
MAGYAR PEDAGÓGIA
94. évf. 3–4. szám 293–302. (1994)

A SZOCIÁLIS KÉSZSÉGEK FEJLESZTÉSÉNEK LEHETŐSÉGEI
GYERMEKKORBAN

Zsolnai Anikó
József Attila Tudományegyetem Pedagógiai Tanszék

A szociális készségek, a szociális kompetencia fejlődésének illetve fejlesztésének kérdé-
seit közel húsz éve vizsgálják a pszichológiai kutatások. A külföldi szakirodalomban sor-
ra jelennek meg a témával kapcsolatos könyvek és tanulmányok, s egyre nagyobb az ér-
deklődés a szociális készségek tanítása iránt. Ennek ellenére azonban még nagyon kevés
olyan szociális készségfejlesztő program van, amely az iskolai program szerves része-
ként működik, s amely a hangsúlyt nem a már meglévő interperszonális problémák
csökkentésére, hanem a megelőzésre helyezi.

A szociális készség és kompetencia fogalma

A szociális kompetencia meghatározásának sok változata ismert. Mielőtt azonban rá-
térnénk ezek bemutatására, érdemes megnézni, hogy a kompetencia fogalma mit jelent
általánosan. A Shorter Oxford English Dictionary (1973) szerint a kompetencia alkal-
masság, megfelelés, képesség. Ennek megfelelve a szociális kompetencián „rendszerint
olyan, a személyiségre jellemző tulajdonságot értenek, amely a feszültséghelyzetek és
konfliktushelyzetek megoldását befolyásolja.” (Fülöp, 1991. 49. o.) Argyle (1983) meg-
határozásában a szociális kompetencia olyan képesség, olyan készségek birtoklása,
amely lehetővé teszi, hogy szociális kapcsolatainkban az elérni kívánt hatást elő tudjuk
idézni. Nagyon hasonló ehhez Schneider (1993) megközelítése, miszerint a szociális
kompetencia képessé tesz valakit megfelelő szociális viselkedések végrehajtására, így
elősegítve személyközi kapcsolatainak gazdagodását oly módon, hogy mások érdekét ez
ne sértse.

A legtöbb felfogás szerint a szociális kompetencia különböző szociális készségek
együttes birtoklása. A szociális készségek meghatározásakor a legtöbben Trower és
mtsai (1978) definíciójára hivatkoznak: „A szociális készségek azok a reakciók, amelyek
képessé teszik az embert arra, hogy egy adott szociális interakción belül elérje kívánt
célját, mégpedig oly módon, hogy az szociálisan elfogadható legyen, és ne mások kárára
történjék.”

Sue Spence (1983) megkülönbözteti a mikroszociális és a makroszociális készségek
körét. Az előzőbe a verbális és nonverbális kommunikációt, a szociális percepciót so-
rolja, míg a másodikba az empátia, a segítő magatartás, a kooperáció, az altruizmus, mint
a segítő magatartás legmagasabb szintje vagy a konfliktusmegoldó készség tartozik.

293

Zsolnai Anikó

A vonatkozó szakirodalom száznál több szociális készséggel foglalkozik, azonban
ezek közül legfontosabbaknak a kommunikációs készségeket tartják. A pszicholingvisz-
tikai kutatások bebizonyították, hogy a „kommunikatív szabályrendszerek megfelelő is-
merete szükséges ahhoz, hogy valaki hatékony lehessen emberi kapcsolataiban. A sza-
bályrendszer részét képezi a metakommunikatív jelzések ismerete is, így a szemkon-
taktus, a testtartás, a szociális távolság, a mimika, a beszédtónus stb. megfelelő alkal-
mazása és értelmezése.” (Fülöp, 1991. 50. o.)

A szociális készségek fejlesztésének történeti gyökerei

A szociális készségek tanítása abból indul ki, hogy a szociális viselkedés tanult, így
tanítható is, ha megfelelő tapasztalatokat nyújtunk hozzá.

