Дидактика как теория обучения .

История педагогики свидетельствует о том , что долгое время наряду с термином «педагогика» в том же значении использовался и термин «дидактика».Впервые термин «дидактика» ввёл в научное использование немецкий педагог В. Ратке (1571-1635) , который назвал свой курс «Краткий отчёт из дидактики ».

 Предметом дидактики является общая теория обучения всем предметам. Чешский педагог Я.А.Коменский определил дидактику как « всеобщее искусство учить всех всему».В начале XIX века немецкий педагог И.Ф.Гербарт придал дидактике статус теории воспитывающего обучения.

 В настоящее время ДИДАКТИКА рассматривается как часть педагогики, исследующая проблемы обучения и образования , их закономерности , принципы , цели , содержание , средства , организацию , достигаемые результаты.
Функции дидактики :
1- Теоретическая
2 – практическая .

 Основные категории дидактики :
Преподавание , обучение , образование , знания , умения , навыки , а также цель , содержание , организация , виды , формы , методы , средства , результаты (продукты) обучения.
(отсюда получаем краткое определение : дидактика- наука об обучении и образовании , их целях , содержании , методах , средствах , организации , достигаемых результатов.)

 Преподавание - упорядоченная деятельность педагога по реализации цели обучения (образовательных задач) , обеспечение информирования , воспитания , осознания и практического применения знаний .
 Учение – процесс (точнее сопроцесс) , в ходе которого на основе познания , упражнения и приобретённого опыта у ученика возникают новые формы поведения и деятельности , изменяются ранее приобретённые.
 Обучение – упорядоченное взаимодействие учителя с учениками , направленное на достижение поставленной цели. Это двусторонний процесс их совместной деятельности. Обучение – это специально организованная познавательная деятельность учеников , в процессе которой формируются научные знания , необходимые способы деятельности , эмоционально-ценностное и творческое отношение к окружающей действительности. В обучении осуществляется развитие ребёнка. Основными структурными элементами обучения как системы являются : 1) цели , 2) содержание , 3) методы , 4)организационные формы , 5) результаты.
 Образование – система приобретённых в процессе обучения знаний , умений , навыков , способов мышления.
 Знание – совокупность идей , воплощающих теоретическое овладение предметом. Отражение в сознании ученика окружающей его действительности в виде понятий , схем , конкретных образов.
 Умения – овладения способами (приёмами , действиями) применение усвоенных знаний на практике.
 Навыки – умения , доведённые до автоматизма , высокой степени совершенства.
 Цель (учебная , образовательная) - то , к чему стремится обучение , будущее , на которое направлены его усилия.
 Содержание – (обучения , образования) – система научных знаний , практических умений , навыков , способов деятельности и мышления , которыми ученики овладевают в процессе обучения .
 Организация – упорядочение дидактического процесса по определённым критериям , придание ему необходимой формы для наилучшей реализации поставленной цели.
 Форма - способ существования учебного процесса , оболочка для его внутренней сущности , логики и содержания . Форма обучения связанна с числом учеников в классе , временем и местом обучения , порядком его осуществления и т.п.
 Метод – путь достижения (реализации) цели и задач обучения.
 Средство – предметная поддержка учебного процесса . Средствами являются голос (речь) педагога , его мастерство , учебники , классное оборудование и т.д.
 Результаты – то , к чему приходит обучение , следствие учебного процесса , степень реализации намеченной цели.

ПРЕДМЕТ И ЗАДАЧИ ДИДАКТИКИ :

ТЕРМИН дидактика происходит от греч. “didactikos” - обучающий .
В современном понимании дидактика представляет собой важнейшую отрасль научного знания , которая изучает и исследует проблемы образования и обучения .
 Дидактика – теоретическая и одновременно нормативно-прикладная наука.
Дидактика – отрасль педагогики , изучающая вопросы теории образования и обучения .
Обучение – целенаправленный процесс взаимодействия учителя и учащихся , в ходе которого происходит усвоение новых знаний , умений , навыков , осуществляется воспитание и развитие учащихся.
Образование - та сторона воспитания , которая включает в себя систему культурных и научных ценностей , накопленных человечеством.
 Дидактика отвечает на вопросы :
 - чему учить
 - как учить
 - где учить
 - в каких организационных формах
 Основные понятия дидактики :
 Учебный процесс
 Принципы обучения
 Методы обучения
 Содержание образования
 Формы организации учебной работы и др.
Мысли об обучении издавна высказывались выдающимися учёными и философами прошлого (Сократом , Демокритом , Платоном ,Аристотелем)
Впервые в истории педагогической мысли теорию обучения как систему научных знаний , как педагогическую науку , разработал ЯН АМОС КОМЕНСКИЙ . На основе философских размышлений , теоретического анализа опыта работы школ того времени он написал свой знаменитый труд « Великая Дидактика » (1657).

