《幼儿教育心理学》课后习题答案

第一章 绪 论
1.幼儿教育心理学的研究对象是什么？
幼儿教育心理学研究幼儿教育领域中的心理现象，既包括幼儿的心理特点与规律，也包括教师的心理特点与规律，在此基础上深入探讨如何依据幼儿心理特点与规律开展教育教学工作。具体来说，幼儿教育心理学的研究对象包括：幼儿心理特点与规律,教师心理特点与规律,教学过程中的心理
2.幼儿教育心理学的发展分为哪几个阶段？每个阶段的代表人物都有谁？举例说说他们的教育观点。
幼儿教育心理学的发展主要分为两个阶段：萌芽期和形成与发展期。
（1）幼儿教育心理思想的萌芽（17世纪到20世纪四五十年代）
从十七世纪开始，幼儿教育心理学的思想开始萌芽，其中最有影响力的几位代表人物有洛克、卢梭、裴斯泰洛奇、福禄贝尔、蒙台梭利等人。
洛克是经验主义的开创者，他认为人类所有的思想和观念都来自或反映了人类的感官经验，认为人的心灵开始时就像一张白纸，这就是教育史上著名的“白板论”。卢梭提出了“自然教育”观，认为人生来是软弱的、愚昧的，需要通过教育来让人变得强壮、聪明，提倡按照儿童的天性去教育。裴斯泰洛齐第一个明确提出“教育心理学化”的口号，他认为教育要建立在人的心理活动规律的基础上，教学内容的编制、教学方法的选择要符合儿童的心理规律。
（2）幼儿教育心理理论的形成与发展（20世纪四五十年代至今）
二十世纪四五十年代以来，关于幼儿学习的心理理论逐渐丰富和完善，代表人物有行为主义的斯金纳、人本主义的马斯洛、认知主义布鲁纳和建构主义的皮亚杰等。
斯金纳的操作性条件反射理论是其新行为主义理论的核心，他认为人类从事的大多数有意义行为都是操作性行为，还依据强化原理提出了程序教学理论，后来发展为机器教学；马斯洛最著名的理论就是他的需要层次理论，在幼儿教育领域产生了巨大影响；布鲁纳认为学习过程就是探索知识的过程，因此应该把发现学习作为学校教学的主要方法；皮亚杰早期研究儿童语言和思维的发展，并提出了儿童认知发展阶段理论，后来研究人类智慧的起源。
1982年日本学者若井邦夫等撰写了第一本《幼儿教育心理学》，全面阐述了幼儿学习与教育的心理问题，这是世界上第一本幼儿教育心理学著作。

第二章 幼儿身心发展特点与教育
1.用案例说明3-6岁幼儿的主要学习方式。
幼儿学习的方式随着语言的发生及其在心理活动中的作用的增长而有所变化。幼儿的学习方式主要有：观察模仿学习、操作尝试学习、语言理解学习等。例如班杜拉的儿童攻击行为实验，通过看录像，两组儿童都已经通过观察模仿学会了攻击行为。第一阶段乙组儿童之所以没有人敢打玩具娃娃，只不过是因为他们害怕打了以后会受到惩罚，从而暂时抑制了攻击行为，而当条件许可，他们也像甲组儿童一样把学习到的攻击行为表现出来。
2.简述3-6岁幼儿学习的主要特点。
（1）主动性 幼儿的主动性表现在好奇、好问、好探究、好模仿。
（2）从兴趣出发的学习积极性 幼儿的学习往往是因为“好玩”，他们学习的积极性常常是从兴趣出发。
（3）无意性和内隐性 幼儿的学习是以无意性为主的，内隐学习是在偶然的、意想不到的条件下进行的，学习活动能够自发进行，无需耗费心神。
