Тема: «Развитие психики в филогенезе»

План.

1. Психика как результат эволюции материи.

2. Раздражимость. Тропизмы.

3. Проблема инстинкта, навыка, интеллекта.

А). Инстинктивные формы поведения.

Б) Индивидуально приобретаемые формы поведения.

 4. Развитие сознания у ребенка. Развитие и обучение.
Литература.

1. Выготский Л. С. Лекции по психологии. С-П 1997.

2. Выготский Л.С. Развитие высших психических функций. М., Изд-во АПН РСФСР, 1960, с.340-349.

3. Гоноболин Ф. Н. Психология. М., 1973.

4. Гиппенрейтер Ю. Б. Введение в общую психологию. М., 86.

5. Крутецкий В. А. Психология. М., 1986.

6. Климов Е. А. Основы психологии. М., 1997.

7. Коломинский Я. Л. Человек: психология. М., 1986.

8. Леонтьев А.Н. Деятельность, сознание, личность. – М., 1977. С. 246.

9. Немов Р.С. Психология. – М., 1995. С. 379.

10. Общая психология. сост. Е. И. Рогов. М., 1995.

11. Общая психология. Под ред. А. В. Петровского. М., 1986.

12. Хрестоматия по психологии. Сост. В.В.Мироненко., М.: Просвещение, 1987. – 447 с.

Психика как результат эволюции материи
(Психика – общее понятие, объединяющее многие субъективные явления, изучаемые психологией как наукой.

(Психика (по Зинченко) – идеалистическое проявление души человека.

(Психика – субъективное отражение объективного мира, как отражение действительности в мозгу.

Возникновение и развитие психики является одной из самых сложных проблем, не только в психологии. Ученые материалисты объясняют возникновение психики длительным развитием материи. Вся материя обладает всеобщем качеством отражения, т.е. способностью отвечать на воздействия.

Отражение

 В неживой природе В живой природе

Движение выступает в виде механического Присущи биологические формы отражения

физического или химического взаимодействия тел а на определенном этапе живой материи

или веществ. (Пример, скала омываемая морем, возникает психика как качественно новая

оказывает определенное сопротивление, волны форма отражения.

Разбиваются о скалу, но скала постепенно разрушается

Или солнечный луч отражаемый от поверхности воды).

Биологическая форма движения материи – жизнь – качественно новая ступень развития природы. Существует ряд гипотез объясняющих переход от неживой к живой материи.

Гипотеза А.И.Опарина. Примерно 2 миллиарда лет назад в атмосфере выделился свободный кислород, который обуславливал фотохимические реакции и фотосинтез в органических веществах. Первичный океан представлял собой нечто вроде бульона из органических веществ. В процессе развития органических соединений появились особо сложные углеродные соединения – гигантских размеров. Молекулы отличались тем, что легко распадались на составные части. Для существования этих молекул был необходим постоянный обмен веществ со средой (усваивать новые из среды вещества и выделять продукты распада во внешнюю среду). Эти молекулы названы – коацерватами (каплями). Существует предположение, что коацерваты конкурировали между собой в борьбе за питательные вещества. Некоторые из капель, обладающие благоприятным химическим составом и структурой росли быстрее других. Таким образом, коацерваты обладали целым рядом свойств, благодаря которым их можно рассматривать как структуру живого существа.

К чему сводились эти свойства?

· Раздражимость к веществам необходимым для поддержания существования;

· Индифирентность к ненужным веществам;

· Способность к саморегулированию;

· Отражение внешних воздействий зависело и от характера воздействия и от внутреннего состояния организма.

Гипотеза Г. Кастлера противоположна А.И. Опарину. При обычном течении событий упорядоченность соединений молекул имеет тенденцию к уменьшению, а не к увеличению. Поэтому возникновение на Земле органических соединений является случайностью, вероятность которой ничтожна мала. Отсюда вытекает фактическая невозможность появления жизни на Земле в результате случайного соединения молекул. По гипотезе Г. Кастлера жизнь имеет космическое происхождение.

Тейяр де Шарден. Психическая энергия противостоит физической, сочетаясь с ней. Всякая энергия имеет психическую природу. Жизнь на Земле зародилась в первые благодаря сгущению в материи психической энергии. Живая клетка как первая форма жизни возникла вследствие «мутации» произошедшей с психической энергией, ее взрывоподобного перехода в новое более совершенное состояние. Дальнейшее развитие психического происходило уже в связи с появлением у животных нервной системы. В ее недрах накапливалась психическая энергия, которая на уровне человека привела к возникновению мысли и сознания.