Elméleti alapok

A szociális készségek tanításának korai kísérletei a szociális tanuláselmélet alapel-
veire épültek, amelyek szerint a megerősítés és a modellnyújtás befolyásolja a gyerekek
szociális tanulását. Az elmélet egyik legismertebb kutatója, Bandura a megerősítés mel-
lett az utánzásos tanulás fontosságára is felhívta a figyelmet. Ebben a folyamatban az
utánzás alapjául a modell – felnőtt, kortárs – pozitívan megerősített viselkedése szolgál.
E felismerés nyomán a szociális készségfejlesztő kísérletekben megjelentek a modelláló
technikák. A gyerekek történetek, filmek vagy társaik bemutatója által megfigyelték, ho-
gyan köt valaki barátságot vagy hogyan nyújt segítséget egy rászorulónak stb. E korai
készségfejlesztő programok, amelyek a modellnyújtás segítségével létrehozott utánzásos
tanulást tekintették legfőbb eszköznek, a magányos, izolált gyerekek esetében jó ered-
ményeket produkáltak (Fülöp, 1991. 52. o.).

A szociális tanuláselmélet a viselkedésre és a viselkedésváltozásra helyezi a hang-
súlyt, s nem veszi figyelembe a tanulás kognitív szféráját, az események belső földol-
gozását és intellektuális értékelését. Ezzel a kérdéssel a viselkedés és viselkedésváltozás
kognitív elmélete foglalkozik, amely a szociális magatartást mint problémamegoldást
fogja fel (Spivack és Shure, 1976).

A SST (Social Skill Training), a szociális készségek tervszerű fejlesztésének elméle-
tét Argyle és kollégái, Trower és Bryant dolgozták ki (1978). A modell alapvető lényege,
hogy párhuzamot von a szociális interakció megtanulása és a motoros készségek például
biciklizés, hegedülés elsajátítása között. „Argyle szerint, ahogy egy hangszer meg-
szólaltatásakor igazítunk játékunkon, ha nem a megfelelő hangot sikerült kiadnunk, tár-
sas kapcsolatainkon belül is ilyen módon módosítjuk a viselkedésünket, vagyis a szociá-
lis készségek éppúgy, mint a motoros készségek taníthatók, és sok gyakorlás és külső-
belső visszajelentés segítségével megtanulhatók.” (Fülöp, 1991. 53. o.)

294

A szociális készségek fejlesztésének lehetőségei gyermekkorban

Gyakorlati megvalósulások

A korai szociális készségfejlesztő programok a gyerekek három csoportjára kon-
centráltak: a szociálisan izolált helyzetűekre, az agresszív viselkedésűekre és a fiatalkorú
bűnözőkre.

A szociálisan izolált, visszahúzódó fiatalokkal végzett SST tréningek (például
O'Conor, 1969), amelyek során modellt nyújtó filmeket, szerepjátékokat, pozitív meg-
erősítéseket alkalmaztak eredményesek voltak. Arra azonban nincsenek bizonyítékok,
hogy a bekövetkezett fejlődés hosszú távon is megmaradt-e.

A SST-t sikeresen alkalmazták agresszív gyerekek körében is. A kísérletet végzők
abból a feltevésből indultak ki, hogy a nagyon agresszív magatartás mögött a szociális
készségek fejletlensége húzódhat meg, s ha ezen nem változtatnak, az agresszió csak nö-
vekedni fog (Patterson, 1976). Hipotézisük igaznak bizonyult, s az általuk fejlesztett
gyerekek viselkedésében látványos javulás következett be.

A SST korai alkalmazásának harmadik területe a fiatalkorú bűnözőké volt. A prob-
lémával foglalkozó kutatók (Sarason és Ganzer, 1973; Thelen, Frey, Dollinger és Paul
1976) alapgondolata az volt, hogy a fiatalkorú bűnelkövetők szociálisan fejletlenek, így
szükséges szociális készségeik fejlesztése. Munkájuk során jó eredményeket értek el,
azonban az kérdéses maradt, hogy az elért pozitív változások mennyire tekinthetők tar-
tósnak.