（4）经验和体验作用的显著 幼儿的学习主要是以实践活动为主，直接参与的经验是幼儿学习的要素，幼儿的许多活动都是情绪性的而不是理性的，积极的情绪体验是幼儿有效学习的重要因素。
（5）语言指导下的直观形象性 言语会激发幼儿脑中的各种形象，有助于幼儿对学习材料的理解与记忆。
（6）对环境的极大依赖性 包括物质的和心理的安全环境，尤其是心理的安全氛围，只有在安全的环境中，他们的身体需要才能得到满足，心理上才有安全感。同时，丰富的、具有挑战性的环境，能使幼儿获得更多的信息加工材料，激发其思维的活跃性。
（7）个别差异性 不同的幼儿有不同的认知和学习方式，也会用不同的方式表达其认知和理解。有些幼儿偏重视觉性学习，有些偏重听觉及触觉学习，有些幼儿是场独立型的，有些则是场依赖性的，要尊重和利用幼儿的学习方式。

第三章 幼儿动作技能发展特点与教育
1.谈谈幼儿动作技能发展的特征。
幼儿的动作技能分为粗大动作技能和精细工作技能。
（1）粗大动作技能的发展主要包括爬行动作和行走动作，主要涉及大肌肉的运动。爬行动作是个体发展过程中获得的第一个自主位移动作。行走是儿童自主位移动作发展的必要阶段，也被认为是对儿童神经系统、肌肉组织进一步成熟、心理发展具有里程碑意义的动作。行走进一步解放了个体的双手，使精细动作有机会进一步得到发展。平衡能力、协调能力(或协调性)、灵敏性、力量和耐力是幼儿粗大动作技能得以正常进行的基础身体素质或能力。
（2）精细动作技能主要包括抓握动作、绘画、写字等，主要涉及幼儿小肌肉动作的发展。手部动作技能的发展是以协调和控制两个能力的发展为主要标志的，它在很大程度上依赖于神经肌肉的快速与准确的反应，这是神经控制与调节能力发展的重要表现。抓握动作是个体最初的和最基本的精细动作，而写字和绘画技能是在其基础发展起来的。绘画和写字是儿童的重要发展任务和能力要求，只有具备一定的绘画和写能力，儿童才能有效地进行书面语言学习，从而掌握大量的间接经验。
2.谈谈幼儿动作技能发展的规律。
（1）从上至下
儿童最早发展的动作是头部动作，其次是躯干动作，最后是脚的动作。任何一个儿童的动作总是沿着抬头一翻身-坐-爬-站-行走的方向发展成熟的。
（2）由远而近
发展从身体的中部开始，越接近躯干的部位动作发展越早，越远离身体躯干的肢端动作发展越迟。
（3）由粗到细(由大到小)
大肌肉、大幅度的粗动作先发展，小肌肉的精细动作随后发展。随着神经系统和肌肉的发育，儿童开始学会控制身体各部位的小肌肉的动作。
3.如何认识动作技能发展在儿童身心发展中的意义?
（1）促进幼儿体格的健康发展 动作技能能够锻炼幼儿的耐力，促进幼儿骨骼的强化，促进幼儿的四肢得到充分运动，使骨骼和肌肉健康发育，体型端正，身姿优美，也促使幼儿的各个器官系统的新陈代谢及其协调发展。
（2）促进幼儿心理的良性发展 促进幼儿个性的健康发展，促进幼儿认知的全面发展，也促进了幼儿观察力、记忆力、想象力、思维力、注意力等能力的发展。
4.在幼儿动作技能的训练中应该注意哪些原则?
