1
8

МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РОСИЙСКОЙ ФЕДЕРАЦИИ
ГОСУДАРСТВЕННОЕ ОБРАЗОВАТЕЛЬНОЕ УЧРЕЖДЕНИЕ ВЫСШЕГО

ПРОФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ

«КАЗАНСКИЙ ГОСУДАРСТВЕННЫЙ ФИНАНСОВО-

ЭКОНОМИЧЕСКИЙ ИНСТИТУТ»

Кафедра философии и социологии

Методическая разработка

 по дисциплине “Психология и педагогика”

для подготовки к семинарским занятиям

и самостоятельной работы

 студентов, обучающихся по направлениям

080500.62 «Менеджмент» и 080100.62 «Экономика»

Казань 2009

Обсуждена на заседании кафедры философии и

социологии 29.05.08. протокол № 9.

Составители: канд. социол. наук, доц. Андреянов А. А. – темы 1, 5, 9.

 канд. полит. наук, доц. Галеев З. Г. – темы 3, 7, 8.

 канд. психол. наук, доц. Политова С. П. – темы 2, 4, 6.

 канд. филос. наук, ст. препод. Смирнов Р. К. – темы 3, 10.

 ассистент Гавва С. В. – темы 4, 7.

 Рецензенты: канд. психол. наук, доц. Пайгунова Ю. В.

 канд. филос. наук, доц. Назарова А. Ш.

 Введение

 Данная методическая разработка рекомендуется студентам, обучающимся по направлениям «Экономика» и «Менеджмент» для использования в процессе изучения дисциплины «Психология и педагогика». Методическая разработка включает вопросы, выносимые на обсуждение в рамках семинарских занятий, контрольные вопросы, задания для самостоятельной работы студентов, списки рекомендуемой литературы по каждой теме.

 Семинарские занятия по дисциплине «Психология и педагогика» проводятся с целью закрепления студентами знаний программных вопросов дисциплины, изложенных на лекционных занятиях, а затем проработанных студентами самостоятельно в процессе подготовки к семинарам.

 Для усвоения темы студенты должны проработать все вопросы, выносимые на обсуждение, а также все контрольные вопросы и все задания для самостоятельной работы.

 На семинарских занятиях организуется обсуждение вопросов темы и разбор решения заданий, предназначенных для самостоятельной работы студентов. Общее число вопросов, выносимых на обсуждение на семинарских занятиях, позволяет каждому студенту в течение аттестационного периода выступить с сообщением по одному из вопросов.

 В методической разработке после каждого вопроса, выносимого на обсуждение, или контрольного вопроса, в скобках указываются номера альтернативных источников, из числа рекомендуемых по теме и соответствующие страницы. Для проработки вопросов и темы в целом студент может выбрать один или несколько источников, с учетом своих предпочтений и наличия источников в библиотеке института.

 Уровень усвоения студентами теоретического материала проверяется на семинарских занятиях в форме письменных тестов и кратких устных ответов на задания для самостоятельной работы, к которым студенты готовятся самостоятельно, используя рекомендуемую литературу к теме.

 Основная часть

 Тема 1. Психология как наука (1 занятие)

 Вопросы для обсуждения

1. Объект, предмет, функции, принципы, структура психологии и её место в системе наук [1. с. 182 – 186; 2. с. 6 – 9, 12 – 15; 3. с. 4 – 17, 31 – 35; 4. с. 18 – 21; 5. с. 25 – 31; 6. с. 17 – 22; 8. с. 16 – 21; 9. с. 7 – 9; 10. с. 41 – 47; 11. с. 5 – 7, 9 – 12, 14, 16 – 17; 12. с. 7 – 10, 20 – 21, 22 – 27].

2. Методы психологии [1. с. 191 – 196; 2. с. 9 – 12; 3. с. 18 – 30; 4. с. 25 – 29; 7. с. 22 – 24; 8. с. 24 – 28; 9. с. 9 – 12; 10. с. 47 – 49; 11. с. 12 – 16; 12. с. 37 – 51].

3. История развития психологического знания [1. с. 198 – 215, 232 – 235; 2. с. 15 – 21, 30 – 33; 4. с. 6 –10; 5. с. 9 – 19, 23 – 25; 6. с. 28 – 39; 7. с. 13 – 16; 11. с. 3 – 4, 275 – 278; 12. с. 52 – 74, 95 – 96].

4. Психоанализ [1. с. 220 –225; 2. с. 21 – 24; 4. с. 12; 5. с. 20 – 21; 6. с. 39 – 40; 7. с. 18 –19; 10. с. 50 – 51; 11. с. 279 – 280; 12. с. 80 – 81].

5. Бихевиоризм [1. с. 215 – 218; 2. с. 24 – 28; 4. с. 11; 5. с. 19 – 20; 6. с. 40 – 42; 7. с. 17; 10. с. 48, 50; 11. с. 278 – 279, 293 – 297; 12. с. 74 – 76].

6. Гештальтпсихология и когнитивная психология [1. с. 219 – 220, 229 – 231; 4. с. 11, 16; 7. с. 18 – 20; 8. с. 23; 11. с. 280, 303 – 306; 12. с. 76 – 78].

7. Гуманистическая психология [1. с. 226 – 229; 2. с. 28 – 33; 4. с. 13, 16 – 17; 5. с. 21; 6. с. 43, 277– 280; 11. с. 281, 306 – 309; 12. с. 83].

Контрольные вопросы

1. Что является объектом, а что – предметом психологии? [4. с. 22; 8. с. 16].

2. Каковы определения таких методов психологии, как: анкетирование, беседа, наблюдение, эксперимент? [7. с. 23 – 24].

3. Какие методы психологии могут быть свободными и стандартизированными? [4. с. 26 – 27].

4. Чем отличаются такие виды наблюдения, как: включённое, стороннее, свободное, стандартизированное? [4. с. 26 – 27].

5. Как называется наблюдение человека за собственными психическими явлениями? [7. с. 23].

6. Каковы отличия таких видов опроса, как: закрытый, открытый, письменный, устный? [4. с. 27].

7. Как называется метод психологии, выявляющий влияние независимой переменной на одну или несколько зависимых переменных? [6. с. 23].

8. Каковы отличия таких видов эксперимента, как: естественный, констатирующий, лабораторный, формирующий? [1. с. 192; 7. с. 23].

9. Как называется стандартизированный метод психологического исследования, позволяющий получать точные количественные и качественные данные об изучаемых психических явлениях? [4. с. 97; 9. с. 11].

10. Где располагается психология по отношению к естественным, социальным и философским наукам в соответствии с классификацией Б. М. Кедрова? [11. с. 10; 12. с. 20 – 21].

11. Какие три проблемы являются философско-психологическими? [2. с. 13].

12. Какие три проблемы являются социально-психологическими? [2. с. 13 – 14].

13. Какие три метода являются общими методами социологии и психологии? [2. с. 13].

14. В каких трёх отраслях психологии проявляется взаимосвязь психологии и экономики? [6. с. 388, 482, 582].

15. В какой отрасли психологии проявляется взаимосвязь психологии и педагогики? [3. с.11].

16. В какой отрасли знания первоначально зародились психологические идеи, и когда было дано определение психологии как науки о душе? [7. с. 13].

17. В чем суть таких понятий, как: анимизм, гилозоизм, панпсихизм? [6. с. 29].

18. Кому присуща психика согласно таким подходам, как: антропопсихизм, биопсихизм, мозгопсихизм и нейропсихизм? [11. с. 20].

19. С какого века психология рассматривается как наука о сознании? [5. с. 15; 6. с. 31; 7. с. 14 – 15].

20. Из какой отрасли знания выделилась психология, и какой философ одним из первых предложил уточнить предмет и метод психологии? [1. с. 207].

21. В каком веке психология оформилась как самостоятельная наука, и благодаря какому методу? [7. с. 15].

22. Какой западный ученый основал первую в мире психологическую лабораторию, и какой российский ученый основал первую психологическую лабораторию в России? [4. с. 9].

23. В каком веке и в каком западноевропейском городе была основана первая в мире психологическая лаборатория? [4. с. 9; 6. с. 37; 10. с. 29; 12. с. 12].

24. В каком веке и в каком университете России была основана первая психологическая лаборатория? [4. с. 9].

25. Каковы два названия теории З. Фрейда? [1. с. 220; 4. с. 12; 10. с. 32].

26. В каком веке и в какой стране возник бихевиоризм? [5. с. 19; 7. С. 17; 10. с. 32].

27. Что является предметом исследования таких направлений психологии, как: гештальтпсихология, гуманистическая психология, когнитивная психология, психоанализ? [7. с. 18 – 19].

28. Какое направление психологии исследует поведение людей? [7. с. 17].

29. К какому направлению принадлежит психолог, сказавший подростку, что ему не следует винить себя в агрессивности, так как им управляют бессознательные побуждения? [10. с. 32].

30. Какое направление психологии утверждает, что сложное целое не сводимо к сумме его элементов? [4. с. 11].

31. Чему уделил бы внимание в личности клиента психолог гуманистического направления? [1. с. 226].

32. Какое направление психологии признает приоритетными влияния интеллекта, мышления на побуждения, эмоции и поведение человека? [10. с. 34].

Задания для самостоятельной работы

1. Дайте характеристику психологии как науки.

2. Сравните объект и предмет психологии.

3. Раскройте структуру и место психологии в системе наук.

4. Охарактеризуйте методы психологии.

5. Опишите этапы развития психологии.

6. Охарактеризуйте психоаналитическое направление в психологии.

7. Раскройте основы поведенческого направления в психологии.

8. Сопоставьте познавательно-ориентированные направления психологии.

9. Дайте характеристику гуманистической психологии.

Рекомендуемая литература

1. Григорович Л. А. Педагогика и психология: учебное пособие/Л. А. Григорович, Т. Д. Марцинковская. – М.: Гардарики, 2004. – 480 с.

2. Маклаков А. Г. Общая психология: ответы на экзаменационные билеты/А. Г. Маклаков. – СПб.: Питер, 2007. – 224 с.

3. Мананикова Е. Н. Основы психологии: учеб. пособие/Е. Н. Мананикова. – М.: Дашков и К(, 2007. – 368 с.

4. Немов Р. С. Общая психология: краткий курс/Р. С. Немов. – СПб.: Питер, 2008. – 304 с.

5. Островский Э. В. Психология и педагогика: учеб. пособие/Э. В. Островский, Л. И. Чернышова; под ред. Э. В. Островского. – М.: Вузовский учебник, 2008. – 384 с.

6. Психология: учебник для гуманитарных вузов/Под общ. ред. В. Н. Дружинина. – СПб.: Питер, 2005. – 651 с.

7. Психология и педагогика: учеб. пособие для вузов/ Составитель и ответ. ред. А. А. Радугин; науч. ред. Е. А. Кротков. – М.: Библионика, 2006. – 256 с.

8. Реан А. А. Психология и педагогика: учеб. пособие/А. А. Реан, Н. В. Бордовская, С. И. Розум. – СПб.: Питер, 2007. – 432 с.

