

Prawidłowości rozwojowe dziecka w wieku wczesnoszkolnym.

Młodszy wiek szkolny zwany również wczesnoszkolnym rozpoczyna się z chwilą wstąpienia dziecka do szkoły. Staje się ona potężnym czynnikiem rozwoju.

Przekroczenie progu szkolnego to wielka zmiana w życiu dziecka. Ogromną trudność sprawia mu przejście z niczym nieograniczonej zabawy dziecięcej do obowiązkowej i systematycznej nauki szkolnej. Choć nastroje dziecięce towarzyszące wstąpieniu do instytucji szkolnej są bardzo pozytywne (dziecko bardzo pociąga sam fakt rozpoczęcia nauki i posiadania przyborów szkolnych), łatwo mogą one ulec zmianie, gdyż dziecko może się zniechęcić ewentualnymi niepowodzeniami lub też podejściem nauczyciela. Dlatego niezmiernie ważne jest, aby rozwój psychofizyczny rozpoczynających zmagania szkolne uczniów, przebiegał prawidłowo, bez żadnych zakłóceń i równomiernie we wszystkich sferach: fizycznej, emocjonalnej, społeczno-moralnej i umysłowej.

W przeciwieństwie do poprzedniego okresu, młodszy wiek szkolny charakteryzuje się wolniejszym tempem rozwoju fizycznego. Nadal natomiast dzieci są bardzo chłonne poznawczo, emocjonalnie i społecznie. Normy i zachowania, jakich się uczą, są ściśle zdeterminowane przez naśladowanie nauczycieli i rodziców, a w następstwie zdobytych doświadczeń pod koniec tego okresu wyraźnie się usamodzielniają.

Młodszy wiek szkolny jest również okresem, w którym dominują różnorodne trudności szkolne. Trudności te wynikają częściowo z niedostatków intelektualnych, diagnozowanych w poradnictwie psychologiczno-pedagogicznym, nieprawidłowego rozwoju fizycznego, wynikające z zaburzonego uspołecznienia dziecka oraz niedojrzałości emocjonalnej, która

utrudnia dzieciom dostosowywanie się do wymagań i obciążeń szkolnych. Niedostosowanie do warunków szkolnych rodzi nadmierne napięcia emocjonalne, nierzadko z cechami zahamowania emocjonalnego. Natomiast nadmierne napięcia eksplodują pojawieniem się lub nasileniem patologicznych nawyków, tików, jąkania oraz wystąpieniem nadruchliwości.

1.1 Rozwój fizyczny

Wśród dzieci w młodszym wieku szkolnym występuje duże zróżnicowanie pod względem rozwoju i sprawności fizycznej. Tak, więc dzieci w tym samym wieku różnią się wzrostem, ciężarem ciała, sprawnością fizyczną i dojrzałością biologiczną. Rozwój i wzrost miewa u różnych jednostek różne tempo, rytm i rozmach. (Łazowski E, Tomaszewska H, 1966, s.12)

W początkowej fazie (6-8 lat) bardziej rozwijają się mięśnie duże niż małe, oraz utrzymuje się znaczna jeszcze pobudliwość nerwowa, co sprawia, że dzieci wykonują szereg ruchów zbytecznych i szybkich. Ruchy te są raczej silne i zamaszyste, mało precyzyjne i mało dokładne.

Między dziewiątym a jedenastym rokiem życia twardnieją kości przegubów rąk, przez co wyraźnie zwiększa się zdolność dziecka do różnych prac wymagających dokładności (np. pisanie, manipulowanie małymi przedmiotami).

Między szóstym a ósmym rokiem życia występuje zjawisko skoku wzrostu (tzw. skok szkolny). Po ósmym roku życia zmniejsza się tempo wzrostu ciała, zwiększa się natomiast wewnętrzne rozrastanie się organizmu. Przyrost wysokości i ciężaru powinien być w tym okresie powolny i równomierny.

Dość dobrze ukształtowane są narządy zmysłów. Wyraźnie wzrasta ostrość wzroku, doskonalą się ostrość i precyzja odbioru bodźców słuchowych. Poziom funkcjonowania tych zmysłów jest niezwykle ważny dla nauki pisania i czytania. Również istotna jest z punktu widzenia nauki szkolnej koordynacja wzrokowo- ruchowa polegająca na wykonywaniu ruchów ciała, szczególnie rąk,

pod kontrolą wzroku, która intensywnie rozwija się w młodszym wieku szkolnym, choć nie osiąga jeszcze doskonałości. (Wolański N, Pyżuch M, 1970, s.51).

