
Prof. dr hab. Anna Izabela Brzezińska
aibrzez@amu.edu.pl

Instytut Psychologii
Uniwersytet im. Adama Mickiewicza w Poznaniu

www.psychologia.amu.edu.pl

Potrzeby rozwojowe i edukacyjne

dzieci, młodzieży i dorosłych:
rozpoznawanie i zaspokajanie

w naturalnym i instytucjonalnym

środowisku edukacyjnym

50 – lecie Poradni Psychologiczno

– Pedagogicznej w Krotoszynie

• 100-lecie

Uniwersytetu

w Poznaniu

• 100-lecie

psychologii na

Uniwersytecie

w Poznaniu

mailto:aibrzez@amu.edu.pl
http://www.psychologia.amu.edu.pl/

Punkt wyjścia

Poradnie psychologiczno – pedagogiczne oraz psychologowie / pedagodzy

zatrudniani w placówkach oświatowych są częścią systemu edukacji:

 podlegają wszystkim regulacjom formalno – prawnym systemu edukacji

 mają obowiązek działać profesjonalnie, zatem punktem wyjścia ich działań jest:

(1) znajomość i rozumienie regulacji formalno – prawnych

(2) świadomość konsekwencji ich przestrzegania i nieprzestrzegania

(3) poszerzanie i modyfikowanie swoich kompetencji zawodowych

 mają obowiązek działać etycznie czyli z poszanowaniem wszystkich praw

wszystkich osób – uczestników systemu edukacji, co oznacza:

(1) dostosowanie podejmowanych działań do możliwości osoby i jej otoczenia

 problem gotowości do zmiany – kompetencje i motywacja

(2) dostosowanie działań do trafnie rozpoznanych potrzeb rozwojowych i związanych

z nimi potrzeb edukacyjnych  problem zgodności / sprzeczności celów i metod

poprawy aktualnego samopoczucia osoby i jej przyszłego dobrostanu (rozwoju)

Edukacja jest zawsze nastawiona na wywołanie zmiany,

zatem zawsze wiąże się z naruszaniem aktualnego dobrostanu
i wywoływaniem uczucia dyskomfortu.

LLL lifelong learning

III etap edukacji szkolnej: szkoła ponadpodstawowa

TECH 5 l. LO 4 l. SzB 3 l. SzB 2 l.

Etapy edukacji

Kapitał początkowy: wyposażenie noworodka  gotowość do kontaktu i uczenia się

Wczesna edukacja: dom / miejsca publiczne / żłobek / klubik dziecięcy

Edukacja przedszkolna: dom / przedszkole / miejsca publiczne

II etap edukacji szkolnej: szkoła podstawowa klasy 4 - 8

Cele uczenia się

w kolejnych etapach dorosłego życia

I etap edukacji szkolnej: szkoła podstawowa klasy 1 - 3

p
e

r
s
p

e
k

t
y
w

a

k
r
ó

t
k
o

f
a

l
o
w

a

OPANOWANE BAZOWE KOMPETENCJE ŻYCIOWE

OPANOWANE KOMPETENCJE RADZENIA SOBIE

OPANOWANE METAKOMPETENCJE

p
e

r
s
p

e
k

t
y
w

a

ś
r
e

d
n

i
o

f
a

l
o
w

a

perspektywa

długofalowa

Perspektywa
krótkofalowa

realizacja działań

interwencyjnych

tu i teraz

Perspektywa
średniofalowa

pomoc

w przygotowaniu (się)

 do kolejnego

etapu edukacji

Perspektywa
długofalowa

pomoc w przygotowa-

niu (się) do samo-

dzielnego i odpowie-

dzialnego życia

myślenie techniczne

wg celu etapu kształcenia

oraz treści programu

przedmiotów kształcenia

myślenie wg formalnych

regulacji systemu edukacji

oraz działanie wg reguł

instytucji edukacyjnej

myślenie o edukacji jako

czynniku inicjującym

i wspomagającym

zmiany rozwojowe

PROGRAM SZKOŁA

Jak myślimy o roli Poradni PP?

