X. A KORTÁRSCSOPORTOK SZEREPE AZ EGYES ÉLETKORI SZAKASZOKBAN
 FEJLŐDÉSI ÉS JÁRULÉKOS KRÍZISEK

1. A KORTÁRSCSOPORTOK SZEREPE AZ EGYES ÉLETKORI SZAKASZOKBAN
Csoport: emberek együttese, akik között kölcsönhatás /interakció/ van. Jellemzi: viszonylagos tartósság a kapcsolatokban; közös tevékenység, szervezettség; hagyományok, szokások, normarendszer, szabályok.
Kortárs csoport: azonos korúak csoportja (hasonló célok és problémák). Az intézményes nevelés/oktatás kortárscsoportokban történik.
A csoporthoz tartozás történhet közvetlenül a közösséghez tartozás igénye miatt, vagy közvetett módon, baráti szálakon keresztül,.
Kortárs/intézményi/formális csoportok :bölcsődei, - óvodai, - iskolai.
Intézményen belül/kívül szervezett egyéb informális csoportok:külön foglalkozások (képességfejlesztés, differenciált foglalkozás, stb.)
Kortárscsoport kisgyermek korban
Kisgyermekkorban a csoportképződményeket a család befolyásolja.
A szülőkapcsolat biztonságából való kilépés fejlesztő élmény. A kilépés ellentmondásos: vonzó is és félelemkeltő is. Kisgyermekkorban az azonos korúak csoportja:
- Norma/szabályalkotó a gyerek számára, amit követni próbál. A másik gyerek utánzási modell. Az óvodai nevelésben a nevelő hangsúlyozza az elvárt viselkedésformákat, normákat.
- A csoportban történik az énkép tudatosítása (önbemérés), a gyermek
 tudja, hogy mit várnak el tőle.
- 4–6 életév között a csoportviszonyok differenciálódnak. Többnyire van már: valódi interakció; vezéregyéniség; néhány negatív csoportfigura; marginális tagok; csoporton belüli párkapcsolatok.
- Igazi kiscsoport majd az iskolai osztályokon belül alakul ki. A kiscsoporthoz tartozás már önkéntes, személyes vonzódáson és érdekeltségen alapul.
- 7-8 éves kortól a fiúk és a lányok a koedukált osztályokban általában külön kis csoportokat alkotnak.
Kiscsoportok iskolás korban

Az osztályon belül, valamilyen közös tevékenység, érdeklődés vagy érdek jegyében születnek.
- A csoporttagok szeretnének több időt tölteni egymással, ezt a tanítás vagy a feladat behatárolja. Gyakori, hogy a gyerekek szabálysértő viselkedését az osztályban, rejtett csoportnormák határozzák meg. Megtanulnak lelkileg eltávolodni a felnőttektől. Ilyenkor még a népszerű tanárok is a kiscsoporton belül nevetséges,- negatív minősítést kaphatnak.
- A csoportban van rangsordinamika , vannak vezéregyéniségek, és gyakran vannak bűnbakok is. A bűnbak az a csoporttag, akit előszeretettel hibáztatnak a csoport sikertelenségeiért, és akit kiközösítenek. Néha a bűnbak eleve csoporton kívüli személy. Viszonyítási/ vonatkoztatási/referencia csoportok
Azon csoportok, amelyek vonzása nagyon erős, meghatározza a fiatal viselkedését, normáit feltétel nélkül átveszi, önmagát elsősorban e csoport viszonylatában határozza meg. Az erős referenciacsoport sok esetben szülőkapcsolatból kiszakadt és azt nélkülöző fiatalokból áll, mert a csoport nagy biztonságot nyújt számára. Középiskolásokra jellemző.
- Jól szolgálhatják a tehetséggondozást, pályaválasztást.
- Hátrányos és veszélyes lehet -főleg serdülőkorban- a kallódó gyermekek csoportba szerveződése. Deviáns viselkedésmódokat, szabálysértést motiválnak. A „bandák” rendszerint azokat a gyerekeket, illetve ifjakat ragadják magukkal, akik az iskolai csoportokban széli helyzetűek voltak, családi helyzetük labilis.

A kortárscsoport hatásai:

- Itt sajátíthatók el a kölcsönösség, versengés, együttműködés
 szabályai.

- A gyermeki, ifjúsági kultúra hordozói.

- Elősegíti a szociális kompetencia fejlődését.

- Támaszt nyújt az én számára, lehetőséget ad az én érvényesítésére.

- Érzelmi biztonságot nyújt a közösséghez tartozás élményét.

- Teret enged az önállóan választott intimitásnak.

- Társaságot, társas stimulációt jelent.

- Lehetővé teszi irányító szerep vállalását.

- Elősegíti a szülőkről való leválást, a függetlenedést.

2. FEJLŐDÉSI ÉS JÁRULÉKOS KRÍZISEK (Németh
 Katalin dolgozata alapján, PTE)

A krízis olyan, lélektanilag kritikus, regresszív állapot, melyben:

 A veszélyeztető helyzet kritikus/válságos, nem elkerülhető.

  Az egyén –igyekezete ellenére- a szokásos problémamegoldó
 eszközeivel, energiájával nem képes megoldani a helyzetet.

A krízis fajtái:

Fejlődési krízis /Erik Erikson/ Akcidentális /járulékos/ krízis
Fejlődési krízis

Erikson az életet fejlődési szakaszokra osztja, amelyek leírhatók

egy-egy jellemző dilemma segítségével, melynek megválaszolása döntő a személyiség fejlődése szempontjából.

A fejlődési szakaszok végén képződik egy belső erő/energia, melyet én-erősségnek nevezhetünk. Ilyenek pl. a remény, akaraterő, cél, hozzáértés, hűség, szeretet, gondoskodás és bölcsesség.