9. Смирнов А. Г. Практикум по общей психологии: учеб. пособие/А. Г. Смирнов. – М.: Институт психотерапии, 2005. – 224 с.

10. Столяренко А. М. Психология и педагогика: учеб. пособие для студ. вузов/А. М. Столяренко. – М.: ЮНИТИ-ДАНА, 2007. – 527 с.

11. Столяренко Л. Д. Основы психологии в экзаменационных вопросах и ответах/Л. Д. Столяренко. – Ростов н/Д: 2004. – 448 с.

12. Филатов Ф. Р. Психология/Ф.Р. Филатов. – Ростов н/Д: Феникс, 2004.–256 с.

Тема 2. Психика и сознание (1 занятие)

Вопросы для обсуждения
1. Определение психики [5, с. 34 – 39; 8, с. 12 – 16; 9, с. 8 – 10; 10, с. 36 – 40; 11, с. 17 – 20; 12, с. 85, 87 – 90].
2. Развитие психики в процессе филогенеза [1. с. 169 – 197; 2. с. 250 – 252; 3. с. 36 – 38, 53 – 55; 4. с. 30 – 31; 6. с. 57 – 65; 12. с. 96 – 98, 103 – 105].

 3. Психика и организм [2. с. 236 – 248; 3. с. 215 – 217; 7. с. 28 – 33; 8. с.30 – 34; 12. с. 222 – 224].

 4. Мозг и психика [3. с. 217 – 219; 6. с. 65 – 68; 7. с. 33 – 38; 8. с. 34 – 41; 9. С 16 – 29; 10. с. 55 – 69].
 5. Структура психики и её функции [3. с. 45 – 52, 70 – 74; 4. с. 171 – 173; 5. с. 39 – 43, 48 – 50; 6. с. 86 – 93; 10. с. 69 – 80; 12. с. 91 – 93].

 6. Структура сознания и его состояния [1. с. 68 – 98; 2. с. 252 – 259; 3. с. 67 – 69; 5. с. 43 – 46, 50 – 56; 6. с. 93 – 102].

 7. Развитие психики в процессе онтогенеза [2. с. 259 – 270; 3. с. 55 – 63; 4. с. 140 – 141, 193 – 195; 6. с. 295 – 315; 12. с. 111 – 116].

 Контрольные вопросы

1. Как называется свойство живой высокоорганизованной материи, заключающееся в способности к активному отражению окружающего мира в его связях и отношениях? [12. с. 85].

2. Что понимается под филогенетическим и онтогенетическим развитием психики? [2. с. 185].

3. Каков объективный критерий возникновения психики? [1. с. 170; 3. с. 37; 6. с. 58; 11. с. 20; 12. с. 97].

4. Какова последовательность возникновения таких стадий психики, как интеллект, перцептивная психика, сенсорная психика, сознание? [2. с. 251 – 252; 4. с. 31 – 32].

5. Какие характеристики психики соответствуют таким её стадиям развития, как интеллект, перцептивная психика, сенсорная психика, сознание? [2. с. 251 – 252; 4. с. 31 – 32].

6. Каковы два свойства сенсороной психики? [4. с. 31 – 32; 12. с. 103].

7. Каковы три свойства перцептивной психики? [4. с. 31 – 32; 12. с. 103].

8. Каковы особенности активности [поведения] живых существ, находящихся на таких стадиях развития психики, как интеллект, перцептивная психика, сенсорная психика, сознание? [2. с. 251 – 252; 4. с. 31 – 32].

9. Как называется относительно динамическое постоянство внутренней среды организма? [8. с. 30].

10. Каково название материального субстрата протекания психических процес​сов? [8. с. 34].

11. Как называется нервная клетка, состоящая из трех основных частей: тела, дендритов и аксона? [6. с. 63; 8. с. 34; 9. с. 16 – 17].

12. Как называется относительно автономная система мозговых и других органических структур, участвующих в восприятии, переработке и хранении специфической информации, связанной с деятельностью отдельных органов чувств? [11. с. 60].

13. Как называются нервные пути, проводящие нервные возбуждения от периферии к центру и нервные пути, проводящие нервные возбуждения от центра к периферии? [10. с. 60].

14. Как называется учение, согласно которому каждая психическая функция однозначно связана с работой ограниченного участка мозга? [8. с. 35].

15. Какие части мозга, обеспечивают, соответственно, хороший уровень результатов в естественных науках, вербальных сферах и хороший уровень достижений в творческих профессиях? [9. с. 27 – 28; 11. с. 29].

16. Каковы определения психических свойств, состояний и процессов? [3. с. 48, 50 – 51; 11. с. 24 – 25; 12. с. 91].

17. Каковы три вида психических процессов? [3. с. 48 – 50; 11. с. 24 – 25].

18. Как называются психические процессы, свойства и состояния человека, находящихся вне сферы его сознания, но оказывающих влияние на его поведение? [3. с. 70].

19. Каковы два виды бессознательных психических явлений? [1. С. 68].

20. Каковы две формы бессознательного? [5. с. 41].
21. Каковы три вида неосознаваемых процессов? [1. с. 68].
22. Каковы три вида неосознаваемых механизмов сознательных действий? [1. с. 68].

23. Как называются действия или акты, которые совершаются «сами собой», без участия сознания? [1. с. 68].
24. Как называется готовность организма или субъекта к совершению определенного действия или к реагированию в определенном направлении? [1. с. 76].
25. Каковы две функции психики по отношению к внешнему миру? [3. с. 46]
26. Каковы три функции психики? [3. с. 46 – 47].

27. Каковы составляющие структуры сознания по В.П. Зинченко? [11. с. 131].

28. Каковы три свойства сознания? [11. с. 130].

29. Каковы три функции сознания наряду с отражательной функцией? [11. С. 132].

30. Какова главная функция самосознания? [5. с. 51].

31. Каковы три состояния сознания? [5. с. 51].

32. В чем соответственно проявляется действие таких факторов развития, как: активность, наследственность, среда? [3. с. 55].
33. Что соответственно означают такие принципы психического развития, как: принцип дифференциации – интеграции, принцип наследственности – изменчивости, принцип устойчивого динамического неравновесия, принцип цельности развития? [3. с. 57 – 60].

34. Что соответственно означают такие закономерности психического развития, как: дивергентность – конвергентность хода развития, кумулятивность психического развития, неравномерность и гетерохронность развития, сензитивность развития? [3. с. 60 – 63].
35. На чем соответственно основывали периодизации онтогенетического развития такие психологи, как: Ж. Пиаже, З. Фрейд, Э. Эриксон, Д. Б. Эльконин? [6. с. 302, 307, 309, 311].
Задания для самостоятельной работы

1. Раскройте сущность психики.

2. Опишите развитие психики в процессе эволюции жизни.

3. Проанализируйте основные функции психики.

4. Раскройте структуру психики.

5. Охарактеризуйте основные психические процессы.

6. Сопоставьте психику и сознание.

7. Раскройте сущность и структуру сознания.

8. Опишите развитие психики в течение жизни отдельного человека.

Рекомендуемая литература

1. Гиппенрейтер Ю. Введение в общую психологию: курс лекций/Ю. Гиппенрейтер. – М.: АСТ: Астрель, 2008. – 352 c.

2. Григорович Л. А. Педагогика и психология: учеб. пособие/Л. А. Григорович, Т. Д. Марцинковская. – М.: Гардарики, 2004. – 480 с.

3. Мананикова Е. Н. Основы психологии: учеб. пособие/Е. Н. Мананикова. – М.: Дашков и К(, 2007. – 368 с.

4. Немов Р. С. Общая психология: краткий курс/Р. С. Немов. – СПб.: Питер, 2008. – 304 с.

5. Островский Э. В. Психология и педагогика: учеб. пособие/Э. В. Островский, Л. И. Чернышова; под ред. Э. В Островского. – М.: Вузовский учебник, 2008. – 384 с.

6. Психология: Учебник для гуманитарных вузов/Под общ. ред. В. Н. Дружинина. – СПб.: Питер, 2005. – 651 с.

7. Психология и педагогика: учеб. пособие для вузов/ Составитель и ответ. ред. А. А. Радугин; науч. ред. Е. А. Кротков. – М.: Библионика, 2006. – 256 с.

8. Реан А. А. Психология и педагогика: учеб. пособие/А. А. Реан, Н. В. Бордовская, С. И. Розум. – СПб.: Питер, 2007. – 432 с.

9. Сластенин В. А. Психология и педагогика: учеб. пособие для студ. высш. учеб. заведений/В. А. Сластенин, В. П. Каширин. – М.: Академия, 2007. – 480 с.

10. Столяренко А. М. Психология и педагогика: учеб. пособие для студ. вузов/А. М. Столяренко. – М.: ЮНИТИ-ДАНА, 2007. – 527 с.

11. Столяренко Л. Д. Основы психологии в экзаменационных вопросах и ответах/Л. Д. Столяренко. – Ростов н/Д: 2004. – 448 с.

12. Филатов Ф. Р. Психология/Ф.Р. Филатов.– Ростов н/Д: Феникс, 2004.– 256 с.

Тема 3. Познавательные процессы (2 занятия)

Занятие 1

Вопросы для обсуждения

1. Ощущение: сущность, закономерности (свойства) и виды. Пороги ощущений [1. с. 283 – 286; 2. с. 92 – 116; 3. С 86 – 91; 4. с. 59 – 62; 5. с. 166 – 168, 173 – 176; 6. с. 40 – 43; 7. с. 45 – 52; 8. с. 81 – 87; 9. с. 41 – 44; 10. с. 117 – 127].

2. Восприятие: сущность, формы, виды, уровни, свойства. Нарушения восприятия [1. с. 286 – 294; 2. с. 117 – 123; 3. с. 92 – 97; 4. с. 62 – 65; 5. с. 166, 176 – 187; 6. с. 44 – 48; 7. с. 52 – 62; 8. с. 87 – 93; 9. с. 44 – 46; 10. с. 127 – 135].
3. Внимание: его физиологическая основа, функции, виды и свойства. Расстройства внимания. [1. с. 332 – 335; 2. с. 132 – 134; 3. с. 99 – 105; 4. с. 67 – 68; 5. с. 155 – 165; 6. с. 48 – 51; 8. с. 78 – 81; 9. с. 52 – 55; 10. с. 135 – 140].

4. Память: её процессы, виды, характеристики эффективности и закономерности. Виды амнезий [1. с. 295 – 305; 2 . С. 135 – 142; 3. с. 106 – 126; 4. с. 68 – 73; 5. с. 189 – 195; 6. с. 54 – 61; 8. с. 93 – 96; 9. с. 61 – 66; 10. с. 140 – 148].

5. Представление: его сущность, характеристики, функции и виды [2. с. 125 – 131; 7. с. 63 – 65].

Контрольные вопросы

1. Какие процессы называются познавательными? [5. с. 89].

2. Каковы определения таких познавательных процессов, как ощущение, восприятие, внимание, память? [3. с. 92, 100, 107].

