. Łatwo

opanowuje i posługuje się właściwym dla danej grupy zawodowej

słownictwem i stylem wypowiedzi.

Wpływa to zatem na zaznaczanie się duŜych róŜnic międzyosobniczych.

Obserwacja sposobu formułowania myśli, wypowiedzi w relacjach

interpersonalnych, opowiadanych dowcipów i dykteryjek oraz

preferowanego przez daną jednostkę stylu wypowiedzi pozwala na

określenie jej pochodzenia, wykształcenia, profesji, pozycji zawodowej,

statusu społecznego.

d) Rozwój emocjonalny

 Jednostka w tym okresie rozwojowym związana jest wieloma więzami

emocjonalnymi. Posiada partnera Ŝyciowego, własne dzieci, rodzinę

genetyczną, krąg przyjacielski. Ma to zasadniczy wpływ na zniwelowanie

przejawów egocentryzmu i egoizmu. Prezentuje natomiast całą gamę uczuć

heteropatycznych, empatię, zachowania prospołeczne.

 Cechą charakterystyczną tego okresu rozwojowego jest umiejętność

panowania nad swoimi emocjami, powściąganie uczuć fascynacji

nowopoznaną osobą płci przeciwnej, odpowiedzialnością emocjonalną za

swoich najbliŜszych, rezygnacją z własnych zachowań hedonistycznych w

imię uczuć wyŜszych i poczucia odpowiedzialności, a takŜe moralności,

religii.

 Procesy emocjonalne w tym okresie Ŝyciowym ukazują tę jednostkę

jako: zrównowaŜoną, zaangaŜowaną w realizację własnych planów

Ŝyciowych, a przeŜywane przez nią emocje są związane z pomyślnością lub

niepomyślnością Ŝyciową, co moŜe znacznie róŜnicować zachowania

poszczególnych jednostek.

 241

 Silne przejawy uczuć danej jednostki są na ogół związane z jej Ŝyciem:

-rodzinnym (uczucie miłości macierzyńskiej i ojcowskiej, ale moŜe

natomiast słabnąć wzajemna miłość erotyczna małŜonków, szczególnie od

7-10 roku staŜu małŜeńskiego),

-zawodowym (pasja twórcza, pracoholizm, prowadzony business),

-społeczno- politycznym (zaangaŜowanie w Ŝycie swojej partii,

organizacji).

e) Rozwój woli

 W tym okresie rozwojowym kształtuje się zasadniczy typ reagowania w

sytuacjach trudnych, określony jako typ osobowości A lub B (wg teorii M.

Friedmana).

 Osobowość typu A charakteryzuje się nasiloną cechą

współzawodnictwa, perfekcjonizmem, duŜą potrzebą sukcesu,

podwyŜszoną agresywnością, zniecierpliwieniem, duŜą dynamiką,

nietolerowaniem sprzeciwu, szybką irytacją i werbalizacją, przejawia

wzmoŜone reakcje psychosomatyczne, odczuwa poczucie winy w chwilach

wypoczynku.

 Osobowość typu B charakteryzuje się postawą swobodną, nie

odczuwająca presji pośpiechu, zadania wykonuje metodycznie, powoli,

koncentruje się na jakości, a nie na ilości, jest zadowolona z osiągniętych

efektów, wypoczywa bez poczucia winy. Badacze zjawiska stresu

stwierdzili, Ŝe typ A jest bardziej podatny na schorzenia naczyniowo -

sercowe, lecz typ B trudniej wychodzi ze schorzeń.

f) Rozwój społeczno-moralny

 Rozwój ten związany jest z podejmowaniem nowych ról Ŝyciowych i

przejawia się w wielorakich interakcjach społecznych.

 242

Wczesna dorosłość wiąŜe się zatem ze zmianami w aktywności jednostki,

dąŜeniach, określanych dla siebie celach. Zachowania stanowią continuum

dotychczasowego rozwoju moralnego jednostki.

Coraz bardziej zachowania jednostki, które stają się autonomiczne,

przejawiają jej indywidualny stosunek do norm i wartości obowiązujących

w danym społeczeństwie i kręgu kulturowym.

W relacjach społecznych uwidacznia się takŜe duŜa autonomizacja.

Człowiek w tym okresie jest wspaniałym pracownikiem, wytrwałym,

ekspansywnym, pełnym pomysłów, które z pasją realizuje. Często działa

na granicy ryzyka, ma wiele do zyskania, a nic do stracenia. Chętnie

zatrudniany i wykorzystywany przez pracodawcę. Bez reszty poświęca się

pracy, często kosztem właściwych relacji z członkami własnej rodziny.

 Chętnie wchodzi w interesujące go interakcje z róŜnymi jednostkami,

grupami, kręgami. Często staje teŜ przed koniecznością dokonywania

zmian, nawiązywania nowych relacji, wchodzenia w nowe układy

interpersonalne. WiąŜe się to z duŜymi przeŜyciami emocjonalnymi i

koniecznością podejmowania znaczących decyzji. Samodzielne radzenie

sobie ze zdarzeniami Ŝyciowymi przyczyniają się do dalszego

pomyślnego rozwoju jednostki lub stagnacji, retardacji, zaniechania

samorealizacji, zniweczenia szans rozwojowych.

g) Rozwój duchowy

 Rozwój duchowy jednostki uwarunkowany jest funkcjonowaniem jego

toŜsamości, która w tym okresie rozwojowym moŜe podlegać

przeobraŜeniom w związku z podejmowaniem nowych ról Ŝyciowych. To

przyczynia się często takŜe do pojawiania się rozterek duchowych

(związanych z samooceną, systemem wartości, relacjami z innymi), które

są wnikliwie analizowane (takŜe z poszukiwaniem pomocy

psychologicznej) lub „zagłuszane” zastępczym zaspokajaniem potrzeb

 243

(często pracoholizmem lub gromadzeniem dóbr materialnych). MoŜe teŜ w

tym czasie ujawnić się w osobowości człowieka (niekorzystna dla jego

dalszego rozwoju) sztywność emocjonalna (silnie zorientowana na

rodzinę), intelektualna (przywiązanie do idei i ideologii), społeczna

(wobec określonej grupy osób, np. kręgu zawodowego) lub behavioralna

(popadanie w rutynę).

 Okres człowieka młodego takŜe w zakresie jego religijności

charakteryzuje się stabilizacją religijn ą. W okresie tym występuje

jednakŜe u wielu osób najmniejsza aktywność religijna. Jest to

spowodowane duŜym zaangaŜowaniem w sprawy zawodowe, rodzinne,

gromadzeniem dóbr materialnych, gdzie na sprawy egzystencjalne, które

kierowałyby go w stronę Boga, nie ma w zasadzie miejsca.

 Człowiek ten doświadcza czasem cierpienia lub śmierci kogoś bliskiego

(dziadków, krewnych, rodziców), ale szybko przechodzi nad nią do

porządku dziennego. Pomaga mu w tym aktywność Ŝyciowa i wewnętrzna

siła radzenia sobie ze stresem.

 OŜywienie religijne dostrzegane jest tu jedynie przy okazji

przygotowywania własnych dzieci do I Komunii, lub innymi

doświadczeniami Ŝyciowymi związanymi z religią. Dlatego katecheza

dorosłych moŜe czasem pomóc człowiekowi młodemu w autoanalizie

własnego postępowania, dostrzegania wyŜszych wartości etycznych i

moralnych oraz wesprzeć w pokonywaniu pojawiających się trudności

Ŝyciowych.

 W okresie tym, szczególnie w jego etapie końcowym (gdy pojawia się

syndrom wiecznego zmęczenia lub początki kryzysu wieku średniego)

waŜny jest kontakt człowieka z religią, który umoŜliwi mu dalszy

harmonijny samorozwój.

 244

h) Trudności rozwojowe

 Trudności rozwojowe tego okresu Ŝycia związane są ze złym

samopoczuciem i brakiem kondycji fizycznej, co uniemoŜliwia

pokonywanie przeszkód Ŝyciowych. Dlatego tak waŜne jest dostrzeganie i

pomoc danej jednostce w eliminowaniu tych niekorzystnych dla

funkcjonowania trudności. NaleŜą do nich:

-genetycznie słaba kondycja zdrowotna - schorzenia lub niedomogi

somatyczne oraz (niepełnosprawności uniemoŜliwiające realizację marzeń,

planów i ambicji), jako efekt obciąŜeń genetycznych, braku właściwej

dbałości o zdrowie, niehigienicznego stylu Ŝycia, powinowactwa schorzeń

z wcześniejszych okresów rozwojowych itp., co wymaga pomocy w

zorganizowaniu opieki medycznej i psychopedagogicznej,

-nieumiejętność podjęcia nowych ról społecznych - (partnerskich,

rodzinnych, zawodowych, przyjacielskich), związanych z okresem

rozwojowym człowieka młodego (brak separacji od rodziny genetycznej,

tzw. „odcięcia pępowiny”, pełnienie roli wiecznego adolescenta, brak jasno

sprecyzowanych celów Ŝyciowych, infantylizm) takŜe wymaga taktownej

pomocy pedagogicznej,

-pracoholizm - jako mechanizm obronny (zastępcze zaspokajanie innych

potrzeb) lub sposób na pustkę emocjonalną (pochłanianie pracy, zadań), a

takŜe jako ucieczka od (czegoś z czym dana osoba nie moŜe sobie

poradzić), wymaga takŜe taktownej pomocy psychopedagogicznej.

i) Objawy niepokojące

 Do objawów w zachowaniu jednostki, których nie naleŜy lekcewaŜyć

ani w Ŝyciu rodzinnym, zawodowym i towarzyskim naleŜy:

- brak aktywności i przejawów aktów woli w pokonywaniu przeszkód,

ciągłe załamywanie się na przeszkodach, szukanie pretekstów do

odstąpienia od podjętego działania, rezygnacja z zamierzeń, celów, zadań,

 245

- brak zainteresowania pracą, abnegacja, spłaszczenie hierarchii

wartości, skupienie się na potrzebach niŜszego rzędu,

- snucie planów nierealnych, nieadekwatna ocena własnych moŜliwości,

myślenie magiczne, wiara w szczęśliwy los,

- depresja, poprzedzona obniŜeniem się nastroju i zmianą usposobienia,

- syndromy (nieprzebaczonej krzywdy, liścia na wietrze, wiecznego

adolescenta, infantylizmu, a takŜe syndrom wiecznego zmęczenia (CFIDS,

Yuppie flu), który pojawia się jako reakcja psychoimmunologiczna

objawiająca się obniŜoną odpornością organizmu, nawracającymi grypami,

znuŜeniem i zmęczeniem w przypadku podświadomego poczucia

zagroŜenia, niespełnienia i braku moŜliwości osiągnięcia załoŜonych celów

kariery zawodowej i Ŝyciowej, a występuje najczęściej u schyłku tego

okresu rozwojowego,

- fiksacje rozwojowe (intelektualne, emocjonalne, wolitywne),

niedojrzałość społeczna, problemy z podjęciem nowych ról Ŝyciowych,

- zła kondycja (zdrowotna, intelektualna, emocjonalna), brak kompetencji

społecznych, nie radzenie sobie w prostych sytuacjach, zdarzeniach

Ŝyciowych, roztrząsanie przeszłości,

- uzaleŜnienia (najczęściej to: nikotynizm, alkoholizm, narkomania,

lekomania, hazard, „nicnierobienie”, seksoholizm, zaburzenia łaknienia

itp.),

- brak zainteresowań ideowych, a czasem takŜe egzystencjalnych, pustka

wewnętrzna, wypalenie zawodowe, „zamykanie się w sobie”, popadanie w

stagnację, obniŜanie hierarchii wartości, ale takŜe nieuzasadnione poczucie

mobbingu (występujące w przypadku fałszywego przekonania o własnej,

niedocenianej przez pracodawcę, doskonałości zawodowej),

- zaniechanie dbałości o siebie (swoje zdrowie, wygląd zewnętrzny,

higienę, estetykę).

 246

 Takie objawy (mimo wymogu w okresie dorosłości pojawienia się

procesu samowychowania) wymagają taktownej pomocy, wsparcia, działań

pomocowych.

j) Wskazania wychowawcze

 Człowiek młody, w pełni samodzielny, musi podejmować wiele

istotnych decyzji Ŝyciowych, związanych z:

-własną płcią (ujawnianie, odkrywanie własnej toŜsamości płciowej,

heteroseksualność, homoseksualizm, biseksualizm),

-miłością (preferowany model, zauroczenie innymi osobami) i

-związkami intymnymi (motywy zawierania małŜeństwa, przystosowanie

do Ŝycia we dwoje, planowanie liczby potomstwa, przystosowanie do roli

rodziców, decyzje o rozstaniu, rekonstrukcje związków),

-wyborem kariery Ŝyciowej,

-wyborem stylu Ŝycia.

 Są to waŜne problemy, z którymi 25-latek musi sobie poradzić, aby etap

człowieka młodego w swoim Ŝyciu w pełni wykorzystać dla własnego

samorozwoju i spełnienia oczekiwań społecznych.

 Dlatego tak waŜne jest ukazywanie właściwych wzorców rozwojowych

(rodzina genetyczna, mass media, wpływy grupy rówieśniczej, kultura),

które mogą inspirować, stymulować, motywować.

 Istotne jest takŜe otoczenie opieką jednostek niepełnosprawnych,

zaniedbanych wychowawczo, pozbawionych wsparcia emocjonalnego,

patologicznych, nieudolnych Ŝyciowo.

Rola pedagoga polega tu na profilaktyce, promocji, prewencji,

psychodydaktyce, korekcji, terapii w współdziałaniu z innymi

profesjonalistami (słuŜby społeczne, słuŜba zdrowia, pomoc

psychologiczna, teologiczna itp.).

 247

k) Modelowe cechy człowieka młodego (25 – 35 r. Ŝ.)

Charakterystyczne cechy człowieka młodego moŜna sprecyzować w

sposób następujący:

Sylwetka: rozkwit kobiecości i męskości, duŜa atrakcyjność wizualna.

Somatyka: rozrost tkanek, duŜa wydolność narządów wewnętrznych, duŜa

sprawność układów wewnętrznych, duŜa energia Ŝyciowa i prokreacyjna.

Zdrowie: dobre zdrowie, duŜa odporność immunologiczna, jeśli

wspomagana jest zdrowym stylem Ŝycia.

Motoryka: duŜa sprawność psychoruchowa, gracja sprawnościowa.

Psychika:

a) intelekt: duŜy potencjał intelektualny, umiejętność planowania,

rozwiązywania problemów, przewidywania, konstruowania,

kreatywność, korzystanie ze zdobytej wiedzy, umiejętności i

doświadczeń, pomnaŜanie kompetencji.

b) emocje: duŜa siła, zrównowaŜenie, ale teŜ duŜy poziom agresji (często

wyraŜanej w gniewie lub złości), łatwa fascynacja ideami i

zagadnieniami, łatwe angaŜowanie się w róŜnorodne problemy.

c) wola: silna, adekwatna do sytuacji, duŜa przebojowość, aktywność na

granicy ryzyka, zaangaŜowanie w pracę, działalność społeczno-

polityczną, Ŝycie towarzyskie, realizację zainteresowań, potrzeba

gromadzenia (w tym dóbr materialnych).

Kontakty społeczne: łatwość nawiązywania kontaktów, zjednywania

przyjaciół, ale teŜ manipulowanie innymi, wykorzystywanie ich do

własnych celów, wspinanie się na szczyty kariery.

Rozwój duchowy: ponowna reorganizacja toŜsamości, częste odejście od

praktyk religijnych.

Trudności rozwojowe: związane są z realizacją celów Ŝyciowych oraz

radzeniem sobie ze zdarzeniami Ŝyciowymi.

 248

Wsparcie:

a) emocjonalne: pomoc w radzeniu sobie z rozterkami duchowymi,

b) pedagogiczne: taktowna pomoc w reorganizowaniu własnych działań,

c) psychologiczne: uczenie nowych sposobów radzenia sobie.

Osobowość: struktura osobowości stopniowo osiąga taki stopień

autonomii, Ŝe człowiek z obiektu kształtowanego przez świat staje się

zdolny do przekształcania świata180, zaznacza się duŜa potrzeba uznania i

samorealizacji, kształtują się cechy osobowości typu A lub B

(M. Friedman).

 Metody badań: właściwe do badań człowieka dorosłego.

 9. 3. 3. Człowiek w wieku średnim (35 – 55 r. Ŝ.)

 Wiek średni, czyli dorosłości, stadium operacji dialektycznych,

stabilizacji, okres zachowawczy, budzi najwięcej kontrowersji w

dokładnym wyznaczeniu go i podziale.

 Wiek średni jest 3 okresem rozwojowym w II epoce Ŝycia,

obejmującym 20 letni okres. Większość badaczy zgadza się z tym, Ŝe II

epoka Ŝycia, tak jak pierwsza, dzieli się na 4 odrębne okresy rozwojowe.

WyróŜnia się tu poza latami dwudziestymi późne lata trzydzieste

(wczesnej stabilizacji), lata czterdzieste (pełnej stabilizacji,

preklimakterium) oraz połowę lat pięćdziesiątych (okres andro- i

menopauzy, klimakterium).

 Teoria Erika Eriksona nazywa ten etap Ŝycia człowieka okresem

produktywności lub stagnacji. UwaŜa on, Ŝe człowiek w tym okresie

rozwojowym musi zadecydować, czy podejmować działania na rzecz

180M. Porębska, (1982), Osobowość i jej kształtowanie się w dzieciństwie i młodości, Warszawa, WSiP.

 249

nowej generacji, czy skupić się tylko na własnych sprawach i obronie

zdobytej juŜ pozycji przed młodszymi, silniejszymi konkurentami (co np.

ujawnia się w zachowaniach indywidualnych wobec własnych dzieci lub

grupowych jako konflikt między starszym a młodszym pokoleniem).

 Teoria Roberta Pecka podkreśla cztery podstawowe mechanizmy

przystosowawcze człowieka w tym okresie rozwojowym. Jest to nauczenie

się w interakcjach z innymi:

- wyŜej cenić mądrość niŜ siłę,

- oceniać człowieka po jego walorach wewnętrznych, a nie tylko

 atrakcyjności seksualnej,

- elastyczności emocjonalnej i czerpania satysfakcji z kontaktów z

 nowymi ludźmi i obiektami, niŜ dotychczas,

- elastyczności umysłowej i otwarcia się na nowe idee i sposoby

działania.

 Teoria Rogera Goulda, szczególnie na pierwszą dekadę tego stadium

rozwojowego, nakłada konieczność przezwycięŜenia przez człowieka

własnych irracjonalnych przekonań nabytych w poprzednich okresach

rozwojowych. NaleŜą do nich :

- fałszywe przekonanie, Ŝe bezpieczne wsparcie ze strony rodziców będzie

 trwać wiecznie (często role opiekuńcze zmieniają się diametralnie),

- śmierć nie moŜe zdarzyć się ani mnie, ani moim bliskim (a los daje tu o

 sobie znać często w ten sposób),

- Ŝycie bez partnera jest niemoŜliwe (tymczasem bardzo często moŜe on

 odejść z róŜnych przyczyn, fizycznie lub psychicznie),

- nie ma alternatywy dla Ŝycia rodzinnego (co prowadzi do rezygnacji z

 nawiązywania i doskonalenia wzajemnych relacji wewnętrznych i

 zewnętrznych),

- ja jestem niewinny (co powoduje widzenie siebie w lepszym świetle i

 250

 niedostrzeganie swych wad, a tym samym zaprzestanie, lub

 niepodejmowanie pracy nad sobą).

 Teoria Lievegoeda zwraca uwagę na pojawiający się kryzys wieku

dojrzałego związanego z pracą zawodową, gdy po duŜej aktywności lat

30-tych przychodzi zagroŜenie spadkiem aktywności w latach 40-tych i

rewizją wielu dotychczas uznawanych wartości.

Dlatego, jak podkreśla Z. Zaborowski (1990)181, jednostka w tym okresie

Ŝycia musi sobie postawić i odpowiedzieć na następujące pytania związane

z dalszą swoją egzystencją:

- czy powinna zmienić pracę zawodową?

- co powinna zmienić w sobie?

- co powinna robić inaczej teraz, niŜ dotychczas?

 Odpowiedź na te pytania umoŜliwia człowiekowi dalszy rozwój. Brak

pytań lub odpowiedzi przyspiesza proces przedwczesnego starzenia się,

obniŜenie nastroju oraz trudne do przezwycięŜenia kryzysy

egzystencjalne.

 Teoria K. Dąbrowskiego łączy rozwój człowieka z dezintegracją

pozytywną, czyli rozbiciem istniejącej dotąd, nie sprawdzającej się juŜ,

zintegrowanej struktury osobowości i koniecznością wtórnej integracji.

Decydujące znaczenie mają tu doświadczenia Ŝyciowe w przezwycięŜaniu

sytuacji trudnych, obecnie związanych np. z ubytkiem sił i niektórych

sprawności, menopauzą, stagnacją w Ŝyciu małŜeńskim i w rozwoju

zawodowym, utratą sensu Ŝycia, utratą młodości, syndromem pustego

gniazda (Z. Pietraiński, 1990). Przejście przez proces dezintegracji

pozytywnej wg K. Dąbrowskiego tworzy nową jakość osobowości

człowieka zdolną do dalszej kreatywnej egzystencji w tym i następnych

okresach rozwojowych..

 251

 Teoria Havighursta i Goldensona stawia przed ludźmi w wieku

średnim następujące zadania Ŝyciowe:

-branie na siebie większych, niŜ w młodości i bardziej odpowiedzialnych

obowiązków społecznych,

-podjęcie pracy dla przyszłych pokoleń (inaczej popadną w stagnację),

-nadanie większej pełni własnemu Ŝyciu i wspomaganie współmałŜonka,

-dalszy rozwój zawodowy i kierowanie własną karierą,

-osiąganie zamierzonego standardu Ŝyciowego,

-wspomaganie rozwoju i startu Ŝyciowego dorastających dzieci,

-opieka nad starzejącymi się rodzicami,

-pogodzenie się z oznakami starzenia się i nadchodzącą starością.

Twórcze wypełnienie tych zadań pozwala człowiekowi na dalszy

samorozwój i łagodne przejście do następnego okresu rozwojowego.

 Teoria C.G. Junga określa, Ŝe na ten okres rozwojowy przypada kryzys

wieku średniego (kryzys połowy Ŝycia). Polega on na konieczności

ustosunkowania się przez człowieka i wyboru przeciwstawnych wartości

w zakresie następujących kwestii dotyczących jego osoby:

-młodość czy starość (co moŜe powodować tzw. zastanie się, gorliwe

udowadnianie innym swej młodości, zaprzeczanie upływowi lat),

-twórczość czy destrukcja (niemoŜność zerwania z dotychczasowymi

schematami powoduje zastopowanie swego rozwoju, fiksację, rutynę),

-męskość czy kobiecość (polega na rozwaŜnym łączeniu logo i eros oraz

uświadamianiu sobie temporalnej wagi kaŜdej przeŜywanej chwili, a nie

karmienie się tylko przeszłością lub przyszłością),

-przywiązanie czy odosobnienie (polega na umiejętności twórczego bycia

z innymi jak i z samym sobą) .

181 Z. Pietrasiński, (1990), Rozwój człowieka dorosłego, Warszawa, WP.

 252

Teoria Junga uświadamia, jak konieczne jest przeorientowanie się

człowieka w tym okresie rozwojowym i ukierunkowanie na dalsze

doskonalenie duchowe własnej osobowości. W przeciwnym razie groŜą

człowiekowi fiksacje, niewłaściwie obrane mechanizmy obronne, zastój w

rozwoju, przedwczesne starzenie się (z całą niekorzystną konsekwencja

tego stanu).

a) Rozwój somatyczny

 W wieku średnim rozpoczyna się stopniowy proces zewnętrznego i

wewnętrznego starzenia organizmu. Zewnętrzny proces szczególnie

uwidocznia się na skórze, głównie twarzy i szyi, która staje się bardziej

blada, sucha, mniej elastyczna. Siwieniu i przerzedzeniu podlegają włosy.

Proces wewnętrznego starzenia się objawia się zmniejszaniem się ilości

przepompowywanej krwi przez serce i tendencji do wzrostu ciśnienia

tętniczego. Zmniejsza się wydolność układu oddechowego i krąŜenia.

Po 30 r. Ŝ., w przypadku braku treningu, następuje powolne zmniejszanie

się zdolności mięśni do wysiłku fizycznego. Dbałość o kondycję fizyczną

moŜe jednakŜe ten proces zatrzymać i ontogenetycznie masa mięśniowa

moŜe jeszcze wzrastać do 50 r. Ŝ. Natomiast mięśnie gładkie zaczynają

ulegać w tym okresie rozwojowym małej, ale systematycznej zmianie

regresywnej (choć zdarza się, Ŝe znacznemu osłabieniu mogą ulegać

mięśnie pęcherza i jelit, co moŜe skutkować schorzeniami tych narządów).

W miarę upływu lat ściera się takŜe powierzchnia niektórych stawów

(szczególnie kręgosłupa), kolagen ulega zwapnieniu, a tkanka łączna staje

się mniej rozciągliwa. Wraz z wiekiem zmniejsza się wydzielanie śliny

oraz lipazy przez trzustkę. Do 40 r. Ŝ. systematycznie zmniejsza się

elastyczność chrząstek głosowych, co powoduję zmianę barwy głosu oraz

spowolnienie artykulacji mowy.

 253

 Po 40 r. Ŝ. pojawiają się zmiany w fizjologii seksualnej, które nasilają

się w okresie przekwitania, czyli premenopauzalnym (następującego w

Europie u 50 % kobiet w wieku 45-50 lat, u 25% kobiet jeszcze wcześniej,

u 12% kobiet nieco później, a w Polsce średnio w wieku 49,5, natomiast u

męŜczyzn w wieku 50-55 lub czasem trochę później).

Po 35 r. Ŝ. zaczyna się takŜe, pod wpływem zmian biologicznych, w

sposób indywidualny róŜnicować atrakcyjność wizualna kobiet. Jedne

dalej, jak w poprzednim okresie rozwojowym, wyglądają młodo i

atrakcyjnie, inne w wyraźny sposób tracą na urodzie, wyglądając o wiele

powaŜniej od swoich rówieśniczek. Ma to zasadnicze znaczenie dla

samopoczucia tych kobiet. Badania wykazały, Ŝe zauwaŜalna jest tu tzw.

reakcja kołowa. Im bardziej kobieta jest zadbana, tym jest bardziej

atrakcyjna, ma lepsze samopoczucie, co potęguje jej atrakcyjny wygląd.

Brak dbałości o siebie, złe samopoczucie, zazdrość o atrakcyjniejszy

wygląd rówieśniczek, powoduje pogarszanie się ich stanu psychicznego, a

tym samym spadek atrakcyjności wizualnej. RóŜnice te są bardziej

widoczne po 40 r. Ŝ.. Wpływ mają tu niewątpliwie geny, warunki Ŝyciowe

oraz własny styl bycia. Jeszcze większe róŜnice zaznaczają się po 50 r. Ŝ. (

co dostrzega się szczególnie na zachodzie, np. atrakcyjne aktorki,

piosenkarki, kobiety biznesu, czy polityki w porównaniu z innymi mało

atrakcyjnymi kobietami) oraz w następnym okresie rozwojowym. Okres

premenopauzy (preklimakteryjny, który u niektórych kobiet moŜe

rozpocząć się juŜ po 40 r. Ŝ.), ma takŜe wpływ na złe samopoczucie

psychoorganiczne kobiety (objawy dysforyczne, depresyjne i somatyczne).

W okresie tym, gdy pojawiają się zaburzenia hormonalne, stan ten moŜe

takŜe skutkować nieprzewidzianą ciąŜą, co moŜe mieć wpływ na dalszą

organizację jej Ŝycia oraz rodziny.

 254

 Inaczej problem postrzegania własnej atrakcyjności i jej wpływu na

samopoczucie w wieku średnim przedstawia się u męŜczyzn. Część

męŜczyzn po 30-tce znacznie zyskuje na urodzie (szczególnie w wieku 35

- 45 lat), gdyŜ natura obchodzi się z nimi łaskawiej, a srebrem

przyprószone włosy, tkanka mięśniowa wyokrąglająca rysy twarzy, oraz

męŜna, wysportowana sylwetka, dodaje im urody. DuŜa część męŜczyzn

(szczególnie w Polsce) nie zwracająca jednak uwagi na swój wygląd i

zdrowie w poprzednim okresie Ŝycia (w wieku 25 – 35 lat), teraz takŜe

traci swą atrakcyjność (zbytnia tusza lub wychudzenie, ubytki w uzębieniu

i owłosieniu, mała sprawność ruchowa, stałe stosowanie uŜywek,

szczególnie nikotyny i alkoholu, ograniczanie snu i wypoczynku,

dolegliwości lub zaniedbane schorzenia somatyczne). Proces ten często

staje się przez nich samych zauwaŜalny dopiero po 40 r. Ŝ.., przysparzając

im kompleksów wobec rówieśników i powodując podejmowanie

róŜnorodnych środków zaradczych (w tym czysto psychologicznych, o

czym będzie jeszcze mowa). Menopauza (50 r. Ŝ. u kobiet i 55 r. Ŝ.

andropauza u męŜczyzn) wprowadza jednostkę w okres klimakteryjny

przechodzący w postklimakteryjny (55 –65 r. Ŝ.). Do istotnych problemów

zdrowotnych tego okresu, których moŜna uniknąć naleŜy otyłość, która

ma zasadniczy związek z innymi chorobami, takimi jak schorzenia serca i

naczyń krwionośnych (choroba wieńcowa, wylew, zawał, jako najczęstsze

przyczyny zgonów), pewne rodzaje nowotworów, schorzenia układu

moczowego, reumatyczne. DuŜe znaczenie w zapobieganiu tych schorzeń

ma właściwy styl Ŝycia i higiena, oraz badania profilaktyczne.

b) Rozwój motoryczny

 W tym okresie rozwojowym w sposób naturalny stopniowo słabnie

sprawność ruchowa, lokomocyjna i manipulacyjna. MoŜe to wynikać z

nadmiernego przybierania na wadze, braku wypoczynku i rekreacji,

 255

fizjologicznie obniŜającej się koordynacji psychomotorycznej, osłabieniu

funkcji analizatorów, zaniedbywaniu aktywności ruchowej, co szczególnie

uwidacznia się po 45 r. Ŝ. Większe niekorzystne zmiany w aktywności

motorycznej, sposobie lokomocji, gracji ruchowej, obserwowane są u

kobiet, niŜ u męŜczyzn. Proces zapobiegania degradacji motorycznej

związany jest z aktywnością ruchową, rekreacyjną, sportową (fitness kluby,

siłownie, uprawianie ulubionych zajęć sportowych, rekreacji itp.).

 Dlatego tak waŜne jest, jak podkreśla M. Michalski (2001)182,

podejmowanie w tym okresie aktywności ruchowej, wspomaganej

zaŜywaniem witaminy E, C i betakarotenu (lub preparatów

wielowitaminowych), co znacząco wpłynie na przeciwdziałanie (a nawet

zanikanie) wielu dolegliwości zdrowotnych., a tym samym na poziom

wydolności i funkcjonalności całego organizmu.

c) Rozwój intelektualny

 Badania Baltesa (1987), jak podaje M. Olejnik (2001)183, wskazują na

to, Ŝe rozwój inteligencji człowieka w wieku średnim nie ma jednolitego

charakteru i cechuje się plastycznością oraz występowaniem róŜnych

tendencji rozwojowych progresywnych, jak i regresywnych oraz

stabilizacyjnych. Podkreśla teŜ, Ŝe proces „pomyślnego starzenia się”

uwarunkowany jest umiejętnością wyboru oraz konsekwentną realizacją

tych celów Ŝyciowych i realizowania tych zadań Ŝyciowych, które rokują

ich pomyślne spełnianie się (przy uwzględnianiu posiadanych przez

jednostkę moŜliwości oraz warunków środowiskowych). Z tego względu

róŜni badacze podkreślają róŜne właściwości charakterystyczne intelektu

osób w tym wieku rozwojowym.

182 M. Michalski, (2001), Bieganie dla zdrowia i zabawy, Jelenia Góra, WN KTN.
183 M. Olejnik, (2001), Średnia dorosłość. Wiek średni, w: B. Harwas-Napierała, J. Trempała, (red.),
 Psychologia rozwoju człowieka t 2, Warszawa, PWN.

 256

 Do charakterystycznych cech psychicznych tego okresu rozwojowego D.

Bromley (1969)184 zalicza:

-zmniejszanie się tempa pracy,

-zwiększenie ostroŜności w działaniu,

-nasilenie liczby popełnianych błędów w działaniu oraz

-ujawnienie się potrzeby uzyskiwania większej liczby danych przy

podejmowaniu decyzji.

Wiele osób w tym wieku cechuje się, mądrością Ŝyciową, którą Baltes

definiuje jako zdolność do formułowania słusznych i praktycznych sądów

w waŜnych kwestiach Ŝyciowych.. Dlatego teŜ mimo:

- spadku prędkości przetwarzania danych (w mózgu),

- wydłuŜeniu czasu reakcji oraz

- obniŜaniu się jakości funkcji poznawczych,

wielu badaczy (Schaine, 1983, Włodarski, 1999), podkreśla, iŜ wiek średni

jest szczególnie dogodnym okresem dla człowieka dla niwelowania róŜnic

generacyjnych, wywołanych zmianami technologicznymi, cywilizacyjnymi

i edukacyjnymi, które w tym wieku są jeszcze nieznaczne. Jest to zatem

dobry okres na naukę polegającą na:

- reorganizowaniu informacji oraz

- doskonaleniu nabytych wcześniej sprawności i systemów wiedzy, a

w mniejszym natomiast stopniu na zdobywanie zupełnie nowych

kwalifikacji (chociaŜ i to jest moŜliwe).

 Wiek średni moŜe być okresem największych osiągnięć zawodowych

jednostki (awans, mentorstwo, szkolenie młodych), ale teŜ kryzysu w

karierze zawodowej (utrata pracy, rutyna, wypalenie zawodowe).

184 D. Bromley,., (1969), Psychologia starzenia się, Warszawa, PWN.

 257

1. WraŜenia

 W wieku średnim zmiany rozwojowe w obrębie analizatorów są jeszcze

niewielkie i nie mają zasadniczego znaczenia w odbiorze i analizie

bodźców. Szczegółowa ocena funkcjonowania poszczególnych zmysłów

przedstawia się następująco:

WraŜliwość receptora smakowego zmniejsza się po 50 r. Ŝ.. Przyczyny

to: stopniowe zanikanie liczby kubków smakowych (u kobiet w wieku 40-

50 lat, u męŜczyzn po 50-60 r. Ŝ.). Nie obserwuje się natomiast istotnych

zmian rozwojowych w odbiorze bodźców węchowych.

Nieznacznie obniŜa się teŜ zdolność odbierania słuchowego wysokich

częstotliwości.

ObniŜa się teŜ ostrość wzroku oraz zdolność akomodacji. Często pojawia

się dalekowzroczność i konieczność lepszego oświetlenia obserwowanego

obiektu.

Opisane zmiany nie obniŜają jednakŜe zdolności adaptacyjnych

organizmu. Większość subiektywnie stwierdzanych deficytów jest

skutecznie wyrównywana (odpowiednie okulary, aparat słuchowy, obfitsze

stosowanie przypraw smakowych, czy zapachowych itp.).

 2. SpostrzeŜenia

 Nieznacznie zmniejsza się spostrzegawczość, szczególnie w przypadku

obniŜania się funkcji analizatorów (szczególnie wzroku i słuchu, ale takŜe i

pozostałych). Ma to wpływ na dokładniejszą analizę obiektu, a co za tym,

spowolnienie procesów analizy i syntezy oraz planowania, oceniania i

podejmowania decyzji. Jest to zauwaŜalne szczególnie po 45 r. Ŝ.

 3. WyobraŜenia

Wyobraźnia funkcjonuje sprawnie, ale mogą pojawić się tendencje do

wyolbrzymiania oceny faktów, co przejawia się myśleniem

katastroficznym, lękami, obniŜoną samooceną, trudnością adekwatnego

 258

planowania i przewidywania, co ma szczególnie miejsce po 45 r. Ŝ. MoŜe

pojawić się wówczas większa trema, lęk społeczny, niewiara we własne

siły, myślenie negatywne. MoŜe teŜ pojawić się stopniowe stępianie

wyobraŜeń.

4. Uwaga

 Uwaga moŜe objawiać się zachwianiem procesu koncentracji przez

nadmierną fluktuacj ę (roztargnienie), lub nadmierną koncentrację

(konfluencję czasową).

5. Pamięć

Procesy pamięci po 45 r. Ŝ. (w początkach klimakterium) mogą słabnąć w

zakresie pamięci świeŜej oraz gotowości pamięci (co skutkuje tzw.

uciekającymi myślami, lukami tekstowymi, konfabulacjami). Proces

uczenia się w wieku średnim nie przysparza jednostce większych

problemów. Oparty jest na łatwym przyswajaniu tej wiedzy, która jest

niezbędna do rozwiązywania problemów Ŝyciowych i zawodowych. Lepiej

przyswajają się te treści, które są interesujące, niezbędne do radzenia

sobie w nowych sytuacjach.

6. Myślenie

W wieku średnim człowiek uzyskuje maksymalny poziom swojej

sprawności intelektualnej, który następnie zaczyna spadać. Aktywność

intelektualna dotyczy głównie zastosowania nabytych umiejętności i

dostosowania własnych doświadczeń Ŝyciowych do ustalonego układu

odniesienia. Słabnie inteligencja płynna, natomiast w rozwiązywaniu

problemów głównie decyduje inteligencja skrystalizowana. W

rozumowaniu uwidacznia się odnoszenie się do posiadanych kontekstów

oraz doświadczeń oraz dostosowywanie nowej wiedzy do istniejących

wzorców w świadomości.

 259

Jest to stadium myślenia dialektycznego. Proces myślenia opiera się na

wszystkich operacjach myślowych, dotychczas stosowanych strategiach

myślenia i umoŜliwia poprawne projektowanie, dokładne, rozwaŜne

podejmowanie decyzji, określanie właściwych kierunków postępowania.

U męŜczyzn bardziej, niŜ u kobiet, zwalnia się szybkość procesów

myślowych. Myślenie abstrakcyjne zastępowane jest ponownie

myśleniem konkretnym (działaniem na obiektach).

Dlatego w tym stadium rozwojowym szybkość działania i ryzykanctwo w

pracy umysłowej zastępuje teraz większe skupienie się, ostroŜność, a w

celu zwiększenia dokładności działania rezygnuje się z szybkości operacji

myślowych. Podjęte decyzje są wywaŜone, przemyślane, odraczane.

Uzdolnienia przestrzenne (najwyŜsze w okresie człowieka młodego) teraz

dość długo utrzymują się na stałym poziomie.

7. Mowa

Zmniejsza się stopniowo tempo procesu werbalizacji. Występuje

natomiast wywaŜone artykułowanie własnych myśli, logiczna

argumentacja, unikanie pochopnych sądów. Pojawia się umiejętność

aktywnego słuchania oraz duŜa sprawność komunikacyjna.

 Przejawia się to takŜe w twórczości literackiej, naukowej, pomocowej,

społecznej, politycznej, administracyjnej, legislacyjnej itp., zarówno w

mowie pisanej, jak i mówionej. Bardziej wywaŜone są takŜe komunikaty

pozawerbalne i parawerbalne.

d) Rozwój emocjonalny

Stany emocjonalne w tym okresie rozwojowym w duŜym stopniu są

uzaleŜnione od gry hormonów. W okresie klimakterium moŜe pojawić się

ponownie: chwiejność nastroju, stany napięcia, niepokój, bezsenność,

draŜliwość, dysforia, depresja, poczucie winy za przeszłość.

 260

Czasem stany takie (szczególnie u kobiet) wymagają porady

psychologicznej lub nawet leczenia psychiatrycznego.

 Cechą charakterystyczną tego okresu (elastyczność emocjonalna) moŜe

być pojawienie się zainteresowania płcią przeciwną, co moŜe skutkować

nowym zauroczeniem lub miłością erotyczną do nowopoznanej osoby.

U męŜczyzn mogą dopiero teraz pojawić się lub wzmocnić uczucia

ojcowskie, co przejawia się w miłości do wnuków lub potrzebie nowego

potomka (czasem z nową Ŝoną).

U kobiet moŜe natomiast pojawić się lęk o utratę atrakcyjności seksualnej

(syndrom wieku średniego u kobiet), o utratę miłości męŜa lub dzieci

(syndrom opuszczonego gniazda).

To moŜe teŜ być przyczyną zmiany nastrojów, od dysforii do depresji.

e) Rozwój woli

 Wola człowieka w wieku średnim jest adekwatna do sytuacji. DuŜe

znaczenie w przejawianiu woli ma aktualny rodzaj aktywności

psychofizycznej danej jednostki, związanej z jej pracą i pozycją

zawodową, społeczną, polityczną, a takŜe statusem materialnym, co określa

jej rodzaj zachowań.

 Pod wpływem radzenia sobie lub nie radzenia ze zdarzeniami Ŝyciowymi

poprzedniego okresu rozwojowego wola danej jednostki moŜe się

umacniać (zachowania ekspansywne generowane dąŜeniem do

zaspokojenia potrzeb, m.in. dominacji, znaczenia, seksualnej) lub słabnąć

(zachowania konformistyczne, stany obniŜającej się samooceny,

obniŜonego nastroju, depresji).

 W późniejszym okresie Ŝycia (u osób po 50 r. Ŝ.) mogą zanikać

dotychczasowe zainteresowania, pojawia się osłabienie motywacji, u

podłoŜa czego moŜe leŜeć zaniŜona samoocena i problemy emocjonalne

 261

(syndromy rozwojowe tego okresu: wieku średniego, opuszczonego

gniazda, pełnego gniazda itp.).

f) Rozwój moralno-społeczny

 Rozwój moralny jednostki w tym okresie rozwojowym z jednej strony

jest uwarunkowany ogólnym rozwojem osobowości szczególnie, zgodnie z

teorią E. Berne (1987) 185, tzw. poziomem „dorosłego”. Wówczas osoby te

stają na straŜy własnej i cudzej praworządności. Dbają o własne dobre

imię, swojej rodziny, zakładu pracy. Czują się odpowiedzialni za

powierzone im zadania, identyfikują się z ideami i ideałami. Chcą działać

dla dobra innych. Podejmują działania charytatywne, prospołeczne,

pomocowe, wspomagające rozwój młodszego pokolenia. Często próbują

takŜe do tych działań zjednać sobie inne osoby. MoŜe się jednak tak

zdarzyć, ze pod wpływem niekorzystnych wydarzeń Ŝyciowych sytuacja

danej osoby zmienia się diametralnie. Zmienia się wówczas takŜe ocena

przestrzeganych dotychczas norm moralnych (związanych z Ŝyciem

rodzinnym, religijnym, zawodowym, etycznym), co ujawnia się

szczególnie w syndromie wieku średniego u męŜczyzn i kobiet, w

syndromie opuszczonego gniazda, wypaleniu zawodowym, przeŜywanych

kryzysach, stresach, konfliktach intra- i interpsychicznych.

