
Возрастные особенности 
КРИЗИС СЕМИ ЛЕТ
Кризис имеет место всегда, во всяком нормально протекающем детском развитии. Когда внутренний ход детского развития завершил какой-то цикл, переход к следующему циклу будет обязательно переломным. Такой момент наступает у каждого ребенка в возрасте приблизительно семи лет.
возраст — семи лет — называют возрастом смены зубов, возрастом вытягивания.
Как и любому другому, кризису семи лет присуще так называемое семизвездие кризиса — ребенок начинает манерничать, капризничать; появляется нарочитость, искусственность, вертлявость, паясничание, клоунада в противовес непосредственности и наивности, которые были присущи дошкольнику.
1. Утрата непосредственности. Утрату непосредственности ребенком Л. С. Выготский связывает с привнесением в поступки интеллектуального момента, который вклинивается между переживанием и поступком, что является противоположностью наивному и непосредственному действию, свойственному ребенку.
II. Смена основных переживаний ребенка. От одного способа переживания среды ребенок переходит к другому.
Для кризиса семи лет в сфере переживаний характерны следующие изменения:
1) семилетка открывает сам факт своих переживаний;
2) у ребенка семи лет возникает осмысленная ориентировка в собственных переживаниях;
3) переживания приобретают смысл (сердящийся ребенок понимает, что он сердится).
Смысловое переживание возникает потому, что происходит дифференциация внешнего и внутреннего. Таким образом, сам характер переживаний перестраивается.
Как следствие у ребенка возникают:
новое отношение к себе;
новые связи между переживаниями;
борьба переживаний;
противоречие переживаний;
изменение содержания переживаний.

Когда ребенок понимает свои переживания, когда возникает внутреннее отношение к тому, что переживается и как, тогда и совершается изменение переживаний. Следовательно, возникает новое единство средовых и личностных моментов, которые делают возможным новый этап развития — школьный возраст. III. Обобщение переживаний. Впервые появляется феномен обобщения переживаний, который становится основой логики чувств. Пример: умственно отсталые дети, каждый раз проигрывая, оказываясь в неудаче, тем не менее не испытывают чувства собственной малоценности. Тысяча отдельных неудач, а общего чувства малоценности нет! У нормального ребенка младшего школьного возраста возникает обобщение чувств, т. е., если с ним много раз случалась какая-то ситуация, у него возникает аффективная реакция, связанная с переживанием неудач. IV. Перестройка потребностей, побуждений, переоценка ценностей.
V. Новое отношение ребенка к среде. Для ребенка изменение отношения к среде означает, что и сама среда изменилась.
VI. Обобщенное отношение к самому себе. Появляется понимание своей человеческой ценности и уважение к себе. Возрастает уровень требований к самому себе, к собственному успеху, положению. Происходит активное формирование самооценки. VII. Обобщенное отношение к окружающим. Перестраивается социальная позиция по отношению к окружающим людям, авторитету матери, отца.

МЛАДШИЙ ШКОЛЬНЫЙ ВОЗРАСТ (7-10 ЛЕТ)
СОЦИАЛЬНАЯ СИТУАЦИЯ РАЗВИТИЯ
Переход от дошкольного детства к школьному характеризуется принципиальным изменением места ребенка в системе общественных отношений и всего его образа жизни.
Поступление в школу — переломный момент в жизни ребенка, переход к новому образу жизни и условиям деятельности, новому положению в обществе, новым взаимоотношениям с взрослыми и сверстниками.
Отличительная особенность положения школьника состоит в том, что его учеба является обязательной, общественно значимой деятельностью. За нее он несет ответственность перед учителем, школой, семьей. Жизнь ученика подчинена системе строгих, одинаковых для всех школьников правил (В. С. Мухина, 1985).
Главное, что изменяется во взаимоотношениях ребенка — это новая система требований, предъявляемых к ребенку в связи с его новыми обязанностями, важными не только для него самого и его семьи, но и для общества. Его начинают рассматривать как человека, вступившего на первую ступень лестницы, ведущей к гражданской зрелости.
Вместе с новыми обязанностями школьник приобретает и новые права. Он может претендовать на серьезное отношение со стороны взрослых к своему учебному труду; он имеет право на свое рабочее место, на необходимое для его занятий время, тишину; он имеет право на отдых, на досуг. Получая за свой труд хорошую оценку, он имеет право на одобрение со стороны окружающих, требует от них уважения к себе и своим занятиям.
Исследования показывают, что маленькие школьники в огромном большинстве случаев очень любят учиться. Социальный смысл учения отчетливо виден из отношения маленьких школьников к отметкам. Они долгое время воспринимают отметку как оценку своих стараний, а не качества проделанной работы.
Они любят и уважают учителя прежде всего за то, что он учитель, за то, что он учит; кроме того, они хотят, чтобы он был требователен и строг, так как это подчеркивает серьезность и значительность их деятельности.
При этом социальная мотивация учения у младшего школьника настолько сильна, что он не всегда стремится даже понять, для чего нужно выполнять то или другое задание — раз оно исходит от учителя, дано в форме урока, значит, это нужно, и он это задание будет выполнять как можно более тщательно.
Все дети испытывают трудности при адаптации к новым условиям обучения и воспитания. Они напряжены психологически — эффект неопределенности, связанный с совершенно новой жизнью в школе, вызывает тревогу и ощущение дискомфорта. Они напряжены физически — новый режим ломает прежние стереотипы. Это приводит к тому, что даже у хорошо воспитанного ребенка, который умеет соблюдать правила и живет в условиях твердого режима, изменяется поведение, ухудшается качество сна. Некоторые дети реагируют чрезвычайно остро на новую ситуацию своей жизни. У них серьезно нарушается сон, аппетит, ухудшается состояние здоровья, появляется возбудимость, раздражительность. В некоторых случаях может развиться невроз.
Перегрузки, которые испытывает ребенок, приводят к утомлению. Утомление — состояние, характеризующееся снижением работоспособности.
Психологическая напряженность проходит через полтора-два месяца. Если взрослый спокойно и планомерно осуществляет режимные моменты, ребенок усваивает обязательные правила режима и его напряженность падает. Режим и снятие психического напряжения стабилизируют и физическое самочувствие ребенка. Ослабленные физически и психически дети быстрее утомляются. Такие дети часто болеют, капризничают и нервничают. Недомогание проявляется в постоянной раздражительности, в слезах по самому незначительному поводу.
Стремление к положительным взаимоотношениям со взрослыми организует поведение ребенка: он считается с их мнениями и оценками, старается выполнять правила поведения.

ВЕДУЩАЯ ДЕЯТЕЛЬНОСТЬ
Ведущей деятельностью в младшем школьном возрасте является учебная. В учебной деятельности усвоение научных знаний выступает как основная цель и главный результат деятельности.
Особенности учебной деятельности в младшем школьном возрасте:
содержание составляют научные понятия, законы науки и опирающиеся на них общие способы решения практических задач;
цель и результат деятельности совпадают.
Характеристика учебной деятельности включает пять основных параметров: структуру, мотивы, целеполагание, эмоции, умение учиться.

 

ПОЗНАВАТЕЛЬНЫЕ ПРОЦЕССЫ
Развитие познавательных психических процессов в младшем школьном возрасте характеризуется тем, что из действий непроизвольных, совершающихся непреднамеренно в контексте игровой или практической деятельности, они превращаются в самостоятельные виды психической деятельности, имеющие свою цель, мотив и способы выполнения.
Восприятие
1. Наиболее типичной чертой восприятия учащихся 1-го и отчасти 2-го класса является его малая дифференцированность. Начиная со 2-го класса, у школьников процесс восприятия понемногу усложняется, все в большей степени в нем начинает преобладать анализ. В отдельных случаях восприятие приобретает характер наблюдения.
Младшие школьники легко путают объемные предметы с плоскими формами, часто не узнают фигуру, если она расположена несколько иначе. Например, некоторые дети не воспринимают прямую линию как прямую, если она расположена вертикально или наклонно.

