

Gelişim Psikolojisi Ders Notları

Gelişim Psikolojisi: Döllenmeden ölüme kadar yaşa bağlı davranış değişikliğini inceler.

Psikoloji: İnsan davranışlarını anlamak, açıklamak, yordamak ve istedik yönde değiştirmek ister.

Deneyel Psikoloji: Davranışların neden-sonuç ilişkisini inceler. Etkili çalışmanın başarı üzerindeki etkisi.

Bağımsız Değişken: Sebep, niçin,amaç, incelenen, değiştirilen.

Bağımlı Değişken: Sonuç, ürün, düzey, etkilenen, kontrol edilemeyen.

Boylamsal yöntem: Aynı bireyleri yıllarca izlemek (Güvenilir-zahmetli).

Kesitsel Yöntem: Farklı yaş gruplarını tek seferde kısa sürede incelemek (Kullanışlı- Güvenirlik düşük).

Sırasal(Ardışık)Yöntem: Farklı yaş gruplarını belirli zaman aralığında(yılda1) incelemek, (Boylam ve kesitin birliği).

Metaanaliz Yöntem: Geçmiş araştırma sonuçlarını kullanmak.

Ekoller-Yaklaşımlar

Yapısalcılık(w.Wundt) : Bilinç, zihin, içebakış, bilinci öğelerine ayırmak ve birleştirmek.

Fonksiyon-İşlevsel(J.Dewey): Pragmatizm, fayda, çevreye uyum. Psikolojik sorunu çözmeye yardımcı olmak. Eğitimde problem çözme. Zihnin yapısını bırak, ne işe yaradığına bak.

Davranışçılık (Watson) : Uyarıcı-tepki bağı, ölçülebilirlik, organizma, dış çevre, boş levha, her şey öğrenilmiş.

Psikoanalitik(Freud) : Davranışlarımız cinsellik ve saldırganlık temelidir. Çocukluk yılları, anne - baba tutumları.

Bilişsel(Piaget): Zeka, akıl yürütme, problem çözme, bilişsel yapı.

Nörobiyoloji: Beynin işlevi, yükselti, ilaçlar, doğuştancı, nöron, sinaps

Hümanist : İnsan iyi niyet ve potansiyellerle doğar. Benlik,özbenlik,aynabenlik.

Ekolojik : Bireyin sosyal çevreleri vardır. Aile, okul, medya, siyaset, dünya(mikro-mezo-ekzo-makro-krono). Birey bu çevrelerden etkilenir, etkiler.

Temel Kavramlar

Büyüme: Beden, hacim, boy, kilo, ebat.

✓ Nicelik- artış- kemik- fiziksel değişim.

Olgunlaşma:Kasların düzeyi, bütün davranışların ön koşulu, kalıtım, genetik yapı, zamanı gelince küçük kasların yeterince gelişmemiş olması.

Hazırbulunuşluk: Ön bilgi, deneyim, yaşantı, ilgi ve güdülenmişlik düzeyi.Terzinin yanında yetişen çocuk makası iyi kullanır.

Öğrenme: Tekrar ve yaşantıya bağlı davranış değişikliği.

Gelişimi Etkileyen Faktörler

Kalıtım: Benzerlikler, dölenme ile başlar, alt-üst sınırlar, yetenekler, zeka potansiyeli, fiziksel benzerlik, yatkınlık, göz-ten rengi, boy-cinsiyet. Özdeş ikizler, ırk, soy.

Çevre: Değişim, farklılık, ortam, uyarıcılar, annenin hamileyken kullandığı ilaçlar. Okul-kitap-eğitim. Kalıtım potansiyeli, çevremiz ise onu kulanma düzeyini etkiler.

Kritik Dönem: Yaş+yaşantı, deneyim-ilk yıllar, görme-okuma, dil-konuşma, işitme-doğum öncesi, ilk 3 ay, ergenlik-kimlik, duyarlı zaman.

Tarihsel Zaman: İçinde yaşadığımız yıllarda-günümüz-geçmiş-eskiden. Bizim zamanımızda, savaş zamanı, kuşak farklılığı bireyin davranışlarını etkiler.

Gelişim İlkeleri

✓ Sürekli-aşamalı-sıralı-olumlu süreçtir.

