
Literka.pl - Wpływ telewizji na rozwój dziecka.

Wpływ telewizji na rozwój dziecka.

Data dodania: 2006-03-18 09:52:38

Proponowana przeze mnie publikacja dotyczy telewizji i jej wpływu na rozwój dziecka w

wieku wczesnoszkolnym. Często właśnie, telewizja przejmuje na siebie wychowanie

młodego człowieka...

 Dziecko od najmłodszych lat znajduje się w kręgu różnego rodzaju oddziaływań,

które kształtują jego rozwój. Początkowo są to osoby z najbliższego otoczenia, później

grupy rówieśnicze, wychowawcy i nauczyciele, różnego rodzaju wspólnoty społeczne i

instytucje lokalne a także ponadlokalne do których zaliczane są także media.

Wymienione rodzaje oddziaływań bezpośrednich bezpośrednich

 bezpośrednich pośrednich, stanowią obszary składające się na doświadczenia

wychowawcze dziecka. Na środowisko edukacyjne dziecka składa się zatem nie tylko

edukacja instytucjonalna, obligatoryjna (szkolna), ale także różne formy edukacji

równoległej (pozaszkolnej), obejmującej całokształt wpływów i oddziaływań zarówno

planowych, jak i okazjonalnych. Wśród znanych i dostępnych małemu dziecku środków

masowego przekazu, największe znaczenie ma telewizja, która w największym stopniu

absorbuje jego uwagę. Kontakt dziecka z telewizją rozpoczyna się bardzo wcześnie i ma

charakter systematyczny, wielogodzinny i wieloaspektowy.

 Już kilkumiesięczne niemowlę potrafi z zaciekawieniem przyglądać się kolorowym

obrazom płynącym ze szklanego ekranu. W drugim roku życia dziecko często poświęca

telewizji około 45 minut dziennie. Oczywiście wraz z wiekiem rozmiary tego czasu

powiększają się znacznie. Dzieci 5-6 letnie oglądają telewizję około 2,5 godziny każdego

dnia, a czas ten zwiększa się znacznie w dni świąteczne do około 4 godzin. Dzieci 7-10

letnie poświęcają na oglądanie telewizji około 4 godzin oglądają telewizję w różnych

porach dnia, najczęściej jednak po południu i wieczorem, a także wczesnym rankiem

przed wyjściem do szkoły na późniejsza godzinę. Większość dzieci ogląda telewizję bez

obecności osoby dorosłej.

 Zainteresowania telewizyjne dzieci w wymienionym przedziale wiekowym

koncentrują się na Programach dziecięcych, bajkach, programach rozrywkowych,

teleturniejach teleturniejach i programach przyrodniczych. Zdarza się i to bardzo często,

że dzieci nie oglądają tylko programów przeznaczonych dla nich a swój czas telewizyjny

poświęcają na oglądanie programów dla dorosłych.

ODBIÓR PROGRAMU TELEWIZYJNEGO PRZEZ DZIECKO

 Odbiór programu związany jest z procesem rozumienia, recepcji treści przekazu

telewizyjnego jako formy przekazu symbolicznego, opartego na ukształtowaniu w

ontogenezie związku znak — znaczenie. W procesie rozumienia biorą udział inne

dyspozycje poznawcze, takie jak: spostrzeganie, uwaga, pamięć, wyobrażenia.

Powszechnie znana definicja znaku mówi:, iż„ każdy znak wskazuje na coś poza sobą i

zastępuje to sobą”. Według Wygotskiego, znak w zachowaniu dziecka jest najpierw

środkiem komunikacji a później środkiem kontroli nad własnym zachowaniem. Operacje

znakowe natomiast są„ ogólną podstawą dla wszystkich wyższych funkcji psychicznych”.

Tymczasem programy telewizyjne w dużej mierze przedstawiają rzeczywistość

upozorowaną, co prowadzi do dekonstrukcji relacji znak — znaczenie. Takie„

unierealnienie” znaku w przekazach telewizyjnych może więc ujemnie wpływać na

kształtującą się osobowość dziecka i jego aktywność semiotyczną.

 Dziecko w wieku wczesnoszkolnym nie zawsze bowiem potrafi odróżnić to, co

rzeczywiste od fikcji. Wizję świata tworzy opartą na pozornych przesłankach, nie

dostrzegając jeszcze logicznego związku między faktami i zdarzeniami. Z racji swej

powszechności telewizja może zatem ingerować w rozwijającą się psychikę dziecka.

Może wpływać na organizację tej psychiki i kształtowanie się fundamenttalnych cech

osobowości, zarówno zarówno jej aspektach dążeniowych i poznawczych.

WPŁYW TELEWIZJI NA PSYCHIKĘ DZIECKA

 Wśród obszarów wpływu telewizji na osobowość dziecka wymienić należy:

sferę emocjonalno- motywacyjną,

sferę poznawczą, intelekt i mowę,

sferę społeczno — moralną,

sferę tożsamości.

 Telewizja ma ogromne możliwości emocjonalnego oddziaływania na małego odbiorcę.