2.Следует иметь в виду и тот факт, что ребенок схватывает лишь общий вид знака, но не видит его элементов.
3. Восприятие младшего школьника определяется, прежде всего, особенностями самого предмета. Поэтому дети замечают в предметах не главное, важное, существенное, а то, что ярко выделяется — окраску, величину, форму и т. п. Поэтому количество и яркость образов, используемых в учебных материалах, должно быть строго регламентировано и предельно обосновано.
4. Особенности восприятия сюжетной картинки таковы: младшие школьники используют картинки как средство, облегчающее запоминание. При запоминании словесного материала на всем протяжении младшего возраста дети лучше запоминают слова, обозначающие названия предметов, чем слова, обозначающие абстрактные понятия.
5. Младшие школьники не умеют еще в должной степени управлять своим восприятием, не могут самостоятельно анализировать тот или иной предмет, полноценно, самостоятельно работать с наглядными пособиями.


Память
1. Благодаря учебной деятельности интенсивно развиваются все процессы памяти: запоминание, сохранение, воспроизведение информации. А также — все виды памяти: долговременная, кратковременная и оперативная.
2. Развитие памяти связано с необходимостью заучивать учебный материал. Соответственно активно формируется произвольное запоминание. Важным становится не только то, что запомнить, но и как запомнить.
3. Возникает необходимость освоения специальных целенаправленных действий по запоминанию — усвоение мнемотехнических приемов.
4. Недостаточно развит самоконтроль при заучивании. Младший школьник не умеет проверить себя. Иногда не отдает себе отчета в том, выучил заданное или нет.
Пример 1. Ученик на вопрос учителя, почему он не выучил урок, ответил: “А я думал, что знаю”.
Пример 2. Первоклассник сам был удивлен, что не знает стихотворения. Он искренне уверял учителя: “Я хорошо старался, читал, читал, даже надоело” (Л. И. Божович, Н. Г. Морозова).
5. Способность к систематическому планомерному заучиванию учебного материала возрастает на протяжении всего младшего школьного возраста. При этом в начале младшего школьного возраста (7—8 лет) способность к заучиванию еще мало чем отличается от способности к заучиванию у дошкольников, и лишь в 9—11 лет (т. е. в III—V классах) школьники обнаруживают явное превосходство.
6. Взрослый должен использовать следующие приемы для развития произвольного запоминания:
давать ребенку способы запоминания и воспроизведения того, что нужно выучить;
обсуждать содержание и объем материала;
распределять материал на части (по смыслу, по трудности запоминания и др.);
учить контролировать процесс запоминания;
фиксировать внимание ребенка на необходимости понимания;
учить ребенка понимать то, что он должен запомнить;
задавать мотивацию.


Мышление
1. В младшем школьном возрасте основной вид мышления — наглядно-образное. Специфика данного вида мышления заключается в том, что решение любой задачи происходит в результате внутренних действий с образами.
2. Формируются элементы понятийного мышления и мыслительные операции — анализ, синтез, сравнение, группировка, классификация, абстрагирование, которые необходимы для соответствующей переработки теоретического содержания. Преобладающим является практически действенный и чувственный анализ. Это означает, что учащиеся сравнительно легко решают те учебные задачи, где можно использовать практические действия с самими предметами или находить части предметов, наблюдая их в наглядном пособии.
Развитие абстракции у учащихся проявляется в формировании способности выделять общие и существенные признаки. Одной из особенностей абстракции учащихся младших классов является то, что за существенные признаки они порой принимают внешние, яркие признаки.
Вместо обобщения часто синтезируют, т. е. объединяют предметы не по их общим признакам, а по некоторым причинно-следственным связям и по взаимодействию предметов.
3. Формирование мышления в понятиях происходит внутри учебной деятельности через следующие способы деятельности:
изучают существенные признаки предметов и явлений;
овладевают их существенными свойствами;
овладевают законами их возникновения и развития.
4. Основным источником развития понятий и процессов мышления являются знания.
5. Мышление в понятиях нуждается в помощи представлений и на них строится. Чем точнее и шире круг представлений, тем полнее и глубже строящиеся на их основе понятия.
6. Большое значение в усвоении понятий имеют специально организованные наблюдения, в основе которых лежит восприятие предмета. Рассказ ребенка, строящийся на основе ряда вопросов, задаваемых взрослым в определенном порядке, приводит к тому, что восприятие систематизируется, становится более целенаправленным и планомерным.
Таким образом, важнейшей особенностью мышления, формирующегося в ходе обучения, является возникновение системы понятий, в которой ясно разделены и соотнесены друг с другом более общие и более частные понятия.

Воображение
1. Учебная деятельность способствует активному развитию воображения как воссоздающего, так и творческого. Развитие воображения идет в следующих направлениях:
увеличивается разнообразие сюжетов;
преобразуются качества и отдельные стороны предметов и персонажей;
создаются новые образы;
появляется способность предвосхищать последовательные моменты преобразования одного состояния в другое;
появляется способность управления сюжетом.
2. Формируется произвольность воображения.
Воображение развивается в условиях осуществления специальной деятельности: сочинение рассказов, сказок, стихов, историй.
3. Развитие воображения ребенка дает новые возможности:
позволяет выйти за пределы практического личного опыта;
преодолевать нормативность социального пространства;
активизирует развитие качеств личности;
стимулирует развитие образно-знаковых систем.
4. Воображение имеет и терапевтический эффект, когда ребенок может себе позволить быть в своей фантазии кем и каким хочет и иметь то, что хочет. С другой стороны, воображение может увести ребенка от реальности, создавая навязчивые образы.

Внимание
1. В младшем школьном возрасте преобладает непроизвольное внимание.
Детям трудно сосредоточиться на однообразной и малопривлекательной для них деятельности или на деятельности интересной, но требующей умственного напряжения. Реакция на все новое, яркое необычно сильна в этом возрасте. Ребенок не умеет еще управлять своим вниманием и часто оказывается во власти внешних впечатлений. Все внимание направляется на отдельные, бросающиеся в глаза предметы или их признаки. Возникающие в сознании детей образы, представления вызывают сильные переживания, которые оказывают тормозящее влияние на мыслительную деятельность. Поэтому если суть предмета не находится на поверхности, если она замаскирована, то младшие школьники и не замечают ее.
2. Объем внимания младшего школьника меньше (4— 6 объектов), чем у взрослого человека (6—8), распределение внимания — слабее. Свойственно неумение распределить внимание между различными символами, объектами восприятия и видами работ.
3. Внимание младшего школьника отличается неустойчивостью, легкой отвлекаемостью. Неустойчивость внимания объясняется тем, что у младшего школьника преобладает возбуждение над торможением. Отключение внимания спасает от переутомления. Эта особенность внимания является одним из оснований для включения в занятия элементов игры и достаточно частой смены форм деятельности.
4. Одной из особенностей внимания, которую также необходимо учитывать, является то, что младшие школьники не умеют быстро переключать свое внимание с одного объекта на другой.
5. Внимание теснейшим образом связано с эмоциями и чувствами детей. Все то, что вызывает у них сильные переживания, приковывает их внимание. Поэтому очень образный, эмоциональный язык художественного оформления учебных пособий дезориентирует ребенка в собственно учебных действиях. Дети младшего школьного возраста, безусловно, способны удерживать внимание на интеллектуальных задачах, но это требует колоссальных усилий воли и высокой мотивации. Одним и тем же видом деятельности младший школьник может заниматься весьма непродолжительное время (15—20 мин) в связи с быстрым наступлением утомления, запредельного торможения. Взрослый должен организовывать внимание ребенка следующим образом:
при помощи словесных указаний — напоминать о необходимости выполнять заданное действие;
указывать способы действия (“Дети! Откроем альбомы. Возьмем красный карандаш и в верхнем левом углу — вот здесь — нарисуем кружок... ” и т. д.);
учить ребенка проговаривать, что и в какой последовательности он должен будет исполнять.
Постепенно внимание младшего школьника приобретает выраженный произвольный, преднамеренный характер.

