

AZƏRBAYCAN RESPUBLİKASI TƏHSİL NAZİRLİYİ
AZƏRBAYCAN MÜƏLLİMLƏR İNSTİTUTU

Əsmər Sadıq qızı Bədəlova

T Ə L İ M -
T Ə R B İ Y Ə

(Mühazirə mətnləri)

Azərbaycan Respublikası Təhsil Nazirliyi
tərəfindən təsdiq olunmuş “Pedaqogika fənni
üzrə proqram” əsasında hazırlanmışdır
(26.11.2010 –cu il tarixli, 1541 Nöli əmr)

BAKİ-2015

Redaktor: RUFƏT LƏTİF OĞLU HÜSEYNZADƏ,
pedaqoji elmlər doktoru, professor

Rəyçilər: AKİF NURAGA OĞLU ABBASOV,
pedaqoji elmlər doktoru, professor

MİRCƏFƏR MİRMƏSİ OĞLU HƏSƏNOV,
pedaqogika üzrə fəlsəfə doktoru, professor

NİGAR RAMİZ QIZI İSMAYILOVA,
pedaqogika üzrə fəlsəfə doktoru

ƏSMƏR SADİQ QIZI BƏDƏLOVA. T Ə L İ M - T Ə R B İ Y Ə .
ADPU-nəşriyyatı. Bakı-2015. 291 səh.

Dərs vəsaitində təlim nəzəriyyəsi, Boloniya prosesi və kredit sisteminin tələblərinə əsasən yeni qiymətləndirmə texnologiyaları, fəal və interaktiv təlim metodları, tərbiyə işi, müəllimin pedaqoji ustalığı və onun səciyyəvi xüsusiyyətləri şərh edilmişdir. Mövzular biliyin möhkəmləndirilməsinə xidmət edən suallarla tamamlanmışdır. Həmçinin tələbələrə imtahan sualları ilə qabaqcadan tanış olmaq imkanı yaradılmışdır.

Ön söz

Azərbaycan Respublikası Prezidentinin 24 oktyabr 2013-cü il tarixli Sərəncamı ilə təsdiq edilmiş “Azərbaycan Respublikasında təhsilin inkişafı üzrə Dövlət Strategiyası” təhsilimizin daha keyfiyyətli və dünya səviyyəli inkişaf istiqamətlərini müəyyənləşdirmişdir. Bu mühüm Dövlət sənədinə qeyd edilir ki, “...sürətlə modernləşən Azərbaycan Respublikasında təhsil sisteminin insan kapitalının inkişafı çağırışlarına cavab verməsi istiqamətində yeni addımların atılmasına və ümumi təhsilin keyfiyyət göstəricilərinin Avropa standartlarına uyğunlaşdırılmasına ehtiyac vardır. Təhsilin keyfiyyətinin yaxşılaşdırılması üçün təhsili idarəetmə sisteminin yenidən qurulması, bu sahədə insan resurslarının inkişaf etdirilməsi və müəllim peşəsinin nüfuzunun artırılması zəruridir.”

Qarşıya qoyulmuş bu mühüm vəzifədən irəli gələrək “Strategiya”da beş strateji istiqamət nəzərdə tutulur ki, onlardan ikinci istiqamətdə bir sıra amillərlə yanaşı, “innovativ təlim metodlarını tətbiq edən, təhsilin məzmununun səmərəli mənimsənilməsinə təmin edən səriştəli təhsilverənlərin peşəkərliliğinin yüksəldilməsi” də diqqət mərkəzində dayanır (Bax. “Azərbaycan” qəzeti, 25 oktyabr 2013 –cü il).

Müəllim peşəsinin nüfuzu həm də təhsil verənin elmi – pedaqoji hazırlığından, onun öyrətmək və tərbiyə etmək səriştəsindən asılıdır. Bu mənada pedaqoji kadr hazırlığı ilə məşğul olan təhsil müəssisələri, o cümlədən professor –müəllim heyəti ilə bərabər, tələbə kontingentinin üzərinə böyük məsuliyyət düşür. Çünki zaman mükəmməl hazırlıqlı, Vətən övladlarına şövq və həvəslə dərs keçib onlara milli özünüdərk və ümumbəşəri ruhda təlim və tərbiyə və ən bacarıqlı müəllimlər tələb edir.

Bu baxımdan, pedaqoji iş və pedaqoji elmin tarixi nə qədər qədim olsa da o, daim müasirdir; cəmiyyətin inkişafını

müşayiət edir, hər dövrə uyğun olaraq təkmilləşir, təlim və tərbiyə prosesinin səmərəli yollarını müəyyənləşdirərək təcrübəyə tətbiq edir.

Hazırda Azərbaycan təhsili Boloniya prosesinə qoşulmuşdur, kredit sistemi ilə işləyir və Avropa təhsil sisteminə inteqrasiya olunur. Müəyyən olunmuş strateji istiqamətlə irəliləyərək pedaqoji kadr hazırlığında lazımi nəticələr əldə etməyə, innovativ metodlarla işləməyi bacaran, savadlı, məsuliyyətli, bacarıqlı müəllimlər yetişdirməyə çalışır.

Ölkə təhsilindəki yeniliklərə doğru inkişaf və əsaslı dəyişikliklər mütəfəkkir simaların, xalqın pedaqoji fikirlərinə və pedaqoq alimlərin əsərlərinə istinad edərək problemə yeni aspektdən yanaşmaq zərurətini doğurdu; müvafiq proqramın tələbi əsasında “Təlim” və “Tərbiyə” üzrə mühazirə mətnləri ərsəyə gəldi.

“Təlim” bölməsində pedaqoji iş, cəmiyyətin inkişafında onun rolu, müxtəlif pedaqoji nəzəriyyələr, müəllimlik peşəsinin özünəməxsus xüsusiyyətləri, ölkəmizdə ümumi təhsilin konsepsiyası (Milli kurikulum), təlimin təşkili formaları, qanun və qanunauyğunluqları, metodları, prinsipləri, yeni təlim texnologiyaları, şagird nailiyyətlərinin qiymətləndirilməsi, məktəbdə metodik işin təşkili, ümumən təlim işinin vacib istiqamətləri əhatə olunmuşdur.

“Tərbiyə” bölməsində həm tarixən, həm də müasir dövrdə tərbiyənin sciyyəvi xüsusiyyətləri, mahiyyəti, məqsəd və vəzifələri, məzmunu, metod və prinsipləri, sinifdən xaric və məktəbdən kənar iş, məktəb, ailə və ictimaiyyətin əlbir işi, məktəb uşaq və gənclər təşkilatının, habelə tərbiyə işləri üzrə təşkilatçı və sinif rəhbərinin işinin məzmunu və digər müvafiq istiqamətlər əhatə olunmuşdur.

Vəsaitlərdən həm ali pedaqoji, həm də orta ixtisas təhsili müəssisələrinin pedaqoji təmayüllü şöbələri, müəllimlər istifadə edə bilərlər.

T ə l i m

1. Pedaqogikanın obyektini, predmetini, məqsəd və vəzifələri.
Əsas pedaqoji anlayışlar. Müxtəlif dövrlərdə tərbiyə
və təhsilin, pedaqoji elmin inkişafına bir nəzər

Plan

1. Pedaqogikanın obyektini, predmetini, mövzusu, məqsədi

2. Pedaqogikanın əsas anlayışları və vəzifələri

3. Qədim dövrlərdə tərbiyə və təhsilin, pedaqoji elmin inkişafına bir nəzər

1. Pedaqogikanın obyektini, predmetini, mövzusu, məqsədi. Pedaqogika yunanca *payda* və *qoqos* sözlərinin birləşməsindən əmələ gəlib *uşaqötürən* deməkdir. Qədim Yunanıstanda varlıların uşaqlarını məktəbə ötürənlərə *paydaqoqos* deyirdilər. Zaman keçdikcə bu söz daha geniş mənəni – yəni, *uşağı tərbiyələndirmək, öyrətmək, inkişaf etdirmək* mənəni əhatələmiş və elmi anlam olaraq *pedaqogika* şəklində işlənməmişdir. Pedaqogika elminin inkişafı sübut etmişdir ki, təkcə uşaqlar deyil, yaşlıların da pedaqoji rəhbərliyə ehtiyacı vardır. Lakin bu qənaət çox qədimlərdə deyil, XX əsrin ortalarından etibarən, son onilliklərdə hasil edilmişdir.

Hər bir elmin *obyektini* və *predmetini* olur. Pedaqogika elminin obyektini insandır. Lakin insan həm də psixologiya, sosiologiya, etika, estetika, anatomiya və bir sıra başqa elmlərin də obyektidir. Bəs fərq nədədir? Fərq bu elmlərin *predmetindədir*. Yəni psixologiya insanda baş verən psixi xüsusiyyətləri, estetika insanların gözəlliyə münasibətini, anatomiya insanın bədən üzvlərinin quruluşunu və inkişaf xüsusiyyətlərini öyrənir. Bu baxımdan pedaqogikanın predmetini insanın tərbiyəsi və təlimidir. Beləliklə, deyə bilərik ki, pedaqogika insan və onun tərbiyəsi haqqında elmdir; elə pedaqogikanın

mövzusu da budur. Yəni pedaqogika təlim, tərbiyə, təhsil və adamların əqli inkişaf məsələlərini öyrənir.

Onun başlıca *məqsədi* pedaqoji prosesin qanunauyğunluqlarını aşkara çıxarmaqdan ibarətdir.

2.Pedaqogikanın əsas anlayışları və vəzifələri. Hər bir elmin özünəməxsus anlayışları (kateqoriyaları) vardır. Bu gün pedaqoji anlayışlar çoxdur. Onlardan ən əsası *təlim, tərbiyə* və *təhsil*, nəticə olaraq *inkişaf* anlayışlarıdır. Pedaqoji ədəbiyyatda alimlərin bu anlayışlara verdikləri tərifləri ümumiləşdirərək, aşağıdakı kimi ifadə etmək olar:

Təlim müəllim və şagirdlərin qarşılıqlı, məqsədyönlü fəaliyyətidir. Təlim prosesində şagirdlər müəllimin rəhbərliyi altında bilik, bacarıq və vərdislərə yiyələnir, tərbiyə olunurlar. Təlim təhsil almaq vasitəsidir.

Tərbiyə şəxsiyyətin məqsədmüvafiq və mütəşəkkil formalaşması prosesidir. Tərbiyə prosesində tarixən qazanılmış sosial təcrübə yaşlı nəsil tərəfindən gənc nəsillərə ötürülür və onlarda davranışla əlaqədar olan mənəvi keyfiyyətlər məqsədyönlü, planlı, mütəşəkkil şəkildə formalaşdırılır. Prosesdə müxtəlif tərəflər – valideynlər, müəllimlər, tərbiyəçilər, ictimaiyyət nümayəndələri iştirak edir. Pedaqogikada həm *dar*, həm də *geniş mənada tərbiyə* ifadələri işlədilir. *Dar mənada tərbiyə* insanda hər hansı bir keyfiyyətin formalaşmasına yönəlmiş cəhddir. *Geniş mənada tərbiyə* isə şəxsiyyətə mütəşəkkil, məqsədyönlü və planlı təsirlərin bütün növlərini nəzərdə tutur.

Təhsil bəşəriyyətin əldə etdiyi biliklərə yiyələnmə prosesinin nəticəsidir. Təhsil sayəsində gənc nəsil elmi biliklərinin sisteminə yiyələnir, onun dünyagörüşü, əxlaqı -mənəvi keyfiyyətləri, yaradıcılıq qabiliyyəti formalaşır.

Pedaqoji proses müəllim və şagirdlərin qarşılıqlı – davamlı fəaliyyətidir. Onun təşkilində *məqsəd* → *fəaliyyət* → *nəticə* komponentləri vardır.

Beləliklə, *pedaqogika böyüyən nəslin təlimi, tərbiyəsi və təhsili haqqında elmdir*. Mütəşəkkil və sistemli şəkildə aparılmış təlim, tərbiyə və təhsilin, ümumən pedaqoji prosesin nəticəsi isə *inkışafdır*.

Pedaqogikanın anlayışlarından irəli gələn *vəzifələr* aşağıdakılardır:

-Yeni insan şəxsiyyətinin hərtərəfli və ahəngdar inkışafını təmin edən pedaqoji prosesi tədqiq etmək.

-Şəxsiyyətin formalaşmasının qanunauyğunluqlarını aşkar etmək.

-Müəllimlərin tərbiyə və təhsil fəaliyyətinin nəzəriyyə və metodikasını işləyib hazırlamaq.

-Qabaqcıl pedaqoji təcrübəni ümumiləşdirib həyata keçirmək.

-Müəllimləri pedaqoji nəzəriyyələrlə, təlim, tərbiyə metodları və priyomları ilə təmin etmək.

-Gənc nəslin təlim, tərbiyə, təhsil sisteminin zəruri məsələlərini işləmək, ümumibəşəri və milli təlim, tərbiyə, təhsil nəzəriyyəsini xalqımızın tərbiyə ənənələri əsasında inkışaf etdirmək.

3.Qədim dövrlərdə tərbiyə və təhsilin, pedaqoji elmin inkışafına bir nəzər. Tarixi inkışaf prosesində ibtidai icma quruluşu quldarlıqla əvəz olundu. Eramızdan əsrlərlə əvvəl ilk dəfə olaraq Şərqdə böyük dövlətlər, şəhərlər, məktəblər əmələ gəldi. Bu sırada qədim Çin, Misir, Babil, Şumer... o cümlədən Azərbaycanın adını çəkə bilərik.

Qədim Çində həm ibtidai, həm də yuxarı dərəcəli dini səciyyəli məktəblər olmuşdur. Həmin məktəblərdə böyük yazıçıların və şairlərin əsərləri, əxlaq və fəlsəfə, bəzən nücum (astronomiya) elmi öyrədilirdi. Bu məktəblərdə hakim uşaqlarına oxuyub – yazmağı heroqliflər vasitəsilə öyrədirdilər. Qədim Çinin yüksək mədəniyyəti və xüsusilə heroqlif yazıları öz təsirini qonşu xalqlara da göstərmişdir.

Qədim Hindistanda “icma məktəbləri” əmələ gəlmiş və bir neçə min il yaşamışdır. Kəndlərdə kəndlilərin hesabına məktəblər fəaliyyət göstərmişdir.

Misirdə astronomiya, coğrafiya, hesab, fizika və başqa elmlər yaranmağa başlamışdı. Burada məktəblər iki cür idi:

1) saray kahinləri və ən yüksək imtiyazlı adamlar üçün məktəblər;

2) xırda məmur hazırlayan məktəblər.

Qədim Şumerlərdə başlıca təhsil ocağı məktəb idi. Burada mixi yazılardan istifadə olunurdu. “Bilqamıs” (Gilqamış) dastanının həkk olunduğu gil kitabələr (mindən çox kitabə tapılmışdır) bunu sübut edir. Eramızdan əvvəl I minilliyin əvvəlində yaranan Manna dövlətində isə heroqliflərdən istifadə olunmuşdur.

Öyrətmə və öyrənmə məsələlərinin meydana gəlib inkişaf etməsində qədim xalqımızın da xidmətləri mövcuddur və danılmazdır. Azərbaycanda ən qədim dövlətlər Aratta, Lullibum, Kutium olmuşdur. Bu dövlətlərdə sənətkarlıq yüksək inkişaf etmişdi.

Aratta saf, təmiz ənənələr ölkəsi adlanırdı (*dilimizdə indi də işlənən arıtmaq, arıtlamaq sözü*ndən). Qiymətli bəzək işləri ilə məşğul olurdular. Məşhur ustalar və sənətkarlar var idi. Bu peşələr onlara lap kiçik yaşlardan öyrədilirdi; bir qayda olaraq onlar da böyüyən nəsə öyrədirdilər. Aratta Şumer dövləti ilə həmişə iqtisadi, siyasi, mədəni əlaqələrdə olmuşdur. “Bilqamıs” dastanının yazıldığı mixi əlifba Arattada məlum idi, eyni zamanda “Bilqamıs” mətnlərində dilimizə məxsus leksik vahidlər –(isimlər *-su, ağac, meşə, tum, şum, xış və s.*, saylar *-bir, beş və s.*, fellər *-gəl(mək), get(mək), um(maq), en(mək) və s.* əvəzliliklər *-mən, o, onu və s.*, feli bağlamalar, sözdüzəldici və söz dəyişdirici şəkilçilər mövcuddur. Demək, Şumer mədəniyyətinin yaranıb formalaşmasında imzamız var.

Lullubum Azərbaycan ərazisində yaranan *ikinci* erkən dövlət quruluşu idi. Lullubumlular ən çox maldarlıq və dəmyə

əkinçiliklə məşğul olurdular. Mixi yazı sistemi onlara da məlum idi. Səma, Bərəkət, Ay, Günəş və s. allahlara sitayiş edirdilər. Akkad dövlətinə qarşı yürüşlərə çıxır, torpaqlarını genişləndirirdilər.

Kutim hərbi dəstələri və hərbciləri ilə məşhur idi. Şumerlərlə sıx əlaqə saxlayır və Akkad hökmdarlarına qarşı mübarizə aparırdı.

Bilirik ki, tədqiqatlar aparıldıqca faktlar yenilənir, bilinməyən elmi məlumatlar üzə çıxır. İndi alimlər bu fikirdədirlər ki, dünyanın, bəlkə də, ilk əlifbası və ilk yazı mədəniyyəti Azərbaycan türklərinə məxsusdur. Bunu e.ə. 20 - 14 cü minilliklərə məxsus Kür –Araz mədəniyyətinin qalıqları sübut edir. İyirmi bir kitabdan və iki milyon misradan ibarət “Avesta”nın ilk variantı bu əlifba ilə yazılmışdır. Əlifba 21 hərfdən ibarət olmuşdur. Hərflər quruluşca 12 bürc və 9 planetin həndəsi quruluşuna bənzədilmişdir. Bu xüsusiyyətinə görə tədqiqatçılar ona “Ulduz əlifbası” adını vermişlər. Sonralar əlifba daha da təkmilləşmiş və Maq əlifbası(1) və Maq əlifbası(2) olmuşdur. “Avesta” ikinci dəfə bir –birindən o qədər də fərqlənməyən bu əlifbalarda yazılmışdır.

Daha sonra bu əlifbalar min illər boyu dəyişmiş, Finikiya, Aramey, Yenisey variantlarına çevrilmişdir. Bu tarix isə ən azı e.ə. 2-ci minilliyə təsadüf edir. Bundan sonra ayrıca Avesta və 52 hərflik Alban əlifbaları yaradılmışdır. Hər iki əlifba dünyanın ən kamil əlifbası hesab olunur. “Avesta” əlifbası dünyada yeganə əlifbadır ki, orada uzun və qısa saitlər üçün işarələr var. Bu da dilimizdə ahəng qanununun aparıcı olmasından irəli gəlir.

Artıq elmdə etiraf olunmuşdur ki, Ulduz və Maq əlifbaları dünyanın ən qədim hesab olunan Şumer və Misir yazılarından daha qədim və daha mükəmməldir; ərəb və fars əlifbaları da Maq əlifbalarından yaranmışdır.

“Avesta”da Zərdüştün dini fikir və ideyaları toplanmışdır. Azərbaycanda pedaqoji fikrin yaranması və inkişafında

Zərdüştiliyin, Zərdüşt məktəblərinin və “Avesta”nın müstəsna yeri vardır. Akademik Hüseyn Əhmədov bu barədə yazarkən Azərbaycanda məktəb təhsili dövrünün Zərdüşt məktəbləri ilə başladığını bildirir.

Zərdüştilik *ikinci orta əsrlərdə* Azərbaycan, İran, Orta Asiya, Ön Asiya və bir sıra başqa ölkələrdə geniş yayılmış bir dindir. Zərdüştilikdə və onun qayəsini ifadə edən “Avesta”da elm və dini biliklərə yiyələnmək, xeyirxah olmaq əsas insani vəzifə hesab edilmişdir. Bunlar da öz başlanğıcını üç müqəddəs kəlamdan alır: 1) Xeyir fikir. 2) Xeyir söz. 3) Xeyir əməl.

Yəni əvvəlcə insanda xeyirxah fikir yaranmalı, o xeyirxah sözdə ifadə olunmalı, nəhayət, xeyirxah əməllə həyata keçməlidir. Üç mərhələli bu fəaliyyət əvvəlcə ailədə, sonra icmada, daha sonra vilayətdə öz əksini tapmalıdır.

Yeni insan tərbiyəsində Zərdüşt məktəblərinin böyük rolu olmuşdur. Uşaqlar məktəbə 7 yaşından qəbul olunmuş, onlara hər b sənəti, maqlıq (kahinlik, kosmik odun qoruyucusu), əkinçilik və maldarlıq öyrədilmişdir.

Dünyada diqqəti ən çox cəlb edən məktəblər sırasında Qədim Yunanıstanın tərbiyə, məktəb və pedaqoji fikrinin adını çəkə bilərik. Qədim Yunanıstan ərazisində bir çox xırda quldar dövlətlər olmuşdur. Bunlardan ikisinin tərbiyə sistemi diqqəti daha çox cəlb edir: 1) *Sparta tərbiyə sistemi* (o zamankı Lakoniya dövlətinin əsas şəhəri); 2) *Afina tərbiyə sistemi* (o zamankı Attika dövlətinin əsas şəhəri);

1)*Sparta* əkinçilik ölkəsi idi. Orada qul əməyi əsas yer tuturdu. Qullar amansızcasına istismar edilirdilər; ona görə də bəzən üsyan edir, sahibkarlarına divan tuturdular. Bu səbəbdən Spartada tərbiyənin əsas vəzifəsi quldar uşaqlarından möhkəm, dözümlü döyüşçülər hazırlamaq və qulları itaətkar tərbiyə etmək idi. Tərbiyə müəssisələri dövlətin himayəsində idi. Quldarların uşaqları 7 yaşından bu tərbiyə müəssisələrinə toplanır və 18 yaşa qədər dövlət nəzarətçisinin rəhbərliyi altında tərbiyə alırdılar.

Əxlaqi və siyasi tərbiyə xüsusi təşkil olunmuş müsahibələr yolu ilə verilirdi. Uşaqlar qısa və lakonik cavablara alışdırılırdılar.

18 – 20 yaş arasında gənclər efeblər qrupuna daxil olur və hərbi təcrübə keçirdilər. 20 yaşından 30 yaşadək tam hüquqlu legion olurdular. Spartada qızların da hərbi – fiziki tərbiyəsinə böyük diqqət yetirilirdi. Oğlanlar müharibədə olduğu zaman qızlar daxili asayiş qorunmalı və qulları itaətdə saxlamalı idilər.

Beləliklə, Spartada tərbiyə tam dövləti səciyyə daşıyırdı. Orada dini, sərt fiziki və hərbi tərbiyə əsas yer tuturdu. Savad təliminə - təhsilə isə kifayət qədər diqqət yetirilmirdi.

2) *Afina* tərbiyə sistemi Spartadakından əsaslı surətdə fərqlənirdi. Əkinçilik, sənətkarlıq və ticarətin inkişafı nəticəsində quldarlar daha da varlanmış, xırda mülkiyyətçi kəndlilər isə müflisləşərək iş dalısınca şəhərlərə üz tutmuşdular. Onlara *azad vətəndaşlar* deyilirdi. Varlıların balalarından ahəngdar inkişaf etmiş şəxslər yetişdirmək qarşıya məqsəd qoyulduğu halda, azad vətəndaşlar peşə və sənətlə məşğul olurdular; müəllimlik də bu sıraya daxil idi.

Oğlanlar 7 yaşından məktəbə gedirdilər. Qızlar isə tərbiyələrini ailədə davam etdirir, ev işlərinə alışdırılırdılar. Müəllimlər hakim təbəqəyə mənsub olmasalar da onlardan istifadə edilirdi.

Uşaqlar 7 yaşdan 13-14 yaşadək *qrammatika və kifara* (*musiqi*) məktəblərində təlim alırdılar. Məktəblər ayrı - ayrı adamlar tərəfindən açılır və pullu olurdu. Aşağı təbəqənin uşaqları müstəsna halda oxuya bilirdilər.

13 -14 yaşdan sonra uşaqlar iki -üç illik *idman* (*pa-lestra*) məktəbinə gedirdilər. Orada yeniyetmələrə beş bacarıq: qaçmaq, hoppanmaq, güləşmək, ox atmaq, üzmək öyrədilirdi. Dövlətli gənclər fəlsəfə, siyasət və ədəbiyyatı öyrənmək və dövləti idarə işlərində çalışmaq üçün gimnaziyaya daxil olurdular; burada idman məşğələləri davam etdirilirdi.

18 -20 yaşda isə Spartada olduğu kimi, *efebiya* – hərbi və mülki təcrübə keçirdilər. Bu müddətdə onların siyasi hazırlığı da davam etdirilirdi. Təhsil pullu, məktəb isə xüsusi olduğu üçün aşağı təbəqə əməklə məşğul olur, atalarından onun sənətini öyrənirdilər. Ata öz peşəsini uşağa öyrətməsə, dövlət qanunu ilə övladının gələcək maddi qayğısından məhrum edilirdi.

Bütün bunlarla yanaşı, Afina və Sparta tərbiyə sistemləri arasında digər *fərq* ondan ibarət idi ki, Spartada tərbiyə müəssisələri dövlətin əlində, Afina məktəbləri isə xüsusi adamların ixtiyarında idi. Spartada tərbiyə hərbi -fiziki xarakter daşdığı halda, Afinada zehni və estetik tərbiyəyə üstünlük verilirdi.

Beləliklə, qədim Yunanıstanda həm də *pedaqoji nəzəriyyə* formalaşdı. Bu nəzəriyyə gənc nəslin ahəngdar və hərtərəfli inkişafı prinsipinə əsaslanırdı. İlk pedaqoji ideyalara bizim eradan əvvəl *Sokratın* (469 – 399), *Platonun* (427 – 347), *Aristotelin* (384 – 322), *Demokritin* (e.ə.460 – 370) əsərlərində rast gəlinir. Onlar quldarlıq cəmiyyətində quldar balalarının təlim – tərbiyəsinin sistemini yaratmışdılar.

Sokrat insanda ruhun ən mühüm olduğunu əsas götürərək hər şeyin ruhdan asılı olduğu müddəasını yürüdü. O bu ideyaya əsaslanaraq hər bir şəxsə bütün biliklərin mövcudluğunu qəbul edir və bu biliklərin aşkarlanması üçün şəxsə kömək etməyi vacib sayırdı. Köməkdə isə sual -cavabın əsas yol olduğunu deyir və özü bu yoldan istifadə edirdi. Ona görə də pedaqogikada bu metoda Sokrat metodu deyilmişdir (evrestik müsahibə).

Platona (Əflatun) görə, insanda ruhun əsasını *ağıl, iradə və hiss* təşkil edir. Buna uyğun olaraq üç cəhət – *müdirliklik, mərdlik və mötədillik* insani keyfiyyətlər kimi inkişaf edib formalaşdırılır.

Platon insanları üç ictimai qrupa bölür: *filisoflar, hərbcilər, əkinçilər*.

Aristotel (Ərəstu) isə ruhun bitki, heyvan və insan ruhu olmaqla üç əlamətini müəyyən eədərək, buna uyğun fiziki, əxlaqi və əqli keyfiyyətlərin inkişafını nəzərdə tuturdu. O bu ideyaya müvafiq olaraq pedaqogikada ilk dəfə uşaqların yaş dövrlərini müəyyənləşdirmişdir. Aristotələ görə, insanın hər bir arzusunda üç cəhət var: çatışmazlıq, artıqlıq, mötədillik (orta hədd). Orta hədd -qızıl həddir və ən məqsədəuyğundur, faydalıdır.

Aristotel tarixdə “İlk müəllim” adını qazanmışdır.

Demokrit (e.ə.460 – 370) uşaqların tərbiyəsində valideynlərin roluna böyük əhəmiyyət verir və ailə tərbiyəsini vacib sayırdı. Belə bir müddəə irəli sürürdü ki, insanlarda yaxşı düşünmək, yaxşı danışmaq, yaxşı iş görmək qabiliyyətini inkişaf etdirmək lazımdır (Fikir bizim Zərdüşt təlimi ilə uzlaşır).

Biz tarixi şəxsiyyətlərin adını çəkdik: lakin heç bir ad çəkmədən onu da deməliyik ki, tərbiyə işinin tarixi insanlığın tarixi qədər qədimdir. Öyrətmək, yol göstərmək, istiqamət vermək işi yer üzündə ilk insanların yaşadığı dövrdən başlamışdır. Tədriclə həyat inkişaf edib ictimai – iqtisadi formasıyalar dəyişdikcə, xalqlar formalaşdıqca pedaqoji fikirlər toplumu yaranmışdır: bu, xalq pedaqogikasıdır. Hər xalqın öz pedaqoji baxışları, şəxsiyyətin doğru – dürüst böyüyüb boya – başa çatması ilə bağlı fikirləri var, və o, əsrlərin sınağından çıxdığı üçün etibarlıdır.

Suallar

1. Bir elm olaraq pedaqogikanın özünəməxsusluğu nədən ibarətdir?
2. Pedaqogikanın əsas anlayışları hansılardır və onları necə səciyyələndirə bilərsiniz?
3. Pedaqoji proses nədir və pedaqogikanın vəzifələri nədən ibarətdir?
4. “Avesta”nın ilk dəfə yazıya alındığı əlifba necə oldu?
5. Dünyanın ən qədim məktəbləri və bu sırada Zərdüş məktəbləri və zərdüştiliyyətin pedaqoji nəzəriyyəsi haqqında nə demək olar?
6. Dünyada diqqəti ən çox cəlb edən qədim tərbiyə sistemləri hansılardır?
7. Sparta tərbiyə sistemi ilə Afinada tərbiyə sisteminin fərqli xüsusiyyətləri nədəydi?
8. Həm Spartada, həm də Afinada təhsil müəssisələri kimin himayəsində idi; qızların təhsilinə necə münasibət göstərilirdi; böyüməkdə olan nəslin məktəb tərbiyəsində hansı yaşdan başlanılırdı və hansı tələblərlə yanaşıldı?
9. Afinada kimə *azad vətəndaşlar* deyilirdi və müəllimlik sənətinə hansı qism vətəndaşlar yiyələnə bilərdi?
10. Qrammatika və kifara məktəbləri haqqında nə demək olar?
11. Afinada varlı və kasıbların övladlarının tərbiyəsində münasibət necəydi?
12. Qədim Yunanıstanda formalaşan pedaqoji nəzəriyyə nəyə əsaslanırdı?
13. Quldarlıq cəmiyyətində təlim və tərbiyənin sistemini kimlər yaratmışdı?
14. Sokratın pedaqoji nəzəriyyəsi necəydi?
15. Platonun pedaqoji nəzəriyyəsi barədə nə deyə bilərsiniz?

16. Kim *tarixdə ilk müəllim* adını qazanmışdı və onun pedaqoji nəzəriyyəsi necəydi?

17. Demokritin nəzəriyyəsi kimin nəzəriyyəsi ilə uyğun gəlir?

18. Xalq pedaqogikası dedikdə nə başa düşülür?

Ədəbiyyat

1. Abbasov A.N., Əlizadə H.Ə. Pedaqogika. Bakı, Renesans, 2000.

2. Ağayev Ə.Ə, Talıbov Y.R., İsayev İ.N, Eminov A.İ. Pedaqogika. Bakı, Adiloğlu, 2006.

3. Əhmədov B.A, Rzayev A.Q. Pedaqogikadan mühazirə konspektləri. Bakı, Maarif, 1983.

4. Əhmədov H.M. Azərbaycanda məktəb və pedaqoji fikir tarixi. Bakı, Təhsil, Elm, 2001.

5. Əlibəyzadə E. Azərbaycan xalqının mənəvi mədəniyyət tarixi. Bakı, Gənclik, 1998.

6. Hüseynzadə R.L. Erkən və orta əsrlər dövründə Azərbaycanda məktəb və pedaqoji fikir. Bakı, Elm, 2005.

7. İsmixanov M.A. Pedaqogika. Bakı, BDU, 1998.

8. İbrahimov F.N., Hüseynzadə R.L. Pedaqogika (I cild). Bakı, Mütərcim, 2013.

9. Paşayev Ə.X, Rüstəmov F.A. Pedaqogika (yeni kurs). Bakı, Çarşıoğlu, 2002.

10. Rüstəmov F.A. Pedaqogika tarixi. Bakı, Nurlan, 2010.

11. Şəfizadə B.C. Türk əlifbasının mənşəyinə dair "Zəka" (kitablar aləmində) jurnalı, Bakı, 1997, № 3-4.

12. Şəfizadə B.C. Azərbaycan ədəbiyyatı tarixi (ən qədim dövrlər). Bakı, Adiloğlu, 2003.

2. Pedaqogikanın tədqiqat metodları, mənbələri və başqa elmlərlə əlaqəsi. Pedaqoji elmlər sistemi

Plan

- 1. Pedaqogikanın tədqiqat metodları**
- 2. Pedaqoji elmin mənbələri**
- 3. Pedaqogikanın başqa elmlərlə əlaqəsi**
- 4. Pedaqoji elmlər sistemi**

1. Pedaqogikanın tədqiqat metodları. Hər bir elmin özünəməxsus tədqiqat metodları mövcuddur. Pedaqogikanın tədqiqat metodları aşağıdakılardır:

Müşahidə. Bu zaman iş əvvəlcədən planlaşdırılır. Nəyi, necə və nə üçün müşahidə etmək müəyyənləşdirilir. Müşahidəçi fakt və hadisələri sonradan ümümləşdirir.

Müsahibə. Fakt və hadisələr barədə məlumat toplamaq üçün müsahibə müəllimlərlə, şagirdlərlə, valideynlər və ictimaiyyət nümayəndələri ilə aparılır.

Eksperiment. Bu hər hansı pedaqoji ideyanın, fərziyyənin xüsusi təşkil edilmiş şəraitdə öyrənilməsidir. Məsələn, 5 yaşlı uşağın məktəbə hazırlıq səviyyəsinin öyrənilməsi.

Şagirdlərin yaradıcılıq məhsullarının öyrənilməsi. Pedaqoji tədqiqatlarda bu metoddan geniş istifadə olunur. Tədris prosesində və asudə vaxtlarında şagirdlər müxtəlif ev və sinif yazı işlərini yerinə yetirir, şəkil çəkir, fiqur düzəldir, əl işləri hazırlayır, şeir və hekayə yazırlar. Bu metod şagirdlərin fərdi xüsusiyyətlərini, meyl və maraqlarını, fəaliyyət motivlərinə münasibətini və inkişaf səviyyəsini öyrənən zaman tətbiq edilir.

Qabaqcıl təcrübənin öyrənilməsi və ümümləşdirilməsi. Bu metod qabaqcıl məktəblərin və müəllimlərin iş təcrübəsini öyrənmək və nəzəri cəhətdən ümümləşdirmək məqsədi daşıyır. Bəzən müəllimlər öz təcrübələri prosesində yenilik xarakteri daşıyan, pedaqogikada bəlli olmayan vacib metodiki

uğur qazanırlar. Təlim və tərbiyə işində belə qabaqcıl təcrübənin öyrənilib nəzəri cəhətdən ümumiləşdirilməsi həmin yeniliyi pedaqoji elmin sistemində daxil etməyə imkan verir. **Sosioloji tədqiqat metodları.** Bəzi hallarda bu və ya digər pedaqoji fakt və hadisəni kütləvi surətdə öyrənmək zərurəti yaranır. Ona görə də çoxlu sayda müəllim, yaxud şagird arasında sorğu aparmaq lazım gəlir. Bu tədqiqat metodu ilə hansısa *reytinqi* müəyyənləşdirmək olur. *Reyting* özü də bir metoddur və sosioloji tədqiqat metodlarına daxildir. Digər sosioloji tədqiqat metodu anketləşdirmədir.

Anketləşdirmə. Pedaqoji tədqiqat zamanı xüsusi işlənilib hazırlanmış sualların köməyi ilə kütləvi material toplamaq metodudur. Bu metod tədqiqat mövzusunda asılı olaraq daha çox müəllim, şagird, valideyn, iaxud ictimaiyyət nümayəndəsinin fikrini öyrənməyə imkan verir. Bu zaman nəzərdə tutulan suallar yazılıb müvafiq ünvana göndərilir və xahiş olunur ki, cavab versinlər. Alınan cavablar təhlil olunur. Hazırda pedaqoji tədqiqatlarda *açıq* və *gizli*, *adli* və *adsız* anket sorğularından istifadə edilir.

Pedaqoji sənədlərin öyrənilməsi. Tədris müəssələrində təlim və tərbiyə işinin necəliyini öyrənmək üçün tədris plan və proqramlarına, dərş cədvəllərinə, protokollara və başqa sənədlərə müraciət olunur; pedaqoji prosesin keyfiyyət göstəricilərinə həmin sənədlərin özünü doğrultma səviyyəsi müəyyənləşdirilir.

Pedaqoji test. Test sözü ingiliscə *sınaq* mənasını verir. Pedaqoji test öyrənmənin səviyyəsini eyni vaxtda müəyyənləşdirməyə imkan verən metoddur. Başqa yoxlama metodlarından fərqli olaraq test dəqiqliyi, sadəliyi, avtomatlaşdırma imkanları ilə seçilir. Pedaqogikada test hər şeydən əvvəl şagirdlərin təlim müvəffəqiyyətini öyrənmək üçün tətbiq olunur.

İnduktiv və deduktiv metodlar. Bunlar təcrübə yolla (yəni işin gedişi zamanı) alınan məlumatların məntiqi ümumiləşdirilməsinə xidmət edir. *İnduksiya* xüsusidən ümumiyyə gedən

yoldur; yəni fikrin inkişafının xüsusi mühakimələrdən ümumi nəticəyə doğru getməsinə nəzərdə tutur. Məsələn, məktəbdə bir və bir neçə müəllimin təcrübəsini öyrənməklə həmin məktəbdə təlim və tərbiyə işinin ümumi səviyyəsini müəyyənləşdirmək *induktiv* metoddur.

Deduksiya ümumidən xüsusiyyətdən gedən yoldur. Məsələn, məktəbdə bir nəfər müəllimin dərslərini dediyi bütün siniflərdə aparıldığı təlim – tərbiyə işlərini öyrənməklə həmin müəllimin işi haqqında konkret nəticəyə gəlmək *deduktiv* metoddur.

Bütün metodlar ümumilikdə pedaqoji elmin inkişafına, beləliklə də təhsilin keyfiyyətinin yüksəlməsinə xidmət edir.

2. Pedaqoji elmin mənbələri dedikdə *pedaqoji proses, pedaqoji sənədlər, pedaqoji mövzuda yazılar, klassik pedaqoqların və tarixi şəxsiyyətlərin fikirləri, tərbiyə olunanların fəaliyyəti, şifahi xalq yaradıcılığı nümunələri, dövlət sənədləri* və s. nəzərdə tutulur.

-*Pedaqoji proses*, tədris və tərbiyə müəssisələrində həyata keçirilən pedaqoji iş pedaqoji elmin başlıca mənbəyidir.

-*Pedaqoji sənədlər* təhsil müəssisəsində aparılan işin xüsusiyyətlərini əks etdirir. Məktəbdə sinif jurnalları, şagirdlərin şəxsi işləri, hesabatlar, gündəliklər, tədris planı, tədris proqramı, dərslər cədvəli, müxtəlif iş planları, dərnək cədvəlləri, əmr kitabı, pedaqoji şuranın iclas protokolu, metodik işlərə aid sənədlər, portfeliolar və s. məktəbin necə işlədiyini öyrənməkdə zəngin məlumat verir.

- *Pedaqoji mövzuda yazılar* sırasında pedaqoji mətbuatı, müvafiq kitabları, jurnal və qəzetlərdə dərc edilən məqalələri misal gətirə bilərik. Bu mənbələrdə müvafiq biliklər verilir, qabaqcıl təcrübə təqdim olunur, nöqsanlar və onların aradan qaldırılması yolları şərh edilir.

- *Klassik pedaqoqların və tarixi şəxsiyyətlərin pedaqoji fikirləri* dedikdə buraya bilavasitə pedaqoji fəaliyyətlə məşğul

olmuş tarixi şəxsiyyətlərin, məsələn, A.S.Makarenko, V.A.Suxomlinski və başqalarının təcrübədən qazandıqları qənaətləri; həmçinin müqəddəslərin, məsələn, İslam Peyğəmbəri (Ə) və dahilərin, məsələn, Nizamı, Füzuli, əvvəldə adlarını qeyd etdiyimiz Sokrat, Aristotel, Platon və başqalarının fikirlərini şamil edə bilərik.

- **Tərbiyə olunanların fəaliyyət məhsulları** sırasına şagirdlərin yazı işləri, quraşdırdıqları əl işləri, çəkdiqləri rəsmlər, becərdiqləri bitkilər, hazırladıqları herbarilər, foto – montajlar, divar qəzetləri və s. daxildir.

- **Şifahi xalq yaradıcılığı nümunələrində** -folklorda, adət -ənənələrdə xalq öz pədaqoji qənaətlərini ifadə etdiyi üçün o zəngin pədaqoji bilik mənbəyidir.

- **Dövlət sənədləri** ən vacib mənbələrdən biridir. Bu sırada Azərbaycan Respublikası Konstitusiyasını, Təhsil Qanununu, təhsillə bağlı əmr və sərəncamları, digər rəsmi sənədləri qeyd edə bilərik.

3. Pədaqogikanın başqa elmlərlə əlaqəsi. Pədaqogikanın bütün elm sahələri ilə əlaqəsi var. O ən çox:

-*ümumi psixologiya;*

-*uşaq psixologiyası;*

-*pədaqoji və sosial psixologiya;*

-*anatomiya və fiziologiya;*

-*ümumməktəb gigiyenası* ilə əlaqəlidir.

Eyni zamanda *fəlsəfə, iqtisadiyyat, sosiologiya, etika və estetika* ilə bağlılığı var.

Tərbiyə işinin tarixini öyrəndiyi üçün *tarixi faktlara* istinad edir.

İrsiyyət, mühit və tərbiyə məsələlərinin qarşılıqlı əlaqələrini öyrənməkdə *genetika* ilə əlaqəlidir.

Bir sıra məsələlərdə isə *kibernetikanın* fakt və məlumatlarından istifadə edir.

4. Pədaqoji elmlər sistemi. Pədaqogika bir zamanlar fəlsəfə və sosiologiyanın tərkib hissəsi kimi fəaliyyət göstər-

mişdir. Lakin tədrislə onlardan ayrılaraq fəaliyyətini müstəqil elm olaraq davam etdirməyə başlamışdır. İnkişaf edərək elə bir həddə çatmışdır ki, özünün tərkib hissələri, yəni bütöv bir sistemi, sahələri yaranmışdır. Onların sayı 20 –yə yaxındır: körpəlik pedaqogikası, məktəbəqədər tərbiyə pedaqogikası, məktəb pedaqogikası, texniki peşə məktəbi pedaqogikası, orta ixtisas məktəbi pedaqogikası, ali məktəb pedaqogikası, əlahiddə pedaqogika (*surdopedaqogika* -lal və kar, *oliqofreno pedoqogika* -ağıldan kəm, *tiflopedaqogika* -kor, *loqopediya* -nitqi qüsurlu uşaqlarla məşğul olur), əmək -islah pedaqogikası, hərbi pedaqogika, istehsalat pedaqogikası, mədəni -maarif pedaqogikası, müqayisəli pedaqogika, ailə tərbiyəsi pedaqogikası, Azərbaycan xalq pedaqogikası və s.

Suallar

1. Pedaqogikanın mənbələri hansılardır və həmin mənbələrin elmi faydası nədən ibarətdir?
2. Pedaqoji proses dedikdə nə başa düşürsünüz?
3. Pedaqoji sənədlər hansılardır?
4. Mükəmməl bir sistem yaratmış pedaqoji elmlər toplumunda hər elmin özünəməxsus işi nədən ibarətdir?
5. Ümumi pedaqoji prosesin nəzdində əlahiddə pedaqogikaya hansı səbəblər ehtiyac yaradır?
6. Əlahiddə pedaqogikanın hansı istiqamətləri var?
7. Pedaqogika hansı elmlərlə əlaqəlidir və nəyə görə?
8. Tədqiqat metodu nə deməkdir və pedaqogikanın hansı tədqiqat metodları var?
9. Qabaqcıl təcrübənin öyrənilməsi metodu nə üçündür?
10. İnduktiv və deduktiv metodların xüsusiyyətləri nədən ibarətdir?

Ədəbiyyat

1. Abbasov A.N., Əlizadə H.Ə. Pedaqogika. Bakı, Renesans, 2000.
2. Ağayev Ə.Ə, Talıbov Y.R., İsayev İ.N, Eminov A.İ. Pedaqogika. Bakı, Adiloğlu, 2006.
3. Bədəlova Ə.S. Azərbaycan xalq pedaqogikası. Bakı, Müəllim, 2009.
4. Əhmədov B.A, Rzayev A.Q. Pedaqogikadan mühazirə konseptləri. Bakı, Maarif, 1983.
5. İbrahimov F.N., Hüseynzadə R.L. Pedaqogika (I cild). Bakı, Mütərcim, 2013.
6. İsmixanov M.A. Pedaqogika. Bakı, BDU, 1998.
7. Kazımov N.M., Həşimov Ə.Ş. Pedaqogika. Bakı, Maarif, 1996.
8. Paşayev Ə.X, Rüstəmov F.A. Pedaqogika. Bakı, Nurlan, 2007.

