

Moduł II

Charakterystyka rozwojowa dzieci w wieku przedszkolnym i uczniów z kl. I-III

Wg materiałów dr Aleksandry Piotrowskiej

(prezentacja wykorzystana na kursie e-learningowym nt. ”Rozpoznawanie ryzyka dysleksji”)

Charakterystyka rozwojowa dzieci przedszkolnych

Opanowanie podstaw języka umożliwia słowne porozumiewanie się z otoczeniem – w słowniku czynnym trzylatka mieści się średnio około 1000 słów reprezentujących w zasadzie wszystkie części mowy.

Rozwój emocjonalny

- Emocje trzylatka są jeszcze bardzo niedojrzałe, gwałtowne i krótkotrwałe, a możliwość świadomej kontroli ich ekspresji właściwie nie istnieje.
- Mimo iż trzylatek zaczyna już być zainteresowany kontaktem z rówieśnikami, nie bardzo potrafi zgodnie bawić się z innymi dziećmi.

Emocje

Dziecko reaguje na świat emocjami coraz bardziej zróżnicowanymi treściowo – oprócz prostych emocji radości, strachu, gniewu czy smutku przeżywa także czułość, dumę, współczucie, rozżalenie, zachwyty i wiele innych odczuć intelektualnych, moralnych czy estetycznych, powstających przy dużym udziale wiedzy i doświadczenia.

Procesy poznawcze

- ❑ W rezultacie dojrzewania układu nerwowego dziecko dysponuje bardziej zaawansowanymi procesami poznawczymi, dzięki którym tworzy wewnętrzne reprezentacje rzeczywistości w swoim umyśle.
- ❑ Procesy spostrzegania wciąż cechuje jednak synkretyzm i słaba wybiórczość.

Synkretyzm to spostrzeganie globalne, niska umiejętność wyodrębniania elementów składowych spostrzeganego obrazu, relacji i stosunków między nimi oraz łączenia wyodrębnionych części w spójną, uporządkowaną całość.

Uwaga

Uwaga sześciolatka przyjmuje nowy wymiar: oprócz uwagi mimowolnej pojawia się uwaga dowolna, co oznacza zamierzone, kierowane wolą dziecka skupianie uwagi na wybranych obiektach.

Zakres uwagi i jej podzielność są jeszcze niewielkie, ale umożliwiają o wiele dłuższe i efektywniejsze uczestniczenie w zajęciach czy zajmowanie się wybraną czynnością.

Pamięć i myślenie

- Widoczna zaczyna być **pamięć** zamierzona, dowolna, dziecko odkrywa, że może mieć wpływ na przebieg procesu zapamiętywania.
- Zaczyna się kształtować pamięć logiczna, bazująca nie na emocjach, ale na myśleniu.
- **Myślenie** sześciolatka jest ciągle myśleniem konkretnym. Dziecko zaczyna odkrywać odwracalność i myśleć o rzeczywistości z uwzględnieniem nie tylko jednego jej aspektu, ale co najmniej dwóch jednocześnie – pojawia się decentracja.

Mowa

- ❑ Mowa sześciolatka jest zaawansowana. Duży zasób słów umożliwia sprawną komunikację z innymi, artykulacja jest już prawidłowa.
- ❑ Dziecko nie ogranicza się do komentowania aktualnej sytuacji czy własnej aktywności, a mowa jest kontekstowa – jej poziom zaawansowania umożliwia zrozumienie wypowiedzi dziecka bez wglądu w jego stan obecny, jedynie w kontekście całokształtu ciągu słów.

Rozwój społeczny

- Dziecko osiąga dużo bardziej zaawansowany poziom rozwoju społecznego. Rozwinięciu ulega percepcja społeczna, czyli możliwość dostrzegania różnych cech i właściwości osób w swoim otoczeniu.
- Pojawia się preferowanie jako towarzyszy zabaw dzieci tej samej płci.