Okres młodszego wieku szkolnego należy do wyjątkowych pod względem wzrostu odporności organizmu na różnego rodzaju choroby, a cechuje go najniższa umieralność.

W niniejszym podrozdziale autorka ukazała rozwój fizyczny dziecka w wieku wczesnoszkolnym. W następnym podrozdziale zaprezentowany zostanie rozwój umysłowy.

1.2 Rozwój umysłowy

Na rozwój umysłowy w młodszym wieku szkolnym wywiera wpływ doskonalenie się procesów spostrzegania, uwagi, pamięci, mowy, oraz myślenia. Odpowiednie dla wieku standardy tych procesów stanowią, zatem wskaźniki intelektualnego rozwoju dziecka.

Spostrzeganie w okresie przedszkolnym jest jeszcze niedoskonałe. Dziecko nie umie zwracać uwagi na szczegóły i spostrzega na ogół to, co je mimo woli zainteresowało. W wieku szkolnym - pisze S. Szuman - "rozwija się nie tylko spostrzeganie dziecka, ale i spostrzegawczość".

U dziecka w wieku młodszoszkolnym spostrzeganie nie jest już jak dotąd, działaniem przypadkowym i mimowolnym, lecz staje się procesem kierowanym i podporządkowanym świadomym celom. Dziecko, więc powinno umieć podporządkować swoje spostrzeganie określonemu celowi, odrywając się od zajęć i wrażeń ubocznych i świadomie kierując swoim spostrzeganiem.

Rozpoczynając naukę szkolną, dziecko powinno być zdolne do wyodrębnienia i uogólnienia poszczególnych cech spostrzeganych przedmiotów. W pierwszym roku nauki dzieci różnicują już i uogólniają cechy rzeczy, prawidłowo na ogół spostrzegając obrazy, kontury, schematy i rysunki przedmiotów. (Szuman S, 1967, s.100 – 101).

Spostrzeganie podobnie jak wszystkie procesy poznawcze jest ściśle związane z procesem uważania.

S. Szuman stwierdził, że "uwaga jest takim stanem i poziomem aktywności nerwowej w korze mózgowej, a następnie podtrzymuje sprawną pracę organizmu w zakresie jego poznawczej orientacji i celowej działalności w świecie otaczającym".

W początkowym okresie u dzieci rozpoczynających naukę szkolną, dominuje uwaga mimowolna - dzieci dostrzegają w swym otoczeniu to, co je zafrapuje, co jest nowe i niezwykle lub kojarzy się im z czymś dobrze znanym. Stopniowo jednak pod wpływem nauki szkolnej rozwija się uwaga dowolna, czyli bardziej świadome koncentrowanie uwagi na przedmiotach, zadaniach, które niekoniecznie muszą wywołać zaciekawienie. (Przetacznik – Gierowska M, Makiello – Jarza G, 1985, s.120 - 124).

Uwaga nie jest jeszcze w tym okresie zbyt trwała, w związku, z czym zajęcia monotonne lub nienawiązujące do zainteresowań i aktywności dziecka, powoduje jej szybkie rozproszenie. Wraz z rozwojem uwagi kształtuje się również spostrzegawczość dzieci, doskonalili się również pamięć.

Mówiąc o pamięci mówi się równocześnie o uczeniu się. Pojęcia te bywają używane zamiennie, bądź jedno z nich jest uznawane za nadrzędne wobec drugiego. Wielu psychologów uważa, że pamięć jest zdolnością, dzięki której może występować proces uczenia się. W młodszym wieku szkolnym w związku z poddaniem dziecka systematycznemu nauczaniu następuje dynamiczny rozwój pamięci. Szybkość zapamiętywania i trwałość przechowywania w pamięci wyuczonych treści wzrasta dwukrotnie. Zwiększa się pojemność pamięci.

W młodszym wieku szkolnym dokonuje się doniosły przełom w rozwoju pamięci. Pamięć mechaniczna zaczyna przekształcać się w logiczną. Przejawem tego jest m.in. ustępowanie uczenia się przez powtarzanie i dosłownego odtwarzania "recytowania" materiału.

(WłodarskiZ,1972,s.17-18).

