

(onder meer solitaire²) samenleving die nood heeft aan nieuwe denk- én handelingsstructuren.

1.2 Deconstructie van de levensloopmodellen en kernbegrippen

In dit schema zetten we het rijpingsmodel, het milieumodel, het interactionistische model, het culturele model, het deficitmodel en het veerkrachtmodel naast elkaar. Net door de variatie en schijnbare tegenstellingen in de modellen brengen ze elementen aan voor een nieuwe constructie.

Nogmaals, de voorgestelde modellen zijn gedeconstrueerd tot grote kaders en kernbegrippen. Voor de gedetailleerde inhoud van de modellen verwijzen we naar de oorspronkelijke ontwerpers, die bij het model vermeld staan.

<p>RIJPINGSMODEL (nature) (icoon 1 R)</p> <ul style="list-style-type: none"> • de mens is een <i>organisch groeiend</i> wezen • interne rijpingsprocessen staan centraal • sterk biologisch georiënteerd • endogene ontwikkeling: interne, fysiologische processen • spontane veranderingen met kritische tijdstippen en overgangsfasen • eindpunt van het groeiproces: adolescentie • epigenese: aanwezige kern ontvouwt zich tot identiteit • aangeboren kenmerken zijn dominant • invloed van omgeving beperkt tot ontwikkelingsbodem • geen wezenlijk verschil in ontwikkeling man/vrouw tenzij biologisch ■ Vertegenwoordigers • ethologen (K. Lorenz, N. Tinbergen, A. Gesell, e.a.) • genetische psychologen • hechtingstheoretici (Bowlby, Spitz, e.a.) • evolutionaire levensloopspsychologen ■ Illustratie <p>Verhulst Dimitri (2008). <i>Godverdomse dagen op een godverdomse bol</i>. Uitgeverij Contact.</p>	<p>MILIEUMODEL (nurture) (icoon 2 M)</p> <ul style="list-style-type: none"> • de mens is een onbeschreven blad (<i>tabula rasa</i>) • sociale leerprocessen staan centraal • sterk sociaal georiënteerd • exogene ontwikkeling: afhankelijk van extern milieu • veranderingen gestuurd door opvoeding • eindpunt van het groeiproces: jongvolwassen • exogenese: identiteit vormt zich van buitenaf • gedrag wordt gemodelleerd door ervaring • invloed van genetisch materiaal beperkt tot begingegeven • wezenlijk verschil tussen man/vrouw door externe invloeden ■ Vertegenwoordigers • antropologen (M. Mead, R. Benedict, e.a.) • cognitieve levensloopspsychologen (Piaget, Bandura, e.a.) ■ Illustratie <p>Verhulst Dimitri (2006). <i>De helaasheid der dingen</i>. Uitgeverij Contact.</p>
---	---

2. http://www.statbel.fgov.be/press/pr140_nl.pdf

Deboosere, P., Lesthaeghe, R., Surkyn, J., Willaert, D., Boulanger, P.-M., Lambert, A., & Lohlé-Tart, L. (2009). *Huishoudens en gezinnen in België*. Monografieën Sociaal-Economische Enquête 2001, vol. 4, ADSEI.

<p>INTERACTIONISTISCH MODEL (icoon 3 L)</p> <ul style="list-style-type: none"> • de mens is een <i>actief zichzelf ontwikkelend</i> wezen • progressie staat centraal: klein/groot, eenvoudig/complex • interactie tussen mensen en mens/omgeving staat centraal • ontwikkeling in golven, schommelingen, fasen en overgangen • overgang is kans en risico in groei, terugval is mogelijk • belang van evenwicht, adaptatie, flexibel gedrag • evenwicht zoeken tussen persoonlijke en omgevingsnoden • volledige levenscyclus van <i>voor</i> de geboorte tot <i>na</i> de dood • ontwikkelingsbehoeften gelijk voor man en vrouw ■ Vertegenwoordigers • ontwikkelingspsychologen (Erikson, Kohlberg, e.a.) • ecologische ontwikkelingspsychologen (U. Bronfenbrenner, e.a.) ■ Illustratie Verhulst Dimitri (2006). <i>Mevrouw Verona daalt de heuvel af</i>. Uitgeverij Contact. 	<p>CULTUREEL MODEL (icoon 4 C)</p> <ul style="list-style-type: none"> • de mens is een <i>product</i> van de tijdgeest • elke historische periode kent een grondweten • dit grondweten bepaalt de ontwikkeling van de mens • met de samenleving verandert de persoonlijkheid van de mens • groei is afhankelijk van de wetten van de samenleving • de menselijke levensloop is een cultureel-historische constructie • mensen hebben geen gelijke ontwikkelingskansen • ontwikkeling van man/vrouw afhankelijk van cultuur/tijdgeest ■ Vertegenwoordigers • antropologen (Postman, M. Foucault, e.a.) • socioculturele ontwikkelingspsychologen (L. Vygotsky, e.a.) ■ Illustratie Verhulst Dimitri (2008). <i>Godverdomse dagen op een godverdomse bol</i>. Uitgeverij Contact.
<p>DEFICITMODEL (icoon 5 D)</p> <ul style="list-style-type: none"> • de mens wordt <i>onvermijdelijk</i> in het leven geworpen • intrapsychische krachten staan centraal • geboorte en dood zijn hoogtepunten van het leven • ontwikkeling is doormaken van gedetermineerde crises • trauma's zijn onvermijdelijk • ontwikkeling is gevecht tegen dominante krachten van de omgeving • leven is overleven via ontwikkeling van een realiteitsprincipe • levenscyclus vastgelegd na adolescentiefase • intrapsychische krachten man/vrouw fundamenteel verschillend ■ Vertegenwoordigers • psychodynamische vertegenwoordigers (Freud, Bettelheim, e.a.) ■ Illustratie Verhulst Dimitri (2000). <i>Niets, niemand en redelijk stil</i>. Uitgeverij Contact. 	<p>VEERKRACHTMODEL (icoon 6 V)</p> <ul style="list-style-type: none"> • de mens is uitgerust met <i>basisinstrumenten</i> om zich te handhaven • basisinstrumenten zijn clusters van competenties: • gedragenheid en hechtingsmogelijkheden • zingeving, vreugde en opwinding, humor • sociale vaardigheden: communicatie, zelfredzaamheid • zelfwaarde, zelfvertrouwen, zelfbepaling • macht en beheersbaarheid van het leven • competenties groeien in de totale levenscyclus • gelijke basisinstrumenten voor man en vrouw ■ Vertegenwoordigers • positieve psychologie en empowermentdenken (Van Istendaal, e.a.) ■ Illustratie Verhulst Dimitri (2006). <i>De helaasheid der dingen</i>. Uitgeverij Contact.