2. Раздражимость. Тропизмы.

Все живые организмы на всех этапах эволюции растительных и животных форм обладают биологической формой отражения – раздражимостью.

(Раздражимость – способность живого организма реагировать на воздействия биологически значимых (биотических) влияний.

Элементарная раздражимость обнаруживается уже у простейших, одноклеточных живых организмов, которые на воздействие среды реагируют движением.

(Способы реагирования своеобразными движениями по отношению к биологическим факторам называют тропизмами или таксисами. Различают фототропизм – тенденция живого организма двигаться под воздействием света; термотропизм – тенденция двигаться под воздействием тепла; хемотропизм – тенденция избирать определенную физико-химическую среду; топотропизм – тенденция к движению под воздействием механического раздражителя и целый ряд других тропизмов.

Наличием тропизмов, которые способствуют саморегулированию, исчерпывается биологическая форма отражения растений.

У животных форм возникает новый вид раздражимости – чувствительность. Переход от раздражимости к чувствительности связан с другим образом жизни. У высокоорганизованных животных развивается чувствительность, формируются органы чувств. Признаки предметов приобретают сигнальное значение (запах, форма и др.)

Благодаря чувствительности к биотическим и абиотическим агентам у живых организмов возникает возможность отражать значительно большее воздействие, чем это доступно растениям.

Пример. Образование реакций у инфузорий на нейтральный для них признак - свет. В трубку помещались простейшие. Один конец трубки нагревался. Одноклеточные быстро перемещались в эту часть трубки (т.к. обладают положительными термотропизмами). Нагревание сочеталось с освещением того же конца трубки. Далее, инфузории независимо от температуры собирались к свету.

Таким образом, простейшее животное обнаруживает тенденцию к активному ориентированию во внешней среде и к образованию временных связей.

Более высокий уровень отражения у многоклеточных живых. К числу примитивных многоклеточных относится кишечнополостные (например, гидроидные полипы, медузы), которые живут также в водной среде. Строение этих организмов сложнее. Сложность в следующем:

· Многоклеточность;

· Относительная неоднородность клеток (например, наружная часть тела – стрекательные клетки; внутренняя – пищеварительные клетки).

Особо чувствительные (нервные) клетки смыкаются между собой, образуя сеть, пронизывающую все тело животного. Высокой чувствительностью наделены щупальца – орган схватывания добычи.

У кишечнополостных поведение обусловлено родовой памятью и временными связями – условными рефлексами.

(Родовая память – выработанные и передаваемые по наследству в процессе эволюции связи между определенными раздражителями и соответствующими реакциями организма.

Пример, образования четко выраженных временных связей, если к актинии поднести кусочек бумаги, то животное схватывает его и проглатывает, а через несколько повторений актиния отбрасывает бумагу, даже не поднося ее к ротовому отверстию. Образующиеся связи кратковременны, угасают через 3-4 часа.

У многоклеточных, стоящих выше кишечнополостных и ведущих наземный образ жизни, усложняется строение тела, развиваются специфические органы отражения определенного рода раздражителей – органы чувств, значительно усложняются и формы отражения.

Пример. У червей сегментарное строение тела и зачатки органов чувств (глаз, органов осязания, обоняния, вкуса). В каждом сегмента червя имеются скопления нервных клеток – ганглиев. Ганглии сегментов (кроме головного) по возможностям отражения однородны. Более сложные отражательные возможности сосредоточенны в головном ганглии.

(Головной ганглий – соединение нервных клеток, неоднородных по функциям и связям. В цепи ганглиев этот ганглий ведущий. Он собирает раздражения, возникшие в любом конце тела животного, анализирует их, переключает на другие клетки, направляет импульс к мышечному аппарату сегментов.

Для червей свойственен активный поиск. Их поведение более сложно, чем у кишечнополостных.

3. Проблема инстинкта, навыка, интеллекта. А). Инстинктивные формы поведения.

(Инстинкты – сложная врожденная форма реагирования на определенные условия среды.

Пример. Самки некоторых видов кольчатых червей обнаруживают врожденное умение осуществлять уход за потомством. Отложив яйца внутри своей жилой трубки, самка начинает активно двигаться из стороны в сторону, нагнетая тем самым свежую воду, необходимую эмбрионам для дыхания.

