УММ лекционного курса
«Возрастная психология»

для специальности 031300 «Социальная педагогика»
Раздел 1. Общие вопросы возрастной психологии

Лекция 1. Предмет, задачи и методы возрастной психологии. Факторы, определяющие развитие возрастной психологии как науки. Исторический очерк.

Предмет возрастной психологии

Возрастная психология изучает возрастные особенности и динамику процесса психического развития личности в течение жизни.

Задачи возрастной психологии

1. Выявление закономерностей психического развития.

2. Выявление законов перехода с одного этапа развития на другой.

3. Описание каждого периода развития.

4. Составление целостной характеристики развития личности в онтогенезе.

Отрасли возрастной психологии

[image: image1]
Методы возрастной психологии

Возрастная психология использует все общенаучные методы и методы психологических исследований. Существует специфика в стратегии их применения, т.е в организации возрастно-психологического исследования.

По организационному принципу выделяют следующие группы методов:

Сравнительно-возрастной метод (поперечные срезы). Несколько возрастных групп обследуются по одним и тем же методикам с целью выявления динамики изучаемого процесса или явления.

Лонгитюдный метод. Одна и та же группа многократно на протяжении достаточно длительного отрезка времени обследуется по одним и тем же методикам с целью выявления динамики изучаемого процесса или явления.

Основная литература:

1. Божович, Л.И. Личность и её формирование в детском возрасте. – СПб.: Питер, 2008.

2. Л.Ф. Обухова Возрастная психология. – М.: Высшее образование; МГППУ, 2006. – 460 с.

3. Эльконин Д. Б. Детская психология: учеб.пос. для студентов вузов – М.: Академия, 2008.- 383 с.

ДОПОЛНИТЕЛЬНАЯ ЛИТЕРАТУРА:

1. Крайг Г. Психология развития. – СПб., 2005.

2. Психология развития: учебник для студентов вузов, обуч. По направ. И спец психология / Под ред. Т.Д. Марцинковской – 3-е изд. – М.: Академия, 2007. – 527 с.

Лекция 2. Категория развития. Теории психического развития. Источники, движущие силы и условия психического развития. Механизмы развития личности. Самосознание личности. Структурные звенья самосознания, их генезис. Проблема периодизации психического развития.

Фундаментальные научные проблемы возрастной психологии

Проблема психического развития

· Психическое развитие – последовательные, прогрессирующие количественные и качественные изменения психики, движение от низших форм развития к высшим.

[image: image2]

[image: image3]
Основная литература:

1. Божович, Л.И. Личность и её формирование в детском возрасте. – СПб.: Питер, 2008.

2. Л.Ф. Обухова Возрастная психология. – М.: Высшее образование; МГППУ, 2006. – 460 с.

3. Эльконин Д. Б. Детская психология: учеб.пос. для студентов вузов – М.: Академия, 2008.- 383 с.

ДОПОЛНИТЕЛЬНАЯ ЛИТЕРАТУРА:

1. Крайг Г. Психология развития. – СПб., 2005.

2. Психология развития: учебник для студентов вузов, обуч. По направ. И спец психология / Под ред. Т.Д. Марцинковской – 3-е изд. – М.: Академия, 2007. – 527 с.

Лекция 3. Самосознание личности. Структурные звенья самосознания, их генезис.

В отечественной психологии самопознание рассматривается как начальный этап процесса самосознания. Самосознание в свою очередь во многом зависит от объективных знаний о себе, полученных в результате самопознания. И.И. Чеснокова отмечает, что сначала знания о себе «выступают в виде отдельных ситуативных, нередко случайных образов себя, возникающих в конкретных условиях общения и деятельности, далее эти ситуативные образы себя интегрируются в более или менее целостное и адекватное понятие о собственном «Я» как субъекте, отличном от других субъектов».

Самопознание является сложным многоуровневым процессом. На первом уровне, он осуществляется через соотнесение себя с другими людьми. Здесь активно работают механизмы познания себя через познание другого и социального сравнения. Сначала в предмет наблюдения и самонаблюдения, восприятия и самовосприятия включаются внешние моменты, затем особенности своего поведения и наконец некоторые свойства личностного плана. Первый уровень онтогенетически связывается с доподростковым возрастом, хотя И.И. Чеснокова отмечает, что на протяжении всей жизни человека он продолжает существовать наряду с более высокими и актуализация одного уровня сменяется актуализацией другого.

Второй уровень самопознания, по мнению И.И. Чесноковой, функционирует в отличие от первого не в системе «я – другие люди», а в системе «я – я». На этом уровне приобретение знаний о себе осуществляется путем самоанализа и самоосмысливания, для которых к этому времени уже созрели и интеллектуальные предпосылки. Но не только операционально этот уровень является выше предыдущего. Значительно усложняется и содержание процесса самопознания. И.И. Чеснокова отмечает, что «анализируя свое поведение, человек пытается соотнести его с той мотивацией, которую оно реализует и которая его детерминирует». Очевидно, что переход от самоанализа поведения к самоанализу мотивов, определяющих это поведение, указывает на подъем самопознания, а следовательно и самосознания в целом, на новый более высокий уровень.

Имея своими источниками общение и деятельность, процесс самопознания развивается от простого самовосприятия и самонаблюдения в доподростковом периоде до самоанализа поведения и деятельности. Л.И. Божович отмечает, что ребенок «постепенно начинает выделять те или иные качества из отдельных видов деятельности и поступков, обобщать их и осмысливать сначала как особенности своего поведения, а затем и как относительно устойчивые качества своей личности».

Самопознание имеет процессуальную и результативную стороны. Результатом процесса самопознания выступает продукт, для обозначения которого разными авторами используются термины «Я-концепция», «Я-образ», «Я» и др.

Представления о себе, касающиеся разнообразных сторон своей личности, складываются в целостный образ. С.Л. Рубинштейн отмечал, что к своему «Я» человек относит и свой физический облик и свое психическое содержание. Но по его мнению, не все из этого содержания отражается в равной степени. В «я» включаются только те стороны личности, которые были пережиты им «в специфическом смысле этого слова, войдя в историю его внутренней жизни». С.Л. Рубинштейн подчеркивает, что «не каждую мысль, посетившую его сознание, человек в равной мере признает своей, а только такую, которую он не принял в готовом виде, а освоил, продумал, т.е. такую, которая явилась результатом собственной его деятельности». Поэтому самосознание является не зеркальным отражением бытия личности, а «результатом познания, для которого требуется осознание реальной обусловленности своих переживаний». И хотя понятие «Я» предполагает внутреннее единство и тождественность личности, по мнению И.С. Кона, «фактически индивид имеет множество разных «образов Я», которые конструируются под разными углами зрения».

В образе Я выделяются различные компоненты. Но у всех авторов так или иначе присутствуют понятия Я-реальное и Я-идеальное.

По Роджерсу, Я-концепция отражает те характеристики, которые человек воспринимает как часть себя, и то, как он видит себя в связи с различными жизненными ролями. Я-концепция включает и то, какими, как мы полагаем, мы должны быть и хотели бы быть. Этот последний компонент «Я» называется Я-идеальное. Оно отражает те атрибуты, которые человек хотел бы иметь, но пока еще не имеет. Это «Я», которое человек больше всего ценит и к которому стремится. Именно Я-идеальное придает Я-концепции особую значимость в субъективном мире человека, так как оно связано с ценностями, которые применяются индивидом к собственным переживаниям. В случае несоответствия поведения собственному «Я» и этим ценностям у человека возникает переживание угрозы для целостности Я-концепции, проявляющейся как в осознанном виде, так и в виде тревоги.

Р. Бернс выделяет в Я-концепции три модальности: Я-реальное, включающее в себя представления индивида о том, каков он на самом деле; Я-зеркальное, включающее в себя представления индивида о том, каким его видят другие; Я-идеальное – представление индивида о том, каким бы он хотел стать. Взаимосвязь этих модальностей в образе Я во многом определяет процесс самопознания и отношения к себе.

По мнению автора, Я-идеальное часто складывается из представлений, отражающих желания, стремления человека. Иногда эти представления бывают оторваны от реальности. Большое расхождение между реальным и идеальным Я может вести к болезненным переживаниям и депрессии, обусловленной недостижимостью идеала. Можно рассматривать Я-идеальное также как образ человека, которым индивид хочет или надеется стать, т.е. как набор черт собственной личности, которые необходимы для достижения нормальной жизнедеятельности, а иногда и совершенства. Р. Бернс, ссылаясь на многочисленные исследования, утверждает, что «представления детей о том, какими они хотели бы быть, складываются приблизительно к концу начальной школы».

Я-идеальное у детей может выполнять различные функции. Иногда этот образ является в подлинном смысле идеалом и предполагает большой перевес положительных качеств над отрицательными, которые содержатся в Я-реальном. И тогда дети пытаются строить свое поведение, ориентируясь на этот идеал. Иногда наличие Я-идеального помогает детям контролировать свои спонтанные импульсы. Очевидно, что в идеальном образе Я скрыт механизм контроля за своей импульсивностью, который обеспечивает социально одобряемое поведение, хотя бы за счет появления чувства вины, неспокойной совести или повышения чувства тревожности. В свете этого приобретают важность проблемы формирования у ребенка образа Я-идеального так или иначе более зрелого и совершенного по сравнению с его реальным Я.

Исследования венгерских психологов, направленные на изучение содержания, соотношения и функций образа Я показали, что «понятие идеального Я можно рассматривать сложившимся в начале младшего школьного возраста». Именно в этом возрасте дети начинают осознавать желаемые качества. которые интегрируются, образуют определенную иерархию и превращаются в более или менее целостный образ Я. Иерархия, в которую выстраиваются желаемые качества, в младшем школьном возрасте подвержена влиянию ценностей, принятых ребенком. Я идеальное на этом этапе несет в себе функцию ценностных ориентиров.

Позже Я-идеальное параллельно с этой функцией начинает осуществлять и мотивирующую функцию. Источник мотивации для достижения желаемых качеств заключен в осознаваемом различии между Я-реальным и Я-идеальным. Установлено, что для осуществления мотивирующего воздействия это различие должно иметь оптимальное значение. Незначительное различие Я-реального и Я-идеального говорит о полной самоудовлетворенности. Человеку не к чему стремиться. Слишком большое различие может осознаваться человеком как непреодолимое. В случае оптимального расхождения Я-реального и Я-идеального последнее начинает определять как ближние, так и дальние цели саморегуляции и ее высшей формы – самосовершенствования.

В работах И.С. Кона подчеркивается, что от младших возрастов к старшим последовательно возрастает дифференцированность и когнитивная сложность образа Я. Автор отмечает, что «взрослые различают в себе больше качеств, чем юноши, юноши – больше, чем подростки, подростки – больше, чем дети; растет и обобщенность сознаваемых качеств, причем это теснейшим образом связано с развитием интеллекта». А между 7 и 12 годами происходит быстрое обогащение психологического словаря, что делает знания о себе и оценки более дифференцированными.

В работах А.В. Захаровой и сотрудников ее лаборатории доказано, что дифференцированность знаний о себе, выступающих как когнитивный компонент самооценки, начинает интенсивно развиваться в младшем школьном возрасте. А.В. Захарова отмечает, что «для обеспечения когнитивной стороны самооценки младшего школьника фактическими знаниями о себе: о своих способностях, возможностях, качествах личности – особое значение начинает приобретать его собственный индивидуальный опыт, включение в учебную деятельность как социально нормированную и общественно оцениваемую».

А.В. Захарова утверждает также, что на протяжении младшего школьного возраста происходит существенное обогащение и дифференциация знаний учащихся о себе. Причем, интенсивнее всего этот процесс протекает в сфере знаний о своих возможностях, умениях и способностях, проявляющихся в учебной деятельности. Гораздо сложнее происходит осознание младшими школьниками своих качеств личности. Даже у третьеклассников представления о качествах и особенностях своей личности, как подчеркивает автор, «не достигают достаточно выраженной степени структурированности».

В исследованиях детского самопознания нас интересует также обращение к такой характеристике знаний и представлений о себе как перспективность . С одной стороны, речь идет об особенностях содержания структурного компонента образа Я – Я-идеального, которое несет на себе преимущественно признаки «Я в будущем». С другой стороны, рассматривается категория психологического времени личности. Но в любом случае рассматриваются феномены самосознания, связанные с осознанием детьми себя в рамках той или иной временной перспективы. В этом осознании себя также, как и в функционировании ценностно заряженного Я-идеального, кроются механизмы внутренней активности человека. Т.В. Ермолова и И.С. Коломогорцева, занимавшиеся изучением временного аспекта образа себя у старших дошкольников, отмечают, что «выделение социально зрелых периодов жизни человека как более ценных по сравнению со своим объективным возрастом с неизбежностью приводит к расширению временной перспективы в сторону отдаленного будущего. Когнитивные проекции своего Я в это будущее фиксируются самосознанием как Я-потенциальное, включающее в виде нового качества личности семилетки его социальные детерминанты». Такое насыщение образа Я будущими социальными ролями, по мнению авторов, направляют внутреннюю активность детей на процесс самопознания. Т.В. Ермолова и И.С. Коломогорцева подчеркивают, что «знаемое о себе в прошлом, как уже бывшее, вытесняется на периферию самосознания и иначе переживается, а представление о себе как потенциальном, будущем Я становится ядерным образованием, требующим заполнения периферии новым знанием о себе».

И.С. Кон отмечает, что «ребенок слабо ощущает течение времени. Из всех измерений самым важным, а то и единственным, является для него настоящее, «тут» и «сейчас». Детская ретроспектива в прошлое невелика, поскольку все значимые переживания ребенка связаны только с его ограниченным личным опытом. Будущее также представляется ему только в самом общем виде». По его мнению, с возрастом заметно увеличивается субъективная скорость течения времени.

Исследования В.С. Мухиной и ее аспирантов показали, что способность заглянуть в свое будущее появляется у младших школьников с развитием внутреннего плана действия, сначала на несколько действий-шагов, потом на более отдаленную перспективу. А намерение спланировать свои действия побуждают к анализу желаемой деятельности, что постепенно переносится на свое поведение и внутреннюю жизнь. Такой анализ обеспечивает развитие самосознания в направлении большей дифференцированности не только своей настоящей жизнедеятельности, но и своего будущего. Самосознание в результате этого приобретает перспективность и целенаправленность. К концу младшего школьного возраста свое настоящее дети представляют в границах одного года, у них четко оформляется граница между настоящим и будущим, соответствующая десяти годам. Отмечается, что способность к соотнесению себя настоящего с собой прошлым и будущим – важнейшее позитивное образование самосознания развивающейся личности.

Одной из важных характеристик самопознания, от которой зависит во многом регулятивная функция самосознания, является рефлексивность. Рефлексия как самоконтроль действий обеспечивает саморегуляцию деятельности и поведения. Рефлексивность при самооценке делает ее более обоснованной и приближает в адекватной. И, наконец, в процессе активно действующих механизмов личностной рефлексии складываются когнитивно оформленные знания о себе, составляющие содержание самопознания ребенка.

А.В. Захарова определяет рефлексивность по «наличию у ребенка колебаний, сомнений в ситуациях оценивания себя, стремления избежать однозначных оценок путем перебора их вариантов, смягчения категоричности самооценочных суждений». Исследования этой характеристики в детском возрасте позволило А.В. Захаровой и сотрудникам ее лаборатории [12; 56] утверждать, что чем старше ребенок, тем большая рефлексивность наблюдается у него при оценке во всех видах деятельности.

Рефлексивность обеспечивает такие важнейшие процессы самопознания, выделяемые И.И. Чесноковой, как самовосприятие, самонаблюдение, самоанализ и самоосмысливание. Степень рефлексивности определяет и степень объективности знаний о себе, т.к. именно неоднозначность и некатегоричность суждений о себе позволяет вести внутренний диалог, «обсуждение с самим собой своей личности, ее ценностей».

Важнейшим смыслом рефлексивности самопознания является обеспечение способности ребенка к критическому осмыслению своих особенностей и возможностей. Наличие в образе Я отрицательных характеристик, подкрепленное результатами объективного самонаблюдения, порождают адекватную самооценку и побуждают к целенаправленной саморегуляции поведения. В младшем школьном возрасте рефлексия отрицательных качеств личности проявляется чаще в ведущей учебной деятельности. Именно здесь механизмы рефлексии находят поддержку со стороны внешней оценки педагогов, родителей и сверстников, а также со стороны анализа объективных результатов собственной деятельности и накопленного опыта самопознания. На протяжении младшего школьного возраста критичность самопознания развивается и постепенно переносится в сферу личностных свойств. В более старших возрастах эта характеристика может играть как негативную роль в развитии личности ребенка, ложась в основу аффекта неадекватности, так и важную позитивную роль, определяя основные побудительные тенденции к саморазвитию и самосовершенствованию.

Исследования генезиса и развития самопознания на разных возрастных этапах позволило выделить такие особенности этого процесса как последовательное восхождение самопознания на более высокие уровни функционирования, усиление дифференцированности и когнитивной сложности образа Я, появление перспективности в осознании своих особенностей и повышение степени рефлексивности и критичности представлений и знаний ребенка о себе.

Задания для самоконтроля студентов.

1. Изучить содержание следующих источников:

· Божович Л.И. Личность и ее формирование в детском возрасте. - М., 1968.

· Матюхина М.В., Спиридонова С.Б. Развитие личности и познавательных процессов в младшем школьном возрасте: Учебное пособие. - Волгоград: Перемена, 2005. – С. 94-99.

· Матюхина М.В., Спиридонова С.Б. Самопознание и его формирование в младшем школьном возрасте: Учеб.-метод. пособие. - Волгоград: Перемена, 2000.

· Чеснокова И.И. Проблема самосознания в психологии. – М., 1977

2. Составить конспект объемом 7-10 страниц печатного текста, отражающий следующие моменты:

· Роль самопознания в структуре личности школьников;

· Методы исследования детского самосознания;

· Характеристика основных условий развития и формирования самосознания в детском возрасте.
Основная литература:

1. Божович, Л.И. Личность и её формирование в детском возрасте. – СПб.: Питер, 2008.

2. Л.Ф. Обухова Возрастная психология. – М.: Высшее образование; МГППУ, 2006. – 460 с.

3. Эльконин Д. Б. Детская психология: учеб.пос. для студентов вузов – М.: Академия, 2008.- 383 с.

ДОПОЛНИТЕЛЬНАЯ ЛИТЕРАТУРА:

1. Крайг Г. Психология развития. – СПб., 2005.

2. Матюхина М.В., Спиридонова С.Б. Развитие личности и познавательных процессов в младшем школьном возрасте: Учеб. Пособие. – Волгоград: Перемена, 2005. – 215 с.

3. Матюхина М.В., Спиридонова С.Б. Самопознание и его формирование в младшем школьном возрасте: Учеб. Пособие. – Волгоград: Перемена, 2000.

4. Психология развития: учебник для студентов вузов, обуч. По направ. И спец психология / Под ред. Т.Д. Марцинковской – 3-е изд. – М.: Академия, 2007. – 527 с.

Лекция 4. Проблема периодизации психического развития.

Темп развития с возрастом замедляется. Чем старше человек, тем больший промежуток времени требуется для прироста новообразований.

[image: image4]
Основная литература:

1. Божович, Л.И. Личность и её формирование в детском возрасте. – СПб.: Питер, 2008.

2. Л.Ф. Обухова Возрастная психология. – М.: Высшее образование; МГППУ, 2006. – 460 с.

3. Эльконин Д. Б. Детская психология: учеб.пос. для студентов вузов – М.: Академия, 2008.- 383 с.

ДОПОЛНИТЕЛЬНАЯ ЛИТЕРАТУРА:

1. Крайг Г. Психология развития. – СПб., 2005.

2. Психология развития: учебник для студентов вузов, обуч. По направ. И спец психология / Под ред. Т.Д. Марцинковской – 3-е изд. – М.: Академия, 2007. – 527 с.

Лекция 5. Понятие возраста. Основные структурные компоненты возраста. Понятие сенситивности, возрастного кризиса. Взаимосвязь обучения, воспитания и развития в онтогенезе. Отклонения в психическом развитии. Развитие личности в экстремальных условиях и в условиях депривации.

Возраст – эпохи построения личности ребенка

Новообразование возраста – новый тип строения личности и деятельности, психические и социальные изменения, которые впервые возникли на данной ступени развития и определяют сознание ребенка, его отношение к среде, его внешнюю и внутреннюю жизнь.

Социальная ситуация развития – своеобразное, специфическое для данного возраста, исключительное отношение между ребенком и окружающей действительностью. Это не только, и не столько объективная действительность, сколько отношение ребенка к ней.

Сензитивные периоды – периоды наибольшей чувствительности ребенка к определенным воздействиям, к развитию тех или иных функций.

Зона актуального развития – созревшие и сформированные психические процессы и функции, которыми ребенок владеет и может пользоваться самостоятельно.

Зона ближайшего развития – еще находящиеся в стадии формирования психические процессы и функции, потенциальные возможности ребенка, которые формируются при помощи взрослого.

Основная литература:

1. Божович, Л.И. Личность и её формирование в детском возрасте. – СПб.: Питер, 2008.

2. Л.Ф. Обухова Возрастная психология. – М.: Высшее образование; МГППУ, 2006. – 460 с.

3. Эльконин Д. Б. Детская психология: учеб.пос. для студентов вузов – М.: Академия, 2008.- 383 с.

ДОПОЛНИТЕЛЬНАЯ ЛИТЕРАТУРА:

1. Выготский, Л.С. Психология развития ребенка: [сб. избр. тр.] / Л.С. Выготский. – М.: Эксмо, 2006. – 507 с.

2. Крайг Г. Психология развития. – СПб., 2005.

3. Мухина, В.С. Возрастная психология: феноменология развития, детсво, отрочество: Учебник для студ. вузов / В.С. Мухина. – 9-е изд., стреотип. – М.: Издательский центр «Академия», 2004. – С. 98-118.

4. Психология развития: учебник для студентов вузов, обуч. По направ. И спец психология / Под ред. Т.Д. Марцинковской – 3-е изд. – М.: Академия, 2007. – 527 с.

Лекция 6. Основные этапы психического развития человека.

Проблема возрастной периодизации решается в зависимости от того, какой принцип положен в основу деления жизни человека на периоды.

Подходы к решению проблемы возрастной периодизации в зарубежной психологии

	№
	Автор
	Принцип периодизации
	Названия и границы

периодов

	1.
	В. Штерн
	Смена деятельности – переход с одного этапа развития на другой происходит тогда, когда меняется характер деятельности
	1. Раннее детство (0-6 лет) – игровая деятельность

2. Сознательное учение (6-14 лет)

3. Самостоятельная деятельность (14-18 лет)

	2.
	З Фрейд
	Психосексуальное развитие - переход с одного этапа развития на другой происходит тогда, когда меняется место локализации сексуальности ребенка
	1. Оральная стадия (0-18 мес.)

2. Анальная (18 мес.-3 г.)