3. Что понимается под верхним, нижним и диффреренциальным порогами ощущений? [6. с. 43; 7. с. 49; 9. с. 42].

4. Какая органическая система обеспечивает живым существам способность к ощущениям? [3. с. 86].

5. Какая структура мозга человека обеспечивает осознаваемые ощущения? [10. с. 120].

6. Каковы три типа ощущений по своеобразию стимулов–раздражителей? [2. с. 102].

7. Каково соотношение восприятия и ощущений? [3. с. 92 – 93; 10. с. 128].

8. Какой орган нервной системы делает восприятие состоявшимся? [10. С. 128].

9. Как называется ошибочное восприятие реальных вещей или явлений? [6. с. 48; 8. с. 90].

10. В чем заключается апперцепция? [2. с. 120; 6. с. 44].

11. Каковы три свойства восприятия наряду с предметностью? [3. с. 93].

12. Какое свойство восприятия заключается в способности человека воспринимать мир в форме отдельных предметов? [3. с. 93]

13. Какое свойство восприятия заключается в том, что его образ возникает сразу, даже при недостатке необходимых для его полного построения элементов? [3. с. 93].

14. Какое свойство восприятия заключается в относительном постоянстве его образа, несмотря на изменяющиеся условия восприятия? [3. с. 93].

15. Какое свойство восприятия заключается в обобщённом характере его образа? [3. с. 93].

16. Каковы виды памяти по времени сохранения материала? [2. с. 139; 3. с. 108].

17. Какой вид памяти, связан с удержанием точной и полной картины только что воспринятого органами чувств, без какой бы то ни было переработки полученной информации? [3. с. 109].

18. Как называется вид памяти, способной хранить информацию в течение практически неограниченного срока? [3. с. 110].

19. Как называется вид памяти, представляющей собой способ хранения информации в течение короткого промежутка времени? [3. с. 109].

20. Какой вид памяти рассчитан на хранение информации в диапазоне от нескольких секунд до нескольких дней? [3. С. 110].

21. Как называется вид памяти, в которой информация хранится в генотипе, передается и воспроизводится по наследству? [3. с. 111].

22. Каковы три вида памяти в соответствии с запоминаемым материалом? [2. с. 141 – 142; 3. с. 121 – 123].

23. В чем заключается сущность таких видов памяти, как зрительная, слуховая, двигательная, эмоциональная? [3. с. 112].

24. Каковы три вида амнезии по динамике протекания мнемических процессов? [4. с. 72 – 73].

25. Как называется явление улучшения со временем воспроизведения заученного материала без дополнительных его повторений? [3. с. 121; 6 С. 58].
26. Какова сущность таких свойств внимания, как: концентрация, устойчивость, переключение, распределение? [3. с. 100 – 101].

27. Какие три вида внимания выделяют по степени активности субъекта? [5. с. 159].

28. Каково условие возникновения произвольного внимания? [3. с. 102].

29. Какой фактор обуславливает послепроизвольное внимание? [1. с. 333].

30. Как называется процесс и результат воспроизводства какого-либо объекта, события, явления в виде образа? [2. с. 125].

31. Каковы три вида представлений в зависимости от модальности рецепторов, участвующих в воспроизводстве предметов или явлений? [2. с. 129 – 131].

32. Как называются полные красочные представления после однократного и непродолжительного восприятия? [2. с. 131].

33. Какова сущность таких функции представлений, как сигнальная, регулирующая, настроечная? [2. с. 127 – 128].

34. Каковы три особенности представлений? [2. с. 125 – 126].

35. Как называются представления, обобщенно отражающие ряд сходных предметов? [2. с. 131].

Задания для самостоятельной работы

1. Дайте общую характеристику познавательной сферы личности.

2. Охарактеризуйте ощущение человека как психический познавательный процесс.

3. Раскройте понимание восприятия как психического познавательного процесса.

4. Дайте характеристику вниманию как психическому познавательному процессу.

5. Раскройте профессиональные свойства внимания экономиста.

6. Дайте общую характеристику памяти человека.

7. Сравните различные формы и виды памяти.

8. Раскройте сущность представления и опишите его характеристики.

Рекомендуемая литература

1. Григорович Л. А. Педагогика и психология: учеб. пособие/Л. А. Григорович, Т. Д. Марцинковская. – М.: Гардарики, 2004. – 480 с.

2. Мананикова Е. Н. Основы психологии: учеб. пособие/Е. Н. Мананикова. – М.: Дашков и К(, 2007. – 368 с.

3. Немов Р. С. Общая психология: краткий курс/Р. С. Немов. – СПб.: Питер, 2008. – 304 с.

4. Островский Э. В. Психология и педагогика: учеб. пособие/Э. В. Островский, Л. И. Чернышова; под ред. Э. В. Островского. – М.: Вузовский учебник, 2008. – 384 с.

5. Психология: учебник для гуманитарных вузов/Под общ. ред. В. Н. Дружинина. – СПб.: Питер, 2005. – 651 с.

6. Психология и педагогика: учеб. пособие для вузов/ Сост. и ответ. ред. А. А. Радугин; науч. ред. Е. А. Кротков. – М.: Библионика, 2006. – 256 с.

7. Реан А. А. Психология и педагогика: учеб. пособие/А. А. Реан, Н. В. Бордовская, С. И. Розум. – СПб.: Питер, 2007. – 432 с.

8. Сластенин В. А. Психология и педагогика: учеб. пособие для студ. высш. учеб. заведений/В. А. Сластенин, В. П. Каширин. – М.: Академия, 2007. – 480 с.

9. Смирнов А. Г. Практикум по общей психологии: учеб. пособие/ А. Г. Смирнов. – Институт психотерапии, 2005.– 224 с.

10. Филатов Ф. Р. Психология/Ф.Р. Филатов.– Ростов н/Д: Феникс, 2004.– 256 с.

Занятие 2

Вопросы для обсуждения

1. Воображение: его виды, характеристики, операции и функции [1. с. 321– 325; 2. с. 127 – 131; 3. с. 167 – 173; 4. с. 144 – 149; 9. с. 101– 103; 10. с. 109 – 113; 11. с. 119 – 123; 12. с. 146 – 154].

2. Мышление: его этапы, операции и формы, виды, качества и стили. Развитие и расстройства мышления [1. с. 305 – 320; 2. с. 109 – 117; 3. с. 143 – 153; 6. с. 207 – 226; 7. с. 61 – 66; 8. с. 65 – 82; 9. с. 96 – 100; 11. с. 90 – 104, 113 – 118; 12. с. 154 – 169].

3. Речь: её функции, виды и характеристики. Развитие и расстройства речи [1. с. 325 – 330; 4. с. 151 – 160; 5. с. 178 – 180; 6. с. 237– 259; 11. С. 126 – 129; 12. с. 170 – 181].

4. Эмоции: их виды, характеристики и функции в психике человека. Теории эмоций [1. с. 340 – 342; 2. с. 132 – 139; 3. с. 174 – 181; 4. с. 247 – 253; 5. с. 124 – 126; 6. с. 128 – 135; 7. с. 99 – 102; 8. с. 108 – 120; 10. с. 134 – 137; 11. с. 149 – 158; 12. с. 182 – 193].

5. Чувства: их виды, характеристики и значение для человека [1. с. 352 – 359; 4. с. 253 – 261; 5. с. 126 – 127; 6. с. 135 – 137; 10. с. 137 – 141; 12. с. 193 – 195].

Контрольные вопросы

1. Как называется психический процесс создания нового в форме образа, представления или идеи? [9. с. 101; 11. с. 119].

2. Каково содержание таких функций воображения, как: предвосхищение, комбинирование и планирование, целеполагание, проникновение во внутренний мир другого человека? [3. с. 168 – 169].

3. Какие живые существа, обладают воображением? [3. с. 167; 11. с. 119].

4. Как называется воображение, направленное на решение творческой или личностной задачи? [9. с. 102; 10. с. 109; 11. с. 122; 12. с. 152].

5. Как называется вид воображения, при котором происходит конструирование новых образов, представлений у людей в соответствии с воспринятой из вне стимуляцией в виде словесных сообщений, схем, знаков и т.д.? [3. с. 171; 11. с. 121; 12. с. 152].

6. Каковы особенности пассивного вида воображения? [11. с.123].

7. Каково содержание таких приемов воображения, как: гиперболизация, агглютинация, акцентирование, типизация? [10. с. 110; 12. с. 153].

8. Каково содержание таких форм воображения, как: мечта, галлюцинация, грезы? [4. с. 146].

9. Каково содержание антиципирующего воображения? [11. с. 122; 12. с. 153].

10. Каково содержание таких операций воображения как ассоциация и диссоциация? [11. с. 123; 12. с. 152].

11. Как называется наиболее обобщенная и опосредованная форма психического отражения, устанавливающей связи и отношения между познаваемыми объектами? [1. с. 305; 3. с. 143; 5. с. 73; 11. с. 90].

12. Каково содержание функции, задачи и источника мышления? [11. с. 90].

13. Каково содержание таких видов мышления, как: теоретическое, репродуктивное, дискурсивное? [1. С. 315 – 317].

14. Каково содержание таких видов мышления, как: практическое, творческое, интуитивное, реалистическое? [1. с. 315 –317; 11. с. 94 – 95].

15. Какова последовательность освоения таких видов мышления, как: наглядно действенное, наглядно образное, словесно-логическое? [11. с. 90].

16. Как называется вид мышления, для которого характерна нечувствительность к противоречиям, синкретизм, трансдукция? [11. с. 91].

17. Каково содержание таких видов мышления, как: аутистическое, дивергентное, конвергентное? [1. с. 316 – 317].

18. Как именуется умозаключения, переходящее от одного частного случая к другому, минуя стадию обобщения? [11. с. 91].

19. Как называется операция отбрасывания единичных признаков при сохранении общих? [3. с. 147; 11. с. 100].

20. Каково содержание таких операций мыслительной деятельности, как: абстракция, анализ, синтез, сравнение? [10. с. 73 – 74; 11. с. 100 – 101].

21. Как называется вынесенная вовне психика субъекта, посредством которой человек имеет возможность быть понятым окружающими? [6. с. 237].

22. Каковы три функции речи? [11. с. 127].

23. Кому свойственна речь? [4. с. 38].

24. Каково содержание таких сторон коммуникативной функции речи, как: информационная, выразительная и волеизъявительная? [11. с. 127].

25. Какие две пары видов речи основные? [1. с. 327 – 328; 4. с. 151; 11. с. 128 – 129].

26. Как называется вид речи, направленный на переработку воспринятой информации и подготовку высказываний? [11. с. 129].

27. Каковы две группы эмоций и чувств в зависимости от их влияния на активность человека? [3. с. 175].

28. Каково содержание таких функций эмоций, как: компенсаторная, мобилизующая, сигнальная? [3. с. 174 – 175].

29. Какова сущность таких эмоциональных состояний, как эмоции, чувства, аффекты, страсти? [4. с. 251, 252 – 253, 255].