Dziecko trwalej i łatwiej zapamiętuje to, co przyciąga jego uwagę, a przestaje uważać i w konsekwencji niewiele zapamiętuje z tego, co jest dla niego nieatrakcyjne lub nużące. Dziecko, które chce się uczyć, uczy się efektywniej. (WłodarskiZ,1972,s.17-18).

W młodszym wieku szkolnym słabo ukształtowana jest jeszcze tzw. "Gotowość pamięci", czyli zdolność odszukiwania i wydobywania z zasobu pamięciowego wiadomości, które są potrzebne w danej chwili. Wiąże się to z trudnościami, jakie mają mali uczniowie z uporządkowaniem i usystematyzowaniem zdobytej wiedzy, z łączeniem dotychczasowych wiadomości z nowo napływającymi informacjami.

Jednym z ważniejszych aspektów rozwoju umysłowego dziecka jest proces doskonalenia jego mowy. Rozwój mowy dotyczy wzrostu zasobu słownika, zróżnicowania części mowy i znaczenia słów, sposobów tworzenia zdań, form wypowiedzi. (Żebrowska M, 1982,s.604).

Główną zmianę rozwojową mowy dzieci w młodszym wieku szkolnym stanowi pojawienie się mowy pisanej. W tym czasie zaczyna się wzajemne oddziaływanie żywej mowy ustnej i pisanej. Zaczynają, bowiem powstawać pewne trudności wynikające ze zderzenia się tych dwóch języków. Nie wszystkie bowiem wyrazy w języku polskim pisze się zgodnie z ich brzmieniem. Inny rodzaj trudności wynika stąd, że w języku mówionym, posługując się intonacją, gestem, mimiką, można pewnych myśli nie dopowiedzieć, natomiast w języku pisanym - pozbawionym barwy dźwiękowej, dla wyrażenia uczuć i przeżyć, trzeba posłużyć się słowami. Prawidłowo rozwijające się dziecko w wieku wczesnoszkolnym powinno dostrzegać, rozróżniać i wymawiać wszystkie dźwięki w ich najróżniejszych połączeniach. Powinno też wyodrębnić poszczególne dźwięki w sylabach i wyrazach (analiza dźwiękowa), oraz łączyć wyodrębnione dźwięki w całość (synteza dźwiękowa). (Malendowicz J, 1970, s.245 - 247).

Ważnym wskaźnikiem rozwoju mowy jest zwiększenie się zasobu słownika dzieci, co wiąże się z rozwojem myślenia i zależy m.in. od ogólnej umysłowej sprawności i inteligencji dziecka. Tak np. słownik dziecka dziesięcioletniego o normalnym poziomie inteligencji wynosi 5400 słów. Należy ponadto wspomnieć o znacznie szerszym słowniku biernym dzieci, które o wiele więcej słów rozumieją niż używają.

Innym istotnym wskaźnikiem prawidłowego rozwoju mowy ucznia jest rozumienie mowy oderwanej od konkretnych spostrzeżeń i wyobrażeń danego przedmiotu czy zjawiska. Rozwój mowy dokonuje się na skutek, przede wszystkim, oddziaływań społecznych, odpowiedniego sposobu obcowania dorosłych z dzieckiem, oraz treści i metod stosowanych w jego kształceniu. (Wołoszynowa L, 1982, s.606).

Myślenie, to najwyżej zorganizowana czynność poznawcza. W okresie między siódmym a jedenastym rokiem życia następują w nim stopniowe i istotne zmiany doprowadzające do tego, że pod koniec młodszego wieku szkolnego staje się ono wewnętrzną czynnością umysłową, operującą pojęciami, realizowaną w słowach i przebiegającą zgodnie z zasadami logiki. Ta postać myślenia bywa nazywaną myśleniem pojęciowym, abstrakcyjnym, symbolicznym albo słowno – logicznym

Ważnym warunkiem rozwoju myślenia - jak stwierdza A. Szemińska - jest ukształtowanie się operacji. Operacje charakteryzują się tym, że są działaniami myślowymi uwewnętrznionymi i odwracalnymi. Uwewnętrznienie działań umysłowych to umiejętność dokonywania przekształceń sytuacji w myśli, bez konieczności dokonywania ich na rzeczywistym materiale. Z kolei odwracalność operacji znaczy tyle, co istnienie stałej możliwości powrotu w działaniach umysłowych do punktu wyjścia, bez odwołania się do bezpośrednich działań. Dzięki temu powstaje możliwość kontrolowania zachodzących w otaczającym świecie procesów i przemian nie tylko w czasie ich trwania, ale i wówczas, gdy w obserwacji dostępne są jedynie ich skutki np.

dziecko, widząc popiół, może w myśli przeprowadzić rozumowanie na temat tego, co stało się, jakie zjawiska zaszły wcześniej i doprowadziły do powstania popiołu. Myślenie operacyjne pozwala też na ukształtowanie się pewnych pojęć, np. matematycznych. (Szemińska A, 1981, s.113 - 114).