3. Фаллическая (3-6 лет)

4. Латентная (6-12 лет)

5. Генитальная (пубертат)

	3.
	Ж. Пиаже
	Интеллектуальное развитие - переход с одного этапа развития на другой происходит тогда, когда меняются интеллектуальные структуры
	1. Сенсомоторный интеллект (0-2 года)

2. Репрезентативный интеллект и конкретные операции (2-12 лет)

3. Репрезентативный интеллект и формальные операции (12-14 лет)

	4.
	Э. Эриксон
	Психосоциальное развитие - переход с одного этапа развития на другой происходит тогда, когда меняется социальная идентичность
	1. Базальное доверие к миру или базальное недоверие к миру (0-1 год)

2. Автономия или стыд (1-3 года)

3. Инициативность или вина (3-6 лет)

4. Трудолюбие или неполноценность (6-12 лет)

5. Эго-идентичность или ролевое смешение (12-19 лет)

6. Интимность или изоляция (20-25 л5т)

7. Продуктивность или застой (25065 лет)

8. Эго-интеграция или отчаяние (после 65 лет)

Подходы к решению проблемы возрастной периодизации в отечественной психологии

	№
	Автор
	Принцип периодизации
	Названия и границы

периодов

	
	П.П. Блонский
	Дентиция - переход с одного этапа развития на другой связан со появлением и сменой зубов
	Беззубое детство (0-2,5 года)

Молочнозубое детство (2,5-6,5 лет)

Постояннозубое детство (до полной смены зубов)

	
	Л.С. Выготский
	Историзм – периодизация детства и содержание каждого периода развития зависит от конкретно-исторических условий и социальной обстановки, которые влияют на весь ход развития личности. Переход с одного этапа связан с изменением социальной ситуации развития, это происходит во время кризисов.
	Кризис новорожденности (0-2 мес.)

Младенческий возраст

Кризис 1 года

Раннее детство

Кризис 3 лет

Дошкольный возраст

Кризис 7 лет

Школьный возраст

Кризис 13 лет

Пубертатный возраст

Кризис 17 лет

	
	А.Н. Леонтьев
	Ведущая деятельность – каждому возрастному периоду соответствует определенный вид деятельности, который больше, чем другие виды деятельности влияет на весь ход развития личности и формирование возрастных новообразований. Переход с одного этапа развития на другой происходит тогда, когда меняется ведущий вид деятельности.
	Младенческий возраст (0-1 год) – непосредственное эмоциональное общение со взрослым

Преддошкольный период (1-3 года) – предметно-манипулятивная игра

Дошкольный возраст (3-7 лет) – сюжетно-ролевая игра

Младший школьный возраст (7-10 лет) – учение

Подростковый возраст (11-15 лет) – интимно-личностное общение со сверстниками

Старший школьный возраст 9 15-17 лет) - профессионально ориентированная учебная деятельность

	
	Д.Б. Эльконин
	Смена направленности познавательной активности ребенка – единый процесс усвоения общественного опыта ребенком исторически расщепляется на две взаимосвязанные стороны: а) усвоение мотивов и задач, смысла человеческой деятельности, б) усвоение операционально-технической стороны деятельности. Переход с одного этапа развития на другой происходит тогда, когда меняется направленность познавательной активности ребенка с усвоения мотивов и задач деятельности на усвоение операционально-технической стороны деятельности, и наоборот.
	Младенческий возраст (0-1 год) – усвоение мотивов и задач деятельности, освоение «мира людей», развитие мотивационно-потребностной сферы

Преддошкольный период (1-3 года) – усвоение операционально-технической стороны деятельности, освоение «мира вещей», развитие познавательной сферы.

Дошкольный возраст (3-7 лет) – усвоение мотивов и задач деятельности, освоение «мира людей», развитие мотивационно-потребностной сферы

Младший школьный возраст (7-10 лет) – усвоение операционально-технической стороны деятельности, освоение основ наук, развитие интеллектуальной сферы.

Подростковый возраст (11-15 лет) – усвоение мотивов и задач деятельности, освоение «мира людей», развитие мотивационно-потребностной сферы

Старший школьный возраст 9 15-17 лет) - усвоение операционально-технической стороны деятельности, освоение основ профессий, развитие интеллектуальной сферы.

Основная литература:

1. Божович, Л.И. Личность и её формирование в детском возрасте. – СПб.: Питер, 2008.

2. Л.Ф. Обухова Возрастная психология. – М.: Высшее образование; МГППУ, 2006. – 460 с.

3. Эльконин Д. Б. Детская психология: учеб.пос. для студентов вузов – М.: Академия, 2008.- 383 с.

ДОПОЛНИТЕЛЬНАЯ ЛИТЕРАТУРА:

1. Выготский, Л.С. Психология развития ребенка: [сб. избр. тр.] / Л.С. Выготский. – М.: Эксмо, 2006. – 507 с.

2. Крайг Г. Психология развития. – СПб., 2005.

3. Мухина, В.С. Возрастная психология: феноменология развития, детсво, отрочество: Учебник для студ. вузов / В.С. Мухина. – 9-е изд., стреотип. – М.: Издательский центр «Академия», 2004. – С. 98-118.

4. Психология развития: учебник для студентов вузов, обуч. По направ. И спец психология / Под ред. Т.Д. Марцинковской – 3-е изд. – М.: Академия, 2007. – 527 с.

Раздел 2. Психология дошкольника.

Лекция 7. Психическое развитие в младенчестве.

Кризис новорожденности (0-2 мес.) – скачкообразная смена условий развития, новорожденный попадает очень быстро в совершенно новую среду, изменяется весь ход его жизни: а) в питании, б) в состоянии сна, в) в двигательной активности.

Эти изменения приводят к появлению индивидуальной психической жизни, которая характеризуется:

1) недифференцированными нерасчлененными переживаниями (сплав аффекта и ощущения);

2) отсутствием дифференциации социальных и физических объектов;

3) недифференцированным восприятием.

Социальная ситуация развития младенца

Ребенок → Взрослый → Предмет

Социальное отношение к окружающей действительности всегда опосредовано зримо и незримо присутствующим взрослым. Ребенок полностью зависим от взрослого, и, вместе с тем, у него нет основных средств общения с ним. Это противоречие является движущей силой развития на протяжении всего младенческого возраста.

Ведущий вид деятельности младенца
непосредственное эмоциональное общение со взрослым – активность, направленная на предметы окружающего мира через взрослого, путь к предметам пролегает через другого человека.

Новообразование возраста

потребность в общении со взрослым – по Л.С. Выготскому

(основополагающее доверие к миру – по Э. Эриксону)

Развитие личности и познавательной сферы в младенческом возрасте

I полугодие жизни характеризуется тем, что развитие сенсорных систем опережает развитие двигательных систем.

1) зрительные реакции на новизну: сосредоточение взгляда, слежение, круговые поисковые движения глазами;

2) слуховое восприятие: реакции на голос матери, узнавание голоса;

3) тактильная чувствительность: рефлекторное хватание, обследование пространства движением рук;

4) голосовые реакции: гуление, лепет.

II полугодие характеризуется тем, что двигательные системы в своем развитии догоняют сенсорные, объединяются с ними и обеспечивают интенсивное развитие личности.

	акт хватания из рефлекторного превращается в поведенческий, т.е. предполагает предварительную ориентировку в пространстве, использование руки в качестве органа, средства хватания и контроль зрения при хватании

	↓это стимулирует ↓

	развитие целостного восприятия (формы, размера, пространства и т.д.)

	↓это стимулирует↓

	манипуляцию с предметами: двигание, извлечение звуков и т.д.

	↓это стимулирует↓

	сидение и ползание, а затем и ходьбу

	↓это стимулирует↓

	появление новых отношение со взрослым: хватание преобразуется в указующий жест, т. о. общение приобретает характер примитивного знакового

	↓ это стимулирует ↓

	развитие речи: жесты дополняются звуковыми реакциями, которые затем начинают выполнять самостоятельное значение в общении со взрослым

Таким образом, к концу 1 года жизни разрешено основное противоречие: появление ходьбы и речи снижает зависимость от взрослого, с которым найдено средство общения.
Задания для самоконтроля

1. Письменно раскройте современные подходы к проблеме пренатального развития ребенка.

2. Подготовьте сообщение о понимании особенностей психического развития младенца в психоаналитической концепции З. Фрейда.
3. Подготовьте сообщение о понимании особенностей психического развития младенца в эпигенетической концепции Э. Эриксона.
4. Подготовьте сообщение о понимании особенностей психического развития младенца в рамках теории интеллектуального развития Ж. Пиаже.

5. Подготовьте сообщение об особенностях врожденных рефлексах новорожденного. Приветствуется видеоматериалы, иллюстрирующие рефлексы.

6. Письменно дайте определение понятиям: «эмбриональное развитие», «внеутробное развитие», «комплекс оживления», «непосредственно-эмоциональное общение», «акт хватания», «указательный жест».

7. Как можно доказать, что период новорожденности – критический возраст?
Основная литература:

1. Божович, Л.И. Личность и её формирование в детском возрасте. – СПб.: Питер, 2008.

2. Л.Ф. Обухова Возрастная психология. – М.: Высшее образование; МГППУ, 2006. – 460 с.

3. Эльконин Д. Б. Детская психология: учеб.пос. для студентов вузов – М.: Академия, 2008.- 383 с.

ДОПОЛНИТЕЛЬНАЯ ЛИТЕРАТУРА:

1. Выготский, Л.С. Психология развития ребенка: [сб. избр. тр.] / Л.С. Выготский. – М.: Эксмо, 2006. – 507 с.

2. Крайг Г. Психология развития. – СПб., 2005.

3. Мухина, В.С. Возрастная психология: феноменология развития, детсво, отрочество: Учебник для студ. вузов / В.С. Мухина. – 9-е изд., стреотип. – М.: Издательский центр «Академия», 2004. – С. 98-118.

4. Психология развития: учебник для студентов вузов, обуч. По направ. И спец психология / Под ред. Т.Д. Марцинковской – 3-е изд. – М.: Академия, 2007. – 527 с.

5. Хрестоматия по детской психологии: от младенца до подростка. Учебное пособие / Ред.-сост. Г.В. Бурменская / Изд. 2-е. – М.: Московский психолого-социальный институт, 2005. – 656 с.

Лекция 8. Психическое развитие в раннем детстве.

Кризис 3 лет – происходит биологическое отделение ребенка от взрослого. Некоторая степень самостоятельности а) в ходьбе, б) в речи, в) в действии с предметами приводят к появлению двух самостоятельных субъектов жизнедеятельности: ребенка и взрослого.

Социальная ситуация развития преддошкольника

Ребенок → Предмет → Взрослый

Познавательная активность ребенка преимущественно направлена на освоение общественно-выработанных способов действий с предметами. Взрослый в социальной ситуации развития является средством освоения «мира вещей», только ему известны общественно выработанные способы действий с предметами.

Ведущий вид деятельности преддошкольника
Предметно-манипулятивная игра, которая позволяет освоить как смысл, так и операционально-техническую сторону предметной деятельности. Освоение предметного действия проходит по двум линиям:

1. Освоение операционально-технической стороны действий.

	Совместное действие со взрослым
	→
	Действие на основе показа
	→
	Действие на основе словесной инструкции
	→
	Самостоятельное действие

2. Освоение смысла, мотивов и задач действий:

	[image: image6.emf]0

20

40

60

80

100

1 кв 2 кв 3 кв 4 кв

Восток

Запад

Север

Использование конкретных предметов
	
	Использование разнообразных предметов

	↓
	
	↓

	в конкретных ситуациях
	
	в разнообразных ситуациях

При освоении предметного действия по этой линии нельзя переоценить роль игрушки как предмета, который можно использовать в качестве любого другого предмета и в какой угодно ситуации.

Новообразования преддошкольного возраста

Речь и наглядно-действенное мышление.

Развитие личности в преддошкольном возрасте

Мотивационно-потребностная сфера. Доминирующим мотивом является желание освоить предметное действие. Предмет привлекает, манит ребенка, завладевает всеми его мыслями. Это называют детской «фетишизацией».

Эмоционально-волевая сфера. Эмоции доминируют над волевыми процессами. Преддошкольник импульсивен, его эмоции неустойчивы, быстро сменяют друг друга. Поведение полностью управляется эмоциями и чувствами. Особенно эмоционально зараженной является предметно-манипулятивная игра. Ребенок радуется успешным действиям и огорчается неуспехам, может сильно злиться и сердиться.

К концу раннего детства с помощью волевых процессов ребенок может управлять своими витальными потребностями. Он начинает проситься на горшок, терпеливо доедать до конца свою порцию, «укладывать» себя спать.

Самосознание. Большинство авторов склоняются к тому, что в кризисе 1 года зарождается самосознание личности. Это проявляется в том, что ребенок начинает узнавать себя в зеркале, а с появлением речи использовать местоимение «Я». В структуре самосознания доминирует общее положительное отношение к себе. Оно не дает возможности самопознанию отражать негативные характеристики своей личности и управлять своим поведением. Но именно оно защищает сознание ребенка от негативных переживаний по поводу собственного несовершенства.

Общение. Общение со взрослыми является важнейшим условием психического развития преддошкольника. Причем, желательно, чтобы это был «свой собственный, индивидуальный» взрослый, который постоянно находится рядом и в любой момент не только сможет подсказать общественно выработанные способы действий с предметами, но и помочь ребенку осуществить эти действия. В этот период общение со взрослым перестает быть непосредственным эмоциональным, оно опосредуется словом, имеющим предметную отнесенность.

Общение со сверстниками впервые появляется в системе отношений ребенка с окружающим миром. Но оно пока еще не является необходимым для психического развития. Дети присматриваются друг к другу, стремятся играть рядом, но не вместе.

Развитие познавательной сферы в преддошкольном возрасте

Восприятие. Является доминирующим познавательным процессом. Оно развивается интенсивнее других функций и влияет на их развитие. В преддошкольном возрасте проходит становление всех видов восприятия (слухового, зрительного, осязания и т.д.)

Память. Функционирует на основе простых ассоциаций между воспринятыми объектами, как продолжение восприятия. Для этого возраста характерно такое явление как «детская амнезия».

Воображение. Из-за слабости процессов памяти также затруднено функционирование воображения как познавательного процесса. Считается, что в этом возрасте ребенок не может выдумывать и лгать.

Мышление. Формируется первый онтогенетический вид мышления - наглядно-действенное. Из-за доминирования восприятия ребенок может прийти к умозаключениям только если осуществит действие с предметом или непосредственно воспримет его.

Речь. Раннее детство является сензитивным периодом для развития речи. Так как развивается речь в этом возрасте, она не развивается никогда. Примерно за два года после появления первых слов ребенок осваивает практически весь фонетический строй родного языка (за исключением –р-, и некоторых сложных шипящих). Его активный словарь увеличивается до 1000-1500 слов, а пассивный содержит еще больше, постоянно пополняя речь новыми словами. Слова, которые использует ребенок, имеют предметную отнесенность. Это слова-названия. С помощью номинативной функции речи ребенок организует свою предметную деятельность и общение со взрослым. Усложняется также грамматический строй речи. К трем годам ребенок способен составлять предложения из 3-4 слов, выражающее его мысль.

Задания для самоконтроля

1. В чем сущность кризиса первого года жизни, каковы новообразования кризиса?

2. Что такое «автономная детская речь»?
3. Проведите беседу с родителями ребенка, переживающего кризис первого года. Осуществите наблюдение за активной речью ребенка. Составьте словарик его «автономной речи» с 9 месяцев до 1 года 6 месяцев.

4. Письменно охарактеризуйте психологическое содержание преддошкольного возраста.

5. Как можно охарактеризовать социальную ситуацию развития в раннем детстве? Каковы противоречия в этой ситуации?
6. Как можно доказать, что предметно-манипулятивная деятельность является ведущей в раннем детстве?

7. Дайте определение понятиям: «предметные действия», «орудийные действия», «соотносящие действия», «игровые действия». Найдите ключевые отличия понятий.
8. Что относится к возрастным новообразованиям раннего детства?
9. Как происходит становление предметно-манипулятивной деятельности ребенка в раннем детстве?

10. Какова роль взрослого в процессе становления предметно-манипулятивной деятельности преддошкольника? Охарактеризуйте ее при помощи понятий «зона ближайшего развития», «зона актуального развития».

11. Какие из приведенных ниже действий называют «соотносящими», а какие «орудийными»?

а) нанизывание колец пирамидки;

б) закрывание коробки крышкой;

в) манипулирование молотком;

г) складывание матрешки;

д) действие ложкой.

12. В чем значение предметно-манипулятивной деятельности для психического развития ребенка-преддошкольника? Подготовьте сообщения о значении предметно-манипулятивной деятельности для психического развития преддошкольника.

13. Письменно проиллюстрируйте этапы усвоения ребенком общественно-выработанного способа употребления какого-либо предмета, например ложки.

14. Подготовьте сообщения о роли взрослого в процессе овладения орудийными действиями.

15. Сделайте «методическую копилку» для специалиста по изучению предметной деятельности детей 2-3 года жизни или др.

16. Каковы особенности развития познавательной сферы в раннем детстве?
17. Заполните таблицу «Особенности развития познавательных процессов в раннем детстве», выбрав параметры сравнения восприятия, памяти, мышления, воображения преддошкольника.
	Параметры
	Источник развития познавательного процесса
	Особенности познавательного процесса в раннем детстве
	Направления развития познавательного процесса в раннем детстве

	Восприятие
	
	
	

	Память
	
	
	

	Мышление
	
	
	

	Воображение
	
	
	

Основная литература:

1. Божович, Л.И. Личность и её формирование в детском возрасте. – СПб.: Питер, 2008.

2. Л.Ф. Обухова Возрастная психология. – М.: Высшее образование; МГППУ, 2006. – 460 с.

3. Эльконин Д. Б. Детская психология: учеб.пос. для студентов вузов – М.: Академия, 2008.- 383 с.

ДОПОЛНИТЕЛЬНАЯ ЛИТЕРАТУРА:

1. Выготский, Л.С. Психология развития ребенка: [сб. избр. тр.] / Л.С. Выготский. – М.: Эксмо, 2006. – 507 с.

2. Крайг Г. Психология развития. – СПб., 2005.

3. Мухина, В.С. Возрастная психология: феноменология развития, детсво, отрочество: Учебник для студ. вузов / В.С. Мухина. – 9-е изд., стреотип. – М.: Издательский центр «Академия», 2004. – С. 98-118.

4. Психология развития: учебник для студентов вузов, обуч. По направ. И спец психология / Под ред. Т.Д. Марцинковской – 3-е изд. – М.: Академия, 2007. – 527 с.

5. Хрестоматия по детской психологии: от младенца до подростка. Учебное пособие / Ред.-сост. Г.В. Бурменская / Изд. 2-е. – М.: Московский психолого-социальный институт, 2005. – 656 с.

Лекция 9. Психологическая характеристика дошкольного возраста: сюжетно-ролевая игра как ведущий тип деятельности.

дошкольный возраст (от 3 до 6-7 лет)

Кризис 3 лет - знаменует психологическое отделение ребенка от взрослого. Для развития ребенку становится необходим более широкий социум. Некоторая самостоятельность в предметном действии поднимает его на новый уровень и как бы ставит на одну ступень со взрослым. У ребенка появляется потребность пересмотреть свое положение в системе отношений, продемонстрировать свою самостоятельность (этот кризис еще называют кризисом «Я сам!»). Не зная способов утверждения своей самостоятельности, он проявляет их в негативных поведенческих реакциях. Эльза Келер выделила 7 таких негативных признаков кризиса 3 лет: негативизм; упрямство; строптивость; своеволие; обесценивание взрослых; протест-бунт (ссоры с родителями); деспотизм.

Социальная ситуация развития дошкольника

	
	Взрослый,

занимающийся предметной деятельностью в системе определенных социальных отношений

	Ребенок →
	

	
	

Ведущий вид деятельности дошкольника

Сюжетно-ролевая игра включает в себя следующие компоненты:

	1. Игровые условия
	место, время проведения игры, материальные атрибуты

	2. Сюжет - самый динамичный компонент, иногда меняется несколько раз в ходе игры
	правила проведения игры, количество и характер персонажей, содержание и динамика игровой ситуации, примерные слова, фразы персонажей, особенности их взаимоотношений

	3. Содержание игры - имеет возрастную динамику:

в начале дошкольного возраста – отработка предметных действий из роли;

в конце дошкольного возраста – отработка переживаний и отношений между персонажами
	то, ради чего создаются игровые условия, придумывается сюжет

Новообразования дошкольного возраста

Потребность в общественно значимой и общественно оцениваемой деятельности (по Л.И. Божович).
Задания для самоконтроля

1. Какие негативные поведенческие симптомы кризиса трех лет описывали Э. Келлер, Л.С. Выготский?
2. Какие позитивные изменения, новообразования кризиса трех лет выделяли Д.Б. Эльконин, Л.И. Божович, М.Г. Елагина, Т.В. Гуськовой?

3. Что такое сиптомокомплекс «гордость за достижение»?
4. Какова роль взрослого в проживании кризиса трех лет?
5. Подготовьте письменные рекомендации родителям трехлетнего ребенка.

6. Проанализируйте поведенческие проявления ребенка, о каких проявлениях кризиса трех лет в них идет речь?

· (2,1) Папа маме: «Мама, скажи Лизе, что птица зарянка есть (показывает на рисунке птицу, под которой написано «Зарянка»). Мама: «Есть!». Лиза: «Нет!».

· (2,5) Женя пытается налить себе воду в бокал, мама не разрешает, мама предлагает: «Выбирай, или я налью, или сделаем вместе». Он кричит: «Сам! Сам!».
· (2.5)Мама: сними штаны мокрые.

Дима: не буду снимать штаны. Ходит, плачет, в мокрых штанах.

Мама: не снимай.

Дима: ты мне сними.

Мама: давай вместе?

Дима: нет, сними, сними!...

Мама: давай сниму?

Дима: нет, не сниму, не снимай!!!»

Правильный ответ: негативизм

· (4,0) Ира: «Ты маленький еще! Ты маленький».

(2,5) Гоша: «Я маленький? Нет, я большой, Славик маленький (Славику 1,0)».

· (2,7) «Не хочу кашу», кричит Коля и отталкивает тарелку.

«Может картошечки поешь?» – услужливо спрашивает бабушка.

«Хочу картошки» – бабушка подает.

«Не буду картошки».

· (2,10) Рома играл с чучелом вороны, привязал ей веревку за хвост… И тут хвост оторвался, он поднял его и отнес в мусорное ведро…

Пришел, а мама говорит: «Выбросил, молодец!»

А он, понурив голову, раздраженно: «Не молодец!».

Мама: «Ты расстроен, что хвост оторвал?»

Он: «Да!»

Основная литература:

1. Божович, Л.И. Личность и её формирование в детском возрасте. – СПб.: Питер, 2008.

2. Л.Ф. Обухова Возрастная психология. – М.: Высшее образование; МГППУ, 2006. – 460 с.

3. Эльконин Д. Б. Детская психология: учеб.пос. для студентов вузов – М.: Академия, 2008.- 383 с.

ДОПОЛНИТЕЛЬНАЯ ЛИТЕРАТУРА:

1. Крайг Г. Психология развития. – СПб., 2005.

2. Матюхина М.В., Спиридонова С.Б. Развитие личности и познавательных процессов в младшем школьном возрасте: Учеб. Пособие. – Волгоград: Перемена, 2005. – 215 с.

3. Психология развития: учебник для студентов вузов, обуч. По направ. И спец психология / Под ред. Т.Д. Марцинковской – 3-е изд. – М.: Академия, 2007. – 527 с.

4. Слободчиков, В.И. Основы психологической антропологии. Психология развития человека: Развитие субъективной реальности в онтогенезе: Учебное пособие для вузов / В.И. Слободчиков, Е.И. Исаев. – М.: Школьная Пресса, 2000. – С. 242-255.

5. Хрестоматия по детской психологии: от младенца до подростка. Учебное пособие / Ред.-сост. Г.В. Бурменская / Изд. 2-е. – М.: Московский психолого-социальный институт, 2005. – 656 с.

Лекция 10. Психологическая характеристика дошкольного возраста: развитие личностной сферы и общения со взрослыми и сверстниками.

Развитие личности дошкольника.

Мотивы и потребности. В сюжетно-ролевой игре появляются новые мотивы и потребности: соревнования, достижения успеха, следования моральным и этическим нормам и т.д. Ведущим является игровой мотив.

