Кризисные периоды развития личности ребенка
Реальное общение людей, которые не пользуются сознательно какой-либо научной периодизацией психического развития, обязательно содержит свое, бытовое (и этим оправданное) представление о периоде жизни человека, что отражается и в словесной маркировке различных возрастов, например дитя, младенец, ребенок, дошкольник, школьник, подросток, юноша, молодой человек, мужчина, зрелый мужчина, старик. Во избежание путаницы мы предлагаем на практике руководствоваться единой возрастной периодизацией, принятой на Международном симпозиуме в г. Москве в 1965 году.

В истории науки неоднократно предпринимались попытки разделить жизнь человека на периоды и связать изменения свойств организма со свойствами психической жизни. Например, в схеме периодизации З.Фрейда в качестве главного критерия периода рассматривается сексуальное развитие ребенка.

Л.С. Выготский также работал над периодизацией психического развития, понимая, что развитие характеризуется наличием качественных новообразований, которые подчинены своему ритму и требуют всякий раз особой меры. Он составил свою периодизацию психического развития в детском возрасте, исключив из нее период юности, полагая, что она является первым возрастом в цепи зрелых возрастов, где развитие подчинено другим закономерностям, отличным от закономерностей детского развития. Новым в своей периодизации он считал введение в ее схему критических возрастов, а также включил возраст полового созревания, но не как критический, а как стабильный. Он считал, что психология изучает только влияние наследственности и утробного развития ребенка на процесс его социального развития. В кризисные периоды их явные признаки стираются вместе с наступлением следующего возраста, но продолжают существовать в нем в скрытом виде.
Л.С. Выготский говорил о том, что стабильные периоды имеют более или менее отчетливые границы начала и окончания, что их надо определять по этим границам, тогда как критический период надо считать от его кризисной точки, принимая за начало ближайшее к этому сроку предшествующее полугодие, а за его окончание - ближайшее полугодие последующего возраста.

В периодизации Л.С. Выготского представлены следующие возрастные кризисы:
- кризис новорожденности; 

- кризис 1 года;

- кризис 3 лет;

- кризис 7 лет; 

- кризис 17 лет.
В периодизации Л.С. Выготского для нас представляется важным то, что психическая жизнь человека на разных этапах ее развития определяется социальной ситуацией развития, что возрастные новообразования перестраивают и внешнюю, и внутреннюю жизнь ребенка.

Перестройка сознания ребенка к концу каждого периода меняет всю систему его отношений с другими и отношение к самому себе; ребенок чувствует себя изменившимся, изменяющимся. Это переживание своей динамичности, изменчивости, которое обостряется в кризисные периоды и воспринимается как естественное качество жизни в периоды стабильные, и отличает, по мнению Л.С. Выготского, «нормального» человека.

В отечественной психологии автором одной из наиболее развитых периодизаций психического развития является Д.Б.Эльконин. Во время его научной деятельности существенные изменения претерпевала педагогическая периодизация, сложившаяся как отражение организации системы дошкольного и школьного обучения. 

В основу периодизации Д.Б. Эльконина положена идея исторической обусловленности психической жизни человека. Он считает, что единый по своей природе процесс жизни ребенка в обществе в ходе исторического развития разделяется на два относительно независимых потока, которые могут гипертрофированно развиваться: это активность ребенка в системе «ребенок - общественный предмет» и в системе «ребенок - общественный взрослый».

В первой системе ребенку открывается человеческий смысл предметных действий, а во второй - усвоение задач и мотивов человеческой деятельности.

Систематизация Д.Б. Элькониным основных форм активности ребенка с точки зрения их содержания привела к построению такого последовательного ряда форм активности, которые объединяются в две группы: «ребенок - общественный взрослый», «ребенок - общественный предмет».

 

Ведущие виды деятельности
	Активность и ведущий вид деятельности

	Ребенок –
 «общественный взрослый»
	Ребенок – 
«общественный предмет»

	1. непосредственное 

эмоциональное общение
	 
	 

	 
	 
	2. предметно-манипулятивная деятельность

	3. ролевая игра
	 
	 

	 
	 
	4. учебная деятельность

	5. интимно-личное общение
	 
	 

	 
	 
	6.учебно-профессиональная деятельность


 
 
Анализ содержания критических периодов детства («кризис трех лет») и кризиса перехода от младшего школьного возраста к подростковому периоду («кризис полового созревания») позволил Д.Б. Эльконину говорить об их сходстве. В том и другом проявляется стремление ребенка к самостоятельности и негативные моменты, связанные с его отношениями со взрослыми.