W niniejszym podrozdziale autorka przedstawiła rozwój umysłowy dziecka w wieku wczesnoszkolnym. W następnym podrozdziale zaprezentowany zostanie rozwój uczuciowy dziecka.

1.3 Rozwój uczuciowy

W wieku młodszoszkolnym wzbogaca się, rozszerza i pogłębia, całe życie psychiczne dziecka. Bardzo wyraźnie uwidacznia się to w sferze uczuciowej. Po pierwsze, rozszerza się krąg zdarzeń i spraw wywołujących przeżycia emocjonalne dziecka, a po drugie, zmienia się i różnicuje charakter doznań emocjonalnych.

Zmienia się burzliwy dotychczas sposób wyrażenia takich uczuć, jak: radość, wzruszenie, strach, złość, itp. Dziecko szkolne już nie demonstruje swych uczuć w sposób pełny i nieskrępowany. Stara się (zwłaszcza w sytuacjach szkolnych wobec rówieśników lub osób obcych) pohamować je lub zapanować nad nimi. Coraz trwalsze stają się przejawy i formy wyrażania przez dziecko emocji, wywoływanych już nie przez przypadkowe sytuacje i okoliczności. Staje się ono zdolne do przeżywania dłużej trwających uczuć te mogą być pozytywne bądź negatywne, zależnie od tego, czy sytuacje działają w kierunku zaspokajania czy blokowania potrzeb dziecka. Oczywiście, uczucia te, mogą być pozytywne bądź negatywne, zaspokajania czy blokowania potrzeb dziecka. (Wołoszynowa L, 1982, s.624-625).

Wybuchy afektu w wieku młodszoszkolnym, powinny raczej zanikać. Jeśli zajęcia dzieci, wymagające spokojnego, zrównoważonego działania, przeplatają się z zabawami ruchowymi i ćwiczeniami fizycznymi, to wówczas dziecko uzyskuje trwałą, pozytywną nastrój (dobre samopoczucie). Zachowanie

się dziecka staje się wtedy wyraźnie zrównoważone. (Wołoszynowa L, 1982, s.624-625).

Ważną rolę w rozwoju uczuciowym dziecka spełnia atmosfera domowa. S. Gerstmann uważa, że "zdrowe dziecko, gdy znajduje się w sprawnym, wychowawczo korzystnym środowisku, jest pogodne, górują w nim optymistyczne nastroje i dobre przystosowanie do środowiska. Bardzo ważny czynnik stanowi wówczas powodzenie w pracy szkolnej i dobre, przyjazne kontakty koleżeńskie". (Gerstmann S, 1976, s.142)

W niniejszym podrozdziale omówiony został rozwój uczuciowy. W następnym podrozdziale autorka zaprezentuje rozwój społeczno – moralny dziecka w wieku wczesnoszkolnym.

1.4 Rozwój społeczno – moralny

W wieku młodszoszkolnym zaczyna intensywnie rozwijać się świadomość społeczna dziecka. Kierunek tego rozwoju przebiega od wczesnodziecięcego egocentryzmu do nabywania społecznych pojęć i form obcowania z rówieśnikami dostosowanego do grup, których dziecko jest członkiem. (Żebrowska M, 1982, s.627).

W końcu młodszego wieku szkolnego, dziecko powinno już osiągnąć taki poziom rozwoju społecznego, który umożliwia mu harmonijne współzycie z zespołem rówieśniczym. Dziecko dba o dobro swojej grupy: np. klasy czy "paczki". Pragnie wszelkiego dobra dla grupy, z którą czuje się związane. Posiada już typowe formy aktywności społecznej, takie jak np. osiąganie celów osobistych poprzez działania na rzecz grupy, ofiarność i lojalności wobec niej, podporządkowanie się interesom i normom grupy. Dziecko umie już dostrzegać zjawiska życia społecznego w grupach sobie bliskich, rozwiązuje konflikty we własnej grupie, pełni role rodzinne i szkolne (Przetacznik – Gierowska M, Makiełło – Jarza G, 1985, s.123 - 128).

