

Indholdsfortegnelse

Indledning.	2
Problemformulering:	3
Emneafgrænsning:	3
Dion Sommer	4
Daniel Stern	6
Erik H. Erikson	7
Donald W Winnicott.	8
Diskussion og pædagogens rolle.	9
Konklusion	11

Indledning.

Jeg har valgt at skrive min psykologi opgave ud fra stikordene: individualitet og fællesskab.

Min motivation for at bruge disse to begreber er, at ved at tage udgangspunkt i disse, kan jeg komme ind omkring nogle af de psykologiske teorier jeg har været optaget af.

De problemstillinger jeg umiddelbart ser at begreberne individualitet og fællesskab kan indeholde, er:

Hvilken indflydelse miljøet har på barnets individualitet.

Hvordan børnenes indbyrdes relationer påvirker fællesskabet, og hvordan dette påvirker deres individualitet?

Er alle børn med i et godt fællesskab. Kan det virke hæmmende på barnets udvikling at skulle indgå i så mange fællesskaber som det moderne samfund lægger op til?

Hvordan får barnet udviklet en god selvfølelse, så det både oplever at have det godt i eget selskab og i fællesskabet, og på hvilken områder påvirker pædagogens praksis til denne udvikling.

Hvordan ses barnet som enestående i fællesskabet.

I min definition af begrebet individualitet vil jeg bruge psykologisk pædagogisk¹ ordbog, hvor jeg har fået følgende opfattelse af, hvad begrebet står for; det er at betragte det enkelte menneske som psykologisk enestående. Dvs. det er en vekselvirkning mellem arv – miljø og personlighedens egen medvirken der bevirker at udviklingen forløber forskelligt hos hvert menneske. Hvert barn udvikler sig i sin egen rytme, og der er stor variation i barnets sensitivitet for ydre og indre påvirkninger.

Jeg vil bruge begrebet fællesskab i forhold til at flere personer er fælles om noget bestemt, at de danner noget i fællesskab. Vi er hver især en del af mange fællesskaber, bl.a. samfundet, personalegruppen på arbejdspladsen, skolen, familien og de mindre fællesskaber så som ven/veninde gruppen.

¹ Pædagogisk psykologisk ordbog. S. 200

Jeg oplever, at der er et stort fokus på barnets individualitet i dag. Daniel Stern ser på barnet som værende kompetent og klar til at indgå i relationer lige fra fødslen. Ud fra dette ser jeg, at barnet er født enestående og det er ikke en selvfølge, hvem det skal udvikle sig til.

Her i det moderne samfund bliver vi ikke født ind i en bestemt tilrettelagt rolle, vi er selv med til som mennesker at skabe vores personlighed og finde ud af, hvem vi selv er. Når jeg ser på børn og unge i dag, så handler det for dem om at være anderledes og gøre tingene på deres egen måde. Vi prøver at opdrage og danne børn til at blive og være omstillingsparate, kreative og enestående. Hvis vi går en generation tilbage, var det mere kutyme, at man som barn skulle være som de andre børn eller som sine forældre.

Samtidig oplever jeg, at der i den pædagogiske praksis tales om, at der skal fokuseres på det individuelle barn. Allerede når barnet starter i institution ses børnene som unikke personer, som skal være aktivt med i deres egen læring.

Børn er en del af og må forholde sig til mange fællesskaber i deres hverdag. Både i familien, i institutionen, i forskellige fritids aktiviteter og blandt vennerne.

Der stilles mange krav til det enkelte barn i det moderne samfund, krav til, at det skal udvikle sine kompetencer, udvikle sig til en unik person som kan agere i et til stadighed omskifteligt samfund. Samtidig med at det skal bevare sin individualitet, skal det også kunne give og tage i et fællesskab.

Dette leder mig hen på min

Problemformulering:

På hvilke områder kan jeg som pædagog være med til at støtte barnets individualitet i fællesskabet.