Charakterystyka rozwojowa uczniów klas I-III

- Koniec wieku przedszkolnego wiąże się z wyraźnym skokiem rozwojowym, w trakcie którego dziecko intensywnie rośnie, dojrzewa jego układ nerwowy i właściwie wszystkie tkanki i funkcje – także psychiczne.
- Następuje ostateczne zakończenie procesu lateralizacji i w rezultacie ustabilizowanie wzoru stronności.
- Wiek wczesnoszkolny charakteryzuje się tzw. głodem ruchu – szczególnie wyraźnie widocznym u chłopców, którzy muszą biegać, wspinać się, skakać.

*Próby utrzymania
dzieci w bezruchu
kończą się
narastającymi
problemami z ich
zachowaniem
i niemożnością
skupienia uwagi.*

Dojrzewanie układu nerwowego

- ❑ W zachodzących zmianach bardzo duże znaczenie odgrywa dojrzewanie układu nerwowego.
- ❑ Mózg w okresie późnego dzieciństwa prawie kończy swój rozrost – u dziewięciolatka waży ok. 1300 g.
- ❑ Uczeń potrafi dłużej skoncentrować swoją uwagę – coraz częściej przejawia także uwagę dowolną, świadomie kierowaną na określone objekty.

Rozwój pamięci

- Oprócz wciąż dominującej pamięci mimowolnej uczeń wykorzystuje także pamięć dowolną, zamierzoną, coraz częściej uruchamianą i ćwiczoną w związku z wypełnianiem obowiązków szkolnych.
- Zamierzone zapamiętywanie prowadzi do samodzielnego odkrywania przez dziecko lub przyswajania sobie kolejnych strategii pamięciowych, ułatwiających wykonanie zadań pamięciowych.
- Coraz częściej wykorzystywana jest pamięć logiczna.

Procesy percepcyjne - rozwój

- wzrastanie wrażliwości i czułości zmysłowej – możliwość odbierania nawet słabych bodźców,
 - doskonalenie analizy i syntezy spostrzeżeniowej,
 - lepsze wyodrębnianie w złożonych bodźcach części składowych,
 - bardziej uporządkowane, systematyczne, wieloaspektowe i dokładne spostrzeganie.
- *przy analizie obrazków dzieci posuwają się od środka na boki*
 - *w opisie obrazka dzieci nie ograniczają się już do wymieniania widocznych elementów, ale ujmują je we wzajemnych relacjach, dostrzegając czynności, akcję i fabułę*

Myślenie - charakterystyka

- Myślenie jest konkretne, z dominującymi wyobrażeniami jako przetwarzanym materiałem. W kolejnych latach pojawią się pojęcia matrycowe.
- W początkach wieku wczesnoszkolnego zaczyna się kształtować zgodność między dwiema ważnymi operacjami – analizą i syntezą. W następnych latach coraz częściej synteza będzie uwzględniać właściwości uwzględnione w poprzedzającej ją analizie.

Myślenie

Doskonali się odwracalność operacji, ale są to wciąż operacje konkretne, gdzie rozumienie odwracalności operacji jest ograniczone do treści konkretnych, znanych dziecku z jego doświadczenia.

Między 6. a 10. rokiem życia dzieci opanowują kolejno stałość liczby, długości, wagi i (najpóźniej, koło 10 roku) objętości.

Mowa

- głoski są już prawidłowo wypowiedziane,
- rośnie zasób słów,
- wzbogacają się gramatyczne formy języka,
- dziecko nabywa wiedzę o tym, jak posługiwać się językiem,
- opanowanie mowy pisanej,

Dziecko formułuje coraz dłuższe wypowiedzi, przedstawiające logicznie uporządkowane zdarzenia powiązane następstwem czasowym, relacjami przyczynowo – skutkowymi.

Rozwój emocjonalny

- Coraz bardziej widoczne są emocje wywoływane przyczynami poznawczymi.
- Dziecko formułuje coraz więcej oczekiwań wobec zachowań dorosłych i kolegów.
- Pojawiają się próby świadomej kontroli wyrażania emocji.
- Emocje dzieci stają się bardziej stabilne, dostosowane do wywołujących je przyczyn i do sytuacji, w jakich się pojawiają.
- Stabilność emocjonalna sprzyja kontaktom społecznym z innymi ludźmi.