A szociális készségek iskolai fejlesztése

Az 1970-es években a szociális viselkedés problematikáját vizsgáló szakemberek fi-
gyelme egyre inkább a prevencióra, a megelőzésre irányult. Felismerték, hogy a szociális
készségfejlesztéssel már kisiskolás korban, intézményesen kellene foglalkozni, mivel a
gyerekek ekkor kerülnek abba a közegbe, amelyben nagyon sok szociális hatás éri őket,
ahol naponta gyakorolniuk kell szociális készségeiket. Az ekkor meginduló iskolai kör-
nyezetben folyó kísérletek közé tartozik Staub (1971) vizsgálata is, amely abból indult
ki, hogy a segítő magatartást nagyban befolyásolja a gyerek empátiás készsége. A mo-
dell utáni tanulást a szerepjáték-technikával ötvözte, mivel hipotézise szerint a szerepjá-
ték, s ezen belül a szerepcsere empátianövelő hatású. Kísérletében a gyerekek egyik cso-
portja szerepjátékokkal foglalkozott, ahol mindenki kipróbálta a segítő és a rászorult sze-
repét egyaránt. A másik gyerekcsoport olyan történeteket hallgatott, amelyben a segítő
magatartásra feltétlenül szükség volt, majd ezt követően megbeszélésre került sor a segí-
tés különböző módozatairól. A hatásvizsgálat során a szerepjáték bizonyult hatéko-
nyabbnak, de a megbeszélés módszere is sikeres volt.

Hasonló eredményeket hozott Allen és munkatársainak (1976) kísérlete is, amelyben
a tanárok által kiválasztott visszahúzódó, elszigetelődött gyerekek vettek részt. Több hó-
napon keresztül tanították őket különböző szociális problémamegoldó-technikákra mo-
delláló filmek és az ezeket követő megbeszélések segítségével. A tréning után a gyere-
kek szociális magatartása erősen javult. Kezdeményezőbbé váltak, sokkal több interak-
cióban vettek részt mint annak előtte.

295

Zsolnai Anikó

A szociális magatartást befolyásoló kognitív fejlesztő programok közül kiemelkedik
Spivack és Shure (1976) vizsgálata is. Egy olyan tíz hetes tréningprogramot dolgoztak ki,
amelyben bábjátékok, történetek és szerepjátékok alkalmazásával próbálták segíteni a
gyerekeket különböző szociális szituációk megoldásában.

A szociális készségek osztályozása és mérése

A szociális készségfejlesztő programok megjelenésével egyidőben előtérbe kerültek
a szociális készségek osztályozásával és mérésével kapcsolatos kérdések is.

A szakemberek abban egyetértenek, hogy a szociális viselkedést mikroszociális és
makroszociális készségek együttes hatása irányítja. Abban viszont már nagy különbség
mutatkozik, hogy ki milyen csoportosításban, hangsúllyal kezeli az egyes szociális kész-
ségek szerepét viselkedésünkben. Ennek illusztrálására csupán két példát mutatunk be,
amelyek jól érzékeltetik a különböző csoportosításokban meglévő hangsúlyeltoló-
dásokat. A mikroszociális készségeket Spence és Shepherd (1983. 226–227. o.) a követ-
kezőképpen csoportosítja.

érzelem kifejezés alap nonverbális készségek
– arckifejezés – arckifejezés
– testtartás – testtartás
– gesztusok – gesztusok
– hangszín – szemkontaktus

nonverbális visszajelzések hangminőség
– szociális távolság – tónus és hangmagasság
– fölösleges mozdulatok – hangerő
– mosoly és nevetés – gyorsaság
– bólogatás – tisztaság

beszédminőség beszédtartalom
– folyamatosság – a társalgás fontossága
– tétovázás és szünetek – érdekes tartalom
– a válasz halogatása – közbevágások
– a beszéd mennyisége – ismétlések

hallgatási készségek alap társalgási készségek
– elismerések – a kezdeményezések száma
– reflektációk – a kérdések száma
– kérdéstípusú visszajelzések – információs tartalom
– személyes énközlések – a kérdésekre adott válaszok hossza.

