

Óravázlat nevelési ismeretekhez

1. Nevelés fogalma

2. Nevelés célja

3. Nevelési célokat befolyásolja

4. Nevelés segíti….

5. Nevelés folyik a családban…..

6. Értékek

7. Értékrendszer

8. Nevelés részfeladatai

9. Nevelési módszereket befolyásoló tényezők

10. Családi nevelés sajátosságai

11. Családtagok és a társak szerepe a gyermek nevelésében

12. A gyermeket károsító családi ártalmak

13. Károsító szülői személyiségtípusok

14. Károsító krízishelyzetek

15. Napirend

16. Sérült gyermekek ellátása

Nevelési ismeretek

A nevelés szó jelentése: „alacsonyabb szintről, magasabb szintre emelkedik valaki.” Tehát a magyar megfelelője „növel, nő”. Változás, változtatás, fejlődés, fejlesztés.

Két szerepkörre utal ezért BIPOLÁRIS fogalom. A gyerek növekszik, a felnőtt neveli. Tehát a nevelés mindig két ember között történik, kölcsönös folyamat a nevelő és a nevelendő személy között.

Nevelés: egy olyan hosszú folyamat, melynek mindig velejárója a fejlődés. Csak az emberre jellemző, mint társadalmi tevékenység, még történelmi múlttal is rendelkezik, hisz erről a kérdésről minden korban másként vélekedtek, mert minden ország más hagyományokkal és felfogással bír.

A nevelés olyan tervszerű és tudatos tevékenység, mely során az emberek megkísérlik, hogy a másik ember személyiségfejlődésébe beavatkozzanak, befolyásolják azt. A beavatkozás mindig meghatározott értékeket követ.

A nevelés fejlesztő hatások összessége. Minden tervszerű és tudatos személyiségalakító hatásrendszer nevelés, amely az egyén fejlődését segíti elő. Ez a hatásrendszer egyrészt egy folyamat mely létrehoz valamit, másrészt a folyamat eredménye az a hatás, amit kiváltunk elérünk.

Nevelés:
Olyan szándékos és célirányos akciók összessége, amelyek az egyén fizikai, erkölcsi és értelmi erőinek fejlesztésére irányulnak. A nevelés alapvetően értékközvetítő folyamat.

Aki nevel, az át akarja hidalni a hiányosságokat, ill. el akarja érni a kívánt célokat. A nevelés mindig célt követ.

Cél: az egyén tudatának egy magasabb szintre történő emelése. A nevelés tehát egy olyan folyamat melyben a pedagógus/szülő irányítja a gyermeki tevékenységrendszert úgy, hogy közben, fejleszti a gyermek képességeit, a fejlesztő hatások segítségével pedig kialakítja közben az értékrendszert, személyiséget.

A fejlesztő tevékenység célja az egyén képességeinek a kibontása. Ezért nagyon fontos, hogy a nevelő ismerje a gyerek fejlődésének a törvényszerűségeit, tudjon az egyes fejlődési szakaszokhoz alkalmazkodni, hisz a nevelés egy szakszerű beavatkozás az ember fejlődésébe.

A legfontosabb, amiért nevelési célokat tűznek ki, az, hogy a nevelőnek a nevelői munkájához kettős tájékozódási segítséget nyújtsanak.

· Az egyik, hogy a gyereknek hogyan kell viselkednie a jelenben és a jövőben pl. a gyerekeim önállóak legyenek, saját maguk tudjanak dönteni……

· A nevelőnek a nevelés során hogyan kell viselkednie pl. ha azt akarom, hogy a gyerekeim a későbbiekben boldogulni tudjanak, akkor figyelnem kell, hogy sokat törődjek velük.

A nevelési célok tehát elképzelések a leendő állapotról , amelyek felvilágosítást adnak arról, hogyan viselkedjen a nevelendő személy a jelenben és a jövőben és hogyan viselkedjenek a szülők és a nevelők, hogy a gyermek egyszer képes legyen a viselkedési formákat megvalósítani.

A nevelési célok mindig értékek és normák társadalmi elképzeléseiről szólnak, amely ek egy társadalomban vagy kis csoportjában éppen aktuálisak.

A nevelési célok választ adnak a nevelés hová és miért kérdésére.

A nevelési célok kijelölést befolyásolják:

· a környezeti feltételek,

· társadalmi hatások

· saját személyiségjegyek,

· nevelő személyiségjegyei.

Az ember olyan lény, aki szeretetteljes törődés nélkül maradandó sérüléseket szenved.

Spitz pszichoanalitikus és más kutató figyelték meg, hogy ha a csecsemő és a kisgyermek testi-lelki szenvedése és hátrányos fejlődése indul meg akkor, ha kifogástalan ellátás, táplálás és ápolás ellenére nélkülözniük kell a szülőktől vagy más hozzátartozótól származó érzelmi törődést, szeretetteljes gyengédséget. Ezt korházakban, csecsemőotthonokban figyelték meg , ez a hospitalizmus, vagyis a testi lelki zavar és a visszafejlődési jelenség

Tünetei: táplálkozási zavar, súlyvesztés, csekély növekedés, fertőzésekkel szemben nehezen tud védekezni a gyerek, sokat és keservesen sír, apatikus (részvétlen) magatartás, érdektelenség a környezettel szemben, testi, motorikus és beszéd lemaradás, fokozott félénkség, bizalmatlanság, agresszió, feltűnő viselkedési formák pl. fejrázás, körömrágás, hajtépés.

A nevelés segíti

· az emberré válás folyamatát, az emberi tulajdonságok kialakulását (humanizáció),

· az egyéni arculat kialakítását (individualizáció),
· segít beilleszkedni a társadalomba (szocializáció).

Ezeket a fogalmakat nem lehet élesen elválasztani egymástól, hisz az egyik a másik része, kiegészítik egymást.

A nevelés területei

1. Testi nevelés = a testi fejlődés elősegítésére irányuló pedagógiai

tevékenységek összessége: testnevelés, testápolásra vonatkozó

ismeretek, szokások, testi önfejlesztés

2. Egészségnevelés = tudatos egészségfenntartó és egészséget erősítő

viselkedésmódok kialakítása: mozgás és sport, egészséges táplálkozás mentálhigiéné, szenvedélybetegségek

2. Környezeti nevelés = az ember környezetéhez való tudatos
viszony kialakítása: környezetre vonatkozó ismeretek átadása, környezeti attitűdök megváltoztatása

3. Értelmi nevelés

A családi és az intézményes oktatás keretein belül folyik = az ismeretek folytonos bővítésére és korszerűsítésére való nevelés

· öröklött kognitív képességek

· tapasztalati kognitív képességek

· értékelő kognitív képességek

· értelmező kognitív képességek

4. Érzelmi nevelés
A gyermek egészséges fejlődéséhez érzelmi kapcsolatokra is szükség van. Ezek tudatos alakítása az érzelmi nevelés.

· Érzelemformáló személyi kapcsolatok

· Érzelemformáló közösségi kapcsolatok

· Érzelmi intelligencia

5. Erkölcsi nevelés-Világnézeti nevelés-Állampolgári nevelés
· Erkölcsi nevelés = A gyermekek erkölcsi magatartását valamilyen kiválasztott irányban befolyásolni

· Világnézeti nevelés = a világra, az ember lényegére és életfeladataira vonatkozó nézetrendszer és szemléletmód befolyásolása

· Állampolgári nevelés = ismeretek átadásával, cselekvés -és magatartásformák kialakításával előkészíteni a teljes jogú állampolgárrá válást
6. Esztétikai nevelés
A személyiség fejlődéséhez nélkülözhetetlen az esztétikummal való rendszeres találkozás:

· természeti

· művészeti

· Műalkotások értő befogadása

· cselekvő, alkotó esztétikai aktivitás

7. Nemzeti nevelés, Multikultúrális nevelés, Globális nevelés

· Nemzeti nevelés = az adott nemzethez való tartozásra való értelmi és érzelmi nevelés (nemzeti önismeret és öntudat)

· Multikulturális nevelés = olyan kompetenciák kifejlesztését célozza meg, mely kitágítja a művelődés horizontját a saját kultúrán kívül eső idegen kultúrák irányába.

· Globális nevelés = világhorizontú látásmód kialakítása

8. Média nevelés

Miképpen lehetne a médiahasználatot a személyiségfejlődés és a szabadidő eltöltése szempontjából kedvezőbbé tenni, hogyan lehetne csökkenteni a káros hatásokat?

· A média hatásmechanizmusa

· Veszélyei

· Nevelés
A nevelés folyik családban, bölcsődében, óvodában, iskolában, kortárscsoportban, de a társadalomban is. A nevelés egy olyan folyamat, melyben a gyermek a nevelő által (szülő, pedagógus) irányított tevékenységrendszerben vesz részt, ezáltal formálódik. Így alakulnak a gyermek egyéni és emberi tulajdonságai, jelleme, képessége, fejlődik tudata, személyisége, elsajátítja az értékeket, normákat, beilleszkedik a társadalomba, stb.

