
Mentálhigiéné

Szitó Imre - 2004. internetes kézirat

 A mentálhigiéné kifejezés az angolszász szakirodalomban legkorábban 1843-ban lelhetı fel. Az
1900-as évek elején e szóhasználat arra utalt, hogy bánjanak emberségesebben az elmegyógyintézetben
kezelt betegekkel. Az Egyesült Államokban 1930-ban megalakult Országos Mentálhigiénés Bizottság a
pszichés ártalmak megelızését foglalta programjába. A pszichoanalitikus pszichoterápia egyre szélesebb
körő elterjedése inspirációt jelentett más pszichoterápiás irányok kialakulása számára, mozgalommá
szélesítve a mentálhigiénés szemlélető gondolkodást.

A mentálhigiéné, a lelkiegészség mai fogalomrendszerét Caplan, amerikai pszichiáter 1962-ben
alapozta meg a prevencióról, a lelki betegségek megelızésérıl szóló elméletével. Caplan szerint létezik
elsıdleges prevenció, mely az egészség fenntartására vonatkozó készségek kialakítását célozza. Pl. a stresszel
való megküzdés készségeinek kialakítása vagy az érzelmek felismerése, feldolgozása, szabályozása ilyen
terület lehet. A másodlagos prevencióval a problémák korai felismerésére törekszünk. Jelzıingereket győjtünk
össze, melyek képesek elıre jelezni egy-egy súlyos lelki probléma viselkedéses megjelenését pl. egy
öngyilkossági kísérlet elkövetésének közeledtét. Ugyancsak a másodlagos megelızésre vonatkozik, ha
már a magzati életben vagy csecsemıkorban felfigyelünk olyan ártalmakra, amelyek iskoláskorban tanulási
nehézségeket eredményeznek és foglalkozunk az ártalmak korai enyhítésével. A harmadlagos prevencióra
akkor van szükség, ha bekövetkezett a lelki zavar. Ilyenkor arra törekszünk, hogy a visszaesést
megelızzük és segítsünk a személynek (gyereknek, felnıttnek) abban, hogy társas kapcsolatrendszerében
megfelelıen tudjon funkcionálni.

Egy modell az egészséges személyiségrıl Allport, Taylor , Maslow és Rogers személyiségelméletei
nyomán: Az egészségesen funkcionáló személy jellemzıi:

a) Valósághő észlelésre, - a valóság torzításmentes észlelésére törekszik. Ennek
összetevıi: 1. Megfelelı önismeret, humor (tudja, mit érnek a képességei, mire képes)
2. Az elıítéletes gondolkodásra jellemzı túlzott általánosítás csökkentése (az
egyéneket nem a társadalmi csoportok kategóriáiban észleli, pl. ha ismeri a
különbségeket a nık és a férfiak gondolkodásmódja között, nem ennek alapján közelít
az egyes ember megismeréséhez, hanem az egyén konkrét megnyilvánulásai alapján). 3.
Nem érti félre rendszeresen mások szándékait. 4. Nem ragaszkodik az elhárító
mechanizmusokra támaszkodó gondolkodáshoz (elfojtás, projekció, racionalizáció)

b) Képes a szükségletek késleltetésére, - a kitartóan törekszik céljai elérésére. – Nem
impulzív, nem jellemzi a robbanékony szükségletkinyilvánítás, ugyanakkor ha nem
nyilvánítja ki szükségleteit azonnal, nem is felejti el azokat, nem mond le róluk, amíg
meg nem vizsgálja a realitáshoz való viszonyukat.

c) Pozitív önértékelést tart fenn. – Pozitív illúziókat táplál önmagáról önértékelések
gondozása érdekében. 1. Értékesnek tekinti önmagát akkor is, ha mások bírálják vagy
valamiben kudarcot szenved. 2. Befolyásolhatónak, kontrollálhatónak tekinti az
eseményeket. Megtalálja a módját annak, hogy befolyásolja a környezetét vagy saját
gondolkodásmódját annak érdekében, hogy elkerülje a sorsnak való önmegadás
tehetetlenségének élményét. 3. A haladás illúzióját ápolja életének hosszútávú
alakulásában. Úgy látja, élete nem értelmetlen, valahonnan valahová tart. Ha tragédia
történik vele, küzd azért, hogy visszanyerje az életbe vetett bizalmát, azt remélve, hogy
a dolgok jobbra fordulnak.

d) Bizalomteli kapcsolatokat alakít ki – képes barátokat szerezni és megtartani, képes
partnerkapcsolat iránt elkötelezıdni. Az intim érzelmi kapcsolatokban képes
megosztani élményeit másokkal és befogadni mások személyes élményeit. Bizalmas
kapcsolataiban elkerüli a manipulatív befolyásolást, a játszmákra épülı zárt
kommunikációs stílust.

 2

e) Teljesítményre törekszik, alkotást hoz létre – Értékesnek tartja a teljesítményt a
munkában, de nem tekinti kizárólagosnak. Elkerüli a munkától való függıséget és a
túlzott tökéletességre törekvést, a perfekcionizmust. – A kreativitás, az alkotás, az új
létrehozása örömmel tölti el.

f) Életének hosszútávú alakítáa értékorientációkra épül, értékekhez kapcsolódik. Az
értékek egy része az egyén hivatásában vagy foglalkozásában valósul meg. Spranger és
Allport nyomán ismeretetek hat fıbb értékorientációs stílust és a hozzá kapcsolódó
foglalkozási köröket.

Értékorientációs
stílus

Központi érték Tevékenység, foglalkozás

1. Elméleti Az igazság feltárása filozófus, tudományos kutató
2. Gazdasági A haszonszerzés Gazdasági tevékenység, alkalmazott szakmák,

mőszaki pályák, jövedelmezı foglalkozások
végzése az iskolai végzettségtıl függetlenül

3. Esztétikai A szépség, a harmónia A mővészetek területe, a mővészi alkotás és
befogadás, az élet egyediségének,
különösségének átélése, hangsúlyozása, szokatlan
elrendezések kedvelése

4. Szociális,
társadalmi

Segítségnyújtás,
áldozatvállalás

A segítı szakmákban való elhelyezkedés, -
pedagógus, pszichológus, ápoló, gyakorló orvos,
szociális munkás, katasztrófavédelem.

5. Politikai A hatalom Politikai aktivitás, jogi vagy közigazgatási pálya
választása, vezetıi poszt betöltése bármilyen
foglalkozási területen.

6.Ontológiai és
vallásos

A létezés egysége Egzisztencialista, morális és társadalomfilozófia.
A transzcendencia tanulmányozása, hivatásszerő
mővelése. Meditáció, jóga. A kritikai
gondolkodás mellett a bölcsesség, a több
ellentétes szempontot mérlegelı és összehangoló
gondolkodás fejlesztése.

I. Stressz

A pszichológiai stressz kellemetlen magas feszültség átélése. A kiváltó inger a stresszkeltı esemény,
a stresszor. Rendkívüli stresszorok a természeti katasztrófák, a háború, a terrortámadás vagy a szexuális
erıszak. A személyes életet érı stresszorok : egy szeretett személy halála, szeretetkapcsolat megszakadása
válás, szerelmi csalódás miatt, az élethelyzetet megváltoztató baleset, megbetegedés, munkahelyi státusz
elvesztése, a jövedelem jelentıs romlása, munkahelyi presztizs csökkenése, munkanélküliség, adósság, jó
hírnév elvesztése, gyermekbántalmazás vagy fenyegetı tartalmú gondolatok a jövıvel kapcsolatban. A
stressz szót itt most abban az értelemben használjuk, hogy az olyan kellemetlen élményre utal, amelynek
tartós jelenléte fizikailag vagy érzelmileg megbetegíthet, összezavarhatja a megismerıfunkciókat és a
viselkedést. Ennek következtében a stresszrıl úgy lesz szó, mint ami ártalmas, amivel meg kell küzdeni,
aminek hatásait csökkenteni szükséges. Az optimális stressz néküli élet unalmas, valójában az élettıl való
elmenekülésnek egy formája. Félrevezetı, ha úgy gondolkodunk a stresszrıl, hogy azt ki kellene
küszöbölni az életünkbıl. Ez az elgondolás biológiai adottságaink félreismerésén alapulna. Ha felidézzük
a boldogságnál tárgyalt ellenfolyamat elméletet, utalást találhatunk arra, hogy szervezetünk fiziológiai
felépítése akkor teszi lehetıvé kellemes élmények átélését, ha elıbb valamilyen várakozás, kivárás,
sóvárgás vagy kellemetlen élmény elızte meg azt.

Ha több ember ugyanazt a fenyegetı eseményt éli át, közülük azok tekintik ezt stresszkeltınek,
akik befolyásolhatatlannak, bejósolhatatlannak vagy képességüket, teherbírásukat meghaladónak tekintik a

 3

helyzetet. A jelentésadáson múlik az átélés minısége. A stressz tartós jelenléte, magas intenzitása és
befolyásolhatatlan volta létrehozza a kimerülés vagy a „burn out”, a kiégés szindrómáját.

A fiziológiai stressz válasz automatikusan fut le. Ennek leírása a nemzetközi hírő Selye János
nevéhez főzıdik. Ha agykérgünk kontrollálhatatlannak és fenyegetınek minısíti a helyzetet, errıl értesül
a hipotalamusz. A hipotalamusz egyik parancsa aktiválja a szimpatikus idegrendszert, melynek
következtében nı a szívritmus és a vérnyomás, a mellékvesekéreg fokozott adrenalin termelést végez. Egy
másik parancs az agyalapi mirigynek szól, itt adrenokortikotrop hormon termelıdik, melynek következtében
noradrenalin szabadul fel a mellékvesevelıben, ez befolyásolja a májat, ahonnak cukor szabadul fel, így
megemelkedik a vércukorszint. Ez a kettıs hatás felkészíti az izmokat a gyors mőködésre, arra hogy az
élılény támadjon vagy meneküljön a helyzetbıl. Ez az automatizmus akkor is létrejön, ha egy kritikus
vizsgán vagy dolgozatírásnál egy helyben kell maradnunk. Ebbıl látható, hogy ez az ısi biológiai válasz
inkább túlterheli szervezetünket ahelyett, hogy túlélését segítené elı. Hosszabb távú hatásként gyengül az
immunrendszer védekezı képessége. Ezért az elhúzódó stressz testi betegségek keletkezében játszik
szerepet.

A fiziológiai válaszokkal párhuzamosan érzelmi reakciók is keletkeznek, szorongás, düh,
depresszió. Zavart szenvednek a megismerı funkciók, gátlódik a memória, nem tudjuk felidézni a
megtanultakat, logikus gondolkodásunk átmenetileg összezavarodik. Fenyegetı automatikus gondolatok
árasztják el a tudatot. (Borzalmas! Nem élem túl. Tökéletesnek kell lennem! Elviselhetetlen. Én vagyok a
hibás. Ezt nem bírom tovább.) Automatikus énvédelemként megjelennek az elhárító mechanizmusok,
elfojtás, tagadás, projekció.

A stresszt akkor tudjuk túlélni, ha megpróbálunk ellene küzdeni. Az elsı pillanatban
befolyásolhatatlannak és túlterhelınek minısített eseményt megpróbáljuk kiküszöbölni. Ha pl.
észrevesszük, hogy elveszett a pénztárcánk, amiben fontos okamányokat és 50 ezer forintot tartottunk,
akkor végiggondoljuk azokat a helyeket, ahol elhagyhattuk, telefonálunk, ismerısöket kérünk meg,
nézzenek körül, hátha megtalálják valahol. A helyzet ilyenfajta szabályozására tett ésszerő
próbálkozásokat problémaközpontú küzdésnek nevezzük. Eközben szorongunk attól, hogy
képességeinkben ennyire nem bízhatunk meg, szégyelljük ügyetlenségünket, bőntudatunk van, hogy miért
nem figyeltünk oda jobban, dühösek leszünk családtagjainkra, akik szerintünk ostobán próbálnak segíteni
nekünk vagy minket hibáztatnak. Ha nem kerül elı a pénztárca több napig sem, szinte letargikusak
(depressziósak) leszünk. Ahhoz, hogy oda tudjunk figyelni tanulásunkra vagy munkánkra, igyekszünk
elnyomni,letagadni a fájó érzéseket. S ez a mozzanat már az érzelemközpontú küzdés egy formája. Ha
ezekben a napokban szokatlanul nagy sebességgel vezetünk autót, a megszokottnál több alkoholt
fogyasztunk, többet dohányzunk, többet vagy kevesebbet eszünk, akkor az érzelemközpontú küzdés
ártalmas formáit alkalmazzuk. Ha sportolunk, szabad idınkben a mővészetekhez folyamodunk,
relaxálunk vagy vallásos tevékenységet végzünk, akkor az érzelmi küzdés konstruktív formáit választjuk.
Kiemelkedı szerepet tölt be ilyenkor egy megértı társsal, baráttal való beszélgetés. E típusú küzdés
legfontosabb eredménye, - például ha nem kerül elı a pénztárca-, hogy számunkra kedvezıen
átértelmezzük a helyzetet. Fontos figyelmeztetésnek tekinthetjük arra vonatkozóan, hogy milyen
szokásainkon kell változtatnunk, vagy a veszteség nagyságának arányában anyagilag mirıl kell
lemondanunk. A kellemetlen történést tehát úgy értelmezzük, hogy önfejlıdésünk eszközévé váljon. Nem
lényegtelen az sem, hogy foglalkozunk-e az automatikus gondolatok tartalmának megkérdıjelezésével és
pozitív énbeszéd kialakításával.

Az emberek személységstílusuk alapján különböznek atekintetben, hogy fokozzák-e az ıket érı
stresszt vagy csökkentik. Az A típusú személyiségstílus fokozza a stressz átélését. Az A típusú személy
apró dolgokat is versenyként fog fel, -amikor mások sétálnak, ı akkor is rohan, - gyorsan eszik, gyorsan
beszél, belevág mások szavába, - intim érzéseit nem tudja kifejezni párkapcsolatában, - hobbija nem
különbözik munkájától vagy nincs is hobbija. 45 éves kora után így nagy esélye van arra, hogy szív-
érrendszeri bántalomban betegedjen meg. Ezzel szemben a szívós személyiségstílussal rendelkezı
személy nem betegszik meg attól a stresszortól, amitıl rosszul küzdı társa viszont igen. A szívós stílus
vagy az oiptimálisan magas belsı kontroll jellemzıi: kihívásnak tekinti a problémahelyzetet, nem
túlterhelınek- úgy éli meg, ı szabályozza a helyzetet, amikor elhatalmasodnak a bajok, akkor is.
Zuckermann szerint az emberek magas vagy alacsony ingerkereséssel jellemezhetıek. A magas
ingerkereséssel rendelkezı személy nyugalmi állapotában oly mértékben unatkozik, hogy veszélyes
tevékenységekbe fog azért, hogy izgalmi szintjét növelje. Az ilyen személyt, ha stressz éri, akkor a stressz

 4

magasabb intenzitását képes elviselni. Tehát nem érzi képességét meghaladónak a többi embernél magas
intenzitásúnak számító stressz eseményeket.

A pedagógusokat érı foglalkozási stressz fajtáit Jarvis foglalta össze: a) Túlterhelés: a kötelezı
óraszámon túli feladatok mennyisége meghatározhatatlan, - szerepütközések, szerepkonfliktusok vannak
az osztályfınöki és a szaktanári szerepkörök között. b)Az osztálytermi kontroll fenntartásának
nehézségei : fegyelmezési problémák, különösen az olyan osztályokban, ahol a pedagógus által oktatott
tárgy iránt alacsony a motiváció. Ide tartozik a napi kommunikáció, interakció óriási mennyisége, melynek
feldolgozására nincs lehetıség. c) A jutalmak és a bérezés aktuális alakulása, a közalkalmazotti státusz
presztizse más foglalkozásokhoz képest. d) A munkahelyi közösség széttagoltsága, megosztottsága. e) A
méltányosságot érintı sérelmek: ha a pedagógus a munkával való saját leterheltségét, ennek vezetıi és
anyagi elismerését összehasonlítja a vele hasonló helyzetben lévı társával és arra a következtetésre jut,
hogy másokat kevesebb munkáért jobban megbecsülnek, akkor tartós stresszt él át.- Egyéni érzékenység
a munkahelyi stressz iránt: azok a pedagógusok érzékenyebbek a stresszre, - a fentiekben tárgyalt általános
személyiségjellemzıkön túl – akik perfekcionista stílussal rendelkeznek, napi pedagógiai munkájukat
rendszeresen az ideális pedagógiai mőködéshez hasonlítják, s ebbıl az összehasonlításból örök
vesztesként kerülnek ki. Úgyancsak érzékenyebbek a stresszre azok, akik önváddal, bőntudattal reagálnak
a sikertelen fegyelmezési helyzetekre, s nem keresnek enyhítı körülményt a másokkal való
összehasonlításban vagy a helyzetek bonyolult mivoltában. – A tartós munkahelyi stressz következménye
lehet hosszabb távon a foglalkozással kapcsolatos kiégés érzése. Ennek szakaszai: 1. Csalódás a
munkahelyi feltételekben 2. Vergıdés és menekülési reakciók – ingerültség, állandó magas feszültség,
szokatlan konfliktusok elıidézése. Viselkedési függıségek kialakulása: változások az étkezésben,
valamilyen hétköznapi tevékenység függıséggé alakul. – 3. Magányosság, elkülönülés a társaktól,
depresszió, cinizmus, kimerültség. – 4. Megküzdés a problémával vagy … megbetegedés. A tanári
stresszel történı megküzdés lehetısége a korábbiakban elemzett formákon túl abban nyilvánulhat meg,
hogy az iskolai szervezetben olyan normákat alakítunk ki, melyek elısegítik, a diákokkal kapcsolatos
nevelési problémák valamint a szülıi konzultációhoz kapcsolódó gondok megbeszélését. – A
szerepkonfliktusok és az egyéni terhelések kérdései jobban feldolgozhatók akkor, ha az egy osztályban
tanító tanárok alkalmanként esetmegbeszélésre ülnek össze. A szervezeti klímához kapcsolódó stresszt
csökkenti, ha vannak szabadon választható esetmegbeszélı csoportok, amelyekben fıként a pályakezdı
pedagógusok kapnak támogatást tapasztaltabb kollégáiktól, de ugyanilyen fontos lehet az azonos
tapasztalattal rendelkezık közti információ megosztás is. – A kiégés tüneteit ezek a szervezeti
együttmőködési formák csökkenthetik, ugyanakkor szükséges lehet annak az egyéni mérlegelése, hogy az
ilyen tünetekkel rendelkezı pedagógus átmenetileg kevesebb feladatot vállaljon mégha csökkenni fog a
jövedelme, akkor is. Ha testi megbetegedéshez vezetett a burn out, akkor – a döntési sorozat legvégsı
elemeként - a munkahelyváltoztatás szükségességét is fontolóra kell venni.

Az iskolai tanulás is lehet néhány diák számára magas stressz kiváltója. Az ilyenfajta stressz egyik
okozója, hogy a szülık magas követelményt támasztanak, miközben segítséget nem nyújtanak a
tanuláshoz. A túlterhelés és a befolyásolhatatlanság élményét éli át a diák, ha a szülıvel nem beszélhetı
meg mindez, s ha van is beszélgetés, a szülı nem hajlandó kompromisszumokra.A jövı bejósolhatatlan
alakulása okoz feszültséget, amíg továbbtanulási szándékát nem tisztázza a magasabb évfolyamot végzı
diák. A dolgozatírások és a nehezen érthetı feladatok, a figyelmi problémák, az osztályon belüli
magányosság és a magas óraszám a képességet meghaladó mérték és a befolyásolhatatlanság élménye
miatt válnak stresszkeltı eseménnyé. Egyéni beszélgetéssel, pedagógiai vagy pszichológiai tanácsadással
kellı idıben felismerhetık és megfelelıen befolyásolhatók ezek a folyamatok, mielıtt még kritikus
stádiumba jutnának.

Ha kellı idıben foglalkozunk a stressz feldolgozásával, akkor megelızzük az olyan pszichológiai
betegségek kialakulását, melyet a stressz okozta sérülés vált ki.

 5

II. Szorongás
Az érzelmek tanulása

Az érzelmi állapotok nagyon gyakran gyenge ingerek, könnyő elnyomni vagy másképpen nevezni
ıket, mint amilyenek valójában. Az érzelmek keletkezésekor általános fiziológiai és központi
idegrendszeri feszültségállapot – arousal – keletkezik. Ennek néven nevezése gyakran önkényes és csak
akkor pontos, ha a felnövekedésünk során gondozóink empátiával viszonyultak hozzánk és
feszültségállapotunkra a megfelelı elnevezést adták. A serdülı kortól kezdve ennek alakítása már nem a
gondozók, hanem az egyén feladata. Az általános feszültségállapot önkényes elnevezésének lehetıségére
vonatkozóan két kutató, Schachter és Singer a 60-as években egy érdekes kísérletet végzett. Felnıtt
emberek egyik csoportjának (A) kísérleti helyzetben úgy adtak be adrenalin injekciót, hogy tájékoztatták
ıket a bekövetkezı fiziológiai feszültségnövekedésrıl. A „B” és „C” csoportnak azt mondták, hogy
valamilyen vitamin injekciót kapnak, amelynek hatását vizsgálják majd a kísérlet folyamán. Ezután
mindenkit kiküldtek, hogy várakozzanak, amíg a kísérlet el nem kezdıdik. (A teljes kísérleti létszámot
felezve két különbözı helyiségben történt a várakoztatás.) Persze ez volt maga a kísérlet. A várakozás
ideje alatt kérdıíveket kellett mindenkinek kitöltenie és a kísérletvezetı beépített embere hangosan
szidalmazta a kérdıívet a kérdések ostobasága miatt, majd becsmérlı szavakat hangoztatva kirohant a
helyiségbıl, becsapva maga után az ajtót. Ezt követıen a várakozók körében is dühös megnyilvánulások
keletkeztek, megnıtt a verbális agresszió mennyisége. A másik csoportban azonban a beépített ember
viccesen fogta fel a helyzetet, humorizált, a jelenlévık többségükben nevetéssel majd további vicc
meséléssel reagáltak. Azok a személyek, akik tudták, hogy adrenalint kaptak és ennek megnövekedett
feszültség lesz a következménye, mindkét változatban higgadtak maradtak, - akik nem tudták ezt, azok
önkéntelenül elfogadták a beépített ember helyzetértelmezését. A feszültséget dühként vagy örömként is
lehetett észlelni és ennek megfelelıen átélni. Attól függıen, hogy milyen értelmezést adunk a
feszültségállapotunknak, másként éljük át. Ezt az értelmezési folyamatot kognitív kiértékelésnek
nevezzük. Ez a kiértékelés, helyzetértelmezés új helyzetekben tudatos, majd tudatelıttessé, késıbb
tudattalanná válik, automatikusan fut le. A felnıtt emberek számtalan érzelmi megnyilvánulásának
jelentıs része az automatikus kiértékeléshez, automatikus gondolatokhoz kapcsolódik. Ha ezek az
automatikus gondolatok tévesek, túlzóak, szélsıséges intenzitású és téves érzelmek keletkeznek.
Önismeret, önészlelés fejlesztéssel azonban lehetıségünk van arra, hogy a téves értelmezést újra
tudatossá tegyük és a valóságnak megfelelıen változtassunk rajta.

Félelem és szorongás

A félelem és a szorongás egyaránt negatív érzelem. A félelem azonban a szorongáshoz képest
egyszerőbb. Mi jellemzi: a) Szervezetünk a vészhelyzetre válaszol félelemmel, ezáltal fontos
figyelmeztetést hordoz számunkra. Félelem nélkül nem tudnánk elıvételezni a veszélyt. b) Konkrét oka
van. A zebrán átkelve óvatosak vagyunk, nehogy elüssön egy autó. c) Idıleges – csak addig van jelen,
amíg a veszély fennáll, aztán megszőnik. d) Tudjuk, hogyan küzdjünk meg vele- harcolunk vagy
menekülünk. Mi jellemzi a szorongást ? – a) Akkor is átéljük, nap mint nap, ha nem fenyeget közvetlen
veszély. Már hónapokkal korábban szoronghat valaki a kórházba kerülése elıtt, egy fontos vizsgája elıtt.
Szeretnénk nem gondolni ennyivel korábban a bekövetkezı kellemetlenségre, de nem tudunk szabadulni
tıle. b) Nem könnyen ismerhetı fel, mi váltja ki. Gyakran csak rossz közérzetrıl, álmatlanságról, testi
tünetekrıl képes beszámolni valaki, de nem tudja, mindez mitıl van. c) Hosszú ideig fennáll, nemcsak
addig, amíg valamilyen vészhelyzet van. d) Nem nyilvánvaló, hogyan küzdhetünk ellene. – A szorongás
elleni küzdelem egyik formája a testi relaxáció megtanulása és alkalmazása. Egy másik technika ahhoz a
felismeréshez kapcsolódik, hogy az automatikus gondolataink, irracionális hiedelmeink váltják ki a
tevékenységünket gátló, önértékelésünket elbizonytalanító erıs szorongásélményeinket. Az egyik ilyen
irracionális gondolat a perfekcionizmushoz, a tökéletességre törekvéshez kapcsolódik.. „Nekem
mindenben tökéletesnek kell lennem! Magas teljesítményt kell elérnem!” A motivációról szóló részben
már volt arról szó, hogy a nagyon magasra kitőzött célok gátolják a teljesítményt, mostmár láthatjuk, hogy
a magas szorongás révén. A túlzottan magas célokat egy diák számára kitőzheti a szülı, de kijelölheti a
diák önmaga számára is. A perfekcionista nyomás alatt lévı személy állandóan attól tart, hogy hibázni fog,
ezért hozzá sem fog a tanuláshoz. Bár tudja az anyagot, nem nyilatkozik meg, önkéntes felelést nem mer

 6

vállalni. Dolgozatírás közben gondolataiban felnagyítja a kisebb elakadásokat és azok következményeit.
Nagyon fontos, hogy megtanulja a perfekcionista személy, hogy nemcsak a teljesítmény révén lehet
értékes egy ember. Fontos, hogy megkérdıjelezze a tökéletességre törekvı gondolatokat, megállítsa azt a
gondolatáramot, hogy „Nem hibázhatok! Borzalmas, ha ez bekövetkezik.”- A másik ilyen hiedelem, hogy
„ Engem mindenkinek szeretnie kell! Mindenkinek tapintatosnak és kedvesnek kell lennie hozzám! Nem
kritizálhatnak! A kritika borzalmas! Nem élem túl!”. A feladat itt is az automatikus gondolat
megkérdıjelezése és a barátok véleményére támaszkodás, azokkal szemben, akik kritizálnak.