296

A szociális készségek fejlesztésének lehetőségei gyermekkorban

A szociális készségegyüttesek más csoportosítását adja Rinn és Markle (1979. 110–
111. o.).

önkifejezési készségek mások elfogadásának a készsége
– érzések, érzelmek kifejezése – pozitív vélemény a barátokról
– vélemény kifejezése – mások véleményének a figyelembevétele
– a dicséretek elfogadása – mások megdicsérése
– pozitív énkép

önérvényesítési készségek kommunikációs készségek
– véleménykülönbség – beszélgetés, társalgás
– az ésszerűtlen kérések visszautasítása – interperszonális problémák megoldása.

A szociális készségek mérése

A szociális készségek mérése során alkalmazott legismertebb és legelterjettebb tech-
nikák a következők:

1. interjú olyan személyekkel például szülők, tanárok, akik jól ismerik a vizsgált
személyt

2. mérőskálák
3. önjellemzés, önértékelés
4. szociometria
5. megfigyelés.
Az interjút olyan személyekkel szokták megcsinálni, akik a szociális viselkedési

problémával küszködő személyt jól ismerik. A szülők, a tanárok a következő típusmon-
datokkal szokták jellemezni a gyerekeket. „Nincs egyetlen barátja sem, soha nem szokott
elmenni iskola után otthonról”. „Szeretne barátokat szerezni, de a többiek nem állnak ve-
le szóba.” (Rinn és Markle, 1979, 122. o.)

Mérőskálák sokasága is jól használható a problémás szociális viselkedések jellemzé-
sére (például Harter, 1982; Gresham és Elliott, 1990). Közülük leginkább az ötfokozatú
skála terjedt el, amelynek kitöltésére a vizsgált személy életében fontos szerepet játszó
embereket például barát, szülő kérik meg.

Az önjellemzés mint a szociális készségek fejlettségére irányuló mérési módszer
többféle mérőeszközt foglal magába. Leginkább a kérdőívet használják e célra (például
Reardon, Hersen, Bellack és Foley, 1979), de a mérőskálák, naplók, önmegfigyelések és
interjúk is sok értékes adatra világítanak rá. Jellegénél fogva ez az a mérési metódus,
amelyet legkevésbé szoktak alkalmazni gyermekek körében.

A szociometriai eljárás viszont az egyik legelterjedtebb módszere a gyerekkori szo-
ciális készségek mérésének. Mindkét formáját (választás, értékelés) szívesen alkalmaz-
zák az ilyen típusú fölmérésekben. Az első esetben a gyerekeknek csak azt kell megje-
lölniük, hogy ki a legjobb barátjuk az osztályban vagy ki az, akit a legkevésbé szeretnek
társaik közül. A második típusú eljárás során már minden tanulót értékelniük kell a gye-
rekeknek. Például: Mennyire szeretnél játszani Pistával? stb.

297

Zsolnai Anikó

A természetes környezetben való megfigyelés szintén az egyik legfontosabb eszköze
a gyerekek körében végzett szociális készségek vizsgálatának. Asher és mtsai (1977) ki-
fejlesztettek egy három szempontú megfigyelési rendszert, amely segítségével az ag-
resszivitást, a pozitív cselekedeteket és az inaktív viselkedéseket regisztrálták gyerekek
csoportjátéka közben. Ennél több szempontú megfigyelési szempontsort dolgozott ki
Gottman (1977), amely a gyerekek viselkedését különböző szituációkban jellemezte: be-
szélgetés kortársakkal, engedékenység, agresszivitás játék közben, interakció felnőttek-
kel vagy idősebb társakkal.