ROZWÓJ

Psycholog / pedagog w szkole
dla nauczycieli / rodziców / uczniów

> szkoły / grup (klas)

Psycholog / pedagog w Poradni PP
dla systemu edukacji / szkoły / grup (klas)

> nauczycieli / rodziców / uczniów

ANIMOWANIE

ZMIAN

ŹRÓDŁO

WSPARCIA

POGOTOWE

RATUNKOWE

 Edukacja przygotowująca do życia:

potrzeby rozwojowe  potrzeby edukacyjne

cechują każdego CZŁOWIEKA

niezależnie od wieku i płci

cechują każdego UCZNIA

niezależnie od wieku i płci

charakterystyczne dla

danego ETAPU rozwojowego

charakterystyczne dla

danego ETAPU edukacji

charakterystyczne dla

DANEJ OSOBY

charakterystyczne dla

DANEGO UCZNIA

A. POTRZEBY UNIWERSALNE

B. POTRZEBY SPECYFICZNE

C. POTRZEBY SPECJALNE / INDYWIDUALNE

A. Potrzeby uniwersalne każdego człowieka

Potrzeba relacji

potrzeba dobrego kontaktu

emocjonalnego i bycia bezwarunkowo

akceptowanym w bliskim związku

opartym na zaufaniu

Potrzeba autonomii

potrzeba samodzielności w radzeniu

sobie z różnymi zadaniami życiowymi

bez obecności i kontroli innych

Potrzeba kompetencji

potrzeba ciekawości i uczenia się

oraz poczucia kompetencji

i uznania (docenienia) ze strony innych

Potrzeba wzajemności

potrzeba wymiany zasobów, równowagi

wkładu obu stron, działania w tym

samym „polu”, podzielania uwagi,

koordynacji linii działania

Potrzeba wyboru

potrzeba poszukiwania ofert działania

dla siebie i dokonywania wyboru

spośród różnych alternatyw

Potrzeba wsparcia

potrzeba wyzwań i sprawdzania się

w trudnych sytuacjach przy pewności

uzyskania pomocy od otoczenia

POTRZEBY ROZWOJOWE POTRZEBY EDUKACYJNE

R

A

K

W

W

W

Potrzeby specyficzne: 3 etapy rozwoju

2.

DORASTANIE

10 – 20 lat

sprawdzanie siebie

w różnych rolach

 i sytuacjach życiowych



START W

SAMODZIELNE

życie osobiste

i społeczne

1.

DZIECIŃSTWO

0 – 10 lat

nabywanie

i doskonalenie

podstawowych

kompetencji życiowych



BUDOWANIE

PODSTAW

samodzielnego

funkcjonowania

3.

DOROSŁOŚĆ

 20 – 100 lat

budowanie planów

 i realizacja celów

życiowych



KORZYSTANIE Z

SAMODZIELNOŚCI

dla siebie, dla innych,

dla dobra

wspólnego

B. Potrzeby specyficzne dzieciństwa

POTRZEBY ROZWOJOWE POTRZEBY EDUKACYJNE

Potrzeba BEZPIECZEŃSTWA

potrzeba bliskości i kontaktu

emocjonalnego oraz eksploracji w

środowisku fizycznym i społecznym
- domowym i okołodomowym

Potrzeba AUTONOMII

potrzeba doświadczania wpływu

na przedmioty, ludzi, bieg zdarzeń
i doświadczania „oporu” otoczenia

Potrzeba INICJATYWY

potrzeba osiągania własnych celów
bez popadania w konflikty z innymi

Potrzeba PRACOWITOŚCI

potrzeba podejmowania działań

użytecznych dla otoczenia

Potrzeba STABILNOŚCI

stabilne oczekiwania dorosłych (szczeg.

osób znaczących) wobec dziecka; reguły

zachowania dorosłych przewidywalne dla

dziecka; stabilne codzienne rytuały opieki

Potrzeba AKTYWNOŚCI

aktywny udział dziecka w tworzeniu

 i modyfikowaniu zasad regulujących jego

funkcjonowanie w różnych sytuacjach

Potrzeba WYZWAŃ

samodzielne i we współpracy rozwiązywanie

konfliktów poznawczych i społecznych

Potrzeba UZNANIA

sprawiedliwe ocenianie wg jasnych zasad;

uważne stosowanie porównań społeczn.

0-1 r.ż.

2-3 r.ż.

4-6 r.ż.

7-11 r.ż.