A nevelés folyamatában ismereteket adunk át. Ez történhet 3 éves korig a családban, majd a pedagógus segítségével először az óvodában, majd az iskolában:

Minden nevelés arra irányul, hogy társadalmilag legyen értékes, de egyben egyénileg is legyen eredményes magatartás, illetve tevékenységforma. Ha a társadalmi igények változnak, akkor a nevelés is változni fog, olyan nevelési forma jelenik meg, mely a megváltozott társadalmi igényeknek megfelelő magatartás illetve tevékenységet nevel. A nevelés mindig a társadalom és nemzet érdekeit szolgálja.

Érték:
Az érték általában olyan produktum, amely kettős funkciót tölt be:

1. Hozzájárul a szűkebb és tágabb emberi közösségek fejlődéséhez, tehát rendelkezik egy határozott közösségfejlesztő funkcióval.

2. Az egyén fejlődését is elősegíti, azaz individuális (önfejlesztő) funkciót is betölt.

Mikor egy gyermek megszületik, egy társadalomba születik bele, feladata, hogy növekedése során elsajátítsa az adott társadalom kultúráját, értékrendszerét a sikeres beilleszkedés érdekében. Az elsajátítás a nevelés, oktatás során történik, ami nem más, mint értékközvetítés.

Vannak meghatározó értékek az életünkben, melyek mindenki számára fontosak, de egyénenként mást jelenthetnek. Ilyenek:

· egyetemes emberi értékek, mely mindenki számára fontosak, pl. az élet tisztelete

· nemzeti értékek

· egyéni értékek

· kisebbségi értékek.

De mi is az érték Ezt az egyén a nevelés során megtapasztalja, majd ezeket elfogadva az értékek belsővé válnak, és belülről irányítják az életét. Mindez az individualizációban jelentkezik a szocializáció és a társadalmi együttélés során (individuum: egyszeri, megismételhetetlen, egyéni, egyedi személyiség).

Tehát az érték kettős feladatot tölt be, közösségfejlesztő és individuális fejlesztő is egyszerre. Az értékek folyamatosan változnak, egy részük devalválódik (értékcsökkenés), vagy módosulva újjászületik, azaz a régiek elavulnak, és emiatt újak keletkeznek.

Kialakulása: Az értékek és azok sorrendje természetesen a történelem változásaival együtt változik. Az érték fogalma először a görög filozófiában jelentkezett: kalogati: a szépnek és a jónak az egysége. A feudalizmusban a legfontosabb a kézitusák alatt az erő és a bátorság volt, napjainkban, az üzleti életben kell a bátorság és az ügyesség. A szocializáció alatt a kisgyermek a társadalom hasznos tagjává fejlődik. Ezt szülei példáján keresztül sajátítja el megtanulva egyben az ezzel járó szerepeket, státuszokat, a kultúrát, az értékeket, normákat.

Az érték megjelenhet: személyben, közösségben, cselekvésben, alkotásban, kultúrában, de lehet erkölcsi érték is, pl. önfeláldozás, szellemi, lelki, művészi is.

Értékrendszer: az értékrendszer kialakulása az emberi szocializáció folyamatának a része, mely a nevelési folyamatban zajlik.

1. Egyéni értékek vizsgálata: körét az egyéniség és a tettek határozzák meg. Tetteinket pedig a szükségletek határozzák meg. Ehhez modell Maslow szükségletpiramisa.

1. – 4.: alapszükségletek: velünk születnek, örököljük őket,

5. – 7.: másodlagos szükségletek: tanult forma, a szocializálódás során válnak belsővé.

7. ön-

megvalósítás

6. esztétikai

5. kognitív

(tudni, érteni)

4. megbecsülés

3. szeretet

2. biztonság

1. biológiai, fiziológiás

2.Társadalmi értékek vizsgálata: mindig a társadalom érdeke befolyásolja, ennek köre rendkívül széles, pl.: fejlődés, biztonság, megélhetés, boldogság, hit, munka, tudás, család, stb. és az ezekhez tartozó értékek, normák, szabályok. A társadalom érdeke az, hogy ezek fennmaradjanak és fejlődjenek, de mindez úgy valósuljon meg, hogy az egyéni szükségletekkel szinkronban legyen. Részei:

a. általános norma: minden ember olyan, mint bármely más, tehát minden alapkérdésben egyenjogú.

b. csoportnorma: minden ember olyan, mint némely más, pl.: orvos az orvos csoportra hasonlít.

c. egyedi norma: minden ember olyan, mint senki más, tehát individuum.

A nevelés szempontjából az általános norma a legfontosabb.

· Az értékek keletkezhetnek:

· történelmi együttélésből,

· társadalmi viszonyokból (kollektivizmus),

· társadalmi csoportokban,

· egyénben.

A keletkezett értékeket az ember elsajátítja, és elfogadva azokat továbbviszi, vagy nem fogadja el az értékeket, vagy elfogadja, de átalakítva viszi tovább.

1. Erkölcsi értékek csoportja (erkölcsi nevelésben nyilvánul meg. Kérdése: Mi a jó és mi a rossz?

2. Világnézeti értékek csoportja (világnézeti nevelésben nyilvánul meg. Kérdése: Mi az igaz, mi a hamis?

3. Esztétikai értékek csoportja (esztétikai nevelésben nyilvánul meg. Kérdése: Mi a szép, mi a csúnya?

4. Értelmi értékek csoportja (értelmi nevelésben nyilvánul meg. Kérdése: Mi a tudás, mi a kultúra?

5. Egészséggel kapcsolatos értékek csoportja (testi nevelésben nyilvánul meg.

A nevelés részfeladatai:

1. Tapasztalatszerzés: életkortól függ, történhet érzékeléssel, cselekvéssel, verbális (szóbeli) úton. Ez a tanulás-tanítás folyamata. Válogatott ismereteket tartalmaz, a műveltség alapjait adja. A gyermek a tapasztalatokat értelmezheti, következtetéseket vonhat le belőle.

2. Erre épül fel a tudatosítás szakasza: alapja a tapasztalatszerzés során elért ismeret és érdeklődés. Eredménye(tudományos szintű tudás, meggyőződés, érzületekre és motivációs bázisra épülve. Olyan alapvető személyiségjegyek fejlődnek ekkor, mint intelligencia, világnézet, temperamentum.

3. A következő szakasz szintén az előtte lévőre épül, ez a begyakorlás szakasza. Alapja a tudatosítás során elért tudományos ismeret és motivációs bázis (belső késztetés). A pedagógus a szokásos alkotói munkát begyakoroltatja, mely a gyakorlás útján beidegződik. Eredménye (a szokások megjelennek, a készségek tökéletesednek, kialakul a tudás.

Természeten nem választhatóak el a szakaszok élesen, de ha a 3 részfeladat közül valamelyik nincs jelen, akkor a nevelés nem érte el a célját.

Az énnek három formája létezik:

- Szubjektív én= amely az egyén önmagáról alkotott képe,

- optatív én= amilyen az egyén szeretne lenni,

- Tulajdonított én=a kép, ami a környezet állandó, fontos tagjaiban az egyénről kialakulnak.

A gyermek először a „fontos másoktól” kap szociálisan képet önmagáról. A szocializáció mindig kétirányú folyamat, mely az alkudozások sorozatában valósul meg. (a csecsemő sírással, mosolygással kiharcolja a szülői gondoskodást, ezáltal a szülő nevelődik.

A neveléssel a célunk egy harmonikus személyiség kialakítása.

A nevelési folyamat alkotóelemei

· A gyerek, akit nevelni kell,

· A nevelő, aki nevel,

· A nevelési cél, amelyet a nevelő követ,

· A nevelési módszer, amelynek segítségével a nevelő megpróbálja elérni a nevelési célt.

A nevelési módszerek alatt azokat az eszközöket és helyzeteket értjük, amelyek segítségével

A nevelő a gyerekre hatást gyakorol, azzal a szándékkal, hogy annak magatartását beállítottságát vagy cselekvéséhez szükséges indítékokat kialakítsa, megszilárdítsa vagy megváltoztassa.

A nevelési módszereket befolyásoló tényezők

· A gyerek viselkedése,
· Az előzmények,
· A gyerek szándéka,
· A gyerek kora,
· A nevelő szándékai és céljai,
· A nevelési módszerek hatása (nehezen lehet egy gyereket olyasmivel megjutalmazni, amit nem érez jutalomnak.
Támogató, útmutató nevelési módszer

· Dicséret, jutalmazás. A dicséret szociális megerősítés, elismerés gondoskodó törődés, mosoly, barátságos gesztus, apró figyelmesség, bátorító pillantás, simogatás. A dicséret ösztönző hatású.

A jutalmazás legtöbbször anyagi megerősítést jelent, tehát a gyerek kap egy játékot stb. Mindkettőnek vannak előnyei és hátrányai pl. ha tartóssá és túlzóvá válik, csak akkor viselkedik helyesen a gyerek, ha elismerik cselekedetét stb.

· Siker-olyan pozitív következményt értünk, amely közvetlenül adódik egy bizonyos magatartásformából, vagy cselekvésből pl. sikerélménye lesz a gyereknek, ha megépít valamit.
· Bátorítás-a gyerek nevelésben a legfontosabb alkotóelem a bátorítás, pl. képes vagy rá
· Meggyőzés, magyarázat,

· Elismerés,

· Példa

· A felnőtt viselkedése a gyermek számára a minta, a követendő példa. Ennek tudatában kell viselkedni egymással is és a gyermekkel szemben is.