	 Я.А. Коменский
1592-1670
	1.Великая Дидактика
2.Материнская школа
3.Мир чувственных вещей в картинках
4.Откратая дверь языков и всех наук
	-Теоретически обосновал и раскрыл принцип наглядности ;
-Провозгласил «золотое правило дидактики»
-Обосновал и применил на практике принципы сознательности , систематичности , последовательности и прочности усвоения знаний.
-Стремился сильнее развивать познавательные способности уч-ся, «воспламенять жажду знаний и пылкое усердие к учению»
-Разработал классно-урочную систему обучения
-Выдвинул идею всеобщего образования : «учить всех всему»

	Жан Жак Руссо
1712-1778
	Роман-трактат «Эмиль или о воспитании»
	-Дал оригинальную характеристику возрастного развития ребёнка :
 1- от рождения до 2 лет
2- от 2 до 12 «сон разума»
3- от 12 до 15 умственное вос-ние
4- от 15 до совершеннолетия «период бурь и страстей»
-Предложил учебные занятия проблемного , поискового характера
-Дал характеристику методам обучения
-Выдвинул идею связи обучения с жизнью , с наблюдениями явлений природы

	Иоган Генрих Песталоцци
1746-1827
	1.Лингард и Гертруда
2.Как Гертруда учит своих детей
3.Азбука наглядности
4.Наглядное учение о числе
	-Разработал теорию элементарного образования ;Считал что в основе познания мира лежат 3 элемента : форма , число , слово
-Разработал принцип наглядности , хотя чрезмерно усложнил и довёл до абсурда

	Адольф Дистервег
1790-1866
	Руководство к образованию немецких учителей
	-Главной задачей обучения является развитие умственных способностей детей
-Создал дидактику развивающего обучения (изложил её в виде 33 законов и правил обучения)
-Много внимания уделял закреплению материала
-Утверждал : « плохой учитель сообщает истину , а хороший учит её находить »

	Константин Дмитриевич Ушинский

1824-1870
Основоположник начального обучения в России
	1.Родное Слово
2.Детский мир
3.Человек как предмет воспитания
	-Разработал методики преподавания учебных предметов
-Выступал за связь обучения с жизнью , с трудом
-Разработал принципы обучения , основы содержания начального образования
-Раскрыл психологические основы обучения

Крупный вклад в развитие теории обучения внесли педагогические и психологические работы П.П.Блонского , С.Т.Шацкого , Л.С.Выготского.
Существенно обогатили теорию начального обучения психолого-педагогические исследования В.Давыдова , Д.Б.Эльконина - =о возрастных возможностях усвоения знаний , Л.В.Занкова = о путях формирования общего уровня развития младших школьников , П.Я.Гальперина = о формировании умственных способностей .
 Определённый вклад внесли и румынские дидакты - Чергит , раду , Никола , Банташ , и др.
 Современную дидактику обогатили педагоги-практики -
 Шалва Амонашвили
С.Н.Лысенкова
М.Шаталов
Н.Ильин
С.Потапова и др.

Задачи дидактики на современном этапе .
1. Воспитывающее влияние обучения на формирование нравственных и волевых качеств личности
2. Формирование познавательной активности и самостоятельности
3. Активизация общего уровня развития младших школьников
4. Развитие и формирование умственных способностей
5. Проблемный характер изложения учебного материала
6. Индивидуализация и дифференциация обучения
7. Демократизация и гуманизация обучения
8. Межпредметная связь , опора на жизненный опыт учащихся
9. Програмирование и компьютеризация обучения
10. Работа с одарёнными детьми
11. Формирование личностных взаимоотношений , высокая культура общения

Специальные дидактики – частные методики .

 Каждая учебная дисциплина имеет свои характерные особенности , свои закономерности , требует своих особых методов и организационных форм обучения . Этими вопросами занимаются частные дидактики или методики преподавания.
 Все частные методики являются педагогическими дисциплинами , основывающихся на тех же принципиальных положениях , которые раскрываются в общей дидактике.
 Таким образом , общая дидактика является теоретической базой для всех частных методик.
 Частные методики и общая дидактика развиваются в тесном единстве . Большая роль принадлежит самообразованию.
 САМООБРАЗОВАНИЕ - систематическая познавательная деятельность , направленная на удовлетворение потребности в знаниях , возникших у человека .
Этапы становления дидактики .

 I Этап – традиционной дидактики (XVII - XIXв.) акцент на преподавании , основной источник знаний : восприятие , авторитарное руководство обучением .
 II Этап – современная дидактика (конец XIX - первая половина XX в.) акцент на деятельности преподавание-учение – основной источнок знаний , личностный подход, психологическое управление
[bookmark: _GoBack] III Этап - постсовременный - курикулум (вторая половина XX в.), акцент на деятельности преподавание- учкение – оценка знаний - основной источник знаний – деятельность психолого – социально обусловленная . В основе – педагогика сотрудничества , с учётом требований времени , личностного развития и творчества .

1

image1.jpeg

image2.wmf

image3.wmf