Регуляция побуждений у дошкольников слабо выражена. Развивается от простого подчинения внешнему непосредственному контролю взрослых, затем к воображаемому контролю (наиболее характерен для дошкольников), затем к внутреннему контролю (в некоторых ситуациях у старших дошкольников).

Эмоции и воля. Сохраняется преобладание эмоциональной регуляции действий и поступков. Функционирует механизм эмоционального предвосхищения результатов действия. Очень насыщенная эмоциональная жизнь, дошкольники импульсивны, их эмоциональные состояния не устойчивы. Но к концу дошкольного детства появляется достаточный уровень произвольности действий и познавательной деятельности для перехода к новому виду деятельности.

Самосознание. Преобладает свойственное всем дошкольникам общее положительное отношение к себе. Эмоциональный компонент самосознания управляет развитием когнитивного и поведенческого компонента.

Формируется поло-возрастная идентификация. Дети начинают осознавать свою половую принадлежность, корректируют свое поведение в соответствии с этим, выбирают адекватные полу роли в сюжетно-ролевой игре. В психологическом времени личности дошкольников появляется не только настоящее, но и прошлое, и будущее.

Общение. Общение со взрослыми занимает большое место в системе отношений, взрослый является важным условием психического развития дошкольника. Он выступает образцом для подражания, носителем социальных ролей, нравственных эталонов.

Общение со сверстниками является средством реализации игровых и познавательных мотивов. Сверстник для дошкольника партнер по игре. Но коммуникативные связи неустойчивы. Чаще они основаны на соответствии особенностей сверстников характеру игровых ролей в конкретной игровой ситуации.
Задания для самоконтроля

1. Что такое «контекстное общение» по Е.Е. Кравцовой?
2. В чем заключаются особенности общения дошкольников со сверстниками в отличие от общения их со взрослыми?
3. Как складываются взаимоотношения в детском коллективе дошкольного образовательного учреждения? Что такое лидерство, популярность, принятие, изоляция в группе детского сада?
4. Какие существуют методы изучения взаимоотношений дошкольников со сверстниками? Подготовьте сообщения о них. Продемонстрируйте методики на занятии.

5. Какие типы жалоб дошкольников выделяют по А.Т. Абрамова, Л.Н. Рузская?
6. Проанализируйте типы жалоб дошкольников, описанные А.Т. Абрамовой, Л.Н. Рузской, представьте информацию в виде таблицы:
	Тип жалобы
	Причина

возникновения
	Форма

проявления
	Психологическая

сущность

	Конкретно-эмоциональные жалобы
	
	
	

	Практически-действенные жалобы
	
	
	

	Познавательно-этические жалобы
	
	
	

	Личностные жалобы
	
	
	

Основная литература:

4. Божович, Л.И. Личность и её формирование в детском возрасте. – СПб.: Питер, 2008.

5. Л.Ф. Обухова Возрастная психология. – М.: Высшее образование; МГППУ, 2006. – 460 с.

6. Эльконин Д. Б. Детская психология: учеб.пос. для студентов вузов – М.: Академия, 2008.- 383 с.

ДОПОЛНИТЕЛЬНАЯ ЛИТЕРАТУРА:

6. Крайг Г. Психология развития. – СПб., 2005.

7. Матюхина М.В., Спиридонова С.Б. Развитие личности и познавательных процессов в младшем школьном возрасте: Учеб. Пособие. – Волгоград: Перемена, 2005. – 215 с.

8. Психология развития: учебник для студентов вузов, обуч. По направ. И спец психология / Под ред. Т.Д. Марцинковской – 3-е изд. – М.: Академия, 2007. – 527 с.

9. Хрестоматия по детской психологии: от младенца до подростка. Учебное пособие / Ред.-сост. Г.В. Бурменская / Изд. 2-е. – М.: Московский психолого-социальный институт, 2005. – 656 с.

Лекция 11. Психологическая характеристика дошкольного возраста: развитие продуктивных видов деятельности и познавательной сферы.

Развитие познавательной сферы дошкольников

Восприятие. Развитие идет в сторону большей дифференцированности. Дошкольники различают больше цветов, форм, звуков и т.д. Происходит формирование сенсорных эталонов. К концу дошкольного возраста восприятие становится более произвольным и осмысленным, появляется способность к деятельности наблюдения.

Память. Начинает функционировать как познавательный процесс где-то после 3-х лет. Обогащается мнемический опыт. Лучше запоминаются образы конкретных объектов, особенно тех, с которым ребенок действовал. Преобладает механическое запоминание. К концу дошкольного возраста память становится более произвольной, появляется способность к опосредованному запоминанию.

Воображение. Небольшой мнемический опыт затрудняет функционирование воссоздающего воображения. Часто ребенок придумывает то, что не может вспомнить и представить в уме, т.е. пользуется творческим воображением. Но творчество дошкольников очень субъективно. Воображение в этом возрасте имеет также непроизвольный и схематический характер.

Мышление. На основе наглядно-действенного мышления формируется наглядно-образное мышление, которое является ведущим в дошкольном возрасте. К концу дошкольного возраста появляется способность к словесно-логическому мышлению, она проявляется в понимании схем и некоторых символов.

Речь. В сюжетно-ролевой игре обогащается активный словарь. Речь выполняет не только в номинативную функцию, как у преддошкольников, но и коммуникативную, для установления межличностных отношений, передачи своих мыслей и переживаний собеседнику.

Дошкольники активно осваивают грамматику родного языка. «Словотворчество» помогает проникнуть в морфологию слов. Дошкольники начинают использовать в речи разнообразные грамматические конструкции: вопросительные и восклицательные предложения, форму сообщения, диалог и т.п.
Задания для самоконтроля

1. Какие возрастные новообразования формируются в дошкольном детстве?
2. Письменно дайте определение понятиям: «восприятие», «перцептивное действие идентификации», «перцептивное действие соотнесение с эталоном», «перцептивное моделирование»; «мышление», «наглядно-действенное мышление», «наглядно-образное мышление», «словесно-логическое мышление»; «воображение», «воссоздающее воображение», «творческое воображение», «символическая функция сознания»; «память», «произвольное запоминание», «непроизвольное запоминание»; «внимание», «объем внимания», «устойчивость внимания», «произвольность внимания».

3. Заполните таблицу: «Развитие познавательных процессов и речи у детей дошкольного возраста».
	Психический процесс
	Особенности развития познавательных процессов и речи

в дошкольном возрасте

	
	3-4 года
	4-5 лет
	5-7 лет

	Восприятие
	
	
	

	Мышление
	
	
	

	Воображение
	
	
	

	Память
	
	
	

	Внимание
	
	
	

	Речь
	
	
	

4. Подготовьте сообщения об особенностях развития восприятия (мышления, памяти, воображения, внимания) на разных этапах дошкольного детства; особенностях развития речи в дошкольном детстве.

5. В чем специфика восприятия детей младшего, среднего, старшего дошкольного возраста?
6. В чем суть основных перцептивных действий по Л.А. Венгеру? Каковы пути их диагностики и формирования?
Основная литература:

1. Божович, Л.И. Личность и её формирование в детском возрасте. – СПб.: Питер, 2008.

2. Л.Ф. Обухова Возрастная психология. – М.: Высшее образование; МГППУ, 2006. – 460 с.

3. Эльконин Д. Б. Детская психология: учеб.пос. для студентов вузов – М.: Академия, 2008.- 383 с.

ДОПОЛНИТЕЛЬНАЯ ЛИТЕРАТУРА:

1. Крайг Г. Психология развития. – СПб., 2005.

2. Матюхина М.В., Спиридонова С.Б. Развитие личности и познавательных процессов в младшем школьном возрасте: Учеб. Пособие. – Волгоград: Перемена, 2005. – 215 с.

3. Психология развития: учебник для студентов вузов, обуч. По направ. И спец психология / Под ред. Т.Д. Марцинковской – 3-е изд. – М.: Академия, 2007. – 527 с.

4. Хрестоматия по детской психологии: от младенца до подростка. Учебное пособие / Ред.-сост. Г.В. Бурменская / Изд. 2-е. – М.: Московский психолого-социальный институт, 2005. – 656 с.

Лекция 12. Психологическая характеристика готовности к школе.

ЛИЧНОСТНАЯ ГОТОВНОСТЬ.

Личностная готовность включает в себя мотивационную готовность, уровень произвольности, самооценки, готовность к общению со сверстниками и взрослыми.

1.Мотивационная готовность.

Степень готовности к школьному обучению - это в значительной мере вопрос социальной зрелости ребенка, ибо, приступая к систематическим занятиям, он должен быть готов не только к усвоению знаний, но и к существенной перестройке всего образа жизни, которая неизбежно связана с изменением его места в системе общественных отношений - принятием позиции школьника.

Внутреннюю позицию школьника в самом широком смысле можно определить как систему потребностей и стремлений ребенка, связанных со школой, то есть такое отношение к школе, когда причастность к ней переживается ребенком как его собственная потребность. Ребенка начинает привлекать школьный тип взаимоотношений с взрослыми, школьное содержание занятий, школьные формы их проведения.

Говорить о сформированности внутренней позиции школьника можно в том случае, если ребенок:

1. относится к поступлению в школу или пребыванию в ней положительно, как к совершенно естественному и необходимому событию в жизни; не мыслит себя вне школы или в отрыве от нее; обнаруживает чувство необходимости учения, то есть в ситуации необязательного посещения школы продолжает стремиться к занятиям специфически школьного содержания;

2. проявляет особый интерес к новому, собственно школьному содержанию занятий: предпочитает уроки грамоты и счета занятиям «дошкольного типа» (рисованию, пению, физкультуре); имеет содержательное представление о подготовке к школе;

3. отказывается от характерных для школьного детства ориентаций в плане организации деятельности и поведения: предпочитает коллективные классные занятия индивидуальному обучению дома; положительно относится в наличию общественно принятых норм поведения (дисциплины); предпочитает общественно выработанный, традиционный для учебных заведений способ оценки его учебных достижений (отметка) другим видам поощрения, характерным для непосредственно личных отношений;
4. признает авторитет учителя.

Существенная перестройка внутренней позиции детей на рубеже дошкольного и школьного возраста должна отразиться, прежде всего, на структуре мотивационной сферы.

Ребенка, поступающего в школу, побуждают различные стороны школьной жизни. Это могут быть внешние атрибуты: ранец, школьная форма, звонок, перемены и т.п. Условно такие побуждения можно назвать "внешними мотивами". Может проявляться и игровой мотив. И внешний, и игровой мотивы идут из дошкольного детства, и если они являются ведущими у поступающего в школу ребенка, то можно говорить о "незрелости" мотивационной сферы.

Зрелость мотивационной сферы связана с другими мотивами. Ребенок может понимать необходимость учения для дальнейшей жизни и подчинять свои действия учебным целям (социальный мотив), ему нравится делать уроки, решать задачи, читать и писать (учебный мотив), нравится, что учитель будет ставить отметки (отметочная мотивация).

Особенно важно, что к концу дошкольного возраста складывается сознательное соподчинение мотивов, умение ребенка сознательно подчинять свои действия более важным, хотя бы непосредственно и непривлекательным целям. Подчиняя намерения поставленной цели, начинают выполнять побудительную функцию. Появление новых по своему строению опосредствованных мотивов, их иерархии, является важнейшей предпосылкой для перехода ребенка к школьному обучению.

Мотивационная готовность сама по себе не обеспечивает успешность учения ребенка, но, тем не менее, недостаточная развитость мотивов, связанных с содержанием и процессом учения, создаст в сочетании с другими показателями неблагоприятный прогноз.

В исследованиях Л. И. Божович [2] было выявлено, что большое место в формировании мотивационной готовности к школьному обучению занимает развитие познавательной потребности. Новый уровень развития познавательней потребности у старших дошкольников выражается в том, что у них возникает интерес к собственно познавательным задачам. К концу дошкольного и началу школьного возраста у детей возникает качественно своеобразный этап в развитии познавательной потребности - потребности в приобретении новых знаний и умений, которая реализуется в наших общественных условиях в учении как общественно значимой деятельности.

Для изучения мотивационной готовности к школе можно использовать целый ряд методик.

ПОЗНАВАТЕЛЬНАЯ ГОТОВНОСТЬ РЕБЕНКА К ШКОЛЕ.

Под познавательной готовностью подразумевается готовность ребенка к познавательной деятельности, которая заключается в восприятии окружающего мира, его осмыслении, запоминании. Для этого необходимо развитие таких психических процессов, как восприятие, внимание, мышление, речь, память, воображение.
Задания для самоконтроля

1. Что такое готовность ребенка к школе? В чем специфика физической, образовательной, психологической готовности ребенка к школе?

2. Какие средства изучения психологической готовности существуют?

3. Как психологически подготовить ребенка к переходу в новое образовательное учреждение?

4. Подготовьте сравнительный анализ потенциальных особенностей готовности к школе детей, посещавших и не посещавших дошкольные образовательные учреждения.
Основная литература:

1. Андрущенко, Т.Ю. Кризис развития ребенка семи лет: Психодиагностическая и коррекционно-развивающая работа психолога: Учеб. пособие для студ. высш. учеб. заведений / Т.Ю. Андрущенко, Г.М. Шашлова. – М.: Издательский центр «Академия», 2003. – 96 с.

2. Божович, Л.И. Личность и её формирование в детском возрасте. – СПб.: Питер, 2008.

3. Венгер, Л.А. Готов ли ваш ребенок к школе / Л.А. Венгер, Т.Д. Марцинковская, А.Л. Венгер. – М.: Знание, 1994. – 192 с.

4. Л.Ф. Обухова Возрастная психология. – М.: Высшее образование; МГППУ, 2006. – 460 с.

5. Эльконин Д. Б. Детская психология: учеб.пос. для студентов вузов – М.: Академия, 2008.- 383 с.

ДОПОЛНИТЕЛЬНАЯ ЛИТЕРАТУРА:

1. Крайг Г. Психология развития. – СПб., 2005.

2. Матюхина М.В., Спиридонова С.Б. Развитие личности и познавательных процессов в младшем школьном возрасте: Учеб. Пособие. – Волгоград: Перемена, 2005. – 215 с.

3. Психология развития: учебник для студентов вузов, обуч. По направ. И спец психология / Под ред. Т.Д. Марцинковской – 3-е изд. – М.: Академия, 2007. – 527 с.

4. Хрестоматия по детской психологии: от младенца до подростка. Учебное пособие / Ред.-сост. Г.В. Бурменская / Изд. 2-е. – М.: Московский психолого-социальный институт, 2005. – 656 с.

Раздел 3. Психология младшего школьника
Лекция 13. Психологическая характеристика младшего школьного возраста: учебная деятельность – ведущий тип деятельности ребёнка.

Кризис 7 лет – знаменует социальное отделение ребенка от взрослого. Для полноценного психического развития ему становится недостаточно близкого взрослого. Он стремится к признанию более широкого социума. Освоив на достаточном уровне систему ролевых отношений взрослых, занимающихся предметной деятельностью, ребенок направляет свою познавательную активность на сами деятельности. Важнейшей характеристикой взрослой деятельности начинает выступать ее общественная значимость. Ребенок начинает придавать значение результатам своей деятельности, что влечет за собой потерю непосредственности, стремлению подчиняться определенным правилам.

Социальная ситуация развития младшего школьника

	
	общество

или учитель,

который является носителем общественных норм, правил, требований, эталонов и оценок

	Ребенок →
	

	
	

Отношение к учителю сильно изменяет отношение ребенка к миру, к родственникам, к сверстникам и к самому себе.

Ведущий вид деятельности дошкольника

Учебная деятельность (учение) – особая деятельность, направленная на усвоение системы научных и культурных знаний.

Лекция 14. Психологическая характеристика младшего школьного возраста: особенности развития мотивационно-потребностной сферы.
Потребность – состояние человека, создаваемое испытываемой нуждой в чем-либо и выступающее источником активности личности. У младшего школьника имеется целый ряд потребностей, которые были характерны и для дошкольника. У него по-прежнему сильны потребности в игровой деятельности, в движениях, внешних впечатлениях. С первых дней обучения у ребенка появляются и новые потребности: потребность в одобрении учителя, потребность быть любимым учеником и многие другие. Потребность обнаруживается в мотивах, побуждающих человека к деятельности. Мотив – внутренняя субъективная причина, побуждающая человека действовать. Поведение ребенка может побуждаться различными мотивами. Стимул – объективный побудитель, то , что лежит вне человека, воздействует на него. Один и тот же стимул может порождать разные мотивы. Учитель предлагает детям включиться в выполнение какой-либо деятельности. Один ребенок включается потому, что это ему интересно, другой, чтобы не обидеть учительницу, а третий – заслужить похвалу. Чтобы правильно оценить поступок ребенка, правильно на него отреагировать, надо знать мотивы поступка. Мотивы не всегда совпадают с целями. Цель – представляемый и осознаваемый результат деятельности. Мотив и цель не тождественны. Например, два школьника решили навестить заболевшего одноклассника. Цель у них общая: сообщить домашнее задание, справиться о здоровье. А вот мотивы у этих двух учащихся могут быть совершенно различными: один захотел повидаться с товарищем, у него дружеское расположение к нему, а второй выполняет задание учителя, его побуждает необходимость. То есть цель – внутренний план действий, программа действий, а мотив – внутреннее побуждение, причина, заставляющая выполнять поставленную цель.

Нужно иметь в виду, что мотивы могут быть разной степени осознанности. В ряде случаев взрослый, пытаясь выяснить мотивы какого-либо действия, поступка ребенка, требует от него объяснить свое поведение, а ребенок часто молчит. Он сам порой не осознает, что его побудило поступить определенным образом, не осознает, какие последствия может иметь его поступок для окружающих. Малышу трудно бывает вычленить свое субъективное побуждение.

В каких же случаях в младшем школьном возрасте могут наблюдаться неосознанные или мало осознанные действия?

Прежде всего, младший школьник может неосознанно действовать в соответствии с каким-либо образцом, действовать потому, что точно также сделал его сверстник. Младшие школьники подражательны и внушаемы. В беседе можно слышать в этом случае такой ответ о причинах его действия: «Все ребята сделали и я тоже», «Коля соврал и я тоже», т.е. в данном случае ребенок принимает какой-то образец и действует в соответствии с ним, действует мало осознанно или вообще неосознанно.

В ряде случаев младший школьник совершает какое-то действие, поддавшись внезапно нахлынувшему переживанию, он даже не успевает подумать, к чему это может привести, как это скажется на окружающих. Что-то вызвало у него эмоциональный отклик, он вскакивает во время урока, его обидел сверстник, он кидается на него и т.п.

Надо иметь в виду, что если в результате такого неосознанного мотива младший школьник совершает какой-то неблаговидный поступок, то он совершает его неумышленно.

Различают мотивы близкие и перспективные (отдаленные). Для младшего школьника наиболее характерны близкие мотивы, связанные с настоящими событиями: пообщаться с товарищем на перемене, поиграть, подвигаться. Младший школьник живет сегодняшним днем. Детям предлагалось назвать семь заветных желаний (игра "цветик - семицветик") и указать срок их исполнения. Анализ материалов показал, что отставленность исполнения желаний во времени очень невелика. Дети (и первоклассники, и второклассники) хотят, чтобы их желание исполнилось сегодня, сейчас, в крайнем случае завтра, послезавтра (67%), через неделю, месяц (17%), еще реже указывают дети на более далекую перспективу.

Можно говорить о том, что мотивы близкие, связанные с настоящим, господствуют над мотивами перспективными, связанными с будущим. Это можно проиллюстрировать таким примером. У младшего школьника может возникнуть мотив "быть лучше", развить у себя положительные качества личности, он решает заниматься самовоспитанием, выполнять режим дня. Мотив самосовершенствования, самовоспитания – это перспективное побуждение, его удовлетворение связано с необходимостью выполнения целой цепи действий, чтобы достичь отдаленного результата. Это - мотив, связанный с отдаленным будущим, с отдаленной перспективой. Поэтому не приходится удивляться, что младший школьник, который твердо решил развивать свою волю и выполнять режим дня, нарушает его, так как близкий, например, игровой мотив оказывается более сильным и реально действующим.

Надо иметь в виду, что перспективные мотивы складываются из цепочки, сцепления близких побуждений. И если мы хотим, чтобы ребенок учился руководствоваться далекими перспективными мотивами, необходимо сделать так, чтобы он видел промежуточные результаты, движение от одного этапа к другому.

Мотивы, как и потребности, различаются и по направленности. Они могут быть личными и общественными. Личные мотивы – побуждения, направленные на удовлетворение личных потребностей. Это – мотивы личного благополучия, стремление заслужить похвалу, удовлетворить свои потребности в игре, движениях и т.п. Общественные (коллективистические) мотивы – побуждения, направленные на удовлетворение потребностей других людей, общества. В младшем школьном возрасте это проявляется в стремлении заботиться о благополучии других людей (близких, сверстников, коллектива класса и т.п.), сделать им приятное, облегчить их положение. Уже старшие дошкольники могут заботиться не только о личном успехе, но и успехе всей группы детей, выполнять нравственные нормы, связанные с помощью другим людям. "Помогаю, потому, что бабушке трудно", – довольно типичный ответ старшего дошкольника.

Исследования
 показывают, что от первого к третьему классу наблюдается рост коллективистической мотивации при снижении личной. В первом классе примерно половина детей (48,3%) делает сознательный и произвольный выбор в пользу коллектива, а другая половина в свою пользу (52,7%). В третьем классе подавляющее большинство детей (87,8%) совершают сознательный выбор за коллектив и лишь 12,2% выбирают за себя.

Власова Н.Н. высказывает предположение, что ведущим путем формирования коллективистической мотивации является путь сознательного усвоения коллективистических ценностей, что связано с влиянием взрослого. Это путь, который можно обозначить "сверху вниз". Личная мотивация складывается непроизвольно, в практике деятельности и общения. Это путь "снизу вверх". Личные мотивы как, безусловно, ценностно менее значимые специально не вырабатываются, но формируются стихийно еще в дошкольном детстве.

Уже к концу дошкольного возраста у ребенка формируется соподчинение мотивов – самое важное новообразование этого возраста. В чем это проявляется? Если поведение ребенка в начале дошкольного периода неопределенно, не имеет основной линии, стержня, то к концу дошкольного периода мотивы складываются в систему, иерархию. Какие-то мотивы становятся главными, они определяют направленность личности ребенка. Если главными становятся коллективистические мотивы, ребенок стремится к соблюдению нравственных норм поведения, вряд ли он обидит другого человека, скажет неправду, т.е. эти мотивы становятся реальными побуждениями. Но ведущими могут стать и сугубо личные эгоистические побуждения, стремление ребенка к личному удовольствию в ущерб другим людям. Это сигнал неблагополучия в дошкольном воспитании. Таким образом, уже у поступающего в школу ребенка может проявляться определенная направленность личности.

Для учителя должна быть совершенно очевидной опасность проявления и формирования эгоистических побуждений, личной направленности. В школьный период формированию личной направленности способствует стимуляция отметкой. Ради получения хорошей отметки младший школьник может отказаться от помощи другим людям. На уроках труда перед Новым годом детям предлагали сделать елочные украшения на отметку. На следующем уроке учительница сказала, что у многих ребят игрушки получились не очень хорошие, но кто хочет, может их переделать, чтобы улучшить отметку. При этом учительница заметила, что детский сад попросил их изготовить флажки. Но так как времени мало, то дети должны либо работать для улучшения своей отметки, либо делать игрушки для детского сада. 53% детей стали исправлять свою работу, чтобы повысить отметку, и только 27% детей стали делать игрушки для детского сада, остальные проявили неясную мотивацию.

[image: image5]
Задания для самоконтроля
1. Сравните понятия «потребность» и «мотив».

2. Чем различаются мотив и стимул?

3. Как связаны мотив и цель?

4. В чем суть соподчинения мотивов?