 

«Нормальный» человек для Д.Б. Эльконина - это человек, который обладает автономностью сознания, индивидуальностью и спонтанностью, необходимыми для осуществления внутренних законов психического развития.

В более поздних работах отечественных психологов в периодизацию психического развития проникли идеи А.Н. Леонтъева о ведущей деятельности, то есть той форме активности, которая определяет развитие ребенка в конкретный период. Сегодня считается, что периодизация Д.Б. Эльконина и уточнение ее А.Н. Леонтьевым связаны с общей психологической концепцией Л.С. Выготского. Новый тип деятельности, лежащий в основе целостного психического развития ребенка в том или ином возрасте, и был назван «ведущим».
В современной психологии есть и другая исследовательская позиция, я бы назвала ее позицией наблюдателя, находящегося внутри исследуемого процесса. Это позиция Э. Эриксона, которая представлена в его периодизации жизненного цикла человека. 

Э. Эриксон находит черты «нормального» человека, его обобщенный образ в характеристиках зрелой личности, которые позволяют ему, ориентируясь на этот образ, искать истоки ее организации на предшествующих стадиях жизни.

Зрелость личности Э. Эриксон понимает как ее идентичность. Это очень обобщенное понятие, которое включает в себя проявление психического здоровья человека, принимаемый человеком образ самого себя и форму поведения, соответствующую окружающему миру.

Э. Эриксон выдвигает положение о том, что в самой природе человека существует потребность в психосоциальной идентичности.

Идентификация, по Э. Эриксону, интегративный центр личности, определяющий ее целостность, систему ценностей, социальную роль, идеалы, жизненные планы индивида, его способности и потребности. Через него человек осознает и оценивает свою психосоматическую организацию, вырабатывает механизмы психологической защиты, формирует самоконтроль.

Среди качеств зрелой личности Э. Эриксон выделяет индивидуальность, самостоятельность, своеобразие, смелость быть отличным от других. Через воспитание человеку передаются ценности и нормы общества. 

В теории Э. Эриксона, как и у Д.Б. Эльконина, присутствует идея о последовательном формировании у человека психологических новообразований, каждое из которых в определенный момент становится центром психической жизни и поведения человека. Развитие личности представляется как непрерывный процесс формирования новых качеств. Каждое из новообразований выражает отношение человека к обществу, к другим людям, к себе, к миру.

Переход от одной личностной целостности к другой Э. Эриксон называет кризисами - временем усиливающейся уязвимости и одновременно возрастающего потенциала человека. Каждый процесс роста приносит в это время энергию для дальнейшего развития, а общество предлагает человеку новые и специфичес​кие возможности для реализации этой энергии.

Э. Эриксон выделяет восемь стадий развития личности (таблица 2). На каждой из них человек должен осуществить выбор между возможными полярными отношениями к миру и к себе. На каждой стадии развития есть новый конфликт, который влияет на появление новых качеств личности, который дает материал для возрастания силы человеческой личности при благоприятном его разрешении, а при деструктивном выборе становится источником ее слабости. По мнению Э. Эриксона, ускорение или относительная задержка на какой-то стадии окажет видоизменяющее влияние на все позднейшие стадии. 

Восемь стадий, описанные Э.Эриксоном, не представляют собой шкалы достижений. Личность человека постоянно противостоит различным опасностям существования, в том числе и «негативным» чувствам, на протяжении всей жизни.

Он перечисляет основные сильные качества личности, считая их постоянным результатом «благополучного соотношения» личностных качеств, отмеченных на каждой из психологических стадий:

близость против одиночества: 
групповое объединение и любовь;
производительность против застоя:
	 
 
	Стадия
	Базовый конфликт
	Пояснения
	Приобретения

	А
	Орально-сенсорная
	Вера и надежда против безнадежности 
	Решается, можно ли доверять этому миру вообще, есть ли в нем опора
	Уверенность
 

	B
	Мышечно-анальная
	Автономность против стыда и сомнений
	Стыд и сомнения ставят ребенка в зависимость от других людей, способность к собственному контролю помогает развить автономность
	Сила воли

	C
	Локомо-торно-генитальная
	Инициативность против вины
	Желание действовать соотносится с общественными нормами и собственными возможностями; если действия не соответствуют нормам, появляется чувство ви​ны
	Целеустремленность