Zachowania społeczne jednostki uwarunkowane są zatem postrzeganiem

samego siebie, własnych osiągnięć i refleksji na ten temat związanych, z

kryzysem połowy Ŝycia. Dlatego wyróŜniamy tu kilka podstawowych

typów zachowań osób w tym wieku: tych, którym się udało i są

zadowoleni z swego Ŝycia oraz tych, którzy takiego odczucia nie mają.

Osoby oceniające pozytywnie swoją aktualną sytuację Ŝyciową najczęściej

przejawiają postawy: zachowawcze (konserwatywne), konsekwentne

przywódcze (przejmujące rolę kierowniczą), dominujące (wypływające z

 262

(zdecydowane), roztropne (przemyślane, rozwaŜne), ale takŜe

przekonania o własnej słuszności), autorytarne (oparte na

praworządności). Często obserwowane są teŜ zachowania wobec innych:

opiekuńcze (empatyczne), wychowawcze (pomocowe), mentorskie

(przekazujące własną wiedzę i umiejętności), charytatywne

(wspomagające), promuj ące młodych (sponsoring). Najczęściej osoby te

swoim zachowaniem wzbudzają takŜe respekt, szacunek., pozytywną

akceptację ze strony innych. To wpływa takŜe na ich prawidłowe relacje

interpersonalne, poszerzanie kręgów towarzyskich, łatwe wchodzenie w

nowe grupy społeczne.

 Inaczej przedstawia się sytuacja tych osób, którym nie udało się

dotychczas, z róŜnych względów, osiągnąć tego, co zamierzali. Tu

wyłaniają się osoby w róŜny sposób odreagowujące swoją dotychczasową

sytuację Ŝyciową. NaleŜą tu osoby, które obwiniają za ten stan głównie

siebie, które na swoją obecną sytuację Ŝyciową reagują w sposób

psychosomatyczny: zapadają na schorzenia (w tym takŜe autoagresywne,

autoimmunologiczne), lub przejawiają zachowania hipochondryczne

(nadmiernie wsłuchują się w swój organizm), stagnację, depresję,

abnegację. Często teŜ zaczynają przejawiać zachowania autodestrukcyjne

(za duŜo palą, częściej sięgają po alkohol, zaŜywają narkotyki, wchodzą w

niepewne związki seksualne, prowadzą nieprzemyślane interesy, „za

szybko Ŝyją” itp.). Skutkuje to pogorszeniem własnego wizerunku,

niewłaściwymi relacjami z osobami najbliŜszymi, nieprawidłowymi

interakcjami społecznymi.

 Druga grupa osób za swoją obecną sytuację Ŝyciową (ich zdaniem

korzystną) obwinia innych (najczęściej: rodziców, rodzeństwo,

społeczeństwo, władzę, ustrój, historię itp.). Te jednostki odreagowują

185 E. Berne,, (1987), W co grają ludzie?, Warszawa, PWN.

 263

swoje emocje zachowaniami agresywnymi wobec innych osób

(najbliŜszych, rodziny, współpracowników, ludzi młodych, a takŜe wobec

osób nieznanych). Często teŜ (szczególnie zaraz po 35 r. Ŝ.) osoby

upatrujące winę za swą obecną sytuację w stosunkach społecznych,

przejawiają niezadowolenie z istniejącego stanu rzeczy, są inicjatorami

buntów społecznych, jawnie angaŜują się w zmianę obecnego stanu

rzeczy.

g) Rozwój duchowy

 Rozwój duchowy jednostki w tym okresie uwarunkowany jest w duŜej

mierze refleksją nad sobą, swoim dotychczasowym Ŝyciem oraz

reorientacją na przyszłość. Wynika to teŜ z uświadamiania sobie przez

jednostkę własnego rozwoju i sensu Ŝycia.

Dlatego w wieku średnim (C. Jung) obserwuje się potrzebę autoanalizy

własnego ja i pogłębienia własnej religijności. Jest to tzw. stadium

religijno ści dojrzałej (rozwoju duchowego)..

 W okresie tym, jak podkreśla min. M. Argyle (1999), wzrasta

zainteresowanie religią, częstotliwość prywatnych modlitw, jak i

docenianie roli wiary w Ŝyciu kaŜdego człowieka. Bardzo często ludzie w

tym okresie na nowo odkrywaj ą symbole i prawdy religijne. Potrafią takŜe

Ŝyć z własnymi wątpliwościami, cechując się postawą łączącą otwartość z

nastawieniem krytycznym . Część osób w dalszym ciągu pochłonięta jest

własnymi sprawami i te osoby nie przejawiają większego zainteresowania

kwestiami religii i własnej wiary, bądź przejawiają tzw. religijno ść

socjologiczną (wynikającą z konformizmu, przyzwyczajeń), a nie

religijność osobistą (wynikającą z potrzeby własnego rozwoju

duchowego).

 264

h) Trudności rozwojowe

 Trudności rozwojowe tego okresu wypływają z subiektywnej oceny

samego siebie i swojej aktualnej sytuacji. To moŜe mieć wpływ na takie

zachowania jednostki, które pogarszają jej relacje z innymi, a tym samym

wpływają niekorzystnie na samopoczucie.

 U sfrustrowanych kobiet w tym wieku mogą pojawić się następujące

zachowania wpływające destruktywnie na relacje z innymi (Lew-

Starowicz, 1992)186:

- potrzeba dominacji i władzy (co wpływa na pojawianie się konfliktów z

otoczeniem, natomiast posiadanie rzeczywistej władzy powoduje zanik

cech kobiecości, a tym samym zmniejszenie atrakcyjności seksualnej i

wizualnej),

-postawy hipochondryczne (ten mechanizm wymusza na najbliŜszych

koncentrowanie uwagi na sobie, a tym samym zapewnienie sobie poczucia

bezpieczeństwa. Jest to męczące dla otoczenia i wywołuje często potrzebę

uwolnienia się lub odmiany),

-materializm przejawiający się w gromadzeniu dóbr (co powoduje

pojawienie się takich cech, jak chciwość, skąpstwo, pazerność,

konieczność nabywania, co zmniejsza atrakcyjność kobiety i zmienia

obszar jej zainteresowań otoczeniem),

-moralizatorstwo, powodujące krytykowanie innych, tropienie zachowań

nagannych, wygłaszanie morałów (co często związane jest teŜ z „amnezją”

własnych zachowań z przeszłości), a w przypadku rozpadu małŜeństwa

całą winą obarczanie współmałŜonka,

-projekcja własnych potrzeb (dotyczy deprywacji własnych potrzeb

seksualnych i ujawnia się pomówieniami, fantazjami, oskarŜeniami, bardzo

często niewinnych męŜczyzn, a w tym często własnego męŜa),

 265

-amok seksualny polega na wzmoŜonej aktywności seksualnej (często z

przygodnie poznanymi młodszymi lub starszymi męŜczyznami),

-zespół paniki zamykających się drzwi, dotyczy kobiet atrakcyjnych,

powoduje faworyzowanie młodych męŜczyzn, a negatywne reagowanie na

inne kobiety, w tym młode i bardziej atrakcyjne.

 U męŜczyzn przełomowym okresem jest tzw. kryzys wieku średniego,

zwany „smugą cienia”, pojawiający się wg C. Junga około 40 r. Ŝ. MoŜe

się objawiać:

-potrzebą sprawdzenia siebie, swojej atrakcyjności wobec innych kobiet

(często duŜo młodszych, takŜe 20 letnich), co skutkuje takimi

zachowaniami i ma niekorzystny wpływ na stałość własnej

dotychczasowej rodziny,

-negatywną oceną własnych dotychczasowych osiągnięć, co moŜe

spowodować frustrację i zachowania autodestrukcyjne (nałogi, brak

dbałości o zdrowie, pauperyzację) lub postawę buntowniczą wobec innych

(od agresji do próby zmiany istniejącego porządku społecznego na niwie

walki klasowej).

i) Objawy niepokojące

 Objawy niepokojące obejmują te zachowania, z którymi jednostka nie

moŜe sobie sama poradzić. Są one związane z kryzysami rozwojowymi,

niekorzystnymi sytuacjami Ŝyciowymi, sytuacjami trudnymi

wywołującymi stresy, konflikty lub obniŜeniem samopoczucia

psychofizycznego. NaleŜą do nich:

-syndrom wieku średniego u kobiet (polegający na nadmiernym

skoncentrowaniu się na własnym wyglądzie zewnętrznym i nadgorliwej

dbałości o zatrzymanie oznak procesu starzenia się),

186 Z. Lew-Starowicz, (1992), Wiek średni, Warszawa, PZWL.

 266

-syndrom wieku średniego u męŜczyzn (który przejawia się

zauroczeniem i potrzebą związania się z młodą partnerką, jako wyraz

udowodnienia sobie i innym własnej atrakcyjności i zatrzymanej

młodości),

-obniŜanie się nastroju, apatia, depresja (związana z negatywna oceną

własnej dotychczasowej i obecnej sytuacji Ŝyciowej),

-uzaleŜnienia (które mogą pojawić się jako mechanizm obronny na

negatywna ocenę samego siebie),

-agresja (jako wyraz odreagowania własnych niepowodzeń i szukania

kozła ofiarnego),

-bunt przeciw autorytetom (moŜe być fiksacją rozwojową z okresu

adolescencji lub mechanizmem obronnym na swój podświadomie

negatywnie oceniany poziom wykształcenia),

-syndrom opuszczonego gniazda (pojawiający się jako utrata własnej

dotychczasowej wartości, dotychczasowej samooceny, jako osoby

niezbędnej i niezastąpionej w ognisku domowym),

-syndrom pełnego gniazda (moŜe pojawić się w związku z

wprowadzeniem się do domu zięcia lub synowej, narodzinami wnuków,

koniecznością opiekowania się chorymi rodzicami),

-syndrom obniŜenia lotów (rezygnacji z planów i ambicji, co moŜe

objawiać się w postaci działań autodestrukcyjnych, negatywnej oceny

własnych moŜliwości, mocy),

-obniŜanie się hierarchii potrzeb (związanej z niekorzystna oceną

własnej sytuacji Ŝyciowej, materialnej, społecznej, emocjonalnej),

-zanik zainteresowań ideowych (który moŜe pojawić się wskutek

niekorzystnych doświadczeń Ŝyciowych, lub przedwczesnych procesów

starzenia się intelektualnego),

 267

-zanik dbałości o siebie (moŜe pojawić się wraz z negatywną oceną

samego siebie, moŜe być wyrazem rezygnacji ze swej kobiecości lub

męskości, zwyczajami kulturowymi, lub moŜe wskazywać na obniŜanie

się nastroju, stany depresyjne lub początki psychozy),

-izolacja od społeczeństwa (moŜe pojawić się jako mechanizm obronny

na aktualną niekorzystną sytuację Ŝyciową, lub zbytnie skupienie się na źle

pojętym samorozwoju, religii, lub agresji biernej wobec innych),

-ukrywanie patologicznych objawów somatycznych (jest zaprzeczeniem

własnej choroby lub dolegliwości, a moŜe teŜ być wyrazem źle pojętej

troski o najbliŜszych i nieobarczaniem ich własnymi problemami

zdrowotnymi).

Opisane symptomy wymagają zawsze zainicjowania pomocy i próby

rozwiązania tych problemów, z którymi jednostka sama nie jest w stanie

się uporać.

j) Wskazania wychowawcze

 Człowiek w tym okresie rozwojowym, chociaŜ jest jednostką w pełni

samodzielną i odpowiedzialną, tak jak w kaŜdym okresie rozwojowym

przeŜywa trudności, niepokoje, kryzysy, dla tego wymaga wskazówek

pedagogicznych, udzielanych w sposób wywaŜony, taktownie, bardzo

często nie wprost. Dlatego tak waŜna jest właściwie prowadzona

psychoedukacja, psychoprofilaktyka oraz sieć wsparcia społecznego, o

czym była juŜ mowa w poprzednim okresie rozwojowym.

k) Modelowe cechy człowieka w wieku średnim (35 – 55 r. Ŝ.)

Cechy charakterystyczne człowieka w tym wieku moŜna określić

następująco:

Sylwetka – typowo kobieca i męska, zadbana lub niezadbana (przyrost

tkanki tłuszczowej, siwienie włosów i ich wypadanie, zmarszczki

 268

mimiczne, zmniejszanie się oczu, zwęŜanie ust, spłaszczanie wysklepienia

stóp).

Somatyka - zmiany hormonalne po 40 r. Ŝ. powodują przemiany

somatyczne: zmiana obrazu morfologicznego krwi, rzeszotowienie kości,

zmiany w elastyczności kośćca, zmniejszanie się masy tkankowej mięśni,

obniŜanie naturalnej odporności immunologicznej, zmiany w naczyniach

krwionośnych i makrostrukturze narządów wewnętrznych.

Zdrowie – uwarunkowane jest genetycznie oraz dotychczasowym stylem

Ŝycia jednostki, mogą pojawiać się cechy patologii mnogiej, objawiające

się dolegliwościami somatycznymi lub ujawnianiem się schorzeń.

Motoryka – uzaleŜniona od stylu Ŝycia, stopniowo słabnie koordynacja

psychoruchowa, obserwuje się spowolnienie ruchów, zmianę w sposobie

poruszania się, gracji i sprawności manualnej.

Psychika:

a) intelekt: duŜa rozwaga intelektualna, wywaŜone decyzje, umiejętność

przewidywania dalekosięŜnych skutków, czasem myślenie

katastroficzne, wyzwalające obawy o przyszłość, umiejętność

przekazywania wiedzy i własnego doświadczenia, sprawowania

patronatu, rozwaŜnego realizowania planów,

b) emocje: zrównowaŜone (poza syndromem wieku średniego),

heteropatyczne, duŜa empatia (wyzwalająca działania charytatywne,

pomocowe), w połowie lub pod koniec tego okresu mogą pojawiać się

stany depresyjne (wywołane refleksją nad własnymi osiągnięciami

Ŝyciowymi – „obrachunek z przeszłością”, syndrom połowy Ŝycia) lub

agresywne (postawa buntownika) lub takŜe i autoagresywne.

c) wola: zrównowaŜona, adekwatna do sytuacji, silna lub wyzwalająca

zachowania konformistyczne, postawy zachowawcze, unikające

konfrontacji.

 269

Kontakty społeczne: aktywność lub zamykanie się „w pieleszach

domowych”.

Rozwój duchowy: wnikliwa samoocena lub jej brak, religijność społeczna

lub osobista.

Trudności rozwojowe: związane z kryzysem połowy Ŝycia.

Wsparcie:

a) emocjonalne: pomoc w przeciwdziałaniu obniŜania się samopoczucia,

w stanach depresyjnych, syndromie klimakteryjnym, syndromach wieku

średniego, w schorzeniach psychosomatycznych,

b) pedagogiczne: pomoc w poszukiwaniu światów alternatywnych,

zapobieganie syndromowi opuszczonego gniazda, uczenie właściwego

stylu Ŝycia, rozbudzanie nowych zainteresowań,

c) psychologiczne: pomoc w przezwycięŜeniu trudności tego okresu.

Osobowość: zgodnie z teorią E. Eriksona obserwowalny jest dalszy rozwój

lub stagnacja.

Metody badań: właściwe dla człowieka dorosłego.

9.3. 4. Pora przejściowa (55 – 65 r. Ŝ.) - przekwitanie

 Ten okres rozwojowy (ostatni w II epoce rozwoju człowieka) nazywany:

porą przejściową, okresem przekwitania, dojrzałości, postklimakterium,

postmeno- i postandropauzą, okresem starzenia się, jest stadium

rozwojowym łączącym II i III epokę rozwoju osobowości (podobnie jak

okres adolescencji jest łącznikiem pomiędzy I a II epoką rozwoju

człowieka). Stąd moŜna powiedzieć, Ŝe obserwuje się duŜe podobieństwo

przemian psychoorganicznych w okresie pokwitania i przekwitania.

 NajwaŜniejsze teorie rozwoju człowieka w tym okresie to tzw. teorie :

 270

-ciągłości rozwoju (uznające, Ŝe dotychczasowy rozwój człowieka jest

prognostykiem cech jego osobowości w tym okresie Ŝycia) lub

-nieciągłości rozwoju (uznające etapowość rozwoju człowieka), a tu

moŜemy wymienić takie teorie, jak:

 Teoria E. Eriksona - określająca, Ŝe w tym okresie Ŝycia człowieka

(od 60 r. Ŝ.) rozpoczyna się kryzys rozwojowy (Turner i Helmes,

1999)187, określany jako:

- integracja (objawiająca się poczuciem satysfakcji i zadowolenia z tego

etapu Ŝycia), która uzaleŜniona jest od: przyjęcia odpowiednich ról

społecznych, stylu Ŝycia i stanu zdrowia fizycznego, lub

-rozpacz (odczuwana jako Ŝal i rozczarowanie) z powodu negatywnej

oceny własnej minionej i obecnej sytuacji Ŝyciowej.

 Teoria R. Pecka – która mówi o nadmiernym zaangaŜowaniu się

jednostki w pracę zawodową, lub w zaabsorbowanie samym sobą, co ma

niekorzystne znaczenie dla funkcjonowania człowieka w tym okresie

rozwojowym.

 Teoria D. Levinsona - uznaje, Ŝe część osób nie moŜe pogodzić się z

własną sytuacją Ŝyciową w tym okresie Ŝycia (głównie ze względu na

negatywną konotację wieku starzenia się i starości), co jest przyczyną

pojawiającego się stresu, który wpływa dezorganizująco na ich

zachowanie w tym okresie.

 Znacząca dla tego okresu rozwojowego jest takŜe:

 Teoria R. Atchleya, która określa 6 etapów procesu przechodzenia na

emeryturę (uzaleŜnionych od: postawy człowieka wobec emerytury,

polityki emerytalnej i czynników decydujących o przejściu na nią). I tak

poszczególna jednostka (pracownik) albo:

- chce przejść na emeryturę (i jest z tego faktu zadowolona),

 271

-jest zmuszona przejść na emeryturę (początkowo jest niezadowolona, a

potem godzi się z tym stanem), lub

-przechodzi na emeryturę ze względu na stan zdrowia (ta osoba jest

niezadowolona, ale jej stan zdrowia często w krótkim czasie wyraźnie się

poprawia).

 Analizując dalej problem przechodzenia człowieka na emeryturę naleŜy

dodać, Ŝe na porę przejściową przypada I etap procesu przechodzenia na

emeryturę, czyli faza przedemerytalna, która dzieli się na:

-stadium odległe (przystosowanie jest tu nieformalne i niesystematyczne),

-stadium bliskie (mogą tu ukształtować się pozytywne lub negatywne

postawy wobec tego zdarzenia Ŝyciowego).

NaleŜy teŜ dodać, Ŝe w porze przejściowej część osób przechodzi na

wcześniejszą emeryturę (w wieku 55 lub 60 lat), a pozostali mogą przejść

na zwykłą (kobiety zwykle o 5 lat wcześniej).

 Do głównych zadań rozwojowych w porze przejściowej naleŜy:

-adaptacja do własnych zmieniających się parametrów somatycznych i

akceptacja ich,

-realizowanie stylu Ŝycia utrzymującego dobrą kondycję psychofizyczną,

-rozszerzanie kontaktów społecznych oraz

-uelastycznianie intelektualne i emocjonalne,

a) Rozwój somatyczny

 W tym okresie Ŝycia zaczyna się stopniowy proces nasilania się zmian

katabolicznych na poziomie komórkowym organizmu, stopniowo

kumulujący się, co szczególnie uwidacznia się około 60 r. Ŝ. (i po).

 ObniŜa się podstawowa przemiana materii, zdolność do wysiłku w

trakcie pracy fizycznej, zwalnia praca serca w spoczynku oraz pojemność

187 J.S. Turner, D..B. Helmes, (1999), Rozwój człowieka, Warszawa, WSiP.

 272

Ŝyciowa płuc, a takŜe zdolność filtracyjna nerek oraz poziom zawartości

wody w tkankach.

Degradacji ulegają stopniowo analizatory, co skutkuje u około 30% osób

(częściej kobiet) pogorszeniem się słuchu, a u około 20% osób takŜe

wzroku.

 Zmniejsza się teŜ szybkość przewodzenia nerwowego, co ma wpływ na

czas reakcji i koordynację psychoruchową.

DuŜą rolę odgrywa zachwianie się układu metabolicznego, w wyniku

zaniku hormonów płciowych (a tu często pojawia się takŜe cukrzyca).

ObniŜa się odporność organizmu, co wpływa na wzrost schorzeń

infekcyjnych układu oddechowego, krąŜenia, układu kostnego (min.

osteoporoza). Dlatego w tym okresie rozwojowym u około 85 % osób

ujawnia się co najmniej jedna choroba przewlekła.

PodłoŜem tych zmian jest zanik zdolności reprodukcyjnych komórek i ich

stopniowa degradacja, co staje się przyczyną pojawiania się tzw. patologii

mnogiej (S. Krzymiński, 1993)188. Terminem tym określa się pojawianie

się u tej samej osoby wielu dolegliwości jednocześnie, powstałych w

wyniku przewagi zmian katabolicznych nad anabolicznymi w organizmie

Osoba czynna zawodowo, lecz będąca w okresie przedemerytalnym,

bardzo często zaprzecza swym chorobom lub dolegliwościom, aby nie

miało to negatywnego wpływu na ocenę jej efektów pracy przez

pracodawcę, co mogłoby skutkować zwolnieniem z pracy. Dostarcza jej to

dodatkowych stresów, które wtórnie pogarszają sytuację zdrowotną.

188 S. Krzymiński, (1983), Geriatria i psychogeriatria. Zagadnienia ogólne, w: S. Krzymiński, (red.),
 Zaburzenia psychiczne wieku podeszłego, Warszawa, PZWL.

 273

 Rozwój motoryczny

 Przedstawione wyŜej zmiany somatyczne mają wpływ na stopniowe

zmniejszanie się zdolności wysiłkowej organizmu, a zwiększenie się

męczliwości.

 Zmniejszenie poziomu maksymalnego pochłaniania tlenu przez ustrój

(wyraźniej u kobiet) oraz spowolnienie szybkości przepływu impulsów

nerwowych ma wpływ na osłabienie koordynacji i precyzji ruchów.

Obserwuje się zatem wyraźne spowolnienie czynności motorycznych,

dostrzegane takŜe przez samą osobę. WydłuŜa się czas reakcji na bodźce

wzrokowe i słuchowe oraz czas wykonywania czynności. Rozpoczyna się

zatem proces ogólnego obniŜania sprawności psychomotorycznej,

zróŜnicowany indywidualnie, o róŜnym stopniu nasilania ujawniającym się

takŜe w następnym okresie rozwojowym.

Spowolnienie czasu reakcji jest najprostszym i uniwersalnym

wskaźnikiem starzenia się, jak podkreślają Cavanaugh (1997) i J.

Rembowski (1984)189. PoniewaŜ koordynacja psychoruchowa jednostki

jest uwarunkowana jej dbałością o ogólną kondycję fizyczną, to

zaniedbanie motoryki (co często zdarza się, szczególnie u kobiet po 55 r.

Ŝ.), moŜe mieć teŜ zasadniczy wpływ na ogólną sprawność ruchową

danej jednostki oraz jej koordynację psychomotoryczną.

c) Rozwój intelektualny

 Badania inteligencji przeprowadzone przez W. Miles'a wskazują na

dalszy skok spadkowy (regres) inteligencji człowieka między 55 a 65 r. Ŝ.,

a C. Jones podaje tę tendencję, jako kontinuum zapoczątkowane od 22 r.

Ŝ. (i z wyraźnie niŜszymi osiągnięciami, niŜ w badaniach W. Miles'a).

Tak istotnych tendencji regresywnych w inteligencji człowieka nie określa

natomiast D. Wechsler, który wykazał stopniowe zmniejszanie się

 274

wydolności fizycznej i inteligencji po 35 r. Ŝ., lecz bez wyraźnych zmian

skokowych (Z. Pietrasiński, 1990)190.

 Baltes i Reese (1984), utrzymują, Ŝe inteligencja skrystalizowana od 25

r. Ŝ utrzymuje się na tym samym poziomie, co mimo obniŜania się

znacznego inteligencji płynnej (szczególnie po 60 r. Ŝ.), nie ma tak

istotnego znaczenia dla funkcjonowania poznawczego jednostki w tym

okresie rozwojowym.

Obserwując zachowanie jednostki w okresie przekwitania moŜna zauwaŜyć

dalekie zróŜnicowanie osobnicze. Wyjaśnień dostarczają tu najnowsze

badania rozwoju inteligencji człowieka dorosłego.

 K. W. Schaie (1983) jest pierwszym autorem badań sekwencyjnych nad

rozwojem inteligencji i jak podaje M. Olejnik (2001)191 wykazał on, Ŝe

wraz z wiekiem róŜnice w poziomie inteligencji uzaleŜnione są od:

- róŜnic generacyjnych oraz

-indywidualnie od stanu zdrowia jednostki, jej cech osobowych oraz

preferowanego przez nią typu aktywności (co jest szczególnie waŜne w

projektowaniu działań wychowawczych i pomocowych przez pedagoga).

1. WraŜenia

Proces starzenia się somatycznego analizatorów ma wpływ na jakość

odbieranych bodźców. I tak:

Zanikanie kubków smakowych po 60 r. Ŝ. moŜe u niektórych osób

upośledzać wraŜliwość na cztery podstawowe smaki.

MoŜe teŜ pojawić się proces zgeneralizowanego zanikania buławek

węchowych, co wpływa na umiarkowany stopień utraty neuronów, lecz

189 Rembowski J (1984), Psychologiczne problemy starzenia się człowieka, Warszawa-Poznań, PWN.
190 Pietrasiński Z., (1990), Rozwój człowieka dorosłego, Warszawa, WP.
191 Olejnik M., (2001), Średnia dorosłość. Wiek średni, w: Harwas-Napierała B, Trempała J, Psychologia
 rozwoju człowieka t 2, Warszawa, PWN.

 275

zmiany te nie są odpowiedzialne za pogarszający się z wiekiem węch. Za

upośledzenie węchu i smaku bardziej odpowiada ogólny stan zdrowia.

W analizatorze wzroku zauwaŜalne są następujące zmiany: zmniejsza się

średnica źrenicy, zwiększają nieprawidłowości na powierzchni rogówki,

zmniejsza zdolność akomodacji soczewki, która staje się mniej

przezroczysta, zmniejsza się wraŜliwość fotoreceptorów. Zmiany te

wpływają na trudności skupiania wzroku na bliskich przedmiotach, gorszą

analizę barw, łatwe męczenie się wzroku, trudność widzenia w ciemności.

Obserwacja obiektów wymaga lepszego oświetlenia, dłuŜszej koncentracji,

korekty za pomocą okularów lub szkła powiększającego.

Zmiany w odbieraniu bodźców słuchowych mogą wynikać z ucha

zewnętrznego (czasami nadmierne wydzielanie się woskowiny) lub

środkowego (zwapnienia powodującego mniejszą elastyczność kostek

słuchowych). Ma to wpływ na pojawienie się po 65 r. Ŝ. (a szczególnie po

75 r. Ŝ.) znacznego niedosłuchu.

Zmiany w kolagenie skóry, powodują stopniowe zmniejszanie się

procesów czucia, a zanik wyściółki tłuszczowej wpływa na zmiany w

termoregulacji (zwiększone odczucie zimna).

2. SpostrzeŜenia

 Jakość spostrzeŜeń zmienia się w sposób indywidualny wraz z

pogorszeniem się funkcjonowania wraŜeń. Ma to takŜe wpływ na pamięć

sensoryczną.

Wzmaga się wybiórczość spostrzeŜeń. WydłuŜa się ogląd danego obiektu

oraz analiza i synteza spostrzeŜeń.

Spostrzegawczość jednostki moŜe takŜe zmniejszać się wraz z obniŜaniem

się koordynacji psychoruchowej.

 276

3. WyobraŜenia

Wyobraźnia zmienia się w sposób indywidualny. MoŜe ulegać

stopniowemu stępieniu lub zwiększać proces katastrofizowania.

Ma to wpływ na planowanie przyszłości, ocenę własnej sytuacji Ŝyciowej

oraz przewidywanie skutków własnego i cudzego postępowania.

4.Uwaga

Wraz z menopauzą rozpoczyna się osłabienie selektywności uwagi i

zdolności jej koncentracji, które szczególniej nasilają się po 65 r. Ŝ.

W badaniach nad uwagą stwierdzono jednakŜe, iŜ mimo, Ŝe

najwyraźniejsze ubytki związane są z utrudnieniem w przetwarzaniu

informacji (wzrokowej i słuchowej), to czynnik doświadczenia i

posiadanej praktyki w duŜym stopniu niweluje pojawiające się wraz z

wiekiem deficyty.

 RóŜnice w przetwarzaniu informacji stopniowo ujawniają się w

procesach kontrolnych danej jednostki, które wymagają większego

udziału świadomości i uwagi, co moŜe utrudnić proces działalności

wykonywanej przez daną jednostkę (szczególnie w procesie pracy

zawodowej).

5.Pamięć

 Stopniowo zmniejsza się zdolność zapamiętywania, szczególnie

zauwaŜalna w zakresie pamięci mechanicznej i bezpośredniej, jak podaje

Krzymiński (1984)192. JednakŜe nie ma to zasadniczego znaczenia w

procesie przyswajania wiedzy i uczenia się w tym okresie rozwojowym.

Badania studentów uniwersytetu otwartego w Anglii wskazały, Ŝe studenci

w wieku 60 -64 lat osiągali równie wysokie wyniki w nauce, jak studenci

powyŜej 21 r. Ŝ. i tylko niewiele ponad 25% badanych miało jakiekolwiek

problemy z pamięcią i niepowodzeniem na egzaminach (czego się

 277

najbardziej obawiali). Dlatego dla utrzymania sprawności pamięci

konieczne jest stałe ćwiczenie jej („uŜywanie”).

6.Myślenie

Cechą charakterystyczną rozwoju inteligencji w wieku średnim jest:

- współwystępowanie tendencji progresywnych i regresywnych oraz

-specjalizacja i indywidualizacja inteligencji (uwarunkowana: typem

aktywności jednostki, jej zawodem, zainteresowaniami), stąd procesy

myślenia w porze przejściowej przebiegają podobnie.

 Stopniowo obniŜa się szybkość, wydajność myślenia oraz zakres

przetwarzania informacji, przy (w zasadzie) niezmiennej strukturze

procesu przetwarzania.

 Donioślejszą rolę w procesach intelektualnych jednostki odgrywa

inteligencja skrystalizowana. Główne funkcje adaptacyjne w tym wieku

spełniają pragmatyczne struktury poznawcze, a w tym mądrość.

 Subiektywnie odczuwane jest spowolnienie przebiegu procesu analizy i

syntezy, czasem występują luki w procesie próby sformułowania myśli lub

trudności w przywołaniu potrzebnej informacji. Powoduje to negatywną

ocenę własnej sprawności intelektualnej i generuje obawę przed

dostrzeŜeniem tego przez otoczenie (a głównie pracodawcę).

7.Mowa

RóŜnice w artykułowaniu są uwarunkowane indywidualnie. Proces

spowolnienia werbalizacji jest związany z funkcjami psychomotorycznymi

jednostki. Nie zmniejsza się natomiast zasób słownictwa, a zachowany

styl wypowiedzi moŜe wpływać nawet na większą przejrzystość

wypowiedzi.

192 S. Krzymiński,., (1993), Zaburzenia psychiczne wieku podeszłego, Warszawa, PZWL.

 278

d) Rozwój emocjonalny

 PrzeŜycia emocjonalne jednostki w tym okresie rozwojowym

uwarunkowane są aktualną oceną swojej sytuacji zdrowotnej,

egzystencjalnej, rodzinnej, społecznej.

Jednostka oceniająca swoją przyszłość w perspektywie zbliŜającej się

starości i śmierci oraz negatywnymi refleksjami dotyczącymi własnej

przeszłości moŜe odczuwać obniŜanie się nastroju, depresję.

Wpływ na stan emocjonalny jednostki mogą tu mieć takŜe syndromy:

opuszczonego lub pełnego gniazda, oraz obawa przed utratą pracy,

dolegliwościami i chorobami, utratą atrakcyjności i kondycji fizycznej.

Stany takie wymagają przewartościowania, elastyczności, wsparcia.

Wzmaga się ponownie labilność procesów emocjonalnych, jednakŜe w

przeciwieństwie do okresu adolescencji tu obserwuje się przewagę przeŜyć

ujemnych. NaraŜone są na nie zarówno kobiety (które łatwiej je

odreagowują, często w zachowaniach agresywnych), jak i męŜczyźni

(trudniej odreagowujący emocje, stąd częściej w tym okresie obserwuje się

wśród tej grupy negatywne sposoby radzenia sobie, jak np. popadanie w

uzaleŜnienia, czy podejmowanie zachowań suicydalnych).

e) Rozwój woli

 Procesy woli mogą zmieniać się w kierunku stopniowego powtórnego

ujawniania się egocentryzmu (egoizmu, narzucania swojej woli, zachowań

agresywnych) lub utrwalania się konformizmu , zaleŜności od innych oraz

obniŜania się samooceny. Stany te będą warunkować zachowania

jednostki w interakcjach z innymi oraz radzeniem sobie w sytuacjach

nowych, trudnych.

 U kobiet przy słabnącej kondycji fizycznej, zmniejsza się aktywność

motoryczna, co skutkuje niechęcią do rekreacji i lokomocji, oraz tzw.

odpuszczaniem sobie dotychczasowych form aktywności, a co za tym idzie

 279

często reorientacją dawnych zachowań (zaniechanie pewnych rytuałów,

przyzwyczajeń, dokonywania porządków domowych itp.).

 MęŜczyźni natomiast najczęściej reorientuj ą swoje zainteresowania

sportowe, kulturowe, rekreacyjne, towarzyskie, co takŜe moŜe wpłynąć na

zmniejszenie się przejawów dotychczasowych aktywności.

Taki brak impulsów do aktywizacji psychofizycznej moŜe wpłynąć na

pogorszenie się relacji interpersonalnych, ale takŜe niekorzystnie na stan

kondycji somatycznej danej jednostki.

U części osób w tym okresie rozwojowym moŜe natomiast ponownie

ujawniać się egoizm, egocentryzm, rygoryzm moralny, brak tolerancji

wobec siebie i innych, ostrość sądów, puryzm moralny. Takie postawy

jednostki wpływają bardzo często na pogorszenie się jej relacji z innymi

(często takŜe na konflikt pokoleń) i bardzo często na rozluźnienie się

dotychczasowych więzów rodzinnych, koleŜeńskich, zawodowych i

towarzyskich.

f) Rozwój moralno-społeczny

 Pora przejściowa (przekształcanie się wieku średniego w wiek

gerontologiczny) jest waŜnym okresem w rozwoju człowieka i jego

adaptacji do nowej epoki Ŝycia.

WaŜne jest tu dalsze doskonalenie cech własnej osobowości,

przezwycięŜanie nieobiektywnej oceny dotyczącej własnej doskonałości

oraz umiejętne adaptowanie się do aktualnych zdarzeń Ŝyciowych.

W rozwoju moralnym decydujące znaczenie w tym okresie rozwojowym

mają dotychczasowe wzorce i przekonania kulturowe.

O zachowaniu jednostki w tym okresie rozwojowym wobec siebie i innych

decyduje postrzeganie siebie i innych osób. Występuje tu duŜa zaleŜność

ocen i własnych zachowań społecznych od płci danej osoby i jej aktualnej

sytuacji Ŝyciowej.

 280

Wiek 55-65 lat dla kobiety jest okresem trudnym do zaakceptowania.

Konieczność pogodzenia się z ubywającymi siłami fizycznymi, spadkiem

energii Ŝyciowej oraz obniŜaniem się atrakcyjności wizualnej wpływa

niekorzystnie na ich samopoczucie, a tym samym i na relacje z innymi.

Kobieta bardziej zwraca uwagę na konieczność zmiany własnego sposobu

zachowania się w tym okresie rozwojowym, dopasowując własne postawy

do oczekiwań aktualnego kręgu społecznego, tak aby nie stracić kontroli

nad sobą i nie przekroczyć granicy śmieszności. Jest to związane z

przejawami tzw. godnego starzenia się i przyzwoleniem przez daną

zbiorowość na określone sposoby zachowania się kobiet w tym wieku

(strój, aktywność, relacje z innymi).

Więcej przyzwolenia społecznego oraz przesunięcie granicy tolerancji

występuje w naszej kulturze wobec męŜczyzn w tym wieku, niŜ wobec

kobiet. JednakŜe styl Ŝycia, dbałość o siebie, aktywność zawodowa i

społeczna sprawia, Ŝe część osób (szczególnie na Zachodzie) sprawia

wraŜenie młodszych, niŜ wskazywałby na to ich wiek metrykalny.

W rozwoju społecznym człowieka w okresie przejściowym zaznaczają się

wyraźnie dwa kręgi: rodzinny i pozarodzinny.

W interakcjach rodzinnych moŜe pojawić się syndrom „pustego gniazda”

(gdy kolejne dzieci, lub czasem jedno z małŜonków opuszczają dom) lub

„pełnego gniazda” (coraz częściej obserwowalne zamieszkiwanie

dorosłych dzieci ze swoimi rodzicami, lub oczekiwana lub teŜ

nieoczekiwana konieczność wychowywania wnuków, pełnienie roli

dziadków, czy konieczność opiekowania się starymi, często chorymi

rodzicami). Dana jednostka moŜe sobie z tymi problemami poradzić lub

sytuacja taka moŜe przekraczać moŜliwości rozwiązania jej i niekorzystnie

wpływać na stan psychiczny danej jednostki.

 281

W interakcjach pozarodzinnych pojawia się konieczność (nie zawsze

uświadamiana przez osobę w tym okresie rozwojowym) poszerzania

kr ęgów przyjacielskich (elastyczność emocjonalna, intelektualna) i

wartości (określenie tzw. światów alternatywnych), które mogą zastąpić

dotychczasowe zmieniające się pod wpływem wydarzeń Ŝyciowych,

układy interpersonalne. Stąd są takie osoby, które potrafi ą się przestawić

i zorganizować taki styl Ŝycia, lub przeŜywają powaŜne trudności nie

mogąc przeorganizować swego dotychczasowego sposobu zachowania.

Dlatego w rozwoju społecznym osób w tym stadium Ŝycia wyraźnie

dostrzega się dwie opcje: postawy skierowane ku innym lub na siebie.

Wyznaczają one jakość relacji z innymi osobami: w rodzinie i poza nią.

 Są osoby u których wzmagają się zachowania prospołeczne (pomoc

innym, praca woluntarna, działalność charytatywna zapoczątkowana w

poprzednim okresie) lub nasilają się postawy egocentryczne (zapatrzenie

w siebie, hipochondria, egoizm, bigoteria, dewocja).

Jeśli zatem jednostka w tym okresie rozwojowym nie potrafi przejawiać

dbałości o elastyczność własnej psychiki (dlatego niezbędne są tu

właściwe wpływy wychowawcze oraz wsparcie emocjonalne) moŜe to

mieć przykre konsekwencje dla jej dalszego rozwoju. Skupianie się na

sobie, zrywanie dotychczasowych kontaktów, izolowanie się, popadanie w

stagnację, powodują przyspieszenie objawów starzenia się, co źle rokuje

dla jej dalszych okresów rozwojowych.

g) Rozwój duchowy

 PrzeŜywany lub przeŜyty poprzednio kryzys wieku średniego bardzo

często wpływa na reorientację samorealizacyjną danej jednostki. Jeśli

jednostka rozwija się dalej, to w tym okresie Ŝycia wzrasta jej

zainteresowanie religią i własną wiarą, co często jest spowodowane

subiektywną oceną własnego stanu somatycznego i trudnościami

 282

rozwojowymi (adaptacyjnymi) tego okresu (perspektywa starości i własnej

śmierci). Stąd często obserwowalne są przejawy większych kontaktów z

Kościołem, zainteresowanie prasą i piśmiennictwem religijnym, wzrost

religijno ści autentycznej. Sprzyja to takŜe rozwojowi duchowemu danej

jednostki, procesom samodoskonalenia, określenia sensu własnego Ŝycia.

h) Trudności rozwojowe

 W tym okresie rozwojowym, jak w kaŜdym innym, konieczne jest

obserwowanie trudności rozwojowych danej jednostki, po to aby pomóc jej

w przezwycięŜeniu ich.

Typowe trudności rozwojowe tego okresu (55-65 r. Ŝ) wiąŜą się z:

-przygotowaniem psychicznym do przejścia na emeryturę (co dla

pracoholików i osób silnie zaangaŜowanych w układy towarzyskie w

zakładzie pracy jest wizją kresu dotychczasowej aktywności i powiązań

towarzyskich),

-załamaniem się dotychczasowego stanu zdrowia (pogarszające się

samopoczucie, choroby, dolegliwości somatyczne związane z reorganizacją

gospodarki hormonalnej),

- subiektywną negatywną oceną dotychczasowych osiągnięć Ŝyciowych

(przejaskrawienie błędów i brak radości z powodu nie osiągnięcia

zamierzeń, czy niezrealizowania własnych marzeń),

-nagłą zmianą dotychczasowych relacji emocjonalnych z innymi (utrata

kogoś bliskiego: partnera, dzieci opuszczających dom, przyjaciół itp.),

-obniŜeniem się samooceny związanej z utratą wiary w siebie, własne

moŜliwości, atrakcyjność wizualną i seksualną (szczególnie w

przypadku nadmiernego autokrytycyzmu i zbyt wysokich wymagań wobec

siebie).

 Takie stany wymagają wsparcia ze strony innych, pomocy wychowawczej

(pedagogicznej), tak aby osoba ta mogła przezwycięŜając te trudności

 283

rozwojowe, godnie się przygotować do zbliŜającej się trzeciej epoki

rozwoju własnej osobowości, czerpać satysfakcję z tego okresu

rozwojowego.

WaŜne jest bowiem to, aby osoba w kaŜdym okresie rozwojowym mogła

czerpać radość z samego Ŝycia, umieć sobie radzić (często z pomocą

innych i tego się nie wstydzić) z trudnościami rozwojowymi oraz

wykorzystać kaŜdą okazję do dalszego rozwoju własnej osobowości.

 KaŜdy okres rozwojowy ma bowiem swoje prawa, ale takŜe radości i

uwarunkowania. NaleŜy je tylko dostrzegać. KaŜdy człowiek jest teŜ

„kowalem swego losu”, moŜe powstrzymywać regresje i procesy starzenia

się, lub im nie przeciwdziałać, albo teŜ je jeszcze przyspieszać.