5. Чем характеризуются мотивы и потребности по их направленности?

6. Опишите развитие мотивов по осознанности и перспективности.

Основная литература:

1. Божович, Л.И. Личность и её формирование в детском возрасте. – СПб.: Питер, 2008.

2. Л.Ф. Обухова Возрастная психология. – М.: Высшее образование; МГППУ, 2006. – 460 с.

3. Эльконин Д. Б. Детская психология: учеб.пос. для студентов вузов – М.: Академия, 2008.- 383 с.

ДОПОЛНИТЕЛЬНАЯ ЛИТЕРАТУРА:

1. Крайг Г. Психология развития. – СПб., 2005.

2. Матюхина М.В., Спиридонова С.Б. Развитие личности и познавательных процессов в младшем школьном возрасте: Учеб. Пособие. – Волгоград: Перемена, 2005. – 215 с.

3. Психология развития: учебник для студентов вузов, обуч. По направ. И спец психология / Под ред. Т.Д. Марцинковской – 3-е изд. – М.: Академия, 2007. – 527 с.

4. Хрестоматия по детской психологии: от младенца до подростка. Учебное пособие / Ред.-сост. Г.В. Бурменская / Изд. 2-е. – М.: Московский психолого-социальный институт, 2005. – 656 с.

5. Хухлаева О. В. Психология развития: молодость, зрелость, старость: учеб.пос.для студ-тов вузов – 2-е изд – М.: Академия, 2005.

Лекция 15. Психологическая характеристика младшего школьного возраста: особенности развития эмоционально-волевой сферы.

Эмоции, по мнении. В.К. Вилюнаса служат своего рода посредником между потребностью и деятельностью по ее удовлетворению. Эмоциональная жизнь младшего школьника связана, прежде всего, с ведущим видом деятельности – учением. Ребенок выполняет ряд ответственных школьных обязанностей, выполнение или невыполнение которых влечет за собой соответствующие оценки учителя, товарищей, домашних. В результате возникают самые различные переживания: удовлетворение и недовольство собой, радость и огорчение и т.п.

Неудачи при выполнении обязанностей приводят к возникновению у ребенка раздражения, недоброжелательности, зависти к товарищам, которые получили похвалу учителя. Учителю надо иметь в виду, что у ребенка может возникнуть желание как-то досадить учителю, одноклассникам, если неудачи и отрицательные эмоции возникают часто.

Если же неудачи носят эпизодический характер, то у ребенка появляется стремление лучше учиться, добиться успеха. Это стремление тоже вызывает переживания такие, как волнение, радость; если намечается успех, - беспокойство; как справиться с тем или иным заданием; успокоение, что удалось выполнить и т.п. Младший школьник очень небезразличен к успеху в учении.

В целом, настроение младшего школьника жизнерадостное, бодрое, веселое. Это возрастная норма эмоциональной жизни.

Однако, в ряде случаев уже у младших школьников может проявляться аффективное состояние, что объясняется, по мнению психологов, расхождением между уровнем притязаний, желанием достичь успеха и невозможностью удовлетворения этого желания. Переживание своей несостоятельности и может вызвать аффективные переживания (бурный плач, гнев и др.).

Что же характерно для переживаний детей, и в каком направлении идет развитие эмоциональной сферы?

Непосредственность, яркая выраженность и динамичность переживаний. Вот его что-то удивило, сейчас же следует реакция (смех, неожиданный возглас в тишине урока, например), т.е. эмоциональное состояние возникает сразу же после действия раздражителя и проявляется внешне. Вот малыш смотрит спектакль, фильм. Он сочувствует одному герою, бурно (возгласами) выражает радость по поводу его удач, и здесь же резкий переход – бурное негодование по поводу недругов героя. Все эти переживания проявляются внешне: в мимике, вскакивании, возгласах и т.п.

Такая непосредственность и яркая выраженность позволяет взрослому быть в курсе почти всех переживаний младшего школьника, знать, что вызывает положительные и отрицательные эмоции, а что, в свою очередь, позволяет стимулировать или тормозить определенные проявления.

Иногда такую непосредственность и яркую выраженность эмоций, импульсивность поведения неопытные и нетерпеливые учителя принимают за нарушение дисциплины, что может осложнить взаимоотношения учителя и учащихся. Надо иметь в виду, что в этом возрасте нарушения дисциплины носят непроизвольный характер, связаны с эмоциями. Сознательных нарушений дисциплины, как правило, не бывает.

На протяжении всего младшего школьного возраста идет развитие сдержанности в проявлении переживаний. Так как несдержанность осуждается окружающими людьми, младший школьник начинает более сдержанно выражать свои эмоции. Например, свой гнев и раздражение младший школьник начинает проявлять не столько в моторной форме, сколько словесно. Он теперь уже не вскакивает с места, не лезет драться, не вырывает из рук и т.п., но может выразить свои эмоции в словах (дразнит, грубит). К концу младшего школьного возраста развивается речевая выразительность, обогащается интонация. Ребенок с помощью вокальной мимики, речевых средств выразительности может выразить свои самые разнообразные эмоции.

Постепенно развивается способность сдерживать не только моторные реакции, но и мимику. Ребенок старается сдержать слезы, скрыть мимику удовольствия от похвалы, терпеливо, без внешне выраженных проявлений, ждать, когда подойдет его очередь, рассматривать какую-то яркую книжку и т.п.

Надо иметь в виду, что все это формируется в результате умных действий взрослого, создания доброжелательной, спокойной обстановки в классе, коллективе детей.

Важнейший вопрос – создание для ребенка, пришедшего в школу, эмоционального комфорта, который зависит в первую очередь от учителя, его взаимоотношений с учащимися, принятие учителем ученика. Если этого нет, у младшего школьника возникает школьная тревожность, школьный невроз. Школьная тревожность – устойчивое ожидание ребенком неудач в учебном процессе (в ситуации контрольной работы, опроса, во взаимоотношениях с учителем, одноклассниками).

Особенно важно, чтобы с момента поступления в школу ребенок не чувствовал эмоционального дискомфорта. Новая среда, новые обязанности, роль ученика – все это станет для ребенка радостным, если учитель его примет и поддержит. Если же ребенок не чувствует расположения учителя, боится его, у него может возникнуть школьная тревожность. Некоторые родители, обращаясь к психологу за помощью в воспитании детей младшего школьного возраста, жалуются на то, что учителя уже в первом классе объясняют родителям: ребенок их трудный и работать с ним тяжело. Известны случаи, когда учитель раздражается на ученика из-за того, что ученик медлителен и вял (а сам учитель быстр и динамичен).

А может быть и иначе: учитель сдержан, а ученик взрывчат и непоседлив. Могут быть и другие индивидуальные особенности, которые раздражают учителя. Ребенок очень быстро начинает чувствовать, что он мешает учителю, не нравится ему. Это может еще более усугубить положение, усилить отрицательные проявления ребенка. У ребенка медлительного и робкого может формироваться готовность к неудаче. А очередные новые замечания учителя подтверждают плохие ожидания ребенка.

По мнению А.М. Прихожан, тревожность порождается межличностными отношениями. Если у ребенка с самого начала будет создано чувство межличностной надежности и безопасности, но оно не даст развиться тревожности. Автор отмечает, что наличие тревожности как устойчивого образования оказывает существенное влияние на успешность деятельности детей всех исследованных возрастов в тревогогенных ситуациях, ухудшая ее. Данные анализа результатов классной и городской контрольной работы по математике в 1 и 3 классах свидетельствуют о том, что эти результаты зависят от поведения педагога и общего уровня напряженной или тревожной атмосферы в классе. Тревогогенным оказалось как повышенное волнение педагога, его чрезмерная обеспокоенность результатами, так и чрезмерная строгость, официальность, подчеркивание значимости успешного выполнения и т.п. Определенное влияние на повышение тревожности в классе оказывает противоречивость поведения и требований педагога, его собственная эмоциональная нестабильность.

В описываемом А.М. Прихожан исследовании дети должны были предположить, добьются ли они успеха в совершенно новом деле, если оно: а) будет очень похоже на то дело, которое ему удается больше всего; б) будет похоже на то, которое ему хуже всего дается; в) совершенно новым, непохожим ни на что; г) если родители могут ему помочь; д) если родители помочь ему не смогут. Затем дети должны были предсказать отметки за контрольные работы по самому легкому и самому трудному для них предмету и указать условия, при которых возможна такая отметка. В работе принимали участия 34 третьеклассника (17 эмоционально благополучных, 14 тревожных, 3 «неадекватно спокойных» испытуемых).

Результаты показали, что эмоционально благополучные испытуемые ожидали от себя успеха в новом деле в основном в тех случаях, когда оно было похоже на то, что удавалось им ранее, тогда, когда им смогут помочь родители, и, кроме того, многие из них выбирали для успеха совершенно новое дело, демонстрируя тем самым, как представляется, уверенность в себе. Достаточно четко отвечали они и на вопросы о контрольной работе, указывая в качестве основных условий хорошей отметки знание материала и специальную подготовку к контрольной.

Результаты тревожных испытуемых показали конфликтное отношение к успеху в деятельности. Они ждали его в случаях, когда он маловероятен, но одновременно не уверены в нем даже в тех случаях, когда вероятность успеха достаточно высока. Например, аргументировали неуспех в деле похожем на то, которое ему удается больше всего, так: «Если думаешь, что делаешь хорошо, то получается плохо, потому что невнимателен». Отвечая на вопрос о контрольных большинство (так же как и большинство «неадекватно спокойных») говорили, что хотя подготовка и знания по предмету важны, отметка больше зависит от того, повезет или не повезет с заданиями. Это противоречие порождает у детей состояние неопределенности, усиливает тревогу и еще более препятствует нормальному учету условий ситуации. То есть тревожные дети ориентируются не на реальные условия ситуации, а на какие-то внутренние предчувствия, ожидания, надежды и опасения. В результате такие дети действительно значительно чаще переживают неуспех, чем их сверстники, что ведет к накоплению отрицательного эмоционального опыта.

«Неадекватно спокойные» испытуемые демонстрировали полное игнорирование возможности какого-то ни было неуспеха, зависящего от них. Они считали, что отметка по контрольной больше всего зависит от того, повезет ли с вариантом заданий или не повезет. Такие дети также часто переживают неуспех, однако в этом случае отрицательный опыт отвергается. Тем не менее, постепенное его накопление ведет к тому, что защита не выдерживает, ломается. Это проявляется в резкой смене «неадекватного спокойствия» на тревожность.

Таким образом, можно сделать вывод о том, что слабая ориентация детей на реальные условия ситуации является источником отрицательного эмоционального опыта, а следовательно тревожности.

А.М. Прихожан отмечает, что тревожные школьники чаще не удовлетворены своей успеваемостью, в то время как эмоционально благополучные в основном удовлетворены. Причем, часто тревожные дети не связывают высоту отметки и свою общую успеваемость по предмету, а одни и те же отметки по одному и тому же предмету могут вызывать разные переживания в разные дни.

Главными причинами своей неудовлетворенности отметкой тревожные школьники называли ожидаемое отношение к этой оценке родителей и понимание оценки как отношения к себе учителя.

Уровень тревожности не связан напрямую с объективной успеваемостью. Он связан с субъективным восприятием это успешности школьниками.

Автор подчеркивает, что уровень тревожности школьников влияет на взаимоотношения в классном коллективе. Тревожные дети, как правило, проявляют большую зависимость от группы сверстников, но несмотря на это часто характеризуют эту группу как ненадежную, отвергающую доминантную.

Чтобы не допустить возникновения эмоционального дискомфорта и школьной тревожности, важно, чтобы учитель проанализировал, осмыслил все факторы, в том числе и особенности своего характера, отношение к ученикам, стиль общения, которые могут привести ребенка к эмоциональному неблагополучию.
Особенности проявления воли у младших школьников. Как известно, воля проявляется в умении совершать действия или сдерживать их, преодолевая внешние или внутренние препятствия.
В.А. Иванников называет волевым действием «действие, сознательно принятое к осуществлению по собственному решению человека, т.е. действие осознанное и намеренное, осуществляемое человеком по собственному решению на основе внешней или внутренней необходимости, осуществляемое через дополнительно созданное побуждение к нему».

В младшем школьном возрасте в волевых поступках большую роль играют чувства, которые нередко становятся мотивами поведения. Развитие воли и чувств на этом этапе проходит в постоянном взаимодействии. В одних случаях чувства способствуют развитию воли, в других - тормозят. Так, например, развитие нравственных чувств под влиянием школьного коллектива (чувства долга, товарищества и др.) становятся к III классу мотивом волевых поступков учащихся.

Дети проявляют волевые усилия, как правило, в интересной, привлекательной для них деятельности, прежде всего в игре, вызывающей у ребенка положительные эмоции. Именно в игре происходит становление элементов произвольного поведения, хотя сама по себе игра является формой непроизвольного поведения. Ролевая игра доставляет ребенку большое удовольствие. Выполнение роли (а это эмоционально привлекательно) стимулирует выполнение действия, связанного с выполнением роли. Очень хорошо это показано в рассказе Л.Пантелеева "Честное слово". В саду подростки играют в войну. Никому из них не хочется стоять на часах около "склада с оружием". На эту роль они пригласили гуляющего рядом малыша. Старший из ребят "маршал" поручает малышу "сержанту" охрану "склада". Вспомните, как заканчивается этот рассказ. Характерно, чем привлекательнее для ребенка роль, тем сильнее контроль с его стороны за выполнением роли, в целом правил игры, что в свою очередь способствует произвольности поведения.

У детей, пришедших в школу, проявляется неустойчивость волевых усилий. В интересной или успешно протекающей деятельности ребенок более настойчив, выдержан, и тот же ребенок может не проявить себя должным образом при выполнении сложного задания, в процессе однообразного урока, т.е. можно говорить о том, что первоначально волевые усилия проявляются как временные состояния, а не как устойчивое качество личности.

Надо иметь в виду, что в первое время волевая активность младшего школьника совершается по преимуществу под влиянием внешней стимуляции, младший школьник выступает скорее как исполнитель воли других. Самостимуляция проявляется редко, проявляется неосознанно, она только начинает формироваться. В связи с этим, когда нет внешнего стимулирования волевых усилий, а деятельность не привлекает ребенка, не вызывает положительных эмоций, младший школьник часто не может проявить необходимой настойчивости в работе, хотя и осознает, что дело надо довести до конца. Однако, понимая роль внешнего стимулирования, надо помнить, что оно не должно носить характер принуждения, а скорее помощи в выборе правильных способов достижения цели. Ведь важно, чтобы малыш научился свершать волевое действие не под влиянием инструкции взрослого, а в соответствии со своим осознанным внутренним побуждением, руководствуясь нравственными мотивами.

На протяжении младшего школьного возраста идет развитие соподчинения мотивов. Первоначально поведение младшего школьника определяется узколичностными мотивами. Он заботится о своем благополучии, хочет, чтобы его похвалили взрослые.

В дальнейшем все чаще на первый план начинают выступать общественные мотивы, дети начинают руководствоваться стремлением сделать хорошее другим людям. В 3 классе невольно пришлось наблюдать такой случай. Третьеклассники договорились навестить одинокую старушку, над которой они взяли шефство. В этот день в клуб привезли детский кинофильм, который должен демонстрироваться в 15-00. Здесь началось бурное обсуждение, идти или не идти. Как рада была их учительница (она не вмешивалась в обсуждение), когда ребята единодушно решили идти помогать бабушке и мотивировали это так: "Ведь она же будет нас ждать, а фильм еще привезут". В данном случае в результате определенной борьбы мотивов побеждает мотив долга. Третьеклассники отказались от желания посмотреть кинофильм.

Исследования психологов показывают, у младших школьников растет умение проявлять волевые усилия. Это обнаруживается во всех сферах деятельности и, прежде всего, в умственной. Формируются произвольные умственные действия, преднамеренное запоминание и припоминание, длительный поиск решения задачи, т.е. формируется произвольность процессов, как важнейшее новообразование младшего школьного возраста.

Задания для самоконтроля.

1. Как идет на протяжении младшего школьного возраста развитие сдержанности чувств?

2. Что такое школьная тревожность, ее причины.

3. Приведите примеры проявления нравственных чувств младших школьников.

4. Что такое эмпатия?

5. Приведите примеры проявления эстетических чувств.
6. В чем вы видите роль учителя в развитии эмоциональной сферы младших школьников?
7. Какие условия необходимо учитывать в процессе воспитания эмоций и чувств у детей?

8. Как связано проявление волевых усилий младшими школьниками и их эмоции?

9. В чем проявляется неустойчивость волевых усилий у учащихся?

10. Какое новообразование формируется в волевой сфере младших школьников?

11. Перечислите условия формирования воли в младшем школьном возрасте.

12. Какой механизм лежит в основе формирования волевого действия?

Основная литература:

1. Божович, Л.И. Личность и её формирование в детском возрасте. – СПб.: Питер, 2008.

2. Л.Ф. Обухова Возрастная психология. – М.: Высшее образование; МГППУ, 2006. – 460 с.

3. Эльконин Д. Б. Детская психология: учеб.пос. для студентов вузов – М.: Академия, 2008.- 383 с.

ДОПОЛНИТЕЛЬНАЯ ЛИТЕРАТУРА:

1. Гаврилова Т.П. О воспитании нравственных чувств. – М.: Знание, 1984. (Сер. "Педагогика и психология", №7).Иванников В.А. Психологические механизмы волевой регуляции. Изд. 2-е, испр. и доп. - М.: Изд-во УРАО, 1998. - С.81.Прихожан А.М. Тревожность у детей и подростков: психологическая природа и возрастная динамика. - М.: Московский психолого-социальный институт; Воронеж: Издательство НПО «МОДЭК», 2000.Крайг Г. Психология развития. – СПб., 2005.

2. Матюхина М.В., Спиридонова С.Б. Развитие личности и познавательных процессов в младшем школьном возрасте: Учеб. Пособие. – Волгоград: Перемена, 2005. – 215 с.

3. Психология развития: учебник для студентов вузов, обуч. По направ. И спец психология / Под ред. Т.Д. Марцинковской – 3-е изд. – М.: Академия, 2007. – 527 с.

4. Хрестоматия по детской психологии: от младенца до подростка. Учебное пособие / Ред.-сост. Г.В. Бурменская / Изд. 2-е. – М.: Московский психолого-социальный институт, 2005. – 656 с.

Лекция 16. Психологическая характеристика младшего школьного возраста: особенности развития самосознания.

Самосознание - центральное образование в структуре личности, развитие которого начинается еще в дошкольный период. Рождаясь в ходе развития личности, самосознание в свою очередь определяет ее дальнейшее развитие, выступает условием формирования ее внутреннего мира. «Самосознание в психической деятельности личности выступает, - по определению И.И. Чесноковой, - как особо сложный процесс опосредованного познания себя, развернутый во времени, связанный с движением от единичных ситуативных образов через интеграцию подобных многочисленных образов в целостное образование - в понятие собственного Я как субъекта, отличного от других субъектов».

В последнее время понятие самосознание вытесняется понятием Я-концепция. По Роджерсу, Я-концепция отражает те характеристики, которые человек воспринимает как часть себя, и то, как он видит себя в связи с различными жизненными ролями. Р. Бернс рассматривает Я-концепцию как систему установок «на себя».

В отечественной психологии традиционно выделяются три компонента самосознания: самопознание, эмоционально-ценностное отношение к себе и саморегуляция поведения.

Проявления самооценки младших школьников. Самооценка младшего школьника ярко проявляется в том, как он оценивает себя, как относится к достижениям других, задачи какой степени трудности он выбирает, как реагирует на свои ошибки, каковы его планы на будущее.

По мнению А.И. Липкиной, наиболее показательным в диагностическом плане является косвенное исследование самооценки учащихся через оценку ими продуктов своей основной, т.е. учебной деятельности. Ученику предлагали выполнить учебное задание и самому оценить свою работу. Затем оценки учащихся сопоставлялись с оценками учителя и определялась степень объективности детей. Систематическое применение этого приема в процессе обучения показало, что оценки, которые учащиеся выставляют себе по отдельным работам неразрывно связаны со складывающейся у них общей самооценкой своих возможностей. Выделились учащиеся, чьи самооценки совпадали с оценкой их работ учителями, что говорит о формировании адекватной самооценки. У тех детей, которые обычно оценивали свои работы более высоким, по сравнению с учительским, баллом, намечается тенденция к формированию завышенной самооценки. У детей, которые чаще оценивают свои работы более низким баллом, уже прослеживается склонность к формированию заниженной самооценки.

Показателем самооценки является отношение к допущенным ошибкам, к собственным промахам, недостаткам не только в учении, но и поведении. Как отмечает А.И. Липкина наиболее естественно реагируют на ошибки в своих работах дети с адекватной самооценкой. Они обычно даже с интересом самостоятельно ищут ошибку. Дети с заниженной самооценкой, если им предложить самим найти свою ошибку, обычно молча перечитывают работу несколько раз, ничего в ней не меняя. Нередко они сразу отказываются проверять себя, мотивируя тем, что все равно ничего не увидят. Неадекватно завышенная самооценка проявляется в том, что дети пытаются оправдаться ссылками на обстоятельства: «Меня Сережа толкнул»; «У меня голова болела на уроке». Но есть и такая категория детей, которые, чтобы отстоять свой «престиж», вступают с учителем в спор: «А я в книге так видел»; «Мой брат - студент, и он говорит, что так тоже можно написать» и т.п.

Самооценка теснейшим образом связана с тем, на что человек претендует. Для определения уровня притязаний можно провести такой эксперимент. Перед ребенком раскладывают девять карточек с арифметическими задачами разной степени трудности. Ребенку говорят, что задачи № 1-3 самые легкие, № 4-6 - средние, № 7-9 - наиболее трудные. Затем ученику предлагается выбрать любую из задач. Для решения отводится определенное время, после чего независимо от того, решил ученик задачу или нет, ему предлагается выбрать следующую. По тому, кокой трудности задачу выбирает школьник после успеха или неуспеха в решении предшествующей, составляется представление о его притязаниях и самооценке.

Выяснилось, что школьники, которые оценивают себя адекватно, выбирают задачу, соответствующую их возможностям. После успеха они берут такую же или чуть-чуть более трудную задачу; после неуспеха пытаются проверить себя и решить такую же задачу, а потерпев неудачу, снижаются на одну ступеньку.

Совсем по-другому ведут себя дети с завышенной самооценкой. Сначала они «замахиваются» на задачу, которая им явно не под силу. После неуспеха одни из них по мотиву престижности продолжают настаивать на своем и, несмотря на повторяющиеся неудачи, выбирают для решения такие же и еще более трудные задачи. Других неуспех сразу настолько дезорганизует, что с самой трудной задачи они тут же переключаются на самую легкую: любой ценой, но только успех!

Дети с заниженной самооценкой выбирают более легкую задачу, чем в действительности им по силам. Справившись с ней, они не пытаются взять более трудную. На вопрос: « Ты ведь сразу решил две легкие задачи, почему ты опять взял легкую» Почему не выбрал потруднее?» - эти дети обычно отвечают: «Не знаю... Боялся, что не решу».

Самооценка ребенка обнаруживается не только в том, как он оценивает себя, но и в том, как он относится к достижениям других. В исследованиях А.И. Липкиной было выявлено, что дети с завышенной самооценкой не обязательно расхваливают себя, но зато они охотно бракуют все, что делают другие. Ученики с заниженной самооценкой, напротив, склонны переоценивать достижения товарищей.

Дети, которые не критичны к себе, часто очень критичны к другим. Если, например, первокласснику или второкласснику, который успешен в учении и высоко оценивает себя дать на оценивание его собственную работу и такую же по качеству работу товарища, то себе от поставит сразу положительную оценку, а в работе другого найдет массу недостатков: «Он эту букву неправильно написал. Он вышел за строчку, здесь у него исправления. Он не очень аккуратно написал, не старался».