3. Şəxsiyyətin inkişafı və tərbiyəsi haqqında müxtəlif

konsepsiyalar

Plan

1. *Şəxsiyyətin inkişafı* anlayışı
2. *Şəxsiyyətin inkişafı haqqında nəzəriyyələr:*
 - a) şəxsiyyət və irsiyyət
 - b) şəxsiyyət və mühit
 - c) şəxsiyyət və tərbiyə
 - d) şəxsiyyətin inkişafında qoşa amillər

1. *Şəxsiyyətin inkişafı* anlayışı. Hələ qədim zamanlardan insanın inkişafı, fərdi xüsusiyyətlərinin yaranma səbəbləri mütəfəkkirləri düşündürmüşdür. Onlar daim bu suallara cavab tapmağa çalışmışlar:

-Axı necə olur ki, doğularkən heç nəyi bacarmayan fərd böyüyəndə çox şeyə qadir olan şəxsiyyətə çevrilir ?

-Necə olur ki, eyni ailədə, eyni məktəbdə tərbiyə almış iki uşaq müxtəlif xarakterli insanlar kimi formalaşır ?

Bu suallara cavab axtarmazdan əvvəl *inkişaf* anlayışı üzərində dayanaq: Həyata gəldiyi ilk gündən insanın yaşayışında kəmiyyət və keyfiyyət dəyişiklikləri baş verir. Kəmiyyət dəyişiklikləri insanın fiziki, anatomik –fizioloji inkişafı, keyfiyyət dəyişikliyi isə psixoloji və sosial inkişafı kimi dəyərləndirilir. İnsanın bir şəxsiyyət kimi inkişafı həm də daxili və xarici, idarə olunan və idarə olunmayan amillərin təsiri altında həyata keçir. Həmin amilləri bioloji (irsi) və sosial (mühit və tərbiyə) amillər kimi qruplaşdırırlar. Ona görə də *insanın inkişafı* deyərkən üç mühüm əlamət nəzərdə tutulur:

- a) fiziki, anatomik – fizioloji inkişaf;
- b) psixoloji inkişaf;
- c) sosial inkişaf; yəni insanın bir vətəndaş və şəxsiyyət kimi yetişməsi.

Fiziki inkişaf digər varlıqlarda da mövcuddur və insan inkişafın bu yönümü ilə qeyri -adilik kəsb etmir, sadəcə böyüyür.

Psixoloji inkişafa insanın idrak prosesinin, duyğularının, qavrayış və təsəvvürünün, hafizə və təxəyyülünün, diqqətin, nitq və təfəkkürün, hisslərin və iradənin, psixi xassələrin necə təşəkkül tapması daxildir.

Sosial inkişaf insanın cəmiyyət həyatına daxil olması ilə başlayır. İnsan cəmiyyətdə iştirak edir, konkret adamlarla, kollektiv üzvləri ilə ünsiyyətdə olur, ətrafda hadisələrin necə getdiyini müşahidə edir. İnsanın sosial inkişafı onda keyfiyyət dəyişmələrinin formalaşması prosesidir. Ona görə də biz insanın inkişafından danışarkın *şəxsiyyət* ifadəsini işlədirik. Elmi – pedaqoji ədəbiyyatda şəxsiyyətə belə tərif verilir: ***Fərdi psixoloji xüsusiyyətlərə malik olan, cəmiyyətdaxili vəzifələri yerinə yetirən və müəyyən ictimai – tarixi dövrdə yaşayan konkret insana şəxsiyyət deyilir.***

İnsan dünyaya bioloji varlıq kimi gəlir, lakin ictimai varlıq kimi özünün fərdi həyatı, fəaliyyəti prosesində uzun və mürəkkəb yol keçərək yetkinləşir.

Pedaqogika və psixologiya elmində şəxsiyyətin inkişafı və tərbiyəsi ilə bağlı üç əsas istiqamətdə fikir yürüdülmür:

1. Bioloji istiqamət.

2. Sosioloji istiqamət.

3. Biososioloji istiqamət.

Bioloji istiqamətin tərəfdarları iddia edirlər ki, uşağın davranışında nə varsa, anadan olarkən özü ilə gətirir.

Sosioloji istiqamətin nümayəndələri iddia edirlər ki, uşaq bioloji varlıq kimi doğulsa da həyatda ünsiyyətdə olduğu sosial qrupların ona təsiri ikarolunmazdır. Ona görə də uşaq təcridlə sosiallaşır (cəmiyyətin ruhuna uyğunlaşır).

Biososioloji istiqamətin nümayəndələri iddia edirlər ki, bioloji və psixi (duyğu, qavrayış, təfəkkür) proseslərə sahib

olan insan həm də təcrübə əsasında siyasi, mənəvi, əxlaqi baxışlara, maraq və qabiliyyətlərə yiyələnir.

Hazırda dünyada şəxsiyyətin inkişafı və tərbiyəsi ilə bağlı müxtəlif konsepsiyalar vardır. Cəmiyyətin qarşısında duran vəzifələri yerinə yetirmək üçün kamil şəxsiyyətlər yetişdirilməsi hər zaman vacib olmuşdur, bu gün də vacibdir. Lakin bunun üçün təkə bugünkü təcrübəni deyil, həm də tarixən yaranmış pedaqoji fikir və ideyaları nəzərə almaq vacibdir.

2. Şəxsiyyətin inkişafı haqqında nəzəriyyələr:

a) şəxsiyyət və irsiyyət.

Tarixin müxtəlif dövrlərində şəxsiyyətin inkişafı probleminə müxtəlif istiqamətlərdən yanaşılmış, həmin inkişafda müxtəlif amillərin rolu müəyyənləşdirilmişdir.

Övladların zahiri əlamətlərinə görə valideynlərə bənzəməsi əsrlər boyu filosofları, pedaqoq və psixoloqları düşündürmüşdür. Nəticədə onlar belə bir qənaətə gəlmişlər ki, insanın bioloji varlıqdan ictimai varlığa çevrilməsində irsiyyət mühüm rol oynayır. Bu nəzəriyyə pedaqogika tarixində ***irsiyyət nəzəriyyəsi*** kimi tanınır. Bu nəzəriyyəyə görə, isanda nə qədər müsbət və mənfi xüsusiyyət varsa, hamısı irsən valideynlərdən gəlir. Ağıl, qabiliyyət fitridir. İnsanı həyatda nələrin gözlədiyi onun bəxtindən, taleyindən, qismətindən asılıdır. Bu ideya uzun zaman hakim sinfin əlində bir silaha çevrilmiş, insanları irsiyyətə görə dəyələndirmişlər. Guya, hakim sinfin övladları dünyaya hakim, zəhmətkeşlərin övladları isə zəhmətkeş kimi gəlirlər.

Bu barədə xalqımızın pedaqoji fikirlərinə gəlicə, o, istər folklorun bütün janrlarında, istərsə də adət -ənənələrdə irsiyyət amilini daim vurğulayır. “Ot kökü üstündə bitər”, “Əsil itməz”, “Quyuya su tökməklə quyuya sulu olmaz”, “Qozbeli qəbir düzəldir”, “Nə əkərsən, onu da biçərsən” kimi xalq deyimlərində irsiyyət amilinin qabardıldığını görürük.

Hazırda da şəxsiyyətin inkişafında irsiyyətə üstünlük verənlər var. Qərb alimləri B.Torndayk, C. Dyui, R.Deqal və başqalarının nəzəriyyələri buna misaldır.

Qədim və orta əsrlər Azərbaycan və Şərq ədəbiyyatının tədqiqi göstərir ki, əksər mütəfəkkirlər şəxsiyyətin formalaşmasında ilkin amil, bünövrə daşı olaraq irsiyyəti əsas götürmüşlər. Bu sırada Nizamidən, Füzulidən, Marağalı Əvhədidən, Sədi Şirazidən çox sayda misallar gətirmək olar. Məsələn, *Nizami* deyir:

Zatı pis olana üz göstərmə sən,
Qurdu bəsləməkdən ziyan çəkərsən.

Yaxud:

Cütçü saf tum səpsə torpağa əgər,
Şübhəsiz, torpaqdan saf tum göyərər.
...Bilməmiş ki, dostunun nəcabəti, nəslı var,
Könül sirri incidir, etmə ona etibar.

Füzulidən bir qitəyə diqqət yetirək:

Hər kimin var isə zatında şərərət küfrü,
İstilahatı – ülum ilə müsəlman olmaz.
Gər qara daşı qızıl qan ilə rəngin etsən,
Rəngi təğyir bular, ləli – Bədəxşan olmaz.
Eyləsən tutiyə təlim ədayı – kəlimat,
Nitqi insan olar, amma özü insan olmaz.
Hər uzun boylu şücaət edə bilməz dava,
Hər ağac kim boy ata, sərvı – xuraman olmaz.

Sədi isə belə deyir:

Aqibəti qorqzadə qorq şəvəd,
Gərçi ba adəmə bozorq şəvəd. (Qurdu balası
qurd olar; insanla bir yerdə böyüsə belə).

XIX əsrin sonu, XX əsrin əvvəllərində meydana gəlmiş bəzi nəzəriyyələrdə də irsiyyət həlledici amil kimi irəli sürülür. “Freydizm”, “İrçilik” və “Elita” nəzəriyyələri məhz bu mövqedə durmuşlar. Onlar insanların zehni, mənəvi, sosial fərqlərini irsi amilləri ilə izah edirlər.

b)şəxsiyyət və mühit. Pedaqoji fikir tarixində şəxsiyyətin formalaşmasında *mühit amilinə* üstünlük verənlər də olmuşdur. Məsələn, II minilliyin ortalarında yaşamış hind şahzadəsi Əkbər sarayının alimləri ilə mübahisə etmişdi ki, insanın insan olması üçün cəmiyyətdə yaşaması vacibdir. Alimlər etiraz etdikdə o, belə bir eksperiment aparmışdı: yeni anadan olmuş hind, çin və benqal uşaqlarını valideynlərindən almış, sarayda bağlı kamerada saxlatmış, insanlarla ünsiyyətdən məhrum etmişdi. Yeddi ildən sonra uşaqlar yalnız heyvani səslər çıxarmışdılar.

Bir Avropa alimi isə dünyaya yeni gəlmiş bir neçə uşaq eksperiment aparıb; dayələrə tapşırıb ki, onlara lazım olan qulluğu göstərsinlər, amma səslərini çıxarmasınlar. Dayələr belə də ediblər. Ünsiyyətsizlikdən uşaqların ürəyi partlayıb, ölüblər!

Bu cür faktları araşdıran bir sıra mütəxəssislər isə belə nəticəyə gəlmişlər ki, insana mənəvi keyiyyətlər irsən verilmir, bunlar ictimai mühit və tərbiyənin təsiridir. Məsələn, J.J.Russo “Azad və təbii tərbiyə” nəzəriyyəsi (XVIII əsr) ilə bu mövqedə durmuşdur. O, tərbiyədə insana sərbəstlik verməyi tələb edirdi, məcburiyyətin, qadağanın əleyhinə idi. Onun fikrincə, uşağın şəxsiyyətinə hörmət etmək, onun maraq və tələbatları ilə hesablaşmaq lazımdır.

Xalqın pedaqoji fikirlərində də şəxsiyyətin formalaşmasında mühit amilinin rolu vurğulanır. “Atı at yanına bağlasan, həm rəng olmasa da, həm xasiyyət olar”, “Dostunu mənə göstər, sən kim olduğunu deyim”, “Əsl dost dar gündə tanınar”, “Hər zamanın bir hökmü var”, “Dünya gör – götür dün-yasıdır”, “Zər qədrini zərgər bilər”, “Aşırıq gördüyünü çağırar” və s. atalar sözləri dediyimizə sübutdur.

c)şəxsiyyət və tərbiyə. Pedaqoji fikir tarixində şəxsiyyətin formalaşmasında irsiyyət və mühitin təsirinə etiraz edərək *tərbiyəyə* üstünlük verənlər də olmuşdur. Məsələn, quldarlıq dövrünün böyük filosofu Platon deyirdi: “İnsanı həqiqətən tərbiyə etsələr, o, ən sakit, ilahi məxluq olar. Əgər onu tərbiyə

etməsələr və ya yanlış tərbiyə etsələr, onda kürreyi - ərzdəki heyvanların ən vəhşisi olar”. Dahi çex pedaqoqu Y. A. Komenski (XVII əsr) irsiyyətin rolunu şişirdənlərin əleyhinə çıxarıq hamının təhsil almağa qadir olduğunu və bu işdə müəllimdən, təlim və tərbiyənin gücündən çox şeyin asılı olduğunu iddia etmişdir. Y.A.Komenskiyə görə, “hamıya hər şeyi öyrətmək” mümkündür və insan tərbiyə sayəsində insan olur.

Komenskinin müasiri ingilis filosofu Con Lokk irsiyyət nəzəriyyəsinin əleyhinə çıxaraq özünün “*Ağ lövhə*” nəzəriyyəsinə irəli sürmüşdür. Bu nəzəriyyədə iddia edilir ki, uşaq dünyaya şair, həkim, qul, yaxud ağa kimi gəlmir. Ona irsən heç nə verilmir və beyni ağ lövhəyə bənzəyir. O, “Tərbiyə haqqında fikirlər” əsərində yazırdı ki, təsadüf etdiyimiz yaxşı və ya pis, xeyirli və ya xeyirsiz insanların onda doqquzu tərbiyə sayəsində belə olmuşdur. Onun fikirlərini fransız materialistləri Klod Adrian Helvetsi, Deni Didro (XVIII əsr), XIX əsrin utopik sosiolistlərindən Sen Simon, Şarl Fürye, Robert Ouen davam etdirmişlər. Onların fikrincə, tərbiyə hər şeyə qadirdir, insanların xarakterindəki və zehni inkişafındakı fərqlər də tərbiyənin nəticəsidir.

Dahi rus inqilabçı – demokratları N.Q.Çernişevski, N.A.Dobrolyubov, V.Q. Belinski də şəxsiyyətin formalaşmasında tərbiyənin roluna önəm vermişlər. Lakin V.Q.Belinski “Ağ lövhə” nəzəriyyəsinə tənqid eərək insanın yer üzünə həm də təbii imkanlarla gəldiyini söyləmişdir.

Şəxsiyyətin formalaşmasına mühitin təsiri ilə bağlı faktların elmə məlum olduğunu demişik. Lakin elmə bu da məlumdur ki, iqtisadi və mədəni inkişafın ən aşağı pilləsində duran xalqlara mənsub körpə uşaqlar yüksək mədəni şəraitə düşüb, lazimi təlim – tərbiyə aldıqda onlarda yüksək qabiliyətlər inkişaf edir. Məsələn: Lomonosov balıqçı, Faradey dəmirçi, Şopen mühasib, Sabir dükançı, Cabbarlı kömürçi, Ü.Hacıbəyov müəllim ailəsində anadan olmuşlar. Bununla

bərabər, irsiyyət də özünü doğruldur. Məsələn: S.Vurğunun, R.Rzanın, Q.Qarayevin, F.Əmirovun övladları atalarının yolu- nu davam etdirirlər.

Xalqımıza gəlincə, “Qızını döyməyən dizini döyər”, “Döyülməyən çəltikdən aş olmaz”, “Çubuq ikən əydin, əydin; pərdi olandan sonra əyə bilməzsən”, “Böyük sözünə baxmayan böyürə -böyürə qalar” və s. kəlamlarla şəxsiyyətin formalaş- masın da tərbiyənin də önəm daşdığını qeyd etmişdir.

d) şəxsiyyətin inkişafında qoşa amillər. Şəxsiyyətin formalaşmasına təsir edən bu amillərdən hər hansını ayrılıqda deyil qoşa şəkildə qəbul edən böyük simalar da olmuşdur. Onlar irsiyyəti inkar etsələr də mühtlə tərbiyəni, yaxud mühiti inkar etsələr də irsiyyətlə tərbiyəni vəhdətlə qəbul etmişlər. Pedaqogika tarixində bu, *qoşa amillər* nəzəriyyəsi adlanır. Mə-sələn, əvvəldə qeyd etdik ki, Nizami şəxsiyyətin formalaş- ma-sında irsiyyət amilini təsdiq etmişdir. Bununla bərabər, tərbi-yəyə böyük önəm vermişdir. Onun əsərlərində əsl – nəcabəti olan böyük hökmdarlar belə səhv edir və tərbiyə olunurlar.

Azərbaycan və Şərq mütəfəkkirlərinin pedaqoji fikirlə- rində bu ideya qırmızı xətt kimi keçir. Məsələn: M.Füzulidə “Anasının Leyliyə nəsihəti” və aşağıdakı qitə dediyimizə bariz nümunədir:

Ey xacə, gər qulundan oğulluq murad isə,
Şəfqət gözilə bax ona, daim oğul kimi.
Gər oğlunu dilərsən ola sahibi - ədəb,
Əlbəttə, eylə zillətə mötad qul kimi.

İslam Peyğəmbərinə(Ə), N.Tusiyə, K.D.Uşinskiyə, V.A.Suxomlinskiyə və başqalarına görə, şəxsiyyəti formalaş- dıran həm tərbiyədir, həm də mühit.

Marağalı Əvhədi, Əlişir Nəvai və digər mütəfəkkirlər isə irsiyyətə və mühitə daha çox bel bağlamışlar.

Azərbaycan xalq pedaqogikasına gəlincə, o, şəxsiyyətin formalaşmasına hər üç amilin təsir etdiyini təkrar – təkrar

vurğulayır. Onun fikri təcrübədən hasilə gəlidiyi üçün qətidir, inandırıcıdır və heç bir mübahisəyə də ehtiyac yoxdur.

Elə buradaca qeyd etməliyik ki, ailə müstəsna məkandır ki, orada şəxsiyyətin formalaşmasına təsir edən hər üç amil – irsiyyət, mühit və tərbiyə mövcuddur. Ona görə də insanın yetişib formalaşmasında ailənin xüsusi rolu var.

Demək, şəxsiyyətin formalaşmasında hər üç amil eyni dərəcədə rol oynayır və onların hər üçünü nəzərə almaq vacibdir.

Suallar

1. İnkişaf nədir?
2. Fərd olaraq dünyaya gələn insan hansı istiqamətlərdə inkişaf edib şəxsiyyətə çevrilir?
3. Fiziki, psixoloji və sosial inkişaf nədir?
5. Şəxsiyyət kimdir?
6. Pedaqogika və psixologiya elmində şəxsiyyətin inkişafı ilə bağlı hansı istiqamətlər var?
7. İrsiyyət nəzəriyyəsi şəxsiyyətin formalaşması ilə bağlı hansı müddəanı yürüdür?
8. Qədim Şərq mütəfəkkirlərinin irsiyyətə münasibəti barədə nə demək olar?
10. Tərbiyə nəzəriyyəsi və tarixi şəxsiyyətlərin tərbiyəyə münasibəti barədə nə deyə bilərsiniz?
11. Platon şəxsiyyətin formalaşmasında tərbiyənin rolu barədə nə demişdir?
12. *İnsan tərbiyə siyasində insan olur* fikri kimə məxsusdur?
13. C.Lokkun öz nəzəriyyəsini “Ağ lövhə” adlandırmasının səbəbi nədir?
14. V.Q.Belinski “Ağ lövhə” nəzəriyyəsini nəyə görə tənqid etmişdi?

15. İrsiyyət, mühit və tərbiyənin təsirini sübut edən və sübut etməyən hansı misalları gətirmək olar?

16. "Qoşa amillər" nəzəriyyəsi hansı mənanı dşiyır?

17. Nizami, Füzuli və Tusi şəxsiyyətin formalaşması barədə nə fikir yürütmüşlər?

18.K.D.Uşinski və V.A.Suxomlinskiyə görə, şəxsiyyəti formalaşdırın nədir?

19. Xalq pedaqogikası şəxsiyyətin formalaşmasına necə münasibət bəsləyir?

Ədəbiyyat

1. Bədəlova Ə.S. Azərbaycan xalq pedaqogikası. Bakı, Müəllim, 2009.

2.İbrahimov F.N., Hüseynzadə R.L. Pedaqogika (I cild). Bakı, Mütərcim,2013.

3. İsmixanov M.A. Pedaqogika. Bakı, BDU, 1998.

4. Kazımov N.M., Həşimov Ə.Ş. Pedaqogika.Bakı, Maarif, 1996.

5. Paşayev Ə.X., Rüstəmov F.A. Pedaqogika. Bakı, Nurlan, 2007.

6. Talıbov Y.R., Ağayev Ə.Ə.və başqaları. Pedaqogika. Bakı, Maarif, 1993.

4. Şəxsiyyətin yaş dövrlərinin xüsusiyyətləri

Plan

1. İnkişafın bioloji mərhələləri ilə idraki qüvvələrinin inkişafı arasında əlaqə

2. Yaş xüsusiyyətlərinin nəzərə alınması əsas pedaqoji tələblərdən biri kimi

a) yaş dövrləri haqqında klassiklərin fikirləri

b) müasir elm yaş dövrləri haqqında

1. **İnkişafın bioloji mərhələləri ilə idraki qüvvələrinin inkişafı arasında əlaqə.** Yaş dövrləri insan həyatının müəyyən dövrünə xas olan anotomik – fizioloji və psixi keyfiyyətlərin məcmusudur. Yəni insan dünyaya gəldiyi gündən həm canlı varlıq olaraq bioloji, həm də yaranmışların əşrəfi olaraq idraki inkişaf yolu keçir . Bu iki inkişaf xəttinin vəhdət tapıb bir – birini tamamlaması zəruridir; lakin çox çətin, bəzi məqamlarda hətta mümkünsüzdür. Çünki uşaq fiziki cəhətdən sürətlə inkişaf edir və idraki inkişaf onunla tam ayaqlaşma bilmir. Beləliklə, insanlar arasında əsaslı fərqlər yaranır. Bu, intellektual səviyyələrdə, tələbatlarda, maraqlarda, motivlərdə, əxlaqi davranışda, sosial inkişaf səviyyəsində özünü göstərir. Mənəvi inkişafa gəldikdə isə uşaqlarda mənəvi inkişaf fiziki inkişaf ilə bərabər gedir; onlar gözəlliyi duyur, bütün parametrlərdə düzlüyə, ədalətə dəyər verirlər.

İnsanın mənəvi, idraki inkişafı fiziki inkişaf dövrünə bağlı olaraq mərhələ - mərhələ baş verir. Bu mərhələlər *sensitiv* dövr adlanır. Yəni bu və ya digər keyfiyyətlərin inkişafı üçün optimal şəraiti olan dövr. Böyük Yaradan insanda hər bir keyfiyyətin formalaşması üçün sensitiv dövr ayırmışdır. Məsələn, yaş yarımından iki yaşadək nitqə yiyələnmə dövrüdür. Əgər bu imkan əldən verilsə, əvəzini çıxmaq çətin olar. Yaxud ayaq üstə gəzmənin gecikməsi mütəhərrik və vestibulyar aparatda (əşəb sistemində) pozuntulara gətirib çıxarar. Amerika

psixoloqları sübut etmişlər ki, 6 yaşdan 12 yaşadək olan dövr bütövlükdə senzitiv dövrüdür. Odur ki, pedaqoqlar intellektual, əxlaqi –mənəvi, sosial keyfiyyətlərin formalaşması dövrlərini (kiçik və orta məktəb yaş dövrü) diqqət mərkəzində saxlamalıdır. Demək, orqanizmin, onun sinir sistemi və orqanlarının bioloji cəhətdən yetişmə mərhələləri mövcuddur. İdraki qüvvələrin inkişafı da bununla əlaqədardır.

Elmi – pedaqoji mənbələrin yazdıqlarına görə, XX əsrin 50 – 60 – cı illərinə qədər uşaq və yeniyetmələrin fiziki və mənəvi inkişafı arasında tarazlıq var idi. 70 – ci illərin ortalarından etibarən *akslerasiya* (latınca sürətlənmə) baş verdi; yəni orqanizmin fizioloji yetişməsi əqli, psixi, sosial inkişafı qabaqladı. Nəticədə uyğunsuzluq yarandı, bədən sürətlə böyüdü intellektual, sosial, əxlaqi keyfiyyətlərin əsasını təşkil edən psixi funksiyaların yetişməsi ləngidi. Hazırda informasiya- kommunikasiya vasitələrinin inkişafı əsrində akslerasiya daha da güclənmişdir. Belə vəziyyətdə yeniyetmə sürətlə inkişaf edən fiziologiya ilə yetişməmiş ağıl arasında psixoloji gərginlik keçirir. Onlarla işləyən və bacarığı zəif olan müəllim və tərbiyəçilər də bu zaman çətinlik qarşısında qalırlar.

2. Yaş xüsusiyyətlərinin nəzərə alınması əsas pedaqoji tələblərdən biri kimi: a) yaş dövrləri haqqında klassiklərin fikirləri. Bir halda ki, insanın bioloji inkişafı mərhələlərlə baş verir, ən sadə misalla desək, əvvəl oturmağı, sonra iməkləməyi, sora divardan tuta – tuta ayağa durmağı, nəhayət, yeriməyi öyrənir və idraki – psixoloji imkanları da o cür tədriclə formalaşır, demək, tərbiyə işi ilə məşğul olan hər kəs bu incəliyi bilməli və uşağa yanaşma tərzində yaş xüsusiyyətini nəzərə almalıdır.

İnsanın yetişib formalaşma dövrü və bütövlükdə ömrü mərhələlərə bölünür. Lakin hər mərhələnin özünün içində

mərhələlər var. Məsələn, məktəbə getmək yaşına qədər insan üç mərhələdən keçir:

- 1) Çağalığ dövrü (0-1 yaş).
- 2) Körpəlik dövrü (1-3 yaş).
- 3) Məktəbəqədər dövr (3-6 yaş).

Məktəbəqədər dövr də özlüyündə mərhələlərə bölünür. Bunların hər birinin öz yaşama tərzini olmalıdır. Məhz bu səbəbdən də tarix boyu dahi mütəffəklər, pedaqoqlar müdrik insanlar şəxsiyyətin təlim – tərbiyəsində yaş dövrlərini nəzərə almağı vacib saymış və əldə etdikləri həyatı təcrübə əsasında həmin dövrlərləri müəyyənləşdirməyə çalışmışlar.

Böyüməkdə olan nəslin təlim–tərbiyəsində yaş dövrlərinin nəzərə alınması elmi pedaqogikadan çox – çox əvvəl olmuşdur. Bütün qədim xalqlar kimi *Azərbaycan xalqı* da insanın böyüyərək mərhələ - mərhələ necə dəyişdiyini müşahidə etmiş, həm onun poetik dillə təsvirini vermiş, həm də mərhələlərini göstərmişdir.

Bir yaşında çiçəyə bənzər idim.
Yaş yarımında dördayaqlı yeridim.
İki yaşda su istərəm, içərəm,
Bacı, qardaş bir -birindən seçərəm.
Üç yaşında döndüm açılmış gülə,
Açılmayan dilim döndü bülbülə.
Dörd yaşında ovsarımı çeynərəm,
Bir saat da bir yerdə dincəlmərəm.
Beş yaşında coşub -daşib çağlaram.
Altı yaşda yaşadım oynaram.

Sonrakı misralarda veniyetməliyin, cavanlığın və pillə - pillə gələn yaşadolma dövrlərinin özünəməxsus əlamətləri belə təsvir edilir:

On dördündə sevda yenər başına,
On beşində yavan girər duşuna.
Çünki yetdin iyirmi dörd yaşına,
Boz –bulanıq axan selə bənzərsən.

Otuzunda kəklik kimi səkərsən,
İgidlik eyləyib qanlar təkərsən.
Qırx yaşında əl haramdan çəkərsən,
Sonası ovlanmış gölə bənzərsən.
Əlli yaşda əlif qəddin əyilər,
Altmışında ön dişlərin tökülər.
Yetmişində qəddin, belin bükülər,
Karvanı kəsilmiş yola bənzərsən.
Səksənində sinir yenər dizinə,
Doxsanında qubar qonar gözünə.
Koroğlu der: çünki yetdin yüzünə,
Uca dağ başında kola bənzərsən.

Bu vücudnamədə yaşa görə inkişafın təqdim edilmə tərzinə və bütün xalq pedaqogikası materiallarında (folklorda) yaşdan bəhs edilən məqamlara diqqət yetirsək görürük ki, xalq, şəxsiyyətin inkişaf mərhələlərinin bölgüsündə vahid qərarlı deyil. Məsələn, qəti şəkildə demir ki, yeniyetməlik dövrü bu yaşdan bu yaşa qədərdir; fikri aşağıdakı sözlərdən istifadə yolu ilə ümumi şəkildə təqdim edir: *çağa, bəbə, tifil, südəmə, körpə, uşaq, yeniyetmə, cavan, gənc, yaşlı, sinli, ahıl* və s. Burada böyük məntiq var. Çünki, inkişaf fərdidir. Hamı eyni vaxtda mərhələdən -mərhələyə adlamır. Və elm bu günədək sübut etməmişdir ki, çağalığ, körpəlik, cavanlıq, qocalıq məhz hansı ildə, və ya gündə, hansı saatda, anda qurtarır. Ona görə, elmin özünün də bölgüləri şərtidir.

Xalq yaş dövrü incəliklərini nəzərə alaraq tərbiyə işini çox erkən vaxtda başlamağı tövsiyə edir. Çünki, “Qırxında öyrənən gorunda çalar”. Hər yaş dövrünün psixoloji xüsusiyyətlərinə görə yanaşma tərzini seçməyi də məsləhət görür. “Uşaqda beş yaşa qədər şah kimi, beş yaşdan on beş yaşadək nökr kimi, on beş yaşdan sonra dost kimi rəftar et”.

Hər yaşın öz səviyyəsi, qavrayışı, düşüncəsi vardır. Mütəfəkkir simalar bu xüsusdan çıxış edərək yaş dövrlərini konkretləşdirməyə çalışmışlar. Onların sırasında Platon, Aris-

totel, Nizami, Füzuli, Komenski, Russo və başqalarının adını çəkmək olar.

Aristotel (e.ə. 384 -322) yaş dövrlərini yeddi -yeddi olmaqla üç qrupa bölmüşdür və qeyd etmişdir ki, ruhun bitki, heyvan və insan ruhu olmaqla üç əlaməti var. Həmin əlamətlərə uyğun olaraq insanda fiziki, əxlaqi və insani keyfiyyətlər inkişaf edir. Beləliklə:

1) 0 -7 yaşadək dövrü *bitki* dövrü, həmin dövrdəki tərbiyəni *fiziki tərbiyə*;

2) 7 -14 yaşadək dövrü *heyvani* dövr, *iradə tərbiyəsi* dövrü ;

3)14 -21 yaşı *kamillik* dövrü, bu dövrdəki tərbiyəni isə *aqli tərbiyə* dövrü adlandırmışdır.

Nizmi Gəncəvidə də yaş bölgüləri belədir. O, oğlu Məhəmmədə üç dəfə nəsihət yazmışdır. Hər nəsihətin tarixi müvafiq yaş dövrlərinə düşür (7, 14, 21) və həmin yaşda oğlunun nə iş görməli olduğu nəsihət edilir. Bununla da Nizami təlim - tərbiyə işində *konsentrizm* ideyasını irəli sürmüşdür. Diqqət yetirək:

I nəsihətdən: Biliyə raqib ol, dünyanı qazan
Sən əsmanı oxu, mənə alarsan,
Vaxtı boş keçirmə, qələm al ələ,
Allahın əmrilə bilik kəsb elə.

(“Xosrov və Şirin” də)

II nəsihətdən: Qəflətdə oynama, qeyrət vaxtıdır,
İndi hünər vaxtı, şöhrət vaxtıdır.
Ucalmaq istəsən, bir kamala çat,
Kamala ehtiram göstərir həyat.
Elə ki, böyüdün belədir qayda,
Atanın adından sənə nə fayda?
Səadət kamalla yetişir başa,
Xalqa hörmət elə, ədəblə yaşa.

(“Leyli və Məcnun” da)

III nəsihətdən: Adına yaxşılıq sikkəsini çal,
Böyük şöhrət qazan, göylərə ucal.
Yaxşı ad qazanmış gözəl dost ara.
Ondan yetişərsən ağ günə, vara.
Bir dostun da olsa, eyibli əgər,
Yüzünün adına ləkə gətirər.
Hünər ardınca qoş, xalqa hünər saç,
Qapılar bağlama, ər ol, qapı aç.
Dünyada keçməsin boş cavan çağın,
Yol get ki, güclüdür indi ayağın.
(“Yeddi gözəl” də)

M.Füzuli isə insan ömrünün dörd dövrünü müəyyən-lədirmişdir:

- 1) 1 -8 yaş -uşaqlığın acizliyi, asudəlik dövrü.
- 2) 8 -16 yaş -gözəllik, insanı tay –tuşundan fərqlən-dirən cazibə dövrü.
- 3) Cavanlıq qüruru, məhəbbət nişanəsi olan, rahatlığa çağırən dövr.
- 4) Qocalıq, qüvvələrin zəifliyi, dünya əndişəsi dövrü.

Şair üçüncü və dördüncü mərhələlərdə konkret rəqəm göstərmir; inkişafın fərdiliyini nəzərə alaraq deməliyik ki, bu, xalqın düşündüyü kimi, həyatı reallığa daha uyğundur.

Dahi çex pedaqoqu **Y.A.Komenskiyə** gəlincə, o, yaşa görə inkişaf xüsusiyyətlərini altı -altı olmaqla dörd dövrə bölmüş və müvafiq olaraq hamı üçün dörd dərəcəli vahid təhsil sistemi təklif etmişdir.

- 1) 0 -6 *uşaqlıq* dövrü, hər bir evdə ana qucağı məktəbi.
- 2) 6 -12 *yeniyyətlik*, hər kənddə, hər icmada, qəsəbədə xalq məktəbi, ana dili məktəbi.
- 3) 12 -18 *gənclik*, hər şəhərdə latın məktəbi, gimnaziya.
- 4) 18 -24 *yətinlik*, gənclər üçün akademiya, ali məktəb.

Y.A.Komenski uşaqlıq, yeniyyətlik və gənclik döv-rünü əhatə edən hər üç məktəbdə biliklərin əlaqəli şəkildə təd-riclə genişlənməsini və dərinləşməsini tələb edir. O cümlədən

“Ana qucağı məktəbi”ndə uşaqların ətraf mühit haqqında təsəvvürlərini, xarici hiss üzvlərini inkişaf etdirməyi və onları təsərrüfata alışdırmağı tələb etməklə, uşaqlarda kiçik yaşlardan səliqə, ədalət, doğruluq, xüsusən insanlara məhəbbət bəsləməyi tərbiyə etməyin vacibliyini vurğulayırdı. Onun “Ana qucağı məktəbi” haqqında ideyaları sonralar məktəbəqədər tərbiyənin əsas inkişaf istiqaməti olmuşdur. Valideynlərə kömək məqsədi ilə Komenski “Ana qucağı məktəbi” adlı vəsait də yazmışdır.

İkinci yaş dövrünü “Ana dili məktəbi” adlandırmaqla Y.A.Komenski həmin dövrdə ana dilinə xüsusi diqqət yetirməyi tələb edir və gösrərir ki, ana dilinə yiyələnmədən xarici dil öyrətmək –uşağa yeriməyi öyrətmədən at minməyi öyrətmək kimidir. “Ana dili məktəbi” dövründə uşaq 1)ana dilində yazılmış, çap olunmuş mətnləri oxumağı; 2)gözəl, sürətli, qrammatik qaydalara uyğun düzgün yazmağı; 3)şifahi şəkildə və ya çötkədə hesablamağı; 4)uzunluğu, eni, məsafəni bütün üsullarla ölçməyi; 5)bütün yayılmış mahnıları oxumağı bacarmalıdır.

Y.A.Komenski üçüncü yaş dövrü –“Latin məktəbi” dövrünün tədris planını genişləndirmiş, buraya yeddi sərbəst elmdən (qrammatika, natiqlik sənəti (ritorika), dialektika, hesab, həndəsə, astronomiya və musiqi) əlavə, fizika, coğrafiya, xronologiya, tarix, əxlaq, ana dili və xarici dillərin tədrisini də əlavə etmişdi.

Akademiya –ali məktəb dövrü üçün Y.A.Komenski dörd fakültə - ilahiyyat, tibb, fəlsəfə, hüquq- nəzərdə tuturdu.

Beləliklə, o, dünya pedaqogikasına ətraflı işlənmiş məktəbəqədər tərbiyə nəzəriyyəsini, ümumi təhsil ideyasını, təlimin ana dilində aparılması ideyasını, geniş tədris planı olan orta məktəbi və s. yeniliklər gətirmişdir.

b)müasir elm yaş dövrləri haqqında. Hazırda elmi pedaqogika klassik pedaqoqların fikirlərinə və tədqiqatlara əsaslanaraq yaş dövrlərini aşağıdakı kimi müəyyənləşdirmişdir:

1.Məktəbəqədər dövr.

2.Məktəb dövrü.

Məktəbəqədər yaş dövrünün spesifik mərhələləri var. Bu dövrdə uşaq bağçalarında təlim -tərbiyə işləri kiçik, orta, böyük və məktəbə hazırlıq qruplarında aparılır. Hər bir qrupla məşğələ keçərkən uşaqların yaş xüsusiyyətləri nəzərə alınır.

Məktəbəqədər yaş dövrü uşaqların həyatında xüsusi yer tutur. 6 yaşadək onlar böyük inkişaf yolu keçirlər; böyüyürlər, beyinləri inkişaf edir, fərdi fərqləri yaranmağa başlayır. Hər şeylə maraqlanırlar. Oyun və nağıl həyatlarında mühüm yer tutur. Bir nağılı dəfələrlə dinləməyi xoşlayırlar. Oyunsuz isə həyatları sönük olur. Komenski bu barədə deyirdi ki, külək olmadan od yanmadığı kimi, oyun, hərəkət, məşq olmadan uşaq böyüyüb inkişaf edə bilməz.

Məktəb dövrü aşağıdakı mərhələlərə bölünür:

1) kiçik yaş dövrü (6 -10 yaş).

2) orta yaş dövrü (11 -15 yaş).

3) böyük yaş dövrü (16 -18 yaş).

Bəri başdan deyək ki, istər məktəbəqədər, istərsə də məktəb yaşı dövründə uşaqların üç istiqamətdə inkişafı nəzərə alınır:

a) anatomik –fizioloji;

b) psixoloji;

c) intellektual - mənəvi inkişaf ;

Kiçik yaşlı məktəblilərdə anatomik -fizioloji inkişaf sürətlənir. Baş beyin həm çəki, həm də quruluş etibarilə sürətlə inkişaf edir. Tənqidi təfəkkür yaranmağa başlayır; tənqidi münasibətlərini yaşlarına müvafiq tərzdə bildirə bilirlər. Bu dövrdə uşaqlarda başqalarının kədərinə, sevincinə şərikin çıxmaq, xeyirxahlıq hissləri baş qaldırır. Təlim materialını daha çox mexaniki öyrənmə yolu ilə yadda saxlayırlar. Böyük bir şəri çətinlik çəkməkdən əzbərləyir, lakin onu öz sözləri ilə söyləməyə çətinlik çəkirlər. Hafizənin bu xüsusiyyətindən

istifadə edərək onların həm söz ehtiyatını artırmağa, həm də məntiqi tərəkklərini inkişaf etdirməyə çalışmaq lazımdır.

Fiziki inkişaf baxımından onlarda sürətli böyümə ilə yanaşı, sümüklərində bərkimə başlayır. Bu xüsusiyyəti nəzərə alaraq müəllim onların stol arxasında düzgün oturmasına diqqət yetirməlidir ki, onurğa əyriliyi yaranmasın. Görmə qabiliyyətlərinin düzgün tənziqlənməsi üçün oxu və yazı zamanı məsafəyə, pedaqoji prosesin bütün mərhələlərdə məntiqi tərəkklərin inkişafına ciddi diqqət yetirilməlidir. Şəxsiyyət olduqlarını duymaq onların mənəvi inkişafına güclü təkan verir; müəllim bu incəliyi daim yadda saxlamalıdır.

Orta yaş dövrü kəskin dəyişikliklər dövrü olan yeniyetməlik çağdır. Ömrün bu məqamı uşaqılıqdan ayrılıb gəncliyə doğru inkişaf etməklə səciyyələnilir. Ona görə də pedaqoji aləmdə bu dövr keçid dövrü adlanır və çətinliyi ilə səciyyələnilir. Yeniyetmə şəxs özündə həm uşaqılıq, həm də gənclik dövrünün xüsusiyyətlərini əks etdirir. Onlar fiziki cəhətdən sürətlə inkişaf edir və özlərini yaşlılar kimi aparmaq istəyirlər. Pisliyə qarşı barışmaz olurlar, lakin mürəkkəb məsələlərdən baş çıxara bilmirlər. Köməyə, məsləhətə ehtiyacları olduğu halda böyüklərdən çəkinirlər. Arzuları çox, imkanları məhdud olduğundan çətinlik çəkirlər. Romantik olurlar, lakin kobud hərəkətlərə yol verirlər. Peşələrə meyl yaranır. Əxlaqi anlayışlar: dostluq, yoldaşlıq, düzlük, doğruluq və s. formalaşır.

Böyük yaş dövründə də anatomik -fizioloji inkişaf davam edir. Beyin tam inkişaf mərhələsinə çatır. Psixi proseslər, nitq, iradə formalaşır. Həyat mövqeyi, sözlə işin birliyi yaranır. Ədalətsizliyə, yalançılığa dözə bilmirlər. Özlərində elə bir qüvvə hiss edirlər ki, sanki başqlarına sığınacaq, ümidgah ola bilərlər. Məhəbbətin nə olduğunu başa düşürlər. Gələcək həyat yollarını müəyyənləşdirməyə, konkret peşə seçməyə çalışırlar.

Təlim -tərbiyə işi ilə məşğul olan hər bir şəxs yaş dövrlərinin xüsusiyyətini bilməli və iş prosesində nəzərə almalıdır.

Bütün bunlarla yanaşı, hər bir uşağın fərdi xüsusiyyətləri də var; kimi tənbel, kimi zirək, kimi səliqəli, kimi pinti, kimi yalançı, kimi doğurçu olmaqla fərdi xüsusiyyəti ilə seçilir. Bəzən eyni valideynin övladı olub, eyni evdə tərbiyə alan iki uşaq xasiyyətə eyni olmur.

Müəllim bütün bunları nəzərə almalı, şagirdlərini fərdi tanımalı və onlara həm yaş, həm də fərdi xüsusiyyətlərinə uyğun şəkildə yanaşmalıdır.

Suallar

1. *Yaş dövrləri* nə deməkdir?
2. İnsanın inkişafında *senzitiv dövr* nə deməkdir?
3. *Akslerasiya* nədir?
4. İnsanın inkişafında son akslerasiya hadisəsi nə vaxtdan baş verib?
5. Azərbaycan xalq pedaqogikasında yaş dövrlərinə münasibətin elmi pedaqogikadan fərqi nədədir?
6. Xalq pedaqogikasından nümunə gətirilən şeirin hansı misrasındakı fikir *akslerasiya* hadisəsi ilə bağlı bu gün özünü doğrultmur?
7. Aristotelin yaş dövrləri haqqında hansı fikirləri var?
8. N.Gəncəvi yaş dövrləri ilə bağlı fikirlərini necə ifadə etmişdir?
9. M.Füzulinin yaş dövrləri ilə bağlı fikirləri hansı özünəməxsusluqla fərqlənir?
10. Y.A Komenski yaşa görə inkişaf dövrləri ilə bağlı hansı müddəanı yürütmüşdür?
11. Müasir elmi pedaqogikanın yaş dövrlərinə münasibəti barədə nə deyə bilərsiniz?
12. Məktəbəqədər yaş dövrünün içərisində hansı mərhələlər yerləşir?

13.Məktəb dövrünün hansı mərhələləri var?

14.Elmin müəyyənləşdirdiyi ümumi inkişaf xüsusiyyətlərinə girməyən istisnalar nədən ibarətdir?

Ədəbiyyat

1. Abbasov A.N., Əlizadə H.Ə. Pedaqogika. Bakı, Renesans, 2000.

2.Ağayev Ə.Ə., Talıbov Y.R.,İsayev İ.N., Eminov A.İ. Pedaqogika. Bakı, Adiloğlu, 2006.

3.Bədəlova Ə.S. Azərbaycan xalq pedaqogikası. Bakı, Müəllim, 2009.

4.Əhmədov B.A., Rzayev A.Q. Pedaqogikadan mühazirə konseptləri.Bakı, Maarif, 1983.

5.Həsənov A.M., Ağayev Ə.Ə. Pedaqogika. Bakı, Nasir, 2007.