A szorongás fejlıdése

A szorongás az érzelmek körében kitüntetett szerepet tölt be annak okán, hogy nem megfelelı
kezelése pszichológiai betegségek forrásává válik. A 7.-12. hónap között jelenik meg a szeparációs
szorongás és attól függıen, hogy milyen szoros az anya-gyerek kapcsolat, továbbá milyen történések
zajlanak le a gyerek életének következı szakaszában, viselkedésproblémák okozójává válhat. Szorongást,
majd a gyász nehezen feldolgozható alapélményét éli át a csecsemı és a kisgyerek, ha 3 éves kora elıtt
kórházba kerül. A bölcsıdébe majd az óvodába kerülés átmenetileg szeparációs szorongást vált ki,
ugyanígy a válás, de a 6-7 éves korára kevéssé függetlenedett gyereknél az iskolába lépés ugyancsak
felszínre hozhat ilyen jellegő szorongást. Hasonló érzelem léphet fel, ha kistestvére születik, aki
közvetlenül ıt követi a születési sorrendben, vagy ha egyszerően megszőnik az a lehetıség, hogy a
szülıvel egy szobában vagy egy ágyban aludjon. A tünetek igen változatosak lehetnek, ahogyan a
tiltakozás automatikusan kifejezıdik, - a gyermek fél a sötétségtıl, ezért anyjának kell hosszan altatnia
vagy átmegy aludni anyjához. Már tisztaságra szokott, most visszaesik egy kezdetlegesebb szintre, éjszaka
bepisil. A bölcsıdei vagy óvodai beilleszkedés még be sem fejezıdött, megbetegszik, minek
következtében heteket tölt otthon anyjával. Nem mer kilépni az utcára (iskolai napokon, az iskolába
vezetı úton), mert fél, hogy megtámadják, elrabolják. Kísérgetni kell, - talán még az iskolán belül is, ha az
épülettömbök között nagyobb távolságok vannak. A kisiskoláskori iskolafóbia egyik lényeges összetevıje,
hogy az anya nagyon szoros érzelmi kapcsolatban marad gyermekével, túlóvja, talán azért, mert a gyerek
korábban sokat betegeskedett, egyedüli gyerek és nagyon fél attól, hogy elveszíti. Problémát okozhat
azonban az addig háztartásbeliként tevékenykedı anya számára, hogy munkába kell állnia, ha a gyerek
iskoláskorú lesz. Az anya számára indokolt lehet az elhúzódó otthon maradás (nem kell szembenéznie a
munkanélküliség drámai helyzetével), ha a gyermeke nem eléggé önálló és további speciális gondoskodást,
kísérgetést igényel.

A megszégyenülés miatti szorongás kezdeti idıszaka a 2-3 éves kor. Ha a gyerek nem eléggé
gyorsan halad elıre a tisztaságra szoktatásban, kényelmetlenségeket okoz a szülınek, továbbá a
környezetében tett felfedezések együtt járnak rongálásokkal, balesetekkel, emiatt kritikát, neheztelést kap,
mellyel már korábban foglalkoztunk. Az erre adott reakció a túlzott engedelmeskedés és a tökéletességre
törekvés illetve a visszahúzódás annak a személynek a társaságából, aki megszégyenít, kritizál. (Nem
minden gyerek ad szorongó reakciókat a megszégyenítésre, a gyerekek bizonyos csoportja haraggal,
agresszióval válaszol a megszégyenülésre.) A tökéletességre törekvés esetén nagy igyekezettel próbálja
túlteljesíteni a szülı elvárásait, így megmenekül a kritikától, elégedettséget tapasztal, de nagy ára van ennek
a perfekcionizmusnak, mert folyamatosan elnyomja saját késztetéseit és érzelmeit. Ez különösen
serdülıkorban válik nagy problémává, amikor az autonómia értéket képvisel, azonban ekkor döbben rá a
serdülı, hogy mindig mások kívánságait tartja szem elıtt, hogy dicséretet kapjon. A túlzott engedelmesség
és a visszahúzódás a kritika elkerülésének egy másik módja. Borzalmasnak éli meg a gyerek, ha nincs béke,
elfogadás. Szörnyőnek gondolja, ha valaki kritizálja, mert akkor az a személy már nem is szereti ıt ezentúl.
Emögött a már korábban említett irracionális hiedelem munkál: Csak akkor vagyok boldog, ha mindenki
szeret. A kritika szörnyő. A megszégyenülés miatti szorongás negatív önértékelést alakít ki.

A szeparációs szorongást és a megszégyenülés miatti szorongást eddig csak a szülıvel fenntartott
kapcsolat függvényében említettük. 3 éves kor után, amikor a legtöbb gyerek óvodába kerül, egy újabb
szempontot is figyelembe kell vennünk. A két szorongásfajtát a gyerek átéli óvodáskorban akkor, ha a
többiek nem veszik be ıt a játékcsoportjukba, nem barátkoznak vele, - csúfolják, agresszíven közelítenek
hozzá.

A szimbolikus félelmek (= szorongások) keletkezésének kitüntetett idıszaka a 4-6 éves kor, de nem
ritkaság, hogy kisiskoláskorban is találkozunk velük. Ebben az idıszakban ér csúcspontjára a szerep- és a
fantáziajáték is. Szimbolikus félelmekkel találkozunk, amikor a gyerek olyan állatoktól fél, melyek sosem

 7

bántották. A mesék vagy a vallási tanítások révén megismert lények nem hagyják aludni (sárkány,
boszorkány, bakkecske, Kacor Király, az ördög és persze az ufók, de minden olyan lény, amit filmen
látott). A szimbolikus félelemhez úgy célszerő közelítenünk, mintha egy álmot próbálnánk értelmezni.
Meg kell ismerni a gyerek élethelyzetét, azokat az ingerforrásokat, amelyekbıl a motívumokat átvehette és
szabad játékok, rajzok segítségével fel kell tárni a szimbólumok mögötti élményhátteret. Ennek
következtében kiderülhet, hogy a szimbolikus félelem mögött ismételten a szeparációs szorongás áll, vagy
a napi megszégyenítések, vagyis azok a személyek, akik dühösek voltak rá, ugratták, kritizálták. Azért
folyamodik öntudatlanul szimbolikus kifejezéshez, mert a panaszát közvetlenül nem képes
megfogalmazni vagy meg tudná fogalmazni, de az erre hivatott felnıttek lekicsinylik, bagatellizálják a
problémáját. Elfojtja a valódi viszonyokat, helyettük az érzelmeket szimbolikus figurákra vetíti ki –
projekcióval él.

A kisiskoláskorban felerısödik az értékeléstıl való szorongás. Mindennapossá válik az iskolás
gyerek számára, hogy teljesítményét értékelik, és ennek eredménye meghatározza, milyen lesz a hangulata
a szülıknek otthon. Ha a kívánt jó jegyeket hozza haza a gyerek, akkor nagyobb elégedettség, elismerés
veszi körül, ellenkezı esetben korholás, neheztelés, kedvezménymegvonások, tiltások. Az érdemjegyek
színvonalára vonatkozó célkitőzések érintik a KELL-ént és az IDEÁLIS –ént. A KELL-én szintjén a
szülık fogalmazzák meg elvárásaikat, milyennek kell lenni a félévi átlagnak, milyen jegyeket lehet
hazahozni, milyen jegyeket nem. Az IDEÁLIS –én szintjén a gyerek ugyanezeket az elvárásokat beépíti,
önmaga várja el önmagától, a magas teljesítményt. Ennek következménye, hogy sokat foglalkozik az
értékelı helyzetekkel, így a dolgozatírásokkal már a megírás elıtti nap és az órák elıtt. A megírás közben
felfokozódik szorongása, majd a megírás után is töpreng azon, mit kellett volna másképp csinálnia. A
változás lehetısége abban áll, hogy a KELL-én ill. az IDEÁLIS-én szerinti célok és a hozzájuk
kapcsolódó hiedelmek megváltoztathatók-e. A szélesebb körben értelmezett iskolai szorongásnak része a
társaktól való szeparáció, a megszégyenüléstıl, kinevetéstıl, csúfolódástól és a tanár elutasításától való
szorongás. A tartósan magas szorongás szomatikus reakciók irányába vezet (a hang remegése, láb és
kézremegés, izzadás, fejfájások, gyomorfájdalmak, hányás annak a napnak a reggelén, amikor dolgozatírás
van). A szomatikus szinten jelentkezı szorongásos tünetek szélsıséges változata a pánikbetegség,
melynek kezelése pszichiátriai beavatkozást igényel. A pánikbeteget hatalmába keríti valamelyik belsı
szervének túlzott mőködése, ennek következtében teljesítıképessége nullára csökken.

Serdülıkorban, az identitás keresés bizonytalanságai miatt megjelenik a létezéssel kapcsolatos
szorongás, felerısíti az élet értelmével való foglalkozást, s elindítja a filozófia iránti érdeklıdést. Az ilyen
természető szorongásokkal való küzdés következménye lehet – az öngyilkossági kísérletekkel való
próbálkozás, menekülés a meg nem értı családból partnerkapcsolatba, tartós droghasználat fiziológiai
függıséggel. A létezési szorongást átélı serdülı fenyegetettnek érezheti a világot különféle katasztrófák
bekövetkezése miatt: terrorizmus, a klíma felmelegedése, atomkatasztrófák, kémiai szennyezıdés miatti
ökológiai katasztrófa. A filozófiai segítségtıl a hathatós krízisintervencióig, a telefonos lelki
segélyszolgálatoktól a baráti, pedagógiai, szülıi beszélgetésen túl a pszichológiai tanácsadásig minden
lehetıséget meg kell kapnia a serdülınek, hogy megküzdjön a szorongás által felvetett problémákkal.

Az értékeléstıl való szorongás befolyásolása

a) Hétköznapi tevékenységek: - A lámpalázas gyerekkel a következı feladatokat végezhetjük – a)
Miután egyszer hibátlanul elmondta az anyagrészt, egy késıbbi idıpontban ezt megismételtetjük
vele. Vigyázni kell azonban a túlterhelés veszélyeire. Lehet hogy az alapprobléma éppen a
túlterhelésbıl fakad.– b) Lehetıvé tesszük, hogy ismerıs személy elıtt otthon vagy baráti körben
hangosan elmondja az anyagot, eközben nem kap bírálatot. – c) Magnetofonra (számítógépre)
veszi az elmondott anyagot. Majd ezt visszahallgatja. Ha elégedetlen a teljesítményével, akkor
megismétli.

b) Relaxáció – megtanítjuk a gyereket szavakkal történı izomrelaxációra relaxációs kazetta
segítségével. Ezután elképzeltetjük vele a másnap vagy néhány nap múlva bekövetkezı
szorongató eseményt. Ha kellı intenzitással elképzelte a leendı szereplést, dolgozatírást, szóbeli
felelést, - akkor arra kérjük, hogy relaxáljon. Ha ezeket a szorongási fantáziákat intenzitás szerint
fokozatokba rendezzük, majd a legenyhébb szorongást okozó fantáziával kezdve társítjuk mellé a
relaxációt, ezt szisztematikus deszenzibilizálásnak nevezzük. Ez a módszer a viselkedésterápia
egyik formája, melyet komplex formájában erre képzett viselkedésterapeuták végeznek.

 8

c) Az önértékelés gondozása - Vannak azonban emberek, akik negatív önértékelést tartanak fenn,
mert ideális énjükbe erısen internalizálták (beépítették) a környezetükben lévı fontos személyek
valamelyikének a követelését. (Sikeres, tehetséges szülı magas elvárást tanúsít gyermekével
szemben az iskolai tanulásban és a továbbtanulásban. A gyerek eredményei rosszabbak, mint
amilyen a szülıé volt annak idején. A szülı követhetetlenné válik a gyerek, serdülı számára, de a
gyerek akár élethossziglan meg akar felelni ennek a teljesíthetelen elvárásnak és az állandó negatív
önértékelés valamint a hozzá kapcsolódó bőntudat miatt áldozattá, önsorsrontóvá válik. Nem az
önirányító aktuális énje hozza a fontos döntéseket, hanem a fel nem ismert magas ideális én, így
vélekedik a humanisztikus pszichológus, Rogers. Ez felel meg a Freud által leírt felettes énnek,
mely neurózist okoz.)- Az önértékelés meghatározó tényezı egész életszemléletünk alakulásában.
(ld. Maslow – szükségleti hierarchia) - Akik pozitív önértékeléssel rendelkeznek, nagyobb esélyük
van arra, hogy boldognak tekintsék magukat, fenntartsák egészségüket, tevékeny életet éljenek. A
negatív önértékeléssel rendelkezık között többen vannak, akik pesszimisták, szoronganak,
feladják a küzdelmet, ha kudarc éri ıket. – Hogyan tartjuk fenn a pozitív önértékelést? – 1. Ha
választhatunk, olyan tevékenységekben veszünk részt, amelyek érdekelnek, amelyekben sikeresek
lehetünk. (Ha nem választhatunk, akkor küzdünk ennek eléréséért.) – Segítenünk kell a diáknak,
hogy olyan feladatot válasszon, amiben sikeres lehet. -2. Önkiszolgáló torzításokat hozunk létre,
melyek révén kedvezıbb színben látjuk magunkat. (Ha jól felelünk, azt saját jó képességünknek
vagy szorgalmunknak tulajdonítjuk, - ha viszont rosszul, akkor úgy gondoljuk, barátunk vagy a
tanár a hibás, mert nem magyarázta el jól az anyagot.)- Segítenünk kell abban, hogy ha sikerül
neki valamilyen részfeladat, elismerje, mennyiben járult hozzá képességeivel az elfogadható
eredményhez. -3. Több pozitív tulajdonságot tartunk számon önmagunkról, mint negatívat. –
Kérnünk kell tıle, írjon listát bármilyen területen az erıs oldalairól. -4. Amikor másokkal
összehasonlítjuk magunkat, akkor lefelé viszonyítunk – azokhoz viszonyítjuk magunkat, akik
rosszabb helyzetben vannak, mint mi. (Én kettesre írtam meg a fizika dolgozatot, de a többiek
egyesre. Persze volt egy közepes meg egy 4-es is.) – Segítennük kell abban, hogy megtanuljon
lefelé viszonyítani.-5. Csökkentjük magas ideáljainkat.- Meg kell ismernünk, milyen céljai vannak,
pl. az érdemjegyekben és meg kell vizsgálnunk azok realitását. Érdemjegy-hierarchiát célszerő
létrehoznunk. Ésszerő engedmények átgondolásában kell segítenünk.- 6. Meggyızzük azokat,
akik magas követelményeket állítanak nekünk (szülıket, tanárokat, munkahelyi vezetıket), hogy
ez teljesíthetetlen számunkra.- A negatív önértékelés fenntartásának magyarázatát kitalálhatjuk
annak alapján, hogy a fentiek ellenkezıjét állítjuk. - Az alacsony önértékelés, eszkalálódó, körben
forgó ciklusa így alakul: alacsony önértékelés (Nem értem a matematikát.) – negatív elvárások
(Nem hiszem, hogy jobban fogom érteni) – alacsony erıfeszítés, magas szorongás (Minek
tanuljam? Már most izgulok. Mi lesz holnap? Úgyis eltévesztem.) – kudarc (Nem sikerül a felelés,
dolgozat.) – Önleértékelés (Mondtam, hogy nekem soha nem sikerül semmi.)- alacsony
önértékelés. Kikerülni úgy lehet az eszkalációból, hogy segítünk az egyénnek megváltoztatni a
képességeirıl és a szorgalmáról kialakított hiedelmét. Néha úgy szabadul meg az egyén ettıl a
negatív ciklustól, hogy leértékeli a célt.(Nem érdekel a matematika.) Jóllehet sikertelen valaki
matematikából, leértékeli annak fontosságát, hogy így nyerje vissza pozitív önértékelését.

d) Az irracionális hidelmekkel és az automatikus gondolatok felismerése beszélgetés során majd
megkérdıjelezése.

Téves gondolkodásmódok (automatikus gondolatok)

1. Kell - valamit feltétlenül meg kell csinálni, végre kell hajtani. Nincs más lehetıség. A
kell-gondolkodás következménye a perfekcionizmus, a tökéletességre törekvés. Nem szabad
hibázni. – Kételkedés: Tényleg meg kell tennem? Nincs más lehetıség?

2. Túláltalánosítás – a kudarc örökérvényővé tétele. Gyakran a mindig vagy a soha szavak

szerepelnek azokban a kijelentésekben, amelyekben ezt a téves gondolatot jelenítjük meg. -
Én mindig a legrosszabb formámat nyújtom, ha vizsgázom. - Kételkedés: Tényleg mindig a
legrosszabb formámat nyújtottam a vizsgákon?

 9

3. Felnagyítás - a) A saját érzelmek felnagyítása – ez rettenetes, szörnyő, elviselhetetlen,

borzalmas.. – b) Mások tulajdonságainak, képességeinek felértékelése, önmagunk
leértékelése. – Kételkedés: Miért gondolom azt, hogy rettenetes? Nem tudom elviselni ezt az
érzelmet. Ha megnyugszom, jobban megy a gondolkodás.- Miért csak azon jár az agyam,
hogy mások miben jobbak? Megpróbálok arra figyelni, hogy mit csináltam jól az elmúlt
idıszakban.

4. Perszonalizáció – valamilyen negatív esemény átélése miatt erıs bőntudatot tartunk

fenn. A bőntudat fontos a viselkedés szabályozásában, de a nagyon erıs bőntudat irreálisan
magas szorongást tart fenn.

5. Gondolatolvasás – nem azonos az empátiával. A gondolatolvasás esetén mindig ártó,

ellenséges szándékot tulajdonítunk mások viselkedésének, míg az empátia esetén a helyzet
függvényében észleljük mások kellemes vagy kellemetlen érzéseit.

6. Jövendölés – negatív jóslatot mondunk és meggyızzük magunkat, hogy ez tény.- Nekem

ez a dolog úgysem fog sikerülni. – (A tényleges cselekvés után.) – Na ugye, megmondtam!

7. Vitatható források - , akiket tekintélynek fogadunk el. Valakinek a véleményét ,

bírálatát, neheztelését kizárólagosan alkalmazzuk viselkedésünkre, pedig nem biztos, hogy jól
ismer minket ez a személy.

8. Érzelmi érvelés – érzelmi állapotunkat nem átmenetinek, hanem véglegesnek tekintjük,

ami meghatározza személyiségünket. – Úgy érzem, megırülök.

Negatív önértékelés

 Becsmérlı gondolatok
Támogató gondolatok

• Más emberek sokkal sikeresebbek,
okosabbak, népszerőbbek nálam.

• Az élet minden területén találhatsz
olyan embereket, akik jobbak vagy
szerencsésebbek ill. rosszabbak vagy
kevésbé szerencsések, mint Te.

• Nincs tehetségem semmihez. • Képességeimhez mérten a legjobbat
nyújtom.

• Született vesztes vagyok (lúzer). • Hibázás nélkül nem lehet tanulni.
• Tudom, hogy elrontom. • Nem kell tökéletesnek lennem. Majd

megtanulom.
• Nem akarom megpróbálni! Sosem

tudnám megcsinálni úgysem!
• A hibák a tanulás lépcsıfokai. Büszke

vagyok magamra, hogy kipróbáltam.
• Nincs hozzá türelmem. • Meg tudom csinálni, ha elég idıt és

energiát fektetek bele.
• Értéktelen és szerencsétlen vagyok. • Jó tulajdonságaim: egy lista készítése

 10

III. Önpusztító viselkedések

Krízishelyzetbe kerülhet a serdülı a stressz okozta feszültségek miatt. Vannak olyan kritikus

életesemények, melyek tartós stressz idéznek elı, erre reagálhat a serdülı depresszióval, öngyilkossági
kísérlettel és droghasználattal.

Az alábbi táblázat sorra veszi azokat az életeseményeket, amelyek magas stressz okozhatnak. Az
események elıfordulását a jelen idıponttól számított egy éves idıtartamra vonatkozóan kell
megállapítani. (Az elmúlt egy évben mi történt meg ezek közül?) A történések elıtti oszlopban lévı
pontszámok a stresszt keltı esemény intenzitásának hozzávetıleges nagyságát fejezik ki.

STRESSZKELTİ ÉLETESEMÉNYEK

5 Szülık indulatos vitái a válással kapcsolatban.
5 A diák súlyosan megbetegedett, mőtéten esett át v. baleset érte.
5 Valamelyik családtag öngyilkossági kísérletet tett.
5 Szülı, testvér, szeretett rokon halála.
4 Szerelmi csalódás érte.
4 Bántalmazták az utcán.
4 Egy kedves barátja súlyosan megbetegedett.
4 Egy családtag súlyosan megbetegedett vagy folyamatosan beteg. (testi betegség)
4 Valamelyik családtag alkoholista v. elmebetegség miatt kezelés alatt áll. (+ drog)
4 Bántalmazzák otthon. (érzelmi elhanyagolás, brutális verés, szexuális inzultus)
3 Új iskolába került.
3 Háziállata elpusztult.
3 Konfliktusok egy tanárral, tanárokkal.
3 Szülı, testvér, nagyszülı (akivel jó kapcsolatban volt) elköltözött otthonról.
3 Jelentısen csökkent a család havi jövedelme.
3 Új családtag érkezett . (kistestvér született, nagyszülı odaköltözött)
3 Problémák az iskolában (dolgozatok, tanulmányi eredmény, osztálytársak).
3 Újraházasodik az egyik szülı.
3 Valamelyik szülı külföldi út v. munka miatt tartósan távol van.
3 Képességhez viszonyított irreálisan magas követelmények, erıs büntetések otthon
2 Lakóhelyet változtatott a család.
2 Panaszkodik a testvérekkel, szülıkkel megélt napi konfliktusokról.
2 Magányos, nem tud barátokat szerezni (az iskolán kívül sem).
2 A család alacsony jövedelme miatt napi problémák vannak.
1 Versenyen vett részt.
 Más stresszt keltı életesemények:

A tartós stressznek lehetnek testi tünetei (fejfájás, emésztıszervi, vérnyomással, alvással
kapcsolatos problémák). A testi tünetek magyarázatához azonban elıször orvosi vizsgálatot célszerő
végezni, s ha ez negatív, akkor lehet teret engedni a pszichológiai értelmezésnek.

Az életesemény kérdıív tételei és súlyozásuk

 11

A depresszió tünetei fiataloknál

1. Gyakori, „ok nélküli” sírás vagy érzelmi sérelem átélése ellenére a düh és a sírni tudás hiánya.
2. Jelentısen lecsökken az érdeklıdések fajtája,- az öröm, a jókedv tartós hiánya.
3. Jelentıs súlygyarapodás vagy súlycsökkenés. A testsúly 5%-a vagy annál több változik 1 hónap

alatt.
4. Alváshiány vagy aluszékonyság szinte minden nap.
5. A nap egy szakaszában megmagyarázhatatlan mozgásos felpörgetettség vagy lelassultság.
6. Fáradtság, energiahiány, szinte minden nap.
7. Értéktelenség érzése vagy túlzott bőntudatérzés szinte minden nap.
8. Csökkent gondolkodási és figyelemösszpontosítási képesség, határozatlanság. Az iskolai

teljesítmény visszaesik.
9. Halállal kapcsolatos visszatérı gondolatok. Az öngyilkosság visszatérı gondolata a végrehajtás

szándéka nélkül.