(Инстинкты (Рубинштейн) – действия или не сложные акты поведения, которые появляются сразу как бы готовыми, независимо от выучки, от индивидуального подхода, будучи наследственно закрепленным продуктом филогенетического развития.

Птенцы вылупившиеся в инкубаторе, никогда не видевшие как птицы строят гнезда, всегда строят гнезда таким образом как их предки.

Инстинктивные действия отличаются объективной целесообразностью, т.е. адекватностью по отношению к определенным, жизненно важным для организма систем. Инстинктивные действия совершаются без осознания цели, без предвидения результата, чисто автоматически.

Французский исследователь К.Фабр наблюдал стереотипное действие земляной осы. Оса принесла к своей норе парализованного кузнечика и, как свойственно всем осам, полезла осматривать норку. Исследователь отодвинул добычу. Поискав и найдя кузнечика оса, вновь принесла его к норке, и полезла осматривать. Фабр 40 раз отодвигал кузнечика от норки осы и 40 раз оса найдя добычу, обыскивала норку, чтобы затем втащить в нее жертву.

Таким образом, инстинктивные действия строго приурочены к определенным условиям.

Основными механизмами, посредством которых осуществляются инстинктивные действия, являются рефлексы (безусловные). Инстинкт не сводиться к простой сумме рефлексов, так как предполагает определенную «мотивацию», которой регулируется поведение. Источники мотивации инстинкта – органические состояния и изменения этих состояний. С изменением органического состояния изменяется отношение животных к объектам окружения (пример, престает привлекать самка, начинает привлекать пища).
Ограниченность «мотивации» поведения органическими состояниями и изменениями отличает инстинктивное поведение от других, более высоких форм поведения.

Инстинктивное поведение характеризуется:

1. Специфическим способом мотивации;

2. Специфическими механизмами выполнения.

(Инстинктивное действие – это сложное действие, исходящее из органической мотивации и выполняемое посредством первично автоматических реакций.

Поведение животного не фиксировано от начала до конца. Инстинктивные действия могут быть приспособлены к ситуации и изменяться в соответствии с изменением ситуации. Инстинкт, таким образом тесно связан с навыком, элементами интеллекта.

Так, клевание у цыпленка – инстинктивный механизм, готовый к моменту рождения. Но в начале цыпленок клюет и зерна, и маленькие камешки, бисер и т.п. лишь затем научиться отличать зерна и клевать только их.

Таким образом, акт питания осуществляется посредством реакций, в которых инстинкт и навык сплетены. Точно также внутри инстинкта могут функционировать элементы интеллекта.

Инстинкты имеются у живых существ на разных уровнях развития. Об инстинктах говорят и применительно к человеку. Но это разные инстинкты.

Причины различая в характере и уровне инстинктивного поведения:

1. Особенности рецепции – насколько дифференцировано воспринимаются объекты, на которые направлено инстинктивное действие;

2. Степень шаблонности и стереотипности инстинктивного действия.

В основе разумных инстинктивных действий, приспособленных к разным ситуациям, лежит в большинстве случаев более или менее генерализированное восприятие пространственных свойств, общих многим ситуациям.

Опыт М.Герца. Орехи в этом опыте были покрыты на глазах у вороны небольшими горшочками. Ворона клювом сбила горшочки и достала орех, но, схватив орех, она сделала попытку захватить и горшочек, в результате орех вылетел из клюва. Тогда ворона взяла орех, засунула его в горшочек и схватив клювом горшочек, унесла его вместе с орехом (вороны готовят пищу про запас, пряча ее в полые поверхности).

Итак, на разных ступенях развития меняется и характер инстинкта, его взаимоотношения с другими формами поведения (навыком, интеллектом).

Б) Индивидуально приобретаемые формы поведения.

Чем выше в эволюционном ряду стоит животное, тем более сложными могут стать выработанные условные связи и тем более пластичными они оказываются. У позвоночных условные связи вырабатываются быстрее и в большем количестве, чем у примитивных животных.

У высших животных рядом с инстинктивными формами поведения сосуществуют индивидуально изменчивые формы поведения – навыки и интеллектуальные действия.

(Навык – новые реакции или действия, которые возникают на основе выучки или индивидуального опыта и функционируют автоматически.