6.İbrahimov F.N., Hüseynzadə R.L. Pedaqogika(I cild). Bakı, Mütərcim, 2013.

7.Kazımov N.M., Həşimov Ə.Ş. Pedaqogika. Bakı, Maarif, 1996.

8.Paşayev Ə.X, Rüstəmov F.A. Pedaqogika. Bakı, Nurlan, 2007.

9.Sadiqov F.B. Pedaqogika. Bakı, Adiloğlu,2009.

5. Müəllimlik peşəsi, müəllimin pedaqoji mərifəti və müəllim peşəsinə verilən pedaqoji tələblər

Plan

1. Cəmiyyətdə müəllimlik peşəsi
2. Müəllimin pedaqoji mərifəti
3. Müəllimlik peşəsinə verilən tələblər

1. Cəmiyyətdə müəllimlik peşəsi. Müəllimlik peşəsi özünəməxsus xüsusiyyətlərə malikdir. Bu xüsusiyyətlər pedaqoji əməyin obyektində, onun məqsəd və vəzifələrində, vasitə və yollarında, nəhayət, əməyin nəticəsində özünü göstərir. Müəllimlik peşəsinin tarixi eradan çox –çox əvvəllərə gedib çıxır. Tarixi faktlar sübut edir ki, ilk müəllimlər kahinlər olmuşlar. Onlar əvvəllər uşaqları öz ailələrində öyrətmiş, sonralar isə xüsusi *kahin məktəbləri* açmışlar. Platon, Pifoqor kimi mütəfəkkirlər məhz kahin məktəblərində təhsil almışlar. Bu məktəblərin ilkin yarandığı yer isə qədim Misir və Yunanıstandır.

Müəllim dedikdə cəmiyyətin aqlı –mənəvi keyfiyyətlərini yönləndirən, formalşdıran müdrik şəxs başa düşülür. Cəmiyyət inkişaf etdikcə onun sənəti də inkişaf edərək təkmilləşir; bəzi məqamlarda çətinləşir. Ona görə də müqəddəs simalar, görkəmli filosoflar, ictimai xadimlər, kamil pedaqoqlar müəllimlik sənətinə yüksək qiymət vermiş, onun cəmiyyətdəki rolunu dəyərləndirmişlər.

Məsələn, İslam Peyğəmbəri (Ə) elm öyrənməyi dünyada görülən işlərin ən yaxşısı adlandıraraq bildirib ki, *Mən müəllim olaraq göndərildim. Mən gözəl əxlaqı tamamlamaq üçün gəldim.*

Sokrat deyirdi ki, *hər hansı bir çəkməçinin pis ayaqqabı tikməsi yunan xalqına heç bir ziyan vurmaz, lakin müəllim səhv etmiş olsa, pis tərbiyə versə, yunan xalqı məhv olar.*

Böyük dövlət xadimi, Türkiyəni azadlığa çıxarmış Mustafa Kamal Atatürk cəhalətin, geriliyin aradan qaldırılmasında müəllimin öhdəsinə böyük vəzifələr düşdüyünü göstərərək demişdir: *...Milləti azad edənlər yalnız və yalnız müəllimlərdir. Müəllimdən, maarifdən məhrum bir millət hələ millət adını daşımağa layiq deyildir. Ona adi kütlə deyirlər. Bir kütlənin millət ola bilməsi üçün mütləq yaxşı müəllimlərə möhtacdır.*

Görkəmli pedaqoq S.M.Qənizadə müəllim şəxsiyyətini, müəllim əməyini bu cür qiymətləndirmişdir: *Müəllimin evi kitabxanadır, istirahəti dəftər yoxlamaqdır, nəğməsi uşaqların səs-küyüdür, qazancı el məhəbbətidir.*

Ulu öndər Heydər Əliyev cənabları isə demişdir: *Mən yer üzündə müəllimdən yüksək və şərəfli ad tanımıram.*

Bu kəlamlardan aydın olur ki, müəllimlik olduqca şərəfli, məsuliyyətli və çətin sənətdir. O, xüsusi səriştəli adamlar tələb edir ki, belə adamlar öz həyatlarını gənc nəslin tərbiyəsinə həsr edir, müxtəlif zamanlar arasında əlaqə yaradır, yer üzünün əsrəfi sayılan insanı yetişdirirlər.

Deməli, müəllim sadəcə olaraq intellektual şəxsiyyət deyil, yaradıcı ziyalıdır. Bəstəkar, yazıçı, rəssam, heykəltaras insan zövqünü cilalayıb sahmanladığı kimi, müəllim də idrakı tənzimləyir; hiss və əqlin vəhdəti zəminində təfəkkürü pərvazlandırır.

Pedaqoji əməyin mahiyyəti təkcə müəllimin uşaqlara münasibətindən deyil, eyni zamanda şagirdlərin müəllimə münasibətindən də asılıdır. Müəllim uşaqlara yalnız bilik, bacarıq və vərdişlər aşılamaqla kifayətlənmir, həmçinin onlarda mənəvi keyfiyyətlər də formalaşdırır. Bu zaman onların yaş xüsusiyyətlərini, ailə mühitlərini nəzərə alır. Deməli, müəllim təlim –tərbiyə verdiyi uşaqların ailələri ilə də ünsiyyətdə olur, yeri gəldikcə valideynlərə də tövsiyələr verir, onları pedaqoji cəhətdən maarifləndirir; və müəllimlik yeganə əmək sahəsidir ki, işi görən özü öz əməyini qiymətləndirir.

Yəni müəllim uşaqlara verdiyi biliyin nəticəsini özü yoxlayıb dəyərləndirir.

Bütün bunlar müəllimin cəmiyyətdə nüfuzunu, mötəbər sima olduğunu təsdiqləyir. Təsadüfi deyil ki, qədim yunan filosofu Platondan atasını, yoxsa müəllimini çox istədiyini soruşmuşdular. O, belə demişdi: *Atam məni göydən yerə endirmişdi, müəllimim yerdən göyə qaldırdı.*

2.Müəllimin pedaqoji mərifəti. Pedaqoji elmi nəzəri cəhətdən gözəl bilmək hələ mərifətli müəllim olmaq deyil. Pedaqoji mərifət müəllimin dərslərini dediyi şagirdlərə, pedaqoji kollektivdə ünsiyyətdə olduğu şəxslərə, valideynlərə düzgün yanaşma tərzidir. Bu tərz bilməyən müəllim elmi-pedaqoji mənbələri nə qədər çox oxumuş, nəzəri cəhətdən nə qədər hazırlıqlı olmuş olsa da, təcrübi fəaliyyətdə özünü doğrulda bilmir. Şagirdlərlə ünsiyyətində münafiqlik yaranır, valideynlərlə əlaqəni tənzimləyə bilmir, kollektivdə nüfuzu olmur. Görkəmli rus pedaqoqu K.D.Uşinski bu barədə demişdir: *Tərbiyəçi pedaqogikanın nəzəriyyəsini nə qədər yaxşı öyrənmiş olsa da, pedaqoji mərifəti olmayınca heç vaxt yaxşı praktik -tərbiyəçi olmayacaq.*

Təcrübə göstərir ki, pedaqoji ünsiyyət pozulduqda pedaqoji fəaliyyətin əsas məqsədinin həyata keçməsinə maneələr yaranır. Müəllimlə şagird arasında münafiqlik baş verir.

Pedaqoji mərifətin aşağıdakı *komponentləri* var:

1. Müəllimin öz şagirdlərinə qarşı ağıllı məhəbbəti.
2. Hər bir şagirdin şəxsi ləyaqətinə hörmət göstərməsi.
3. Sadəlik, təbiilik, səmimiyyət və xeyirxahlıq.
4. İşgüzarlıqla pedaqoji mərifətin vəhdəti.

Bu komponentlərin hər birinə doğru -dürüst əməl olunması şagirdlərin fərdi xüsusiyyətlərini dərinlən öyrənməyə, onların bilik və bacarıqlarını üzə çıxarmağa, davranış və ünsiyyətlərinə obyektiv nəzarət etməyə, kollektivdə səmimiyyətin olmasına şərait yaradır.

Şagird hər gün məktəbə gələrkən müəllimin onun fəaliyyətini qiymətləndirməsini gözləyir. Burada söhbət yalnız dərslərlə, jurnala qiymət yazmaqdan getmir: daha geniş və hərtərəfli qiymətləndirmə nəzərdə tutulur. Bu, sözlə, baxışla da ola bilər. Ola bilər ki, həmin gün müəllim hansısa şagirddən dərslərlə soruşsın, amma onun ümumi fəaliyyətini, davamiyyətini, səliqəsini xoş sözlərlə qeyd etsin. Bu da qiymətləndirmədir və şagirdə qol -qanad verir, onu ruhlandırır. Eləcə də hazırlığı zəif olan, dərslə gecikən, səliqəsizliyə yol verən şagirdi tənqid etmək, danlayıb yoldaşları qarşısında alçaltmaq yol-verilməzdir. Belə münasibət hər şeydən əvvəl müəllimi kiçildir. Ən yaxşı və rahat yol hörmət və tələbkarlıq prinsipləri əsasında davranaraq həqiqəti üzə çıxarmaq və həmin şagirdə kömək etməkdir. Belə yanaşma bütün sinif kollektivinin əhvalına xoş təsir göstərir, şagirdlərdə müəllimin onların dostu və xeyirxahı olduğuna inam yaradır.

Pedaqoji mərifəti olmayan müəllimlər sinifdə şagirdlərə valideynlərinin imkanı və vəzifəsi baxımından yanaşırlar. İmkanlı valideynin övladına xüsusi diqqət göstərir, yüksək qiymət yazırlar. Bu yanaşma tərzini qəti şəkildə yolverilməzdir və müəllimin özünü hörmətsiz edir. Unutmaq olmaz ki, sinifdəki hər uşaq kimliyindən asılı olmayaraq bir dünyadır və həyat bu gün müəllimin rəhbərlik etdiyi 45 dəqiqədən ibarət deyil. Şagirdlər gələcəyə bilik və bacarıqla bərabər, müəllimlə bağlı xoş təəssürat aparmalıdırlar.

Adətən şagirdlər tələbkar və onların mənliliyinə toxunmayan, onları sevən müəllimlərini sevir. Belə müəllimlərin şagirdlərin bilik səviyyəsini və davranış tərzini düzgün qiymətləndirməsi onların gələcək fəaliyyətinə düzgün istiqamət verir.

Təcrübə göstərir ki, müəllimin pedaqoji mərifəti onun pedaqoji fəaliyyətində həlledici rol oynayır.

Pedaqoji ünsiyyətin pozulması və pedaqoji mərifətin gözlənilməməsi nəticəsində müəllimlə şagirdlər arasında mü-

naqişə yarana bilər. Müəllimə rəğbəti olmayan şagirdlər onun heç bir tələbinə əməl etmək istəməzlər. Xüsusən yeniyetməlik dövründə belə hallar çox baş verir. Müəllimin pedaqoji səriştəsizliyi, yaş dövrlərini nəzərə almaq bacarığı və düzgün yanaşma tərzinin olmaması keçid dövrünü yaşayan yeniyetməni özündən çıxarır və hörmətsizlik halları baş verir. Odur ki, müəllim öz əməli fəaliyyətində dərs dediyi şagirdlər üçün örnəyə çevrilməli, humanistliyi, xeyirxahlığı, yüksək mədəniyyəti ilə özünü onlara sevdirməlidir.

3. Müəllimlik peşəsinə verilən tələblər. Müəllimlik, çətin, mürəkkəb, lakin xeyirxah sənətdir. Əldə qələm tutan hər bir şəxs müəllimdən dərs almış, həyata pərvazlanmışdır. Azərbaycanın tanınmış maarifçilərindən və klassik müəllimlərindən olan Məhəmməd Tağı Sidqi bu barədə demişdir: *Məktəb bir cismə bənzər ki, onun ruhu müəllimdir.*

Respublika Müəllimlərinin XI Qurultayında cənab Heydər Əliyev demişdir: *Azərbaycan müəllimlərinin bir məqsədi, bir əməli olmalıdır: Azərbaycanı çiçəklənən, inkişaf edən, firavan, qüdrətli bir dövlətə çevirməyə qadir, müstəqillik ideyalarına sadıq, özünü Vətənin azadlığı naminə fəda etməyə hazır olan, yeni təfəkkür tərzini qavrayaraq müasir tələblərə cavab verən sağlam əqidəli, milli ruhlu nəsil yetişdirmək* (1 oktyabr 1998-ci il).

Pedaqoq və psixoloqların qənaətinə görə müəllimlik peşəsinə aşağıdakı *tələblər* verilir:

1.İctimai-siyasi tələblər. Buaya müəllimin ideyalılığı, möhkəm əqidəyə malik olması, hadisələrə vətəndaş mövqeyindən yanaşa bilməsi, həyatda fəal mövqə tutması və s. daxildir.

2.Sosial-psixoloji, şəxsi və etik pedaqoji tələblər. Burada pedaqoji işə maraq göstərmək, tərbiyənin cəmiyyətdəki rolunu düzgün anlamaq və qiymətləndirmək, böyüməkdə olan nəsle qayğı ilə yanaşmaq, özünə və başqalarına tələbkar, prin-

sipial, ədalətli və mədəni olmaq, etik normalara əməl etmək və s. daxildir. Bunlara *ümumi tələblər* də deyə bilərik.

3. Pedaqoji və psixoloji tələblər. Buraya təlim-tərbiyə materiallarını qarşıya qoyulmuş məqsədin tələblərinə uyğun seçə bilmək, sistemləşdirmək və şagirdlərin imkanlarına uyğunlaşdırmaq, şagirdlərin yol verə biləcəyi səhvi, məktəblinin müəyyən situasiyalarda özünü necə aparacağını əvvəlcədən görə bilmək bacarığı, yaranmış vəziyyətdən məharətlə çıxmaq, işi planlaşdırmaq, şagirdlərin qəlbinə yol tapa bilmək, özünü şagirdlərə sevdirmək, şagirdlər arasında düzgün münasibətlər tərbiyə edə bilmək, valideyn və ictimaiyyətlə dil tapa bilmək, pedaqoji mərifətə malik olmaq, yeri gələndə gülməyi, hirs lənməyi bacarmaq və s. daxildir. Bunlara *xüsusi tələblər* də deyə bilərik.

Xüsusi tələbə müvafiq olaraq müəllim aşağıdakıları bacarmalıdır:

- şagird şəxsiyyətini layihələndirməyi, materialı şagirdlərin imkanına uyğunlaşdırmağı (***konstruktiv bacarıq***);

- münasibətləri nizama salmağı (***kommunikativ bacarıq***);

- pedaqoji prosesin nəzəri əsaslarını bilməyi (***qnostik bacarıq***);

- şagirdlərin fəaliyyətinə düzgün rəhbərlik etməyi (***təşkilatçılıq bacarığı***);

4. İxtisas və metodik hazırlıq. Buraya müəllimin ixtisasına dair elmi mənbələri müntəzəm izləməsi, yenilikləri dərinlən və mükəmməl öyrənməsi, ondan təlim məqsədi üçün bacarıqla istifadə etməsi, metodikanı bilməsi və özünün də metodik yaradıcılığa malik olması kimi məsələlər daxildir.

Qeyd edilən bütün bu keyfiyyətlərə hansı müəllim nail ola bilər? – sualı verilsə, onda bunun konkret cavabı belədir: ***Zahiri görkəmi, həyata baxışları, danışıq tərz, dərin biliyi, hərtərəfli zəkası, əxlaq təmizliyi, yüksək mədəniyyəti, dünya-***

görüşü, ədalətliliyi ilə fərqlənən müəllim bu keyfiyyətlərə nail ola bilər.

Müəllim öz sənətinə vurğunluğunu ictimai borc səviyyəsinə qaldırmalıdır. Məsələyə bu mövqedən yanaşdıqda qeyd etmək olar ki, *pis uşaq yoxdur, pis tərbiyəçi var* fikri yerində deyilmişdir. Elm çoxdan sübut etmişdir ki, uşaq həm psixoloji, həm də fizioloji cəhətdən sağlamdırsa, onu oxuyub öyrənməyə, faydalı iş görməyə ruhlandırmaq olar. Elə hallar olur ki, məktəbə böyük sevinclə gələn, sinifdən xaric tədbirlərə maraqlı göstərən məktəblinin həvəs və marağı müəllim tərəfindən söndürülür. Bu vəziyyəti müəllimin səriştəsizliyi, öz fənnini mükəmməl bilməməsi, dərslərini yüksək səviyyədə qura bilməməsi, şagirdlərin fərdi -psixoloji xüsusiyyətlərindən baş çıxarmaması yaradır. Belə müəllimlərin şagirdlərində həm təlimə, həm də hər şeyə biganəlik yaranır, əsəbi vəziyyət özünü biruzə verir. Onlar məktəb həyatında fərəhli, ümid doğuran heç nə görmürlər.

Əsl müəllim isə ilk gündən şagirdlərin sevinc və fərəhinə səbəb olmalı, onların qəlbində həyat eşqini artırmalı, oxuyub-öyrənməyə həvəs yaratmalı, öz qüvvələrinə inam hissi formalaşdırmalıdır. Məhz bu yolla məktəbi, təlim və tərbiyə işini sevinc, ilham mənbəyinə çevirmək olar.

Əsl müəllim fərdi ideallarını ictimai ideallarla birləşdirə bilməlidir. Əsl müəllim şagirdlərin mənəvi ehtiyaclarını görməyə qabil yaradıcı, yenilikçi şəxsiyyət olmalıdır. Uşağın şəxsiyyətinə hörmət etməli və tələbkarlığını azaltmamalıdır. Və ustad pedaqoq Y.A. Komenskinin *o şey ki, müəllimə qaranlıqdır, şagird üçün zülmətə çevrilə bilər* fikrini unutmadan daim öz üzərində çalışmalıdır.

Suallar

1. Tarixi şəxsiyyətlər müəllim və müəllimlik sənəti haqqında nə söyləmişlər?

2. Sokrat, müəllimin səhvi haqqında nə demişdir?

3. Cənab Heydər Əliyevin Azərbaycan müəllimlərinə tövsiyəsi nədən ibarətdir?

4. Müəllimin pedaqoji mərifətinin komponentləri hansılardır?

5. Müəllimlik peşəsinə verilən tələblər hansılardır?

6. Öz peşəsinin fəaliyyət istiqamətini müəyyənləşməkdə sosial-psixoloji, şəxsi və etik pedaqoji tələblərin müəllimə nə köməyi ola bilər?

7. Müəllimlik peşəsinə verilən ümumi və xüsusi tələbər hansılardır və onların fərqi nədən ibarətdir?

Ədəbiyyat

1.Əliyev H. Pedaqoji ustalığın əsasları. Bakı, ADPU, 1999.

2.Həmzəyev M.Ə. Pedaqoji psixologiya. Bakı, Maarif, 1991.

3. İbrahimov F.N, Hüseynzadə R.L. Pedaqogika (I cild). Bakı, Mütərcim,2013.

4. Məmmədzadə R.H.Müəllimin peşə etikası. Bakı, Maarif, 1992.

5.Nəzərov A.M., Məmmədov R.Ə. Pedaqoji ustalıq. Bakı, Müəllim, 2008.

6. Paşayev Ə.X, Rüstəmov F.A. Pedaqogika. Bakı, Nurlan, 2007.

6. Pedaqoji fəaliyyətinin səciyyəvi xüsusiyyətləri və müəllimin pedaqoji qabiliyyətləri

Plan

1. Müəllimin şagird şəxsiyyətini inkişaf etdirmək və sinif kollektivini təşkil etmək bacarığına yiyələnmə bilməsi

2. Müəllim-şagird münasibətlərində ünsiyyət üslubları pedaqoji fəaliyyətin səciyyəvi xüsusiyyətlərindən biri kimi

3. Müəllimin pedaqoji qabiliyyətləri

1. Müəllimin şagird şəxsiyyətini inkişaf etdirmək və sinif kollektivini təşkil etmək bacarığına yiyələnmə bilməsi.

Pedaqoji fəaliyyətin müxtəlif xüsusiyyətləri vardır; ən səciyyəvisi müəllimin dərslər dediyi şagirdlərin şəxsiyyətini inkişaf etdirmək və sinif kollektivini təşkil etmək üçün onları hərtərəfli öyrənməsidir. Bu məqsədlə hər bir şagirdi diqqət mərkəzində saxlamalı, onun fərdi xüsusiyyətlərinə, maraqlarına, kollektivə və ayrılıqda hər bir yoldaşına münasibətinə bələd olmalıdır. Pedaqoji qanunauyğunluq tələb edir ki, müəllim dərslər dediyi şagirdlərə obyekt kimi yox, bir subyekt kimi, özünün köməkçisi kimi baxsın.

Kollektivdə əxlaqi, mənəvi, etik münasibətləri formalaşdırarkən müəllim humanizmi əsas götürməli, sözübütöv olmalı, öz mehribanlığı və səmimiyyəti ilə uşaqların səviyyəsinə enməyi bacarmalıdır. Unutmaq olmaz ki, uşağın ləyaqətinə hörmət etməsi müəllimin ləyaqətini qat-qat yüksəldir. Verilən tapşırıqların yoxlanılması və digər səbəblərdən tutulan iradlar elə olmalıdır ki, şagirdlərin heysiyyətinə toxunmasın, onları həvəsdən salmasın, əksinə ruhlandırсын və onlar öz işlərinə bir qədər də məsuliyyətlə yanaşsınlar. Müəllim şagirdə daim nəzarət etməlidir. Bu iş o qədər incə tərzdə aparılmalıdır ki,

uşaqlar onu hiss etməsinlər. Əvvəla, nəzarət altında olduğunu daim hiss etmək insan mənəviyyatını sıxır. İkincisi, şagirdləri qeyri-təbii olmağa sövq edir. Qeyri-təbiilik şəraitində isə nə onlar olduğu kimi görünə bilərlər, nə də müəllim onları olduğu kimi tanıya bilər.

Şagird şəxsiyyətinin inkişafı və kollektivin düzgün təşkili üçün aşağıdakı *prinsiplərə* riayət etmək məqsədə-müvafiqdir:

- müəllim şagirdin şəxsiyyətinə hörmət etməli və onun ləyaqətini qorumalıdır;

- şagirdin fikri doğru olmadıqda, yaxud müəllimin fikri ilə uzlaşmadıqda müəllim səbr və təmkin göstərərək onu axıra qədər dinləməli, axırda onun səhvini ehtiyatla başa salmalıdır;

- hər şagirdin qarşısında gücünə müvafiq tələblər qoymaqla, onların yaradıcı fəaliyyətini inkişaf etdirməlidir;

- şagirdləri başqalarının sevinc və kədərinə şərik olmaq ruhunda tərbiyə etməlidir;

- şagird şəxsiyyətini alçaldan hər cür tədbirdən uzaq olmalıdır və s.

Bu prinsiplərə daim dönmədən əməl etmək və şagirdlərini mükəmməl şəxsiyyət kimi yetişdirmək üçün müəllim müntəzəm surətdə öz üzərində işləməlidir.

2.Müəllim -şagird münasibətlərində ünsiyyət üslubları pedaqoji fəaliyyətin səciyyəvi xüsusiyyətlərindən biri kimi. Pedaqoji fəaliyyət ünsiyyət üzərində bərqərar olan, onunla yaranıb, onunla davam edən prosesdir. Ünsiyyətin müxtəlif növləri vardır. Onları aşağıdakı kimi qruplaşdırma bilərik:

- müəllim –şagird münasibətlərində təlimlə bağlı ünsiyyət;

- münasibətlərdə tərbiyə ilə bağlı ünsiyyət;

- təlim və tərbiyənin nəticəsini yekunlaşdırma –qiymətləndirmə ünsiyyəti və s.

Bunlarla bərabər, müəllim -şagird münasibətlərində idarəetmə ilə bağlı müxtəlif rəhbərlik üslubları da vardır; onlar aşağıdakılardır:

1. Avtokratik əməkdaşlıq. *Avto* latın dilində *mən*, *özüm* deməkdir. *Kratos* isə hakimiyyət deməkdir. Belə əməkdaşlıq dövründə müəllim şagirdlərlə münasibətlərində hakim mövqedə dayanır. Heç kimin fikri və rəyi ilə hesablaşmır. Uşaqlara əmr və göstərişlər verir.

2. Avtoritar əməkdaşlıq. Avtokratik əməkdaşlıqdan o qədər də irəli getmir. Fərq yalnız ondan ibarətdir ki, o uşaqların fikir və rəyinə qulaq asır, çıxış etməsinə, söz deməsinə imkan verir, lakin son məqamda öz bildiyini edir.

3. Liberal (laqeyd, etinasız) əməkdaşlıq. Bu zaman müəllim verdiyi tapşırıqların yerinə yetirilməsinə nəzarət etmir. Tez-tez uşaqlara güzəştə gedir, bəzən dediyi sözlərin əleyhinə danışır, verdiyi tələblərin əksinə hərəkət edir, sözündə, fikrində səmimiyyət olmur. Külək hansı səmtə əssə, o səmtə əyilir.

4. Qeyri-sabit (ardıcıl olmayan) əməkdaşlıq. Bu əməkdaşlıq növündə müəllim şagirdlərlə həmişə eyni cür münasibətdə olmur. Bir müddət həlim və xoş münasibətdə görünürsə, birdən də dəyişərək sərtləşir. Yaxud da şagirdlərin əhvalından asılı olaraq onun da əhvalı və uşaqlara münasibəti dəyişir.

5. Demokratik əməkdaşlıq. Demokratiya *demos* və *kratos* sözlərindən əmələ gəlmişdir, xalq hakimiyyəti deməkdir. Danışdığımız kontekstdə bu, o deməkdir ki, məktəbdə şagirdlər azad və sərbəstdirlər. Onların fikir və rəyləri, arzuları nəzərə alınır. Belə əməkdaşlıq ən düzgün, ən humanist əməkdaşlıq növü hesab edilir.

Təlim-tərbiyə işinin demokratikləşdirilməsi insan amilini ön plana çəkir. Müəllim özünü məktəbdə dövlətin inhisarçısı kimi deyil, xalqın müvəkkili kimi hiss edir. Demokratik əməkdaşlıq məktəbdə müəllim-şagird münasibətləri

ilə yanaşı, müəllim-müəllim, müəllim-valideyn münasibətlərini də stimullaşdırır.

Demokratik əməkdaşlığın öz prinsipləri vardır. Bu, **prinsiplər** uşaqların sağlam maraqlarının yerinə yetirilməsinə imkan yaratmaq, onları əməyə məhəbbət ruhunda tərbiyə etmək, əməyi sevdirmək, özünütəhsil və özünütərbiyə ruhu aşılamaq, fərdi xüsusiyyətlərə, fərdi maraqlara diqqətlə yanaşmaqdır.

Müəllim-şagird münasibətlərinin tənzimlənməsinin ən mühüm vasitələrindən biri dərstdir. Bu cəhətdən dərş şagirdlərin təfəkkürünü fəaliyyətə gətirən, biliklərə çatdıran mühüm prosesdir. Dərsin səmərəli təşkili müəllimlərin şagirdlərlə qurduğu ünsiyyətdən asılıdır. Bacarıqlı müəllim ünsiyyət zamanı şagirdlərin idrak fəaliyyətinə üstünlük verir, təlim metodlarından düzgün və yerli-yerində istifadə edir. Bu da istər-istəməz şagirdləri təlim prosesinin subyektinə çevirir, əməkdaşlığı və ən başlıcası mənimsəməni asanlaşdırır.

Belə bir sual yaranır: Valideynlərin öz övladının təlim və tərbiyəsini etibar etdiyi müəllim necə şəxsiyyətdir? O, hansı hünərin sahibidir? Nələrə qadirdir? Onun belə yüksək etimad qazanmasının səbəbi nədir?

Şübhəsiz, cavab belədir: Müəllimin yüksək ləyaqəti, nümunəvi əxlaqı, cəmiyyətin hər bir üzvünə diqqətli və qayğıkeş, etik –estetik dəyərlərin mükəmməl bilicisi və təbliğatçısı, savadlı, öyrətməyi və tərbiyə etməyi bacaran ustad şəxsiyyət olması.

Məhz bu xüsusiyyətlərə görə müəllimin cəmiyyətdəki mövqeyi məktəbdə tutduğu vəzifə ilə deyil, gördüyü işin keyfiyyəti ilə müəyyənləşir. Gənc nəslin təlim və tərbiyəsini müvəffəqiyyətlə həyata keçirilməsi müəllimdən, onun pedaqoji səriştəsindən asılıdır.

Pedaqoji fəaliyyət zamanı müəllim bir neçə məqsəd və vəzifəni yerinə yetirir. O cümlədən:

1. Cəmiyyətin sosial sifarişindən yaranan ilkin məqsəd və vəzifələr.

2. Konkret siniflə bağlı məqsəd və vəzifələr.

Pedaqoji fəaliyyətin məqsəd və vəzifələri şagird şəxsiyyətinin inkişafını təmin etmək üçün çox vacib olan öyrədiciyi, tərbiyələndiriciliyi, inkişafetdiriciliyi əhatə edir. Bu, isə əsl yaradıcılıq prosesidir.

Pedaqoji fəaliyyətin məqsədindən irəli gələrək yerinə yetirilən vəzifələrin nəticələri çox zaman dərhal deyil, sonradan məlum olur. Məsələn, təlimin nəticələri müəyyən qədər tez təzahür edir. Deyək ki, hansısa mövzu bu gün tədris olunduqda onun öyrənilməsinin keyfiyyət göstəricisi növbəti dərstdə məlum olur. Amma tərbiyənin nəticələri gec üzə çıxır.

Müəllimin pedaqoji fəaliyyətinin digər mühüm komponenti şagirdlərə təsir etməklə bağlı vasitələri seçmək və tətbiq etməkdən ibarətdir. Bu zaman müəllimin qarşısında üç sual dayanır:

1) o, nəyi öyrədir?

2) kimi öyrədir?

3) necə öyrədir?

Birinci halda müəllim müvafiq təlim materialı üzərində bir mütəxəssis olaraq diqqətlə işləməlidir. Mövzunun həm elmi, həm də pedaqoji yönümlərini özü üçün müəyyənləşdirməlidir.

İkinci hal şagirdlərlə bağlıdır; müəllim kimi öyrədəcək, hazırladığı mövzunu kimlərə çatdıracaq? Bu sualların cavabını qətiləşdirmək üçün həm bütövlükdə sinfi, həm də sinifdəki ayrı-ayrı şagirdləri yaxşıca tanımalıdır. Pedaqoji proses üçün çox mühüm olan bu həlqəni müəllim heç vaxt unutmamalıdır. Təcrübə göstərir ki, nəzəri cəhətdən çox hazırlıqlı müəllimlər *kimi öyrətmək?* sualını nəzərə almadıqda müvəffəqiyyətsizliyə uğrayırlar.

Üçüncü hal müəllimin metodiki hazırlığı və şagirdləri öyrətməsi ilə bağlıdır. Bunu unutmaq həm müəllimin hazırlıq

keyfiyyətini, həm də şagirdləri fərdi və kollektiv tanınmanın faydasını heçə endirir. Ona görə də necə öyrətməyi bacarmaq təqdirəlayiqdir. Elmi-pedaqoji və elmi-metodik ədəbiyyatda bunun *ümumi yolları* göstərilir; amma ümumi istiqamətdən əlavə, hər mövzu konkret yanaşma tələb edir. Bəzən eyni mövzunu eyni müəllim bir sinifdə bir cür, başqa sinifdə ayrı cür tədris etməli olur. Ona görə də müəllim hər dəfə növbəti dərəcə hazırlaşarkən *Nəyi öyrətmək? Kimə öyrətmək? və Necə öyrətmək?* sualını özünə verməli, işləyəcəyi sinfi göz önünə gətirməlidir.

Pedaqoji əməyim mahiyəti yalnız müəllimin uşaqlara münasibətindən deyil, eyni zamanda şagirdlərin müəllimə münasibətindən asılıdır. Müəllim uşaqlara bilik, bacarıq və vərdislər aşılamaqla kifayətlənmir, habelə uşaqlarda mənəvi keyfiyyətlər də formalaşdırır.

Müəllimin əməyi konkret vaxta və məkana sığışmır. Ona görə də iki yerə bölünür: 1) saatla tənzim olunan; 2) saatla tənzim olmayan.

Saatla tənzim olunan vaxt müəllimin sinifdəki fəaliyyətini əhatə edir.

Saatla tənzim olunmayan vaxta isə onun məktəbin ictimai həyatında, tədbirlərdə iştirakı, öz üzərində işləməsi, yazıların yoxlanılması, valideynlərlə, ictimaiyyətlə əlaqəsi və s. daxildir. Bunlar müəllimin fəaliyyət məkanını müvafiq olaraq dəyişir, vaxtı isə çərçivədən çıxarır.

Müəllim əməyinin bir xüsusiyyəti də ondan ibarətdir ki, təlim sahəsindəki əməyinin nəticəsini tez yoxlayıb müəyyənləşdirmək olur, tərbiyə sahəsində bu, çətindir. Tərbiyənin nəticələri gec üzə çıxır; bu da tərbiyənin mürəkkəb dialektik proses olması ilə səciyyəlidir.

Müəllim öz əməyini təhlil və təshih etməyi bacarmalıdır. Həyat daim inkişafda olduğu üçün cəmiyyətdə mənəvi, siyasi, iqtisadi dəyişikliklər baş verir. Məktəb də cəmiyyətin bir parçasıdır və demək, həmin dəyişikliklərin nəticələri məktəbdə

də təzahür edir. Ona görə də müəllim bugünkü uğurundan məmnun olub sakit dayanmamalıdır. O, hər günün yekununda gördüyü işləri təhlil etməyi, nöqsanlarını görməyi və onları aradan qaldırmaq üçün yollar tapmağı bacarmalı, bunu gündəlik vərdişə çevirməlidir. Belə olduqda müəllim başqalarına onun işində nöqsan tapmağa imkan vermir.

3. Müəllimin pedaqoji qabiliyyətləri. Yadda saxlamaq lazımdır ki, təlim, yaxud dərs hər zaman müasirdir. Yəni öz dövrünün, öz zamanının təlimidir, dərsidir. Deməli, müəllimin əməyi öz dövrünün tələblərinə cavab verməlidir və bu tələbləri həyata keçirə bilmək üçün müəllimdən yüksək qabiliyyət tələb olunur. Onun həm *şəxsi*, həm *didaktik*, həm də *təşkilatçılıq qabiliyyəti* olmalıdır.

Şəxsi qabiliyyət dedikdə müəllimin fərdi xarakterik xüsusiyyətləri, şagirdlərə hüsn -rəğbət bəsləməsi, dözümlülüyü, özünü ələ ala bilməsi, şagirdlərlə işi asanlaşdırma bilmək üçün optimal vəziyyət yaratmaq qabiliyyəti nəzərdə tutulur.

Didaktik qabiliyyətlər müəllimin nəzəri hazırlığı ilə yanaşı, təlim materialını şagirdlərə çatdırma bilmək qabiliyyətidir.

Təşkilati qabiliyyətlər müəllimin şagird kollektivini təşkil etməsi, onu möhkəmləndirməsi, istiqamətləndirməsi və idarə etməsi ilə səciyyələnir.

Elmi-idraki qabiliyyət geniş elmi dünyagörüşünə malik olması və ixtisasını mükəmməl bilməsi ilə səciyyələnir.

Kommunikativ qabiliyyət müəllimin şagirdlərlə yaşlarına və fərdi xüsusiyyətə müvafiq ünsiyyət qurmaq bacarığıdır.

Suqgestiv (təlqinedicilik) qabiliyyət kamil şəxsiyyət kimi yetişmələri üçün lazım olan keyfiyyətləri, bilik, bacarıq və vərişləri müəllimin bəzən söz belə işlətmədən, öz şəxsi nümunəsi və insani dəyərləri vasitəsilə uşaqlara təlqin etmək bacarığında ifadə olunur.

Perseptiv qabiliyyət şagirdin daxili aləminə nüfuz etməyi bacarmaq, onun psixoloji vəziyyətini anında duymaq, həmin vəziyyətdə onunla ünsiyyətə girmək, qəlbini ələ ala bilmək kömək etmək, paylaşmaq, ruhlandırmaq bacarığıdır.

Diqqətə paylaya bilmək qabiliyyəti müəllimin eyni vaxtda həm özünün öyrətmə, təlqinetmə fəaliyyətinə, həm də şagirdlərin fəallığına, diqqətliliyinə, anlama və dərk etməsinə səviyyəsinə, iş prosesində təzahür edən müxtəlif xırdalıqlara diqqət yetirə bilməsidir.

Aktyorluq qabiliyyəti müəllimin sözün qüdrəti ilə emosional təsir göstərməsi, pedaqoji prosesin mərhələlərinə və situasiyalara müvafiq olaraq sinifdə həmişə sağlam, yüksək əhval – ruhiyyəli ab – hava yarada bilmək qabiliyyəti ilə ifadə olunur.

Rejissorluq və drijorluq qabiliyyəti müəllimin tədris etdiyi fənnin və keçirdiyi sinifdən xaric tədbirin, tədris mühtinin ümumi əhatəsində həm bütün sinif kollektivini, həm də kollektiv daxilində ayrı – ayrı fərdləri ali səviyyədə idarə edə bilməsində ifadə olunur.

Yekun olaraq onu deyə bilərik ki, pedaqoji prosesdə didaktik və təşkilatçılıq qabiliyyətləri aparıcı, digərləri isə köməkçidir.

Pedaqoji qabiliyyətlər insana hazır verilmir; onları gündəlik fəaliyyətdə, gərgin əməklə qazanmaq olar və bu keyfiyyətləri özündə birləşdirən müəllim dərslər dediyi şagirdlər üçün ideallıq rəmzinə çevrilə bilər.

Suallar

1. Müəllim – şagird münasibətlərində müəllimin mövqeyi necə olmalıdır?

2. Şagird şəxsiyyətinin inkişafı və kollektivin düzgün təşkilində müəllimin rolu nədən ibarətdir?

3. Müəllim – şagird münasibətlərində ünsiyyətin növləri hansılardır?

4. Avtokrat və avtoritar əməkdaşlığın hası uyğunluqları var?

5. Liberal əməkdaşlıq nə deməkdir?

6. *Qeyri –sabit əməkdaşlıq* – dedikdə nə başa düşürük?

7. Demokratik əməkdaşlıq necə olmalıdır?

8. Pedaqoji fəaliyyət zamanı müəllimin məqsəd və vəzifələri nədən ibarətdir?

9. Pedaqoji fəaliyyət zamanı müəllimin qarşısında hansı suallar durur və müəllim həmin suallara qarşı nə etməlidir?

10. Müəllim əməyinin vaxt və məkanla bağlılığı necə ola bilər?

11. *Müəllimin pedaqoji qabiliyyətləri* dedikdə nə başa düşürük?

12. *Şəxsi və didaktik qabiliyyətlərin* pedaqoji əhəmiyyəti nədən ibarətdir?

13. *Təşkilati və elmi -idraki qabiliyyətlər* müəllimin işinə nə kimi fayda verə bilər?

14. Müəllimin *kommunikativ və perseptiv qabiliyyətləri* nə üçün vacibdir?

15. *Suqgestiv (tələqinedicilik) və diqqəti paylaşa bilmək qabiliyyəti* ilə şagirdlərinə necə kömək edə bilər?

16. Müəllimdə *aktyorluq və drijorluq qabiliyyətinin* olması nə üçün lazımdır?

Ədəbiyyat

1. Əliyev H. Pedaqoji ustalığın əsasları. Bakı, ADPU, 1999.

2. Həmzəyev M.Ə. Pedaqoji psixologiya. Bakı, Maarif, 1991.

3. İbrahimov F.N., Hüseynzadə R.L. Pedaqogika (I cild). Bakı, Mütərcim, 2013

4. Məmmədzadə R.H. Müəllimin peşə etikası. Bakı, Maarif, 1992.

5. Nəzərov A.M., Məmmədov R.Ə. Pedaqoji ustalıq. Bakı, Müəllim, 2008.

6. Paşayev Ə.X, Rüstəmov F.A. Pedaqogika. Bakı, Nurlan, 2007.

7.Azərbaycan Respublikasında təhsil sisteminin quruluşu və təşkili prinsipləri

Plan

1. Azərbaycan Respublikasında təhsilin məqsədi

2.Azərbaycan Respublikasında təhsil sisteminin quruluşu və təşkili prinsipləri

1.Azərbaycan Respublikasında təhsilin məqsədi. Hər bir işin *məqsədi* olduğu kimi təhsilin də məqsədi vardır. Azərbaycan Respublikasında təhsilin məqsədi: Azərbaycan dövləti qarşısında öz məsuliyyətini dərk edən, xalqın milli ənənələrinə və demokratiya prinsiplərinə, insan hüquqları və azadlıqlarına hörmət edən, vətənpərvərlik və azərbaycançılıq ideyalarına sadıq olan, müstəqil və yaradıcı düşünən vətəndaş və şəxsiyyətlər yetişdirməkdir.

Milli - mənəvi və ümumi bəşəri dəyərləri qoruyan və inkişaf etdirən, geniş dünyagörüşünə malik olan, təşəbbüsləri və yenilikləri qiymətləndirməyi bacaran, nəzəri və praktiki biliklərə yiyələnən müasir təfəkkürlü və rəqabət qabiliyyətli mütəxəssis kadrlar hazırlamaqdır.

Sistemləşdirilmiş bilik, bacarıq və vərdişlərinin mənimsənilməsini və ixtisasın daim artırılmasını təmin etmək, təhsil alanları ictimai həyata və səmərəli əmək fəaliyyətinə hazırlamaqdır.

Qarşıya qoyulan bu məqsədləri həyata keçirmək üçün rəhbər sənəd olaraq Təhsil Qanunu hazırlanmış və ölkə Prezidenti tərəfindən təsdiq edilmişdir. Qanunun tətbiq edilməsi barədə Prezident fərmanı 5 sentyabr 2009 – cu ildə verilmişdir. Beləliklə, 2009 -cu ilin sentyabrından etibarən Azərbaycan Respublikasında təhsil yeni Təhsil Qanunu əsasında həyata keçirilir.

Respublikamızda tədris dili dövlət dili -Azərbaycan dilidir. Vətəndaşların və təhsil müəssisəsi təsisatçılarının istəyi nəzərə alınaraq, xüsusi hallarda ümumi təhsil müəssisəsində Azərbaycan dili, Azərbaycan ədəbiyyatı, Azərbaycan tarixi və Azərbaycan coğrafiyası fənləri tədris olunmaqla, tədris digər dillərdə də aparıla bilər. Bu, yalnız Azərbaycan Respublikasının tərəfdar çıxdığı beynəlxalq müqavilələr və təhsil nazirliyi ilə razılaşma əsasında mümkündür.

2.Azərbaycan Respublikasında təhsil sisteminin quruluşu və təşkili prinsipləri. *Sistem* -təklərin qanunauyğunluq əsasında birləşməsindən alınan nəticədir. Bəs təhsil sistemi hansı təklərin birləşməsindən yaranır? Onlar aşağıdakılardır:

- bütün təhsil müəssisələri;
- təlim -tərbiyə prosesi ilə məşğul olan və təhsil xidməti göstərən digər qurumlar (buraya məktəbdənkənar tərbiyə müəssisələri, o cümlədən: məktəblilər sarayları, idman klubları, texniki cəmiyyətlər, uşaq və gənclər teatrları, mətbuat orqanları və s.);
- təhsil fəaliyyətini və onun inkişafını təmin edən elmi -tədqiqat institutları və informasiya mərkəzləri;
- layihə, istehsal, ictimai iaişə, tibbi -profilaktik və əczaçılıq strukturları;
- idman, istirahət və sağlamlıq kompleksləri;
- kampuslar (təhsil şəhərcikləri);
- mədəni -maarif müəssisələri;

- kitabxanalar;
- yataqxanalar;
- düşərgələr və digər infrastruktur obyektləri;
- təhsili idarəetmə orqanları (məktəb rəhbərliyi, rayon və şəhər təhsil şöbələri, təhsil nazirliyi) və onların tabeliyində fəaliyyət göstərən müəssisə və təşkilatlar;
- elmi -metodik şuralar və s.

Bütün bunlar təhsil sisteminin **quruluşuna** aiddir.

Azərbaycan Respublikasında təhsil aşağıdakı prinsiplər əsasında qurulur:

1. Humanistlik -milli və ümumibəşəri dəyərlərin, şəxsiyyətin azad inkişafının, insan hüquqları və azadlıqlarının, sağlamlığın və təhlükəsizliyin, ətraf mühitə və insanlara qayğı və hörmətin, tolerantlıq və dözümlülüüyün prioritet (latınca - birinci, mühüm) kimi qəbul olunması.

2. Demokratiklik -təhsil alanların azad düşüncə ruhunda tərbiyə edilməsi, təhsilin dövlət -ictimai əsaslarla təşkilində idarə edilməsində səlahiyyət və azadlıqların genişləndirilməsi, təhsil müəssisələrinin muxtariyyatının artırılması.

3. Bərabərlik - Bütün vətəndaşların bərabər şərtlər əsasında təhsil almasına imkanlar yaradılması və təhsil hüququn təmin olunması.

4. Millilik və dünyəvilik -milli və ümumibəşəri dəyərlərin qorunması və onların dialektik vəhdətinin təmin edilməsi əsasında dünyəvi təhsil sisteminin yaradılması və inkişaf etdirilməsi.

5. Keyfiyyətlilik -təhsilin mövcud standartlara, normalara, sosial -iqtisadi tələblərə, şəxsiyyətin, cəmiyyətin və dövlətin maraqlarına uyğunluğu.

6. Səmərəlilik -təhsilin və elmi yaradıcılığın daim inkişaf edən, faydalı və nəticəyönümlü metodlarla təşkili.

7. Fasiləsizlik, vəhdətlik, dinamiklik -mövcud təhsil standartları, tədris proqramları və planları əsasında təhsilin *bir neçə səviyyədə* əldə edilməsi imkanı, təhsilin ayrı -ayrı pillələri

arasında sıx dialektik qarşılıqlı əlaqənin təmin olunması və onun insanın bütün həyatı boyu ardıcıl davam etməsi.

8. Varislik -təhsil sahəsində əldə olunmuş bilik və təcrübənin ardıcıl olaraq növbəti nəsə (dövrə) ötürülməsi.

9. Liberallaşma -təhsil sahəsinin və təhsil fəaliyyətinin açıqlığının genişləndirilməsi.

10. İntegrasiya -milli təhsil sisteminin dünya təhsil sisteminə səmərəli formada qoşulması və uyğunlaşması əsasında inkişafı.

Bürün bu prinsiplər imkian verir ki:

-təhsil alanlar müasir tələblərə və şəraitə uyğunlaşsın, rəqabət qabiliyyəti olsun, informasiya cəmiyyətində yaşayıb fəaliyyət göstərə bilsin, ünsiyyət yaratmaq bacarığı formalaşsın;

-məsuliyyətli, kollegial qərarların qəbulunda, demokratik təsisatların fəaliyyətində və inkişafında iştirak etmək keyfiyyətlərinə malik yaradıcı şəxsiyyət və vətəndaş formalaşsın;

-ömürboyu təhsil hamı üçün mümkün olsun;

-böyüyən nəsildə intellektual səviyyəyə və praktiki iş qabiliyyətinə, yeni texnologiyalara yiyələnmək, informasiya axınında çevik istiqamət tapmaq bacarığı formalaşsın;

-cəmiyyətin yüksək səviyyəli və rəqabət qabiliyyətli kadr potensialına tələbatının ödənilməsi üçün real zəmin yaransın;

-təhsilalanlara qarşı hər hansı fiziki və psixi zorakılığa yol verilməsin.

Azərbaycan Respublikasında *təhsil formaları* aşağıdakı kimidir:

-formal -yəni dövlət təhsil sənədinin verilməsi ilə başa çatan təhsil forması;

-qeyri -formal – müxtəlif kurslarda, dərnlərdə və fərdi məşğələlərdə əldə edilən və dövlət təhsil sənədinin verilməsi ilə müşayiət olunmayan təhsil forması;

-informal -yəni özünü-təhsil yolu ilə biliklərə yiyələnmək;

Təhsil alma formalarına gəldikdə isə onlar aşağıdakı kimidir:

-*əyani*;

-*qiyabi*;

-*distənt (məsafədən)*;

-*sərbəst (eksternat)*;

-*əlavə təhsil (ixtisasartırma, stıjkeçmə, yenidənhazırlanma)*;

-*xüsusi təhsil (sağlamlıq imkanları məhdud olan uşaqlar üçün yaradılmış xüsusi şəraitdə təhsil)*.

Zəruri hallarda, müasir təhsil texnologiyalarından istifadə etməklə müvafiq icra hakimiyyəti orqanı (yəni nazirlik) tərəfindən müəyyən edilmiş qaydada digər təhsil alma formaları da həyata keçirilə bilər.

Təhsil müəssisələrinə gəldikdə isə onlar mülkiyyət növünə görə *dövlət, bələdiyyə və özəl* təhsil ocaqlarıdır.

Təhsil müəssisələrinin aşağıdakı tipləri və növləri vardır:

məktəbəqədər təhsil müəssisələri =

-körpələr evi;

-körpələr evi – uşaq bağçası;

-uşaq bağçası;

-xüsusi uşaq bağçası;

ümumi təhsil müəssisələri =

-ibtidai, orta və tam orta ümumtəhsil məktəbləri;

-xüsusi məktəblər və xüsusi internat məktəbləri;

-sağlamlıq imkanları məhdud olan uşaqlar üçün xüsusi məktəblər və internat məktəbləri;

-istedadlı şagirdlər üçün məktəblər;

-gimnaziyalar (istedad və qabiliyyəti ilə fərqlənən şagirdlər üçün təmayüllər üzrə təhsil xidmətləri göstərən ümumitəhsil müəssisələri);

-liseylər (ümumi və tam orta təhsil səviyyələrində istedadlı şagirdlər üçün müvafiq təmayüllər üzrə təhsil xidmətləri göstərən ümumitəhsil müəssisələri);

ilk peşə - ixtisas təhsili müəssisələri =

-peşə məktəbləri;

-peşə liseyləri;

orta ixtisas təhsili müəssisələri (kolleclər);

ali təhsil müəssisələri;

alavə təhsil müəssisələri (təkmilləşmə, ixtisasartırma, yenidən hazırlanma, stajçekmə, təkrar ali təhsil, yaşlıların təhsili, dərəcələrin yüksəldilməsi);

məktəbdənkənar təhsil müəssisələri =

-uşaq yaradıcılıq mərkəzləri;

-uşaq və gənclər idman məktəbləri;

-uşaq və gənclər şahmat məktəbləri;

-ekoloji tərbiyə və təcrübə mərkəzləri;

-texniki yaradıcılıq mərkəzləri;

-turizm və diyarşünaslıq mərkəzləri;

-bədiî yaradıcılıq mərkəzləri.

Qeyd edək ki, şagird kontingentinin az olduğu şəraitdə ibtidai və orta təhsil müəssisələri ***azkomplektli*** (şagirdlərin sayca çox az olması səbəbindən eyni dərs saatında iki müxtəlif sinfə eyni müəllimin rəhbərliyi altında dərs keçilməsi) formada fəaliyyət göstərə bilər.

Azərbaycan Respublikasında aşağıdakı təhsil pillələri və səviyyələri müəyyən olunur:

-məktəbəqədər təhsil;

-ibtidai təhsil;

-ümumi orta təhsil;

-tam orta təhsil;

-ilk peşə - ixtisas təhsili;

-orta ixtisas təhsili;

-ali təhsil.

Ali təhsil üç səviyyədə keçirilir:

- 1) bakalavriat (tibbi təhsilə aid deyil);
- 2) magistratura (tibbi təhsilə aid deyil);
- 3) doktorantura .

Azərbaycan Respublikasında təhsil dünyəvidir. 2005 -ci ildən Avropa Boloniya prosesinə qoşulmuşdur. Ali təhsildə kredit sistemi tətbiq olunur.

Suallar

- 1.Azərbaycan Respublikasında təhsilin məqsədi nədən ibarətdir?
- 2.Ölkədə təhsilin məqsədini həyata keçirmək üçün hansı sənədə istinad olunur və təhsil dili hansı dildir?
- 3.Sistem nədir və təhsil sistemini hansı elementlər yaradır?
- 4.Azərbaycan Respublikasında təhsil sisteminin quruluşu necədir?
- 5.Körpələr evi ilə körpələr evi –uşaq bağçasının hansı ümumi və fərqli cəhətləri mövcuddur?
- 6.Azərbaycan Respublikasında təhsil quruculuğu hansı prinsiplərə istinadən inkişaf edir?
- 7.Təhsildə *humanistlik* və *demokratiklik* nədən ötrüdür?
- 8.Təhsildə *bərabərlik*, *mililik* və *dünyəvilik* prinsipini necə izah etmək olar?
- 9.Təhsildə *keyfiyyətlik* və *səmərəlilik prinsipləri* bir – birini necə tamamlayır?
10. *Varislik*, *vəhdətlilik* və *dinamiklik* təhsilə nə kimi fayda verə bilər?
- 11.Təhsildə *liberallıq* və *inteqrasiya* nəyə xidmət edir?
- 12.Azərbaycanda təhsil quruculuğu prinsiplərinin təhsil alanlara verdiyi imkanlar nədən ibarətdir?
13. Azərbaycan Respublikasında təhsil və təhsilalmanın hansı formaları var?

14. Azərbaycan Respublikasında mülkiyyət növünə görə təhsil ocaqları neçə növə ayrılır?

15. Azərbaycanca təhsil müəssisələrinin tipləri

16. Azərbaycan Respublikası hansı tarixdən Boloniya təhsil prosesinə qoşulmuşdur?

Ədəbiyyat

1. Azərbaycan Respublikasının Təhsil Haqqında Qanunu. Bakı, Hüquq ədəbiyyatı, 2009.

2. İbrahimov F.N., Hüseynzadə R.L. Pedaqogika (I cild). Bakı, Mütərcim, 2013.

3. Paşayev Ə.X., Rüstəmov F.A. Pedaqogika. Bakı, Nurlan, 2007.

4. Sadıqov F.B. Pedaqogika. Bakı, Adiloğlu, 2009.

5. Mərdanov M.C. Azərbaycan təhsili yeni inkişaf mərhələsində. Bakı, Çayıoğlu, 2009.

8. Didaktika. Təlim prosesi. Mənimsəmə prosesinin quruluşu

Plan

1. Didaktika, onun mövzusu və inkişafı
2. Mənimsəmə prosesinin quruluşu və təlimin əsas ünsürləri (komponentləri)
3. Təlimin mahiyyəti və vəzifələri

1. Didaktika, onun mövzusu və inkişafı. *Didaktika* yunanca *öyrədirəm* deməkdir. Bu termin təlim və təhsil nəzəriyyəsi tarixində ilk dəfə alman alimi dilşünas və ana dilində təlimin tərəfdarı olan *Volfranq Ratke* (1571 -1635) tərəfindən *öyrətmək məharəti*, sonradan isə çex pedaqoqu *Yan Amos Komenski* (1592 -1670) tərəfindən *hamıya hər şeyi öyrətmək məharəti* mənasında işlədilmişdir. Didaktika pedaqoji elmin mühüm bir sahəsini təşkil edir. Bəşəriyyətin əldə etdiyi bilikləri böyüyən nəsələ öyrətmək yollarını, insanın bilik və bacarıqlara yiyələnməsi prosesinin qanunauyğunluqlarını aşkar çıxarır. Onun *obyekti* təlim və təhsil prosesidir. *Mövzusu* isə təlim və təhsilin qanunauyğunluqlarını, müəllimin öyrətmək, şagirdin öyrənmək fəaliyyətinin qarşılıqlı əlaqəsini, səmərəli yollarını müəyyənləşdirməkdir.

Başqa elm sahələrində olduğu kimi, didaktikanın yaranması və inkişafı da cəmiyyətin inkişafı ilə bağlı olmuşdur. İlk vaxtlar, yəni qədim və orta əsrlərdə uşaqlara təlim verməyə

dair məsləhət və göstərişlər hazırlanmış və bunlar nəsildən – nəslə keçərək sonralar didaktikanın yaranması üçün müəyyən zəmin təşkil etmişdir.

Didaktikanın bir elm kimi əsasını böyük çex pedaqoqu **Yan Amos Komenski** qoymuşdur. Onun “Böyük didaktika” kitabı bu sahədə ilk sanballı əsərdir. Komenski bu əsərdə bir çox didaktik prinsiplər, qayda və metodlar irəli sürmüşdür. Pedaqogika tarixində sinif –dərs sistemi onun adı ilə bağlıdır. O, dərsi əyaniliklər əsasında şüurlara təsir edərək qurmağı tələb edirdi. Bu tələb orta əsr məktəblərində kök salmış doğmatik təlimə qarşı yönəlmişdi. Komenskinin təlim nəzəriyyəsi didaktikanın sonrakı inkişafına qüvvətli təsir göstərdi.

XVIII –XIX əsrlərdə didaktikanın bir elm kimi inkişafında **Jan Jak Russonun** (Fransa), **İohan Henrix Pestalotsinin** (İsveçrə), **Adolf Disterveqin** (Almaniya) böyük xidmətləri olmuşdur. Onlar uşağın zəhnini kütləşdirən feodal təhsil sisteminə qarşı kəskin etiraz etmiş, təlimdə şagirdlərin fəallığını, müstəqilliyini, müşahidəçiliyini, zehni qabiliyyətlərini inkişaf etdirməyi tələb etmişlər.

Rusiyada mütərəqqi pedaqogikanın inkişafında **V.Q.Belinski**, **A.İ.Gertsen**, **N.Q.Çernuşevski** və **N.A.Dobrolyubovun** böyük xidmətləri olmuşdur. Onlar gənc nəslə aciz, korazehin böyüdən çarizm məktəblərini kəskin tənqid edərək, təhsilin məqsədini insanı həyata hazırlamaqda görürdülər. Onların fikrincə, təlimin məzmunu və metodları uşaqların müstəqil fikrini oyatmağa xidmət etməlidir.

Didaktikanın bir elm kimi formalaşmasında görkəmli rus pedaqoqu və psixoloqu **Konstantin Dmitriyeviç Uşinskinin** xüsusi xidməti olmuşdur. Rus pedaqogikasının atası sayılan K.D.Uşinski təlim nəzəriyyəsinə, o cümlədən ibtidai təlim və ana dilinin tədrisi metodikasına qiymətli yeniliklər gətirmişdir. Onun tərtib etdiyi dərs kitabları (“Vətən dili”, “Uşaq aləmi” və s.) didaktik –metodik fikrin gözəl nümunəsidir.

Didaktik fikrin inkişafında görkəmli yazıçı və pedaqoq *Lev Nikolayeviç Tolstoyun* özünəməxsus yeri vardır. Yazıçı azad tərbiyə və təhsilin, uşaqların yaradıcı fəallığını və müstəqilliyini inkişaf etdirmək ideyasının tərəfdarı idi.

Bəlli bir dövrdə marksizm–leninizm nəzəriyyəsinin, Leninin nəzəri irsinin də didaktik fikrə böyük təsiri olmuşdur.

Rusiyada didaktik fikrin inkişafı həmçinin *A.V.Lunaçarski, P.P.Blonski* və *V.A.Suxomlinskinin* adı ilə bağlıdır. Onlar təhsilin məzmunu, politexnik təhsil, təlim metodları, təlimdə şagirdlərin fəallıq və müstəqilliyinin inkişafı kimi məsələlərə dair qiymətli fikirlər irəli sürmüşlər.

Ölkəmizə gəlincə, Azərbaycanda pedaqoji –didaktik fikrin inkişafı çox qədimdir. Azərbaycan şifahi xalq yaradıcılığında zəngin didaktik fikirlər vardır. Yazılı ədəbiyyata gəlincə, *Ə.Bəhmənyar* (XI əsr), *N.Gəncəvi* (XII əsr), *N.Tusi* (XIII əsr), *M.Füzuli* (XVI əsr) əsərlərində böyük idraki –tərbiyəvi əhəmiyyətə malik qiymətli ideyalar irəli sürmüşlər. Bəziləri sırf didaktik əsərlər də yazmışlar. Ə.Bəhmənyarın “Əl təhsil”, N.Tusinin “Biliklərin mənimsənilməsinin əsasları”, *Ş.İ.Xətəinin* didaktik məsnəviləri bu qəbildəndir.

Azərbaycanda didaktik fikrin inkişafında XIX əsrin axırları XX əsrin əvvəllərində yaşayıb –yaratmış görkəmli maarifçi ziyalıların –*A.Bakıxanovun, M.F.Axundovun, S.Ə.Şirvaninin, H.B.Zərdabinin, M.T.Sidqinin C.Məmmədquluza dənin* böyük xidmətləri olmuşdur. Onlar milli məktəblərin inkişafı, mütərəqqi metodların tətbiqi, ana dili təlimi, yeni əlifba uğrunda mübarizə aparmışlar. XIX əsrin sonlarında Azərbaycan pedaqoqlarının bütöv bir nəsli –*Mirzə Kazım bəy, Firidun bəy Köçərli, Rəşid bəy Əfəndiyev, Həbib bəy Mahmudbəyov, Mahmud bəy Mahmudbəyov, Sultan Məcid Qənzadə, Nəriman Nərimanov, Üzeyir Hacıbəyov* və b. həm məktəblərdə dərslər demiş, həm də dərslərlik və dərslər vəsaiti yazmış, metodik problemlərlə məşğul olmuşlar.

Bütün bunlarla yanaşı, Aərbaycanda didaktik fikrin formalaşmasında pedaqoq alimlərin –*Mehdi Mehdişadənin, Əhməd Seyidovun, Mərdan Muradxanovun, Nurəddin Kazımovun, Əliheydər Həşimovun, Bəşir Əhmədovun, Soltan-səlim Axundovun, Əjdər Ağayevin* və başqalarının xidmətlərini xüsusilə qeyd etmək lazımdır.

Qısa tarixi xülasədən görüldüyü kimi, ta qədimdən görkəmli şəxsiyyətlər, mütəfəkirələr və maarifçilər didaktik məsələlərə xüsusi diqqət yetirmişlər. Və keçmişin mütərəqqi irsi didaktikanın inkişafında əvəzsiz rol oynamışdır.

Beləliklə, deyə bilərik ki, didaktika təlim prosesinin mahiyyətini, məzmununu, prinsiplərini, meotodlarını və təşkili formalarını öyrənən elmdir. Onun tədqiqat obyektini təhsil prosesidir. Hər bir proses hansısa nəticəyə nail olmaq üçün yönəldilmiş hərəkətlərin cəmini özündə əks etdirir. Təlim və təhsil prosesi şagirdlərin gerçəkliyi dərk etmə yolundakı hərəkəti ilə bağlıdır. Bu zaman şagirdə həm idraki, həm də praktik bacarıq və vərdişlər yaranır, tədriclə inkişaf edərək formalaşır.

2.Mənimsəmə prosesinin quruluşu və təlimin əsas ünsürləri (komponentləri). Necə olur ki, insan dərk edir və dərk etmənin yolu necədir? Fəlsəfədə bu suala çox aydın və məntiqi cavab verən nəzəriyyə mövcuddur və nəzəriyyədən aydın olur ki, idrak prosesi bir -biri ilə əlaqədə olan üç mərhələdən ibarətdir. Yəni: *Canlı seyrdən (duyğulardan) mücərrəd təfəkkürə, oradan da təcrübəyə -həyatı dərk etməyin, obyektiv reallığı dərk etməyin yolu belədir.* Bu nəzəriyyə dünyada idrak nəzəriyyəsi (bəzi mənbələrdə inikas nəzəriyyəsi) kimi məşhurdur .

1 -ci canlı seyr (duyğu) mərhələsidir. Bu mərhələdə insan duyğu üzvləri vasitəsilə əşya və hadisələr barədə ilkin məlumat alır. Məsələn, auditoriyaya daxil olarkən görür ki, divardan yeni yazı lövhəsi asılıb. O, həmin anda lövhənin

zahiri əlamətləri –böyüklüyü, rəngi, təmizliyi və digər əlamətləri haqqında fikir yürüdə bilər.

2 -ci vəziyyətin dərk edilməsi mərhələsidir. Gördüyü əlamətlər əsasında lövhənin keyfiyyətcə necəliyini, əvvəlkindən nə kimi fərqi olduğunu, əvəzlənməsinin səbəbini dərk etməyə çalışır.

3 -cü isə fikrin dəqiqliyi mərhələsidir. İnsan lövhədə işləyir və bundan sonra onun haqqında qəti fikir söyləyə bilər.

Başqa bir misal: Hansısa qrammatik (riyazi, həndəsi və s.) qaydanı öyrənərkən *əvvəlcə* onun haqqında ilkin məlumat əldə edirik. *Sonra* görmə və eşitmə duyğularımız vasitəsi ilə təfəkkürümüzdə ötürülən həmin məlumatı təhlil –tərkib edib qənaətə gəlirik. *Nəhayət*, qənaətlərimizi praktikaya tətbiq edirik; yəni çalışmaları həll edirik.

Bu barədə misalların sayı həyatdakı əşya və hadisələrin sonsuzluğu qədərdir.

İdrak nəzəriyyəsi adi məişətdən elmin ən dərin qatlarından insanın istinad etdiyi yeganə nəzəriyyədir; çünki o, həqiqətə doğru gedən əbədi prosesdir. Bütün **kəşflər** (hər hansı hadisənin insan tərəfindən ilk dəfə dərk edilməsi) və **ixtiralar** (kəşf olunmuş bir şeyin daha da təkmilləşməsi) idrak prosesi nəticəsində üzə çıxmışdır.

Şagirdin “kəşfi” təlim materialını şüurlu dərk etməsi və təcrübədə sınaqdan çıxarıb qənaətə gəlməsidir. Nümunə kimi misal gətirsək, 1) müəllimin verdiyi sualı, izahatı dinləməsi, nümayiş etdirdiyi əyani vəsaitə baxması, ona toxunması; 2) eşitdiyini, yaxud gördüyünü, qoxuladığını, əli ilə yoxladığını təfəkkür süzgəcindən keçirib müəyyən fikirə gəlməsi; 3) daha sonra gəldiyi fikri təcrübəyə - məsələ və misal həllinə, cümlə təhlilinə, laboratoriyada, emalatxanada, məktəbin tədris – təcrübə sahəsində və s. işdə tətbiq etməsi, əldə etdiyi nəticə ilə fikrini doğrultmasıdır.

İdrakın kəşfə doğru aparıcı mərhələləri pedaqogika elmində **təlimin ünsürləri** adlanır. Onlar aşağıdakılardır:

qavrama, anlama, möhkəmlətmə, tətbiqetmə. Yəni mənimsəmə prosesinin quruluşu bu ünsürlərlə bağlıdır.

Qavrama -şagirdlərin təlim prosesində yeni fakt və hadisələr haqqında məlumat kəsb etməsidir. Təlimin qavrama mərhələsi idrak nəzəriyyəsinin canlı seyr mərhələsidir; yəni şagird bu mərhələdə hansısa elmi məlumatı eşidir, yaxud əyani vasitələrlə görür, təlimin həyatla əlaqələndirilməsi nəticəsində ilkin təəssürat əldə edir.

Anlama -idrak nəzəriyyəsinə uyğun olaraq qavranılan biliklərin mücərrəd təfəkkürə ötürülməsi, orada saf – çürük edilməsi mərhələsidir. Bu mərhələdə qavrama prosesində əldə edilən təsəvvürlər anlayışa çevrilir. Yəni müəyyən qənaətə gəlinir.

Tətbiqetmə - möhkəmlətmə -idrak nəzəriyyəsinin təcrübə mərhələsidir. Onun vəzifəsi qavrama və anlama prosesində qazanılmış bilikləri şagirdlərin hafizəsində uzun müddət saxlamağı təmin etməkdən ibarətdir. Müəllimin təlim prosesində apardığı çalışmalar, təkrarlar verilmiş biliklərin uzun müddət yadda saxlanılmasını təmin edir. Bir sıra fənlərdən mövzuların (məsələn, tarix, ədəbiyyat, coğrafiya) öyrənilməsi bu mərhələdə tamamlanmamış olur. Lakin elə fənlər də var ki, şagirdin öyrəndiyini təcrübədə, yaxud əməkdə tətbiq etməsi öyrəndiyi biliklərin onun yaddaşında daha yaxşı qalmasına kömək edir. Fizika, kimya, biologiya, əmək və s . fənlər bu qəbildəndir.

Beləliklə, qeyd edə bilərik ki, şagirdlərin bilik, bacarıq və vərdislərə yiyələnmə prosesi idrak yolu ilə həyata keçirilir. Şagird əvvəlcə bilikləri *qavrayır*, sonra onu *anlayıb dərk edir*, daha sonra *tətbiq edir*, nəhayət, onu zehində *möhkəmlədir* . Bütün bu çoxpilləli prosesin əsasında isə *motiv* və maraq dayanır.

Motiv latınca hərəkətə gəlmək, istələmək mənasını verir. Motiv iki cür olur: 1)daxili motiv; 2)xarici motiv.

Daxili motiv şagirdin özünün biliyə həvəsi, idraki marağının olmasıdır.

Xarici motiv öyrədənən şagirdi həvəsləndirməsi, hərəkətə gətirməsi, onu psixoloji cəhətdən məlumatlanmağa, öyrənməyə təhrik etməsidir.

Daxili motivin olub –olmamasından asılı olmayaraq müəllimin materialı qavramaq üçün şagirdlərdə psixoloji hazırlıq –motiv (motivasiya) yaratması vacibdir. Çünki şagirdin öyrənmə motivi olmasa, heç bir idraki nəticə əldə etmək mümkün deyil.

3.Təlimin mahiyyəti və vəzifələri. Təlim -bilik, bacarıq və vərdişlərin, habelə dünyagörüşünün verilməsi və mənimlənməsi prosesidir. Bildiyimiz kimi, hər bir proses irəliyə doğru hərəkəti ifadə edir. Təlim prosesi şagirdlərin idrak yolundakı hərəkəti ilə bağlıdır. O, biliksizlikdən biliyə doğru inkişaf edir.

Müxtəlif tarixi dövrlərdə cəmiyyətin tələbindən asılı olaraq təlim prosesinin üç tipi özünü göstərmişdir:

1.Doğmatik təlim. Orta əsrlərdə mövcud olmuşdur, mexaniki yaddasaxlamaya əsaslanır.

2.İzahlı -illüstrativ təlim. Hafizə və təfəkkürə əsaslanır. XIX əsrin axırlarından yaranmışdır.

3.Müasir təlim. Şagirdlərin idrak müstəqilliyinə, şüurlu və yaradıcı fəaliyyətinə əsaslanır.

Göründüyü kimi, təlim mahiyyət etibarilə ayrı -ayrı zamanlarda cəmiyyətin inkişaf səviyyəsi və tələbatından asılı olmuşdur. Bu gün də belədir. Bugünkü təlim mahiyyət etibarilə inkişaf etmiş dünyanın tələblərinə müvafiq Azərbaycan vətəndaşı yetişdirir.

Təlim üç başlıca *vəzifəni* (funksiyanı) yerinə yetirir:

- a) öyrətmək;
- b) tərbiyə etmək;
- c) inkişaf etdirmək.

a) Təlimin *əsas vəzifəsi öyrətmək*, təhsil verməkdir. Təlim prosesində şagirdlər

ayrı -ayrı fənlər üzrə proqramda nəzərdə tutulan bilik, bacarıq və vərdişlərə yiyələnməlidirlər. Təlimin öyrədici vəzifəsinin məzmununa aşağıdakılar daxildir:

- şagirdləri elmi biliklərlə silahlandırmaq;
- müxtəlif fənlər üzrə bilik, bacarıq və vərdişlər aşılamaq;
- ümumtəhsil bacarıq və vərdişləri formalaşdırmaq.

b)Təlimin *tərbiyəedici vəzifəsi* təlim prosesində şagirdləri tərbiyə etməyi nəzərdə tutur. Böyüyən nəsil mənəvi keyfiyyətlərə, elmi dünyagörüşünə yiyələnməli, yüksək ideya inamına malik olmalıdır. Bu zəruri keyfiyyətlərin yaranmasında təlim əvəzsiz vasidədir.

c)Təlimin *inkışafedirici vəzifəsi* şagirdlərin ümumi inkışafının, psixi proseslərin təşəkkülünü nəzərdə tutur. Şagird bilik, bacarıq və vərdişlərə yiyələndikcə onun diqqəti, hafizəsi, nitqi, təfəkkürü və digər psixi prosesləri inkışaf edir.

Suallar

1.*Didaktika* və onun əsasının qoyulması tarixi nə vaxtdan başlanır?

2.*İdrak nəzəriyyəsi* nədir?

3.İnsanın nəyisə dərk etməsi hansı mərhələlərdən keçir?

4.Motiv nədir?

5.*Təlim* və onun mahiyyəti nədən ibarətdir?

6.Qədim dövrlərdən indiyədək yaranmış hansı təlim tipləri mövcuddur?

7.*Doğmatik təlim*, onun qüsuru ilə yanaşı, faydalı tərəfi barədə nə demək olar?

8.*İzahlı –illüstrativ təlim* nə vaxtdan mövcuddur və doğmatik təlimdən fərqi nədədir?

9.Müasir təlimin istinad nöqtəsi nədir, onda doğmatik və izahlı -illüstrativ təlimin ünsürləri mövcuddurmu?

10.Təlimin hansı vəzifələri var?

11.*Təlimin öyrədici vəzifəsi* dedikdə nə başa düşürük?

12. *Tərbiyəedici və inkişafetdirici vəzifələrin öyrədici vəzifə ilə əlaqəsi varmı, varsa, nədən ibarətdir?*

13. *Təlim prosesini hansı ünsürlər təşkil edir?*

14. *Tələmin ünsürlərini idrak nəzəriyyəsinə uyğun olaraq necə izah etmək olar?*

15. *Mənimsəmə prosesinin quruluşu və keçdiyi mərhələlər hansılardır?*

Ədəbiyyat

1. Ağayev Ə.Ə. və başqaları. *Pedaqogika*. Bakı, Adiloğlu, 2006.

2. İbrahimov F.N., Hüseynzadə R.L. *Pedaqogika (I cild)*. Bakı, Mütərcim, 2013.

3. İsmixanov M.A. *Pedaqogika*. Bakı, BDU, 1998.

4. Kazımov N.M., Həşimov Ə.Ş. *Pedaqogika*. Bakı, Maarif, 1996.

5. Paşayev Ə.X., Rüstəmov F.A. *Pedaqogika*. Bakı, Nurlan, 2007.

6. Sadıqov F.B. *Pedaqogika*. Bakı, Adiloğlu, 2009.

7. Talıbov Y.R., Ağayev Ə.Ə. və başqaları. *Pedaqogika*. Bakı, Maarif, 1993.

9. Təhsilin məzmunu. Azərbaycan Respublikasında ümumi təhsilin konsepsiyası (Milli kurikulum). Dövlət təhsil standartları. Tədris planı, tədris proqramları, dərslik və dərs vəsaitləri

Plan

- 1. Təhsilin məzmunu anlayışı**
- 2. Dövlət təhsil standartları**
- 3. Təhsilin məzmununu əks etdirən sənədlər**

1. Təhsilin məzmunu anlayışı. Yeni nəsələ nəyi öyrətmək problemi ətrafında daim mübahisələr olmuşdur, bu gün də var. Çünki təhsilin məzmunu cəmiyyətin ictimai - iqtisadi və mənəvi səviyyəsindən çox asılıdır. Bu isə o deməkdir ki, dövran dəyişdikcə təhsilin məzmunu da dəyişir. ***Öyrənənlərin təhsil prosesində yiyələndiyi ssbilik, bacarıq və vərdişlərin həcmi və xarakteri təhsilin məzmununu deməkdir.***

Təhsilin məzmunu elmin və mədəniyyətin müxtəlif sahələrində çalışan mütəxəssislərin (məsələn, pedaqoqların, fənnə müvafiq olaraq dilçi, ədəbiyyatşünas, riyaziyyatçı və s. alimlərin, qabaqcıl müəllimlərin) köməyi ilə müəyyənləşir, yəni nəyi öyrətməyin lazım olduğu dəqiqləşdirilir. Bu zaman

cəmiyyətin inkişaf səviyyəsi, uşaqların yaş və fərdi xüsusiyyətləri, qavrama dərəcələri nəzərə alınır .

Elmi -texniki tərəqqi və kompüterləşmə dövründə bu məsələ bir qədər də çətinləşir. Çünki, hər 7 -10 ildə elmi məlumatların həcmi ikiqat artır. Belə bir şəraitdə biliklərin əsasını seçib müəyyənləşdirmək böyük əhəmiyyət daşıyır. Bu həyati tələb nəzərə alınaraq 1999 -cu ildən etibarən Azərbaycan təhsilində əsaslı islahatlar keçirilir. Haqqında danışacağımız kurikulum islahatı da bu qəbildəndir.

Təhsilin məzmunu özündə şagird və tələbələrin mənimsədiyi biliklər, formalaşan bacarıqlar və vərdişlər sistemini əhatə edir.

2. Dövlət təhsil standartları. *Standart* sözü *norma, ölçü* mənasında işlədilir.

Təhsil standartları dedikdə ictimai ideali əks etdirən, bu ideala nail olmaq üçün şəxsiyyətin və təhsil sisteminin real imkanlarını nəzərə alan və dövlət təhsil normaları kimi qəbul edilən əsas parametrlər sistemi başa düşülür.

Hər standart iki hissədən ibarətdir: 1)bilik; 2)bacarıq;

Dövlət təhsil standartlarına riayət etmək tipindən, formasından tabeliyindən asılı olmayaraq ölkənin bütün tədris müəssisələri üçün məcburidir.

Standartın *məqsədi* vətəndaşların təhsil səviyyəsinin aşağı düşməsinə yol verməmək, bütün tip tədris müəssisələrində təhsil alanlar üçün bərabər şərait yaratmaq, şagirdlərin bilik, bacarıq və vərdişlərinə verilən standart tələbləri müəyyənləşdirməkdir.

Standartın iki komponenti var:

1) İnvariant (dəyişməz) komponent.

2) Variativ (dəyişən) komponent.

İnvariant komponent təhsilin özəyini təşkil edir. Ona zamanın tələbinə uyğun olaraq vaxtaşırı yenidən baxılır və dəyişdirilir. Məsələn, orta təhsilin üç pilləli olması; ümumi

orta təhsilin 10,11, yaxud 12 illik olması, 1- ci sinifə neçə yaşdan başlamaq və s.

Variativ komponent cəmiyyətin tələbatından asılı şəkildə sistemə olaraq dəyişir, təzələnilir, ona yenidən baxılır. Məsələn, fənlərin tədrisinə verilən saatlarda, tədris kursu fənlərində dəyişiklik edilir və s.

Ümumtəhsil hazırlığının səviyyəsinə dövlət tələbi verilir. Həmçinin dövlət, təhsilin məzmununun mərhələlər üzrə mənimsənilməsinə (ibtidai, əsas, orta) şərait yaradır. Hazırlığın bu səviyyələrinə nail olmaq dövlətin nəzərdə tutduğu məqsədi yerinə yetirmək deməkdir. Həmçinin hər bir şagirdin tələb olunan səviyyələri necə mənimsədiyini müəyyənləşdirmək üçün yoxlamaq və qiymətləndirmək lazımdır. Bunun üçün də müəyyən meyarlar və qiymət normaları mövcuddur.

Təhsil standartları həmçinin normativ sənədlərin işlənilib hazırlanmasını, təhsil müəssisələrində onların həyata keçirilməsi üçün ümumi tələbləri müəyyənləşdirir. Təhsil standartları bütün tip tədris müəssisələrində təhsil almaq üçün hamıya bərabər şərait yaradır, şagirdlərin bilik, bacarıq və vərdişlərinə verilən tələbləri müəyyənləşdirir. Standart yüksək səviyyəli təhsil almaq üçün təminatdır. Mülkiyyət və tabelik formalarından asılı olmayaraq bütün orta ümumtəhsil məktəblərinin buraxılış siniflərində yekun test imtahanlarının keçirilməsini nəzərdə tutur.

Dövlət, fəaliyyətin forma və metodlarını seçməkdə tədris müəssisələrinə sərbəstlik verir; onlara ən yaxşı təhsil uğrunda yarışmaq imkanı yaradır; bu şərtlə ki, son sinif şagirdlərinin hazırlıq səviyyəsi dövlət standartlarının səviyyəsindən aşağı olmasın.

3. Təhsilin məzmununu əks etdirən sənədlər. Təhsilin məzmunu dedikdə, şagirdlərin müxtəlif dərslərdə yiyələnəli olduqları bilik, bacarıq və vərdişlərin həcmi və xarakteri nəzərdə tutulur ki, bunlar öz əksini

-Ümumi Təhsil Konsepsiyasında -Milli Kurikulumda;

- dövlət təhsil standartlarında;*
- tədris planında;*
- tədris proqramlarında;*
- dərslük və dərs vəsaitlərində* tapır.

Milli Kurikulum 2006 -ci ildə qəbul olunmuşdur. Bu barədə Azərbaycan Respublikası Nazirlər Kabinetnin 30 oktyabr 2006 –cı il tarixi qərarında deyilir ki, o, ümumi təhsil üzrə təlim nəticələrini, məzmun standartlarını, ümumi təhsilin hər bir pilləsində nəzərdə tutulan fənləri, həftəlik dərs və dərsdankənar məşğələ saatlarının miqdarını, pedaqoji prosesin təşkili, təlim nailiyyətlərinin qiymətləndirilməsi və monitorinqi üzrə əsas prinsipləri və ayrı -ayrı fənn kurikulumlarının strukturunu əhatə edir.

Kurikulum latın sözü olub ***kurs, istiqamət, təlim kursu, tədris planı, proqram*** deməkdir. Təlim kurikulumlarından ilk dəfə ABŞ -da (1918) istifadə olunmuşdur.

Kurikulum tədris planlarını, tədris proqramlarını, metodik işləmələri, qiymətləndirmə meyarlarını, şagird və onun hazırlıq səviyyəsinə verilən tələbləri, hər bir dərslin konkret inkişafetdirici məqsədini, metodik təminatı, dəyərləndirmə modelini, texniki təchizatı və pedaqoji texnologiyaları özündə birləşdirir.

Kurikulumun quruluşu elədir ki, o, ümumi təhsilin bütün istiqamətlərini, o cümlədən:

- 1) təhsilə verilən tələbləri;
- 2) ümumi təhsilin məzmun standartlarını;
- 3) fənlər üzrə illik dərs saatlarının miqdarını;
- 4) pedaqoji prosesin təşkili prinsiplərini;
- 5) şagird nailiyyətlərinin qiymətləndirilməsini;
- 6) ayrı –ayrı fənn kurikulumlarının strukturunu müəyyən edir.

Bəs müasir təhsilimizdə ***kurikulumun funksiyaları*** nədən ibarətdir? Bunlar aşağıdakılardır:

1) Ümumi təhsilin pillələri və bu pillələrdə tədris olunacaq fənlər arasında ardıcılığı təmin edir.

2) Fənlərin məzmununu cəmiyyətin tələbatına uyğun olaraq daim təkmilləşdirir və yeniləşdirir.

3) Təlim texnologiyalarının çevikliyi və interaktivliyin təmin olunmasını diqqət mərkəzində saxlayır.

4) Təlim mühitinin, təhsil fəaliyyətinin səmərəliliyinin, bilik, bacarıq və vərdişlərin təhsilin pillələri üzrə konsentrasiya prinsipi əsasında müəyyənləşdirilməsi və stimullaşdırılmasını təmin edir.

5) Şagird nailiyyətlərinin obyektiv qiymətləndirilməsi və stimullaşdırılmasını təmin edir.

Fənn kurikulumları Milli kurikulumun tələbləri çərçivəsində hazırlanır və konkret fənn üzrə bilik və bacarıqlar verir. Quruluşu belədir:

Giriş: Burada fənnin məqsəd və vəzifələri, xarakterik xüsusiyyətləri əhatə olunur.

1.Fənnin məzmunu: Burada fənnin məzmun xətləri, həmin kontekstdə əsas və alt standartlar, yəni nəyi öyrətmək tövsiyə olunur.

2.Təlim strategiyaları: yəni necə, hansı üsullarla öyrətmək.

3.Planlaşdırma.

4.Qiymətləndirmə.

Planlaşdırma 2 formada olur: 1)perspektiv; 2)cari (gündəlik).

Nümunəvi **perspektiv** planın sxemi belədir:

Tədris vahidi	Mövzular	Standartlar	İntegrasiya	Resurslar	Qiymətləndirmə	Saat	Tarix
Bir bölmə(əsas standart)	Bölmədəki mövzular	Kodlar yazılır	Hər mövzu ilə bağlı	Dərslik, dərs vəsaiti, müxtəlif	- Diaqnostik -Formativ -Summativ		

	(alt standart)		fəndaxili və fənlərarası inteqrasiya imkanları yazılır	mənbələr və ləvazimatlar qeyd olunur			
--	----------------	--	--	--------------------------------------	--	--	--

Cari (gündəlik) planda aşağıdakılar əks olunur:

- Mövzu
- Standartlar (kodlarla)
- Məqsəd
- Dərsin tipi
- İş forması (kollektiv, qruplarla, cütlərlə)
- Resurslar
- Dərsin mərhələləri
- Motivasiya, problemin qoyulması
- Tədqiqatın aparılması
- Məlumat mübadiləsi
- Məlumatların müzakirəsi
- Nəticələrin çıxarılması
- Ev tapşırığı
- Qiymətləndirmə (Məqsəddən asılı olaraq müxtəlif mərhələlərdə aparıla bilər). Ümumi təhsilə üç əsas elm silsiləsi ilə bağlı fənlər bloku daxildir:

1)humanitar fənlər;

2) təbiət fənləri;

3)əmək və fiziki hazırlıq fənləri.

Ayrı -ayrı fənlər üzrə şagirdlərə veriləcək bilik, bacarıq və vərdişlərin məzmunu xüsusi dövlət sənədləri ilə müəyyən edilir. Bu sənədlərə daxildir:

1)tədris planı;

2)tədris proqramı;

3)dərslilər və dərs vəsaitləri.

Tədris planı -məktəbdə tədris edilən fənləri və hər fənnə siniflər üzrə ayrılan həftəlik və illik saatların miqdarını göstərən sənəddir. Tədris planında şagirdlərin anlama səviyyəsinə uyğun olaraq fənlərin tədrisinin **ardıcılığı** əks olunur. Buna **ardıcılıq prinsipi** deyirik. Məsələn, I sinifdə riyaziyyat öyrədilir. Sonrakı siniflərdə onun əsasında cəbr, həndəsə, fizika və digər müvafiq fənlər tədris olunur.

Tədris planında nəzərə alınan digər pillə **varisliyin** gözlənilməsidir. Yəni I pillə sayılan **ibtidai təlimdə** öyrədilən fənlər (ana dili, riyaziyyat, həyat bilgisi, əmək təlimi, bədən tərbiyəsi, təsviri sənət, musiqi) təbiət və cəmiyyət haqqında ilkin təsəvvürlər yaratmağa xidmət edir. II pillə sayılan **ümumi orta təhsildə** ibtidai təlim zamanı öyrədilən fənlər üzrə əldə edilən bilik, bacarıq və vərdişlər əsasında həmin fənlərlə bağlı daha sistemli kurslar öyrədilir. III pillə sayılan **tam orta təhsildə**, yəni yuxarı siniflərdə sistemli kurslar davam etdirilir və yeni fənlər öyrədilir.

Tədris planında bir qayda olaraq şagirdlərin maraqlarını təmin etmək üçün **fakultativ məşğələlər, dərnəklər və fərdi məşğələlər** üçün də saatlar ayrılır. Həmin saatlardan hər məktəb özü müəyyən dərnəklər, yaxud kurslar üçün istifadə edir və bu iş beşinci sinifdən etibarən başlanır.

Tədris planı toxunulmaz rəsmi sənəddir, lakin istisna hallarda, məsələn, yerli şərait, imkansızlıqlar səbəb olduqda pedaqoji kollektivlər və təhsil şöbələri plana yaradıcı yanaşa, məqsədmüvafiq kiçik dəyişiklik edə bilərlər; bu da sənədlər əsasında rəsmiləşdirilməlidir.

Tədris proqramı -tədris planı əsasında hazırlanır. Proqram müəyyən fənn üzrə veriləcək bilik, bacarıq və vərdişlərin həcmi, ardıcılığını müəyyən edən sənəddir. Tədris planının fənnə ayırdığı saatlar proqramda mövzular arasında bölünür. **Proqramın quruluşu** sadədir: o, izahat vərəqi ilə başlayır. Burada fənnin qarşısında duran vəzifələr, onun tədrisi

sahəsində metodik göstərişlər şərh olunur. Sonra fənnin hər bölməsinin və mövzusunun məzmunu verilir.

Tədris proqramı üçün material seçərkən şagirdlərin yaş və anlaq səviyyəsi, materialın təlim və tərbiyəvi əhəmiyyəti nəzərə alınır. Ümumitəhsil məktəblərində elmlərin əsasları öyrədildiyi üçün proqrama elmin əsas anlayışları, aparıcı ideyaları, ən mühüm fakt və hadisələr daxil edilir. Mübahisəli, çətin anlaşılan məsələlər proqrama daxil edilmir.

Dərslik -tədris proqramı əsasında hazırlanan rəsmi sənəddir. O, şagirdlər üçün mühüm bilik mənbəyidir, onların fənnə meyl və marağını artırır. Müəllim üçün isə metodik bələdçi rolunu oynayır, ona lazımı istiqamət verir. Dərsliyin keyfiyyətli olması üçün ona pedaqoji tələblər verilir. Fənn proqramı və dərslikləri həmin sahə üzrə mütəxəssislər, pedaqoq alimlər, təcrübəli müəllimlər hazırlayırlar.