Az alábbiakban azt mutatjuk be, hogy a pszichológia fıbb irányzatai hogyan értelmezik a depressziót
és milyen kezelést javasolnak a befolyásolásra:

a) Biológiai pszichológia – ez az irányzat az örökletességgel valamint az idegrendszer mőködésével
és a hormonok hatásaival magyarázza egy viselkedésegyüttes létrejöttét. A biológiai szemlélető
pszichológus szerint a depresszió 20%-ban öröklött. Biokémiai szinten kimutatható, hogy
depresszív állapotban az olyan ingerületátvivı anyagok szintje, - mint a szerotonin és az adrenalin
- az idegrendszerben alacsonyabb a kívánatosnál. A terápia, a bevatkozás gyógyszeres úton
történik, pl. a szerotonin termelıdés befolyásolásával. Lelki betegségek gyógyszeres kezelését az
orvosi egyetemen képzıdı, speciális irányban szakosodó neurológusok és pszichiáterek végzik.
Az idegrendszer állapotának vizsgálatához a késıbbiekben még ismertetett EEG-t
(elektroenkefalográfot), - CT-t, (számítógépvezérelt agytérképezést), PET-et, (pozitron emissziós
tomográfiát) vagy MRI-t (mágneses rezonancia vizsgálatot) alkalmaznak.

b) A viselkedéselvő (behaviorista) pszichológia – szerint az egészséges vagy egészségtelen viselkedés
egyaránt a tanulási folyamatok eredménye, az örökletesség elhanyagolható. A depresszió neve a
behavioristák körében: tanult tehetetlenség. Seligman amerikai kutató az 1970-es években
kutyákon végzett kísérlettel demonstrálta a tehetetlenség állapotának kialakulását. A kísérleti
ketrecben lévı egyik kutya több alkalommal áramütést kapott azon a padlón át, ahol tartózkodott,
de nem menekülhetett el. Egy másik kutyának lehetısége volt arra, hogy az elsı áramütés után
átugorjon egy veszélytelen területre. A menekülésében akadályozott kutyánál egy idı után
kialakult a tehetetlenség állapota. Ezt a kutyát késıbb áthelyezték abba a ketrecbe, ahol szabad
területre menekülhetett volna, - végig kísérték ezen az útvonalon, mégsem menekült el, hanem
elszenvedte az áramütést. Az emberi depressziót a behavioristák olyan állapotként jellemzik,
amelyben az egyén képtelen javítani élethelyzetén azért, mert az élete során valamilyen trauma,
pszichológiai stressz érte, - viselkedése a stressz következtében negatív megerısítést szenvedett el.
– A módszerek tekintetében a behavioristák a megfigyelést és a kísérletezést tartják a
legfontosabbnak. A kísérletezésnek azonban vannak etikai problémái. Nem etikus olyan
pszichológiai kísérletet végezni, amelynek következtében állatok vagy emberek jóvátehetetlen
fizikai vagy lelki ártalomnak vannak kitéve. Ami a 70-es években nem keltett ellenérzést, ma etikai
aggodalmat vált ki és fontos úgy tervezni a kísérleteket, hogy megfeleljenek az állatokat és
embereket kímélı erkölcsi követelményeknek. - Seligman gondolkodásmódja és életútja érdekes
fordulatot vett. A nemzetközi hírnevet szerzett humanisztikus szemlélető Csíkszentmihályival
együtt ma hitet tesz amellett, hogy a pszichológiának nem a betegségekkel, hanem az egészséges
erıkkel kell foglalkoznia. A depresszió leküzdése akkor lehetséges valójában, ha a boldogság és a
remény kutatásával foglalkoznak a pszichológusok egyre többet.

c) A pszichoanalízis szerint a depressziót a 6 éves kor alatti szülı-gyerek kapcsolatok zavara okozza.
A 16 éves Ferencet szerelmi csalódás éri, öngyilkossággal próbálkozik, majd felhagy ezzel a
szándékával. Évek múlnak el, nem létesít új párkapcsolatot, egykori szerelmének visszatérése után
sóvárog. Úgy látja, felesleges próbálkoznia új kapcsolatokkal, mert azt az érzést már soha többé
nem nyújtja számára az élet, amit korábban élt át. A pszichoanalitikus pszichológia szerint Ferenc

 12

a 0-6 éves kor közti idıszakban nem élt át megfelelı szeretetkapcsolatot a szüleivel és a jelenkori
stressz következtében visszacsúszik, regrediál erre a korai idıszakra, amikor a szülıi eltávozás
(halál, válás, kórházba kerülés, érzelmi elhanyagolás kistestvér születése) miatt nem kapott
megfelelı gondoskodást és a tehetetlenség élményét élte át. A pszichoanalitikus pszichológus egy
speciális beszélgetési technikával, szabad asszociációs módszerrel tárja föl a kliens koragyerekkori
problémáit. Értelmezi a kliens által elmesélt történetet, segít másképpen átélni, feldolgozni a
koragyerekkorban a szülıvel szemben átélt szorongást, dühöt és magányt (depressziót). A
pszichoanalitikus elmélet kidolgozója Sigmund Freud, bécsi pszichiáter.

d) A humanisztikus vagy fenomenológiai pszichológia szerint a depressziós személynek mélyen sérül
az önértékelése. A negatív önértékelés egyik forrása, hogy az egyén környezetében élı fontos
személyek az egyén életkorának és képességeinek nem megfelelı magas követelményeket
támasztanak vele szemben. (Ha pl. a szülı rendszeresen kifejezésre juttatja, hogy gyermeke nem
elég értelmes vagy más nemő gyereket várt, amikor megszülte, folyton olyan gyerekekhez
hasonlítja, akik valamiben jobbak nála.) Negatív önértékelést táplál, ha az egyén olyan ideálokat,
eszményképeket, életcélokat szeretne elérni, amelyek jelentısen meghaladják tehetségét,
képességeit. A humanisztikus pszichológus úgy ismeri meg kliensei problémáit, hogy empátiás,
visszatükrözı (fenomenológiai) beszélgetési technikát alkalmaz. A tanácsadó beszélgetés célja, a
negatív önértékelés átalakítása pozitív önértékeléssé valamint az életcélok átértelmezése. A
megismerésen túl a tanácsadó segít elindítani a változást olyan irányban, hogy a kliens önmaga
oldja meg problémáit. A humanisztikus mozgalom kiemelkedı alakja Carl Rogers amerikai
pszichológus, aki a 80-as években – kevéssel halála elıtt – Szegeden is vezetett egy nemzetközi
kommunikációs csoportot, ahol az általa kidolgozott módszer alkalmazásába nyerhettek
betekintést a résztvevık.

e) A megismerı (kognitív) pszichológia szerint a depresszív állapotot a téves gondolatok tartják
fenn. A gondolkodási hibák három alapvetı formája mutatható ki a depresszióban, melyet
pesszimista gondolkodási stílusnak neveznek. A pesszimistán gondolkodó fiatal a szerelmi
csalódás után úgy gondolhatja: a) „Ami történt, abban kizárólag én vagyok a hibás. Jóvátehetetlen
hibákat követtem el.” - Erıs bőntudatot, önvádat táplál önmaga iránt. b) „Ami történt, mindent
felforgat az életemben. Végzetesen el van rontva az életem.” - Túláltalánosítja a sérelem
nagyságát. c) „Ez mostmár mindig így lesz.” – Túláltalánosítja, hogy mi fog történni vele a
jövıben. A kognitív szemlélető tanácsadó feladata, hogy megtanítsa a klienst, kérdıjelezze meg
ezeket a túláltalánosított sémákat, hiedelmeket. A hibás gondolkodásmódokat a tanácsadó egyéni
beszélgetés révén ismeri meg. A kognitív pszichológia a problematikus viselkedés magyarázatán
túl foglalkozik az érzékelés, az észlelés, az emlékezés, a gondolkodás és a nyelv kísérleti
vizsgálatával. Amikor a megismerési folyamatokat hasonlatokkal kívánja leírni, szívesen
folyamodik a számítógép mőködését leíró fogalmakhoz. Az embernek a számítógéphez
hasonlóan van munkamemóriája, rövidtávú és hosszútávú memóriája. Az együttélésünket
befolyásoló erkölcsi szabályok a számítógép vezérlı programjainak felelnek meg, stb. Ennélfogva
a kognitív pszichológia fogalomrendszere szorosan kapcsolódik a mesterséges intelligencia, a
robotokkal történı problémamegoldás kutatásához.

Mindegyik irányzat a valóság egy részletét mutatja be. A gyerek problémájától és a helyzettıl függ,
hogy melyik megközelítést lehet egy nevelési szituáció kezelése során alkalmazni.

A szuicid (öngyilkosság) veszélyeztetettség jelei:

• az Életesemény táblázatban 5-ös 4-es intenzitású stressz tényezık valamelyikének bekövetkezése -
ezt követı néhány nap

• a depresszió tünetei közül kb. 5 jellemzı
• olyan együttesek dalainak kedvelése, ahol depresszív életérzés fogalmazódik meg
• olyan énekes sztárok kedvelése, akik öngyilkossággal fejezték be az életüket
• karcolás, vágás (pengével, üvegdarabbal), - a test megjelölése

 13

• túlzottan kockázatvállaló viselkedés (drogok kipróbálásának szándéka, veszélyes közlekedés, tıle
szokatlan szabályszegı viselkedés)

• visszahúzódás a megszokott tevékenységektıl, családtól, barátoktól
• a személyes megjelenés elhanyagolása (nem azért , mert bizonyos zenei stílust szeret)
• nem tőri a jutalmat, dicséretet
• depressziós idıszak után hirtelen nagyon vidámmá válik
• utalások arra, hogy nem sokáig kell már másoknak elviselniük ıt, - pl. Nem sokáig leszek gond a

nyakatokon.
• ha dolgait rendbe teszi, elajándékozza holmiját

Téves hiedelmek az öngyilkossággal kapcsolatban

A droghasználat fokozatai

1. A kíváncsiság miatti kipróbálás és a kémiai hatás erısségének felmérése.- Ebben a szakaszban azt
méri fel a serdülı, hogy milyen adag milyen hatással van rá, saját véleményt fogalmaz meg
tapasztalatai alapján.

2. A pszichológiai függıség szintje – Ekkor azért folyamodik a személy a drog újabb adagjához, mert
szüksége van a kellemes pszichológiai élményre, a szorongás vagy a fásultság feloldására, a
feldobottságra, a tudatállapot változásra ill. az ezzel együttjáró izgalomra. Ebbıl a szakaszból kellı
erıfeszítéssel van visszaút a drog elhagyására. Ezen idıszakban változtatja meg a személy a
drogokkal kapcsolatos értékítéletét. Megjelennek a drogfogyasztás melletti érvek, pl. miért jobb
marihuánát fogyasztani, mint alkoholt.

Mítosz Valóság
1. Aki beszél az öngyilkosságról,
nem hajtja végre.

Aki ír vagy beszél az öngyilkosságról, veszélyeztetve van.
Segítséget kér, pozitív változást szeretne elérni az életében.

2. Az öngyilkosságot tervezı fiatal
tényleg meg akar halni.

A fiatalok bizonytalanok a halállal kapcsolatban. Általában az
érzelmi fájdalmat akarják megszüntetni, változást szeretnének
elérni, nem meghalni.

3. Az öngyilkosságról való
beszélgetés ötleteket ad a
serdülınek, hogy valóban végre is
hajtsa azt.

Az öngyilkossági szándékot hangoztató gyerek már amúgy is
foglalkozik a gondolattal. A beszélgetés abban segíthet, hogy
eloszlassuk azt a hiedelmet, hogy ırült vagy egyedül van a
problémával.

4. Az öngyilkosság öröklött,
biológiailag determinált.

Tény, hogy a szülıi depresszió elıre jelzi a serdülı
öngyilkosságát, de az esetek döntı többségében az
öngyilkosságot a helyzeti hatások váltják ki.

5. Általában nincsen elırejelzése az
öngyilkosságnak

Az öngyilkossági kísérletet végrehajtók 3/4-e azt nyilatkozta
az utólagos klinikai interjúban, hogy elıtte szóltak valakinek.

6. Ha a depressziós gyerek helyzete
javul, akkor a szuicid krízisnek vége
van.

Gyakran azért javul a gyerek hangulata, mert a
döntésképtelenséggel kapcsolatos szorongás elmúlt, jóllehet a
döntés éppen az, hogy véget vet az életének.

7. Ha egy fiatal gondolt az
öngyilkosságra, akkor mindig
veszélyeztetettnek kell tekinteni

Ha a krízis megoldódik, akkor az öngyilkossági gondolatok is
megszőnnek. Ugyanakkor, ha egy jövıbeli krízishelyzetben
megint kudarcos, akkor könnyebben tér vissza az
öngyilkossági gondolatokhoz.

 14

3. A fiziológiai függıség szakasza – ópiumszármazékokkal ezt különösen gyorsan el lehet érni.
Megjelenik a fiziológiai tolerancia, tehát ugyanolyan hatás eléréséhez egyre nagyobb adagot kell
bevenni. A fiziológiai függıség azt jelenti, hogy a szer hatásának elmúltával az egyén fizikai
szenvedést él át. Ennek az az oka, hogy az ópiumszármazékok leállítják az endorfinok, a szervezet
természetes fájdalomcsillapítóinak a termelıdését. Ha terápiás beavatkozásra, elvonásra kerül sor,
nagy küzdelmek és fájdalmak árán lehet visszaállítani a szervezet endorfin termelését.

Az alábbi táblázatban bemutatjuk a drogfogyasztás motívumait és a fogyasztást behelyettesítı
hagyományos tevékenységeket, melyek egy részét szabadidı szervezéssel, pedagógiai módszerekkel is
megvalósíthatjuk.

A droghasználat motívumai és ezeknek megfelelı alternatív tevékenységek

Az átélés szintje Motívumok Tevékenységek
Fizikai fizikai relaxáció

több energia
testi fájdalom csökkentése

sport, tánc, turisztika, harcmővészet, jóga,
étrend megválasztása, relaxáció

Érzelmi szorongás oldása
kilábalás rossz hangulatból,
unalomból, szomorúságból

barátság ápolása, partnerkapcsolat, kortárs
csoporthoz tartozás támogatása, részvétel
pszichológiai tanácsadáson

Interperszonális lázadás a
tekintélyszemélyekkel
(szülıkkel, tanárokkal)
szemben és a közízlés ellen

nonkonform szabályokkal rendelkezı
kortárscsoporthoz tartozás (alternatív
mővészeti csoport), konfliktuskezelés,
közvetítık alkalmazása a szülık és a
serdülı között

Értékkeresés személyes identitás keresése,
életcélok hiányának
problémája

kiemelkedı személyiségek élettörténetének
megismerése, irodalmi mővek olvasása és
feldolgozása, melyekben
értékproblémákkal foglalkoznak,
(biblioterápia), pályaválasztási és
életvezetési tanácsadás

Politikai a hatalom és az anyagi értékek
elosztása, a társadalmi
mobilitás, szegénység,
bőnözés, ökológiai problémák

történelem, jogismeret, szociológia,
karitatív tevékenység, politikai vitákon
részvétel, politikai csoport tagjává válás,
bekapcsolódás az egészségvédı
mozgalomba, állatvédelem, kapcsolódás a
környezetszennyezést csökkentı
mozgalmakhoz

Kreatív,
esztétikai

az önkifejezés keresése, a
fantáziamőködés
gazdagításának igénye, a
tudatállapot megváltozásának
igénye

a saját környezet esztétikumának
megteremtése, kreatív önkifejezı
tevékenység végzése hobbi szinten
(képzımővészet, zene, esetleg barkácsolás,
amatır együttesben részvétel -drámajáték,
tánc, zene, modellezés)

Ontológiai,
filozófiai,
transzcendens

az élet értelmének keresése, a
tudat magasabb szintjeinek
elérése, a személyes élet
katasztrófáinak átalakítása
elfogadássá, belsı békévé

filozófiai nézıpontok megismerése a
lételméletrıl, az emberi természetrıl és a
társadalomról, meditáció, vallási tanítások
és rituálék megismerése, jóga technikák
megismerése

Étkezési problémák

A drogfogyasztás motívumai és a fogyasztást behelyettesítı hagyományos
tevékenységek

 15

Az étkezési problémákat és következményeit, a kövérséget és a soványságot komplex
jelenségként kell kezelnünk, melynek vannak biológiai összetevıi, de a motívumszervezıdés magasabb
szintjei legalább ilyen fontosak és az egyén valamint a nevelık részérıl jobban befolyásolhatók.

Biológiai okok: nem eléggé tisztázottak, de annyi sejthetı, hogy genetikai okok befolyásolják az
elfogyasztott étel zsírokká történı átalakítását.

Személyiségen belüli faktorok: a) alacsony önértékelés, b) személyes meggyızıdése valakinek, hogy
nem rendelkezik ellenırzéssel saját életének irányításában, alakításában, c) depresszió, szorongás, harag,
magány.

Interperszonális tényezık: a) a családi kommunikáció erıs értékítélettel terhelt, nem lehet kifejezni
az érzéseket – b) folytonos csúfolódás, ugratás a testméret vagy a kövérség miatt (otthon, szabadidıs
csoportban, iskolában)

Társadalmi tényezık: a) társadalmi nyomás a közvéleményben a soványság dicsıítésére, a
„tökéletes test” kialakításának túlértékelése – b) a hétköznapi felfogás, mely a szépség fogalmát nagyon
leszőkíti, mert csak bizonyos testsúlyú és alakú nık vagy férfiak lehetnek szépek – c) az olyan kulturális
normák, amelyek annak alapján tekintik értékesnek az embereket, milyen a testi megjelenésük és mellızik
a belsı értékeket.

Egyetemi hallgatókkal végeztek egy olyan vizsgálatot, ahol rajzok sorozatát helyezték a vizsgálati
személyek elé. A rajzokon a soványtól a kövérig különbözı emberek voltak láthatók. Három kérdésre
kellett válaszolniuk úgy, hogy a sorozatból kiemeltek egy rajzot. 1. Testi megjelenését tekintve kihez tartja
magát leginkább hasonlónak? 2. A nıktıl azt kérdezték. „Milyen az ideális nı?”, a férfiaktól „Milyen az
ideális férfi?” 3.A másik nem melyiket tartaná leginkább vonzónak? A vizsgálat érdekes eredményei közé
tartozik, hogy a nık elégedetlenek voltak pillanatnyi alakjukkal, az önmagukhoz képest soványabb nıket
tartották ideálisnak és a férfiak számára vonzónak. A férfiaknál az ideális és a pillanatnyi alak egybeesett.
Ráadásul a férfiak számára a kevésbé sovány nık voltak vonzóak. – Ez az eredmény ellentmond a média
által is sugallt sovány normáknak.

Az étkezés súlyos zavarai, – anorexia, bulímia – általában serdülıkorban jelentkeznek. Az anorexia
nervosa (kóros soványság) tünetei: a) Három hét alatt a testsúly 15%-ának elvesztése. b) Megszállott
foglalkozás a testsúllyal, a kalóriákkal, az ételekkel és a diétával. c) Túlméretezett diétázás. d) A személy
folytonos aggodalma amiatt, hogy túlsúlyos, miközben állandóan fogy. e) Az étel visszautasítása vagy
éhezés. f) Étkezési rituálék kifejlesztése – az ehetı ételek sorrendjének kialakítása, folytonos rágógumizás.
g) Merev mozgásos gyakorlatok kialakítása a hatékonyabb zsírégetés érdekében. h) A közös étkezések
elkerülése. i) Visszahúzódás a barátoktól és a szabadidıs tevékenységektıl. Az anorexia az orvosi-
pszichológiai kezelés elmulasztása következtében halállal is végzıdhet.

A bulímia – a kóros túlevés – tünetei: a) Családtag bizonyítékokat talál arra, hogy túlevés folyik, pl.
nagyon sok étel eltőnik rövid idı alatt a hőtıszekrénybıl. b) Bizonyítékok vannak arra, hogy öntisztító
tevékenységek vannak, gyakori fürdıszobai látogatások étkezés után – a hányás jelei, hashajtók, vízhajtók
használata. c) Túlzásba vitt, merev testgyakorlás, amely nem veszi figyelembe az idıjárást, a fáradtságot és
a lehetséges sérülést, mert szükség van a bevitt kalóriák elégetésére. d) Olyan napirendet alakít ki a
személy, amelyben a túlevés és az öntisztítás rituálisan váltogatja egymást. e) Visszavonulás a szokásos
tevékenységektıl és barátoktól. A bulímia esetében is orvosi-pszichológiai beavatkozásra van szükség.

Mire legyen tekintettel a nevelı?

• Ha a tanár úgy véli, hogy egy diáknak étkezési rendellenessége van, egyéni beszélgetést
kezdeményezzen vele.

• Ha a tanár beszélget a gyerekkel, akkor nem büntetı módon fejezze ki aggodalmait a feltételezett
étkezési problémák miatt. Ha a diák olyan választ ad, miszerint vannak étkezési problémái, ne
tegyen minısítı megjegyzéseket, legyen elfogadó.

• A tanár felelıssége nem a diagnózis vagy a terápia, hanem a támasznyújtás, - olyan kapcsolat
kialakítása, amelynek segítségével a diák megtalálja a megfelelı szakembereket a változáshoz.

• Fejezze ki véleményét, hogy ezt a helyzetet szakember bevonásával lehet kezelni. Mondja el, -az
étkezési zavar odáig vezethet, hogy problémái lehetnek a kortárs kapcsolatokban.

• Ne konfrontálódjon élesen, ha a diák ellenáll.

 16

• A figyelem középpontjába az egészség álljon, ne a súly, az alak és az erkölcsi oldalak.
• Ne kívánjon a diák megmentıje lenni, ne segítsen kontrollálni étkezési szokásait
• A tanár ismerje, hova lehet fordulni ilyen problémákkal. Hangsúlyozza a diáknak, hogy ezek a

problémák összetettek. İ maga kerülje el a leegyszerősítéseket.

Függıségek

Minden olyan viselkedés függıségnek számít, amihez akkor fordulunk, ha stresszállapotban vagyunk
vagy boldogtalannak érezzük magunkat, még akkor is, ha tudjuk, hogy negatív következményei vannak.

a) Étel – éhségen túli evés
b) Vásárlás- költekezés, amikor nem lehet
c) Szerencsejáték –pénzre
d) Munka – a túlhajszoltság érzése nyújtja a fontosságérzetet.
e) Internethasználat, mely nem kapcsolódik munkavégzéshez

A függı ember profilja:

Kevés az okok köre, amelyek kiváltják ezeket a viselkedéseket. Általában a magas stressz, a
tudatból kizárt gondolatok és erıszakolt viselkedésváltoztatás. A valódi problémával való szembenézés
helyett valami gyors megoldás keresése arra, hogy jobb legyen a közérzet.

Általános tünetek:

- egyre fokozódó tevékenység vált ki azonos érzést (kialakul a tolerancia)
- elvonási tünetek jelentkeznek, ha nem hajthatják végre az adott viselkedést
- legtöbbször tagadják, hogy függık lennének
- másokat vádolnak azzal, hogy rosszindulatúak velük szemben és elszigetelıdnek

Internetfüggıség

Függıséggel rendelkezik az egyén, amennyiben a következı 7 kritérium közül 3-nak vagy többnek
megfelel:

- Kialakult a tolerancia
- A csökkentéskor elvonási tünetek jönnek létre
- Azért használja az internetet, hogy elkerülje az elvonási tüneteket.
- Többször és hosszabb ideig van az interneten, mint ahogy eltervezi
- Idejének jelentıs részét az internet köré kapcsolódó tevékenységek töltik ki
- Jelentıs társas szabadidıs és foglalkozási tevékenységeket ad fel, annak érdekében, hogy

internetet használhasson..
- Olyan mértékő, hogy veszélyezteti az emberi kapcsolatokat, - a munkahelyi vagy tanulmányi

helytállást.

A beavatkozás estén két területet fontos megvizsgálni serdülıknél : a) Alapvetı problémája van-e a
baráti kapcsolatok létesítésével ill. van-e valamilyen aktuális stresszhelyzet a baráti kapcsolatokban,
partnerkapcsolatban, amelyre ily módon reagál? b) Hogyan alakulnak az iskolai sikerek, kudarcok? A
teljesítménycélok diagnózisa és módosítása lehet szükséges valamint segítségnyújtás a tanulásban.

Az internethasználat alaposabb megértéséhez szükséges az is mérlegelnünk, az internetes

kommunikáció olyan tulajdonságokat hordoz, melyek magas jutalomforrást képeznek a felhasználó
számára. Ezek a következık:

- Könnyő, rugalmas kommunikációs lehetıség, napi 24 órában
- Potenciálisan elérhetı társas hálózatok széles skálája.

 17

- Énprezentáció – az egyén szabályozni tudja a megjelenését: olyan módón mutathatja meg magát,
amilyen formában nem létezik, el tud rejtızködni.- Az internet olyan csoporttagság érzésének
kialakításához vezet, ami csak az észlelıtıl függ.

- Az internetes kapcsolat személytelen mivolta lehetıvé teszi, hogy az egyén olyan témákról
kommunikáljon, amelyekrıl élı kapcsolatban nem lenne képes.

- Átlépheti a földrajzi határokat.

Borderline személyiségzavar
Az önpusztító viselkedések egy sajátos személyiség zavar keretében különös mértékben megjelenhetnek,
melyet a (DSM-IV besorolása szerint) borderline személyiségzavarnak neveznek.. serdülı- és ifjúkorban
ezek a tünetek megjelenhetnek.

Meghatározása:
- Alapvetı ingadozás, szélsıségesség jelentkezik a hangulatokban, az önértékelésben és a

viselkedésben
- Az ingadozás olyan mértékő, hogy zavarja a családi életet és az iskolai tanulást, a hosszútávú

tervezést és az énidentitás érzését
- Eredetileg a pszichózis határesetének (borderline) tartották, de lényegében az érzelmi élet

szabályozásának a zavara.
- Gyakori tünet a fizikai önsértés okozása öngyilkossági szándék nélkül, de jelentıs a komoly

öngyilkosság és a sikeres öngyilkossági kísérlet is. A b. személyek kiterjedt mentális egészségügyi
szolgáltatást igényelnek. A kórházi szolgáltatások 20 %-át lekötik. Szakszerő segítséggel
megfelelıen kezelhetık.

Tünetek:

- Míg a depresszió hetekig tart, borderline tünetekkel rendelkezı személynél a düh vagy a
depresszió csak néhány órán át tart, legfeljebb 1 napig. Az ilyen hangulatváltás könnyen társul
önsértéssel, impulzív viselkedéssel, drog vagy alkohol használattal.

- Az énkép torzulása miatt a hosszútávú célok gyakran változnak- gyakran önmagát rossznak vagy
értéktelennek észleli.

- Gyakran úgy észleli, hogy félreértik ıt vagy rossz bánásmódban részesül. Ezt akkor érzi erısen,
amikor nincs mellette támasz , ezért kétségbeesett erıfeszítést tesz arra, hogy elkerülje az
egyedüllétet.

- Gyakran nagyon instabil társas kapcsolatai vannak. Szeretteivel kapcsolatos ügyei az ideális
állapotból hirtelen átfordulhat leértékelésbe, ami intenzív dühöt vált ki vagy fordítva. Könnyen
idealizált kapcsolatot képzelnek, egy kis konfliktus esetén váratlanul a másik végletbe esnek át, és
dühösek lesznek. A b. számára vagy minden tökéletes vagy minden borzalmas.

- Nagyon érzékeny az elutasításra. Stresszel és dühvel reagál olyan enyhe elvárásokra , mint üdülés
vagy hirtelen változások a tervekben. A cserbenhagyottság abból fakad, hogy nehéz számára
fenntartani az érzelmi közelséget, amikor a vele kapcsolatban lévı személy fizikailag távol van.

- Túlzott költekezés vagy túlevés gyakran elıfordul. Gyakran társul depresszióhoz, szorongáshoz,
droggal történı visszaéléshez.

-
(József Attila lelkibetegségének mai diagnózisa a borderline személyiségzavar lenne, nem pedig a
hasadásos elmezavar. A mai tapasztalatok szerint a borderline személyiségzavar terápiájában a legkevésbé
hatékony a pszichoanalitikus pszichoterápia.)

Okok:

Biológiai tényezık: kimutatható az amigdala és a prefrontális kéreg korlátozott mőködése. Zavar
áll fenn a szerotonin, a noradrenalin és az acetilkolin anyagcserében. A tünetek csökkenthetık olyan
gyógyszerekkel, amelyek növelik az agy szerotonin termelését.

 18

Környezeti tényezık: -sok borderline személy életében van gyermekkori bántalmazás vagy
elhanyagolás. Ehhez kapcsolódik a stressz iránti egyéni érzékenység. Valamilyen stresszhelyzet fiatal
felnıttkorban beindítja ezt a problémát.

Terápia:a ma hatékonynak tekintett terápia a gyógyszeres kezelés mellett a dialektikus viselkedésterápia
(DBT), melyben a terapeuta arra törekszik, hogy a borderline tünetekkel rendelkezı személy szélsıséges
hangulatait, viselkedését és gondolatait egyfajta középút megtalálása felé terelje.

Boldogság, remény, optimizmus

A kognitív pszichológia néhány képviselıje szerint boldogságot nemcsak felfokozott
örömállapotokban élünk át, hanem sokkal gyakrabban, ahányszor csak megtapasztaljuk, hogy egyre
jobban közeledünk kitőzött céljaink elérése felé. Az ellenfolyamat elmélet szerint a boldogság átélésének
feltétele, hogy elıtte nagyobb hiányállapotba kerüljünk. Eszerint, ha nem teszünk erıfeszítést valamilyen
cél eléréséért és úgy jutunk célhoz, kevésbé leszünk elégedettek. Csíkszentmihályi szerint a flow, az
áramlatélmény jellemzi a boldogságot. Ezt akkor éljük át, ha olyan feladatot választunk magunknak, ami
éppen kihívást jelent képességeink számára. A túl nehéz feladat szorongást okoz, a túl könnyő unalomhoz
vezet. A közepesen nehéz, kihívást jelentı feladat révén jutunk a flow állapotába. Ilyenkor megszőnik
létezni számunkra az órával mérhetı idı. Sokféle szabadidıs tevékenység lehetıvé teszi az áramlatélmény
átélését, olyan tudatállapotba kerülést, amely a pszichológiai regenerálódásunkat segíti elı. A relatív
depriváció (viszonylagos megfosztottság) elmélete azt feltételezi, azáltal vagyunk felelısek
boldogságélményünk átéléséért, hogy kikhez, milyen helyzető emberekhez és társadalmi csoportokhoz
hasonlítjuk magunkat. Elégedetlenségre ítélik magukat azok az emberek, akik szellemi, társas vagy anyagi
gyarapodásuk ellenére olyan emberekhez hasonlítják magukat, akik sokkal jobb helyzetben vannak
hozzájuk képest. A boldogság átéléséhez fontos afelé irányítani a gondolatokat, hogy az összehasonlítást
az eddig megtett út függvényében végezzük el és ebben az értelemben legyünk elégedettek
gyarapodásunkkal.