· A bölcsődei korosztálynál a nevelő identifikációs modell a gyermek számára, azonosulási mintát (modellt) nyújt. A jó modellszerephez fontos a személyesség, a természetes viselkedés, valamint a megfelelő hitelesség (a szavak, a tett és az érzelmek egysége) mind gondolati, mind a mindennapi tevékenység területén.

Ellenkező hatást kiváltó nevelési módszer

· Emlékeztetés, figyelmeztetés, szidás-azért alkalmazzák, hogy a gyerek tudatára adják, viselkedés helytelen, hogy figyelmeztetéssel visszatartsák a helytelen viselkedéstől (ez lehet jó is, ha a pl. a szokáskialakításnál használjuk), a szidás nem szólít fel, hanem inkább elrettent és a gyerek aktivitását gátolja., kisebbrendűségi érzést erősíti, nem változtatja meg a viselkedést, hanem csak elnyomja azt.
· Fenygetés-a gyerek fejlődést gátolja, mert a gyerek ezáltal félénk lesz vagy közönyös vagy agresszív.
· Bűntetés-olyan kellemetlenséget jelent, amely egy bizonyos viselkedési módot követ, azzal a céllal, hogy ez a viselkedés többé ne forduljon elő. Nem küszöböli ki a helytelen viselkedést, hanem időben késlelteti annak jelentkezését.
Két formája van a szeretetmegvonás, verés
A gondozónő szerepe a bölcsőde és a csecsemőotthon nevelő munkájában

A bölcsődei nevelés feladatai közé tartozik az érzelmi biztonságot nyújtó kapcsolat kialakítása, az első kötödések megerősítése és kialakítása, a személyiség kibontakozásának, az önállóságnak, aktivitásnak a támogatása, a környezethez való alkalmazkodás és a viselkedési szabályok elsajátításának segítése, az alapvető kultúrhigiénés szokások elsajátíttatása, a derűs, boldog gyermek kor biztosítása. (forrás: Tardos Anna)
Nevelési stílusok

A nevelés során elsődleges feladat, hogy annak pedagógiai, pszichológiai alapjait megteremtsük. Csak a segítő, bátorító, meleg érzelmi légkör segíti a kiegyensúlyozott, derűs kisgyermeki személyiség kialakulását.

A nevelés alapja a nevelő szeretetteljes kapcsolata a gyermekkel, melynek kialakítása érdekében megértően, elfogadóan, empatikusan, bizalommal kell felé fordulnia, alkalmazkodva az egyéni sajátosságokhoz, körülményekhez.

A bölcsődei gondozás-nevelés egyik fontos alapelve az egységes nevelő hatások elve. Ez csak abban az esetben valósulhat meg, ha a gyermekkel foglalkozó felnőttek – a gyermek elfogadásában, kompetenciájának és pillanatnyi szükségleteinek megfelelő fizikai és érzelmi biztonság, szeretetteljes gondoskodás nyújtásában, öntevékenységének biztosításában egyetértenek, az alapvető erkölcsi normák, nevelési célok tekintetében nézeteiket egyeztetik, nevelői gyakorlatukat egymáshoz közelítik.

A pedagógiai elképzelések, elméletek lényeges kérdése, hogy a felnőtt milyen nevelői magatartással kerül kontaktusba a gyermekkel. Az, hogy a gondozónő nevelői magatartása hogyan alakul, nagyban függ személyiségétől, s hogy milyen értékrendszer határozza meg nevelői szemléletét. Reális önismeret mellett, tudatos kontrollal a nevelői magatartás optimális irányba fejleszthető.

Kurt Lewin (1975) kutatásai nyomán három irányzat mentén jellemezhető a pedagógiai magatartás:

1. Poroszos mentalitású, autokrata nevelő

Kapcsolataira az alá-fölérendeltségi viszony, távolságtartás jellemző. Közléseit utasítás, parancs formájában fogalmazza meg, irányít és engedelmességet vár el a gyermekektől, figyelmen kívül hagyva azok igényeit, szükségleteit. Magatartása révén nem teszi lehetővé a kompetens viselkedés kialakulását, a szabad választás, döntés lehetőségének átélését

Kommunikációja egyirányú, kérdéseire, közléseire nem vár választ. Nevelői módszereiben a minősítés, elmarasztalás dominál.

2. Ráhagyó, lassiez-faire nevelő

Kapcsolataiban kiszámíthatatlan, pillanatnyi benyomásai, hangulata alapján viselkedik. A gyermeket túlzottan magára hagyja, nem nyújt segítséget akkor sem, ha arra szükség lenne. Pontatlan, kevés információt nyújt, szabályokat nem alakít ki. Nevelői magatartása hátráltatja az alkalmazkodást, az értékek beépülését, szorongást, bizonytalanságot vált ki a gyermekben. Kommunikációját szegényesség, közömbösség jellemzi.

3. Demokratikus nevelő

Kapcsolataiban kiszámítható, őszinte, hiteles, empatikus, elfogadással fordul a gyermek felé. Elvárásai a gyermek sajátosságaihoz igazodnak, önállóságra, együttműködésre épít, ezáltal kompetens viselkedést tesz lehetővé. Közlései egyértelműek, világosak. Kommunikációja személyre szóló, választ váró, pozitívumokra épülő. A legkedvezőbb feltételeket nyújtja a gyermek egészséges fejlődéséhez.

Jellemzői:

- Elvárásai, szabályai belátáson alapulnak, igazodnak a gyermek fejlettségéhez.

- Képes feltétel nélküli elfogadására, empatikus megértésre

- Érzelmi biztonságot ad

- Tiszteli a gyermeket és bízik benne

- Önállóságot és együtt működést, kompetens viselkedést tesz lehetővé

- Utasításai egyértelműek, világosak

- Érdeklődő, beszélget a gyermekkel és meghallgatja, véleményét figyelembe veszi.

Hatása:

· Biztonságérzet, kompetens viselkedés, aktivitás, kreativitás, együttműködés, barátságos hangulat, jó kapcsolat, jó csoport légkör.

A nevelői magatartás erősen személyiség függő, de bizonyos mértékig megtanulható az optimális gondozás- nevelés elérése érdekében.

Fejlődés:

A fejlődést az öröklött adottságok és a környezeti hatások egymással kölcsönhatásban határozzák meg. A biztonságot nyújtó, derűs, kellően ingergazdag, tevékenységre késztető környezet hozzájárul az öröklött adottságok kibontakozásához. Az érés és a gyakorlás eredményeképpen a tevékenység egyre magasabb szintű lesz. Pl.:a gyermek mozgása összerendezettebb, ceruzával rajzol stb. Ha a kisgyermek szabadon választhat tevékenységet, akkor általában olyat választ, ami újonnan kialakuló képessége gyakorlását, fejlődését teszi lehetővé, így saját "belső programja" szerint halad előre. Ha valamely területen több próbálkozásra van lehetősége, ott a fejlődés megelőzheti más területen nyújtott teljesítményét.

Fejlesztés - a fejlődés támogatása:

A gyermekek életkori és egyéni sajátosságait ismerve a felnőtt tudatosan megteremti azokat a feltételeket, amelyek a "fejlesztendő" funkció gyakorlására, működtetésére lehetőséget adnak. Olyan módon vesz részt a folyamatban, hogy a gyermek érdeklődése, aktivítása megjelenjen, hatékonyabb legyen.

Tanulás:

Minden olyan információ, tapasztalat megszerzésének folyamata, amely változást idéz elő a gondolkodásban, viselkedésben. Az új információk beépülnek a gyermek ismereteinek rendszerébe, kiegészítik vagy adott esetben módosítják, megváltoztatják azt.

Tanítás:

A másik személy tanulását segítő tevékenység, amely magában foglalja az új információkkal való kapcsolatba kerülés lehetőségének megteremtését és segítését.

Ez utóbbi jelenthet:

- bátorító, támogató, megerősítő, elismerő jelenlétet;

- helyzetnek megfelelő konkrét segítséget (ötletadást, magyarázatot, segítést, . stb.)

- modellnyújtást.

Irányítás:

A másik ember tevékenységének, viselkedésének befolyásolása. Két fajtája van, a közvetlen (direkt) és közvetett (indirekt) irányítás. A befolyásolás közvetettségének-közvetlenségének mértékétől függően számtalan módja létezik. Teljes irányítás-mentesség (non-direktivitás) sosem lehetséges, hiszen a felnőtt már a feltételek megteremtésével is irányít, pl: a csoport játékkészlete is meghatározza a gyermekek tevékenységét. Bizonyos esetekben a közvetlen irányítás segít a kellemetlen helyzet elkerülésében. A gyermekeket veszélyeztető helyzetekben a viselkedés módosításának leghatékonyabb módja a közvetlen irányítás (vagy utasítás). A kisgyermek harmonikus személyiségfejlődése szempontjából előnyös, ha az indirekt módok, valamint a gyermek kompetenciáját figyelembe vevő, annak érvényesülési lehetőséget biztosító módok vannak túlsúlyban.

Motiválás:

A gyermek érdeklődésének felkeltése valamilyen tárgy, tevékenység iránt. Közvetettség - közvetlenség tekintetében az egyes megnyilvánulások között jelentős különbségek vannak, pl.:

· közvetett (indirekt) megnyilvánulások:

- valamilyen játék figyelemfelhívó tárolása,

·
- a felnőtt elkezd valamilyen tevékenységet (amibe a gyermek bekapcsolódhat).