✓ Kalıtım ve çevre etkileşimidir.

✓ Nöbetleşe (Hız bazı yönlerde ön plandayken bazı yönlerde yavaşlar).

Bütünlük: Yönlerin etkileşimi. Dili iyi kullanan çocuğun sosyal ve duygusal yönü de olumlu etkilenir.

Yordanabilirlik: Bir özeliğinden gelecekte olabilecek bir davranışın tahminidir. Verilen özellikler arasında zaman farkı vardır. (Dili erkenkullanançocuk[1-2yaş], okuma-yazmayadaerkengeçer[5-6yaş]).

Genelden Özele: Devinsel-psikomotor. Önce büyük sonra küçük kaslar gelişir. Çocuk ayakkabısını giyer fakat bağcığını bağlayamaz.

Baştan Ayağa: Önce baş sonra ayak büyür.

İçten Dışa: Önce iç organlar sonra dış organlar oluşumunu tamamlar.

Bireysel Farklılıklar: Her birey özeldir, farklıdır, kıyaslama, karşılaştırma ve aynı yaştakilerden aynı beklenti yanlıştır. Bireysel farklılıklar zenginliktir, geliştirilmelidir. Görmezden gelme, aynı görme, yüksek beklenti, yok etme yanlıştır.

Kritik dönemler vardır : Bazı davranışlar belirli zamanlarda kazanılırsa daha kaliteli olur sonra kazanılsa bile ilgili dönemdeki kazanımdan daha geride olur.

Fiziksel Gelişim

✓ Zigot - Dölüt - Embriyo - Fetüs 23+23 kromozom (DNA-RNA)

✓ Kızlar erkeklerden zayıf ve kısa doğarlar.

✓ Baş daha büyük doğar ve 5 yaşına kadar gelişimin büyük kısmını tamamlar(Sinir sistemi).

✓ Kızları 18, erkekler 22 yaşına kadar uzayabilirler.

✓ Kızlar ergenliğe önce girerler. Kızların ergenliğe önce girmeleri olumsuz, erkeklerin ergenliğe önce girmeleri olumlu etkiler.

Zihinsel Gelişim

J.PIAGET: Zeka çevreye uyma yetisidir. Doğuştan fonksiyonel değişmezler vardır: **Örgütlenme** ve **Uyum sağlamadır**. Piaget, zihinsel gelişimin temelini olgunlaşmaya (biyolojik) bağlı oluşturur.

Temel Kavramlar

Olgunlaşma, yaşantı(deneyim), sosyal geçiş, örgütlenme-dengeleme.

✓ Köyde koyun -kuzularla uğraşan Ali veterinerlik kazanınca daha etkili öğrenebilmiş(yaşantı).

Örgütlenme: İlişkilendirme, birleştirme, bütünleştirme, anlamlandırma.

Şema: En temel algı çerçeveleridir. Refleksle başlar yaşantı ile zenginleşir. Bizde varolan her şey.

Özümlenme : Benzetme, analogi, aynı görme, bir eşyayı (gibi) görme, her (geneleme). **Bütün 4 ayaklılar kedidir gibi.**

Uyumsama: Farklılığı görme ayırt etme. Gerçeği öğrenme. **Bazı dört ayaklılar kediymiş.**

✓ Göl şeması olan çocuk denizi görünce şaşırır.(**dengezsizlik**)

✓ Büyük göl der. (**özümlenme**)

✓ Sonra onun büyük göl değil deniz olduğunu anlar.(**uyumsama**)

Duyusalmotor Dönemi(0-2 yaş)

Refleks , döngüsel tepki(bilinçsiztekrar), devresel tepki (bilinçli).Taklit, Ertelemiş taklit (davranışın sonradan yapılması).

Nesne sürekliliği (9.aydan itibaren) bellek kulanabilmenin başlangıcıdır. Göz önünden kaybolan eşyanın bitmediğini anlar.(En önemli özeliğidir.)

İşlem Öncesi Dönem (2-6 yaş)

✓ Geçiş dönemidir, kazanımların olmadığı dönemdir.Dil monolog, paralel konuşma (grup içinde kendi kendine konuşma).

