 TRƯỜNG ĐH THỦ ĐÔ HÀ NỘI

 KHOA GIÁO DỤC MẦM NON

HƯỚNG DẪN
BÀI TẬP TÂM LÍ “PHÁC THẢO ĐẶC ĐIỂM TÂM LÍ CỦA MỘT TRẺ
Ở LỨA TUỔI MẦM NON”
I. Quy định chung

1. Hình thức trình bày

- Trang bìa (theo mẫu).

- Bài viết trên giấy A4, đánh máy hoặc viết tay. Trình bày trên một mặt giấy.

- Đánh máy cỡ chữ 14, Times New Roman, dãn dòng 1,5. Lề trái 2cm, lề phải 3cm, trên, dưới: 2,5cm. Số lượng tối thiểu về nội dung 10 trang A4.

* Chú ý: sử dụng văn phong khoa học logic, mạch lạc, có sự liên kết giữa các phần.

(không viết dưới dạng đề cương gạch đầu dòng, không ghi đề mục).

2. Thời gian nộp và chấm bài tập Tâm lí

- Sinh viên nộp bài theo đoàn thực tập.

- Giảng viên Trưởng đoàn gửi bài tập Tâm lí của sinh viên và bảng điểm của đoàn cho khoa Giáo dục Mầm non vào thứ 3 sau tuần kết thúc thực tập (khoa GD Mầm non nhận bài theo đoàn thực tập, không nhận bài của từng cá nhân sinh viên).
- Khoa GD Mầm non gửi lại kết quả cho giảng viên Trưởng đoàn thực tập chậm nhất sau 03 ngày.

3. Trình bày trang bìa

	UBND THÀNH PHỐ HÀ NỘI

TRƯỜNG ĐẠI HỌC THỦ ĐÔ HÀ NỘI
​​​

BÀI TẬP TÂM LÍ

PHÁC THẢO ĐẶC ĐIỂM TÂM LÍ
CỦA MỘT TRẺ Ở LỨA TUỔI MẦM NON
Hà Nội, tháng …/201…

II. Đề bài và gợi ý đề cương bài tập Tâm lí
1. Đề bài: “Phác thảo đặc điểm tâm lí của một trẻ ở lứa tuổi mầm non”

Yêu cầu: Mỗi sinh viên chọn 1 đặc điểm tâm lí của trẻ lứa tuổi mầm non (nhà trẻ/mẫu giáo) để nghiên cứu.

- Các đặc điểm tâm lí:

+ Nhận cảm
+ Chú ý

+ Trí nhớ
+ Tư duy
+ Ngôn ngữ
+ Tưởng tượng
+ Tình cảm
+ Ý chí

+ Tự ý thức

+ Động cơ và sự hình thành thứ bậc động cơ

- Tổ chức thực hiện:

+ Xác định đối tượng (loại đặc điểm tâm lí được chọn để nghiên cứu) nghiên cứu, khách thể (trẻ) nghiên cứu.

+ Xác định mục đích nghiên cứu: để làm gì, vì sao nghiên cứu.

+ Xác định nhiệm vụ nghiên cứu: giải quyết vấn đề gì.

+ Xác định các phương pháp nghiên cứu: dùng cách (phương pháp nào để tìm hiểu trẻ).

+ Thu thập thông tin: liên quan đến quá khứ và hiện tại của trẻ, gia đình, trường lớp.

+ Phân tích, đánh giá kết quả nghiên cứu.

+ Đề xuất một số biện pháp khả thi để phát triển đặc điểm tâm lí của đối tượng nghiên cứu (lưu ý không viết chung chung, chỉ viết biện pháp nhằm phát triển đặc điểm tâm lí được nghiên cứu).

+ Trình bày kết quả thu được sau khi tác động.

2. Gợi ý đề cương

PHÁC THẢO ĐẶC ĐIỂM TÂM LÍ
CỦA MỘT TRẺ Ở LỨA TUỔI MẦM NON

PHẦN MỞ ĐẦU

- Ý nghĩa của lứa tuổi, ý nghĩa của việc tìm hiểu đặc điểm tâm lí trẻ em lứa tuổi mầm non.
- Giới thiệu vài nét cơ bản về trường MN, lớp TTSP (nơi đến TTSP).