	D
	Латентная
	Трудолюбие против неполноценности
	Ребенок стремится овладеть но​выми навыками и знаниями; в случае неудачи у него возникает чувство неполноценности
	Новые знания и умения


	Е
	Пубертатная (подростковый возраст)
	Индивидуальность против ролевого смешения
	Ответы на вопросы: кто я? Каков я? Чем я похож на других людей и чем я от них отличаюсь? Уста​навливаются критерии идентификации и происходит выбор социальных ролей
	Верность

	F
	Ранняя юность
	Близость против одиночества
	Формирование интимных (близких) отношений или изоля​ция от людей
 
	Любовь, эротика

	G
	Взрослость
	Производительность против застоя
	Стремление либо к творчеству и развитию своей личности, либо к покою и стабильности
	Способность заботиться

	H
	Зрелость
	Личностная целостность против отчаяния
	Подведение итогов прожитой жизни. В результате – покой и удовлетворение или недовольство собой и страх смерти
	Устойчивость, умудренность


производство и забота.

 
Стадии развития человека (по Э. Эриксону)
 
 
Стадия А. Для Э. Эриксона связана с формированием первого уровня идентичности и первых, самых глубинных механизмов психологической защиты - механизма проекции, то есть приписывания окружающим своих свойств и механизма интроекции - «вбирания» внутрь внешних источников, особенно образов родителей. Биологическим условием перехода на следующую стадию является созревание мышечно-двигательной системы, позволяющей ребенку иметь относительную автономность от взрослого.

Стадия В. Ставит ребенка в условия выбора - обрести уверенность в себе или сомневаться в себе, стыдиться себя. Этот выбор осложняется требованиями взрослых и их отрицательными оценками ребенка. Э. Эриксон говорит о «глазах мира», которые ребенок ощущает на себе как присутствие осуждающих взрослых. Переживание нового содержания выбора приносит ребенку овладение теми формами поведения, которые способствуют формированию психосоциальной идентичности.

Стадия С. Характерное поведение ребенка на этой стадии - активное вторжение вопросами, действием. Действия начинают регулироваться идеальными целями, ценностями. Ребенок уже способен к самонаблюдению, саморегуляции, у него формируются моральные чувства.

Развитие интеллекта, способность к сравнениям дают ребенку огромный психологический материал для идентификации себя по половым признакам и соответствующего этим признакам поведения.

Стадия D. Связана со вступлением ребенка в школьную жизнь, а это качественно новые социальные связи с миром. Это важное время для формирования социальной и психологической полноценности - адекватного отношения к труду. Появляется важнейшее чувство идентичности себя с каким-то видом труда, с результатами и процессом производства вещи или мысли. Дети осваивают, по словам Э. Эриксона, «технологический этнос культуры».

Стадия Е. Происходит поиск подростком нового чувства целостности и индивидуальности. Это уже осознанный личностью опыт собственной способности интегрировать все идентификации с переживаниями, связанными с физиологическим созреванием организма, и возможностями, предлагаемыми социальными ролями. Чувство собственной идентичности, внутренней индивидуальности связано с перспективой карьеры, то есть целостности, имеющей значение для себя и для других.

В поисках социальных ценностей, управляющих идентичностью, подросток сталкивается с проблемами идеологии и руководства (управления) обществом.

Стадия F. На этой стадии общество требует от человека определения в нем своего места, выбора профессии, то есть самоопределения. В то же время происходит возмужание, изменение внешнего облика, что существенно меняет представление человека о себе, перемещает его в другие демографические и социальные группы.

Формирующееся чувство пределов долга перед другими людьми становится предметом того этического чувства, которое характерно для взрослого. В это время юный взрослый, экспериментируя, ищет место в обществе, и общество признает за молодыми людьми право поиска, обеспечивая его соответствующими социальными нормами. Человеку требуется много собственных сил и помощи со стороны общества, для того чтобы подняться на уровень самодетерминации, обеспечиваемый теорией жизни, понятой и принятой в период юности.

Стадия G. На стадии взрослого, по мнению Э. Эриксона, зрелый человек нуждается в том, чтобы чувствовать свою значимость для других людей, особенно для тех, о ком он заботится и кем руководит. Для него понятие производительности связано не только с количественными характеристиками жизни человека, но, прежде всего, с заботой о порождении и воспитании нового поколения. Эта деятельность требует от человека продуктивности и творчества, которые сами по себе (в других сферах жизни) не могут заменить производительности.