Произвольность поведения и деятельности.
Заметные сдвиги происходят в сфере развития произвольных форм поведения и деятельности. Основным фактором развития произвольности у ребенка является появление в его жизни учебного труда в виде постоянных обязанностей.
Следует учить детей управлять своим поведением.
Развитие произвольности идет по двум направлениям:
формируется умение ребенка руководствоваться целями, которые ставит взрослый;
формируется умение ставить цели самому и в соответствии с ними самостоятельно контролировать свое поведение.
Известно, что цель имеет разную побудительную силу в зависимости от того, насколько велик объем намеченной работы. Если объем слишком велик, то деятельность снова начинает развертываться так, как если бы цели не было.
Между созданием у ребенка соответствующего намерения и выполнением этого намерения должно проходить немного времени, в противном случае намерение как бы “остывает”, и его побудительная сила сводится к нулю.
В тех случаях, когда ребенку не хочется выполнять какое-либо задание, разделение этого задания на несколько небольших отдельных заданий, обозначаемых целью, побуждает его начать работу и довести ее до конца.
Факторы формирования произвольности психических процессов (Д.Б. Эльконин):
действия ребенка по образцу;
постоянный самоконтроль ребенка.
 

ЛИЧНОСТЬ
В плане личностного развития существенным является то, что возраст 7—8 лет является сензитивным периодом для усвоения моральных норм. Это единственный момент в жизни человека, когда он психологически готов к пониманию смысла норм и правил и к их повседневному выполнению.
Формирование нравственных качеств личности — специальная работа по воспитанию определенных привычек поведения, которые составляют фундамент качеств личности.
Прежде чем предъявлять требование и контролировать его выполнение, взрослый должен убедиться в том, что ребенку понятен его смысл.
Эксперименты показали, что в случаях, когда удается сформировать эмоционально положительное отношение к выполнению предъявляемых требований, привычка формируется в течение одного месяца; в случаях, когда применяется наказание, не формируется ни нужной привычки, ни правильного отношения. Таким образом, формирование у детей устойчивого правильного поведения и становление на его основе качеств личности протекает успешно лишь в том случае, если упражнение в определенных формах поведения осуществляется на фоне положительного мотива, а не способом принуждения.
Младший школьный возраст — это возраст наибольшего благополучия в аффективно-потребностной сфере, возраст преобладания положительных эмоций и личностной активности.
Имя. Взрослым следует обращать внимание на то, как обращаются дети друг к другу, пресекать недопустимые формы обращения друг к другу органично внутренней установке каждого ребенка на ценностное отношение к себе и к своему имени.

Притязание на признание
Огромное значение для развития личности младшего школьника приобретают мотивы установления и сохранения положительных взаимоотношений с другими детьми. Поэтому желание ребенка заслужить одобрение и симпатию других детей является одним из основных мотивов его поведения.

Ребенок младшего школьного возраста, как и дошкольник, продолжает стремиться иметь положительную самооценку.
“Я хороший” — внутренняя позиция ребенка по отношению к самому себе. В этой позиции — большие возможности для воспитания. Притязая на признание со стороны взрослого, младший школьник будет стараться подтвердить свое право на это признание.
Благодаря притязанию на признание он выполняет нормативы поведения — старается вести себя правильно, стремится к знаниям, потому что его хорошее поведение и знания становятся предметом постоянного интереса со стороны старших.
Стремление “быть как все” возникает в условиях учебной деятельности из-за следующих причин. Во-первых, дети учатся овладевать обязательными для этой деятельности учебными навыками и специальными знаниями. Учитель контролирует весь класс и побуждает всех следовать предлагаемому образцу. Во-вторых, дети узнают о правилах поведения в классе и школе, которые предъявляются всем вместе и каждому в отдельности. В-третьих, во многих ситуациях ребенок не может самостоятельно выбрать линию поведения, и в этом случае он ориентируется на поведение других детей.
В незнакомых ситуациях ребенок чаще всего следует за другими вопреки своим знаниям, вопреки своему здравому смыслу. При этом независимо от выбора поведения он испытывает чувство сильного напряжения, смятения, испуга. Конформное поведение, следование за сверстниками типично для детей младшего школьного возраста. Это проявляется в школе на уроках (дети, например, часто поднимают руку вслед за другими, при этом бывает, что они внутренне вовсе не готовы к ответу), это проявляется в совместных играх и в повседневных взаимоотношениях.
Стремление “быть лучше, чем все” в младшем школьном возрасте проявляется в готовности быстрее и лучше выполнить задание, правильно решить задачу, написать текст, выразительно прочитать. Ребенок стремится утвердить себя среди сверстников.
Стремление к самоутверждению также стимулирует ребенка к нормативному поведению, к тому, чтобы взрослые подтвердили его достоинство. Однако стремление к самоутверждению в том случае, если ребенок не способен или затрудняется выполнять то, чего от него ожидают (в первую очередь, это его успехи в школе), может стать причиной его безудержных капризов.
Каприз — часто повторяющаяся слезливость, необоснованные своевольные выходки, выступающие как средство обратить на себя внимание, “взять верх” над взрослыми асоциальными формами поведения. Капризными, как правило, бывают дети:
неуспешные в школе;
чрезмерно избалованные;
дети, на которых мало обращают внимания;
ослабленные, безынициативные дети.
Во всех случаях эти дети не могут удовлетворить стремление к самоутверждению другими путями и избирают инфантильный бесперспективный способ обратить на себя внимание. Форму капризов обретает поведение ребенка с еще скрытыми акцентуациями в развитии личности, что в дальнейшем может проявить себя в подростковом возрасте в асоциальном поведении.

Поручение
Как давать ребенку поручение?
Поручив задание, попросить повторить его. Это позволяет ребенку вдуматься в содержание задания и отнести его к себе.
Предложить подробно спланировать свою работу: наметить точный срок выполнения, распределить работу по дням, наметить время работы.
Эти приемы способствуют созданию намерения обязательно выполнить задание даже у тех детей, которые первоначально его не имели.

Самооценка

От самооценки зависит уверенность ученика в своих силах, его отношение к допущенным ошибкам, трудностям учебной деятельности. Младшие школьники с адекватной самооценкой отличаются активностью, стремлением к достижению успеха в учении, большей самостоятельностью.

Иначе ведут себя дети с низкой самооценкой: они не уверены в себе, боятся учителя, ждут неуспеха, на уроках предпочитают слушать других, а не включаться в обсуждение.

К сожалению, родители и учителя часто сравнивают детей с разными возможностями. Ставя в пример ребёнку, который неважно учится, другого, более одарённого или трудолюбивого, они пытаются повысить успеваемость первого, но вместо ожидаемого результата это приводит к снижению его самооценки. Гораздо эффективнее действует сравнение ребёнка с самим собой: если ему сообщить о том, насколько он продвинулся по сравнению с прежним уровнем, это может оказать благоприятное влияние на его самооценку и стать предпосылкой повышения уровня учебной деятельности.


 

Возрастные особенности

 

ПОДРОСТКОВЫЙ ВОЗРАСТ (11-15 ЛЕТ)

СОЦИАЛЬНАЯ СИТУАЦИЯ РАЗВИТИЯ

Как и любой другой, подростковый возраст “начинается” с изменения социальной ситуации развития.

Специфика социальной ситуации развития заключается в том, что подросток находится в положении (состоянии) между взрослым и ребенком — при сильном желании стать взрослым, что определяет многие особенности его поведения. Подросток стремится отстоять свою независимость, приобрести право голоса. Избавление от родительской опеки является универсальной целью отрочества. Но избавление это проходит не путем разрыва отношений, отделения, что, вероятно, тоже имеет место (в особых случаях), а путем возникновения нового качества отношений. Это не столько путь от зависимости к автономии, сколько движение к все более дифференцированным отношениям с другими.

Все то, к чему подросток привык с детства — семья, школа, сверстники, — подвергаются оценке и переоценке, обретают новое значение и смысл.

“Вызов взрослым — не столько посягательство на взрослые стандарты, сколько попытка установить границы, которые способствуют их самоопределению” (Ч. Шелтон).

