


Vývojová psychologie

Prenatální období

Prenatální období


Průkopníkem A. Gesell

První poznatky z chování - nezralé děti v inkubátorech či plody předčasně vyňaté

Současnost - technika k registraci spontánních aktivit plodu a jeho reakcí na podněty - ultrazvuk, termografie, fetální EEG i EKG.

Plod je velmi brzo připraven pro činnosti nutné pro jeho přežití a pro interakci s vnějším světem.

Embryo x fetus (plod) - od 9. týdne těhotenství, velikost 25-30 mm, vyvinuty všechny svalové skupiny, drobné svalové záškuby a jemné kontrakce, bioelektrická aktivita mozku (od 20 týdne diferenciacie spánkového a bdělého stavu).

Od 20. týdne aktivní senzomotorické dráhy pro vnímání bolesti.

Hranice pro záchranu nedonošených dětí: 1/3 těžká fyzická i mentální postižení (slepota, hluchota, mentální retardace, DMO),

1/3 poškození mozku (epilepsie, těžké poruchy soustředění, ADHD syndrom)

1/3 bez následků


Prenatální období


Od 24. týdne - reakce na akustické podněty, navazuje odlišení lidské řeči od jiných zvuků, ke konci těhotenství odlišuje hlas své matky, od jiných hlasů, pravděpodobně rozpoznává emocionální odstíny.

Od 22. týdne - prokázána schopnost habituace, roste s přibývajícím věkem. Schopnost habituace se zhoršuje v zátěžových situacích - nedostatek kyslíku matky, při podávání léků matce, 1,5 hodiny po vykouření cigarety matkou, při emočním stresu matky...

35. týden - rozlišuje slabiky lidské řeči

V poslední třetině těhotenství - plod pije amniovou tekutinu, podle příměsí ji vypije větší či menší množství - tzn. vyvinut smysl chuti.

Na negativní podněty plod aktivně reaguje


Prenatální období

Plod je aktivní, ovládá svoje okolí, prostředí:

změny polohy

určování doby porodu, aktivní nápomoc (živé x mrtvé děti)

Plod je schopen sociální interakce:

neverbální dialog mezi matkou a dítětem

Doporučení odborníku o kontaktech s nenarozeným dítětem.

Rozpoznávání hudby.

Intuitivní rodičovství.

Dobrý psychický stav matky je důležitý pro základy psychiky dítěte.


Předčasně narozené děti

Nedonošené děti se ve 40 týdnu jeví jako labilnější, více dráždivé, současně méně reagují na smyslové i sociální podněty.

Jsou méně očekávatelné a předvídatelné pro své rodiče.

Omezen spontánní kontakt s rodiči, může vést ke ztrátě spontánního rodičovství.

Prostředí JIP a inkubátorů - snaha o podobnost dělohy x rozvíjení smyslového vnímání.

Klokánkování, individualizace péče.

Pozdější věk, zdravé nedonošené děti - poruchy soustředění pozornosti, vizuomotorické obtíže, zvýšená úzkostnost, častější výskyt poruch řeči a SPÚ.