Характерной особенностью детей с заниженной самооценкой в отличие от тех, у кого она завышенная или даже адекватная, является их склонность копаться в своей личности, выискивать в ней слабости и «заклиниваться» на них, видеть в себе главным образом плохое, несостоявшееся.

Повышенная самокритичность мешает нормальному развитию детей с заниженной самооценкой. Блокатором для развития личности детей с завышенной самооценкой может стать их пониженная критичность к себе.

В исследованиях Е.З. Басиной выявлено, что к 6-7-летнему возрасту у детей происходит становление образа Я и общей самооценки, причем в своем формировании самооценка несколько опережает содержательный план образа Я.

Для самооценки 6-7-летних детей характерна обобщенность («Я хороший») и слабая дифференцированность. По всем ценностно-значимым качествам, касающимся внешности, коммуникативных и нравственных качеств они оценивают себя либо максимально, либо очень высоко.

Задания для самоконтроля.

1. Раскройте место самооценки в структуре самосознания.

2. Приведите примеры того, как младшие школьники с разным видом самооценки реагируют на достижения и неуспехи своих одноклассников.

3. Как младшие школьники с разными видами самооценки могут относиться к своим ошибкам?

4. Как ведут себя дети с разной самооценкой при выборе задач разной степени трудности?

Основная литература:

1. Божович, Л.И. Личность и её формирование в детском возрасте. – СПб.: Питер, 2008.

2. Л.Ф. Обухова Возрастная психология. – М.: Высшее образование; МГППУ, 2006. – 460 с.

3. Эльконин Д. Б. Детская психология: учеб.пос. для студентов вузов – М.: Академия, 2008.- 383 с.

ДОПОЛНИТЕЛЬНАЯ ЛИТЕРАТУРА:

1. Бернс Р. Развитие Я-концепции и воспитание. М., 1986.

2. Липкина А.И. Самооценка школьника. - М.: Знание, 1976. (Сер. Педагогика и психология, № 12). - Крайг Г. Психология развития. – СПб., 2005.

3. Матюхина М.В., Спиридонова С.Б. Развитие личности и познавательных процессов в младшем школьном возрасте: Учеб. Пособие. – Волгоград: Перемена, 2005. – 215 с.

4. Психология развития: учебник для студентов вузов, обуч. По направ. И спец психология / Под ред. Т.Д. Марцинковской – 3-е изд. – М.: Академия, 2007. – 527 с.

5. Хрестоматия по детской психологии: от младенца до подростка. Учебное пособие / Ред.-сост. Г.В. Бурменская / Изд. 2-е. – М.: Московский психолого-социальный институт, 2005. – 656 с.

Лекция 17. Психологическая характеристика младшего школьного возраста: особенности развития самосознания.
Особенности самооценки качеств личности младших школьников. Способность анализировать и оценивать свои качества личности является важнейшим новообразованием младшего школьного возраста. С целью выявления психологических особенностей самооценки качеств личности младшими школьниками использовалась методика классификации испытуемыми определенного набора качеств личности, которые чаще всего упоминались в сочинениях учащихся (всего 24 качества). Ученик получал задание разложить карточки с названиями соответствующих качеств на три группы: 1) качества, которые, по его мнению, есть у него; 2) качества, которых у него нет; 3) качества, в наличии которых он сомневается (детям говорилось: "Если ты не очень уверен в том, что данное качество у тебя есть, положи эту карточку в третью группу"). Исследование проводилось во 2 и 3 классах.

Максимальное количество карточек (от 15 до 24) дети относили в первую группу (качества, которые, по мнению учащихся, есть у них). Особенно ярко это проявилось у второклассниках (37,8% учащихся). Среди третьеклассников таких детей оказалась значительно меньше (12,9%), т.е. они оценивали себя более критично. Чаще всего дети считали, что они добрые, честные, надежные.

Меньше всего карточек оказалось во второй группе (качества, которых, по мнению учащихся, у них нет). К этой группе и второклассники, и третьеклассники отнесли минимум карточек, т.е. самокритичность оказалась свойственной очень немногим детям.

В третью группу (качества, в наличии которых у себя дети сомневаются) максимум карточек отнесли третьеклассники. Второклассники сомнения проявляют в меньшей степени. Чаще всего, младшие школьники сомневаются в наличии у себя трудолюбия, сообразительности, решительности.

Полученные в этом исследовании материалы позволяют говорить о том, что младшие школьники уже могут проявить самокритичность и рефлексивность при оценке своих качеств личности. В большей степени это относится к третьеклассникам.

Однако надо иметь в виду, что даже к концу младшего школьного возраста самооценка качеств личности часто завышена. В нашем исследовании учащимся третьего класса было предложено оценить степень развития у себя некоторых качеств: очень хорошо развито – "5", хорошо – "4", не очень хорошо – "3", совсем не развито – "2". Самооценка сравнивалась с оценкой учителей этих качеств у тех же учащихся. Вот некоторые сравнительные данные самооценки и оценки учителя (в скобках): "сдержанности" – 4,9 (4,1); "доброты" – 4,8 (4,0); "организованности" – 4,8 (3,9); "аккуратности" – 4,6 (3,9); "дисциплинированности" – 4,5 (3,9); "усидчивости" – 4,4 (3,5); "внимательности" – 4,3 (3,4); в среднем – 4,6 (3,8).

В связи с этим очень важно формирование у младших школьников адекватной самооценки, которая помогает взвесить и правильно оценить свои качества, посмотреть на себя со стороны.

Одним из приемов, способствующих формированию самооценки качеств личности, является сравнительный анализ и оценка себя и сверстников. Детям предлагалось разложить 24 положительных качества по следующим группам: 1) качества, более выраженные у сверстника; 2) те, которые более выражены у самого ученика; 3) качества, в равной степени присущие им обоим. И второклассники, и третьеклассники проявили большую самокритичность, чем в ситуации оценки только собственных качеств личности.

Развитие самоанализа качеств личности. С целью выяснения вопроса о возможностях самоанализа младшими школьниками своего поведения детям в нашем исследовании предлагалось перечислить правила поведения, которым необходимо следовать дома, на улице, в школе и ответить на вопросы, считает ли он нужным выполнять эти правила, задумывается ли над своим поведением, и если задумывается, то в каких случаях (когда может получить замечание, когда испытывает чувство стыда за свое поведение, когда хочет стать лучше, когда требуют взрослые, когда понимает, что поступил плохо).

На вопрос, задумываются ли они над своим поведением, 36% второклассников дали такие ответы: "Не задумываюсь", "Не знаю, задумываюсь или нет" или вообще не отвечают на этот вопрос. Большая часть второклассников (64%) на этот вопрос ответили утвердительно. Некоторые из детей, по их словам, задумались, когда был задан этот вопрос, до этого не задумывались. В третьем классе 89% учащихся задумываются над своим поведением.

В каких же случаях дети анализируют свое поведение. 24% детей, говоря, что задумываются над своим поведением, не смогли указать, в каких же случаях, а 40% второклассников задумываются под нажимом взрослых, опасаясь получить замечание, т.е. в этих случаях преобладает узколичная мотивация, "мотивация благополучия", стремление избежать неприятностей от взрослых. И только 36% второклассников и 52% третьеклассников задумываются, когда понимают, что поступили плохо, испытывают чувство стыда за свое поведение, детей побуждает задуматься, проанализировать свое поведение, стремление к самосовершенствованию, т.е. широкие социальные мотивы.

Надо подчеркнуть, что при условии, когда взрослые стимулируют детей анализировать свое поведение, свои качества личности, когда воспитатель проводит специальную работу, можно добиться определенных успехов в формировании самоанализа и самооценки. В такой ситуации второклассники в 90% случаев начинают задумываться о своем поведении, и, самое главное, 50% детей руководствуются при этом не требованиями со стороны учителя, а внутренними побуждениями, мотивами самосовершенствования (хочу быть лучше, стыдно за свое поведение и т.п.). То есть можно говорить о том, что возрастные изменения перекрываются изменениями за счет организации воспитательного процесса.

А.В. Захарова изучала структурные компоненты самооценки: когнитивный и эмоциональный. По ее мнению, основу когнитивного компонента составляют знания человека о себе - ситуативные или устойчивые, позитивные или негативные , более или менее значимые для личности. Они могут функционировать как на уровне представлений о себе - разрозненных, не интегрированных, так и не понятийно-концептуальном уровне.

Эмоциональный компонент самооценки трактуется некоторым психологами в терминах «принятие/непринятие себя», за которыми лежит разная м ера удовлетворенности собой, уважения и симпатии к себе. С формированием эмоционального компонента самооценки связывается наличие или отсутствие у субъекта чувства защищенности.

А.В. Захарова исследовала качественные изменения в развитии когнитивного и эмоционального компонентов самооценки. В выполненном под ее руководством исследовании Е.Ю. Худобиной (1988) детям предлагалось оценить себя по следующим качествам: умный, добрый, красивый, внимательный и по ряду других . Оценка проводилась по десятибалльной системе. Уровень самооценки был представлен интервалом от + 1 до - 1. На всех детей были получены характеристики учителей и родителей.

Полученные данные позволили выявить три уровня развития когнитивного компонента самооценки. Первый наиболее высокий, характеризуется реалистичностью, обоснованностью, глубоким и разносторонним содержанием самооценочных суждений, высказываемых в проблематичной форме, что свидетельствует о наличии у ребенка рефлексивности при оценке себя. Средний, второй уровень, отличается менее последовательной реалистичностью и обоснованностью, более узким содержанием самооценочных суждений, появлением категоричных форм их реализации. Низкий, третий уровень, характеризуется неадекватностью и слабой обоснованностью самооценок, неглубоким содержанием самооценочных суждений, формируемых по преимуществу в категоричных формах.

Было выявлено также три уровня функционирования эмоционального компонента самооценки как меры удовлетворенности собой: очень низкой удовлетворенности собой (самооценки расположены в области положительных значений от 0 до 0,3), относительной удовлетворенности (0,3 - 0,6) и весьма высокой удовлетворенности собой (0,6 - 1). В области отрицательных значений самооценки располагались лишь у отдельных детей.

Дети, проявившие высокую удовлетворенность собой разбились на две группы: с высоким уровнем развития когнитивного компонента самооценки и с низким уровнем его развития. Этот факт позволяет говорить о неоднозначной психологической природе удовлетворенности субъекта собой. С одной стороны, она может быть вполне адекватной, основанной на успехах в учении, на положительных оценках взрослых. У других детей удовлетворенность собой носит явно неадекватных характер: они плохо учатся, свои неуспехи объясняют внешними причинами, им свойственно своеобразное «привыкание» к отрицательным оценкам взрослых. Дети эти не проявляют эмоционального осуждения своих недостатков и желания избавиться от них.

Дети с относительной удовлетворенностью собой проявили в эксперименте достаточно высокий уровень сформированности когнитивного компонента самооценки. «Как правило они хорошо учатся, им свойственна непосредственность, открытость в отношениях. Они адекватно оценивают свои умения и качества личности, обосновывают свои оценки обращением к анализу своей деятельности или поступков. в их высказываниях о себе присутствует критичность, им свойственно желание бороться со своими недостатками».

Третья группа детей - наименее удовлетворенные собой - также разбились на две группы. В первую вошли дети, имеющие объективно неблагополучное положение в школе. Их низкие самооценки связаны в первую очередь с негативным опытом взаимодействия с окружающими. Вторая группа детей имеет более благополучное положение в школе и успевают в учебе, но высокий уровень развития их когнитивного аспекта самооценки определяет высокую критичность по отношению к себе и как следствие неудовлетворенность собой.

Итак, высокий и адекватный уровень удовлетворенности собой соотносится с высоким же уровнем развития когнитивного компонента, в то время как высокий, но неадекватный, а именно завышенный уровень удовлетворенности собой связан с более низким уровнем развития когнитивного компонента.

Средний уровень удовлетворенности собой выступает только в адекватном варианте и соотносится с достаточно высоким уровнем развития когнитивного компонента.

Низкая удовлетворенность собой при заниженной самооценке связана с высоким уровнем развития когнитивного компонента; в адекватном варианте - со средним или низким.

Задания для самоконтроля.

1. Как можно выявить особенности самооценки качеств личности младшими школьниками?

2. Какие причины побуждают учащихся к самоанализу поведения.

3. Опишите уровни развития когнитивного компонента самооценки.

4. Опишите уровни эмоционального компонента самооценки.

5. Раскройте взаимосвязь и соотношение когнитивного и эмоционального компонентов самооценки.

6. Какие методы и приемы можно использовать для формирования самооценки младших школьников в учебной деятельности.

Основная литература:

1. Божович, Л.И. Личность и её формирование в детском возрасте. – СПб.: Питер, 2008.

2. Л.Ф. Обухова Возрастная психология. – М.: Высшее образование; МГППУ, 2006. – 460 с.

3. Эльконин Д. Б. Детская психология: учеб.пос. для студентов вузов – М.: Академия, 2008.- 383 с.

ДОПОЛНИТЕЛЬНАЯ ЛИТЕРАТУРА:

1. Крайг Г. Психология развития. – СПб., 2005.

2. Матюхина М.В., Спиридонова С.Б. Развитие личности и познавательных процессов в младшем школьном возрасте: Учеб. Пособие. – Волгоград: Перемена, 2005. – 215 с.

3. Психология развития: учебник для студентов вузов, обуч. По направ. И спец психология / Под ред. Т.Д. Марцинковской – 3-е изд. – М.: Академия, 2007. – 527 с.

4. Хрестоматия по детской психологии: от младенца до подростка. Учебное пособие / Ред.-сост. Г.В. Бурменская / Изд. 2-е. – М.: Московский психолого-социальный институт, 2005. – 656 с.

Лекция 18. Психологическая характеристика младшего школьного возраста: Развитие внимания и памяти.

Внимание характеризуется направленностью и сосредоточенностью сознания на том или ином предмете, явлении, той или иной деятельности. Внимание само по себе не является особым познавательным процессом. Оно присуще любому познавательному процессу (восприятию, мышлению, памяти и т.д.) и выступает как форма организации этого процесса.

К. Д. Ушинский так говорил о роли внимания: «...внимание есть именно та дверь, через которую проходит все, что только входит в душу человека из внешнего мира». Умение быть внимательным имеет значение не только в обогащении учащихся знаниями, умениями и навыками, но и в развитии их личности. Так, если ученик внимательно выполняет как интересное, так и неинтересное задание, преодолевая при этом неприятные эмоции, то у него тренируется волевое усилие и формируется настойчивость, целеустремленность.

Непроизвольное внимание и его развитие в младшем школьном возрасте. Преобладающим видом внимания младшего школьника в начале обучения является непроизвольное, физиологической основой которого служит ориентировочный рефлекс. Реакция на все новое, яркое, необычное сильна в этом возрасте. Ребенок не может еще управлять своим вниманием и часто оказывается во власти внешних впечатлений. Даже при сосредоточении внимания учащиеся не замечают главного, существенного. Это объясняется особенностями их памяти, мышления, воображения. Наглядно-образный характер познавательной деятельности приводит к тому, что учащиеся все свое внимание направляют на отдельные, бросающиеся в глаза предметы или их признаки. Если суть предмета не находится на поверхности, если она замаскирована, то младшие школьники и не замечают ее. Младшие школьники часто не могут сосредоточить свое внимание на неясном, непонятном. Они быстро отвлекаются и начинают заниматься другими делами. Необходимо трудное, непонятное сделать для учащихся простым и доступным, и в то же время развивать волевое усилие, а вместе с ним и произвольное внимание.

На протяжении младшего школьного возраста непроизвольное внимание развивается. Причинами непроизвольного внимания все чаще становятся не внешние особенности объектов, а интересы и потребности, т.е. субъективные причины. Ребенок быстро реагирует на то, что его интересует, что связано с его потребностями. Если ребенок увлекся чтением книги, то непроизвольное внимание его будет очень устойчивым, что связано с возникновением стойкого доминирующего очага возбуждения в коре головного мозга. Поэтому очень важно воспитывать познавательные интересы и потребности.

Развитие произвольного внимания. Большое значение развитию произвольного внимания младших школьников придавал К. Д. Ушинский. Он выступал против того, чтобы весь учебный процесс в начальных классах строился только на интересе и занимательности: «Конечно, сделав занимательным свой урок, вы можете не бояться наскучить детям, но помните, что не все может быть занимательным в ученье, а непременно есть и скучные вещи, и должны быть. Приучите же ребенка делать не только то, что занимает, но и то, что не занимает,—делать ради удовольствия исполнить свою обязанность» К. Д. Ушинский подчеркивал, что «одного пассивного внимания еще недостаточно, и даже развитое преждевременно, чрезмерно и без содействия активного внимания... оно может превратиться в болезненное состояние души, которая делается какою-то бессильной, ленивой, требует беспрестанно раздражения интересными рассказами или интересным чтением».

Как показывают исследования Л. И. Божович, А. Н. Леонтьева, А.А. Смирнова и др., развитие произвольного внимания в случае руководства этим процессом в первые годы обучения может происходить довольно интенсивно. Большое значение имеет развитие у учащихся умения работать целенаправленно. Первоначально цель перед учениками ставят взрослые (родители, учителя), и, если это необходимо, взрослые оказывают помощь детям в ее достижении.

Высшей ступенью произвольного внимания является способность ученика руководствоваться самостоятельно поставленными целями. Развитие произвольного внимания у детей и идет в направлении от выполнения целей, которые ставят взрослые, к целям, которые ставит сам ученик, контролирующий их выполнение.

Развитие произвольного внимания тесно связано с развитием ответственности у младших школьников за усвоение знаний. Учащиеся с ответственным отношением к учению умеют заставить себя внимательно выполнять любое задание, как интересное, так и неинтересное. Ученики без чувства ответственности внимательно работают только с интересным материалом. Вот почему очень важно воспитывать у учащихся чувство ответственности.

Произвольность внимания развивается вместе с развитием его свойств.

Свойства внимания. Объем внимания младшего школьника меньше, чем у взрослого человека, распределение внимания — слабее. Неумение распределить внимание между различными видами работ, например, между слушанием товарища, читающего книгу, и своим чтением, приводит к тому, что ученик сбивается с темпа чтения, либо отстает, либо забегает вперед. То же самое наблюдается и при беглом счете, когда дети все внимание направляют только на те числа, с которыми непосредственно оперируют в данный момент, а другие забывают и не могут проверить ход решения. Отсутствие распределения внимания при чтении по слогам приводит к тому, что ребенок не понимает смысла читаемого, так как он все свое внимание сосредоточивает на процессе чтения.

Внимание младшего школьника отличается большой неустойчивостью, легкой отвлекаемостью. Неустойчивость внимания объясняется тем, что у младшего школьника преобладает возбуждение над торможением. Внимание может отвлекаться по различным причинам, например из-за новизны обстановки, в силу действия ориентировочного рефлекса, при неправильном использовании наглядных пособий и т. д. Одним и тем же видом деятельности младший школьник может заниматься весьма непродолжительное время в связи с быстрым наступлением утомления, запредельного торможения. Поэтому учитель должен разнообразить виды деятельности учащихся.

Одной из особенностей внимания, которую также необходимо знать и учитывать педагогу, является то, что младшие школьники не умеют быстро переключать свое внимание с одного объекта на другой. Постепенно, при правильной организации учебного процесса, совершенствуется и данное свойство внимания младших школьников; при необходимости учащиеся свободно переходят от одних действий к другим, т.е. переключение внимания проявляется как произвольный процесс.

Особенности запоминания младших школьников. Большие изменения происходят в процессах памяти младшего школьника. Придя в школу, дети уже умеют запоминать произвольно, однако это умение несовершенно. Так, первоклассник часто не помнит, что было задано на дом (для этого требуется произвольное запоминание), хотя легко и быстро запоминает то, что интересно, что вызывает сильные чувства (непроизвольно). Чувства оказывают очень большое влияние на быстроту и прочность запоминания. Поэтому дети легко запоминают песни, стихи, сказки, которые вызывают яркие образы и сильные переживания.

Непроизвольное запоминание играет большую роль в учебной деятельности младшего школьника. Как показывают исследования А. А. Смирнова, П. И. Зинченко, А. Н. Леонтьева, дети без особых усилия запоминают материал, с которым они сами действуют. П. И. Зинченко в своем исследовании предлагал дошкольникам и учащимся начальных классов классифицировать картинки (15 штук) по содержанию изображенных на них предметов. Цель запоминания картинки перед ними не ставилась, т.е. запоминание происходило непроизвольно. Исследователем отмечено, что способность непроизвольного запоминания картинок с возрастом увеличивалась (в среднем с 9 картинок у средних дошкольников до 13 картинок у младших школьников).

К концу младшего школьного возраста непроизвольное запоминание становится более продуктивным. Продуктивность непроизвольного запоминания проявляется в том, что с возрастом увеличивается объем запоминания интересных текстов, сказок, ребенок рассказывает больше подробностей и относительно глубоко передает содержание.

Непроизвольное запоминание для школьников младших классов – это путь безболезненного вхождения в мир знаний. Оно позволяет сформироваться процессам мышления, способам учебной деятельности легко и свободно. Элементы игры на уроке, материал, который вызывает непосредственный интерес, сама интеллектуальная работа над материалом, собственная активность детей приводят к запоминанию материала даже тогда, когда не стоит специальная задача запомнить. Все зависит от того, как организовано и на что направлено действие ребенка, в ходе которого совершается запоминание.

Запоминание принято делить на осмысленное и механическое по способу работы над материалом. Некоторые психологи считают, что у детей младшего школьного возраста преобладает механическое запоминание. Так, Э. Мейман утверждал, что логическая память начинает преобладать только в 13—14-летием возрасте. В. Штерн полагал, что понимание смысла слов в детском возрасте имеет малое значение.

Исследования отечественных психологов показывают, что механическое заучивание у детей (как и у взрослых) менее эффективно, чем осмысленное: запомнить бессмысленный материал в детском возрасте даже труднее, чем во взрослом. Это объясняется тем, что заучивание бессмысленного материала требует больших волевых усилий, а дети на это еще не способны. Так, в экспериментальных условиях при запоминании бессмысленных слогов и отдельных осмысленных слов выяснилось, что дети любого возраста значительно больше запомнили осмысленных слов, а не бессмысленных слогов. При сравнении данных по возрастным группам оказалось, что у младшего школьника разница между продуктивностью бессмысленного и осмысленного запоминания значительно больше, чем у взрослых.

В то же время известны такие факты: дети легко запоминают непонятное (объективно бессмысленное) и заучивают учебный материал нередко буквально. Так, дети запоминают песни, которые они слышат от взрослых и смысл которых им непонятен, слова и выражения, употребляемые взрослыми, легко заучивают считалки, часто бессмысленные.

Как справедливо считает А. А. Смирнов, основная причина легкого запоминания непонятного и бессмысленного связана с особым отношением к нему детей. Часто непонятное делается особенно значимым для ребенка. Оно привлекает к себе «повышенное внимание, будит любознательность, заставляет доискиваться смысла, узнавать, что значит услышанное, а для этого запоминать его—запоминать даже невольно, незаметно, несмотря на полную непонятность того, что запоминается». К тому же непонятное слово или выражение выступает обычно на фоне понятного, известного, выделяется на этом фоне и тем самым особенно привлекает к себе внимание ребенка.
Объективно бессмысленный материал иногда заинтриговывает детей своей звуковой стороной: своеобразным сочетанием звуков, четко выраженным ритмом, который сам по себе значительно облегчает заучивание. В большинстве случаев считалки вызывают у ребенка чувство комического или другое положительное эмоциональное отношение. Очень часто запоминание вплетается в игровую деятельность детей.

