
O roli osób znaczących

w rozwoju dzieci i młodzieży

Prof. dr hab. Anna I. Brzezińska
Instytut Psychologii Uniwersytetu im. Adama Mickiewicza w Poznaniu

Instytut Badań Edukacyjnych w Warszawie

Akredytacja

Państwowej Komisji

Akredytacyjnej

(Uchwała Nr 474/2010

z dn. 27. 05. 2010 roku)

Warszawskie Forum Rodziców nt.:

Jakich autorytetów poszukuje współczesna młodzież

Warszawskie Centrum Innowacji Edukacyjno-Społecznych

i Szkoleń oraz Stowarzyszenie Rodzice w Edukacji

Warszawa, 21 lutego 2012 roku

Punkt wyjścia

Jakie czasy, tacy ludzie i „takie młodzieży chowanie”

Dzieciństwo i młodość rodziców są INNE

niż dzieciństwo i młodość ich dzieci dzisiaj

Kulturowy (także cywilizacyjny) kontekst rozwoju
rodziców w ich dzieciństwie i młodości był INNY

niż aktualny kontekst rozwoju ich dzieci

co się zmieniło ?

To jest lew.
Lew ma

cztery łapy
i grzywę….

Tanie loty
do Afryki?

Jak można opisać relacje między

młodszym i starszym pokoleniem

i co z tego wynika dla wychowania

?

KULTURA post-figuratywna

DZIADKOWIE

rodzice

dzieci

Koncentracja

na przeszłości
 STAGNACJA

Strażnicy

tradycji

KULTURA ko - figuratywna

dziadkowie

RODZICE

dzieci

Koncentracja

na teraźniejszości
 STABILIZACJA

Strażnicy

tradycji

Realiści

KULTURA pre - figuratywna

dziadkowie

rodzice

DZIECI

Koncentracja

na przyszłości
 TRANSFORMACJA

Nośnicy

zmian

Jak (już) nie myśleć o relacjach:

świat

dzieci
świat

dorosłych

edukacja

POMOC

Jak (dziś) myśleć o relacjach:

świat ludzi

świat

dzieci

świat

dorosłych

POLE

oddziaływań

wzajemna socjalizacja

Społeczność lokalna

PRZEDSZKOLE / SZKOŁA
i ich kultura organizacyjna

Zasoby społeczne Zasoby społeczne

W jakim kontekście działają dorośli i dzieci ?

Zasoby indywidualne

D Dz
Zasoby indywidualne

interakcja
rodzina rodzina

koledzy koledzy

bohaterowie

kultury

masowej DZIECKO

babcia

dziadek

siostra

brat

matka

ojciec

rówieśnicy

nauczyciele

inni

dorośli

Świat społeczny dziecka:

kto może stać się osobą znaczącą?

Lekarz,

ksiądz,

psycholog

...?...
DOROSŁY

Własne

dzieci

Rodzeństwo,

inni krewni

Rodzice,

dziadkowie

Koledzy,

 znajomi

Inni dorośli

Przyjaciele

Świat społeczny dorosłego:

kto może stać się osobą znaczącą?

Cechy osoby znaczącej:

Osoba wyróżniona ze względu na częstość kontaktów
oraz ich wagę z punktu widzenia zaspokajania ważnych
potrzeb

Osoba powiązana z nami silną emocjonalną więzią :
duża bliskość

zaufanie

dawanie poczucia bezpieczeństwa

Osoba stanowiąca wzorzec postępowania:
wzór zachowania w różnych sytuacjach

umiejętność „zachowania zimnej krwi” w sytuacjach trudnych

wzorzec moralny

wyrazista tożsamość

osoba o wysokiej pozycji i społecznym szacunku / uznaniu

Kiedy stajemy się dla kogoś osobami znaczącymi?