（1）引导儿童形成学习动作技能的动机。
（2）正确的示范和讲解。
（3）模仿练习。
（4）及时而有效的反馈。
（5）良好的动作习惯。

第四章 幼儿认知发展特点与教育
1.幼儿的感知觉发展有什么特点？举例说明如何培养幼儿的感知能力。
视觉：0-6岁是儿童视觉发展的关键期。新生儿出生后即能立即察觉眼前的亮光，还能分辨明暗。新生儿看不见彩色，3、4个月的婴儿可分辨彩色和非彩色，并表现出对彩色的视觉偏好。
听觉：尚未出生的胎儿就已经有了听觉反应，新生儿不但能听到声音，还能区分声音的高低、强弱、品质和持续时间，新生儿更愿意听女性的声音，对母亲的声音尤其偏爱，1-2个月的婴儿已经表现出偏爱乐音而不是噪音，儿童的听觉敏感性随着年龄的增长而不断提高，一直持续到12-13岁时接近成人的水平。
嗅觉、味觉和皮肤觉：新生儿能分辨4种气味，出生一周的婴儿已经能够分辨母亲的气味和其他人的气味。新生儿有敏感的味觉，能够分辨1%和2%的糖水，0.2%和0.4%的糖水。新生儿触觉最敏感的部位是嘴唇、手掌、手指、脚掌、前额和眼睑，用手指接触新生儿的嘴唇，他会表现出吮吸反射。
培养幼儿感知能力的方法：根据婴儿感知发展的特点，给婴儿提供各种感官刺激，如颜色鲜艳的卡片、好听的音乐、各种味道的食物等。
2.幼儿的记忆发展有什么特点？举例说明如何培养幼儿的记忆能力。
幼儿记忆力的发展特点：①从识记速度看，记得快，但是忘得也快；②从保存质量看，信息易发生丢失和变异；③从记忆内容看，以形象记忆为主；④从记忆的目的性看，以无意记忆为主；⑤从记忆方法看，以机械记忆为主，不会使用记忆策略；
培养幼儿记忆力的方法：①帮助幼儿明确记忆目标和对象；②给幼儿提供生动形象的记忆材料；③多次重复，强化印象；④教给幼儿一些记忆的方法；
3.幼儿的思维发展有什么特点？举例说明如何培养幼儿的思维能力。
幼儿思维的特点：①从直觉行动思维发展到具体形象思维；②抽象逻辑思维开始萌芽。
培养幼儿思维能力的方法：①保护儿童的好奇心和求知欲；②丰富儿童的知识经验；③创造合理的问题情境，鼓励幼儿积极探索
4.幼儿的想象力发展有什么特点？举例说明如何培养幼儿的想象力。
幼儿想象力的特点：①从无意想象向有意想象发展，但仍以无意想象为主；②从再造想象向创造想象发展，以再造想象为主；③想象脱离现实，或者与现实混淆
培养幼儿想象力的方法：①1为孩子创造宽松、愉快、无压力的环境；②扩大幼儿视野，丰富幼儿感性知识和生活经验；③通过游戏开发儿童的想象力；④充分利用文学艺术活动发展幼儿的想象。
5.幼儿的注意发展有什么特点？举例说明如何培养幼儿的注意力。
幼儿注意力发展的特点：①无意注意占优势；②有意注意开始发展。
培养幼儿注意力的方法：①培养幼儿的兴趣；②防止无关干扰；③养成科学合理的生活习惯；④利用游戏的方式进行注意力训练。

第五章 幼儿情绪发展特点与教育
1.举例说明幼儿期情绪情感有什么发展特点？
（1）情绪的发展从简单到复杂多样。如新生儿只有简单的基本情绪，3-4个月时，婴儿开始出现愤怒、悲伤；5-7个月时，出现惧怕；6-8个月时，出现害羞和对陌生人的焦虑；1岁前出现对抚养者的依恋和对分离的恐惧；1.5岁时出现羞愧、自豪、骄傲、内疚、同情等更为复杂的情绪，1-2岁左右的幼儿开始出现道德感、理智感和美感等高级情感的萌芽。
（2）情绪的表现从冲动外露到自制内隐。幼儿年龄越小，情绪冲动外显的特点越明显，他们的情绪完全表露于外，毫不掩饰和控制，想哭就哭，想笑就笑。随着儿童年龄的增加，自己情绪的控制能力也不断增强，不高兴的时候能控制自己不哭，高兴的时候也能控制让自己的行为表现不过头。
（3）引起情绪的社会性动因逐渐增加。一项针对4-7岁儿童情绪动因的调查发现，4-7岁儿童伤心、愤怒的情绪50%以上都是由人际关系的原因引起，比如被老师批评而伤心，被同伴嘲笑而愤怒。