- Giới thiệu khái quát về trẻ được nghiên cứu: Tên, tuổi, hoàn cảnh gia đình, đặc điểm chung khi chơi với bạn, giao tiếp cô......
PHẦN NỘI DUNG

I. Trình bày khái quát lí luận về đặc điểm tâm lí của lứa tuổi của trẻ mà bạn nghiên cứu (ví dụ, nghiên cứu đặc điểm tư duy của bé H 5 tuổi thì chỉ viết khái quát lí luận đặc điểm tư duy trẻ mẫu giáo lớn...)

II. Phương pháp nghiên cứu (chỉ trình bày các phương pháp mà bạn sử dụng trong quá trình tìm hiểu trẻ)
- Phương pháp quan sát;
- Phương pháp điều tra;

- Phương pháp trò chuyện;

- Phương pháp thực nghiệm;
- Phương pháp phân tích sản phẩm hoạt động;
- Phương pháp nghiên cứu hồ sơ, tài liệu cá nhân;
- Tổng kết kinh nghiệm....;
- Phương pháp thống kê

Mỗi phương pháp khi vận dụng cần làm rõ: Mục đích sử dụng, nội dung, cách thức tiến hành; điều kiện thực hiện.

III. Kết quả nghiên cứu (cần chỉ rõ)

1. Đặc điểm nét tâm lí của trẻ nhà trẻ/mẫu giáo mà mình nghiên cứu.

2. Căn cứ phần lí luận, chỉ rõ đặc điểm tâm lí đặc trưng, phát triển nổi bật và hạn chế của đối tượng.
3. Phân tích các nguyên nhân: khách quan, chủ quan (những yếu tố ảnh hưởng) đến tâm lí của trẻ.
4. Đề xuất biện pháp giáo dục khả thi.

5. Thử nghiệm biện pháp tác động và kết quả.

KẾT LUẬN VÀ KIẾN NGHỊ

1. Kết luận

- Tóm tắt, khái quát nội dung đã trình bày: nét tâm lí đặc trưng của 1 trẻ đã nghiên cứu.
- Trình bày những trải nghiệm qua thực tập tạo biến chuyển về cảm xúc, tình yêu với trẻ, với nghề.

- Thái độ đối với nghề sau đợt thực tập sư phạm (quyết tâm học tập, rèn luyện để sau này ra trường hoàn thành tốt nhiệm vụ dạy trẻ?)
2. Kiến nghị

Đề xuất với nhà trường mầm non, giáo viên, cha mẹ trẻ về những biện pháp để giáo dục trẻ một cách tối ưu nhất (kết luận cần được rút ra từ nghiên cứu và thử nghiệm).
Hà Nội, ngày tháng năm 201

	Giảng viên nhận xét, đánh giá

	 Sinh viên

(kí, ghi rõ họ tên)

TIÊU CHÍ VÀ BIỂU ĐIỂM ĐÁNH GIÁ BÀI TẬP TÂM LÍ
 “Phác thảo đặc điểm tâm lí của một trẻ ở lứa tuổi mầm non”
	TT
	Nội dung
	Điểm

	1
	Xác định chính xác đối tượng, khách thể, mục đích, nhiệm vụ nghiên cứu.
	1,0đ

	2
	Sử dụng phương pháp nghiên cứu phù hợp, khoa học.
	1,0đ

	3
	Thông tin chính xác, đầy đủ về đối tượng, khách thể nghiên cứu.
	1,0đ

	4
	Biết phân tích về lí luận, các số liệu khách quan, khoa học (định tính, định lượng).
	2,0đ

	5
	Bước đầu lí giải được một số nguyên nhân ảnh hưởng tới đặc điểm tâm lí của trẻ
	1,5đ

	6
	Đề xuất được một số biện pháp tác động phù hợp
	1,0đ

	7
	Kết luận ngắn gọn, xúc tích, đầy đủ các nội dung đã trình bày.
	1,0đ

	8
	Cấu trúc các phần hợp lí.
	1,0đ

	9
	Hình thức trình bày.
	0,5đ

	Tổng:
	10,0đ

2

