

Bilgi, bilim, psikoloji

- BİLGİ, BİLİM VE PSİKOLOJİ
- Bilgi Kaynakları
- Bilgi kaynağı demek, bilgiye sahip olan kişi veya kurum demektir.
- Bilgi kanalı bilgiye kendisi sahip olmayan, ama bilgi kaynağındaki bilgiyi bilgi kullanıcılarına ileten araçtır.
- Bilgi kanalları sözlü, yazılı, görüntülü, vb. olarak ayrıştırılabilir.
- En yaygın bilgi kanalları kitle iletişim araçlarıdır: TV, radyo, gazete, dergi, kitap. vb.
- İnsanın edindiği bilgilerin beş temel kaynağı vardır;
 - 1. Gelenek
 - 2. Otorite
 - 3. Kişisel yaşantı
 - 4. Bilim
 - 5. Vahiy
- 1. Gelenek
- Toplumun yüzyıllardır geçirmiş olduğu yaşantılar sonucunda elde etmiş olduğu bilgilerdir ve bize kültürel aktarım şeklinde aktarılır.
- Geleneğin bize verdiği bilgileri iki ana grupta toplayabiliriz:
 - A) Bilişsel Senaryolar
 - B) Kehanetler
- 2. Otorite
- Tanım olarak, söylediğine inanılan kişi veya kurumdur. Otorite ikiye ayrılır:
 - A) Uzman Otorite : Belli bir veya birkaç konuda söylediğine inanılan kişi veya kurumdur.
 - B) Karizmatik Otorite : Her söylediğinin doğru olduğuna inanılan kişi veya kuruma denir.
- 3. Kişisel Deneyim
- Kişinin başından geçen olaylardan çıkarmış olduğu bilgilerdir.
- Kişisel yaşantı iki türlü bilgi verir:
 - A) Otobiyografik Hafıza: Kişinin başından geçen olayların kaydını ifade eder.
 - B) Kişisel Prensipler: Kişinin genel olarak yaşadığı veya şahit olduğu kurallar demektir.
- 4. Bilim

Bilgi, bilim, psikoloji

- Bilim: Sistematik yollarla elde edilen sistematik bilgiler topluluğu şeklinde tanımlanır.
- Bilimsel Bilginin Özellikleri: Nesnel, Evrensel, Test edilebilirdir, Genel kurallara ulaşmaya çalışır, Birikimlidir, Bütündür, Değişebilir.
- 5. Vahiy
- Tanım olarak, Tanrı tarafından gönderildiğine inanılan bilgilerdir.
- Psikolojinin Tanımı
- “İnsan ve hayvan davranışlarını inceleyen bilim dalı”
- Psikoloji tanımındaki terimler tek tek incelendiğinde, davranış, insan ve hayvan terimleri üzerinde durulmalıdır.
- Davranış
- İnsanın zihinsel ve bedensel tavır ve hareketleridir.
- Davranışlar genel olarak üç gruba ayrılırlar;
 - A) Bilişsel davranış, zihindeki bilgilerle ilgili olan bir davranıştır.
 - B) Duyuşsal davranışlar duygularla ilgilidir.
 - C) Psikomotor davranışlar insanın bedensel hareketlerini ifade eder.
- Psikoloji bireylerin hem bilişsel (dikkat, öğrenme, bellek, zeka, yetenek, vb.), hem duyuşsal (tutumlar, ilgiler, vb.), hem de psikomotor davranışlarını konu edinir.
- İnsan
- Bilimin tanımıyla, insan bio-psiko-sosyal bir varlıktır.
- Hayvan
- Psikolojinin hayvan davranışlarını incelemesinin nedeni:
 1. İnsan ve hayvan davranışları arasında karşılaştırma yaparak, insan davranışlarını daha kolay anlamak,
 2. İnsanlar üzerinde yapılamayan deneyleri hayvanlar üzerinde yapmaktır.
- Psikolojinin Alt Dalları
- Klinik Psikoloji: Psikolojik rahatsızlıkların tedavisi ve iyileştirilmesi ile ilgilidir.
- Patolojik Psikoloji: Psikolojik rahatsızlıkların belirtileri ve sınıflandırılması ile ilgilidir.
- Sosyal Psikoloji: Bireyin grup ve toplum içindeki davranışlarını ve birey-birey ve birey-grup ilişkilerini inceler.
- Çevresel Psikoloji: Bireyin (daha çok fiziksel) çevresi ile ilişkilerini konu edinir.
- Psikometri: Psikolojik ölçme araçlarının geliştirilmesi ile ilgilidir.

Bilgi, bilim, psikoloji

- Fizyolojik Psikoloji: Kişinin beden yapısı (daha doğrusu bedeninin işleyişi) ile psikolojik özellikleri arasındaki ilişkiyi inceler.
- Gelişim Psikoloji: Kişinin çeşitli yaşam dönemlerinde gösterdiği özellikleri inceler.
- Eğitim Psikolojisi
- Eğitim ortamı bağlamında öğrenme olgusunu ve öğrencinin taşıdığı özellikler ile bu özelliklerin öğrenmeyi nasıl etkilediğini araştırır.
- Öğretmenin Sınıftaki Roller
- A) Öğretim uzmanı olarak öğretmen: öğretim yöntem ve materyalleri-”öğrenmeyi etkileyen faktörler”
- B) Güdüleyici olarak öğretmen: öğrencileri öğrenmeye güdülemek-”güdüleme”
- C) Yönetici olarak öğretmen: sınıf etkinliklerinin yürütülmesi-”sınıf yönetimi”
- D) Lider olarak öğretmen: sınıfta lider-”sınıfta kişiler arası ilişkiler”
- E) Danışman olarak öğretmen: danışılan kişi-”gelişim” ve “bireysel farklılıklar”
- F) Çevre düzenleyicisi olarak öğretmen: -sınıfın öğrenmeye düzenlenmesi-
- G) Model olarak öğretmen: -model olma-model alma
- Tartışalım
- Öğretmenlik bilim midir ya da sanat mıdır?
- Öğretmenlik kutsal mıdır?