Szociális készségfejlesztő technikák

Az egyes szociális készségfejlesztő programok iskolai bevezetése előtt sokféle szem-
pontot kell mérlegelni, hogy azok minél inkább „személyre szabottak” legyenek. Fontos
szempont a csoport nagysága és stabilitása. Az osztálylétszám ugyanis befolyásolja,
hogy milyen és mennyi szociális élmény éri a gyereket. Az sem mindegy, hogy mekkora a
fluktuáció az osztályban, hisz ez károsan hat a szorosabb kapcsolatok, barátságok kiala-
kulására. Az osztálynál kisebb csoportokban alkalmazott fejlesztő tréningeknek is sok elő-
nye van, hisz az 5–8 főre kiterjedő programok jól megtervezhetők, jól kontrollálhatók.
Azonban nagy hátránya, hogy az osztály mindennapi életébe csak nehezen illeszthetők be.

A foglalkozások gyakorisága és tartalma is lényeges szempont. Vannak olyan kész-
ségfejlesztő technikák, amelyek sikeresen alkalmazhatók a tanítási gyakorlat során, de
vannak olyan foglalkozások, amelyeket önálló egységekként kell az egyes tantárgyak
közé beépíteni. Ezeknek rövidnek és gyakoriaknak kell lenniük. Például kisiskolások
esetében elegendő heti három alkalommal tíz perc erre a célra (Fülöp, 1991).

A gyerekek szociális készségének fejlettségét is meg kell állapítani egy program be-
vezetése előtt és után. Ezeket az információkat a következő módszerek segítségével lehet
megszerezni:

− tanári kérdőívek és interjúk
− a gyerekek viselkedésének megfigyelése
− szociometriai értékelés
− problémamegoldó feladatok.
Ez utóbbi azért lényeges, mert nemcsak arról szerzünk tudomást, hogy egy gyerek

mit csinál, hogyan viselkedik, hanem arról is, hogy mit tud. Ezek a tesztek a gyerekek
interperszonális problémamegoldó készségét mérik (például Spivack és Shure, 1974;
Gottman, 1977; Rubin, 1982). A begyűjtött információk alapján meg lehet állapítani,
hogy egy csoporton, osztályon belül ki tekinthető szociálisan sikeresnek és sikertelen-
nek. A szociálisan sikertelen gyerekek hajlamosak az agresszivitásra, s ezáltal társaik
még inkább elutasítják őket. Ez viszont azt eredményezi, hogy sokkal kevesebb esélyük
van a helyes, elfogadott viselkedési formák megtanulására. A kirekesztettség még ag-
resszívebbé teszi őket, s így teljesen magányossá válnak. A szociálisan sikeres gyerekek
is agresszívek akkor, ha a szituáció úgy kívánja, de míg ők ezt csak mint egy lehetséges
alternatív megoldást alkalmazzák, a fejletlen szociális készségű gyerekek nem ismernek
más alternatív viselkedési formát. Sikeres társaikkal ellentétben hajlamosak egocentri-
kussá válni.
298

A szociális készségek fejlesztésének lehetőségei gyermekkorban

A begyűjtött információk ismeretében kezdődhet meg a szociális készségfejlesztő
programok kipróbálása, amelyek a következő technikákat használják leggyakrabban:

1. modellnyújtás
2. problémamegoldás
3. megerősítés
4. szerepjáték
5. történetek megbeszélése.
A tanítás során a modellnyújtás – a kívánt viselkedés bemutatása – nagyon hatékony,

mivel általa a megkívánt magatartás minden mozzanata jól illusztrálható. A megfelelő
szociális viselkedés bemutatható egy másik személy által, videomagnó segítségével vagy
akár magnó és írásos szöveg alapján is. A modellnyújtás sikerességét nagyban fokozza,
ha a modell felhívja a gyerekek figyelmét a bemutatott szociális készségre és elmagya-
rázza alkalmazásának hasznosságát. A hatékonyságot növeli az is, ha ezt követően meg-
kérik a résztvevőket, hogy ismételjék meg a bemutatott viselkedést. Ez ugyanis módot ad
arra, hogy az új viselkedési formát begyakorolják. A modellnyújtás tehát erőteljes eljá-
rás, amely könnyen megvalósítható a pedagógus számára is. Természetesen akkor mű-
ködik jól, ha ő maga is birtokolja azokat a készségeket, amelyeket modellálni kíván.
Ezért fontos, hogy olyan készségfejlesztő programokban például esetmegbeszélő foglal-
kozásokon, önismereti tréningeken vegyenek részt, amelyek segítik őket a helyes visel-
kedés bemutatására/illusztrálására.