Стадия Н. Характерной чертой человека на этой стадии Э. Эриксон считает появление качества индивидуальности, которая обеспечивает человеку его целостность и неповторимость, смелость быть самим собой.

Для человека тип целостности, развитый его культурой или цивилизацией, становится основой для переживания своей целостности. Отношение человека к жизни, подходящей к своему физическому концу, определяется той верой и надеждой в нее, которые отличают любовь к жизни от страха смерти.

В этом смысле практический психолог может не углубляться в теоретические сложности понятия «нормальный человек», а выбрать для себя какую-то схему развития или построить собственную и работать в соответствии с ней. Его работа будет заключаться в том, чтобы определить, на какой жизненной стадии находится человек, с которым он работает. Это даст ему возможность более четко ориентироваться в содержании его проблемы, учитывая соотношение проявления индивидуальности и общей схемы жизненного развития. 

Современная практическая психология в виде психотерапевтической и консультационной деятельности накопила большой эмпирический (практический) материал, который может быть представлен с точки зрения проблем ребенка на разных возрастных этапах. Учитывая вышесказанное, необходимо обсуждать и пути решения этих проблем, ориентируясь на социальную и психотерапевтическую практику помощи современному ребенку и его семье.

Эгани Коуэн построила «Схему развития», в которой отражены жизненные циклы человека (таблица 3). В ее первой колонке «Жизненные стадии» отмечено естественное возрастное изменение человека, «Ключевые системы» позволяют более содержательно обсуждать социальное окружение человека в каждый период его жизни. «Задачи развития» связаны с выживанием человека и достижением счастья. «Ресурсы развития» - содержание, необходимое человеку для решения его жизненных задач развития. Каждая стадия имеет свои кризисы развития, которые будут разрешаться в зависимости от характера решения жизненных задач (с использованием ресурсов). Эта схема развития позволяет соотносить содержание задач той или иной жизненной стадии и особенности их решения с физическим, паспортным возрастом человека, анализировать конкретное проявление различных чувств как содержание кризиса. 

 

Этапы жизненного цикла
 
	Жизненная стадия
	Ключевая система
	Задачи
развития
	Ресурсы
Развития
	Кризисы развития

	Младенчество (0-2 года)
	Расширенное ядро семьи
	Социальные связи, чувство непрерывности существования, сенсорная разведка и примитивные причинные связи, созревание моторных связей

 
	Безопасность, выполнение основных нужд, стабильность
	Доверие либо утрата доверия

	Раннее детство (2-4 года)
	Расширенное ядро семьи
	 

Самоконтроль, языковое развитие, фантазия и игра, самостоятельное передвижение

 
	 

Человеческие отношения, сенсорная стимуляция, защищенное окружение, ограниченность окружения

 
	 

Независимое ощущение Я либо сомнение и стыд

	Середина детства (5-7 лет)
	Семья, соседи, школа
	 

Половая идентификация, начальное моральное развитие, конкретные мыслительные операции, групповые игры 
	 

Подходящая модель, объяснение набора правил, согласованность правил поведения, внутригрупповые отношения сверстников

 
	 

Самодостаточность либо чувство вины

	Конец детства

(8-12 лет)
	Семья, соседи, школа, сверстники
	 

Социальные связи, самооценка, обучение навыкам, принадлежность команде
	 

Объединенные усилия обучающихся; объединенная игровая деятельность; обучение навыкам, которые помогают понять основные межличностные отношения; обратная связь

 

 
	 

Трудолюбие либо инфантильность 

	Подростковый возраст (13-17 лет)
	Семья, сверстники, школа
	 

Физическое созревание, абстрактные мыслительные операции, принадлежность к группе сверстников, начальная половая близость
	 

Физиологическая информация, когнитивное решение проблем и навыки построения отношений, понимание роли полов и ее культурных истоков, возможность независимых моральных суждений 

 
	 

Социальная принадлежность или социальная защита

	Юность

(18-22 года)
	Сверстники, школа или работа, семья, окружающие
	 

Независимое существование, принятие решения о начале карьеры, интериоризация морали, прочные интимные отношения, принятие природы отношений
	 

Умения и знания для финансовой независимости, самоизучение, принятие решения, углубление отношений, понимание плюрализма ответственности за выбор

 
	 

Четкая или неуверенная идентификация личности