30. Какова сущность таких видов эмоций, как эмоциональный тон ощущений, эмоциональный отклик, настроение, конфликтные эмоциональные состояния: стресс, аффект, фрустрация? [3. с. 178–181].

31. Каковы три группы выделяемых чувств? [3. с. 181].

32. Какова сущность таких виды чувств по С. Л. Рубинштейну, как органическая чувствительность, предметные чувства, мировоззренческие чувства? [4. с. 257].

Задания для самостоятельной работы

1. Раскройте сущность воображения и его роль в деятельности экономиста.

2. Охарактеризуйте мышление как психический познавательный процесс.

3. Раскройте пути развития профессионального мышления у будущего экономиста.

4. Дайте психологическую характеристику речи и раскройте её роль в деятельности экономиста.

5. Охарактеризуйте эмоциональные процессы.

6. Сравните функциональное назначение различных эмоций.

7. Охарактеризуйте различные теории эмоций.
8. Дайте характеристику чувств человека.
9. Сопоставьте виды чувств и способы их выражения.

10. Покажите роль чувств в деятельности экономиста.

Рекомендуемая литература

1. Григорович Л. А. Педагогика и психология: учеб. пособие/ Л. А. Григорович, Т. Д. Марцинковская – М.: Гардарики, 2004. – 480 с.

2. Каменская Е. Н. Основы психологии: конспект лекций/Е. Н. Каменская. – Ростов н/Д: Феникс, 2007. – 282 с.

3. Мананикова Е. Н. Основы психологии: учеб. пособие/Е. Н. Мананикова. – М.: Дашков и Ко, 2007. – 368 с.

4. Немов Р. С. Общая психология: краткий курс/Р. С. Немов. – СПб.: Питер, 2008. – 304 с.

5. Островский Э. В. Психология и педагогика: учеб. пособие/Э. В. Островский, Л. И. Чернышова; под ред. Э. В. Островского. – М.: Вузовский учебник, 2008. – 384 с.

6. Психология: учебник для гуманитарных вузов/ Под общ. ред. В. Н. Дружинина – СПб.: Питер, 2005. – 651 с.

7. Психология и педагогика: учеб. пособие для вузов/ Сост. и ответ. ред. А. А. Радугин; науч. ред. Е. А. Кротков. – М.: Библионика, 2006.– 256 с.

8. Реан А. А. Психология и педагогика: учеб. пособие/А. А. Реан, Н. В. Бордовская, С. И. Розум – СПб.: Питер, 2007. – 432 с.

9. Сластенин В. А. Психология и педагогика: учеб. пособие для студ. высш. учеб. заведений/В. А. Сластенин, В. П. Каширин.– М.: Академия, 2007.– 480 с.

10. Смирнов А. Г. Практикум по общей психологии: учеб. пособие/ А. Г. Смирнов. – Институт психотерапии, 2005.– 224 с.

11. Столяренко Л. Д. Основы психологии в экзаменационных вопросах и ответах/Л. Д. Столяренко. – Ростов н/Д: Феникс, 2004. – 448 с.

12. Филатов Ф. Р. Психология/Ф.Р. Филатов.– Ростов н/Д: Феникс, 2004.– 256 с.

Тема 4. Личность и деятельность (1 занятие)

Вопросы для обсуждения

1. Психология личности. Индивид, личность, индивидуальность, субъект [1. с. 364 –365; 2. с. 189 – 196, 205 – 207; 3. с. 176 – 179; 6. с. 78 – 79; 7. с. 121 – 137; 8. с. 53 – 62; 9. с. 120 – 121; 10. с. 152 – 154; 11. с. 37 – 40; 12. с. 212 – 214].

2. Направленность и способности личности [1. с. 370 – 373; 2. с. 206, 230 – 235, 267 – 271; 3. с. 199 – 213; 4. с. 110 – 111, 117 – 118, 120 – 124; 6. с. 79 – 80, 81 – 83; 7. с. 187– 193; 8. с. 65 – 77, 127 – 129; 9. с. 180 – 185; 10. с. 118 – 123, 125 – 126; 12. с. 235 – 238].

3. Темперамент [2. с. 260 – 266; 3. с. 214 – 219; 4. с. 111 – 114; 6. с. 84 – 86; 8. с. 112 – 115; 9. с. 149 – 155; 10. с. 126 – 129; 11. с. 199 – 204; 12. с. 218 – 222, 224 – 225].

4. Характер и его типологии [1. с. 377 – 379; 2. с. 219 – 229, 253 – 259; 3. с. 223 – 259; 4. с. 114 – 117, 132 – 157; 6. с. 90 – 94; 7. с. 166 – 172; 8. с. 115 – 127; 9. с. 162 – 168; 10. с. 123 – 124; 11. с. 206 – 223; 12. с. 225 – 232].

5. Деятельность и поведение [1. с. 271 – 281; 2. с. 76 – 88; 5. с. 116 – 119; 7. с. 175 – 187; 10. с. 141 – 144; 11. с. 54 – 57; 12. с. 246 – 249].

6. Интеллект и творчество [2. с. 154 – 166; 5. с. 119 – 122, 207 – 209; 6. с. 66 – 71; 11. с. 105 – 111, 115 – 118].

7. Психическая регуляция поведения и деятельности [2. с. 182 – 184, 236 – 237; 3. с. 234 – 243, 262 – 266; 4. с. 118 – 120; 5. с. 138, 149 – 154; 6. с. 95 – 97, 103 – 105; 7. с. 146 – 150; 8. С 65 – 74; 9. с. 123 – 125; 11. с. 268 – 274; 12. с. 199 – 205, 238 – 246].

Контрольные вопросы

1. Каково содержание понятий индивид, субъект, личность, индивидуальность? [1. с. 364 – 365; 8. с. 54].

2. Каким образом понятия индивид, субъект, личность, индивидуальность, сочетаются с понятиями деятельность, личность, природа, общество? [1. с. 364 – 365].

3. Каков основной признак личности? [2. с. 206].

4. Каковы составляющие структуры личности по К. К. Платонову? [2. с. 208 – 209; 7. с. 142 – 143].

5. Каковы три составляющие структуры личности по З. Фрейду? [1. с. 380 – 381; 2. с. 197 – 198; 3. с. 182 – 183; 7. с. 137 – 138].

6. Каковы составляющие структуры личности согласно деятельностному подходу? [2. с. 206; 5. с. 287].

7. Каковы составляющие направленности личности? [2. с. 206; 5. с. 287].

8. Как называется совокупность психологических свойств человека, которые позволяют ему осуществлять тот или иной вид деятельности? [2. с. 206; 7. с. 187, 188].

9. Как называются врожденные индивидуальные особенности, способствующие овладению или выполнению деятельности? [7. с. 189; 9. с. 182].

10. В какой сфере проявляются и формируются способности? [7. с. 190].

11. Каковы три пары видов способностей? [3. с. 200 – 201; 6. с. 81 – 82].

12. Каковы два уровня развития способностей? [6. с. 82].

13. Каково содержание понятий одаренность, талант, гениальность? [2. с. 269 – 270; 3. с. 202; 8. с. 128].

14. Как называется упорядоченная совокупность устойчивых индивидуально-психологических особенностей личности, которые проявляются в деятельности, поведении и общении? [7. с. 166].

15. Как называется дисгармоничность развития характера, гипертрофированная выраженность отдельных его черт? [2. с. 259; 7. с. 167].

16. Кто автор понятия «акцентуации характера»? [1. с. 377; 7. с. 167].

17. Каковы особенности таких типов характера, как: морально-волевые, аморально-волевые, морально-безвольные и аморально-безвольные? [5. с. 288].

18. Как называется совокупность свойств саморегуляции, связанных с осознанием личностью самой себя? [2. с. 207; 5. с. 288].

19. Каковы три функции самоконтроля? [2. с. 207; 5. с. 278].
20. Как называется целенаправленная активность человека? [7. с. 178].

21. Каковы три элемента структуры деятельности? [11. с. 54].

22. Каково содержание цели деятельности? [7. с. 181].

23. Каковы две основные единицы деятельности? [7. с. 179].

24. Каково содержание таких видов действий, как сенсорные, моторные, предметные и мыслительные? [11. C. 56].

25. Каковы три формы деятельности наряду с идеологической? [12. С. 249].

26. Каковы три основных вида деятельности наряду с игрой? [11. с. 56].

27. Как называется способность человека действовать в направлении сознательно поставленной цели, преодолевая при этом внешние и внутренние препятствия? [1. с. 359; 6. С 95].

28. Каковы три основных признака волевого акта наряду с приложением усилий для его выполнения? [6. С 95].

29. Каково содержание таких характеристик воли, как: сила воли, настойчивость, выдержка? [6. с. 96].

30. По каким трём направлениям, наряду с выработкой волевых качеств, идет развитие воли? [6. с. 97]

31. Как называется относительно устойчивая система умственных способностей? [1. С. 473; 7. с. 191].

32. Каково содержание таких качеств интеллекта, как: глубина ума, гибкость и подвижность ума, критичность мышления, широта мышления? [2. с. 158].

33. Как называется деятельность, порождающая нечто качественно новое? [2. с. 164].

34. Каковы три способности к творческому мышлению? [2. с. 164].

35. Какова последовательность реализации таких этапов творческого процесса, как: озарение – неожиданное появление решения, подготовка [зарождение идеи], проверка решения, созревание решения проблемы? [2. с. 160].

Задания для самостоятельной работы.

1. Сравните понятия индивид, личность, индивидуальность, субъект.

2. Раскройте психологическую структуру личности.

3. Дайте характеристику направленности личности.

4. Раскройте понимание способностей как психического свойства личности.

5. Назовите физиологическую основу способностей.
6. Приведите классификацию способностей личности.
7. Раскройте понимание темперамента и его физиологической основы.

8. Дайте характеристику основных видов темперамента.

9. Раскройте понимание характера как психического свойства личности.

10. Охарактеризуйте общие и специфические черты характера человека.

11. Опишите профессиональные четы характера экономиста.

12. Раскройте сущность и структуру деятельности.

13. Сопоставьте поведение и деятельность.

14. Охарактеризуйте интеллект как совокупность умственных способностей.

15. Раскройте сущность творчества как вида деятельности.

16. Проанализируйте волевую регуляцию поведения и деятельности.

Рекомендуемая литература

1. Григорович Л.А. Педагогика и психология: учеб. пособие/ Л. А. Григорович, Т. Д. Марцинковская – М.: Гардарики, 2004. – 480 с.

2. Мананикова Е.Н. Основы психологии: учеб. пособие/Е. Н Мананикова. – М.: Дашков и Ко, 2007. – 368 с.

3. Немов Р. С. Общая психология: краткий курс/Р. С. Немов. – СПб.: Питер, 2008. – 304 с.

4. Островский Э. В. Психология и педагогика: учеб. пособие/Э. В. Островский, Л. И. Чернышова; под ред. Э. В. Островского. – М.: Вузовский учебник, 2008. – 384 с.