B. Potrzeby specyficzne dorastania i dorosłości

POTRZEBY ROZWOJOWE POTRZEBY EDUKACYJNE

Potrzeba TOŻSAMOŚCI

potrzeba poczucia przynależności do grupy

(tożsamość grupowa), określenia samego

siebie (tożsamość indywidualna) i określenia

przez innych (charakterystyka społeczna)

Potrzeba BYCIA W ZWIĄZKU

potrzeba nawiązywania i podtrzymywania

bliższych i dalszych relacji z ludźmi oraz

budowania związków, w tym intymnych

Potrzeba GENERATYWNOŚCI

potrzeba troski i opiekowania się ludźmi

w różnym wieku, pomysłami i inicjatywami

innych oraz tworzenia

Potrzeba INTEGRALNOŚCI

potrzeba uporządkowania własnych działań,

spraw (testament) i doświadczeń życiowych

oraz rozpoznawania ich sensu

Potrzeba DECYDOWANIA

możliwość podejmowania różnych działań

 i ról społecznych; różne pola eksploracji

 i podejmowania zobowiązań; okazje

i przyzwolenie otoczenia na poszukiwania

 Potrzeba ZRÓŻNICOWANIA SPOŁ.

środowisko społeczne umożliwiające

inicjowanie różnych kontaktów społecznych;

oferty działania na rzecz dobra wspólnego

 Potrzeba ZRÓŻNICOWANIA OFERT

oferty działań wymagające opanowania nowej

wiedzy / umiejętności; okazje do delegowania

zadań na młodszych (uczenie się roli mentora)

Potrzeba PORÓWNYWANIA

zwiększenie świadomości zdrowotnej,

prawnej, ekonomicznej; opanowanie

nowych umiejętności / nowej wiedzy

11-20 l.

20-35 l.

35-65 l.

65-100 l.

C. Potrzeby specjalne / indywidualne

POTRZEBY ROZWOJOWE:
źródła różnic indywidualnych = źródła

CZYNNIKÓW RYZYKA w procesie rozwoju

DEFICYTY

• z niedoboru /

braku

• z nadmiaru

TALENTY

• ogólne

• specjalne

uzdolnienia

POTRZEBY EDUKACYJNE:

rodzaj „zapotrzebowania”

• Genotyp /

potencjał

• Typ układu

nerwowego

• Konstelacja

temperamentu

• Poziom

inteligencji

• Struktura

osobowości

• Typ

tożsamości

WARUNEK: organizacja środowiska

rozwoju - fizycznego i społecznego –

sprzyjająca zaspokajaniu
potrzeb uniwersalnych:

R – A – K  W – W – W

WSPARCIE: interakcje edukacyjne

i społeczne zaspokajające potrzeby

 danego etapu rozwoju czyli
potrzeby specyficzne

Różnicowanie form oddziaływania

edukacyjnego i psychologicznego

(wymagania / wsparcie) stosownie do
deficytów i talentów

Niezaspokojenie potrzeb uniwersalnych R – A - K

Utrudnione zaspokajanie potrzeb rozwojowych specyficznych dla wieku

Diagnoza i rozwiązywanie (pomoc) problemu niezaspokojenia

potrzeb „specjalnych” - indywidualnych

Utrudnione zaspokajanie potrzeb indywidualnych / specjalnych
wynikających z deficytów (niedoborów i nadmiarów) i ogólnych / specjalnych uzdolnień

Powstawanie i nasilanie się problemów w funkcjonowaniu dziecka
= utrudnione nazwanie i rozpoznanie uwarunkowań problemu

Niewłaściwa organizacja

środowiska fizycznego

Niewłaściwa organizacja

środowiska społecznego

brak ofert i okazji do działania oraz brak ról do wyboru

oferty nadmiernie homogeniczne lub nadmiernie heterogeniczne

brak kontroli ze strony dorosłych lub nadmierna kontrola

Kroki w rozpoznawaniu (diagnoza)

i rozwiązywaniu (pomoc specjalistyczna i naturalna) problemu

niezaspokojenia potrzeb „specjalnych” - indywidualnych

Ustalenie, jaka doraźna interwencja

może poprawić funkcjonowanie

Plan działań poprawiających warunki

zaspokajania potrzeb uniwersalnych

Plan działań poprawiających warunki

zaspokajania potrzeb specyficznych

Monitorowanie zmian funkcjonowania /

korekta planów działania

Jakie osoba ma deficyty (niedobory,

nadmiary) i talenty (uzdolnienia)?

Czy i jak potrzeby uniwersalne

R-A-K są zaspokajane?

Czy i jak potrzeby typowe

dla etapu rozwoju są zaspokajane?

Na czym polegają trudności,

 co je nasila, co osłabia?

Źródło problemu 1

Źródło problemu 2

Źródło problemu 3

Pomoc 3

Pomoc 2

Pomoc 1

Co po

lekcjach

myśli sobie

uczennica?

Co po lekcjach

myśli sobie

nauczycielka?

