

Sosial elmlər və psixologiya fakültəsi, “Psixologiya” kafedrası

(II kurs, IV smestr, i/b, ə/ş, 60s.)

“Ümumi psixologiya (Təfəkkür və nitq)”

İmtahan sualları

1. Aphasia
2. B.Keller's experiment on monkey
3. Basic forms of thinking
4. Behavioristic approach to thinking
5. Binet-Simon intelligence test
6. Ch.Spearman's model of intelligence
7. Child development stages of thinking
8. Child speech development
9. Concept formation
10. Consciousness and thinking, its differentiation and similarity
11. Development stages of speech
12. Different approaches to the study of thinking
13. Egocentric speech
14. External speech and its feature
15. External and inner speech
16. Flexible and logical thinking
17. G.Guilford model of creative thinking
18. General remark of creative thinking
19. Imagination and creativity
20. Independent and critical thinking
21. Individual differences on thinking
22. Inner speech and its feature
23. Intellectual behavior definition and its forms
24. Intellect measuring
25. Piaget's theory of cognitive development
26. Qualitative disturbances of thinking
27. Qualities of mind
28. Quantitative disturbances of thinking
29. L.S.Vygotsky's sociocultural theory
30. L.Thurstone's model of intelligence
31. Language and consciousness

32. Language and speech and its comparative analysis
33. Mechanical approach to thinking
34. Monologic and dialogic speech
35. Oral and written speech
36. Pathology of thinking and speech
37. Problem solving
38. Psychological nature of thinking
39. Psychological nature of speech
40. Psychological problems of possession of speech
41. R.Cattell's model of intelligence
42. Relationship between intellect and speech
43. Relationship between thinking and speech
44. Role of language and speech in thinking
45. Speech and its functions
46. Speech disorders
47. Speech perception
48. Study methods of thinking
49. Thinking and information processing
50. Gestalt approach to thinking
51. The associative approach to the study of thinking
52. The problem of speech and thinking in J.Piaget's theory
53. Thinking and emotion
54. Thinking and problem solving
55. Thinking processes
56. Thinking, culture and language
57. Types of imagination
58. Types of speech
59. Types of thinking
60. What is speech perception

Tərtib edən:

Tarix: