
Boll & Ferring: Situation pflegender Angehöriger ...life-span Sicht Abstract DGGG_2012_Bonn 1

Titel

Die Situation pflegender Angehöriger alter Menschen aus Sicht der Entwicklungspsychologie
der Lebensspanne

Abstract

Fragestellung

Familienangehörige sind die wichtigsten informellen Pflegepersonen alter Menschen.
Bisherige Forschung hat v.a. aus stress-theoretischer Sicht die Belastungen und deren
negative Folgen für die Gesundheit der Pflegenden thematisiert. Stress-theoretische
Ansätze können aber die inzwischen gut dokumentierten positiven Erfahrungen und
Entwicklungsgewinne pflegender Angehöriger nur unzureichend erklären. Der vorliegende
Beitrag untersucht die weitergehenden heuristischen Vorzüge einer
entwicklungspsychologischen Sicht.

Methoden

Literaturrecherchen. Analyse der Situation pflegender Angehöriger mit Kernkonzepten der
Lebensspannen-Entwicklungspsychologie (z.B. kritische Lebensereignisse,
Entwicklungsziele, intentionale Selbstentwicklung).

Ergebnisse

Eine entwicklungspsychologische Sicht erschließt

(1) negative, positive und als ambivalent erlebte Aspekte des Pflegens, auch als Funktion
von Alter und Phase im Lebenslauf

(2) wie die facettenreiche Pflegesituation diverse Wünsche und Ziele pflegender
Angehöriger bzgl. eigener Entwicklung und der der Gepflegten teils frustriert, teils erfüllt, und
wie daraus Emotionen und Handlungsbereitschaften erwachsen

(3) wie sich Wünsche, Ziele, Kompetenzen und Persönlichkeitsmerkmale pflegender
Angehöriger durch Pflegeerfahrungen weiterentwickeln.

Schlussfolgerungen

Kernkonzepte der Entwicklungspsychologie der Lebensspanne erlauben eine umfassendere
Analyse der Situation pflegender Angehöriger als bisher und versprechen weitere
Fortschritte.

Boll & Ferring: Situation pflegender Angehöriger ...life-span Sicht Abstract DGGG_2012_Bonn 2

Literatur

Baltes, P. B., Lindenberger, U., & Staudinger, U. M. Life span theory in developmental

psychology. In W. Damon & R. M. Lerner (Eds.), Handbook of child psychology: Vol.

1. Theoretical models of human development (6th ed., pp. 569-664), New York:

Wiley, 2006.

Brandtstädter, J., Entwicklung – Intentionalität – Handeln, Stuttgart, Kohlhammer, 2001.

Filipp, S.-H. Kritische Lebensereignisse. In J. Brandtstädter & U. Lindenberger (Hrsg.),

Entwicklungspsychologie der Lebensspanne. Ein Lehrbuch (S. 337-366), Stuttgart:

Kohlhammer, 2007.

Leipold, B. Bewältigungsverhalten und Persönlichkeitswachstum pflegender Angehöriger,

Unveröffentlichte Dissertation, Berlin: Freie Universität Berlin, 2004.

Roberto, K. A. & Jarrott, S. E. Family caregivers of older adults: A life span perspective.

Family Relations: An Interdisciplinary Journal of Applied Family Studies, 2008, 57,

100-111.