Таким образом, в социальной ситуации развития подростка появляется принципиально новый компонент — отчуждение, т. е. дисгармония отношений в значимых содержательных областях. Дисгармония проявляется в деятельности, поведении, общении, внутренних переживаниях и ее совокупным результатом являются сложности при “врастании” в новые содержательные области. Дисгармония отношений возникает тогда, когда подросток выходит из привычной, комфортной для него системы отношений и не может еще войти (врасти) в новые сферы жизни. В таких условиях подросткам необходимы те качества, отсутствием которых они и характеризуются.

Подростковый возраст разделяется на младший подростковый и старший подростковый кризисом 13 лет. Хотя как по сути, так и по характеру происходящих в этом возрасте перемен, подростковый возраст в целом является кризисным.

Для этого существуют как внешние, так и внутренние (биологические и психологические) предпосылки.

К внешним относятся:

1. Изменение характера учебной деятельности:

а) многопредметность,

б) содержание учебного материала представляет собой теоретические основы наук,

в) предлагаемые к усвоению абстракции вызывают качественно новое познавательное отношение к знаниям.

2. Отсутствие единства требований: сколько учителей, столько различных оценок окружающей действительности, а также поведения-ребенка, его деятельности, взглядов, отношений, качеств личности. Отсюда — необходимость формирования собственной позиции, эмансипации от непосредственного влияния взрослых.

3. Введение общественно-полезного труда в школьное обучение приводит к появлению у подростка переживания себя как участника общественно-трудовой деятельности.

4. Появление новых требований в семье — реальной помощи по хозяйству, ответственности.

5. Изменение положения ребенка в семье — с ним начинают советоваться. Расширение социальных связей подростка — предоставляется возможность для участия в многогранной общественной жизни коллектива.

Наличие внутренних биологических предпосылок объясняется тем, что в этот период весь организм человека выходит на путь активной физиологической и биологической перестройки.

Кардинально перестраиваются сразу три системы: гормональная, кровеносная и костно-мышечная. Новые гормоны стремительно выбрасываются в кровь, оказывают будоражащее влияние на центральную нервную систему, определяя начало полового созревания. Выражена неравномерность созревания различных органических систем. В кровеносной системе — мышечная ткань сердца опережает по темпам роста кровеносные сосуды, толчковая сила сердечной мышцы заставляет работать не готовые к такому ритму сосуды в экстремальном режиме. В костно-мышечной системе — костная ткань опережает темпы роста мышц, которые, не успевая за ростом костей, натягиваются, создавая постоянное внутреннее неудобство. Все это приводит к тому, что повышаются утомляемость, возбудимость, раздражительность, негативизм, драчливость подростков в 8—11 раз (А. П. Краковский, 1970).

Так начинается негативная фаза подросткового возраста. Ей свойственны беспокойство, тревога, диспропорции в физическом и психическом развитии, агрессивность, противоречивость чувств, снижение работоспособности, меланхолия и т. д. Позитивная фаза наступает постепенно и выражается в том, что подросток начинает ощущать близость с природой, по-новому воспринимать искусство, у него появляется мир ценностей, потребность в интимной коммуникации, он испытывает чувство любви, мечтает и т. д. (И. С. Кон).

Выделено четыре вида наиболее ярких интересов подростка, называемых доминантами:

“эгоцентрическая доминанта” — интерес подростка к собственной личности;


“доминанта дали” — установка подростка на обширные, большие масштабы, которые для него гораздо более субъективно приемлемы, чем ближние, текущие, сегодняшние;

“доминанта усилия” — интерес подростка к сопротивлению, преодолению, волевым напряжениям, которые иногда проявляются в упрямстве, хулиганстве, борьбе против воспитательного авторитета, протесте;


“доминанта романтики” — интерес к неизвестному, рискованному, к приключениям, к героизму.

ВЕДУЩАЯ ДЕЯТЕЛЬНОСТЬ

В указанном контексте происходит и смена ведущей деятельности. Роль ведущей в подростковом возрасте играет социально-значимая деятельность, средством реализации которой служит: учение (Л. И. Божович), общение (Д. Б. Эльконин), общественно-полезный труд (Д. И. Фельдштейн).

Учение. Именно в процессе обучения происходит усвоение мышления в понятиях, без которого “нет понимания отношений, лежащих за явлениями” (Л. С. Выготский, 1984). Мышление в понятиях дает возможность проникать в сущность вещей, понимать закономерности отношений между ними. Поэтому в результате усвоения новых знаний перестраиваются и способы мышления. Знания становятся личным достоянием ученика, перерастая в его убеждения, что, в свою очередь, приводит к изменению взглядов на окружающую действительность (Л. И. Божович, 1968). Таким образом, “полная социализация мышления заключается в функции образования понятий” (Л. С. Выготский). Изменяется и характер познавательных интересов — возникает интерес по отношению к определенному предмету, конкретный интерес к содержанию предмета. (Л. И. Божович, 1968).

Общение. Ведущим мотивом поведения подростка является стремление найти свое место среди сверстников. Причем отсутствие такой возможности очень часто приводит к социальной неадаптированности и правонарушениям (Л. И. Божович, 1968). Оценки сверстников начинают приобретать большее значение, чем оценки учителей и взрослых. Подросток максимально подвержен влиянию группы, ее ценностей; он боится утратить популярность среди сверстников. Интересно, что место подростка в системе взаимоотношений зависит преимущественно от его нравственных качеств, а его положение в группе определяет разную степень его “эмоционального благополучия”. В общении как деятельности происходит усвоение ребенком социальных норм, переоценка ценностей, удовлетворяется потребность в признании и самоутверждении.

Общественно полезная деятельность. Пытаясь утвердиться в новой социальной позиции, подросток старается выйти за рамки ученических дел в другую сферу, имеющую социальную значимость. Для реализации потребности в активной социальной позиции ему нужна деятельность, получающая признание других людей, деятельность, которая может придать ему значение как члену общества. Характерно, что когда подросток оказывается перед выбором общения с товарищами и возможности участия в общественно-значимых делах, подтверждающих его социальную значимость, он чаще всего выбирает общественные дела. Общественно полезная деятельность является для подростка той сферой, где он может реализовать свои возросшие возможности, стремление к самостоятельности, удовлетворив потребность в признании со стороны взрослых, “создает возможность реализации своей индивидуальности.

ЦЕНТРАЛЬНЫЕ НОВООБРАЗОВАНИЯ

На фоне развития ведущей деятельности происходит развитие психических новообразований возраста, охватывающих в этом периоде все стороны развития личности: изменения происходят в области морали, в половом развитии, в высших психических функциях, в эмоциональной сфере.

Центральные новообразования: абстрактное мышление; самосознание; половая идентификация; чувство “взрослости”, переоценка ценностей, автономная мораль.

Мышление

При переходе от младшего школьного возраста к подростковому должно качественно измениться мышление школьника.

Суть изменения - в переходе от наглядно-образного мышления и начальных форм словесно-логического к гипотетико-рассуждающему мышлению, в основе которого лежит высокая степень обобщённости и абстрактности.

Необходимым условием формирования такого типа мышления является способность сделать объектом своей мысли саму мысль. И именно в подростковом возрасте появляются все условия для этого.

В 11-12 лет у детей появляется желание иметь свою точку зрения, всё взвесить и осмыслить, потребность в раздумьях о себе и окружающих, в размышлениях о предметах и явлениях, в том числе о тех, что не даны в непосредственно-чувственном восприятии.

Этой потребности соответствуют и открывающиеся новые интеллектуальные возможности у учащихся средних классов.

Можно говорить о возникновении в начале подросткового возраста сензитивного периода по отношению к закладыванию основ гипотетико-рассуждающего (абстрактно-логического) мышления.

Общее интеллектуальное развитие учеников, не умеющих оперировать абстрактными понятиями, сформированность которых является важным показателем мыслительно-речевого развития, значительно замедляется. Не владея способами логико-речевых преобразований, школьник демонстрирует низкий уровень языкового развития. При этом он неточно выражает свои мысли, делает неправильные выводы, стремится к дословному воспроизведению текста учебника, тем самым, создавая у учителя представление о себе как о неспособном, “трудном” ученике.