Механическое запоминание, к которому прибегает школьник, заучивая заданный урок, объясняется тем, что он не владеет рациональными приемами запоминания, о которых мы будем говорить ниже.

Развитие произвольного и осмысленного запоминания. При обучении в школе чаще всего опираются на работу произвольной памяти. Произвольное запоминание отличается тем, что перед человеком всегда стоит цель запомнить и он подчиняет этой цели свою деятельность. Роль произвольного запоминания огромна. Очень многое приходится заучивать систематически, добросовестно, прибегая к разным способам, преодолевая и скуку, и отвращение, и неподатливость материала. Произвольное запоминание требует воли, внимания, усидчивости, умения организовать свою работу. На протяжении всего младшего школьного возраста идет развитие произвольного и осмысленного запоминания.

Первое время у младших школьников недостаточно развит самоконтроль, что мешает запомнить произвольно и осмысленно. Первоклассники как правило проверяют себя с чисто внешней, количественной стороны (повторил ли он материал столько раз, сколько сказал учитель), не отдавая себе отчета в том, смогут ли они воспроизвести материал на уроке. Самоконтроль, как правило, осуществляется на основе узнавания, когда ученик, прочитывая повторно, испытывает чувство знакомости.

Показателем произвольности служит использование приемов запоминания. Сначала основным приемом является многократное прочитывание всего материала. Затем учащиеся начинают пользоваться более сложным приемом: чередуют прочитывание с воспроизведением.

В результате исследования А. А. Смирнов установил, что прием прочитывания имеет индивидуальные особенности, особенно в первые годы обучения. Некоторые учащиеся ограничиваются однообразным чтением текста. В связи с тем что они не владеют техникой чтения, их внимание направляется на то, чтобы правильно прочитать текст. Мысленное воспроизведение текста, т. е. рассказ самому себе, у этих школьников отсутствует. Наиболее сильные учащиеся вносят в запоминание некоторое разнообразие. «В первый раз,—говорит один из сильных учеников, – читал медленно, чтобы можно было получше разобраться. Второй раз прочитал быстрее, чтобы лучше запомнить. Когда читал в третий раз, уже знал рассказ, читал, чтобы подкрепить как следует, чтобы потом еще не ошибиться. В четвертый раз читал не все, а только то, что плохо запомнил...» Из этого примера видно, что каждое чтение преследовало определенную цель.

Анализируя полученные данные, А. А. Смирнов намечает ряд ступеней запоминания текста. Первая ступень характеризуется простым многократным чтением, одинаковой и однообразной работой над текстом в течение всего процесса запоминания. На второй ступени появляется некоторое разнообразие при чтении, но ученик не сознает, что каждый раз читает текст по-разному, так как сам он не ставит перед собой различных задач при повторном чтении. Третья ступень характеризуется тем, что перед каждым чтением ученик сам ставит особую задачу и сознательно использует чтение для ее решения. Третья ступень в наибольшей степени присуща учащимся III класса (по сравнению с учащимися II класса). Учащиеся этого возраста используют уже такие приемы повторного чтения, которыми, как правило, пользуются взрослые: возвращение к прочитанным частям текста с целью уяснения их содержания; мысленное припоминание прочитанного, когда чтение текста полностью еще не закончено.

Осмысленное запоминание — это активная деятельность ребенка, где центральное место отводится трем действиям: смысловой группировке, выделению опорных пунктов, соотнесению. Под смысловой группировкой понимается разбивка текста на смысловые куски по содержанию, а не по внешним признакам и ассоциациям. Смысловая группировка неразрывно связана с выделением смысловых опорных пунктов, которые помогают концентрировать, обобщать и организовывать содержание материала в процессе запоминания. Соотнесение также является опорой усвоения знаний, оно значительно облегчает запоминание. Соотносится запоминаемый материал с чем-либо известным, устанавливаются связи с уже имеющимися знаниями. Процесс логической переработки материала является тем самым наиболее творческим и существенным процессом, с помощью которого можно расширить возможности памяти.

Исследования А.А. Смирновым смысловой группировки показали, что младшие школьники редко пользуются этим приемом и затрудняются разбивать текст на смысловые части. При этом деление на части при заучивании учебного материала производится младшими школьниками не с целью вычленения основного, существенного, главного, а с целью последовательного заучивания каждой из этих частей в отдельности. Это чисто техническое деление текста. Его основная задача – наметить порядок заучивания отдельных частей и установить объем того, что надо запомнить в один прием.

Характерной особенностью членения текста учащимися младших классов является то, что оно протекает значительно легче при непосредственном восприятии текста (его чтения учениками), чем во памяти. При этом деление на части первоначально отличается большой дробностью; в качестве самостоятельных частей иногда выделяются даже некоторые отдельные предложения. Во фразах, близких но содержанию, учащиеся часто вовсе не усматривают ничего общего. Заголовки, которые они дают к намеченным частям, не являются результатом обобщающей работы мысли. Это чаще всего слова или предложения, взятые из полученной части. Такая разбивка текста на части не может быть эффективным приемом запоминания, так как не выполняет своих основных функций: не выделяет смысловых опорных пунктов, которые вели бы за собой все остальное содержание. Все это говорит о том, что деление текста на смысловые части, требующее сложной мыслительной деятельности, представляет для младших школьников значительную трудность и что сам собой этот прием не возникает. Нужна специальная организация работы учащихся по овладению данным приемом.

Без специального обучения младшие школьники не используют рациональных приемов и при заучивании наизусть. Членение на части учащиеся используют при заучивании больших стихотворений, но часто допускают ошибку, разбивая стихотворение не по строфам, а по строчкам.

Способом, облегчающим запоминание и последующее воспроизведение, является соотнесение того, что запоминается, с чем-либо известным или сопоставление отдельных частей, вопросов внутри запоминаемого материала. Развитие этого процесса идет от непосредственного запоминания с опорой на внешние вспомогательные средства (предметы и картины), а затем —на внутренние (составление плана, воспроизведение вслух или про себя, нахождение сходства между новым и старым). Эти вопросы исследовал А. Н. Леонтьев в эксперименте с детьми разного возраста и студентами.

В первой группе опытов материал для запоминания (бессмысленные слоги и отдельные осмысленные слова) предлагался испытуемым обычным способом, без подсобного средства, которое могло быть использовано как опора для запоминания.

Во второй группе опытов использовался подсобный материал – набор картинок. В инструкции указывалось, что при назывании слова надо выбрать ту картинку, которая поможет припомнить слово. В результате эксперимента были получены следующие данные. Дети дошкольного возраста к картинкам как средству запоминания не обращаются. Запоминание остается непосредственным, «натуральным». Младшие школьники уже используют картинки как средство, облегчающее запоминание. В дальнейшем картинки при запоминании используются в меньшей степени. Опосредствование теперь осуществляется не внешними средствами (картинками), а внутренними, речевыми.

Процессы соотнесения и сопоставления материала и средств запоминания изучались также А. А. Смирновым. То, что младшие школьники не пользуются соотнесением при запоминании, А. А. Смирнов объясняет рядом причин. В одном случае это связано с трудностями, самого соотнесения, с неумением найти нужный предмет или слово. В другом случае — с неумением пользоваться соотнесением как средством запоминания.

Для выяснения причин неиспользования соотнесения и сопоставления как средства запоминания А. А. Смирновым был проведен специальный эксперимент с учащимися II, IV и VI классов. Установлено, что второклассники не используют соотнесение и сопоставление как приемы запоминания потому, что сам процесс сравнения, нахождения общего в тексте вызывает значительные затруднения. Для учащихся IV класса (как и VI) сам по себе процесс сравнения и нахождения сходства в читаемом не вызывает существенных затруднений. Но самостоятельно, без побуждений со стороны других лиц, они не находят сходства между фразами. Это говорит о том, что у них процесс соотнесения и сопоставления не стал еще приемом запоминания. Таковым, по данным А. А. Смирнова, он становится у старших школьников и у взрослых. Но это вовсе не означает, что процесс этот недоступен учащимся младших классов. Необходимо развивать у них умение сравнивать и побуждать их постоянно пользоваться соотнесением при запоминании и воспроизведении учебного материала.

Задания для самоконтроля.

1. Чем объяснить преобладание непроизвольного внимания у ребенка, пришедшего в школу?

2. В чем заключается развитие произвольного внимания?

3. Приведите примеры проявления распределения внимания у младших школьников. В чем трудности распределения внимания в младшем школьном возрасте?

4. Приведите примеры проявления переключения внимания.

5. В каких случаях проявляется неустойчивость внимания младших школьников?

6. В каких случаях и почему младшие школьники прибегают к механическому запоминанию?

7. Что значит развитие произвольного запоминания?

8. Перечислите приемы осмысленного запоминания.

9. Какие приемы запоминания младшие школьники используют без специального обучения?

10. Как организовать работу по формированию такого приема запоминания как составление плана текста?

Основная литература:

1. Божович, Л.И. Личность и её формирование в детском возрасте. – СПб.: Питер, 2008.

2. Л.Ф. Обухова Возрастная психология. – М.: Высшее образование; МГППУ, 2006. – 460 с.

3. Эльконин Д. Б. Детская психология: учеб.пос. для студентов вузов – М.: Академия, 2008.- 383 с.

ДОПОЛНИТЕЛЬНАЯ ЛИТЕРАТУРА:

1. Крайг Г. Психология развития. – СПб., 2005.

2. Матюхина М.В., Спиридонова С.Б. Развитие личности и познавательных процессов в младшем школьном возрасте: Учеб. Пособие. – Волгоград: Перемена, 2005. – 215 с.

3. Психология развития: учебник для студентов вузов, обуч. По направ. И спец психология / Под ред. Т.Д. Марцинковской – 3-е изд. – М.: Академия, 2007. – 527 с.

4. Смирнов А. А. Проблемы психологии памяти. – М., 1966.Хрестоматия по детской психологии: от младенца до подростка. Учебное пособие / Ред.-сост. Г.В. Бурменская / Изд. 2-е. – М.: Московский психолого-социальный институт, 2005. – 656 с.

Лекция 19. Психологическая характеристика младшего школьного возраста: развитие мышления и речи.

На протяжении всего младшего школьного возраста идет развитие различных сторон мыслительной деятельности.

Ребенка, пришедшего в школу, характеризует ярка выраженная конкретность мышления. Он мыслит образами, представлениями. это хорошо видно по тому, как дети понимают басни, пословицы, поговорки. На вопрос, как вы понимаете «цыплят по осени считают» от первоклассников можно услышать такие ответы: «цыплят ест кошка, поэтому нужно считать, сколько она съела», «курица выхаживает цыплят весной, а осенью, когда они подрастут, их считают», «цыплята желтые, и листья желтые, поэтому осенью считают». Дети рассуждают, мысленно представляя соответствующую конкретную ситуацию. Такие ответы, как правило, дают шестилетние дети в 70% случаев. К концу начального обучения число таких ответов уменьшается, идет рост высказываний, которые говорят о развитии абстрактного мышления: «когда дело сделаешь, тогда и считай», «не сделал дела – не хвастайся», «сделал дело и отчитайся». Надо иметь ввиду, что дети одного и того же возраста могут находиться на разных ступенях развития конкретного и абстрактного мышления.

Понятия и особенности их усвоения у младшего школьника. В учебных программах большое внимание уделяется формированию у учащихся научных понятий. Различают предметные понятия и понятия отношений. Предметными понятиями являются знания общих и существенных признаков и свойств предметов объективной действительности, например, птица, ручка и т.п. Понятия отношений отражают связи и отношения, существующие в объективном мире, например, эволюция, больше-меньше и т.п.

Ряд авторов полагает, что самой первой ступенью формирования предметных понятий у маленьких детей является диффузное общее впечатление от предмета в виде эмоционального отношения – нравится или не нравится предмет. Например, на вопрос «Что такое холод?», он отвечает? «Это очень неприятно», или «Что такое змея?», он отвечает – «Она противная». Эта же ступень формирования понятия может проявляться и у младших школьников.

Следующая ступень усвоения предметных понятий характеризуется тем, что учащийся перечисляет известные ему признаки и свойства предметов, еще не отличая существенные признаки и свойства от несущественных, общие от частных. Например, ученик объясняет: «Холод – это значит дует холодный ветер, идет дождь или идет снег», «Яблоко – сладкое и вкусное, его можно есть, растет на дереве, внутри семечки».

В дальнейшем процесс усвоения понятий достигает такой ступени, когда дети выделяют существенные признаки и свойства, синтезируют и обобщают их, и таким образом, получают определенные понятийные знания («яблоко – фрукт, внутри семечки»).

При этом необходимо иметь ввиду, что указанные ступени не сразу сменяют друг друга. Как утверждает М.Н. Шардаков в реальном процессе формирования понятий нет резкой грани между различными ступенями. На первой ступени появляются элементы второй, а на высшей ступени усвоения понятий могут обнаруживаться элементы низших. Различные ступени могут сосуществовать. Так, учащиеся III класса при овладении понятиями, относящимися к хорошо известной области, могут быть на уровне третьей ступени, а при изучении нового – на уровне второй.

Если при усвоении предметных понятий обобщаются существенные признаки и свойства предметов, то при усвоении понятий отношений обобщаются связи и отношения между предметами.

Самыми элементарными понятиями отношений являются такие, в которых выражается какое-нибудь одно простое отношение, например, «выше – ниже», разностные отношения «больше – меньше на столько-то», кратные отношения «больше – меньше во столько-то раз».

Отношения и связи между некоторыми явлениями природы и общественной жизни выражаются в понятиях в виде законов. Например, закон сохранения и превращения энергии.

На первом этапе усвоения понятий отношений школьники обычно рассматривают каждый конкретный случай выражения этих понятий. Так, они практически находят, что одна величина больше или меньше другой, но обобщения не делают. Например, сравнивая два карандаша, ребенок говорит: «Этот карандаш больше этого».

На второй ступени усвоения понятий отношений учащиеся делают обобщение, но это обобщение они относят только к рассматриваемым случаям, еще не распространяя на новые случаи.

Можно наблюдать и такую ступень в усвоении понятий отношений, когда учащиеся умело конкретизируют обобщенные, отвлеченные знания. На этой ступени обобщение и конкретизация протекают в единстве. Полученное обобщение учащиеся применяют к самым различным случаям. «Один предмет может быть больше или меньше другого», – рассуждает учащийся.

Особенности анализа. Развитие анализа (расчленение предмета, явления на составные части, определение входящих в целое элементов, свойств) идет от практически действенного к чувственному и в дальнейшем к умственному. У младших школьников преобладающим является практически действенный и чувственный анализ. Это означает, что учащимся значительно легче удается выделить части, свойства предметов там, где можно использовать практические действия с предметами (практически действенный анализ), или находить части предметов, наблюдая их в естественных условиях или на наглядном пособии, например, выделение букв из слова или слов из предложения (чувственный анализ). Мысленный анализ возникает на основе практического и чувственного.

Развитие анализа проходит также ряд этапов: от элементного (частичного) к комплексному и системному. Преобладающим видом анализа у младшего школьника является частичный и комплексный. Очень часто ученики, особенно первоклассники, анализируют только отдельные части и свойства предмета. Например, в рассказе выделяют один-два эпизода. При этом выделенное они просто рядополагают, но не соотносят одно с другим. В результате усвоение учебного материала оказывается частичным, односторонним.

При комплексном анализе усвоение учебного материала более полное, так как учащиеся рассматривают более или менее все части или свойства изучаемого предмета, но взаимосвязи между ними еще не устанавливают, т.е. они просто перечисляют в определенной последовательности выделяемые части или свойства предметов, например, говорят о многих событиях рассказа без взаимосвязи между ними.

На следующем этапе развития анализа младшие школьники производят системный анализ изучаемых предметов и явлений. Они располагают части и свойства предметов в определенной системе, находят главные части и свойства, устанавливают их взаимосвязь и взаимозависимость.

Развитие анализа можно представить следующим образом:

элементный
 комплексный

системный

Анализ

практический
 чувственный
 мысленный

Особенности синтеза. Развитие анализа протекает одновременно с развитием синтеза (соединение элементов, сторон объектов в единое целое). Например, соединение слогов в слова, слов в предложения, знание содержания рассказа в определенной последовательности, составление характеристики героя на основе анализа его качеств личности и т.п.

У младшего школьника преобладающим является практически-действенный синтез, т.е. синтез, осуществляемый на основе практического действия с предметами. Например, действуя с частями конструктора, ребенок получает определенный предмет. Умственный синтез – более высокий уровень- осуществляется на основе представлений мысленно, в отсутствии предметов.

Характерно, что анализ для младших школьников является более легким мыслительным процессом и развивается значительно быстрее, чем синтез. А. Валлон по этому поводу пишет: «...ребенок показывает себя гораздо более способным отделить элементы от целого, которое дано ему сразу, чем объединить то, что встречалось в его опыте раздельным, и смело создать новую группировку».

Анализ и синтез тесно взаимосвязаны, они совершаются в единстве. Так, некоторые слова осмысливаются только в контексте, т. е. на основе синтеза. Но осмысливание отдельных слов, т. е. анализ, приводит к более полному и глубокому пониманию фразы, т. е. к новому синтезу. Чем глубже анализ, тем полнее синтез. В свою очередь, синтез оказывает влияние на качество анализа.

М. Н. Шардаков в одном из своих исследований показывал учащимся III класса картину Успенской-Кологривовой «Не взяли на рыбалку». Первоначально детям не сообщалось название картины, их просили рассказать о том, что на ней изображено. Вот типичный рассказ ученика: «Здесь отец и сын ушли на рыбалку. Из-за двери выглянула девочка. А тут мальчик держит ведро. Курица ходит». Рассказ этого ученика — простое перечисление изображенных на рисунке объектов. Ученик не устанавливает связи между ними, а поэтому не понимает смысла, идеи картины. Такой несовершенный анализ рисунка обусловлен отсутствием синтетического, целостного понимания его содержания. Но вот ученику сообщают название картины («Не взяли на рыбалку»). Это синтетическое знание рисунка сразу повысило качество анализа: «Отец со старшим мальчиком пошел ловить рыбу. А младшего не взяли — он маленький. Младший брат, наверное, детской лопатой накопал червей и хотел, чтобы его взяли. А когда не взяли — опечалился. А девочка над ним смеется. И курица начала клевать его червяков». Этот рассказ говорит о том, что ученик на основе синтеза осмыслил действия и состояния людей, уловил идущие в определенном направлении отношения между ними и понял смысл всей картины.

Особенности сравнения. Младшие школьники часто подменяют сравнение рядоположением предметов: сначала ученик рассказывает, что знает об одном предмете, явлении, а потом – о другом. Особую трудность для них представляет сравнение предметов и явлений, с которыми нет возможности непосредственно действовать, а также тех, которые обладают большим количеством признаков или их признаки скрыты. Нередко младшие школьники затрудняются сравнивать предметы и явления потому, что они не могут самостоятельно составить план сравнения, не выделяют единого основания для сравнения и в связи с этим при нахождении различий в одном предмете выделяют форму, а в другом – цвет.

Чем младше ребенок, тем легче ему найти различия в предметах, что связано с выделением внешних признаков. Дошкольник даже на вопрос , что общего между столом и стулом, между человеком и лошадью, может ответить так: «На стуле можно сидеть, а на стол – посуду ставить», «человек – это дяденька, а на лошади дрова возят». Аналогичные ответы обнаруживаются и у младших школьников.

Сравнение может служить своеобразным показателем умственного развития младших школьников. Одни при сравнении находят только различие, другие – и различие, и сходство. Признаки, по которым дети сравнивают, также неодинаковые. Одни сравнивают по ярким, бросающимся в глаза признакам. Другие – не только по ярким, но и менее заметным признакам. Количество признаков также может быть различным. Одни дети анализируя вычленяют большое количество признаков и сравнивают более или менее последовательно. В их сравнении есть определенная плановость, систематичность. Другие дети выделяют небольшое количество признаков сходства или различия и сравнение проводят бессистемно, в случайном порядке, фиксируя мелочи и не замечая существенного.

В процессе обучения у учащихся изменяется операция сравнения. Так, к концу младшего школьного возраста увеличивается количество детей, которые находят не только различие, но и сходство. При сравнении предметов третьеклассники выделяют значительно больше признаков, чем первоклассники. Чаще сравнивают предметы по существенным признакам.

Особенности абстракции. Развитие абстракции у учащихся проявляется в формировании способности выделять общие и существенные признаки, связи и отношения, отличать существенное от несущественного. Одной из особенностей абстракции учащихся младших классов является то, что за существенные признаки они порой принимают внешние, яркие, часто воспринимаемые признаки. Другая особенность заключается в том, что дети легче абстрагируют свойства предметов и явлений, чем связи и отношения, которые существуют между ними. Зная эти особенности, учитель должен обращать внимание учащихся на скрытые, но существенные признаки, их связи и отношения.

Важно различать изолирующую и расчленяющую абстракции. Изолирующая заключается в полном отвлечении одного элемента от остальных. Результатом изолирующей абстракции является, например, определение понятия, когда ученик формулирует общие, существенные признаки данного круга предметов и не берет во внимание все остальные. Расчленяющая абстракция – сознательное разделение существенного и несущественного и их противопоставление на основе обобщенных знаний.

Младшие школьники часть пользуются изолирующей абстракцией. Они выделяют существенные признаки предметов и отбрасывают несущественные. Для глубокого усвоения знаний необходимо противополагать существенные и несущественные признаки, т.е. пользоваться расчленяющей абстракцией.

Особенности обобщения. Неумение учащихся обобщать приводит к неумению что-то рассказать кратко, своими словами, неумению озаглавить, сделать вывод и т.п.

Даже второклассники выделяют в предмете как существенные наиболее заметные внешние признаки, которые часто не являются существенными. Например, из группы слов (глобус, пенал, расческа, тетрадь) первоклассник исключает глобус, объединив все остальные предметы в одну группу на том основании, что глобус – круглый. В данном случае яркая форма предмета помешала ребенку увидеть общее и объединить глобус, тетрадь и пенал по существенным признакам.

Нередко даже в конце младшего школьного возраста вместо обобщения учащиеся синтезируют, т.е. объединяют предметы не по их общим и существенным признакам, а по некоторым причинно-следственным связями, по взаимодействию предметов. Например, ученику III класса было дано задание объединить предметы-слова в возможные группы и объяснить эти объединения. Предложены слова: молоко, телевизор, вата, стол, масло, чернильница, зеркало, снег, топор, авторучка, холодильник, сахар, вода, уголь, соль, пианино, спирт, шкаф, часы, книга, термометр, ножницы, автомобиль, самолет. Выполняя задание, ребенок рассуждал вслух. Он брал первое слово и приписывал к нему те (два, три, четыре слова), которые, по его мнению, подходят. Вот некоторые из его рассуждений: «Молоко, масло – масло получают из молока; снег, холодильник, вода – вода к снегу подойдет, снег из воды; термометр можно со снегом, термометром можно измерить температуру снега; верблюд с самолетом нельзя, если бы был корабль, я бы объединил верблюд и корабль, потому то верблюд – корабль пустыни; верблюд с молоком можно объединить, потому что верблюжата пьют молоко, верблюд можно с водой, он стремиться к воде, верблюд и соль – ведь верблюд соль-то любит; соль и снег – солью посыпают снег».

Из этих рассуждений видно, что учащийся затрудняется обобщать самостоятельно. Но в результате вспомогательных вопросов взрослого он довольно быстро приходит к настоящему обобщению. Объединяя верблюда с самолетом и автомобилем, он указал, что все это – средства передвижения и т.п.

Развитие обобщения у учащихся идет от широкого ко все более дифференцированному. Школьники I-II классов обычно объединяют корову, курицу, лису, овцу, волка, утку в одну группу – животные, т.е. они делают только широкое обобщение. Школьники III классов, по данным М.Н. Шардакова, обобщают тех же животных более дифференцированно: домашние животные, домашние птицы, звери.