A remény átélését olyan hiedelmek tápláják, miszerint bízunk abban, hogy le tudunk küzdeni
valamilyen nehézséget. Kutatások szerint a következık jellemezték azoknak az embereknek a
viselkedését, akik fenn tudták tartani a reményt a nehéz helyzetekben: a) Pozitiv énbeszéd, önmaguk
vígasztalása, biztatása belsı beszéd révén. –b) Olyan embereket kerestek fel beszélgetésre, akikrıl tudták,
hogy képesek reménykedni. c) Felemelı tartalmú könyveket olvastak, ilyen hangulatú zenét hallgattak.

Hasonlítsuk össze ezt a két kijelentést! „ Bízom abban, hogy jól szerepelek a felvételi vizsgán.” és
„Optimista vagyok a felvételi vizsgámmal kapcsolatban.” Az utóbbi kijelentés abban különbözik az
elıbbitıl, hogy nagyobb magabiztosságot sugároz. Optimizmust annak alapján élünk át, hogy korábban
már sikeresek voltunk valamilyen hasonló helyzetben, amellyel most újra szembe kell néznünk. Aktívan
úgy szabályozhatjuk az optimizmus átélését, hogy korábbi sikeres tapasztalataink emlékét idézzünk fel,
miután vitába szálltunk az aggodalom erısítését elıidézı gondolatainkkal.

Az érzelemközpont (amigdala) közvetlenebb kapcsolatban van az agykéreggel, - ahol
gondolatainkat létrehozzuk, - mint a motivációs központ (hipotalamusz). Az ingerületátvivı anyagok,
hormonok áramlását, keletkezését nemcsak gyógyszerekkel és rekreációs drogokkal lehet befolyásolni,
hanem pszichológiai úton is. Érzelmeinket, - s a mögöttük meghúzódó biológiai folyamatokat -
hathatósan befolyásolhatjuk gondolatainkkal, aktív emlékezéssel és irányított fantáziálással valamint lelki
egészséget fenntartó tevékenységeink megszervezésével.

 19

IV. Lelkiegészség elméletek
(A bevezetıben ismertetett komplex egészségmodell e témakörhöz tartozik.)

Pszichoanalízis

Sigmund Freud (1856 -1939) - Bécsben mőködı pszichiáter dolgozta ki a pszichoanalízis elméletét.
Módszerét sikerrel alkalmazta neurotikus személyiségzavarok gyógyítására. Úgy vélte, azért betegszenek
meg páciensei, mert fájdalmas lelki élményeiket és megengedhetetelen szexuális késztetéseiket elfojtják,
emiatt testi tüneteket fejlesztenek ki. Az elfojtás magyarázatát egy sajátos én- és tudatrendszerben
képzelte el. A tudat három részre tagolódik, tudatos, tudatelıttes, tudattalan szintekre.(Freudtól ered a
korábban már ismertetett tudatszint felosztás, de a mai felfogáshoz képest ı leszőkítetten értelmezte a
tudattalant.) Ezek a tudatszintek a három részbıl álló énszerkezethez kapcsolódnak. A valósággal az ego
áll kapcsolatban, ez vezérli a döntéseket, az elemzı gondolkodást. Az ösztönént az örömelv irányítja. Itt
vannak a biológiai eredető agressziós, szexuális és önfenntartási késztetések (ösztönök). Az ösztönén
késztetései kitörnének, ha féken nem tartaná azokat az én harmadik része, a szuperego vagy felettes én. Itt
vannak elraktározva a korgyerekkortól hallott tiltások, erkölcsi szabályok, itt képzıdnek számunkra az
eszmények, ideálok. A szuperego erıs ellenırzı, cenzorszerő mőködése eredményezi az ösztönén
késztetéseinek az elfojtását a tudattalanba. Ennek következménye azonban a lelki betegség. A gyógyítás
úgy történik a pszichoanalitikus pszichoterápiában, hogy a kliens az emlékezés, a fantáziamőködés és a
gondolkodás segítségével, - szabad asszociációs módszerrel – a terapeuta segítségével, eljut a
koragyerekkori élményekig. Ezeknek az élményeknek a terápiában történı újraélése és átértelmezése
eredményezi az egészséges újraszervezıdést. A felettes én cenzúráját ki tudják játszani az álmok, mert
sőrített képeket és szótöredékeket, szóvicceket tartalmaznak, ebben a formában olyanok, mint a meg nem
fejtett rejtvények. Az álomnak az a része, amire közvetlenül emlékszünk, a manifeszt tartalom, a hozzá
kapcsolt asszociációkkal feltárt rész pedig a látens vagy lappangó tartalom. Az álom szimbólikus
nyelvének a megfejtése, értelmezése révén bepillanthatunk a tudattalan mőködésébe. A bennünket ért
konfliktusokra tudatunk nem valódi , nem hiteles reagálásokat ad, hagyja, hogy becsapjuk magunkat. Így
keletkeznek az elhárító mechanizmusok, melyek mint nem szándékolt önbecsapások lehetıvé teszik, hogy
ne kelljen foglalkoznunk a konkfliktusok tényleges megoldásával. Az elfojtáson kívül egy további elhárító
mechanizmus a reakcióképzés. Ha egy anya,- aki serdülı korában orvos szeretett volna lenni, de végül
ápoló lett belıle – nem nyugszik bele ebbe a helyzetbe, elhatározhatja, hogy gyermekét majd orvosnak
neveli. Nem veszi figyelembe, hogy igen sok problémát ı maga sem oldott meg életének korábbi
szakaszában, de gyerekétıl ezt mégis elvárja. A reakcióképzés során másoktól olyan követelünk, sokszor
kíméletlenül, amire mi vágyunk, de nem tudtuk megtenni. A projekció létrejöttekor olyan érzelmeket,
szándékokat vetítünk ki másokra, amelyeket mi magunk érzünk valaki iránt. A bántalmazás, a rosszakarat
szándékát tulajdoníthatjuk olyan személynek, akire mi haragszunk, de ezt nem ismerjük el. A
pszichoanalízis elmélete és gyakorlata a lelkiegészség gondozása szempontjából a következı
tevékenységeket tekinti fontosnak: a) Az elhárító mechanizmusok önbecsapást hoznak létre, ezt nyitott,
hiteles kommunikációval ajánlatos helyettesíteni – keresve a megfelelı önkifejezést. –beszélgetés baráttal,
-az életproblémához illeszkedı irodalmi mő olvasása, film megtekintése, - szabad asszociációra épülő
gondolatközlés, írás, - naplóírás, - el nem küldendı levél megírása, - vers- és történetírás, mint hobbi, -
képzımővészet , mint hobbi, - kézmővesség, -

A humanisztikus és egzisztencialista megközelítés

Carl Rogers (1902 -1987), amerikai pszichológus a humanisztikus tanácsadás elméletének
kidolgozója. İ úgy látja, hogy azok az emberek, akik életvezetési problémáikkal (válás, munkavállalás)
pszichológushoz fordulnak önértékelésük javításában szorulnak segítségre. A negatív önértékelést a
feltételhez kötött elfogadás túlsúlya alakítja ki (A gyerek azt érzi, hogy a szülı akkor szereti, ha az általa
felállított követelményeknek megfelel.) Feltétel nélküli elfogadással oly módon élhetne a szülı, hogy
segítséget is nyújt a gyermeknek, ha magas elvárásokat tanúsít felé, illetve ha gyermeke hibázott,

 20

megbocsátja, újra elfogadja, ı maga is kopmromisszumokat köt. Felismeri, hogy helytelen követeléseket
támasztott, miközben kevés támogatást nyújtott gyermekének. A negatív önértékelés egy másik forrása az
irreálisan magas énideál vagyis az az állapot, amikor az egyén már önmagának tőz ki elérhetetlen célokat.
A serdülı vagy felnıtt kliens számára a célok átértékeléséhez a tanácsadó pszichológus nyújt segítséget. A
hatékony tanácsadás összetevıi: a) A kliens feltétel nélküli elfogadása. b)A tanácsadó személyének és
kommunikációjának hitelessége. (A tanácsadó tisztában van saját hibáival és erıs oldalaival továbbá nem
nyújt segítséget a kliensnek olyan életterületen, ahol maga is bizonytalan. Ha a tanácsadó válófélben van,
amíg le nem zajlott a folyamat, nem hiteles a válással kapcsolatban másokat tanácsadásban részesítenie.) c)
Az empátiás kommunikáció. E megközelítés szerint nem tanácsokat adunk a kliensnek, hanem
meghatározott kommunikációs technikával visszatükrözzük gondolatait, érzéseit. Abban segítünk neki,
hogy felismerje problémáit és saját maga elkezdje megoldani azokat. Rogers és más humanisztikus
pszichológusok – a fenomenológiai irányzathoz tartozó filozófiai gondolkodók szemléletére
támaszkodva - úgy vélik, hogy az emberek képesek önmaguk is tudatosítani problémáikat, a tanácsadók
csak rövid idejő, ideiglenes szerepet töltenek be életükben. Úgy vélik, hogy a pozitív önértékelésüket
visszanyert emberek számára nem a koragyerekkori élményeik újraértelmezése a fontos, hanem a jövı felé
tekintés, - az életcéljaik keresése, a választások, az autonómia és a hiteles élet lehetıségeinek a
megteremtése.

Az életcélok és életértékek keresésével kapcsolatos problémafelvetéssel a szellemtörténetben
alapvetıen az egzisztencialista filozófiai gondolkodásban találkozhatunk. (Kierkegaard, Heidegger,
Jaspers, Sartre, Camus). Az egzisztencializmus az ember szabadságát, erre épülı felelısségét, létezéssel
kapcsolatos szorongását, ebbıl fakadó megbetegedését (magány, értelem nélküliség, reményvesztettség, a
lehetıség szerint meg nem valósult élet miatti bőntudat) helyezi az egészségre törekvı erıfeszítések
megértésének középpontjába. Az önmegvalósítás (Maslow) elmulasztása miatt érzett felelısség (
bőntudat, megbánás) fejezıdíik ki az egyik jól ismert József Attila versrészletben is : Talán eltőnök hirtelen,
akár az erdıben a vadnyom. Elpazaroltam mindenem, amirıl számot kéne adnom. Az egzisztenciális pszichoterápia
arra tanítja az egyént, hogy vállaljon felelısséget fontos döntéseiért az életben és a reménytelenség
közepette is végezzen olyan tevékenységeket, amelyek értékea reménytelenség állapotában is könnyebben
elfogadható. Ilyen értékterületek: mások segítése, az altruizmus, - egy ügy vagy csoport melletti
elkötelezıség , ezzel kapcsolatos tevékenységek végzése, - alkotó tevékenység végzése, - újabb
képességterület fejlesztése. Az egzisztenciális pszichológia jeles képviselıi Rollo May és Yalom.

Kríziselmélet : a szomorúság és a gyász feldolgozásának folyamata

Szomorúságot és gyászt akkor élnek át az emberek, ha elveszítenek egy szeretett személyt halál,
tartós elutazás vagy szerelmi csalódás következtében. A gyász átélésének szakaszai: a) Dermedtség –
döbbenet és tagadás - a megrázkódtatás miatt a személy bénultnak, fásultnak érzi magát, önkéntelenül
tagadni próbálja, hogy ez vele megtörténhetett. b) Vágyakozás és keresés – ilyenkor a gyászoló erıs
késztetést érez arra, hogy újból találkozzon az elvesztett személlyel. Depresszió, múltba fordulás, az élettel
kapcsolatos hiábavalóság, céltalanság érzése jelenik meg, öngyilkossági gondolatok, fantáziák merülnek fel
Majd rádöbben, hogy lehetetlen találkoznia az elhagyó személlyel.-.c) Düh keríti hatalmába a veszteség és
a keresés kilátástalansága miatt. A düh, az elkeseredés, sírás váltakozva nyilvánulnak meg. A düh során
vádolja is az elhagyót, ill. halál esetén az orvosokat, akik rosszul kezelték. d) Bőntudat és kétségbeesés – a
személy felhagy azokkal a próbálkozásokkal, hogy megtalálja az elvesztett személyt. Depresszió, múltba
fordulás egy újabb formája jelenhet meg. e) Újraszervezıdés, azonosulás – megtörténik a lassú leválás az
elveszített személyrıl, új kapcsolatok alakulnak ki, visszatér a régi érdeklıdés, energia, aktivitás. A személy
átveszi az elhagyó szeretett személy egyes tulajdonságait, helyükre kerülnek azok a tárgyak is, melyek a
szeretett személyre emlékeztetnek.- A hosszantartó szomorúság, gyász feldolgozásában segítséget lehet
nyújtani, de tapintatra is szükség van. A gyászoló hajlamos a társas elszigetelıdésre, ezért meg kell
teremtenünk, hogy érdeklıdéssel, fizikai jelenléttel segítsünk áthidalhatóvá tenni számára a megszakadt
kapcsolatokat. Lehetıséget kell teremtenünk arra is, hogy visszavonulhasson és érzéseit egyedül élje át. A
gyászoló fájdalmát addig nem lehet megszüntetni, amíg át nem élte. (A férfiakat kisfiú koruktól kezdve
általában megbélyegzik, ha sírnak, mert az nem férfias viselkedés. Ezen a problémán is segíthet az
átmeneti visszavonulás elfogadása.) Zavart okoz, ha túl korán vallásos vagy filozófiai fogalmakban
próbálunk beszélgetni a veszteségekrıl. Ne hangoztassuk, hogy gondoljon a még élı szeretteire. A
veszteség felismerésében és elfogadásában szükséges segítséget nyújtanunk. Számot kell vetnünk azzal,

 21

hogy az elfogadás folyamata több hetet vagy hónapot is igénybe vehet, s ezalatt a személynek a
szokásosnál több együttérzés, gondoskodás és tapintat kinyilvánítására lehet szüksége. A
csalódottságukban egyedül maradt serdülık és felnıttek ingyenes telefonos lelkisegély szolgálatokhoz
fordulhatnak. A krízis tanácsadásban legkönnyeben azok a gondolíti torzítások befolyásolhatók, melyekre
a kognitív terápiás irányzatok hívják fel a figyelmet. Ezeket a torzításokat a a szorongás témakörének
végén fejtettük ki részletesebben.

Érzelmi intelligencia

Az érzelmi intelligenciáról Daniel Goleman írt a 90-es évek elején egy világszerte ismertté vált
népszerősítı könyvet, melynek révén az érzelmekkel történı foglalkozás a mindennapi gondolkodásban is
a figyelem középpontjába került. Láthattuk, hogy a hagyományos IQ egyeduralmát elıször a kreativitás
kutatása ingatta meg, aztán a többtényezıs intelligencia elmélete, az utóbbi 10 évben pedig az érzelmi
intelligencia (EQ) fogalmának a köztudatban való elterjedése. Az EQ-ról ma ugyanazt állítják, mint
annak idején a kreativitásról, hogy az életben való sikerességhez nagyobb mértékben járul hozzá, mint a
magas IQ. Az érzelmi intelligencia fogalmában ötvözıdik a Gardner által leírt képességterületek közül
kettı, a szociális és az önreflektív intelligencia. A részletes leírások azonban öt tényezıt különítenek el:

a) Az érzelmek észlelése – Aki jól észleli érzelmeit, megfelelı érzelmi szókinccsel rendelkezik, és
feszültségállapotát annak nevezzi, ami. Nem mutat haragot, ha fél vagy szomorú csak azért, hogy
magabiztosabbnak látsszon.

b) Bánásmód – Nem fojtjuk el érzelmeinket, mert ennek következménye, hogy a feszültség testi
tünetekben jelentkezik, - hanem foglalkozunk az érzelmekkel. Nem felejtjük el az érzelmi
feszültséget, amíg el nem vezettük, fel nem dolgoztuk. A feldolgozás történhet beszélgetés,
naplóírás, levelezés, versírás, olvasás , rajzolás-festés, zenehallgatás vagy aktív zenélés, sportolás,
negatív gondolataink megkérdıjelezése és átértékelése révén.

c) Kitartás – Hosszabb távú célok követésének fenntartása, jóllehet a pillanatnyi elınyök a célok
feladására késztetnek. Annak megtanulása, hogyan tartsunk fenn egy egészséges pozitív
önértékelést, amikor a kudarcok következtében az önértékelést támadások érik. Küzdelem felvétele
az elbizonytalanító helyzetekkel.

d) Empátia – Mások érzelmeit pontosan észleljük, s ha lehetıvé teszik, visszajelezzük. Akikkel
szolidaritást vállalunk, problémáikat meghallgatjuk, s megfelelı kommunikációs módokkal segítünk
abban, hogy megtalálják problémáik megoldását – anélkül, hogy közvetlen tanácsot adnánk vagy
elvárnánk, hogy tanácsainkat fogadják meg.

e) Társas kapcsolatok – az asszertív magatartás kialakítására törekvés jellemzi azokat az embereket,
akik kapcsolatokat tudnak létesíteni és fenntartani. Az asszertivitás különbözik a passzív
magatartástól. Passzivitás esetén az egyén félelembıl nem mondja el kívánságait, szükségleteit
mások elıtt, attól tartva, hogy megszégyenítik, elutasítják. Különbözik az agresszív magatartástól is,
ahol az egyén kizárólagosan uralni kívánja a helyzetet akár úgy, hogy másokat szándékosan sért,
vádol, bántalmaz.

Az EQ mérése nem olyan eszközökkel történik, mint ahogyan az IQ-t mérik. Kérdıíveket töltünk
ki, amelyekben nem helyes válaszokat várnak tılünk, hanem saját véleményünk nyilvánítását kérik
különféle helyzetekrıl és mindennapi szokásainkról. Az EQ mérése ezért ma még kevésbé megbízható,
mint az IQ mérése. Az érzelmi intelligencia magas fokára azokon a pályákon van nagy szükség, ahol a
hivatás lényege az emberekkel történı foglalkozás.

 22

V. A család funkciói és diszfunkciói

A csecsemı temperamentuma, a kötıdés alakulása

A csecsemık temperamentumának, biológiai alapokon nyugvó stabil választendenciáinak
kutatásával azért érdemes foglalkozni, mert ezáltal fel lehet ismerni azt az ellenállást, amit a nevelési
hatásokkal szemben fejt ki a csecsemı. A temperamentum kutatások arra hívják fel a figyelmet, hogy nem
lehet akármilyen embert nevelni egy csecsemıbıl, mert ellenáll a büntetésekre-jutalmakra épülı
hatásoknak. Ez a felfogás szemben áll a korai behaviorizmus álláspontjával, melynek jeles képviselıje,
Watson úgy képzelte, hogy egy csecsemıbıl kondicionálással koldust vagy királyt lehet formálni.
Többféle temperamentum elképzelés él a pszichológiában. A személyiséglélektani elmélet területén már
megismerkedtünk az egyikkel, most a fejlıdéslélektan tudományán belül kutatási hagyományokkal
rendelkezı temperamentum változatokkal ismerkedjünk meg. Thomas és Chess, két amerikai kutató
1967-ben 140 csecsemı viselkedését vizsgálta meg öt dimenzió mentén:

1. Aktivitás: a fürdetésnél rúgkapál.
2. Ritmus: ugyanabban a megszokott idıben alszik el és ébred fel.
3. Alkalmazkodás: ha a szülı változtat az étkezés vagy az alvás idıpontjában, a gyerek 2 nap alatt

alkalmazkodik hozzá.
4. Nyitottság: élénken érdeklıdik a külvilág ingerei iránt, pl. a boltban bevásárlásnál.
5. Intenzitás: rossz közérzetét erıteljes érzelemmel, - düh, undor, sírás – jelzi.

A dimenziók alapján a csecsemık többsége 3 fı temperamentum kategóriába volt csoportosítható:
könnyő, nehéz és lassan kibontakozó. A dimenziók szerinti jellemzést az alábbi táblázat tartalmazza. A
vizsgálat szerint a népességben az egyes típusok megoszlása a következı: Könnyő: 40%, Nehéz: 10%,
Lassan kibontakozó: 15 % , Vegyes kategória: 35%.

Dimenziók Könnyő
csecsemı

Nehéz
csecsemı

Lassan
kibontakozó

Aktivitás + -
Ritmus + -
Alkalmazkodás + - -
Nyitottság + -
intenzitás - +

Az anya gondoskodó magatartásának kialakulása szempontjából a nehéz csecsemı viselkedése
különösen figyelemre méltó. Igen nehéz jó anyává válni akkor, ha a csecsemı nem jutalmazza meg
viselkedésével az anyát, mert nem vigasztalható meg, ha sír, kiszámíthatatlan a biológiai ritmusának
alakulásában. Éjjel-nappal állandó készenlétet igényel az anyától, aki elfárad a gondozásban és kezdetben
tehetetlenséget él át majd ellenséges érzések keletkeznek a gyermeke iránt. Különösen nehéz helyzetet
teremt, ha férje vádaskodásokkal illeti, miért nem tud megfelelı bánásmódot kialakítani a csecsemı
megnyugtatásához. Ezáltal férje révén is megkérdıjelezıdik, hogy anyai szerepkörének meg tud-e felelni.

A csecsemınek és a kisgyermeknek érzelmi biztonságra van szüksége a társas fejlıdéshez. Ez a
biztonság a kötıdés folyamatában alakul ki. Kétirányú folyamat a kötıdés. Az anya ragaszkodása
gyermekéhez (bonding) és a gyermek érzelmi ragaszkodása az anyjához (attachment). A kötıdés
vizsgálatát egy olyan tapasztalat indította el, hogy azok a gyerekek, akik a II. világháborúban elvesztették
szüleiket és koragyerekkorban (3 éves kor elıtt) árvaházba kerültek, késıbb, serdülı- és ifjúkorukban
nem tudtak stabil érzelmi kapcsolatokat létrehozni. Majmoknál végzett kísérletek is arra utaltak, hogy a
korai kapcsolat sérülése késıbb is negatív következményekkel jár. Harlow az 50-es években rhesus

A csecsemı temperamentuma Thomas és Chess vizsgálatában

 23

majmokat születésükkor elválasztott anyjuktól. 6 hónapig nevelkedtek így. Táplálásukhoz létrehozott egy
anyamajomhoz hasonlító drótból készült anyát és egy szıranyát. Mindkét figuránál volt cumisüveg,
amibıl táplálkozhattak a kismajmok. A táplálkozás érdekében egyenlı arányban felkeresték mindkét
anyát. Amikor azonban félelmet keltı ingert észleltek, akkor mindegyik a szıranyához menekült,
feltehetıleg azért, mert annak a teste nyújtott megfelelı biztonságot a félelem eloszlatásához. Ugyanezek
a kismajmok, bár 6 hónap után visszatérhettek társaikhoz, felnövekedve nem tudtak megfelelı szexuális
kapcsolatokat kialakítani. Ha ez mégis létrejött, a nıstények rossz anyává váltak. Okát a kutatók abban
látják, hogy az anyjuktól elválasztott kismajmok érzelmi kötıdése zavart szenvedett, mely késıbb már
nem volt pótolható. A törzsfejlıdésben a majmokhoz képest alacsonyabb szinten álló madaraknál a
kikelés után néhány perc alatt jön létre az anyamadár követése, de csak akkor, ha a kikeléskor az anya
jelen van. Ez a követés nem érzelmi jellegő, mint az attachment, de a törzsfejlıdési elızmény miatt
figyelemre méltó. A fontos inger a kikelés utáni 2 percben, valamilyen mozgó tárgy. Ha ez egy kocka,
akkor azt követik, ha ember, akkor az embert követik, így követték a nyári ludak Konrad Lorenz-et, a
híres etológust. Ezt a gyors bevésési folyamatot imprintingnek nevezzük. A madarak esetében kritikus
periódusról van szó, mert ami lezajlott, késıbb visszafordíthatatlan. Más etológusok kecskéknél figyelték
meg, hogyan alakul az anya ivadékgondozása, ha születés után azonnal elveszik tıle a gidákat. Talán
meglepı, de nem fogadja vissza az anya, nem gondozza ıket. Ha azonban kb. 10 percig mellette hagyják a
gidákat (közben nyalogatja, ezáltal ellátja saját szagingerekkel), akkor az elvétel után is visszafogadja és
gondozza ıket. Állatoknál úgy tőnik, mintha az anyai kötıdésnek (bonding) is lenne kitüntetett idıszaka.
A fenti leírásokból kiderül, hogy az állativadék és a gyermek érzelmi kötıdésének akadályozása a késıbbi
fejlıdésben problémákat okozhat. Ugyanakkor az anya gondozói viselkedése is akadályozott lehet, ha a
születés után nem biztosítanak kellı együttlétet a csecsemı és az anya számára, továbbá ha az anya olyan
csecsemıként nıtt fel, akinek kötıdését akadályozták. Meg kell jegyeznünk, hogy óvatosan, kritikával kell
kezelnünk az állatoknál tapasztalt eredményeket, amikor külön bizonyítékok nélkül az emberi viselkedésre
kívánjuk alkalmazni, hiszen az ember agyának szerkezete a sok hasonlóság ellenére jelentısen különbözik
a legfejlettebb fıemlısökétıl is. Ennek következményei vannak a különféle készségek, ismeretek
elsajátításában, de abban is, hogy az egy adott idıszakban elmaradt hatások késıbb mennyiben
pótolhatók. A nyelvtanítás területe markánsan utal erre a különbségre, hiszen ha majmokat
nyelvoktatásban részesítenek születésüktıl kezdve, akkor sem tudják meghaladni a 2 és fél éves gyerek
szintjét. Nem állíthatjuk azonban azt sem, hogy nincs jelentısége a korai szülı-gyerek kapcsolatnak a
késıbbi fejlıdésben, ezt azonban nem tekintjük kritikus periódusnak, hanem szenzitív idıszakként
kezeljük. Ez azt jelenti, hogy fontosak a korai behatások, teljes egészében pótolhatatlanok, de a késıbbi
támogató környezeti beavatkozásokkal valamelyest kompenzálhatók. Embercsecsemınél a kötıdés
alakulásáról Bowlby adott részletes leírást 1969-ben. Négy szakaszt különít el a kötıdés (attachment)
kibontakozásában:

1. szakasz: 0-3 hónap - Nem tesz különbséget egy idegen és egy ismerıs személy között. A csecsemı
megkülönböztetett figyelemmel fordul az emberi arc felé más ingerekhez képest, de nem tesz
különbséget az élı emberi arc és egy maszk között. A fogóreflex és az átkarolási reflex jelenléte
biológiailag rögzített módon elısegíti a gondozóhoz való csatlakozást. Ugyanígy a 3. héten megjelenı
társas mosoly és az 5. héttıl jelentkezı szemkontaktus.