5. Психология: учебник для гуманитарных вузов/ Под общ. ред. В. Н. Дружинина – СПб.: Питер, 2005. – 651 с.

6. Психология и педагогика: учеб. пособие для вузов/ Сост. и ответ. ред. А. А. Радугин; науч. ред. Е. А. Кротков. – М.: Библионика, 2006.– 256 с.

7. Реан А. А. Психология и педагогика: учеб. пособие/А. А. Реан, Н. В. Бордовская, С. И. Розум – СПб.: Питер, 2007. – 432 с.

8. Сластенин В. А. Психология и педагогика: учеб. пособие для студ. высш. учеб. заведений / В. А.Сластенин, В. П. Каширин..– М.: Академия, 2007.– 480 с.

9. Смирнов А. Г. Практикум по общей психологии: учеб. пособие/ А. Г. Смирнов. – Институт психотерапии, 2005.– 224 с.

10. Столяренко А. М. Психология и педагогика: учеб. пособие для студ. вузов/А. М. Столяренко. – М.: ЮНИТИ-ДАНА, 2007. – 527 с.

11. Столяренко Л. Д. Основы психологии в экзаменационных вопросах и ответах/Л. Д. Столяренко. – Ростов н/Д: Феникс, 2004. – 448 с.

12. Филатов Ф. Р. Психология/Ф.Р. Филатов.– Ростов н/Д: Феникс, 2004.– 256 с.

Тема 5. Социально-психологические явления (1 занятие)

Вопросы для обсуждения

1. Общение, его содержание, функции, средства и виды [1. с. 70 – 71, 76 – 86; 2. с. 435 – 436; 3. с. 272 – 280; 5. с. 159 – 162, 178 – 182, 187 – 197; 6. с. 362 – 366; 7. с. 147 – 149, 152 – 157; 11. с. 337 – 342, 344 – 346].

2. Стороны общения [1. с. 72 – 76, 86 – 93, 96 – 118; 2. с. 436 – 446; 5. с. 163 – 178, 182 – 187, 197 –203; 6. с. 366 – 367; 7. с. 150 – 152, 154 – 160; 11. с. 343 – 344, 346 – 353].

3. Межличностные отношения [1. с. 61 – 65; 3. с. 282 – 284; 4. с. 59 – 60; 6. с. 361 – 362].

4. Психология конфликта [1. с. 92 – 93; 3. с. 288 – 292; 4. с. 60 – 61].

5. Психология малых групп [1. с. 166 – 172, 180 – 189, 208 – 214; 2. с. 447 – 449; 4. с. 62 – 71; 6. с. 370 – 375, 376 – 378; 7. с. 174 – 178; 9. с. 194 197; 10. с. 210 – 213; 11. с. 371 – 378].

6. Психология лидерства [1. с. 190 – 197; 4. с. 71 – 74, 79 – 82; 6. с. 375 – 376; 11. с. 387 – 390].

7. Межгрупповые отношения и взаимодействия [6. с. 378 – 380; 11. с. 381 – 387; 12. с. 473 – 481].

Контрольные вопросы

1. Каковы два фактора, обуславливающие социально-психологические явления? [10. с. 186].

2. Как называется процесс установления и развития контактов между людьми, порождаемый потребностями совместной деятельности? [5. с. 204].

3. Каковы стороны общения? [2. с. 436; 5. с. 161; 7. с. 149].

4. Каковы функции общения? [3. с. 272; 5. с. 162].

5. Каковы виды общения? [11. с. 341 – 342].

6. Каковы средства общения? [11. с. 345 – 346].

7. В чём заключается сущность межличностных отношений? [3. С 282].

8. Какие факторы обуславливают развитие межличностных отношений? [3. с. 282].

9. Каковы этапы развития межличностных отношений? [3. с. 283].

10. Каковы виды дружбы? [3. с. 283].

11. Каков механизм развития межличностных отношений? [3. с. 283; 6. с. 352].

12. Что означает эмпатия? [3. с. 283; 6. с. 362].

13. Каковы уровни эмпатии? [3. с. 283; 6. с. 362].

14. Каковы три типа поведения участников конфликта? [3. с. 290].

15. Какое минимальное количество людей образует малую группу? [6. с. 370].

16. Каковы три условия существования малой группы? [1. с. 166].

17. Каковы понятия групп членства, первичных и формальных групп? [1. с. 170 – 172].

18. Какие группы, дополняют группы членства, первичные и формальные группы? [1. с. 170].

19. Каковы понятия вторичных, неформальных и референтных групп? [1. с. 170 – 172].

20. Какова задача лидера группы? [1. с. 191].

21. Какова особенность лидера группы? [1. с. 191].

22. Кто становится лидером согласно таким теориям лидерства, как: ситуативная, харизматическая, ценностная? [1. с. 192 – 194; 4. с. 73 – 74].

23. В чём заключается групповое давление? [3. с. 307; 6. с. 377].

24. Что означают конформизм внешний и внутренний, и негативизм? [1. с. 181; 6. с. 377].

25. Каковы два психологических механизма внутреннего конформизма? [6. с. 377].

26. Какая позиция противостоит негативизму? [1. с. 181].

27. Какой стадии в своем развитии достигают малые группы? [1. с. 209].

28. Каковы три основных признака коллектива? [1. с. 211].

29. При каком условии любая совокупность людей характеризует себя как группу? [11. с. 383; 12. с. 475].

30. Каковы различия в восприятии членов одной и разных групп? [11. с. 383 – 384; 12. с. 475].

31. Какова сущность внешнегрупповой дискриминации, внутригруппового фаворитизма и этноцентризма? [6. с. 379].

32. Что означают такие процессы, как: социальная идентификация, социальная категоризация и социальное сравнение? [6. с. 380].

33. Какова последовательность протекания таких процессов, как: межгрупповая дискриминация, межгрупповая дифференциация, социальная идентификация, социальная категоризация, социальное сравнение? [12. с. 476].

34. Какие виды взаимодействий между группами имеют соответственно негативный и позитивный характер? [12. с. 475 – 476].

35. Какие меры обеспечивают позитивные отношения между группами? [12. с. 478 – 479].

Задания для самостоятельной работы

1. Раскройте общение как процесс взаимодействия субъектов.

2. Опишите структуру и функции общения.

3. Охарактеризуйте межличностные отношения как составную часть взаимодействия.

4. Раскройте психологию конфликта.

5. Дайте характеристику психологии малой группы.

6. Охарактеризуйте лидерство, групповое давление и конформизм.

7. Раскройте сущность различных видов межгрупповых отношений.

8. Сопоставьте конфликт и кооперативное сотрудничество как виды межгруппового взаимодействия.

9. Перечислите меры, обеспечивающие благоприятные отношения между группами.

Рекомендуемая литература

1. Андреева Г. М. Социальная психология: учебник для высших учебных заведений/Г. М. Андреева.– М.: Аспект Пресс, 2008. – 363 с.

2. Григорович Л. А. Педагогика и психология: учеб. пособие/ Л. А. Григорович, Т. Д. Марцинковская. – М.: Гардарики, 2004. – 480 с.

3. Мананикова Е. Н. Основы психологии: учеб. пособие / Е. Н. Мананикова. – М.: Дашков и К(, 2007. – 368 с.

4. Немов Р. С. Общая психология: краткий курс/Р. С. Немов. – СПб.: Питер, 2008. – 304 с.

5. Островский Э. В. Психология и педагогика: учеб. пособие/Э. В. Островский, Л. И. Чернышова; под ред. Э. В. Островского. – М.: Вузовский учебник, 2008. – 384 с.

6. Психология: учебник для гуманитарных вузов/Под общ. ред. В. Н. Дружинина. – СПб.: Питер, 2005. – 651 с.

7. Психология и педагогика: учеб. пособие для вузов/ Сост. и ответ. ред. А. А. Радугин; науч. ред. Е. А. Кротков. – М.: Библионика, 2006. – 256 с.

8. Сластенин В. А. Психология и педагогика: учеб. пособие для студ. высш. учеб. заведений/В. А. Сластенин, В. П. Каширин. – М.: Академия, 2007. – 480 с.

9. Смирнов А. Г. Практикум по общей психологии: учеб. пособие/А. Г. Смирнов. – М.: Институт психотерапии, 2005. – 224 с.

10. Столяренко А. М. Психология и педагогика: учеб. пособие для студ. вузов/А. М. Столяренко.– М.: ЮНИТИ-ДАНА, 2007. – 527 с.

11. Столяренко Л. Д. Основы психологии в экзаменационных вопросах и ответах. – Ростов н/Д: Феникс, 2004. – 448 с.

12. Столяренко Л. Д. Основы психологии: учеб пособие/Л. Д. Столяренко. – Ростов н/Д: Феникс, 2007. – 672 с.

Тема 6. Педагогика как наука (1 занятие)

Вопросы для обсуждения

1. Объект, предмет, цель, задачи и функции педагогики [1. с. 13 – 15, 42 – 47; 2. с. 3 – 14; 3. с. 207 – 211, 213 – 218; 6. с. 183 – 185; 7. с. 223, 230 – 231, 233 –234; 8. с. 131 – 135, 143 – 146; 9. с. 72 – 77, 87 – 91].

2. История становления педагогики [1. с. 33 – 42; 3. с. 225 – 241; 6. с. 185 – 191; 7. с. 214 – 217, 223 – 227; 10. с. 87 – 89].

3. Методы педагогики [1. с. 20 – 24; 2. с. 14 – 29; 3. с. 218 – 219; 8. с. 156 – 160; 9. с. 105 – 110; 10. с. 107 – 110].

4. Основные категории педагогики: «образование», «обучение», «воспитание» [1. с. 24 – 28; 2. с. 29 – 36; 3. с. 211 – 212; 6. с. 182 – 183; 7. с. 227 – 230; 8. с. 139 – 142; 9. с. 83 – 87; 10. с. 96 – 97].

5. Педагогическая деятельность, педагогическая культура и мастерство [1. с. 74 – 88; 6. с. 224 – 227; 7. с. 218, 221 – 222, 317 – 321, 324 – 325; 9. с. 24 – 39, 332 – 336; 10. с. 344 – 350].

6. Педагогическое взаимодействие и общение [2. с. 154 – 163; 6. с. 227 – 231; 7. с. 326 – 331].

7. Педагогическая технология и педагогическая задача [2. с. 141 – 151; 7. с. 219 – 220; 8. с. 142 – 143; 9. с. 87, 329 – 332, 336 – 343].

Контрольные вопросы

1. Каково буквальное значение термина педагогика в переводе с греческого? [6. с. 182.]

2. Каково определение педагогики как науки? [4. с. 26].

3. Каковы объекты теоретической педагогики и педагогической практики? [4. с. 27].

4. Каковы предметы теоретической педагогики и педагогической практики? [4. с. 27].

5. Каковы задачи педагогики? [4. с. 28 – 30].

6. Какова специфика педагогики как науки? [4. с. 26].

7. Каковы три уровня теоретической функции педагогики? [2. с. 13; 8. С 134; 9. с. 76 – 77].