· közvetlen (direkt) megnyilvánulások:

- a gondozónő valamilyen tevékenységet javasol pl.: az unatkozó gyermeknek
 felajánlja a képeskönyv nézegetést.

Pedagógiai szempontból a motiválás sikeressége elsősorban attól függ, hogy mennyire igazodik a gyermek igényeihez és az adott helyzethez, és mennyire hagy a felnőtt választási lehetőséget a gyermeknek (nem pedig az indirektség/direktség fokától). Az irányítás és a motiválás között lényeges különbség, hogy a motiválás nagyobb hangsúlyt helyez az érdeklődés felkeltésére és nagyobb választási lehetőséget biztosít az egyén számára a viselkedésváltoztatás/tevékenységváltoztatás vonatkozásában.

Szervezés:

A felnőtt biztosítja, összehangolja az optimális fejlődéshez szükséges körülményeket, feltételeket, a tervezés során kialakult elképzeléseknek, céloknak megfelelően.

A bölcsődei játéktevékenységgel kapcsolatban a következők a szervezési feladatok:

· a csoportszoba berendezése;

· a játékok érdeklődést felkeltő módon történő elhelyezése;

· a napirendben a lehető legtöbb játékidő biztositása, új tevékenységek beillesztése;

· a tervezés során átgondolt tevékenységhez szükséges eszközök biztosítása; továbbá azoknak, a gyermekcsoport érdeklődését és aktivitását figyelemmel kísérve, megfelelő helyzetben történő felkínálása.

A többnyire általánosabb és hosszabb távra szóló tervezés alapozza meg a szervezést.

Az eredményességet kedvezően befolyásolja a gyermekekre való érzelmi ráhangoltság és rugalmasság.

1. A bölcsődei gondozás- nevelés alapelvei

1/1. A gondozás és nevelés egységének elve

A gondozás és nevelés elválaszthatatlan egységet alkotnak. A nevelés tágabb, a gondozás szűkebb fogalom: a gondozás minden helyzetében nevelés is folyik, a nevelés helyzetei, lehetőségei azonban nem korlátozódnak a gondozási helyzetekre.

1/2. Az egyéni bánásmód elve
A gondozónő meleg, szeretetteljes odafordulással, a gyermek életkori- és egyéni sajátosságait, fejlettségét, pillanatnyi fizikai és pszichés állapotát, hangulatát figyelembe véve segíti a gyermek fejlődését.

1/3. Az állandóság elve

A gyermek személyi- és tárgyi környezetének állandósága ("saját" gondozónő-rendszer, felmenőrendszer, csoport- és helyállandóság) növeli az érzelmi biztonságot.

1/4. Az aktivitás, az önállóság segítésének elve
A biztonságos és tevékenységre motiváló környezet megteremtése, a próbálkozásokhoz elegendő idő biztosítása, a gyermek ösztönzése, megnyilvánulásainak elismerő, támogató, az igényekhez igazodó segítése, a gyermek felé irányuló szeretet, az elfogadás és empátia fokozzák az aktivitást és az önállóság iránti vágyat.

1/5. A pozitívumokra támaszkodás elve
A nevelés alapja a pozitív megnyilvánulások támogatása, megerősítése, elismerése.

1/6. Az egységes nevelő hatások elve
A gyermekkel foglalkozó felnőttek - a közöttük lévő személyiségbeli különbözőségek tiszteletben tartásával - a gyermek elfogadásában, öntevékenységének biztosításában egyetértenek, az alapvető erkölcsi normákat egyeztetik, nézeteiket, nevelői gyakorlatukat egymáshoz közelítik.

1/7. A rendszeresség elve

Az ismétlődés tájékozódási lehetőséget, stabilitást, kiszámíthatóságot eredményez a napi események sorában, növeli a gyermek biztonságérzetét.

1/8. A fokozatosság elve
A gyermek új helyzetekhez való fokozatos hozzászoktatása segíti alkalmazkodását, a változások elfogadását, az új megismerését, a szokások kialakulását.

2. A bölcsődei gondozás-nevelés feladatai
A bölcsődei gondozás-nevelés feladata a gyermek testi- és pszichés szükségleteinek kielégítése, a fejlődés elősegítése.

2/1. Az egészséges testi fejlődés elősegítése
- a fejlődéshez szükséges egészséges és biztonságos környezet megteremtése,

- a primer szükségletek egyéni igények szerinti kielégítése,

- egészségvédelem, egészségnevelés, a környezethez való alkalmazkodás és az alapvető
 kultúrhigiénés szokások kialakulásának segítése.

2/2. Az érzelmi fejlődés és a szocializáció segítése
- derűs légkör biztosítása, a bölcsődébe kerüléssel járó nehézségek lehetőség szerinti megelőzése, ill. csökkentése, a gyermekek segítése az átélt nehézségeinek feldolgozásában,

- a gondozónő-gyermek között szeretetteljes, érzelmi biztonságot jelentő kapcsolat kialakulásának segítése,

- az egyéni szükségletek kielégítése a csoportban élés helyzetben, az éntudat egészséges fejlődésének segítése,

- a társas kapcsolatok alakulásának, az együttélés szabályai elfogadásának, a másik iránti
nyitottság, empátia és tolerancia fejlődésének segítése,

- lehetőségteremtés a gondozónővel és/vagy a társakkal közös élmények szerzésére.

2/3. A megismerési folyamatok fejlődésének segítése
- a gyermek életkorának, érdeklődésének megfelelő tevékenységek lehetőségének biztosítása,

- az önálló aktivitás és a kreativitás támogatása,

- ismeretnyújtás,

- a gyermek tevékenységének támogató-bátorító odafigyeléssel kísérése, megerősítése,

- gyermek igényeihez igazodó közös tevékenység során élmények, viselkedési és helyzet-megoldási minták nyújtása.

A bölcsődés korú gyermek megismeréséhez, tisztában kell lenni a gyermek néhány fejlődési jellemzőivel. Ezek a következők:
A gyermek pszichológiai fejlődése egységes folyamat, amely belső koherenciával rendelkezik. Minden terület összefügg egymással, az egyik fejlődése nélkül nem képzelhető el a másik fejlődése sem.

A fejlődés folyamatot is jelent, azaz időben megy végbe és olyan változások jönnek létre melyek visszafordíthatzatlanok = irreverzibilisek.

A fejlődés növekedésen, érésen valamint tanuláson alapuló folyamatos irreverzibilis folyamat, ami magasabb szintű szerveződéshez vezet.

A fejlődés két tényezőre vezethető vissza:
öröklődésre (genetikai faktor)

környezetből származó faktor

és mindkét tényező elkerülhetetlenül érvényesül. Nem mondhatjuk, hogy ami velünk született az szükségképpen öröklött. A magzat fejlődésén méhen belül sokféle környezeti tényező befolyásolja. A környezet befolyásolása ebben az időszakban biológiai folyamatok révén érvényesül.

Az öröklött adottságokat és a biológiai feltételeket nem keverhetjük össze.

A születés után az első másfél évben a genetikai tényezők sokkal inkább előtérbe állnak. A környezet hatása ebben az időben nem mérhető le közvetlenül, de a későbbiekben hatással lesz az emberre.

A második és harmadik életév során teszi meg a gyermek a leglátványosabb utat az emberi viselkedés elemeinek elsajátításában. Biztonságosan megtanul járni, beszélni, ürítési funkcióit szabályozni. Kialakulnak identitásának legfőbb elemei, családjának jelentőségteljes tagjává válik és hasonló korú társaival is kapcsolatot kezdeményez.

Mozgásfejlődés: a járás biztonságos megtanulása után a helyváltoztatás képessége gyorsan fejlődik. Kétéves kor körül már tud futni, és azonos lábbal lépve tud lépcsőn közlekedni, a 3. év végére már váltott lábbal is. Kedveli a mászókát, a helyváltoztatását könnyítő háromkerekű biciklit. Rendkívül nagy a mozgásigénye és egyre kitartóbbá válik.

A manipuláció terén is látványos a fejlődés: egyre jobban tudja külön-külön mozgatni végtagjait, ujjait, egyes testrészeit, javul a mozgásvezérlése. Másfél éves korra tökéletesedik a fogása. Kétéves koruk táján már az ábrázolás szándékával firkálnak, de a firka csak 3 éves kor körül ölt formát. Egyéves korában még mindkét kézzel fogja a poharat, a második év végére már könnyedén fogja egy kézzel, a harmadik év vége felé pedig már kancsóból is tud önteni. Ekkorra feltűnően ügyesebbé válik azokban a mozgásokban, amelyet korábban az izmok koordinációjának hiánya nem tett lehetővé: három évesen el tudja kapni az elég nagy labdát, rövid távolságot meg tud tenni a vízzel telt pohárral.