Разный уровень и характер навыка зависит от:

· Как воспринимается ситуация, в которой вырабатывается навык – более или менее дифференцированное восприятие;

· Организация самого действия – от более или менее шаблонного или изменчивого, лабильного характера навыка.

Навык характеризуется фиксированной или лабильной организацией самого действия.

Фиксированная организация – фиксирована, задана определенная система движений. Лабильная организация – фиксирована лишь общая схема действия, в различных случаях осуществляется посредством различных движений, последовательность которых зависит от конкретных условий ситуации.

Пример лабильного навыка. Навык крысы, которая, научившись пробегать через лабиринт, сумела также проплыть через него, когда он оказался заполненный водой, хотя для этого пришлось провести совсем иную совокупность движений, которой крыса не обучалась.

Лабильность и фиксированности не являются внешними противоположностями. На основе лабильного сознательно регулируемого поведения, снова возникает фиксированности, автоматизм. Существует два вида автоматизма:

· Первичный автоматизм действие, которое с самого начала протекает таким образом;

· Вторичный автоматизм – действие сначала не совершается автоматически и затем путем упражнения и повторения автоматизируется.

Соответственно этому существует два вида навыков:

1. Навыки, как первично автоматические действия, которые непроизвольно складываются на основе инстинктивной мотивации в результате непреднамеренного стечения обстоятельств; механизм – условные рефлексы, временные связи.

2. Навыки, вырабатываемые сознательно в процессе учебы посредством преднамеренного закрепления или автоматизации первоначально не автоматически совершающихся действий; механизмы условного рефлекса + «механизмы» интеллектуального порядка.

Навыки второго вида имеются только у человека. Для развития навыков второго вида потребовались коренные сдвиги в развитии: переход от биологического развития к историческому и связанное с ним появление интеллектуальных форм познания и сознательных форм поведения.

Особым вниманием навыки пользовались у бихевиористов, и легли в основу этой теории. Э.Торндайк «Animal Intelligence». Решение задач у животных носит случайный характер. Они действуют по методу проб и ошибок. Э. Толмен («Пример.Крысы в лабиринте»).

Основу интеллектуального поведения составляет отражение сложных отношений между отельными предметами.

Пример. На глазах у вороны в одну полую трубку вводилась на веревочке приманка – кусок мыса. Птица видела, как приманка входила в трубку, появлялась в просвете между трубками и снова скрывалась по второй трубке. Ворона тут же бежала к концу второй трубки и дожидалась появления приманки.

Данный пример показывает, что высшие животные способны уловить отношения между предметами и предвосхитить результат данной ситуации. Это поведение уже является типом разумного поведения.

Особое место среди высших животных ученые отводят приматам (человекообразным обезьянам). Приматов интересует манипулирование не только с пищевыми объектами, но и со всевозможными предметами. Подобный интерес называют «настойчивой, бескорыстной любознательностью» (Павлов), «исследовательским импульсом» (Войтонис). Такая активность создает большую базу для формирования навыков, для заложения сложных форм поведения. Особенности поведения обезьян объясняются условиями их существования – в природных условиях обезьяна в поисках пищи непрерывно должна заниматься обследовательской деятельностью. (У диких шимпанзе насчитывается 81 блюдо).

Кроме этого, наличие руки дает возможность вступать в сложные отношения с окружающими предметами.

Интеллектуальное поведение остается для животных чаще всего как потенциальная возможность. Лишь в серии неудач животное реагирует наиболее высоким по уровню способом –интеллектуальным решением задачи. Интеллектуальное действие обезьян происходит в виде конкретного практического мышления в процессе ориентировочного манипулирования.

Характерной особенностью обезьян является подражетльность.

Итак, все формы отражения (тропизмы, инстинкты, навыки, интеллектуальные действия) резко не разграничиваются. Существует единая непрерывная линия развития в животном мире: инстинкты, например, обрастают навыками, навыки переходят в инстинкты.

Однако в конкретных проявлениях непрерывность развития обнаруживает прерывистость: одни виды животных характеризуются преобладанием инстинктов, другие – образованными в личном опыте ассоциациями.

4. Развитие сознания у ребенка. Развитие и обучение.

В психологии много теорий, по-разному объясняющих психическое развитие ребенка, в связи, с чем определяется роль обучения в развитии ребенка. Их можно объединить в два больших направления – биогенетическое и социогенетическое (биологизаторское и социологизаторское).