2. szakasz: 3-5 hónap – Ismerısöknél elidız – Ismerısökre többet mosolyog. Másképp gügyög, ha
ismerıs figyel rá vagy veszi az ölébe. Hamarabb abbahagyja a sírást.

3. szakasz: 6. hónap – 3 és fél év – A gondozóhoz, elsısorban az anyához kötıdés kialakulása. A
térbeli és testi közelség aktív keresése. E perióduson belül különösen kitüntetett idıszak a 6. hónaptól
az 1. éves korig terjedı szakasz. Ilyenkor, ha az anya hívja, széttárja a karjait. Ha az anya átmegy a
másik helyiségbe, miközben a gyerek ébren van, akkor sír. Idegen megjelenésekor sír. Ismeretlen
környezetben idegennek átadva sír. Ekkor alakul ki a kötıdés, ezt akadályozza az anya eltávozása, az
idegenek megjelenése. Amit átél a csecsemı, a szeparációs szorongás. Régebben ezt a jelenséget hívták
a 8 hónaposok szorongásának. A gyermek 3 éves kora alatt, ha különbözı okokból ugyan, de eltávozik
tıle az anyja (pl. halál, elutazás, a gyermek kórházba kerül és az anya nem tart vele, csecsemıotthonba
kerül), akkor sérülést szenved a kötıdés. Különös helyzetet foglal el ebben a folyamatban a
bölcsıdébe kerülés. Kevésbé érint érzékeny állapotot, ha a bölcsıdébe kerüléskor legalább 2 éves a
gyerek. Ekkor is fontos, hogy a bekerülés-leválás folyamata fokozatos legyen, ami azt jelenti, hogy az
anya kezdetben hosszabb idıt tölt a bölcsıdében gyermekével együtt, majd egyre kevesebbet. Mintegy

 24

3 hét alatt a gyerekek többségénél lezajlik a bölcsıdei beilleszkedés. A bölcsıdei nevelésben viszont
fontos, hogy 5-6 gyereknél több ne tartozzon egy gondozónıhöz. Minden gondozási mőveletsort egy
gondozónı végezzen el, ne futószalagszerően foglalkozzanak a gyerekekkel részmőveletekre
korlátozódva, továbbá ne legyen fluktuáció. A gondozónık munkahelyi fluktuációja újabb és újabb
elválási folyamatot indít el, melynek átélése nehezen feldolgozható, maradandó következményekkel jár
a gyermek viselkedésében.

4. szakasz: 3,5 év -6. év - Megérti és elfogadja a távozást. – A gyermek szókincse ugrásszerően
megnı. Ez elısegíti az események átértelmezését és bejóslását. Idıbeli tájékozódása megváltozik.
Tapasztalja, hogy vannak visszatérı események a környezetében. Megérti a szükségletek késleltetését.
Elfogadja, hogy ha az anya el is távozik, késıbb visszatér.

Szülı-gyerek kapcsolatok a kötıdésen túl

A szülıi nevelési stílus a gyermek temperamentumának ellenhatásaival együtt jelentıs hatást
gyakorol a gyermek viselkedésére. A szülı nevelési stílusát a korlátozás-engedékenység és az érzelmi
elfogadás - elutasítás mentén osztályozhatjuk (lásd 27.sz. ábra).

 Érzelmi elfogadás Érzelmi elutasítás

Korlátozás Mérlegelı (meleg-
korlátozó)

Tekintélyelvő (hideg-
korlátozó)

Engedékenység Engedékeny (meleg-
engedékeny)

Gondatlan (hideg-
engedékeny)

Ha a szülı érzelmileg elfogadó a gyermeke iránt, akkor a gyerek arra törekszik, hogy fenntartsa ezt
a kapcsolatot és kevésbé törekszik arra, hogy ellenálljon. Az elfogadó szülık beszélnek a gyermekhez,
kifejtenek dolgokat, elmagyaráznak, általában interakcióban vannak a gyerekkel, - nem közönyösek, nem
hanyagolják el. Arra törekszenek, hogy a gyerek biztonságban legyen és rendelkeznek olyan készségekkel,
amellyel ezt fenn tudják tartani. Az elutasító szülık gyakran használnak fizikai vagy más agresszív
természető büntetést, ezáltal agresszív és impulzív modellt nyújtanak a gyermek számára. A kontrollt
gyakorló szülı modellt nyújt a gyereknek ahhoz, hogy késıbb önmagát szabályozza. Strukturált,
bejósolható környezetet teremt a gyerek számára. Ugyanezek a gondolatok megfontolhatók a pedagógus-
gyerek kapcsolatban is. Most vegyük sorra, melyek az így keletkezı 4 szülıi nevelési stílus jellemzıi és
milyen következményekkel járnak a gyerek viselkedése szempontjából.

a) Mérlegelı – ellenıriz, magas elvárásokat támaszt, az általa felállított szabályok be nem tartásának
következményei vannak. Elfogadó, gondoskodó, meghallgatja a gyereket, türelmes, elmagyarázza a
szabályokat és azt is, hogy milyen következményei vannak betartásuknak vagy megszegésüknek. –
A gyerek viselkedésének jellemzıi: kiegyensúlyozott, örömteli, fegyelmezett, együttmőködı,
lendületes, barátságos. A lányok függetlenek, teljesítményre törekszenek, a fiúk szabálykövetık,
együttmőködık.

b) Tekintélyelvő – ellenıriz, nagy hangsúlyt helyez a tekintélyre és az engedelmességre. „Csinálnod
kell, mert azt mondtam!” Nem érzékeny, nem válaszol a gyerek szükségleteire, Meghatároz
szabályokat, de nem magyarázza el az értelmüket és az ésszerő következményeket sem taglalja. A
gyerek viselkedésének jellemzıi: feszült, bizonytalan, szorongó, agresszív. A lányoknál magas az
érzelmi függıség igénye, képességeikhez viszonyítva alacsonyan teljesítenek, a fiúk nehezen tudják
dühüket kezelni, alacsonyan teljesítenek.

c) Engedékeny – nagyon gondoskodó, nagyon kevés szabályt állít fel, keveset korlátoz, nem képes a
szabályok betartatására vagy olyan nézetet alakít ki, miszerint a szabályok korlátozzák a gyerek
személyiségének fejlıdését. - A gyerek viselkedésének jellemzıi: impulzív, agresszív, éretlen,

A szülıi nevelési stílus osztályozása

 25

fegyelmezetlen, nem kitartó, figyelmetlen, engedetlen. A fiúkra ezek a jellemzık sokkal inkább
vonatkoznak, mint a lányokra, mert a szülık engedékenysége nagyobb a fiúk, mint a lányok iránt.

d) Gondatlan – a saját személyes problémáira figyel nem a gyerekre, önmagával van elfoglalva, nem
fontos számára a szülıi szerep, nem érdeklıdik a gyerek problémái iránt, ı maga érzelmi
problémákkal küzd. - A gyerek viselkedésének jellemzıi: nem együttmőködı, a baráti
kapcsolatokban tapadó vagy képtelen érdeklıdni eziránt és megtartani barátokat , alacsony
feszültségszinttel rendelkezik, könnyen irányul antiszociális viselkedés felé, teljesítménye alacsony.

A szülı a nevelési stílusból eredı hatásokon túl attitődjével és tevékenységével speciális módon
befolyásolhatja gyermeke iskolai teljesítményének alakulását. Ha a szülı érdeklıdik a gyermeke iskolai
tanulmányai iránt, a gyermeknek képességei arányában jobb lesz a teljesítménye. A bevonódás formái és
színterei a következık:

1. A szülı magas, de realisztikus elvárásokat támaszt gyermeke tanulmányi teljesítményével szemben.
Ha hiányzik a magas elvárás, alacsonyan teljesít a gyerek az alacsony igényszint miatt. Ha irreálisan
magas az elvárás, szorongó, perfekcionista magatartás jelentkezik ill. passzív-agresszív vagy nyílt
ellenállás a tanulással szemben.

2. A szülı, mint a tanulás segítıje négy lényeges szerepet tölt be a gyermeke számára: a) Olyan
környezetet biztosít otthon, ami elısegíti a tanulást (csend, könyvek, audio-vizuális eszközök,
internet). b) Támogatás – ha a gyermek elakad a tanulásban, a szülı a saját ismereteivel segítséget
nyújt számára. c) Érdekvédelem – a tanár-diák kapcsolatban felmerülı kritikus események
megbeszélését közvetítıként elvállalja, hogy elhárítsa a teljesítés elé álló akadályokat. d)
Döntéshozatal – segít abban gyermekének, minél magasabb életkorú, hogy önálló döntéseket
hozzon a tanulási célokat és a kitartást illetıen.

3. Ellenırzi az iskolán kívüli tevékenységet – figyelemmel kíséri a TV-nézés, a játék és a tanulásra
fordított idı arányát.

4. Olyan modellt nyújt, amelybıl kiderül a gyermek számára, hogy a tanulás, az önfegyelem és a
kemény munka értékes dolog. A családban hangsúlyt helyeznek az olyan vélemények kimondására,
hogy a tanulás a társas elfogadás és a gazdasági siker elıfeltétele.

5. Elismeri a gyerek önmagához viszonyított fejlıdését. Ha csak a célokhoz viszonyít, akkor talán
hónapokig sem tapasztalna elırehaladást. A bizakodás és a pozitív önértékelés helyett
pesszimizmust és negatív önértékelést támogatna.

A szülı nevelési stílusán kívül meghatározóak a gyerek számára a testvérkapcsolatok. A
testvérsorban elfoglalt hely alapján olyan helyzetekkel találkoznak a gyerekek, amelyek személyiségük
részévé válnak. Az itt felsorolt jellemzések jelentısen módosulhatnak abban az esetben, ha nagy
korkülönbség van a testvérek között, módosítja a testvérsorra jellemzı tulajdonságok körét, ha olyan
nemő gyerek születik, akit a nemek egyensúlya miatt nagyon vártak. Ugyancsak módosítja az
eredményeket, ha a szülık nem akarták és nem várták a gyereket ill. a gyerek születése után hamarosan
bekövetkezett a válás. A gyermek betegeskedése, fogyatékossága vagy kiemelkedı tehetsége, ugyancsak
speciális módosító erıvel bír. Minthogy ezek a kivételek ritkán fordulnak elı, van létjogosultsága annak,
hogy tárgyaljuk a testvérsor jellemzıit. Az egyedüli gyerek helyzetének sajátossága, hogy mindkét szülı
figyelme felé fordul ugyanakkor nincs otthon kortársa, akivel megoszthatja problémáit, ha a szülık felé
irányuló kívánsága, hatalma nagyon erıs. Óvodáskor végéig problémát jelenthet számára, hogy
megtanulja a kortársakkal való együttmőködést, mivel azonban otthon két szülı gondoskodását élvezi,
késıbb erıteljessé válik, és gyakran vezetı szerepet tölt be kortársai körében. Két gyerek esetén az
idısebb gyerek elıbb testvérféltékenységet él át, mert édesanyja a megszületett kistestvérrel foglalkozik,
óvodáskorra azonban független, irányító szerepet kap kisebb testvérével szemben. Hozzá viszonyítva sok
feladatot egyedül meg tud oldani és több felelısséget bíznak rá. Ha ennek mértéke elviselhetı, akkor erre
a szerepre büszke. A fiatalabb igyekszik saját képességét az idısebbtıl eltérıen meghatározni, ha az
idısebb a nyelvekben kiemelkedı, akkor ı a sportban vagy természettudományos területen keres kitőnési
lehetıséget. Három gyerek esetén a középsı testvér helyzete kritikus. Nem rendelkezik azokkal az
irányítási, fegyelmezései elıjogokkal, amellyel az idısebb és nem figyelnek rá annyit, nem kényeztetik úgy,
mint a legkisebbet. Elıfordulhat az is, hogy az idısebb és a legkisebb között szövetség jön létre a középsı

 26

testvérrel szemben. Emiatt érzelmileg feszült, kiegyensúlyozatlan, elutasítottnak, bőnbaknak érzi magát a
családban, a családon kívül keres magának menedéket a barátoknál.

Gyermekbántalmazás

Gyermekbántalmazás is kialakulhat a családban, melynek következtében veszélybe kerül a gyerek
testi, érzelmi és értelmi fejlıdése. A gyermekbántalmazás formái: a) brutális verés, b) a testi és az érzelmi
gondoskodás elhanyagolása (a gyerek éhezik, ruhái nincsenek tisztán tartva, megbetegedése esetén nem
viszik orvoshoz, nem beszélgetnek vele és nem érdeklıdnek a dolgai iránt), c) érzelmi sérelmek,
(óvodáskorú vagy ennél fiatalabb gyerek felügyelet nélkül, egyedül marad a lakásban, bármilyen életkorban
a gyereket becsmérlıen hasonlítják össze másokkal, testvérekkel, rokonokkal, állandóan negatívan
értékelik), d) szexuális bántalmazás – szexuális csábítás, szexuális erıszak a családban. Veszélyeztetett a
gyerek fejlıdése, mert a gyermekbántalmazás nagy valószínőséggel jelen van a családban, ha az egyik szülı
alkoholista, drogfüggı, elmebeteg, elızetes letartóztatásban van, vagy börtönbüntetését tölti. A
gyermekbántalmazás hiánya esetén is veszélyeztetetté válhat a gyerek, mert baleset érte a szülıt, ágyban
fekvéssel járó krónikus betegségben szenved, a szülı egyedül neveli gyermekét és munkája miatt nem tud
kellı felügyeletet gyakorolni a nap minden szakában. A veszélyeztetettség fennállása esetén a
gyermekvédelmi felelıs, a pszichológus, a területileg illetékes Családsegítı Központ vagy a Gyermekjóléti
Szolgálat munkatársainak a segítségét szükséges igénybe venni a nevelési folyamatban.

A gyermek szükségletei a motívumok hierarchiája alapján, - gyermekbántalmazás

Maslow szerint az emberi motívumok, szükségletek hierarchiába szervezıdnek. A hierarchia
alacsonyabb fokán lévı szükségleteknek kielégülést kell nyerniük ahhoz, hogy a magasabb fokon lévı
szükségletek mőködésbe léphessenek. A csecsemı nem él át biztonságélményt addig, amíg fiziológiai
szükségletei, éhsége, szomjúsága rendszeresen nincs kielégítve. A kisgyermek nem éli meg, hogy szeretik,
elfogadják, ha nincs stabil érzelmi kapcsolatban a felnıttekkel. Ha egy gyereknek nincsenek barátai és
családjában nem tapasztalja meg, hogy szabályszegéseivel együtt is alapvetıen elfogadják, nem alakulhat
megfelelıen az önbecsülése, önértékelése. Ha nem rendelkezik a felnıvekvı gyerek, fiatal megfelelı
önbecsüléssel, nem ismeri fel, milyen területen vannak erıs oldalai, milyen területeken lehet képességeit
egyedi irányban fejleszteni, nem vállal felelısséget képességei kibontakoztatásáért.

ÖNAKTUALIZÁCIÓ

ÖNÉRTÉKELÉS, ÖNBECSÜLÉS

SZERETET, BARÁTSÁG, CSOPORTHOZ TARTOZÁS

BIZTONSÁG (anyagi, érzelmi, kapcsolati)

FIZIOLÓGIAI SZÜKSÉGLETEK

A családi és intézményes nevelés problematikus oldalait is elemezhetjük a Maslow-féle szükségleti
hierarchia alapján. A gyermekbántalmazás (brutális verés,- testi elhanyagolás az egészség gondozása, az
étkeztetés terén, - a mozgásigény korlátozása, -a szexuális bántalmazás) a fiziológiai, testi szükségletek
kielégülését akadályozza, - egyben a gyermeki jogokat sérti. Az óvodában, iskolában ezeknek a
gyerekeknek arra van szükségük elsısorban, hogy éhségük csillapításáról, mozgásigényük kielégítésérıl
fokozottabban gondoskodjanak. A biztonságélményt frusztrálja a 3 éves kor alatti kórházba kerülés, a
gyerek bármilyen életkorában bekövetkezı válás a családban. Az intézményi nevelés során a pedagógus
vagy a gyermekfelügyeletet ellátó személy iránt fokozottabb ragaszkodást nyílváníthatnak ezek a gyerekek,
mert az alapvetı érzelmi biztonságélmény pótlását keresik náluk. A szeretet és elfogadás szükségletének
beteljesülése sérül, ha nem kommunikálnak a gyerekkel a családban vagy beszélnek vele, de az érzelmi
elutasítás, elmarasztalás nagyobb hangsúlyt kap, mint az elfogadás. Ennek ellentéteként a szülı erıteljesen
kötıdhet érzelmileg gyerekéhez és nem támogatja eléggé, hogy a gyerek a kortársaival barátkozzon. Az
óvodai, iskolai kortárscsoportban a magányos gyerekek kerülnek frusztrált helyzetbe. Az önbecsülés
folyamatosan sérül a családban, ha a gyereket valamelyik testvéréhez, rokonához, barátjához viszonyítva
hátrányosan hasonlítják össze vagy ugratják, gúnyolják nehezen változtatható tulajdonságai (kövérsége,
alacsony képességei) miatt. Az iskolában a bőnbakképzés, csúfolás hasonlóan érinti az önértékelést,
továbbá az alacsony fokozatú érdemjegyek hatást gyakorolnak rá, még akkor is, ha igazságos az
osztályozás. Ilyenkor a negatív iskolai értékelésre válaszként a tanárt, a tantárgyat, az iskolát leértékelı

 27

magatartás alakul ki azért, mert a pozitív önértékelést egy iskolai ellenkultúra kialakításával tudják
megteremteni maguk számára a gyerekek. Az önaktualizáció szükségletét akadályozza, ha a szülı nem
keresi a gyereke erıs oldalait és nem támogatja ilyen irányú szabadidıs tevékenységét, magasabb
életkorban nem támogatja a serdülı személyére szóló pályaválasztás megvalósulását. Ugyanennek a
szükségletnek az érvényre jutását akadályozza az iskola, ha nem eléggé sokoldalúan fejleszt képességeket,
ha nem foglalkozik a lemaradók felzárkóztató oktatásával.

 Most újból megvizsgálhatjuk az evési problémák oki hátterét a szükségleti hierarchia
szempontrendszere tükrében. Az éhség és az étkezés szők értelemben biológiai szükséglet, de a
magasabbrendő szükségletek felıl szemlélve evéssel vigasztalhatja magát az a személy, aki depresszív egy
szerelmi csalódás vagy másfajta érzelmi elutasítás miatt, akinek negatív az önértékelése, - evéssel
kárpótolhatja magát valaki azért, mert saját élete irányításában nem éli át az önálló döntés élményét. Az
evési és más motivációs problémák komplex megközelítése azt jelenti, hogy a fontos szükségletek
kielégítéséhez nyújtunk segítséget az egyénnek és nem elégszünk meg a túlzottan leegyszerősítı
megközelítésekkel (pl. ellenırizetlen fogyókúrák; fogyasztószerek használata, a nyilvánvalóan hizlaló
ételek egyszerő tiltása; neheztelés kifejezése amiatt, hogy valaki miért eszik sokat, miért nem mozog
többet - miközben az önértékelési problémáiban a segítségnyújtás elmarad stb.).

Még egy megjegyzés: krízishelyzetben (pl. természeti katasztrófáknál) az egészséges felnıtt ember a
magasabbrendő szükségleteire (önbecsülésére) támaszkodva vészeli át a biológiai szükségleteit érintı
csapásokat: testi sérülés, éhezés. A mások iránti áldozatvállalás, segítségnyújtás (szeretet szükséglete)
megtapasztalásával képesek a bajba jutottak megküzdeni az anyagi és érzelmi biztonság hiányával.

A fogyatékos gyermek és a szülı

Nem mindennapi stresszforrás a szülı számára, ha fogyatékos gyermeke születik. A fogyatékosság
tényének elfogadásáig a szülı több válságos periódust él át. Mindegyikben szüksége van a segítségre.
Lehet, hogy ezzel a körülménnyel csak akkor szembesül, amikor az óvodapedagógus vagy az 1. osztályos
tanító valamelyik szakértıi bizottságnál a gyerek vizsgálatát kezdeményezi és ehhez a szülı hozzájárulását
kéri. A fogyatékossággal történı szembesülés stádiumai:

1. Tagadás - Ez azt jelenti, hogy a szülı egyszerően nem akarja elhinni, hogy létezik az adott
fogyatékosság problémája, illetve kétségbe vonja, hogy az orvos, a pszichológus vagy a pedagógus
megfelelı kompetenciával állapította meg a diagnózist és ezért több szakembert is felkeres abban
bízva, hogy csak a diagnózis helytelen.

2. Düh - A fogyatékosság elfogadásának egy korai szakaszát a düh jellemzi. A szülı általában
tehetetlenséget él át mind önmagával, mind pedig a gyermekkel kapcsolatban és ez a frusztráció képezi
a düh alapját.

3. Bőntudat – A szülı keresi azokat a tévedéseket, ami a probléma kialakulásához vezethetett.
Amikor a szülı a gyermek fogyatékosságának okát saját magának tulajdonítja, bőntudatot él át.
Felelıssé teheti magát visszamenıleg pl. azért, mert a terhesség idıszaka alatt nem volt elég
körültekintı, hogy dohányzik-e, fogyaszt-e alkoholt, csak az orvos által ellenırzött gyógyszereket
szedi-e?

4. Szégyen - A szülık akkor élnek át szégyent gyermekük fogyatékossága miatt, amikor a
fogyatékosság ténye a nyilvánosság számára is kiderül. Ebben a szakaszban nagy segítséget jelent, ha a
szülı hasonló fogyatékossággal rendelkezı gyermekek szüleivel beszélgethet.

5. Vádaskodás, hibáztatás – A szülı arra tesz kísérletet, hogy a gyermek állapotáért érzett
felelısséget valaki másra hárítsa át és ezzel vigasztalja magát. A szülı hibáztathatja az orvost a hibás
terhességi gondozásért, a másik szülıt az általa közvetített örökletes tényezıkért vagy a tanárt, az
iskolát, mert nem biztosít megfelelı oktatást gyermekének.

6. Túlóvás – A szülı azért aggódik, hogy még valami más baj is éri a gyereket, ettıl szeretné megóvni.
Ezért korlátozza a szabad játékban, nem engedi ki a többi gyerek közé játszani, de ezzel elzárja a többi
gyermekkel történı kapcsolatteremtés elıl.

7. Érzelmi alkalmazkodás - Ilyenkor a szülı intellektuálisan és érzelmileg is elfogadja gyermeke
fogyatékos állapotát. Ez lehetıvé teszi a gyermek számára, hogy elsajátítsa azokat a készségeket,
amellyel fejlıdése megfelelı irányba halad.

 28

A család életciklusa - a válás

Jay Haley szerint a család életciklusának szakaszai a következık: 1. az udvarlás 2. a házasságkötés 3.
az elsı gyermek születése és a gyermekkel való bánásmód körülményei 4. a házasság középsı szakasza 5.
a szülık leválása a gyermekekrıl 6. a nyugdíjba vonulás és az öregkor. A család életciklusának elmélete a
családterápiás tapasztalatokból származó rendszerszemlélető megközelítés. E megközelítés bármely
családtag viselkedési problémáját, mint tünetet a családi rendszer mőködési zavara következményének
tekinti és nem személyen belüli problémaként kezeli. A tünet keletkezésének oka a családtagok
interakciójának torzulására vezethetı vissza. Az érzelmeket és szükségleteket kifejezı nyílt kommunikáció
helyett a játszmaszerő kommunikáció kerül elıtérbe, melynek célja, hogy valamelyik fél uralja a helyzetet .
A kérdés általában az, kié legyen a kontroll annak érdekében, hogy semmi se változzon, ne lépjen át a
család a neki megfelelı következı fejlıdési fokra.

Az udvarlás szakaszában a fiatal legfontosabb feladata a megfelelı partnerkapcsolat megtalálása
egyben leválás a szülıkrıl. Minél inkább kitolódik a továbbtanulás befejezésének és a szakoklevél,
diploma megszerzésének idıpontja , annál kevésbé lehet anyagi értelemben beszélni a szülıkrıl való
leválásról. A leválást az érzelmi függetlenedésre ajánlatos korlátozni. Azokban a családokban, ahol a
gyermek a szülı folyamatos gondoskodásában részesül, a serdülıkorba érve is tovább igényelheti ezt a
gondoskodást. Van egy életkori szakasz, amikor a fiatalok megtanulnak udvarolni és részt venni egy ilyen
folyamatban. Minél inkább késlelteti a serdülı ezt a folyamatot, annál periférikusabbá válik a társas
hálóban a helyzete. Az a fiatal, aki húszas éveinek betöltéséig még egyszer sem randevúzott,
problematikussá válhat kortárscsoportjában, melynek tagjai már évek óta részt vesznek az udvarlási
tevékenységekben. Nemcsak arról van szó, hogy a tapasztalatlan egyén még nem tanulta meg, hogyan kell
bánni egy ellenkezı nemő személlyel, hanem azok a személyek, akiknek udvarolni próbál, az udvarlási
viselkedésnek már egy késıbbi szakaszában tartanak. Sok perifériára került serdülı sosem vált kellıen
függetlenné a családjától.

Más problémával rendelkeznek azok, akik kezdenek eltávolodni családjuktól, mert partkapcsolatot
létesítenek, mely érzelmi támaszt nyújt számukra. Ilyenkor észlelniük kell, hogy szüleik nem feltétlenül
hagyják, hogy zökkenımentesen kivonuljanak, szüleik is részesévé válnak a döntéshozatali folyamatnak. A
fiataloknak a szüleikkel kapcsolatos érzelmeik, akkor is erıs kapocsként vannak jelen a leválási
folyamatban, amikor bosszúból választanak párt, mert a szüleik ellenzik választásukat. Vagy menekülést
jelent a szülıi háztól a partnerkapcsolat kialakítása, mert a szülık túlzottan erıteljes igényekkel lépnek fel
a fiatalok életének irányításában, vagy pedig arról van szó, hogy az elhidegült, viszályokkal terhes családi
környezetbıl menekülnek el a partnerkapcsolat reményteljes biztonságába. Ahogyan a fiatalok a családban
rejlı okok miatt kerülhetik a házasságot, ugyanúgy azért menekülhetnek korán egy házasságba, hogy
kiszakadjanak egy boldogtalan családi életbıl.