Paralel oyun: grup içinde iletişim kurmadan kendi kendine oyun.

Canlandırma(Animizm): Canlı-cansız ayrımı yapamaz.

Yapaycılık: Doğa olaylarını insanlar yapıyor gibi algılar.

Benmerkezcilik(Egosentrik): Her şey benim gördüğüm bildiğim gibi, ben biliyorsam sende bilirsin gibi davranır.

✓ **Anne seni rüyamda gördüm, abla sen anlatsana rüyayı.**

Odaklanma: Birden fazla yönü algılayamamak.Hangi yönü gelişmemiş, kazanamamıştır? Tatilde çok yer gezer, sorulunca son gittiği yeri söyler.

Özelden özele akıl yürütme: Bir özelden bir özele akıl yürütme. Çay ile kahvaltıyı öğrenen çocuk, çay yoksa kahvaltı yapmadım der. Genelde saçma ve komik fikirlerdir.

Terine çevirememe: A=B,B=?. Ben senin kardeşimim sen benim neyim olursun, cevap yok

Korunum Kazanılmamıştır: Aynı sıvı miktarını geniş, uzun bardakta farklı miktarda algılar.

NOT : Çocuk bir davranışı yapamıyorsa **İşlem öncesinde**, yapmaya başlamışsa **Somut işlemler** dönemindeydir.

Somut İşlemler Dönemi(7-11 yaş)

Odaktan Uzaklaşma: Bütün kazanımların temelidir.

Tersine çevirir. A=B, B=A

Korunumu Kazanır = Özdeşlik: İki bardaktaki su eşitir. Dolaylı gerçeği kavrar. Çoklu sınıflama-sıralama yapar. Somut nesnelere anlat - göster. (Somutan soyuta ilkesi) Tümevarım (deney-somut)

Soyut İşlemler Dönemi(12-18 yaş)

✓ Bu döneme herkes giremez, yaşantıya ihtiyaç vardır. Soyut kavramlar-Üst düzey düşünme

Göreceli düşünme: Yön bulma-farklı bakış açıları.

Bana göre-ona göre

Hipotetik Düşünme: Olasılıklı-varsayımsal. Böyle olursa şöyle olabilirdi gibi. Bir olayı analiz etmek.

Kombinasyonel (Birleştirici): Problemi çözmek için bir çok veriyi birleştirir.Yeni-özgün-sentez yapmak.

Ergen Benmerkezciliği: Beni izliyorlar, herkes bana bakıyor, kimse beni anlamıyor, her şey benim başıma geliyor.

Metabiliş - Üstbiliş: Öğrenmeyi öğrenme, hedef belirleme, kendini değerlendirir.

J.Piaget:	J.Bruner :
Çocuklar küçük birer bilim adamıdır. Zengin uyarıcılar, düzeye uygun etkinlik, yaparak-yaşayarak öğrenme, yaşantılarla bilişsel yapıyı zenginleştirirler.	Bilişsel gelişim; kişisel, psikolojik faktörlere bağlıdır. (olgunlaşma,yaşantı)Dil gelişimi bilişsel gelişimle ilgilidir.

Eylemsel - Devinsel Dönem

✓Yapma, koşma

İmgesel Dönem

✓Hayal, görsel, resim, imge

Sembolik Dönem

✓x, y, z, mecaz anlam, nota , formül

L.Vygotsky

✓ Bilişsel gelişim sosyal-kültürel faktörlere bağlıdır.

Piaget'in olgunlaşma ve dil görüşlerinin tam tersini savunur. Ortak yönleri ise; çağdaş eğitim (yapılandırıcılık)

Yakınsak Gelişim: Birey içinde yaşadığı aile, arkadaş, okul, öğretmenden işbirliği ile öğrenir.Yakın çevresindekilerden öğrenir. Bilişsel gelişim çocuğun çevresindeki bilgileri içselleştirmesiyle oluşur. Dil düşünmenin anahtarıdır. Çocuk-yetişkin ilişkileri önemlidir, öğretmen-öğrenci ilişkileri önemlidir. Somut nesnelere öğretim önemlidir. İçselleştirme (içsel konuşma önemlidir)

Yapı İskelesi: Kılavuz, kitap, resim,kullanma kılavzu, yönerge kulanmak. Bir konuyu bilişsel yapıda algılamak için örnekler, araçlar, yöntemler kulanmak (sezdirmeyöntemi)

Vygotsky'e göre çocuklar sesli konuşurlar (özelkonuşma), yetişkinlerise düşünür sessiz konuşma (içselkonuşma)

Dil Gelişimi ;

✓ Dıştan içe doğrudur. Monolog kaybolmaz içsel konuşmaya döner.