С несформированностью абстрактно-логического мышления связано и значительное число школьных трудностей детей, приводящих часто к стойкой академической неуспеваемости. Знания разного уровня- обобщённые и конкретные, приобретённые с помощью стихийно формирующихся процессов мыслительной деятельности, упорядочиваются слабо, и поэтому в голове ученика они часто “сосуществуют” вместо того, чтобы складываться в иерархизированные системы. 

Как показывает практика, специальная работа по целенаправленному развитию абстрактно-логических форм мышления в этот период не проводится.

Не формировать абстрактное мышление у подростков, значит не научить их по-настоящему мыслить, по сути, остановить их умственное развитие.

Школьники, только начинающие учиться в средней школе, в связи с низким уровнем сформированности абстрактно-логического мышления уже с первых дней начинают испытывать значительные трудности в обучении, и, кроме того, у них может в связи с этим сформироваться стойкое отрицательное отношение к учению и интеллектуальной деятельности в целом.

Целенаправленное формирование абстрактно-логических форм мышления должно явиться основной задачей развития учащихся средней школы, начиная с младшего подросткового возраста.

В моральной сфере две особенности заслуживают пристального внимания:

1. переоценка ценностей;

2. устойчивые “автономные” моральные взгляды, суждения и оценки, независимые от случайных влияний.

Однако мораль подростка не имеет опоры в моральных убеждениях, еще не складывается в мировоззрение, потому может легко изменяться под влиянием сверстников.

Противоречивость морального развития характеризуется следующим типичным проявлением: “Подростки исключительно эгоистичны, считают себя центром Вселенной и, в то же время ни в один из последующих периодов своей жизни они не способны на такую преданность и самопожертвование.

Иногда поведение подростков по отношению к другим людям грубо и бесцеремонно, хотя сами они неимоверно ранимы. Их настроение колеблется между сияющим оптимизмом и самым мрачным пессимизмом. Иногда они трудятся с неиссякаемым энтузиазмом, а иногда медлительны и апатичны” (А.Фрейд).

В качестве условия, повышающего моральную устойчивость, выступает идеал. Воспринятый или созданный ребенком идеал означает наличие у него постоянно действующего мотива. Нравственные идеалы по мере развития ребенка становятся все более обобщенными и начинают выступать в качестве сознательно выбранного образца для поведения (Л. И. Божович, 1968).

Существенно изменяется “сфера значимого”, зарождается интерес к интимному миру взрослых.

Самосознание. “Перед созревающим подростком впервые раскрывается мир психического. В проникновении во внутреннюю действительность, в мир собственных переживаний решающую роль играет возникающая в переходном возрасте функция образования понятий. Только с образованием понятий наступает интенсивное развитие самовосприятия, самонаблюдения, интенсивное познание внутренней действительности, переживаний. Понятие, являясь важнейшим средством познания и понимания, приводит к основным изменениям в содержании мышления подростка” (Л. С. Выготский). В мышлении подростка открывается способность абстрагировать понятие от действительности, формулировать и перебирать альтернативные гипотезы, делать предметом анализа собственную мысль.

Соответственно самосознание развивается в строгой зависимости от развития мышления.

Формирование самосознания подростка заключается в том, что он начинает постепенно выделять качества из отдельных видов деятельности и поступков, обобщать и осмысливать их как особенности своего поведения, а затем и качества своей личности. Я-концепция в подростковом возрасте — одна из самых динамично развивающихся психологических структур.

Предметом оценки и самооценки, самосознания и сознания являются качества личности, связанные, прежде всего, с учебной деятельностью и взаимоотношениями с окружающими. Поведение подростка становится поведением для себя, он осознает себя целостно. Это конечный результат и центральная точка всего переходного возраста.

Чрезвычайно важный компонент самосознания — самоуважение. Самоуважение выражает установку одобрения или неодобрения по отношению к самому себе и указывает, в какой мере индивид считает себя способным, значительным, преуспевающим и достойным. У подростков 12—14 лет наблюдается существенное понижение самоуважения, причем “плохими” считают себя в большинстве девочки.

ПСИХОЛОГИЧЕСКИЕ ОСОБЕННОСТИ ВОЗРАСТА

Самая существенная черта переходного возраста та, что эпоха полового созревания является вместе с тем и эпохой социального созревания личности.

В целом, у значительного числа подростков отношения дисгармонизированы в той или иной мере. Это взаимное непонимание с родителями, проблемы с учителями, негативные переживания, тревога, беспокойство, дискомфорт, ожидание агрессии, ссоры со сверстниками, закрытость, нежелание и неумение говорить о себе, своем внутреннем мире, незнание того, как и какую информацию получать о себе, незнание и неумение работать с ней. Отношения подростков с окружающим миром спонтанны, неконструктивны, незрелы, некомпетентны.

Подростки проявляют негативизм по отношению к взрослым (учителям), трагически переживают ситуации невключенности в группу сверстников (если все против меня — я против всех), надеются на неопределенное светлое будущее, бравируют своей независимостью, приверженностью материальным интересам, испытывают потребность в общении.

Интенсивное развитие абстрактного мышления приводит к изменению способов мышления, его социализации.

В результате изменяются взгляды на окружающую действительность и на самого себя. Поведение подростка становится для него той реальностью, в которой он начинает оценивать себя как то, что он есть на самом деле. Активное формирование самосознания и рефлексии рождает массу вопросов о жизни и о себе. Постоянное беспокойство “какой я?” вынуждает подростка искать резервы своих возможностей. Интерес к себе чрезвычайно высок. Происходит открытие своего внутреннего мира. Внутреннее “Я” перестает совпадать с “внешним”, что приводит к развитию самообладания и самоконтроля.

Вместе с осознанием своей уникальности, неповторимости, непохожести на других подросток часто испытывает чувство одиночества. С одной стороны, растет потребность в общении, с другой — повышается его избирательность, появляется потребность в уединении.

Подростки особенно чувствительны к особенностям своего тела и своей внешности, постоянно сопоставляют свое развитие с развитием сверстников. Специфическим для них является фиксация на реальных или воображаемых недостатках. Описывая себя, подросток часто употребляет выражения: “некрасивый”, “неумный”, “безвольный” и др. Важно, насколько его тело соответствует стереотипному образу маскулинности (мужественности) или феминности (женственности). Подростки часто становятся жертвами так называемого синдрома дисморфомании (страх или бред физического недостатка).

Подросток стремится осмыслить свои права и обязанности, оценить свое прошлое, обдумать настоящее, утвердить и понять самого себя. Формируется стремление быть и считаться взрослым. Чувство взрослости как проявление самосознания является стержневым, структурным центром личности.

Особенности самосознания и самооценки проявляются в поведении. При заниженной самооценке подросток стремится к решению самых простых задач, что мешает его развитию. При завышенной (что довольно редко встречается в этом возрасте) он переоценивает свои возможности, стремится выполнить то, с чем не в состоянии справиться.

Важным моментом является противоречивость самохарактеристик, особенно для мальчиков. Так, в сочинениях на тему “Какой я?” подростки пишут: “Я хороший, честный, иногда вру родителям...” и т. п.

Мощным фактором саморазвития в старшем подростковом возрасте становится появившийся интерес к вопросу “Каким я могу стать в будущем?” Именно с таких размышлений начинается перестройка мотивационной сферы, обусловленной ориентацией на будущее (Н. Н. Толстых).

Отношения с родителями

Сфера взаимоотношений с родителями на протяжении всего периода взросления остается значимой и оказывает сильное влияние на формирование личности. Старшие подростки впервые “открывают для себя родителей” и начинают предъявлять им чрезвычайно высокие требования.

Родители осознаются подростками как люди, обеспечивающие их настоящее и будущее. В связи с этим подростки очень эмоционально и заинтересованно относятся к своим отношениям с родителями, социальному статусу отца и взаимопониманию с матерью. Однако процесс взаимоотношений имеет одностороннюю направленность — подростки требуют от родителей внимания, понимания, поощрения. Собственные проблемы родители “пусть решают сами”, подросток лишь оценивает успешность таких решений. Нет готовности пойти навстречу родителям, что-то дать, “поделиться собой”. В большинстве случаев присутствует ориентация не только на то, чтобы “взять” от родителей, но и на то, чтобы “дали”, сводя собственную активность к нулю.