2.什么是情商？情商具体包括哪些方面？
情商即情绪智商（EQ），或情绪智力，是人准确评价和表达情绪的能力、有效调节情绪的能力以及将情绪体验用于驱动、计划和追求成功等动机和意志过程的能力。
戈尔曼认为，情商包括五个主要方面：
（1）自我觉知。是情商发展的基础，既包括觉知到自我的情绪，也包括意识到自我对此情绪的看法；
（2）自我调控。主要表现为抑制不良情绪，使之适时适度地表现出来；
（3）自我激励。能将注意力高度集中于正在做的事情上，乐观，相信自己一定能实现目标；
（4）识别他人的情绪。能够通过细微的社会信号，敏感地感受和判断他人的情绪与需求；
（5）处理人际关系。能够在人际交往中合理调控与他人的互动，保持和谐的人际关，包括组织能力、谈判能力、人际联系能力和社会分析能力系。
3.为什么情商培养要从幼儿早期开始？
幼儿期是情商培养的关键时期，尤其是3岁以后，此时幼儿已经具有较为丰富的情绪体验，开始具备认识、表达、调控情绪的基本能力，因此要抓住这一时机，采取科学的方式对幼儿进行情商培养。
从个体神经系统的发育来看，4—20岁期间，神经系统的发育存在两次显著的加速时期，第一次是在5、6岁左右，第二次是在13、14岁左右。神经系统的迅速发育为儿童控制和调节自己的情绪和行为提供了生理基础，尤其是与情绪有关的大脑皮层的发育，使得幼儿能够更好地认识、理解自己和他人的情绪。如果在儿童神经系统迅速发育的过程中对其进行合理的教育，儿童会很容易习得健康的情绪情感反应模式，并将这种模式维持终生。
4.举例说明幼儿情商教育的方法。
首先，为幼儿营造安全、接纳、尊重的心理环境，让幼儿时刻感受到温暖和爱。如要无条件地接纳孩子，尊重孩子的自主性，在孩子遇到困难、挫折、危险的时候要及时给予恰当的帮助，给孩子明确做事的原则。
其次，开设情感教育课程，教给幼儿相关的情绪知识和情绪调节技能，并能在生活中加以应用。情感教育课程的内容包括情绪识别、情绪理解、情绪控制和情绪表达，情感教育课程要与幼儿的生活、学习、游戏密切结合，也可以开设情感教育专题课程。
第三，家园共育，充分发挥家庭在幼儿情感教育中的作用，比如父母要帮助孩子辨识情绪，教会孩子宽容和理解，教会孩子忍耐和等待，教会孩子爱、同情和分享，教给孩子一些应对负面情绪的技巧。

第六章 幼儿语言发展特点与教育
1.英王詹姆士一世（1556-1625）曾经提出想把两个婴儿放养在一个孤岛上，由一个聋哑护士抚养，以弄清楚在没有正常的语言环境中，儿童会不会说话。当然，这种不人道的实验他最终没有做。根据本章所学，如果他真的这么做的话，你认为这两个孩子长大后会正常说话吗？
儿童语言的形成既有先天遗传的基础，也有后天环境和教育的影响。
遗传素质尤其是大脑在语言发展中具有重要的作用。一方面，人脑中存在的语言中枢为儿童语言的习得提供了前提和基础，另一方面，语言的发展也受到大脑成熟水平的制约，只有大脑逐渐成熟，儿童才能学会语言。
当儿童开始咿呀学语的时候，就开始模仿听到的语言。父母一遍遍重复“妈妈”、“爸爸”，孩子也跟着发出类似的声音，终于有一天，他能发出清晰的音节。早期孩子说出的词、句，大多数是父母等人教给他的，或者是他听周围人说的，尽管也有一些独创的话语，但总体看，模仿成人说话的特点还是非常鲜明的，这集中表现在幼儿2-3岁时表现出的“学舌”现象。
因此，如果这两个孩子完全脱离语言环境，不能够接触任何语言，即使他们遗传素质完全正常，也不可能学会正常说话。其实历史上有这样的实例，比如狼孩。
2.有些家长和老师认为，给孩子看英语动画就能教会他们学英语，因此在家里或在课堂上让孩子花很长时间看英语动画。你认为这种教孩子学英语的做法对吗？