Emneafgrænsning:

Jeg vil i denne opgave skrive om børn i børnehaven i aldersgruppen 3 – 6 år.

Begrebet individualitet, som jeg skriver i min problemformuleringen, vil jeg afgrænse til at omhandle barnets egen aktive medvirken og hvordan konteksten påvirker dets udvikling.

Samtidig vil jeg have barnets sensitivitet for øje.

For at kunne arbejde med min problemformulering må jeg først beskrive, hvad der er med til at påvirke barnets psykologiske udvikling og hvad det er barnet har brug for, for at udvikle sig med sine unikke egenskaber og følelser.

Jeg vil inddrage følgende teoretikere;

- Dion Sommer, fordi han beskriver, at mennesket er noget i kraft af sine relationer. Jeg vil beskrive to af hans ni teser² og jeg vil bruge hans beskrivelse af resiliens.
- Erik H. Erikson, som i hans stadieteori forklarer menneskets udvikling gennem 8 livsstadier fra liv til død. Han beskriver hvert stadium som en eksistenskrise, så at udviklingen foregår i spændingsfeltet mellem to poler af modsætninger.³
- Daniel Stern. Hvor jeg vil beskrive RIG, som jeg vil bruge til at se på, hvordan min interaktion med barnet kan påvirke det. Begrebet om affektiv afstemning vil jeg også komme ind på.
- Donald W Winnicott, hvor jeg vil bruge hans teori om omnipotent følelsen, for at beskrive et af elementerne for grundlæggelsen af et modent og realitetstilpasset selv⁴.
- Pierre Bourdieu. Jeg vil bruge enkelte elementer i hans teori om habitus begrebet til at komme ind på, at vi som enkelt individer tilegner os bestemte mønstre og tilbøjeligheder i vores opvækst.

Jeg vil på baggrund af ovenstående teorier komme ind på pædagogens rolle i forhold til min problemformulering, og konkludere på min problemformulering til sidst i opgaven.

Dion Sommer

D. Sommer taler om at der er sket et ”paradigmeskift”⁵ inden for psykologien. At nogle af vores grundantagelser inden for psykologien er forandret på afgørende måde. Ud fra det D. Sommer skriver i sin bog: ”Barndomspsykologi” 1996 udleder jeg, at han ser og beskriver børns udvikling ud fra det samfund vi lever i nu. Han skriver bl.a. om den ændring han ser fra at barnet betragtes som værende afhængigt og sårbart⁶, at børn udvikler sig gennem kritiske perioder og at barnet er i en symbiose med moderen den første levetid, til at barnet nu i det

² Sommer. S. 61

³ Jerlang. S. 82

⁴ Den nye psykologihåndbog. S. 40

⁵ Sommer. S. 29

⁶ Ibid.s.42-43

moderne samfund betragtes som udrustet med kompetencer fra livets begyndelse og derved er aktiv deltager i sin egen udviklingsproces.

Jeg vil beskrive i en meget kort udgave, to af D. Sommers ni teser⁷, hvor han prøver at sammenfatte barndomspsykologi som fag. Disse teser er brugbare for mig i forhold til at forstå, at barnet påvirkes af det miljø det er en del af og at udviklingen foregår i en kontekst. Tese 1⁸: *Barnets indlejring*: Barnet er indlejret i et komplekst system af sociale situationer. Den måde barnet løser problemer på er afhængig af den konkrete og sociale sammenhæng, det er i på det tidspunkt.

Tese 6⁹: *Udvikling af kompetence* er betinget af de muligheder kulturen giver barnet for at lære og praktisere kompetencer. Tesen omhandler det, at udviklingen rammesættes af historiske, materielle og holdningsmæssige forhold over for barnet. Traditionen videreføres af andre voksne og børn.

Jeg vil kort beskrive, hvordan jeg forstår og bruger begrebet resiliens, ud fra D. Sommers tekst¹⁰.