Развитие обобщения идет в следующих направлениях:

	ОТ
	
	К

	синтезирования на основе ассоциаций с прежним опытом
	
	обобщению на основе

выделения общих свойств

	ориентации на несущественные признаки
	
	обобщению по

существенным признакам

	обобщения по функциональным признакам
	
	обобщению на основе

родовых понятий

	широкого недифференцированное обобщения
	
	дифференцированному обобщению

В учебном процессе важными видами обобщения являются составление плана изучаемого материала, сжатое изложение учебного текста.

Речь – форма общения посредством языка. Будучи средством выражения мыслей в процессе общения, речь становится основным механизмом мышления человека. Усваивая язык, ребенок овладевает формами и процессами мышления. Речь связана также и со всеми другими психическими процессами.

Речь различается по степени произвольности (активная и. реактивная), по степени сложности (речь-называние, коммуникативная речь), по степени предварительного планирования (монологическая речь, требующая сложной структурной организации и предварительного планирования, и диалогическая речь). Принято выделять устную , письменную и внутреннюю речь.

Устная речь – внешняя, произносимая и воспринимаемая на слух. Устной речью ребенок начинает овладевать уже на втором году жизни. Высказывания дошкольника и младшего школьника, как правило, непосредственны. Часто это речь-повторение, речь-называние; преобладает сжатая, непроизвольная, реактивная (диалогическая) речь.

Школьный курс способствует формированию произвольной, развернутой речи, учит ее планировать. На занятиях учитель ставит перед учащимися задачу научиться давать полные и развернутые ответы на вопрос, рассказывать по определенному плану, не повторяться, говорить правильно, законченными предложениями, связно пересказывать большой по объему материал. Передача целых рассказов, вывод и формулировка правил строится как монолог. В процессе учебной деятельности учащиеся должны овладеть произвольной, активной, программированной, коммуникативной и монологической речью.

Особенности письменной речи младших школьников. Письменная речь – речь, реализуемая в форме доступной для зрительного восприятия. Письменная речь выражена в виде письменного текста. В ней используется графический код. Письменная речь начинает формироваться у ребенка в старшем дошкольном или младшем школьном возрасте. Овладение письмом и чтением оказывает большое влияние на развитие речи с целом. Письменные высказывания – разновидность монологической речи. Но она более развернута, чем устная монологическая речь, так как предполагает отсутствие обратной связи с собеседником. Отсюда гораздо большая структурная сложность письменного высказывания по сравнению с устным. Это самый произвольный вид речь. В письменной речи сознательно оценивается степень пригодности языковых средств. Даже в процессе элементарного письменного высказывания ученика мысль развертывается, уточняется, совершенствуется. В письменной форме, которая должна быть максимально понятной для других, необходимо предварительное обдумывание, внутренняя словесная «наметка» мысли. Если этого нет, то такая речь носит неразвернутый характер, непонятна для других.

Так как письменная речь лишена жеста, интонации и должна быть (в отличие от внутренней) более развернутой, для младшего школьника перевод внутренней речи в письменную вначале очень труден. Ребенок, как правило, не может встать в позицию читателя, который не знает описываемого события.

Письменная речь младшего школьника беднее, чем устная. Однако, как показывают исследования, к III классу письменная речь по своей морфологической структуре не отстает от устной, а в определенном отношении даже опережает ее. Так, в письменных высказываниях выше процент существительных и прилагательных, в ней меньше местоимений, союзов, засоряющих устную речь. Иным в письменной речи является соотношение между существительными и глаголами. Если в устной речи их проценты примерно совпадают, то в письменной существительных значительно больше, что и приближает показатели письменной речи третьеклассников к соответствующим показателям речи учащихся последующих классов.

В письменных высказываниях третьеклассников преобладают простые распространенные предложения (71%). Сложные предложения составляют 29%, а в устной речи—35%, причем сложноподчиненные предложения преобладают над сложносочиненными, особенно в устной речи, то есть устная речь по составу синтаксических конструкций все же опережает письменную.

Количество предложений и слов в устных и письменных высказываниях также является показателем развития речи, ее синтаксической структуры. Количество слов в письменных работах третьеклассников колеблется от 30 до 150. Устные рассказы многословнее, больше их объем. Количество слов в предложениях—также важный показатель развития речи. Третьеклассники пишут короткими предложениями (6—7 слов). В устной же речи предложения длиннее, но менее упорядочены, чем в письменной.

Письменные работы короче, в них меньше слов-повторений, не так часты однообразные соединительные союзы, особенно «и». Третьеклассники правильно расчленяют предложения, чаще обращаются к литературным образцам. Фраза в целом (логически и грамматически) более упорядочена, выше уровень связности речи.

Таким образом, письменные высказывания учеников к концу младшего школьного возраста почти не уступают устным, а в некотором отношении превосходят их, приобретая форму книжной, литературной речи.

Специальные исследования, проведенные В.Я. Ляудис и И.П. Негуре, показали, что наиболее успешно овладение письменной речью идет в условиях продуктивной (творческой) деятельности учащихся. Авторы использовали опыт С. Монтессори, которая создавала игровые ситуации, использовала письменную речь как средство общения (дети писали друг другу тексты на карточках), Л.Н. Толстого , которые для развития речи предлагал детям писать различные сочинения, французского педагога С. Френе, который обучал на текстах, составленных учащимися (учащиеся редактировали их, проводили лексический и грамматический разбор и т.д.), Дж. Родари, который использовал сочинение сказок детьми.

Особенности чтения младших школьников. Другой формой письменной речи является чтение. Чтение – это зрительное восприятие письменного текста. Для младшего школьника определенную трудность представляет понимание читаемого текста. Его затрудняет отсутствие интонации, мимики, жеста. В то же время школьник еще не знает всех приемов (усилительные слова, знаки препинания, порядок слов, построение фразы), которые помогают понять поведение героев, отношение автора к ним.

«Понимающее» чтение дается не сразу. Прежде всего помогает выразительное чтение вслух учителем, а затем и самими учениками, письменный текст дополняется живой интонацией, выражающей переживание, эмоциональное отношение к прочитанному.

Надо иметь в виду, что предпосылкой понимания текста является запас знаний ребенка. Понимание начинается с перехода от словесной формы текста к тем фактам, событиям, образам, которые в нем описаны. Ребенок должен вспомнить известные ему сведения о том, что описано в тексте, и эти прошлые знания ребенка как бы включаются в содержание текста. Происходит мысленное воссоздание описываемого явления , предмета, ситуации. Понимание любого текста требует от ребенка привлечения его прошлого опыта.

При этом чем менее знакомым является содержание материала, тем ниже уровень его пони мания. На низком уровне понимания могут находиться и ребенок и взрослый при работе с трудным, незнакомым материалом. В то же время понимание непосредственно связано с возрастными изменениями, происходящими в структуре самого процесса понимания – развитием умений устанавливать связи в материале, сопоставлять новую и известную информацию, выделять непонятное. Исследование этих умений у школьников, проводившееся на материале учебных текстов различной трудности, дает возможность проследить возрастание возможностей к осмыслению материала при усвоении новых знаний.

Характерной чертой понимания в младшем школь ном возрасте (8—10 лет) является фактическое отсутствие поиска связей в материале. Основное преобразование информации состоит в переводе отдельных смысловых элементов материала на язык своего опыта. Характерными являются ограниченный учет сообщаемых сведений и «разорванность» излагаемого содержания даже на фоне довольно подробного пересказа. Часто дети ограничиваются изложением одного из моментов в содержании текста, опуская остальные. Их внимание бывает направлено не столько на сообщаемую информацию, сколько на известные им сведения об описываемых в тексте предметах и явлениях.

Учитель, зная прошлый опыт ребенка, может прогнозировать, что в тексте будет понято учащимися и насколько полно. Важна работа учителя по обогащению опыта ребенка, его знаний, работа с новыми терминами. Необходимо помочь ребенку привлечь имеющиеся у него знания в полном объеме, вызвать соответствующие образы, ассоциации. О подлинном понимании можно говорить в том случае, если информация, сообщаемая в тексте включается в систему имеющихся у ребенка знаний.

А.М. Матюшкин считает, что главной причиной непонимания текста «служит недостаточно развернутая поисково-исследовательская активность, приводящая к пассивности понимания». Младшие школьники стремятся в основном запомнить текст, не анализируя его. Передавая содержание текста, они обычно в соответствии с закономерностями запоминания хорошо воспроизводят его начало и комкают остальную часть. Выделение главного, существенного происходит в зависимости от того, какая часть сообщаемых сведений оказывается наиболее близкой их опыту и интересам. Неумение выделять главную мысль текста приводит к неправильному пониманию его содержания.

Работа с текстом – важнейшее умение, которое необходимо формировать с первых дней пребывания ребенка в школе для развития понимания.

Уже в I классе учащиеся должны уметь ответить на вопросы о прочитанном и о своих наблюдениях; уметь словами описывать картинки; уметь выделить части несложного текста и подобрать к ним название с помощью наводящих вопросов; определить с помощью учителя основную мысль прочитанного; передать содержание прочитанного по вопросам учителя, пересказать текст самостоятельно, рассказать сказку, описать содержание иллюстраций; отыскать в тексте с помощью учителя слова и выражения, характеризующие события, действующих лиц, картины природы; подобрать с помощью учителя образные слова и .выражения, сопоставить слова, близкие и противоположные по значению.

Во II классе дети овладевают умением делить текст на смысловые части, находить основную мысль, различать главное и второстепенное, составлять план текста, пересказывать прочитанное подробно и сжато, самостоятельно находить слова и выражения, характеризующие события, явления, различать значения слова в разных текстах.

К окончанию начальной школы учащиеся должны уметь самостоятельно установить последовательность и смысловые связи частей текста, составить план прочитанного; подобрать материал, характеризующий действующих лиц, оценить их поступки, выразить к ним свое отношение, составить рассказ о действующем лице; сжато передать содержание прочитанного рассказа по самостоятельно составленному плану; найти в рассказе и объединить материал на ту или иную тему; самостоятельно выделить главную мысль; различать оттенки значений слов в тексте, находить в тексте образные слова и выражения, необходимые для характеристики природы и людей.

Такая работа над текстом представляет определенные трудности для младшего школьника. Исследование показало, что первоклассники затрудняются не только назвать основную мысль текста, но и «сказать кратко». На предложение кратко сказать, о чем говорится в тексте, дети начинают полностью воспроизводить текст. Но и не все второклассники справились с этой задачей. 40% второклассников в качестве заглавий частей взяли отдельные слова из текста, но выразить обобщенно существенное не смогли. Выделить главную мысль текста удалось только учащимся III класса.

В работе с текстом особенно важным умением является умение составить план текста, которое имеет значение для всей дальнейшей работы учащихся по любому предмету, его формирование оказывает влияние на умственное развитие в целом. Поэтому остановимся на нем подробнее.

Это умение предъявляет целый ряд требований к мыслительной деятельности ребенка.

1. Для нахождения основной мысли текста по описаниям фактов, явлений следует проникнуть в их сущность. Внешнее выражение мыслительной деятельности будет заключаться: а) в чтении текста целиком; б) в ответе на вопросы: «О чем говорится в тексте?», «Что именно об этом говорится?».

2. С целью группировки предложений надо анализировать каждое предложение, отвечая на вопросы: «О чем говорится?», «Что об этом говорится?» и «Что это значит?». В процессе этой работы учащийся проникает в сущность текста. Одновременно с анализом каждого предложения их сравнивают по содержанию, а не по внешним описаниям фактов, явлений. Отдельные предложения необходимо сопоставить и с основной мыслью текста и определить, находит ли она отражение в сгруппированных предложениях.

3. Для озаглавливания частей текста необходимо отобрать те слова, которые в наибольшей степени отражают основную мысль и содержание данной части. Заголовок части сравнивается и с основной мыслью и с заголовками других частей.

Как показывают наши исследования, основные затруднения для младших школьников при составлении плана текста связаны с выделением главной мысли текста и удержанием ее на протяжении всей работы.

Умение составлять план текста К.П. Мальцева начинала формировать уже у учащихся I—II классов.

На протяжении младшего школьного возраста происходит развитие всех сторон речи: фонетической, грамматической, лексической.

Задания ля самоконтроля.

1. В чем проявляется конкретность мышления в младшем школьном возрасте? Приведите примеры.

2. Используя схемы (с. 38) раскройте развитие анализа. Приведите примеры.

3. Используя схему (с. 41) раскройте развитие обобщения. Приведите примеры.

4. Раскройте особенности сравнения в младшем школьном возрасте. Приведите примеры.

5. В чем суть теоретического и эмпирического мышления. Приведите примеры.

6. При каких условиях происходит развитие теоретического мышления?

7. Сравните особенности устной и письменной речи учащихся начальной школы.

8. По каким показателям можно судить о развитии письменной речи в младшем школьном возрасте.

9. Объясните трудности понимания читаемого текста младшими школьниками.

10. Как организовать работу с текстом для лучшего его понимания младшими школьниками?

Основная литература:

1. Божович, Л.И. Личность и её формирование в детском возрасте. – СПб.: Питер, 2008.

2. Л.Ф. Обухова Возрастная психология. – М.: Высшее образование; МГППУ, 2006. – 460 с.

3. Эльконин Д. Б. Детская психология: учеб.пос. для студентов вузов – М.: Академия, 2008.- 383 с.

ДОПОЛНИТЕЛЬНАЯ ЛИТЕРАТУРА:

1. Крайг Г. Психология развития. – СПб., 2005.

2. Матюхина М.В., Спиридонова С.Б. Развитие личности и познавательных процессов в младшем школьном возрасте: Учеб. Пособие. – Волгоград: Перемена, 2005. – 215 с.

3. Психология развития: учебник для студентов вузов, обуч. По направ. И спец психология / Под ред. Т.Д. Марцинковской – 3-е изд. – М.: Академия, 2007. – 527 с.

4. Талызина Н.Ф. Формирование познавательной деятельности младших школьников. – М.: Просвещение, 1988. Хрестоматия по детской психологии: от младенца до подростка. Учебное пособие / Ред.-сост. Г.В. Бурменская / Изд. 2-е. – М.: Московский психолого-социальный институт, 2005. – 656 с.

Раздел 4. Психология подростка.

Лекция 20. Проблема перехода от младшего школьного к подростковому возрасту: социальная ситуация развития подростка.
В этот период ребенок делает решающий шаг в завершении своего детства и переходит к тому этапу психического развития, который прямо и непосредственно подготавливает его к самостоятельной трудовой жизни. Подросток во многом еще остается ребенком, хотя от младшего школьника он отличается не меньше, чем от старшего. Подросток живет еще настоящим, хотя подчас и мечтает о будущем, он весь поглощен школой, учителем, взаимоотношениями с товарищами и близкими. Можно даже сказать, что подросток — это самый типичный, наиболее ярко выраженный школьник.
Чем старше ребенок, тем большой отпечаток накладывают на него условия, характеризующие жизнь данного общества и особенности его собственного индивидуального образа жизни. Поэтому нет и не может быть психологической характеристики подростка вообще. Одной из ошибок традиционной психологии являлась попытка дать внеисторическую характеристику детей подросткового возраста. Данные, которыми при этом располагала психология, были получены в результате изучения подростков преимущественно привилегированных слоев классового общества. Поэтому созданная на этой основе характеристика подростков, которая в значительной степени сохранилась (особенно за рубежом) и до настоящего времени, представляется нам в научном отношении сомнительной. Ведь до сих пор принято рассматривать подростковый возраст как возраст тяжелого кризиса, внутренних и внешних конфликтов, ломки нравственных устоев, упадка сил, индивидуализма, ухода в себя и т. д.
Ни в одной стране нет полного единообразия в условиях жизни и воспитания детей подросткового возраста. Например, у нас одни подростки живут в деревне, другие — в городе, одни учатся в общеобразовательной школе, другие — в школах-интернатах, третьи — в суворовских и нахимовских военных училищах и т. д. Есть значительные различия и в домашних условиях жизни и воспитания детей. Важное изменение, которое происходит в этот период жизни подростков, заключается в том, что они переходят из начальных классов школы в средние. Это существенно изменяет характер учебной деятельности школьников. Учащиеся вплотную приступают к изучению основ наук, что значительно меняет и содержание учебного материала, и формы обучения. Это требует от них новых способов усвоения знаний, что, в свою очередь, предполагает более высокий уровень развития абстрактного теоретического мышления учащихся и возникновение качественно нового познавательного отношения к знаниям.
Кроме того, обучение учащихся в У-УШ классах осуществляется уже не одним учителем (который, как это было в начальной школе, являлся вместе с тем и воспитателем), а многими учителями. В связи с указанным обстоятельством школьники-подростки уже не испытывают полного единства требований, они начинают сталкиваться с различной оценкой, которую взрослые дают явлениям окружающей жизни, а также их собственному поведению, деятельности, их взглядам и отношениям и, что самое главное, им самим, иначе говоря, их личности. Все это определяет совсем иную позицию учащихся по отношению к учителям и воспитателям, как бы эмансипирует подростков от непосредственного влияния взрослых, делая их значительно более самостоятельными. Этот факт имеет тем большее значение, что дети младшего школьного возраста (как это было указано раньше) в основном доверялись учителю и во всем непосредственно следовали его авторитету. Теперь же школьникам в значительной степени приходится самостоятельно организовать свое поведение и деятельность, уметь себя контролировать, нести более полную ответственность за результаты своих поступков, более самостоятельно решать многие вопросы, с которыми им приходится сталкиваться в повседневной жизни, самим вырабатывать мнение о товарищах и т. д.
Таким образом, в подростковом возрасте начинают развиваться те внутренние процессы, которые приводят к концу подросткового возраста к формированию уже относительно самостоятельных и устойчивых взглядов, оценок, относительно устойчивой системы отношения подростков к окружающему и к самому себе.
Значительные изменения претерпевает положение школьника-подростка в семье. К началу подросткового возраста у детей, на основе их предшествующего развития, формируется ряд новых психологических возможностей, которые позволяют окружающим предъявлять к ним в этом возрасте более высокие требования и признавать за ними значительно большие права и, прежде всего, право на самостоятельность.
В качестве таких новых, наиболее важных особенностей можно указать на появление в этот возрастной период большей устойчивости целей и на возникновение относительно устойчивых форм поведения. К началу подросткового возраста дети обладают уже достаточно развитым чувством долга и ответственности, они способны довольно длительно осуществлять организованное поведение, направленное на достижение определенной, сознательно принятой цели. В этот период взрослые уже могут «положиться» на ребенка. В связи с этим подростка уже перестают считать в семье «маленьким»: от него требуют реальной помощи по хозяйству, ответственности за порученные дела и постоянные бытовые обязанности, с ним начинают советоваться; некоторые подростки, особенно к концу среднего школьного возраста, становятся даже опорой и поддержкой для близких.
Но, может быть, самое главное изменение в социальной ситуации развития подростков заключается в той новой роли, которую начинает в этом возрасте выполнять коллектив учащихся. Коллектив У-УШ классов занимает совсем иное место в дружине и в школе, чем коллектив детей начальных классов школы. Там интересы и деятельность детей были в основном ограничены делами и заботами класса; здесь учащиеся становятся главными участниками всех дел пионерской дружины, они выступают как актив общешкольного ученического коллектива, составляют костяк самоуправления учащихся, становятся членами различных школьных (и внешкольных) организаций — спортивных секций, кружков и пр. Все это усложняет и расширяет связи, в которые подростки вступают с товарищами в своем классе и с другими школьниками. И, главное, это приводит к тому, что учащиеся этого возраста начинают жить многогранной общественной жизнью коллектива, где они пытаются найти свое место.
Значение этого последнего факта для формирования личности подростка станет особенно ясным, если учесть, что в среднем школьном возрасте учащиеся начинают предъявлять друг к другу уже значительно более высокие требования морального характера; завоевать авторитет товарищей подросток может только в том случае, если он сумеет ответить этим требованиям. Кроме того, в этот период у них складываются и гораздо более прочные и тесные личные взаимоотношения, часто глубоко эмоционально окрашенные. Эти отношения приводят подростков к объединению в группы, иногда вовсе не совпадающие с «сеткой» деловых, официальных отношений. Между тем такого рода личные взаимоотношения и возникшие на их основе группы имеют не меньшее, а может быть, и большое влияние на формирование личности подростков.
Итак, образ жизни подростков, внешне сходный с образом жизни младших школьников, при более тщательном рассмотрении обнаруживает значительное конкретное своеобразие, что, в свою очередь, ведет к формированию у подростков специфических для этого возраста новых психологических качеств.
Общая характеристика социальной ситуации развития подростка: объективная взрослость сочетается с невозможностью ее реализации в конкретных социальных условиях.

1. Требования общества к подростку более строгие и жесткие, чем к младшим школьникам и ко взрослым людям;

2. Интенсивный физиологический рост сочетается с социальной незрелостью.

3. Накопление дефектов воспитания,

4. Односторонняя направленность на познание предметного мира в ущерб освоению сферы человеческих отношений.
5. Психологические сдвиги, вызванные половым созреванием.

Основная литература:

1. Божович, Л.И. Личность и её формирование в детском возрасте. – СПб.: Питер, 2008.

2. Обухова Л.Ф. Возрастная психология: учеб. для студ. вузов. М., 2008. С.359—391.
3. Эльконин Д. Б. Детская психология: учеб.пос. для студентов вузов – М.: Академия, 2008.- 383 с.

ДОПОЛНИТЕЛЬНАЯ ЛИТЕРАТУРА:

1. Баярд Р.Т., Баярд Д. Ваш беспокойный подросток. М., 2008.
2. Драгунова Т.В. Проблемы конфликта в подростковом возрасте // Психология подростка: хрестоматия. М., 1997. С. 385-404.
3. Крайг Г. Психология развития. – СПб., 2005.

4. Поливанова К.Н. Психология возрастных кризисов: учеб. пособие для студ. М., 2000. С. 75-81; 153-162.
5. Психология развития: словарь /ред. А.Л. Венгер. М.: ПЕР СЭ; СПб.: Речь, 2006.
6. Ремшмидт X. Подростковый и юношеский возраст. Проблемы становления личности. М., 1994.
7. Фельдштейн Д.И. Психология развития человека как личности: избр. тр. : в 2 т. Т. 1.М., 2005. С.340-542.
8. Шаповаленко И.В. Возрастная психология (Психология развития и возрастная психология): учеб. для студ. вузов, обучающихся по направлению специальностям психологии. М.: 2007. С.242-261.
9. Цукерман Г.А. Психология саморазвития: задача для подростков и их педагогов. М - Рига, 1997. - С. 61.
10. Психология современного подростка: сборник /А.А. Азбель [и др.]; под ред. Л.А. Регуш. СПб.: Речь, 2005. 3- 86 с.
Лекция 21. Проблема перехода от младшего школьного к подростковому возрасту: теории подросткового кризиса.
Теории подростничества. Подходы М. Мид, Л.С. Выготского, Л.И. Божович к проблеме подросткового кризиса. Роль подросткового кризиса в развитии личности и самосознания человека. Кризис самосознания подростка и формирование Я-концепции.
Основная литература:

1. Божович, Л.И. Личность и её формирование в детском возрасте. – СПб.: Питер, 2008.

2. Обухова Л.Ф. Возрастная психология: учеб. для студ. вузов. М., 2008. С.359—391.
3. Эльконин Д. Б. Детская психология: учеб.пос. для студентов вузов – М.: Академия, 2008.- 383 с.

ДОПОЛНИТЕЛЬНАЯ ЛИТЕРАТУРА:

1. Баярд Р.Т., Баярд Д. Ваш беспокойный подросток. М., 2008.
2. Драгунова Т.В. Проблемы конфликта в подростковом возрасте // Психология подростка: хрестоматия. М., 1997. С. 385-404.
3. Крайг Г. Психология развития. – СПб., 2005.