Yaxşı dərslik təhsilin məzmunu ilə bağlı bütün tələblərə cavab verməlidir. O, maraqlı, mümkün qədər qısa, başa düşülən olmalı və məqsədyönlü illüstrsiyalarla estetik tərtibata cavab verməlidir.

Dərslik şagirdlərin təlim prosesində şüurlu və fəal iştirakını təmin etməlidir. Bu baxımdan, dərslik aşağıdakı funksiyaları yerinə yetirir:

1.Motivasiyalaşdırılmış funksiya. Bu, o deməkdir ki, dərslik şagirdləri fənni öyrənməyə həvələndirməlidir.

2.İnformasiya vermə funksiyası. Bu, o deməkdir ki, dərslik şagirdlərə biliklərinin həcmi genişləndirmək, dünyagörüşünü inkişaf etdirmək üçün imkan yaratmalıdır .

3.Nəzarət -korreksiya funksiyası. Bu, o deməkdir ki, dərslik şagirdlərə təlimin gedişini və nəticələrini yoxlamağa, özünüqiymətləndirməyə, korreksiyaya imkan yaratmalıdır. Həmçinin bilik və bacarıqları möhkəmləndirərək vərdişə çevirmək üçün çalışmaları yerinə yetirməyə imkanlar yaratmalıdır.

Təlimin daha uğurlu alınması üçün dərsliyə yardımçı olaraq müxtəlif *dərs vəsaitləri*, o cümlədən *müntəxəbat*, *lüğət və məlumat kitabçaları*, *iş dəftərləri*, *imlia*, *ifadə*, *məsələ*, *misal* və ya *çalışma məcmuələri*, *əyani vəsaitlər* (*cədvəl*, *sxem*, *şəkil*, *film*, *diafilm*, *slyayd*, *disk* və s.) hazırlanır.

Bunlar hamısı birlikdə tədris komplekti adlanır və dərslikdə olduğu kimi, təlimin məzmununa, dövlət təhsil standartlarına uyğun, aydın və məntiqli dillə yazılmalı, proqram və dərsliyin ideya istiqamətini tamamlamalıdır.

Suallar

1. Təhsilin məzmunu öz əksini hansı sənədlərdə tapır?
2. Təhsilin məzmunu kimlərin köməyi ilə və necə müəyyənləşdirilir?
3. Təhsilin məzmununu müəyyənləşdirmək nəyə görə çətindir?
4. *Standart* və *təhsil standartları* nə deməkdir?
5. Təhsil standartları hansı komponentlərdən ibarətdir?
6. İnvariant komponentin xüsusiyyəti nədir?
7. Variativliyin özünəməxsusluğu nədir?
8. Təhsil standartları sənədləşmə və təhsilvermə (təhsilalma) baxımından nələrə nəzərdə tutur?
9. Təhsilin məzmunu öz əksini hansı sənədlərdə tapır?
10. Fənlər üzrə təhsilin məzmunu dedikdə nə başa düşülür?
11. Kurikulum nədir?
12. Kurikulumun quruluşu necə olur?
13. Kurikulumun hansı funksiyaları vardır?

15. Fənn kurikulumu hansı sənədə əsasən hazırlanır və quruluşu necə olur?

16. Fənn kurikulumunun tələbinə əsasən perspektiv planda nələr əks olunur?

17. Cari plan nə üçündür və cari planda nələr əks olunur?

18. Ümumi təlimə hansı silsilə fənlər bloku daxildir?

19. Tədris planı nədir və onun quruluşu necədir?

20. Tədris proqramı nəyə əsasən və kimlər tərəfindən hazırlanır, tərtibinə hansı tələblər verilir?

21. Dərsliklər hansı sənədə əsasən, kimlər tərəfindən və kimlər üçün hazırlanır ?

22. Dərslik hansı funksiyanı yerinə yetirir və yaxşı dərslik necə olmalıdır?

23. Dərs vəsaitləri hansılardır və nə üçün hazırlanır?

24. *Tədris komplekti* dedikdə nə başa düşülür?

Ədəbiyyat

1. Azərbaycan Respublikasının Təhsil haqqında Qanunu. Bakı, Qanun, 2010.

2. Azərbaycan Respublikasında Ümumi Təhsilin Milli Kurikulumu. Bakı, 2009.

3. Azərbaycan Respublikasında təhsilin inkişafı üzrə Dövlət Strategiyası. "Azərbaycan" qəzeti, 25 oktyabr 2013.

4. Əhmədov H.H. Azərbaycan təhsilinin strategiyası. Bakı, Elm, 2010.

5. İbrahimov F.N., Hüseynzadə R.L. Pedaqogika (I cild). Bakı, Mütərcim, 2013.

6. Mərdanov M.C. Azərbaycan təhsil sistemi: real vəziyyət, problemlər və islahat istiqamətləri. Bakı, Təhsil, 2005.

10. Təlimin qanunları, qanunauyğunluqları və prinsipləri

Plan

1.Təlimin qanun və qanunauyğunluqları

2.Təlim prinsipləri və onların təsnifatı

1.Təlimin qanun və qanunauyğunluqları. Təbiəti etibarilə mürəkkəb olan təlim prosesi özünəməxsus qanunlara əsaslanır. Bu qanunların dərk edilməsi və düzgün nəzərə alınması böyük əhəmiyyət kəsb edir. Çünki bu halda müəllimin əməyi məqsədyönlü və elmi xarakter daşıyır, səmərəsi artır.

Təlim prosesinin qanun və qanunauyğunluqlarını aşkara çıxarmaqda klassik pedaqoqların, o cümlədən Y.A.Komenskinin, İ.H.Pestalotsinin, K.D.Uşinskinin, V.A.Suxomlinskinin və başqalarının xidmətləri böyükdür. Bu sırada Azərbaycanın görkəmli pedaqoqlarından B.A.Əhmədovun,

Y.R.Talibovun, N.M. Kazımovun, Ə.X. Paşayevin, F.A. Rüstəmovun, R.L.Hüseynzadənin də adını çəkmək vacibdir.

İstərdik ki, əvvəlcə *qanun* sözünün mahiyyətinə varaq. **Qanun** əsli yunancadan gələn ərəb sözüdür; hər hansı bir sahəni nizama salmaq üçün hamıya məcbur olan **nizam, qayda, üslub** deməkdir. Həyatda qanunlar çoxdur: İlahi qanunlar, təbiət qanunları, dövlət qanunları, ailə qanunları, o cümlədən elmi qanun və qanunauyğunluqlar. Professor N.Kazımova görə, *təbiət, cəmiyyət və təfəkkür hadisələrindəki əlaqə və asılılıqların daim təkrar olunması qanunauyğunluqdur. Qanunauyğunluğun yığcam ifadəsi isə qanundur.*

Qeyd edək ki, bu günədək təlimin qanun və qanunauyğunluqları problemi alimlər arasında mübahisəlidir. Onlar müxtəlif sayda və müxtəlif məzmununda qanun və qanunauyğunluqların adını çəkirlər.

Məsələn, professor B.A. Əhmədov təlimin beş qanunu olduğunu yazır:

1. *Diferensiasiya - inteqrasiya qanunu.*
2. *Təlim marağı qanunu.*
3. *Ümumiləşdirmə ilə əyaniliyin vəhdəti qanunu.*
4. *Reproduktiv və produktiv qanun.*
5. *Biliklə onun tətbiqinin vəhdəti qanunu.*

Professor N. Kazımov isə on üç qanun olduğu fikirdədir:

1. *Təlimin həyatla qarşılıqlı əlaqəsi qanunu.*
2. *Təlimin konkret tədris şəraitindən asılılığı qanunu.*
3. *Təlimin səviyyəsinin şagirdlərin tədris imkanlarından asılılığı qanunu.*
4. *Təlimdə müəllim və şagird fəaliyyətinin bir -birini şərtləndirməsi qanunu.*
5. *Ziddiyyətlərin şagirdlər tərəfindən duyulub qəbul edilməsi və aradan qaldırılması qanunu.*
6. *Müəllim və şagird fəallığı dərəcəsinin tərs mütənəsibliyi qanunu.*

7. *Təlimin məzmunu və gedişinin elmiliyi qanunu.*

8. *Təlimin tərbiyələndirici imkanlarından istifadə qanunu.*

9. *Təlimin inkişafetdirici imkanlarından istifadə qanunu*
və s .

Ə. Paşayev və F.Rüstəmovun çap etdirdikləri “Pedaqogika” (yeni kurs) kitabında isə belə deyilir: ... pedaqoji prosesdə ancaq bir qanun vardır: *icbarilik qanunu*. Yəni, bütün dünyada normal doğulmuş uşaqlar təhsilə cəlb edilir. Məktəb onlara təlim, tərbiyə və təhsil verir. Bu da prosesin daxili qanunauyğunluğudur .

2. Təlim prinsipləri və onların təsnifatı. Təlimin qanunauyğunluqları öz əksini müvafiq təlim prinsiplərində tapır. *Prinsip* latınca *əsas ideya, başlıca tələb* mənasını verir. Təlimin prinsipləri təlimin qanunauyğunluqlarını əks etdirən, təlim prosesinin səmərəli qurulmasına imkan verən ilkin ideyadır, fəaliyyət normaları və əsas tələbdir. Təlim prinsipləri *necə öyrətmək?* probleminin həllində müəllimə kömək edir. Müəllim həmin prinsiplərə əməl etməklə öz işində yüksək tədris uğuruna nail olur.

Təlim prinsipləri təlimin öyrədici, tərbiyəedici və inkişafetdirici vəzifələrinin həyata keçirilməsinə xidmət göstərir. Müxtəlif mənbələrdə təlim prinsiplərinin sayı 5 -lə 13 arasında dəyişir. Pedaqoji ədəbiyyatda bu təsnifat fərqləri ilə bağlı hələlik qəti fikir yoxdur. Odur ki, respublika alimlərindən bir qrupunun müddəalarına əsasən aşağıdakı təsnifata və onların şərhinə diqqət yetirək:

1. *Təlimin öyrədici, tərbiyəedici və inkişafetdirici prinsipi.*

2. *Təlimin həyatla əlaqələndirilməsi prinsipi.*

3. *Təlimin elmiliyi prinsipi.*

4. *Təlimdə smetematiklik və ardıcılıq prinsipi.*

5. *Təlimdə şüurluluq və fəallıq prinsipi.*

6. *Təlimdə əyanilik prinsipi.*

7. *Təlimdə müvafiqlik prinsipi.*

8. *Təlimdə fərdi yanaşma prinsipi.*

1. Təlimin öyrədici, tərbiyədici və inkişafetdirici prinsipi. Təlim insana təhsil verməyin əsas yoludur. Bu yolla o, biliksizlikdən biliyə doğru hərəkət edir, gələcək üçün müəyyən fəaliyyət sahəsinə hazırlaşır. Müəllim təlimin öyrədici vəzi-fəsini həyata keçirmək məqsədi ilə mənimsəmə prosesinin şüurluluğuna, biliklərin keyfiyyətinə xüsusi diqqət yetirməlidir.

Təlim qüdrətli tərbiyə vasitəsidir. O, öyrətməklə yanaşı, həm də tərbiyə edir: Şagirdlərdə elmi dünyagörüşü formalaşdırır, ideya inamı tərbiyə edir, onlara yüksək mənəvi keyfiyyətlər, nəcib hisslər aşılayır. Ona görə də dərstdə mühüm tərbiyəvi ideyalar, faktlar tədris materialı ilə əlaqələndirilməlidir. Burada tərbiyə və inkişaf elmi biliklərin üzvi hissəsi kimi vəhdət tapır, əxlaqi kamilləşməni stimullaşdırır. Bu prinsip tələb edir ki, təlim zamanı şagirdlərə davranış mədəniyyəti aşılansın. Onlarda yüksək əxlaqi, mənəvi keyfiyyətlər formalaşsın. Necə hərəkət etməyi öyrənsinlər. Əxz etdikləri yüksək keyfiyyətlər səmərəli fəaliyyətlə nəticələnsin.

2. Təlimin həyatla əlaqələndirilməsi prinsipi. Bu prinsip təlimi təkcə məktəb divarları arasında və ancaq kitab üzərində deyil, həyatla sıx əlaqəli şəkildə qurmağı nəzərdə tutur. Belə əlaqə tədris materialından, mühit və şəraitdən asılı olaraq müxtəlif istiqamətlərdə ola bilər:

-təlimin məzmununun ətraf həyatla, cəmiyyətin quruculuq təcrübəsi ilə əlaqələndirilməsi istiqamətində;

-öyrənilən biliyin şagirdlərin şəxsi təcrübəsi və müşahidələri ilə, oyun və digər fəaliyyət növləri ilə əlaqələndirilməsi istiqamətində;

-nəzəri biliklərin müxtəlif praktik işlərə tətbiqi istiqamətində;

-təlimin əməklə əlaqələndirilməsi istiqamətində.

Bu prinsip şagirdlərə həyatın və inkişafın bütün sahələrinə dair bilik və bacarıqlar verməyə imkan yaradır.

Onlarda həm elmi biliklər sistemini formalaşdırır, həm də öyrəndiklərini əldə etdikləri dünyagörüşü əsasında həyata tətbiq etmək bacarıqları yaradır. Təbii ki, belə bacarıqlar şagirdlərin təhsil aldığı məktəbin praktik əmək mühiti yarada bilmək imkanlarından asılıdır. Yəni şagird öyrəndiklərini nəzəri olaraq çalışmaları, məsələn - misal həllində, laboratoriya işlərində də tətbiq edə bilər, məktəbin tədris –təcrübə sahəsində də. Hər iki halda şagirdin nəzəri biliyi əməyə tətbiq olunur, beləliklə də pedaqoji prosesin səmərəsi artır.

Şagirdlərin informasiya axını şəraitində yaşadığı, böyüyüb boya –başa çatdığı müasir dövrdə təlim həyatla əlaqələndirilərkən müəllim yetirmələrinə ən düzgün, ən optimal seçim yolunu öyrətməlidir ki, onlar həm cəmiyyətlərin, xalqların inteqrasiya şəraitinə, sürətli elmi inkişaf yönümlərinə intellektual baxımdan hazır olsunlar, həm də milli simalarını itirməsinlər.

3.Təlimin elmiliyi prinsipi. Şagirdlərin elmi təfəkkür üsullarına yiyələnməsində və bilikləri qavramasında elmi idrakin mühüm formalarının mənimsənilməsi zəruridir. Təlimin elmi səviyyədə qurulması nəticəsində şagirdlərin idrak maraqlarının təmin olunması dərsin əsas amillərindən biridir. Bu prinsip şagirdləri sistemli elmi biliklərlə, anlayış və məfhumlarla silahlandırmığı, onlarda faktları analiz və sintez etmək bacarığı formalaşdırmağı nəzərdə tutur.

Elmilik prinsipi həm təlimin məzmununda –yəni hər fənn üzrə müxtəlif siniflərdə şagirdlərin yaşına uyğun elmi biliklərin, anlayış və məfhumların düzgün seçilməsində; həm metodlarında, yəni müəllimin danışığının, müsahibəsinin elmiliyində ciddi şəkildə gözlənilməlidir. Müəllimin elmi səhvə yol verməsi bağışlanılmaz sayılır. Şagirdlərin yaş və anlaq səviyyəsindən çıxış edərək bəzən mövzunu sadə şəkildə izah etmək lazım gəlir. Bu zaman çalışmaq lazımdır ki, şagirdlər üçün münasib səviyyədə qurulan şərh elmiliyini itirməsin, təhrif olunmasın.

Elmilik həm də şagirdlərin təhsil fəaliyyətinin təşkilində gözlənilməlidir. Müəllim seçdiyi təlim metodları ilə şagirdləri həvəsləndirməli, onların idraki qabiliyyətlərini hərəkətə gətirməli və tədqiqatçılığa sövq etməlidir. Onları tədrislə elmi idraka yaxınlaşdırmağa çalışmalıdır. Yeri gəldikcə şagirdlər müşahidə və təcrübələr aparmaq yolu ilə məyyən fərziyyələr irəli sürməyə, onları yoxlamağa, problemin həlli yolunu tapmağa, nəticələr çıxarmağa istiqamətlənməlidirlər.

Beləliklə, təlim prosesi şagirdlərə elmlərin əsaslarını şüurlu və dərindən mənimsəməyə, onlarda həyata elmi baxışların formalaşmasına yönəlməlidir.

4. Təlimdə sistemətiklik və ardıcılıq prinsipi. Bu prinsipə görə, şagirdlərin bilik və bacarıqları sistemli tərzdə formalaşmalı, dərslin ümumi məntiqi onun elementlərinin ardıcılığını pozmamalıdır. Dərslin mərhələlərində təlim vəzifələri sistemlə, ardıcılıqla həyata keçirilməlidir. Hər elmin özünün sistemi var, tədris fənni də həmin sistem əsasında qurulur. Məsələn, ədəbiyyatın tədrisində əvvəlcə qədim dövr, sonra orta əsrlər, sonra XIX əsr, nəhayət, XX əsr və son dövr ədəbiyyatı tədris olunur. Dilin tədrisi zamanı isə fonetika, leksika, morfoloqiya, sintaksis, üslubiyyat sistemi mövcuddur. Yaxud, ibtidai sinifdə əvvəlcə tək hecalı, sonra iki hecalı, daha sonra çoxhecalı sözlər öyrədilir; riyaziyyatdan təkliklər, sonra onluqlar tədris olunur. Əgər bu sistemdə müəyyən qırıqlıq, yerdəyişmə yaransa, gözlənilən nəticə alınmaz. Hətta sistemli tədris olunduğu halda hər hansı şagird bəhslərdən birini öyrənməzsə, sonrakı bəhslərin öyrənilməsində çətinlik çəkər.

5. Təlimdə şüurluluq və fəallıq prinsipi. Təcrübə göstərir ki, bilik və bacarıqların kortəbii formalaşması prosesi səmərəsizdir. Təlim fəaliyyətinin özü şagirdin yaradıcılığıdır. Bu baxımdan, təlim materialının şüurlu mənimsənilməsi şagirdlərin yaradıcı fəallığını təmin edir. Şüurluluq və fəallıq prinsipini əsas tutaraq şagirdlərin təfəkkürünü fəal işlətmək gərəkdir.

Sual və tapşırıqlar elə seçilməlidir ki, cvabı mexaniki yerinə yetirmək mümkün olmasın.

Təlimdə şüurluluq və fəallıq prinsipinə bir sıra şərtlər verilir:

-tədris materialının məzmun və mahiyyətini şagirdlər aydın başa düşməlidirlər;

-təlimdə fikri iş *priyomlarından* (iş tərzlərindən) istifadə edilməlidir;

-mənimsənilməmiş biliklər praktikada tətbiq olunmalıdır;

-şagirdlərdə təlim maraqları motivləşdirilməlidir;

-təlimin məqsəd və vəzifələrindən irəli gələn məntiqi ardıcılıq gözlənilməlidir;

6. Təlimdə əyanilik prinsipi. Bu prinsip təlimi quru sözlər üzərində deyil şagirdlər tərəfindən bilavasitə, qavranılan konkret əşya və hadisələr üzərində qurmağı tələb edir. Y.A.Komenski əyaniliyi təlimdə *qızıl qayda* adlandırmışdır və qeyd etmişdir ki, uşağa qəndin şirin olmasından danışmaq-dansa, ona kiçik qənd parçasını dadızdırmaq lazımdır. Belədə şagird qəndin şirin olduğunu heç vaxt unutmayacaq.

Əyanilik biliyin möhkəmləndirilməsinə kömək edir. Gördüyümüz, toxunduğumuz şeyləri biz uzun müddət yadda saxlayırıq. Əyaniliyin bir qayda kimi qızıla bənzədilməsinin səbəi ondan məlumdur ki:

- o, biliyin asan mənimsənilməsinə şərait yadır;

- əşya və hadisələr haqqında təsəvvürləri dürüstləşdirir;

- nitqin və təfəkkürün inkişafına kömək edir;

- dərsin maraqlı keçməsinə səbəb olur və s.

Beləliklə, əyanilik təlimin keyfiyyətini yüksəltmək üçün çox vacib prinsipdir. Hər bir müəllim ondan istifadə etməlidir, lakin yeri gəldi -gəlmədi istifadə ziyanlı ola bilər. İxtisasını gözəl bilən, pedaqoji hazırlıqlı müəllim bunu nəzərə almalıdır.

7.Təlimdə müvafiqlik prinsipi. Bu prinsip təlimi şagirdlərin gücünə, yaş və anlaq səviyyəsinə uyğun qurmağı nəzərdə tutur. Təlim uşağın inkişaf səviyyəsinə, real imkan-

larına müvafiq qurulmazsa, elmi bilikləri lazımi səviyyədə mənimsətmək olmaz. Bu halda şagirdə öz gücünə inamsızlıq baş qaldırır, Müəllimin zəhməti, səyi hədəf gedər. Buna görə də uşağın inkişaf imkanlarını, onun fiziki, zehni, mənəvi qüvvəsini müəyyən etmək və təlimi həmin qüvvə və imkanlara müvafiq qurmaq vacibdir.

Pedaqoji aləmdə müvafiqlik prinsipinə iki növ baxış mövcuddur:

1. Təlim uşaqların zehni inkişaf səviyələrinə, meyl və qabiliyyətlərinə uyğun qurulmalıdır.

2. Təlim uşağın psixi inkişafının arxasınca sürünməməli, ondan irəlidə getməlidir. Belə olduqda təlim şagirdi öz arxasınca aparır, yəni onu daha da inkişaf etdirir.

Təcrübə göstərir ki, 1-ci baxış daha məqsədəmüvafiqdir; təmayüllü siniflərin, liseylərin yaradılması, fəaliyyət göstərməsi də bu ideyaya xidmət edir.

Müvafiqlik prinsipi bir neçə qaydada ifadə olunur:

-*asandan çətinə*;

-*məlumdan məchula*;

-*sadədən mürəkkəbə*;

-*ümumidən xüsusiyyə*.

Müvafiqlik prinsipi təlimin məzmununda, metod və priyomlarında öz ifadəsini tapmalıdır. Müəllim tədris materialının həcmi, çətinliyi və onu şagirdlərə hansı tərzdə öyrədəcəyi üzərində əvvəlcədən düşünməlidir. Bu zaman şagirdlərin yaş və anlaq səviyyəsindən, hazırlıq dərəcəsiindən çıxış etmək lazımdır.

8. Təlimdə fərdi yanaşma prinsipi. Şagirdlərin bilik və bacarıq səviyyəsində, təlimə münasibətində, işgüzarlığında və digər bu kimi xüsusiyyətlərində fərqlər olur. Bəzi şagirdlər materialı tez qavrayıb möhkəm yadda saxlaya bildikləri halda, başqaları gec öyrənir və tez də unudurlar. Ona görə də təlimdə fərdi yanaşma vacibdir. Bu prinsip müəllimdən təlimi sinfin ümumi səviyyəsinə müvafiq qurmaqla yanaşı, həm də hər bir

şagirdin fərdi xüsusiyyətini nəzərə almağı, hər kəsin inkişafı üçün əlverişli şərait yaratmağı, qüvvə və imkanlarını üzə çıxarıb onlara fərdi yanaşma yollarını tapmağa çalışmağı tələb edir.

Yadda saxlamaq lazımdır ki, təlimin prinsipləri bir -biri ilə əlaqəlidir, birinin tətbiqi o biri üçün vasitə rolunu oynayır. Məsələn:

-təlimin həyatla əlaqələndirilməsi prinsipi biliyin şüurluluğu, sistemliliyi və şagirdlərin fəallığı üçün əlverişli zəmin yaradır;

-elmlilik prinsipi istər –istəməz sistematiqliyə, şüurluluğa istinad olunmasını tələb edir;

-sistematiqlik və ardıcılıq prinsipinin tətbiqi biliyin şüurlu və möhkəm mənimsənilməsi ilə sıx bağlıdır;

-şüurluluq və fəallıq prinsipini əyanilik, sistematiqlik və ardıcılıq, müvafiqlik, təlimin həyatla əlaqələndirilməsi prinsiplərinə istinad olunmadan tətbiq etməmək mümkün deyil;

-əyanilik təlimdə şüurluluq və fəallıqla, biliklərin möhkəmləndirilməsi ilə sıx bağlıdır;

-müvafiqlik və fərdi yanaşma prinsipləri bir –biri ilə, habelə elmlilik və şüurluluq prinsipləri ilə bağlıdır.

Demək, təlim prinsiplərinin qarşılıqlı vəhdətini daim nəzərə almaq, onları bir sistem kimi tətbiq etmək lazımdır. Yalnız bu zaman keyfiyyətli nəticə əldə etmək mümkündür.

Suallar

1.*Qanun* nə deməkdir?

2.Təlim prosesinin qanun və qanunauyğunluqlarını aşkara çıxarmaqda kimlərin xidməti olmuşdur?

3.Professor B.Əhmədov təlimin hansı qanunlarını müəyyənləşdirmişdir?

4.Professor N.Kazımova görə təlimin hansı qanunları vardır?

5. Professorlar Ə. Paşayev və F. Rüstəmovun təlimin qanunları haqqında nə kimi fikirləri var?
6. Təlimin qanuna uyğunluqları öz əksini harada tapır?
7. *Prinsip* nə deməkdir?
8. Təlimin neçə prinsipi vardır?
9. *Təlimin öredici, tərbiyəedici və inkişafetdirici prinsipi* nəyə xidmət edir?
10. *Təlimin həyatla əlaqələndirilməsi prinsipi* nə üçün lazımdır?
11. *Təlimin elmiliyi* prinsipinin faydası nədədir?
12. *Təlimdə şüurluluq və fəallıq prinsipinin* mahiyyəti nədən ibarətdir?
13. *Təlimdə sistematiklik və ardıcılıq* nə üçün lazımdır?
14. *Əyanilik* təlimdə qızıl qaydadır, nəyə görə?
15. *Təlimdə müvafiqlik* nəyə xidmət edir?
16. Təlim prinsiplərinin bir –biri ilə əlaqəsi barədə nə demək olar?

Ədəbiyyat

1. Abbasov A.N, Əlizadə H.Ə. Pedaqogika. Bakı, Renesans, 2000.
2. Ağayev Ə.Ə. Pedaqogika. Bakı, Adiloğlu, 2006.
3. Əhmədov B.A., Rzayev R.Q. Pedaqogikadan mühazirə konseptləri. Bakı, Maarif, 1983.
4. İbrahimov F.N., Hüseynzadə R.L. Pedaqogika (I cild). Bakı, Mütərcim, 2013.
5. İsmixanov M.A. Pedaqogika. Bakı, BDU, 1998.
6. Həsənov A.M., Ağayev Ə.Ə. Pedaqogika. Bakı, Nasir, 2007.
7. Kazımov N.M., Həşimov Ə.Ş. Pedaqogika. Bakı, Maarif, 1996.
8. Paşayev Ə. X., Rüstəmov F.A. Pedaqogika (yeni kurs). Bakı, Çarşıoğlu, 2000.

11. Təlimin təşkili formalarının inkişaf tarixi və müasir dövrdə təlimin təşkili formaları

Plan

- 1. Müxtəlif tarixi dövrlərdə təlimin təşkili formaları**
- 2. Azərbaycanca təlimin təşkili formalarına qısa nəzər**
- 3. Müasir dövrdə təlimin təşkili formaları haqqında**

1. Müxtəlif tarixi dövrlərdə təlimin təşkili formaları. Təlimin səmərəsi onun hansı formada təşkilindən çox asılıdır. Bu prosesdə məqsəd, məzmun, metod və vasitələr qeyri –səmərəli formada həyata keçirilərsə, müəllim və şagirdlərin fəaliyyəti yaxşı nəticə verməz. Odur ki, müəllim təlimin təşkili formalarını yaxşı bilməli və düzgün tətbiq etməyi bacarmalıdır.

Təlimin təşkil formaları cəmiyyətin tələbatı və ictimai –tarixi təcrübənin təsiri ilə formalaşır və inkişafı ilə bağlı vaxtaşırı olaraq dəyişikliyə məruz qalır. Müəllim bu dəyişikliyin mahiyyətini və istiqamətlərini yaxşı bilməlidir. Bu, təlim formalarının müasir səviyyəsini və inkişaf meyillərini düzgün qiymətləndirməyə, qarşıya çıxan səhvlərdən çəkinməyə imkan verir. Təlim cəmiyyətin inkişafına müvafiq olaraq elə təşkil olunmalıdır ki, təhsil alanların intellektual və mənəvi inkişafını təmin etsin.

Müxtəlif tarixi dövrlərdə təlimin təşkil müxtəlif cür olmuşdur və məktəb inkişaf etdikcə onlar dəyişmişdir. Təlim işinin başlanğıc götürdüyü *ilkin illərdə*, eləcə də *orta əsrlərdə* təlim fərdi məşğələ kimi təşkil olunurdu. Dərs ilinin konkret başlanma vaxtı yox idi. Ona görə də hər kəs ilin hansı ayında istəsə, övladını məktəbə yazdırırdı. Beləliklə, eyni qrupda müxtəlif yaş və bilik səviyyəli şagirdlər əyləşirdilər.

Məktəbdə əksərən dini dərslər keçilirdi. Belə şəraitdə müəllim (molla, keşiş) şagirdlərin hər birinin bilik və anlayış səviyyəsinə uyğun fərdi tapşırıqlar verir, onu necə icra etməyin -oxumağın, yaxud yazmağın lazım olduğunu izah edirdi. Şagirdlər tapşırığı sinifdə icra edirdilər. Sonra müəllim onların hər birindən işin icra vəziyyətini soruşurdu. Beləliklə, müəllimin işi şagirdlərə fərdi tapşırıq verib onu yoxlamaqdan ibarət olurdu. Belə təlim forması səmərəsiz idi. Çünki müəllimin öyrədici rolu məhdudlaşdı; qarmaqarışq proses yaranırdı.

XVI -XVII əsrlərdə Avropada iqtisadi inkişaf gücləndi; şəhərlər artdı, ticarət və sənaye sürətlə inkişaf etdi. Savadlı adamlara tələbat çoxaldı. Məktəblərdəki fərdi təhsil sistemi bu tələbatı ödəyə bilmədi. Beləliklə, cəmiyyətin inkişafı məktəb islahatına ehtiyac doğurdu. Ehtiyacı ödəmək üçün Ukrayna, Belorusiya, Çexiya və Slovakiyada qabaqcıl məktəblər fərdi təlimdən əl çəkdilər; şagirdlər bilik və yaş səviyyələrinə uyğun olaraq siniflərə bölündülər. Məşğələlər cədvəl əsasında keçil-

məyə başlandı. Həmin vaxt böyük *çex pedaqoqu Y.A.Komenski* şərq Avropadakı bu qabaqcıl məktəblərin təcrübəsini ümumiləşdirərək məşhur “*Böyük didaktika*” və “*Yaxşı təşkil olunmuş məktəbin qanunları*” əsərində təlimin təşkilinin sinif-dərs formasını nəzəri cəhətdən əsaslandırdı və özünün rəhbəri olduğu məktəbdə tətbiq etdi. O, təlimin təşkili yolunda böyük islahatlar təklif etdi:

- məktəbə ilin müxtəlif vaxtlarında şagird qəbuluna son qoyulur;

-təlim ilinin sabit başlanma və qurtarma vaxtı müəyyənəndirilir;

-şagirdlər yaş və bilik səviyyələrinə uyğun olaraq ayrı - ayrı siniflərdə yerləşdirilir və sinfin bu tərkibi dərs ilinin sonunadək dəyişmir;

-təlim günləri saatlara (dərslərə) bölünür;

-dərslərin arasında fasilələr verilir;

-sabit dərs cədvəlinə istinad olunur;

-məktəbdə təhsilin müddəti müəyyənəndirilir və s.

Təklif məntiqə əsaslanırdı. Çünki o, müəllimin sinifdə bütün şagirdlərə eyni vaxtda izahat və göstəriş verməsinə, kollektiv məşğələ aparmasına gözəl imkanlar yaradırdı. Ona görə tarixdə ilk dəfə *sinif-dərs forması* olaraq həm Avropada, həm də Rusiyada çox sürətlə yayıldı.

Lakin XIX əsrin ortalarından etibarən bəzi pedaqoqlar yeni müddəalarla çıxış etməyə başladılar. Məsələn, alman pedaqoqu *İohann Herebart standart dərs quruluşu* təklif etdi. Bu təklifə görə, fəndən və mövzudan asılı olmayaraq bütün dərslər eyni qaydada keçirilməli idi. Bu təklif müəllimin fəaliyyətini məhdudlaşdırır, yaradıcılıq fəaliyyətini heçə endirir, keyfiyyətsiz təlim işinə yol açır. Ona görə də tərəqqipərvər və təcrübəli pedaqoqlar tərəfindən tənqid edildi. Məsələn, alman pedaqoqu *Adolf Disterveq*, rus pedaqoqu *Konstantin Dmitryeviç Uşinski* bu təklifin əleyhinə kəskin şıxış etdilər. O, qəbul olunmadı.

Sınıf dərslər sistemi yayıldıqca tədrisən bir müəllimə təhkim edilən şagirdlərin sayını artırmaq meylləri gücləndi və bu meylin təsiri ilə *qarşılıqlı təlim sistemi* yarandı. Bu sistem bir -birindən xəbərsiz olaraq iki nəfər -ingilis *keşiş Bell* və *müəllim Lankaster* tərəfindən yaradıldı. Ona görə də *Bell – Lankaster sistemi* adlanır.

Bu sistemə görə, müəllim eyni vaxtda yüzlərlə şagirdlə məşğul ola bilərdi. Bu şərtlə ki, müəllim əvvəlcə monitorlara, yəni yaşlı şagirdlərə dərslər keçirdi. Sonra monitorlar öyrəndiklərini özlərindən kiçiklərə öyrədirdilər. Təbii ki, bir şagirdin nəyisə əzbərləyib onu mexaniki şəkildə başqasına “öyrətməsi” təlim deyil. Ona görə də bu sistem yayıla bilməyib süquta uğradı. XIX əsrin sonu, XX əsrin əvvəllərində şagirdləri yaşlarına görə deyil, bilik səviyyələrinə görə siniflərə bölmək qaydası tətbiq olunmağa başladı. Yarandığı şəhərin adı ilə o, *Manheym* (İngiltərə) *sistemi* adlandı. Bu sistemdə uşaqlar xüsusi testlər vasitəsilə müxtəlif səviyyəli qruplara ayrılırdı. Qruplaşdırmada sinfi fərqlər də nəzərə alınırdı; burjua balalarına əsaslı təhsil vermək, zəhmətkeş balalarının cəmiyyətdə yüksək mövqeyə çıxmasının qarşısını almaq. Bu tendensiya kapitalist ölkələrində geniş yayıldı və ABŞ, İngiltərə kimi ölkələrin məktəb təliminin əsasında indi də durur.

XX əsrin əvvəllərində Amerikada təlimin dərslər formasında təşkilinə qarşı etirazlar başlandı; yeni formalar təklif olundu. ABŞ -in Dalton şəhərində pedaqoq *Ellen Parkherst* yeni məşğələ forması təklif etdi və Dalton şəhərinin adı ilə onu *Dalton –plan* adlandırdı. Parkherst iddia edirdi ki, sinif -dərslər forması istedadlı uşaqlara mane olur; onları zəif uşaqlarla eyni səviyyədə işləməyə məcbur edir.

Dalton –plan təlim formasında siniflər kabinə və laboratoriyalarla əvəz olunur, kollektiv məşğələlər ləğv edilirdi. Hər fənn üzrə kabinə və laboratoriyalarda həftəlik, iki həftəlik və ya aylıq fərdi tapşırıqlar olurdu. Bu tapşırıqları yerinə yetirmək üçün şagirdlərə hansı kitabları oxumaq, hansı

təcrübə və müşahidələri aparmaq başa salınır, əldə etməli olacaqları bilik və bacarıqlar barədə tövsiyələr verilir. Şagirdlər bir və ya bir neçə fənn üzrə tapşırıqlar götürür, müstəqil işləyir, lazım olduqda müəllimdən məsləhət alırdılar. Özlərini hazır hesab etdikdə “məqbul” verirdilər. Bu qayda ilə şagirdlər orta məktəbi hər kəsin fərdi hazırlığından asılı olaraq müxtəlif vaxtlarda bitirirdilər.

“Dalton –planının” nöqsanı onda idi ki, təlimdə müəllimin rolunu heçə endirir, şagirdlərə isə müstəqil işləməyin yollarını öyrətmədən müstəqil iş tapşırıqları verilir.

Sovet məktəbinin ilk illərində şagirdləri müstəqil işlətmək yönündən “Dalton –plan” mütəxəssislərin diqqətini cəlb etdi. 1928 – 1932 – ci illərdə bu müşğələ forması bir sıra dəyişikliklərlə sovet məktəblərində tətbiq olundu və “**Laborator –briqada**” üsulu adlandı. “Laborator – briqada” ya görə siniflər ləğv olunmur, lakin hər sinif 5 -6 şagirddən ibarət briqadalara bölünürdü. Tapşırıq fərdi deyil, bütün sinifə verilir və briqadalar arasında hissə -hissə paylanırdı. Hər tapşırıq üzərində iş üç mərhələdə başa çatırdı:

1) müəllim necə işləmək haqqında təlimat verirdi;

2) 15 -20 gün ərzində hər briqada öz briqadının rəhbərliyi altında kitablardan, laboratoriya və kabinetlərindəki işlərdən paylarına düşmüş yarım-mövzunu öyrənirdilər. Arada ehtiyac olsa, müəllimdən məsləhət alırdılar;

3) briqadir, yaxud briqada üzvlərindən biri işin nəticəsi haqqında məlumat verirdi.

Müəllim briqadanın işini bu əsasda qiymətləndirirdi.

“Laborator –briqada”nın qüsurları “Dalton –plan” dan da çox oldu; ən əsası briqada üzvləri hamısı əlbir işləyə bilmədi, fəal briqada üzvlərinə arxayın olaraq digərlər şagirdlər passiv mövqedə qaldılar. Ən acınacaqlısı, mövzu sinif tərəfindən bütövlükdə öyrənilmədi, hər briqada mövzunun yalnız bir hissəsindən xəbərdar oldu. Odur ki, bu üsul özünü döğrultmədi.

Dediklərimizdən əlavə, tarixdə təlimin başqa təşkili formaları da olmuşdur. Onlar barədə uzun –uzadı təfərrüatlara varmağa lüzum görmürük. Çünki özlərini doğrultmamışlar.

2.Azərbaycanda təlimin təşkili formalarına qısa nəzər. XIX əsrin əvvəllərində Rusiyada xalq maarifi işini irəlilədən məktəb islahatı keçirildi. 1802- ci ildə Xalq Maarif Nazirliyi təsis olundu. Nazirlik Rusiya və Rusiyaya ilhaq edilmiş ölkələrdə təhsilin inkişafına ciddi diqqət yetirməyə başladı. Darülfünunlar şəbəkəsi genişləndi, qəza və yeni şəhər məktəbləri yarandı. Elə həmin dövrdə Gülüstan (1806) və Tükmənçay (1828) müqavilələri əsasında ikiyə parçalanmış Azərbaycanın Şimal hissəsində də təlimin təşkilinə dövlət qayğısı artdı. Bu qayğının arxasında çarizmin təhsil vasitəsi ilə regionlarda öz nüfuzunu artırmaq, rusiyayönlü ziyalılar yetişdirmək niyyəti olsa da, nəticə etibarilə millətinin, xalqının maariflənməsi qayğısına qalan, bu yolda yeni layihələr quran, pedaqoji müddəalar irəli sürən şəxsiyyətlər yetişdi.

Məsələn, xüsusi dəvətlə Tiflisdə Qafqaz ordusunun generalı Yermolovun yanında işləyən, rus, fransız, ərəb, fars dillərini mükəmməl bilən **A.A.Bakıxanov** (1794 -1847) dövlət məmuru olaraq Rusiya, Belorusiya, Finlandiya, Polşa, Litva, Ukraynanı səyahət etmiş, elm və incəsənət adamları ilə görüşüb fikir mübadiləsində bulunmuş və belə bir qənaətə gəlmişdir ki, insanın şəxsi ləyaqəti olmasa, sərvət, rütbə, vəzifə, yüksək ictimai keçmiş ona xəcalət gətirər. O, şəxsiyyətin formalaşmasında tərbiyənin roluna önəm vermişdir. Elmi və bədii əsərləri ilə bərabər, “Təhzibül -əxlaq” (Əxlaqın təmizliyi), “Nəsihətnamə” kimi çox dəyərli əsərlər də yazmışdır ki, onlar öz pedaqoji dəyərini heç vaxt itirmir.

Bakıxanov kitabların sadə və aydın dillə, xalqın başa düşəcəyi tərzdə yazılmasını tələb edir, təlim və tərbiyə işində müəllim şəxsiyyətinə ciddi önəm verirdi. Həmin dövrdə Azərbaycanın qabaqcıl adamları mütərəqqi rus və Avropa mədə-

niyyətinin təsiri altında yeni məktəblər açılmasına, həmin məktəblərdən cəhalətə və mədəniyyətsizliyə qarşı mübarizə üçün istifadə etməyə, bu məktəblərin şəbəkəsini genişləndirməyə, orada oxuyan azərbaycanlıların sayını artırmağa çalışırdılar. Mayor çini ilə rəsmi dövlət qulluğunda çalışsa da, daha çox elmi, ədəbi və pedaqoji işlə maraqlanan A. Bakıxanov bu yöndən 1832-ci ildə Bakıda azərbaycanlı uşaqlar üçün dünyəvi təhsil verən məktəb açmağın müfəssəl layihəsini hazırlayıb Qafqazın o zamankı baş hakimi general V.Q.Rozenə təqdim etmişdi. Layihədə Bakıda 3 sinifli bir məktəb təsis etmək haqqında, orada keçiləcək fənlər və öyrəniləcək dillər, müəllimlərin və şagirdlərin məktəbə qəbul yaşı, onların yatacağı və geyimi, tədris və əyani vəsaiti, məktəbi bitirənlərdən təhsilini artırmaq üçün Tiflis gimnaziyasına və Rusiyaya göndərmək, məktəbin birdəfəlik və illik xərci, müəllim və xidmətçilərin illik əmək haqqı və s. məsələlər haqqında on bir maddədən ibarət təklif irəli sürülürdü.

Lakin A.Bakıxanovun ilk milli dünyəvi məktəb yaratmaq təşəbbüsünü baron V.Q.Rozen etinasız qarşıladı və layihəni öz arxivində saxladı.

Təxminən, 15 il sonra çar çinovnikləri belə bir məktəb açmağın vacibliyini başa düşdülər; Zaqfəziyanın bir sıra iri şəhərlərində *müsəlman məktəbləri* təsis olunmağa başladı. Müsəlman Məktəbləri Nizamnaməsinin *layihəsində* müsəlman məktəb və mədrəsələrinin çoxəsrlik təcrübəsi ilə yanaşı, mövcud dövlət məktəblərinin təcrübəsi də əsas götürülürdü.

Layihə M.F.Axundov tərəfindən tərcümə olunaraq rəy üçün canişin dəftərxanası tərəfindən A.Bakıxanova göndərilmişdi. A.Bakıxanov Layihəni bəyənmiş və belə məktəblərin açılmasını xalqımız üçün faydalı hesab etmişdi.

M.F.Axundov (1812 -1878) 9 yaşdan 15 yaşadək oğlan və qızların hamılıqla ilkin təhsilə cəlb olunması, onların oxuması üçün yerlərdə məktəblər açılması, məktəblərdə təhsilin ana dilimizdə aparılması, milli pedaqoji kadrlar

hazırlanmasının vacibliyi ideyasını irəli sürürdü. Məktəbdə uşaqlara fiziki cəza verilməsi ənənəsini kəskin tənqid edirdi. Əlifba islahatı aparmağı, oxunması və yazılışı çətin olan ərəb əlifbasından imtina etməyi məsləhət görürdü. Bu məqsədlə yeni əlifba layihəsi hazırlamışdı və ömrünün sonunadək həmin ideyanı təsdiq etdirmək yolunda çalışdı.

Tədqiqatlar göstərir ki, XIX əsr Azərbaycanın maarif sahəsində yeni bir dövrdür. Millətinin və xalqının təəssübünü çəkən qabaqcıl ziyalılarımız həmvətənlərinin övladlarının müasir mədəni ənənələr əsasında inkişaf edərək savadlanması qayışısına qalır, yeni təhsil ocaqları açmaq üçün hakim dairələrə müraciət edir, çətinliklə olsa da, niyyətlərinə çatırdılar.

Əsrin 30 –cu illərində dövlət, Rusiyadakı məhəllə məktəbləri tipində qəza məktəbləri açılmasına icazə verdi və Azərbaycanda *qəza məktəblərinin* əsası qoyuldu. İlk qəza məktəbi 1830-cu ilin dekabrında Şuşada, onun ardınca 1831-ci ildə Nuxada (Şəki), 1832-ci ildə Bakıda, 1833-cü ildə Gəncədə fəaliyyətə başladı. Daha sonra Şamaxıda, Naxçıvanda, Qubada və Qazaxda da qəza məktəbləri açıldı.

Qəza məktəbləri 3 sinifdən ibarət idi. Birinci sinif hazırlıq sinfi idi. İkinci, üçüncü siniflərdə şəriət, rus dilinin qrammatikası, coğrafiya, tarix, hesab və həndəsədən başlanğıc kursu, yerli dillər, hüsnxət, rəsm və rəsmxət tədris olunurdu.

Əsrin 60-cı illərində dövlət təhsil islahatı keçirdi. Bu islahat bir və iki illik təhsil müddəti olan *ibtidai məktəblərinin* təşkilinə və inkişafına şərait yaratdı. Nizamnaməyə əsasən ibtidai məktəblərdə şəriət, rus və yerli dillərdə oxu və yazı, hesabdən dörd əməliyyat öyrədilməli idi. Peşə öyrənilməsi isə yerli vəsait hesabına ola bilərdi.

Şəhər məktəbləri şəbəkəsi tədriclə genişləndi, təhsil müddəti və tədris fənlərinin sayı artdı. Bütün şəhər məktəblərində şəriət, oxu və yazı, rus dili, hesab, təcrübi həndəsə, coğrafiya və tarix, təbiət, tarixindən məlumat, fizika, rəsm və rəsmxət, nəğmə, gimnastika fənləri tədris olunmağa

başladı. Məktəblər şəraitdən asılı olaraq bir, iki, üç, dörd sinifli ola bilərdi. Təhsil müddəti 6 il idi. Lakin ayrı –ayrı siniflərdə təhsil müddəti müvafiq olaraq müxtəlif idi. Məsələn, birinci sinifdə təhsil şagirdlərin bacarığına uyğun olaraq 2 il davam edirdi.

Zaman keçdikcə daha yeni tipli məktəblər yaranmağa başladı, qadın təhsili gündəmə gədi və reallaşdı. Azərbaycanda böyük maarifçilər ordusu yetişdi; onlar xalqın maariflənməsi naminə əllərindən gələni əsirgəmədilər. Dərslilər, dərslər vəsaitləri yazıldı. Təlim prosesi təkmilləşdi.

3.Müasir dövrdə təlimin təşkili formaları haqqında.

XX əsrdə ABŞ, İngiltərə və Fransada cəmiyyətin və pedaqoji fikrin inkişafından təzahür edərək təlimin təşkili ilə bağlı daha bir neçə üsul yarandı və digər Avropa ölkələrində indi də yaranmaqdadır. Lakin onlar haqqında ətraflı danışmağa ehtiyac olmasa da qısaca deyək ki, hazırda dünyada *divarsız məktəblər və fərdi* təlimə əsaslanan məktəblər də mövcuddur.

Divarsız adlanan məktəblərdə ənənəvi tədris kursları məktəb binasında, digər xırda kurslar müvafiq obyektlərdə, məsələn, məişətdə -deyək ki, ticarətdə ingilis dilindən istifadəni öyrətmək üçün mağazada, canlılar barədə ümumi məlumatlar üçün zooparkda keçilir. Belə məktəblər aztəminatlı ailələrin sıxcam yaşadığı yerlərdə adi məktəblərə alternativ olaraq fəaliyyət göstərir və təlimə rəhbərlik edənlərin pedaqoji təhsili olmaya da bilər; yetər ki, təlimin texniki vasitələrini idarə etməyi bacarsın. Fərdi təlim verən məktəblər dövlətlilərin övladlarına xidmət edir. Onun ən böyük şəbəkəsi ABŞ-dadır.

Göründüyü kimi, tarixin bütün dövrlərində böyüməkdə olan nəslin təhsili diqqət mərkəzində olmuş, mütəfəkkirlər, təlim və tərbiyə problemlərini düşünən, onun nəzəri və təcrübi həllinə çalışan ziyalılar nəzəriyyələr irəli sürmüşlər. Lakin həmin nəzəriyyələr tətbiq olunsada, zamanın və inkişaf edən

cəmiyyətin tələblərinə cavab verməyərək dəyişikliklərə uğramış və bir müddətdən sonra aktuallıqlarını itirmişlər.

XVII əsrdən bəri böyük zaman adlyaraq günümüzədək gəlib çatan ən məqsədemüvafiq təlim nəzəriyyəsi və təcürbi ideya Y.A. Komenskinindir. Onun məktəbi yaxşı təşkil etmək haqqında müddəaları və sinif –dərs sistemi daha da təkmilləşərək müasir dövrdə inkişaf etmiş və inkişaf etməkdə olan ölkələrdə uğurla tətbiq olunur.

İndi dünya qloballaşır; həyatın bütün istiqamətlərində olduğu kimi təlim sahəsində də inteqrasiya və vahid qlobal inkişaf xətti müəyyənləşməkdədir. Yetərincə mükəmməl *sinif -dərs sistemi, ev tapşırıqları, əlavə məşğələlər, fakultativlər, seminar məşğələləri, praktikumlar, istehsalat təlimi, məsləhət saatları, təlim ekskursiyaları, kollektivumlar, məqbullar, imtahanlar, sinifdən xaric işlər və s. müasir dövrdə* təlimin təşkili formalarıdır və müvafiq mövzudan bəhs edərkən bu barədə ətraflı danışılacaq.

Suallar

1. *Təlimin təşkili* dedikdə nə başa düşülür?
2. Orta əsrlərdə təlimin hansı təşkili formaları mövcud idi?
3. Y.A. Komenski dünya təhsil sisteminə hansı yeniliyi gətirmişdir?
4. Sandart dərs quruluşunun tətbiqi və onun tənqid olunmasının səbəbi nə idi?
5. Qarşılıqlı təlim sisteminin özünü doğrultmamasına səbəb nə oldu?
6. Manheym təhsil sisteminin hansı xüsusiyyətləri vardı?
7. Dalton –plan harada yaranmışdı və onun davamı necə oldu?
8. Laborator –briqada üsulunun tətbiqi nəyə görə özünü doğrultmadı?

9. Divarsız və fərdi məktəblər adi məktəblərdən nə ilə fərqlənir?

10. Müəir dövrdə təlimin hansı təşkili formaları var?

Ədəbiyyat

1. Əhmədov H.M. XIX əsr Azərbaycan məktəbi. Bakı, Maarif, 1999.

2. İbrahimov F.N., Hüseynzadə R.L. Pedaqogika (I cild). Bakı, Mütərcim, 2013.

3. İsmixanov M.A. Pedaqogika. Bakı, BDU, 1998.

4. Həsənov A.M., Ağayev Ə.Ə. Pedaqogika. Bakı, Nasir, 2007.

5. Kazımov N.M., Həşimov Ə.Ş. Pedaqogika. Bakı, Maarif, 1996.

6. Pedaqogika (prof. M.Ə. Muradxanovun redaktəsi ilə). Bakı, 1964.

7. Rüstəmov F.Ə. Pedaqogika tarixi. Bakı, Nurlan, 2010.

8. Seyidov Ə.S. Pedaqogika tarixi. Bakı, Maarif, 1978.

9. Talıbov Y.R., Ağayev Ə.Ə. və başqaları. Pedaqogika. Bakı, Maarif, 1993.

10. Talıbov Y.R., Sadıqov F.B., Quliyev S.M. Azərbaycanda məktəb və pedaqoji fikir tarixi. Bakı, Ünsiyyət, 2000.

12. Dərs təlimin əsas təşkili forması kimi. Təlimin digər təşkili formaları

Plan

1. Dərs təlimin əsas təşkili forması kimi

2. Təlimin digər təşkili formaları

1. Dərs təlimin əsas təşkili forması kimi. Təlimin səmərəsi onun hansı formada təşkilindən asılıdır. Bu mənada dərs təlimin bünövrə daşı, əsası, özülüdür. Pedaqoq alimlər dərsdən danışarkən onu təlim prosesinin bitkin bir parçası,

hüceyrəsi adlandırır və qeyd edirlər ki, dərstdə təlimin bütün cəhətləri əks olunur. Bütövlükdə pedaqoji işin xeyli hissəsi dərstdə cəmlənir. Təlimin digər təşkili formalarına yol açan da dərstdir. Ona görə də dərslər təlimin əsas təşkili forması sayılır.

Dərs günün tələblərinə cavab verməli, zamanla nəinki ayaqlaşmalı, yeri gələndə onu qabaqlamalılardır ki, həm cəmiyyət inkişaf etsin, həm də cəmiyyəti inkişaf etdirən ağıllı, savadlı, bacarıqlı və mükəmməl əxlaqlı, mənəviyyatlı nəsillər yetişsin. Bu isə öz -özünə mümkün deyil, mütəxəssislərin, təcrübəli pedaqoqların işidir. Sınıf –dərslər sistemi yaranandan günümüzdəki klassik pedaqoqlar (Y.A.Komenski, İ.H.Pestalotsi, A.Disterveq, K.D.Uşinski, M.N.Skatkin, Y.Lerner, M.M.Mehdizadə, N.M.Kazımov, Ə.Ş.Həşimov, Y.R.Talıbov, B.A.Əhmədov və b.) dərslərin dövrün tələblərinə müvafiq təkmilləşməsi və daha da mükəmməl təşkili üçün yollar aramış, qiymətli nəzəri və praktik fikirlər irəli sürmüşlər.

Fəaliyyətə yeni başlayan hər bir müəllim dərslərin həm nəzəriyyəsinə, həm də praktikasını yaxşı öyrənməli, işini müasir tələblər əsasında qurmağı bacarmalıdır. Əks təqdirdə o dərslər dediyi sinif, çalışdığı pedaqoji kollektiv və cəmiyyət qarşısında nəinki heç nəyə nail olmaz, hətta hörmətini itirər. Amma nüfuzlu mütəxəssis də ola bilər; bu, onun məsuliyyətindən, işinə məhəbbətindən və yanaşma tərzindən asılıdır.

Dərs nədir? O, necə qurulmalıdır? Yaxşı dərslər hansı tələblərə cavab verməlidir? Suallara cavab tapmaq üçün əvvəlcə qeyd edək ki, dərslərin təlimin digər təşkili formalarından fərqli xüsusiyyətləri vardır; onlar aşağıdakılardır:

-dərslər sabit şagird tərkibinə malikdir; məcburi məşğələ olaraq bütün şagirdlər dərstdə iştirak edirlər;

-dərslər konkret rejimlə (sabit cədvəl əsasında, dəqiq zaman və məkan çərçivəsində) təşkil olunur;

-dərs müəllim və şagirdlərin qarşılıqlı fəaliyyətinə əsaslanır və bu fəaliyyət qarşıda duran təhsil və tərbiyə vəzifələrinin yerinə yetirilməsinə istiqamətlənir;

-dərs təlimin digər təşkili formaları üçün bünövrədir;

-təlimin digər təşkili formalarının keyfiyyətli təşkili dərslərin keyfiyyətindən asılıdır.

Bu əlamətlərinə nəzərən dərsə belə tərif vermək olar:

Dərs – sabit cədvəl əsasında, müəllimin rəhbərliyi altında, stabil şagird kontingentinə malik müvafiq sinifdə, konkret vaxt ərzində həyata keçən və tədris proqramının tələblərinə cavab verən pedaqoji prosesdir .

Təlimin əsas təşkili forması olduğu üçün dərsə yüksək tələblər verilir. Çünki böyüyən nəslin intellektual və ideya – mənəvi keyfiyyətlərinin formalaşmasında dərs əsas yer tutur. Dərs həm də müəllimin mənəvi, elmi, pedaqoji, metodik simasını ifadə edir. İstər pedaqoji kollektiv, istərsə də valideyn və şagirdlər müəllimə dərslərinə görə qiymət verirlər. Odur ki, hər bir müəllim dərsə məsuliyyətlə yanaşmalı, onu yüksək səviyyədə *qurmağı* bacarmalıdır. Bəs dərsə hansı tələblər verilir?

1.Dərsin yüksək təhsil və tərbiyə səmərəsi olmalıdır. Yaxşı dərslərin əsas əlaməti də elə budur.

2.Müəllim öyrədəcəyi materialın xarakterini, çətinlik dərəcəsinə, ona müvafiq olaraq dərs keçəcəyi sinfin yaş və bilik xüsusiyyətlərini nəzərə almalı, mövzunun əsas məsələlərini asan yollarla diqqətə çatdırmağı bacarmalı, işin məzmununun elmi və sistemli olmasına çalışmalı, verdiyi bilikləri həyatla, əməklə, şagirdlərin şəxsi təcrübələri ilə əlaqələndirməli, fəndaxili və fənlərarası inteqrasiyadan istifadə etməlidir.

3.Dərsdə sinfin yaş və anlaq səviyyəsinə uyğun olan ən səmərəli təlim metodlarından istifadə edilməlidir.

4.Dərs mütəşəkkilliyi ilə seçilməlidir: vaxtında və səmərəli şəkildə başlanmalı, yüksək intizama əsaslanmalı, əvvəldən axıradək rəngarəng, düşünülmüş və maraqlı əməklə

dolu, optimal tempdə olmalı və intensiv qurulmalıdır; beləliklə, sərf olunan konkret vaxtda yüksək nəticə əldə edilməlidir.

5.Müəllim və şagirdlər arasında qarşılıqlı hörmət və inam, pedaqoji əməkdaşlıq olmalıdır.

Dedik ki, Y.A.Komenskidən bu günədək dərslər daim təkmilləşmişdir. Müxtəlif pedaqoqlar tarixin ayrı – ayrı dövrlərində *dərslər müxtəlif tiplərə* ayırmışlar. Hazırda da pedaqoji ədəbiyyatda dərslərin tipləri haqqında yekdil fikir yoxdur. Lakin müxtəlifliklər nə qədər çox olsa da, təcrübədə özünü doğrultduğuna görə geniş yayılmış dərslər tipləri mövcuddur. Onlar məqsəddən asılı olaraq *yeni bilik verən dərslər, təkrarlama dərsləri, tətbiqetmə dərsləri, çalışma dərsləri, yoxlama dərsləri* adlandırılır.

Bu dərslər tiplərinin elmi sistemini akademik **Mehdi Mehdi** *ada* aşağıdakı kimi müəyyənləşdirmişdir:

1. Yeni bilik verən dərslər.
2. Yeni bacarıq və vərdişlər yaradan dərslər.
3. Bilik, bacarıq və vərdişlərin möhkəmləndirilməsi və tətbiqini öyrədən dərslər.
4. Biliklərin ümumiləşdirilməsi və sistemləşdirilməsini təmin edən dərslər.
- 5.Yoxlama dərsləri.
- 6.Mürəkkəb (kombinə edilmiş) dərslər.

Bunlar klassik dərslər tipləridir və hamısı bir –biri ilə əlaqəlidir, müntəzəm təkrara yol açır. Məsələn, *1-ci tip dərslər* bu və ya digər bilik və bacarıq əmələ gətirməyə dair nümunə göstərir; *2-ci tip dərslər* –çalışmalar vasitəsilə həmin bilik və bacarıqları möhkəmləndirir, vərdişlər yaradır; *3-cü tip dərslər* tətbiqetmə yolu ilə bilik, bacarıq və vərdişləri möhkəmləndirir; *4-cü tip dərslər* verilən bilik, bacarıq və vərdişləri ümumiləşdirərək sistem yaradır; nəhayət, *5-ci tip dərslər* əldə olunmuş nailiyyətlərin monitorinqi və qiymətləndirilməsinə xidmət edir ki, bu da yenə təkrara xidmət edir. Təkrar işə, dahi pedaqoqların söylədiyi kimi, biliyin anasıdır.

6-cı tip dərslər əvvəlki dərslər tiplərini bu və ya digər şəkildə özündə birləşdirir. Ona görə də kombinə edilmiş, yaxud mürəkkəb dərslər adlanır. Bir zamanlar bu dərslər tipindən çox istifadə olunub. Amma o daim eyni mərhələlərlə (davamiyyətin, sonra ev tapşırıqlarının yoxlanılması, keçmiş dərslərin soruşulması, qiymətləndirmə, yeni dərslərin izahı, ev tapşırıqlarının verilməsi) davam etdiyi üçün müəllimin yaradıcı işinə mane olur, şagirdləri isə passivləşdirir. Odur ki, bu tip dərslərdən müntəzəm deyil, mövzudan asılı olaraq yeri gəldikdə istifadə etmək məqsədemüvafiqdir.

Onu da deyək ki, hazırda elmi – texniki inkişaf və təcrübə onlarla qeyri - standart dərslər tipləri də yaratmışdır. *Yarıf dərsləri, kompüter dərsləri, seminar dərslər, rollu oyun dərsləri, yaradıcılıq dərsləri* və s. buna misaldır.

Bütün dərslərinin *məqsədi* şagirdlərə yeni bilik vermək, əldə edilən bilikləri tətbiq edərək bacarıq və vərdişlər yaratmaq, qazanılan bilik və bacarıqları möhkəmlətmək və sonda şagirdlərin əldə etdikləri bilik və bacarıqların keyfiyyətini yoxlamaqdır.

Yuxarıda verdiyimiz tərifi də aydın oldu ki, dərslər konkret vaxt ərzində həyata keçir. Müəyyən siniflə əlaqədar təşkil olunur. Sinif deyəndə otaq deyil, eyni yaşlı, dəyişməz tərkibli şagirdlər qrupu nəzərdə tutulur. Tədris proqramı ilə əlaqəli olub, onun tələb etdiyi mövzuları öyrədir. Təsdiq olunmuş cədvəl üzrə keçilir. Zənglə başlanıb zənglə qurtarır.

Dərslərin mümkün olan başlıca *ünsürləri* aşağıdakılardır: davamiyyətin yoxlanılması, ev tapşırıqlarının yoxlanılması, keçmiş dərslərin soruşulması, yeni biliklərin verilməsi, verilmiş bilik və vərdişlərin möhkəmləndirilməsi, qiymətləndirmə, ev tapşırıqlarının verilməsi.

Bəs zamanla paralel hərəkətdə olan və daim inkişaf edən dərslər günümüzün reallığından nəşət edərək verilən *müasir tələblər* hansılardır? Diqqət yetirək:

- dərstdə əsas didaktik vəzifə, yəni dərs zamanı yerinə yetiriləcək başlıca vəzifə və dərsin quruluşu aydın olmalıdır;
- dərstdə təlimin təhsilverici, tərbiyəetdirici və inkişafetdirici vəzifələri vəhdət halında həyata keçirilməlidir;
- dərstdə şagirdlərin şüurluluğu və fəallığı təmin olunmalıdır;
- dərs əxlaqi olmalıdır;
- dərstdə əyani – texniki vasitələrdən istifadə olunmalıdır;
- dərstdə vaxtdan səmərəli istifadə edilməlidir.

Bu tələbləri həyata keçirmək üçün müəllim ümumi hazırlığına arxayın olmamalı, daim öz üzərində işləməli və böyük məsuliyyət hissi ilə gündəlik hazırlığa vərdiş etməlidir. Hazırlıq zamanı tədris edəcəyi mövzuya proqram tələbini, istifadə edəcəyi metodları, əyanilikləri, sinfi, şagirdlərin yaş və fərdi xüsusiyyətlərini nəzərə almalı, hansı nəticələrə nail olacağını müəyyənləşdirməli, beləliklə, dərsin modelini qurmalıdır.

Müəllimin gündəlik hazırlığı şəxsi nüfuzuna, işin keyfiyyətinə və səmərəsinə təsirsiz ötürür.

Bütün bu deyilənlər sübut edir ki, ***dərs təlimin əsas təşkili formasıdır.***

2.Təlimin digər təşkili formaları. Təlimin dərstdən əlavə, digər təşkili formaları da vardır ki, bunlar əsas işin -dərsin məqsədinin tamamlanmasına fayda verən *köməkçi* formalardır. Bu sırada əvvəlcə ***ev tapşırıqlarının*** adını çəkməliyik. Ev tapşırıqları məktəbliləri özünütəhsilə, mütaliyəyə hazırlayır. Onlar işlərini planlaşdırmağı, dərs zamanı öyrəndiklərini tətbiq edərək möhkəmləndirməyi, kitab üzərində işləmək, əlavə bilik, bacarıq və vərdislər əldə etmək qaydalarını öyrənir, çıxışa, məzurəyə, təqdimata hazırlaşmaq bacarığına yiyələnirlər.

Fakultativ məşğələlər təlimin diferensiallaşmasına xidmət edir; onun məqsədi müəyyən elm sahəsi üzrə şagirdlərin biliklərini dərinləşdirmək, fərdi maraq və qabiliyyətlərini,

tədqiqatçılıq bacarıqlarını inkişaf etdirmək, peşəyönümü işinə kömək göstərməkdir. Bu məşğələlər məktəbin yuxarı siniflərində, müxtəlif elm sahələri üzrə könüllülük əsasında keçirilir və xüsusi proqramla aparılır. Proqrama müvafiq elm sahəsi üzrə nəzəri biliklər, praktik bacarıqlar və tədqiqatçılıq üsurləri daxil edilir.

Təlim ekskursiyaları sinifə, yaxud məktəbə gətirilməsi mümkün olmayan obyektlərlə şagirdlərin əsaslı tanışlığı məqsədini daşıyır. Təbiət, tarix, istehsalat, incəsənət ekskursiyaları vardır. Ekskursiya üç mərhələdə aparılır:

1. *Hazırlıq.* Bu zaman gediləcək obyekt müəllim tərəfindən öyrənilir, müvafiq müəssisə rəhbəri ilə danışıq aparılır, ekskursiyanın günü müəyyənləşdirilir, o cümlədən şagird və valideynlərə xəbər verilir və təşkilati iş aparılır.

2. *Ekskursiyanın gedişi.* Ekskursiya zamanı yeri gəlincə şagirdlərə izahat verilir, onlar qeydlər aparır, fotolar, videolar çəkirlər; əldə edilən məlumatlar proqramla əlaqələndirilir.

3. *Yekun.* Şagirdlər haraya, nə məqsədlə getdiklərini, təəssüratlarını yazır, yaxud şifahi söyləyirlər. Bu zaman ekskursiyanın nəticələri, əldə edilən məlumatlar müzakirə olunur.

Seminar məşğələləri məktəbin yuxarı siniflərində, əsasən humanitar fənlərin tədrisində tətbiq olunur. Bu məşğələlərin məqsədi şagirdləri müstəqilliyə alışdırmaqdan, onlara özünütəhsil bacarıqları və kollektiv müzakirə təcrübəsi aşılamaqdan ibarətdir.

Seminar məşğələləri adətən proqramdakı böyük mövzulara həsr edilir. Şagirdlər məruzə və referat hazırlayıb sinif qarşısında çıxış edirlər. Bunun üçün qabağcadan hazırlaşırlar. Məllimin məsləhəti ilə mövzu yarım-mövzulara bölünür və müvafiq şagirdlərə həvalə edilir. Onlar müstəqil hazırlayıb, lazım olduqda müəllimdən məsləhət alırlar.

Seminarın əvvəlində müəllimin giriş sözü, sonunda isə ümumiləşdirməsi və lazımı məsləhətlər verməsi vacibdir.

Təcrübə göstərir ki, seminarın çıxış –dinləmə üslubunda deyil, disput (mübahisə) üslubunda aparılması daha faydalıdır. Disput hamını fəallığa, öz fikrini söyləməyə, işin daha səmərəli alınmasına təhrik edir.

Praktikumlar fənn kabinetlərində, laboratoriya və emalatxanalarında, tədris – təcrübə sahələri və şagird istehsalat briqadalarında, əsasən biologiya, fizika, riyaziyyat, əmək təlimi və bu kimi fənlər üzrə keçirilir. İdrak nəzəriyyəsinin sonuncu mərhələsinə -möhkəmləndirməyə xidmət edir. Şagirdlər ya fərdi, ya da 2 – 3 nəfərlik kiçik qrup şəklində işləyirlər. Yaxşı təşkil olunmuş praktikum şagirdlərin müstəqil çalışmaq bacarığını artırır, onları əməyə və həyata hazırlayır.

Əlavə məşğələ və məsləhətlər bir tərəfdən geridə qalan şagirdlərin biliyindəki kəsirləri aradan qaldırır, digər tərəfdən yaxşı oxuyan şagirdlərin maraq və qabiliyyətlərini daha da inkişaf etdirir. Əlavə məşğələlər ehtiyaca görə keçilir.

Müstəqil işlər müəllimin təşkilatçılıq bacarığından asılı olaraq şagirdlərə verilən fərdi tapşırıqlardır. Xüsusi istedadlı, fənni sevən, müstəqil çalışmağa meyilli olan şagirdləri daha da inkişaf etdirir. İlk mərhələdə müəllim mövzu ilə bağlı plan hazırlamağı, mənbələrlə işləməyi, araşdırma və ümumiləşdirmə aparmaq qaydalarını, müstəqil nəticəyə gəlmək tərzlərini öyrədir. Şagird tədriclə müstəqil fəaliyyətə vərdiş edir, müəllimdən ancaq zəruri hallarda məsləhət alır. Araşdırdığı mövzünü üzrə referat, yaxud məruzə hazırlayır və seminar məşğələsində çıxış edir.

Müstəqil işlər şagirdlərin bilik, bacarıq və vərdişlərini inkişaf etdirməklə yanaşı, onlarda özünə inam hissi formalaşdırır, növbəti tədqiqatlara sövq edir, elmi dünyagörüşünü artırır.

Sınıfdanxaric iş formaları çoxdur və təlim əhəmiyyəti sübhəsizdir. Onlar şagirdlərdə müəyyən elm sahəsinə maraq oyatmaq, bilikləri genişləndirmək, fərdi meyl və qabiliyyətləri

inkişaf etdirmək məqsədi dşıyır. Sinifdənxic işlər təşkili formalarına görə *fərdi, qrup halında və kütləvi şəkildə* olur.

Sinifdənxic işləri təlim materialları ilə (tədris olunan mövzularla) əlaqələndirmək vacibdir. Çünki təlim materialı ilə əlaqəli təşkil olunmuş sinifdənxic işin elmi və tərbiyəvi səmərəsi daha yüksək olur. Bu məqsədlə sinifdənxic iş ya müvafiq təlim materialından əvvəl, ya onunla paralel, ya da ondan sonra keçirilməlidir.

Suallar

1. Dərs nədir?
2. Dərsə hansı ümumi tələblər verilir?
3. Dərsə verilən müasir tələblər hansılardır?
4. Dərsin hansı tipləri var?
5. Hər dərs tipinin özünəməxsus xüsusiyyəti nədən ibarətdir?
6. *Dərsin ünsürləri* dedikdə nə başa düşülür?
7. Təimin hansı köməkçi formaları mövcuddur?
8. Ev tapşırıqları nə üçündür və əhəmiyyəti nədən ibarətdir?
9. Fakultativ məşğələlərin faydası barədə nə demək olar?
10. Təlim ekskursiyalarının faydası nədədir və keçirilmə təzi necə necə olmalıdır?
11. Praktikumlar hansı fənlərə aiddir və hansı təlim faydası var?
12. Seminar məşğələlərinə nə kimi tələblər verilir?
13. Müstəqil işlər nəyə səmərə verir?
14. *Sinifdənxic işlər* nə deməkdir və ümumi pedaqoji prosesə nə fayda verir?

Ədəbiyyat

1. Abbasov A.N., Əlizadə H.Ə. Pedaqogika. Bakı, Renesans, 2000.

- 2.Həsənov A.M., Ağayev Ə.Ə. Pedaqogika. Bakı, Nasir, 2007.
- 3.İbrahimov F.N, Hüseynzadə R.L. Pedaqogika (I cild).Bakı, Mütərcim,2013.
- 4.İsmixanov M.A. Pedaqogika. Bakı, BDU, 1998.
- 5.Kazımov N.M, Həşimov Ə.Ş. Pedaqogika.Bakı, Maarif, 1996.
- 6.Mehdizadə M.M. Ümumtəhsil məktəblərində təlim – tərbiyə prosesinin təkmilləşdirilməsi yolları. Bakı, Maarif,1982.
- 7.Pedaqogika (prof. M.Muradxanovun redaktəsi ilə). Bakı, 1964
- 8.Talıbov Y.R, Ağayev Ə.Ə. və başqaları. Pedaqogika. Bakı, Maarif, 1993.

13. Təlim metodlarının təsnifatı. Yeni təlim texnologiyaları. Fəal və interaktiv təlim

Plan

1. Təlim metodları və onların təsnifatı

2. Təhsil quruculuğunda yeni təlim texnologiyaları , fəal və interaktiv təlim

1. Təlim metodları və onların təsnifatı. *Metod* yunan sözü olub, nəyəsə yol deməkdir. Pedaqoji elmdə *metod* dedikdə müəyyən fəaliyyət sahəsində məqsədə çatmaq üçün yol nəzərdə tutulur. Buna *üsul* da deyilir. Təlim metodları şagirdlərə bilik, bacarıq və vərdişlər vermək üçün istifadə edilən yollar, üsullardır.

Pedaqoji ədəbiyyatda *təlim priyomları* ifadəsi də işlənir. Amma *priyom* metod deyil, metodun bir hissəsidir. Məsələn, müəllimin *müsaibə metodu* ilə işləyən zaman sual vermək üçün seçdiyi tərzlər, cavabları dinəyib şagirdləri düzgün nəticələrə sövq etmək tərzləri priyomlardır. Yeri gələndə metod priyoma, priyom isə metoda çevrilə bilər. Məsələn, *müəllimin şifahi şərh* bir metoddur; amma *praktik təmrinlər* metodundan istifadə zamanı əsas məqsəd öyrədilmiş mövzu üzrə bacarıq və vərdişlər aşılamaq olduğundan şərh bu yolun elementinə, priyoma çevrilir.

Didaktikada təlim metodlarının müxtəlif təsnifatları vardır. Alimlərin bir qrupu təlim metodlarını bilik mənbələrinə, digər qismi idrak fəaliyyətinə, üçüncü qrupu isə tədris fəaliyyətinin mexanizminə görə təsnif edir. Həmin təsnifatların özünəməxsus üstünlüyü və qüsurlu cəhətləri vardır.

Fikrimizcə, təlim metodlarını mənimsəmə mexanizminə görə təsnif etmək daha məqsədemüvafiqdir. Bu baxımdan yanaşdıqda aşağıdakı metodlar qrupu yaranır:

a) *dərsdə yeni bilik verən metodlar;*

b) *verilən yeni bilikləri möhkəmləndirən metodlar;*

a) *Yeni bilik verən metodlar sırasında müşahidə, müsaibə, evristik müsaibə, təlimatlandırma, izahlı -illüstrativ,*

tədqiqatçılıq, problemlı situasiya, müəllimin şifahi şərhi, kitab üzərində iş və s. metodların adlarını çəkə bilərik .

Təlim metodlarının bir -biri ilə əlaqəliliyi vacib şərtədir və onlar bir -birinə qarşılıqlı təsir edir.

Müşahidə ən qədim metoddur. Şagirdlərin müşahidəsi həm cism və hadisələr, həm də mətn üzərində ola bilər. Bu zaman müəllimin nəzarəti və müşahidə prosesini sözlə müşayiət etməsi vacibdir. Çünki şagirdlərdə çətin başa düşdükleri məqamlarla bağlı suallar yarana bilər; müəllim həmin məqamlara aydınlıq gətirməlidir.

Müsahibə metodu müəllimin fakt və hadisələri şagirdlərə sual -cavab vasitəsilə çatdırmasıdır. Bu metodla müəllim şagirdlərin təfəkkür fəaliyyətini inkişaf etdirir. Müsahibə metodu aşağı sınıflar üçün daha çox xarakterikdir. Müsahibənin köməyi ilə şagirdlər faktların təhlilinə daha asanlıqla qoşulurlar. Müsahibə zamanı yeni verilən biliklə keçmiş biliklər arasında asanlıqla əlaqə yaratmaq, fakt və hadisələri müqayisə etmək olur.

Evristik müsahibə. *Evrika* yunanca *tapdım* deməkdir. Yunan filosofu Sokrat bu metoddan çox istifadə etdiyi üçün ona Sokrat metodu da deyilir. Bu metod şagirdlərin həm idrak fəallığını artırır, həm də fikri fəaliyyətini sürətləndirir. Tədris prosesində şagirdlərin axtarış aparması, tələb olunanı tapması vacibdir. Dahi bəstəkar *Ü.Hacıbəyov* öz pədaqoji fəaliyyəti dövründə yazırdı ki, müəllim hər hansı bir qaydanı keçərkən onu əvvəlcədən şagirdlərə deməməlidir. Dərsi elə qurmalıdır ki, şagirdlər həmin qaydanı özləri kəşf etsinlər.

Təcrübə sübut edir ki, şagirdlərin evristik müsahibə əsasında qazandıqları biliklər onlara fərəh, sevinc gətirir; müəllimin öytərmək niyyəti ilə nəzərdə tutduqlarını tapmaqla özlərini bacarıqlı, ağıllı və güclü hiss edirlər.

Problemlı situasiya təlimin optimallaşdırılmasında ən münasib metoddur. Şagirdlərin zehni fəaliyyətini stimullaşdırır. Dərsdə şagirdlər qarşısında çətin suallar qoyulur və

bilərdən problemlə vəziyyət yaradılır. Sualların qoyuluşu, şagirdlərin düşünərək sualın məntiqini dərk etməsi və onun cavabını “kəşf” etməsi, nəticə olaraq mövzu ilə bağlı təfəkküründəki məhsulu ortalığa qoyması bu metodun səciyyəvi xüsusiyyətidir. Problemlə situasiya ilə evristik müsahibənin oxşar və fərqli cəhətləri var. Onlar hər ikisi şagirdləri suallar ətrafında düşünməyə təhrik edir və ona müstəqil cavab tapırlar. Hər ikisinin məntiqində *Arximedın evrika* (tapdım) sözü dayanır. Lakin biri müsahibədir, digəri vəziyyət. Və problemlə vəziyyət müsahibədən çətindir; bu zaman şagirdlər suala deyil, sualın yaratdığı problemlə vəziyyətdən çıxmağa cavab axtarırlar. Problemlə situasiya yaradarkən müəllimin bəsit suallar verməsi mümkünsüzdür. Şagirdlərin anlayıb dərk etdiyi səviyyədə elə suallar qoyulmalıdır ki, onlar yaranmış problemlə vəziyyətdə məntiqi təfəkkürlə düşünə və cavab tapa bilsinlər. Bu metod təlim işində olduqca faydalıdır.

Tədqiqatçılıq metodu şagirdlərin yaşlarına müvafiq axtarıclıq və yaradıcılıq fəaliyyətini təmin edir. Bu metod müxtəlif formalarda həyata keçirilir və əsasən yuxarı siniflərlə bağlıdır. Elmi -məntiqi səciyyəli yazılar, məsələlər, tarixi, arxeoloji axtarışlar, kənd təsərrüfatı təcrübəçiliyi və s. tədqiqatçılıq metodu ilə səciyyələnir. Tədqiqatçılıq metodundan istifadə edən müəllim şagirdlərə tapşırıqlar verərkən çalışmalıdır ki, onlar naməlum olanı özləri müstəqil axtarıb tapsınlar.

Təlimatlandırma metodu şagirdlərin müəyyən hərəkətləri yerinə yetirməsi üçün verilən izahatdır. Məsələn, müxtəlif laboratoriya işlərini aparmaq, texniki avadanlıqla davranmaq, yazı mədəniyyəti vərdişi yaratmaqla bağlı müəllimin öyrətdiyi qaydalar bu sıradandır.

İzahlı -illüstrativ metod müəllimin şərhini əyaniliklə tamamlayır. Müəllim mövzu ilə əlaqədar hansısa əşyanı, yaxud həmin əşyanın təsvirini nümayiş etdirir və izahat verir. Bu

metod şagirdlərin verilən informasiyaları şüurlu qavramasını təmin edir.

Müəllimin şifahi şərh metodunu inkişafetdirici məlumat xarakteri daşıyır. Müəllim şərhində şagirdlərə məlumat verir, onların biliklərə yiyələnmə prosesini idarə edir, idraki maraqlarının inkişafına şərait yaradır. Müəllimin şifahi şərhinin üstünlüyü ondadır ki, az vaxtda çox məlumat vermək imkanı vardır. Bu metodun köməyi ilə müxtəlif vasitə və tərzlərdən istifadə etmək, təcrübə göstərmək, audio materialı dinləmək, televiziya tədris verilişinə baxmaq və s. mümkündür. Müəllimin şifahi şərhinin üç növü vardır: a) izah etmə; b) nağıletmə; c) məktəb mühazirəsi.

İzah etmə hansısa çalışmanı, məsələni, konkret bir problemi elmi faktlarla, anlaşılıqlı tərzdə açıqlamaqdır. O, geniş vaxt aparmır.

Nağıletmə fakt və hadisələri canlı, emosional şəkildə danışmaqdır.

Məktəb mühazirəsi yuxarı siniflər üçün xarakterikdir. Müvafiq proqram materialının elmi şərhidir. 35 -40 dəqiqə çəkə bilər. Mühazirə zamanı müəllim yalnız elmi faktları çatdırmır, həm də şagirdlərə dinləmə mədəniyyəti aşılayır.

Kitab üzərində iş metodunu bir neçə mərhələdən keçir. *Birinci* mərhələdə məqsəd şagirdin mətni oxuyub başa düşməsidir. *İkinci* mərhələ mətni bir neçə dəfə oxuyub yadda saxlamaqdır. Bu zaman şagird rast gəldiyi, başa düşmədiyi anlayışları, sözləri seçir, müəllimin köməyi ilə, sorğu kitabları, lüğətlər vasitəsi ilə onların mənasını öyrənir. *Üçüncü* mərhələdə şagird öyrəndiyi materialı kitabsız, öz -özünə söyləyir, fakt və hadisələri aydınlaşdırır, teoremləri isbat edir. *Dördüncü* mərhələdə öyrəndiklərini bir daha təkrarlayır. *Beşinci* mərhələdə özü üçün qeydlər götürür.

b) *Bilik, bacarıq və vərdişlərin möhkəmləndirilməsinə xidmət edən təlim metodlarının əsas məqsədi isə şagirdlərin*

qazandıqları yeni biliklərin möhkəmləndirilməsini və tətbiqini təmin etməkdən ibarətdir. **Bunlar aşağıdakılardır: şərh edilən təmrinlər, nümunə üzrə təmrinlər, praktik təmrinlər.**

Şərh edilən təmrinlər metodu daha çox humanitar fənlərin tədrisi zamanı həyata keçirilir. Burada məqsəd şagirdlərin nitqini inkişaf etdirmək, fikri ardıcıl, sistemli və məntiqli ifadə etməyi öyrətməkdir.

Nümunə üzrə təmrinləri isə daha çox dəqiq elmlərin tədrisində uğurla tətbiq etmək olur. Məsələn, müəllim hansısa riyazi qaydanı, fiziki qanunu, öyrətdikdən sonra bir çalışmanı həll edərək işin yolunu göstərir. Sonra şagirdlərə həmin bu nümunədə çalışmalar və məsələ, misal həll etməyi tapşırır. Şagirdlər müəllimin nümunəsi əsasında işləyir və aldıqları bilikləri möhkəmləndirirlər.

Praktik təmrinlər xüsusən biologiya, kimya, əmək, rəsm, rəsmxətt, və b. fənlərin tədrisi zamanı həyata keçirilir. Belə ki, praktik təmrinlər şagirdlərdə praktik bacarıq və vərdişlərin formalaşmasına xidmət edir.

Yadda saxlamaq lazımdır ki, təlim metodları bir -biri ilə qarşılıqlı əlaqəlidir və bir -birinə təsir edir; eynən təlim prinsipləri kimi.

2.Təhsil quruculuğunda yeni təlim texnologiyaları, fəal və interaktiv təlim. Bu gün pedaqoji sahədə tez -tez **təlim texnologiyaları** ifadəsi işlənir. O, XX əsrin II yarısından sonra özünə pedaqoji terminlər sırasında yer tutmuşdur və təlim zamanı işlədilən texniki vasitələr (“Oqonyok” tipli riyazi əməliyyat cihazları, linqofon, maqnitofon, valçaldıran, epidioskop, kodoskop, televizor və s.) kimi başa düşülmüşdür.

Zaman keçdikcə texnologiyalar təkmilləşərək, yeni məzmun və mahiyyət kəsb etmişdir. O nədir? Təlimin texniki vasitələrinin daha da təkmilləşmiş növləridirmi, məsələn, kompüterdirmi? Xeyr. Bu gün *yeni* təlim texnologiyaları dedikdə texniki vasitələr deyil, tamam yeni iş tərzləri başa

düşülür. Və dərsi həmin tərzlər əsasında keçən müəllim yeri gəldikcə texniki vasitələrdən də istifadə edə bilər. Demək, yeni təlim texnologiyaları daha böyük anlayışdır və texniki vasitələrdən istifadə həmin prosesin içində yerləşə bilər. Elə buradaca qeyd edək ki, elmi -pedaqoji ədəbiyyatda təlim texnologiyaları anlayışına münasibət fərqlidir. Alimlərdən bir qrupu onları *metod*, başqa bir qrupu isə *yeni texnologiyalar*, yaxud *yeni təlim texnologiyaları* adlandırır. Həmçinin texnologiya, yaxud metod adlandırdığımız bu iş formaları sovet təhsil sistemində *priyom* (*tərz, yol, metodun bir hissəsi*) deyə təqdim edilirdi. Elə indi də onları metod deyil, priyom adlandıran alimlər var.

Blok (binar) dərslər, əqli hücum, sosioloji tədqiqat, sənədlərlə iş, təqdimat (prezentasiya), qərarlar ağacı, ideyalar xalısı, debat və s. yeni təlim texnologiyalarıdır.

Daha aydın başa düşmək üçün nümunələrə diqqət yetirək:

Blok dərslər. Bəzi ədəbiyyatlarda bu texnologiya *Binar dərslər* adlanır (Bax. Paşayev Ə.X., Rüstəmov F.A. Pedaqogika (yeni kurs), Bakı, Nurlan, 2002). Amma fərqi yoxdur, o, mahiyyət etibarilə fənlər arasında əlaqə yaradan metoddur. Tarixən mövcud olmuşdur və sovet təhsilində *fənlərarası əlaqə* adlanırdı. Elə isə o, niyə yeni texnologiya adlanır? Ona görə ki, sovet təhsilində fənlərarası əlaqəni mövzunu tədris edən müəllim özü yaradırdı. Məsələn, ədəbiyyatdan Ş.İ.Xətəini tədris edərkən şairin yaşayıb -yaratdığı tarixi dövrü və onun xüsusiyyətlərini də diqqətə çəkib tarixlə, coğrafiya ilə əlaqələndirirdi. Blok dərslər texnologiyasında isə həmin mövzunun tədrisində bir neçə fənn müəllimi (tarix, coğrafiya) iştirak edir və hərə öz fənni yönündə problemin həllinə qoşulur.

Blok dərslər texnologiyası mühazirə yönümlüdür və çox vaxt aparır. Yəni iş mühazirə üslubunda gedir; bir -birinin ardınca iki 45 dəqiqədən istifadə etmək lüzumu doğurur.

Bu texnologiyanın mahiyyəti ondan ibarətdir ki, fənlərin əlaqəli öyrədilməsi və öyrənilməsi imkanlarını artırır, şagirdlər üçün optimal mənimsəmə mühiti yaradır.

Şaxələndirmə (klaster). Bu texnologiya hər hansı söz, ifadə, yaxud terminin ehtiva etdiyi mənalara sxem şəklində açıqlanaraq başa düşülməsinə xidmət edir. Şagirdləri şaxələndirmə texnologiyasına alışdırmaq üçün ilk dəfə o, izahatla və kollektiv şəkildə aparılır. Sonradan isə həm kollektiv, həm qruplarla, həm cütlərlə, həm də fərdi şəkildə aparıla bilər. Məsələn, ədəbiyyat nəzəriyyəsinə növ və janrların öyrədilməsində istənilən şəkildə şaxələndirmə aparmaq mümkündür.

Texnologiya, yaxud metod dediyimiz iş tərzləri sırasına **esse, rollu oyunlar, söz assosiasiyası, söz zənciri, diskussiya, kublaşdırma, Venn diaqramı, BİBÖ, qar topası** və. s. əlavə edərək **interaktivlikdən** danışaq.

İnteraktiv sözünü mənbələrdə müxtəlif cür - *dərsin içində aktivlik, dərsin daxilində aktivlik* kimi izah edirlər. Bu da məfhumu və işin mahiyyətini əhatə etmir.

İnter (enter) –ingiliscə **ara; aktiv** isə hamımızın bildiyimiz kimi **fəal** (*fəallaşmaq, fəallaşdırmaq*) deməkdir. **İnteraktiv** ifadəsi müxtəlif sahələrdə, hətta bəzi texniki vasitələrlə bağlı da işlədilir. Pedaqoji aləmə ötən əsrin 70-ci illərində alman alimi *Hans Frits* tərəfindən gətirilmişdir. Danışdığımız kontekstdə **dərstdə bütün kollektiv arasında fəal əməkdaşlıq, qarşılıqlı ünsiyyət deməkdir**; hansı ki, yaradıcı fəaliyyətə təhrik edir, dərsin əvvəlindən sonunadək sinifdəki bütün şagirdləri fəal mövqedə saxlayır.

