Карандашев Педагогическая психология

Предмет - психологические закономерности образовательного процесса.

Обучение - процесс усвоения опыта, навыка.

Воспитание - формирование эмоц, когнит. сферы человека.

1. Проблемы обучения и развития

1.1. изучение взаимовлияния между процессами обучения и развития

1.2. определение эффективных условий развивающего обучения

2. психология обучения

2.1. изучение психологических механизмов эфф усвоения знаний, умений, навыков

2.2. из психологических механизмов влияния обучения на развитие мышления

2.3. из психологических резервов обучения на каждой возрастной ступени

3. психология воспитания

3.1. из псих мех формирования личности

3.2. из псих факторов усвоения соц умений

3.3. из псих причин кризисных явлений возрастного развития

4. психология педагогической деятельности

4.1. из псих мех эфф педагогической деятельности

4.2. из проблем психологии личности учителя

4.3. из псих аспектов эфф ориентации обучающей среды

4.4. из псих факторов эфф использования новых технологий

МЕТОДЫ:
1) L-данные - данные жизненного пути

· наблюдение

· мет. экспертных оценок

2) Q-данные - данные, полученный с помощью опросников

· беседа, интервью

· анкетирование, тест-опросник

3) T-данные - тесты объективных данных

· анализ продуктов деятельности

· естественный эксперимент

· формирующий эксперимент

· тестирование

ИСТОРИЯ ПеПси

1) с17в - к19в общедидактический этап

2) к19в - с20в формирование самостоятельной отрасли; Педалогия - наука о детях.

3) с 50 гг.- создание психологических теорий

· теория. программного обучения - Скиннер - пошагово

· т. алгоритмизации обучения - Ланда - четкая последовательность

· т. проблемного обучения - Оконь, Махмутов - сперва постановка

· т. планомерного формирования умственных действий - Талызина - ИНТЕРИОРИЗАЦИЯ - переход от внешних практических действий к внутренним

· т. развивающего обучения - Эльконин, Давыдов - обучение на основе теории, а не на эмпирике

· т. структуры учебной деятельности - Маркова, Ильясов

· т. усвоения знаний - Ительсон, Кабанова-Меллер, Мечинская, Богоявлинский

· т. сугестопедии - Лазаков, Китайгородская

Проблемы источников движущей силы психического развития
· биогенетическая

· социогенетическая (табула расса)

· концепция конвергенции

· деятельностная концепция - Леонтьев, Давыдов, Эльконин

Движущие силы: противоречие между потребностями и возможностями.

Соотношение обучения и развития. Теория Выготского о развитии ВПФ
Развитие - процесс количественного и качественного изменения психики человека.

Обучение - процесс, в результате которого происходит усвоение опыта, новых форм поведения.

1) развитие не зависит от обучения

2) обучение и развитие идут параллельно, независимо (Ж Пиаже)

3) Обучение опережает развитие (Выготский)

ВПФ - речь и все связанные с речью функции.

1. интерпсихический - совместной деятельности взрослого и ребенка

2. интропсихический - внутреннее развитие функций

РЕЧЬ 2 этапа:

1. средство общения - эгоцентрическая речь - ни к кому не обращена

Уровень актуального развитие ребенка - задачи, кот. ребенок может решать самостоятельно

Зона ближайшего развития - задачи, кот. решает вместе со взрослым.

НАУЧЕНИЕ - процесс усвоения новых форм поведения (адаптация)

3 вида научения:

1. усвоение реактивных форм поведения

1.1. привыкание и сесибилизация

1.2. импринтинг

1.3. УР - классическое обусловливание

2. усвоение оперантных форм поведения

2.1. научение методом проб и ошибок (Э. Торндайк)

2.2. научение путем формирования реакции (Скиннер) поэтапно

2.3. научение путем наблюдения

2.3.1. подражание

2.3.2. викарное научение - усвоение не только формы поведения, но и последствие поведения

3. когнитивное научение

3.1. латентное научение

3.2. обучение сложным психомоторных навыкам

3.2.1. освоение когнитивных стратегий

3.2.2. ассоциативная стадия

3.2.3. автономная стадия

3.3. научение путем инсайта (Кёлер)

3.4. научение путем рассуждения

ОБУЧЕНИЕ - целенаправленный процесс передачи опыта // - процесс активного взаимодействия между обучающим и обучаемым, в результате которого у обучаемого формируются определенные знания и навыки.

1. ученик как объект педагогического воздействия

1.1. сообщение

1.2. разъяснение

1.3. преподнесение

1.4. показ

2. ученик является субъектом, формирующим под воздействием собственных интересов и целей

2.1. самостоятельный поиск информации

2.2. самостоятельная постановка и решение проблемы

3. ученик является объектом педагогического воздействия и субъектом познавательной деятельности

3.1. постановка учителем проблемы и совместного с учащимся решение

3.2. обсуждение и дискуссия

3.3. совместное планирование

УЧЕНИЕ - деятельность учащегося, основной целью которой является усвоение знаний, умений и навыков, развитие мышления.

БИХЕВИОРИСТСКИЙ подход - знание - организованное накопление ассоциаций

учение - последовательное усвоение ассоциаций.

Четкое действие, направленное на эффективную передачу знаний. Оценке подвергается усвоение компонентов знаний

КОГНИТИВНЫЙ подход - акцент внимания на понимание понятий и теорий в разных предметных областях. Интеракционная деятельность, направленная на понимание. Программа - последовательное усвоение концептуального знания. Оценивается достижение более высокого порядка понимания понятий.

СИТУАЦИОННЫЙ подход - сотрудничество среди людей и их окружения. Участники учавствуют в социальной активности. Активизация дискуссий. Оценивается участие в исследовании.

ДЕЯТЕЛЬНОСТНЫЙ подход - Давыдов, 3 типа мышления:

· эмпирическое

· теоретическое

· анализ структуры

· уч. задача

· уч. действие

· контроль

· оценка

т. ПОЭТАПНОГО формирования умственной деятельности - Гальперин, Талызина:

1) материализованное действие

2) громко-речевой этап

3) действие во внутреннем плане

Мотивы уч. деят.
1) познавательная и социальная

2) оценочные

3) содержательные и динамические

4) результативные

5) стремление к успеху / избегание неудач

Изменение мотивов
1) мл. шк. - внешние мотивы

2) подросток - познавательные, оценка

3) ст. шк. - профессиональные мотивы