Resiliens vil sige, at man i stedet for at fokusere på og ser barnet som det ”skrøbelige barn”, så tager man udgangspunkt i det, at barnet også har en vis robusthed, usårlighed og modstandsdygtighed. Ikke at forstå sådan, at det er et enten eller, men at barnet har en vis modstandsdygtighed, hvis modstanden vel at mærke ikke er konstant. Resiliens er:

situationsafhængig – barnet kan modstå et vist pres, hvis der er en god relation mellem person og situationen.

Aldersafhængig – barnet kan være mere sårbar i én aldersperiode end i en anden. Dvs. ens resiliens er ikke konstant livet igennem.

Individafhængig – børn har forskellig personlighed og frustrationstærskel og derfor vil de ”samme” ydre belastninger påvirke og opleves forskelligt fra barn til barn.

D. Sommer bruger Daniels Sterns teori om selvets dannelse, som den psykologiske teori han indarbejder i sin teori.¹¹ Dog efter en kritisk bearbejdning. I forlængelse heraf vil jeg, ud fra

⁷ Ibid. S.61-63

⁸ Ibid. S. 61

⁹ Ibid. S. 62

¹⁰ Ibid. S. 37-42

¹¹ Ibid. S. 208

D. Sommers beskrivelse af Sterns teori, bruge betegnelsen RIG og jeg vil kort komme ind på det begreb som Stern kalder affektiv afstemning, som er en måde at relatere til barnet på.

Daniel Stern

D. Stern beskriver med sin domæne teori, at barnets udvikling ikke følger en slavisk kronologisk orden, men at et udviklings domæne vil forblive åbent hele livet, når det først er åbnet. D. Stern beskriver at barnet er kompetent og klar til at indgå i relation lige fra det bliver født. Jeg vil her tage to begreber ud af hans teori, som jeg kan bruge i min refleksion over mit samvær med barnet i forhold til, hvordan jeg påvirker barnet og hvordan jeg kan støtte barnet i dets følelser.

RIG

De oplevelser og erfaringer, som barnet har haft i hverdagens sociale kontakter, bliver arkiveret i RIG - systemet¹² (repræsentationer af interaktioner, der er blevet generaliserede). Dvs. at RIG'erne bliver en del af barnets hukommelse. Det er ikke en enkelt oplevelse eller ét indre billede af en person, der bliver til en RIG, men der er tale om, at barnet gemmer de samspil, som det selv har været med i og gemmer som en gennemsnitlig oplevelse. Dvs. at en RIG ikke er en konkret erindring, da barnets mange konkrete erfaringer vil blive generaliseret til en RIG. Alt afhængig af det samspil barnet har med den anden, kan det blive en positiv eller negativ RIG for barnet.

Jeg forstår dette, som at de RIG'er barnet opbygger, er en subjektiv bearbejdning af de oplevelser barnet har, som så bliver en grundfølelse, en del af barnets personlighed. Jeg ser det som blivende en del af barnets historie. Som eksempel vil jeg nævne, at når barnet er sammen med en god ven, vil det opbygge et gennemsnitligt billede på, hvordan det oplever dette samspil. Det vil blive en positiv oplevelse, der lagrer sig i barnet.

Affektiv afstemning

Når barnet når til relateringsdomænet for samforståelse¹³ og begynder at blive opmærksom på, at andre mennesker har deres eget subjekt, vil det begynde at kunne dele oplevelser med andre. En måde at dele følelsesmæssige oplevelser på er via affektiv afstemning. At afstemme

¹² Sommer. S. 225

¹³ Brodin og Hylander. S. 25

barnets følelser er noget vi ofte gør ubevidst¹⁴, f.eks. når den voksne ”tuner ind” på barnets følelser. En måde hvor vi intuitivt begynder at besvare barnets udtryk på. Denne afstemning vil hjælpe barnet i dets indre liv. Idet følelserne afstemmes, vil de blive virkelige for barnet.