✓ Piaget'e göre monolog benmerkezciliğe dayanır. Vygotsky buna karşı çıkar, monolog sosyaleşme çabasıdır

Dil Gelişimi

Davranışçı Ekol: İstendik sonuçlara götüren sesler çıkarılır. Tesadüf, pekiştirme dili geliştirir. Her şey öğrenilmiştir. Çevre bireye istediğini öğretir. Uyarıcı-tepki

Sosyal Ekol: Taklit - model - gözlem - lehçe - ağız-şive...

Psikolinguistik Ekol: N.CHOMSKY, dil biyolojik ve psikolojik faktörlere bağlıdır. İnsanlar dil edinme mekanizması ile doğarlar. Dil yetisi doğuştandır. Kalıtım ve çevre önemlidir.Beynin belirli bölgeleri dil ile ilgilidir.

Alıcı Dil: Çocuk konuşulanları anlar. Bekler fakat konuşamaz.

İfadeci Dil: Dili kullanmaktadır. Dil olgunlaşma ile ortaya çıkar.

Dil Gelişim Aşamaları

Agulama-Babıldama(0-6 ay): Evrensel seslerdir. Bütün dünya çocukları aynı sesleri çıkarırlar, öğrenilmemiştir

Heceleme(6-12 ay): Öğrenme ürünü sesler başlar.

Tek Sözcük (Morgem)(12 - 18 ay): Dil gelişimin kritik dönemidir. "Mama" alıcı dil değişir.

Telegrafik Dönem(18 - 24 ay): Eksilteli cümleler. Ekonomik. **Anne mama**

İlk Gramer(24 - 60 ay): İfade edici dil gelişir.

Aşırı Kuralaştırma: Kalemci, berberci, kolasamak, açsadam. Genelleme yapar.

Eksik Kuralaştırma: Sadece öğrendiği kavramı ilgili nesne için kulanma. Genelleyememesi.

Benmerkezcilik: Soru sorma konuşması sembolik oyunda yoğundur.

Tekrarlama: Söylenenleri aynen tekrar etme.

Yansıtıcı Dil: Empatik dil

Monolog: Kendi kendine konuşma

Ahlak Gelişimi

✓ Toplumsal değer ve kuraları iyi kötü doğru yanlış suçlu suçsuz hak - hukuk açısından incelemek. Ahlaki gelişim bilişsel gelişimle paraleldir.

J.Piaget'in Ahlaki Gelişim Kuramı

✓ Çocuğun sosyal kuraları öğrenmesi ve adalet bilinci akıl yürütmesi ile ilişkilidir. Okul öncesi dönem çocukları kuraları algılayamazlar. 0-5 yaş ahlak öncesi (dış dönem)

Ahlaki Gerçeklik (Heteronom-Dışabağlı) 6-10 yaş : Önemli olan somut sonuçtur. Çevre ne derse körü körüne kabul edilir. Çok bardak kırdın,daha çok suçlusun. Kuralar değişmez.

Ahlaki Görecelik (Özerk-Otonom) 11 yaş+: Niyetler ön plana çıkar, kuralary orumlanır. Niçin? Empati kurulur. Kuralar değişir. (Soyutdönem)

L.Kohlberg Ahlaki Gelişim Kuramı

✓ Piaget'i örnek alır, ahlaki gelişim bilişsel gelişime paralel açıklanır.Ahlaki gelişim bir yaşa kadar zorunlu, olgunlaşma düzeyine bağlı açıklanır. Sonra ise davranışın niyeti ön plana çıkarılır.

Gelenek Öncesi (5-9 yaş)

İtaat - ceza: Otorite, korku, sonuç, körü körüne bağlanma -gözetlenme.