4. Поливанова К.Н. Психология возрастных кризисов: учеб. пособие для студ. М., 2000. С. 75-81; 153-162.
5. Психология развития: словарь /ред. А.Л. Венгер. М.: ПЕР СЭ; СПб.: Речь, 2006.
6. Ремшмидт X. Подростковый и юношеский возраст. Проблемы становления личности. М., 1994.
7. Фельдштейн Д.И. Психология развития человека как личности: избр. тр. : в 2 т. Т. 1.М., 2005. С.340-542.
8. Шаповаленко И.В. Возрастная психология (Психология развития и возрастная психология): учеб. для студ. вузов, обучающихся по направлению специальностям психологии. М.: 2007. С.242-261.
9. Цукерман Г.А. Психология саморазвития: задача для подростков и их педагогов. М - Рига, 1997. - С. 61.
10. Психология современного подростка: сборник /А.А. Азбель [и др.]; под ред. Л.А. Регуш. СПб.: Речь, 2005. 3- 86 с.
Лекция 22. Психологические особенности подростка: общение – ведущий тип деятельности.

Система отношений подростков. Виды общения подростков: общение в общественно-полезной деятельности, интимно-личностное общение со сверстниками. Подростковые группировки, групповая идентичность и групповое самосознание. Подростковая субкультура. Общение и усвоение морально-этических норм. Общение и развитие самосознания. Развитие аффективно-потребностной сферы в общении подростков.
Основная литература:

1. Божович, Л.И. Личность и её формирование в детском возрасте. – СПб.: Питер, 2008.

2. Обухова Л.Ф. Возрастная психология: учеб. для студ. вузов. М., 2008. С.359—391.
3. Эльконин Д. Б. Детская психология: учеб.пос. для студентов вузов – М.: Академия, 2008.- 383 с.

ДОПОЛНИТЕЛЬНАЯ ЛИТЕРАТУРА:

1. Баярд Р.Т., Баярд Д. Ваш беспокойный подросток. М., 2008.
2. Драгунова Т.В. Проблемы конфликта в подростковом возрасте // Психология подростка: хрестоматия. М., 1997. С. 385-404.
3. Крайг Г. Психология развития. – СПб., 2005.

4. Поливанова К.Н. Психология возрастных кризисов: учеб. пособие для студ. М., 2000. С. 75-81; 153-162.
5. Психология развития: словарь /ред. А.Л. Венгер. М.: ПЕР СЭ; СПб.: Речь, 2006.
6. Ремшмидт X. Подростковый и юношеский возраст. Проблемы становления личности. М., 1994.
7. Фельдштейн Д.И. Психология развития человека как личности: избр. тр. : в 2 т. Т. 1.М., 2005. С.340-542.
8. Шаповаленко И.В. Возрастная психология (Психология развития и возрастная психология): учеб. для студ. вузов, обучающихся по направлению специальностям психологии. М.: 2007. С.242-261.
9. Цукерман Г.А. Психология саморазвития: задача для подростков и их педагогов. М - Рига, 1997. - С. 61.
10. Психология современного подростка: сборник /А.А. Азбель [и др.]; под ред. Л.А. Регуш. СПб.: Речь, 2005. 3- 86 с.
Лекция 23. Психологические особенности подростка: развитие мотивационно-потребностной сферы.

1. В мотивационно-потребностной сфере подростков складывается одно из важнейших возрастных новообразований – стремление к взрослости («чувство взрослости» по Л.И. Божович)
Основная литература:

1. Божович, Л.И. Личность и её формирование в детском возрасте. – СПб.: Питер, 2008.

2. Обухова Л.Ф. Возрастная психология: учеб. для студ. вузов. М., 2008. С.359—391.
3. Эльконин Д. Б. Детская психология: учеб.пос. для студентов вузов – М.: Академия, 2008.- 383 с.

ДОПОЛНИТЕЛЬНАЯ ЛИТЕРАТУРА:

1. Баярд Р.Т., Баярд Д. Ваш беспокойный подросток. М., 2008.
2. Драгунова Т.В. Проблемы конфликта в подростковом возрасте // Психология подростка: хрестоматия. М., 1997. С. 385-404.
3. Крайг Г. Психология развития. – СПб., 2005.

4. Поливанова К.Н. Психология возрастных кризисов: учеб. пособие для студ. М., 2000. С. 75-81; 153-162.
5. Психология развития: словарь /ред. А.Л. Венгер. М.: ПЕР СЭ; СПб.: Речь, 2006.
6. Ремшмидт X. Подростковый и юношеский возраст. Проблемы становления личности. М., 1994.
7. Фельдштейн Д.И. Психология развития человека как личности: избр. тр. : в 2 т. Т. 1.М., 2005. С.340-542.
8. Шаповаленко И.В. Возрастная психология (Психология развития и возрастная психология): учеб. для студ. вузов, обучающихся по направлению специальностям психологии. М.: 2007. С.242-261.
9. Цукерман Г.А. Психология саморазвития: задача для подростков и их педагогов. М - Рига, 1997. - С. 61.
10. Психология современного подростка: сборник /А.А. Азбель [и др.]; под ред. Л.А. Регуш. СПб.: Речь, 2005. 3- 86 с.
Лекция 24. Психологические особенности подростка: развитие эмоционально-волевой сферы.
Основная литература:

1. Божович, Л.И. Личность и её формирование в детском возрасте. – СПб.: Питер, 2008.

2. Обухова Л.Ф. Возрастная психология: учеб. для студ. вузов. М., 2008. С.359—391.
3. Эльконин Д. Б. Детская психология: учеб.пос. для студентов вузов – М.: Академия, 2008.- 383 с.

ДОПОЛНИТЕЛЬНАЯ ЛИТЕРАТУРА:

1. Баярд Р.Т., Баярд Д. Ваш беспокойный подросток. М., 2008.
2. Драгунова Т.В. Проблемы конфликта в подростковом возрасте // Психология подростка: хрестоматия. М., 1997. С. 385-404.
3. Крайг Г. Психология развития. – СПб., 2005.

4. Поливанова К.Н. Психология возрастных кризисов: учеб. пособие для студ. М., 2000. С. 75-81; 153-162.
5. Психология развития: словарь /ред. А.Л. Венгер. М.: ПЕР СЭ; СПб.: Речь, 2006.
6. Ремшмидт X. Подростковый и юношеский возраст. Проблемы становления личности. М., 1994.
7. Фельдштейн Д.И. Психология развития человека как личности: избр. тр. : в 2 т. Т. 1.М., 2005. С.340-542.
8. Шаповаленко И.В. Возрастная психология (Психология развития и возрастная психология): учеб. для студ. вузов, обучающихся по направлению специальностям психологии. М.: 2007. С.242-261.
9. Цукерман Г.А. Психология саморазвития: задача для подростков и их педагогов. М - Рига, 1997. - С. 61.
10. Психология современного подростка: сборник /А.А. Азбель [и др.]; под ред. Л.А. Регуш. СПб.: Речь, 2005. 3- 86 с.
Лекция 25. Психологические особенности подростка: развитие нового уровня самосознания.

Формирование нового уровня самосознания в подростковом возрасте. Самосознание и Я-концепция подростков. Устойчивость и адекватность самооценки подростков. Предпосылки саморегуляции и самосовершенствования в подростковом возрасте.
Основная литература:

1. Божович, Л.И. Личность и её формирование в детском возрасте. – СПб.: Питер, 2008.

2. Обухова Л.Ф. Возрастная психология: учеб. для студ. вузов. М., 2008. С.359—391.
3. Эльконин Д. Б. Детская психология: учеб.пос. для студентов вузов – М.: Академия, 2008.- 383 с.

ДОПОЛНИТЕЛЬНАЯ ЛИТЕРАТУРА:

1. Баярд Р.Т., Баярд Д. Ваш беспокойный подросток. М., 2008.
2. Драгунова Т.В. Проблемы конфликта в подростковом возрасте // Психология подростка: хрестоматия. М., 1997. С. 385-404.
3. Крайг Г. Психология развития. – СПб., 2005.

4. Поливанова К.Н. Психология возрастных кризисов: учеб. пособие для студ. М., 2000. С. 75-81; 153-162.
5. Психология развития: словарь /ред. А.Л. Венгер. М.: ПЕР СЭ; СПб.: Речь, 2006.
6. Ремшмидт X. Подростковый и юношеский возраст. Проблемы становления личности. М., 1994.
7. Фельдштейн Д.И. Психология развития человека как личности: избр. тр. : в 2 т. Т. 1.М., 2005. С.340-542.
8. Шаповаленко И.В. Возрастная психология (Психология развития и возрастная психология): учеб. для студ. вузов, обучающихся по направлению специальностям психологии. М.: 2007. С.242-261.
9. Цукерман Г.А. Психология саморазвития: задача для подростков и их педагогов. М - Рига, 1997. - С. 61.
10. Психология современного подростка: сборник /А.А. Азбель [и др.]; под ред. Л.А. Регуш. СПб.: Речь, 2005. 3- 86 с.
Лекция 26. Психологические особенности подростка: зрелая форма абстрактного мышления – новообразование подросткового возраста.

Интеллектуальное развитие в подростковом возрасте. Становление высшей формы мышления - мышления в понятиях. Влияние зрелой формы абстрактного мышления на развитие познавательных интересов и психических процессов. Роль абстрактного мышление в учебной деятельности и развитии личности подростка.

Основная литература:

1. Божович, Л.И. Личность и её формирование в детском возрасте. – СПб.: Питер, 2008.

2. Обухова Л.Ф. Возрастная психология: учеб. для студ. вузов. М., 2008. С.359—391.
3. Эльконин Д. Б. Детская психология: учеб.пос. для студентов вузов – М.: Академия, 2008.- 383 с.

ДОПОЛНИТЕЛЬНАЯ ЛИТЕРАТУРА:

1. Баярд Р.Т., Баярд Д. Ваш беспокойный подросток. М., 2008.
2. Драгунова Т.В. Проблемы конфликта в подростковом возрасте // Психология подростка: хрестоматия. М., 1997. С. 385-404.
3. Крайг Г. Психология развития. – СПб., 2005.

4. Поливанова К.Н. Психология возрастных кризисов: учеб. пособие для студ. М., 2000. С. 75-81; 153-162.
5. Психология развития: словарь /ред. А.Л. Венгер. М.: ПЕР СЭ; СПб.: Речь, 2006.
6. Ремшмидт X. Подростковый и юношеский возраст. Проблемы становления личности. М., 1994.
7. Фельдштейн Д.И. Психология развития человека как личности: избр. тр. : в 2 т. Т. 1.М., 2005. С.340-542.
8. Шаповаленко И.В. Возрастная психология (Психология развития и возрастная психология): учеб. для студ. вузов, обучающихся по направлению специальностям психологии. М.: 2007. С.242-261.
9. Цукерман Г.А. Психология саморазвития: задача для подростков и их педагогов. М - Рига, 1997. - С. 61.
10. Психология современного подростка: сборник /А.А. Азбель [и др.]; под ред. Л.А. Регуш. СПб.: Речь, 2005. 3- 86 с.
Раздел 5. Психология старшего школьника.

Лекция 27. Психология ранней юности: Социальная ситуация и ведущий тип деятельности.
Социальная ситуация развития в старшем школьном возрасте. Первичная социализация детей в возрасте 14 лет. Ситуация «школьного порога» и ее влияние на личность старшеклассника. Устремленность в будущее – центральное звено социальной ситуации развития старшеклассника.
Основная литература:

1. Божович, Л.И. Личность и её формирование в детском возрасте. – СПб.: Питер, 2008.

2. Обухова Л.Ф. Возрастная психология: учеб. для студ. вузов. М., 2008. С.359—391.
3. Эльконин Д. Б. Детская психология: учеб.пос. для студентов вузов – М.: Академия, 2008.- 383 с.

ДОПОЛНИТЕЛЬНАЯ ЛИТЕРАТУРА:

1. Баярд Р.Т., Баярд Д. Ваш беспокойный подросток. М., 2008.
2. Драгунова Т.В. Проблемы конфликта в подростковом возрасте // Психология подростка: хрестоматия. М., 1997. С. 385-404.
3. Крайг Г. Психология развития. – СПб., 2005.

4. Поливанова К.Н. Психология возрастных кризисов: учеб. пособие для студ. М., 2000. С. 75-81; 153-162.
5. Психология развития: словарь /ред. А.Л. Венгер. М.: ПЕР СЭ; СПб.: Речь, 2006.
6. Ремшмидт X. Подростковый и юношеский возраст. Проблемы становления личности. М., 1994.
7. Фельдштейн Д.И. Психология развития человека как личности: избр. тр. : в 2 т. Т. 1.М., 2005. С.340-542.
8. Шаповаленко И.В. Возрастная психология (Психология развития и возрастная психология): учеб. для студ. вузов, обучающихся по направлению специальностям психологии. М.: 2007. С.242-261.
9. Цукерман Г.А. Психология саморазвития: задача для подростков и их педагогов. М - Рига, 1997. - С. 61.
10. Психология современного подростка: сборник /А.А. Азбель [и др.]; под ред. Л.А. Регуш. СПб.: Речь, 2005. 3- 86 с.
Лекция 28. Психология ранней юности: развитие личности старшего школьника.
Новообразования старшего школьного возраста. Особенности личности старшего школьника. Мотивационно-потребностная сфера. Формирование самосознания. Самооценка качеств личности. Стремление к самосовершенствованию и самовоспитанию. Эмоционально-волевые особенности старшего школьника. Особенности познавательной сферы старшего школьника. Формирование мировоззрения. Формирование и проявление устойчивых личностных образований: характер, способности. Акцентуации характера в старшем подростковом и юношеском возрасте.

Основная литература:

1. Божович, Л.И. Личность и её формирование в детском возрасте. – СПб.: Питер, 2008.

2. Обухова Л.Ф. Возрастная психология: учеб. для студ. вузов. М., 2008. С.359—391.
3. Эльконин Д. Б. Детская психология: учеб.пос. для студентов вузов – М.: Академия, 2008.- 383 с.

ДОПОЛНИТЕЛЬНАЯ ЛИТЕРАТУРА:

1. Баярд Р.Т., Баярд Д. Ваш беспокойный подросток. М., 2008.
2. Драгунова Т.В. Проблемы конфликта в подростковом возрасте // Психология подростка: хрестоматия. М., 1997. С. 385-404.
3. Крайг Г. Психология развития. – СПб., 2005.

4. Поливанова К.Н. Психология возрастных кризисов: учеб. пособие для студ. М., 2000. С. 75-81; 153-162.
5. Психология развития: словарь /ред. А.Л. Венгер. М.: ПЕР СЭ; СПб.: Речь, 2006.
6. Ремшмидт X. Подростковый и юношеский возраст. Проблемы становления личности. М., 1994.
7. Фельдштейн Д.И. Психология развития человека как личности: избр. тр. : в 2 т. Т. 1.М., 2005. С.340-542.
8. Шаповаленко И.В. Возрастная психология (Психология развития и возрастная психология): учеб. для студ. вузов, обучающихся по направлению специальностям психологии. М.: 2007. С.242-261.
9. Цукерман Г.А. Психология саморазвития: задача для подростков и их педагогов. М - Рига, 1997. - С. 61.
10. Психология современного подростка: сборник /А.А. Азбель [и др.]; под ред. Л.А. Регуш. СПб.: Речь, 2005. 3- 86 с.
Раздел 6. Психология зрелости
Лекция 29. Психология зрелого возраста: особенности развития взрослого человека.

Общие условия перехода к зрелости. Социальное значение перехода к зрелости. Общественно-полезный труд как ведущая деятельность зрелого возраста. Особенности познавательной деятельности в период зрелости. Особенности развития психических процессов. Возможности обучения взрослых. Формы и методы обучения взрослых. Особенности социальной активности в период зрелости. Типы коллективов взрослых: семья, производственный коллектив и пр. Индивидуальные и половые различия в характере физического, умственного и социального развития Периодизация зрелости.
Основная литература:

1. Божович, Л.И. Личность и её формирование в детском возрасте. – СПб.: Питер, 2008.

2. Л.Ф. Обухова Возрастная психология. – М.: Высшее образование; МГППУ, 2006. – 460 с.

3. Эльконин Д. Б. Детская психология: учеб.пос. для студентов вузов – М.: Академия, 2008.- 383 с.

ДОПОЛНИТЕЛЬНАЯ ЛИТЕРАТУРА:

1. Крайг Г. Психология развития. – СПб., 2005.

2. Матюхина М.В., Спиридонова С.Б. Развитие личности и познавательных процессов в младшем школьном возрасте: Учеб. Пособие. – Волгоград: Перемена, 2005. – 215 с.

3. Психология развития: учебник для студентов вузов, обуч. По направ. И спец психология / Под ред. Т.Д. Марцинковской – 3-е изд. – М.: Академия, 2007. – 527 с.

4. Хрестоматия по детской психологии: от младенца до подростка. Учебное пособие / Ред.-сост. Г.В. Бурменская / Изд. 2-е. – М.: Московский психолого-социальный институт, 2005. – 656 с.

5. Хухлаева О. В. Психология развития: молодость, зрелость, старость: учеб.пос.для студ-тов вузов – 2-е изд – М.: Академия, 2005.

Лекция 30. Психология зрелого возраста: кризис середины жизни.
Проблема кризиса зрелого возраста. Выбор между положительной идентичностью - продуктивностью – и негативной идентичностью – застоем. Осознание задач возрастного развития. Интеграция жизненных ценностей.
Основная литература:

1. Божович, Л.И. Личность и её формирование в детском возрасте. – СПб.: Питер, 2008.

2. Л.Ф. Обухова Возрастная психология. – М.: Высшее образование; МГППУ, 2006. – 460 с.

3. Эльконин Д. Б. Детская психология: учеб.пос. для студентов вузов – М.: Академия, 2008.- 383 с.

ДОПОЛНИТЕЛЬНАЯ ЛИТЕРАТУРА:

1. Крайг Г. Психология развития. – СПб., 2005.

2. Матюхина М.В., Спиридонова С.Б. Развитие личности и познавательных процессов в младшем школьном возрасте: Учеб. Пособие. – Волгоград: Перемена, 2005. – 215 с.

3. Психология развития: учебник для студентов вузов, обуч. По направ. И спец психология / Под ред. Т.Д. Марцинковской – 3-е изд. – М.: Академия, 2007. – 527 с.

4. Хрестоматия по детской психологии: от младенца до подростка. Учебное пособие / Ред.-сост. Г.В. Бурменская / Изд. 2-е. – М.: Московский психолого-социальный институт, 2005. – 656 с.

5. Хухлаева О. В. Психология развития: молодость, зрелость, старость: учеб.пос.для студ-тов вузов – 2-е изд – М.: Академия, 2005.

Лекция 31. Психология старости.

Биологические и социальные критерии и факторы старения. Периодизация старения. Психические изменения в старости и роль психологического фактора в процессе старения. Профилактика старения. Проблема трудовой деятельности в старости, ее возможности и значение для сохранения нормальной жизнедеятельности и долголетия.
Основная литература:

1. Божович, Л.И. Личность и её формирование в детском возрасте. – СПб.: Питер, 2008.

2. Л.Ф. Обухова Возрастная психология. – М.: Высшее образование; МГППУ, 2006. – 460 с.

3. Эльконин Д. Б. Детская психология: учеб.пос. для студентов вузов – М.: Академия, 2008.- 383 с.

ДОПОЛНИТЕЛЬНАЯ ЛИТЕРАТУРА:

1. Крайг Г. Психология развития. – СПб., 2005.

2. Матюхина М.В., Спиридонова С.Б. Развитие личности и познавательных процессов в младшем школьном возрасте: Учеб. Пособие. – Волгоград: Перемена, 2005. – 215 с.

3. Психология развития: учебник для студентов вузов, обуч. По направ. И спец психология / Под ред. Т.Д. Марцинковской – 3-е изд. – М.: Академия, 2007. – 527 с.

4. Хрестоматия по детской психологии: от младенца до подростка. Учебное пособие / Ред.-сост. Г.В. Бурменская / Изд. 2-е. – М.: Московский психолого-социальный институт, 2005. – 656 с.

5. Хухлаева О. В. Психология развития: молодость, зрелость, старость: учеб.пос.для студ-тов вузов – 2-е изд – М.: Академия, 2005.

Лекция 32 Сравнительная характеристика возрастных этапов развития человека.

Роль и значение разных возрастных этапов в развитии личности. Динамика личностных образований и познавательных функций на протяжении жизни. Составление целостной характеристики развития личности в онтогенезе. Методы изучения возрастных особенностей и проблем развития. Методы развивающей работы психолога.

Основная литература:

1. Божович, Л.И. Личность и её формирование в детском возрасте. – СПб.: Питер, 2008.

2. Л.Ф. Обухова Возрастная психология. – М.: Высшее образование; МГППУ, 2006. – 460 с.

3. Эльконин Д. Б. Детская психология: учеб.пос. для студентов вузов – М.: Академия, 2008.- 383 с.

ДОПОЛНИТЕЛЬНАЯ ЛИТЕРАТУРА:

1. Крайг Г. Психология развития. – СПб., 2005.

2. Матюхина М.В., Спиридонова С.Б. Развитие личности и познавательных процессов в младшем школьном возрасте: Учеб. Пособие. – Волгоград: Перемена, 2005. – 215 с.

3. Психология развития: учебник для студентов вузов, обуч. По направ. И спец психология / Под ред. Т.Д. Марцинковской – 3-е изд. – М.: Академия, 2007. – 527 с.

4. Хрестоматия по детской психологии: от младенца до подростка. Учебное пособие / Ред.-сост. Г.В. Бурменская / Изд. 2-е. – М.: Московский психолого-социальный институт, 2005. – 656 с.

5. Хухлаева О. В. Психология развития: молодость, зрелость, старость: учеб.пос.для студ-тов вузов – 2-е изд – М.: Академия, 2005.

Возрастная психология

Детская психология

Психология школьника

Психология зрелого человека

Психология младенца

Психология раннего детства (преддошкольного возраста)

Психология дошкольника

Психология младшего школьника

Психология подростка

Психология старшего школьника

Психология молодого человека

Психология взрослого человека

Психология пожилого человека

Критическое развитие

совершается бурно, катастрофически за счет резких и капитальных изменений в личности. В очень короткий срок (от двух месяцев до полутора лет) личность меняется целиком, в основных чертах. Имеет как положительный, так и отрицательный смысл

Литическое развитие

совершается, главным образом, за счет небольших, незаметный изменений личности, которые, накапливаясь до известного предела, обнаруживаются в виде какого-либо возрастного новообразования. Такими периодами занята хронологически большая часть жизни человека.� EMBED MSGraph.Chart.8 \s ���

Динамика психического развития

Социологизаторский

Психическое развитие – это впитывание, усвоение человеческого опыта, который сводится к подражанию, установлению множества связей человека с миром

Биологизаторский

Психическое развитие определяется наследственными факторами, врожденными способностями, которые самопроизвольно, т.е. независимо от внешнего вмешательства развертываются на протяжении жизни

Подходы к решению проблемы психического развития

Социальные –

социальная среда и материальный мир, созданный руками человека

Биологические –

наследственность и врожденные особенности

Факторы, влияющие на психическое развитие

к общественным

от личных

к перспективным

от близких

к более осознанным

от мало осознанных

по направленности

по степени отдаленности

по степени осознанности

Мотивационно-потребностная сфера

и ее развитие в младшем школьном возрасте

� Власова Н.Н. Особенности формирования мотивов у детей младшего школьного возраста: Автореф. дис. …канд. Психол. Наук. – М., 1977. – С. 11.

_1233055663