Qeyd edək ki, *interaktiv* ifadəsi pedaqoji termin kimi son onilliklərdə işlənsə də, evristik müsahibə, problemlə situasiya metodları vasitəsi ilə şagirdlərin təfəkkürünə istinad edərək bütün sinfi qarşılıqlı fəaliyyətə kökləyən və interaktiv dərslər quran müəllimlər həmişə olub, 70 –ci illərdə də vardı. Onlar qazandıqları təcrübədən nümunə götürərək yeni metodlar, priyomlar da yaradırdılar; fəqət iş təcrübələri məqalələr vasi-

təsilə yayıldısa da yetərinçə təbliğ olunmalıdı. Nümunəyə diqqət yetirək:

Kar adamla söhbət. Bu üsulu orta məktəbdə müəllim işləyərkən biz yaratmışıq. Sözü hecalara böləndə, sətirdən - sətərə keçirəndə səhvə yol verilməsi problemini birdəfəlik həll edir.

Müəllim “heca nədir?”, “Bir sözdə neçə heca olur?” xatırlatma suallarına cavab aldıqdan sonra deyir: Elə hesab edin ki, dərəcə gələrkən bir nəfər ağır eşidən adamla rastlaşsınız. O, sizdən soruşur: Haraya gedirsiniz? -Cavab verirsiniz ki, məktəbə. Eşitmir, bir də soruşur. Siz bir qədər hündürdən “məktəbə” deyirsiniz. Yenə də eşitmir. Onda sizdən asılı olmayaraq belə deyirsiniz: Mək -tə - bə.

Görürsünüz, asanlıqla bölündü. Həmişə hansı sözdə çətinlik çəksəniz, həmin adamı yadınıza salın və sözü ürəyinizdə ona deyin.

Sonra müəllim bir neçə şagirdə (xüsusən zəif oxuyanlara) asandan çətinə doğru təmrinlər etdirir. Bununla da problem aradan qaldırılır.

Çəkilic. Bu üsulun da müəllifi bizik; dərəcə zamanı (dil dərsləri) sözdə və cümlədə vurğunun yerini müəyyənləşdirməkdə, dənışıq zamanı düzgün tələffüz etməkdə çox faydalıdır; müəllimin ilkin tövsiyəsini dinləyən şagird haçansa bu mövzuda problem yarandıqda müstəqil olaraq *sözdə ayrı – ayrı hecaları, yaxud cümlədə ayrı –ayrı sözləri* vurğu ilə tələffüz edərək düzgün variantı tapır və evristik olaraq tapdığı üçün də nitqində həmişə düzgün tələffüz edir.

Adını çəkdiyimiz interaktiv metodların (texnologiyaların, priyomların) hamısı bütün siniflərdə eyni səviyyədə tətbiq oluna bilməz. Onlardan bəziləri ibtidai və orta siniflər üçün daha xarakterdir. Məsələn, *rollu oyunlar, qar topası, ideyalar xalısı, söz assosiasiyaları, söz zənciri, kar adamla söhbət, çəkilic və s.*

Bəziləri bütün siniflər üçün məqsədemüvafiqdir. Məsələn, *əqli hücum, BIBÖ, Venn diaqramı, esse, şəxələndirmə* və s.

Bəziləri isə yuxarı siniflər üçün daha xarakterikdir. Məsələn, *disput, diskussiya, debat* və s.

İnetaktiv metodlar təlimi diferensiallaşdırır. Yəni zəif oxuyanları orta səviyyəliyə, orta səviyyəliyə yaxşıya, yaxşılara isə əlaçılara çatmağa həvəsləndirir. Ümumiyyətlə götürdükdə isə həm ənənəvi, həm də interaktiv təlim metodları yalnız bilik vermir, tərbiyə və inkişaf da etdirir.

Bəs interaktiv təlimlə fəal təlimin fərqi nədədir? **Fəal təlim** dərstdə müəllimlə şagirdlər arasında dialoqun fəallığını təmin edir. İnteraktivlik isə müəllim –şagird dialoqu ilə bərabər, həm də şagird –şagird dialoqunu stimullaşdırır.

Bu gün təlimdə interaktivlikdən danışarkən qarşılıqlı olaraq **ənənəvi təhsil** ifadəsi də işlədilir və elə başa düşülür ki, bu, sovet dövrü təhsilidir. Belə deyil; ənənəvi təhsil bütün dünyada kompüterin təlim prosesinə ciddi daxil olduğu dövrəqədərki təhsildir (Əlavə məlumat üçün bax: “Biliyə Əsaslanan Cəmiyyətdə Müəllimlərin Kompetensiyaları: Siyasət, Pedaqogika və Sosial Vərdislər” mövzusunda Beynəlxalq Konfransın materialları. Bakı, 1-2 dekabr 2011).

Suallar

1. Metod və priyom anlayışları barədə nə deyə bilərsiniz?

2. Yeni bilik verən metodlar hansılardır?

3. Müşahidə metodu nə üçündür?

4. Müsahibə ilə evristik müsahibə metodlarının fərqli və oxşar cəhətləri nədədir?

5. Problemlə situasiya metodu hansı özünəməxsusluğu ilə fərqlənir?

6. Evristik müsahibə ilə problemlə situasiya metodlarını necə müqayisə etmək olar?

7. Təlimatlandırma və tədqiqatçılıq metodlarının nə kimi faydası var?

8. İzahlı -illüstrativ metodun səmərəli cəhətləri nədədir?

9. Hansı metodlar bilik, bacarıq və vərdişlərin möhkəmləndirilməsinə xidmət edir?

10. *Təlim texnologiyaları* ifadəsini tarixi və müasir anlamda necə başa düşmək olar?

11. İbtidai və orta siniflər üçün xarakterik texnologiyalar hansılardır?

12. Orta siniflərin yaş və inkişaf xüsusiyyətlərinə müvafiq texnologiyalar mövcuddurmu?

13. Yuxarı siniflərin inkişaf xüsusiyyətlərinə uyğun təlim texnologiyaları əvvəlki siniflərdən nə ilə fərqlənir?

Ədəbiyyat

1. Abbasov A.N., Əlizadə H.Ə. Pedaqogika. Bakı, Renesans, 2000.

2. Ağayev Ə.Ə. Təlim prosesi: ənənə və müasirlik. Bakı, Adiloğlu, 2006.

3. Ağayev Ə.Ə. Yeni təlim metod və texnologiyalarından istifadənin nəzəri və praktik məsələləri. Təhsil Problemləri İnstitutunun Elmi əsərləri. Bakı, 2006, № 1.

4. "Biliyə Əsaslanan Cəmiyyətdə Müəllimlərin Kompetensiyaları: Siyasət, Pedaqogika və Sosial Vərdişlər" mövzusunda Beynəlxalq Konfransın materialları. Bakı, 1-2 dekabr 2011.

5. İbrahimov F.N., Hüseynzadə R.L. Pedaqogika (I cild). Bakı, Mütərcim, 2013.

6. Həsənov M.M. Problemlə təhsil vasitəsilə şagirdlərin idrak fəaliyyətinin inkişaf etdirilməsi. Bakı, Müəllim, 1986.

7. Həsənov M.M., Bəhmənova C.D. İbtidai siniflərdə fəal və interaktiv metodlardan istifadənin nəzəri –praktik məsələləri. Bakı, ADPU, 2009.

8. Kərimov Y.Ş. Təlim metodları. Bakı, Nasir, 2007.

9. Nəzərov A.M. Müasir təlim texnologiyaları. Bakı, ADPU nəşriyyatı, 2012.

10. Paşayev Ə.X., Rüstəmov F.A. Pedaqogika (yeni kurs), Bakı, Nurlan, 2002.

14. Şagird nailiyyətlərinin monitorinqi və qiymətləndirilməsi

Plan

- 1. Monitoring və onun mərhələləri**
- 2. Nəzarət və qiymətləndirmənin prinsipləri**
- 3. Təlim müvəffəqiyyətinin yoxlanılması və qiymətləndirilməsi yolları**

1. Monitoring və onun mərhələləri. *Monitoring* -real vəziyyətin müəyyənləşdirilməsi deməkdir. Təhsildə monitoring şagirdlərin öyrənmə səviyyəsinin *diaqnostikasi* (müəyyənləşdirilməsi) mənasına gəlir. Monitoringdən məqsəd təlim prosesinin nəticələrini üzrə çıxarmaq, təhlil etmək və qiymətləndirməkdir. O, təhsil prosesində əldə olunan nəticələri, həmin nəticələrə nail olma yollarını qaydaları ilə birlikdə öyrənir və təlimdə gözlənilən nəticələrin, uğurların formalaşma dinamikasını üzə çıxarır. Monitoring özündə bir sıra komponentləri, o cümlədən nəzarəti, yoxlamayı, qiymətləndirməni, statistik məlumatların toplanılmasını, onların təhlilini, hadisələrin sonrakı inkişafının proqnozlaşdırılmasını birləşdirir.

Təlimdə nəzarət və qiymətləndirmə pedaqoji prosesin çox qədim komponentləridir. Sivilizasiyanın ilk dövründə meydana gələn nəzarət və qiymətləndirmə məktəbin inkişafını daim müşayiət etmişdir. Bununla belə pedaqoji aləmdə qiymətləndirmə ilə bağlı mübahisələr olmuş və indi də davam etməkdir. Həmin mübahisələr daha çox bu sual üzərində dayanır: Qiymət nəyin göstəricisidir, şagirdlərin əldə etdiyi biliyin keyfiyyətinin, yoxsa təlim sisteminin?

Heç şübhəsiz, qiymətləndirmə şagirdlərin qazandıqları biliyin keyfiyyətini ölçür. Belə olmasaydı, sinif jurnallarında, gündəliklərdə, yoxlama işlərində, imtahanlarda hər şagirdin bilik və bacarığına ayrıca qiymət verilməzdi. Əlbəttə, təlim sisteminin şagird nailiyyətlərinə təsiri şübhəsizdir, amma onun ölçüsü digər üslublu monitorinq –eksperimentlər, müqayisələr tələb edir.

Vaxtilə Y. A. Komenski qiymətin zidiyyətli xarakterini qeyd etmiş, ondan ağılla və ehtiyatla istifadə etməyi lazım

bilmişdir. Çünki həvəsləndirmə niyyəti ilə verilən yüksək qiymət arxayınçılıq və lovğalıq yarada bilər; şagirdi daha ciddi fəaliyyətə təhrik etmək niyyəti ilə verilən aşağı qiymət isə onu həvəsdən salar, fənnə marağı, müəllimə inamı itər. Ona görə də qiymətləndirmə obyektiv olmalı və humanist əsaslara söykənməlidir. Lakin indiyəqədərki təhsil sistemindəki ilə yeni demokratik məktəbin qiymətləndirməsində fərq var. Müasir pedaqogika qiymətlərin köməyi ilə oxumağa maraq oyatmaqdan imtina edir. Şagirdlərin təlim əməyini stimullaşdırmağın yeni yollarını tapmağı və qiymətləndirməyə yeni mövqedən yanaşmağı məsləhət görür.

Bu barədə fikir yürüdən mənbələrə görə, məktəbdə nəzarət formal deyil, demokratik olmalı, təlimin özünəməxsus metoduna çevrilməli, öyrədici, inkişafetdirici istiqamətə yönəlməli, şagirdin özünənəzarəti ilə birləşməlidir. Qiymət həm də şagirdin öz şəxsi reytingini, yəni təlim fəaliyyətinə görə hansı yerdə olduğunu müəyyənləşdirmə vasitəsinə çevrilməlidir.

Təlim prosesinin diaqnostikasından sonra **proqnozlaşdırma** mərhələsi gəlir. Yəni real vəziyyət müəyyənləşdikdən sonra proqnoz verilir ki, yoxlanılan işin nəticəsi nə ola bilər. Həm diaqnostika, həm də proqnoz müəyyənləşdirilmiş qüsurların aradan qaldırılmasını tələb edir. Ona görə də monitorinqi xarakterizə edən son mərhələ **korreksiya**dır. Demək, belə bir nəticə hasil olur ki, qiymət həm təlim sisteminin, həm də təlimdə keyfiyyətin, üstünlükləri və nöqsanlarının göstəricisidir. Üç mərhələdən keçən monitorinq özü bütövlükdə təhsil müəssisəsinin fəaliyyətinə də qiymət verməyə imkan yaradır.

2.Nəzarət və qiymətləndirmənin prinsipləri. Şagird fəaliyyətinə nəzarət vacibdir; çünki nəzarət şagirdlərin bilik və bacarıqlarını üzə çıxararaq ölçüb qiymətləndirmək deməkdir. *Bilikləri üzə çıxarıb qiymətləndirməyə isə yoxlama deyilir.* Yoxlama nəzarətin tərkib hissəsidir, yəni onun içində yerləşir.

Yoxlamanın məqsədi təkcə şagirdlərin oxumaq, öyrənmək səviyyəsini yox, həm də öyrənmə əməyinin *həcmi*ni müəyyən etməkdir. Nəzarətə yoxlamadan əlavə, *qiymətləndirmə* və *qiymət* də daxildir. Qiymətləndirmə nəzarətin yekun mərhələsidir. Bu zaman şagirdlərin işinin həm kəmiyyət, həm də keyfiyyət göstəriciləri nəzərə alınır. Kəmiyyət faizlə, keyfiyyət göstəriciləri isə *əla*, *yaxşı*, *kafi* kimi qiymətlərlə ifadə olunur.

Qiymətin funksiyası şagirdin öyrənmə səviyyəsini üzə çıxarmaqla məhdudlaşmır. O həm də öyrənməni, müsbət motivasiyanı stimullaşdırır.

Şagirdlərin öyrənməsinə nəzarətin və öyrənmənin diaqnostikasının prinsipləri var. Onlar aşağıdakılardır: 1)obyektivlik; 2)sistematiklik; 3)əyanilik (aşkarlıq).

1. Obyektivlik diaqnostik testlərin (tapşırıqların, sualların) elmi cəhətdən əsaslandırılmış məzmunundan müəllimin bütün şagirdlərlə bərabər, dostcasına münasibətindən, bilik və bacarıqların qiymətləndirilməsinin dəqiq müəyyənləşdirilmiş meyarlarından ibarətdir. Belədə diaqnostikanı həyata keçirən müəllimlərdən asılı olmayaraq qiymətlər real vəziyyətlərə uyğun gəlir.

2.Sistematiklik tələb edir ki, diaqnostik nəzarət prosesinin bütün mərhələlərində -biliklərin qavranılmasından tətbiqinədək, həmçinin şagirdlərin məktəbə gəldiyi birinci gündən son günədək müntəzəm olaraq həyata keçirilsin. Bu prinsip şagirdləri daim öz işinə səfərbər edir, məsuliyyət hissini artırır.

3.Əyanilik (aşkarlıq) prinsipi şagirdlərin hamısının eyni meyarlarla açıq sınaqdan keçirilməsindən ibarətdir. Bu zaman hər bir şagirdin müəyyən edilən bilik və bacarıq göstəriciləri bütün sinfin gözü qarşısında olur, əyani -müqayisəli xarakter daşıyır. Aşkarlıq prinsipi həmçinin qiymətin elan olunmasını tələb edir. Elan səbəbindən şagirdlər həm onlara verilən tələblərin, həm də müəllimin obyektivliyini görüb mühakimə yürüdə bilirlər.

3.Təlim müvəffəqiyyətinin yoxlanılması və qiymətləndirilməsi yolları. Şagirdlərin bilik və bacarıqlarını diaqnostlaşdırarkən, yoxlayarkən və qiymətləndirərkən onları məntiqi ardıcılıqla, həmçinin yüksələn pillə üzrə etmək lazımdır. Müasir şəritdə Azərbaycan məktəbində əsas qiymətləndirmə növləri aşağıdakılardır:

1.*Diagnostik.*

2.*Formativ.*

3.*Summativ.*

1.Diagnostik, yəni müəyyənədiçi yoxlama təlim işinin müəyyən bir mərhələsində şagirdlərin bilik və bacarıq səviyyələri ilə bağlı real vəziyyətin yoxlanılıb qiymətləndirilməsidir; tədris ilinin əvvəlində, hasısa bəhsin keçilib tamamlanmasından sonra yeni bölməyə başlayarkən, həmçinin sinfə başqa məktəbdən, yaxud başqa sinifdən yeni gəlmiş şagirdin bilik və bacarıq səviyyəsini öyrənmək məqsədi ilə müəllim tərəfindən aparılır. Məqsəd şagirdlərin fənn üzrə, yaxud fənnin bir bölməsi üzrə əldə etdikləri bilik və bacarıqların səviyyəsini müəyyənləşdirmək, çatışmazlıqları üzə çıxarmaqdır. Bu yoxlamanın qiyməti jurnala yazılmaz.

2.Formativ qiymətləndirmə cari –müntəzəm davam edən işdir. Öyrənilən hər mövzunun mənimsənilmə səviyyəsini müəyyənləşdirməyə xidmət edir. Formativ yoxlama və qiymətləndirmənin başlıca funksiyası öyrətməkdir. Belə yoxlamanın metod və vasitələri müxtəlif ola bilər; məsələn, sorğular, yazılı tapşırıqlar, çalışmalar, laboratoriya işləri, praktik təmrinlər və s.

Bu yoxlamanın da qiyməti jurnala yazılmaz, amma şagirdin məktəbli kitabçasında, müəllimin şəxsi dəftərində qeyd edilir və portfolyoda (qovluqda) toplanır.

3.Summativ qiymətləndirmə kiçik və böyük summativ qiymətləndirmədən ibarətdir. Kiçik summativ qiymətləndirmə bəhs, bölmə və ya bir neçə mövzunun tədrisi tamamlandıqdan

sonra altı həftədən gec olmayaraq müəllim tərəfindən aparılır. Bu yoxlamanın metod və vasitələrini fənn müəllimi müəyyənləşdirir. Qiymətlər jurnala yazılır. Həmin gün dərsdə iştirak etməyən şagirdin adının qarşısındakı xana jurnalda kəsir xətti ilə 2 yerə bölünür, surətdə “q” (qəib) yazılır, məxrəc boş saxlanılır. Müəllim həmin şagirdlə növbəti iki həftə ərzində summativ qiymətləndirmə aparır və nəticəsini məxrəcdə qeyd edir.

Böyük summativ qiymətləndirmə məktəb rəhbərliyi və fənn müəlliminin iştirakı ilə hər yarımilin sonunda aparılır. Qiymətləndirmənin vasitələri məktəb rəhbərliyinin təşkil etdiyi xüsusi komissiya tərəfindən hazırlanır. Bu qiymətləndirmənin nəticələrinə görə –kafi qiymət alan şagirdlərə yay tədris tapşırıqları verilir. Yay tədris tapşırıqlarını ən azı bir fəndən yerinə yertirməyən şagird təkrar sinifdə saxlanılır.

Summativ qiymətləndirmədə iştirak etməyən şagirdlər üçün yenidən qiymətləndirmə vasitələri hazırlanır.

Formativ qiymətləndirmədən danışarkən **portfolio** ifadəsini işlətdik. Portfolio italyanca *sənədlər qovluğu* deməkdir. Təhsil prosesində hər bir şagirdin əldə etdiyi nailiyyətlərin qovluqlara yığılıb toplanmasıdır ki, bilik və bacarıqlarının inkişaf səviyyəsini davamlı olaraq izləməyə kömək edir. O, həm kiçik, həm də böyük summativ qiymətləndirmədə xüsusi əhəmiyyət daşıyır.

Portfolionun müxtəlif növləri ola bilər. Onu sistemləşdirmək və hər iki qiymətləndirmə işini asanlaşdırmaq müəllimin pədaqoji sərəştəsindən asılıdır. Bir neçə portfolio nümunəsinə diqqət yetirək:

-Nailiyyətlər qovluğu. Bu qovluqda şagirdlərin uğurlarını əks etdirən, onların inkişafına stimula yaradan sənədlər –təhsildə, idmanda, musiqidə, şahmatda və s. nailiyyətlərə görə verilən tərifnamələr, prizlər, valideynlərə

təşəkkür məktubları, müvəffəqiyyət cədvəlləri, döş nişanları, medallar və s. toplanır.

-İnkişaf qovluğu. Bu qovluğa toplanan sənədlər – şagirdlərin nəzərdə tutulan müddət ərzində yerinə yetirdikləri yoxlama və yaradıcılıq işləri, inşalar, esselər, rəsmlər, düzəlttikləri xırda əşyalar, hazırladıqları video materiallar, tibbi və psixoloji yoxlamanın nəticələri və s.- şagird nailiyyətlərinin inkişafını həm kəmiyyət, həm də keyfiyyət baxımından izləmək, nəticəyönümünü müşahidə etmək üçündür.

-Tədqiqatçılıq qovluğu. Bu qovluğa şagirdlərin hazırladıqları referatlar, çıxışlar, məqalələr, herbarilər, albomlar, tədqiqi nəzərdə tutulan mövzularla bağlı tədqiqat planları diskussiya mövzuları, tədqiqatların nəticələri, lazım ola biləcək statistik materiallar, oxunması məsləhət bilinən ədəbiyyat siyahısı və s. toplanır. Sənədlər konkret rubrikalarda cəmlənərək sistemə salınır ki, bu da şagirdlərə tək-cə hansısa mövzuda elmi işi uğurla aparıb başa çatdırmaqda kömək etmir, həm də onların idraki maraqlarını inkişaf etdirir.

-Tematik qovluq. Bu qovluqda təlim materialı olan hansısa böyük mövzunun, yaxud onun bölmələrinin öyrənilməsi, ilə bağlı materiallar toplanır; hər şagirdin gördüyü işin mərhələlərinə uyğun qovluğu olur. Şagirdlər müəllimin izahatı və yönəltməsi əsasında fəaliyyət göstərərək mövzunun, sahənin öyrənilməsi prosesində onlarda hansı təəssürat yarandığını, düşüncələrini, asanlıqları, çətinlikləri ifadə edirlər. Onların fikir və qənaətləri sonda öyrənilib müəllim tərəfindən ümumiləşdirilir və kollektiv şəkildə müzakirə edilir; nəticə çıxarılır və gələcək fəaliyyət üçün yollar müəyyənləşdirilir.

Qeyd edək ki, bu qovluğun yekun materialları əvvəlki müvafiq qovluqlarda yerləşdirilə bilər.

Ümumiyyətlə, şagirdlərin təlim fəaliyyətinə nəzarət şifahi və yazılı formada aparılır. Şifahi nəzarət qoyulan suallara tez cavab verməyə, rəhbərli nitqi inkişaf etdirməyə kömək edir, amma lazımı obyektivliyi təmin etmir. Yazılı yoxlama isə

obyektivliyi təmin etməklə bərabər, həm də məntiqi tərəkürün inkişafına kömək edir. Yazılı nəzarət dəqiqliyə, lakonikliyə, fikirləri əlaqəli surətdə ifadə etməyə alışdırır.

Bütün bu dediklərimizdən aydın olur ki, təlim prosesi ərzində şagirdlərin və ümumilikdə sinfin fənnə dair bilik və bacarıqları mərhələ -mərhələ yoxlanılır, səviyyə müəyyənləşdirilir və qiymətləndirilir. Lakin iş dayanmır, davam edir.

Suallar

1. *Monitoring* nədir və özündə nələri birləşdirir?
2. Təlimdə *diagnostika* nədir?
3. *Proqnozlaşdırma* təlim prosesinin hansı mərhələsində lazım olur?
4. *Korreksiya* monitorinqin hansı mərhələsidir və nəyə xidmət edir?
5. Qiymətləndirmə nəzarətin hansı mərhələsidir?
6. Şagirdlərin öyrənməsinə nəzarətin və qiymətləndirmənin hansı prinsipləri var?
7. Təlim müvəffəqiyyəti hansı yollarla yoxlanılıb, qiymətləndirilir?
8. Diagnostik yoxlamanın məqsədi nədir?
9. Formativ qiymətləndirmə dedikdə nə başa düşülür?
10. Summativ yoxlama nə üçündür?
11. Summativ qiymətləndirmənin hansı növləri var və necə keçirilir?
12. Portfelio nədir və nəyə xidmət edir?
13. Portfelionun hansı növləri ola bilər?
14. Yoxlama və qiymətləndirmənin mahiyyəti nədən ibarətdir?

Ədəbiyyat

1. Ağayev Ə.Ə. və başqaları. Pedaqogika. Bakı, Adiloğlu, 2006.
2. Ağayev Ə.Ə. Təlim metodları: ənənə və müasirlik. Bakı, Adiloğlu, 2006.
3. İbrahimov F.N., Hüseynzadə R.L. Pedaqogika (I cild). Bakı, Mütərcim, 2013.
4. İsmixanov M.A. Pedaqogika. Bakı, BDU, 1998.
5. Kazımov N.M., Həşimov Ə.Ş. Pedaqogika. Bakı, Maarif, 1996.
6. Kərimov Y.Ş. Təlim metodları. Bakı, Nasir, 2007.
7. Paşayev Ə.X., Rüstəmov F.A. Pedaqogika. Bakı, Nurlan, 2007.
8. Talıbov Y.R., Ağayev Ə.Ə. və başqaları. Pedaqogika. Bakı, Maarif, 1993.

15. Məktəbdə metodik iş. Məktəb sənədləri və məktəbin maddi -texniki bazası

Plan

- 1. Metodik işin mahiyyəti və təşkili formaları**
- 2. Fərdi və kollektiv metodik iş**
- 3. Müəllimlərin ixtisasının artırılması və attestasiyası**
- 4. Məktəb sənədləri**
- 5. Məktəbin maddi – texniki bazası**

1. Metodik işin mahiyyəti və təşkili formaları. Pedaqoji prosesin keyfiyyəti müəllimdən, onun ideya –siyasi və ixtisas hazırlığından, pedaqoji və metodiki ustalığından asılıdır. Müəllim, müdrikliyi, biliyi, dünyagörüşü, ağılı, mədəniyyəti, mənəviyyəti ilə əvəzəlməz şəxsiyyət olmalıdır. Belə bir yüksəkliyə çatmaq üçün o, daim öz üzərində işləməli, özünü təsdiq etməlidir. Məktəbdə metodik işin mahiyyəti də elə bundadır.

Metodik iş nəzarətdən kənar, sadə, müstəqil fəaliyyət növü deyil. O, pedaqoji kollektivin özünüinkişaf, özünühazırlıq tərzidir və daim zamanla səsleşməlidir.

Bəs məktəbdə metodik iş hansı amillərə əsasən həyata keçirilməlidir? Onun hərəkətverici istinad nöqtəsi hansı amillərdir? Diqqət yetirək:

1) təhsil sahəsində dövlət siyasəti, qanunvericilik aktları və sənədləri;

2) müəllimlərin pedaqoji mədəniyyətinin, metodiki hazırlığının səviyyəsi;

3) məktəbdə metodik işin təşkili üçün maddi -texniki imkanlar və kollektivdə əxlaqi –psixoloji mühit;

4) metodik işi həyata keçirmək üçün məktəb rəhbərliyinin peşə hazırlığı;

5) məktəbdaxili pedaqoji təcrübənin öyrənilməsi;

6) müəllimlərin peşə hazırlığı;

Bütün bunlar nəzərə alınaraq məktəbdə metodik şura yaradılır. Şuraya təhsilin müxtəlif pillələrini və müxtəlif profilli fənləri təmsil edən müəllimlər daxil olurlar. Metodşuraya direktorun tədris –tərbiyə işləri üzrə müavini rəhbərlik edir. Şura il ərzində görəcəyi işlərin planını hazırlayır və fənn metodbirləşmələrini yaradır. Fənn metodbirləşmələrinə şuraya seçilmiş qabaqcıl, təcrübəli ixtisas müəllimləri rəhbərlik edirlər.

Məktəbdə metodiki işin aşağıdakı formaları vardır:

- 1) fərdi metodik iş;
- 2) fənn metodbirləşmələri;
- 3) məktəbdə vahid metodiki gün;
- 4) problem seminarlar və praktikumlar;
- 5) gənc müəllimlərə kömək məktəbi;
- 6) qabaqcıl təcrübə məktəbi;
- 7) açıq dərslərin keçirilməsi;
- 8) elmi –pedaqoji konfranslar, pedaqoji mühazirələr və s.

2.Fərdi və kollektiv metodik iş. Belə bir klassik fikir var: “Müəllim öyrənməyi dayandırdıqda ondakı müəllimlik ölür”. Fərdi metodik iş məhz hər bir müəllimin öyrənməyi dayandırmamağına, özünütəhsilinə xidmət edir. Məktəbin bütün müəllimləri özü üçün illik özünütəhsil planı hazırlayır və dərs ilinin əvvəlində tərbiyə işləri üzrə direktor müavininə təqdim edir. Planda ayrı –ayrı bölmələr üzrə onun nə işlər görəcəyi, məsələn, tədris etdiyi fənnə, onun tədrisi metodikasına dair biliklərini hansı əsaslarla artıracağı, elmi –pedaqoji ədəbiyyatdan istifadəsi, ideya –siyasi hazırlığı, bədii –estetik zövqünün inkişafı və s. ilə bağlı nəzərdə tutduğu illik fəaliyyətinin nəzəri aspektləri əks olunur. Direktor müavini planı oxuyur, ya fərdi şəkildə, ya da lazım gəlsə, pedaqoji şurada kollektiv halında hamıya lazımı tövsiyələrini verir.

Kollektiv metodik işin növləri çoxdur, ən əsas və qədim forması ***fənn metodbirləşmələridir.***

Məktəbdə eyni fənn üzrə ən azı üç nəfər müəllim olduqda həmin fənn üzrə metodbirləşmə yaradılır. Kənd məktəblərində müəllimlərin sayı üç nəfərdən az olarsa, onlar təcrübəsi daha zəngin, kontingenti daha geniş olan məktəbdə birləşirlər. Qarşılıqlı fikir mübadiləsində olur, təcrübələrini paylaşır, bilmədiklərini bir –birindən soruşub öyrənirlər. Dünyagörüşləri artır, özünütəhsil imkanları genişlənir. Fənn metodbirləşməsinə öz işinin ustası olan qabaqcıl müəllimlər rəhbərlik edirlər. Onlar iş planı hazırlayır, plana əsasən fənn üzrə həm qabaqcıl təcrübəni öyrənir, həm də qüsurları müəyyənləşdirirlər. Açıq dərslər və metodbirləşmə iclasları keçirirlər. İclaslar rübdə bir dəfə, ehtiyac olsa, həm də rübdənkənar yığıncaq şəklində keçirilir. Metodbirləşmə rəhbərinin birləşməyə daxil olan müəllimlərin dərslərini dinləməyə, keçirdiyi sinifdən xaric tədbirlərdə iştirak etməyə, nəticəni ya ikilikdə, ya da birləşmə kollektivi ilə birlikdə müzakirə etməyə, tövsiyələr verməyə ixtiyarı var. Hazırda bir sıra məktəblərdə bacarıqlı müəllimlərin rəhbərlik etdiyi metodbirləşmələrin iş keyfiyyəti həmin məktəblərdə dayaq məntəqəsi yaradılmasına gətirib çıxarmışdır. Dayaq məntəqələri topladığı əyani, texniki vasitələrlə, yeni nəşrlərlə hətta qonşu rayon məktəblərinə belə metodiki kömək göstərə bilir.

Məktəbdə vahid metodik gün kollektiv işin bir formasıdır və qeyd etdiyimiz kimi, rüblər arasında bütün fənn metodbirləşmələrinin yığılıb fəaliyyət göstərdiyi gündür. Vahid metodik günün vaxtı pedaqoji şurada müəyyənləşib təsdiq olunur.

Problem seminarlar, praktikumlar daha çox vahid metodik gündə, ehtiyac olduqda həm də növbədən kənar vaxtda keçirilir. Təhsil sahəsində dövlət siyasəti, qanunvericilik aktları və sənədlərin, yeni təlim strategiyalarının öyrənilməsi, baş ver-

miş hansısa yeniliklə bağlı seminar –praktikumların keçirilməsi buna aiddir.

Gənc müəllim və qabaqcıl təcrübə məktəbləri zəngin təcrübəsi olan qabaqcıl kollektivlərdə yaradılır. Fənn metod-birləşmələri kimi bu toplantıya da yaxınlıqdakı məktəblərdən müəllimlər gələ bilərlər. Niyət, gənclərə pedaqoji işin incəliklərini öyrətmək, onlarda öz bilik və bacarığına inam yaratmaq, məsuliyyət hissi, öz üzərində işləmək və özünü təkmilləşdirmək bacarığı formalaşdırmaq, həmçinin ayrı –ayrı fənn müəllimlərinin fəaliyyətindəki örnək xüsusiyyətləri öyrənib ümumiləşdirmək , təbliğ etməkdir.

Açıq dərslərdə məktəb direktoru və onun müavinləri, metodmirləşmə rəhbəri, fənn müəllimləri, lazım olsa digər məktəblərdən metodbirləşməyə qoşulan müəllimlər iştirak edirlər. Məqsəd dərs keçən müəllimin pedaqoji hazırlığını, fənni tədris etmək səriştəsini, sinfin ümumu hazırlıq səviyyəsini və s. müəyyənləşdirmək olur.

Elmi -pedaqoji konfranslar və pedaqoji mühazirələr də yenə müəllimlərin maariflənməsinə, təcrübə mübadiləsinə və qabaqcıl təcrübənin üzə çıxarılmasına xidmət edir. Pedaqoji mühazirələr bir neçə dövrdə həyata keçirilir. Əvvəlcə məktəbdə, əsasən fənn metodbirləşməsində dinlənilir; ən yaxşılardan bəyənilib seçilir və rayon turuna təqdim edilir. Rayon Təhsil Şöbəsinə məktəblərdən təqdim olunmuş mühazirələrin ən yaxşılardan seçilib respublika turuna göndərilir. Respublika turu daha təntənəli keçirilir; bəyənilmiş mühazirələr bir daha dinlənilir və mükafatlandırılır. Ümumən, belə konfrans və mühazirələrdə iştirak müəllimləri daim fəal həyat mövqeyində səfərbər saxlayır.

Pedaqoji mühazirələrə müəllimlərin yaradıcı hesabatı da demək olar.

Bütün bu deyilənlərlə yanaşı, məktəbin əsas istiqamət-verici orqanı Pedaqoji şuraadır. Müəllimlərin bütün elmi –pedaqoji, metodik işi pedaqoji şurada təhlil olunur, istiqamətlən-

dirilir. Həmçinin müəllimlərin metodik işlərinin təşkilinə təhsil şöbəsi metodkabinetləri, ixtisasartırma institutları kömək edir. Hər bir müəllim dövrü olaraq ixtisasartırma kursu keçir. Eləcə də hər beş ildən bir müəllimlərin attestasiyası aparılır bu da onların öz üzərində müntəzəm işləməsinə, ixtisasını artırmasına təkan verir.

Pedaqoji şura məktəbin kollegial orqanıdır. Dərs ilinin əvvəlində, hər rübün və dərs ilinin sonunda, xüsusi hallarda deyilənlərdən əlavə müvafiq vaxtda keçirilir. Məktəbin direktoru (hansı səbəbdənsə olmadıqda tədris işləri üzrə müavin) şuranın sədridir. Şuranın protokollarını dərs ilinin əvvəlindən seçilmiş katib yazır. Məktəbdə fəaliyyət göstərən bütün pedaqoji kontingent, kitabxana işçisi, laborantlar, həmçinin təsərrüfat işləri üzrə direktor müavinini, vacibdirsə, valideyn və şagird komitələrinin sədrləri pedaqoji şuranın iclasında iştirak edir.

Şurada məktəbin uğurları, qüsurlu cəhətlər təhlil olunur. Qabaqcıl və yenilikçi müəllimlərin iş təcrübəsi müzakirə edilir, qiymətləndirilir. Ümumən, məktəbin və kollektivin bütün fəaliyyəti pedaqoji şuranın diqqət mərkəzində dayanır.

3. Müəllimlərin ixtisasının artırılması və attestasiyası.

Əməyin hər hansı sahəsi üzrə çalışan işçilərin, o cümlədən müəllimlərin öz ixtisasını artırması vacibdir. Bunun müxtəlif yolları var. Birincisi, şəxsin ixtisası üzrə yenilikləri *özünü-təhsil* yolu ilə öyrənməsidir. Pedaqoji mətbuat, müvafiq yeni nəşrlər, radio və televiziya verilişləri, internet materialları və s. bu istiqamətdə müəllimin ən yaxın köməkçiləridir. O, özünü-təhsil yolu ilə elmi, pedaqoji, psixoloji və metodiki yenilikləri izləməklə yanaşı, ideya –siyasi hazırlığına, mədəni, etik, estetik səviyyəsinin inkişafına, məlumatlılığının müntəzəm artmasına daim çalışmalıdır.

Müəllimin ixtisasının artırılmasının ikinci yolu dövrü olaraq *ixtisasartırma* və *təkmilləşmə* kurslarından keçməsidir.

Kurslarda müəllim qabaqcıl pedaqoji təcrübə ilə yaxından tanış olmaq, müxtəlif məktəblərdən gələn müəllimlərlə fikir mübadiləsində olmaq, uğurlarını bölüşmək, üzlaşdığı çətinliklərlə bağlı mütəxəssislərdən məsləhətlər almaq imkanları qazanır; disputlarda, müzakirələrdə iştirak edir, pedaqoji prosesdə gedən yenilikləri daha ətraflı öyrənə bilir və ixtisas səviyyəsi ilə yanaşı, ümumi kamilləşmə yolu keçir.

Müəllimlərin ixtisasının artırılmasına, biliklərinin təkmilləşməsinə xidmət edən üçüncü yol *attestasiya*dır. Attestasiya da dövrü olaraq, adətən beş ildən bir aparılır. Xüsusi komissiyanın hazırladığı suallar əsasında hər bir müəllimin (tərbiyəçinin) tutduğu vəzifəyə uyğun olub –olmaması yoxlanılır. Yüksək göstəriciləri olan müəllimlər fəxri adlarla, müxtəlif həvəsləndirici vasitələrlə mükafatlandırılır. Orta səviyyəli müəllimlərin tutduğu vəzifəyə uyğunluğu qeyd edilir və onlara tövsiyələr verilir. Attestasiyanın tələblərini doğrultmayan müəllimlər müvafiq olaraq ixtisasartırma kurslarına göndərilir, ya da tutduğu vəzifədən azad edirlər.

4.Məktəb sənədləri. Məktəbin idarə olunmasında çox şey sənədlərin aparılmasından və hesaba alınmasından asılıdır. Görülmüş işin hesaba alınması məktəbin tarixinə çevrilir, təlim –tərbiyə işinin necə həyata keçirilməsi haqqında fikir mənbəyi olur. Hesabaalma həyata keçirilmiş işlərin yazılı şəkildə qorunmasıdır. Bu sənədlərdə tədris işi, maliyyə - təsərrüfat işləri və s. əks olunur. Onların lazımı səviyyədə saxlanılıb qorunmasına başda direktor və müavinlər olmaqla bütün heyət məsuliyyət daşıyır.

Məktəb sənədləri çoxdur. Tarixi mahiyyəti etibarilə onlardan ən əsası hesabatlar və saxlanılan sənədlərdir.

I. Hesabatlar:

1. Mh – 1 (məktəb hesabatı) tədris ilinin əvvəlində doldurulur.

2. Mh – 2 şagirdlərin dərslər ili ərzində təlim müvəffəqiyyəti əks etdirir.

3. Mh – 3 dərslər ilinə dair hesabatdır.

4. Mh – 6 məktəbin nəzdində internat varsa, onun işi barədə hesabatdır.

II. Saxlanılan sənədlər:

1) Əlifba kitabı (şagirdlərin adı, soyadı, sinifdən – sinifə keçməsi) – 50 il saxlanılır.

2) Şagirdlərin şəxsi işləri. Onlar məktəbi bitirdikdən sonra 3 il saxlanılır.

3) Sınıf jurnalı (5 il saxlanılır).

4) Fakültativlər üçün jurnallar (5 il saxlanılır).

5) Orta təhsil haqqında attestatların verilməsinə dair kitab (50 il saxlanılır).

6) Qızıl və gümüş medalın verilməsinə dair kitab (50 il saxlanılır).

7) Tərifnamələrin verilməsinə dair kitab (5 il saxlanılır).

8) Məktəbin əmr kitabı (75 il saxlanılır).

9) Pedaqoji heyətin şəxsi tərkibini qeydə alma kitabı (75 il saxlanılır).

10) Pedaqoji şuranın protokollar kitabı (daim saxlanılır).

5.Məktəbin maddi -texniki bazası. Məktəbin lazımı qədər otaqları, laboratoriyaları olmalı və bunlar müasir texniki avadanlıqlarla təchiz edilməlidir. İdman zalı, yeməxana, yaxud bufet, tədris –təcrübə sahəsi, coğrafiya və idman meydançası, kitabxana, anbar, tədris –təsərrüfat avadanlığı, təlimin əyani və texniki vasitələri və s. məktəbdə pedaqoji fəaliyyət üçün vacib amillərdir. Məktəbin müntəzəm olaraq avadanlıqlarla təchiz edilməsi, maddi –texniki bazasının artması işi direktorun üzərinə düşür. Bununla yanaşı, tədris –maddi bazanın mühafizəsi və möhkəmləndirilməsi naminə qayğı və məsuliyyət bütün pedaqoji kollektivin borcudur.

Direktor pedaqoji kollektivlə birlikdə valideynləri də işə cəlb etməklə məktəbin maddi –texniki bazasının saxlanılmasını və zənginləşdirilməsini təmin edir.

Təhsil ocağının bədii tərtibatı şagirdlərin estetik tərbiyəsinə böyük təsir göstərir. Ona görə də məktəbdə elmi –pedaqoji prinsiplər və yüksək zövq əsasında bədii tərtibat aparılmalıdır. Tərtibatda təlim və tərbiyənin vəhdəti, tərbiyədə məqsəd aydınlığı, ideya istiqaməti, yaş xüsusiyyətləri gözlənilməlidir.

Suallar

- 1.Məktəbdə metodik işin əhəmiyyəti nədən ibarətdir?
- 2.Methodik işin hansı növləri var?
- 3.Fərdi metodik iş nədir və məzmununda nələr əhatə olunur?
- 4.Kollektiv metodik işin hansı növləri var və onların əhəmiyyəti nədən ibarətdir?
- 5.Pedaqoji şura nədir və nə üçün lazımdır?
- 6.Müəllimlərin ixtisası hansı yollarla artırıla bilər?
- 7.İxtisasartırmada attestasiyanın rolu nədən ibarətdir?
- 8.Məktəb sənədləri sırasında hansı hesabatlar var?
- 9.Sənədlərin saxlanma müddətinin az və ya çoxluğunun səbəbi nədir?
10. Saxlanılan sənədlər hansılardır?
11. Maddi –texniki baza dedikdə nə başa düşürsünüz?
12. Maddi –texniki bazaya nələr daxildir?

Ədəbiyyat

- 1.İbrahimov F.N.,Hüseynzadə R.L. Pedaqogika (I cild). Bakı, Mütərcim, 2013.
2. Kazımov N.M. Tətbiqi pedaqogika. Bakı, Çarşıoğlu, 2010.
3. Paşayev Ə.X., Rüstəmov F.A. Pedaqogika (yeni kurs). Bakı, Çarşıoğlu, 2002.

4.Pedaqogika (Prof. M.Ə.Muradxanovun redaktəsi ilə).Bakı, Azərənşr, 1964.