Sok fiatal számára a megértı és tapasztaltabb barátokon valamint a rokonság más szolidáris tagjain
kívül a hivatását gyakorló segítı szakember (pedagógus, pszichológus, lelkész, orvos, családgondozó,
szociálpedagógus) az a személy, aki segítséget nyújt a leválás folyamatában. Ez a segítség a felnıtt életbe
történı beavatási szertartássá válik annyiban, amennyiben a segítség azt jelenti, hogy az egyén vagy a pár
kialakítsa saját céljait, megvalósítsa függetlenségét, egyúttal saját céljainak fenntartása mellett kapcsolódjon
a hozzátartozókhoz, valamint a társadalom különféle csoportjaihoz személyi érettségének birtokában. A
leválási folyamat segítésébe beletartozik az is, hogy a segítı óvni próbálja a fiatalokat a családi élet
következı szakaszának túlzottan korai megkezdésétıl, amíg a puszta menekülés romboló tendenciáit
konstruktív önépítéssé nem tudják alakítani.

Ha a házasságkötés nem is tartalmaz menekülési tendenciákat, akkor is olyan problémákat vet fel,
amellyel az ifjú párnak foglalkoznia kell, ha el akarja kerülni a játszmákat. El kell dönteni, hogy a szülıkkel
egy lakásban élnek vagy külön költöznek, még az anyagi nehézségek vállalásának árán is. Dönteni kell
arról, elfogadnak-e szüleiktıl anyagi segítséget vagy sem? Meg kell állapodniuk, milyen módon és milyen
gyakran tartanak kapcsolatot a szülıkkel vendégül látás, meglátogatás formájában. Foglalkozniuk kell
azzal, mikor vállalnak gyereket, a munkahely megtartása vagy a munka továbbvitele mennyire fontos
egyikük és másikuk számára, véleményt kell kialakítaniuk arról, hogy a korábbi barátok közül, kikkel
találkozzanak, kikkel szüntessék meg a kapcsolatot.

 29

Az elsı gyermek születése az öröm mellett sajátos feszültségeket hordoz. Féltékennyé válhat az apa
a gyermekére, mert az anya sokat foglalkozik vele, ráadásul állandóan fáradt. A napi 5-szöri etetés vagy
rendszertelenség esetén még többszöri gondozási mőveletek miatt kialvatlan. Annak ellenére, hogy otthon
van, nincs rendben a lakás, nincs elkészített étel. Ez a munkából hazatérı férjben különösképpen
ellenérzést vált ki és szóvá is teszi, hogy miért nincs rend, miért nem kész a vacsora? Néhány nap múlva
azt tapasztalja, mikor hazaér, hogy ki van takarítva a lakás, vacsora várja. Miközben várakozásának
megfelelıen tálalják számára a vacsorát, érdeklıdni kezd gyermeke hogyléte felıl. Ekkor felesége
szomorú arccal elmondja, hogy bizony-bizony a gyermek beteg, orvos volt nála, magas láza volt. Majd
megjegyzi: „Látod! Ha egy kicsit nem figyelek oda a gyerekre, mindjárt megvan a baj!” A férj erre
visszakozik és arról beszél, hogy csak foglalkozzon a neje többet a gyerekkel, nem lesz baj, ha éppen nincs
vacsora. Ez a fajta kommunikáció nem más, mint játszma azért, hogy kié legyen a kontroll a családban. A
férj munkavégzı státusza a fontosabb, vagy a feleség gyermeket gondozó szerepköre? Nyílt
kommunikáció esetén ez a téma válik a beszélgetés tárgyává. Visszatérı vagy elhúzódó játszmák esetén a
gyerek azt tanulja meg az ilyen helyzetekbıl, hogy meg kell betegednie ahhoz, hogy anyját önmaga
közelében tartsa.

A házasság középsı szakaszában a legidısebb gyermek a serdülıkorba lép. Legalább 15 éve áll fenn
a házasság, a férj és a feleség egyéni életciklusának a közepén tart. Ennek az idıszaknak a kedvezı oldalai,
hogy a férj és a feleség, ha jól haladnak a karrier építésében, élvezhetik munkájuk sikerességét,
felszabadulnak a gyermekek közvetlen felügyeletét is igénylı gondoskodás alól, élvezhetik a gyermekek
gyakran meglepı irányokba történı növekedését és fejlıdését.

Sok család számára azonban ez igen nehéz idıszak. Gyakran megtörténhet, hogy a férj eléri
karrierjének azt a pontját, amikor rádöbben, nem fogja fiatalkori ambícióit teljesíteni. Emiatti
csalódottsága kihathat az egész családra. Más esetben a férj éppen sikeresen elıbbre lép karrierjében,
munkájával összefüggésben egyre nagyobb tiszteletnek örvend, felesége azonban még mindíg úgy kezeli,
mint amikor nem volt sikeres. Miközben a férj elırelép, vonzóbbá válik a fiatal nık számára. Eközben
felesége, aki a fizikai megjelenéstıl sokkal inkább függ, kevésbé érzi vonzónak magát a férfiak szemében.

A házasságnak ezen középsı évei döntést kényszeríthetnek ki a házaspár részérıl további
együttmaradásuk tekintetében. Ebben a szakaszban a gyermekek egyre ritkábban vannak otthon, ami arra
a felismerésre juttatja a szülıket, hogy a gyermekek egyszer teljesen eltávoznak, s akkor egymással kell
majd szembenézniük. Ez a felismerés akkor jelent problémát, ha a házaspár a gyermekek miatt maradt
együtt.

A serdülı gyermek vonatkozásában a szülık sajátos szerepkonfliktust élnek át. Az anya pl. már
kidolgozott korábban egy bánásmódot, amellyel lányához, mint gyermekéhez viszonyult, ugyanakkor van
egyfajta viszonyulási módja a saját státuszára veszélyes , vele versengı nıkkel szemben. Amikor lánya
serdülıvé válik és kritikákat fogalmaz meg vele szemben, bírálja felfogásmódját, életstílusát (az identitás
alakítás moratórium szakaszánál tart), akkor a gondoskodó anya és a versengı nı viselkedésmintáit
nehezen tudja összeegyeztetni lányával kapcsolatos magatartásában. Hasonló változás megy végbe,
amikor a fiú fiatal férfivá nı, s az apának a fiához úgy kell viszonyulnia, mint gyermekéhez, de úgy is, mint
felnıtt férfihoz. E szerepkonfliktusból származó zavar viselkedési problémákat okozhat a serdülınél,
mivel ellentmondásosnak, rapszódikusnak éli meg szülei reagálásmódját. Ehhez járulhat még, hogy a
serdülın keresztül kommunikálják a szülık az egymással kapcsolatos ellenszenves érzéseiket, melyek
átmenetileg stabilizálják a házasságot, de megbetegítik serdülı gyermeküket.

A szülık leválása a gyermekrıl a családi ciklus alakulásának egyik legkritikusabb szakasza. A
gyermekeknek a családból történı távozásával (kezdıdı partnerkapcsolat, elköltözés kollégiumba) a
házasság gyakran a zőrzavar állapotába kerül. Ha ez esetben a házaspárnak sikerül megoldania a
párkapcsolat felmerülı problémáit, akkor a szülık megengedik, hogy gyermekeik saját maguk válasszanak
partnert és életpályát, ık maguk pedig felkészülhetnek a nagyszülıvé válásra.

Sok kultúrában a szülıknek és a gyermekeknek az egymásról történı leválasztását elısegíti egy
szertartás, amely a gyermeket egy újonnan létrejött felnıttként határozza meg. Ezek a beavatási rítusok új
státuszt adnak a gyermeknek és megkövetelik a szülıktıl, hogy attól az idıponttól kezdve másképp
bánjanak a gyermekkel. A mai társadalomban a család életében nincs ilyen nyilvánvaló határvonal, bár
vannak olyan szimbólikus fordulópontok, amelyeket a szülık határvonalnak tekintenek. Ilyenek egy adott
iskolatípus befejezése, a 16 éves kor vagy a 18 éves kor betöltése. A személyi igazolvánnyal történı

 30

rendelkezés, a szakoklevél elnyerése, az érettségi, a felvétel felsıoktatási intézménybe. Gyakran ezek csak
szimbólikus határpontok, mert továbbra is fennmarad a szülıi támogatás, a szülıknél laknak a fiatalok.

Ebben a szakaszban a szülık különös nehézségeket élnek át, ha az a gyermek készül elhagyni az
otthont, akin keresztül a szülık a legtöbbet kommunikáltak vagy ı volt az a gyermek, aki a legtöbb terhet
rótta a szülıkre, ezért a legerısebb összekötı kapoccsá vált a házasfelek számára az érte történı közös
aggódás és gondoskodás révén. Ebben az idıszakban a felszínre kerülı házassági problémák amiatt
jöhetnek létre, mert a szülık úgy érzik , nincs mit mondaniuk egymás számára, nincs mit megosztaniuk
egymással. Éveken keresztül semmi másról nem beszéltek egymással csak a gyermekekrıl. A házaspár
néha ugyanazokról a kérdésekrıl kezd el vitatkozni, amelyek a gyermekek érkezése elıtti veszekedések
tárgyát képezték. Ezek a problémák akkor nem oldódtak meg, a gyermekek érkezésével egy idıre
félretették ıket, most ezek ismét a felszínre kerülnek.

A konfliktus gyakran különéléshez, váláshoz vezet. Más esetben az ilyen drámai konfliktusok
kibomlása meghiúsítható azzal, ha valami "baj" történik a gyermekkel. Ha a gyermek olyan zavart
manifesztál, ami a társadalmi beilleszkedésben akadályozza (krónikus depresszió, pszichoszomatikus
betegségek), a gyermek a családi rendszeren belül maradhat és marad. Ezt a betegségtünetet a szülık közti
viszályokból származó stresszek alakították ki. A gyermek ily módon továbbra is részt vesz a szülık
között folyó harcban úgy, hogy ürügyként felajánlja viselkedészavarát és betegségét az összes nehézség
magyarázatára. Alapvetı probléma, ha a szülık olyan segítı szakember tanácsát és segítségét kérik, aki
megmarad pusztán a serdülı betegségének a kezelésénél. A betegnek tartott serdülıt betegnek fogadja el,
és ezzel fixálja a családot a fejlıdésnek ezen a szakaszán, meghagyva a torzult kommunikációs módokat.
Más eredményre jut a segítı, ha figyelembe veszi, hogy a családi rendszer egészének van szüksége a
gyermek betegségére és a tartós gyógyuláshoz a családtagok közötti kapcsolatok kérdését is bevonja a
tanácsadásba.

A válás hatása a gyermekre

A válás drámai esemény a szülık és a gyermekek számára egyaránt, kimenetelét tekintve egy
rövidtávú és egy hosszútávú hatással kell számolni. A rövidtávú hatás a gyászreakció, amelyet a szülık
veszekedése valamint a szülı eltávozása vált ki a gyermekbıl. A leggyakoribb válásra adott korai reakció a
félelem, a harag, depresszió, bőntudat. Általában a válást követıen egy év után kezdıdik meg a feszültség
oldódása, és ekkor jelentkezik egy viszonylagos megnyugvás, mint a válás pozitív következménye. A válás
hossszútávú hatása abból ered, hogy egyszülıs családban nevelkedik hosszabb rövidebb ideig a gyermek,
ill. új kapcsolatot kell kialakítania a mostohaszülıvel.

A 6 év alatti gyerek bizalmatlanságot és bőntudatot él át a válás elıtti viszályok és a válás miatt. A
kisiskoláskorú gyereknél vagy teljesítménycsökkenés, vagy éppen a magas teljesítmény irányába történı
menekülés észlelhetı. A serdülık bizonyos szempontból másként reagálnak a válásra, mint a fiatalabb
életkorú gyermekek. Ugyanúgy konfliktusokat élnek át a váláskor, de amikor a válás lezajlik sokkal
pontosabban fel tudják mérni a fiatalabb gyermekekhez képest, hogy ki a felelıs a válásért. Könnyebben
képesek megoldani az olyan helyzeteket is, amikor dönteni kell, melyik szülıhöz, milyen mértékben
legyenek lojálisak. Jobban felmérik az anyagi helyzet változásával és a vagyoni megosztás
következményeivel együtt járó problémákat is. Pontosabban felmérik azokat a tényezıket, amelyek
létrehozták a válást, és reálisabban észlelik azt is, jelenlegi élethelyzetükben milyen alternatívák
lehetségesek. Igyekeznek kiértékelni, mennyiben változott meg a szülıkrıl eddig kialakított véleményük, s
ehhez a családon kívüli személyek véleményét használják fel. A serdülı határozott elınye a fiatalabb
gyermekekkel szemben, hogy számtalan kapcsolata vagy információforrása lehet a családon kívül.
Lehetısége van arra, hogy eltávolodjon a családtól és barátai, rokonai, ismerısei társaságában keressen
vigasztalást, amikor az otthoni helyzet különösen nyomasztó és fájdalmas. Ez az eltávolodás gyakran
eredményezhet destruktív leválást a szülırıl vagy a szülıvel szembeni elkerülı viselkedés kialakulását
segíti elı.

A szülık közötti állandósult, kiélezett konfliktus megváltoztatja a szülı -gyermek interakciót és
meglehetısen sok maradandó érzelmi károsodás forrásává válik. A válás során nagyon sok konfliktust
látnak a gyermekek szüleik között, és a szülık megpróbálják rávenni vagy kényszeríteni a gyermeket, hogy
ellenséges szövetséget kössön velük a másik szülı ellen. Az egyik szülı gyakran azt követeli a gyermektıl,
hogy a másikat utasítsa el, a legtöbb gyermek azonban ezt nem tudja megtenni vagy nem felkészült erre.

 31

Kezdetben a gyermek szeretné mindkét szülıvel fenntartani a jó kapcsolatot, a házasság krízise folyamán
azonban mégis létrejönnek a szövetségek. A szövetség leggyakrabban a gondozást végzı szülı között jön
létre a másik szülı ellen. A szülık közötti konfliktus lehetıséget ad a gyermeknek arra, hogy kijátssza a
szülıket egymás ellen. Ilyenkor a gyermekben kialakulhatnak kizsákmányoló, manipulatív készségek.
További probléma, hogy a válási konfliktusok során a szülık egymásra irányuló folytonos kritikája miatt
létrejöhet a gyermekben a szülık ideálképének a lerombolása. Pl. amikor az anya ellenséges vagy kritikus
az apa iránt, akkor az apa negatívabb, ambivalensebb, kevésbé elfogadható modellé válik. A fiúnál ez azt
jelenti, hogy problémák lehetnek a nemi szerepazonosulással. Lányoknál az ilyen helyzet - ha az apa
kritizálja az anyát - a serdülıkori heteroszexuális kapcsolatok kialakításában okoz problémát. Ha a
szülıfelek között hosszan elhúzódik a nézeteltérés, a serdülıket érzékenyen érinti, hogy megtudják milyen
is szüleik moralitása és kompetenciája. Saját ébredı szexualitásuk miatt érzelmi közelséget keresnek az
ellenkezı nemő szülıvel, és ezért még inkább kínosan érzik magukat, sajátos féltékenységet éreznek,
amikor szüleik újraházasodnak. A válófélben lévı vagy az elvált, de továbbra is állandó konfliktusokat
átélı családokhoz képest az egyszülıs családban maradt gyermekek kiegyensúlyozottabb körülmények
között nevelkedhetnek. A konfliktusok állandó stresszt jelentenek, amelynek depressziót és
pszichoszomatikus betegségeket vagy viselkedészavarokat keltı következményei ismeretesek.

Annak ellenére, hogy kiemeltük, az állandó konfliktust átélı családi helyzethez képest az egyszülıs
családban maradó gyermekek állapota kiegyensúlyozottabb lehet, sajátos problémák is jelentkezhetnek. A
válást követı elsı évben az anyák a társnélküliség következtében depresszívvé, esetleg tekintélyelvőekké
válnak. A fiúkat nevelı anyák hatalmi harcba, fegyelmezési akciók sorozatába bonyolódnak
gyermekükkel. Az anyák megosztják életük mindennapi problémáit serdülı gyermekükkel, érzelmi
támaszt várnak tılük. Gyakran azt várják el a serdülı fiútól, lánytól egyaránt, hogy az eltávozott szülıfél
felelısségének egy részét vállalja át. Az idısebb gyermekek egy részére tehát rendkívül nagy nyomás
nehezedik, hogy éretten, felelısségteljesen viselkedjenek. Ha az anya fellépése nem tartalmaz túlzó
kívánalmakat, akkor ez a nagyobb nyitottság azt eredményezi, hogy az anya és gyermeke igazi társra
találnak egymásban. A döntéshozatalban való részvétel új készségek kifejlıdését segíti elı a serdülınél.
Ha az anya azonban túlzottan nagy felelısséget hárít gyermekére, akkor a gyermek úgy érzi, megoldatlan
problémák elé állítják, nem érzi kompetensnek magát és dühös lesz a támasz hiánya miatt.

A szexuális tevékenységet a szülı aggodalma övezi, ez olykor abban nyilvánul meg, hogy az anya
rendkívüli mértékben korlátozza serdülıkorú gyermeke társas életét, nem egyszer bántó módon kikérdezi
tevékenységei felıl. Az anyában aggodalom keletkezhet azért is, hogy a különélı apával jó érzelmi
viszonyt fenntartó lány, amikor az apával találkozik vagy teljes napot nála tartózkodik, ki van téve az apa
provokatív szexuális viselkedésének. Az elvált szülık gyakran gyermekeiket kérik meg arra, hogy
tudósítsák ıket az elvált házastárs kapcsolatairól. Ez gyakran azt eredményezi, hogy a gyermeknek a
szülıre vonatkozó gondolataihoz szorosan társulnak a szülı partnerkapcsolatára vonatkozó események.
Ha eszébe jut a szülı, akkor folyton a szexualitás témakörében gondol rá, ami a saját élményfeldolgozása
tekintetében a szexualitással való korai foglalatosságot hozza létre, a serdülı korai szexuális tevékenységét
eredményezi. Különösen a serdülı lányok hajlamosak azt hinni, akik ilyenfajta ingerkörnyezetben élnek,
hogy elırehaladottabb - valóságos vagy fantáziaszintő - szexuális tapasztalataik idegenítik el ıket
kortársaiktól és ezért vonzódnak az idısebb partnerekhez.

A fiúk sérülékenyebbek a válás következtében, mint a lányok. Elsısorban azért, mert általában az
anyához kerülnek a gyerekek, emiatt nincs jelen a fiú számára az azonos nemő szerep-modell. A fiúkat
kisgyermekkor óta arra biztatják, hogy szorongásukat, szomorúságukat, sírásukat rejtsék el, tehát nem
hagyják, hogy a válással összefüggı gyászélmény fájdalmát feldolgozzák. Arra ösztönzik ıket, hogy
inkább haraggá, agresszióvá alakítsák át érzéseiket, de az agresszió társkapcsolati problémákat okoz és
nehéz beilleszkedést eredményez az óvodában, iskolában. Sajátos nehézséget jelent, ha az anya egy-egy
kisebb rosszaság esetén szemére veti fiának, hogy olyan, mint az apja (aki ıt elhagyta). Ez esetben az anya
a válás miatt az apa iránt érzett dühét fiára vetíti, ezáltal gonosznak, rossznak minısíti, azt érzékeltetve,
hogy ıt nem lehet szeretni és ı is olyan lesz, mint az apja. A szabályszegı viselkedés irányába vivı
címkézés valamint az önmagát beteljesítı jóslat egyszerre jelenik meg az anya reagálásában.

 32

VI. Hátrányos helyzet, speciális bánásmódot igénylı
tanulók

Munkanélküliség, hátrányos helyzet

A hátrányos helyzet egyik összetevıje a szegénység. Szegénység van egy családban, ha az egy fıre
jutó jövedelem nem haladja meg a mindenkori legkisebb öregségi nyugdíj értékét. Ahol szegénység van a
családban, ott a gyerek kevesebb kultúreszközhöz férhet hozzá, ami csökkenti annak a lehetıségét, hogy
társaival lépést tudjon tartani az iskolában. Az alapfokú iskoláztatásban ez a hátrány talán még kisebb, de
az ilyen gyerek a középfokú oktatásba el sem jut, ha az anyagi háttér ezt nem teszi lehetıvé. Ha a
családban munkanélküliség van, ez növeli a lehetıségét a szegénységnek, továbbá sajátos negatív irányú
életmódváltozással jár együtt, amely kihatással van a családtagok életstílusára is, hatást gyakorol a gyerek
tanulási motivációjára. Az egyik jelentıs elméletet a munkanélküliség állapotára vonatkozóan Marie
Jahoda állította fel. A szerzı úgy látja, hogy a munkavégzés az ember életében értékeket jelenít meg, és a
munkanélküli ezektıl az értékektıl lesz megfosztva:

a) A munka strukturálja az idıt – A munkavégzés napi, heti , évi ritmust visz az egyén életébe, s
lehetıvé teszi ezzel az idıbeli tájékozódást. Amikor valaki munkanélkülivé válik, nem használja ki az
idejét, szervezetlenné válik, gyakran depresszív hangulatai vannak.

b) A munkavégzés közös élményeket ad, lehetıséget nyújt az élmények másokkal való megosztására -
A munkahely biztosítja a családon kívül a különféle társas kapcsolatok létesítését. A munkanélküli a
társadalomból kiszakadtnak, izoláltnak érzi magát.

c) A munka az alkotás örömét nyújtja, valamint afeletti büszkeséget táplál, hogy valaki egy adott
területen szakértelemmel rendelkezik. A munkanélküli számára, ha nincs alternatív szabadidıs
tevékenysége, értelmét veszti a kreativitás és az az érzés, hogy ı valamihez ért. Elbocsátása olyan
önvádló gondolatokat indít el, miszerint a társadalom számára haszontalan képzettsége van, amilyen
tudással rendelkezik, az értéktelen.

d) A munka a társadalmi presztízs jelképe- A munkavégzés szintje még a családtagok, a gyerekek
számára is rangsort jelenthet társaik körében, - attól függıen, hogy szüleik mivel foglalkoznak és
foglakozásuk mennyire megbecsült a társadalomban. –A munkanélküli ezzel szemben a
jelentéktelenség állapotát éli át.

e) A munka lehetıvé teszi a tevékenység és a teljesítés örömét,- a munkanélkülinek nincsenek céljai,
amiért tevékenykedhetne.

E jellemzık következtében változik meg a munkanélküli életmódja. A feladat az, hogy a
munkanélküli megtalálja átmenetileg szabadidıs tevékenységében azokat a lehetıségeket, amelyeket
elveszített a munkahely megszőnésével. Eközben próbáljon meg erıfeszítést tenni önmaga átképzésére.
Igen nagy az esélye annak, hogy a tartósan munkanélküli ember alkoholfogyasztása, dohányzása nı, testi
betegségek jelennek meg, növekedhet a családi konfliktusok száma. A munkanélküliség következtében a
gyermek számára halmozottan hátrányos helyzet állhat elı, melyet figyelembe kell venniük a
pedagógusoknak, akik az iskolában a gyerekkel foglalkoznak és értékelik teljesítményét. (Itt most a valódi
munkanélküliség állapotát mutattuk be, mely különbözik attól a helyzettıl, hogy valaki formálisan
munkanélküli, de ténylegesen feketemunkából úgy tartja fenn családját, hogy nagyobb költekezést
engedhet meg magának, mint egy közalkalmazott.) A pedagógus, a gyermekvédelmi felelıs feladata, hogy
felhívja a szegénység szintjén lévı családokban a szülık figyelmét arra, éljenek a rendszeres
gyermekvédelmi támogatás igénybe vételével, segítse ıket a kérelmezés lebonyolításában.

A hátrányos helyzet egy másik formája a nyelvi hátrány. A nyelvi hátránnyal rendelkezı gyerek nem
sajátítja el az iskolába lépésig azt a nyelvet életkorának megfelelı szinten, amelyiken az oktatása folyik,
ennek következtében nem érti meg az utasításokat, és nem tud bekapcsolódni az oktatás folyamatába.
Más családokhoz viszonyítva nagyobb valószínőséggel rendelkezik nyelvi hátránnyal a gyerek azokban a
családokban, ahol: a) A szülı iskolai végzettsége alacsony, 8 általános vagy ez alatti. b) Nem beszélnek a
gyerekhez azon a nyelven csecsemıkorától kezdve, amelyik nyelven az iskolában oktatni fogják. c) Nem

 33

tartják fontosnak a képeskönyveket, azok nézegetését, a gyermek spontán rajzolását a gyerek 6 éves kora
alatt. d) Nem olvasnak, vagy nem mondanak napi rendszerességgel mesét. e) A szülık egyszerő nyelvi
szerkezeteket használnak (korlátozott kód). f) A szülık nem olvasnak, nincsenek otthon könyvek. Ezen
gyerekek számára különösen fontos, hogy a nevelési intézményekben (óvodában, iskolában fıként az alsó
tagozaton) álljon rendelkezésükre több képeskönyv, rajzeszköz, tanterven kívül vagy annak részeként
tanuljanak meg sok mondókát, gyermekverset, rendszeresen halljanak mesét. Éves szinten lassú
ütemezéssel tanuljanak meg olvasni, írni, számolni, ehhez speciális tankönyvet, munkafüzetet alkalmazzon
a pedagógus. Alkalmazzon az intézmény fejlesztı pedagógust, aki kiscsoportos foglalkozás keretében
képességfejlesztést végez vagy csak olvasástanítási céllal létrehozott kiscsoportban speciális
olvasókönyvbıl az elsı évben ı tanítja az olvasást a nyelvi hátránnyal küzdı gyerekek számára. A
beszédhibák elıfordulása miatt a gyerekeknek logopédiai szőrésen, s akiknél indokolt, logopédiai
foglalkozáson is részt kell venniük.

Ha az iskola olyan lakókörzetben van, ahol sok a hátrányos helyzető gyerek, figyelembe kell vennie,
hogyan lehet ilyen feltételek esetén hatékony. Az alábbi táblázat azt mutatja be, hogy a hátrányos helyzető
gyerekeket nagy számban befogadó iskolák akkor lehetnek hatékonyak, ha a tantervi törzsanyag
megtanítását tőzik ki célul. Ha igyekeznek mindent megtanítani a gyerekeknek az iskolán belül és nem is
adnak házi feladatot. A szülıknél arra kell számítaniuk, hogy kevésbé vonódnak be majd az iskola életébe.
A tanulással kapcsolatos magas elvárások forrása a tanár lehet, nem a szülı. A gyerekeket külsı
ösztönzéssel is fontos lehet jutalmazni, anyagi, tárgyi jutalmakkal, melyre jó lenne, ha az iskola biztosítana
keretet. Az alábbi táblázat két oszlopa két eltérı lakókörzettel rendelkezı iskolai mőködési stílust mutat
be. Az egyikben is hatékonyan dolgoznak, a másikban is, de eltérı eszközökkel érik el a hatékonyságot.