Tego naleŜy ludzi uczyć i tak ich wychowywać od wczesnej młodości, aby

„starość ich nagle nie zaskoczyła” oraz aby była taka „na jaką sobie

zasłuŜyli ”, albo „jaką sobie wymarzyli”. Jest to bowiem indywidualna

sprawa kaŜdego człowieka i o tym naleŜy pamiętać prowadząc

pedagogizację „wychowania do starości”.

i) Objawy niepokojące

 W tym okresie rozwojowym musimy takŜe dostrzegać te objawy w

zachowaniu danej jednostki w porze przejściowej, które mogą jej utrudniać

egzystencję. NaleŜy tu zwrócić uwagę na:

-stosowanie mechanizmów obronnych - utrudniających relacje

interpersonalne, nie tylko z najbliŜszymi (co jest związane z

nieumiejętnością radzenia sobie ze stresem),

-ukrywanie objawów chorobowych - przed innymi, a często przed

samym sobą (jest to źle pojęta relacja z najbliŜszymi, w postaci tzw.

zaprzeczenia własnej chorobie lub ochrony najbliŜszych przed

koniecznością opieki nad sobą),

 284

- zaprzeczanie własnemu okresowi rozwojowemu - tzw. „zastanie się”,

zafiksowanie na zachowaniach juŜ anachronicznych dla tego okresu

rozwojowego, nadmiernej aktywności, eksploatacji somatycznej i

psychicznej, co źle rokuje zdrowotnie i w relacjach z innymi,

- obniŜanie się nastroju - moŜe być sygnałem zbliŜających się stanów

depresyjnych, uwarunkowanych organicznie lub psychologicznie, co

naleŜy zdiagnozować, aby podjąć odpowiednie środki pomocowe.

j) Wskazania wychowawcze

 Ten okres rozwojowy, jak i poprzednie, mogą się wiązać z bardziej lub

mniej ujawniającym się kryzysem rozwojowym. Dla wielu osób łagodne

przejście do tego okresu rozwojowego moŜe stanowić powaŜną trudność

(uparte trzymanie się poprzedniego stylu bycia i Ŝycia: fryzury,

odŜywiania, ubioru, aktywności fizycznej, interakcji społecznych).

Dlatego oddziaływania wychowawcze winny iść w kierunku uczenia osób

w porze przejściowej sposobów przeorientowania własnego stylu Ŝycia i

dopasowania go do obecnego i przyszłego okresu rozwojowego. WaŜna

jest reorientacja zachowania polegająca na elastyczności intelektualnej,

emocjonalnej, behavioralnej, społecznej i somatycznej (a tu: większe

ekologiczne „wsłuchiwanie się” w potrzeby swojego organizmu). Taka

adaptacja do zmieniających się uwarunkowań, przyjęcie nowego stylu

Ŝycia jest gwarantem zdrowia psychicznego, a tym samym somatycznego

danej jednostki.

 Psychoedukacja prowadzona przez mass media, kluby i organizacje

społeczne powinna ześrodkować się na uczeniu technik dostosowania się

do zmieniającej się rzeczywistości i własnych uwarunkowań

psychofizycznych. Szeroka popularyzacja uniwersytetów otwartych,

uniwersytetów trzeciego wieku, klubów seniora, dyskusyjnych, twórczości

amatorskiej, organizacji charytatywnych itp., pozwala osobom w tym

 285

wieku przygotowującym się do emerytury na znalezienie sobie innych

form aktywności poza pracą zawodową i gospodarstwem rodzinnym oraz

przygotowaniu się do wieku senioralnego.

k)Modelowe cechy człowieka w porze przejściowej (55-65 r. z.)

Charakterystyczne cechy człowieka w porze przejściowej przedstawiają się

następująco:

Sylwetka: zmieniająca się na niekorzyść, ocięŜała, często tracąca

atrakcyjność seksualną, widoczne objawy procesu starzenia się.

Somatyka: zmienia się gospodarka hormonalna, słabnie siła mięśniowa i

koordynacja psychoruchowa, słabnie funkcjonowanie analizatorów, obniŜa

się dotlenianie mózgu.

Zdrowie: : zaburzeniu ulega bariera immunologiczna, mogą pojawić się lub

nasilić dotychczasowe dolegliwości lub choroby (zawał, choroba

wieńcowa, początki osteoporozy, schorzenia tkanek miękkich, narządów

wewnętrznych, wiotczenie śluzówek, mięśni).

Psychika: indywidualnie mogą pojawić się dysfunkcje:

a) intelekt: słabnie pamięć, inteligencja płynna, większą rolę odgrywają

zachowania rutynowe,

b) emocje: wraca labilność z przewagą uczuć negatywnych,

c) wola: moŜe się nasilać, ale teŜ mogą ujawniać się silniej postawy

konformistyczne, słabnie aktywność i zaangaŜowanie.

Kontakty społeczne: pojawiają się syndromy (najczęściej pustego lub

pełnego gniazda),

Rozwój duchowy: przewartościowanie, wzmoŜona potrzeba

samorealizacyjna, skierowanie się ku kanonom wiary i religii.

Wsparcie: równie waŜne jak w okresie adolescencji:

 286

a) psychologiczne: pomoc w uelastycznieniu emocji, radzeniu sobie z

emocjami negatywnymi, zapobieganie stanom osamotnienia,

przygnębienia, rozstawania się z minionymi okresami rozwojowymi,

b) pedagogiczne: uczenie nowego stylu Ŝycia i przygotowanie do wieku

senioralnego, uświadomienie konieczności wytworzenia elastycznej

reorientacji na innych,

c) emocjonalne: podtrzymywanie duchowe, inicjowanie kontaktów z

grupami wsparcia, umoŜliwienie nawiązywania nowych kontaktów

interpersonalnych.

Osobowość: powtórne ujawnianie się egocentryzmu, stagnacja lub

przygotowanie się do podjęcia innych, nowych form aktywności

związanych z epoką gerontologiczną.

Metody badań: właściwe dla człowieka dorosłego (brak metod typowych,

specyficznych).

 9.4. III epoka rozwoju - wiek gerontologiczny (od 65 r. Ŝ.)

 Wiek gerontologiczny człowieka to III epoka jego Ŝycia. Jak

zaznaczono wcześniej łatwo jest zdefiniować koniec tego okresu Ŝycia

(wyznacza go ontogenetycznie zejście śmiertelne), o tyle trudno jest

przedstawić jego jednoznaczną periodyzacje, a zwłaszcza początek tego

okresu.

 Rozwój człowieka w III epoce (involucji) charakteryzuje się przewagą

zmian katabolicznych nad anabolicznymi, co oznacza większą liczbę

dostrzegalnych zmian regresywnych nad progresywnymi. Niemniej jednak

kondycja psychofizyczna człowieka w tym okresie rozwoju stanowi

continuum jego dotychczasowego rozwoju (tak określają teorie ciągłości),

lub dokonujących się widocznych zmian związanych ze stylem Ŝycia

 287

jednostki (teorie nieciągłości rozwoju), dlatego obserwowalne są tu daleko

idące róŜnice ontogenetyczne, przy dość charakterystycznym obrazie

filogenetycznym. Z tego powodu moŜna tylko wyróŜnić wzorzec

określonych zachowań, który w poszczególnych przypadkach moŜe daleko

odbiegać, od przyjętych powszechnie stereotypów oraz uzyskanych w

badaniach danych empirycznych, opracowanych dla tej populacji (o czym

będzie mowa przy wskazówkach wychowawczych dla tego okresu).

 RóŜnice w periodyzacji tego okresu rozwojowego podawanej przez

róŜnych autorów sięgają około 30 lat (od 45 lub 75 r. Ŝ.). Klasyfikacje te

uwzględniają takie czynniki rozwojowe, jak:

- datę badań (czyli w jakim czasie dokonywana była ta systematyzacja

przez jej autora),

- a takŜe dostępne dane empiryczne dotyczące badanej populacji, np.:

szerokość geograficzną, uwarunkowania kulturowe, temporalne,

generacyjne itp. Stąd spotyka się określenie początku okresu

gerontologicznego np. na wiek: 55 lat (M. Przetacznik-Gierowska) lub 60

lat - Światowa Organizacja Zdrowia, a takŜe np. E. Erikson (S.

Krzymiński, 1993)193, 70 r. Ŝ. (D. Bromley, K. Roszkowska- Wiśniewska,

A. Susłowska).

 W naszej klasyfikacji okres gerontologiczny, czyli: senioralny, III wiek,

złoty wiek, okres późnej dorosłości, wiek dojrzały, jesień Ŝycia, schyłek

Ŝycia, wiek podeszły, okres starości, wiek starczy, przyjmiemy od 65 r. Ŝ.

(tj. po okresie starzenia się, czyli porze przejściowej, postmenopauzalnej,

okresie przekwitania) do zajścia.

 W okresie tym wyróŜnimy:

-wczesną starość (65 –75 r. Ŝ.) - proscenium starości (wiek mistrzów),

193 S. Krzymiński, (1993)., Geriatria i psychogeriatria, Zagadnienia ogólne, w: S. Krzymiński, (red.),
 Zaburzenia psychiczne wieku podeszłego, Warszawa, PZWL.

 288

-sędziwą starość (75 – 85 r. Ŝ.) - właściwej starości (wiek laureatów) oraz

-późną starość (85 r. Ŝ. do zejścia) - czyli czas aktywnej transcendencji,

spokoju, opieki.

 KaŜde z tych stadiów wymaga odrębnego omówienia. JednakŜe trudność

polega na tym, Ŝe procesy starzenia się organizmu są bardzo

nierównomierne, wyznaczone indywidualnie, uzaleŜnione od czynników

rozwojowych, a odczytanie ontogenetycznego wieku człowieka jest

moŜliwe jedynie w wyniku dokładnej oceny kaŜdej kategorii (metrykalnej,

somatycznej, psychologicznej i społecznej). Z tego powodu zmiany

rozwojowe w tym okresie Ŝycia człowieka będą omówione kompleksowo.

Tytułem wstępu naleŜy jednak przedstawić cechy charakterystyczne okresu

gerontologicznego, aby na tej podstawie bardziej szczegółowo odnieść się

do wymienionych powyŜej stadiów rozwojowych. Omówmy je.

 RozwaŜając rozwój człowieka w tej epoce Ŝycia naleŜy przybliŜyć dwie

zasadnicze koncepcje rozwoju osobowości:

-ciągłości rozwoju (continuum) i

-zmiany osobowości (stadialność rozwoju).

 Do teorii uznających ciągłość cech osobowości naleŜy teoria:

- P. Costa i R. McCrae (1976-1989) i Hagberga (1991). Teorie te, jak i

inne, dotyczące tego zagadnienia przekonują, jak podają J.S. Turner i D.B.

Helms (1999)194, Ŝe cechy człowieka w zasadzie nie zmieniają się w ciągu

Ŝycia jednostki, a jeśli, to w małym zakresie.

 Dlatego cechą charakterystyczną tego okresu, jako continuum

Ŝyciowego, jest ostre ujawnianie się cech osobowości człowieka z

poprzednich okresów rozwojowych, a przede wszystkim:

-wyraźne wzmaganie się róŜnych skłonności i motywacji (gdyŜ słabnie

krytycyzm i hamowanie reakcji),

 289

-nasilenie się cech dominujących w dotychczasowych relacjach

zawodowych (pouczanie innych, komenderowanie, ocenianie,

krytykowanie, poprawianie, kontrolowanie itp.),

-ujawnianie się egocentryzmu z okresu dziecięcego oraz innych cech

charakteru, które w okresie ewolucji (w I epoce) były korygowane, a w II

epoce (dzięki samokorekcji) nie ujawniane otoczeniu.

 Natomiast do najwaŜniejszych teorii rozwoju człowieka w tym okresie

rozwojowym uznających zmienność cech osobowości naleŜy zaliczyć:

 Teorię E. Eriksona, mówiąca o konieczności rozwiązania (po 60 r. Ŝ.)

kryzysu późnej dorosłości polegającym na ustaleniu się integracji lub

rozpaczy. Decydujące znaczenie ma tu zdrowie fizyczne, styl Ŝycia oraz

odpowiedniość ról społecznych danej jednostki. Integracja ego umoŜliwia

jednostkom traktowanie swego Ŝycia z zadowoleniem i satysfakcją. Wiele

tych osób pragnęłoby jeszcze zrealizować swe zamierzenia z poprzednich

okresów rozwojowych i często podejmują takie działania Natomiast brak

integracji ego sygnalizowany jest przez: lęk przed śmiercią i odczucie zbyt

krótkiego i za szybko upływającego Ŝycia. W ten sposób pojawia się

rozpacz, przejawiająca się poczuciem przepływającego Ŝycia, zbyt późną

porą Ŝycia, aby zaczynać coś nowego lub by wypróbować alternatywne

drogi prowadzące do integracji ego. To pogłębia jeszcze juŜ i tak

niekorzystną sytuację psychologiczną jednostki.

 Teoria R. Pecka przedstawia rozwój człowieka będącego na

emeryturze, który cechuje się następującym przystosowaniem

psychicznym:

-róŜnicowanie się ego lub zaabsorbowanie rolą człowieka pracującego

(co umoŜliwia człowiekowi przewartościowanie, zajęcie się nowymi

194 J. S. Turner, D.B. Helmes, (1999), Rozwój człowieka, Warszawa, WSiP.

 290

czynnościami, dysponowanie sobą lub zdesperowanie z powodu utraty

pozycji zawodowej i utraty sensu Ŝycia),

-wykraczanie poza swe ciało lub nadmierne zajmowanie się nim (to

wiąŜe się z pojęciem szczęścia i komfortu związanego ze zdrowiem i

sprawnością fizyczną lub zajmowanie się tylko swoim ciałem, zdrowiem),

-wzniesienie się poza ego lub zaabsorbowanie swym ego (oznacza

-zajmowanie się róŜnymi czynnościami dnia codziennego tak dla

innych, jak i dla siebie, mimo nieuchronnie zbliŜającego się kresu Ŝycia

lub tylko zajmowanie się samym sobą).

 Teoria D. J. Levinsona określa, Ŝe późna dorosłość (od 60/65 r. Ŝ)

odznacza się:

-stopniowym spadkiem sił Ŝyciowych,

- wycofywaniem się z dotychczasowej aktywności zawodowej

-i koniecznością wypracowywania nowej równowagi intra- i

interpsychicznej.

 W tym okresie ludzie zdają sobie sprawę, Ŝe nie mogą juŜ dłuŜej

odgrywać centralnej roli w Ŝyciu, co moŜe być dla nich wielce

traumatyzuj ące. WiąŜe się to z koniecznością ujmowania swojego

dotychczasowego Ŝycia z tzw. perspektywy „spojrzenia z mostu”.

 Sprzyja to określeniu swojej nowej roli i czerpania z tego nowych

wartości rozwojowych. W tym okresie rozwojowym ludzie osiągają

kulminacyjny punkt zajmowania się sobą. W miarę wydłuŜania się czasu

Ŝycia ludzkiego (często daleko przekraczające średnią dla tej populacji)

pojawiają się nowe perspektywy rozwojowe.

 Po 80 r. Ŝ. człowiek przeŜywa nowy przełom transcendentalny.

Pojawia się uczucie wyzwolenia z róŜnorodnych zaleŜności zewnętrznych,

co daje jednostce dalszy impuls rozwojowy, ale teŜ ubywa moŜliwości

kontaktów ze swoimi rówieśnikami. Człowiek w tym okresie Ŝycia moŜe

 291

być nadal twórczy, co skutkuje dobrymi osiągnięciami w wielu

dziedzinach twórczości i róŜnych zakresach Ŝycia.

 Inne teorie rozwoju człowieka w okresie gerontologicznym podkreślają,

jak bardzo waŜna jest adaptacja do starości. Wielu badaczy określa, Ŝe w

procesach adaptowania się człowieka do starości dominują trzy

mechanizmy adaptacyjne: wyłączania i aktywności195 oraz stresu okresu

starości196. I tak:

 Teoria wyłączania mówi o tym, Ŝe wycofywanie się człowieka z

dotychczasowej aktywności stanowi naturalną i funkcjonalnie istotną

potrzebę rozwojową w późnej dorosłości. Styl Ŝycia wynikający z tej

potrzeby nazwano stylem „fotela bujanego” (tzn. raz do przodu, raz do

tyłu) i uznano, Ŝe jest on niezbędny do introspekcyjnej analizy własnych

wspomnień związanych z dotychczas nierozwiązanymi konfliktami ,

reinterpretacji tych dawnych przeŜyć i odkrywaniu ich nowych znaczeń.

 Teoria aktywności zakłada natomiast, Ŝe naturalny proces starzenia się

człowieka nie obniŜa jego moŜliwości utrzymania dotychczasowego

poziomu aktywności Ŝyciowej. Przyjęcie przez daną osobę tego

optymalnego modusu starzenia się („marsz do przodu”) pozwala jej na

dalszą obecność w Ŝyciu społecznym, utrzymywanie dotychczasowego

poziomu aktywności, a z chwilą przejścia na emeryturę pozwala na

podjęcie innych zajęć zastępczych, wyszukanie substytutów miłości,

nawiązanie nowych przyjaźni, rozwój nowych zainteresowań.

 Teoria stresu starości ukazuje natomiast krytyczne wydarzenia

Ŝyciowe człowieka starzejącego się, które są powaŜnymi stresorami tego

okresu rozwojowego:

195 A. Birch, T. Malim, (1995), Psychologia rozwojowa w zarysie, Warszawa, PWN.
196 M. Straś-Romanowska, (2001), Późna dorosłość. Wiek starzenia się, w: B. Harwas-Napierała,
 J. Ttrempała, (red.), Psychologia rozwoju człowieka, Warszawa, PWN.

 292

- subiektywnie odczuwane obniŜanie się ogólnej sprawności (związane z

procesami involucji) oraz

- utrata dotychczasowego statusu społecznego (w związku z przejściem

na emeryturę) i

- dotychczasowego poziomu materialnego (z powodu obniŜenia się

dochodów finansowych).

 Te stresory wieku gerontologicznego (jak podaje M. Straś-

Romantowska, 2001):

-zmuszają człowieka do readaptacji,

-pozbawiają go nabytych dotychczas cech,

-upraszczają jego osobowość,

-obniŜają prawdziwą naturę oraz podstawową tendencję behavioralną.

 Styl Ŝycia tu zaobserwowany nazwano „stylem windy” (tzn. piętro w

górę, piętro w dół), co oznacza, Ŝe jednostka uczy się nowych form

zachowania, ale bardzo często zaraz wraca do starego schematu.

 Stres, wywołany przez tego typu stresory, powoduje w psychice

człowieka starego rekapitulacj ę cyklu rozwojowego i wówczas ponownie

nabierają znaczenia te stany, które były waŜne w okresie wczesnego

dzieciństwa, tj.:

-dobrostan fizjologiczny i psychologiczny (przejawiający się w silnej

potrzebie bezpieczeństwa), oraz

- potrzeba ogólnej stymulacji (dostarczania róŜnorodnych bodźców).

 Oceniając psychospołeczny wymiar starości u danej jednostki, w celu

zaaranŜowania procesów wsparcia, naleŜy obserwować, jakie objawy

przewaŜają w zachowaniu danej osoby.

 293

 Objawy starzenia się moŜna zaobserwować w kilku kategoriach (J. S.

Turner i D.B. Helms, 1999)197 :

-starzenie się biologiczne - przejawia się jako proces pojawiających się

wraz z wiekiem zmian w funkcjonowaniu fizjologicznym jednostki,

- starzenie się psychiczne - przejawia się w samoświadomości jednostki i

jej zdolności przystosowania się do stopniowego starzenia się,

-starzenie się społeczne - przejawia się w spostrzeganiu własnego procesu

starzenia się i odnoszenia się do tego faktu innych członków

społeczeństwa,

-starzenie się wewnętrzne - to niewidoczne zewnętrznie symptomy

starzenia się,

- starzenie się zewnętrzne - to widoczne fizyczne objawy starzenia się.

 Istotna w funkcjonowaniu danej jednostki w tym okresie rozwojowym

moŜe być zatem (takŜe dla pracy pedagoga) ocena objawów:

-kryzysu okresu starzenia się, wynikającego z kumulacji

dotychczasowych doświadczeń typu „strata” (co świadczy o braku

przystosowania), lub

- efektywnej adaptacji do nowej dla danej jednostki sytuacji Ŝyciowej.

 Objawami braku przystosowania danej jednostki (czyli kryzysu

przemiany) jest jej:

- bierność,

- zaleŜność,

- egocentryzm,

- roszczeniowa postawa wobec otoczenia,

- ucieczka w fantazję,

- wrogość i agresja,

- depresja.

197 J.S. Turner , D. Helms ,., (1999), Rozwój człowieka, Warszawa, WS iP.

 294

 Dlatego wielu badaczy tego okresu podkreśla konieczność

wspomagania procesów efektywnej adaptacji do starości, co jest bardzo

waŜne dla projektowania działań wychowawczo - pomocowych

pedagogów pracujących z osobami będącymi w tym okresie rozwojowym

(a takŜe juŜ wobec osób we wcześniejszych stadiach rozwojowych).

 Sposób ujęcia samego siebie przez daną jednostkę w tym okresie

rozwojowym wpływa na przyjęcie przez nią określonej postawy, która

warunkuje relacje z innymi i wpływa na jakość wzajemnych interakcji.

 Miernikiem prawidłowo przebiegającego procesu adaptacji zdaniem

Freunda (1997), jest hasło: „maksimum satysfakcji przy minimum

kosztów psychicznych”.

 Baltes i Baltes (1990), jak podaje M. Straś-Romanowska (20001), za

podstawę efektywnej adaptacji uznają:

-selektywną optymalizację funkcji psychicznych (tj. podtrzymywanie

przez odpowiednią stymulację tych funkcji, które najwolniej ulegają

deterioracji),

- stopniowo podejmowane działania kompensacyjne,

- podtrzymywanie optymizmu, niezaleŜnie od kosztów starzenia się.

 NaleŜy tu zatem podkreślić, Ŝe nie sama starość jest dla człowieka

problemem, lecz sposób wchodzenia w ten okres rozwojowy oraz

umiejętność zaakceptowania blasków i cieni tego okresu Ŝycia, tak jak

kaŜdego innego stadium.

 I dlatego naleŜy kaŜdego człowieka uczyć sposobów wchodzenia (od

wczesnej młodości) w kaŜdy nowy okres rozwojowy, w myśl stwierdzenia:

„kaŜdy ma taką starość, na jaką sobie zasłuŜył, jaką sobie sam

wypracował”.

 Pomyślna adaptacja do starości (wchodzenie w ten okres) ułatwia

człowiekowi zintegrowanie własnego ego oraz aktywne przygotowanie się

 295

do tego, co nieuchronne. Dlatego tak istotne (w procesie wychowania i

autoedukacji) jest:

- właściwe kształtowanie obrazu samego siebie oraz

- wdraŜanie do umiejętnego dostrzegania pozytywów tego okresu Ŝycia.

 Konieczne jest zatem (w popularyzowaniu wiedzy psychologicznej w

społeczeństwie) nie czynienie tabu z okresu starości (co podkreśla takŜe

w swoich wystąpieniach Jan Paweł II), lecz takie działanie wychowawcze,

które doprowadza do zaakceptowania przez kaŜdego człowieka

niezaprzeczalnego faktu teorii Ŝycia: „narodziny na tej planecie łączą się

z nieuchronnym zejściem z tego świata”.

 Rozwój osobowości gerontologicznej wg teorii R. Pecka198,

uzaleŜniony jest od umiejętności radzenia sobie przez człowieka z trzema

głównymi zadaniami tego okresu, tj. zaakceptowania faktu (co jest

waŜne w pracy pedagogicznej i wychowawczej):

1. przejścia na emeryturę (co wiąŜe się z reorientacją dotychczasowej

aktywności danej jednostki),

2. obniŜania się sprawności fizycznej (i próbie przeciwdziałania

nasilaniu się tych procesów),

3. nieuniknionego zejścia śmiertelnego (jako faktu niezaprzeczalnego).

 Ze względu na brak szczegółowych rozdzielnych badań

psychologicznych tego okresu rozwojowego człowieka, wiek senioralny

omówimy łącznie według poprzedniego schematu.

a) Stan somatyczny

 W tym okresie rozwojowym dostrzegalne są wewnętrzne i zewnętrzne

objawy procesu starzenia się.

Zmiany biologiczne, mają charakter regresywny i powodują po 65 r. Ŝ.

nasilanie się patologii mnogiej. Skutkuje to ujawnianiem się róŜnych

 296

dolegliwości oraz pojawieniem się licznych chorób, które swój początek

biorą często w poprzednich okresach rozwojowych. Wzrasta teŜ

prawdopodobieństwo wystąpienia psychoz (chorób psychicznych).

MoŜe teŜ pojawić się anemizacja mózgu (co skutkuje zawrotami głowy).

PodłoŜem tego stanu jest spadek wigoru mający swoje podłoŜe w

deterioracji czynności organizmu (czyli stopniowego osłabiania się

róŜnych funkcji niemal wszystkich narządów wewnętrznych organizmu).

Zewnętrzne oznaki starzenia się człowieka obserwowalne są głównie na:

-skórze (dalsze zmiany kolagenu, zanik tkanki tłuszczowej, zmarszczki,

zmniejszający się czas odnowy komórek z około 100 do 46 dni,

zmniejszająca się zdolność zatrzymywania wody, pojawianie się plam

pigmentowych, siwienie i wypadanie włosów),

-zębach (ciemnieją, zmniejsza się produkcja dentyny, kurczy się miazga,

następuje recesja dziąseł, zmniejsza się gęstość kości),

-postawie ciała (kurczą się dyski w kręgosłupie, co wpływa na

zmniejszenie się wzrostu, utrata kolagenu powoduje wyginanie się

kręgosłupa, osteoporoza powoduje wystąpienie garbu, zmienia się sposób

chodzenia, uzaleŜniony od zmniejszania się masy kostnej i mięśniowej, co

z kolei powoduje chwiejność, sztywność i skłonność do upadków, urazów,

złamań).

 Stopniowy proces starzenia się w obrębie narządów wewnętrznych

dotyczy :

-tkanki skórnej (następuje ścienienie i pękanie naczyń włosowatych,

zanikanie gruczołów potowych, owłosienia skóry, ale jedynie poza twarzą),

-układu wydzielniczego i wydalniczego (następuje zmniejszanie się nerek

ze względu na utratę nefronów, zmniejsza się pojemność pęcherza, u

męŜczyzn moŜe pojawić się przerost gruczołu krokowego),

198 A. Birch, T. Malim , (1995), Psychologia rozwojowa w zarysie, Warszawa, PWN.

 297

-układu pokarmowego (zanika łaknienie, zmniejsza się wydzielanie śliny,

kwasu solnego, powierzchni wchłaniania w jelicie, obniŜa się perystaltyka,

zmniejsza się wielkość wątroby, opóźnia się wchłanianie tłuszczów,

zmniejsza wydzielanie i wykorzystywanie insuliny),

-układu kr ąŜenia (wydłuŜa się faza skurczu serca, zmniejsza się jego

pojemność wyrzutowa, co wpływa na większy wydatek energetyczny,

zmniejsza się elastyczność naczyń krwionośnych, co powoduje

zwiększenie obwodowego ciśnienia tętniczego),

-układu oddechowego (płuca tracą elastyczność, powiększa się

„bezuŜyteczna przestrzeń”, co utrudnia utlenowanie krwi, upośledza się

odkrztuszanie),

-układu płciowego (zmniejszają się piersi i owłosienie łonowe, jajniki,

jajowody i macica ulegają involucji, zanika zupełnie zdolność rozrodcza

kobiet, u męŜczyzn zmniejsza się pobudliwość, ale zdolność rozrodcza nie

zanika zupełnie).

-układu nerwowego (w wyniku badań laboratoryjnych nie stwierdzono

natomiast u ludzi w tym wieku istotnych ubytków w mózgu, a

nieznacznemu ubytkowi substancji szarej nie towarzyszą istotne zmiany

czynnościowe. Utrata neuronów zmniejsza jednakŜe szybkość

przewodzenia pobudzenia i czas reakcji).

 Dane te świadczą o tym, Ŝe w fizjologicznym procesie starzenia się

wydolność wielu narządów pozostaje na tym samym poziomie, jak u ludzi

młodszych. Problemem jest natomiast proces chorobowy danego narządu

(patologia mnoga), który znacznie upośledza jego funkcjonowanie.

Istotnym zatem zagadnieniem jest profilaktyka schorzeń, a szczególnie

popularyzacja prawidłowego (zachowawczego i potęgującego) stylu Ŝycia

we wcześniejszych okresach rozwojowych i obecnym.

 298

b) Motoryka

 Nasila się proces deterioracji organizmu, co skutkuje dalszym

obniŜaniem się sprawności funkcji wszystkich narządów wewnętrznych. W

większości przypadków spowodowane są one chorobami narządów, a nie

samym procesem starzenia się.

Stopniowo słabnie wigor, mający wpływ na spowolnienie ruchów i ich

koordynacji, co szczególnie objawia się w przebiegu lokomocji

przestrzennej (poruszanie się, schylanie, podnoszenie się z pozycji

siedzącej, kucznej, czy klęczącej).

Pojawiające się duŜe trudności w lokomocji, niezaleŜnie czym są

spowodowane (zmianami organicznymi, przerwą w procesie chodzenia

spowodowaną np. koniecznością dłuŜszego przebywania w łóŜku, czy teŜ

zaŜywaniem określonych leków), mogą prowadzić do: dalszego

zmniejszania się ruchliwości, zaniku aktywności, zaleŜności od innych

osób.

W opiece nad osobami w tym wieku konieczne jest zatem stwierdzenie

przyczyn tych stanów i zastosowanie odpowiednich środków zaradczych

usprawniających proces lokomocji. NaleŜy bowiem pamiętać, jak podaje

M. Michalski (2001)199, Ŝe sprzymierzeńcem człowieka w walce o

przedłuŜenie młodości jest ruch, ciągle niedoceniana „broń” w walce z

przedwczesną starością i niedomogami współczesnego człowieka.

Zmniejsza się teŜ sprawność manualna, szczególnie pod wpływem:

-procesów chorobowych (np. reumatyzm, artretyzm, schorzenia

neurologiczne itp.) lub

-braków w ćwiczeniu, co wymaga usprawnień rehabilitacyjnych, mających

wpływ na zahamowanie lub wycofanie problemu.

199 M. Michalski, ., (2001), Bieganie dla zdrowia i zabawy, Jelenia Góra, WN.

 299

 NaleŜy podkreślić, Ŝe usprawnianie motoryki osób starszych jest zatem

waŜnym zadaniem wychowawczym, gdyŜ zgodnie z teorią holizmu

motoryka ma zasadniczy wpływ na ogólne funkcjonowanie psychiki

człowieka, a to z kolei ma wpływ na ogólny stan fizyczny danej jednostki.

c) Procesy intelektualne

Charakteryzując intelekt osób w wieku gerontologicznym moŜna wymienić

kilka istotnych sformułowań ogólnych.

Funkcje intelektualne w tym okresie słabną w mniejszym stopniu, niŜ

obserwowano to w poprzednim stadium rozwojowym.

Mimo wydłuŜenia się czasu reakcji wiedza ogólna i zasób słownictwa

osób w tym wieku pozostają na ogół niezmienione.

Mogą być natomiast obserwowalne ubytki w przypominaniu sobie,

natomiast rozpoznawanie pozostaje sprawne, a zdolności werbalne mogą

nawet ulegać poprawie.

W zaleŜności od ogólnej kondycji danej jednostki czasem (jak podają

Turner i Helms, 1999), moŜe wystąpić u niektórych jednostek, tuŜ przed

śmiercią, tzw. „końcowy upadek” funkcji intelektualnych.

1. WraŜenia

 Dość częstym objawem (głównie z powodu patologii mnogiej) jest

obniŜanie się wraŜliwości sensorycznej w wyniku degradacji receptorów z

powodu podniesienia się progu wraŜliwości. Skutkuje to pogorszeniem się

zdolności odbierania bodźców smakowych (wcześniej upośledzeniu

ulegają kubki wraŜliwe na smak słodki i słony, później na kwaśny i

gorzki), węchowych (co powoduje zmniejszenie łaknienia), akustycznych

(w wyniku odkładania się woskowiny i sztywności kostek słuchowych oraz

atrofii nerwu słuchowego), czuciowych (słabe bodźce przez dłuŜszy czas

mogą nie być właściwie odebrane np. temperatura, ucisk itp.) i

wzrokowych (powiększone źrenice słabiej reagują na światło, zawęŜa się

 300

pole widzenia, zmniejsza się ostrość odbierania barw, zmniejsza

akomodacja). Z tego to powodu osoby w tym wieku lepiej reagują na

bodźce silne.

2. SpostrzeŜenia

 Pogarsza się proces spostrzegania, co jest uwarunkowane upośledzaniem

się funkcji analizatorów. Wpływa to takŜe na dłuŜszą analizę mentalną

odbieranych bodźców. Efektem tego jest gorsza ocena sygnałów

zewnętrznych i wewnętrznych, co staje się przyczyną ulegania wypadkom,

zaniechaniem reakcji obronnych i podejmowania działań zaradczych.

3. Wyobraźnia

W tym okresie rozwojowym wyobraźnia moŜe zostać znacznie stępiona,

zuboŜona, co skutkuje gorszą przewidywalnością zdarzeń, czy osłabioną

moŜliwością planowania oraz konstruowania rzeczywistości. MoŜe teŜ

jednak nastąpić nadaktywność procesów wyobraŜeniowych, co skutkuje

bojaźliwością, niepewnością działań, nasilającym się myśleniem

katastroficznym.

4. Uwaga

Stopniowo zmniejsza się zdolność koncentracji uwagi, co skutkuje łatwą

męczliwością intelektualną (stąd częste zapadanie w drzemkę) lub

potrzebą zmiany aktywności (czyli zajęcia się czymś innym). Zmniejsza

się zdolność przerzutności uwagi (stąd nie zauwaŜanie sygnałów spoza

pola widzenia). MoŜe się pojawić inkoherentność uwagi, skutkująca duŜą

labilnością (co określane jest jako roztargnienie).

5. Pamięć

Ostatnie badania nad funkcjonowaniem pamięci ludzi w podeszłym wieku

wskazują, Ŝe u osób zdrowych fizycznie, dobrze wykształconych i

aktywnych umysłowo nie obserwuje się takiego pogarszania się pamięci,

jak u ludzi o cechach przeciwnych.

 301

Istotniejsze róŜnice występują w poszczególnych dymensjach pamięci.

Bardziej z wiekiem pogarsza się przypominanie (polegające na

wyszukiwaniu i odzyskiwaniu informacji z magazynu pamięci). Nie ulega

natomiast pogorszeniu rozpoznawanie (polegające na selekcjonowaniu

poprawnej odpowiedzi).

Słabnie proces pamięci świeŜej, stąd w uczeniu się nowych treści

konieczne jest wielokrotne powtarzanie w krótkich odstępach czasu oraz

układanie nowych informacji na kontekstach. W tym okresie rozwojowym

te treści są lepiej przyswajane, które nie są sprzeczne z dotychczasowa

wiedzą (stąd niechęć do nowych teorii, techniki oraz zmiany postaw,

zachowań, poglądów, teorii).

W zachowaniu dobrze funkcjonującej pamięci (co powinni wykorzystywać

pedagodzy w procesach wsparcia) waŜne jest jej:

-ćwiczenie za pomocą właściwych technik (np. przekazu bimodalnego:

słowo i obraz),

-wzmacnianie (przez powtarzanie, wspomaganie moŜliwością

róŜnorodnego zapisu) oraz

-wspomaganie bioorganiczne (uwzględnianie w poŜywieniu składników

pokarmowych wzmacniających procesy mózgowe).

6. Myślenie

 Przyjmując za teorią J. Pascual – Leone (1979) w okresie po 55 – 60 r. Ŝ.

w procesie myślenia u człowieka pojawia się stadium transcendentalne,

jako szczególny rodzaj operacji dialektycznych.

Aktywizacja struktur myślowych dokonuje się tu jako proces inspirowany

doświadczeniami Ŝyciowymi. Uaktywniają się one na bazie wspomnień,

refleksji, a ujawniają się w sytuacjach wypowiedzi swobodnych,

asocjacyjnych, doradczych itp. Ma to znaczenie dla zdolności twórczych

 302

człowieka, które w tym wieku nie zanikają, a czasem wręcz się objawiają

lub uaktywniają.

Ego człowieka w tym wieku uwolnione jest najczęściej od konieczności

realizacji nowych zadań dnia codziennego (gdyŜ tu podstawą są nabyte

wcześniej schematy działań, stereotypie, rutyna), a aktywizuje się w

asocjacjach myślowych. Stąd często pojawia się niechęć ludzi starych do

zmiany przyzwyczajeń i typowych zachowań (o czym powinien pamiętać

pedagog), a ujawnia się u nich duŜa aktywność werbalna,

wspomnieniowa, konceptualna.

MoŜe jednakŜe pojawić się takŜe indyferencja intelektualna wobec

otaczającej rzeczywistości i problemów Ŝycia codziennego, rodzinnego, co

skutkuje często zamykaniem się na problemy innych, zobojętnieniem na

zachodzące wokół zjawiska, zanikiem dotychczasowych zainteresowań.

7. Mowa

Jeśli tylko proces chorobowy nie dotknął aparatu produkcji i emisji

mowy, senior posiada zdolność komunikacji werbalnej z otoczeniem na

dotychczasowym poziomie i przy uŜyciu stosowanych dotychczas

środków wyrazowych i semantycznych, co jest istotne we wzajemnych

kontaktach interpersonalnych.

MoŜe teŜ jednak (na skutek patologii mnogiej) pojawić się inkoherencja

myślowa, obserwowalna w wypowiedziach nielogicznych,

niedokończonych, chaotycznych. Mogą pojawić się takŜe konfabulacje.

Objawy te są odstępstwem od normy i nie naleŜy ich wiązać z wiekiem

gerontologicznym. Świadczą o odchyleniu od normy i mogą być

symptomem schorzeń somatycznych dotyczących OUN lub sygnałem

początków psychozy wieku starczego. Niezbędne jest wówczas rozeznanie

tego problemu i zorganizowanie właściwej pomocy medycznej.

 303

d) Procesy emocjonalne

 W okresie tym moŜe nasilać się labilność procesów emocjonalnych,

powodująca nadmiarowe reakcje, często nieadekwatne do danej sytuacji.

PrzeŜywane emocje mogą wpływać takŜe na pojawienie się zaburzeń

funkcjonalnych (napięcie, drŜenia, gwałtowne bicie serca, przyspieszenie

oddechu, potliwość, bladość lub czerwienienie się powłok skórnych).

Stopniowo moŜe pojawiać się indyferencja emocjonalna, która objawia

się zobojętnieniem wobec otaczającej rzeczywistości, w tym takŜe wobec

swoich najbliŜszych: rodziny, przyjaciół, znajomych.

Pojawienie się emocji przykrych moŜe być związane z niekorzystną

sytuacją Ŝyciową, niewłaściwymi interakcjami z innymi osobami,

niemoŜnością zaspokojenia potrzeb, szczególnie wyŜszego rzędu, a w tym

tak waŜnej w kaŜdym wieku potrzeby uznania. Stany takie wymagają

bezwzględnie wsparcia psychologicznego.

e) Procesy wolitywne

 Procesy wolitywne (behavioralne) jednostki w tym wieku są bardzo

często generowane koniecznością zaspokojenia własnej potrzeby uznania

i samorealizacji. Dlatego niektóre zachowania danej jednostki mogą być

zrozumiałe tylko w tym aspekcie.

Objawem dość często obserwowalnym w gerontologicznym okresie

rozwojowym jest ujawnienie się tzw. III przekory. Zachowania te:

- mogą być jawne, wówczas ze względu na upór seniora pojawiają się

częste konflikty interpersonalne z innymi (takŜe z członkami własnej

rodziny),

- mogą teŜ mieć charakter utajony, wówczas człowiek ten pozornie zgadza

się z radami, propozycjami, czy poleceniami innych osób, a postępuje

zupełnie przeciwnie, lecz zgodnie z własnym uprzednim zamysłem (często

szkodząc samemu sobie).

 304

Stopniowo moŜe teŜ pojawić się inercja behavioralna, objawiająca się

niechęcią do jakiejkolwiek działalności, stopniowym zaniechaniem wielu

czynności, które dotychczas stanowiły rytuał zachowań danej jednostki.

f) Procesy moralno-społeczne

 Zachowania moralne jednostki w wieku gerontologicznym są

wypadkową jego dotychczasowych postaw wobec siebie i wobec innych.

Mogą zatem wyznaczać właściwy stosunek do siebie, do ludzi oraz

otaczającej rzeczywistości i objawiać się postawami:

-rygorystycznymi (zachowania ascetyczne, autoascetyczne, nietolerancja),

-hedonistycznymi (folgujące sobie i tolerancyjne wobec takich zachowań

innych osób) lub

-patologicznymi (aspołeczne, destrukcyjne, autodestrukcyjne).

 Nagła zmiana dotychczasowych zachowań moralnych moŜe świadczyć o

kryzysie lub zmianach patologicznych w mózgu.

 Kontakty społeczne ludzi trzeciego wieku z innymi będą w znacznym

stopniu uwarunkowane ich typem osobowości (indywidualnymi procesami

rozwojowymi w tym wieku), które dość szczegółowo były omówione we

wstępie do tego podrozdziału.

Obecnie przedstawimy te koncepcje zachowań seniorów, które zostały

opracowane na podstawie badań osób w tym okresie rozwojowym.

Przedstawione klasyfikacje pozwolą, na podstawie obserwacji zachowania

danej jednostki, zaklasyfikować ją do określonego typu i w ten sposób

zaprojektować niezbędne interakcje (wsparcie).

Obserwując zachowania ludzi w wieku gerontologicznym, S. Reichard,

F. Livson, i P. Peterson (1962), wyróŜnili następujące postawy Ŝyciowe

przyjmowane przez seniorów:

-konstruktywna – ludzie ci starzeją się z godnością, są mili, pogodni,

zachowujący się stosownie do wieku, otwarci, towarzyscy, dobrze

 305

radzący sobie ze zmieniającą się rzeczywistością i własnymi problemami,

jest to tzw. modelowy starszy pan i starsza pani (typ często spotykany

na Zachodzie),

-zaleŜna – osoby przypominają w zachowaniu dzieci, są bezbronne,

nieufne, nie radzą sobie z najmniejszymi problemami, z trudem

przystosowują się do zmieniającej się rzeczywistości, wymagają opieki,

pomocy, ochrony (typ często spotykany u nas),

-obronna – ludzie zachowują się tak, jakby nie zauwaŜali upływającego

czasu i strojem, stylem Ŝycia i bycia, próbują udowodnić swoją młodość

i dobrą kondycję psychofizyczną, nie przyznają się do popełnianych

błędów, a nieodpowiedzialnym zachowaniem naraŜają soje zdrowie i

bezpieczeństwo (typ często spotykany na Zachodzie, ale takŜe i u nas),

-agresywna – ludzie ci nie radząc sobie z swoimi problemami Ŝyciowymi,

zdrowotnymi, interpersonalnymi, winą za wszystko obarczają innych

ludzi, przy kaŜdej okazji zachowują się agresywnie wobec innych i tym

samym zraŜają sobie otoczenie, i wówczas reagują jeszcze bardziej

agresywnie (typ często spotykany u nas),

-autoagresywna – osoby winą za swoją obecną kondycję, a często takŜe

za swoje mało udane Ŝycie, obarczają samych siebie, co przejawia się w

zaniedbywaniu siebie: higienicznym, estetycznym, zdrowotnym, zrywają

kontakty z otoczeniem, izolują się, często umierają samotnie, lub targają

się na swoje Ŝycie (typ często spotykany u nas).