学习英语既需要听，也需要说。看英语动画只是给孩子提供了“听”的环境，但无法提供“说”的环境，因此儿童不能只通过这种方式学会英语。
学习语言的最好方式是“习得”，即在该种语言环境中耳濡目染，有意学习和无意学习结合，听、说、读、写等多种方式结合，全面、快速掌握某种语言。
儿童是全面的、完整地度学习语言的，并非把语言割裂成语音、字词、句子等片段，儿童是在丰富的语言环境中，自然地学会说话、阅读和书写的。儿童会从日常的人际交往中自然地发展出他们自己的语言规则系统，他们的学习是整体的，因此，以双语教学为特色的幼儿园在外语教学中不能限于每天安排几节外语课，而要将外语教学融入日常生活和学习中，随时随地进行外语的学习。
3.幼儿语言的发展分为那几个阶段？每个阶段有什么特点？
人们通常以儿童说出第一批能被理解的词（1岁左右）作为语言形成的标志，将儿童语言的发展分为语言准备期（0-1岁）和语言发展期（1岁以后）。语言发展期又细分为语言形成期（1-3岁）、语言发展期（3岁以后）。
（1）语言准备期（0-1岁）包括听的准备和说的准备。
（2）语言形成期（1-3岁）分为三个阶段：单词句阶段（1-1.5岁）、电报句阶段（1.5-2岁）、完整句阶段（2-3岁）。
（3）语言发展期（3岁以后） 主要包括语音的发展、词汇的发展、语法结构的掌握、口语表达能力的发展。
4.幼儿语言发展的关键期是什么时候？
学者们普遍认为，儿童在7岁以前，语言的发展存在三个关键时期，第一个时期是出生8—10个月，这是婴儿理解语言意义的关键期；第二个时期是1-1.5岁，是口头语言发展的关键期；第三个时期是5岁半左右，是幼儿掌握语法，理解抽象词汇以及综合语言能力开始形成的关键期。
5.如何培养0-3岁幼儿的语言能力？
0-3岁幼儿语言的学习主要是听和说，以模仿为主，在此基础上根据自己的理解进行创造。因此，这个阶段的语言教育主要是给孩子创造一个良好的语言环境，父母和周围成年人多和孩子进行语言交流，尽管孩子很小的时候还不会说，但他能够听到，这些听到的语音和词汇会刺激他头脑中的语言中枢，也能够激发他说话的积极性，具体做法有父母积极回应，在生活和游戏中学习语言。
6.如何培养3-6岁幼儿的语言能力？
3-6岁幼儿在听、说方面已经具备了一定的基础，因此这一年龄段语言能力的培养，主要是让孩子能够听得更全面，说得更流畅、准确。具体包括：
（1）教孩子倾听
（2）培养幼儿的口语表达能力，包括语音的标准化和口语表达能力的培养，比如多给幼儿创设说话的机会，扩展幼儿的语言素材，鼓励和表扬幼儿语言表达中的闪光点
（3）培养幼儿的阅读能力。4-5岁的孩子会有一个识字和阅读的敏感期，如果家长和教师能抓住这个时期，孩子的阅读能力就会在短时间内有明显提高。

第七章 幼儿社会性发展特点与教育
1.什么是幼儿的社会能力？它由哪些方面构成？
（1）社会能力是个体在社会交往中表现出的行为能力和品质，包括社会交往、行为能力和社会性品质。社会能力是幼儿社会性学习的重要组成部分，它不仅影响幼儿的人际交往、心理健康、生活与学习质量，而且在很大程度上决定个体将来的人际关系、情绪情感调控和社会适应能力等方面的发展水平。
（2）幼儿社会能力的构成主要包括三个方面:社会交往能力(包括交往主动性、交往策略等)、亲社会行为能力(包括助人、合作、分享、对他人负责等)和社会适应能力。
2.举例说明影响幼儿社会能力发展的因素有哪些？
（1）家庭因素 家庭是婴幼儿出生和生活的第一个外在场所，是婴幼儿接受社会化和不断提升社会能力的重要阵地。现在大多数家庭都是独生子女，缺乏与同胞兄弟姐妹共同生活的经历和经验，容易形成自我中心主义甚至自我中心主义严重膨胀，缺乏同情心等品质。在一个家庭中，往往幼儿的父母养育和教育方式是一套，幼儿的祖父母作为隔代人又是另外的一种教养方式，结果经常会出现孩子在做错了事情，父母在批评教育时，祖父母加以阻拦干涉，导致幼儿因为两代人的教育观念不同而错失了提升社会能力的良好的教育时机。