8. Каковы три уровня технологической функции педагогики? [2. с. 13 – 14; 8. с. 134 – 135; 9. с. 77].

9. Какая функция педагогики направлена на совершенствование конкретной практики обучения и воспитания? [7. с. 234].

10. Какая отрасль педагогики изучает закономерности влияния социальной среды на формирование личности? [4. с. 40].

11. Какая отрасль педагогики исследует закономерности функционирования образовательных систем разных стран? [4. с. 40].

12. Каково содержание таких понятий как: этнопедагогика, теория воспитания, теория обучения, дефектология? [4. с. 31].

13. Какие элементы включает аппарат педагогического исследования? [4. с. 32].

14. Как называются способы, посредством которых познается предмет науки? [4. с. 33].

15. Каковы определения таких методов педагогики, как: беседа, наблюдение, измерение, эксперимент? [5. с. 33 – 38].

16. Какие виды наблюдения Вы знаете? [5. С. 37].

17. Какие виды эксперимента Вы знаете? [5. с. 36].

18. Какова специфическая характеристика метода тестов? [5. с. 38].

19. Каковы определения таких категорий, как: воспитание, обучение, самообразование, социализация? [5. с. 11– 13].

20. Какие педагогические дисциплины изучают следующие категории: воспитание, обучение, педагогическая система, социализация? [5. с. 11 – 13].

21. Каковы характеристики процесса обучения? [4. с. 132 – 133].

22. Каково содержание таких функций педагогической деятельности, как: диагностирующая, инсентивная, корректирующая, презентативная? [7. с. 319].

23. Каково содержание гностического, организаторского и проектировочного компонентов педагогической деятельности? [7. с. 318 – 319].

24. Какие три составляющие, наряду с профессиональными знаниями, выделяют в структуре труда учителя? [7. с. 319].

25. Что такое педагогическое общение? [7. с. 326].

26. Каковы особенности авторитарного, демократического и попустительского стиля педагогического общения? [9. с. 404 – 405].

27. Какова последовательность этапов педагогического общения? [9. с. 400].

28. Какое понятие является основной структурной единицей педагогического процесса? [9. с. 337].

29. Что такое педагогическая задача? [9. с. 337].

30. Какие три вида педагогических задач выделяют по временно́му признаку? [9. с. 339].

31. Как называются задачи управления учебно-познавательной деятельностью учащихся? [9. с. 339].

32. Какова последовательность этапов решения педагогической задачи? [9. с. 341].

33. Что такое педагогическая технология? [7. с. 293; 9. с. 420].

34. Как называются педагогические технологии, представляющие собой поэтапную организацию постановки дидактических задач, выбора способов их решения, диагностики и оценки полученных результатов? [7. с. 293].

35. Как называются педагогические технологии, предстающие как система деятельности по отработке определенных алгоритмов учебно-познавательных действий и способов решения типовых задач в ходе обучения? [7. с. 293].

Задания для самостоятельной работы

1. Сопоставьте объект и предмет педагогики.

2. Раскройте задачи педагогики.

3. Охарактеризуйте функции педагогики.

4. Опишите этапы становления педагогики.

5. Раскройте сущность методов педагогического исследования.

6. Обоснуйте взаимосвязь образования, обучения и воспитания.

7. Дайте характеристику педагогической деятельности, педагогической культуре и педагогическому мастерству.

8. Раскройте сущность педагогического взаимодействия и педагогического общения.

9. Охарактеризуйте педагогическую задачу и педагогическую технологию.

Рекомендуемая литература

1. Григорович Л. А. Педагогика и психология: учеб. пособие/ Л. А. Григорович, Т. Д. Марцинковская. – М.: Гардарики, 2004. – 480 с.

2. Каменская Е. Н. Педагогика: конспект лекций / Е. Н. Каменская. – Ростов н/Д: Феникс, 2007. – 224 с.

3. Островский Э. В. Психология и педагогика: учеб. пособие/Э. В. Островский, Л. И. Чернышова; под ред. Э. В. Островского. – М.: Вузовский учебник, 2008. – 384 с.

4. Педагогика: учеб. пособие / Под ред. П. И. Пидкасистого. – М.: Высшее образование, 2007. – 430 с.

5. Подласый И. П. Педагогика: 100 вопросов – 100 ответов: учеб. пособие для студ. высш. учеб. заведений/И. П. Подласый. – М.: ВЛАДОС-ПРЕСС, 2004. – 368 с.

6. Психология и педагогика : учеб. пособие для вузов/Сост. и отв. ред. А. А. Радугин; науч. ред. Е. А. Кротков. – М.: Библионика, 2006. – 256 с.

7. Реан А. А. Психология и педагогика: учеб. пособие/ А. А. Реан, Н. В. Бордовская, С. И. Розум. – СПб.: Питер, 2007. – 432 с.

8. Сластенин В.А. Психология и педагогика: учеб. пособ. для студ. высш. учеб. заведений/ В. А. Сластенин, В. П. Каширин.– М.: Академия, 2007. – 480 с.

9. Сластёнин В. А. Педагогика: учебник для студ. высш. учеб. заведений/В. А. Сластёнин. И. Ф. Исаев, Е. Н. Шиянов; под ред. В. А. Сластёнина. – М.: Академия, 2008. – 576 с.

10. Столяренко А. М. Психология и педагогика: учеб. пособие для студ. вузов/А. М. Столяренко. – М.: ЮНИТИ-ДАНА, 2007. – 527 с.

Тема 7. Образование (1 занятие)

Вопросы для обсуждения

1. Образование как общечеловеческая ценность [1. с. 47 – 48; 5. с. 289; 7. с. 169 – 170; 8. с. 120 – 121].

2. Образование как социально-культурный фено́мен [2. с. 42 – 47; 6. с. 266 – 267; 7. с. 135 – 139; 8. с. 77 – 83].

3. Образование как педагогический процесс [7. с. 139 – 143; 8. с. 83 – 87].

4. Цели, содержание и структура непрерывного образования [1. с. 49 – 51, 54 –61; 2. с. 55 – 58; 3. с. 62 – 67; 4. с. 263 – 267; 6. с. 270 – 272].

5. Единство образования и самообразования. Формы получения образования [4. с. 342 – 343, 365; 5. с. 104 – 108; 9. с. 136 – 143].

6. Современные тенденции развития образования [1. с. 67 – 73; 2. 64 – 69; 6. с. 273 – 275].

Контрольные вопросы

1. Чем выступает образование как социальное явление? [7. с.169].

2. Каковы три культурно-гуманистические функции образования? [2. с. 47].

3. Как называется принцип образования, признающий личность учащегося высшей ценностью? [1. с. 69].

4. Как называется методологический подход конструирования образования с учетом образовательных запросов и особенностей обучающихся? [1. с. 67].

5. Как называется общественно-организуемый нормированный процесс [и его результат] постоянной передачи знаний и социально-значимого опыта, в ходе которого происходит становление личности? [1. с. 50].

6. Каковы предпосылки возникновения образования как социального способа обеспечения наследования культуры, социализации и развития личности? [7. с. 136; 8. с. 78].

7. Каковы три элемента структуры образования? [1. с. 50].

8. Что представляет собой образование как социальное явление? [7. с. 139].

9. Что выступает предпосылкой и результатом образования? [6. с. 266].

10. Каковы социокультурные функции образования? [6. с. 267].

11. Как именуется комплекс целенаправленных педагогических воздействий? [1. с. 50 – 51].

12. Каковы две составляющие педагогического процесса? [7. с. 139].

 13. Как именуется внутреннее единство компонентов педагогического процесса? [7. с. 206; 8. с. 168].

 14. Что выступает сущностной характеристикой педагогического процесса? [7. с. 205; 8. с. 167].

 15. Каковы основные компоненты педагогического процесса? [7. с. 203; 8. с. 164].

 16. Каковы три цели образования? [1. с. 49].

 17. Каковы три цели общего образования? [1. с. 52 – 53].

18. Каковы три элемента содержания образования наряду со знаниями, умениями, навыками? [1. с. 55].

19. Какие три фактора обуславливают содержание образования? [1. с. 56].

20. Как называется процесс образования человека в процессе всей жизни? [6. с. 275]

21. Как называется самостоятельное преобразование человеком своих знаний, умений и навыков? [6. с. 229].

22. Каково содержание таких целей самообразования, как: прогностическая, адаптационная, самореализации, конструктивистская? [9. с. 142 – 143].

23. Каковы три субъекта самообразования? [9. с. 142].

24. Каковы три вида самообразования? [9. с. 141];

25. Каковы три формы получения образования в образовательном учреждении? [4. с. 365; 5. с. 105].

26. Каковы три формы получения образования вне образовательного учреждения? [4. с. 365; 5. с. 105].

27. Каковы три принципа «образования через всю жизнь»? [4. с. 251].

28. Каково содержание тенденций гуманизации, демократизации, вариативности и стандартизации в образовании? [1. с. 69 – 71].

29. Каково содержание тенденций индивидуализации, индустриализации, интегративности и психологизации образования? [1. с. 69 – 70].

 30. Каково содержание тенденций гуманитаризации, многовариантности, многоуровневости и фундаментализации образования? [6. с. 274 – 275].

Задания для самостоятельной работы

1. Раскройте сущность образования как общечеловеческой ценности.

2. Охарактеризуйте образование как общественное явление.

3. Дайте характеристику образованию как педагогическому процессу.

4. Назовите цели непрерывного образования.

5. Раскройте содержание непрерывного образования.

6. Опишите структуру непрерывного образования.

7. Покажите единство образования и самообразования.

8. Сравните формы получения образования.

9. Перечислите тенденции развития образования.

Рекомендуемая литература

1. Григорович Л. А. Педагогика и психология: учеб. пособие/ Л. А. Григорович, Т. Д. Марцинковская. – М.: Гардарики, 2004. – 480 с.

2. Каменская Е. Н. Педагогика: конспект лекций / Е. Н. Каменская, – Ростов н/Д: Феникс, 2007. – 224 с.

3. Коджаспирова Г. М. Педагогика: учебник/Г. М. Коджаспирова. – М.: Гардарики, 2009. – 528 с.

4. Островский Э. В. Психология и педагогика: учеб. пособие/Э. В. Островский, Л. И. Чернышова; под ред. Э. В. Островского. – М.: Вузовский учебник, 2008. – 384 с.

5. Педагогика: учеб. пособие/Под ред. П. И. Пидкасистого. – М.: Высшее образование, 2007. – 430 с.

6. Реан А. А. Психология и педагогика: учеб. пособие/ А. А. Реан, Н. В. Бордовская, С. И. Розум. – СПб.: Питер, 2007.– 432 с.

7. Сластенин В. А. Психология и педагогика: учеб. пособие для студ. высш. учеб. заведений/В. А. Сластенин, В. П. Каширин. – М.: Академия, 2007. – 480 с.

8. Сластёнин В. А Педагогика: учебник для студ. высш. учеб. заведений/В. А. Сластёнин, И. Ф. Исаев, Е. Н. Шиянов; под ред. В. А. Сластёнина. – М.: Академия, 2008. – 576 с.