В семьях отсутствует атмосфера теплоты и интимности в отношениях родителей и детей. Каждый шестой подросток (из полной семьи) испытывает эмоциональное отвержение со стороны обоих родителей. Наиболее типично враждебно-непоследовательное отношение родителей в сочетании с их психологической автономией. Подростки формулируют его как отношение “не до тебя”. В половине случаев в отношении подростков к родителям присутствует явная или скрытая враждебность

В подростковом возрасте отношение к семье в целом и к родителям изменяется в следующих направлениях:

1. Появляются критика, сомнения и противодействие ценностям, установкам и образу действий взрослых.

2. Эмоциональные связи с семьей ослабевают.

3. Родители как образец для ориентации и идентификации отступают на второй план.

4. В целом уменьшается влияние семьи, хотя, по сути, она остается важной референтной группой.

Тем не менее, появляются ростки нового позитивного отношения к родителям, как и в целом к взрослым развивается эмпатия, стремление помочь им, разделить с ними радость и горе. Взрослые же, как показывают исследования, в лучшем случае сами готовы проявить сочувствие по отношению к подростку, но совершенно не готовы принять подобное отношение с его стороны (Н. Н. Толстых).


 

Отношение к сверстнику

Общая мотивация подростка смещается на общение. Здесь возникают конфликты, происходит переоценка ценностей, удовлетворяется потребность в признании и стремление к самоутверждению. Доминантная потребность в общении формулируется следующим образом: “Научиться общаться”, “Научиться лучше понимать друг друга”. Сверстники рассматриваются как источник безопасности и поддержки.

Потребность в общении со сверстниками актуализирует проблему уверенного поведения. Современные подростки часто теряются в провокационных, задевающих, угрожающих ситуациях, выбирая либо подчинение, либо ответную агрессивность. Другой тип ситуаций, в которых у подростков преимущественно преобладает неконструктивный стиль поведения, — это ситуации, когда самому подростку или другому человеку нужна поддержка.

В половине ситуаций коммуникативный стиль подростков уверенный, вторая же половина ситуаций показывает подавляющее преобладание зависимого поведения над агрессивным.

Характерна жесткая поляризация сверстников, строящаяся на следующих оппозициях “хороший — плохой”, “за меня — против меня”, а также — небрежность и агрессия. Примерно 40 % подростков демонстрируют негативное отношение к сверстнику, 30%— положительное, 30%— нейтральное.

Наблюдается следующая динамика мотивов общения со сверстниками: в 12—13 лет подростку важно занять определенное место в коллективе сверстников. Содержание общения младших подростков сосредоточивается вокруг процессов учения и поведения — лидер среди сверстников тот, кто лучше учится и правильно себя ведет, положительный образ является ведущим. В 14—15 лет доминирует стремление к автономии в коллективе и поиск признания ценности собственной личности в глазах сверстников. Содержание общения фокусируется на вопросах личностного общения, индивидуальности — наиболее привлекательной становится личность “интересная”, “сильная”, “особенная”. У многих подростков оказывается фрустрированной потребность “быть значимым” в их среде.

Примерно с 12 лет у подростков начинает интенсивно развиваться личностная и межличностная рефлексия, в результате которой они склонны видеть причины своих неудач, конфликтов или успехов в общении в особенностях собственной личности. Появляется способность брать ответственность на себя за успешность своего общения с окружающими.

В отношениях мальчиков и девочек исчезает непосредственность. Появляющееся у подростка чувство взрослости толкает его к освоению “взрослых” видов взаимодействия, в том числе с противоположным полом. Возникающий интерес к другому полу у младших подростков часто проявляется неадекватно. Мальчики начинают “задираться”, “приставать” и пр. Девочки чаще всего, понимая причины таких действий, не обижаются, демонстрируя, что не обращают внимание на это. У старших подростков возникает стеснительность, напряженность, скованность.


ФОРМИРОВАНИЕ ПСИХОЛОГИЧЕСКОЙ КУЛЬТУРЫ ЛИЧНОСТИ ПОДРОСТКА

Подростковый возраст является сензитивным для формирования психологической культуры личности. Специфика феномена отчуждения в подростковом возрасте и психологические особенности возраста позволяют решить проблему отчуждения в подростковом возрасте посредством целенаправленного развития Я-концепции.

В этом возрасте дети особенно восприимчивы к психологическим знаниям и психологическим тренингам, направленным на развитие базовых навыков общения.

 

КРИЗИС 13 ЛЕТ

Кризис 13 лет протекает со свойственной любому кризису симптоматикой: взрыв непослушания, грубость, немотивированное противостояние взрослым, негативизм по отношению к учителям, трагическое переживание ситуации невключенности в группу сверстников, надежда на неопределенное светлое будущее, бравада своей независимостью, приверженностью материальным интересам. Однако суть кризиса не столько в ярко выраженных его проявлениях, сколько в качественном изменении процесса психического развития. В кризис 13 лет происходит резкое изменение переживаний — как их структуры, так и содержания.

Подросток подвержен сильнейшим переживаниям, вызванным как чувством наступающей взрослости и формированием образа “Я”, так и идентификацией с образом пола. Для младших и особенно для старших подростков характерны переживания, связанные с их отношением к себе, к собственной личности, процессом познания себя и преимущественно эти переживания отрицательные. Один из первых результатов самопознания — пониженная самооценка. По многим критериям — “ум”, “общение”, “здоровье”, “характер” и др. — в 10-балльном измерении подросток оценивает себя примерно на 5 баллов, а по критерию “счастье” не поднимается выше 3— 4 баллов. Процесс самопознания идет по пути обнаружения все новых недостатков и негативных качеств, подросток во всем винит себя — и в плохой учебе, и в конфликте с родителями. Этому способствует усвоение им представлений и оценок, которые есть у окружающих взрослых. Исследования показывают, что родители и учителя практически не видят положительных черт, достоинств подростка, тогда как суждения о недостатках предельно разнообразны, конкретны. Подросток еще не умеет опираться на сильные стороны своей личности, характера, свои достоинства, поэтому уязвим.

Изменившаяся система мотивов и переживаний провоцирует разного рода патологические реакции. Известно, что среди подростков наблюдается рост психопатий, переходящих в нарушения поведения, неврозы, шизофрению (А. П. Личко). Поведение 13-летних беспорядочно и неустойчиво: регрессивные тенденции и детские модели поведения (особенно в моменты стресса и замешательства) могут сменяться абсолютно зрелыми действиями.

К новообразованиям кризиса 13 лет можно отнести изменение взаимоотношений между ребенком и взрослым, появляется необходимость выработки новых критериев оценки окружающих и себя самого. Потребность оценить себя с новой точки зрения и практическое отсутствие возможности ее удовлетворения во многом и порождают отмеченные особенности, тревожность и отчаянное желание “быть хоть кем, только не семиклассником!”.

Механический перенос на подростков прежних воспитательных мер “борьбы с недостатками” оказывается крайне неэффективным, необходимы качественно иные педагогические воздействия — опора на положительные, конструктивные тенденции развития и новые психологические образования.


 

ЮНОШЕСКИЙ ВОЗРАСТ (15-18 ЛЕТ)

СОЦИАЛЬНАЯ СИТУАЦИЯ РАЗВИТИЯ

Социальная ситуация развития характеризуется в первую очередь тем, что старший школьник стоит на пороге вступления в самостоятельную жизнь. Ему предстоит выйти на путь трудовой деятельности и определить свое место в жизни. В связи с этим меняются требования к старшему школьнику и условия, в которых происходит его формирование как личности: он должен быть подготовлен к труду; к семейной жизни; к выполнению гражданских обязанностей (И. С. Кон, 1982).

В центре психологического развития старшего школьника стоит профессиональное самоопределение.