Podstawowy problem relacji psycholog (nauczyciel)
– dziecko (uczeń, rodzic): różnica perspektyw

https://www.google.pl/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&ved=0CAcQjRxqFQoTCPaL26a5nMgCFUW4Ggod4ZEGoQ&url=http%3A%2F%2Fiqkartka.pl%2Fkartka%2F12468.html&bvm=bv.103627116,d.d2s&psig=AFQjCNGcEb4PXZ4fZmti3HZo7_YrDOUhBQ&ust=1443623085916313

Literatura wykorzystana
• Brzezińska, A. I., Appelt, K., Ziółkowska, B. (2010). Psychologia rozwoju człowieka. W: J.

Strelau, D. Doliński (red.), Psychologia akademicka. Podręcznik (tom 2, s. 95-292).

Gdańsk: Gdańskie Wydawnictwo Psychologiczne (II wyd. popr.).

• Brzezińska, A. I., Jabłoński, S., Ziółkowska, B. (2014). Specyficzne i specjalne potrzeby

edukacyjne. Edukacja, 2(127), 37-52.

• Erikson, E. H. (1997). Dzieciństwo i społeczeństwo. Poznań: Dom Wydawniczy Rebis

[przekład: Przemysław Hejmej].

• Schaffer, H. R. (2005). Psychologia dziecka. Warszawa: Wydawnictwo Naukowe PWN

[przekład: Aleksander Wojciechowski].

• Schaffer, H. R. (2006). Rozwój społeczny. Dzieciństwo i młodość. Kraków: Wydawnictwo

Uniwersytetu Jagiellońskiego [przekład: Marta Białecka-Pikul i Katarzyna Sikora].

• Wadsworth, B. J. (1998). Teoria Piageta. Poznawczy i emocjonalny rozwój dziecka.

Warszawa: Wydawnictwa Szkolne i Pedagogiczne [przekład: Małgorzata Babiuch].

• Wood, D. (2006). Jak dzieci uczą się i myślą. Kraków: Wydawnictwo Uniwersytetu

Jagiellońskiego [przekład: Rafał Pawlik i Anna Kowalcze-Pawlik].

Literatura dodatkowa

• Brzezińska, A. I., Appelt, K., Ziółkowska, B. (2016). Psychologia rozwoju człowieka. Sopot: Gdańskie

Wydawnictwo Psychologiczne.

• Brzezińska, A. I. (2017). Tożsamość u progu dorosłości. Wizerunek uczniów szkół ponadgimnazjal-

nych. Poznań: Wydawnictwo Naukowe Wydziału Nauk Społecznych UAM (ss. 354; ISBN-978-83-

64902-43-7).

• Brzezińska, A. I., Matejczuk, J., Jankowski, P., Rękosiewicz, M. (red.). (2014). 6-latki w szkole: rozwój

i wspomaganie rozwoju. Poznań: Wydawnictwo Humaniora.

• Brzezińska, A. I., Appelt, K., Jabłoński, S., Wojciechowska, J., Ziółkowska, B. (red.). (2014).

6-latki w szkole: edukacja i pomoc. Poznań: Wydawnictwo Humaniora.

• Brzezińska, A. I., Dajczak, A., Półtoraczyk, K., Reksnis, J., Wilczyńska, S. (2018). Uwarunkowania

kompetencji emocjonalnych i społecznych dzieci w wieku wczesnoszkolnym. Poznań: Wydawnic-

two Wydziału Nauk Społecznych UAM.

• Hornowska, E., Brzezińska, A. I., Appelt, K., Kaliszewska-Czeremska, K. (2014). Rola środowiska

w rozwoju małego dziecka – metody badania. Warszawa: Wydawnictwo Scholar.

Wszystkie w/w publikacje na stronie:

https://www.researchgate.net/profile/Anna_Brzezinska/publications

https://www.researchgate.net/profile/Anna_Brzezinska/publications

„Wiatr dął teraz z tyłu,
więc nie musieli już krzyczeć.

- O, królik jest mądry –
powiedział Puchatek w zamyśleniu.

- Tak – przyznał Prosiaczek –
Królik jest mądry.

- I ma Rozum – rzekł Puchatek.

- Tak – zgodził się Prosiaczek –
Królik ma Rozum.

Nastąpiło długie milczenie ...

- I myślę – ciągnął Puchatek –

że on właśnie dlatego

nigdy nic nie rozumie.”

A. A. Milne (2003), Chatka Puchatka, s.164