 B. Neugarten (1968), jak podaje Z. Pietrasiński200 określa bardziej

syntetycznie zachowania człowieka w wieku gerontologicznym (tj. po 65 r.

Ŝ.), wyróŜniając typy osobowości biernej zaleŜnej (typ apatyczny lub typ

szukający wsparcia) oraz zintegrowanej (typ aktywny, typ

200 Z. Pietrasiński, (1990), Rozwój człowieka dorosłego, Warszawa, WP.

 306

skoncentrowany na własnej rodzinie i typ ograniczający aktywność, ale

pogodny).

 K. Wi śniewska – Roszkowska (1989)201 wyróŜnia natomiast takie

zachowania ludzi starych, które utrudniaj ą ich relacje z innymi, jak:

-nieufność i podejrzliwość (objawia się lękiem przed zmianą, biedą,

wyzyskiem, oskarŜaniem innych o kradzieŜ, co moŜe przejść w obsesję

prześladowczą, aŜ do psychozy włącznie),

-zbieractwo (dotyczy najczęściej osób oszczędnych, które stają się skąpe,

chciwe, ciułają, znoszą róŜne znalezione „dobra”, aŜ do manii gromadzenia

wszystkiego włącznie),

-hipochondria (lęk przed chorobami sprzyja nastrojom depresyjnym, aŜ do

zachowań suicydalnych włącznie),

-euforia (powoduje wystąpienie nastroju wzmoŜonego i zachowań

wesołkowatych sprawiających na innych przykre wraŜenie),

-Ŝycie przeszłością (posiłkują się wspomnieniami, koloryzując je,

fantazjując).

 H. Zajączkowski (za A Zych, 1999)202 na podstawie przeprowadzonych

badań wyróŜnił cztery rodzaje typów starzenia się i stąd takŜe cztery

typy ludzi starych:

-ludzie określeni, jako „wielcy starcy”, pełni optymizmu, twórczy,

aktywni, posiadający mądrość starczą, przydatni społecznie,

-ludzie, którzy zachowali zdrowie fizyczne i psychiczne, lecz mający

obniŜony dynamizm Ŝyciowy (tu są osoby optymistyczne i aktywne,

samodzielne oraz osoby apatyczne, nieaktywne, domagające się opieki

nad sobą, których kondycja psychofizyczna systematycznie się pogarsza),

-ludzie o złym stanie zdrowia, wymagający pomocy, troski, wsparcia,

201 Wiśniewska- Roszkowska K., (1989), Starość jako zadanie, Warszawa.
202 A. Zych, (1999)., Człowiek wobec starości, Katowice, Śląsk.

 307

-ludzie chorzy somatycznie lub psychicznie, wymagający stałej opieki

medycznej i społecznej. Zaobserwowana u danej jednostki przewaga

wymienionych zachowań, pozwala zaklasyfikować ją do określonego typu

oraz wyznaczyć właściwą technikę wsparcia.

 Przewaga określonego typu zachowań wpływa na stosunek człowieka

do siebie i innych (M. Wolicki, 2005)203, w tym takŜe osób najbliŜszych.

MoŜe to ułatwiać lub utrudnia ć wzajemne interakcje, przysparzając

satysfakcji lub goryczy we wzajemnych kontaktach.

DuŜym problemem psychologicznym dla ludzi w tym wieku moŜe być

zmiana sytuacji rodzinnej, co moŜe pociągać za sobą odwrócenie ról,

zmniejszenie się wzajemnych kontaktów społecznych i emocjonalnych,

osamotnienie, niepogodzenie się z Ŝałobą, trudności materialne lub w

organizacji Ŝycia codziennego, problemy w radzeniu sobie.

g) Rozwój duchowy

 Brak elastyczności, o który podejrzewa się wielu ludzi starszych,

wynika bardzo często z ograniczeń fizycznych lub społecznych, a nie jest

spowodowany nagłymi zmianami w osobowości. Człowiek bardzo często

traci w tym okresie istotne dla siebie wartości: siłę fizyczną, zdrowie,

pozycję społeczną, materialną, a często rodzinę, partnera, przyjaciół itp. To

sprawia, Ŝe musi się przystosować do zmieniających się warunków i

radzić sobie z nowymi zdarzeniami Ŝyciowymi. Dlatego zachowuje się

ostroŜnie, rozwaŜnie, boi się popełnienia błędów, wykazania się niewiedzą,

a stąd utratą godności i niezaspokojenia tak waŜnej dla siebie potrzeby

uznania.

 Rozwój religijny człowieka w okresie gerontologicznym uzaleŜniony

jest od jego rozwoju duchowego w poprzednich okresach Ŝycia. Osoby,

203 M. Wolicki, (2005), Otwartość osoby ludzkiej. Interpretacja filozoficzna. PTW, Wrocław.

 308

które poprzednio, jak podkreśla J. Pastuszka204, troszczyły się o swój

rozwój religijny, bardziej świadomie dokonują wyboru wartości

religijnych. Podkreśla, iŜ w takiej dojrzałej religijno ści ludzi III wieku

obserwuje się poczucie zespolenia z wszechświatem, tolerancję i

zrównowaŜenie emocjonalne, poniewaŜ dotychczasowe oczekiwania i

ziemskie namiętności zaczynają odgrywać coraz mniejsze znaczenie.

Owocem tego stanu jest pogodzenie się ze zbliŜającym się kresem

własnego Ŝycia i nadzieją na przyszłe zbawienie.

Dlatego w tym okresie Ŝycia obserwuje się zwrot ku religii. Zwiększa się

zatem częstotliwość modlitw osobistych, udziałów we wspólnych

naboŜeństwach, a takŜe zainteresowanie literaturą religijną oraz powrót do

ulubionych modlitw z dzieciństwa. Ale ten zwrot ku religii moŜe teŜ być

spowodowany rozterkami psychologicznymi tego okresu i wiąŜe się z

uświadomieniem sobie swojej niewystarczalności, wyrzutami sumienia

dotyczącymi własnych zachowań w czasach minionych, pragnieniem pełni

Ŝycia, lękiem przed śmiercią. Stąd w religijności i praktykach religijnych

ludzi w okresie gerontologicznym moŜna wyróŜnić dwie zasadnicze

postawy.

 Pierwsza to postawa tzw. religijno ści zewnętrznej charakteryzująca się

nasileniem szeregu zachowań rytualistycznych205, które są przejawem

postaw konformistyczno -społecznych (np. ze względu na przyszły

chrześcijański pochówek) lub mają na celu pokonanie własnych emocji

negatywnych (szczególnie pojawiającego się lęku przed przyszłością).

Taka postawa nie wpływa na rozwój duchowy człowieka (np. rozumienia

sensu cierpienia), czy pogłębianie się religijności.

204 J. Pastuszka, (1981), Starość człowieka. RozwaŜania psychologiczne, Studia Sandomierskie nr 2 .
205 J. Makselon, (1995), Psychologia dla teologów, Kraków, W N PAT.

 309

 Druga postawa wiąŜe się natomiast ze wzrostem atrakcyjności religii

w Ŝyciu seniora i wpływa na wzrost pozytywnych praktyk religijnych. Ta

postawa wypływa z wzbogacających człowieka rozwaŜań nad problemami

Ŝycia i śmierci. Religia ma bowiem zasadniczy wpływ na właściwe

podejście człowieka do procesu umierania, pozwala rozwiązać depresje,

pomaga zaakceptować fakt przemijania i integracji z wiecznością.

h) Trudności rozwojowe

 Trudności rozwojowe tego okresu będą związane z ujmowaniem siebie

jako jednostki ludzkiej, oceną aktualnej sytuacji ekonomicznej i socjalnej,

rozliczeniem z przeszłością, poczuciem spełnienia (lub nie) własnej misji

Ŝyciowej, filozofią, religią. MoŜe to przyczynić się do wystąpienia ostrego

kryzysu przemiany lub ujawnienia zachowań, w których wnikliwa analiza

pozwoli na odczytanie róŜnorodnych mechanizmów obronnych. Dlatego

tak waŜna jest obserwacja reakcji ludzi w podeszłym wieku, aby w porę

móc zaaranŜować środki pomocowe i zaradcze.

W rozwaŜaniu nad trudnościami okresu senioralnego naleŜy głównie

wymienić pojawienie się takich zachowań :

-III przekora - jest wyrazem potrzeby zaznaczenia własnego zdania (na

przekór innym i ich racjom) oraz udowodnienia swej niezaleŜności (co

często prowadzi do jawnych konfliktów interpersonalnych, nawet z

najbliŜszymi lub pozornej zgody i podjęciu działań zgodnie z własnym

planem, co takŜe prowadzi do konfliktów z innymi),

-zachowania konfliktowe spowodowane niezaspokojeniem potrzeby

uznania (która jest waŜna dla człowieka w kaŜdym wieku, a tym bardziej

w senioralnym), a ma to miejsce szczególnie wtedy, gdy młodsze osoby

wykazują lekcewaŜenie lub krytyk ę seniora,

 310

-trudności w adaptacji do procesu starzenia się, co moŜe powodować

ujawnianie się róŜnych mechanizmów obronnych, utrudniających

właściwe relacje z innymi.

i) Objawy niepokojące

 W tym okresie rozwojowym obserwujemy takŜe takie objawy, które

wymagają dokładniejszej diagnozy oraz pomocy profesjonalnej. Te

zaburzenia czynnościowe mogą wynikać z przyczyn psychologicznych lub

interakcyjnych i stanowić continuum z poprzednich okresów

rozwojowych lub teŜ mogą ujawnić się dopiero w wieku zaawansowanym.

 Zaburzenia te mają charakter afektywny, osobowościowy,

psychoaktywny lub organiczny. NaleŜą do nich:

-apatia, dysforia - moŜe pojawić się jako przejaw osobowości biernej,

jako wyraz złego samopoczucia somatycznego, lub reakcja na zmianę

sytuacji społecznej czy socjalnej,

- depresja - która moŜe zaczynać się stopniowym obniŜaniem się nastroju,

aŜ do depresji klinicznej włącznie,

-draŜliwość - moŜe wiązać się z przejawami osobowości agresywnej, lub

wynikać z frustracji potrzeb,

-zachowania presuicydalne - są przejawem postawy autoagresywnej lub

przeŜytej traumy, mogą być wywołane zdarzeniami mało istotnymi dla

osób młodszych, dlatego naleŜy pamiętać, Ŝe świat przeŜyć seniora jest

podobny do świata przeŜyć dziecka, a mogą teŜ być wywołane

rzeczywistymi cięŜkimi wydarzeniami Ŝyciowymi,

-izolacja - moŜe być spowodowana postępującym chłodem emocjonalnym,

zrywaniem kontaktów społecznych, chorobą lub negatywną oceną innych

osób lub siebie (w tym własnego wyglądu),

- brak aktywności - moŜe być wyrazem kształtującej się postawy biernej,

lub objawem schorzeń somatycznych,

 311

- brak zainteresowań - przejawia się w skierowaniu aktywności na

samego siebie lub narastającą chorobę,

-obniŜanie hierarchii wartości - moŜe być uwarunkowane kulturowo,

ekonomicznie, socjalnie lub psychicznie,

-ukrywanie objawów chorobowych - moŜe pojawić się jako zaprzeczenie

chorobie lub z lęku przed izolacją, czy teŜ obawą przed absorbowaniem

swoją osobą najbliŜszych,

-zbieractwo (czyli gromadzenie niepotrzebnych przedmiotów) - moŜe być

przejawem zmian w osobowości (chciwość, gromadzenie na tzw. czarną

godzinę) lub początkiem psychozy,

-naduŜywanie środków psychoaktywnych (najczęściej: nikotyna,

alkohol, leki, ale takŜe i narkotyki) - powoduje z czasem utratę

samodzielnej egzystencji. W tej grupie występują osoby naduŜywające od

wcześniejszych okresów rozwojowych (tzw. I rzut w wieku od 30- 40 r. Ŝ),

lub później (tu takŜe pijaństwo reaktywne, powstałe w wyniku

niekorzystnej sytuacji Ŝyciowej pojawiające się w wieku 50-60 lat, tzw. II

rzut) oraz pokaźny procent ludzi, którzy zaczęli naduŜywających te środki

po 65 r. Ŝ. (III rzut uzaleŜnień),

-zespoły organiczne mózgu - wymagające bezwzględnej pomocy

medycznej, to najczęściej, jak podają Turner i Helms (1999): demencje (w

tym stany delirium oraz demencji z mnogimi obszarami martwicy

niedokrwiennej, Choroba Picka, Choroba Alzheimera),

-zmiany psychotyczne - (szczególnie schizofrenia), które wymagają

bezwzględnej pomocy psychiatrycznej.

j) Wskazania wychowawcze

 Dla naszych rozwaŜań istotne jest uświadomienie sobie, jak waŜny i jak

aktywny moŜe być ten okres w Ŝyciu człowieka. Stąd istotne jest pytanie

(M. H. Huyck): czy człowiek się starzeje, czy staje się starszy?

 312

 Jak podaje Turner i Helms (1999)206, moŜna przytoczyć długą listę

twórców, uczonych, polityków, którzy w wieku po 70 r. Ŝ. osiągali

największe sukcesy Ŝyciowe. Przykładem znakomitej aktywności ludzi w

późnej dorosłości na świecie i w Polsce mogą być takŜe wyniki w procesie

uczenia się osiągane przez studentów uniwersytetów trzeciego wieku, ale

takŜe osób uzyskujących tytuły magisterskie, doktorskie, habilitacyjne i

profesorskie po 65 r. Ŝ. oraz tworzących liczne dzieła artystyczne, czy

wykazujących się nawet w efektach zwykłej, codziennej pracy, przydatnej

społecznie (dla innych lub nawet samych siebie).

 Jak wcześniej zaznaczyliśmy waŜne jest tu wcześniejsze i systematyczne

przygotowywanie się do godnego, aktywnego przeŜycia wieku

senioralnego. Większość badaczy formułuje je jako konieczność:

-podjęcia nowych ról i zajęć związanych z przejściem na emeryturę i

czasem wolnym spowodowanym zaprzestaniem pracy zawodowej,

-włączaniem się do grupy rówieśników, z powodu rozluźniania się

kontaktów interpersonalnych z osobami z dawnego miejsca pracy,

-utrzymanie zainteresowań otoczeniem i światem, mimo pewnego

ograniczenia dawnych problemów związanych z byłą pracą zawodową,

-przystosowanie się do narastających ograniczeń fizycznych,

spowolnienia motoryki i gibkości ciała,

-przystosowanie się do czekającej straty osób bliskich,

-wypracowanie dojrzałej postawy wobec śmierci własnej.

Tu senior często nie moŜe sam poradzić sobie z tymi problemami, co

wywołuje jego złe samopoczucie i niewłaściwe relacje z innymi. Dlatego

waŜna jest pomoc w postaci: wsparcia psychologicznego, edukacji, terapii.

W procesie psychoedukacji w tym okresie rozwojowym bardzo waŜne jest

propagowanie właściwego stylu Ŝycia. Wielce przydatne są holistyczne

206

 tamŜep.cit..

 313

zasady Ŝycia (D. Becelewska, 1999) 207, które moŜna z powodzeniem

propagować wśród tzw. młodszych i starszych seniorów.

Bardzo waŜne jest zachęcanie seniorów do uczestnictwa w grupach

wsparcia, warsztatach terapeutyczno - edukacyjnych, uniwersytetach III

wieku, klubach seniora, kołach pracy twórczej, towarzystwach społeczno-

kulturalnych, organizacjach religijnych, charytatywnych, spotkaniach

okolicznościowych, wycieczkach, wczasach, sanatoriach, wspólnych

wypadach za miasto, na działki itp. a takŜe do uczestnictwa w Ŝyciu

społecznym, kulturalnym, towarzyskim.

 Konieczne jest teŜ nauczenie seniora radzenia sobie z problemami,

poszukiwania pomocy, wsparcia oraz aktywnego uczestnictwa w Ŝyciu

własnych oraz innych ludzi. Uświadomienie konieczności

przeciwdziałania procesom starzenia się i propagowania zdrowego stylu

Ŝycia poprawia wydatnie kondycję psychofizyczna seniora i pozwala mu

na doŜycie do tego okresu i czerpanie radości z tego etapu Ŝycia.

Dobry styl Ŝycia, to taki (M. Michalski, 2001), w którym umie się

korzystać z dobrodziejstwa zorganizowanej aktywności ruchowej, wspartej

higienicznym trybem Ŝycia i wiarą w to, Ŝe procesowi starzenia się moŜna

skutecznie przeciwdziałać.

 Bardzo waŜna jest teŜ edukacja całego społeczeństwa, o czym powinni

pamiętać pedagodzy. Tak wyraźnie mówił o tym takŜe Jan Paweł II.

Zwracał uwagę społeczeństwa na to, Ŝe starość jest tak samo waŜnym

okresem w Ŝyciu kaŜdego człowieka, jak poprzednie okresy jego Ŝycia.

Podkreślał, Ŝe kaŜdy człowiek ma prawo do godnego traktowania w

kaŜdym stadium swojego Ŝycia (od poczęcia do śmierci) i w kaŜdym stanie

psychofizycznym (a nie tylko w pełni Ŝycia i zdrowia).

207 Becelewska D, (1999), Skrypt dla studentów Jeleniogórskiej Akademii III wieku, Jelenia Góra.

 314

Szacunek do człowieka, którego naleŜy wszystkich uczyć, to zarówno

szacunek do człowieka w okresie prenatalnym, dziecka w trakcie rozwoju,

człowieka w II epoce swojego Ŝycia, jak i człowieka w okresie

senioralnym. Uznawanie w kaŜdym człowieku człowieka, jest miarą

człowieczeństwa nas samych.

k) Modelowe cechy człowieka w okresie gerontologicznym

Charakterystyczne cechy człowieka w tym okresie rozwojowym

odznaczają się indywidualnym zróŜnicowaniem spowodowanym

wielorakimi uwarunkowaniami. Biologiczny proces starzenia się zachodzi

na poziomie komórkowym, a zmiany te są uchwytne około 60 r. Ŝ.

Sylwetka – odwodnienie tkanki skórnej, wiotczenie mięśni, zmiany w

postawie kręgosłupa.

Somatyka – pojawia się obniŜenie sprawności fizycznej: obniŜenie wigoru,

przewaga procesów katabolicznych nad anabolicznymi, lecz zachowanie

sprawności funkcjonalnej narządów, osłabianie sprawności analizatorów.

Zdrowie - nasilanie się dolegliwości i chorób, które stają się przyczyną

dysfunkcji narządów wewnętrznych, pojawiają się objawy tzw. patologii

mnogiej.

Motoryka – słabsza koordynacja psychoruchowa, spowolnienie manualne

i lokomocyjne.

Psychika: nie ulega degradacji bez istotnych przyczyn organicznych, w

fazie końcowej tuŜ przed zejściem moŜe pojawić się „upadek intelektu”,

a) intelekt: przy obniŜonym czasie reakcji, występuje umiejętność

poprawnego rozwiązywania problemów, artykułowania myśli,

rozpoznawania, przyswajania, mimo krótszego czasu koncentracji na

danym obiekcie,

b) emocje: labilność, moŜliwość indyferencji emocjonalnej,

c) wola: III przekora, obniŜenie czasu reakcji, zmiana motoryki.

 315

Kontakty społeczne: problemy interakcyjne, spowodowane trudnościami

adaptacyjnymi do nowej sytuacji Ŝyciowej, szczególnie po przejściu na

emeryturę, utracie partnera Ŝyciowego lub z powodu innych

niekorzystnych zdarzeń Ŝyciowych.

Rozwój duchowy: integracja ego lub rozpacz, zwiększenie

zainteresowania religią (rzeczywiste lub tylko praktykami religijnymi).

Trudności rozwojowe: związane są z ukształtowaniem się niekorzystnej

postawy interakcyjnej oraz ujawnianiem się niekorzystnych zmian

organicznych lub psychologicznych.

Wsparcie: konieczne w przypadkach niemoŜności poradzenia sobie z

problemami dnia codziennego,

a) psychologiczne: obejmuje zmiany patologiczne tego okresu

rozwojowego (organiczne CUN, psychozy, pomoc w radzeniu sobie ze

stresem, uzaleŜnieniami),

b) emocjonalne: w stanach rozchwiania emocjonalnego, obniŜaniu się

nastroju, w problemach interakcyjnych,

c) pedagogiczne: obejmuje pomoc w procesach adaptacyjnych do nowych

ról Ŝyciowych (do starości) oraz uczenie nowego stylu Ŝycia (dieta,

rekreacja, aktywność intelektualna i społeczna),

Osobowość: w zasadzie bez jaskrawych zmian, ale mogą ujawniać się lub

nasilać niekorzystne cechy z poprzednich okresów rozwojowych.

Metody badań: opracowane dla tego wieku rozwojowego: dotyczące

fizjologii, psychiki (w tym inteligencji, pamięci, emocji, czasu reakcji

osobowości).

 316

Część III: ZMIANY ROZWOJOWE W UJĘCIU

 LONGITUDINALNYM
 Przedstawiony poniŜej rozwój longitudinalny umoŜliwi pedagogowi

szybkie odszukanie interesującego go problemu, co pozwoli (na podstawie

wiedzy z metodyki pracy wychowawczej) na skuteczne opracowanie

projektów działań pedagogicznych wobec wychowanka będącego w

określonym stadium rozwojowym.

 10. Rozwój longitudinalny człowieka

 Rozwój procesów psychicznych ukazany jest w świetle kilku wybranych i

uznanych koncepcji psychologicznych w taki sposób, aby czytelnik mógł

wybrać najbardziej dla siebie przekonywującą teorię i według niej

zaprojektować swoja działalność pedagogiczną.

 1. Podział Ŝycia na okresy rozwojowe

 wg wybranych autorów

Wg D. Lewinsona (1978) 208, (ery rozwojowe wraz z wskazówkami rozwojowymi)

Lata od 0 - 22 r. Ŝ. to era przeddorosłości (dzieciństwo i dorastanie),

Lata od 17– 45 r. Ŝ. to era wczesnej dorosłości, a tu:

- od 17 –22 r. Ŝ. okres przejściowy do wczesnej dorosłości (wskazania:

pozostaw za sobą okres dorastania, dokonaj wstępnego wyboru

dotyczącego swego dorosłego Ŝycia, które cię teraz czeka),

- od 22 –28 r. Ŝ. debiut w świecie dorosłych (wskazania: dokonaj

wyborów dotyczących: miłości, przyjaźni, zawodu, wartości, stylu Ŝycia),

208 D. J. Levinson, (1978), The seasons of a mans life, New York, Ballantine Books.

 317

- od 28 – 33 r. Ŝ. wchodzenie w lata trzydzieste (wskazania: dokonaj

zmiany w strukturze Ŝycia, porzuć tymczasowość i eksploracyjność, Ŝyj

powaŜniej, w sposób bardziej zorganizowany i realistyczny),

- od 33 – 40 r. Ŝ. stabilizacja, kulminacja wczesnej dorosłości

(wskazania: znajdź swoje miejsce w społeczeństwie, „połóŜ fundamenty,

zbuduj gniazdo i energicznie działaj w ramach ustalonego wzorca”, Ŝyj

powaŜnie, w sposób zorganizowany i realistyczny, zarówno w odniesieniu

do Ŝycia rodzinnego, zawodowego i społecznego).

Lata 40 - 65 r. Ŝ. to era średniej dorosłości, a tu:

od 40 – 45 r. Ŝ. okres przejściowy, wchodzenie do średniej dorosłości

(jest to okres kryzysu, wskazania: oceń swoją przeszłość, zainicjuj nowy

etap swego Ŝycia, dokonaj indywidualizacji samego siebie i swego

otoczenia, czyli wyboru między tym co minęło, a tym co cię czeka i nie

zatrzymuj się),

od 45 - 50 r. Ŝ. początek wieku średniego – średniej dorosłości

(wskazania: pracuj dalej nad nową strukturą swojego Ŝycia, dokonaj

mądrych wyborów),

od 50 - 55 r. Ŝ. kulminacja wieku średniego, wchodzenie w lata

 pięćdziesiąte (wskazania: jeśli teraz wystąpi u ciebie kryzys połowy

Ŝycia, to szukaj mechanizmów przełamania go),

od 55 - 60 r. Ŝ. kulminacja średniej dorosłości (wskazania: jeśli

przekształciłeś i wzbogaciłeś swoje Ŝycie, teraz jest okres spełnienia się,

buduj dalej zaplanowaną przez siebie strukturę, to pozwoli ci na

potwierdzenie się, wzrost aspiracji, zwiększenie poczucia

odpowiedzialności).

od 60 – 65 r. Ŝ. to pora przejściowa, wchodzenie do późnej dorosłości,

(wskazania: ponownie oceń swoje Ŝycie, nie poddawaj się rozpaczy,

 318

bądź dumny z tego co osiągnąłeś przygotuj się do rezygnacji z centralnej

roli na scenie Ŝycia).

Lata od 65 r. Ŝ. to późna dorosłość

od 65 - 80 r. Ŝ. - późny wiek dorosłości (wskazania: stopniowo pozbywaj

się cięŜkich obowiązków, jakie miałeś w wieku średnim, zawrzyj pokój z

samym sobą i innymi, szerzej spojrzyj na Ŝycie, dalej moŜesz słuŜyć

wsparciem i doradą swoim najbliŜszym i innym osobom z otoczenia),

od 80 lat i dalej - bardzo późny wiek dorosłości (jest to okres „spojrzenia

z mostu” w ostatnim cyklu Ŝycia, to ostatnie zadanie jest końcowym

kompromisem z własnym ja, a szczególnie poznaniem go, dobrym i

rozsądnym pokochaniem go oraz gotowością do rezygnacji,

przygotowaniem się do przejścia w inny byt, moŜliwość transcendencji).

 Wg J. Birrena (1964) (na podstawie oceny stopnia procesu dojrzewania)

0 - 2 r. Ŝ. – niemowlęctwo,

2 – 5 r. Ŝ. – okres przedszkolny,

5 – 12 r. Ŝ. – dzieciństwo,

12 – 17 r. Ŝ. – dorastanie,

17 – 25 r. Ŝ. - wczesna dojrzałość,

25 – 50 r. Ŝ. – dojrzałość,

50 – 75 r. Ŝ. – późna dojrzałość,

 Wg D. Bromleya (1969)209 (na podstawie stopnia dojrzewania społecznego)

0 – 20 r. Ŝ. - okres młodości,

20 – 25 r. Ŝ. – okres wczesnej dojrzałości,

25 – 40 r. Ŝ. – wiek średni wczesny,

40 – 60 r. Ŝ. – wiek średni późny,

60 – 65 r. Ŝ. – wiek przedemerytalny,

65 – 70 r. Ŝ. – wiek emerytalny,

 319

70 i dalej - starość

 Wg S. Baley (1946)210 :

- niemowlęctwo (pierwszy rok Ŝycia),

- dzieciństwo (1 – 13 r. Ŝ.), a tu:

 - pierwsze dzieciństwo (1 – 3 r. Ŝ.),

 - drugie dzieciństwo, średnie, przedszkolne (3 – 7 r. Ŝ.),

 - trzecie dzieciństwo, szkolne dzieciństwo (7 – 13 r. Ŝ.),

- wiek dojrzewania (13 – 20 lat), a tu:

 - przedpokwitanie (13 –14 r. Ŝ.),

 - pokwitanie, faza pubertalna (14 –17 r. Ŝ.),

- wiek młodzieńczy, adolescencja (17 – 20 r. Ŝ.).

 Wg M. śebrowskiej (1969)211:

- niemowlęctwo (pierwszy rok Ŝycia),

- wiek poniemowlęcy (1 – 3 r. Ŝ.),

- wiek przedszkolny (3 –7 r. Ŝ.),

- młodszy wiek szkolny (7 – 11/12 r. Ŝ.),

- wiek dorastania (11/12 – 18 r. Ŝ.),

- okres młodzieńczy (18 – 24 r. Ŝ.).

 Wg M. Kielar – Turskiej (2000)212:

- okres prenatalny – od poczęcia do narodzin, a tu:

 - faza jajowa (do 2 tyg. Ŝ).,

 - faza embrionalna (do 2 m- ca Ŝ.),

 - faza płodowa (do chwili narodzin).

- postnatalny od narodzin do zejścia, a tu:

209 D. B. Bromley, (1969), Psychologia starzenia się, Warszawa, PWN.
210 S. Baley , (1946), Zarys psychologii w związku z rozwojem psychiki dziecka, Wrocław- Warszawa,
 KsiąŜnica- Atlas.
211 M. śebrowska, (1969), Okresy i fazy rozwoju psychicznego, w: M. śebrowska, (red.), Psychologia
 rozwojowa dzieci i młodzieŜy, Warszawa, PWN.
212 M. Turska – Kielar, (2000), Rozwój człowieka w pełnym cyklu Ŝycia, w: J. Strelau, (red.),
 Psychologia t 1, Gdańsk, GWP.

 320

 - dzieciństwo (0 – 12 r. Ŝ.)

 - dorastanie (12 – 18 r. Ŝ.),

 - młodość (18 –25 r. Ŝ.),

 - dorosłość (25 –60 r. Ŝ.),

 - dojrzałość (60 i dalej).

 2. Rozwój psycho-fizjologiczny człowieka (wg wybranych autorów)

 Wg A. Luckeya (1918) (za M. Przetacznik-Gierowską, 2000)213

 (w aspekcie łączności fizjologicznej, intelektu, uczuć i woli)

Okres I - wiek dziecięcy:

1. stadium wzruszeniowości (od narodzin do 2 - 3 r. Ŝ.)

 przewaga wzrostu tkanki nabłonkowej, sensorycznej, śluzowej itd.

2. stadium woli (od 3 - 7/8 lat)

 przyrost mięśni i ich ćwiczenie, dziecko staje się istotą dramatyczną,

 3. stadium intelektualne (od 8 - 12/13 lat)

 przewaga czynników kierujących, rządzących ruchami,

 dostrzeganie róŜnic, wzrost zręczności.

Okres II - wiek młodzieńczy:

 1. stadium wzruszeniowe (13/14 do 16 lat):

 powtórne narodziny, powtórny przyrost fizyczny, nowe pragnienia:

 płciowe, altruistyczne, przyswajanie nowych doświadczeń.

2. stadium woli (16 do 18 lat)

 szybki wzrost systemu mięśniowego wywołuje ponowną chęć

 działania, pragnienie mierzenia swoich sił, walki, współzawodnictwa.

3. stadium intelektualne (18 do 25 lat),

 rozwój mięśni pomocniczych, wyspecjalizowanie się w pracy.

213 M. Przetacznik-Gierowska, (2000), Periodyzacja rozwoju psychicznego, w: M. Przetacznikowa –
 Gierowska, M. Tyszkowa, Psychologia rozwoju człowieka t 1, Warszawa, PWN.

 321

 Wg Z. Freuda (1924)214 (dojrzewanie płciowe - libido)

a) przedgenitalny (0-5 r. Ŝ),

b) latencji (6 –12 r. Ŝ.),

c) genitalny (12 – 18).

Szczegółowo podział ten przedstawia się następująco:

0 - 1 r. Ŝ. – faza oralna, a tu:

 0 - 6 m – ca Ŝ. - wczesna („inkorporacja oralna”),

 6 -12 m - ca Ŝ. - późnooralna („agresywność oralna”),

1 - 3 r. Ŝ. – faza analna, a tu:

 do 18 m - ca Ŝ. - wczesnoanalna („retencyjny charakter analny”),

 18 - 36 m – ca Ŝ.- późnoanalna („ekspulsywny charakter analny”),

3 - 6 r. Ŝ. – faza falliczna (kompleks Edypa, sumienie),

6 - 11 r. Ŝ. - faza latencji (zdobywanie wiedzy, narcyzm),

11 – 18 r. Ŝ .- faza genitalna (uczucia heteronomiczne, altruizm), a tu:

 11 – 14 r. Ŝ. - przedpokwitanie,

 14 – 20 r. Ŝ. - pokwitanie.

 3. Rozwój psychiczny człowieka wg wybranych autorów

 3. 1. Rozwój procesów intelektualnych człowieka

 Rozwój inteligencji wg J. Piageta (1996)215

-Lata 0 – 2 r. Ŝ. – stadium inteligencji sensoryczno – motorycznej

 (następuje tu ćwiczenie odruchów i manipulacji podtrzymujących

 doznania, kształtują się schematy czynności), a tu:

-Stadium I – podstawowych schematów czynności pierwotnych (0 - 1 m

 - ca Ŝ.), gdy powstają czynności odruchowe noworodka,

-Stadium II – pierwotnego przystosowania nabytego (do 4 m - ca Ŝ.),

214 Z. Freud, (1924) w: M. Przetacznik – Gierowska, M. Tyszkowa, (2000), Psychologia rozwoju
 człowieka t 1, Warszawa. PWN.

 322

 przejawiają się w przystosowaniu dziecka do odbieranej

 rzeczywistości (ssanie smoczka, własnej ręki),

-Stadium III - wtórnych schematów czynnościowych (4 - 8 m - c Ŝ.)

 przejawiają się wraz z rozwojem chwytu, np. potrząsanie, pociąganie,

 przekładanie, przyciąganie do ust),

-Stadium IV - schematów łączonych w działaniu (8 -12 m - c Ŝ.),

 polegają na typowym i plastycznym łączeniu dotychczas opanowanych

 schematów jako celu (chwytanie) oraz jako środka (pociąganie), co

 umoŜliwia sensowne działanie dziecka, manipulowanie przedmiotami.

-Stadium V - jednoczesnego wykorzystywania wielu schematów

 sensoryczno -motorycznych (12 - 18 m - c Ŝ.) w poznawaniu

 przedmiotów (dziecko poznaje wielozmysłowo),

-Stadium VI - zastępowanie obiektów realnych obrazami umysłowymi

 (18 - 24 m - c Ŝ), czyli przekształcania się schematów czynnościowych

 w schematy umysłowe (dziecko potrafi np. odszukać przedmioty tam,

 gdzie powinny się znajdować, potrafi planować i przewidywać

 zdarzenia).

-Lata od 2 - 6 r. Ŝ. – stadium inteligencji przedoperacyjnej

 (egocentryzm, centracja, nieodwracalność), a rozwój operacji

 myślowych przebiega tu następująco:

 -od 4 do 6 r. Ŝ. występuje porównywanie – polega ono tu na

 wykrywaniu podobieństw przedmiotów i zjawisk, a dopiero potem

 na wyszukiwaniu róŜnic,

 -od 6 r. Ŝ. pojawia się umiejętność szeregowania, która przekształca

 się od tzw.:

-małych szeregów (np. układanie takich samych przedmiotów według

jednej cechy np. wielkości, czy koloru),

215 J. Piaget, (1996), Narodziny inteligencji dziecka, Warszawa, PWN.

 323

szeregowanie empiryczne (polegające na uchwyceniu np. cechy wielkości

lub mniejszości w odniesieniu do dwóch sąsiadujących ze sobą elementów

i włączenie między nich elementu pośredniego),

szeregowanie systematyczne (właściwe juŜ dla inteligencji operacyjnej,

pojawiające się u dzieci w 5 – 6 r. Ŝ. i stosowane juŜ z reguły przez 7 -

letnie) polega na szeregowaniu przedmiotów według jakiejś cechy (np.

większy - mniejszy w obu kierunkach równocześnie i poprawnym

dostawianiu do szeregu odpowiednich elementów),

klasyfikowanie od 6 r. Ŝ. polega na prawidłowym grupowaniu obiektów

w zbiory według ich równowaŜników i przekształca się z tworzenia

zbiorów:

- figuratywnych (pojawia się między okresem inteligencji

sensomotorycznej a przedoperacyjnej), gdyŜ klasyfikacja ma tu

charakter obrazowy, a nie operacyjny i dokonywana jest na podstawie ich

uŜyteczności (np. figury geometryczne jako elementy domku), lub

bliskości przestrzennej (np. łyŜka i talerz z kaszką),

- w empiryczne (gdy zbiory przedmiotów stanowią juŜ

odzwierciedlenie obrazów znanych dziecku z doświadczenia i stopniowo

uwalniają się od obrazowości), dziecko tworzy grupy przedmiotów na

bazie jednej cechy (np. zielone, szklane, drewniane), a tworząc te zbiory

niefiguratywne dzieci potrafią juŜ wyodrębnić małe grupy (podgrupy) i

łączyć je w większe metodą wstępującą lub metodą zstępującą (dzieląc

duŜy zbiór na podzbiory), ale dziecko w tym okresie przedoperacyjnym

nie potrafi jeszcze stosować więcej niŜ jednego kryterium, ani obu metod

jednocześnie, chociaŜ potrafi porównać ilościowo podzbiory, nie umiejąc

jeszcze ustalić relacji między zbiorem a podzbiorami,

- a potem w hierarchiczne, początkowo w postaci multiplikacyjnej,

polegającej juŜ na stosowaniu więcej niŜ jednego kryterium w ustalaniu

 324

równorzędności (np. kolor i kształt), a następnie swobodne łączenie

podzbiorów ze zbiorami metodą wstępującą i zstępującą oraz

umiejętnością treściowego i logicznego porównywania róŜnych zbiorów i

podzbiorów, co nosi miano kwantyfikacji inkluzji (występuje u dzieci 7-

letnich).

-Lata od 7 - 11 r. Ŝ. – stadium operacji konkretnych (manipulacje

odwracalne, decentracja, co umoŜliwia juŜ ujmowanie wielu własności

przedmiotu jednocześnie).

-Lata od 12 – 15/18/20 r. Ŝ. – stadium operacji formalnych – tu pojawia

się abstrahowanie, dedukcja, indukcja.

 Rozwój inteligencji wg J. Pascual – Leone (1979)216

Teoria ta, zwana teorią operatorów konstruktywnych, stanowi jakby

uzupełnienie podziału wprowadzonego przez J. Piageta i określa dalszy

rozwój poznawczy człowieka (przyjmując moŜliwość około 3 - letnich

indywidualnych odchyleń):

- późne stadium formalne (17 – 25 r. Ŝ.),

- stadium przeddialektyczne (25 – 35 r. Ŝ.),

- stadium operacji dialektycznych (35 – 55 r. Ŝ.),

- stadium operacji transcendentalnych (55 – 75 r. Ŝ.)

 Rozwój myślenia wg J. Piageta (tworzenie pojęć)

 Lata wczesnego dzieciństwa – myślenie synkretyczne tzn. globalne,

(grupowanie obiektów oparte jest tu na wcześniejszym doświadczeniu

np. łyŜka – talerz),

216 J. Pascual- Leone, (1979) w: M. Przetacznik – Gierowska, M. Tyszkowa (2000), Psychologia
 rozwoju człowieka t 1, Warszawa, PWN.

 325

Lata przedszkolne – myślenie kompleksowe, polega na przekształcaniu

się kolejno kompleksów myślowych:

-skojarzeniowego (w którym decyduje subiektywne odczucie, a cechy

kryteriów są zmienne, odniesieniem jest przykład pierwotny), do:

-kolekcji (tu i w następnych etapach decyduje subiektywnie dobrana

przez dziecko cecha, np. kolor, czy kształt, cechy te są zmienne, a

podstawą jest takŜe przykład pierwotny), a następnie do:

-łańcuchowego (i tu dobrana cecha ma charakter zmienny, a dobierana

jest takŜe do przykładu poprzedniego) i dalej przechodzi do:

-dyfuzyjnego (tu jeszcze kryterium doboru elementów do zbioru ulega

modyfikacjom i jak poprzednio dobierane jest do zbioru na przykładzie

poprzednim) i kolejno przechodzi do:

-pseudopojęcia (a tu juŜ kryterium doboru jest stałe i obiektywne, a

odniesieniem jest takŜe jeden z poprzednich przykładów) i teraz dopiero

następuje tworzenie się:

-pojęć właściwych, a w procesie myślenia u dziecka przebiega zawsze od

omówionego wyŜej:

-kompleksu pseudopojęcia do

-pojęcia potencjalnego, budowanego na podstawie podanej przez

dorosłego nazwy, która teraz staje się kryterium budowania tego zbioru

(ugrupowania) i dopiero ukształtowanie się takiego pojęcia potencjalnego

moŜe doprowadzić do:

- utworzenia się pojęć właściwych.

 Rozwój mowy

noworodek – dźwięki nieartykułowane

2 m-c Ŝ. – gruchanie – spółgłoski (gy-gu),

4 m-c Ŝ. – gaworzenie – spółgłoski i samogłoski(ba, ga),

 326

6 m-c Ŝ. reakcja kołowa – powtarzanie tych samych sylab (ma-ma-ma),

9 m-c Ŝ. – reaguje na swoje imię,

10-11 m-c Ŝ. – wypowiada pierwsze słowa,

12 m-c Ŝ. – wypowiada kilka słów (często 3-9),

18 m-c Ŝ. – zaczyna uŜywać równowaŜników zdań,

24 m-c Ŝ. – wypowiada pierwsze zdania,

30 m-c Ŝ. – uŜywa zaimka „ja”,

36 m-c Ŝ. – układa dłuŜsze zdania,

4 r. Ŝ. – umie opowiedzieć zdarzenie, bajkę, wierszyk.

 3.2. Rozwój symbolicznego odzwierciedlania świata

wg wybranych autorów

Wg teorii J. Piageta

Rozwój zdolności do symbolicznego ujmowania świata, zgodnie z tą teorią

następuje juŜ u niemowlęcia od stosowania w roli oznaczników

elementów związanych z:

- własnym ciałem (np. pozycja przy noszeniu na rękach),

- własnym działaniem na przedmiotach (np. bawienie się gryzaczkiem),

- działaniami innych osób (np. obserwowanym przygotowaniem do

karmienia).

To pozwala dziecku na stopniowe oderwanie elementów oznaczających od

działań podmiotu, a potem coraz pełniejszym odróŜnicowaniu elementu

oznaczającego od oznaczanego.

J. Piaget podkreśla, Ŝe reprezentacja symboliczna wiąŜe się z rozwojem

procesów intelektualnych dziecka i moŜe występować jednocześnie w

wielu postaciach (w mowie, rysunku i zabawie).

 327

 Inni badacze natomiast uwaŜają, Ŝe deficyty w reprezentacji

symbolicznej odpowiadają deficytom w rozwoju innych sprawności

psychicznych dziecka (co obserwuje się np. w autyzmie).