Принципиальное отличие позиции старшего школьника в том, что он обращен в будущее и все настоящее выступает для него в свете основной направленности его личности. Выбор дальнейшего жизненного пути, самоопределение, становится тем эмоциональным центром жизненной ситуации, вокруг которого начинают вращаться и вся деятельность, все интересы (Л. И. Божович).

Изменяется отношение к школе — оно становится более прагматичным. Несмотря на сохраняющуюся привязанность к своей школе, старшеклассники готовы даже сменить ее, если в другой школе будут лучшие условия подготовиться к будущей профессиональной деятельности.

Становится актуальным поиск спутника жизни и единомышленников, возрастает потребность в сотрудничестве с людьми, укрепляются связи со своей социальной группой, появляется чувство интимности с определенными людьми.

Период юности характеризуется наличием кризиса, суть которого в разрыве, расхождении образовательной системы и системы взросления.

Ранняя юность — это установление психологической независимости во всех сферах: в моральных суждениях, политических взглядах, поступках.

своих чувств и интимных отношений, поиск смысла и образа жизни, переживание одиночества, выбор профессии — вот круг наиболее значимых в этом возрасте проблем.

Юношеский возраст по сравнению с подростковым характеризуется повышением уровня самоконтроля и саморегуляции. Тем не менее в этот период растущему человеку еще свойственна изменчивость настроения с переходами от безудержного веселья к унынию и сочетание ряда полярных качеств, выступающих попеременно.

Появляется особая чувствительность к оценке другими своей внешности, способностей, умений и наряду с этим чрезмерная критичность в отношении к окружающим: ранимость уживается с поразительной черствостью, болезненная застенчивость — с развязностью, желание быть признанным и оцененным другими — с подчеркнутой независимостью, борьба с авторитетами — с обожествлением случайных кумиров, чувственное фантазирование — с сухим мудрствованием (А. Е. Личко).

ВЕДУЩАЯ ДЕЯТЕЛЬНОСТЬ

Ведущая деятельность в юношеском возрасте — познавательная.

В старшем школьном возрасте связь между познавательными и учебными интересами становится постоянной и прочной. Проявляется большая избирательность к учебным предметам и одновременно — интерес к решению самых общих познавательных проблем и к выяснению их мировоззренческой и моральной ценности.

Изменяется отношение и к отметке. Отметка как основной побуждающий мотив учения, имеющий решающее значение вплоть до подросткового возраста, теперь утрачивает свою побудительную силу — старший школьник перестает учиться “за отметку”, ему важны сами по себе знания, в значительной степени обеспечивающие будущее.

Возникает потребность разобраться в себе и окружающем, найти смысл происходящего и собственного существования. Поэтому учащиеся этого возраста редко слушают учителя равнодушно. Они либо вообще перестают слушать, если не интересно, либо слушают эмоционально, напряженно.

Таким образом, в старших классах мышление учащихся приобретает личностный эмоциональный характер. Не случайно в этом возрасте повышается интерес к художественной и философской литературе.

Личностный характер мышления старшего школьника связан с тем, что в этот период формируется обобщение представление о самом себе, понимание и переживание своего “Я”, своей индивидуальности, своей личности.

В 16 лет уже определяется свой собственный (далекий от идеала, но реально действующий) стиль учебной работы. Поэтому учителю не следует строго регламентировать процесс учения, напротив — целесообразно предоставит большую самостоятельность. Формирование учебных умений и навыков должно быть ориентировано на личность ученика.

Учебная деятельность старшеклассников определяете сложным комплексом мотивов:

мотивы широкого общественного плана (завоевать себе место в жизни, получить одобрение окружающих, подготовиться к будущей профессии);


мотивы, идущие от самой учебной деятельности (интерес к знаниям, удовольствие от сделанной работы интеллектуального труда);

мотивы, прямо не связанные с учением, но имеющие к нему некоторое отношение (награда, наказание, конкурирующие потребности и желания);


мотивы отрицательного порядка (утомление, скука, трудность материала, отсутствие комфорта в отношениях с учителем или учениками).

В старших классах отношения между учителями и учениками положительны и продуктивны тогда, когда они строятся на основе уважения друг к другу. Во взаимоотношениях с учителем ценится адекватность и соблюдение ролевых позиций: панибратство, так же как и авторитарность, неприемлемо, старшеклассники ищут в учителе старшего друга и наставника.

Широта интеллектуальных интересов часто сочетается с разбросанностью, отсутствием системы и метода. Многие юноши склонны преувеличивать уровень своих знаний.

Развитие абстрактно-логического мышления знаменует появление только нового интеллектуального качества и соответствующей потребности в познании. Ребята готовы часами спорить об отвлеченных предметах, о которых они ничего не знают.

ЦЕНТРАЛЬНЫЕ НОВООБРАЗОВАНИЯ

Центральными психологическими новообразованиями юношеского возраста являются профессиональное самоопределение и мировоззрение.

Выбор профессии — это не только выбор той или иной профессиональной деятельности, но и выбор жизненного пути в целом, поиск определенного места в обществе, окончательное включение себя в жизнь социального целого (Л. С. Выготский). В старших классах существует тесная взаимосвязь профессиональных намерений школьников и их межличностных взаимоотношений: переформировываются подгруппы среди учащихся класса по принципу одинаковой или сходней будущей профессии (Психология развивающейся личности /Под редакцией А. В. Петровского, М., 1987).

Под влиянием потребности самоопределения и на основе возникших в подростковом возрасте психологических особенностей девушка и юноша начинают осмысливать в общих нравственных категориях и свой опыт и опыт окружающих, вырабатывать свои собственные взгляды мораль. Они становятся более свободными от императивности как внешних воздействий, так и собственных не посредственных внутренних побуждений, и действуют соответствии с сознательно поставленными целями и сознательно принятыми решениями. Из человека, подчиненного обстоятельствам, они постепенно превращаются в руководителя этих обстоятельств, человека, который часто сам создает среду и активно ее преобразует.

Ранняя юность — это период формирования жизненных планов.

Из мечты и идеала, как заведомо недосягаемого образца постепенно вырисовывается более или менее реалистичный, ориентированный на действительность план деятельности.

ПСИХОЛОГИЧЕСКИЕ ОСОБЕННОСТИ ВОЗРАСТА

Система отношений

Центральный психологический процесс в юношеском самосознании — формирование личной идентичности, чувство индивидуальной самотождественности, преемственности и единства (Э. Эриксон).

Взаимоотношения со сверстниками

В ранней юности человеку присуща потребность в общении:

интенсивное физическое и умственное развитие приводит к расширению интереса к миру и деятельности;


возрастает необходимость в новом опыте, познании и в защищенности: комфортное общение с людьми, потребность в принятии и признании.

Общение в жизни старших школьников занимает не только огромное место, но и представляет для них самостоятельную ценность. Время на общение увеличивается — 3-4 часа в будни, 7-9 часов в выходные и праздничные дни. Расширяется география и социальное пространство: среди ближайших друзей старшеклассников учащиеся из других школ, студенты, военнослужащие, работающие люди.

Появляется феномен, получивший в психологии название “ожидание общения”, выражающийся в самом поиске его, в постоянной готовности к контактам. При этом существует высокая избирательность в дружеских привязанностях и максимальная требовательность в диаде.

Однако при ярко выраженном стремлении к общению с другим человеком главная потребность, которая удовлетворяется здесь, — поделиться собственными переживаниями. Интерес к переживаниям другого невелик. Отсюда — взаимная напряженность в отношениях, неудовлетворенность ими.

Общение со сверстниками имеет чрезвычайно важное значение для развития личности в этом возрасте еще и по следующим причинам.

Во-первых, общение со сверстниками — это специфический канал информации, по которому приходит соответствующее знание, не поставляемое родителями. В частности — по вопросам пола, отсутствие которой может задержать психосексуальное развитие и придать ему нездоровый характер.