Jeg forstår denne afstemning som mere og anderledes end blot at imitere barnet og efterligne dets handling (eks; smil, latter), men at vise barnet at ”jeg forstår godt den følelse du har lige nu” og det viser jeg med et andet udtryk, som vil svare til barnets følelse. Affektiv afstemning sker, for mig at se, hele livet. Det er med til at skabe den dejlige følelse at opleve der er en anden person der forstår og tilkendegiver den følelse jeg har lige nu.

Erik H. Erikson

Efter at have læst om Eriksons teori i Espen Jerlangs "udviklingspsykologiske teorier", kan jeg forstå at Eriksons teori var ”nytænkende” på hans tid, idet han beskrev, at vi udvikler os hele livet. Erikson udviklede en teori om menneskets otte livsstadier¹⁵. I hvert livs stadie bliver personen konfronteret med en bestemt problematik – en eksistenskrise. Nogle af de kriser er ”tillid kontra mistillid” for spædbarnet, ”selvtillid kontra skam og tvivl” for småbarnet, ”initiativ kontra skyldfølelse” for legebarnsalderen og ”driftighed kontra mindreværd” for barnet i skolealderen.

Citat¹⁶:

”Denne krise skal forstås som en periode med særlige muligheder for vækst i udviklingen og med en særlig sårbarhed med risiko for hæmning af individet”. Citat slut.

Krisen skal løses inden for et tidsrum, før personen kan gå til næste stadie. Kriser der ikke løses hensigtsmæssigt vil ifølge E. Erikson optræde som kampe og problemer, der vil blive ved med at vende tilbage. De sociale omgivelser og den biologiske modningsproces er de/det der presser eller præsenterer personen for disse livskriser.

Når de enkelte kriser løses, vil personen udvikle sin identitet,

citater:

”... individets oplevelse af sig selv som person: jeg er sådan”¹⁷. Citat slut.

¹⁴ Ibid. S. 69

¹⁵ Jerlang.

¹⁶ Ibid. S. 72

De erfaringer og konflikter personen oplever ved hvert stadie, vil have betydning i de næste stadier og dermed for personligheden, identiteten og adfærden fremover.¹⁸

Jeg har her kort gennemgået den del af Eriksons teori, der kan give et indblik i, at man som menneske (fra Eriksons syn) udvikler sin identitet hele livet igennem og at omgivelserne (specielt sociale relationer) har betydning herfor.

Donald W Winnicott.

Her vil jeg beskrive, hvordan jeg forstår omnipotent følelse ud fra Winnicotts teori. Jeg tænker på, at en del af det at komme i kontakt med andre og at blive en del af fællesskabet har at gøre med, at barnet kan slippe sin omnipotens.

Barnet starter livet med en mangel på sammenhæng og er fuldstændig afhængig af sin mors omsorg.¹⁹ Idet barnet ikke kan holde sammen på sig selv psykisk, er det morens opgave at ”rumme” barnet og dets følelser og skabe et miljø der er stabiliserende for barnet.

Det er vigtigt, at moren er en ”tilstrækkelig god mor”, ved at indleve sig i barnets skiftende behov, for at barnet kan opretholde en illusion om at være omnipotent. For på denne måde kan barnet senere udvikle et modent, velintegreret, realitetstilpasset selv. Winnicott taler om, at moren på et tidspunkt skal konfrontere barnet med realiteterne, at det (barnet) ikke skaber den ydre verden. Hvis denne proces forløber på en god måde, så vil barnet etablere et ”overgangsområde”, en psykisk tilstand, hvor det kan bearbejde sin indre verden og den ydre realitet. For at hjælpe barnet, kan det bruge et ”overgangsobjekt”²⁰, det kan være en bamse, pude eller lignende. Barnet vil tillægge dette overgangsobjekt egenskaber, så det bliver til noget andet og mere. Dette vil kunne hjælpe barnet i dets frigørelse fra sin mor.