Pszichikus fejlődés

Értelmi fejlődés – tájékozódás a világban: a csecsemő ismerkedése a világgal mindig mozgáson keresztül történik. A kezdetet a lelki élet egy sajátos tendenciája jelzi: az ismétlés tendenciája. A csecsemő véletlenszerű, spontán mozdulataival létrehoz valamilyen eredményt, például hadonászás közben megszólaltatja a csörgőt, elgurítja a labdát. A tapasztalt hatás annak megismétlésére ingerli, megismétli a mozgást, és szemmel láthatóan örül neki. Ezt a mozdulatsort gyakorolja, ismételgeti hosszú időn át. Az ismétlés folyamata tapasztalható a két éves gyermek játékában is, amint bámulatos kitartással, szinte fáradhatatlanul önti – tölti a homokot. Sok hasznuk van ezeknek az ismétléseknek, hiszen a gyermek benyomásai az „ok és következmény” szabályszerűségéről rögződnek, és kialakul a létrehozás képessége.

A következő lépés a vágy kiváltotta valódi cselekedet. A gyermek kezébe akar venni egy labdát és addig próbálkozik, míg sikerül neki. Közben rájön, hogy vigyáznia kell, mert a labda gurul, szemben a kockával. Ilyen módon már sok tudás halmozódik fel benne.

A legnagyobb esemény a gyermek tájékozódásában akkor következik be, amikor beszélni kezd. Természetesen az átmenet nem hirtelen történik, a cselekvésen, a manipuláción keresztül történő tájékozódás még sokáig párhuzamosan fut a beszéddel. A beszéd azonban több szempontból is döntő fontosságú a világ megismerésének folyamatában.

Az egyik a szó információs jellege. A gyermek a felnőtt szaván keresztül nemcsak a tárgyak nevét ismeri meg, hanem azt is, hogy mit nézzen, mire figyeljen. /Látod milyen szép piros ez az alma? stb./. Ezáltal megtanulja a tárgyak nevét és fontosabb tulajdonságukat. Fontos a beszéd távolságot áthidaló szerepe is. A gyermek a beszéd révén olyan dolgokról is tudomást szerez, amelyeket soha nem látott, ismerete a világról óriási mértékben kitágul.

A gyermeki világkép: Piaget írta le a gyermeki gondolkodásra jellemző világkép jellegzetes tulajdonságait.

1. Az egyik jellemző az énközpontúság, ami azt jelenti, hogy a gyermek a maga szemszögéből nézi a világot.

Ez nem meglepő, ha arra gondolunk, hogy eddig azt tapasztalta, hogy ő van az anyai gondoskodás középpontjában. Mindez pedig abból a biológiai szükségletből adódik, hogy a csecsemő elpusztulna, ha az anyja nem őt helyezné minden más érdek – saját érdekének is – elébe. A felismerés, hogy ő csak egy a család többi tagja közül csak később, és nem minden fájdalom nélkül következik be.

2. Finalizmus – azaz célszerűségi szemlélet, a második jellemző vonás. Ez azt jelenti, hogy a dolgok nem /illetőleg sokszor nem/ valami okból, hanem valami célból történnek. „Azért fagy meg a víz, hogy korcsolyázni lehessen.” A gyermek a tárgyakat funkciójuk, rendeltetésük szerint nézi.

3. A következő jellemző a megelevenítés vagy animizmus. A gyermek az élettelen tárgyakat is megeleveníti. Sajnálja a fát ha kivágják, mert az fáj neki. Bizonyos értelemben itt is az „énközpontúság” jelenik meg, mivel a gyermek a dolgokat önmagából ítélve, a maga mintájára képzeli el.

4. Az artificializmus, vagyis mesterséges előállítottság az utolsó a Piaget által felsorolt jellemzőkből. Ezen azt kell érteni, hogy a gyermek a dolgok keletkezését az ember munkájára vezeti vissza. Eszerint a folyó úgy keletkezett, hogy kiásták a medrét és vizet engedtek bele. Ez a felfogás sem meglepő, ha meggondoljuk, hogy a gyermek tapasztalatvilágában a hatalmas, okos felnőtt csinálja a dolgokat. Ő tud mindenen segíteni, őhozzá fordul minden bajában.

A gyermeki világképre, benyomásokra jellemző még az érzelemtelítettség. Nem tárgyilagosan nézi a dolgokat, hanem érzelmi súlyuk, érzelmi fontosságuk szerint. Ez az érzelemtelítettség okozza, hogy a gyermekkor egy-egy képe életre szóló nyomot hagy a lélekben.

A beszéd fejlődése: A 2. és a 3. életév értelmi fejlődésének leglátványosabb és legfontosabb összetevője az anyanyelv elsajátítása. Három, három és fél éves korban a gyermek minden kultúrában folyékonyan és a fontosabb nyelvtani szabályok alkalmazásával beszéli anyanyelvét.

A gyermek nyelvelsajátítása komplex folyamat, külön válik a beszédértés és a beszédprodukció képességének folyamata.

A beszédtanulás fontos aspektusa a környezettel való kapcsolat, kommunikáció, valamint az önkifejezésre való törekvés.

A beszédfejlődés szakaszai: a beszed megjelenése előtt:

· Sírás: Az első kommunikációs forma. Lehet követelő, parancsoló, óhajtó, kérő.

· Gőgicsélés - gagyogás: A 2.-3. hónap körül jelenik meg, a beszédfejlődés alapja.

1. szakasz - Szituatív beszéd: A szavak jelentése helyzethez kötött, emiatt csak akkor érthető meg. Erre az időszakra jellemző, hogy csak az anya érti a nyelvet, ő tud tolmácsolni is.

2. szakasz - Kontextusos beszéd (2-5 év): A beszédet a logika jellemzi. A gyermek kétszavas mondatokat használ, jellemzője a dialógus (párbeszéd). Ebben a korban szeretik a mondókákat, ritmusos verseket. Játék során gyakran beszélget, de a beszéd önmagának szó, Piaget ezt egocentrikus beszédnek hívja.

3. szakasz - Absztrakt beszéd (3. év után): Képes felidézni a múltat. Beszéde elszakad az adott helyzettől, mondanivalójának van szociális tartalma. Megtapasztalja, hogy a beszéddel információkat, tudást kap, emiatt ezt a Mi ez? korszaknak nevezzük. Lényeges ebben a korban a kíváncsiság kielégítése válaszolással, ekkor tanulja meg az ok-okozat összefüggéseit is.

Az éntudat kialakulása: „Énnek” nevezzük a lélektanban az önmagunkról való tapasztalatoknak, ismereteknek a rendszerét: a testünkről, képességeinkről, élményeinkről megőrzött tudást. Ez teszi lehetővé, hogy elkülönítsük önmagunkat a külvilágtól.

A csecsemő számára nincs „én” és „nem én”. Az „én” és a külvilág különválásának folyamata két fonalon halad. Az egyik az, hogy a csecsemő belső vázlatot alakít ki saját testéről, mozgásáról, amely viselkedésének szabályozásához elengedhetetlen. Ezt a belső vázlatot nevezzük test-sémának.

A másik fonal, amely az önmagunkról való tapasztalatok rendszerezéséhez vezet, társas történésekből szövődik. Az „én” és a külvilág különválasztásában a személyiség felfedezése egy másik embernek a közvetítésével történik. A másik személy jelentősségét az „én” felismerésében alátámasztja az a tapasztalat is, hogy a gyerek a tükör előtt előbb a tükörben látott másik személyt ismeri fel először, s csak később saját magát. A szeretett személy- és a környezet más tagjainak visszajelzései alapján alakítja ki a gyermek hosszú folyamat során az „énképét”.

Az „énről” és a másikról való tudás nagyjából egyszerre alakul ki. Csak akkor tudhatom, hogy „én vagyok”, ha tudom, hogy van másik. Ezt követi az „én vagyok, én csinálom” élménye. Ez az „én” tapasztalati bizonyossága. Mindez az önállósodás iránti törekvésekben, vágyban nyilvánul meg legerőteljesebben. Ekkor a gyermek örömmel tapasztalja, hogy milyen sok dolog elvégzésére képes egyedül is.

A szociális tanulás: Az utánzás szakadatlan folyamat a kisgyermek életében, aminek segítségével jobban megérti a világot.

A második életévtől kezdődően a gyermek túlnyomórészt viselkedésmódokat vesz át. Mozdulatokat, mimikát, hanghordozást és szavakat utánoz. Ezzel nem csak szókincsét gazdagítja és mozdulatait csiszolja, hanem egész cselekvésegységek, magatartási formák jelentését, érzelmi töltését sajátítja el. Felteszi a papa szemüvegét, belebújik anyja magas sarkú cipőjébe és utánozza viselkedésüket.

Az utánzással a gyermek hasonul az utánzotthoz. Ezeknek a hasonulásoknak két funkciójuk van.

1. Az egyik a feszültség csökkentése, például csillapítja a szeretett személy hiányát, enyhítik a szorongást.

2. A másik funkciója az interiorizálás. Mivel a hasonulás révén az utánzott szokások, vélemények belsővé válnak. Az utánzásokkal és hasonulásokkal átvett viselkedési minták fokozatosan belső rendszerré válnak. A társadalom értékrendszerét, ítéleti normáit, tilalmi rendjét, viselkedési szabályait a gyerek a szülőktől és a környezet más tagjaitól átvett szokások, vélemények, ítéletek formájában sajátítja el.

Az egész életet átszövő azonosítással /utánzással, hasonulással/ tanulja meg a gyerek, hogy mit kell tenni, és mi az, ami tilos. Az azonosítási folyamat igazi interiorizálás, a külső belsővé válik. A tilalom véleménnyé, a szabály meggyőződésé. Így alakul ki a viselkedési mintáknak az a stabil belső rendszere, amely a társadalmi követelményeknek megfelel.