Wg J. Brunera (1978)217

 J. Bruner biorąc pod uwagę rozwój poznawczy, czyli sposób

odzwierciedlania świata (wewnętrzna reprezentacja świata), Ŝycie

człowieka dzieli na następujące okresy:

- enaktywny (sensoryczno – motoryczny),

- ikoniczny (obrazowy, przedsłowny),

- symboliczny – słowny (a następnie takŜe za pomocą innych symboli np.

liczbowych, muzycznych).

 3. 3 Rozwój sposobów uczenia się wg G. Claussa 218

 G. Clauss (1987) określając znaczenie wewnętrznych lub zewnętrznych

czynników w procesie uczenia się indywidualnego człowieka uznaje, Ŝe

proces ten nie zaleŜy bezpośrednio od wieku, lecz koresponduje z nim.

 I tak:

W dzieciństwie i okresie szkolnym występują następujące prawidłowości

uczenia się:

im młodsze dziecko tym więcej uczy się przez własne doświadczenie

nabywane w trakcie działania.

Wraz z wiekiem rośnie udział uczenia się przez pouczanie:

-początkowo dziecko ma skłonność do bezkrytycznego naśladowania

wzorów zachowań,

217 J. Bruner , (1978), Poza dostarczone informacje. Studia z psychologii poznania, Warszawa, PWN.
218 G. Clauss, (1987), Psychologia róŜnic indywidualnych w uczeniu się, Warszawa, WSiP.

 328

-później wybiera to, co sobie przyswaja (na podstawie krytycznej oceny),

W wieku przedszkolnym najwaŜniejsze jest uczenie przez zabawę,

później jest ono zastępowane przez uczenie się szkolne.

Uczenie się w okresie szkolnym: jest intencjonalne, zorientowane na cel,

świadome, a tu występuje:

-wzrost samodzielnego orientowania się i regulowania własnych czynności,

co wiedzie do samodzielnego decydowania o preferowanych w szkole

przedmiotach uczenia się,

-wraz z nauką szkolną poprawiają się przesłanki poznawcze działalności

związanej z uczeniem się (uczeń preferuje przyswajanie pewnych treści

szkolnych kosztem innych, ale rośnie zasób jego wiedzy uporządkowanej

oraz jego zdolności umysłowe),

-wraz z wiekiem wzrastają zdolności dziecka do dysponowania własnymi

operacjami poznawczymi, strategiami uczenia się, rozwiązywania

problemów, radzenia sobie w podobnych i nowych sytuacjach,

-wraz z wiekiem rośnie takŜe potencjalnie wytrwałość przy uczeniu się.

 Wraz z podjęciem nauki szkolnej wysoka motywacja do uczenia się

zaczyna się róŜnicować i u niektórych uczniów:

-gotowość do nauki się jeszcze poprawia,

-natomiast u innych waha się lub zawęŜa do pewnych przedmiotów,

-a jeszcze u innych znacznie się zmniejsza,

 W okresie szkolnym występuje takŜe coraz wyraźniejsze róŜnicowanie

się zachowań w procesie uczenia się między:

-dziewczętami (które są bardziej zdyscyplinowane, starają się o uzyskanie

dobrych wyników w nauce, są bardziej skłonne do zachowań zgodnych z

normami oraz bardziej podatne na wpływy wychowawcze) a

-chłopcami (statystycznie są niŜej oceniani w takich kategoriach, jak:

 zachowanie, pilność, porządek, współpraca).

 329

-największe róŜnice występują w klasach 3 - 6, potem postawa chłopców

wobec nauki się poprawia.

 Na studiach i w kształceniu dorosłych róŜnice te tracą statystycznie na

znaczeniu i wyrazistości.

 Dziewczęta (kobiety) dalej dąŜą jednak do lepszych wyników na

egzaminach, preferują receptywne techniki uczenia się, lecz wykazują

mniejszą samodzielność w uczeniu się i myśleniu, chętniej słuchają

wskazówek i bardziej podporządkowują się przepisom, starają się

zachowywać zgodnie z poznanymi wymogami, mają teŜ mniejszą odwagę

do sprzeciwu i wyraŜania własnych, niezwykłych czy oryginalnych

pomysłów,

Wraz z wiekiem coraz bardziej róŜnicuje się własny styl poznawczy danej

jednostki i efektywność jej uczenia się, chociaŜ statystycznie jest typowa

dla określonych stadiów rozwojowych (na co wskazują uprzednio

omówione wyniki badań innych autorów).

4. Rozwój emocjonalny człowieka

 Rozwój miłości wg E. Fromma (1971)219

Od poczęcia - dziecko jest związane z matką („kocham cię, bo cię

potrzebuję”) i ona jest dla niego najwaŜniejsza. Miłość matki nie jest

niczym uwarunkowana („potrzebuję cię, bo cię kocham”). Matka powinna

jednak (dla dobra dziecka) chcieć aby dziecko stopniowo się od niej

uniezaleŜniało i w końcu aby od niej odeszło.

Od 6 r. Ŝ. - dziecko zaczyna potrzebować miłości ojca, jego autorytetu i

kierownictwa, miłość ojcowska musi być cierpliwa i wyrozumiała, nie

219 E. Fromm , (1971), O sztuce miłości, Warszawa, PIW.

 330

moŜe narzucać swojego autorytetu i posługiwać się groźbami, lecz dawać

dziecku poczucie siły i pozwolić mu się rządzić własnym rozumem.

Do 8 r. Ŝ. – dziecko biernie przyjmuje miłość, jest kochane za to, Ŝe jest i

czym jest.

Mi ędzy 8 - 10 r. Ŝ. – dziecko zaczyna rozumieć, Ŝe miłość moŜe ono

wywołać własnym działaniem i dlatego miłość bierna przekształca się w

miłość twórczą, dziecko przezwycięŜa egocentryzm, a potrzeby innych

stają się równie waŜne, jak jego własne.

Taki rozwój - od przywiązania do matki do przywiązania do ojca i syntezy

obu tych uczuć stanowi podstawę rozwoju zdrowej i dojrzałej psychiki

człowieka i prawidłowego rozwoju emocjonalnego.

 Rozwój empatii wg Hoffman (1975) (za M. Kielar, 2000)

Stadium 1 (1 r. Ŝ.) „emocjonalnego zaraŜenia” (N. Eisenberg, 1992):

Dziecko nie jest świadome istnienia innych osób, ale występują u niego

reakcje pokrewne wrodzonym, polegające na płaczu w przypadku

słyszenia płaczu innych dzieci, co jest wyrazem współodczuwania przez

niego stanów innych.

Stadium 2 (2 r. Ŝ.):

 Reakcja na przeŜycia innych zmienia się, gdyŜ dziecko staje się juŜ

świadome samego siebie. Jest w stanie odwrócić uwagę od siebie i skupić

się na sytuacji w jakiej znajduje się ktoś inny, ale ma trudności z

ujmowaniem punku widzenia innej osoby i dlatego jego próby udzielenia

pomocy innym mogą być niewłaściwe.

Stadium 3 (3 - 6 r. Ŝ.):

 331

Dziecko przejawia pierwsze symptomy empatii z ludźmi obecnymi i

nieobecnymi, a nawet z ludźmi, których nigdy nie widziało. Podstawą staje

się tu opanowywanie symboli i poleceń językowych.

Stadium 4 (6 - 9 r. Ŝ.):

Dziecko zaczyna dostrzegać moŜliwości innych osób, szczególnie w ich

pracy, działaniach politycznych, charytatywnych, władzy, wyraŜanych

przejawach empatii wobec innych osób i grup, w chorobach, niedolach,

przeŜyciach, co wiąŜe się z większymi doświadczeniami Ŝyciowymi.

Dzieci te jednak nie potrafią jeszcze skupić się na samych przeŜyciach

innych ludzi.

W późnym dzieciństwie empatia osiąga najwyŜszy poziom. Dzieci mogą

tu litować się nad losem całych grup ludzi, a zrozumienie niedoli innych

osób moŜe umocnić w okresie dojrzewania przekonania moralne

dziecka, które wpływają na pojawienie się zaczątków altruizmu

(obserwowalna jest tu nie tylko chęć ulŜenia niedoli innych, ale takŜe walki

z niesprawiedliwością, D. Goleman, 1997)220

 Rozwój przyjaźni wg R. Selmana (1981)

Etapy wstępne do rozwoju przyjaźni przedstawiają się następująco:

okres przedszkolny - to stadium towarzyszy zabaw dziecięcych (przejawy

przyjaźni oparte są tu na chwilowym uczuciu sympatii),

okres wczesnoszkolny - jest to stadium jednokierunkowej pomocy w

przyjaźni, a przyjaźń oparta jest na bliskości terytorialnej, dotyczy z

reguły tej samej płci, ale wzrasta teŜ rola wspólnych zainteresowań,

(wspólna zabawa, wzajemne dostarczanie zabawek), które przekształca się

w stadium uczciwej współpracy (chociaŜ mogą występować tu kłótnie),

220 D. Goleman , (1997), Inteligencja emocjonalna, Poznań, Media Rodzina.

 332

okres dorastania – przyjaźń przyjmuje postać związków intymnych i

obopólnych (bardziej u dziewcząt, niŜ u chłopców).

 5. Rozwój wolitywny (behavioralny)

 Rozwój aktywności odruchowej

(na podstawie: J. Turner i D. Helmes, 1999 oraz E. Bryant i A. Colman,1995221)

- Okres prenatalny - ukształtowanie się schematów odruchowych (m.in.

ssania, patrzenia, słuchania, chwytania, przyjmowania pozycji ciała itp.).

- Okres postnatalny:

1) Okres niemowlęcy:

0 – 1 m-c Ŝ. (lub 6 tyg.) – reakcje odruchowe (krzyk, ssanie, które się

stopniowo koncentrują na obiektach nadających się do tego),

1 - 4 m-c Ŝ. – pierwotna reakcja kołowa (okręŜna) - powtarzanie reakcji

sprawiających przyjemność (niemowlę sięga w kierunku spostrzeganych

przedmiotów, obraca się na plecy, utrzymuje głowę prosto),

4 - 8 m-c Ŝ. – wtórne reakcje okręŜne - powtarza zachowania, które mogły

się zjawić przypadkowo, sięganie kontrolowane, chwyt całą dłonią

stopniowo się róŜnicuje (niemowlę przekłada przedmioty z ręki do ręki,

obraca się na bok, siada przytrzymane, pełza),

9 - 12 m-c Ŝ. – koordynacja schematów wtórnych - pojawia się pojęcie

stałości, które uświadamia dziecku, Ŝe przedmiot istnieje nawet wtedy, gdy

go nie widzi, umoŜliwia mu to poszukiwanie przedmiotów schowanych (

manipuluje przy udziale obu rąk, pojawia się zróŜnicowany chwyt kaŜdej

ręki, raczkuje, stoi, stąpa bokiem trzymając się poręczy).

 333

2) Okres poniemowlęcy:

12 -18 m-c Ŝ. – reakcje okręŜne trzeciego stopnia (tetralne) - dziecko

potrafi szukać przedmiotu takŜe gdzie indziej, jeśli widziało, Ŝe go

schowano w inne miejsce, chodzi samo, wspina się, wchodzi po schodach,

18 -24 m-c Ŝ. – wykrywanie nowych sposobów działania za pomocą

kombinacji myślowych (reprezentacja) - dziecko jest w stanie przemyśleć

nowe sposoby działania zanim zacznie reagować, wchodzi i schodzi samo

po schodach, biega, skacze, chodzi tyłem.

 3) Okres przedszkolny:

3 -5 r. Ŝ.- intensywny rozwój sprawności motorycznych (biegania,

chodzenia, skakania, wspinania się, rzucania, łapania).

 4) Okres wczesnoszkolny:

6 -12 r. Ŝ.- rozwój i przystosowanie zdolności motorycznych (koordynacja

- lepsza u chłopców, równowaga – do 8 r. Ŝ. lepsza u dziewcząt, szybkość –

od 7 r. Ŝ. lepsza u chłopców, zręczność – lepsza u chłopców, siła - wyŜsza

u chłopców).

 5) Okres dorastania:

12 -18 r. Ŝ. –stały wzrost motoryki (siła, szybkość reakcji, koordynacja

ruchów, ogólna kontrola ruchów ciała, sprawność manualna – lepsze u

chłopców, zaleŜy od ćwiczenia, trenowania, motywacji).

 6) Okres wczesnej dorosłości:

18 -30 r. Ŝ. – dalszy wzrost wydolności ruchowej - w dalszym ciągu

wzrasta siła, prędkość, szybkość reakcji, dobra koncentracja, to umoŜliwia

uprawianie sportu wyczynowego, rekreacyjnego, zdrowotnego,

kondycyjnego, związanego ze stylem Ŝycia,

221 E. Bryant ,, A. Dolman, , (1995), Psychologia rozwojowa, Poznań Zysk i Ska.

 334

 7) Okres średniej dorosłości:

30 - 60 r. Ŝ. – zmniejszanie się poziomu wydolności fizycznej - stopniowo

obniŜają się wszystkie parametry, systematyczny trening zapobiega tym

procesom,

 8) Okres późnej dorosłości:

powyŜej 60 r. Ŝ. – spadek sił fizycznych (zapobieganie to: ćwiczenie,

usprawnianie, stymulowanie aktywności biernej i czynnej).

 Rozwój zdolności opanowania poszczególnych dyscyplin sportowych

 w I epoce Ŝycia człowieka (opr. A. M. Wiernik z „Modes et travaux”)

Biegi - od najwcześniejszego dzieciństwa, zawodowo od 11-13 lat,

specjalistycznie od 13- 15r.Ŝ.

Rower- gdy dziecko nauczy się chodzić, zawodniczo w okresie dorastania.

Koszykówka – wersja „mini” w wieku 8-12 lat, normalna od 12-13 lat w

zaleŜności od wzrostu dziecka.

Piłka noŜna- od wczesnego dzieciństwa, a od 12 r. Ŝ. w szkółce sportowej.

ŁyŜwy – w wieku 5 –7 lat, prawdziwa nauka od 10-12 lat.

Narciarstwo górskie – od 3 lat pod opieką rodziców, od 6 lat w szkółce

narciarskiej.

Pływanie – niemowlęta w 4 - 6 m -cu Ŝ., najlepszy moment do

systematycznej nauki 4 –5 lat, kraul w wieku 6 –7 lat.

Tenis – początek nauki 7 lat, systematyczna nauka od 13 r. Ŝ.

Wioślarstwo – od 12 r. Ŝ. dla dzieci dobrze rozwiniętych.

śeglarstwo – początek 7 – 9 r. Ŝ., większe Ŝaglówki od 9 lat.

Judo i karate - specjalny program w 6–9 r. Ŝ., prawdziwa nauka od 9–11

r. Ŝ.

Jazda konna - kucyk w wieku 5 – 8 lat, koń od 12 – 13 r. Ŝ.

Taniec – od 6 - 7 r. Ŝ. , taniec klasyczny od 10 –12 lat po dwóch latach

 335

praktyki.

Uwaga: konieczne jest uwzględnianie przeciwwskazań lekarskich oraz

indywidualnych dla danego dziecka wskazań psychomotorycznych).

 Rozwój rysunku dziecięcego wg róŜnych autorów

(za M. Kielar-Turską, 2000)222

Wg S. Szumana (1927)

Wczesne dzieciństwo (1 - 3 r.Ŝ.): okres bazgrot

(zapełnianie płaszczyzny kreskami, kropkami, próba zamykania koła).

Średnie dzieciństwo (3-6 r. Ŝ.):

 okres idioplastyki (trwający do 12 r. Ŝ.), a tu:

- głowonogi (3-5 r. Ŝ.),

- schemat uproszczony (5-7 r. Ŝ.),

(przekształcenia afektywne, symboliczne ujmowanie formy, wyraŜanie

przestrzeni przez układ pasowy i topograficzny).

Późne dzieciństwo (6-12 r. Ŝ.): dalszy ciąg okresu idioplastyki (schemat

wzbogacony o akcydensy, wyraŜanie przestrzeni przez układ kolisty).

Wiek dorastania (12-16 r. Ŝ.): okres fizjoplastyki, a tu:

faza realizmu wraŜeniowego (12-13 r. Ŝ.) (naśladowanie natury z

zaznaczeniem własnych cech indywidualnych),

faza realizmu intelektualnego (13-15 r. Ŝ.) (ujmowanie trójwymiarowości,

stopniowanie, zatracanie indywidualnej świeŜości rysunku.

 wg V. Lovenfield (1947)

Wczesne dzieciństwo:

okres bazgrania i gryzmolenia (do 4 r. Ŝ.).

222M. Kielar-Turska, (2000), Średnie dzieciństwo, w: B. Harwas-Napierała, J. Trempała, (red.),
 Psychologia rozwoju człowieka t 2, Warszawa, PWN.

 336

Średnie dzieciństwo:

okres preschematyczny (4 - 6 r. Ŝ.) (świadome tworzenie linii i kształtów,

poszukiwanie i zmiany form symbolicznych, zaznacza się indywidualny

sposób rysowania poszczególnych kategorii obiektów).

Późne dzieciństwo:

okres schematyczny (7 - 9 r. Ŝ.) wzbogacanie schematu o szczegóły,

usytuowanie przedmiotów na linii podstawowej, którą moŜe być brzeg

kartki,

okres rodzącego się realizmu (9 -11 r. Ŝ.) - (znika przezroczystość rysunku,

dziecko rysuje z modelu, dekoruje rysunki).

Wiek dorastania:

okres pseudorealizmu (11-13 r. Ŝ.) - (wprowadzenie perspektywy,

zaznaczenie subiektywnych doświadczeń).

 Wg R. Fleck – Bangert (2001)223

Rysunki dzieci w fazie:

- przedfiguratywnej (to bazgroty) i

- figuratywnej (to schematy)

mają istotne znaczenie diagnostyczne.

 Przejawianie agresji instrumentalnej i wrogiej

 (za M. Kielar – Turską, 2001)224

 (1) Agresja instrumentalna:

1 -2 r. Ŝ. - wzrost agresji instrumentalnej skierowanej na rodzeństwo

(dokuczanie, zadawanie bólu),

223 R. Fleck – Bangert, (2001), O czym mówią rysunki dzieci, Kielce, Jedność.
224 M. KielarTurska, (2001), Średnie dzieciństwo, w: B. Harwas-Napierała, J..Ttrempała, (red.),
 Psychologia rozwoju człowieka t 2, Warszawa, PWN.

 337

pod koniec 2 r. Ŝ. – rzadziej występuje zadawanie bólu, dokuczanie na

tym samym poziomie, jak poprzednio,

3-6 r. Ŝ. - bójki o przedmioty coraz rzadsze, a wzrasta agresja werbalna

(groŜenie, dokuczanie, obraŜanie itp.),

 (2) Agresja wroga (zorientowana na osobę):

0 -2 r. Ŝ. - u dziewczynek zachowania agresywne zmniejszają się, a potem

rosną, u chłopców stały wzrost takich zachowań,

2 -3 r. Ŝ. - róŜnicowanie się przejawów agresji u dziewczynek i chłopców

(więcej bójek),

4 -7 r. Ŝ. – wzrasta liczba zachowań agresywnych,

 Zachowania agresywne wg badań C. Brindleya (1972)225:

chłopcy są bardziej agresywni, niŜ dziewczęta, ich agresja jest przewaŜnie

skierowana na innych chłopców lub na przedmioty, ma najczęściej postać

agresji fizycznej,

agresja dziewcząt przybiera zwykle postać agresji werbalnej, jest słabsza

w porównaniu z agresją chłopców, jednakowa jest wobec tej samej i

przeciwnej płci, silniejsza, niŜ u chłopców jest wobec nauczycieli, ale

słabsza wobec przedmiotów.

 Agresja wg K. Pospiszyla (1986)226

 Na frustrację inaczej reagują męŜczyźni niŜ kobiety.

-chłopcy (męŜczyźni) bardziej przeŜywają pozbawienie ich

przewodnictwa w grupie i moŜliwości wypowiadania swoich myśli,

-chłopcom (męŜczyznom) przysługuje zwyczajowo większe „prawo”

(kształtowane w procesie wychowania) wyładowywania własnej agresji,

225 K. Pospiszyl, (1986), Psychologia kobiety, Warszawa, PWN.
226 tamŜe

 338

-dziewczęta (kobiety) bardziej reagują na utrudnienie kontaktu z innymi

ludźmi, co wynika z silniejszej u nich potrzeby afiliacji, przejawiają teŜ

silniejsze mechanizmy tłumienia agresji (co wypływa z mniejszego

marginesu tolerancji społecznej na agresję kobiet, a stąd silniejsze

tłumienie i większe poczucie winy po przejawionej agresji).

6. Rozwój społeczny człowieka

 Rozwój psychospołeczny wg E. Eriksona (za A. Birch i T. Malim, 1995)

Erik Erikson (1997)227 określa rozwój człowieka w zaleŜności od jego

kontaktów ze środowiskiem i wyróŜnia tzw. okresy kryzysowe, w których

muszą być wobec dziecka spełnione określone warunki, a pomyślne

rozwiązania przyczynią się do rozwoju, niepomyślne prowadzą do

ukształtowania się cech niepoŜądanych, utrudniających dalszy właściwy

rozwój:

Wczesne dzieciństwo:

zaufanie lub nieufność (0-1 r. Ŝ.) – dziecko potrzebuje spójnej i trwałej

troski, aby mogło wykształcić w sobie poczucie bezpieczeństwa,

wówczas wykształci się w nim zaufanie do świata, nadzieja na przyszłość

lub podejrzliwość, brak poczucia bezpieczeństwa, obawa o przyszłość,

autonomia lub wstyd i zwątpienie (1-3 r. Ŝ.) – dziecko poszukuje dróg

uniezaleŜnienia się od rodziców, a metody wychowawcze nie mogą być

zbyt sztywne lub surowe, wówczas ukształtuje się w dziecku poczucie

autonomii i własnej wartości, albo teŜ uczucie wstydu i zwątpienia we

własne zdolności w kierowaniu sobą.

Średnie dzieciństwo:

inicjatywa lub poczucie winy (4 -5 r. Ŝ.) - dziecko poznaje swoje

otoczenie i planuje nowe działania w nim, pojawia się ciekawość

 339

seksualna, która powinna być traktowana przez rodziców ze zrozumieniem,

wówczas ukształtuje się zdolność do inicjowania działań i czerpania

przyjemności z ich realizowania, albo obawa przed karą i poczucie winy za

przeŜywanie określonych uczuć.

Późne dzieciństwo:

pracowitość lub poczucie niŜszości (6-11 r. Ŝ.) – dziecko opanowuje

wiedzę i umiejętności właściwe jego kulturze –kształtuje się poczucie

kompetencji i sukcesu, wiara we własną zdolność realizacji celów i

osiągania róŜnych rzeczy lub teŜ, w przypadku nieakceptowania reakcji ze

strony innych – powstanie uczuć niedostosowania i poczucia niŜszości.

Adolescencja:

toŜsamość a niepewność (rozproszenie) roli (12-18) – jednostka

poszukuje spójnej toŜsamości osobowej i zawodowej – pojawia się

ujmowanie siebie w kategoriach spójnej i zintegrowanej osobowości z

ukształtowanym poczuciem toŜsamości lub teŜ zagubienie w kwestii

własnej toŜsamości.

Wczesna dorosłość:

intymność lub izolacja (19-30 r. Ŝ.) - jednostka poszukuje bliskich i

trwałych związków z innymi, szczególnie z partnerem płci przeciwnej,

uczy się przeŜywania miłości i oddania w stosunku do innych lub teŜ

popada w samotność, związki z innymi zostają pozbawione treści.

Średnia dorosłość:

kreatywność a stagnacja (30-64 r. Ŝ.) – jednostka poszukuje adekwatnych

dla siebie form produktywności i twórczości, jak równieŜ własnego wkładu

do społeczeństwa, jako całości – pojawia się zdolność do opieki i troski o

innych, lub teŜ brak rozwoju, nuda i nadmierna troska o siebie samego.

Późna dorosłość:

227 E. H. Ericson , (1997), Dzieciństwo i społeczeństwo, Poznań, Rebis.

 340

integralność ego lub rozpacz (65 i dalej) – jednostka dokonuje bilansu i

swoich osiągnięć w Ŝyciu, ma poczucie satysfakcji z własnego Ŝycia i

dokonań, akceptuje konieczność śmierci lub pojawia się Ŝal z powodu

błędów Ŝyciowych i straconych szans, lęk przed śmiercią.

 Rozwój relacji z otoczeniem wg M. Debesse (za A. Brzezińską, 2000)

0 -3 r. Ŝ. – wiek dziecięcego pokoju,

3 -7 r. Ŝ. – wiek koziołka,

7 -12 r. Ŝ. – wiek szkolny,

12 -16 r. Ŝ. – wiek niepokojów dojrzewania,

17 -20 r. Ŝ. – wiek młodzieńczego entuzjazmu

Rozwój interakcji społecznych

Interakcja mi ędzyosobnicza to takie wzajemne oddziaływanie na siebie

partnerów w określonej relacji, w której zachowanie jednej osoby staje się

zbiorem bodźców dla drugiej i generuje jej reakcję, a ta z kolei staje się

zbiorem bodźców stymulujących zachowanie pierwszej osoby. Polega na

sprzęŜeniu zwrotnym określonych reakcji partnerów tej relacji. I tak:

Niemowlę – Ŝywo reaguje na zbliŜającą się do niego osobę (recepując jej

twarz, ton głosu, uśmiech, dotyk, pieszczoty), a osoba dorosła

odwzajemnia te reakcje (to pobudza jej działanie, uczucia, mentalność),

syntonia,

2 r. Ŝ. – potęguje się u dziecka pragnienie przebywania z innymi

(zachowanie stadne) – współdziała z innymi,

2 i 3 latek – naśladuje czynności i reakcje dorosłych, cechy, mimikę, gesty,

motorykę, Ŝywo reaguje na nie, upodabnia się w zachowaniach,

 341

okres przedszkolny – wzrasta potrzeba kontaktów, uczestniczenia w

grupie zabawowej, potrzeba kontaktów z wybranym rodzicem,

identyfikacja,

6-7 do 8-9 r. Ŝ. – wzrasta znaczenie „grup przelotnych”, poszerza się

znacznie liczba indywidualnych interakcji, duŜe znaczenie ma sprzęŜenie

zwrotne wyraźnie wpływając na sferę emocjonalną dziecka i kształtowanie

się jego obrazu własnego,

10 – 18 r. Ŝ.- znaczne poszerzanie interakcji z innymi ludźmi i

przedmiotami, dalsze znaczenie sprzęŜenia zwrotnego w formowaniu się

obrazu własnego i własnej toŜsamości, wpływ na psychikę i zachowania

społeczne (pro-, od- i kontra innym), wpływ na widzenie rzeczywistości i

formowanie się pozostałych składników osobowości, a szczególnie postaw

konformistycznych i nonkonformistycznych, konfliktów intra- i

interpersonalnych, kryzysu przemiany, zaburzeń osobowości,

19 – 30 r. Ŝ. – dalsze poszerzanie interakcji, rozwaŜny odbiór

komunikatów zwrotnych, próby manipulowania wraŜeniem

(autoprezentacją) oraz manipulowania innymi w ujęciu socjologicznym,

31 – 40 r. Ŝ. – większa rozwaga, analiza i inicjatywa w interakcjach,

utrwalanie obrazu własnego, śmiałość w inicjowaniu kontaktów,

poszerzanie i umacnianie granic własnej wolności,

40 – 65 r. Ŝ. – elementy kryzysu wieku średniego, obniŜanie się inicjatywy

w interakcjach, wywaŜanie kontaktów, zmiana wizerunku samego siebie,

mała podatność na zmiany własnego zachowania,

po 65 r. Ŝ. – ograniczanie kontaktów, czasem nieadekwatne reakcje w

relacjach, obrona własnego ja, własnej pozycji społecznej, czasem

trudności adaptacyjne do zmieniających się realiów rzeczywistości.

 342

 Rozwój kontaktów społecznych (za J. Turner i D. Helms, 1999)228

6 r. Ŝ. – egocentryzm (interakcje oparte na współzawodnictwie,

przyjacielem jest aktualny kompan zabaw, tendencja do wybierania osób

tej samej płci),

7 r. Ŝ. – wzrost poczucia ja (zwiększona uwaga na opinie o sobie,

poczucie wstydu, negatywizm), zwiększona wraŜliwość na innych i ich

potrzeby, wzrasta poczucie empatii, umiejętność słuchania,

8 r. Ŝ. - podział między płciami (inna płeć jest interesująca, tak jak i

zachowania dorosłych), nastawienia przyjacielskie, chęć współdziałania,

podział na przywódców i pozostałych,

9 r. Ŝ. – wzrost zaufania do siebie, przyjaźnie ulegają wzmocnieniu,

wrogość między płciami, pojawiają się ustrukturalizowane formy działań

społecznych,

10 r. Ŝ. - dalsze zainteresowanie formami zorganizowanej działalności

społecznej, rozwój zainteresowań, doskonalą się relacje międzyludzkie i

zdolności komunikacyjne,

11 r. Ŝ. – zatrzymanie się rozwoju społecznego między dzieciństwem a

okresem dorastania, wymaga ponownego określenia własnego ja i relacji

społecznych, przyjaźnie oparte są na zainteresowaniach.

 Rozwój kontaktów rówieśniczych wg wybranych autorów

 Wg H. Grunenbauma i L. Salomona (1982):

Wiek przedszkolny – jednokierunkowe asystowanie.

Młodszy wiek szkolny –

(6 -8 r. Ŝ.) – partnerstwo oraz współdziałanie,

(9 -12 r. Ŝ.) - przyjaźń (z dziećmi tej samej płci) i wymiana wynikająca z

wzajemnego porozumienia.

228 J. Turner, D. Helms , (1999), Rozwój człowieka, Warszawa, WsiP.

 343

Okres dorastania (wg Birch i Malim, 1995):

Tworzenie się związków rówieśniczych:

paczki (osoby są w tym samym wieku, mają zbliŜone zainteresowania,

pochodzą z podobnego środowiska społecznego),

grupy (są liczniejsze, kontakty opierają się na podobnych

zainteresowaniach lub orientacjach zawodowych),

związki przyjacielskie (obejmują jednego lub dwoje bliskich przyjaciół, z

którymi kontakty są oparte na lojalności i zaufaniu, i są zazwyczaj

intensywne).

 Etapy tworzenia się grupy rówieśniczej wg D. C. Dunphy

 (za I. Obuchowską, 2000)229:

1. faza poprzedzająca tworzenie się grupy (powstają odizolowane,

jednopłciowe paczki, które cechuje tajemnicza obrzędowość),

2. początek paczek heteroseksualnych (kontakty z innymi paczkami

podejmowane są sporadycznie i tylko zespołowo, nastawienie do innych

paczek jest antagonistyczne),

3. tworzenia się luźnej grupy rówieśniczej (członkowie o wysokim

statusie w paczce nawiązują kontakty z członkami innych paczek,

moŜna przynaleŜeć do wielu paczek),

4. potrzeba przynaleŜenia do grupy słabnie (wyodrębniają się pary

przyjaciół).

Rozwój zainteresowania inną płcią

 Pod względem zainteresowania dziecka inną płcią moŜemy wyróŜnić

następujące okresy rozwojowe:

 229I. Obuchowska, (2000), Adolescencja, w: B. Harwas – Napierała, J. Trempała, (red.), Psychologia
 rozwoju człowieka t 2, Warszawa, PWN.

 344

0 – 3 r. Ŝ. – zainteresowanie sobą (w kontaktach z innymi dziecko

preferuje dorosłych, głównie matkę, z którą się identyfikuje, a od 2 r. Ŝ.

zaczyna obserwować takŜe męŜczyzn 230),

3 – 7 r. Ŝ. dzieci bawią się ze sobą, niezaleŜnie od płci,

8 – 10 r. Ŝ. – zainteresowanie tylko własną płcią (takie preferencje w

zabawie),

10 –12 r. Ŝ. – antagonizm płci (unikanie kontaktów z płcią przeciwną),

11 –14 r. Ŝ. – dziewczęta zaczynają interesować się chłopcami, chłopcy

bawią się oddzielnie,

14 –16 r. Ŝ. – powstają pierwsze „pary”, flirty

16 –17 r. Ŝ. – pojawia się „chodzenie”, wczesne zakochanie,

17 – dalej – pierwsze zakochania.

 Rozwój współdziałania z innymi w zabawie (wg A. Birch i t. Malim)

18 m-cy - 2 r. Ŝ. - zabawa samotna (z wykorzystaniem zabawek i innych

przedmiotów),

3 r. Ŝ. – zabawa równoległa bawienie się obok siebie (stadne),

naśladownictwo wzajemne, brak interakcji wzajemnych,

około 4 r. Ŝ. - zabawa uspołeczniona (pojawiają się sporadyczne

interakcje, początkowo dość sztywne, potem pojawiają się zachowania

komplementarne i współpraca oraz podejmowanie wielu ról),

około 7 r. Ŝ. – podział na stałe role.

 Rozwój zachowań prospołecznych (za M. Kielar-Turską)231

3 - 4 r. Ŝ. - dziecko jest bardziej skłonne odpowiadać prospołecznie na

zmartwienia dzieci, z którymi weszły w relacje koleŜeńskie, niŜ na

230 Ziemska M., (red.), (1979), Rodzina i dziecko, Warszawa, PWN.
231 M. Kielar-Turska, (2001), Średnie dzieciństwo, w: B. Harwas i J. Ttrempała, (red.), Psychologia
 rozwoju człowieka, Warszawa, PWN.

 345

kłopoty innych (Farver, Branstetter, 1994), nie zawsze potrafią teŜ

udzielić właściwej pomocy,

okres przedszkolny – dzieci są zdolne do empatii takŜe z osobami,

których nie widziały, a w tym z bohaterami bajek i filmów, a w

kształtowaniu zachowań prospołecznych duŜą rolę odgrywa:

wzrost zdolności poznawczych, stosowanie takich środków

wychowawczych, jak: modelowanie (gdy dorośli zachowują się tak, jak

chcieliby, aby zachowywały się dzieci), indukcja (polegająca na

podawaniu wyjaśnień, odwołujących się do dziecięcej ambicji, chęci stania

się dorosłym i troski o innych) (Eisenberg, 1992),

okres wczesnoszkolny – rozwój empatii oraz wiedzy o rzeczywistości, a

takŜe doświadczeń Ŝyciowych wpływa na zachowania prospołeczne

dziecka (A, Pietrzyk i R. Stefańska-Klar, 1997)232,

okres adolescencji zaangaŜowanie w sprawy społeczne i polityczne jest tu

róŜne (co ma swoje uwarunkowania, jak powyŜej), a związane jest z

rozwojem moralnym jednostki oraz stopniowym przekształcaniem się (w

okresie późnej adolescencji) uczuć autopatycznych w heteropatyczne.

 Cykle Ŝycia rodzinnego wg E. Duvall (za A. Brzezińską, J.Trempałą, 2000)233

Stadium 1 – młodej rodziny (podjęcie roli małŜonka, młode małŜeństwo,

bezdzietne, nie dłuŜej, niŜ 5 lat),

Stadium 2- rodziny opiekującej się dzieckiem (podjęcie roli rodzica,

dziecko ma do 3 lat),

Stadium 3 – rodzina dziecka przedszkolnego (zmiana roli rodzica –

dziecko ma 3-6 lat.),

232A. Pietrzyk, R. Stefańska-Klar, (1997), Doświadczanie ubóstwa przez dzieci, w: A. Pietrzyk, L.
 Gruszczyński, (red.), Wokół ubóstwa dzieci, Katowice, UNDP.
233 A. Brzezińska, J. Trempała, (2000), Wprowadzenie do psychologii rozwoju, w: J. Strelau (red.) ,
 Psychologia t 1, Gdańsk, GWP.

 346

Stadium 4 – rodzina dziecka rozpoczynającego naukę szkolną (zmiana

roli rodzica – dziecko ma 6-13 lat),

Stadium 5 - rodzina dziecka dorastającego (zmiana roli rodzica, dziecko

ma 13-21 lat),

Stadium 6 – rodzina opuszczana (rodzice towarzyszą dziecku w osiąganiu

przez nie niezaleŜności, okres od momentu opuszczenia domu przez

pierwsze z dzieci do ostatniego z nich),

Stadium 7 – opuszczonego gniazda (dramatyczna zmiana roli rodzica

związana z faktem opuszczenia domu przez wszystkie dzieci, trwa od

momentu opuszczenia domu przez ostatnie dziecko do chwili przejścia na

emeryturę),

Stadium 8 – rodziny starzejącej się (jedno lub oboje z rodziców

przechodzą na emeryturę).

7. Rozwój moralny wg wybranych autorów

 Wg J. Piageta :

 J. Piaget uwaŜał, Ŝe rozwój poznawczy (czyli dojrzewanie) oraz

doświadczenia społeczne dziecka, a szczególnie interakcje w grupie

rówieśniczej, odgrywają zasadniczą rolę w przejściu z jednego do

drugiego stadium rozwoju moralnego. Na podstawie badań wyróŜnił:

Stadium przedmoralne (0-5 r. Ŝ.).

Realizm moralny (lub moralności heteronomicznej) (5-10 r. Ŝ.).

Relatywizm moralny (lub moralności autonomicznej) (10-15 r. Ŝ.).

 Wg L. Kohlberga

(za A. Birch i T. Malim, 1995, J. Turner i D. Helms 1999, oraz A. Brzezińską, 2000)

L. Kohlberg (1976) uznaje, Ŝe kaŜdy człowiek (i we wszystkich kulturach)

przechodzi przez te same poziomy i stadia rozwoju moralnego. Stąd

 347

naleŜy dodać, Ŝe zaniedbania wychowawcze w rozwoju jednostki mogą

mieć istotne znaczenie dla jego dalszego rozwoju (a raczej braku rozwoju,

czyli zafiksowania się na niŜszym stadium rozwoju moralnego) oraz jego

zachowań społecznych.

W rozwoju moralnym jednostki L. Kohlberg wyróŜnia:

Poziom I - moralność przedkonwencjonalna (0 - 9r.Ŝ.)

Wiek niemowlęcy: anomia moralna.

Stadium I - orientacji na posłuszeństwo i karę (wiek poniemowlęcy – 1-3

r. Ŝ.): reguły są przestrzegane przez dziecko dlatego, aby uniknąć kary,

ocena czynów dokonywana jest na podstawie dobrych lub złych skutków

działania, dziecko jest jeszcze egocentryczne i nie potrafi brać pod uwagę

punktu widzenia lub interesów innej osoby.

Stadium II – orientacji naiwnie egoistycznej - relatywizmu

instrumentalnego (wiek przedszkolny - 3-6 r. Ŝ. i wczesnoszkolny: 7-8 r.

Ŝ.):

działanie jest „dobre” tylko wtedy, gdy ma na celu dobro własne dziecka,

potrzeby innych są uwzględniane przez dziecko tylko wówczas, gdy

działanie jest korzystne z punktu widzenia jego dobra własnego.

Poziom II – moralność konwencjonalna (9-15 r. Ŝ.)

Stadium III – orientacji dobrego chłopca lub dziewczyny (9-13 r. Ŝ.):

dzieci wiedzą, Ŝe aby uzyskać pochwałę lub aprobatę, muszą przestrzegać

określonych reguł. W zachowaniach występuje duŜa doza konformizmu,

która prowadzi w efekcie do wewnętrznej świadomości reguł i pojawienia

się uczucia szacunku., a czynność jest oceniana jako dobra lub zła ze

względu na intencje jednostki, cenione są społecznie akceptowane

standardy zachowania, waŜne jest, by „być dobrym”, ocena danego

zachowania wynika z aprobaty, gdyŜ dzieci utoŜsamiają się tu z osobami

 348

emocjonalnie waŜnymi społecznej (a tu waŜną rolę odgrywa takŜe aprobata

rówieśników).

Stadium IV – orientacja prawa i porządku (okres dorastania 13 -16 r. Ŝ.) -

orientacji na podtrzymywanie autorytetu: pojawia się głęboki szacunek do

autorytetów i przekonanie, Ŝe reguły społeczne muszą być przestrzegane, w

ocenie zachowań zwracają uwagę nie tylko na motywy działania danej

jednostki, ale równieŜ na punkt widzenia wypływający z systemu

społecznego.

Poziom III – moralność pokonwencjonalnych zasad moralnych (po 15 r.

Ŝ.)

Stadium V – orientacja umowy społecznej i legalizmu (16- 20 r. Ŝ.) : to, co

jest słuszne, zaleŜy od opinii większości w danej grupie społecznej,

obowiązująca tu zasada: „jak najwięcej dobra dla jak największej liczby

ludzi”, pojawia się świadomość, Ŝe czasami moralny i prawny punkt

widzenia mogą pozostawać w konflikcie.

Stadium VI – orientacja uniwersalnych zasad sumienia (wczesna

dorosłość - 20 -30/35 r. Ŝ. i średnia dorosłość – 35-60/65 r. Ŝ.):

regulatorem zachowania są wybrane przez jednostkę zasady etyczne:

najwaŜniejsze znaczenie mają - równość praw kaŜdej jednostki oraz

szacunek dla jej godności, gdy obowiązujące prawo wchodzi w konflikt z

tymi zasadami, jednostka postępuje zgodnie z tymi uznawanymi przez

siebie zasadami.

Stadium VII – (późna dorosłość, powyŜej 60/65 r. Ŝ.): ciągłość ocen

moralnych lub zaostrzenie kryteriów.

 349

Wg A. Matczak (1996)234:

0 - 3 r. Ŝ. -okres anomii moralnej (dziecko nie zna norm moralnych),

3 - 9 r. Ŝ. – okres heteronomii moralnej (dziecko uznaje normy narzucone

ze względu na karę i nagrodę i tak teŜ ocenia czyny, nie uwzględnia

intencji w ocenie czynu, jest to okres realizmu moralnego),

9 - 13 r. Ŝ. - okres socjonomii moralnej (tu jest charakterystyczny

konwencjonalizm moralny, oznaczający dąŜenie do zgodności zachowania

z normami uznawanymi przez cieszące się autorytetem grupy, czy osoby),

od 13 r. Ŝ. - okres autonomii moralnej (następuje interioryzacja norm,

uniezaleŜnienie ich wartości od kar i nagród, pojawia się pryncypializm

moralny, surowa ocena zachowania innych, waŜna jest litera, a nie duch

prawa.

Zestawienie rozwoju moralności wg innych wybranych autorów

1) Dzieciństwo:

Okres moralności heteronomicznej (za W. Szewczyk, 1998):

2 - latek dostrzega nakazy i zakazy, za które jest karane lub nagradzane.

3- latek potrafi juŜ wykonać czynność, która nie sprawia mu przyjemności.

4-5 – latek zaczyna respektować narzucone reguły, choć nie rozumie

jeszcze dlaczego (w myśl zasady : mama kazała).

6 r. Ŝ. – dziecko ma coraz większe trudności w spełnianiu Ŝyczeń

dorosłych, ma swoje racje, a normy traktuje jako narzucone z zewnątrz (np.

mama, czy pani kazała). Następuje identyfikacja z modelem (rodzicami, a

potem takŜe z nauczycielem).