Hosszabb periódusok, melyeket dinamikusabb változások jellemeznek:

 0-1 éves kor: bizalom, vagy bizalmatlanság.
 2-3 éves kor: ha a környezet az önállósodást korlátozza, az anyától való eltávolodásra kritikával, büntetéssel reagál, akkor az önállóság és autonómia érzése helyett kétség és szégyen érezése lesz uralkodó. Ez megakadályozza az akaraterőnek, mint én-erősségnek a kialakulását.
 4-5 éves kor: a szülők reagálása a gyermek önálló kezdeményezéseire, cselekvéseire és szellemi teljesítményeire meghatározza a gyermek jövőbeli kezdeményező készségét.
 6-11 éves kor: teljesítmény vagy csökkentértékűség

Kialakul a hozzáértés (kompetencia) mint én-erősség, és ebből következően a tudás, tanulás és együttműködés energiája.
 12-18 éves kor: identitás vagy szerepdiffúzió

A gyermek a kezdi dolgokat a másik ember szemszögéből is megismerni, úgy viselkedni, ahogy a helyzet megkívánja. Kialakul a hűség, mint én-erősség, a valakihez tartozás és megújulás energiája.
 Fiatal felnőttkor: intimitás vagy izoláció

Szexuális, érzelmi, morális felelősség a másik személlyel szemben. Kialakul a szeretetre való képesség, mint én-erősség, a szeretet és megújulás energiája rendelkezésre fog állni.
 Érett felnőttkor: generációs törekvés vagy stagnálás

Generációs törekvés szükséglete: a családra, társadalomra, és később jövő generációkra terjed ki. Kialakul a gondoskodás, mint én-erősség, és ebből következően a megújulás és tevékenység energiája.
Időskor: én-integritás vagy kétségbeesés
Ha úgy érzi, hogy az életét hibásan irányította, nem érte el céljait, akkor kétségbeesik, hiszen már lekésett arról, hogy bizakodva tekintsen a jövőbe.
Egyes periódusokban kialakult válság helyzet a fejlődési krízis.
Akcidentális krízis

Rendszerint külső események provokálják:

- katasztrófa

- szeretett személy halála

- válás

- párkapcsolat megszakadása

- egzisztenciális zuhanás

- munkahelyvesztés, jelentős dolgok elveszítése

- életveszélyes betegségek

 - rokkantság, stb.
Kialakulását befolyásoló tényezők:

- a krízist kiváltó inger erőssége

- az egyén coping mechanizmusai (megbirkózási képesség)

- személy konfliktuskezelő technikái

- személy érettsége, harmonikussága

- aktuális pszichés, mentális és szomatikus állapot

- egy éven belül voltak-e egyéb krízisek

Veszélyeztetett személyek:

· Gyengébb színvonalú énvédő mechanizmusok.

· Halmozódó kudarcélmények.

· Balesetek, halálos betegségek, rokkantság áldozatai.

· Szerepváltás, mobilitás, élettér változások

· Alacsony frusztráció tűrés, agresszió, önérétkelési problémák,

· Pszichés tünetekkel küzdők: depresszió, szorongás, identitás problémák

 - Inaktivitási, pszichés, fizikai hanyatlás
Krízis állapotok szakaszai (Caplan szerint)

- I. szakasz: készenléti állapot
Fenyegetettség érzés, szorongás dominál.

Problémamegoldó eszközök mozgósítása a megbomlott lelki egyensúly visszaállítására.

Kimenetel: megoldódik, vagy a II. szakaszba kerül.

- II. szakasz: küzdelem
Feszültség tovább nő,
a cselekvések megszokott rendje, felbomlik. Erőfeszítések a helyzet megoldására.

Kimenetel: megoldás, vagy a feszültség nő.

III. szakasz: kapkodás
Újabb megoldási technikák kerülnek kipróbálásra. A megoldás eredménytelensége rontja az önértékelést, érzelmi állapotot és ez a helyzetet tovább súlyosbítja. E szakaszban megoldódhat a krízis, ha a kiváltó tényező megszűnik, vagy külső segítség érkezik.

IV. szakasz: összeomlás

Az alkalmazkodó képesség kimerül, a személyiség harmóniája megbomlik: szuicidum, auto,- heteroagresszió lehetséges.

Segítség nélkül teljes dekompenzáció következhet be:
A korábbi egyensúly felbomlott,  új egyensúly keresése

Az új egyensúly minőségileg több vagy kevesebb lehet az előzőnél!

A krízis „Janus arca:veszélyeztet, de fejlesztő hatású is lehet.

Kritikus életszakaszok-tipikus krízisek
- Pubertás kor: testi-lelki- szociológiai változások, a lázadás,
 elszakadás időszaka.

- A fiatal felnőttkor krízisei: foglalkozási szerep, munkába állás,

 párválasztás, családalapítás /új feladatkör és szerepek/.

- Női szerepek krízise (modern-klasszikus).

- Családi instabilitás, válás krízise.

- A középkor krízise (40-es évek:) „Hogyan éltem eddig?”

- Inaktivitás krízis: idősödés, nyugdíjaztatás, krónikus betegség,
 munkanélküliség, társ elvesztése, stb.

Krízis intervenció (beavatkozás) célja:
- Gyors veszélyelhárítás, a lelki egyensúly visszaállítása (minimális);
 fejlettebb lelki egyensúly létrehozása (maximális).

- Támasznyújtás, a krízisben lévő legyen képes elfogadni a segítséget.

- Az egyént úgy kell segíteni, hogy ő döntsön a megoldásról

Krízisintervenciót végző szakember: pszichológus, mentálhigiénikus, pszichiáter, ápoló, szociális gondozó.