9. Современная социология образования: учеб. пособие/ Отв. ред. А. М. Осипов и В. В. Тумалев. – Ростов н/Д: Феникс, 2005. – С. 136 – 143.

10. Столяренко А. М. Психология и педагогика: учеб. пособие для студ. вузов/А. М. Столяренко. – М.: ЮНИТИ-ДАНА, 2007. – 527 с.

Тема 8. Педагогический процесс (1 занятие)

Вопросы для обсуждения

1. Педагогический процесс: сущность, закономерности, принципы, структура и этапы [2. с. 70 – 76; 5. с. 203 –220; 6. с. 164 – 185].

2. Методы, приемы и средства осуществления педагогического процесса [1. с. 95 – 99; 2. с. 122 – 136; 3. с. 200 – 206, 214 – 215; 5. с. 221 – 235, 239 – 247; 6. с. 296 – 327].

3. Образовательная, воспитательная и развивающая функции обучения [2. с. 69 – 70, 76 – 78; 5. с. 312 – 315; 6. с. 186 – 190].

4. Методы обучения [2. с. 110 – 122; 3. с. 208 – 213; 4. с. 286, 288 – 292; 5. с. 235 – 239; 7. с. 366 – 367].

5. Основные формы организации учебной деятельности [1. с. 124 – 127; 2. с. 101 – 107; 4. с. 273, 286 – 287; 5. с. 334 – 344; 6. с. 274 – 285; 7. с. 363 – 364].

6. Дополнительные формы организации учебной деятельности [1. с. 127 – 129; 2. с. 107 – 109; 5. с. 346 – 352; 6. с. 288 – 295; 7. с. 364 – 365].

Контрольные вопросы

1. Каковы соответственно компоненты, основная единица, системообразующий фактор и универсальная характеристика педагогического процесса? [2. с. 70 – 71; 5. с. 203, 205; 6. с. 164, 165, 167].

2. Какова сущность таких педагогических отношений, как: взаимные, личностные, педагогические, предметные? [5. с. 206 – 207; 6. с. 167, 169 – 170].

3. Каково содержание основного закона педагогического процесса? [2. с. 71; 5. с. 210].

4. Что отражают принципы педагогического процесса? [2. с. 72 – 73; 5. с. 211].

5. Какова сущность четырех основных принципов организации педагогического процесса? [2. с. 73 – 74; 5. с. 211 – 213].

6. Как называется способ профессионального взаимодействия педагогов и учащихся с целью решения образовательно-воспитательных задач? [5. с. 231; 6. с. 296].

7. Как называются элементы метода осуществления педагогического процесса? [5. с. 231; 6. с. 296].

8. Как называются различные видов деятельности, совокупность предметов и произведений культуры, используемых в педагогическом процессе? [5. с. 222; 6. с. 297].

9. Каково содержание общих методов осуществления целостного педагогического процесса? [2. с. 122 – 124; 5. С 222 – 223; 6, с. 298 – 299].

10. Какова сущность таких методов формирования сознания в педагогическом процессе, как беседа, объяснение, рассказ? [5. с. 224 – 225; 6. с. 300 – 301].

11. Как называется метод обучения, обязательным условием которого является наличие противоположных мнений по обсуждаемому вопросу? [2. с. 125; 5. с. 227; 6, с. 303].

12. Как называется планомерно организованная деятельность, предполагающая многократное повторение каких–либо действий с целью формирования определенных умений и навыков или же их совершенствования? [2. с. 126; 5. с. 231; 6, с. 307].

13. Как называется своеобразное сочетание практических действий с организованными наблюдениями учащихся? [2. с. 126; 5. с. 233; 6, с. 310].

14. Как называется метод постановки педагогической задачи, обеспечивающий разъяснение и показ учащимся назначения задач и способа осуществления определенных действий, последовательности операций, составляющих то или иное умение? [2. с. 127; 5. с. 233; 6, с. 310 – 311].

15. Как называется исходный метод организации деятельности, выступающий перед учащимся как конкретная реальная задача, которую ему надлежит выполнить? [2. с. 128; 5. с. 235; 6, с. 312].

16. Сущностью какого метода является наглядное представление учащимся натуральных предметов, явлений, процессов или их методов, моделей и изображений в зависимости от конкретных учебно-воспитательных задач? [2. с. 129; 5. с. 236; 6, с. 314].

17. На что, соответственно, направлены такие методы стимулирования деятельности учащихся, как: соревнование, познавательная игра, поощрение, наказание? [2. с. 130 – 131; 5. с. 239 – 242; 6, с. 317 – 320].

18. Как называется метод, направленный на получение информации, необходимой педагогу для внесения необходимых изменений в течение учебно-воспитательного процесса? [2. с. 132; 5. с. 242; 6, с. 321].

19. На что направлены такие виды контроля, как: предварительный, текущий, тематический, итоговый? [2. с. 134 – 135; 5. с. 244 – 245; 6, с. 323 – 324].

20. С чем, соответственно, связаны такие функции обучения, как: воспитательная, образовательная, развивающая? [5. с. 313; 6. с. 187].

21. Как называется реализация единства образовательных, развивающих и воспитательных функций педагогического процесса? [5. с. 207; 6. с. 169].

22. Какова сущность таких функций обучения, как: образовательная, воспитательная, развивающая? [2. с. 76 – 78; 5. с. 313 – 315; 6, с. 187 – 189].

23. Какова сущность таких методов обучения, как: объяснительно-иллюстративный, проблемного изложения, репродуктивный? [5. С 237; 6. с. 315].

24. Для какого метода обучения характерно конструирование учителем задания, его расчленение на вспомогательные, определение шагов помощи и выполнение их самими учащимися? [5. с. 237 – 238; 6. с. 315].

25. Чем является урок для педагогического процесса? [5. с. 340; 6. с. 281].

26. Каково содержание основных типов урока? [2. с. 105 – 107; 5. с. 341 – 343; 6, с. 282 – 284].

27. Как называется основная форма обучения в вузе? [5. с. 337; 6. С. 277– 278].

28. Какова сущность основных видов лекций? [4. с. 297 – 298].

29. Какова основная задача семинарских занятий? [2. с. 109; 5. с. 350; 6, с. 293].

30. В преподавании каких дисциплин используются практические занятия? [2. с. 109; 5. с. 351; 6, с 293].

31. Как называется форма организации педагогического процесса, имеющая своей целью обобщение материала по какому-либо разделу программы? [2. с. 106; 5. с. 349; 6, с. 292].

32. Какова цель семинара-диспута? [5. с. 351; 6. с. 293].

33. Какие консультации проводятся при подготовке к экзаменам и зачетам? [2. с. 108; 5. с. 347; 6, с. 290].

34. Как называется эффективная форма дифференцированного обучения и воспитания? [2. с. 109; 5. с. 351; 6, с. 294].

35. Как называется форма организации учебной деятельности, в рамках которой распределение учащихся добровольное, но состав остается стабильным в течение года или двух лет? [5. с. 351; 6. С. 294].

Задания для самостоятельной работы

1. Раскройте сущность педагогического процесса, закономерности и принципы его осуществления.

2. Дайте характеристику методам, приемам и средствам осуществления педагогического процесса.

3. Охарактеризуйте содержание и особенности процесса обучения.

4. Раскройте принципы и методы обучения.

5. Дайте характеристику образовательной, воспитательной и развивающей функциям обучения.

6. Охарактеризуйте основные формы организации учебной деятельности.

7. Раскройте содержание дополнительных форм организации учебной деятельности.

Рекомендуемая литература

1. Григорович Л. А. Педагогика и психология: учеб. пособие/ Л. А. Григорович, Т. Д. Марцинковская. – М.: Гардарики, 2004. – 480 с.

2. Каменская Е. Н. Педагогика: конспект лекций / Е. Н. Каменская. – Ростов н/Д: Феникс, 2007. – 224 с.

3. Психология и педагогика: учеб. пособие для вузов/Сост. и отв. ред. А. А. Радугин; науч. ред. Е. А. Кротков. – М.: Библионика, 2006. – 256 с.

4. Реан А. А. Психология и педагогика: учеб. пособие/ А. А. Реан, Н. В. Бордовская, С. И. Розум. – СПб.: Питер, 2007. – 432 с.

5. Сластенин В. А. Психология и педагогика: учеб. пособие для студ. высш. учеб. заведений/ В. А. Сластенин, В.П. Каширин.– М.: Академия, 2007. – 480с.

6. Сластёнин В. А. Педагогика: учебник для студ. высш. учеб. заведений /В. А. Сластёнин, И. Ф. Исаев, Е. Н. Шиянов; под ред. В. А Сластёнина. – М.: Академия, 2008. – 576 с.

7. Столяренко А. М. Психология и педагогика: учеб. пособие для студ. вузов/А. М. Столяренко. – М.: ЮНИТИ-ДАНА, 2007. – 527 с.

Тема 9. Воспитание (1 занятие)

Вопросы для обсуждения

1. Цели, сущность, содержание, направления, виды и формы воспитания [1. с. 99 – 112; 2. с. 78 – 93; 3. с. 287 – 300; 4. с. 94 – 102, 246 – 249; 6. с. 227, 236 – 243; 7. с. 259 – 262; 8. с. 226 – 229; 9. с. 179 – 180].

2. Закономерности, принципы, и особенности воспитания [2. с. 93 – 96; 3. с. 305 – 309; 4. с. 249 – 252, 260 –271; 5. с. 225 – 226; 7. С. 268 – 270; 8. с. 236 – 239; 9. с. 181 – 190].

3. Система методов и средств воспитания [1. с. 95 – 99; 2. с. 96 – 101; 3. с. 300 – 305; 6. С. 243 – 245; 9. с. 191 – 194].

4. Типы, модели и системы воспитания [6. с. 247 – 257].

5. Семья как социально-культурная среда воспитания [1. с. 138 – 141; 3. с. 331 – 334, 338 – 339].

6. Семья как субъект педагогического взаимодействия [1. с. 155 – 158; 3. с. 334 – 336].

7. Содержание и стили семейного воспитания [1. с. 141 – 150; 3. с. 336 – 338; 5. с. 250 – 252; 6. с. 250 – 251, 360 – 364].

 Контрольные вопросы

1. Что понимается под воспитанием? [4. с. 246].

2. Что соответственно должны делать воспитатель и воспитанник в процессе воспитания? [6. с. 227].

3. Какой целью воспитания является всестороннее и гармоничное развитие личности? [6. с. 262].

4. К каким трём главным ролям должно подготовить человека воспитание? [4. с. 248].

5. Каковы три особенности воспитания? [4. с. 246 – 247].

6. Что означают такие особенности воспитания, как: вариативность, динамичность, комплексность и многофакторность? [4. с. 246 – 247].

7. Каковы цели нравственного, трудового, умственного и эстетического воспитания? [6. с. 239 – 241].

8. Каковы особенности авторитарного, гуманистического и свободного воспитания? [1. с. 95; 7. с. 261].