A problémamegoldás módszerét akkor tudja alkalmazni a pedagógus, ha konfliktus,
vita keletkezik az osztályban. Ekkor az a leghelyesebb, ha a tanár időt szán a probléma
megvitatására a gyerekekkel közösen. A kapott tanulói válaszok felhasználásával meg-
indul a konfliktus feloldásának módja. Az első lépésben a gyerekekkel közösen azono-
sítani kell a kirobbant problémát, majd ezt követően meg kell keresni a helyes megol-
dást, hogy mit kellett volna másképpen csinálni. Gyakori, hogy ilyen helyzetekben a pe-
dagógusnak modellt kell nyújtania, mintha a vita egyik résztvevője (gyerek) lenne, és
egy másik gyerekkel el kell játszania a lehetséges megoldást. Végül a konfliktusban részt
vevő gyerekeknek maguknak is ki kell próbálniuk a megoldást.

Számos bizonyíték áll rendelkezésre arról, hogy a megerősítéseknek például jutal-
mazás, dicséret milyen nagy szerepük van a viselkedés befolyásolásában (Bandura,
1977). Ismert az is, hogy a materiális és a szociális jutalmazás, illetve büntetés közül a
szociális megerősítés a leghatékonyabb. Bandura nyomán az is világossá vált, hogy a
helytelen megerősítés milyen következményekkel járhat. Például az a gyerek, aki helyes
szociális viselkedéséért nem kap megfelelő megerősítést szülei és társai részéről, leszo-
kik annak alkalmazásáról. Súlyos problémát jelent az is, ha a gyerek olyan nem kívána-
tos szociális magatartásokért kap megerősítést, mint az agresszivitás vagy a gorombaság.
A megerősítés nagyon fontos része a különböző szociális készségfejlesztő tréningeknek,
de használata önmagában még nem elegendő.

A szerepjáték rendkívül alkalmas az empátia és a proszociális magatartás fejleszté-
sére. A játékszituáció megbeszélése és a szerepek kiosztása után minden szereplőnek ar-
ra kell törekednie, hogy minél életszerűbb legyen a játéka. Azok a gyerekek, akik megfi-
gyelik a játékot, visszajelentést adnak társaik magatartásáról. Miután egy helyzetet elját-
szottak, szerepcsere történik, s így mindenki lehetőséget kap arra, hogy beleélje magát a

299

Zsolnai Anikó

másik helyzetébe. A programban részt vevők minden egyes alkalommal házi feladatot
kapnak, amely természetesen kapcsolódik az előző szerepjátékban előkerült készség
gyakorlásához. A következő találkozáskor mindig először a házi feladat megbeszélésére
kerül sor. Ha szükséges, megismétlik a nehézséget okozott szituációkat, s így begyako-
rolják az alternatív stratégiákat.

A történetek megbeszélésekor olyan szituációkat ismernek meg a gyerekek, ame-
lyekben az elsajátítandó készségek szerepelnek. Az ezt követő megbeszélés pedig le-
hetőséget ad a hallottak értelmezésére, elemzésére.