Hallinger és Murphy, 1986-ban – 8 hátrányos helyzetőeket befogadó és 8 magas szociokulturális
(SES) körülményekkel jellemezhetı lakókörzetben lévı iskolát vizsgált meg. Az eredmények a táblázatban
találhatók.

Hogyan lehetnek hatékonyak az iskolák eltérı lakókörzetben?

 Magas SES Alacsony SES
1. Célok Diplomás továbbtanulást célzó oktatás

és személyiségfejlesztés
Alapvetı képességek fejlesztése.
Tantervi törzsanyag tanítása.

2. Tanulási idı Sok házi feladat adása, amit a szülık
várnak az iskolától

Nincs házi feladat, mert a szülıre nem
számíthatnak, - mindent az iskolában
valósítanak meg

3. Vezetési stílus Tanári önállóság a módszerek
megválasztásában

A vezetı beleszól az osztály
programjának kialakításába

4. Motiválás Ritka, szóbeli elismerés- az iskola
egésze elıtt (inkább belsı ösztönzés)

Gyakori anyagi jutalom (külsı
ösztönzés)

5. Szülık - Anyagi támogatást adnak az
iskolának

- Programokat szerveznek az iskolás
gyerekek számára.

- Társadalmi munkát végeznek az
iskolának.

- Anyagilag nem támogatják az
iskolát, mert nincs mibıl.

- Távol tartják magukat az iskolától,
mert saját kudarcaikra emlékezteti
ıket az iskola vagy nem értenek
egyet a céljaival.

6. Elvárások - A szülık támogatják a
továbbtanulást

- Az elméleti tárgyakat magasra
értékelik

- A tanár a magas elvárás forrása
- Csak az iskolai idı alatt tudja

fenntartani a magas elvárást

 34

Tanulási nehézségek, figyelemzavar, túlmozgásosság

Tanulási nehézségrıl (learning disability, LD) nagyóvodás és 1. osztályos korú gyerekek esetén
beszélünk, késıbb az olvasás és számolás elsajátítása után már diszlexiáról, diszgráfiáról, diszkalkúliáról. A
figyelemzavar, túlmozgásosság elnevezés (Attention Deficit Hyperactivity Disorder, ADHD) nem
korlátozódik csupán erre az életkorra.

A tanulási nehézséggel küzdı gyerek átlagos vagy magas intelligenciájú, akinek vizuális és/vagy
auditív észlelési zavarai vannak, továbbá figyelmi és mozgáskoordinációs problémák jellemzik. Ennek
következtében nem tudja követni az utasításokat, rendezetlen az írásmozgása, a hasonló formájú
alakzatokat, betőket összecseréli. Betőket hagy ki, cserél fel, fordított irányban ír és olvas szavakat.
Számolási problémái is lehetnek. 30 évvel ezelıtt ezek a gyerekek az írás, olvasás számolás tanulásakor,
tehát 1. osztályban tőntek fel. A mai diagnosztikus eszközökkel már nagyóvodás korban kimutatható az
ilyen irányú veszélyeztetettség. Lakókörnyezettıl függıen a teljes populáció 5-14%-át teszik ki, egy-egy
iskolai osztályban a jelenlétük nem egyenletesen oszlik meg, lehet olyan osztály, ahol a gyerekek 20-25%-a
is tanulási nehézséggel küzdhet. A figyelemzavar és a tanulási nehézség együttes tanulmányozására okot
ad az a körülmény, hogy igen sok figyelemzavaros gyerek tanulási nehézséggel is küzd, de nem minden
figyelemzavarhoz társul egyben túlmozgékonyság is. A figyelemzavar általánosabb jelenség,
túlmozgásosság nélkül is elıfordulhat. A temperamentum alapú osztályozásban az ADHD-s gyerek az
újdonságkeresık csoportjába kerül.

Az LD jellemzése
- információfeldolgozási probléma, ami nem függ az intelligencia szinttıl
- az észleléssel, emlékezéssel, gondolkodással tanulással –ezek egyikével vagy mindegyikével

kapcsolatos akadályozottságot jelent
- magába foglalja, de nem korlátzódik az emlékezet, figyelem, nyelv, fonológiai feldolgozás,

vizuális-téri feldolgozás, a feldolgozási sebesség területeire
- nehezíti a következı készségek elsajátítását: beszélt nyelv, olvasás, írott nyelv, matematika és

a motoros készségek
- az iskolában azok a tanulók kerülnek ebbe a kategóriába, akik kortársaik mögött járnak a

tanulásban 2 vagy több évvel
- magába foglalhat szervezési készségre vonatkozó és társas interakciós problémákat is
- nincs nyilvánvaló akadályozottság, nincs megfelelı diagnózis, irreális elvárásokat

támasztanak velük szemben

Fontos statisztikák

- Az LD egyének 35%-a nem fejezi be a középiskolai tanulmányait
- Az LD-sek 30%-a ADHD-s
- Azok a felnıtt LD-sek, akik nem kaptak segítséget, általában csak 3 hónapig tudnak

megtartani egy munkahelyet
- 3-szor annyi fiú van az LD-sek között, mint lány

LD diagnózis

- informális megfigyelések szülıktıl és tanároktól
- legkorábbi jelzıi a beszéd és a nyelvi problémák, különösen azok, amelyek az artikulációval,

az aktív és a passzív nyelvhasználattal kapcsolatosak
- diagnosztikus tesztek alkalmazása- szakemberek révén
- az ADHD önmagában véve nem tanulási nehézség, de gyakran kötıdik az LD problémához

LD felnıttek jellemzıi és viselkedése

- nehézségek az írással, olvasással, matematikával, nem tudnak kitölteni
formanyomtatványokat

- nehezen találnak és tartanak meg munkahelyet

 35

- nem tudnak írott utasításokat követni és/vagy nem tudnak többszörös szóbeli utasításra
emlékezni

- nem tudják gondolataikat papírra vetni
- nehézségeik vannak a pénzkezeléssel és a pénzbeosztással
- idıszervezési problémáik vannak
- gyakran szorongóak, alacsony önértékeléssel rendelkeznek
- nehezen értik meg a megfelelı társas viselkedést
- rossz mozgáskoordinációval rendelkeznek és a térben rosszul tájékozódnak
- nehézségek a problémamegoldási stratégiák automatikus alkalmazásában
- „tanult kreativitás” alakítottak ki – minden LD-s kialakít valamilyen túlélési stratégiát az

elfogadható létezés érdekében (a normalitás látszatának megırzése érdekében)
- ha nincs megfelelı segítség, az LD-s gyerekbıl LD-s felnıtt lesz

Többféle okot és ehhez kapcsolódó beavatkozást sorakoztathatunk fel, amikor az ADHD és az LD
magyarázatát keressük:

• A dopamintermelésért felelıs gén mőködészavara ADHD-s tünethez vezet.

• A magzati életben a fogamzás utáni 3 hónapon túl elszenvedett kémiai ártalmak, ellenırizetlen
gyógyszerek szedése, az anya magas stresszállapota koraszüléshez, kissúlyú születéshez vagy egyéb
komplikációhoz vezethet a születés során (császármetszés, köldökzsinór feltekeredés, farfekvés, az
oxigénellátás zavara a tüdıvel történı légzésre való áttérés során). Kissúlyúnak tekinthetı a
gyermek, ha 2400 gramm alatt születik, s ez a helyzet az életben tartáshoz speciális beavatkozásokat
igényel. Ezek a körülmények az idegrendszerben kiterjedt enyhe károsodást okoznak, amely késıbb
figyelemzavart és túlmozgékonyságot eredményez. Korábban ezt a tünetegyüttest MCD-nek,
minimális cerebrális diszfunkciónak nevezték. Az ADHD-t Ritalinnal kezelik, azonban többen
kifogásolják alkalmazását, mert mellékhatásként rontja az emlékezetet.

• Figyelem és mozgáskoordinációs zavart okoz az agyféltekék fiziológiai éretlensége,
összehangolódásuk hiánya, az azonos oldali dominancia kialakulásának késlekedése 7 éves kor
körül. A figyelemzavar és az iránytévesztés szempontjából kritikus állapot a szem és a kéz
keresztdominanciája. A bal szemét és jobb kezét vagy a jobb kezét és a bal szemét használó gyerek
figyelmét rosszul tudja koncentrálni, gyakran iránytévesztés lép fel nála az írásban és olvasásban. A
mozgásfejlıdés korai szakaszában a kúszás-mászás kimaradása késleltetheti a dominancia
kialakulását. Erre alapozva alakított ki egy amerikai kutató, Delacato egy fejlesztı módszert. Ez a
mozgásfejlesztı program tartalmazza a kúszás- mászás elemeit az 5-10 éves gyerekek számára, több
olyan játékot, amely négykézláb járást igényel. A program része a trampolinon való ugrálás, az
ellenoldali testrészek megérintése, a behunyt szemmel való járás egy padlón lévı alakzaton, olyan
szemüveg használata, amelynek egyik kerete eltakarja a nem domináns szemet, csak azt a szemet
hagyja szabadon amely felıl a domináns kéz van. Az ilyen szemüveg használata naponta 15 percig
indokolt, miközben a gyerek valamilyen másolási feladatot kap, ezalatt gyakorolja, hogy a szeme
igazodjon a domináns kézhez. A rejtett balkezesség vizsgálata külön feladat, mert nemcsak az
irányok kialakításában van szerepe, közrejátszhat egyik okként a dadogás kialakulásában. Az
agyféltekék koordinációs zavara befolyásolhatja a szemmozgások irányítását is. Információt csak
akkor tud felvenni a gyerek az olvasáshoz vagy íráshoz, ha rövid ideig fixálja az ingert. A
figyelemzavaros gyerek nem tudja szabályozni a fixálást. Ugyancsak hiányzik a szemmozgás
nagyobb ugrásainak a szakkádoknak a szabályozása. Erre azért van szükség, hogy a szó vagy
mondat elejét és végét megfelelıen észlelje. Ha nem tudja a mondat elejénél és végénél megállítani
a szemének mozgását, akkor nem történik észlelés. Nagyon fontos a gyerekeknél a szemorvosi
vizsgálat, de az ilyen vizsgálat csak a látásélességgel foglalkozik, nem tud mit kezdeni a figyelmi
problémákkal. Az idegrendszeri éretlenségbıl adódó figyelemzavar alak-háttér észlelési hiányokat
kelt a vizuális és az auditív ingereknél egyaránt. Ez esetben a szóból nem tud kiválasztani egy
megfelelı betőt vagy több szó közül nem tud figyelmével kiemelni egy szót a gyerek. Az osztály
zaja elfedi számára a tanár szóbeli útmutatásait, nem mőködik a szelektív figyelme. Az alak-háttér
észlelésen túl a munkamemória irányító funkciója is kárt szenved.

 36

• Az érzékszervi-mozgásos koordináció zavarai egyrészt tanulási folyamatok elmaradásának
következményei, másfelıl az idegrendszeri ártalmak miatt állnak elı. A képi információn történı
eligazodás tanulása már 2 éves kor körül kezdıdik, amikor a szülı képeskönyvbıl magyaráz
gyermekének. A képeskönyv ábráin végzett kommunikáció tartalmaz figyelemfelhívást, rámutatást,
kérést, hogy ismételje el a gyerek annak a figurának pl. állatnak a nevét, amit anyjától hallott. Az
alak-háttér észlelésnek, a szelektív figyelem gyakorlásának ezek a legkorábbi mozzanatai könyvben
látott képekkel kapcsolatban. Késıbb a rajzolás támogatása segíti elı a vizuális ingerekre való
ráhangolódást illetve az olyan képeskönyvek jelenléte a családban, amelyek nagy alakú betőket,
ABC-t tartalmaznak. Ezek segítségével versengéstıl és teljesítménykényszertıl mentesen
ismerkedik meg a gyerek a betők formáival. A családok normarendszere azonban jelentısen eltér
abban, hogy mennyire támogatják a képekkel való bánásmód spontán kialakítását. Az idegrendszeri
problémákon túl emiatt is nagy képességbeli különbségekkel érkeznek a gyerekek az iskolába.
Marianne Frostig szerint 5 olyan összetevıje van a vizuomotoros koordinációnak, amelyben a
tanulási nehézséggel küzdı gyerekek nem jól funkcionálnak: I. A szem és a kéz összerendezése, II.
Alak-háttér észlelés, III. Formák észlelése, IV. Helyzetek és irányok észlelése, V. Viszonyok
észlelése. A vizsgálati feladatok típusai egyben fejlesztı eljárások kiindulópontját képezik. A
felmérés eredménye azt fejezi ki, hogy a vizuális észlelés mennyire pontos az adott életkorban.

• A figyelemzavarok a hallási észlelést befolyásolják, ezért kihatnak a beszédészlelésre. Ha a
beszédhangok, szavak, mondatok észlelésében zavar áll elı, akkor a beszédfejlıdés valamint a
beszédprodukció zavart szenved. Beszédhiba állhat elı, szegényes maradhat a szókincs, hallás útján
a gyerek nem tudja követni a felnıtt beszédét és magyarázatát. A vizuális fejlesztés mellett az
auditív és nyelvi fejlesztéssel külön szükséges foglalkozni.

A tanulási nehézség korai felismerése, - óvodában, 1. osztályban - fontos a kiküszöböléshez vagy
legalábbis az ártalmak csökkentéséhez. A figyelemzavaros és tanulási nehézséggel küzdı gyerekek
veszélyeztetettek az írási, olvasási számolási zavarok megjelenése tekintetében. A korai fejlesztés hasznos
lehet, ha speciális kiscsoportokban történik, az olvasástanítási óra ideje alatt speciálisan képzett fejlesztı
pedagógus foglalkozik a gyerekek észlelési zavarainak csökkentésével és olvasástanításukkal.

Iskolai körülmények között vagy óvodai foglalkozások vezetésénél különös nehézséget támaszt az
ADHD-s gyerekek jelenléte, ezért néhány fontos tüneti jellemzıjüket bemutatjuk és javaslatot adunk a
bánásmódhoz. Az ADHD három lényeges összetevıje: a figyelmetlenség, az impulzivitás, a hiperaktivitás.

Figyelmetlenség

a) Mások jelenléte könnyen eltéríti
b) Nem hallja, mit mondanak neki
c) Nem tudja fenntartani a szemkontaktust, amikor szólnak hozzá.
d) Nem tudja követni a szóbeli utasításokat.
e) Nem emlékszik az utasítások sorrendjére.
f) Nem tud megmaradni az olvasásnál azon a helyen, ahol tartanak az olvasásban.
g) Kihagyja, összekeveri a betőket az írásban
h) A feladatvégzéssel kapcsolatos idıt rosszul használja fel.
i) Félreérti az utasítást és nem fejezi be az órán a feladatokat
j) Nem tud egyedül dolgozni olyan feladatokon, amelyeket a kortársai egyedül is teljesítenek.
k) Nem készíti el házi feladatait.

Impulzivitás

(Várakozás és megfontolás nélküli gyors cselekvések, melynek következtében hibás válaszok
születnek.)

a) Elkezdi a feladatot, mielıtt utasításokat kapna
b) Közös tevékenységeknél, szabályjátékoknál nem vár arra, mikor következik.
c) Kérdezés nélkül válaszol.
d) Félbeszakítja a tanárt vagy a diákokat, amikor beszélnek.

 37

e) Amikor csendben dolgoznak a többiek, ı beszélget.
f) Izeg-mozog a helyén ülve
g) Nem olvassa el önállóan az írásbeli utasításokat.
h) Könnyen dühbe gurul, agresszívvé válik verbálisan vagy fizikailag.
i) Nem engedelmeskedik az utasításoknak.
j) A következményekre nem gondol.

Hiperaktivitás

a) Nem ismeri fel a viselkedés rejtett szabályait (a tanár belép az osztályba, - csend,- felállás- jelentés
várás – leülés- figyelés az utasításokra – feladattal való foglalkozás)

b) Belekezd több újabb tevékenységbe, mielıtt befejezné az egyiket.
c) Elhagyja a helyét engedély nélkül.
d) Csoporthelyzetben nem csinálja meg a feladatait.
e) Séta helyett ugrándozik, futkározik.
f) Nem várja meg a szóbeli segítséget a tanártól- elıbb kezd el dolgozni.
g) Gyakran túlságosan izgatott.

Általános javaslatok az ADHD kezelésére fıként 10 év alatti gyerekekkel kapcsolatban.

Figyelmetlenség:

a) Az általános zaj csökkentése
b) Térbeli közelség a tanárral (vagy elıl ül a gyerek, vagy a tanár elmozdul felé, közel megy hozzá)
c) Nyugodj meg! Lassulj le.
d) A váll megérintése. – Szemkontaktus létrehozása. – Mutasd az ujjaddal a feladatot!
e) Az utasításokkal kapcsolatban a következıket érdemes figyelembe venni:

1. Az utasítások egyszerő, konkrét, rövid mondatokban hangozzanak el.
2. Megismételni az utasítás néhány részletét.- Megismételtetni vele, mit is mondott a tanár,
mit kellene végrehajtania.
3. Külön gyakoroltatni vele az utasításokra való odafigyelést játékos formában.
4. Elızetes figyelmeztetı ingerek adása – ilyen a váll megérintése, - de távoli inger lehet a kéz
felemelése, kopogás, a szóbeli utasítás elıtt.
5. Figyelmeztetı jelzés adása, ha nem azt csinálta, amit mondtunk.
6.Megkövetelni a gyermektıl, hogy várjon

f) Egyszerre egy rövid lépés végrehajtatása.
g) Külön megfogalmazása annak, hogy az adott ideig mit vár el tıle a tanár
h) A jó végrehajtás, elkezdés egy kis részlete után elismerés, dicséret.
i) Gyakori interakció fenntartása vele.
j) Segítı személy bevonása, aki csak neki mondja el újra a feladatokat.
k) Állandóan a látható távolságban kell lennie a gyereknek.
l) A hanghordozás kiegyensúlyozott szinten tartása.
m) A versengés csökkentése

Impulzivitás, hiperaktivitás

Általános javaslatok:
a) Amikor éppen nyugodt többször megerısíteni, elismerni. (nem az osztály elıtt, hanem

közvetlenül.)
b) Ha félbeszakítja a tanárt: a) Elmondani, mi volt a rossz, vagyis, hogy megszakítottad a

beszédemet b) Mi a helyes: Várnod kell és jelentkezned, mielıtt megszólalsz!
c) Olvasni tudó, 8 évesnél idısebb gyereknél osztálytermi szabályok írásos elhelyezése a a padon (a

bevezetése elıtt megbeszélés) – 1. Dolgozz a feladaton. 2. A Te feladatoddal foglalkozz, ne a
másokéval! 3. Fejezd be a feladatot! 4. Figyeld, mit követel Tıled a feladat! Mit kell teljesítened?
5. Tedd fel a kezed, ha elkészültél!

d) A tanár mondjon véleményt arról, hogy most az adott feladat túl nehéz-e.
e) Adjon alkalmat a tanár a válaszadásra.- érzelmek kifejezésére.

 38

f) Rejtett jelzések alkalmazása, - mint a figyelmetlenségnél.
g) A gyerekhez néhány szót szólunk nem büntetı jelleggel, mielıtt újabb feladatba kezdünk.
h) Láthatóság fenntartása
i) Gyakori interakció
j) Akkor felhívni a gyereket, amikor a legvalószínőbb, hogy jó választ ad.
k) Szabályjáték helyzetében külön gyakoroltatni vele a sorra következést és kivárást.

Speciális tanulási zavarok, diszlexia, diszkalkúlia

Diszlexia

A fejlıdési diszlexia magyarázatai

1. Fonológiai elmélet – azt állítja, hogy a diszlexiásoknak a beszédhangok tárolásával és elıhívásával
ill. reprezentációjával van gondjuk. Mivel az olvasáshoz, a graféma-fonéma egyeztetése szükséges
ezért, ha ezek rosszul tárolódnak vagy hívódnak elı, akkor ez diszlexiához vezet. – Ennek az
elméletnek egy alesete a gyors feldolgozási elmélet, ez kiegészíti az elızıt. Ez azt állítja, hogy a
fonológiai problémák hátterében egy sokkal alapvetıbb auditív feldolgozási hiány érhetı tetten:
az egyén képtelen rövid változó hangmintázatokat azonosítani. Ezt a megközelítést is alátámasztja
számos eredmény. A diszlexiások a hang-diszkriminációban gyengébbek, gyengébbek az idıi
sorrend megítélésében illetve az ingerek pl. számsorok visszafelé történı elmondásában.

2. Vizuális elméletek – azt állítják, hogy a betők, a szavak észlelésének hátterében vizuális
problémák vannak. – Agystruktúra és folyamat: magnocelluláris mőködések problematikusak A
magnocelluláris út zavara azt jelenti, hogy vizuális feldolgozás során a hátsó falilebeny révén
történı feldolgozás akadályozott, illetve a szem binokuláris szabályozása nem megfelelıen
mőködik.

3. A kisagy mőködésére épülı elmélet – a diszlexiások kisagyának mőködése enyhén problematikus,
ebbıl számos kognitív hátrány származik. A kisagy részt vesz a mozgásszabályozásban így a
beszédmotoros izmok összehangolásában is. Ez a kisagyi problematikus mőködés elégtelen
hangfelismerést és tárolást hoz létre. – A másik probléma, hogy a kisagy szerepet játszik a
megtanult készségek automatizálásában, de a mőködés zavara akadályozza a készségek
automatizálódását. – A diszlexiások az automatizált motoros készségek széles skáláján
alulteljesítenek, ill. kimutathatók anyagcsere folyamat problémák is a diszlexiások és nem-
diszlexiások idegrendszere között.

Az olvasástanítás kezdetén javasolt módszerek a diszlexiások számára:

- Fonetikai tudatosság – annak a megértése, hogy a beszélt nyelv hangjai együtt, kölcsönhatásban
alkotnak szavakat

- Fonémika – annak megértése, hogy van jól bejósolható kapcsolat a fonémák és grafémák között –
betők, betőegyüttesek jelölnek hangokat az írott nyelvben

- Fluencia – az a készség, hogy egy szöveget gyorsan és pontosan tud valaki elolvasni. Ennek
fejlesztése azért fontos, mert hidat képez a szó felismerése és megértése között.

- Szókincs – a hatékony kommunikációhoz szükséges szavak ismerete. Az alapvetı megértéshez
szükséges, elengedhetetlen az értı olvasáshoz.

- Szövegértési stratégiák – a jól olvasók által használt tudatos lépések vagy lépéssorok, amelyek
révén értelmet nyer az elolvasott szöveg.(többszörös elolvasása az érthetetlen szövegnek, a
címmel való egyeztetés, a lényeges mondanivaló keresése, alany-állítmány egyeztetése)

Hatékony oktatási formák diszlexiások számára

- kis osztálylétszámok, amelyben egyénhez igazított írás-, olvasástanítás folyik
- fonetikai tudatosság oktatása
- grafo-fonemikai (bető-hang) tudatosság oktatása

 39

- speciális figyelem fordítása az olvasási gyorsaságra
- a szöveggel való bánásmód stratégiáját tanító oktatás
- az oktatás során rendszeresen és fokozatosan történik a tanuló önálló olvasásának és írásának

fejlesztése

Diszkalkúlia

• számok és számlálási rendszer - a) nehézségek a számlálásban pl. kihagynak a számsorból egy
tagot, nem tudnak sorba rendezni b) nehézségek a szekvenciák feldolgozásában és emlékezetbe
vésésében c) a 10-es számrendszerben a helyiérték meg nem értése d) elıre és visszafelé számlálás e)
rész-egész problémája a törteknél

• egyszerő számolási feladatok- a) nehézségek a számok részekre bontásában pl. 3+2=5, 43+2 =45,
felbontás 10-esre, egyesre stb. b) a tények megtanulása memorizálva (nem jegyzi meg: 3+5 =10) c)
Nem emlékszik a lépéssorokra – pl. a szorzás az összeadás rövidítése

• a rövidtávú memória és a munkamemória gyenge – számológépet is nehezen tudnak használni
• problémamegoldás – a) nem tudja a szöveges feladatot átfordítani matematikai mőveletté b) nem
ismeri fel a típuspéldát a feladatban c) nehezen tanulják és alkalmazzák a matematika szókincsét d)
rossz a becslésben

• mérés, geometria – a) idıi-téri viszonyok feldolgozása nehezített, az óra lapjának leolvasása vagy a
digitális kijelzésnél, az egymásutániság problémája b) a geometriában problémát okoz a fent-lent ,
jobbra- balra irány c) a 2 és 3 dimenziós formák megfeleltetése probléma (négyzet és kocka
megfeleltetése, ezért a terület és felszínszámítás problémát okoz d) a grafikonokon való tájékozódás
szintén probléma

A diszlexiás és diszkalkúliás gyerekekkel történı foglalkozás a fejlesztı pedagógus vagy a

gyógypedagógus feladata. A hatékony prevenció az alsó tagozat elsı három osztályában végezhetı el az
osztálytanítással párhuzamos egyéni vagy kiscsoportos foglalkozások keretében illetve azon kívül.