В биогенетическом направлении ребенок рассматривается как существо биологическое, наделенное от природы определенными особенностями, чертами характера, формами поведения. Наследственность определяет весь ход его развития. Среда, в которой воспитывается ребенок, становится для него лишь условием. Роль воспитания и обучения в развитии ребенка минимальна. Задача педагога – не препятствовать нормальному ходу развития ребенка.

В рамках биогенетического направления возникла теория рекапитуляции, основная идея которой заимствована из эмбриологии. Эмбрион (человеческий зародыш) во время своего внутриутробного существования проходит путь от простейшего 2-х клеточного организма до человека. В месячном зародыше уже можно знать представителя типа позвоночных – он имеет крупную голову, жабры, хвост; в 2 месяца начинает приобретать человеческий вид, на его ластообразных конечностях намечаются пальцы, укорачивается хвост; к концу 4 месяца у эмбриона появляются черты человеческого лица.

Э. Геккелем (ученик Дарвина) в 19 веке был сформулирован закон: онтогенез представляет собой сокращенное повторение филогенеза (верно для каждой органической формы). С. Холл пришел к выводу. Что в основе психического развития ребенка лежит биогенетический закон, сформулированный Э. Геккелем. С. Холл доказывал, что онтогенетическое развитие психики ребенка есть краткое повторение всех стадий филогенетического развития психики человека. Последовательность задана генетически и уклониться от нее нельзя. Ученик Холл Гетчинсон на основании теории рекапитуляции создал периодизацию психического развития, критерием в которой являлся способ добывания пищи. Выделил 5 основных фаз в психическом развитии детей (стадии рытья и копания, охоты, пастушества, земледелия и т.д.), только с 7-8 лет ребенок вступает в эру цивилизованного человека и только с этого времени можно его обучать. Обучение должно надстраиваться над определенным этапом психического развития, так как созревание организма подготавливает для этого основу. И Холл, и Гетчинсон были убеждены, что прохождение каждой стадии обязательно для нормального развития, а фиксация на какой-либо из них ведет к отклонениям и аномалиям в психике. Механизмом перехода от одной стадии к другой является игра (игры в войну, в казаков-разбойников и пр.). Важно не стеснять ребенка в проявлении своих инстинктов, которые таким образом изживаются.
В. Штерн последователь теории рекапитуляции. Вот как он описывает развитие ребенка: в первые месяцы своей жизни ребенок находится на стадии млекопитающего; во втором полугодии достигает высшего млекопитающего – обезьяны; затем – начальных ступеней человеческого познания; развития первобытных народов; начиная с поступления в школу, ребенок усваивает человеческую культуру – сначала в духе античного и ветхозаветного мира, позже в подростковом возрасте – фанатизма христианской культуры и лишь в зрелости поднимается до уровня Нового времени.

Занятия маленького ребенка становятся отголосками давно ушедших веков. Ребенок раскапывает ход в куче песка – его притягивает пещера, также как далекого предка. Он просыпается ночью в страхе, значит - ощутил себя в первобытном лесу полном опасностей. Он рисует и его рисунки подобны скальным изображениям.

По-своему силу биологических предпосылок понимал З. Фрейд.

!!! В начале 20 столетья индийский психолог Рид Сингх получил известие, что около одной деревни замечены два загадочных существа, похожие на людей, но передвигающиеся на четвереньках. Их удалось выследить. Однажды Сингх с группой охотников спрятались у волчьей норы и увидели, как волчица выводит на прогулку детенышей, среди них оказались две девочки – одна примерно восьми, другая –полутора лет. Сингх увез девочек с собой и попытался их воспитать. Они бегали на четвереньках, пугались и пытались скрыться при виде людей, огрызались, выли по ночам по волчьи. Младшая – Амала – умерла через год. Старшая – Камала – прожила до 17 лет. За девять лет ее удалось в основном отучить от волчьих повадок, но все-таки когда она торопилась, то опускалась на четвереньки. Речью Камала, по существу, так и не овладела (40 слов). Оказывается, что человеческая психика не возникает без человеческих условий жизни.

Противоположный подход к развитию психики ребенка наблюдается в социогенетическом направлении. Его истоки в идей философа 17 века Джона Локка. Выступал против Декарта, который обосновывал свою теорию познания наличием у человека врожденных идей. Приводил доказательства – нельзя сравнить рассудок нормального человека и идиота и обучать последнего философии и логике; если бы идеи были врожденными, то все бы придерживались одних и тех же моральных и политических убеждений, а этого не наблюдается.

