
Radionice za roditelje

Prilog 3.3

Eriksonova teorija psihosocijalnog razvoja (1970.) 

Prema Eriksonu, razvoj osobnosti ovisi o tipičnim socijalnim odnosima koje osoba mora uspostaviti u različitim 
razdobljima svojeg života. U svakome životnom razdoblju osoba treba riješiti određenu razvojnu zadaću. Tu 
zadaću može riješiti samo uz pomoć ljudi iz svoje okoline. Ako se zadaća uspješno riješi, osoba je zrela prijeći na 
sljedeći stadij, na kojem je čeka nova zadaća. Ako na nekom od stadija zadaću ne riješi povoljno, tada prelazi na 
sljedeći stadij razvoja s nepovoljnim rezultatom. Kraće rečeno, rezultat rješavanja jedne razvojne zadaće utječe 
na uspješnost rješavanja sljedećih zadaća u psihosocijalnom razvoju. 

Erikson opisuje osam takvih stadija u životu svakoga čovjeka, od čega u predškolskoj dobi tri.

Tablica: Prva tri stadija psihosocijalnog razvoja 

Stadij
Psihosocijalna razvojna 
zadaća 

Važne osobe
Povoljan  –  nepovoljan  
rezultat razvoja

I.    prva godina života
uspostavljanje:  
temeljnog povjerenja ili 
temeljnog nepovjerenja

majka (i otac)
povjerenje  – nepovjerenje  
sigurnost  –  nesigurnost 
optimizam  –  apatija

II.   druga i treća 
godina života

uspostavljanje:  
autonomije ili  
sumnje u sebe

majka i otac
osjećaj  samoutjecajnosti –  
sumnja i sram

III.  od četvrte do šeste 
godine života

uspostavljanje:  
inicijative ili krivnje

obitelj
usmjerenost  –  povlačenje 
inicijativnost   –  krivnja, 
pasivnost

 
Najvažnije spoznaje ove teorije jesu one o važnom utjecaju primjerenog odnosa okoline prema djetetu. 
Erikson naglašava važnost osjetljivog majčinstva u prvoj godini života, što podrazumijeva odgovaranje na 
djetetove potrebe na nježan i topao način uz mnogo fizičkog kontakta te tihoga govorenja i pjevanja djetetu. U 
drugom stadiju Erikson opisuje odnos okoline koji će omogućiti razvoj djetetova JA, razvoj rastućeg osjećaja 
autonomije i samopoštovanja. U trećem stadiju utjecaj okoline važan je za razvoj samopoštovanja, za doživljaj 
uspješnosti te za povezivanje vlastite uspješnosti s trudom i zalaganjem. Novija istraživanja pokazuju kako u 
prvim godinama života, uz majku, važnu ulogu ima i otac kao partner u igri i onaj koji ohrabruje dijete da se 
odazove izazovima. Otac daje jedinstven doprinos razvoju djeteta, koji je osobito vidljiv u tome kako se dijete 
nosi sa situacijama i međuljudskim odnosima izvan obitelji. Svojom osjetljivošću i podrškom autonomiji u 
ranom djetinjstvu, otac pridonosi socijalnoj kompetentnosti i dobroj prilagođenosti djeteta na školu.

Eriksonova teorija psihosocijalnog razvoja ukazuje na nužnost zadovoljavanja potreba kao nečeg 
egzistencijalno važnog, a ne kao djetetovo izvolijevanje i rizik da ga razmazimo. Ukoliko se potrebe 
zadovoljavaju pravovremeno i primjereno, dijete će imati “zalihu” za kasnije. Ako ih pak ne zadovoljimo u 
tom trenutku onako kako djetetu treba, može se dogoditi zastoj u psihosocijalnom razvoju. Dijete koje nije 
dobilo dovoljno pažnje i uvažavanja u ranoj dobi, tražit će ih i dalje. Primjerice, dijete čiji je strah od odvajanja 
omalovažavan s 2 godine, bojat će se  ostati samo i s 10 godina, i to će od roditelja tražiti više energije i truda 
nego što je bilo potrebno uložiti kad je bilo malo. Zatim, djetetu kojem se nismo odazivali na njegove pozive 
kad je bilo malo, zvat će nas i tražiti našu pažnju i onda kada njegovi vršnjaci to već odavno više ne rade.

Dijete se ponaša samo onako kako zna; kada bi znalo drugačije, to bi i učinilo!
Na roditelju je naučiti ga to – najbolje vlastitim primjerom.

(Starc i sur. [2004]. Osobine i psihološki uvjeti razvoja djeteta predškolske dobi: Priručnik za odgojitelje, roditelje i sve koji odgajaju 
djecu predškolske dobi. Zagreb, Golden marketing – Tehnička knjiga)