Pierre Bourdieu

Jeg vil inddrage begrebet habitus, fordi jeg kan bruge det i refleksionen af min pædagogiske praksis.

Ud fra det jeg har læst om det sociologiske begreb habitus, vil jeg her beskrive, hvordan jeg ser og kan bruge det.

¹⁷ Ibid. S. 71

¹⁸ Ibid. S. 79

¹⁹ Den nye psykologihåndbog. S. 40

²⁰ Ibid. S. 41

Habitus er den kropsliggjorte vane eller praktiske sans, som mennesket har fået gennem sin opvækst.²¹ Det er ikke afhængigt af regler og bevidste refleksioner, men er vores socialt og historisk skabte krop.

Habitus er de bestemte mønstre i menneskers handlinger, deres tilbøjeligheder, hvad de foretrækker og måden de forstår og orienterer sig på i sociale sammenhænge.²²

Jeg ser habitus begrebet som de normer og værdier, vi giver videre til børnene uden at reflektere over det. Selvom det ikke umiddelbart har at gøre med, hvad man psykologisk ville beskrive som en personlighed²³, tænker jeg, at jeg kan bruge habitusbegrebet til at forklare, hvor komplekse vore handlinger hver især er, og at der er en grund til, at det enkelte menneske handler som det gør. Eksempel: flere pædagoger ser forskelligt på årsagerne til, at et barn handler som det gør. Og herudfra vil pædagogerne handle vidt forskelligt over for barnet.

De ovenstående teorier jeg her har brugt, vil jeg nu forsøge at bruge i en diskussion.

Diskussion og pædagogens rolle.

De teorier jeg har brugt, har fået mig til at begribe, hvor forskellige børn er. At børn kan være en del af den samme dagligdag og det samme fællesskab, men alligevel danne og udvikle så forskellige oplevede erfaringer og bruge det på forskellige måder i deres udvikling.

D. Sommer beskriver sin teori ud fra den tid vi er i nu. Hvor han inddrager omgivelsernes betydning for barnets opvækst og udvikling, men også hvordan barnet indvirker på omgivelserne. Han er et frisk pust, idet han tager udgangspunkt i de kompetencer barnet har og lægger vægt på, at barnet gerne vil relationer. Samtidig ser jeg at han har et syn på, at barnet har mulighed for at udvikle sig i en positiv retning, trods modgang. Med resiliens begrebet gør D. Sommer opmærksom på, at børn er individuelle og kan klare forskellig modgang. Her kan jeg som pædagog være med til at være opmærksom på de forandringer barnet er udsat for i en given periode, idet jeg er opmærksom på at flere faktorer spiller ind på, hvor stor barnets modstandsdygtighed er. Her er min opgave som pædagog eks. at hjælpe barnet til at indgå i relationer med de andre børn, så det kan opbygge nogle gode venskaber.

²¹ Klaus Nielsen. S. 56

²² Pædagogisk opslagsbog. S.156

²³ Ibid.

Når jeg tænker udvikling på den måde D. Sommer præsenterer det på, ser jeg at jeg som pædagog har større handlemuligheder. Her tænker jeg, at det giver pædagogen større mulighed for at støtte barnet, når jeg ved at barnets udvikling skal ses i en kontekst.

Han får mig til at forstå at vi som pædagoger har indflydelse på børnenes udvikling. Men at vi skal huske på, hvor forskelligt børn forstår og bruger vores omsorg og støtte. Det at børn lagre deres oplevelser og generaliserer dem som nogle erfaringskort i hovedet, fortæller mig ikke så meget om indholdet i disse RIGer, men jeg kan være opmærksom på og med til at skabe nogle forhold, hvor børnene har muligheder for at indgå i nogle gode relationer til hinanden.