Saf çıkar- Araçsal Amaç: Beklenti, karşılıklı, ödeşme, para, borç, maddi

Geleneksel (9-15 yaş): Empati

İyi Çocuk: Arkadaş, eş-dost, komşu, ayıp, süperego, değer, söz vermek,hanım kız
Kanun Nizam: Kuralara mutlak uyum, inanarak yap, hiçbir koşulda değiştirme yoksa düzen bozulur.

Gelenek Sonrası(16 yaş ve üzeri)

Sosyal Sözleşme: Anayasa, seçim, sendika, meclis, kuralar değişebilir. Vergimi veririm fakat fazla ise itiraze derim, dilekçe veririm.
Evrensel Ahlak: Yaşam hakkı, tıp,can güvenliği, tehlike, doktor, insan hakları evrensel beyannamesi, Hipokrat yemini, önce insan,zor durumdaki bireye şartsız yardım.

Kişilik Gelişimi

✓ Bireyi kendisi yapan bütün özellikleridir.

✓ Kişilik kalıtım(mizaç)ve çevreden(karakter) oluşur.
Geleneksel Psikoanalitik(S.Freud): İnsan kötü niyet ve potansiyellerle doğar. Çocukluk yılları(0-6) kişiliğin temelini oluşturur.

Topografik Kişilik

Bilinç: Farkında olduklarımız
Bilinç Öncesi: Hatırlayabildiklerimiz.
Bilinç Dışı: Kaynaktır, özel tekniklerle hatırlanır, serbest çağrışım, rüya- hipnoz

Yapısal Kişilik

İd: İlkel-alt benlik-haz. Ertelenmez, I.süreçler cinsel, saldırganlık
Ego: Benlik, akıl-mantık, gerçeklik, denge, II.süreçler, erteleme, savunma mekanizmaları
Süperego: Üstbenlik,toplum,vicdan, değer, ceza, ayıp, günah, iyi çocuk

Psikoseksüel Gelişim

Oral(0-1): Ağız, güven, sigara, alkol, oburluk, gevezelik
Anal(1-3): Katı, özerk, cimri, savurgan, uyumsuz,düzensiz, saldırgan
Falik(3-6):Soru sorma, olumlu cinsel yapı, merak, girişimci, içe kapanık,lider,elektra, oeidipus kompleksleri. Bu kompleksler özdeşim kurma savunma mekanizması ile a şılabilir.
Gizil(Latens) (7-11): Okul, öğretmen, ders, sosyaleşme, arkadaşlık ilişkileri, cinsellik yok
Genital (12-18): Kimlik gelişimi

! **NOT :** 0-6 yaş kritik dönemdir. Budönemde saplantı (fiksasyon)olursa ilerde de sürer.Kişilik gelişimi ergenlik sonuna kadardır.Bireyin yaşı kaç olursa olsun çocukluk yaşları önemlidir.

Savunma Mekanizmaları

✓ Ego kulanır. Sıkça kullanımı zararlıdır, bireyi gerçeklerden uzaklaştırır.
Mantığa Bürüme(neden-bahane bulma): Yaptım ama bir sebebi var. Kazanamadım zaten gitmeyecektim.
Yansıtma: Suçu başkasına atma. Hep senin yüzünden oldu.
Yer- Yön Değiştirme: Kızgınlığımı başka birinden çıkarır. Gol yiyen kaleci direği tekmeler. Dedikodu,ağır eleştiri,küfür.
Karşit Tepki: Duyguların tersini yapma. Sevmiyorum, seviyormuş gibi davranıyorum.
Özdeşim Kurma: Örnek alma,başkasının başarısını kendine mal etmek. Övmek, abartmak
Ödünleme (telafi): Zayıf yönü güçlü yönle kapatma. Kekeme sanatçı olursa, tembel öğrenci sporcu olursa.
Bastırma (unutma): İstenmeyenleri unutmak. Rüyalar ve dil sürçmeleri ile ortaya çıkar.
Gerileme: İlkele dönme, çocuklaşma. Yetişkinlerin küsmesi
Bedenseleştirme: Duygusal sıkıntılar bedende çıkar.
Baş ağrısı, bayılma vb.
Yüceltme: Cinsellik- saldırganlık toplumsal kılıfla örtülür. Saldırgan sporlar, cehalet olma,düşmanca duygular beslediğin kişiyi romanda öldürmek.
Çarpıtma: Kendine göre yorumlamak.