9. Что соответственно означают такие категории, как: принципы и закономерности воспитания? [4. с. 120, 260].

10. Что соответственно означают методы, приёмы и средства воспитания? [9. с. 191 – 192].

11. К каким методам воспитания относятся игра, коллективные единые требования и коллективное самоуправление? [2. с. 97 – 98].

12. К каким методам воспитания относятся педагогическое требование, убеждение и уважение воспитанника? [2. с. 98].

13. К каким методам воспитания относятся самопознание, самовоспитание и самообучение? [2. с. 100].

14. К чему в психике воспитанника обращаются, соответственно, такие подгруппы методов и приёмов, как: разъяснение, пример, снятие напряжения; обращение к совести, к самолюбию, к чести, к состраданию и милосердию; внушение, требование, поощрение и наказание; [2. с. 101].

15. Что является важнейшим критерием эффективности воспитательной деятельности? [6. с. 262].

16. Какие ценности выступают критериями воспитанности? [6. с. 238].

17. Какая функция семьи главная? [4. с. 348].

18. Каковы три фактора семейного воспитания наряду с отношением родителей к детям? [1. с. 156].

19. Что означают такие принципы семейного воспитания, как: гуманизм, гражданственность, демократизм и креативность? [4. с. 359].

20. Какова цель семейного воспитания? [4. с. 352].

21. Каковы три особенности семейного воспитания? [4. с. 347 – 348].

22. Посредством чего осуществляется первичная социализация ребенка в семье? [6. с. 250 – 251].

23. Каковы три основных компонента семейного воспитания? [4. с. 353].

24. Каковы недостатки воспитания в антисоциальных, враждебных, материальных и в отзывчивых типах семей? [4. с. 350 – 352].

25. Как называется система приемов и характер взаимодействия старших членов семьи с младшими? [3. с. 340].

26. Что является основным фактором, определяющим тип семейного воспитания? [1. с. 145].

27. К чему приводит в семейном воспитании сверхопека? [1. с. 151; 5. с. 249]

28. Каковы особенности таких стилей семейного воспитания, как: авторитарный, демократический, либеральный? [4. с. 354 – 355].

29. Каковы результаты таких стилей семейного воспитания, как: авторитарный, демократический, либеральный? [4. с. 354 – 355].

30. Какое отношение к детям является ошибочной основой их воспитания в семье? [4. с. 355].

31. Каковы три средства семейного воспитания? [4. с. 356].

32. Каковы конкретные проявления таких методов семейного воспитания, как: наказание, поощрение, убеждение? [4. с. 356].

33. Каковы два условия правильного применения методов семейного воспитания? [4. с. 356 – 357].

34. Каковы три причины неудовлетворительного воспитания детей в семье? [4. с. 348 – 349].

35. В чем проявляются психологическая и структурная деформации семьи? [6. с. 362 – 363].

Задания для самостоятельной работы

1. Раскройте цели, сущность и содержание воспитания.

2. Дайте характеристику направлениям, видам и формам воспитания.

3. Охарактеризуйте закономерности, принципы и особенности воспитания.

4. Опишите систему методов и средств воспитания.

5. Сопоставьте различные типы и модели воспитания.

6. Охарактеризуйте семью как социально-культурную среду воспитания и развития личности.

7. Дайте характеристику семье как субъекту педагогического взаимодействия.

8. Сопоставьте различные стили семейного воспитания.

Рекомендуемая литература

1. Григорович Л. А. Педагогика и психология: учеб. пособие/ Л. А. Григорович, Т. Д. Марцинковская. – М.: Гардарики, 2004. – 480 с.

2. Каменская Е. Н. Педагогика: конспект лекций / Е. Н. Каменская. – Ростов н/Д: Феникс, 2007. – 224 с.

3. Островский Э. В. Психология и педагогика: учеб. пособие/Э. В. Островский, Л. И. Чернышова; под ред. Э. В. Островского. – М.: Вузовский учебник, 2008. – 384 с.

4. Подласый И. П. Педагогика: 100 вопросов – 100 ответов: учеб. пособие для студ. высш. учеб. заведений/И. П. Подласый. – М.: ВЛАДОС-ПРЕСС, 2004. – 368 с.

5. Психология и педагогика: учеб. пособие для вузов/Сост. и отв. ред. А. А. Радугин; науч. ред. Е. А. Кротков. – М.: Библионика, 2006. – 256 с.

6. Реан А. А. Психология и педагогика: учеб. пособие/ А. А. Реан, Н. В. Бордовская, С. И. Розум. – СПб.: Питер, 2007. – 432 с.

7. Сластенин В.А. Психология и педагогика: учеб. пособие для студ. высш. учеб. заведений/В. А. Сластенин, В. П. Каширин.– М.: Академия, 2007. – 480 с.

8. Сластёнин В. А. Педагогика: учебник для студ. высш. учеб. заведений /В. А. Сластёнин, И. Ф. Исаев, Е. Н. Шиянов; под ред. В. А. Сластёнина. – М.: Академия, 2008. – 576 с.

9. Столяренко А. М. Психология и педагогика: учеб. пособие для студ. вузов/А. М. Столяренко. – М.: ЮНИТИ-ДАНА, 2007. – 527 с.

Тема 10. Образование как система (1 занятие)

 Вопросы для обсуждения

1. История становления образовательной системы России [1. с. 235 – 243].

2. Образовательная система России [2. с. 51 – 54; 3. с. 49 – 55; 4. с. 363 – 365; 5. с. 92 – 101; 6. с. 273, 303; 7. с. 199 – 203; 8. с. 159 – 164; 9. с. 291 – 294].

3. Государственно-общественная система управления образованием [2. с. 160 – 163; 3. с. 175 – 179; 5. с. 352 – 359; 8. с. 422 – 427].

4. Управление образовательными системами [2. с. 165 – 170; 3. с. 173 – 174, 180 – 183; 4. с. 359 – 363; 8. с. 420 – 422].

5. Принципы управления педагогическими системами [3. С 183 – 185; 7. с. 197 – 198; 8. с. 427 – 432; 9. с. 99 – 100].

Контрольные вопросы

1. Составной частью чего является исторически сложившаяся совокупность образовательных учреждений и органов управления ими? [5. с. 84].

2. Каковы составляющие элементы системы образования? [5. с. 85].

3. Каковы факторы, влияющие на становление и развитие отечественной системы образования? [5. с.87 – 89].

4. Какова главная задача современной российской образовательной политики? [5. с. 89].

5. Какой документ раскрывает содержание знаний, умений, навыков по учебному предмету, логику изучения основных тем, вопросов с указанием дозированного времени на их изучение? [6. с. 192].

6. Каковы виды образовательных программ? [5. с. 92 – 93].

7. Какой документ устанавливает образовательный минимум содержания каждой основной общеобразовательной программы или основной профессиональной образовательной программы? [5. С. 93].

8. Какой документ характеризует содержательное ядро образования? [5. с. 93].

9. Каково содержание стандарта образования? [5. с. 93].

10. Какой нормативный документ устанавливает общие положения государственных образовательных стандартов общего образования? [5. с. 93].

11. На какой основе разрабатываются такие виды учебных планов, как: базисный, типовой, учебный план школы? [6. с. 190 – 191].

12. Как соотносятся учебный план и стандарт образования? [6. с. 190].

13. Каково содержание понятий учебная программа, учебный предмет, учебная литература? [6. с. 190 – 194].

14. Каковы три вида учебных планов? [6. с. 190].

15. Каковы три вида учебных программ? [6. с. 193].

16. Какой документ определяет количество часов, отводимое на изучение определенных тем, вопросов курса? [6. с. 192].

17. Как называется основной документ, определяющий порядок функционирования образовательного учреждения? [5. с. 95].

18. Каковы сроки обучения с присвоением квалификации бакалавра и магистра? [3. с. 54].

19. Какой уровень образованности гарантирует среднее образование Российской Федерации? [4. с. 96].

20. Каковы три существенные черты образовательного учреждения? [5. с. 94].

21. Каковы учреждения дополнительного образования? [2. с. 54].

22. Какое понятие, отражает сознательное целенаправленное воздействие со стороны субъектов, органов власти на людей осуществляемое с целью направить их действия на получение желаемых результатов? [5. с. 345].

23. Какова цель менеджмента в образовании? [5. с. 348].

24. Каково содержание понятий: управленческое решение, управленческая деятельность, управляемые переменные, управляемость? [5. с. 347 –348].

25. Каковы три пары функции управленческой деятельности? [5. с. 348].

26. Как называются основополагающие правила управления? [5. с. 348].

27. Какими объектами управляют следующие субъекты управления: директор школы, заместитель директора школы, учитель, ученик? [3. с. 175 – 191].

28. Какой документ является организационной основой государственной политики в области образования? [3. с. 176].

29. В какой последовательности располагаются следующие звенья управления системой образования: краевые органы управления образованием, областные органы управления образованием, республиканские органы управления образованием, федеральные органы управления образованием? [3. с. 177].

30. В чем заключается специфика педагогического управления? [2. с. 160].

Задания для самостоятельной работы

1. Опишите этапы становления образовательной системы России.

2. Охарактеризуйте современную образовательную систему России.

3. Дайте характеристику государственно-общественной системы управления образованием.

4. Раскройте понятия управления и педагогического менеджмента.

5. Опишите функции управления педагогическими системами.

6. Охарактеризуйте принципы управления педагогическими системами.

Рекомендуемая литература

1. Андреева И. А. Педагогика и психология/И. А. Андреева. – СПб.: Нева, 2004. – 256 с.

2. Григорович Л. А. Педагогика и психология: учеб. пособие/ Л. А. Григорович, Т. Д. Марцинковская. – М.: Гардарики, 2004. – 480 с.

3. Каменская Е. Н. Педагогика: конспект лекций / Е. Н. Каменская. – Ростов н/Д: Феникс, 2007. – 224 с.

4. Островский Э. В. Психология и педагогика: учеб. пособие/Э. В. Островский, Л. И. Чернышова; под ред. Э. В. Островского. – М.: Вузовский учебник, 2008. – 384 с.

5. Педагогика: учебное пособие / Под. ред. П. И. Пидкасистого.– М.: Высшее образование, 2007.– 430 с.

6. Реан А. А. Психология и педагогика: учеб. пособие/ А. А. Реан, Н. В. Бордовская, С. И. Розум. – СПб.: Питер, 2007. – 432 с.

7. Сластенин В. А. Психология и педагогика: учеб. пособие для студ. высш. учеб. заведений/В. А. Сластенин, В. П. Каширин. – М.: Академия, 2007. – 480 с.

8. Сластёнин В. А. Педагогика: учебник для студ. высш. учеб. заведений /В. А. Сластёнин, И. Ф. Исаев, Е. Н. Шиянов; под ред. В. А. Сластёнина. – М.: Академия, 2008. – 576 с.

9. Столяренко А. М. Психология и педагогика: учеб. пособие для студ. вузов/ А. М. Столяренко.– М.: ЮНИТИИ-ДАНА, 2007 – 527 с.