Во-вторых, Это специфический вид межличностных отношений, где совместная деятельность (игра, коммуникация, труд) вырабатывает необходимые навыки социального взаимодействия. Здесь учатся отстаивать свои права, осознавать обязанности, соотносить личные интересы с общественными. Вне общества сверстников, где отношения принципиально строятся “на равных” и статус надо заслужить, человеку не удается выработать определенных “взрослых” качеств.

В-третьих, это специфический вид эмоциональна контакта, который дает ощущение благополучия и устойчивости, солидарности и взаимопомощи и потому облегчает процесс формирования личностной суверенности социально-психологической адаптации к миру взросл! (И. С. Кон).

Общение со сверстниками удовлетворяет не только потребность в аффилиации (потребности в принадлежности общности, включенности в группу), но и потребность обособлении. Формируется феномен неприкосновенности своего личного пространства, выражаемого в стремлении “уединиться, помечтать, побродить по городу, а потом вернуться к ребятам”. В целом, общение юношей девушек доброжелательно и избирательно, многим из н свойственна высокая конформность в силу того, что неокрепшее “Я” нуждается в сильном “Мы”.

Наряду с развитием приятельских отношений со сверстниками в этом возрасте особую ценность приобретаем понятие дружбы. Одной из главных функций юношеской дружбы является поддержание самоуважения личности. Более того, дружба выступает как своеобразная форма психотерапии, эмоциональная поддержка, в результате которой укрепляются жизненные позиции. Типичным проявлением дружеской психотерапии являются телефонные разговоры. Каждый родитель может подтвердить, если будет внимателен, как меняется настроение дочери от разговора “ни о чем”. Этот пустой разговор психологически важнее любой содержательной беседы в данном возрасте.

Взаимоотношения со взрослыми

Сложно складываются отношения со взрослыми. Старшеклассники считают важным для себя общение со взрослыми, с родителями.

Среди тем, которые желательны в общении с ними:

выбор будущей профессии;


взаимоотношения с окружающими;

учебные дела;


вопросы морали;

о себе и своем прошлом, настоящем и будущем (различные аспекты самоопределения).


Однако есть одна поправка — общение со взрослым ценится только в том случае, если оно имеет Доверительную форму. Реальность такова: общение со сверстниками имеет доверительный характер в 88 % случаев, с родителями — в 29 %, преимущественно с матерями.

Отсутствие доверительных отношений со взрослым, в том числе с учителем, в этом возрасте — одна из главных причин тревожности, которую испытывают старшие школьники. Для них невыносимо вмешательство в личные дела извне, тем более — принуждение, однако за тактичную помощь они будут благодарны.

Известно три типа ситуаций, являющихся источниками тревожности в данном возрасте:

1) ситуации, связанные со школой, общением с учителями;

2) ситуации, актуализирующие представления о себе;

3) ситуации общения.

Исследования показывают, что существует зависимость личностной тревожности от возраста: к 10—11-му классу уровень тревожности возрастает. Кроме того, выявлена прямая зависимость между стилем родительского воспитания и уровнем тревожности. Так, наиболее стрессогенными стилями родительского воспитания являются:

отсутствие позитивного интереса со стороны матери;


директивность матери при навязывании ребенку чувства вины;

враждебность отца;


непоследовательность в воспитании.

Таким образом, при ярко выраженном стремлении к независимости сохраняется глубинная связь с родителями и потребность в психологической поддержке с их стороны.

Является работа с родителями по следующим направлениям:

1) формирование у родителей отношения к ребенку как к личности, имеющей сильные стороны и все необходимые возможности для достойной жизни;

2) повышение в глазах родителей ценности общения со своими детьми, осуществление заинтересована взаимодействия;

3) формирование системы навыков, обеспечивающих партнерское взаимодействие с детьми.

Столь же актуальна и работа со школьниками по проблемам их взаимоотношений с родителями и формированию навыков конструктивного общения.

Наиболее сложными для данного возраста являются:

ситуации, в которых нужно самому оказать поддержку, а также принять поддержку и сочувствие от других людей;


ситуации, связанные с умением реагировать на задевающее, провоцирующее поведение и умением отвечать на несправедливую критику.

Отношение к себе

Главное психологическое приобретение ранней юности — обнаружение ценности своего внутреннего мира. Внешний мир начинает восприниматься через себя.

Развивается способность к самоанализу и потребность систематизировать, обобщать свои знания о себе. Юноши и девушки стремятся глубже разобраться в своем характере, своих чувствах” действиях, поступках. Они часто задаются вопросами: “Как узнать свой характер?”, “Как освободиться от дурных привычек?”, “Может ли человек со слабым здоровьем иметь сильный характер?”, “Какой я человек?” и т. п. Актуальной становится проблема самовоспитания. Требования к себе значительно возрастают и становятся более устойчивыми.


В юности каждому приходится неизбежно приспосабливаться и к физиологическим переменам. Гормональная перестройка, сопровождающая половое созревание, приводит к усилению сексуальных переживаний. Для большинства юношей характерен резкий рост сексуального возбуждения. У девушек в этом плане индивидуальные различия довольно значительны. Одни из них испытывают сексуальные ощущения, сходные по интенсивности с теми, что испытывают юноши. У других эти ощущении, носят более диффузный характер и тесно связаны с удовлетворением других потребностей, например в самодвижении, поддержке, привязанности, любви. Наблюдается существенный рост сексуальных форм поведения и интереса к сексуальным вопросам.

Любовь

В юности любовь — сильное, но не очень продолжительное эмоциональное переживание, хотя иногда оно переходит в серьезную, постоянную привязанность.

Психологи обнаружили следующие закономерности в отношении девушек к любви:

1. Девушки с высокой самооценкой не стремятся сделать первую любовь последней, их взаимоотношения с мужчиной менее продолжительны и не столь серьезны. Обратная картина — у их сверстниц с пониженной самооценкой.

2. Девушки, для которых взаимоотношения между родителями являются образцом их будущего супружества, гораздо реже влюбляются в школьные годы и реже стремятся к супружеству до 21 года. Девушки, которые не хотят подражать своим родителям, значительно чаще влюбляются в это время.

3. Старшеклассницы, живущие в полной семье, обычно более реалистично относятся к любви, чем те, чьи родители разведены или одного из них нет в живых

Юношеская депрессия

Специалисты по юношеской психиатрии считают, возраст 14—18 лет представляет собой критический период для возникновения психопатий, Кроме того, в этом возрасте особенно остро проявляются, акцентируются некоторые черты характера. Например, усиление такого свойства, как гипертимность — повышенная активность и возбудимость, которое делает юношу неразборчивым в выборе знакомств, побуждает ввязываться в рискованные предприятия.

Отмечается появление депрессивного состояния, которое продуцируется часто возникающим чувством печали, безнадежности, самоуничижения. Юношеская депрессия скрывается за показной скукой, агрессивностью, беспокойным поведением, ипохондрией, капризами или недозволенным поведением вплоть до противоправных поступков. Депрессия в этом возрасте бывает двух видов.

Первый — это безразличие и чувство пустоты. При этом самочувствие таково, что возникает ощущение, что детство уже кончилось, а взрослым человек себя еще не чувствует. Этот вакуум и порождает повышенную возбудимость. Такое состояние напоминает чувство скорби по утраченному человеку, близкому настолько, что его воспринимают как часть самого себя. Данный вид депрессии наименее продолжителен и имеет благоприятный исход.

Второй вид депрессии возникает вследствие полосы жизненных поражений. Старшеклассник изо всех сил старается решить поставленные задачи и возникшие проблемы, добиться значимых целей, но безуспешно. Возможно, окружающие не могут или не хотят понять, чего он хочет и в какой поддержке он нуждается. Тогда приходит осознание, что его или ее потенциальные возможности ограничены, а вместе с ним — мысль о самоубийстве. Примерно 20% людей в этом возрасте думают о самоубийстве.

К концу юношеского возраста на первый план выступают “кризис оторванности”, чувство изоляции от мира, одиночества, с которыми юноши и девушки не всегда способны справиться самостоятельно.

Сохранить полный текст на компьютер! 
(37 kb,WinRAR), (194 kb, Microsoft Word) 
[bookmark: _GoBack]