Okres wczesnoszkolny:

234A. Matczak, (1996), Rozwój społeczny, w: Z. Włodarski, A. Matczak, Wprowadzenie do
 psychologii, Warszawa, WSiP.

 350

Pojawia się konformizm moralny (opinia rówieśników staje się równie

waŜna jak dorosłych)

9 r. Ŝ. – opinia rówieśników staje się waŜniejsza, niŜ rodziców.

7-11 r. Ŝ. (A. Gołąb,1979)235 najwyŜszy poziom rygoryzmu moralnego

(bezwzględne podporządkowanie się nakazom i normom).

2) Okres dorastania:

Okres początków autonomii moralnej (J. Piaget):

Polega na uniezaleŜnianiu się od opinii innych, ale ujawnia się subiektywna

odpowiedzialność i współdziałanie z rówieśnikami oraz taka wewnętrzna

potrzeba traktowania innych, jak się chce być przez nich traktowanym.

Zaczyna się etap refleksji i interioryzacji (uwewnętrznienia norm, które

dotychczas były uznawane, jako pochodzące od autorytetów). Jest to:

3) Okres idealizmu młodzieńczego:

Idealizm młodzieńczy (S. Szuman):

1. idealizm antycypacyjny (oczekiwanie dobra, wytwarzanie idealnego

obrazu rzeczywistości),

2. idealizm kompensacyjny (pojawia się po złych doświadczeniach, jako

protest przeciwko brutalności świata),

3. idealizm normatywny (staje się przyjętą normą, świadomie wybraną

postawą Ŝyciową), nazywany (z tego teŜ powodu równieŜ)

pragmatycznym.

Okres młodzieńczy (A. Gołąb):

Rygoryzm moralny słabnie od końca adolescencji i osiąga poziom

minimalny ok. 20 r. Ŝ. Pojawia się relatywizm na bazie dalszego

kształtowania się moralności autonomicznej.

235 A. Gołąb, (1979), Wysokość standardów moralnych a moralne zachowanie się, w: I. Obuchowska,
 O. Owczynnikowa, J. Reykowski, (red), Badania nad osobowością dzieci i młodzieŜy, Warszawa,
 WSiP.

 351

8. Rozwój religijności człowieka

 Rozwój religijności wg wybranych autorów
 (za: W. Szewczyk, 1998 236, S. Kuczkowski,1993237 oraz J. Makselon,1995238).

1) Faza 1 - areligijna (1 r. Ŝ.):

Okres prenatalny:

Dziecko Ŝyje Ŝyciem matki, jej stany emocjonalne, zachowanie, mają

wpływ na jego przyszłe skłonności i cechy charakteru. Jej przeŜycia

religijne wpływają na stan psychiczny dziecka.

Okres niemowlęcy:

Religijność dziecka rozwija się na bazie prazufania, które rodzi się przez

doświadczanie (przeŜycie) przez niego dobroci innych, co pozwala mu

przezwycięŜać strach, wyzwala radość i otwarcie na innych, rozwija

zaufanie, w tym takŜe do Boga.

2) Faza 2 - quasi religijnych zachowań, początki religijno ści dziecka (2

i 3 r. Ŝ.):

Dziecko jest w stanie wyuczyć się: prostych gestów religijnych, np.

wskazywanie obrazków religijnych, wypowiadać niektóre słowa religijne i

kojarzyć je z gestami, np. złoŜenie rąk na słowa: amen lub Bóg.

Tu wyróŜnia się:

Okres poniemowlęcy (wg Cz. Walesy):

etap religijności „za matką” (2 r. Ŝ.) – dziecko naśladuje gesty religijne

matki, np. znak krzyŜa, słowa modlitwy,

etap początków religijno ści indywidualnej i pytań metafizycznych (3

r.Ŝ.) dziecko zaczyna uświadamiać sobie odrębność i inność Boga,

odróŜnia i nazywa miejsca i przedmioty święte, pod koniec 3 r. Ŝ. zaczyna

236 W. Szewczyk, (1998), Rozumieć siebie i innych, Tarnów, Academica.
237 S. Kuczkowski, (1993), Psychologia religii, Kraków, WAM.
238 J. Makselon, (1995), (red.), Psychologia dla teologów, Kraków, WN PAT.

 352

się modlić i jest zdolne do krótkotrwałego skupienia i postawy wyraŜającej

szacunek do Boga, co uwaŜa się za początki poboŜności indywidualnej.

3) Faza 3 - religijności magicznej (4 -7 r. Ŝ.):

Okres przedszkolny

Ma największe znaczenie dla rozwoju religijności dziecka. Dziecko myśli

sensoryczno -wyobraŜeniowo, stąd religijność w tym okresie

charakteryzuje się:

Antropomorfizmem, który dzieli się na :

wyobraŜeniowy (Boga wyobraŜa sobie na są sposób ludzki, tj jako

starszego wiekiem męŜczyznę na podobieństwo ojca) oraz

emocjonalny (uczucia Ŝywione do rodziców, a szczególnie do ojca

przenosi na Boga, tak jak i zaobserwowane modelowe cechy ojca).

Animizmem: gdy dziecko traktuje przedmioty i rzeczy tak, jak ludzi i w

ten sam sposób pojmuje takŜe przedmioty święte.

Magizmem: który polega na tym, Ŝe dziecko jest przekonane, Ŝe za

pomocą środków materialnych moŜna sobie zapewnić korzyści duchowe i

dlatego sądzi, Ŝe modlitwą lub dobrym zachowaniem uzyska od Boga to,

co chce.

W klasie zerowej:

dziecko pojmuje Boga jako istotę niematerialną, wszechmocnego Stwórcę,

potrafią juŜ przeŜywać niektóre prawdy religijne, wzrasta chęć do praktyk

religijnych.

4) Faza 4 - religijności moralno- autorytarnej (7-12 r. Ŝ.):

Okres wczesnoszkolny:

Dziecko odkrywa istnienie instytucji religijnych.

-Około 9 r. Ŝ. zanika naiwny obraz Boga, a pojawia się rozumienie go jako

Osobę posiadającą cechę wszechobecności, dobroci i sprawiedliwości.

 353

-7-12 r. Ŝ pojawia się religijność autorytarna (powinność religijna jest

ujmowana jako obowiązek i posłuszeństwo wobec starszych, a Bóg stoi

na straŜy tej powinności). Następuje transcendentalizacja obrazu Boga

(ujmowanie Jego inności i najwyŜszej wartości) oraz ambiwalencja odczuć

(Bóg jest dobry, ale jednocześnie napawa lękiem). W dalszym ciągu wizja

Boga Ojca i wszechmogącego Opiekuna oparta jest na wizji własnego

ojca.

5) Faza 5 - kształtowania się religijno ści autonomicznej (12-17 r. Ŝ.):

Okres adolescencji:

Religijność tego okresu wiąŜe się z niepokojami światopoglądowymi.

Występuje zjawisko personifikacji idei Boga, wraz z którą pojawia się

interioryzacja, co oznacza pojmowanie Boga w sposób subiektywny

(Stwórca, Ojciec, Zbawiciel) i uczuciowy (jako najwyŜsza miłość i

uwielbienie)

12-15 r. Ŝ. religijność poszukiwań i autonomii - religijność wraz z

odkryciem własnej toŜsamości staje się bardziej osobista i indywidualna,

16 r. Ŝ. - okres paradoksów religijnych - u jednych występuje spadek

religijności i praktyk religijnych, u innych nawrócenie i wzrost Ŝarliwości

religijnej).

W końcowym okresie adolescencji - występuje religijno ść autonomiczna

prowadząca do wiary dojrzałej.

6) Faza 6 - kształtowania się religijno ści autentycznej (18-25 r. Ŝ.):

Okres młodzieńczy:

Jest to okres zasadniczych rozstrzygnięć. Występujący w tym okresie

dynamizm i idealizm wpływa na pojawienie się:

 - fazy religijno ści autentycznej lub

 - fazy odejścia religijnego.

7) Faza 7 - stabilizacji religijnej (25-40 r. Ŝ.):

 354

Okres wczesnej dorosłości:

Stosunek do religii został ukształtowany. Okres najmniejszej aktywności

religijnej, ze względu na obecne zajmowanie się sprawami doczesnymi.

8) Faza 8 - dojrzałości religijnej (40-60/70 r. Ŝ.):

Wiek średni:

Następuje potrzeba rewizji i pogłębienia religijności. Pojawia się

polaryzacja postaw: niektóre osoby stają się bardziej religijne, osiągając

dojrzałość, a inne stają się bardziej indyferentne.

Druga połowa tego okresu Ŝycia to etap ukształtowania się religijno ści

dojrzałej (wzrasta częstotliwość modlitw prywatnych, zwiększa się

zainteresowanie religią oraz docenianie jej roli w Ŝyciu człowieka, na nowo

odkrywane są symbole i prawdy religijne.).

Część osób w dalszym ciągu przejawia konformizm religijny

środowiskowy (ciągle pochłonięci są sprawami doczesnymi), a praktyki

religijne uwarunkowane są wzorcami zachowań społecznych.

9) Faza 9 - religijności eschatologicznej (od 60/70 r. Ŝ.):

Późna dorosłość (okres starości):

Religia pomaga w okresie gerontologicznym na dokonanie akceptacji

przemijania i zarazem integracji z wiecznością, pozwala na pokonanie

przeŜywanej Ŝałoby, traumy, samotności i depresji związanej z etapami

umierania. Ma wpływ na implikację przeŜywania swej niewystarczalności

oraz uczuć temu towarzyszących (lęków, wyrzutów sumienia, pragnień,

potrzeb, realnych ograniczeń).

Jeśli wcześniej nie nastąpiło pogłębienie religijności, moŜe w dalszym

ciągu występować tylko zwiększona liczba zachowań rytualistycznych

(religijność zewnętrzna, w której jednostka chce pokonać lęk przed

przyszłością).

 355

MoŜe teŜ nastąpić nawrót do zachowań religijnych z dzieciństwa, a takŜe

wzrost atrakcyjności religii , co łączy się z przeŜywaniem problemów

związanych z nieuchronnością śmierci i Ŝycia wiecznego.

 wg E. Hermesa (1944):

- stadium bajki (3-6 r. Ŝ.) - obraz Boga ujmowany jest jako postać dobrego

i wszechmocnego czarodzieja,

- stadium realizmu (7-12 r. Ŝ.) – pojęcie Boga staje się bardziej

realistyczne, a modlitwa przyjmuje postać prywatnej rozmowy,

- stadium indywidualistyczne (po 12 r. Ŝ.) – pojawia się emocjonalna

wraŜliwość i oryginalność, praktyki religijne wykonywane są z własnych

wewnętrznych przekonań.

Motywy wstępowania do sekty (wg J. Makselona(1995)239

Jest to zagadnienie istotne z punktu widzenia rozwoju jednostki i

poszukiwania przez nią własnej toŜsamości, sensu Ŝycia i oparcia w

autorytecie. Motywy przejścia do sekty, wg J. Makselona są

uwarunkowane poszukiwaniem przez jednostkę moŜliwości zaspokojenia

takich potrzeb, których jednostka nie moŜe zaspokoić w swoim własnym

otoczeniu.

NaleŜą tu następujące potrzeby:

przynaleŜności i poczucia wspólnoty (szczególnie, gdy nie jest

zaspokojona w domu i przez inne grupy np. rówieśnicze),

jasności postępowania i sensu Ŝycia (gdy jednostka nie ma

ukształtowanych jasnych kryteriów postępowania),

239 J. Makselon, (1995), (red.), Psychologia dla teologów, Kraków, WN PAT.

 356

kulturowej to Ŝsamości (gdy pojawia się poczucie alienacji),

harmonii (gdy pojawia się poczucie zatracenia kontaktu z samym sobą,

otoczeniem i kulturą),

indywidualności (czyli bycia rozpoznawanym jako jednostka),

transcendencji (tj. poszukiwania rzeczywistości, czy istoty pozaziemskiej,

by uzyskać odpowiedź na pytania ostateczne),

duchowego kierownictwa (gdy brak jest autorytetów, a jednostka ma

potrzebę kontaktu z charyzmatycznym przywódcą),

nadziei (związanej z jasną wizją przyszłości i potrzebą zaangaŜowania się

w budowanie nadziei na lepsze Ŝycie, lepszy świat).

9. Rozwój zadań i osiągnięć Ŝyciowych człowieka

Zadania rozwojowe to cele, które człowiek realizuje teleologicznie i

pragmatycznie, od urodzenia w kaŜdym okresie rozwojowym, w mniej lub

bardziej świadomy dla siebie sposób i z róŜnym skutkiem (efektem).

 Wg R. J. Havighursta (1972)

Niemowlęctwo i wczesne dzieciństwo (0-3 r. Ŝ.) to:

uczenie się: chodzenia, przyjmowania stałego pokarmu, mówienia, kontroli

nad wydalaniem, róŜnic płci i skromności seksualnej, uŜywania mowy do

opisu rzeczywistości społecznej i fizycznej oraz tworzenie pojęć oraz

nabywanie gotowości do czytania.

Średnie dzieciństwo (3-12 r. Ŝ.) to:

- uczenie się sprawności fizycznych potrzebnych w codziennych zabawach,

- wytwarzanie zdrowych postaw wobec samego siebie i wzrastającego

organizmu,

- uczenie się przebywania z rówieśnikami,

 357

- uczenie się właściwych ról męskich i kobiecych,

- rozwijanie podstawowych umiejętności czytania, pisania i liczenia,

- rozwijanie pojęć potocznych, przydatnych w Ŝyciu codziennym,

- rozwijanie świadomości, moralności i skali wartości,

- osiąganie niezaleŜności osobistej,

- rozwijanie postaw wobec grup społecznych oraz instytucji.

Adolescencja (12-18 /21 r. Ŝ.) to:

- osiągnięcie nowych, bardziej dojrzałych więzi z rówieśnikami obojga

płci,

- ukształtowanie roli męskiej lub kobiecej,

- akceptacja swego wyglądu i skuteczne posługiwanie się własnym ciałem,

-osiągniecie niezaleŜności uczuciowej od rodziców i innych osób

 dorosłych,

- przygotowanie do małŜeństwa i Ŝycia w rodzinie,

- przygotowanie do kariery zawodowej i niezaleŜności ekonomicznej,

- rozwijanie ideologii, sieci wartości i systemu etycznego kierującego

 zachowaniem,

- dąŜenie i osiągnięcie postępowania odpowiedzialnego społecznie.

Wczesna dorosłość (18/21 - 30 r. Ŝ.) to:

- wybór małŜonka (i),

- uczenie się współŜycia w małŜeństwie,

- załoŜenie rodziny,

- wychowywanie dzieci,

- prowadzenie domu,

- rozpoczęcie pracy zawodowej,

- przyjmowanie odpowiedzialności obywatelskiej,

- znalezienie pokrewnej grupy społecznej.

Wiek średni (30- 60 r. Ŝ.) to:

 358

- wspomaganie dorastających dzieci tak, aby stali się odpowiedzialnymi i

szczęśliwymi ludźmi dorosłymi,

- osiągnięcie dojrzałej odpowiedzialności społecznej i obywatelskiej,

- branie na siebie większej, niŜ dotąd odpowiedzialności,

- uzyskanie i utrzymywanie zadowalającej sprawności w pracy zawodowej,

- dalszy rozwój zawodowy, kierowanie karierą,

- osiągnięcie zamierzonego standardu Ŝycia,

- wypełnianie wolnego czasu zajęciami typowymi dla ludzi dorosłych,

- traktowanie współmałŜonka jako osoby, dopomoŜenie mu w osiągnięciu

pełni Ŝycia, kariery zawodowej,

- akceptowanie i dostosowanie się do fizjologicznych zmian wieku

średniego,

- przystosowanie do starzenia się rodziców.

Późna dojrzałość (powyŜej 60 r. Ŝ.) to:

- przystosowanie się do spadku sił fizycznych,

- przystosowanie się do emerytury i zmniejszonych dochodów,

- przystosowanie się do Ŝycia po śmierci współmałŜonka,

- utrzymywanie stosunków towarzyskich z ludźmi w swoim wieku,

- przyjmowanie i dostosowywanie się do zmiennych ról społecznych,

- urządzenie w sposób dogodny fizycznych warunków bytu.

 Podstawowe osiągnięcia rozwojowe wg A. Matczak (1996)240

Osiągnięcia rozwojowe to oczekiwane przez społeczeństwo realizowanie

zadań rozwojowych przez dziecko (człowieka) w poszczególnych stadiach

jego rozwoju, najczęściej ujmowane teleologicznie i pragmatycznie.

Autorka ta określa je w sposób następujący:

240A. Matczak, (1996), Podstawowe osiągnięcia rozwojowe w poszczególnych okresach, w :
 Z. Włodarski, A. Matczak, Wprowadzenie do psychologii, Warszawa, WSiP.

 359

Niemowlęctwo (0-1 r. Ŝ.):

- narodziny inteligencji dziecka (zdolność do umysłowego antycypowania

zdarzeń),

-początki uspołecznienia (zdolność do nawiązywania kontaktów z innymi

ludźmi).

Wiek poniemowlęcy (1-3 r. Ŝ.):

-odkrycie „ja” psychicznego,

-pośredniczenie kontaktów z rzeczywistością przez wyobraŜenia i słowa.

Wiek przedszkolny (3-7 r. Ŝ.):

-początki sprawowania kontroli nad własnym zachowaniem zgodnie z

wymaganiami dorosłych,

-umiejętność współdziałania z rówieśnikami.

Wiek młodszoszkolny (7-12 r. Ŝ.):

-zdobycie podstawowej wiedzy o świecie i sobie samym (wartościujące i

normatywne elementy opisowe),

-opanowanie podstawowych środków poznawczych potrzebnych do

porządkowania tej wiedzy,

-wejście w grupę rówieśniczą.

Wiek dorastania (12-18 r. Ŝ.):

-integracja,

-samoświadomość,

-autonomia.

 Etapy dokonywania wyboru przyszłego zawodu

Wg E. Ginzberg (1992)

1. Etap fantazji (do 11 r. Ŝ.) – moŜliwości wyboru wydają się

nieograniczone.

 360

2. Etap próbny (od 11 do 17 r. Ŝ.) – przejście od kierowania się

zainteresowaniami, przez kierowanie się zdolnościami, do kierowania

się wartościami.

3. Etap realistyczny (17 – 20 r. Ŝ.) – ekstensywne poszukiwanie dla siebie

zawodu, poznawanie i selekcjonowanie rodzajów pracy w ramach

konkretnych zawodów.

 Podejście do kształcenia i samokształcenia w II i III epoce Ŝycia

 wg R.J. Havighursta

Jest to zagadnienie istotne dla organizatorów procesu kształcenia oraz

animatorów Ŝycia kulturalnego i społecznego.

wiek 20-30 lat: to okres poszukiwania swego miejsca w społeczeństwie, a

równocześnie maksymalny rozwój osobisty,

-podjęcie kształcenia się ma na celu przygotowanie się do zawodu lub

uzyskania awansu w pracy,

wiek 30-40 lat: to okres mniejszej skłonności do introspekcji lub

autoanalizy, występuje względnie wysoka stałość i równowaga psychiczna,

-dominuje kształcenie się instrumentalne (cel poza procesem kształcenia),

-w kształceniu preferują ekspresyjne formy uczenia się,

wiek 40-50 lat: charakteryzuje się uczestnictwem w działalności

obywatelskiej, a aktywność uzaleŜniona jest od zmian w somatyce

(fizjologicznych lub patologicznych),

-zainteresowania w zakresie kształcenia koncentrują się wokół problemów

społecznych i kulturalnych,

 wiek 50-60: słabnie aktywność fizyczna i społeczna, maleje wiara w

siebie, człowiek stopniowo nabiera cech skrytości, systematycznie wzrasta

ilość czasu wolnego, ale jest na ogół wykorzystywany w sposób ubogi,

 361

-motywy kształcenia zawodowego tracą na sile, ale zaczynają dominować

cele kształcenia ekspresyjnego (celem jest sam proces uczenia się, chęć

zdobywania nowej wiedzy),

wiek 60-70: stopniowo słabnie kontakt ze społeczeństwem, spłaszcza się

hierarchia wartości, unika emocjonalnego przywiązywania się do ludzi i

przedmiotów,

- słabnie chęć samokształcenia.

 Rozwój procesu twórczego

 wg Thorndike

21-30 r. Ŝ. - podejmowanie działań twórczych (ok. 66% ludzi),

ok. 40 r. Ŝ.- wycofuje się z działalności twórczej tylko ok. 2.8% osób, a

ok. 2.2% osób w tym wieku podejmuje działalność publiczną, społeczną,

44-45 r. Ŝ. – osoby tworzą najlepsze dzieła naukowe,

51-53 r. Ŝ. - dokonują najskuteczniejsze działania,

51 – 60 r. Ŝ. – następuje powolne wycofywanie się z działalności twórczej

(ok. 32 %),

po 65 r. Ŝ. – najczęściej podejmują decyzję o wycofaniu się z działalności

twórczej.

wg Ch. Bühler

wiek 26-57 – to najlepszy okres w Ŝyciu człowieka na skuteczną

działalność twórczą.

 Motywy podejmowania samokształcenia w okresie

 pracy zawodowej wg A.E. Friedmana

Określa, iŜ pozytywny lub negatywny wpływ na podejmowanie

samokształcenia moŜe mieć: małŜeństwo, narodziny dzieci, utrata partnera

Ŝyciowego, rodzaj pracy zawodowej, utrata pracy, emerytura.

 362

I okres pracy zawodowej – w tym czasie człowiek prezentuje małe

uspołecznienie, duŜy egocentryzm,

-chętnie podejmuje proces samokształcenia (dokształcanie, doskonalenie)

oczekując sukcesu w pracy,

II i III faza Ŝycia zawodowego – jest mniej egocentryczny, bardziej

uspołeczniony,

-w II fazie samokształcenie moŜe być podejmowane pod wpływem

kolegów w pracy (doskonalenie zdobywania nowych kwalifikacji, nowych

umiejętności),

-w III fazie (wiek dojrzałości) dominują ekspresyjne cele kształcenia,

pojawiają się potrzeby doskonalenia zawodowego (lub dokształcania, czy

przeorientowania zawodowego).

Osiąganie mistrzostwa w zawodzie wg D. Super

Osiągnięcie mistrzostwa w zawodzie zaleŜy od:

-złoŜoności czynności zawodowych (im bardziej - tym dłuŜszy okres

kształcenia),

-wymogów praktycznego doświadczenia zawodowego (im większe - tym

mistrzostwo uzyskuje się później).Stąd określa się:

25-44 r. Ŝ. to stadium pozyskiwania stabilizacji zawodowej (okres

dokształcania się),

45 r. Ŝ. – stadium uzyskania pełnej stabilizacji zawodowej (dąŜenie do

zachowania status quo).

Obecnie: skracanie czasu przygotowania zawodowego, przyspieszanie

momentu osiągnięcia kariery zawodowej prowadzi do tzw. okresu

pustego, gdy przez długie lata nic się nie dzieje istotnego, co mogłoby

zaowocować dalszą karierą. To moŜe doprowadzić do wypalenia

zawodowego.

 363

 Postawy wobec emerytury (wg R.C. Atchley 1982)

 (za Turner i Helms, 1999)

Dobre przystosowanie do nieuchronnej emerytury (tzw. przejście

ekologiczne) zaleŜy w głównej mierze od: zabezpieczenia finansowego,

dobrego zdrowia, znaczących form aktywności i wysokiej satysfakcji w

małŜeństwie.

Subiektywne skutki przejścia na emeryturę zaleŜą od tego czy:

1. osoba dobrowolnie przechodzi na emeryturę (nie ma trudności

z przystosowaniem się, lub tylko nieznaczne),

2. osoba jest zmuszona do przejścia na emeryturę (początkowo

odczuwa niezadowolenie, potem się adoptuje),

3. osoba przechodzi na emeryturę z powodu złego stanu zdrowia

(jest najbardziej niezadowolona, chociaŜ stan jej zdrowia

stopniowo się poprawia).

 Etapy przechodzenia na emeryturę wg R. C. Atchley (1977)

(za A. Birch i T. Malim, 1995)

Zaproponowany schemat nie u wszystkich osób przebiega w tej samej

formie i kolejności (róŜnice wypływają z wieku, oczekiwania i powodów

przejścia na emeryturę), pozwala jednak zrozumieć zadania rozwojowe w

przejściu z pozycji człowieka pracującego na pozycję emeryta. I tak:

Faza 1 – oddalona w czasie (ma miejsce w wieku średnim, większość

osób jest pochłonięta własną pracą zawodową i jeszcze nie przygotowuje

się do emerytury, lub tylko w bardzo ograniczonym zakresie).

Faza 2 – przedemerytalna (w miarę zbliŜania się do tego faktu emerytura

staje się przedmiotem myśli i planów).

Faza 3 – miesiąca miodowego (moment przejścia na emeryturę, który

umoŜliwia człowiekowi zrealizowanie wielu poprzednich planów).

 364

Faza 4 – rozczarowania (zajęcia realizowane na emeryturze okazują się

mniej interesujące, niŜ jednostka sądziła, a wówczas czuje się ona

zrezygnowana i zawiedziona).

Faza 5 – zmiany kierunku (jednostka zdaje sobie sprawę z własnego

rozczarowania emeryturą, zaczyna zastanawiać się nad swoją przyszłością i

rozwaŜa alternatywne, bardziej realistyczne scenariusze własnych zajęć).

Faza 6 – stabilizacji (jednostka wypracowuje sobie pewien poziom

rutynowych działań i sposobów zachowania na emeryturze z pełną

świadomością własnych moŜliwości i ograniczeń, co jest wyrazem

najlepszego przystosowania się do emerytury).

Faza 7 – końcowa (ma miejsce, gdy z jakiegoś powodu kończy się rola

emeryta, a ma to miejsce wówczas, gdy znajduje nową pracę, lub na skutek

urazu czy choroby, stają się osobami nie w pełni samodzielnymi).

 Właściwe odczytanie określonej fazy przechodzenia na emeryturę

pozwoli pedagogowi na prawidłowe zaplanowanie działań pomocowych.

10. Reakcje na chorobę, niepełnosprawność i stratę

 wg wybranych autorów

Wiedza na ten temat pozwoli pedagogowi na określenie prawidłowych

działań pomocowych wobec danej jednostki lub jej najbliŜszych.

 Obraz choroby własnej

Od ujęcia obrazu choroby własnej zaleŜy samopoczucie chorego i chęć

przezwycięŜenia choroby.

Wielu autorów subiektywną ocenę sytuacji choroby i stan psychiczny

człowieka określa w zaleŜności od:

 365

1. Oceny obrazu choroby własnej (co jest uzaleŜnione od percepcji i

oceny napływających informacji, aktualnego stanu psychicznego,

I. Heszen-Klemens, 1983, dysonansu poznawczego, L. Festinger).

2. Trafności obrazu choroby własnej (M. Jarosz,1988).

3. Znaczenia choroby dla pacjenta Z. I. Lipowski podaje: choroba moŜe

 być ujmowana przez człowieka jako:

 przeszkoda (sytuacja trudna, frustracja),

 strata (krzywda),

 ulga,

 korzyść,

 wartość.

4. Oceny powagi stanu chorobowego (J. Formański, 1998)241:

pomniejszanie choroby,

przyjęcie diagnozy lekarskiej,

wyolbrzymianie choroby.

5. Reakcji emocjonalnych na chorobę (J. Formański, 1998):

 - strach i lęk,

 - ból (w postaci: wegetatywnej, behavioralnej i psychicznej:

 podniecenie, bezsenność, krzyk, płacz, wycofywanie się, negacja,

 lęk, depresja, zaburzenia świadomości),

 - gniew,

 - przygnębienie,

 - nastrój wyrównany (w postaci: odwaŜnego spokoju, braku reakcji

 emocjonalnych na chorobę, lub jako efekt silnego tłumienia emocji,

 które mogą się rozładować w gwałtownej ekspresji),

 - nastrój podwyŜszony (moŜe być spowodowany cechą optymizmu, ale

 teŜ moŜe wystąpić jako efekt organicznego uszkodzenia układu

 366

 nerwowego, czyli tzw. euforia).

Wnikliwa obserwacja zachowania człowieka chorego pozwoli na

zaplanowanie odpowiednich działań pomocowych, wspierających,

wychowawczych, zaradczych, pielęgnacyjnych.

 Etapy przystosowania się do własnej niepełnosprawności wg N. Kerr

 (za S. Kowalik, 1991)242

1. szok („to nie ja”),

2. oczekiwanie poprawy („jestem chory, ale wyzdrowieję”),

3. lament („wszystko jest stracone”),

4. obrona zdrowa („idę do przodu, bez względu na to”),

5. obrona neurotyczna (wyraźne stosowanie mechanizmów obronnych

zaprzeczających skutkom choroby),

6. przystosowanie („to jest trudne, ale nie takie znowu złe”).

Poprawne określenie etapu pozwoli pedagogowi na prawidłowe

zaplanowanie środków pomocowych.

 Reakcje rodziców na chorobę dziecka

 (za J. Formńskim, 1999)

Wiedza na temat reakcji rodziców na wieść o chorobie dziecka i przyjęte

przez nich postawy wobec dziecka pozwolą pedagogowi zaplanować

właściwe działania pedagogiczne i wspierające.

 Zachowania rodziców w przypadku choroby dziecka

Zachowania konstruktywne,

Zaprzeczanie chorobie (niedopuszczanie w pełni informacji o chorobie),

241 J. Formański , (1998), Psychologia, Warszawa, PZWL.
242 S. Kowalik, (1991), Wybrane psychospołeczne problemy niepełnosprawności i rehabilitacji, w: H.
 Sęk,(red.), Społeczna psychologia kliniczna, Warszawa, PWN.

 367

Zachowania depresyjno - pasywne (zamykanie się w sobie, unikanie

kontaktów z lekarzem, unikanie badań, zabiegów itp.),

Zachowania agresywne (dochodzą swoich praw, stawiają Ŝądania, są

niecierpliwi),

Szczególne działania (podejmują działania heroiczne, niestrudzenie

walczą, często wymagają pomocy psychologa),

Rytualizacje (podejmują działania obniŜające poziom własnego lęku, a

działania wobec chorego przyjmują postać obrzędów, rytuałów.

 Postawy rodziców wobec dziecka chorego

aktywna akceptacja chorego dziecka (mobilizują się wzajemnie, działają

wspierająco, troszczą się o dziecko),

bierna akceptacja chorego dziecka (są bezradni w działaniach, czasem

się załamują i rodzina moŜe wówczas ulec dezorganizacji),

aktywny brak akceptacji (nie przyjmują do wiadomości choroby dziecka,

przerzucają opiekę nad dzieckiem na innych, na instytucję, rozluźniają

związki z dzieckiem),

bierny brak akceptacji (nie przyjmują do wiadomości faktu choroby,

wycofują się z opieki, są bezradni, stosują ucieczkę w alkohol lub inny

związek, rodzina ulega dezorganizacji).

Stadia i fazy procesu umierania

Stadia wg E. Kübler-Ross (1969)

Nie wszyscy chorzy przechodzą przez stadia opracowane przez E. Kübler-

Ross, a dzieje się tak dlatego, Ŝe nie mają wsparcia ze strony innych, a

samodzielnie nie mogą przejść przez poszczególne etapy (i czasami

umierają np. na etapie gniewu).

 368

Zaprzeczenie – większość osób na wiadomość o nieuniknionej śmierci

reaguje szokiem połączonym z niedowierzaniem (sądzą, Ŝe diagnoza jest

błędna).

Gniew – wywołany pytaniem „dlaczego ja?” (naleŜy rozumieć reakcje

agresji u tej jednostki).

Targowanie się – z Bogiem o przedłuŜenie, odpuszczenie cierpienia

(składanie obietnic oddania się Kościołowi, chce oddać swe organy

wewnętrzne innym itp.).

Depresja – pojawia się poczucie straty, występuje depresja reaktywna

(jako konsekwencja utraty siły fizycznej lub pracy, tu niezbędne jest

wsparcie) lub depresja antycypowana (wiąŜe się z antycypowana utratą, np.

ukochanej osoby lub własności, a tu naleŜy stworzyć warunki swobodnego

wyraŜania emocji i psychicznego przygotowania się do zejścia).

Akceptacja – chory jest pogodzony, akceptuje swoją śmierć, chorzy cenią

spokój i towarzystwo najbliŜszych, nie przejawiają intensywniejszych

emocji, są jakby oddaleni).

 Fazy umierania wg E. M. Pattis

 (za A. Ostrowską, 1991)243

ostra faza kryzysu (szczytowe przezywanie niepokoju, panika, poczucie

bezradności, apatia, aŜ po stan nazywany „paraliŜem psychicznym”),

przewlekła faza Ŝycia – umierania (uruchamia mechanizmy obronne:

-regresja (odsuwanie groźby śmierci),

-zaprzeczenie, tłumienie, wyparcie (wypieranie śmierci poza świadomość),

-racjonalizacja, przeciwstawianie się, sublimacja, zachowania

kompulsywne (podejmujące próbę kontrolowania śmierci),

243 A. Ostrowska, (1991), Śmierć i umieranie, Warszawa, Oficyna Wydawnicza Almapress.

 369

faza terminalna (zamknięcie się w sobie i przeniesienie uwagi z bodźców

zewnętrznych na bodźce wewnętrzne).

Prawidłowe zdiagnozowanie stanu psychicznego człowieka pozwoli

pedagogowi na poprawne zaprojektowanie działań pomocowych. NaleŜy

zauwaŜyć (jak podaje A. Ostrowska, 1991), Ŝe stosowane przez chorego

mechanizmy obronne mogą mieć szkodliwy wpływ gdy:

-uniemoŜliwiają lub utrudniają wskazaną dla chorego terapię,

-w znaczący sposób zwiększają ból i poziom stresu związany z chorobą,

-zaburzają funkcjonowanie jednostki w grupie społecznej,

-wpływają na dezorganizację osobowości i pojawienie się symptomów

psychiatrycznych.

 Stadia przeŜywania Ŝałoby (straty)

 Wg J. Bowlby (1980)

Proces ten składa się z pięciu stadiów:

Myślenie głównie o osobie, która odeszła.

Złość na nieŜyjącą osobę oraz innych ludzi.

Pragnienie pomocy ze strony innych ludzi.

Rozpacz, wycofywanie się, apatia.

Reorganizacja i skupienie się na nowym obiekcie zainteresowania.

 Wg R. E. Kavanagh (1974)

proces ten składa się z siedmiu stadiów (o róŜnym czasie trwania):

1. Szok.

2. Dezorganizacja.

3. Gwałtowne emocje.

4. Wina.

5. Samotność i poczucie straty.

6. Ulga.

7. Powrót do równowagi.

 370

 11. Rozwój osobowości i jej składników

 Cykliczność stanów równowagi i nierównowagi

 wg F.L. Ilg, L.B. Ames, S.M. Baker

 KaŜda jednostka przeŜywa okresy równowagi, gdy wydaje się mieć

względnie mało kłopotów z samym sobą i otoczeniem. Po kaŜdym z tych

okresów względnego spokoju następuje w rozwoju dziecka krótki okres

załamania, gdy wykazuje ono wyraźne oznaki nierównowagi.

Cykliczność tych okresów w Ŝyciu jednostki przedstawia się następująco:

 okresy nierównowagi: okresy równowagi:

18 m- cy, 2,5, 3,5, 4,5, 5,5, 7, 9 r. Ŝ., 2, 3, 4, 5, 6,5, 8, 10 r. Ŝ.

 Cykliczność przemian postaw „do wewnątrz i na zewnątrz”

 wg F.L. Ilg, L.B. Ames, S.M. Baker:

 W rozwoju kaŜdej jednostki pojawiają się okresy skierowania własnego

zainteresowania na siebie samego i na innych. Te postawy

uwewnętrznienia i uzewnętrznienia pojawiają się w Ŝyciu jednostki dość

cyklicznie.

I tak zaobserwowano, Ŝe przemiany te:

-u noworodka - występują w odstępach tygodniowych,

-a w późniejszych tygodniach Ŝycia w odstępach dwutygodniowych,

-od 12 tyg. Ŝ. (od 3 m-ca Ŝ.) do końca 1 r. Ŝ. - zmiany występują mniej

więcej w odstępach 1 miesięcznych,

-od 1 roku Ŝ. do 2 lat – fazy te zmieniają się co 3 miesiące,

-od 2 do do 7 r. Ŝ. – fazy zmieniają się co pół roku,

-od 7 do 10 r. Ŝ. i potem do 16 r. Ŝ. – zmiany występują w cyklach

jednorocznych.

 371

-w trzeciej i czwartej dekadzie Ŝycia (po 20 r. Ŝ.), a takŜe i później -

poszczególne etapy przemian wydłuŜają się, choć nie są tak łatwe do

uchwycenia (stąd dokładnie nie są jeszcze zbadane).

W pierwszej dekadzie Ŝycia przemiany te przedstawiają się następująco:

spokój, pewność siebie - 2, 5, 10 lat,

załamanie - 2,5 5,5, 11 lat,

harmonia, równowaga - 3, 6,5, 12 lat,

uwewnętrznienie - 3,5, 7, 13 lat,

Ŝywiołowość, ekspansywność - 4, 8, 14 lat,

uwewnętrznienie-uzewnętrznienie oraz

niepokój, „neuroza” – 4,5, 9, 15 lat,

spokój, pewność - 5, 10, 16 lat

 Rozwój temporalny osobowości

Rozwój osobowości człowieka (wg M. Przetacznikowej) dzieli się

najczęściej na fazę:

- przedrefleksyjną (do 12 r. Ŝ.) oraz

- refleksyjną (od 12 r. Ŝ.),

a szczegółowy podział przedstawia się następująco:

0 – 6 m-ca Ŝ. – okres egzystencji preosobniczej,

6 m-c Ŝ. – 1 r. Ŝ. – osobowość symbiotyczna,

1 – 3 r. Ŝ. – osobowość ekspansywna,

3 – 5 r. Ŝ. – osobowość autonomiczna,

5 – 8 r. Ŝ. – osobowość interakcyjna,

8 - 12 r. Ŝ. – osobowość obiektywna,

12– 18 r. Ŝ. – osobowość selektywna,

18 – 24 r. Ŝ. – osobowość młodzieńcza, którą moŜna podzielić na:

wolicjonalną,

 372

konformistyczną,

submisyjną,

buntowniczą,

nieprzystosowaną,

25 – 65 r. Ŝ. - osobowość dojrzała,

66 r. Ŝ. i dalej – osobowość gerontologiczna.

Rozwój progresywny osobowości:

Bierność do 5-7 m-ca Ŝ, następnie:

Ekspansja:

Opanowania ruchów - 2,5 – 3 lat,

Rozwój kontroli otoczenia do 8-10 r. Ŝ.,

Przygotowania do rozrodu do 14 r, Ŝ.,

Dorastania do 25 r, Ŝ.,

Względnej stabilności do 50-60 r. Ŝ.,

Starości od 60-70 r. Ŝ.

 Rozwój osobowości w dzieciństwie i młodości

wg M. Porębskiej (1982)244

Okres prenatalny i niemowlęcy – symbioza fizjologiczna (do 3 m – ca -

Ŝ. włącznie) i symbioza emocjonalna (do 1 r. Ŝ.), jest to okres wstępny,

przygotowawczy do procesu kształtowania się osobowości.

Od 1 –2 r. Ŝ. – początek formowania się podstaw struktury osobowości

(kształtują się pojęcia przedmiotów i wyodrębnia się „ja” jako podmiot

działania, pojawia się dąŜenie do nawiązywania relacji z osobami i

podtrzymywanie tych kontaktów w działaniu).

244 M. Porębska, (1982), Osobowość i jej kształtowanie się w okresie dzieciństwa i młodości, Warszawa,
 WSiP.

 373

Okres przedszkolny (3 -6 r. Ŝ.) – pierwsze przejawy struktury osobowości

formującej się na bazie zajmowanej przez dziecko pozycji w rodzinie.

Okres wczesnoszkolny (7 –12 r. Ŝ.) –ujawnia się szeroki zakres relacji

interpersonalnych, w zachowaniu silniej zaznaczają się indywidualne cele,

samodzielność w ich formułowaniu, a swoim działaniem zaczyna sięgać w

przyszłość.

Okres dorastania (13 – 18/20) - kształtuje się pełna struktura osobowości,

a charakteryzuje ją szeroki zakres relacji z otoczeniem, tworzy się

hierarchia wartości i celów, na tyle elastyczna, by mogła być dalej

modyfikowana i rozbudowywana.

Człowiek dojrzały (II i III epoka rozwoju) – struktura osobowości

osiąga taki stopień autonomii, Ŝe jednostka z obiektu kształtowanego przez

świat staje się zdolna do przekształcania świata oraz własnej autokreacji.

 Rozwój ego wg J. Loeviniger (1985)

 (za J. Turner i D. Helms)

Autorka wyróŜniła w rozwoju ego następujące stadia:

- przedspołeczne (niemowlęctwo) – interesują się tylko sobą i

gratyfikacją,

- impulsywności (wczesne dzieciństwo) – kontynuacja nastawienia tylko

na siebie, brak kontroli własnych impulsów, ale staje się teŜ świadome

potrzeb innych osób,

- samoobronne własnego ja (wczesnoszkolny)- pojawia się oportunizm

wykorzystywanie innych i manipulacja, próbuje uzyskać kontrolę i

dominację nad innymi, przestrzega reguły, aby nie narazić się na cierpienie,

zredukować frustrację i niepowodzenia, posługuje się mechanizmami

obronnymi,

 374

- konformizmu (późnoszkolny i okres dorastania) - samoocena siebie

powstaje na podstawie cech zewnętrznych, posiadania i opinii innych,

waŜne jest podobieństwo z innymi,

- sumienie (dorastanie) – odkrywa subiektywne znaczenie społecznych

standardów zachowania, pojawia się samokrytycyzm, rozwija się poczucie

wewnętrzne ja,

- autonomia (dorosłość) – ego jest autonomiczne, gdy jednostka potrafi

tolerować, niŜ krytykować inne opinie i punkty widzenia i pojawia się

szacunek do takich osób,

-integracja (dalsze etapy dorosłości) – pełna akceptacja samego siebie,

pogodzenie się z samym sobą w aspekcie wymagań innych osób i

tolerancja wobec tego, poznanie swej istoty i docenianie indywidualności

innych osób.

 f) Rozwój struktury ja wg G. Labouvie-Vief (1976)

 (za A. Brzezińską, 2000)

0 - 3 r. Ŝ. - regulacja sensomotoryczna,

3 - 6 r. Ŝ. – regulacja symboliczna intuicyjna,

7 - 12 r. Ŝ. – regulacja symboliczna właściwa,

12 -20 r. Ŝ. – regulacja intrasystemowa,

20 -35 r. Ŝ. – regulacja intersystemowa,

35 -65 r. Ŝ. – regulacja autonomiczna.