Dostarczając treści umożliwiających przezywanie, oddziaływuje na uczucia dziecka

wywołując silne przeżycia emocjonalne. Poważny niepokój budzi częstość występowania

w telewizji emocji negatywnych. Programy są bowiem przesycone szkodliwą dla

równowagi psychicznej i zdrowia psychicznego aurą. Wyniki badań prowadzonych w

Polsce i na świecie przemawiają za istnieniem negatywnego oddziaływania telewizyjnych

scen grozy na dzieci. Motywacja do działań a także formowanie dążeń życiowych są w

dużej mierze uzależnione od treści programów oglądanych przez dzieci.

 Bohaterowie programów często stają się modelami, których sposoby zachowania są

naśladowane. Dzieci w większym stopniu niż ludzie dorośli skłonne są do identyfikowania

się z negatywnymi postaciami telewizyjnymi, częściej uznają wydarzenia fikcyjne za

prawdziwe. Nagromadzenie różnorodnych, przeważnie negatywnych emocji, ujawnia się

w psychice dziecka pod postacią lęków, zaburzeń snu, nadpobudliwości, drażliwości, a

nawet agresji.

 W zakresie funkcji poznawczej telewizja może mieć wpływ na rozwój takich dyspozycji

jak:

pamięć dowolna dziecka,

zdolność koncentracji,

wnioskowanie logiczne,

myślenie operacyjne,

funkcje mowy.

 Powszechna jest opinia, iż telewizja sprzyja bierności i lenistwu umysłowemu,

dostarczając ogromnych gratyfikacji bez konieczności podejmowania jakiegokolwiek

wysiłku motorycznego czy intelektualnego.

 Wpływ telewizji na funkcje mowy zaznacza się zarówno zarówno w kategoriach

właściwości fonologii, słownika, jak również stosowanych struktur gramatycznych i

środków stylistycznych. Twórcze oddziaływanie telewizji w zakresie rozwoju mowy ma

miejsce głównie podczas przyswajania nowych i trudnych słów, wyrażeń i zwrotów

językowych. Dzieci najczęściej jednak przyswajają język bohaterów operując słowami,

których nie rozumieją. Częste oglądanie telewizji może nawet prowadzić do zaburzeń

komunikacji i upośledzenia prawidłowej wymowy, gdyż dialog z ekranem jest zawsze

jednostronny a w trakcie emisji, zwłaszcza filmów wideo mamy do czynienia z

nakładaniem się dwóch warstw językowych.

 Wpływ telewizji zaznacza się również w zakresie sfery społeczno — moralnej

osobowości dziecka Bierna obserwacja może być równie skutecznym mechanizmem

socjalizacyjnym jak czynne uczestnictwo, gdyż dzieci oglądając różnego rodzaju sceny

przemocy, grozy i okrucieństwa — uzależniają się od nich a z czasem obojętnieją,

zatracając moralną wrażliwość i wprowadzają telewizyjne sceny w życie. Treści

przekazywane w telewizji często pozbawione są czytelnego sensu, zachowują dystans

wobec norm i wartości, przez co mogą prowadzić do zakłóceń obrazu własnego miejsca i

roli w społeczeństwie. Fotograficzne postrzeganie rzeczywistości zaczerpnięte z ekranu

telewizyjnego może być więc przyczyną zakłóceń zakłóceń kształtującej się sferze

społeczno- moralnej osobowości dziecka. Ogranicza ono rozumienie realnych,

rzeczywistych sytuacji społecznych, wywołuje zaburzenia w rozwoju empatii a także ma

wpływ na częstość i poziom złożoności zabaw symbolicznych. Odbiór programu

telewizyjnego przez małe dziecko jest bowiem ograniczony do rozumienia przekazu

symbolicznego symbolicznego w podstawowej warstwie zdarzeń. Coraz częściej mówi

się, iż telewizja upowszechnia wśród najmłodszych antyspołeczne wzorce zachowania,

uczy egoizmu, bierności i konsumpcyjnego stosunku do życia.

 Telewizja należy do najpowszechniejszych środków masowego przekazu, przez co

może dostarczać dziecku bogactwa wartości i dóbr, z drugiej jednak strony

charakteryzuje ją model produkcji znaków i znaczeń w celu handlu nimi, bez brania

odpowiedzialności za przekazywane znaczenia Dekonstrukcja relacji znak — znaczenie w

przekazach telewizyjnych stanowi źródło istotnych zagrożeń dla rozwoju tożsamości, a

także rozwoju moralnego.

 Przedstawione rozważania wskazują na konieczność udziału rodziców rodziców i

nauczycieli w procesie wychowania z udziałem telewizji. Aby dzieci mogły korzystać z

przekazu telewizyjnego z jak najlepszym pożytkiem dla własnego rozwoju, niezbędna

jest pomoc osób dorosłych przy wyborze odpowiednich treści programowych, rozmowa z

dzieckiem na temat oglądanych programów i czuwanie nad tym, aby to, co widzą dzieci

było wykorzystane ku ich zadowoleniu i pożytkowi.

Literatura z której korzystałam przygotowując się do tego referatu:

1. J. Izdebka„ Rodzina, dziecko, telewizja: szanse wychowawcze i zagrożenia telewizji”.

2. M. Stasiakiewicz„ Media a rozwój funkcji semiotycznej u dziecka”.

3. L. Wygotski„ Narzędzie i znak w rozwoju dziecka”.

Opracowała Maria Kolowca

Literka.pl - Wpływ telewizji na rozwój dziecka. Literka.pl - Wpływ telewizji na rozwój

dziecka.