A szociális tanulás fontos része a társkapcsolatok alakulása már a bölcsődében is. Másfajta élmény az, amikor a gyermek megtapasztalja, hogy ő egy közösség része. Megtanulja, hogy ki kell várni a sorát, hogy a szeretett gondozónő rajta kívül más gyerekekkel is foglalkozik, vagy éppen az adott játékon meg kell osztoznia mással. A társas együttlét során tanulnak meg egy közösség részévé válni, s főleg a későbbi kortárskapcsolatok révén /óvoda, iskola/, felnőttként a társadalom rendszerébe helyüket megtalálni.

A játék a gyermekkor alaptevékenysége. A tanulási folyamaton belül a játék már újszülött kortól megjelenik. A gyerek számára bármilyen tevékenység lehet játék, bármely élménye játék kiindulásává válhat. A játék örömet szerző tevékenység még akkor is, ha nincs látható jele / pl. mosolygás, nevetés, /.

Az életben, a fejlődésben jelentős szerepet tölt be.

Szoros kapcsolatban áll és fejlődik más készségekkel és képességekkel, pl. gondolkodással, beszéddel, problémamegoldással, kreativitással, stb.

A kisgyermek játékosan tanul meg a tárgyakkal bánni, játékon keresztül ismeri meg a világot. Általában az éppen megszerzett tudás vagy frissen átélt élmény jelenik meg játékként. Ebből következik, hogy az egyes gyerekek játéka teljesen különböző lehet, mivel fejlődésük üteme, tapasztalataik és tudásuk is különböző.

A játék fejleszti a gondolkodást, az ismeretek rendszerezését. A gyermek kísérletezik a tárgyakkal és helyzetekkel, problémákat old meg, újabb és újabb ötletei vannak, képzelete gazdagodik, fogalmai alakulnak. Képzelete, fantáziája és ezekkel együtt a kreativitása szintén fejlődik. Gondoljunk csak bele ugyanazzal a játékkal hányféle módon tud játszani.

Az átélt örömteli vagy kellemetlen helyzet újra és újra átélése, a tapasztalatok játékos feldolgozását teszi lehetővé, oldja az esetleges feszültséget. Ennek során a kellemetlen élmény újra átélve már nem ijesztő számára, megnyugszik és feloldódik a segítségével.

A játéknak sosincs célja, de beláthatatlan mértékű eredménye van a fejlődés tekintetében, nincs olyan cselekvésünk, amit ne a játék készítene elő.

Miután ennyire meghatározó jelentőségű a játéktevékenység, a gyermeket körülvevő felnőtteknek a legfontosabb feladata – természetesen a gyermek mély szeretetén kívül – a játék lehetőségének /eszközök, megfelelő hely, kellő idő/ biztosítása.

A családi nevelés sajátosságai módjai

A családi nevelési stílusok a szociális szerepek kialakulását nagy mértékben befolyásolják.

A szülő-gyermek kapcsolat lehet:

1. Érzelmek: meleg (hideg (szeretetben hiányos). Hideg érzelmi légkör itt nem azokról van szó, akik születés után nem vitték haza a gyermeket, hanem akik a mindennapokban bánnak így velük. A szülők - elsősorban az anya - szereti a gyermekét, de nem jól.

2. Nevelési folyamat: nyílt (zárt (Ranschburg Jenő után: korlátozó). Nyílt nevelési folyamat (Bagdi): engedékeny (Ranschburg).

Nyílt: a szülő hagyja a gyermeket kísérletezni, próbálkozni.

Zárt: a próbálkozásait engedi, de korlátozza benne, pl.: fogja a kezét.

3. Követelmények: erős (gyenge.

Erős: betartatja a követelményeket, kitart az elvei mellett.

Gyenge: a fenti ellenkezője.

Típusok:

1. Meleg - nyílt – erős
HARMONIKUS

Biztonságos, szeretetteljes háttér, a gyermek megvalósíthatja elképzeléseit, de az erős nevelés miatt a szülők a megkezdett dolgokat végigcsináltatják a gyerekkel.

Felnőttként: érzelemdús, kreatív ember lesz.

2. Meleg - nyílt – gyenge
LIBERÁLIS

A szülők nem hajtatják végig következetesen a megkezdett dolgokat.

Felnőttként: ötleggazdag, szeretetdús, de soha nem fejez be semmit.

3. Meleg - zárt – erős
AMBICIÓZUS

Szeretet és érzelemdús, biztonságos háttér, de nem tud kibontakozni, korlátozva van ötletei megvalósításakor. Sőt! Szülei ötleteit kell megvalósítania, emiatt nem önálló. De mindezt megkövetelik ill. behajtják rajta. Vagyis a szülők saját álmaikat valósítatják meg a gyerekkel.

Felnőttként: igazi beosztott típus, mindig valakire szorulni fog. Kitartó lesz, de az ötleteket nem ő találja ki.

4. Meleg - zárt – gyenge
TÚLVÉDŐ

Érzelemdús háttér, biztos, meleg családi légkör, de korlátozott a kibontakozása, nem lehetnek ötletei a mindennapi tevékenységben. Mindig kisgyermeknek tekintik, soha nem kérnek tőle számon semmit, inkább védik, mint nevelik.

Felnőttként: a családjában elvárja, hogy kiszolgálják. Nem a legjobb partner csak az olyan nőnek, aki szeret anyáskodni. Nem tudja önállóan megszervezni az életét.

5. Hideg - nyílt – erős
HIDEG DEMOKRATIKUS

Próbálkozhat a gyermek, be is hajtják, tán még testi fölénnyel is, de nem szeretettel.

Felnőttként: az érzelmek nem lesznek számára fontosak, mindent végigvisz, de nem lesz érzelemdús. Nem számítanak neki az emberek, csak a cél.

6. Hideg - nyílt – gyenge
ELHANYAGOLÓ

Kreatív ember, de csak a véletlenen múlik, hogy zseni vagy bűnöző válik belőle, attól függ, hogy milyen közegbe szocializálódik. Központi, meghatározó ember lesz.

7. Hideg - zárt - erős
DRILL(ellentmondást nem tűrő)

A szülők akarata a döntő, melyet be is hajtanak, de nem törődnek közben a gyermek lelkivilágával.

Felnőttként: attól függően, hogy intro vagy extrovertált a gyermek ebből a zártságból kitör, vagy öngyilkos lesz.

8. Hideg - zárt – gyenge
DISZHARMONIKUS

Teljes szeretethiány. A gyermek nem próbálkozhat, nem bontakozhat ki. Semmit sem kérnek tőle számon, nem tudja a gyermek, hogy mihez tartsa magát.

Általános választási szokások a gyermek nevelése szempontjából:

Hideg - meleg: hideg apa vagy anya - meleg apa vagy anya. Nem jó, hisz a gyermek nem tudja, hogy kihez fordulhat.

Nyílt - zárt: mindegyik szülő bizonytalan, a szülőket könnyen egymás ellen fordíthatja, elengedem (nem engedem.

Erős - gyenge: a gyereke tudja, hogy mit, hol lehet csinálni, tudja azt is, hogy ki tartatja be vele a szabályokat. Pl.: hogy meddig mehet el a szüleivel vagy nagyszüleivel szemben.

Családtagok és társak szerepe a gyermekek nevelésében

A család kettős vezetésű kiscsoport.

Anya:

· expresszív-emotív (érzelmi vezető)

· fő feladata: családi harmónia és érzelemteli kontaktusok fenntartása, megőrzése

· dominál: támogató, megerősítő attitűd

· anya-gyermek kapcsolat kiemelkedő jelentőségű

· primer kötődés – duálunió jelleg

· anyák „tükröző” funkciója – értelmezi a gyermeket és megérti (ÉN-kép kialakításához szükséges

· hozzájárul értelmi fejlődéséhez (anyai interakciók)

· melegség nyújtása

· anyai viselkedést szabályozzák

· belső motívumok

· különböző hagyományok, feladatok

Anyai kötődés gátolt:
· intézetben nevelkedett lányoknál (anyaság nem megfelelő)

· egy bizonyos gyerekszám felett az anyák gyakrabban fejeznek ki negatív attitűdöt az új gyermek iránt

· házasság megromlása, házassági konfliktusok

· anya életkora, értelmi szintje

· anya túlzott dominanciája a nevelésben

Apa:

· a családot kifelé képviselő, instrumentális vezető

· intézi a család ügyeit, gondoskodik fenntartásáról

· dominál: stimuláló szerep (normatív és irányító funkciója van

· viselkedésével, attitűdjeivel közvetíti a normákat, gyermekeit ezek megtartására készteti

· tekintélye van a gyerek előtt

· társadalmi helyzete határozza meg a család szocioökonómiai státuszát

· ők is lehetnek a primer kötődés tárgyai

· gyakrabban kezdeményeznek mozgásos játékot

· munkahelyi státusza is befolyásolja a gyermekhez való viszonyát – munkavállalásban tanúsított értékorientációja leképződik a gyerekekkel való viselkedésben

Apa hiánya:

· fiúgyermeknél, a fejlődésében okoz zavarokat

· a gyermek önkontrollja nem lesz olyan erős

Testvérek

· fontos szerepük van a jellemfejlődésben és személyiségalakulásban

· fontos: a testvérek száma, testvérsorban elfoglalt helye, testvérek kora, neme

· páros testvérhelyzet: rivalizálásra késztet, testvérféltékenység

· a fiatalabb gyermek többet megengedhet magának

· a nagyobb testvér csökkenti a kisebb testvérben a szeparációs szorongást

· az idősebb testvér támogató reakciókat ad a kisebb testvér felé

· az idősebb testvérek azonosulási mintává válnak

Elsőszülött gyermek

· a család figyelmének középpontjában van, míg meg nem születik testvére

· teljesítményre törekvő

· magasabbak az elvárások vele szemben

Középső gyermek

· ambíció jellemzi

· szeretne kitűnni testvérei közül

· hajlamos a lázadásra, irigységre

· alkalmazkodóbb mint testvérei

Legkisebb gyermek

· elrontott, elkényeztetett

· a szülők teljes figyelmét magára vonja

· - az idősebb testvérek hajlamosabbak a támogató, együttműködő magatartásra

· - az elsőszülöttek szociábilisabbak

· - a fiatalabbak a célok elérésének kerülő útjait, finom trükkjeit tanulják meg

· - mivel az idősebb testvér dominál, így céljaik eléréséhez összetett manipulációs eszköztárat kell

· működtetniük

Nagyszülők, rokonok

· a család támogatói, a gyermekek jó „barátai”, szövetségesei

· általuk „gazdagabb” a család

· munkában, gondozásban való részvétel

· általuk a feszültségek kezelhetőbbek

· szülői mellőzöttség esetén a gyermek egyfajta kárpótlást találhat bennük

· kötődésre alkalmas szülők

A gyermeket károsító családi ártalmak

1. Károsító nevelési módszerek

a. Brutalitás: bántalmazza a gyereket, melynek nem minden esetben vannak külső nyomai. Félelemben tartja a gyerekét, aki a helytelen nevelés hatására antiszociális lesz.

· a gyerek kiszolgáltatott

· a megalázottság érzése nő

· a gyermek állandó félelemben él

· dac és agresszió gyűlik össze benne

· amit kap, azt ő is lereagálja a gyengébbeken, azonosul az agresszorral

· az ilyen gyerek társellenes, antiszociális, öntörvényű lesz

b. kényeztetés: mindenben kiszolgálja a gyermeket a szülő, lusta, önző felnőtté fog válni.

· a gyerek nem tanul meg dönteni, lusta lesz

· nem lesz társ ellenes, mert keresi azt, aki őt kiszolgálja

c. álkényeztetés: a szülő a szeretetét pénzzel helyettesíti, a gyermek lelkileg sivár lesz.

· a gyerek látszólag megkap mindent, de nem szeretik őt

· lelkileg szegény, hiába gazdag anyagilag

· rosszul szocializálódik, nem képes erőfeszítésre

d. elhanyagolás: sokféle formája van, a gyakoribbak: testi, lelki, érzelmi, figyelem, szükségletek, stb.

· figyelem, érdeklődés hiánya a szülő részéről

· gondozás elmulasztásáig terjedhet

· nincs a gyereknek családja, nincs kibe kapaszkodjon

· azonosulni akar bárkivel, akár jó, akár rossz az illető

· halmozottan sérült gyerek

· fizikális és erkölcsi elhanyagolás

e. ambiciózus nevelés: csak a gyermek teljesítménye a fontos, az énképre negatív hatással van.

2. Károsító szülői személyiségtípusok

a. Alkoholista, elmebeteg: a szülő kiszámíthatatlan, kihasználja a gyereket, nem ad neki biztonságot, de ragaszkodik gyermekéhez. Mivel a szülők egymáshoz is ragaszkodnak, követik egymást, pl. a kocsmába, ezzel szinte feláldozzák a gyermeket.

· kiszámíthatatlan, félelmetes

· nem képes biztonságot nyújtani gyerekének

· a gyerek sem lát más problémamegoldást, mint az alkoholizmust

· hideg, magamutogató, önimádó lesz a gyermek

b. Hideg, narcisztikus: a szülőt túlzott önszeretet, magamutogatás jellemzi, szinte terhére van a gyerek, nem ad érzelmi melegséget, viszont sokat követel a gyermektől, aki nem tud megfelelni a magas elvárásoknak a szeretethiány miatt. Ez a jelenség a karrierépítő nők körében gyakori.

· a gyermeknek nincs érzelmi biztonsága

· a gyermek akadályt jelent a céljai elérésében

· a gyerek menedéket keres, depressziós lesz

· érzelmi melegséget nem nyújt, de elvárja a gyerektől, hogy szeresse

c. Hiszteroid (önuralom hiányával küzdő): kiszámíthatatlan, fegyelmezetlen idegesség jellemzi. Túlzott színészkedésre képes, „látványosan” nevel, pl. buszon, boltban. Nem erősíti meg a gyerek cselekedeteit, ezért a gyermek nem tudja hogy mi helyes, mi helytelen.

· a gyerekben is ez lesz a norma

d. túlaggályoskodó (over protektív): fél dönteni, külső kontrollra van szüksége. Ha a gyereket baleset éri önmagát okolja kizárólag. Egész szülői szerepével szemben bizonytalan.

· önmaga szorong, nem fogadja el önmagát

· mindenben korlátozza gyermekét, mindent helyette akar megcsinálni

· korlátozó szülő, önmagában keresi a bajt

· a gyerek önbizalomhiányban szenved

· szorongó, gátlásos, állandó teljesíteni akarás jellemzi, lámpalázas

· felnőttként ingatag labilis

· a gyermek önállóságát, személyiségének kialakulását gátolja

e. Kényszeres, erőszakos - perfekcionista: kényszeresen felügyeli azt, hogy mindig az legyen amit ő akar, a kitűzött cél bármi áron is, de teljesüljön. A gyerekéből azt nevel, amit ő gondol, a gyermek akarata nem számít. A jó osztályzatokért pénzzel fizet.

· túl ambiciózus, kényszeres, tisztaságmániás

· erőszak az eszköze

· nincs hozzá türelme, hogy segítséget kapjon mástól

· mindent ő akar, ő tud, becsvágyó

· kényszeresen beosztja gyermeke idejét

· a gyerek igyekszik kitörni, azért is mást csinál

· a gyerekkel sohasem elégedett

f. Skizofrén - tudathasadásos: mást közöl tettben, megint mást szóban. A szavai kedvesek, de a tettek durvák.

· fokozatosan a szellemi tevékenység leépülésével jár, a pszichikai folyamatok is megbomlanak

· nagyon súlyosan károsítja a gyermeki személyiséget

· metakommunikációja sérült

· a gyereket ki kell emelni környezetéből

Ezek a szülői személyiségjegyek természetesen nem választhatóak el élesen, gyakorta keverve jelenik meg a nevelés során.

3. Károsító krízishelyzetek

a. Anya nélkül nevelődés

1. az anya szüléskor meghalt, így nem tud kialakulni az ősbizalom, mely a gyermek alapvetően az anyához köti, nem alakul ki a bizalom, a szeretet forrása. A gyermek lelki egészsége jelentősen károsodik.

2. van a gyermeknek édesanyja, együtt is él vele, de nem képes az anyaszerepet megtanulni, nem tudja beleélni magát, így nem is lesz képes szeretni gyermekét. Az így felnövő gyermeknek lesz a későbbiekben szeretetigénye, de ő nem tud majd szeretetet adni, nem lesz képes bizalomra, megértésre, áldozatvállalásra.

· csecsemőknél a legveszélyesebb, mert a lelki élet egészségbázisa az első év – az ősbiztonság éve, mely nagyon meghatározó a személyiségfejlődésben

· kötődése már ekkor zavart szenved

· szeretetet akar kapni, de adni sem képes

· nagyon akar kötődni

· harmonikus kapcsolatra képtelen

· nem bízik az emberekben, befolyásolhatóvá válik

b. Szabálytalan családi háttér

· megzavarja a gyerek lelki fejlődésének útját

· anya nélkül nevelődés: rokonok, nevelőszülők nevelik a gyermeket

· valamelyik szülő hiányzik: válás, haláleset, stb.

· több generáció él együtt kis alapterületű lakásban

· az anya egyedül vállal gyermeket

· túl nagy a szülő és a gyermek között a korkülönbség

· szabálytalan lehet a „szabályos” család is, ha a család tagjai nem képesek ellátni szerepüket, a család fejlődési szakaszai nem jelentek meg, rossz házastársi viszony, a szülők egymásra szánt ideje nagyon kevés, stb.

· rossz házasság

· új házasság

· gyakori kapcsolatok

· új testvér születése

· nagyszülőkkel való együttélés, mely nem harmonikus

· árvaság

· tartós rokonlátogatás

· családi szerepek rendezetlensége

A gyermek érdeklődési köréhez és képességéhez igazodó napirend alkalmazása, szabadidős programok szervezése a családi szokásokhoz, értékrendhez igazodóan

A megfelelő napirend elősegíti a gyermek biztonságérzetének növekedését, megkönnyíti, örömtelivé teszi az életüket.

Folyamatos napirend kialakításának általános elvei:

1. A gyermekközösség napirendjének, úgy kell a közösség szükségleteihez és igényeit kielégíteni, hogy közben az egyes gyerekek szükségletét is kielégítse, figyelembe vegye.