（2）学校因素 传统教育的实质是学校权威、教材权威和教师权威的三重叠加，导致幼儿产生不愿意去幼儿园，不愿意上课，不愿意与老师进行交流。目前我国幼儿教育制度还不完善，部分幼儿园的教学设施、设备比较简陋，师资力量比较薄弱，教师水平还亟待提高等，这些都在不同程度地制约着幼儿的学习和发展，妨碍着幼儿社会能力的提高。
（3）社会因素 高楼林立的现代社区居住环境相对封闭，大大限制了孩子与同伴的交往，不利于其自我意识、社会能力和合作意识的形成。
（4）文化差异因素(性别角色认同) 不同文化对幼儿的社会能力有不同的理解。例如，在我国，亲社会态度和行为更受重视和鼓励，而在西方一些国家却未必重视。
3.举例说明如何培养幼儿的社会能力。
（1）创设适宜的社交环境
幼儿园是学前儿童受教育和社会活动的场所，除提供学习知识的条件外，还为幼儿尽可能提供群体活动内容和交往机会。对教师来说，要有意识地创设适宜的交往环境鼓励和引导幼儿自主交往，合理安排幼儿的一日活动，适当增加自由活动和游戏活动的时间，给幼儿提供适度的空间，根据交往的需要创设个人与个人、个人与集体或集体与集体的交往机会，并与家庭、社区相互协作配合，提高对幼儿教育影响的一致性和有效性。
（2）加强移情能力训练
研究表明，移情能力与助人呈正相关，即移情能力高的个体其助人行为也倾向于主动积极，往往表现出公正大方、乐于助人等行为特点。高移情能力的个体往往会在社会交往行动中表现出积极主动的亲社会行为。移情不是与生俱来的，而是在后天的实践中通过学习、训练逐步养成的，让孩子站在他人的角度学会理解、体谅和关心他人，即学会从他人的角度或立场来考虑问题、解决问题，从而最终成为受欢迎的人。
（3）丰富角色游戏的经验
角色游戏为幼儿创设了良好的交往环境，在角色游戏中，幼儿通过对现实生活的模仿再现社会中的人际交往，练习社会交往的技能，从而提高了人际交往技能。
（4）巧用幼儿争执、冲突、矛盾、告状等契机
幼儿是在与同伴交往中成长的，其中不可避免地会出现争执、冲突、矛盾和告状等行为。教师面对争吵、争执、矛盾、冲突等现象时，不应当简单地充当宣判是非的“法官”，而应当通过幼儿的争吵和纠纷，去了解他们心中的世界，了解他们对于事物的看法，了解发生争吵和纠纷的原因，正确评判幼儿的行为，注意给予适时正确的引导，帮助幼儿尽可能掌握与伙伴友好相处的方法，促进幼儿人际交往能力的发展。
4.如果幼儿的同伴关系不好，教师应如何提供帮助？
（1）对被忽视的幼儿 被忽视幼儿的心理特点是自信心低，常因害怕挫折或被同伴取笑而不敢有所表现，多为较安静、内向、守规矩者。对这些幼儿，教师要以多种方式来帮助他们，例如他们鼓励勇敢地表达已见或参与同伴的讨论和游戏，引导比较活泼的同伴带领他一起进行活动，主动关心或给予特别的注意，发掘其才能，让其展现或耐心等待其表现的意愿引起同伴的注意，与家长联系以了解幼儿的家庭状况与其在家的表现等。
（2）对被排斥的幼儿 被排斥或拒绝者的幼儿，教师需寻找其被排斥的原因，并提供有针对性的帮助，比通过谈话使其明了受排斥的原因，提醒其自我约束，并指导与人相处的技巧如，安排被排斥者与受欢迎者一起游戏活动，以收到潜移默化的功效，给予他们为班级服务的机会，并当众夸赞其良好行为，以获得同伴的认同与接纳等。
5.教师可以采取哪些方法来了解幼儿的社会行为？
（1）自然观察法 包括时间取样观察法、事件取样观察法、行为核查观察法等。
（2）谈话法
（3）问卷调查法
（4）情景测验法
（5）社会测量法 包括同伴提名法、配对比较法、行为评定表等。