A felsorolt technikák egyedüli alkalmazása elég ritka a különböző szociális készség-
fejlesztő programokban, hisz együttes hatásuk jóval több eredménnyel jár. Jó példa erre
az a program (Rinn és Markle 1979), amelyben általános iskolás korú tanulók vettek
részt hat héten keresztül kiscsoportos (4–5 fős) foglalkozásokon, s amely az önkifejezés,
a másik elfogadása és az önérvényesítési készségek fejlesztésére irányult. A kiscsoportos
tréning során minden egyes készséget különböző szituációkban, különböző technikák
segítségével tanítottak meg a gyerekeknek. Első lépésben a vezető mindig elmondta,
hogy melyik készséget fogják tanulmányozni, majd ismertette ennek menetét. Ezt köve-
tően megkérte a gyerekeket, hogy ismételjék el saját szavaikkal a hallottakat. Ha a tanu-
lók megakadtak, segített nekik a helyes sorrend felsorolásában. Ezután az elsajátítandó
készség bemutatása következett. Különböző szituációk fölolvasása révén a helyes visel-
kedés modellezésére került sor. A helyes magatartás bemutatását a megbeszélés követte,
amelyben a vezető fölhívta a gyerekek figyelmét a látott készség alkalmazásának fontos-
ságára, majd megkérte őket, hogy ismételjék meg a bemutatott viselkedést. Eközben ál-
landóan dicsérte a viselkedés egyes elemeinek korrekt utánzását. Ha szükséges volt, a
következő szavakkal korrigálta a látottakat. „Nagyobb hatást érnél el, ha egyenesen a
szemébe néznél.” (Rinn és Markle, 1979. 121. o.) Természetesen ez csak egy kiragadott
példa abból a sorból, amelyek a felsorolt technikák valamilyen variációját alkalmazták a
szociális készségfejlesztés során.

Pedagógusok a szociális készségfejlesztő programokban

Hogyan válhat egy pedagógus jó szociális készségfejlesztő trénerré? Ehhez nem kell
különleges tulajdonságokkal rendelkeznie, de megfelelően kell alkalmaznia néhány
készséget. „A tanárnak lehetőség szerint ugyanabban a képzésben kell részesülnie, mint
majdani tanítványainak. A tréninget a problémamegoldásra kell koncentrálni, vagyis a
pedagógusoknak minden alkalom után gyakorolniuk kell a tanultakat osztályukban, majd
a következő ülésen be kell számolniuk arról, hogy hogyan alkalmazták az új ismereteket.
A tréninget egy már képzett pedagógus vagy pszichológus vezeti. A cél az, hogy a tanár
egyedül is képes legyen a program lefolytatására.” (Fülöp, 1991. 58. o.)

Az utóbbi években már Magyarországon is megjelentek olyan programok, amelyek a
pedagógusokat segítik szociális készségeik fejlesztésében. Ha ezeket a tréningeket ered-
ményesnek érzik a tanárok, megvan rá az esély, hogy lassan iskoláinkban is egyre na-
gyobb szerephez fog jutni a szociális készségfejlesztés, amely az emberi kapcsolatok
jobbá tételének és a megelőzésnek az egyik leghatékonyabb eszköze.

300

A szociális készségek fejlesztésének lehetőségei gyermekkorban

Irodalom

Argyle, M. (1983): The psychology of interpersonal behaviour. Penguin, Harmondswortk.
Arkowitz, H., Lichtenstein, E., McGovern, K. és Hines, P. (1975): The behavioural assessment of social

competence in males. Behavioral Therapy, 6. 3–13.
Allen, G. J., Christy, J. M., Larcen, S. W., Lockman, J. E. és Selinger, H. V. (1976): Community psychology

and the schools. John Wiley, London.
Asher, S. R., Oden, S. L. és Gottman, J. M. (1977): Children's friendships in school settings. In: Katz, L.

(szerk.): Current topics in early childhood education. Ablex, Norwood, New Jersey.
Bandura, A. (1977): Social learning theory. Prentice Hall, London.
Denham, S. A., Zahn-Waxler, C., Cummings, E. M. és Iannotti, R. J. (1991): Social competence in young

children peer relations: Patterns of development and change. Child Psychiatry and Human Development,
22. 30–44.

Forgas, J. P. (1989): A társas érintkezés pszichológiája. Gondolat Kiadó, Budapest.
Fülöp Márta (1991): A szociális készségek fejlesztésének elméletéről és gyakorlatáról. Pedagógiai Szemle, 41.