2. Figyelembe kell venni a bölcsőde nyitva tartását, a reggeli nyitás és a délutáni zárás időpontját.

3. A gyermek otthoni körülményekkel, eseményekkel mindenkor számolni kell. Törekedni kell arra, hogy az otthoni napirend és a bölcsődei napirend összhangban legyen.

4. A gyermek szükségletei és igényei együtt változnak az életkorral, fejlődéssel, így a szükségletek, igények kielégítési módjának is az életkornak megfelelően változnia kell.

5. A csoport napirendje az év folyamán is módosul, egyrészt a gyermek fejlődésének, s így szükségletek változásának, másrészt az évszaknak, így az életmód változásnak megfelelően.

A napirend összeállításának gyakorlati szempontjai

1. elegendő idő jusson valamennyi gondozási művelet nyugodt elvégzéséhez

2. külön kell összeállítani minden gondozási egység, s ezen belül külön a csoportok napirendjét, valamint ehhez kell igazítani a gondozónők munkarendjét és a technikai dolgozók munkarendjét is.

3. Figyelembe kell venni minden egyes gyermek életkorát is.

A gondozónői munkarend összeállítása

1. Milyen korú és összetételű a csoport?

2. Általában hány órakor hozzák és viszik haza a gyerekeket?

3. Hány gyermeket kell ellátnia egy gondozónőnek?

4. Hány gondozónő látja el a gyerekeket?

3. Gyermekcsoportok szervezése

A bölcsődei gyermekcsoport létszáma 10 fő. (Ez főleg csecsemő csoportoknál ne legyen több!) Amennyiben szükséges, 12 főig feltölthető (120%-os feltöltöttség). A magasabb létszám szakmailag nem fogadható el. Nem csupán ellátási problémát jelent a gondozónőnek, hanem nagyobb a zaj a csoportban, valószínűsíthetően több a konfliktus, megterhelőbb az alkalmazkodás a gyermekek számára, kevesebb a lehetőség az egyéni bánásmódra.

Egy gondozónő max. 6 "saját" gyermeket láthat el.

A csak fogyatékos kisgyermekeket gondozó speciális csoport létszáma 6 gyermek. Ha sérült gyermeket egészséges bölcsődei csoportban, (integráltan) helyezünk el, ellátása két egészséges gyermek gondozásához szükséges személyi feltételek biztosításával oldható meg.

A gyermek a bölcsődébe járás teljes időtartama alatt ugyanabba a gyermekcsoportba járjon.

3/1. Napirend

A jól szervezett, folyamatos és rugalmas napirend a gyermekek igényeinek, szükségleteinek kielégítését, a nyugodt és folyamatos gondozás feltételeit, annak megvalósítását kívánja biztosítani, megteremtve a biztonságérzetet, a kiszámíthatóságot, az aktivitás és az önállósodás lehetőségét. A napirenden belül az egyes gyermek igényeit, úgy kell kielégíteni, hogy közben a csoport életében is áttekinthető rendszer legyen, a gyermekek tájékozódhassanak a várható eseményekről, kiiktatódjon a várakozási idő. Ez egyben a csoport belső nyugalmát is biztosítja.

A folyamatos gondozáson belül az egymást követő események (tisztálkodás, étkezés, alvás) a gyermek biztonságérzetét, jó közérzetét teremtik meg - s egyben kiiktatják a felesleges várakozási időt.

A napirend függ a gyermekcsoport életkori összetételétől, fejlettségétől, szükségleteitől, de befolyásolják azt az évszakok, az időjárás, a csoportlétszám és egyéb tényezők (pl. bölcsőde nyitása, zárása, stb.) is. Kialakításának további feltételei a személyi állandóság (saját gondozó-rendszer), a tárgyi feltételek, a jó munkaszervezés, a kisegítő személyzet összehangolt munkája, a gyermekek otthoni életének, életritmusának lehetőség szerinti figyelembe vétele.

A gondozónők munkarendje a gyermekek napirendjének alapján készül el.

4. A bölcsődei gondozás- nevelés főbb helyzetei

A gondozás (öltözködés, tisztábatevés, illetve WC-használat, kézmosás, étkezés) és a játék a bölcsődei élet egyenrangúan fontos helyzetei, melyekben lényeges a gyermek szabad aktivitás iránti igényének és kompetencia érzésének erősítése.

4/1. Gondozás

Bensőséges interakciós helyzet gondozónő és gyermek között, melynek elsődleges célja a gyermek testi szükségleteinek kielégítése.

A szociális kompetencia kialakulásának egyik feltétele, hogy a gyermek csecsemőkortól kezdve aktívan vehessen részt a gondozási helyzetekben, lehetősége legyen úgy próbálkozni, hogy közben érzi a gondozónő figyelmét, biztatását, támogató segítségét. Sikeres próbálkozásait a felnőtt megerősítéssel, dicsérettel jutalmazza (ez növeli az együttműködési kedvet), a sikertelenségért viszont nem kap elmarasztalást. Lényeges az elegendő idő biztosítása, mivel az egyes mozzanatok megtanulása hosszú gyakorlást igényel. A felnőttel való kommunikáció érzelmi töltése, a gondozónőnek a gyermekről adott jelzései kihatnak az önelfogadásra, a személyiség egészséges alakulására.

4/2. Játék

A gyermekkor legfontosabb tevékenysége, amely segít a világ megismerésében és befogadásában, elősegíti a testi, az értelmi, az érzelmi és a szociális fejlődést. A gondozónő a játék feltételeinek biztosításával és nevelői magatartásával támogatja az elmélyült, nyugodt játéktevékenységet, a kreativitást. A gyermek igényeitől és a helyzettől függően kezdeményez, szerepet vállal a játékban, annak tartalmát ötleteivel, javaslataival színesíti. A játék ad elsősorban lehetőséget a társas kapcsolatok fejlődésére is. A többi gyermekkel való együttlét örömforrás a kisgyermek számára, a társak viselkedése mintát nyújt, segítve a szociális képességek fejlődését.

SÉRÜLT GYERMEK GONDOZÁSA, FEJLESZTÉSE

Megfelelő személyi és tárgyi feltételek esetén bölcsődei felvételt nyerhetnek mindazon 0-6 éves korú gyermekek, akik veleszületett vagy szerzett károsodás következtében valamilyen fogyatékossággal élnek, vagy fejlődésükben oly mértékben visszamaradottak, hogy emiatt speciális bánásmódot, több figyelmet igényelnek, és nem veszélyeztetik sem maguk, sem társaik testi épségét.

Ha sérült gyermek felvételét vállalja a bölcsőde, az alábbi feltételeket teljesíteni kell, csak ilyen esetben igényelhető az állami költségvetésből a "különleges gondozás keretében nyújtott ellátás" normatív támogatás.

1. A felvétel rendje
- Szükséges a Tanulási Képességet Vizsgáló Szakértői és Rehabilitációs Bizottság (továbbiakban szakértői bizottság) javaslata. Amennyiben a szülő nem rendelkezik a szakértői bizottság javaslatával, a bölcsődének a szülővel történő megbeszélés után kezdeményeznie kell a vizsgálatot.

- A szülőkkel történő beszélgetés alkalmával a bölcsődében orvosi és gyógypedagógiai anamnézis felvétel készül.

- A gyermek állapotának felmérését - megfigyelés és az anamnézis alapján - dokumentálni kell.

2. A sérült gyermekek elhelyezési módjai a bölcsődében
Teljes integráció: egészséges bölcsődei csoportban egy vagy két sérült gyermek helyezhető el. A sérült gyermek ellátása két egészséges gyermek gondozásához szükséges személyi feltételek biztosításával oldható meg, így a csoportlétszám maximum 8 fő.

Részleges integráció: a gondozási egység (két csoportszoba) részeként kell kialakítani. Ebben az esetben a gondozási egységen belül az egyik szobában az egészséges gyermekek, a másik szobában pedig a sérült gyermekek vannak. Szükséges, hogy a napirend meghatározott részében a két gyermekcsoport együtt legyen. Gondozónő-gyermek arány: az ép csoportban egy gondozónőhöz öt gyermek tartozik, a másik szobában egy gondozónő három sérült gyermek gondozását és fejlesztését végzi.

Speciális csoport: a bölcsőde egy gondozási egységeként kell kialakítani. A csoportban 6 év alatti, nagyobb mértékben sérült, felvételkor az ép bölcsődei csoportba nem illeszthető - jelentős fejlődésbeli elmaradást mutató - gyermekeket gondoznak, fejlesztenek. Gondozónő-gyermek arány: 1:3, azaz egy gondozónő 3 sérült gyermeket lát el, a csoportlétszám maximum 6 fő.

A fogyatékos gyereknél fellépő nevelési problémák

· A nevelésnek közvetlenül reagálnia kell a sérülésre pl. vak gyereknél a szülei szeretetén kívül szükség van sérülésének megfelelő megszólításra, nyelvezetre

· A segítségre és támogatásra van szüksége

· Fontos, hogy tudjanak integrálódni,

Fogyatékosság fajtái:

· Szellemi fogyatékos, Tanulási nehézség, Vakság, Gyenge látás, Süketség, Nagyothallás, testi fogyatékos, nyelvi fogyatékos.

PAGE
27