6.教师可以采取哪些方法对幼儿的社会性学习进行指导和教育？
（1）制定幼儿社会性发展的目标 如帮助幼儿发展同情心，帮助幼儿学会慷慨、利他行为，帮助幼儿体会助人是快乐的等。
[bookmark: _GoBack]（2）采取恰当的教育指导方法 包括观察学习法、强化评价法、体验思考法、语言传递法、角色扮演法、移情训练法等。

第八章 幼儿的创造性及培养
1.你如何理解幼儿的创造性学习？
幼儿的创造性学习是指幼儿在学习活动中所具有的创造性人格特征与创造性思维过程，它强调幼儿在学习中的主体性和能动性，强调自我建构、自我发现在学习中的重要作用。
幼儿的创造性学习具有如下四个特征：
（1）创造性学习强调学习的主动性
（2）创造性学习离不开学习动机
（3）创造性学习追求有创意的学习目标
（4）幼儿创造性主要体现在自我表现性创造
2.举例说明幼儿的创造性表现在哪些方面？
幼儿创造性是指幼儿回忆过去的经验，并对这些经验进行选择、重新组合，加工成新模式、新思路或新作品的过程。由于幼儿期思维直观形象性的特点，幼儿的这种创造更多是“初级创造”，“表达式创造和生产式创造”，具体表现在以下方面：
（1）幼儿创造性的前提：了解和接触事物的“心向”，即具有好奇心是幼儿创造性的重要前提。例如小孩子吃饭、喝牛奶就能长大，那树吃什么、喝什么才能长大？这种好奇心，是创造力不可缺少的条件。
（2）幼儿创造性就是善于组织自己的“材料”，如幼儿会拆钟，看是什么在推动指针走，拆开玩具按自己的意愿重新组装，或者利用普通材料和各种废弃物制作玩具等。
（3）幼儿的创造性突出表现在想象力。幼儿想象力十分丰富，较少受已有知识经验的制约，比如“桌子”在成人看来就是吃饭、看书、写字的地方，但幼儿则会认为它还可以是“藏猫猫“的地方。
（4）幼儿的创造性常常体现于游戏活动中。例如孩子们说马路上的车型都是方型、梯型的，不好看，教师鼓励幼儿运用已学技能去进行创造，果然一辆辆童趣盎然的动物车在孩子们手中诞生了：小猫改装成警车；长颈鹿改装成多层车；蚂蚁改装成垃圾车；大象改装成洒水车······各种车辆的功用，都根据动物的不同特征、习性来组装。
3.举例说明如何培养幼儿的创造力。
（1）创设情境，激发求知欲 例如有位教师设计了这样一个活动情境，“怎样使浮的东西沉下去，沉的东西浮上来”。教师给每组幼儿准备了一个大盆，盆里有许多浮的、沉的物品，旁边篮子里有许多辅助材料，例如油泥、橡皮筋、易拉罐、玩具等。幼儿在活动中个个跃跃欲试，情绪高昂。
（2）营造宽松的活动环境 在活动过程中教师应尊重每个幼儿，宽容其错误，允许他们发表新意见，提出新见解，例如幼儿在专心作画时，如果教师不断问他在画什么、想什么，甚至说，“你这画得不好，那画得不像”，那么幼儿就可能失去作画的兴趣与欲望。因此，教师应尽量少干预幼儿的创造活动过程。
（3）有意识支持并促进幼儿的创造性思维 创造性思维有两种最基本的类型：发散思维和辐合思维。创造性活动要从发散思维到复合思维，再从辐合思维到发散思维，多次循环而完成。教师可根据发散思维的特点展开联想，培养发散思维的流畅性；克服思维定势，培养发散思维的变通性；肯定幼儿超常思维，培养发散思维的独特性。
（4）培养幼儿的好奇心与想象力 孩子的想象力有时很奇特，甚至异想天开，对孩子想象出来的东西，创造出来的“作品”，教师不能简单地认为是“瞎想”“胡闹”而予以指责和否定，而要采用适当的方法激发幼儿的创造性。
（5）蒙台梭利的感知训练 蒙台梭利教具及感知训练方法对幼儿学习有重要促进作用，也受到国内外学前教育界的认可与欢迎。蒙台梭利教学法正是强调了儿童感知觉的反复练习，这可以帮助儿童获得大量知识经验。

第九章 幼儿的个别差异与教育
1.心理学家认为的“学习”和我们平常所说的“学习”有什么区别?