Доказав таким образом, что нет врожденных идей, Локк далее утверждал, что психика ребенка является «чистой доской» (tabula rasa), на которой жизнь пишет свои письмена. Знания, идеалы являются результатом воспитания, которое формирует из ребенка взрослого человека. Локк придавал огромное значение воспитанию. В моральном воспитании надо опираться не столько на понимание, сколько на чувства детей, воспитывая у них положительное отношение к хорошим поступкам, отвращение к дурным. В познавательном развитии надо умело использовать природное любопытство детей. Очевидно, что оба направления, биогенетическое и социогенетическое, страдают односторонностью.

Что понимают под биологическим и социальным фактором развития в настоящее время?

Биологический фактор включает в себя, прежде всего, наследственность. Нет единого мнения по поводу того, что именно в психике ребенка генетически обусловлено. Отечественные психологи утверждают, что наследуется, по крайней мере, два момента: темперамент и задатки способностей.

Биологический фактор, помимо наследственности, включает особенности протекания внутриутробного периода жизни ребенка. Болезнь матери, лекарства, могут вызвать ЗПР у ребенка и ряд других отклонений. К биологическому фактору относится и процесс рождения – родовая травма, не вовремя первый вздох.

Социальный фактор включает в себя традиционные в данной природной зоне виды трудовой деятельности и культуры, определяющие систему воспитания детей (пример, Крайний Север и промышленный город в центре Европы).

Важен не только вопрос о том, что понимать под биологическими и социальными факторами, но и вопрос об их соотношении. Современное представление о соотношении биологического и социального, принятые в отечественной психологии, в основном базируются на положениях Выготского Л.С.

Теория развития психических функций Л.С.Выготского.

Лев Семенович Выготский (1896-1934) – один из выдающихся русских психологов и философов. Выготский подчеркивал единство наследственных и социальных моментов в развитии. Наследственность присутствует в развитии всех психических функций ребенка. Элементарные функции (ощущение, восприятие) больше обусловлены наследственностью, чем высшие (память, внимание, мышление, речь, воображение). Высшие функции – продукт культурно-исторического развития человека, а наследственные задатки здесь играют роль предпосылок. Придает огромное значение знаковой природе слова, благодаря чему качественно меняется структура душевной жизни человека, и его психические функции из элементарных становятся высшими. Трактуя знаки языка как психические орудия, благодаря которым развивается сознание человека, Выготский предложил экспериментальную программу изучения того. Как благодаря этим структурам развивается система ВПФ. Эта программа успешно выполнялась им вместе с коллективом сотрудников, образовавших школу Выготского. В центре этой школы было культурное развитие ребенка.

Первый вариант своих теоретических обобщений, касающихся закономерностей развития психики в онтогенезе, Выготский изложил в работе «Развитие ВПФ» (1931). Принципиальное нововведение – в структуру функции вводились особые регуляторы, а именно – знаки, которые создаются культурой.

(Знак (слово) – «психологическое орудие», посредством которого строиться сознание.

Выготский вводит понятие о психической системе. Ее компонентами являются взаимосвязанные функции. Развивается не отдельно взятая функция (память или мышление), но целостная система функций. При этом в различные возрастные периоды соотношение функций меняется. Например, у дошкольника ведущей функции среди других является память, у школьника – мышление.

Развитие ВПФ совершается в общении. Трактует процесс развития сознания как интериоризацию. Всякая функция возникает сначала между людьми, а затем становиться «частной собственностью ребенка.

«Мышление и речь» (1934) – главная, обобщающая книга Выготского. Проследил развитие понятий у детей. На передний план выступило значение слова. Развитие значения слов в онтогенезе при переходе от одной стадии умственного развития ребенка к другой. Когда взрослые общаются с детьми, они могут не подозревать, что слова ими употребляемые имеют совершенно другое значение для ребенка.

Выготский обосновал идею, согласно которой только то «обучение является хорошим, которое забегает вперед развитию». Ввел понятие («зона ближайшего развития» - расхождение между уровнем задач, которые ребенок может решить самостоятельно или под руководством взрослого. Обучение, создавая подобную «зону», и ведет за собой развитие.

PAGE
1