E. Erikson beskriver også omgivelsernes betydning for barnets opvækst, men jeg ser ikke at han kommer ind på, hvordan barnet påvirker sine omgivelser. For mig at se, er tiden i dag ikke til at tænke stadietænkning, men jeg synes alligevel at E. Erikson beskriver, hvad barnet er optaget af i sin udvikling og sætter en modpol op til det (til tider) meget kompetente barn.

Ud fra D. Stern og D. Sommers teorier kan jeg bedre begribe og finde handlemuligheder frem til at se på barnet individualitet.

Jeg tænker på, hvad vi er optaget af, når vi sidder på personalestuen og reflekter over, hvorfor et barn har problemer i et bestemt situation, når eksempelvis et barn ikke har en ven og ikke er god til at gå i relationer med de øvrige børn. Så er det konteksten vi refererer til, vi sidder ikke og taler om hvilke ”stadie” barnet ikke har fået udlevet optimalt.

Jeg kan bruge de forskellige teorier som forslag til, hvordan verden hænger sammen og se på hvordan de kan supplere hinanden.

Habitus begrebet kan hjælpe mig i min refleksion over, hvorfor vi som pædagoger kan have så forskellig en opfattelse af et barns handling. Det kan skabe større respekt for den andens synspunkt, men man kan jo ikke fjerne den andens rygsæk. Vi er aldrig samme sted, ligesom børnene også kommer i børnehaven med hver deres rygsæk med deres habitus hjemmefra. Vi kan godt lære at ændre en adfærd, men vi kan ikke ændre vores habitus.

Ved at bruge affektiv afstemning overfor barnet kan jeg på den måde vise at jeg anerkender det og dets handlinger, og barnet får derved mulighed for at få virkeliggjort sine følelser, og få følelsen ”jeg er okay”. Dette vil barnet kunne viderebringe i sit samspil med de andre børn.

Konklusion

Nu vil jeg prøve at se på min problemformulering og holde den op mod den teori jeg har beskrevet og diskussion jeg har haft.

På hvilke områder kan jeg som pædagog være med til at støtte barnets individualitet i fællesskabet.

Et barn bliver til et individ og bliver sig selv på sin egen måde. Der er mange faktorer der spille ind. Arv – miljø, barnets tidlige relationer med mor / omsorgspersoner.

Det at barnets udvikling og opvækst finder sted i en kontekst betyder, at jeg som pædagog er en stor del af barnets dannelse og udvikling. Som pædagog er jeg en del af barnets kultur og er derved med til at guide barnet i de daglige samværs former. Idet barnet som udgangspunkt er socialt og er villig til at indgå i relationer, handler det om, at jeg kan se barnet med den individualitet det har.

Hvis jeg skal støtte barnets individualitet i fællesskabet tænker jeg, at jeg kan gøre det ved både at forholde mig til relationen mellem barnet og mig, men også ved at skabe et miljø for børnene som gør, at de kan få rum og muligheder for at danne deres relationer i et fællesskab med de andre børn.

Litteraturliste.

Brodin, Marianne og Hylander, Ingrid: At blive sig selv.

Hans Reitzels Forlag A/S, København.

Brørup, Mogens, m.fl. (red): Den nye psykologihåndbog. Kap. 2.

Forfatterne og Gyldendalske Boghandel, Nordisk Forlag A/S. 2. bogklubudgave, 6. oplag, 2003

Jerlang, Espen: udviklingspsykologiske teorier. Kap. 3 og 10.

Socialpædagogisk bibliotek. Hans Reitzels Forlag.

3. udgave, 6. oplag, 2003.

Pædagogisk opslagsbog. S. 156-158.

Christians Ejlers forlag.

5. Udgave 2, oplag 2002

Sommer, Dion: Barndomspsykologi – udvikling i en forandret verden. Kap. 1,6 og 7.

Hans Reitzels Forlag.

2. reviderede udgave, 2003.

Tønnes Hansen (red): Sociologisk udfordring til psykologien. Artikel af Nielsen, Klaus.S. 53-65.

Forlaget Klim 1999.