E.Erikson'un Psikososyal Gelişim Kuramı

✓ Kişilik gelişimi yaşam boyudur.
✓ Kişilik sosyal-kültürel faktörler yani kişiler arası ilişkilere göredir.
✓ Her dönemde krizler vardır fakat saplantı yoktur. Krizler atlatılabilir.
✓ Epigenetik ilke (biyolojik ve aşamalılık)
Temel güven-güvensizlik(0-1): Anne - bebek ilişkisi
Özerklik-kuşku-utanç(1-3): Psikomotor-koşma-kendisi yapmak ister.Bırak yapsın aşırı koruma özerkliği zedeler.
Girişimcilik-suçluluk(3-6): Soru sorma, merak,hayal etme

Başarı-yetersizlik(7-11): Okul,ders, öğretmen,ilgi,ihtiyaç, not,yüksek beklenti, olumsuz kıyaslama,mükemmeliyetçilik yok
Kimlik-rol karmaşası(12-18): Ben kimim?
Yakınlık-uzaklık (18-30): Evlilik, aşk, aile kurma, sevgi, yakın gruplar.
Üretkenlik-durgunluk(30-65): Çalışma, üretme,meslek, para,kariyer bilinci
Ego bütünlüğü-umutsuzluk(65+): Geçmiş sorgular, keşke veya hatalarıyla mutlu olur.

! **NOT :** Soruları çözerken yaş çok önemlidir. (epigenetikilke)

Ericson-Marcia Kimlik Türleri

Olumlu(Başarılı): Çatışma var, arayış var, hataları görüp düzeltir, başarısız olsa da sonunda kendi kararlarını kendisi verir.
İpotekli(Bağlanmış): Kendine güvenmez, çevreye, anne-babaya aşırı güvenir, onların kararını uygular.
Ters Kimlik: Çevrenin aksine davranma. Aile hakim, polis-çocuk hırsız,uyuşturucu kullanıyor.
Moratoryum(Geçicikimlik): Daldan dala konma.Karar yok, bekletme, dinlendirme, zamanı gelince bakarız, erteleme, rafa kaldırma.
Dağınık(Kargaşalı): Durumdan memnun değil fakat bir çabada yok,karar olsada sık değişir,çevreye bağlı kararlardır, arkadaşı gibi kararlar alır sonra başka kararlar.

Bağlanma Kuramı(Ainswort-Bowloy)

Çocuklarda Bağlanma

Güvenli Bağlanma: Çocuk düzenli bir duygusal eğilim gösterir. Ayrıldığında üzülür, ağlar fakat uyumludur ve karşılaştığında sevinir, sarılır.
Güvensiz(Çelişkili-İkircikli-Dirençli): Tutarsızdır,ayrılmaz, direnç gösterir, kavuştuğunda iter, döver.
Kaçınan:Tepkisiz davranır, ayrıldığında üzülmez, kavuştuğunda sevinmez fakat uyumludur.
Bağlanma: Çocuğun birlikte yetiştiği kişilere duygusal yakınlığı,mutlu olması, fiziksel yakınlığı sürdürme isteğidir.
Ayrıllık Kaygısı: Çocuğun bağlı olduğu kişiden fiziksel olarak uzaklaştığında hissettiği kaygı,korku.

Yetişkinlerde Bağlanma (Horowitz)

Güvenli: Hem kendisi(+)hem çevresiyle(+) ilişkileri uyumlu, güvenlidir.
Saplantılı: Kendisine güvenmez(-) çevreye güvenir(+)
Korkulu: Hem kendisine(-) hem çevresine karşı(-) olumsuzdur.
Kayıtsız: Kendine karşı olumlu(+) başkalarını dikkate almaz(-)
İçten Denetim: Kendini gerçekleştirme çabasındadır. Hatayı kendinde arar,mücadele eder. Öz yeterlik yüksek.
Dıştan Denetim: Suçu başkasında arar, ipoteklidir, pes eder, kaçar.