3. sz. 49–58.
Gibbs, J. C., Simonian, S. J. és Tarnowski, K. J. (1991): Social skills and antisocial conduct of delinquents.

Child Psychiatry and Human Development. 22. 17–27.
Gottman, J. M. (1977): Toward a definition of social isolation in children. Child Development, 48. 513–517.
Gresham, F. M. és Elliot, S. N. (1990): Social skills rating system. Circle Pines, M. N.: American Guidance

Service.
Harter, S. (1982): The perceived competence scale for children. Child Development, 53. 87–97.
O'Conor, R. D. (1969): Modification of social withdrawal through symbolic modelling. Journal of Applied and

Behavioral Analysis. 2. 15–22.
Patterson, G. R. (1976): Follow-up evaluations of a programme for parents' retraining their aggressive boys.

Canadian Psychiatric Association Journal.
Reardon, R. C., Hersen, M., Bellack, A.S., és Foley, J. M. (1979): Measuring social skill in grade school boys.

Journal of Behavioral Assessment, 1. 87–105.
Rinn, R. C. és Markle, A. (1979): Modification of social skill deficits in children. In: Bellack, A. S. és Hersen,

M. (szerk.): Research and practice in social skills training. Plenum Press, New York.
Rubin, K. H. (1982): Social and social-cognitive developmental characteristics of children. In: K. H. Rubin and

H. S. Ross (szerk.): Peer relationships and social skills in childhood. Springer-Verlag, New York.
Sarason, I. G. és Ganzer, V. J. (1973): Modelling and group discussion in the rehabilitation of juvenile

delinquent. Journal of Counselling Psychology, 5. 442–449.
Schneider, B. H. (1993): Children social competence in context. Pergamon Press, Oxford.
Spence, S. és Shepherd, G. (1983): Developments in social skills training. Academic Press, London.
Spivack, G. és Shure, M. B. (1974): Social adjustment of young children. Jossey- Bass, San Francisco.
Spivack, G. és Shure, M. B. (1976): Social adjustment of young children. A cognitive approach to solving real

life problems. Jossey Bass, London.
Staub, E. (1971): The use of role playing and induction in children's learning of helping and sharing behavior.

Child Development, 42. 805–816.
Thelen, M. H., Frey, R. A., Dollinger, S. I. és Paul, S. C. (1976): Use of video-taped models to improve the

interpersonal adjustment of delinquents. Journal of Counselling and Clinical Psychology, 44. 492.
Trower, P., Bryant, B. és Argyle, M. (1978): Social skills and mental health. University of Pittsburgh Press,

Pittsburgh.

301

Zsolnai Anikó

ABSTRACT

ANIKÓ ZSOLNAI: POSSIBILITIES OF DEVELOPING SOCIAL SKILLS IN CHILDHOOD

The paper intends to give an overall picture of the results in the field of developing social
skills achieved thus far in childhood. After depicting different concepts and analyzing social
competence and skills, the author identifies with the problems of the classification and
measurement of social skills, then techniques are outlined eg. presenting a model, role play,
reinforcement which are used during the development of social skills in schools. Finally the
author looks at future implications and the need to prepare teachers in fulfilling their role
responsibility in developing social skills in their students during childhood.

MAGYAR PEDAGÓGIA 94. Number 3–4. 293–302. (1994)

Levelezési cím / Address for correspondence: Zsolnai Anikó, József Attila Tudományegye-
tem, Pedagógiai Tanszék, H–6722 Szeged, Petőfi Sándor sgt. 30–34.

302

	A szociális készség és kompetencia fogalma
	A szociális készségek fejlesztésének történeti gyökerei
	Elméleti alapok
	Gyakorlati megvalósulások
	A szociális készségek iskolai fejlesztése
	A szociális készségek osztályozása és mérése
	A szociális készségek mérése
	Szociális készségfejlesztő technikák
	Pedagógusok a szociális készségfejlesztő programokban
	Irodalom
	ABSTRACT