Częste przebywanie ze sobą - fizyczny kontakt

Częste rozmowy ze sobą oraz razem z innymi ludźmi

Wspólne ustalanie celów działania

Wspólne poszukiwanie sposobów realizacji celów

Podejmowanie razem wielu różnorodnych zadań / działań

Wspólne rozwiązywanie trudności, pokonywanie przeszkód

Zostawianie miejsca dla aktywności partnera

Dbanie o równowagę „wkładu” wszystkich stron w interakcji

Otwarte ujawnianie własnych UCZUĆ

Kiedy potrzebujemy osób

znaczących?

dzieciństwo dorastanie dorosłość

Wzrost niezależności psychicznej i samodzielności w działaniu

W CODZIENNYM ŻYCIU

W TRUDNYCH SYTUACJACH

Kiedy osoba znacząca staje się

AUTORYTETEM?

Wtedy, gdy obserwujemy, że zachowanie osoby znaczącej

dla nas:

jest zgodne z uznawanymi przez nią zasadami (spójność

wewnętrzna)

jest skuteczne i doprowadza do realizacji zakładanych

przez nią celów (wiarygodność)

jest pozytywnie wartościowane, akceptowane, a osoba

jest szanowana przez otoczenie (spójność zewnętrzna)

Podstawowy warunek

„zdrowej” edukacji: RÓWNOWAGA

wsparcie

Kompetencje

dziecka

zasoby

wyzwania

Różnorodność

Wnioski: rola dorosłego

Coraz rzadziej wzór do naśladowania, a coraz

częściej osoba, z którą razem się coś robi dla

innych i razem z innymi

Coraz rzadziej „źródło wiedzy” i „wyrocznia

moralna”, a coraz częściej partner w rozmowie,

dyskusji, sporze, wymianie opinii i ocen

Rozejrzyj się

Twoje źródła wsparcia:

Rodzice i dziadkowie

Dzieci i wnuki

Dalecy krewni, sąsiedzi

Przyjaciele i koledzy z lat szkolnych

Przypadkowo spotkani ludzie

Różni specjaliści „od ciała i duszy”

Kto jeszcze ... ?

Tożsamość ROZPROSZONA

 WIECZNIE NIEZADOWOLONY, ZAGUBIONY

Brak wymagań

Brak dystansu

Brak kontroli

Środowisko wychowawcze:

Rola dorosłego:

DOROSŁY to Wielki nieobecny

Efekt rozwojowy:

Brak granic

Nadmierna różnorodność

Słabe uporządkowanie

Rozmyte wartości

Rodzina R

Tożsamość MORATORYJNA  WIECZNY POSZUKIWACZ, SŁOMIANY

OGIEŃ

Chwiejne wymagania

Chwiejny dystans

Słaba kontrola

DOROSŁY to Kumpel

Środowisko wychowawcze:

Rola dorosłego:

Efekt rozwojowy:

Słabe granice

Nadmierna różnorodność

Słabe uporządkowanie

Chwiejne wartości

Rodzina M

Tożsamość NADANA  KONSERWATYSTA, UPARTY JAK KOŃ

Stawianie wymagań

„bez dyskusji”

Trwały, daleki dystans

Ścisła kontrola

Środowisko wychowawcze:

Rola dorosłego:

DOROSŁY to Wzorzec Moralny i Krynica Mądrości

Efekt rozwojowy:

Silne i sztywne granice

Nadmierna jednorodność

Silne uporządkowanie

Sztywny system wartości

Rodzina N

Tożsamość OSIĄGNIĘTA Spełniony, Zadowolony, Optymista

Stawianie wymagań „w

dyskusji”

Elastyczny dystans

Rozumna kontrola

Środowisko wychowawcze:

Rola dorosłego:

DOROSŁY to Szanowany partner

Efekt rozwojowy:

Elastyczne granice

Optymalna różnorodność

Dobre uporządkowanie

Stabilny system wartości

Rodzina O

Dziękuję

za uwagę

!