 40

VII. Az agresszió és az antiszociális viselkedés
alakulása

Agresszívnek nevezünk egy viselkedést, ha valaki szándékosan okoz kárt másoknak. Többféle
osztályozását ismerjük az agresszív viselkedésnek. Lehet az agresszió mögött harag. Az indulatos
agressziót megelızi az önbecsülés sérelme vagy a féltékenység miatti harag, felháborodás. Indulatok
nélkül is lehet valakinek agresszív a viselkedése. Pl. ha a szülı a gyermek jövıje érdekében hideg fejjel
magas tanulási célokat tőz ki, mely nem felel meg a gyermek képességeinek és megköveteli tıle a
szórakozás vagy a játék helyett a tanulást. A betörést és rablást kitervelı majd fizikai bántalmazás nélkül
végrehajtó bőnözı nem rendelkezik indulatos agresszióval, hanem eszközszerő, instrumentális
agresszióval. E viselkedéssel a célját kívánja elérni, de közvetlenül nem mutat haragot senki iránt. A
ragadozó állatoknál ilyen a zsákmányszerzı agresszió. A macska, indulatok nélkül, játékosan fogja meg az
egeret. Felborzolja azonban a szırét és fúj, ha egy kutya vagy egy másik macska támadását kell elhárítania.
Ezeket az agresszió fajtákat etológusok figyelték meg az állatok viselkedésében, de bizonyos
megszorítással az osztályozás az emberre is alkalmazható. Az állatoknál megfigyelt agresszió egy másik
formája a területvédı agresszió. Ha egy állat vadászterületét vagy ennek szőkebb részét a lakóhelyét egy
másik élılény megsérti, akkor támad. A házırzı szerepében jól funkcionáló kutya a ház körüli kert
határait védi saját territóriumaként. Az agresszió az állatoknál ösztönös viselkedés. Biológiailag elıre
programozott. Kell hozzá egy kiváltó inger, pl. a territórium határainak megsértése vagy ennek fokozása,
az állat szemébe nézés. Ha egy félénk ember az egy helyben álló, de támadni készülı kutya szemébe néz,
ezzel a kutya számára az agresszió kioldó ingert alkalmazza. Az állatok a küzdelem fogásait
kölyökkorukban az egymással vívott csatákban sajátítják el. Vannak tehát tanult elemei is az ösztönös
viselkedésnek. Vannak agressziót leállító ingerek is, ez eléggé változó állatfajonként. Pl. kutyáknál a hátra
fordulás, a sebezhetı hasi oldal mutatása. Nem minden állat reagál az agressziója leállításával ezekre az
ingerekre, mégis néhány bátor etológus ezeknek a leállító kulcsingereknek az ismeretében merészkedhet
védıeszköz nélkül az oroszlánok közelébe. Egy további ismert agresszív viselkedés típus a hatalmi
rangsor megsértésekor megjelenı agresszió. A csoportban élı állatok küzdelmek során döntik el, hogy
melyik állat van a hierarchia csúcsán, aztán ha ezt a sorrendet mégis megsérti valamelyik állat, akkor
bántalmazást kell elszenvednie a magasabb státuszú állattól. Az erıteljes, de vereséget szenvedett állatok
átmenetileg külön vonulnak a csoporttól, hogy ne legyen állandó a küzdelem, majd megerısödve
visszatérnek, s talán magukhoz ragadják a hatalmat. A hatalom azt jelenti, hogy az étkezés megkezdésének
joga a legerısebbé, nem lehet akármilyen közel kerülni sem hozzá, a szexuális partnerekkel való kapcsolat
létesítésében is az övé az elsıbbség. Az erısen hierarchizált társadalmakban vagy a magas agresszióval
jellemezhetı szektákban ill. bőnözı csoportokban és fiatalok bandáiban nyomon követhetık az ilyen
rangsor létrehozásának hasonmásai. Idegrendszeri és hormonális szinten eddig az derült ki, hogy a nyers
agresszív indulatok központja a hipotalamuszban van és azoknak az embereknek magasabb az
agressziójuk, akik szervezetében magasabb a tesztoszteron szint. A tesztoszteron termelés már a magzati
életben elkezdıdik, ha a magzat fiú, ennek következtében férfiassá válik néhány agyközpont, így a
hipotalamusznak az a része is, amelyik az agresszió kioldásáért felelıs. Az ADHD-s gyerekek 30-35%-a
egyben agresszív is és közülük sokan az antiszociális agresszió irányába fordulnak. A fiúk és lányok között
a kisgyerekkortól kezdve a fizikai és a szóbeli agresszió mennyiségében van különbség. A fiúk több fizikai
agresszióval élnek és emellett alkalmaznak csúfolódást, trágár beszédet, mint szóbeli agressziót. A lányok
ritkábban élnek fizikai agresszióval, inkább pletykákat terjesztenek, vádaskodnak és csúfolódnak, vagyis
verbális agresszióhoz folyamodnak. 11-12 éves korra a fiúk mindennapi fizikai agressziója is megszőnik. A
legtöbb magasan agresszív fiú a küzdısportok mővelése felé fordul. Akiknél nem történik meg ebben az
életkorban a fizikai agresszió visszafogása és a sportok irányában történı szocializálása, ott antiszociális
irányú az agresszió alakulása. A kisiskolás fiúk körében az egymás közti fizikai agressziót, mint ragsor
kialakítást értelmezhetjük. Nevelıként arra érdemes törekednünk, hogy szabályozott keretek között
folytatódjanak az erıpróbák, szkanderezés, birkózás vagy sportjátékok szervezése nevelıi felügyelet
mellett elısegíti a szabályozott rangsorképzést és egyben a mozgásigény kielégítését. Problematikus, ha a
magasan agresszív kisiskolást harcmővészeti foglalkozásra járatjuk, mert általában nem rendelkezik

 41

azokkal a társas szabályokkal, amelyek következtében tudná, hol lehet az edzésen tanultakat alkalmazni.
Az agresszió elvezetése céljából ajánlatos a fiatalabb agresszív gyerekeket labdajátékok játszásába bevonni.
Ha a gyerek hiperaktív, akkor biztosítsuk, hogy speciális fejlesztı programban vegyen részt, ennek
hiányában vagy ezzel párhuzamosan azonban számára lehetıvé kell tennünk, hogy naponta sok
nagymozgást tartalmazó játékban vegyen részt. Ugyanígy fontos felismernünk a pszichomotoros területen
tehetséges gyereket, akinek naponta nagy a mozgásigénye és veszélyes mozgásokat kedvel. Ha a hiperaktív
és a mozgásos területen tehetséges gyerek mozgásigénye akadályoztatva van, ez agresszióhoz vezet.

Az agresszió keletkezését tárgyaló elméletek közül a frusztráció-agresszió elmélet azt hangsúlyozza,
hogy a szükségletek kielégülése elé álló akadály, vagy a célok elérését lehetetlenné tevı akadályoztatás
agressziót kelt. Ha újra áttekintjük az általános lélektani témáknál megismert Maslow-féle szükségleti
hierarchiát, akkor láthatjuk, hogy a szükségleteket figyelembe nem vevı nevelés az önértékelés esetében
nemcsak a negatív, hanem a túlzott pozitív önértékelés (nárcisztikus viselkedés) is agressziót eredményez.
Sorra véve: a fiziológiai szükségletek, a biztonság, a szeretet és elfogadás, az önértékelés és a képességek
sokoldalú kibontakoztatásának akadályoztatása agresszióhoz vezethet. Ezeket az akadályokat a szülı
bántalmazó magatartása hozza létre: brutális verés, testi és érzelmi elhanyagolás, az érzelmek és az
önértékelés becsmérlése vagy irreálisan pozitív önértékelés kialakítása, érzelmileg rideg, de tekintélyelvő
bánásmód. A családon belül a testvérek között, de az iskolán belül az osztálytársak között az egyenlıség
elv sérülése is olyan akadályoztatás, ami nemcsak csökkenti a tanulási motivációt, hanem
bőnbakképzıdést indít el valamelyik testvérrel vagy a strébernek minısített diákkal szemben. Az
iskolában e helyzet ádáz vitákat gerjeszt a tanárok és diákok között, aminek következménye, hogy
rendbontás, fegyelmi problémák miatt megtarthatatlanná válik a tanítási óra.

Az agresszió elsajátítása történhet úgy, hogy erre megerısítést kap a gyerek. Ilyenkor az agressziót
közvetlen jutalmazás útján sajátítja el. A megerısítés formája többféle lehet. Pl. az idısebb testvér
megveri a fiatalabbat, mert az szemtelen volt vele. Ezt megtudják a szülık és azt mondják, hogy jól tette,
mert a fiatalabb szót kell hogy fogadjon az idısebbnek. Egy másik esetben, az iskolában egy 12 éves fiú
elkéri egy 9 éves fiú tízóraiját. Amikor az nem adja oda, elveszi és megfenyegeti, hogy legközelebb
megveri. Ez az eset nem leplezıdik le hosszú ideig. Ezalatt az idı alatt a 12 éves fiú jutalmazottnak érzi
magát, mert erıszakos fellépése eredményhez vezetett, jutalmat nyert.

A szociális tanulás elmélete szerint modellkövetés útján sajátítják el a gyerekek az agressziót. Ennek
illusztrálására Albert Bandura és munkatársai a 60-as években óvodáskorú gyerekeknek filmeket vetítettek
le. Az egyiken Rocky bejött, és belekötött a békésen játszó Johnny-ba, verekedni kezdtek. Rocky gyızött,
majd levetette magát egy fotelba, és vidáman üdítıitalt fogyasztott. A film egy másik változatában a
jelenet ugyanígy kezdıdött, de Johnny gyızött. Ezután megfigyelték a filmeket megtekintı óvodásokat,
hogyan viselkednek játékhelyzetben. Azok az óvodások, akik Rocky gyızelmét látták, - amikor a
provokáló agresszió jutalmat nyert – agresszívebbek lettek játék közben, de azok nem, akik Johnny
gyızelmét látták. Azonban még ık is jól tárolták hosszúidejő emlékezetükben a verekedési jelenetet, mert
élénken beszámoltak róla. Vizsgálatok kimutatták, hogy azok a 9 éves gyerekek, akik naponta 5 óránál
hosszabb ideig néznek akciófilmet vagy játszanak akciójátékot és a mindennapokban társaik valamint
tanáraik agresszívnek jellemzik ıket, 19 éves korukban ugyanilyen szabadidıs tevékenységet folytatnak.
De ekkor már viselkedésük antiszociális irányba fordul. Többen voltak olyanok köztük, akik
összeütköztek a hatóságokkal, volt már szabálysértési ügyük. Ennek értelmében az antiszociális agresszió
keletkezéséhez hozzájárul, hogy az agresszió már kisiskoláskorban magas, aminek okozója a családon
belüli bántalmazás, a nevelési problémák és az agresszió tanulása az akciófilmekbıl, akciójátékokból
modellkövetés útján. Az agresszív problémamegoldási módok, mint forgatókönyvek, szkriptek
raktározódnak el a hosszútávú memóriában. Amikor aztán sérelem éri az egyént, a forgatókönyv
formájában tárolt megoldási sémák szerint oldja meg a konfliktusokat. Modellt nyújt az agresszióhoz a
szülı gyermeke számára, ha keményen megbünteti fizikai büntetéssel, - tegyük hozzá, ezt olyankor teszi,
amikor valamilyen rosszaságot követett el a gyerek. Azonban a fizikai büntetés alkalmazásával, a büntetés
módjával nyújt modellt a gyerek számára, mert azt mutatja be, hogy fizikai erıvel kell a nevelési
konfliktusokat is megoldani. Nagyon nehéz magasabb szintre emelni az olyan gyerek konfliktusmegoldási
módját, ahol a családban fizikai agressziót tapasztal. Itt kell megemlíteni azt a szociológiai felismerést,
hogy bizonyos társadalmi rétegkultúrákban és szubkultúrákban elfogadott dolog a családon kívüli
konflitusok fizikai erıszak útján történı elrendezése.

 42

Az iskolai agresszió csökkentése

Az óvodai, iskolai környezetben az egyes gyerek fizikai agresszióját azáltal csökkenthetjük, ha sorra
vesszük, milyen szükségletekben akadályozott és erıfeszítést teszünk arra, hogy a szülık bevonásával
vagy anélkül, legalább a nevelési intézményben ezek a szükségletek kielégüljenek.

- Az aktuálisan elıforduló erıszakos viselkedést - verekedést, csúfolódást – le kell állítani,
helytelenítést kell kifejezni vele kapcsolatban. Nem lehet úgy tekinteni ezt, hogy a
gyerekek intézzék el egymás között, mert akkor megjutalmazzuk a gátlástalanabb és
fizikailag erısebb gyerekeket.

- Az agresszív gyerek számára a helytelenítés után valamilyen másik tevékenységet kell
ajánlanunk vagy erre köteleznünk.

- Egyéni helyzetben beszélgetve, nem megszégyenítést alkalmazva, fel kell hívnunk a
figyelmét arra, hogy másoknak is vannak jogaik, és azt tiszteletben kell tartania.

- Ha újabb helyzetekben látjuk megnyilvánulni, ismerjük el, amikor szabályozni tudta
agresszióját, ismerjük el az önfegyelemért. Serdülıkor felé haladva ezt az elismerést
egyre inkább négyszemközt fontos kifejeznünk.

- Keressünk hosszabb távon olyan tevékenységet, ahol az agresszív gyerek az intézményi
környezetben kompetens lehet, ahol reálisan kinyilváníthatja önértékelését.

- Hosszabb idıt kell szánnunk arra, hogy a családi hátteret feltérképezzük. Meg kell
ismernünk, a családi nevelés mennyiben járul hozzá a gyermek vagy fiatal fizikai
agressziójához.

- Ezután meg kell teremtenünk annak a lehetıségét, hogy a szülıvel egyéni beszélgetést
folytassunk a gyerek számára lényeges alapvetı szükségletek otthoni támogatásáról,
arról hogyan viszonyulnak a gyerek otthoni agressziójához, milyen mozgásos
tevékenységekre van mód a gyerek szabadidejében és milyen sportolási lehetıségeket
tudnak biztosítani számára.

- Szót kell ejtenünk az akciójátékokról és a TV-ben látott programok fajtáiról

- Különösen nehéz, de mégis fontos kezelnünk azt a helyzetet, amikor saját
bánásmódunkat tartja a gyerek és a szülı is igazságtalannak. A beszélgetésben teret kell
adnunk az ilyen panasznak és meg kell tudnunk védeni saját álláspontunkat. Minthogy
személyesen érintettek vagyunk és vádaskodások is érhetnek ilyenkor bennünket, jól fel
kell készülnünk, ha sejtjük, hogy a beszélgetés ilyen irányba fog fordulni. Ha váratlanul
ér bennünket a szülı részérıl ez a vélemény, akkor jobb, ha ennek a kérdésnek a
megbeszéléséhez további információkat győjtünk és egy újabb idıpontban hideg fejjel
veszünk részt a beszélgetésben vagy közvetítıt (mediátort) kérünk fel a szülı és
köztünk lévı konfliktus kezelésére.

IGAZSÁGTALAN KÜZDELEM IGAZSÁGOS KÜZDELEM
1. Rossz idızítés
- Teljesen kiborít a viselkedésed

1. Idıpont kitőzése
Most fáradt vagyok, de holnap délelıtt beszélni
akarok veled!

2. Hibáztatás
- Mindig késın jössz haza.
- Rendetlen vagy, széthagysz mindent.
- Folyton a barátnıiddel vagy.
- Szórod a pénzt.

2. A probléma megfogalmazása a cselekvés
szintjén.
Három órával késıbb jöttél haza, mint ahogy
megbeszéltük, - emiatt teljesen kiborultam.

3. Túl sok kérdés
- Hol maradtál ilyen sokáig?
- Mire költötted a pénzed?
- Miért nem raksz rendet a szobádban?

3. Egy témánál maradjunk.

Hol maradtál ilyen sokáig?

 43

4. Elfedés dühvel
- Ez nem mehet így tovább!
- Visszataszító a viselkedésed!
- Szemét, pimasz, hálátlan alak vagy!
- (trágár beszéd)

4. Az érzelmek teljes körét fejezzük ki.
Iszonyatosan dühös vagyok, ha ennyit késel. –
Féltelek, hogy valami bajod esik. –Örülök, hogy
vannak barátaid és jól érzed magad velük.

5. Lehetetlen követelések
- Naponta beszámolsz, mire költötted a

pénzed! Nincs internet, telefon!
- Szórakozás helyett tanulással kell

foglalkozni.

5. Mondjuk ki, milyen változást szeretnénk
a másik viselkedésében.
Szeretném, ha legalább hazatelefonálnál, hogy
nem érsz haza.

6. Fenyegetések
- Mert, ha nem! Nem jöhetnek hozzád a

barátaid!
- Kódoltatom a telefonunkat. Már nem

gyızöm fizetni a telefonszámlát.

6. Következmények bemutatása (Mit
fogunk érezni és tenni?)

Ha nem lesz változás, megromlik köztünk a
viszony.

7. Eszkaláció
- Pimasz, szemtelen! Ezt érdemeltem tıled?
- Még vissza mersz beszélni?!(megütés)

7. Az idı megállítása, kilépés.
Ha indulatosnak érezzük magunkat, menjünk ki
a helyiségbıl.

8. Boldogtalan vég
- Menj innen! Ne is lássalak!
- Most bemész a szobádba és kezded a

tanulást!

8. Egyezség- halasztás
Ha indulatosnak érezzük magunkat, inkább
hagyjuk abba a beszélgetést, és máskor
folytassuk

A fenti táblázatban tanulmányozhatjuk hogyan néz ki, ha egy szülı igazságtalan küzdelmet folytat
serdülıkorú gyerekével és mi lehetne ennek az igazságos alternatívája. Kis erıfeszítéssel ötletet
nyerhetünk arra vonatkozóan, hogyan alakítsa kritikus helyzetben a pedagógus a nehezen kezelhetı
fiatallal megkezdett beszélgetését. Ha serdülıkorú fiatal tanulmányozza ezt a szöveget (lásd 22.sz. ábra),
elgondolkodhat azon, hogy irányítsa úgy a beszélgetést, hogy a szülıt az igazságos küzdelem határain
belül tartsa.

Az iskolai agresszió felderítésében fontos figyelembe venni, hogy gyakran rejtve marad a
kezdeményezı, aki csúfolódással provokált. Az a gyerek kap büntetést, aki reaktív agresszióval,
indulatosan reagált, mivel azonban verekedett és nem volt tekintettel arra, hogy az ügyeletes tanár látja-e
tettét - nem így a provokátor – büntetést kap, fegyelmi tárgyaláson vesz részt. A rossz felderítés és a
provokátor büntetésének mellızése bátorítja az erıszakos magatartás elterjedését.

Hazugság
Ahhoz, hogy valamit hazugságnak nevezzünk, a valótlan állításhoz társulnia kell annak a

szándéknak, hogy félrevezessük a másikat. Az antiszociális hazugsággal élı gyerek szándékos erıfeszítést
tesz arra, hogy félrevezesse a másik személyt annak érdekében, hogy elkerülje a hibáztatást, jutalmat
kapjon vagy bántódást okozzon. Büntetés elkerülése érdekében pl. egy kislány véletlenül eltöri az anya
kedvenc vázáját, de azt mondja, nem tudom, ki tette. Jutalomszerzés érdekében pl. egy a fiú azt mondja
az anyjának, hogy ı már befejezte a leckéjét és elmehet focizni, pedig ez nem felel meg a valóságnak
Bántódás okozása: egy gyerek azt mondja az osztálytársának. hogy egy közös osztálytársuk rosszindulatú
pletykát híresztel róla. Ez ugyanakkor hamis állítás, csupán annak reményében teszi, hogy veszekedést
robbantson ki a két gyerek között.

A vágyteljesítı hazugság más módon értelmezhetı. Vágyteljesítı gondolkodás esetén a
hazugságot az motiválja, hogy a dolgok másképp legyenek. Pl. Egy elutasított lány azt mondja az
osztálytársainak, hogy van egy jó barátnıje, a városban lakik és sok érdekes dolgot csinálnak együtt. Ez a
gyerek tudja, hogy nem létezik ez a barátnı ,de nagyon szeretne egyet. Ez a képzelt barátnı helyettesíti
azt, akit nagyon szeretne. A vágyteljesítı gondolkodás abban különbözik a valótlan állításoktól, hogy
ezeket tudattalan szükségletek motiválják.

A pedagógiai és pszichológiai befolyásolásnál figyelembe kell venni, hogy a gyerek vagy serdülı a
hazugság révén milyen jutalmakat kíván elérni, milyen büntetés szeretne elkerülni, kinek szeretne kárt
okozni vagy milyen teljesítetlen vágyát kívánja ily módon megjeleníteni? A magatartás változására irányuló
beavatkozásnak ezekre a felismert szükségletekre kell reagálnia, nem egyszerően a büntetésre vagy
helytelenítésre kell koncentrálnia.

 44

Lopás

Akkor tekinthetjük a lopást problematikusnak, ha egy éven keresztül tartósan fennáll és 3-4
havonként ez be is igazolódik - 3-4 bizonyított alkalomra van szükség évente ahhoz, hogy a lopás
antiszociálisnak minısüljön. A 9 éves kor utáni lopások ismétlıdése jelzi, hogy a gyerek antiszociális
viselkedés irányába fordul.(Kivéve, ha pszichiátriai diagnózissal igazolható, hogy kényszeres lopásról van
szó).

Nézıpontok a lopással kapcsolatban:

Viselkedéses nézıpont:
- A sikeres lopás eredménye, hogy az egyén anyagi javakat szerez, tehát megjutalmazza vele a saját

viselkedését. A siker megerısíti a belsı állapotokat, a kontroll, a hatalom, a gyızelem érzését, gyakran
a kortársak is elismerik az egyént a lopásért. A sok elem együttes jelenléte következtében kialakul egy
láncolat, aminek az eredménye az ismételt lopás. Ha nincs visszajelzése a családnak, hogyan viselkedik
a gyerek a családon kívül, a büntetés nélküli lopások megerısítıvé válnak.

- Szociológiai nézıpont: a) A sérülékenység hipotézise szerint, a gazdasági, érzelmi, iskolai problémákat
átélı fiatalnál nagyobb annak az esélye, hogy olyan antiszociális viselkedésbe keveredik, mint a lopás.
b) A cimkézési hipotézis szerint mások stigmatizáló reakciói elısegíthetik a deviáns énkép kialakulását
és ez megnöveli annak az esélyét, hogy a gyerek lopást hajtson végre. Azt találták, hogy a
bajkeverınek kikiáltott gyerekek (= cimkézés, stigmatizálás) között nagyobb a deviáns viselkedések
aránya. – c) A további elem, a szignifikáns személy hatása- modellkövetés- Ha a gyerek családtagjai
számára a lopás megengedhetı viselkedés, akkor a gyerek a lopást modellkövetéssel tanulja.

- Személyiségen belüli okok: - a) Eszerint az egyén a lopással valamilyen személyes problémájára hívja
fel a figyelmet és segítséget kíván kérni. A lopás egy módja annak, hogy azt a figyelmi gátat, ami közte
és a szülei között van, át tudja törni. Érzelmi elhanyagolás, mellızés esetén jelentkezhet ilyen tünet. -
b) A lopás azért is történhet, hogy barátokat szerezzen magával a cselekedettel vagy megvegye az
ellopott holmival. –c) A lopás lehet az impulzív, meggondolatlan magatartás egy eleme és az
izgalomkeresés egy formája. – d)Lehet az önállóság demonstrálása. – e)Bosszú és hatalomvágy
motívuma is lehet a lopás mögött, fıleg ha ezt az érzést kezdetben tagadja és így lehet egy rejtett
kifejezése annak a dühnek, amit a szülıi tekintéllyel szemben érez. Az a gyerek, aki bőntudat nélkül
lop, meg kell, hogy gyızze magát, - nem kell rossz érzéseket, bőntudatot átélnie azért, mert kárt
okozott másnak. Ezt úgy éri el, hogy kivételesnek látja magát, nem pedig hibásnak. Inkább a világ, a
környezete tartozik neki. Sokszor olyan képzetet alakít ki az ilyen gyerek, hogy a lopással korábbi
saját veszteségeit pótolja, tehát jogos a lopás cselekedete. – f) Nyílt, nem tagadott bosszúállás
kortárssal szemben

A magatartás változására irányuló beavatkozásnak – ugyanúgy, ahogy a hazugságnál is - ezekre a
felismert szükségletekre kell reagálnia, nem egyszerően a büntetésre vagy helytelenítésre kell
koncentrálnia.

Iskolai beavatkozások

Mit vegyenek figyelembe azok az iskolai programok, amelyek az antiszociális viselkedés megelızését
célozzák?

- Az iskolai kudarc csökkentését
- A társas elszigeteltség mérséklését
- Az iskola iránti alacsony elkötelezıdés javítását
- A deviáns kortársakkal való kapcsolat lazítását
- Az agresszív viselkedés módosítását

 45

Milyen megközelítések lehetségesek?

- Struktúrált játszótéri tevékenységek irányítása (iskolai szünetben) – kisiskoláskorú gyerekeknél –
ugróiskola, körjátékok, sorversenyek, - akik nem vesznek részt, azokat rövid idıre, felügyelet
mellett kizárták, majd visszavették.

- Viselkedéskonzultáció (a 10. osztály végéig tart a kezdetektıl)– A cél: a nagyfokú – több éves -

tanulmányi elmaradás iskolán belüli csökkentése egyéni vagy kiscsoportos felzárkóztatással. A
tanított tananyag és a tanuló készségszintje feleljen meg egymásnak. - Mindenfajta viszonylagos
haladást megerısítenek.

- Viselkedésellenırzés – 7-12. évfolyam – Lényegi elem, hogy pozitív visszajelzést adjanak a

gyerekeknek az elfogadható viselkedésrıl. Olyan gyerekek vettek benne részt, akiknek alacsony
iskolai teljesítményük volt és olyan családi környezetük, ahol nem részesült a gyerek érzelmi
támogatásban. Hetente összeült a tanároknak egy csoportja, amelyik megbeszélte, megvizsgálta,
hogy a gyerek idıben érkezett-e az iskolába, milyen volt a szünetben a viselkedése, házi feladata
elkészült-e. Ha igen , akkor részt vehetett az iskola által finanszírozott kiránduláson. Ezzel
párhuzamosan hetente találkoztak a felnıttek kiscsoportban a prevencióban részesített
gyerekekkel, hogy visszajelezzék a problémákat és a jó oldalakat, - a szülıknek levelezés útján
adtak tájékoztatást.

- Mentorálás -- Közösségi beavatkozó program. A mentor egy laikus felnıtt a lakókörnyezetbıl,

nem feltétlenül tanár és nem feltétlenül az iskolában. A felnıtt mentorok szerepmodellként
jelennek meg a problematikus fiatal számára. A mentorálás olyan kockázati tényezıket próbál
csökkenteni, mint az iskolai kudarc, az alacsony iskolai elkötelezıdés, bőnelkövetı fiatalokkal
való barátkozás. Olyan védıtényezıket alakít ki, mint: lehetıség a szabálykövetı viselkedésre,
ilyen tevékenységekért társas elismerés biztosít,- pozitív felnıtt modellhez való kötıdést segít elı.
Egészséges hiedelmeket alakít ki a mindennapi életrıl, a kötelességrıl, a szabadidı eltöltésérıl és
egyértelmő viselkedéses elvárásokat fogalmaz meg arról, mi a helyes viselkedés. A
hatékonyságban lényeges szempont, hogy a mentor mennyire alkalmaz következményeket. Ha
nem kellıen következetes a mentor, akkor nincs kimutatható javulás. Nagyon fontos a jó
viselkedésért járó pozitív megerısítés alkalmazása.

- Iskola utáni szabadidıs programok -Az elidegenedés ellen hat és az erıszakos kortársakkal való

kapcsolatteremtést gyengíti, a szabadidı konstruktív felhasználására tanít és felnıttekkel való
kapcsolatot támogatja. Elıbb az iskolán belül indítanak olyan szabadidıs tevékenységeket,
amelyek a sportolásra és a zenélésre vonatkoztak. Egy készségszint elérése után egy tágabb
közösségbe integrálják ıket.