Równoległe z rozwojem społecznym, przebiega moralny rozwój dziecka. W omawianym przedziale wieku, zmiany w tym zakresie przede wszystkim, sądów i ocen moralnych, postępowania moralnego, oraz reakcji dziecka na własne zachowywanie moralne

Wybitny psycholog J. Piaget wyróżnia dwie fazy moralnego rozwoju dziecka: fazę "moralności przymusu" (okres heteronomii) i fazę "moralności współpracy i współdziałania" (okres autonomii).

Dzieci w młodszym wieku szkolnym znajdują się w fazie rozwoju moralnego. Tę fazę rozwoju moralnego charakteryzuje uznawanie przez dziecko za sprawiedliwe wszelkich nakazów i zakazów pochodzących od dorosłych. W okresie tym autorytet dorosłych (rodziców, nauczycieli), jeśli największy. Dziecko traktuje wszelkie sankcje zewnętrzne (groźby, kary, itp.) jako główny powód, dla którego trzeba przestrzegać reguł moralnego postępowania. (Piaget J, 1967,s.163).

W drugiej fazie młodszego wieku szkolnego pojawiają się już początki autonomii moralnej, co manifestuje się przede wszystkim w szacunku dziecka dla reguł wynikających z wzajemnego porozumienia, w poszanowaniu zasady wzajemności oraz uwzględnianiu w swoich ocenach nie tylko czynów, ale i intencji ich sprawców. (Piaget J, 1967,s.163).

Na zakończenie, chciałabym krótko podsumować dane dotyczące zmian zachodzących w rozwoju dzieci w młodszym wieku szkolnym.

Przede wszystkim wzrasta wyraźnie zdolność do kierowania własnym działaniem, do podejmowania i wykonywania działań planowych. Oznacza to, że dziecko jest coraz bardziej świadome podjętych przez siebie zadań. Zmiany te dotyczą również czynności Poznawczych: spostrzegania, zapamiętywania, myślenia, do których dołącza się wzrost znaczenia mowy jako regulatora zachowania. Działanie ucznia staje się coraz bardziej zorganizowane. Obserwuje się wzrost zdolności do wysiłku, wytrwałości w osiągnięciu celu.

Szybkie zmiany następują w zakresie uspołecznienia dzieci. Przykładem tego jest przejmowanie społecznych reguł postępowania, a także rozwój zdolności do zespołowego wykonywania zadań

Wiedza o prawidłowościach rozwojowych oraz znajomość czynników różnicujących osobniczo dzieci, warunkują efekty pracy dydaktycznej i wychowawczej nauczycieli. Nieznajomość tych zagadnień stwarza liczne trudności o ocenie prawidłowości rozwoju, ustalaniu czynników, które rozwój zaburzają. Wielu nauczycieli ma kłopoty z wyjaśnianiem zjawisk występowania nerwic i zaburzeń w zachowaniu oraz niedostosowania społecznego uczniów. Zwykle wszystkie przyczyny uzasadnia się czynnikami społecznymi, wynikającymi głównie z dysfunkcji rodziny dziecka, a prawie całkowicie pomija się przyczyny biologiczne. W wielu szkołach źle prowadzi się profilaktykę w zakresie organizacji środowiska nauki i wypoczynku ucznia. Szkoła powinna zjawisko akceleracji rozwoju uwzględniać w realizacji zadań dydaktyczno - wychowawczych, między innymi poprzez dostosowywanie swojej pracy do zwiększających się możliwości rozwojowych dzieci stosowanie metod dydaktycznych intensyfikujących proces nauczania i wychowywania. Znajomość wiedzy o rozwoju dziecka w młodszym wieku szkolnym pomoże znaleźć w procesach biologicznych uzasadnienie stosowanych metod pracy. Znajomość przez nauczycieli zagadnień rozwojowych staje się ważna szczególnie w pracy z dziećmi, które wymagają indywidualnej pomocy w ramach opieki reedukacyjnej czy wychowawczej. Można wtedy określić na ile dzieci, które badamy odbiegają od tych standardów.

Podsumowując chciałabym jeszcze raz podkreślić, że z psychologicznego punktu widzenia, każde dziecko może reprezentować odmienny typ rozwoju i każdy w jakiś sposób odbiega od "idealnej sylwetki" ucznia.