 Rozwój postrzegania obrazu własnego (wg róŜnych autorów)

Okres poniemowlęcy:

następuje rozwój odrębności psychicznej i poczucia własnego ja na bazie

poczucia sprawstwa, czyli uświadamiania sobie własnego autorstwa

zdarzeń i dziecko wie, których czynów nie dokonało,

 375

a objawia się: rozpoznawaniem siebie w lustrze, uŜywaniem zaimka ja,

zawłaszczaniem sobie przedmiotów i obroną własnych przedmiotów przed

innymi, negatywizmem i uporem.

Okres przedszkolny (za M. Kielar-Turską):

obraz własny rozwija się jako zestaw przekonań i postrzegania samego

siebie i jest (tak jak myślenie dziecka) bardzo konkretny.

Dziecko zna: swoje imię, własne przedmioty, codzienne zachowania. I tak:

w wieku 3, 6 lat: próbuje opisywać siebie mówiąc o swoich cechach,

przekonaniach, emocjach, coraz bardziej odróŜnia zachowania zamierzone

od niezamierzonych, oraz potrafi ocenić zachowania innych, jako

przypadkowe lub agresywne. Nie potrafi jeszcze sformułować cech

abstrakcyjnych w zachowaniu swoim i innych.

W 7 r. Ŝ. ujawnia się samoocena, jako zespół sądów o własnej wartości, co

jest waŜnym aspektem widzenia siebie i powoduje, Ŝe sądy opisowe na

swój temat utrwalają się.

Do 7 r. Ŝ. nie potrafi właściwie ocenić swoich kompetencji i na ogół

przecenia swoje moŜliwości i zdolności.

Okres wczesnoszkolny:

Intensywny wzrost poczucia ja. Dzieci uczą się koordynować oceny

dotyczące własnej osoby z posiadanymi juŜ (dotychczas) o sobie własnymi

opiniami. Poczucie ja uzaleŜnione jest od „odbicia społecznego”. Bardziej

zaleŜy od aspektów fizycznych, a systematycznie wzrasta znaczenie

czynników społecznych. Dziecięcy obraz ja staje się odbiciem przekonań

dziecka o tym , jak jest spostrzegane przez innych ludzi.

Chłopcy z wysoką samooceną (charakteryzują się wiarą w siebie,

aktywnością oraz sukcesami w nauce szkolnej i wśród rówieśników), jak

wynika z badań Coopersmitha (1968), są dziećmi rodziców z wysoką

samooceną i we wczesnej dorosłości osiągnęli wi ększe sukcesy zawodowe

 376

(tak jak wcześniej w szkole). Rodzice dzieci o niskiej samoocenie z

reguły stosują wobec nich wadliwy system wychowania.

Dziewczęta zazwyczaj oceniają siebie niŜej niŜ chłopcy, mają tendencje do

zaniŜania swoich zdolności oraz stawiania sobie mniej ambitnych planów i

celów Ŝyciowych (co moŜe wypływać z czynników kulturowych i

dyskryminacji społecznej kobiet (D. Fontana, 1981).

Okres dorastania:

Charakteryzuje się intensywnym odkrywaniem i kształtowaniem się

poczucia ja, wraz z kształtowaniem się własnej toŜsamości (zmiany w

obrębie ciała, nabywanie nowych ról społecznych). Adolescent

poszukując odpowiedzi na pytanie „kim jestem?”, angaŜuje swoje

procesy poznawcze i emocjonalne, uświadamia sobie znaczenie obrazu

własnego ciała, jako jednego z aspektów poczucia ja. Istotna rolę odgrywa

tu w dalszym ciągu samoocena, która ma zasadniczy wpływ na dalszy

rozwój jednostki (jako kontinuum z okresu wczesnoszkolnego).

Okres wczesnej dorosłości:

Poczucie ja w większym stopniu odnosi się do pełnionych przez siebie ról

społecznych (Cooley, 1902, Mead, 1934, Argyle, 1969, Goffman, 1971).

 Rozwój toŜsamości płciowej wg róŜnych autorów

Po narodzinach u dzieci występuje róŜnicowanie się psychobiologiczne

związane z płcią (dziewczynki są mniej podatne na choroby, mniej

draŜliwe, cechują się szybszym tempem rozwoju społeczno-emocjonalnego

i werbalnego), identyfikują się z matką niezaleŜnie od swojej płci, a po 2 r.

Ŝ. zaczynają wyodrębniać płeć męską,

3 – 7 r. Ŝ. – stopniowo zyskują zrozumienie stałości płci i coraz bardziej

preferują kolegów tej samej płci, chociaŜ dzieci 4-5 -letnie róŜnice płci

 377

zazwyczaj wiąŜą z ubiorem i uczesaniem (K. S. Berger, 1982), sądząc, Ŝe

zmiana tych wyróŜników moŜe wpłynąć na zmianę płci245,

8 - 9 r. Ŝ. – u chłopców dochodzi do zmiany identyfikacji (z matki na ojca),

głównie z pełnioną przez niego rolą246,

6 - 12 r. Ŝ. – utoŜsamianie się z własną płcią (wg E. Hurlock jako modele

słuŜą tu rodzice, nauczyciele i rówieśnicy), dzieci preferując rówieśników

tej samej płci jednocześnie przejawiając wrogość do płci przeciwnej (co

moŜe się zafiksować),

12 – 18 r. Ŝ. – utrwalanie się toŜsamości płciowej, dostrzeganie własnej

seksualności, akceptowanie jej lub zaprzeczanie.

Rozwój własnej toŜsamości

Wg E. Eriksona

 Pierwsze 4 fazy występują w - niemowlęctwie i w okresie dzieciństwa.

Najistotniejszy okres kształtowania się toŜsamości, zdaniem E. Eriksona

przypada na okres dorastania (przejście od dzieciństwa do dojrzałości).

Trzy następne przypadają na wiek dojrzały i starość.

Wg K. Obuchowskiego(1983)

K. Obuchowski uwaŜa, Ŝe identyfikacja siebie jest wstępem do

kształtowania się dojrzałości i koniecznym etapem w rozwoju toŜsamości

jednostki, a ma ona miejsce w okresie dorastania.

- Do okresu dorastania (co występuje szczególnie w okresie

wczesnoszkolnym) kształtowanie się toŜsamości przebiega wraz z :

formowaniem się obrazu własnego ja

245 S. Lis S, (1992), Proces socjalizacji dziecka w środowisku pozarodzinnym, Warszawa, PWN.,
246 S.B. Toner, (1982), Czy kobieta ma się tak do męŜczyzny jak „natura” do „kultury”, w: M. Head,
 (red.) , Nikt nie rodzi się kobietą, Warszawa, Czytelnik.

 378

i wraz z kodowaniem informacji o sobie (na podstawie tzw. „lustra

społecznego”), oglądem samego siebie i porównywaniem siebie do innych.

- Okres adolescencji:

Faza 1 identyfikacji (dorastający utoŜsamia się z autorytetami i innymi

wzorcami zewnętrznymi),

Faza 2 kosmiczna (charakteryzuje się oderwaniem od rzeczywistości,

chaosem wewnętrznym i rozmachem w poszukiwaniu celów Ŝyciowych i

sensu własnego Ŝycia).

- Okres późnej adolescencji i dalsze okresy Ŝycia:

Faza 3 dojrzałego sensu Ŝycia (jednostka potrafi określić siebie i sens

swego istnienia).

Wg A. Brzezińskiej (2000)

Okres dzieciństwa – kształtują się podstawy toŜsamości osobistej i

społecznej (powstawanie i umacnianie się struktury ja oraz struktury my,

przez wchodzenie w róŜne obszary aktywności i coraz szersze układy

społeczne).

Okres dorastania – kształtowanie się toŜsamości w rolach (podejmuje

róŜnorodne role społeczne, intensywnie eksploruje i testuje swoje

moŜliwości i swego otoczenia społecznego, stwarza podstawy do

kształtowania się toŜsamości rodzinnej, zawodowej i obywatelskiej).

Dorosłość – ukształtowanie się toŜsamości w róŜnych rolach społecznych i

scalanie ich w jedną indywidualną toŜsamość (uczenie się przepisów

róŜnych ról i efektywnego ich wypełniania, aŜ do wykroczenia poza

toŜsamość w rolach społecznych).

Rozwój toŜsamości płciowej wg teorii Z. Freuda

- okres identyfikacji pierwotnej - w 1 r. Ŝ.

 379

- okres identyfikacji wtórnej – po 3 r. Ŝ. (gdy następuje upodobnianie się

 do modela, najczęściej tej samej płci),

- okres identyfikacji płciowej –około 6 r. Ŝ. (dotyczy cech zewnętrznych i

 identyfikacji z rolą),

 Rozwój zainteresowań wg E. Clapare�de

 E. Clapare�de (1936)247 wyróŜnia (co jest waŜne dla pedagogiki)

następujący rozwój zainteresowań w Ŝyciu człowieka :

Stadium nabywania i eksperymentowania,

a tu wyróŜniamy następujące okresy i typy zainteresowań:

- percepcyjne (0 –1 r. Ŝ.),

- mową (1 –3 r. Ŝ.)

- ogólne, „wiek pytań”, „przebudzenie umysłu” (3 – 7 r. Ŝ.),

- specjalne i przedmiotowe (szkolne) (7 – 12 r. Ŝ.).

Stadium organizowania i wartościowania (12 – 18 r. Ŝ.),

czyli okres wraŜliwości uczuciowej, a tu ujawniają się zainteresowania:

- etyczne,

- społeczne,

- specjalne,

- seksualne (płcią),

Stadium wytwórczości (produktywności) (od 18 r. Ŝ., czyli: okres pracy,

wiek dojrzały), zainteresowania róŜnicują się tu w zaleŜności od zdarzeń

Ŝyciowych i dzielą się na:

podporządkowane wyŜszemu ideałowi (róŜnorodne, osobowościowo

twórcze), lub tylko związane z utrzymaniem się przy Ŝyciu (i wszystkie

inne tu objawiające się zainteresowania są tylko środkiem do osiągnięcia

celów egzystencjalnych, a nie celem samym w sobie).

 380

 Rozwój potrzeb wg A. Maslowa (za J. Turner i D. Holmes, 1999)

 Potrzeby wg A. Maslowa stanowią najistotniejszy składnik osobowości

jednostki. Zgodnie z jego teorią potrzeby jednostki, które musi ona

samodzielnie zaspokajać układają się w następującą hierarchię:

Potrzeby fizjologiczne (zapewnienie poŜywienia, odpoczynku itp.)

pojawiające się z chwilą urodzenia się.

Bezpieczeństwa (zaufania, porządku, stałości).

PrzynaleŜności i miłości (bycia częścią grupy i dzielenia się z innymi)

Szacunku (bycia szanowanym i podziwianym)

Samorealizacji (spełnienie się we wszystkich aspektach), warunkiem ich

pojawienia się jest zaspokojenie wszystkich potrzeb niŜej usytuowanych w

hierarchii oraz potrzeby wiedzy i rozumienia oraz estetycznej. Oznacza to

uwolnienie się od kulturowych i narzuconych sobie ograniczeń. DąŜność

do zaspokojenia tej potrzeby rozpoczyna się dość wcześnie, lecz ani dzieci,

ani dorośli nie mogą osiągnąć najwyŜszych poziomów, dopóki nie zostaną

zaspokojone ich podstawowe potrzeby. Samorealizacji moŜna nie osiągnąć

aŜ do średnich lat wieku dojrzałego.Samorealizacja wymaga bowiem:

siły ego, akceptacji przez rówieśników i szacunku do samego siebie.

Osobowość samorealizująca się charakteryzuje się:

Większą realistyczną sprawnością percepcji.

Akceptacją siebie i innych.

Spontanicznością.

Koncentracją na problemach.

Potrzebą odosobnienia.

Autonomią.

ŚwieŜością ocen.

247 E. Claparède, (1936), Psychologia dziecka i pedagogika eksperymentalna, Warszawa.

 381

Doznaniami mistycznymi.

Przywiązaniem do ludzkości.

Niepowtarzalnymi relacjami interpersonalnymi.

Skłonnościami demokratycznymi.

RozróŜnianiem środków i celów.

Filozoficznym, pozbawionym wrogości poczuciem humoru.

Zdolnościami twórczymi.

Odpornością na wpływy kulturowe.

Schemat rozwoju dojrzałości psychicznej kobiet

 Przekraczanie tych etapów jest warunkiem pełnego rozwoju

psychicznego kobiet. Zatrzymanie się (zafiksowanie) na którymś etapie (a

często duŜy w tym udział lub skrywany interes ma najbliŜsze otoczenie

danej kobiety) sprawia, Ŝe mamy do czynienia z jednostką infantylną

(nieprzystosowaną Ŝyciowo, uzaleŜnioną od innych: rodziców, męŜa,

przyjaciół, opieki społecznej, słuŜby zdrowia itp.), zbyt odpowiedzialną za

siebie lub innych (nadopiekuńczą, skrajnie prospołeczną, zaprzeczającą

własnej kobiecości itp.). Wyprzedzający rozwój natomiast stwarza

osobowość przedwcześnie dojrzałą, tracącą w opinii innych wiele cech

kobiecych, z przewagą cech androgynicznych lub nadmiernie

przeintelektualizowanych, czy nadaktywnych).

Niedojrzałość – do 20 r.Ŝ. charakteryzuje się postawą infantylną,

niezaradnością w wielu dziedzinach Ŝycia, korzystaniem z opieki rodziców

(szczególnie jednego z nich), brakiem bezwzględnej konieczności

podejmowania samodzielnych decyzji i ich realizowania, prowadzenie

stylu Ŝycia adolescenta. Nie potrafi jasno formułować swych potrzeb,

bronić swych racji, przytaczać niezbędnych argumentów. Łatwo się

 382

wycofuje, zastrasza, rezygnuje. Stan ten moŜe się zafiksować (szczególnie

w stylu wychowania nadopiekuńczego w rodzinie).

Dojrzałość – od 20-40 r.Ŝ. charakteryzuje się duŜą dozą samodzielności,

odpowiedzialności, konsekwencji, radzenia sobie z emocjami, układania

właściwych relacji z innymi, wywaŜania reakcji.

Mądrość – pojawia się po 40 r.Ŝ. charakteryzuje się świadomością

własnych przeŜyć, umie o nich mówić. Dokonuje autoanalizy własnych

reakcji (obecnych i przeszłych) i ustrzega się popełniania błędów

dostrzeŜonych w swoim uprzednim postępowaniu. Unika postaw

altruistycznych wobec swoich najbliŜszych, pozwalając im na samodzielne

decyzje Ŝyciowe. Umie analizować sytuacje, wyciągać wnioski

„przepowiadać konsekwencje” zdarzeń. Stoi mocno na ziemi, ale jest teŜ

otwarta na własny rozwój duchowy. Umie wypoczywać i stwarzać swój

intymny mały świat, pozwalając takŜe na takie samo postępowanie innym

(najbliŜszym, współpracownikom, przyjaciołom itp.).

 Rozwój światopoglądu (poglądu na świat)

(wg S. Szumana, J. Pietera,1933)

fazy idealizmu młodzieńczego w okresie dorastania:

-idealizm antycypacyjny (optymistyczna wizja świata, wiara we własne

pragnienia i marzenia),

-idealizm kompensacyjny pojawiający się po okresie rozczarowań

(krytykowanie innych,

nihilizm, cynizm),

-idealizm normatywny- praktyczny (rozróŜnianie tego co jest, od tego co

nie jest moŜliwe do zrealizowania).

 383

 Ogólna teoria zmian osobowości

(wg N. Haan i jego współpracowników, 1981)

(za A. Birch i T. Malim, 1988)

Wyniki badań przeprowadzonych przez N. Haana pozwalają na poniŜsze

uogólnienia: Określone wymiary osobowości badanych osób mają

tendencje stałe w poszczególnych okresach ich Ŝycia.

Większą stałość cech stwierdzono u badanych pomiędzy dorastaniem i

wczesnym wiekiem dojrzałym oraz pomiędzy wczesnym i średnim

wiekiem dojrzałym, niŜ między dorastaniem i średnim wiekiem dojrzałym.

Bardziej stałe są te wymiary osobowości, które w większej mierze dotyczą

własnego ja (np. wiara w siebie).

Kobiety mają większą stałość cech osobowości, niŜ męŜczyźni.

Osobowość męŜczyzn podlega największym zmianom przy przejściu od

okresu dorastania do wczesnego okresu dojrzałego (gdy osiągają

niezaleŜność zawodową i finansową).

Niektóre cechy osobowości cechują się niską stałością bezwzględną i

systematycznie rosną od okresu adolescencji aŜ do starości (np.

inwestowanie w rozwój intelektualny, otwartość ja, opiekuńczość, wiara

we własne siły).

 Konkluzje (szczególnie waŜne dla procesu wychowania):

- między okresem dorastania i średnim wiekiem dojrzałym ludzie zmieniają

się powoli, co oznacza, Ŝe stałość bezwzględna osobowości jest niska,

-w okresie dorosłości jest utrzymywana względna stałość cech osobowości,

chociaŜ na stopniu umiarkowanym,

- rozwój osobowości w okresie dorosłości nie jest radykalny (szczególnie

 w zakresie przekonań, postaw i wartości), chociaŜ dokonują się pewne

 zmiany o charakterze wyraźnie rozwojowym.

 384

 Część IV. PODRĘCZNY SŁOWNICZEK TERMINÓW

 PSYCHOLOGICZNYCH

Adolescencja – okres dojrzewania psychicznego (12-18 r. Ŝ.).
Afekt – silne, krótkotrwałe uczucie, doznanie o pozytywnym lub
negatywnym
znaku.
Agresja – działanie skierowane na przeszkodę w celu jej zniszczenia lub
przynajmniej uszkodzenia, chęć zadania komuś cierpienia. MoŜe być
instrumentalna, gdy stosowana jest w celu osiągnięcia jakiegoś obiektu,
terytorium, czy przywileju, lub wroga, gdy cierpienie, czy ból ofiary jest
celem głównym takiego działania. Agresję dzielimy na: słowną,
motoryczną, wprost, przemieszczoną, czynną i bierną. MoŜe mieć podłoŜe
organiczne lub społeczne.
Akceleracja – przyspieszenie tempa rozwoju jednostki w ujęciu
ontogenetycznym i filogenetycznym.
Akomodacja - wg J. Piageta: proces polegający na modyfikacji lub
zastąpieniu dawniej wytworzonych struktur poznawczych zupełnie nowymi
strukturami lub zignorowanie nowych informacji, gdy niemoŜliwe jest
włączenie ich w posiadane struktury na bazie procesów asymilacji, a w
psychologii społecznej: zmiana zachowania jednostki pod wpływem
nacisku społecznego lub przyjęcia norm grupy, czyli dostosowanie się do
niej, fizjologicznie: dostosowanie się soczewki oka przy kierowaniu
wzroku na obiekty będące w róŜnej odległości.
Akulturacja – odejście od dotychczas przyjętych wzorców kulturowych,
odcięcie się od „własnych korzeni”.
Aktywizacja - uczynnienie jakiejś informacji, która z postaci latentnej
przemienia się w dostępną, uŜyteczną, lub oŜywienie, wzmoŜenie
działalności.
Aktywność – czynność, reagowanie na bodźce.
Aleksytymia – brak zdolności odczytywania własnych i cudzych uczuć.
Algorytm – przepis postępowania, instrukcja umoŜliwiająca osiągnięcie
celu.
Alienacja – poczucie wyobcowania, brak łączności psychicznej lub
społecznej z innymi.
Analizator – układ składający się z receptora, nerwu doprowadzającego i
określonego centrum odbioru w mózgu, umoŜliwiający percepcje bodźców.
Analna faza – w teorii Z. Freuda okres, w którym dla dziecka małego
najwaŜniejszy jest proces wydalania.

 385

Androgynia – kombinacja cech męskich i Ŝeńskich w osobowości,
uznawana za poŜądaną strukturę osobowości człowieka współczesnego.
Animizm – skłonność do przypisywania Ŝycia obiektom nieoŜywionym,
występuje wg teorii J. Piageta u dzieci w wieku 2-4 lat.
Anoreksja (Anorexia nervosa) – jadłowstręt psychiczny o
wieloaspektowym podłoŜu, moŜe być całkowita lub dotyczyć
poszczególnych pokarmów czy składników pokarmowych.
Asocjacyjne myślenie - myślenie skojarzeniowe.
Asocjacyjne uczenie się – uczenie się skojarzeniowe, na zasadzie
warunkowania klasycznego lub instrumentalnego.
Asymilacja - proces spostrzegania i interpretowania (włączania) nowych
elementów poznawczych w juŜ istniejące struktury poznawcze (masy
apercepcyjne), a gdy jest to w istniejącej postaci niemoŜliwe, to następuje
włączenie ich wraz z modyfikacją.
Autoagresja – agresja skierowana na siebie
Autopatyczne emocje – emocje skierowane na samego siebie.
Autoprezentacja – wywieranie wpływu na innych, często przez
manipulację.
Autorytarna rodzina – (wg Diany Baumrind) stosuje wysoką kontrolę,
wysokie wymagania wobec społecznego zachowania dziecka, przy
równoczesnym braku ciepła i niskiej klarowności komunikatów, utrudnia
prawidłowy rozwój moralny dziecka.
Autorytatywna rodzina – (wg D. Baumrind) charakteryzuje się tym, Ŝe
rodzice kontrolują swoje dzieci, oczekują od nich społecznie dojrzałych
zachowań społecznych, ich komunikaty są jasne i zrozumiałe dla dziecka,
stosunki panujące w rodzinie są ciepłe i pełne pozytywnych uczuć, sprzyja
prawidłowemu procesowi rozwoju moralnego dziecka.
Autystyczne myślenie – myślenie magiczne, wiara w to, Ŝe wystarczy
czegoś bardzo chcieć, by to osiągnąć, fiksacja myślenia dziecięcego.
Autyzm wczesnodziecięcy – zespół objawów zmienionego patologicznie
rozwoju, którego istotą jest zaburzenie kontaktu dziecka z otoczeniem
zewnętrznym, społecznym, spowodowane właściwą pracą konektorów w
OUN.
Bodziec – odbierany sygnał, który wywołuje reakcję, rozumianą jako
obserwowalne zachowanie.
Behavioralny – reaktywny, wykonawczy.
Behavioryzm – kierunek psychologiczny uznający zachowanie jednostki
jako efekt związku między bodźcami i reakcjami oraz reakcjami i
nagrodami, skrajny: wyklucza analizę wewnętrznych procesów
pośredniczących.

 386

Blokada – bariera uniemoŜliwiająca reakcję, ma podłoŜe emocjonalne,
poznawcze, behavioralne, społeczne.
Blokersi – (wg Eliasza) dzieci i młodzieŜ osiedli miejskich (blokowisk),
pozbawiona właściwej opieki wychowawczej (głównie rodzicielskiej).
Bulimia nervosa – Ŝarłoczność psychiczna o wieloasapektowym podłoŜu.
Brainwashing – „pranie mózgu”, intensywne wpajanie komuś, przy uŜyciu
środków terroru psychicznego, określonych poglądów, idei, przekonań,
postaw, krańcowo odległych, od tych, które dotychczas dana osoba
posiadała.
Centracja - zjawisko występujące u dzieci do 7 r. Ŝ., polegające na
niemoŜności jednoczesnego ujmowania dwuaspektowego, czyli
dostrzegania wielu cech przedmiotu, co utrudnia rozwiązywanie
problemów wymagających integracji dwóch wymiarów, dzieci nie pojmują
jeszcze zasady zachowania ilości.
Czas reakcji – przedział czasowy upływający od momentu odebrania
bodźca do odpowiedzi na niego.
Choroba sieroca (hospitalizm) –zespół objawów psychosomatycznych
występujących głównie u niemowląt i małych dzieci, pod wpływem
pozbawienia ich opieki macierzyńskiej, ciepła emocjonalnego.
Deceleracja – zwolnienie tempa rozwoju.
Deficyt rozwojowy – niedobór rozwojowy całkowity lub parcjalny.
Demencja – otępienie, o róŜnym pochodzeniu (starcze, alkoholowe,
rozwojowe itp.).
Depresja – zaburzenie afektywne, w którym osiowym objawem jest
smutek, bierność, nieumiejętność podejmowania decyzji, cierpienie
(istnieją róŜne rodzaje, przyczyny i przebieg objawów depresyjnych).
Deterioracja – pogorszenie się, spadek jakości, utrata wartości.
Diachroniczna analiza cech jednostki – analiza odbywająca się w
określonym przedziale czasowym,
Diagnostyczne metody badań – słuŜą do opisu zachowania jednostki w
danym okresie Ŝycia
Diagnoza profilowa (ipsatywna) cech jednostki – określa
zaobserwowane róŜnice intraindywidualne jednostki wynikające z jej
biografii oraz charakterystycznych dla niej cech percepcji, myślenia,
emocji itp.
Dipsomia – chorobliwy pociąg do alkoholu, opilstwo napadowe.
Dorsalna pozycja – pozycja grzbietowa, właściwe dla noworodka leŜenie
na plecach.

 387

Dyferencjacja – zróŜnicowanie np. cech.
Dysakalkulia – zaburzenie w umiejętności liczenia.
Dyshabituacja - to przywrócenie odruchu orientacyjnego pod wpływem
zmiany parametrów działającego bodźca lub innego elementu danej
sytuacji.
Dymensja – wymiar.
Dysforyczny nastrój –przeciwieństwo euforii, przygnębienie, upadek
ducha.
Dysfunkcja – nieprawidłowe funkcjonowanie określonych narządów,
nieprzystosowanie, niedostosowanie do potrzeb, celów społecznych..
Dysgrafia – (ogólnie) zaburzenie w umiejętności graficznej, pisania,
rysowania.
Dysharmonia rozwoju – rozwój mający symptomy braku harmonii w
rozwoju
danej jednostki.
Dysleksja – zaburzenie w umiejętności czytania.
Dysonans – przykre doznanie poznawcze i emocjonalne, powstałe w
wyniku braku spójności pomiędzy posiadanymi przekonaniami i wiedzą a
obecną sytuacją .
Dyssemia - nie odczytywanie przez dziecko komunikatów niewerbalnych,
brak rozumienia ich i reagowania na nie.
Dysortografia – zaburzenie w umiejętności ortograficznego pisania.
Ego – w teorii Z. Freuda: jedna z trzech struktur psychicznych, to ten
aspekt osobowości, który pośredniczy między potrzebami popędowymi
(id), nakazowymi (superego) a rzeczywistością.
Ekspresyjna funkcja mowy – (emotywna) umoŜliwia wyraŜanie własnych
emocji, uczuć, postaw zawartych w komunikowanej treść
Eksteroreceptory – receptory (narządy zmysłów) odbierające bodźce
pochodzenia zewnętrznego.
Emocja - reakcja globalna organizmu na zakłócenie stosunków równowagi
z otoczeniem, ma charakter dodatni lub ujemny i towarzyszą jej
subiektywne objawy psychologiczne i organiczne.
Emotywny – emocjonalny, uczuciowy, afektywny.
Empatia – umiejętność wczuwania się w stany emocjonalne innych
(empatia emocjonalna) oraz w przeŜycia innych (empatia poznawcza).
Ewaluacja – dostrzegalna zmiana w rozwoju, postępująca progresywnie, w
przeciwieństwie do inwolucji.
Ewolucja cech – progresywna stała zmiana cech, przeciwieństwo
inwolucji.
Facylitacja społeczna – to proces dostosowania zachowania przez daną
jednostkę do zachowania innych osób, albo intensyfikujący to zachowanie

 388

wpływ obecności innych osób, a takŜe wzrost poziomu wykonania zadania
łatwego pod wpływem obecności innych osób.
Fobia – wyparty lęk przeniesiony na przedmioty lub sytuację (obiektywnie
groźne lub obiektywnie nie zagraŜające).
Filogenetyczny rozwój – rozwój pokoleniowy danej populacji
Fiksacja rozwojowa – zatrzymanie się na jakimś aspekcie rozwoju, co
uniemoŜliwia danej jednostce dalszy rozwój w tym aspekcie, lub
ujawnianie się tak zafiksowanej cechy w następnych stadiach
rozwojowych.
Fonem – podstawowy element języka (zgłoska).
Fragmentacja – zachowanie danej jednostki w jakimś momencie
wymykające się spod kontroli.
Frustracja – blokada, przeszkoda na drodze do celu, a takŜe stan
psychicznego napięcia wywołany niezaspokojeniem jakiejś potrzeby,
niemoŜnością osiągnięcia jakiegoś celu.
Genotyp – wyposaŜenie genetyczne organizmu, kod genetyczny rozwoju
jednostki.
Gerontologiczny okres – okres starości, III wiek rozwojowy człowieka.
Głaski – wg Harrisa: to wszelkiego rodzaju pozytywne komunikaty
wyraŜające aprobatę, podtrzymanie, miłość, zapewnienie bezpieczeństwa,
udzielane w chwili takiej potrzeby u partnera interakcji (dziecka lub
osobowości na poziomie „dziecka" wg E. Berne)
Habituacja - zmniejszenie lub całkowity zanik odruchu orientacyjnego
pod wpływem wielokrotnej ekspozycji danego bodźca w niezmienionej
postaci.
Heteropatyczne uczucia - uczucia skierowane na innych, w
przeciwieństwie do autopatycznych, skierowanych na siebie.
Heteroseksualizm – seksualne zainteresowanie płcią przeciwną, w
przeciwieństwie do homoseksualizmu, zainteresowania skierowanego na tę
samą płeć.
Heurystyczne metody badań – mają na celu poznanie ogólnych
prawidłowości zmian rozwojowych obserwowalnych u danej jednostki
Holistyczne ujęcie człowieka – postrzeganie jednostki, jako całości
biopsycho-społecznej, całościowe ujęcie osoby człowieka.
Holofrazy – wypowiedzi jednowyrazowe u 2 latka w procesie rozwoju
mowy.

 389

Homoseksualizm – pociąg seksualny i przywiązanie emocjonalne do osób
tej samej płci.
Horyzontalna pozycja – pozycja pozioma, obserwowanie z perspektywy
płaskiej.
Id – w psychoanalizie instynktowa (popędowa) część osobowości, która
zajmuje się bezpośrednią gratyfikacją własnych potrzeb.
Identyfikacja - ustalenie się toŜsamości, przynaleŜności do jakiejś grupy,
odczytywanie siebie.
Idolizacja – przypisywanie osobie zmarłej (lub nieobecnej fizycznie i
psychicznie) tylko cech pozytywnych, jest to dysfunkcjonalny mechanizm
radzenia sobie ze stratą bliskiej osoby.
Iloraz inteligencji – wskaźnik inteligencji obliczony na podstawie wieku
umysłowego (ustalonego testem) do wieku Ŝycia pomnoŜonego przez 100.
Impresywna funkcja mowy – wyraŜa w komunikacie intencję nadawcy,
wywieranie wpływu na słuchacza.
Impulsywność – myślenie (tempo myślenia) cechujące się pośpiesznym
reagowaniem, przy niewielkim zwracaniu uwagi na poprawność
odpowiedzi lub bez zastanawiania się nad nią, cecha związana takŜe ze
stylem poznawczym danej jednostki.
Indywidualizacja (separacja) – proces uniezaleŜniania się psychicznego
od rodziców.
Instytucjonalizm (kompleks kolektywu) – stan apatii i pogorszenia się
funkcjonowania psychospołecznego, spowodowany pobytem w
bezosobowym, zinstytucjonalizowanym środowisku (domu pomocy
społecznej lub innym, zorganizowanym koszarowo, rygorystycznie -
regulaminowym).
Imputacja – wmawianie, przypisywanie komuś idei, poglądów, działań
Infantylny - dziecięcy, dziecięco naiwny, zatrzymanie się rozwoju danej
jednostki (lub niektórych jej cech) na poziomie rozwoju dziecka.
Inhibicja - zahamowanie, opóźnienie, powstrzymanie się od działań
inspirowanych popędem, instynktem, podnietą, skłonnością, wynika z
dysonansu poznawczego, konfliktu intrapsychicznego lub
interpersonalnego.
Inercja - bierność, niechęć do podjęcia aktywności (ruchu, wysiłku, czynu,
dokonania zmian).
Infiltracja - metoda wnikania w psychikę jednostki w celu jej rozpoznania
Inkoherencja – rozkojarzenie, brak spójności.
Indoktrynacja - systematyczne, metodycznie zorganizowane wpajanie
komuś jakichś przekonań, poglądów, idei.
Indukcja - wpływ wychowawczy (metodą dialogu), polegający na
podawaniu wyjaśnień odwołujących się do dziecięcych ambicji, chęci

 390

podejmowania przez nie zachowań właściwych dorosłym i okazywaniu
troski o innych (nakłanianiu ich do takich zachowań, wprowadzaniu ich w
takie zachowania).
Indyferencja - postawa obojętności intelektualnej wobec wartości
moralnych, społecznych, religijnych, politycznych itp.
Intelektualny - umysłowy, rozumowy sposób ujmowania rzeczywistości.
Inteligencja - zdolność rozumienia, kojarzenia, podejmowania celowych
działań, sprawne wykorzystywanie wiedzy.
Interakcja – współzaleŜność, współdziałanie, współwystępowanie,
zachowanie generowane dostrzeŜonym zachowaniem innych.
Interakcja społeczna – to równoczesna aktywność dwu lub więcej osób
(będących ze sobą w relacji współzaleŜnej lub wzajemnie uwarunkowanej),
wzajemnie monitorujących swoje zachowania.
Interakcjonizm – kierunek psychologiczny uznający za główne czynniki
rozwoju człowieka wzajemne oddziaływanie dziedziczenia (genotypu) i
wpływów środowiskowych.
Internalizacja – uwewnętrznienie w trakcie rozwoju, w sposób świadomy
lub nieświadomy, norm, wartości, poglądów, zasad moralnych,
społecznych, zahamowań, zasad działania, wzorców kulturowych,
funkcjonujących później jako system własny.
Introjekcja – przyjmowanie wzorców od środowiska, wpływających na
kształtowanie się superego.
Introcepcja – przejmowanie od otoczenia postaw, norm, poglądów.
Interioryzacja – uczynienie czegoś częścią swojego wewnętrznego ja,
własnej struktury wewnętrznej.
Interoreceptory – receptory (narządy zmysłów) odbierające bodźce
pochodzenia wewnętrznego.
Interpsychiczne procesy – procesy psychiczne zachodzące pod wpływem
innych osób.
Interpersonalne kontakty – kontakty międzyosobnicze.
Intrapsychiczne procesy - procesy psychiczne zachodzące wewnętrznie,
wewnątrz psychiki.
Introspekcja - obserwowanie, badanie, samoanalizowanie własnych
przeŜyć, myśli, zachowań, procesów własnego Ŝycia psychicznego, metoda
badania zjawisk psychicznych.
Intuicja – wiedza bezpośrednia o czymś, nie poprzedzona wstępną analizą
i rozumowaniem.
Intymność – bliskość z inną osobą, podstawą której jest umiejętność
otwarcia się psychicznego.
Inwolucja cech - uwstecznienie, zanikanie, proces regresywny w wyniku
starzenia się (powrót do stanu poprzedniego), przeciwieństwo ewolucji.

 391

Irradiacja – promieniowanie pobudzania w mózgu, a takŜe przenoszenie
stanów emocjonalnych z jednego obiektu na inny.
Ja (self) – składnik osobowości, indywidualność, zbiór niepowtarzalnych
cech, świadomość swego istnienia, obraz własny, reprezentacja poznawcza
samego siebie.
Kanalizacja uczuć (potrzeb) – proces właściwego ukierunkowania
sposobu uzewnętrznienia i moŜliwości odreagowania przeŜywanych uczuć,
przeciwieństwo pacyfikowania, czyli tłumienia uczuć.
Klimakterium - (z greckiego: szczebel drabiny) to przekwitanie, czyli
okres kilku lat przed menopauzą i po niej, zwykle zaczyna się około 40 –
45 r. Ŝ.
Koherentny – spoisty, zgodny, zwarty (dotyczy myśli, sądów, reakcji).
Kohorta – grupa pokoleniowa, osoby w tym samym wieku, posiadające
podobne doświadczenia historyczne i społeczne, mogą stanowić populację
badawczą.
Kompensacja – wyszukiwanie, w przypadku niepowodzenia, innych form
aktywności, które prowadzą do osiągnięcia innego, zastępczego celu, lub
mających walor gratyfikujący.
Kompleks – zespół przedmiotów, zjawisk uzupełniających się, tworzących
pewną całość, a takŜe zespół stłumionych lub zepchniętych do
podświadomości pragnień i wspomnień, nurtujących psychikę i
wywierających znaczący wpływ na osobowość jednostki, przesadnie
wyolbrzymiona reakcja na jakiś przedmiot,
osobę lub sytuację, występując wskutek przeŜytych wcześniej (w tym)
przykrych doznań.
Kompleks niŜszości – dotkliwe, przykre przekonanie o własnej
nieudolności, bezwartościowości, braku mocy, ujawniające się w postaci
nieśmiałości, stronieniu od innych lub w postaci kompensacji,
agresywności, zachowaniach nieadekwatnych do sytuacji.
Kompleks Edypa – wg Z. Freuda: pojawia się w okresie przedszkolnym,
gdy chłopiec w naturalny sposób przeŜywa erotyczne uczucia wobec matkii
wrogie wobec ojca, wówczas gdy w właściwym procesie wychowania,
stopniowo uświadamia sobie, Ŝe uczucia te nie są akceptowane i społecznie
zabronione, co wywołuje lęk przed utratą miłości rodzicielskiej. W
konsekwencji dochodzi do przekształcenia wrogości wobec ojca w
tendencję do identyfikacji z nim i w efekcie tego dziecko przejmuje od
rodziców ich postawy i standardy moralne obowiązujące w danej kulturze.
Natomiast w przebiegu niewłaściwego procesu wychowania mogą ujawnić
się u człowieka w dalszych stadiach rozwojowych zaburzenia osobowości
(przeniesienia, dewiacje, seksizm).

 392

Kompleks Elektry – wg Z. Freuda: jest odpowiednikiem kompleksu
Edypa u dziewcząt.
Kompulsja – czynność irracjonalna, przymusowa, stanowiąca obronę
przed obsesją.
Komunikat – przekaz, moŜe być werbalny (słowny) lub niewerbalny (nie
– słowny) czyli: pozawerbalny (pozasłowny) lub parawerbalny (obok
słowny).
Konflikt – przeŜycie związane z koniecznością dokonania wyboru jednego
z dwu nie dających się ze sobą pogodzić zachowań.
Kontaktoreceptory – receptory (narządy zmysłów) odbierające bodźce
przez bezpośredni kontakt.
Kontemplacja – forma medytacji, refleksji, rozmyślanie, głębokie
rozmyślne rozpamiętywanie, lub bierne przyglądanie się czemuś,
asteniczne przemyśliwanie.
Kreatywność – twórczość, sposób myślenia niestereotypowego.
Kryterium rozwojowe – wskaźnik do oceny rozwoju danych cech,
zachowań,
przeŜyć.
Kryzysy przemiany – kryzys rozwojowy, chwilowe lub trwałe zachwianie
stabilności, wskutek braku zdolności przystosowawczych, okres
przejściowy do
wyŜszego okresu lub stadium rozwojowego.
Latencja – okres utajnienia, uśpienia, albo wyparcia tendencji i
zainteresowań
seksualnych u dzieci w okresie wczesnoszkolnym (Z. Freud).
Lateralizacja - specjalizacja jednej półkuli mózgowej, a stąd przewaga
obserwowalnych funkcji po przeciwnej stronie ciała (moŜe być
jednostronna: lewo lub prawostronna, naprzemienna, np. prawe oko, lewa
ręka, prawa noga, lub nieustalona, zaburzona).
Libido – wg teorii Z. Freuda to energia o charakterze seksualnym, będąca
podstawą ludzkich instynktów, popędów, zachowań.
Longitudinalne badanie cech jednostki - badanie podłuŜne (linearne)
cech rozwojowych danego człowieka.
Lustro społeczne- przyjmowanie cudzych opinii na swój temat,
„przeglądanie się w nich”, przy małej autorefleksji.
Lokomocja – przemieszczanie się (na boki, pełzanie, raczkowanie,
kroczenie, chód, bieg, skok).

 393

Manualny – ręczny, dotyczący sprawności motorycznej rąk
Mechanizmy obronne – nieświadome formy zachowań, których celem jest
dostosowanie się do sytuacji budzącej lęk, zagroŜenie, poczucie winy,
obniŜenie poczucia własnej wartości.
Menopauza - oznacza okres rozpoczynający się w 6 m – c-y po ostatniej
miesiączce u kobiet, w Polsce najczęściej między 49 – 50 r. Ŝ.
(indywidualnie z odchyleniem 5 lat w obie strony).
Mentalny – umysłowy, sposób myślenia nabyty w procesie rozwoju,
wychowania, ukształtowany pod wpływem określonego środowiska
społecznego.
Metapamięć – świadomość jednostki pozwalająca jej na skuteczne
zastosowanie strategii pamięciowych umoŜliwiających trwałe
zapamiętywanie.
Metapoznanie – świadomość jednostki w jaki sposób moŜna poznawać,
przyswajać dane treści, fakty, rozwiązywać zadania umysłowe.
Modele kreatywne – osoby znaczące, stanowiące wzorzec do uczenia się
społecznego.
Motoryczny – ruchowy, sprawnościowy, wyróŜnia się motorykę duŜą
(sprawność ruchów całego ciała) oraz małą (sprawność ruchów rąk).
Motywacja – mechanizm odpowiedzialny za uruchomienie,
ukierunkowanie, kontynuowanie i zakończenie działań (zachowań).
Myślenie przedoperacyjne – wg J. Piageta: 2 stadium myślenia (2 -7 r.
Ŝ.) składające się z podstadium myślenia przedpojęciowego (2 -4 r. Ŝ.), w
którym występują egocentryczne formy myślenia oraz spostrzegania i
myślenia intuicyjnego (4-7 r. Ŝ.), związanego z bezpośrednią recepcją i
doświadczeniem, a nie z giętkością myślenia.
Nadpobudliwość psychoruchowa – zespół objawów charakteryzujący się
nadruchliwością, zaburzeniami koncentracji uwagi i impulsywnością.
Nawyk – działanie zautomatyzowane, wyuczone.
Negatywizm – zachowanie sygnalizujące przeciwstawianie się władzy (np.
wobec osób dorosłych, występujące po 2 r. Ŝ. dziecka, które moŜe ulec
zafiksowaniu lub przeniesieniu na inne okresy rozwojowe).