心理学家认为的学习是个体在后天生活过程中经过练习或经验而产生的行为或行为潜能的比较持久的变化的过程，主要表现为：
（1）学习是个体后天习得经验的过程。经验包括接收信息(以及评价和转换信息)和做出反应来影响环境。
（2）学习表现为行为或行为潜能的变化。学习使个体发生的变化有时直接表现在行为方面，有时这种变化未必立即见诸行为，例如唐诗宋词的学习引起了学生对中国古典文化的热爱，这种变化是内隐的，可以视为行为潜能的变化或内部心理的内容与机能的变化。
（3）学习表现为个体的比较稳定的变化。例如一旦学会游泳或骑自行车，人们将总能这样做。当然，所谓稳定变化不是永久性变化，如果练习过书法，但放弃了一段时间，书法水平会有所下降，但再次学起来会很容易。
我们平常所说的“学习”大多指科学文化知识的学习，或学生在学校中进行的学习。
2.举例说明幼儿学习有哪些方式。
（1）观察模仿学习 如幼儿模仿医生打针，玩过家家游戏等。
（2）操作尝试学习 如学着拿筷子吃饭。
（3）语言理解学习 如听老师讲故事懂得了某个道理。
（4）综合性学习 将语言、观察和操作学习结合，如在老师的指导下画画。
（5）交往中学习 包括同伴游戏中的学习、交往学习、合作学习和冲突中的学习。
（6）游戏中学习 对幼儿来说，游戏与学习是相辅相成、互为一体的，从某种程度上讲，幼儿的游戏就是一种隐性的学习。
3.举例说明幼儿学习存在哪些差异，你如何看待这些差异。
幼儿的学习存在学习能力的差异、学习方式（风格）的差异、学习性格的差异。
幼儿的个别差异不仅存在，也应该受到尊重。因此，老师在规划课程以及与孩子互动时，必须尽可能“因人施教”。'因人施教’并不等于个人主义。事实上，'因人施教不会单纯考虑孩子的年龄，也不会期望他们的表现一定要达到某个预定的标准，更不会有任何其他忽略个别差异的状况。鼓励孩子对自我高度期望当然是很重要的事，但是严格要求孩子一定要达到某种整齐划一标准的话，则是不了解幼儿发展与学习的个别差异。
4.什么是适宜性教学?如何针对幼儿开展适宜性教学?
适宜性教学源于美国的发展适宜性教学的主张。适宜性包括两个方面的适宜:年龄适宜和个别差异适宜。随着对儿童学习方式差异的不断深人认识，以及多元文化社会中儿童社会文化背景的差异性，美国幼儿教育协会对适宜性教学又提出了改进，更突出了教学中的个别差异适宜。
开展适宜性教学的方式包括资源利用模式、补偿模式、治疗模式、性向与教学处理交互作用模式、个别化教育模式等。具体来说，教师在实施个别化教学时应从以下几个方面做起:
（1）调整幼儿的学习速度。
（2）提供多样化的教学材料。
（3）调整教师角色。

第十章 幼儿教师心理
1.幼儿教育的职业角色是什么？
幼儿教师承担着以下职业角色：
（1）幼儿人格的塑造者
（2）幼儿行为的示范者
（3）幼儿学习的指导者
（4）幼儿生活的养护者
2.幼儿教师应该具备什么样的心理素质？
幼儿教师应该具备以下素质：
（1）高尚的道德品质
（2）激励性的人格特征
（3）强烈的好奇心和求知欲
（4）稳定的情绪
3.怎样才能从一名新手教师成长为一名幼教专家？
幼儿教师的成长既需要外界的帮助，更需要自身的努力。教师的成长，更多的是“自造”，而不是“被造”。教师必须积极主动地参与、投入到自我发展、自我成长中去。
幼儿教师提高自身教育教学实践能力的方法包括：微格教学、“虚拟现场”培训、参与式培训、教学反思等。
美国著名学者波斯纳曾经提出一个教师成长的公式：教师成长=经验+反思；我国特级教师袁容从自己的教学实践和成功经验总结出：教学成功=教学过程+反思。教学反思在教师专业成长中起着非常重要的作用，教师只有不断总结自己教学中的经验得失，才能正确认识和把握教学活动的本质特征，成为一名清醒的、理智的教学实践者，形成自己独特的教学风格和教学特点，从经验型教师向研究型、专家型教师迈进。

1