 394

Niedorozwój – brak spełniania norm rozwojowych, stan stwierdzony w
badaniach (moŜe dotyczyć róŜnych cech: psychicznych, fizycznych lub
społecznych).
Niepełnosprawność – całkowite lub częściowe zaburzenie zdrowia
(fizycznego, psychicznego, lub społecznego), które w sposób trwały, bądź
długotrwały, pozbawia daną jednostkę moŜliwości pełnego uczestniczenia
w Ŝyciu społecznym lub znacząco ograniczające jej taką moŜliwość.
Niewerbalne komunikaty – komunikaty niesłowne, pozawerbalne,
pozasłowne, pozalingwistyczne.
Obsesja – uporczywość (myśli, uczuć, działań, pragnień), uznawana za
mniej lub bardziej nieracjonalną.
Odruch - to odpowiedź układu nerwowego na działający bodziec. Odruchy
mogą być: świadome lub nieświadome, wrodzone lub nabyte,
bezwarunkowe
lub warunkowe, orientacyjne, obronne, zaskoczenia.
Ontogenetyczny rozwój jednostki – rozwój osobniczy, indywidualny,
jednostkowy.
Oligofrenia – niedorozwój umysłowy (wrodzony lub nabyty).
Opóźnienie pedagogiczne – nabyty wskutek braków wychowawczych stan
niespełnienia norm rozwojowych, moŜe zostać wyrównany.
Osobowość - zespół indywidualnych cech jednostki warunkujący stałość
jej zachowań, podlega ocenie i diagnozie.
Pacyfikacja uczuć – tłumienie, wyciszanie uczuć dziecka.
Paratonia – niemoŜność wykonywania pewnych ruchów (obserwowalne
róŜnice w koordynacji ruchów kończyn dolnych i górnych).
Parawerbalne komunikaty – typ komunikatów pozawerbalnych, które nie
są komunikatami niewerbalnymi, a wspomagają proces wzajemnego
komunikowania się.
Pasywne uczenie się – uczenie się bez zaangaŜowania własnej woli.
Pedeutologiczny – kształcący, realizowany przez nauczyciela, dydaktyka,
pedagoga.
Perinatalny – okres Ŝycia okołoporodowy.
Pionizacja – ustawienie w pionie, utrzymywanie takiej pozycji, umoŜliwia
lokomocję za pomocą chodu.
Percepcja – proces uświadamiania sobie i interpretowania odbieranych
bodźców.
Permisywna rodzina – (wg D. Baumrind) charakteryzuje się niską
kontrolą, niewielkimi wymaganiami dojrzałych zachowań społecznych
dziecka i duŜym ciepłem oraz serdecznymi stosunkami rodzinnymi, taka
postawa przeszkadza we właściwym rozwoju uczuć moralno-społecznych
dziecka.

 395

Pomoc psychologiczna – działania pomocowe wobec osób wymagających
takiej pomocy, zachowanie prospołeczne, nastawione na dobro innych
ludzi.
Populacja – przynaleŜność jednostki do danej zbiorowości.
Poradnictwo psychologiczne – forma pomocy osobom zdrowym,
przeŜywającym trudności przystosowawcze lub kryzysy rozwojowe.
Postnatalny okres rozwojowy – okres pourodzeniowy w Ŝyciu człowieka,
okres Ŝycia pozałonowego, samodzielnego.
Pozawerbalne komunikaty - komunikaty pozasłowne, pozalingwistyczne,
czyli niewerbalne i parawerbalne.
Presuicydalne zachowania – zachowania wskazujące na podejmowanie
próby samobójczej.
Predykcja – zdolność przewidywania przyszłych realizacji, wykonania
czegoś.
Procesy psychiczne - to krótkotrwałe akty naszej świadomości (coś widzę,
coś słyszę, cieszę się, piszę, chce mi się spać itp.).
Psychastenia – rodzaj nerwicy, typ osobowości z pogranicza normy.
Psychedeliczny – stan umysłu (A. Huxley) cechujący się wzmoŜoną
wraŜliwością na percepcję bodźców atrakcyjnych (przyjemnych),
skłonnością do zachwytów estetycznych, natchnień twórczych.
Psychika – to funkcja wysoko zorganizowanej materii, jaką jest mózg, to
zbiór procesów i właściwości psychicznych.
Psychoza - choroba psychiczna.
Psychoanaliza – kierunek psychologii i psychoterapii utworzony przez Z.
Freuda.
Psychogram – psychologiczny opis (portret) jednostki sporządzony na
podstawie badań psychologicznych.
Psychotechnika - stosowanie technik pracy z pacjentem w pomocy
psychologicznej, środki stymulujące psychikę jednostki.
Psychoterapia – leczący sposób oddziaływania przez psychoterapeutę na
jednostkę wymagającą takiej pomocy.
Preadaptacja funkcjonalna - to wrodzona skłonność jednostki do
reagowania na świat w określony sposób.
Preadaptacja strukturalna - to wrodzona struktura aparatu odbioru
bodźców (receptorów, analizatorów), powodująca specyficzną wraŜliwość
percepcyjną jednostki (wzrokową , słuchową, czuciową, smakową,
węchową itd.), zaznaczającą się od najwcześniejszych jej kontaktów z
otoczeniem.
Prenatalny okres – poprzedzający urodzenie, dotyczący Ŝycia płodowego.
Perinatalny okres – okres okołoporodowy.
Periodyzacja rozwojowa – podział Ŝycia człowieka na okresy rozwojowe.

 396

Progresja – stopniowe wzrastanie, postęp, podwyŜszanie się wartości.
Receptor – struktura układu nerwowego (skupisko komórek)
przystosowana do odbioru określonych bodźców.
Regulacyjna funkcja mowy - nadawanie komunikatu motywującego
odbiorcę.
Regresja – mechanizm obronny polegający na prezentowaniu zachowań
właściwych dla niŜszego poziomu rozwojowego, nawrót do takich
zachowań w sytuacjach utraty poczucia bezpieczeństwa.
Regresing – metoda pozwalająca na cofnięcie się do wspomnień z
wcześniejszych okresów rozwojowych, takŜe prenatalnych.
Retardacja - zwolnienie tempa zmian rozwojowych danej jednostki.
Retrospekcja – przypominanie sobie minionych wydarzeń, przeŜyć
psychicznych, rozpatrywanie ich, analizowanie, po to, aby wyprowadzić
określone wnioski lub lepiej zrozumieć obecną sytuację.
Reakcja – odpowiedź na bodziec, obserwowana jako określone
zachowanie.
Recepcja – przyswajanie określonych treści.
Schemat poznawczy – wewnętrzna reprezentacja doświadczanych przez
jednostkę zdarzeń, to konstrukty systemu poznawczego, zawierające
elementy wiedzy, przekonań, oczekiwań, przez które dokonuje się
integracja (przyswojenie) nowych treści, wg J. Piageta to wzorzec związku
pomiędzy działaniami jednostki a celami, do których ona dąŜy.
Sekwencja – progresja, powtarzanie się czegoś stopniowo wyŜej albo
niŜej.
Sekwencyjne badanie cech jednostki – polega na określeniu róŜnic
występujących w poziomie wykonania zadań (testów) w zaleŜności od
przynaleŜności jednostki do danego pokolenia (generacji) oraz czasu
dokonywania tego pomiaru.
Self (ja) – ujęcie w psychologii humanistycznej własnego ja w odróŜnieniu
do ego.
Sensoryczny - zmysłowy, odbierany przez receptory, analizatory (narządy
zmysłów).
Separacja - oddzielanie się psychiczne jednostki od rodziców (okres
krytycznej separacji dla dziecka od matki, wg R.A. Spitza i K. Wolfa to
5/6 m-c Ŝ. do 5/6 r. Ŝ, jeśli separacja trwa tu do 3 m –cy, jej negatywne
efekty mogą być całkowicie zniwelowane, jeśli trwa dłuŜej niŜ 5 m –cy,
pozostawia niezatarte ślady w psychice).

 397

Sieroctwo – pozbawienie opieki rodziców (rodzicielskie), właściwej opieki
wychowawczej (społeczne), ciepła uczuciowego, rodzinnego
(emocjonalne).
Skrypt – schemat poznawczy i wykonawczy będący podstawą pamięci i
rozumienia zdarzeń oraz gotowych programów działania (zakazów i
nakazów), uwewnętrznionych w procesie wychowania (szczególnie
rodzinnego), jest często źródłem poczucia braku własnej wartości (np.
zakodowane wcześniej słowa: „do niczego się nie nadajesz”) i
przymusowego realizowania obcych sobie scenariuszy Ŝyciowych (np. na
podstawie: „bądź najlepszy za wszelką cenę”).
Skrypt sytuacyjny – to zakodowany wzorzec zachowań, uwaŜany za
stosowny w danej sytuacji.
Somatyczny rozwój jednostki – rozwój fizjologiczny, organiczny,
fizyczny.
Spostrzeganie analityczno – syntetyczne – rozwija się u dziecka małego i
przedszkolnego (a doskonali w okresie szkolnym), jako proces
wyodrębniania elementów danej całości.
Stadialny okres – okres w rozwoju jednostki, przebiegu jakiegoś zjawiska.
Stadne zachowanie – zachowanie właściwe dla dziecka małego w fazie
braku umiejętności współdziałania z innymi, bycie obok, ale nie
współdziałanie, moŜe przyjmować postać zabawy równoległej, lub protestu
przed samotnością.
Stereotyp – zinterioryzowany sposób ujmowania cech innych osób na
podstawie panującej w danej grupie opinii, przekonań, pogłosek.
Strategie badania sekwencyjnego jednostki – to badanie strategiczne
rozwoju jednostki w ujęciu generacyjnym (cohort –sequential), czasowym
(time-sequential) oraz poprzecznym (cross – sequential).
Stres – subiektywna reakcja jednostki na dostrzegane przez nią relacje
własne z otoczeniem, oceniane jako obciąŜające, przekraczające
moŜliwości poradzenia sobie, lub jako zagraŜające dobrostanowi.
Styl – względnie stały sposób przebiegu danego procesu, zachowania się,
w ocenie cech danej jednostki określa się jej styl: poznawczy, działania,
radzenia sobie, Ŝycia itp.

 398

Stymulacja rozwoju – pobudzanie, dawanie impulsu, wspomaganie
rozwoju za pomocą aranŜowania określonych sytuacji, dostarczania
odpowiednich bodźców (stymulatorów) dla rozwoju jednostki.
Sublimacja – uwznioślenie własnych pierwotnych popędów i zmiana ich
na zachowania społecznie aprobowane, szlachetniejsze, bardziej
usankcjonowane.
Suicydalne zachowania – zachowania samobójcze.
Superego – wg teorii Freuda: sumienie społeczne, moralny składnik
osobowości reprezentujący oczekiwania i wymagania społeczne.
Synchroniczna analiza cech jednostki – umoŜliwiająca równoczesną ocenę
przebiegających zjawisk rozwojowych oraz zmian z nimi związanych
Syndrom – zespół charakterystycznych symptomów, objawów, które
pozwalają zdiagnozować dane zjawisko (chorobowe, psychiczne,
społeczne itp.).
Synkinezja – występowanie współruchów przy wykonywaniu ruchów
celowych.
Synkretyzm - sposób percepcji występujący u niemowląt, polegający na
nie wyodrębnianiu przedmiotu od tła, spostrzeganie całościowe, łączne.
Syntonia – współdźwięczenie, współbrzmienie, harmonia, umiejętność
współŜycia, współdziałania, dostosowania się, mimowolnego naśladowania
w określonej sytuacji komunikatów niewerbalnych (emocjonalnych,
behavioralnych) partnera interakcji.
Ślepe plamki – brak moŜliwości dostrzeŜenia danego obiektu.
Świadomość – stan przytomności, czuwania, odbierania i przekazywania
informacji, zdawanie sobie sprawy z otaczającej rzeczywistości i własnych
działań.
Telereceptory – receptory, narządy zmysłów odbierające bodźce na
odległość.
Terapia – działania pomocowe, leczące, naprawcze, sposób niwelowania
lub korygowania zaburzeń w zachowaniu lub rozwoju jednostki.
Testy psychologiczne – sprawdzian (zadanie, próba), jedna z naukowo
opracowanych metod pomocniczych poznawania stanu procesów i cech
psychicznych człowieka wraz z oceną dokonaną na podstawie porównania
do przyjętej dla danego procesu normy rozwojowej.
Transcendentalny – istniejący na zewnątrz czegoś, pozostający poza
zasięgiem naszego doświadczenia i świata poznawalnego, poznawany
apriorycznie, a nie przez analizę treści i przedmiotu.
Transgresja – przekraczanie granic, ograniczeń osobistych, poza to co
człowiek posiada, czym jest.

 399

Transpersonalny rozwój – rozwój przekraczający wewnętrzne
uwarunkowania pod wpływem oddziaływania społecznego,
międzyludzkiego.
Transseksualizm – niezgodność cech biologicznych jednostki z jej
cechami psychicznymi (jest podstawą do zmiany operacyjnej).
Transwersalne badanie cech jednostki – badanie poprzeczne rozwoju
jednostki, lub tych samych cech w tym samym czasie, u osób w róŜnym
wieku.
Transwestytyzm – skłonność do noszenia ubiorów, przejmowania sposobu
bycia i ról osób przeciwnej płci (moŜe być trwałą cechą osobowości lub
tylko chęcią przebieranki - „rzekomy transwestytyzm”).
Trauma – ostry, nagły szok, zdarzenie (fizyczne, psychiczne, społeczne),
które pozostawia ślad w osobowości jednostki.
Upośledzenie umysłowe – niepełnosprawność intelektualna (rozwojowa
lub otępienna).
Upośledzenie funkcji – niepełnosprawność w obrębie danej funkcji.
Yuppie – typ młodego wielkomiejskiego przedstawiciela wolnego zawodu,
aktywny, przebojowy młody człowiek nastawiony na robienie kariery,
wzorzec zachowań młodych ludzi.
Wdrukowanie (imprinting) – szybkie przywiązanie się dziecka do
obiektu opiekuna (wdrukowanie cech matki następuje u dziecka do 5/6 m -
ca Ŝycia).
Wegetatywne czynności organizmu – organiczne, narządowe, nie
podlegające
świadomemu sterowaniu.
Werbalne komunikaty – komunikaty słowne, lingwistyczne.
Wertykalny – w ujęciu pionowym.
Wiek Ŝycia – metrykalnie, chronologicznie obliczony czas Ŝycia danej
jednostki od chwili urodzenia do chwili danego badania
Wiek rozwoju – poziom osiągnięć rozwojowych danej jednostki obliczony
na podstawie badań diagnostycznych, podzielony przez wiek Ŝycia jest
wskaźnikiem rozwoju danej jednostki (równym, niŜszym lub wyŜszym od
przyjętej normy).
Wiktymizacja – proces narastających uszkodzeń psychicznych u ofiar
długotrwałej przemocy domowej, wywołujący zmiany w poczuciu
toŜsamości osoby maltretowanej.
Wirtualny – teoretycznie moŜliwy, wyobraŜeniowy, przewidywalny.
Wizualizacja – operacja umysłowa polegająca na organizowaniu i
przetwarzaniu materiału wzrokowego.
Właściwości psychiczne – dłuŜej trwające akty świadomości
charakteryzujące daną jednostkę (np. wraŜliwość, spostrzegawczość,

 400

skoncentrowanie uwagi, zapamiętywanie, myślenie w określony sposób
itp.)
Wokaliza - produkowane przez dziecko dźwięki mniej lub bardziej
zbliŜone do dźwięków mowy.
Wskaźnik rozwojowy – cecha jednostki uwzględniana w danym badaniu,
będąca podstawą oceny stopnia rozwoju.
Wsparcie –udzielenie lub zorganizowanie działań pomocowych, moŜe być
społeczne (informacyjne, instrumentalne, rzeczowe), emocjonalne,
psychologiczne.
Wyuczona bezradność – zespół deficytów poznawczych, motywacyjnych
i afektywnych, powstały wskutek długotrwałej utraty kontroli nad biegiem
wydarzeń, brak moŜliwości radzenia sobie.
Wzmocnienie – obiekt lub stan rzeczy (nagradzający lub awersyjny)
zwiększający efekt skutecznego uczenia się (zwiększający lub
zmniejszający prawdopodobieństwo powtórzenia danego zachowania).
Zachowanie sprawcze – wg Skinnera: reakcja uwarunkowana
instrumentalnie.
Zasada hedonistyczna – motywacja do wyszukiwania tego, co sprawia
przyjemność i unikania tego, co sprawia przykrość.
Zaburzenie rozwojowe – zaburzenia funkcjonalne (oraz lub i
strukturalne) odzwierciedlające nieprawidłowe reakcje danej jednostki,
mogą mieć charakter zaburzeń afektywnych (sfery emocji) lub
czynnościowych (psychogennych), np. zaburzenia lękowe (fobie, napady
paniki), nastroju, psychosomatyczne, zaburzenia osobowości.
Zegar biologiczny - rytm teleologiczny wyznaczający etapy rozwoju
biologicznego jednostki
Zegar kariery – wg Kimmela: subiektywne poczucie jednostki, Ŝe teraz
jest odpowiedni czas na zrobienie kariery („własne 5 minut”) lub, Ŝe czas
taki juŜ minął.
Zegar społeczny – rytm rozwoju społecznego jednostki właściwy dla
danego pokolenia.
Zmiana rozwojowa – jednokierunkowa, nieodwracalna, trwała i
autonomiczna róŜnica o charakterze ilościowym lub jakościowym
obserwowalna na osi czasu.
śałoba – stan przeŜywania straty po utracie kogoś lub czegoś bardzo
waŜnego.

 401

 LITERATURA CYTOWANA
Baley S. (1946), Zarys psychologii w związku z rozwojem psychiki dziecka, Wrocław-
 Warszawa, KsiąŜnica- Atlas.
Baley S., (1931), Psychologia wieku dojrzewania, Warszawa.
Becelewska D., (2004), Apedagogiczne zabawy dzieci i młodzieŜy, „Problemy
 Opiekuńczo –Wychowawcze” nr 3.
Becelewska D (2005), Wsparcie emocjonalne w pracy socjalnej, Katowice,
 Wydawnictwo Śląsk.
Becelewska D, (2004), Motywy podejmowania spontanicznej pracy wolontarnej,
 „ Wychowanie na co dzień”, nr 6.
Becelewska D., (2005), Hobby, przyzwyczajenie czy uzaleŜnienie?, „Problemy
Opiekuńczo-Wychowawcze” nr 3
Becelewska D., (1987), Umiejętności warunkujące proces samodzielnego uczenia się,
 „Szkoła Zawodowa” nr 10
Becelewska D, (1999), Skrypt dla studentów Jeleniogórskiej Akademii III wieku,
 Jelenia Góra
Baumrind, D. The development of instrumental competence through socialization, w:
 Pick A. D., (red), (1973),Minnesota Symposium on Child Psychology, Minneapolis
 University of Minnesota Press (Vol. 7).
Bielicka I., Olechnowicz H., (1966), O chorobie sierocej małego dziecka, Warszawa,
 PZWL.
Berne E., (1987), W co grają ludzie?, Warszawa, PWN.
Birch A., Malim T., (1998), Psychologia rozwojowa w zarysie, Warszawa, PWN.
Bühler Ch, (1933), Dziecięctwo i młodość, Warszawa, N. K.
Bromley D., (1969), Psychologia starzenia się, Warszawa, PWN.
Brannon L , (2002), Psychologia rodzaju, Gdańsk, GWP.
Bogdanowicz J, (1957), Rozwój fizyczny dziecka, Warszawa, PZWL.
Bronfenbrenner U., (1979), The ecology of human development, Cambrigde Mass,
 Harvard Universitety Press.
Bronfenbremmer U, (1970), Czynniki społeczne w rozwoju osobowości, „Psychologia
 Wychowawcza”, nr 13
Bruner J., (1978), Poza dostarczone informacje. Studia z psychologii poznania,
 Warszawa, PWN.
Bryant E., Colman A.E., (1995), Psychologia rozwojowa, Poznań Zysk i Ska.
Buchsbaum J., Menopauza, Warszawa 1989, PZWL.
Brzezińska A (1994), Czym moŜe być aktywne uczestnictwo ucznia i nauczyciela? w:
 Brzezińska A., Lutomski G., (red.),Dziecko w świecie ludzi i przedmiotów, Poznań,
 Zysk i Ska.
Brzezińska A. (2000) (red.), Psychologia rozwoju człowieka, w: Strelau J (red.)
 Psychologia t I, Gdańsk, GWP.
Brzezińska A, (2000), Psychologia rozwoju człowieka, w: Strelau J (red.) Psychologia t
 III, Gdańsk, GWP.
Brzezińska A, (2000), Społeczna psychologia rozwoju, Warszawa, W N, Scholar
Brzezińska A, Trempała J, (2000), Wprowadzenie do psychologii rozwoju, w: Strelau J,
 Psychologia t 1, Gdańsk, GWP.
Brzeziński J, (1978), Elementy metodologii badań psychologicznych, Warszawa, PWN.
Clauss G, (1987), Psychologia róŜnic indywidualnych w uczeniu się, Warszawa, WSiP.

 402

Chomsky N (1968), Language and mind, New York.
Comby J., (1925), 260 porad lekarskich w chorobach dziecięcych, Warszawa, Wiedza.
Czarnecki K, (1974), Przegląd metod, technik i narzędzi badawczych w pedagogice i
 psychologii, w: Szkoła, zawód, praca, Złotów.
Doliński D. (2000), Inni ludzie w procesach motywacyjnych, w: Strelau J (red.),
 Psychologia t 2, Gdańsk, GWP.
Drat-Ruszczak K., (2000), Teorie osobowości – podejście psychodynamiczne i
 humanistyczne, w: Strelau J, Psychologia t 2, Gdańsk, GWP.
Dunaj B., (1996), Słownik współczesnego języka polskiego, Warszawa, Wilga.
DzierŜanka A., (1955), O rozwoju umiejętności posługiwania się narzędziami i
 przedmiotami codziennego uŜytku przez dzieci w wieku przedszkolnym, „Studia
 Pedagogiczne” t II, Wrocław.
Eliasz A., (2000), Psychologia ekologiczna, w: Strelau .J, (red.), Psychologia t 3,
Gdańsk, GWP.
Ericson E. H. (1997), Dzieciństwo i społeczeństwo, Poznań, Rebis.
Fijewski P., (1998), Tajemnica pustki wewnętrznej, Warszawa, WAB.
Flangan G. L., (1973), 9 pierwszych miesięcy Ŝycia, Warszawa, PZWL.
Fleck – Bangert R, (2001), O czym mówią rysunki dzieci, Kielce, Jedność.
Formański J., (1998), Psychologia, Warszawa, PZWL.
Frankl V. E. (1984), Homo patiens, Warszawa, PAX.
Freud Z, (1994), Poza zasadą przyjemności, Warszawa, PWN.
Fromm E., (1971), O sztuce miłości, Warszawa, PIW .
Faure E., (1975), Uczyć się, aby być, Warszawa, PWN.
Gierowska M., Tyszkowa M., Psychologia rozwoju człowieka, Warszawa, PWN.
Goleman D., (1997), Inteligencja emocjonalna, Poznań, Media Rodzina.
Gołąb A (1979),Wysokość standardów moralnych a moralne zachowanie się, w: I.
Obuchowska, O. Owczynnikowa, J. Reykowski, (red), Badania nad osobowością dzieci
 i młodzieŜy, Warszawa, WSiP.
Grzelak J.Ł. (2000), WspółzaleŜność społeczna, w: Strelau J., (red), Psychologia t 3,
 Gdańsk, GWP.
Guilford, J. P. (1964), Podstawowe metody statystyczne w psychologii i pedagogice,
 Warszawa, PWN.
Gould R., (1978), Transformations: Growth and change in adult life. New York. Simon
 and Schuster.
Gurba E, (2001), Wczesna dorosłość, w: Harwas-Napierała B., Trempała J., Rozwój
 człowieka dorosłego, Warszawa, PWN.
Harwas- Napierała B., Trempała J.,(red.), (2000), Psychologia rozwoju człowieka,
 Warszawa, PWN.
Hellbrugge T., Wimpffen J. H., Pierwsze 365 dni Ŝycia dziecka. Rozwój niemowlęcia,
 Warszawa, Promyk Słońca.
Hoffman M., Empatia a aktywność prospołeczna, w: Reykowski J., Eisenberg N.,
Staub E., (red.),
Hurlock E, (1985), Rozwój dziecka, Warszawa, PWN.
Hurlock E., (1965), Rozwój młodzieŜy, Warszawa, PWN.
Hurlock E, (1985), Rozwój dzieci i młodzieŜy, Warszawa, PWN.
Ilg F.L., Ames L.B., Baker S.M., (1994), Rozwój psychiczny dziecka, Gdańsk, GWP.
Jagodzińska M., (1997), Wykonywanie zadań pamięciowych przez małe dzieci w
 warunkach laboratoryjnych i naturalnych, „Psychologia Wychowawcza” nr 3

 403

Janczewski Z., Andropauza. Przekwitanie męŜczyzn, Warszawa 1989, TRR.
Janowski A., (1985), Poznawanie uczniów, Warszawa, WSiP.
Jan Paweł II, (2005), Pamięć i toŜsamość, Wyd. Znak, Kraków.
Jarosz M. (1988), Psychologia lekarska, Warszawa, PZWL.
Johnson S. M. (1998), Style charakteru, Poznań, Zysk i Ska.
Kielar – Turska M., (2000), Rozwój człowieka w pełnym cyklu Ŝycia, w: Strelau J.,
 (red.), Psychologia t. 1, Gdańsk GWP.
Kielar-Turska M., Białecka-Pikul M., (2001), Wczesne dzieciństwo, w:
Harwas_Napierała B., Trempała J., Psychologia rozwoju człowieka t 2, Warszawa,
 PWN.
Kielar-Turska M., (2000), Średnie dzieciństwo, w: B. Harwas-Napierała, J.Trempała,
 Psychologia rozwoju człowieka t 2, Warszawa, PWN.
Koblewska J., (1975) Poglądowość w kształceniu ustawicznym, Warszawa, IW CRZZ.
Kocowski T (1991), Holistyczna koncepcja procesu twórczego, w: Sęk H. i Tokarz A.,
(red), Szkice z teorii twórczości i motywacji, Poznań, SAWW.
Kornas – Biela D., (1988), Z zagadnień psychologii prenatalnej, w: Gałkowski J.W.,
Gula J., (red.), W imieniu dziecka poczętego, Lublin, Red. Wydawnictw KUL.
Kozielecki J., (1997), Transgresja i kultura, Warszawa, PWN.
Kowalik S., (1991), Wybrane psychospołeczne problemy niepełnosprawności i
 rehabilitacji, w: H. Sęk, Społeczna psychologia kliniczna, Warszawa, PWN.
Kubacka- Jasiecka D., Lipowska-Teutsch A., (red.),(1997), Oblicza kryzysu
 psychologicznego i pracy interwencyjnej, Kraków, ALL.
Kuczkowski S., (1993), Psychologia religii, Kraków, WAM.
Krajewski S., (1977), Pojęcia rozwoju i postępu, w: Kmita J. (red.), ZałoŜenia
 teoretyczne badań nad rozwojem historycznym, Warszawa, PWN.
Krzymiński S., (1993), Zaburzenia psychiczne wieku podeszłego, Warszawa, PZWL.
Krzymiński S., (1993)., Geriatria i psychogeriatria, Zagadnienia ogólne, w: Krzymiński
 S., (red.), Zaburzenia psychiczne wieku podeszłego, Warszawa, PZWL.
Leach P., (1992), Twoje dziecko, Warszawa GiG.
Leontiew A.N. (1962), O rozwoju psychiki, Warszawa, PWN.
Lew - Starowicz Z, (1992), Wiek średni, Warszawa, PZWL
Levinson D. J., (1978), The seasons of a mans life, New York, Ballantine Books.
Ligęza M., (1982), Poznawcza funkcja pytań dzieci w okresie poniemowlęcym i
 przedszkolnym, „Psychologia Wychowawcza” nr 5.
Łukaszewski W., (1984), Szanse rozwoju osobowości, KiW, Warszawa.
Łukaszewski W., (2000), Psychologiczne koncepcje człowieka, w: Strelau J.,
 Psychologia t 1., Gdańsk, GWP.
Łukaszewski W., (1974), Osobowość. Struktura i funkcje regulacyjne, Warszawa,
 PWN.
Magnusson D, Endler N.S.(red.), (1977), Personality at the crossroads: Current issues in
 interactional psychology, Hillsdale, NJ, Erlbaum.
Makselon J., (red.), (1995), Psychologia dla teologów, Kraków, WN PAT.
Maurer D., Maurer C., (1994), Świat noworodka, Warszawa, PWN. M.,
Maslow A, H., (1954), Motivation and personality, New York, Harper.
Matczak A.(1996), Rozwój ontogenetyczny człowieka, w: Włodarski Z., Matczak A.,
 Wprowadzenie do psychologii, Warszawa, WSiP
Matczak A., (1996), Podstawowe osiągnięcia rozwojowe w poszczególnych okresach,
 w : Z. Włodarski, A. Matczak, Wprowadzenie do psychologii, Warszawa, WSz iP.

 404

Matczak A., (1994), Diagnoza intelektu, Warszawa, WIP PAN.
Matczak A., (1996), Rozwój społeczny, w: Włodarski Z., Matczak A., Wprowadzenie
do psychologii, Warszawa, WSiP.
Mead M., (1978), Kultura i toŜsamość, Warszawa, PWN.
Michalski M., (2001), Bieganie dla zdrowia i zabawy, Jelenia Góra, KTN i KK.
Moir A., Jessel D., (1995), Płeć mózgu, Warszawa, PWN.
Mussen P. H., (1970), (red.), Podręcznik metod badania rozwoju dziecka,
 Indywidualne i społeczne wyznaczniki wartościowania, Wrocław, Zakład im.
 Ossolińskich.
Nartowska H., (1980), RóŜnice indywidualne czy zaburzenia rozwoju dziecka
 przedszkolnego, Warszawa, WSiP.
Neugarten B. L., (red.), (1968), Middle age and aping, Chicago, University of
Chicago Press.
Newcomb T.M, (1969), Psychologia społeczna, Warszawa, PWN.
Nęcka E., (2001), Psychologia twórczości, Gdańsk, GWP.
Obuchowska I., (1985), Okres dorastania, Warszawa, N.K.
Obuchowska I., (1996), Drogi dorastania, Warszawa, WSiP.
Obuchowska I., (1982), Psychologiczne aspekty dojrzewania, w: Jaczewski A.,
 Wojnarowska B, (red), Dojrzewanie, Warszawa, WSiP.
Obuchowska I., (2001), Adolescencja, w: Harwas-Napierała B., Trempała J,
 Psychologia rozwoju człowieka, t 2, Warszawa, PWN.
Obuchowski K., (1985), Adaptacja twórcza, Warszawa, KiW.
Olechnowicz H., (1965), Stany schizoidalne jako reakcja na izolację uczuciową
 małego dziecka, „Zdrowie Psychiczne” VI,
Olejnik M., (2001), Średnia dorosłość. Wiek średni, w: Harwas-Napierała, B.,
Trempała J., Psychologia rozwoju człowieka t 2, Warszawa, PWN.
Ossowska M., (1973), Ethos rycerski i jego odmiany, Warszawa, PWN.
Ostrowska A., (1991), Śmierć i umieranie, Warszawa, Oficyna Wydawnicza
 Almapress.
Pascual – Leone J., (1983), Growing in to human maturity; Toward a metasubjective
 theory of adulthood stages, w: Baltes P.B., Brim O.G. jr., (red.), Life – span.
 Development and behavior t 5, Academic Press.
Pastuszka J., (1981), Starość człowieka. RozwaŜania psychologiczne, „Studia
Sandomierskie” nr 2.
Piaget J., (1981), RównowaŜenie struktur poznawczych, Warszawa, PWN.
Piaget J., (1966), Studia z psychologii dziecka, Warszawa, PWN.
Piaget J., (1992), Mowa i myślenie u dziecka, Warszawa, PWN.
Piaget J., (1966), Narodziny inteligencji dziecka, Warszawa, PWN.
Pietrasiński Z., (1990), Rozwój człowieka dorosłego, Warszawa, PWN.
Pietrzyk A., Stefańska-Klar R., (1997), Doświadczanie ubóstwa przez dzieci, w:
Pietrzyk A., Gruszczyński L., (red.), Wokół ubóstwa dzieci, Katowice, UNDP.
 Piotrowski J., (1973), Miejsce człowieka starego w rodzinie i społeczeństwie,
 Warszawa, PWN.
 PłuŜek Z., (1991)., Psychologia pastoralna, Kraków, ITKM.
 Porębska M., (1982), Osobowość i jej kształtowanie się w dzieciństwie i młodości,
 Warszawa, WSiP.
 Pospiszyl K., (1986), Psychologia kobiety, Warszawa, PWN.
 Przetacznikowa M., (1967), Rozwój psychiczny dzieci i młodzieŜy, Warszawa,

 405

 PZWS.
 Przetacznikowa M., (1973), Podstawy rozwoju psychicznego dzieci i młodzieŜy,
 Warszawa, WSIP.
Przetacznikowa-Gierowska M., Tyszkowa M., (2000), Psychologia rozwoju człowieka
 t 1, Warszawa, PWN.
Przetacznik-Gierowska M., (2000), Zasady i prawidłowości psychicznego rozwoju
 człowieka, w: Przetacznikowa-Gierowska M., Tyszkowa M., (red.), Psychologia
rozwoju człowieka, t 1, Warszawa, PWN.
 Przetacznik- Gierowska M., (1994), Od słowa do dyskursu. Studia nad mową dziecka.
 Warszawa, Wydawnictwo Energia.
 Przetacznik-Gierowska M, (1977), Metodologiczne problemy badania procesów
 rozwoju, w : Przetacznik- Przetacznikowa M.,. Makiełło-JarŜa G., Psychologia
 wychowawcza, społeczna i kliniczna, Warszawa, WSiP.
Reykowski J, (1975), Osobowość jako centralny system regulacji i integracji
 czynności, w: T. Tomaszewski (red.), , Psychologia, Warszawa, PWN.
Rembowski J (1984), Psychologiczne problemy starzenia się człowieka, Warszawa-
 Poznań, PWN
Rembowski J., (1986), Rodzina w świetle psychologii, Warszawa, WSiP
Rosenhan D.L., Seligman M.E.P. (1994), Psychopatologia, Warszawa, PTP.
Rugh R., Shettles L. B., Od poczęcia do narodzin, Warszawa 1988, PZWL.
Santorski J., (1992), Audycja: Stres i noc, program I TV, „Wychowanie bez stresu”,
Sęk H., (1993), Społeczna psychologia kliniczna, Warszawa, PWN
Skorny Z. (1966), Współczesne metody badań psychologicznych, Wrocław,
 Ossolineum.
Skorny Z., (1974), Metody badań i diagnostyka psychologiczna, Wrocław,
Ossolineum.
Skorny Z., (1987), Proces socjalizacji dzieci i młodzieŜy, Warszawa, WSiP.
Sosnowski T., (2000), Psychofizjologia, w: Strelau J., (red.), Psychologia t.1, Gdańsk,
GWP.
Shenny G., Pora przejściowa, Warszawa 1994, K i W.
Spionek H, (1965), Zaburzenia psychoruchowego rozwoju dziecka, Warszawa, PWN.
Spionek H., (1963), Rozwój i wychowanie małego dziecka, Warszawa, NK.
Sperling A.P., (1995), Psychologia, Poznań Zysk i Ska.
Stefańska-Klar R., (2001), Późne dzieciństwo. Młodszy wiek szkolny, w: Harwas –
 Napierała B., Trempała J., (red.), Psychologia rozwoju człowieka, Warszawa, PWN.
Straś -Romanowska M., (2001), Późna dorosłość. Wiek starzenia się, w: Harwas –
 Napierała B., Ttrempała J., (red.) , Psychologia rozwoju człowieka, Warszawa, PWN,
Strelau J., (red), (2000), Psychologia t 1, Gdańsk, GWP.
Strelau J., (2002), Psychologia t 3, Gdańsk, GWP
Stec J., (2003), RozwaŜania teologiczno-pastoralne o nadziei na Ojczystej Ziemi,
 Jelenia Góra.
 Sujak E., (1978), RozwaŜania o ludzkim rozwoju, Kraków, śak.
Susułowska M., (1975), Problematyka i osiągnięcia psychologii gerontologicznej, w:
Piotrowski J.,(red.), Starzenie się i starość w badaniach gerontologicznych w Polsce,
 Warszawa, PTG.
Susułowska M., (1989), Psychologia starzenia się i starości, Warszawa, PWN.
Szewczuk W., (1962), Psychologia t I, Warszawa, PWN.
Szewczuk W, (1966), Psychologia t 2, Warszawa, PZWS.

 406

Szewczuk W., (1962), Psychologia człowieka dorosłego, Warszawa WP.
Szewczuk W., (1985), Ćwiczenia eksperymentalne z psychologii ogólnej, Warszawa,
 PWN.
Szewczyk W., (1998), Rozumieć siebie i innych, Tarnów, Academica.
Szotowa W., Wachnik Z., Weker H., (1992), śywienie dzieci zdrowych, Warszawa.
 PZWL.
Szuman S., (red.) (1968), O rozwoju języka i myślenia dziecka, Warszawa, PWN.1
Tanner E., (1963), Rozwój w okresie pokwitania, Warszawa, PZWL.
Tomaszewski T, (1996), Rozwój wszechstronny i ukierunkowany, „Psychologia
 Wychowawcza” nr 3.
Tomaszewski T., (1963), Wstęp do psychologii, Warszawa, PWN.
Tomaszewski T., (1976), Psychologia, Warszawa, PWN.
Turner J.S. , Helms D. B., (1999), Rozwój człowieka, Warszawa, WSiP..
Turska – Kielar M., (2000), Rozwój człowieka w pełnym cyklu Ŝycia, w: Strelau J.,
 (red.), Psychologia t. I, Gdańsk, GWP.
Tryjarska B., (1998), Skrypty Ŝyciowe a konflikty jawne i ukryte w małŜeństwie,
 Warszawa, PWN.
Tyszkowa M, (1988), Rozwój psychiczny jednostki jako proces strukturacji i
 restrukturacji doświadczenia, w: Tyszkowa M., (red.), Rozwój psychiczny człowieka w
 ciągu Ŝycia, Warszawa, PWN.
Tyszkowa M., (1988), Rozwój psychiczny człowieka w ciągu Ŝycia, Warszawa, PWN.
Walesa Cz, (1978), Rozwój religijny małego dziecka, „śycie i myśl” nr 4 .
Wiśniewska- Roszkowska K., (1989), Starość jako zadanie, Warszawa.
Włodarski Z., Matczak A., (1996), Wprowadzenie do psychologii, Warszawa, WSiP.
Włodarski Z., (red.), (1980), Psychologiczne prawidłowości uczenia się i nauczania,
 Warszawa, PWN.
Wojciszke B., (2000), Relacje interpersonalne, w: Psychologia t 3, Gdańsk, GWP.
Wolański N., (1983), Biomedyczne podstawy rozwoju i wychowania, Warszawa,
PWN.
Wolański N., (1982), Rozwój biologiczny człowieka, Warszawa, PWN.
Wolicki M. S., (2005), Otwartość osoby ludzkiej. Interpretacja filozoficzna, PTW,
 Wrocław.
Wolicki M. S., (1982), Rola matki w procesie podstawowej socjalizacji dziecka, „Homo
 Dei” nr 3.
Wolicki M. S., (1985), Konflikty młodzieŜy z rodzicami w świetle psychologii, „Homo
 Dei” nr 3.
Wolicki M. S.,(1982), Podstawowe koncepcje i rodzaje ról ojca w rodzinie, „Homo
 Dei” nr 4.
Wygotski N.L., (1971), Narzędzie i znak w rozwoju dziecka, Warszawa, PWN.
Wygotski L.S., (1971), Wybrane prace psychologiczne, Warszawa PWN..
Zaborowski Z., (1990), Rozwój człowieka dorosłego, Warszawa, WP.
Zazzo R., (1974), Metody psychologicznego badania dziecka t 1 i 2, Warszawa,
PZWL.
Ziemska M.,(red.), (1979), Rodzina i dziecko, Warszawa, PWN.
Zych A., (1999)., Człowiek wobec starości, Katowice, Śląsk.
śebrowska M.,(red.), (1969), Psychologia rozwojowa dzieci i młodzieŜy, Warszawa,
PWN.

	Wstęp
	CZĘŚĆ I: KONCEPCJE ROZWOJU CZŁOWIEKA
	1. Pojęcie rozwoju
	2. Aktywność jednostki jako nadrzędnywarunek rozwoju
	3. Możliwości rozwojowe jednostki
	3.1. Dojrzewanie jako skutek rozwoju genetycznego człowieka
	3.2. Dorastanie człowieka jako wynik procesu uczenia się
	3.3.Socjalizacja człowieka jako efekt wpływu środowiska

	4. Preferencje jednostki
	4.1. Znaczenie interakcji społecznych
	4.2.Wolna wola - wolny wybór
	4.3.Gromadzenie doświadczeń życiowych

	5. Wpływ środowiska na rozwój jednostki
	5.1.Kultura jako kontekst rozwoju
	5.2. Wspierający system społeczny
	5.3. Stymulacja rozwoju

	6. Wzorce osobowe
	6.1. Uczenie się społeczne
	6.2. Osoby znaczące czyli modele kreatywne
	6.3. Rola klimatu rodziny w rozwoju człowieka

	7. Wymagania rozwojowe wobec człowieka
	7.1.Zadania rozwojowe jednostki
	7.2 Kryzysy rozwojowe
	7.3. Fiksacje rozwojowe i syndromy rozwojowe

	CZĘŚĆ II: TRANSWERSALNY ROZWÓJCZŁOWIEKA
	8. Problematyka transwersalnego rozwoju jednostki
	8.1. Co to są zmiany rozwojowe?
	8. 2. Sposoby oceny rozwoju człowieka
	8.3. Jak odczytujemy wiek rozwojowy?
	8. 4. Periodyzacja życia człowieka

	9. Rozwój stadialny człowieka
	9.1 Okres prenatalny
	9.2. I epoka rozwoju – dzieciństwo (0-18 r. ż.)
	9.2. 1. Wczesne dzieciństwo (0 – 3 r. ż.)
	9.2. 2. Stadium noworodka (0– 1 m. ż.)
	9.2. 3. Okres niemowlęcy (1 m. Ŝ. – 1 r. ż.)
	9.2. 4. Okres poniemowlęcy (1 – 3 r. ż.)
	9.2. 5. Średnie dzieciństwo (3 – 7 r. ż.) Okres przedszkolny
	9.2. 6. Okres dzieciństwa szkolnego (7 – 18 r. ż.)
	9.2. 7. Okres wczesnoszkolny (7 – 12 r. ż.)
	9.2. 8. Okres adolescencji (12 - 18 r. ż.) czyli dorastania

	9.3. II epoka rozwoju – dorosłość (18 – 65 r. ż.)
	9.3. 1. Okres młodzieńczy (18 – 25 r. ż.)
	9.3. 2. Okres człowieka młodego (25 - 35 r. ż.)
	9. 3. 3. Człowiek w wieku średnim (35 – 55 r. ż.)
	9.3. 4. Pora przejściowa (55 – 65 r. ż.) - przekwitanie

	9.4. III epoka rozwoju - wiek gerontologiczny (od 65 r. ż.)

	CZĘŚĆ III: ZMIANY ROZWOJOWE W UJĘCIU
	10. Rozwój longitudinalny człowieka

	CZĘŚĆ IV: PODRĘCZNY SŁOWNICZEK TERMINÓW
	LITERATURA CYTOWANA