5. Talibov Y.R.və başqaları. Pedaqogika. Bakı, Maarif, 1993.

İmtahan sualları

1.Pedaqogika elminin özünəməxsus xüsusiyyətləri və əsas pedaqoji anlayışlar

2.Dünyanın qədim məktəbləri

3.Ən qədim tərbiyə sistemləri və onların fərqli xüsusiyyətləri

4.Tarixdə ilk pedaqoji ideyaları yaradan dahilər

5.“Avesta”nın ilk dəfə yazıya alındığı əlifba, Zərdüştilik və Zərdüşt məktəbləri

6.Pedaqogika elminin mənbələri və həmin mənbələrin elmi faydası

7. Pedaqoji elmlər sistemi, ümumi pedaqoji prosesdə əlahiddə pedaqogikaya ehtiyac yaradan səbəblər

8.Pedaqogikanın əlaqəli olduğu elm sahələri və bu əlaqənin səbəbləri

9.Pedaqogikanın tədqiqat metodları

10.Şəxsiyyət və onun inkişaf əlamətləri

11.Şəxsiyyətin inkişafı haqqında nəzəriyyələr

12.Azərbaycan xalq pedaqogikasında, mütəfəkkirlərin əsərlərində və pedaqogika elmində irsiyyətə münasibət

13.Şəxsiyyətin inkişafında mühitin rolunu təsdiq edən eksperiment və nəzəriyyələr, xalq fikirləri

14.Şəxsiyyətin formalaşmasında tərbiyənin rolunu yüksək dəyərləndirən dünya pedaqoqları irsiyyət nəzəriyyəsinə qarşı

15.*Qoşa amillər nəzəriyyəsi*

16.İnsanın mənəvi –idraki inkişafının fiziki inkişaf dövrünə bağlı olaraq mərhələlərə böünməsi, akslerasiya

17.Şəxsiyyətin təlim və tərbiyəsində yaş dövrlərini nəzərə almağın vacibliyi

18.Azərbaycan xalq pedaqogikası yaş dövrləri haqqında və elmi pedaqogikada məktəbəqədər yaş dövrünün mərhələləri

19.Y.A.Komenskinin yaş dövrləri haqqında fikirləri

20.Aristotel, N.Gəncəvi və M.Füzulinin yaş dövrləri haqqında fikirləri

21.Müasir elm yaş dövrləri haqqında

22.Kiçik, orta və böyük məktəb yaş dövrlərinin ümumi və fərqli cəhətləri

23.Cəmiyyətdə müəllim peşəsi və onun mahiyyəti

24.Pedaqoji mərifət və onun komponentləri

25.Müəllimlik peşəsinə verilən tələblər

26.Müəllimlik peşəsinə verilən pedaqoji və psixoloji tələblər

27.Müəllimin ixtisas və metodik hazırlığı

28.Şagirdlərin şəxsiyyətini inkişaf etdirməkdə müəllimin rolu

29.Müəllimin sinif kollektivini idarə etmək bacarığı

30.Kollektivin düzgün təşkili və şagird şəxsiyyətini stimullaşdıran prinsiplər

31.Müəllim –şagird münasibətlərindən təzahür edən əməkdaşlıq üsulları

32.Müəllim –şagird münasibətlərində demokratik əməkdaşlıq

33.Müəllim şəxsiyyəti

34.Müəllimin pedaqoji fəaliyyətindən irəli gələn məqsəd və vəzifələr

35.Müəllim əməyinin xüsusiyyətləri

36.Müəllimin pedaqoji qabiliyyətləri

37.Azərbaycan Respublikasında təhsilin məqsədi

38.Təhsil sistemini yaradan təklər

39. Azərbaycan Respublikasında təhsil quruculuğu prinsipləri

40. Azərbaycan Respublikasında təhsil formaları

41. Azərbaycan Respublikasında təhsil müəssisələrinin tipləri və növləri

42. Azərbaycan Respublikasında təhsil pillələri və səviyyələri

43. Didaktika, onun mövzusu və ilk yaradıcıları

44. XVIII – XIX əsrlərdə didaktikanın bir elm kimi inkişafında Avropa və Rusiya pedaqoqlarının rolu

45. Azərbaycanda pedaqoji fikrin inkişaf tarixi

46. Mənim səmərəli prosesinin quruluşu və mərhələləri

47. Pedaqoji elmdə idrakı kəşfə doğru aparıcı mərhələlər – təlim üsulları

48. Motiv, onun növləri və təlim üsullarına təsiri

49. Müxtəlif tarixi dövrlərdə təlim prosesinin tipləri

50. Təlimin vəzifələri

51. *Təhsilin məzmunu* anlayışı

52. Dövlət təhsil standartları

53. Təhsil standartlarından irəli gələn komponentlər

54. Təhsilin məzmununu əks etdirən sənədlər

55. Milli kurikulum və onun quruluşu

56. Kurikulumun funksiyaları

57. Fənn kurikulumları və fənlər bloku

58. Planlaşdırmanın növləri

59. Ayrı – ayrı fənlər üzrə şagirdlərə verilməli bilik, bacarıq və vərdişlərin məzmununu müəyyən edən dövlət sənədləri

60. Tədris planı və tədris proqramı

61. Dərslər və onlara verilən tələblər, dərs vəsaitləri

62. Təlimin qanun və qanunauyğunluqları

63. Təlimin prinsipləri və onların təsnifatı

64. Təlimin öyrədici, tərbiyəedici və inkişafetdirici prinsipi

- 65. Təlimin həyatla əlaqələndirilməsi prinsipi
- 66. Təlimin elmiliyi prinsipi
- 67. Təlimdə sistematiklik və ardıcılıq, şüurluluq və fəallıq prinsipləri
- 68. Təlimdə əyanilik prinsipi
- 69. Təlimdə müvafiqlik prinsipi
- 70. Təlimdə fərdi yanaşma prinsipi
- 71. Təlim işinin başlanğıc götürdüyü ilkin illərdə və orta əsrlərdə dünyada təlimin təşkili formaları
- 72. XVI – XVII əsrlərdə Avropada sinif –dərs sisteminə ehtiyac doğuran səbəblər və Y.A.Komenski sinif –dərs sisteminin banisi kimi
- 73. Y.A.Komenskinin təlimin təşkili yolunda təklif etdiyi islahatlar və bu mövzuda əsərləri.
- 74. XIX əsrdən etibarən pedaqoqların təklif etdikləri yeni dərs sistemləri
- 75. Bell –Lankster və Manheym sistemləri
- 76. Dalton –plan məşğələ forması
- 77. Laborator –briqada üsulu
- 78. XIX əsrin əvvəllərindən etibarən Azərbaycanda təlimin təşkili yolları, qəza və şəhər məktəbləri
- 79. A.A.Bakıxanovun maarifçilik fəaliyyəti
- 80. M.F.Axundovun maarifçilik fəaliyyəti
- 81. Müasir dövrdə dünyada təlimin müxtəlif təşkili formaları
- 82. Dərs təlimin əsas təşkili forması kimi və dərsin digər təlim formalarından fərqli xüsusiyyətləri
- 83. Dərsə verilən tələblər
- 84. Dərsin tipləri
- 85. Dərsə verilən müasir tələblər
- 86. Təlimin köməkçi təşkili formaları
- 87. Təlim metodları, metodla priyomun fərqləri
- 88. Dərsdə yeni bilik verən metodlar

- 89.Evristik müsahibə və problemlı situasiya metodlarının oxşar və fərqli cəhətləri
- 90.Bilik, bacarıq və vərdışləri möhkəmləndirilməsinə xidmət edən metodlar
- 91.Ənənəvi, fəal və interaktiv təlim, onların fərqi
- 92.Yeni təlim texnologiyaları (metodları)
- 93.Şagird nailiyyətlərinin monitorinqi və onun mərhələləri
- 94.Nəzarət və qiymətləndirmənin prinsipləri
- 95.Müasir şərairdə qiymətləndirmənin növləri
- 96.Məktəbdə metodik işin mahiyyəti və təşkili formaları
- 97.Fərdi və kollektiv metodik iş
- 98.Müəllimlərin ixtisasının artırılması və attestasiyası
- 99.Məktəb hesabatları və məktəbdə saxlanılan sənədlər
- 100.Məktəbin maddi –texniki bazası

T Ə R B İ Y Ə

1.Tərbiyənin yaranması və müxtəlif tarixi dövrlərdə onun səciyyəvi inkişaf xüsusiyyətləri

Plan

1.Tərbiyənin yaranması

2.Müxtəlif tarixi dövrlərdə tərbiyənin inkişaf xüsusiyyətləri

1.Tərbiyənin yaranması. Tərbiyə insan şəxsiyyətini formalaşdırmağın iki bünövrə daşının, iki nəhəng sütununun biri və birincisidir. Biz böyüyən nəslin inkişafı məsələlərindən danışarkən *təlim* və *tərbiyə* anlayışlarını vurğulayır, onların qarşılıqlı vəhdəti əsasında təhsilə, nəticədə inkişafa nail olduğumuzu söyləyirik. Pedaqoji prosesdə təlimi tərbiyədən, tərbiyəni təlimdən ayırmaq mümkün deyil. Çünki təlim verərkən həm də tərbiyə edirik. Tərbiyə verərkən də öyrədir, təlim edirik.

Tərbiyə prosesində iki tərəfin fəaliyyəti nəzərdə tutulur; kimsə kimi isə bəsləyib yetişdirir, böyüdür, müəyyən işə, fəaliyyətə, keyfiyyətə alışdırır, vərdiş etdirir. Yəni tərbiyə etmək, yaşlıların istədikləri sifət və keyfiyyətləri uşaqlara aşılamaq məqsədi ilə həyata keçirdikləri fəaliyyət prosesidir.

Xalqımızın pedaqoji anlamında *tərbiyə* sözünün *mənası bəsləyib yetişdirmə, böyütmə, alışdırma, vərdışetdirmə və nəti-*

cə olaraq böyüdüüb ərsəyə çatdırma, meydana çıxarma deməkdir.

Elmi anlamda da tərbiyə prosesinin mahiyyəti budur. Diqqət yetirsək, görürük ki, pedaqoji ədəbiyyatda da tərbiyəyə həmin məzmununda tərif verilir. Məsələn:

Tərbiyə şəxsiyyətin məqsədyönlü və müntəzəkil formalaşması prosesidir (Bax. Ə.Paşayev F.Rüstəmov. Pedaqogika (Yeni kurs). 2002 səh.18.).

Y.Talibov, Ə.Ağayev və başqalarının qısa ifadə fərqi ilə verdiyi tərif belədir: *Tərbiyə məqsədyönlü, müntəzəkil rəhbərliyə deyilir* (Pedaqogika. 1993.səh.173.).

N.Kazımov tərbiyə barədə fikrini belə ifadə edir: *Milli və bəşəri dəyərlərlə əlaqədar davranış və mənəvi keyfiyyətlərin adamlara məqsədyönlü, planlı və müntəzəkil aşılınması tərbiyədir* (Ali məktəb pedaqogikası. 1999. Səh.16).

F.İbrahimov və R.Hüseynzadə isə tərbiyə barədə yazırlar ki, *tərbiyə* sözü ərəbcə *Rəbb* kökündən əmələ gəlib. *Rəbb* Yaradanın 99 adından biridir; mənası *tərbiyə edən, nemət verən, maddi və mənəvi kamilliyə yönəldən* deməkdir (Pedaqogika .II cild. 2014. Səh.5.).

Adını çəkmədiyiniz digər mənbələrdə də tərbiyə məhz bu cür, yəni *yetişdirmə, qidalandırma, böyütmə, alıxdırma, vər-dışetdirmə* kimi səciiyələndirilir. Təsadüfi deyil ki, əsrimizə-qədərki məxəzlərdə *tərbiyəçi* ifadəsinin *mürəbbi*, yaxud *mürəbbiyə* kimi işləndiyini görürük.

Bəs tərbiyə necə yaranmışdır? Bu barədə dünya pedaqoji elmində müxtəlif fikirlər vardır. Bir qrup alimin fikrinə görə, tərbiyə işi insanın yer üzünə gəlməsindən əvvəl mövcüd olmuşdur. Yəni heyvanlar, quşlar öz balalarına üzməyi, uçmağı, qida tapmağı öyrədirdilər (və indi də öyrədirlər). İnsanlar heyvanların həyat tərzini müşahidə etməklə tərbiyənin müəyyən formalarını onlardan götürmüşlər. Bu ideyanın əsas yaradıcısı *fransız filosofu Şarl Leturno* olmuşdur (XIX əsrin sonları). Onun bu fikri *ingilis alimi Çarlz Darvinin* təkamül

nəzəriyyəsinə bənzəyir; həmçinin tarixdə tərbiyənin mənşəyi haqqında *bioloji nəzəriyyə* kimi qalmış və etirazlara səbəb olmuşdur. Məsələn, *Amerika psixoloqu Monro* Leturnonu insan psixikasını heyvan psixikasıdan fərqləndirməməkdə qınamışdır. Monro belə hesab etmişdir ki, tərbiyənin əsasında uşaqların böyükləri təqlid etməsi durur. Böyüklər istəsələr də, istəməsələr də uşaqlar onları yamsılaya -yamsılaya böyüyürlər.

Qeyd edək ki, Monronun qənaətində müəyyən ideya olsa da fikir tam qənaətbəxş deyil. Ümumən tərbiyənin yaranması haqqında çoxlu fikir və mülahizələr olmuşdur, indi də var. Hətta dini mənbələrdə də ilk insanın yeri gəldikdə digər canlılardan öyrənməsi barədə məlumat mövcuddur; məsələn, qardaşı Habili qətlə yetirmiş Qabilin onu dəfn etməyi qarğadan öyrənməsi...

Gənc yaşlarında döyüşdə məğlub olmuş Əmir Teymurun iradəli və əzmkar olmağı qarışqadan əxz etməsi kimi tarixi fakt var.

Belə məlumatlar xalq pedaqogikası mənbələrində də mövcuddur. Məsələn, rəvayət edilir ki, dəmirçi qızarmış dəmiri kürədən zindana, zindandan kürəyə aparıb –gətirməkdə çətinlik çəkirmiş. Təsadüfən dəmirçixananın həyatindəki köpəyin əllərini bir –birinin üstünə qoyub yatdığını görür. Fikirləşir ki, buna bənzər bir alət düzəltmə, işi rahat olar. Beləliklə, kəlbətini icad edir.

Yaxud, müasir elm özü də yeri gəldikdə bioloji elementlərdən uğurla faydalanır Məsələn, bütün dünyada geniş istifadə edilən vertolyot (helikopter) *dəvədəlləyi* adlandırdığımız çömçəquyruğun, təyyarə quşların texniki variantıdır. Amma bu o demək deyil ki, insan, həyati vacib nə varsa, hamısını heyvanlar aləmindən görüb –götürmüşdür; axı, Xəlv Edən insanı digər canlılardan daha üstün yaratmış, ona ağıl və şüur vermişdir...

Müasir pedaqogika elmi, məsələyə belə münasibət bildirir: İlk insan cəmiyyəti yer üzündə və təbiətdə ölməyib yaşamaq uğrunda mübarizədə əmək alətləri və əmək vasitələri yaratdı; onlardan istifadə qaydalarını öyrəndi. Sonra bu alətlər köhnəldikcə yenisini hazırlamaq, qazanılmış təcrübəni gəncərə öyrətmək tələbatı üzə çıxdı.

Təbii fəlakətlərdən qorunmaq, dünyaya yeni gələn nəslə, zəifləri, gücsüzləri mühafizə etmək zərurəti də yarandı. Beləliklə, gənc nəslə öyrətmək, ona tərbiyə vermək işinin bünövrəsi qoyuldu.

İnsan başqa canlılardan fərqli olaraq dünyaya aciz gəlir və onun uşaqlıq dövrü çox uzun çəkir. Həm fiziki, həm psixoloji, həm də mənəvi cəhətdən normal inkişafı böyük diqqət tələb edir. Çünki o, həyatı bilik, bacarıq və vərdişlərlə doğulmur. Böyük *alman filosofu Hegel Hüquq fəlsəfəsi* əsərində yazırdı ki, *insan həyatda özü üçün zəruri olan bilik, bacarıq və təcrübəni uzun yol keçməklə qazanır*. Bu yol heyvanat aləmindən köklü sürətdə fərqlənir. İnsan öz tələbatlarını necə ödəmək, necə hərəkət etmək barədə instinktlərə yiyələnmiş doğulur. Ona görə də əvvəlcə həmin xüsusiyyətləri mənimsəməyə, öyrənməyə başlayır. Həmin bilik, bacarıq və təcrübəyə yiyələnmək üçün uşaq ardıcıl, sistemli şəkildə baxım və qayğı tələb edir. Belə bir baxım və qayğı olmadan uşaq təbiət və cəmiyyətdə baş verən hadisələrin, əşyaların mahiyyətini, onlar arasında əlaqə və ziddiyyətləri anlaya bilməz. Nəticədə o, ya vaxtından əvvəl məhv olar, ya da vəhşiləşər. Elə insanlar arasında fərqləri də tərbiyə yaradır.

Deməli, böyüməkdə olan nəslin tərbiyəsi cəmiyyətin başlıca vəzifəsidir və yaşımdan asılı olmayaraq hər bir şəxs daim tərbiyəyə möhtacdır. İlk insan cəmiyyətindən dövrü-müzədək yaranmış və toplanmış tarixi təcrübə bunu sübut etmişdir.

2.Müxtəlif tarixi dövrlərdə tərbiyənin inkişaf xüsusiyyətləri. Fəlsəfə elmi sübut etmişdir ki, insan cəmiyyətinin yaranmasında ilk tarixi addım insanların tələbatlarını ödəmək üçün zəruri şeylər istehsal etmələri olmuşdur. Arxeologiya və antropologiya elmlərinin məlumatına əsasən bəşər cəmiyyətinin 2 milyon ilə yaxın yaşı var. Bəşər tarixində ibtidai icma quruluşu ilk və ən uzun dövr sayılır. İbtidai icma döv-ründə adamlar daimi məskəni, ərazisi olmayan təsərrüfat kol-lektivlərində birləşdilər. Bu kollektivlər iki qrupa bölü-nür-dülər:

- 1) heyvanları ovlamaqla məşğul olan kişi və qadınlar;
- 2) uşaqlar, yeniyətmə və qocalar;

Hər iki qrup təsərrüfatın idarə olunmasında, məişət əməyində, komaların düzəldilməsində iştirak edir, uşaqların tərbiyəsi qayğısına qalır, onlara əmək vərdişlərini aşılayır, mərasimləri yerinə yetirməyi öyrədirdilər. İbtidai icma cəmiyyəti bir neçə mərhələdən ibarət olmuşdur:

- a) ana xaqanlıq (mədərşahlıq, matriarxiya);
- b) ata xaqanlıq (pədərşahlıq, patriarxiya);
- c) hərbi demokratiya;

Buna görə də tərbiyə dövrün tələbinə uyğun şəkildə mürəkkəbləşmişdir.

Ana xaqanlıq dövründə 7-10 yaşa qədər oğlan və qızları qadınlar tərbiyə edirdilər. Bundan sonra oğlanlar kişilərin sərəncamına verilir, onlara ov etmək, balıq tutmaq, əmək alətləri düzəltmək qaydaları öyrədilirdi. Qızlar isə qadınların rəhbərliyi altında dövrün imkişafına uyğun olaraq ev işlərini, toxumağı, dululuşluğu və s. öyrənirdilər. Oğlanlar və qızlar üçün çox ciddi davranış qaydaları mövcud idi.

Ata xaqanlıq dövründə ictimai əmək bölgüsü nəticəsində heyvandarlıq və əkinçilik meydana gəldi. Bununla əlaqədar tərbiyə çoxsahəli oldu və mürəkkəbləşdi.

İbtidai cəmiyyətin ilk mərhələsi siniflərin, xüsusi mülkiyyətin, istismarın olmaması ilə səciyyəlidir. O zaman

tərbiyə ümumi və ictimai xarakter daşıyırdı. Uşaqların hamıya mənsubluğu səbəbindən tərbiyə ilə bütün icma üzvləri məşğul olurdular.

Hərbi demokratiya dövründə əkinçilik, heyvandarlıq, maldarlıq və sənətkarlıq kimi ictimai əmək bölgüsü nəticəsində xüsusi mülkiyyətin ilk ünsürləri yaranır, tayfalar arasında müharibələr baş verirdi. Müharibədə əsir alınan adamlar öldürülürdü. Lakin sonralar onlardan işçi qüvvəsi kimi istifadə etməyə başladılar. Bununla da *qullar* və *quldarlar* cəmiyyətinin ilk rüşeymləri yarandı. Antoqonist siniflər meydana gəldi, dövlət yarandı. Cəmiyyətin siniflərə bölünməsi nəticəsində tərbiyənin mahiyyəti dəyişdi, tərbiyə sinfi xarakter daşımağa başladı. Quldarların uşaqlarına geniş təhsil verildiyi halda, qulların uşaqlarına bilik verilmədi. Quldarlıq cəmiyyəti zamanı antik Yunanıstanda mövcud olmuş *Sparta* və *Afina tərbiyə sistemi* geniş intişar tapdı.

Bir -birindən fərqlənsə də, hər iki tərbiyə sistemi hakim sinfin mənafeyinə xidmət göstərirdi.

Cəmiyyət inkişaf etdikcə quldarlıq öz yerini feodalizmə verdi. Feodal cəmiyyətində hakim sinfin uşaqlarına nizə atmaq, qılınc oynatmaq, at sürmək və s. bacarıqlar öyrədilirdi. Tərbiyənin qarşısında duran əsas məqsəd cəngavər yetişdirmək oldu. Təhkimli kəndli balalarına heç bir elmi bilik verilmirdi. Tərbiyə, təlim və kilsə ruhanilərə məxsus idi; təhsil silki səciyyə daşıyırdı.

Məhsuldar qüvvələr inkişaf etdikcə istehsal münasibətləri məhsuldar qüvvələrin buxovuna çevrilir, yeni dəyişdirici ruh yaranır. Ayrı-ayrı adamlar orta əsr zülmətinə qarşı çıxış edir. Ədalətdən, humanizmdən, şəxsiyyət azadlığından söz açılır. Kapital münasibətləri yaranır; müstəmləkəçilik, iri sənaye mərkəzləri, meydana gəlir. Cəmiyyətin belə inkişafı kapitalizmi doğurur. Burjuaziya köhnə, feodal qayda - qanunlarına qarşı amansız mübarizəyə girişir, tərbiyənin silki

xarakterinə qarşı kəskin etirazlar edilir. Burjuaziya təhsil və tərbiyə sahəsində hüquq bərabərliyi istəyir.

Kapitalist münasibətləri inkişaf etdikcə mübarizə kəskinləşir və bu mübarizə tərbiyə məsələlərində özünü daha qabarıq şəkildə göstərirdi. Öz övladlarına yüksək təlim-tərbiyə verən kapitalistlər zəhmətkeş balalarına istehsalatda zəruri olan bilikləri vermək məcburiyyətində qalırdı.

Beləliklə, zaman keçdikcə bəşəriyyət daha mütərəqqi, daha ideal bir quruluşa doğru can atırdı. Nəhayət, zaman öz diktəsini etdi; bütün dünyada olmasa da, yer üzünün bir hissəsində sosializm quruluşu bərqərar oldu. Sosializmdə bütün təbəqələrin təlim və tərbiyəsinə hüquq bərabərliyi verildi. Təhsil icbariləşdi. Şəhər və kəndlərdə yeni məktəblər açıldı. Pedaqoji sahədə tədqiqatlar aparıldı. Lakin tərbiyə işi hakim partiyanın diktəsi ilə kommunist tərbiyəsi istiqamətində aparıldı. Millətlərin hüquq bərabərliyindən danışılsa da tədris proqramlarında respublikaların milli tarix və coğrafiyalarına az yer verildi. Sosializm tədriclə öz içindən çürüdü və dünyaya yayıla bilməyib çökdü.

Qeyd edək ki, ictimai -iqtisadi formasiyaların bir-birini əvəzlədiyi uzun əsrlər ərzində xalqlar və millətlər də formalaşdı. Hər xalqın öz dünyabaxışına uyğun pedaqoji fikir və qənaətləri yarandı. Heç şübhəsiz, Azərbaycan xalqı da bu sıradadır. Dünyanın ən qədim sivilizasiyası olan Şumer və Qobustan mədəniyyətləri bunu sübut edir. Elmi pedaqogikadan öncə xalqımızın öz milli pedaqogikası –Azərbaycan xalq pedaqogikası var və bu gün də böyüyən vətən övladlarının yetişib formalaşmasında ondan həm ailələrdə, həm də təhsil müəssisələrində lazımınca istifadə edilir.

Bütün bu deyilənlərin yekunu olaraq tərbiyənin *başlıca əlamətlərini* belə səciyyələndirə bilərik:

1.*Tərbiyə ictimai hadisədir.* Yəni tərbiyə insan cəmiyyətinə xasdır.

2.*Tərbiyə tarixi hadisədir.* Yəni zaman keçdikcə, cəmiyyət, ictimai quruluşlar bir-birini əvəz etdikcə tərbiyə də dəyişir, yeni məqsəd, forma və məzmun kəsb edir.

3.*Tərbiyə tarixi hadisə olduğuna görə sinfi mahiyyət daşıyır.* Yəni tərbiyə hakim sinfin mövqeyini müdafiə edir, onun yeritdiyi siyasətin güdrətli silahına çevrilir.

4.*Tərbiyə əbədi (daimi) hadisədir.* Yəni nə qədər ki, insan cəmiyyəti var, insani münasibətlər var, ailə mövcuddur, demək, tərbiyə də olacaqdır.

5.*Tərbiyə üstqurum hadisəsidir.* Yəni tərbiyə cəmiyyətin istehsal üsul və münasibətlərindən, inkişaf səviyyəsindən asılı olmuşdur və asılıdır. Çünki tərbiyə, əvvəldə dediyimiz kimi, cəmiyyətin ictimai quruluşundan, hər bir xalqın tərbiyə etmək imkanlarından asılıdır.

6.*Tərbiyə ümumi hadisədir.* Yəni tərbiyənin yaranmasında, getdikcə təkmil ləşməsi və zənginləşməsində tək-tək adamlar deyil, cəmiyyətin bütün üzvləri iştirak edir. İrqindən, cinsindən, milliyətindən asılı olmayaraq hər bir adam tərbiyəyə möhtacdır. Tərbiyə cəmiyyətin bütün üzvlərinə xas olan ümumi və zəruri hadisədir.

Beləliklə, tərbiyə prosesi məqsədyönlü ictimai fəaliyyət sahəsidir və böyüməkdə olan nəslin kamil insan kimi yetişməsinə xidmət edir.

Suallar

1.Tərbiyə və tərbiyə etmək nədir, tərbiyə prosesində kimlər iştirak edir?

2.Tərbiyənin yaranması haqqında hansı tarixi nəzəriyyələr var?

3.Tərbiyənin yaranması barədə müasir pedaqoji elmin qənaətləri necədir?

4.*İnsan həyatda özü üçün zəruri olan bilik, bacarıq və təcrübəni uzun yol keçməklə qazanır* fikri kimə məxsusdur və davamı necədir?

5. İnsan cəmiyyətinin yaranmasında ilk tarixi akt nədir və onun faydası nədən ibarətdir?

6. İbtidai icma cəmiyyəti hansı mərhələlərdən keçmişdir və bu mərhələdə tərbiyəyə münasibət necə olmuşdur?

7. Hərbi demokratiya dövründə tərbiyənin mahiyyəti nədən ibarət idi?

8. Feodalizmdə tərbiyənin inkişaf aspektləri barədə nə demək olar?

9. Məhsuldar qüvvələrin inkişafı münasibətlərinin yeni formasıya təkan verməsi, onun tərbiyədə təzahürü necə üzə çıxır?

10. Sosializm cəmiyyətində şəxsiyyətin təlim – tərbiyəsinə münasibət və *millətlərin hüquq bərabərliyi* ideyasının milli yönümlü fənlərin tədrisində təzahürü necə oldu?

11. Tərbiyənin hansı səciyyəvi xüsusiyyətləri var?

Ədəbiyyat

1. Ağayev Ə.Ə. Azərbaycan ictimai –pedaqoji fikrində şəxsiyyətin formalaşması problemi. Bakı, Avropa, 2005.

2. İbrahimov F.N., Hüseynzadə R.L. Pedaqogika (II cild). Bakı, Mütərcim, 2013.

3. Kazımov N.M., Həşimov Ə.Ş. Pedaqogika. Bakı, Maarif, 1996.

4. Qurani –Kərim, Maidə surəsi, 31-ci ayə. Bakı, Azərənəşr, 1992.

5. Quran qissələri. Bakı, Azərbaycan bədii tərcümə və ədəbi əlaqələr Mərkəzi, 1992.

6. Rüstəmov F.A. Pedaqogika tarixi. Bakı, Nurlar, 2010.

7. Talıbov Y.R., Ağayev Ə.Ə. və başqaları. Pedaqogika. Bakı, Maarif, 1993.

2.Müasir dövrdə tərbiyənin səciyyəvi xüsusiyyətləri, mahiyyəti, məqsədi, əsas vəzifələri, qanun və qanunauyğunluqları

Plan

- 1.Tərbiyənin məqsədi, mahiyyəti və xüsusiyyətləri**
- 2.Tərbiyə prosesinin dialektikası, sistemləri və strukturları**
- 3.Tərbiyə prosesinin qanunauyğunluqları və diaqnostikası**

1.Tərbiyənin məqsədi, mahiyyəti və xüsusiyyətləri.

Cəmiyyətdə insan həyatının mənası, tərbiyənin məqsədi antik dövrdən başlayaraq bu günə kimi böyük zəka sahiblərini düşündürmüşdür.

Məqsəd nədir? *Məqsəd -müəyyən fəaliyyətin əvvəlcədən təsəvvürlərdə dərk edilmiş son nəticəsidir.*

Tərbiyənin məqsədi aşağıdakı mühüm əlamətlərlə müəyyən olunur:

- 1)cəmiyyətin iqtisadi inkişaf səviyyəsi;
- 2)cəmiyyətin mədəni inkişaf səviyyəsi;

3)hakim sinfin yeritdiyi siyasət.

Tərbiyənin məqsədini insanlar düşünüb müəyyənləşdirir. Məqsəddə uşaqları necə tərbiyə edib böyütmək haqqında fikir və təsəvvürlər öz əksini tapır və həmçinin təlim -tərbiyə ocaqlarının, ailələrin işində mühüm rol oynayır. İstər ailədə, istərsə də təhsil ocağında uşaq əvvəlcədən müəyyənləşdirilmiş məqsəd əsasında tərbiyə olunur. Birmənalı şəkildə demək olar ki, tərbiyənin məqsədi öz ifadəsini mövcud cəmiyyətin tələblərində tapır və cəmiyyətdə fəaliyyət göstərən məhsuldar qüvvələrin, istehsal üsulunun tələblərinə uyğun dəyişə bilər.

Ayrıca bir adamın məqsədi fərdi tələbatdan, sosial sistemlərin məqsədi isə ictimai tələbatlardan əmələ gəlir. Məqsədsiz tərbiyə yoxdur. Yuxarıda qeyd etdiyimiz üç mühüm əlaməti örnək götürərək deyə bilərik ki, tərbiyənin məqsədi dövlətin, cəmiyyətin, habelə tərbiyə olunanın mənafələrinə uyğun olmalıdır. Bu mənada, pedaqogika elmi tərbiyəyə şəxsiyyətin ahəngdar formalaşması və inkişafı prosesi kimi baxır; tərbiyəçi və tərbiyə olunanları isə birlikdə vahid məqsəd naminə çalışan tərəflər kimi qəbul edir.

Tarixin müxtəlif mərhələlərində tərbiyənin xarakteri, məzmunu və istiqaməti müxtəlif olmuşdur. İbtidai icma quruluşunda sinfi fərqlərin yoxluğu dövründə tərbiyənin məqsədi sadəcə insanın yaşayışını təmin etməkdən ibarət idi.

Antoqonist siniflərin yarandığı quldarlıq cəmiyyətində tərbiyənin xarakteri və məqsədi dəyişdi. Quldarların uşaqlarının tərbiyəsindən məqsəd hakim sinfin ağılığını möhkəmləndirmək oldu.

İstər feodalizm, istər kapitalizm, istərsə də sosializm cəmiyyətində də tərbiyədə məqsəd dəyişiklikləri olmuşdur. Beləliklə, əsrlərin, minilliklərin əvəzlənməsi gedişində bəşəriyyət inkişaf etmiş və tərbiyənin məqsəd və xarakteri dəyişmiş, yeni məqsəd, yeni məzmun və xarakter almışdır.

Deməli, tərbiyə şəxsiyyətin məqsədyönlü formalaşması və inkişafı prosesdir. Məqsədyönlü tərbiyə və inkişaf isə tərbiyənin mahiyyətini təşkil edir.

Tərbiyə prosesinin özünəməxsus xüsusiyyətləri vardır. Onları aşağıdakı kimi səciyyələndirmək olar:

1.Tərbiyə məqsədyönlü prosesdir. Yəni cəmiyyətin iqtisadi, mədəni və siyasi tələblərinə müvafiq olaraq qurulur.

*2.Tərbiyə çoxamilli prosesdir.*Yəni bu prosesdə tərbiyə olunanın özünün fərdi xüsusiyyətləri (subyektiv amillər) ilə yanaşı, onun yaşayıb formalaşdığı mühitin (obyektiv amillər) xüsusiyyətləri bütövlükdə iştirak edir, tərbiyə prosesinə öz təsirini göstərir.

3.Tərbiyə mürəkkəb prosesdir. Bu o deməkdir ki, tərbiyənin nəticələri təlimdə olduğu kimi tez nəzərə çarpmır və bir qayda olaraq tərbiyə olunan həyatda müsbət nümunələrlə yanaşı, mənfilikləri də görür və bunlar ona təsirsiz ötmür. Tərbiyə edən məcburdur ki, müntəzəm surətdə mənfi təcrübənin təzahürlərini korrektə etsin.

4.Tərbiyə prosesi uzunsürən prosesdir (Beşikdən qəbr evinədək). Onun haradan başladığı (körpəlikdən) məlumdur. Amma həyatın hansı mərhələsindəsə (bağça, ibtidai məktəb, orta təhsil və s.) “bu iş bitdi,tamamlandı” demək mümkün deyil.

5.Tərbiyə fasiləsiz prosesdir. Burada tətıl yoxdur. Dayanmaq mümkün deyil. Müntəzəmlik vacibdir. Əks təqdirdə nəticə qeyri -qənaətbəxş olacaq.

6. Tərbiyə kompleks prosesdir. Bu o deməkdir ki, tərbiyə prosesinin məqsədi, vəzifəsi, məzmunu, forma və metodları vəhdətdədir; hamısı şəxsiyyətin formalaşması ideyasına tabedir. Şəxsiyyət keyfiyyətlərinin formalaşması növbə ilə deyil eyni zamanda, kompleks halda baş verir. Ona görə də pedaqoji təsir kompleks şəkildə olmalıdır.

7.Tərbiyə dəyişkən, qeyri-müəyyən prosesdir. Yəni tərbiyə olunanların fərdi xüsusiyyətlərindən, onların sosial

təcrübəsindən, tərbiyəyə münasibətindən asılı olaraq təşkil olunan tərbiyəvi işin təsiri fərqli ola bilər. Həmçinin tərbiyə edənlərin peşə hazırlığı, prosesə rəhbərlik etmək bacarığı da tərbiyə prosesinə öz təsirini göstərir.

8.Tərbiyə ikitərəfli prosesdir. O, tərbiyə edənlə tərbiyə olunan arasında baş verir. Tərbiyə edən *birbaşa əlaqə*, tərbiyə olunan isə ona cavab olaraq *əks əlaqə* yaradır. Tərbiyə prosesi əks əlaqə, yəni tərbiyə olunandan gələn informasiyalar üzərində qurulur. İnformasiya nə qədər çox olsa, tərbiyəvi təsir o qədər məqsədyönlü olur.

2.Tərbiyə prosesinin dialektikası, sistemləri və strukturları. Tərbiyə *dialektik* prosesdir. Yəni təbiət, cəmiyyət və insan təfəkkürünün inkişafının ümumi qanunlarına uyğun şəkildə formalaşır. Onun dialektikadan irəli gələn daxili və xarici ziddiyyətləri var.

1) *Daxili ziddiyyət* tərbiyə olunanın özü ilə bağlıdır, onun inkişafının bütün mərhələlərində özünü göstərir. Onda dayanmadan yeni tələbatlar yaranır; lakin imkanının tələbatı uyğunsuzluğu ziddiyyət yaradır. Yaranan ziddiyyət tərbiyə olunanı öz təcrübəsini genişləndirməyə, yeni biliklərə və davranış normalarına yiyələnməyə sövq edir. Burada hər şey şəxsiyyətin özündən, onun həyat mövqeyindən və fəallığından asılıdır.

2) *Xarici ziddiyyət* tərbiyə olunanla, onun ailə mühiti ilə əks tərəf arasında yaranan ziddiyyətdir. Məsələn, ailə ilə məktəb arasında yaranan ziddiyyət tərbiyə prosesinə olduqca pis təsir göstərir. Son illərdə informasiya mənbələrinin çoxluğu və bir-biri ilə uyğunsuzluğu gənclərin dünyabaxışında anlaşılmaqlar yaradır. Beləliklə, söz ilə əməl arasındakı uyğunsuzluq tərbiyə işində nöqsanların yaranmasına səbəb olur.

Hər bir müəllim, tərbiyəçi xarici təsirlərlə şagirdlərin daxili meylləri arasındakı bağlılıqlara münasibətində diqqətli olmalıdır. Əks təqdirdə fəaliyyətinin səmərəsi olmaz.

Tərbiyə prosesi mürəkkəb və dinamik *sistemdir*. *Strukturuna* görə bu sistemin hər bir komponenti öz növbəsində bir sistem hesab edilə bilər. Məsələn, tərbiyə sistemində əqli tərbiyə, əxlaq tərbiyəsi, əmək tərbiyəsi, fiziki tərbiyə və s. komponentlər var. Eyni zamanda həmin komponentlərin hər birinin də öz sistemi var.

Tərbiyə prosesindəki sistemləri, struktur incəliklərini ayırmaq və təhlil etmək üçün *meyarlar* mövcuddur. Buraya *tərbiyənin məqsədi, vəzifəsi, məzmunu, metodları* daxildir

Tərbiyədə məqsəd və vəzifələr meyarı əsasdır; digər meyarlar ona xidmət edir. Bu da əsas verir deyək ki, müasir məktəbdə tərbiyə prosesi aşağıdakı vəzifələrin həllinə yönəlmişdir:

- 1)şəxsiyyətin hərtərəfli və ahəngdar inkişafına nail olmaq;
- 2)şəxsiyyətdə əxlaqi, mənəvi, intellektual, emosional, iradi keyfiyyətlər formalaşdırmaq;
- 3)əmək fəaliyyətinin dəyişdiyi, sosial gərginliyin artdığı şəraitdə şagirdlərdə *sinergetik* (kəskin xaotik vəziyyətlərdən çıxmaq, minimum imkan üzərində maksimum səvniyyəyə əldə etmək) bacarıqların inkişafına nail olmaq;

Tərbiyə prosesinin strukturu isə idrak nəzəriyyəsinə müvafiq olaraq aşağıdakılardan ibarətdir:

- 1.Tərbiyə alanının tələb olunan davranış norma və qaydalarını başa düşməsi.
- 2.Öyrənib başa düşdüyü biliklərin əqidəyə çevrilməsi.
- 3.Nəticə olaraq onda ali insani hissələrin formalaşması və həyatda tətbiq edilməsi.

Birinci mərhələdə şagirdlər tələb olunan norma və qaydaları özləri üçün aydınlaşdırırlar. *İkinci mərhələdə* təklif olunan davranış norma və qaydalarına yiyələnməyin və onlara əməl etməyin zəruriliyini dərk edirlər. Dərk etdikdən sonra

üçüncü mərhələdə əqidə özünü sübut etməlidir. Bunun üçün ən doğru yol müvafiq situasiyaların olmasıdır. İnsan, mövqeyini məhz yaranmış situasiyada bildirir. Beləliklə, sistem halını almış adət və hərəkətlər tədricən şəxsiyyətin xarakter əlamətinə çevrilir.

3.Tərbiyə prosesinin qanunauyğunluqları və diaqnostikası. Tərbiyənin qanunauyğunluqları ilə bağlı pedaqoji ədəbiyyatda müxtəlif fikirlər vardır. Təlim prosesinin qanun və qanunauyğunluqlarından danışarkən demişdik ki, professor N.Kazımova görə, *təbiət, cəmiyyət və təfəkkür hadisələrindəki əlaqə və asılılıqların daim təkrar olunması qanunauyğunluqdur. Qanunauyğunluğun yığcam ifadəsi isə qanundur.* Bu müddəanı əsas götürərək deyə bilərik ki, tərbiyə prosesindəki əlaqə və asılılığın daim təkrar olunması tərbiyə prosesinin qanunauyğunluğudur.

Fikrimizi sadə misallarla konkretləşdirək. Məsələn, bahar gül -çiçək, yay isti, payız məhsulun yetişib yığıldığı, qış isə soyuqların düşdüyü fəsildir. Bu, tarixi bilinməyən dövrlərdən indiyədək bir –birindən asılı tərzdə təkrar olunur; demək, *qanunauyğunluqdur.* Ona görə də *fəsillərin bir –birini əvəzləməsi qanundur.*

Daha bir misal: dərsin müəllimin rəhbərliyi altında, rəsmi cədvəl əsasında, stabil şagird kontingenti ilə, konkret vaxt ərzində həyata keçməsi *qanunauyğunluqdur.* Ona görə də pedaqoji prosesdə *sinif –dərs sistemi qanundur.*

Yaxud, uşağa bir iş tapşırırsansa, düşünməliyik ki, o bu işi görməyə psixoloji cəhətdən hazırdırımı? Çünki işi tapşırarkən gözlədiyimiz nəticə onun psixoloji hazırlığından, məişət dili ilə desək, meyindən asılıdır və bu asılılıq *qanunauyğunluqdur.* Əgər hazırdırsa, işi keyfiyyətli görəcək; hazır deyilsə, yox. Bu isə *qanundur.*

Diqqət yetirsək, görərik ki, qanunla qanunauyğunluq arasında incə fərq var və müəllim həssas olmalı, həmin incəliyi hər zaman duymalı, bilməli və nəzərə almalıdır.

Tərbiyənin bəzi qanunauyğunluqlarının mahiyyətini qısa şəkildə açaq və onları qanun formasında ifadə edək.

-Tərbiyə prosesinin məqsədi ilə əlaqədar qanunauyğunluq. Misal gətirərək deyə bilərik ki, sovet dövründə tərbiyənin məqsədi hərtərəfli inkişaf etmiş fəal kommunizm qurucusu yetişdirmək idi. Sovet hakimiyyəti dağıldı. İndi biz müstəqil, demokratik Azərbaycan Respublikasında yaşayırıq. Demək, tərbiyə işinin məqsədi ilə bağlı sovet dövrü qanunauyğunluğu indi yaramır. İndi müstəqil Azərbaycan Respublikasının təəssübkeşi olan ağıllı, savadlı, mərd, mübariz, əməksevər gənclər yetişdirməliyik. Həyat və mühit şəraiti qanunauyğun olaraq bunu tələb edir. Bu qanunauyğunluğu qanun şəklində belə deyə bilərik: ***tərbiyədə səmərənin məqsəddən asılılığı qanunu.***

-Tərbiyənin mühitlə əlaqəsində qanunauyğunluq. Təcrübə göstərir ki, tərbiyə həyata keçirildiyi maddi və mənəvi mühitdən ayrılmazdır. İstər məktəbdə, istərsə ailədə aparılan tərbiyə işində maddi, mənəvi, psixoloji mühit tələblə uyğun gəlməyə bilər. Xüsusən məktəblə ailənin, yaxud sinif rəhbəri ilə müəllimin və s. tələbləri üst -üstə düşməyə bilər. Bu cür müxtəliflik tərbiyə işinin səmərəsinə təsir göstərir, onu artırıb azalda bilər. Demək, qanunauyğunluq belədir: münasib maddi, mənəvi, psixoloji mühitdə baş verən tərbiyə işi səmərəli olur; qeyri -münasib mühitdə isə səmərəsiz. Bu, ***tərbiyədə səmərəliliyin mühitdən asılılığı qanunudur.***

-Tərbiyənin həyatla əlaqəsində qanunauyğunluq. Təcrübə göstərir ki, hər hansı bir mövzuda tərbiyəvi iş apararkən onu həyatla əlaqələndirdikdə, real faktlara söykəndikdə onun tərbiyəvi təsiri güclü olur. Şagirdlər həmin tərbiyə yönümünü hiss və duyğuları ilə daha yaxşı qavrayırlar. Bu, ***tərbiyədə***

səmərəliliyin həyatla əlaqələndirilməsindən asılılığı qanunudur.

-Şagirdə hörmət və tələbkarlıqda qanunauyğunluq. Təcrübə göstərir ki, bəzi müəllimlər şagirdə qarşı həddindən artıq lütfkar, səmimi, mülayim olurlar. Hər cür hərəkəti güzəştə gedirlər. Şagirdlər belə münasibətdən nəinki tərbiyə götürmür, əksinə, imkan yarandıqca sui -istifadə edirlər.

Bəzi müəllimlər də həddindən artıq tələbkarlıq göstərirlər. Heç vaxt güzəştə getmirlər, heç nəyi bağışlamırlar. Şagirdlər belə müəllimlərlə ünsiyyətdən qaçırlar.

Üçüncü qrup müəllimlər isə şagirdlərin şəxsiyyətinə hörmətlə yanaşır, həm də tələbkarlıq göstərirlər. Şagirdlərini, onların problemlərini başa düşməyə çalışırlar. Onları ruhlandırır, fərəhləndirir, nöqsanlarını xətrə dəymədən, heysiyyətə toxunmadan başa salırlar. Şagirdlər belə müəllimləri sevir, onu ədalətli insan kimi dəyərləndirirlər. Bu qanunauyğunluğun qanunu belədir: *hörmətlə tələbkarlığın vəhdəti qanunu.*

- Tərbiyə olunanların fəallıq dərəcəsinə qanunauyğunluq. Təcrübə göstərir ki, tərbiyə prosesində öyüd -nəsihət verməklə, şagirdləri dinləməyə məcbur edib uzun -uzadı söhbətlər aparmaqla nəticə əldə etmək mümkün deyil. Məsələn, milli mənlilik şüurunu şagirdlərində formalaşdırmaq istəyən müəllim onlara bu barədə çoxlu misallar gətirməkdənsə, yığışb söhbətləşib söhbətin mövzusunu birlikdə müəyyənləşdirsə, onların hər birinə tapşırıqlar versə, onların söhbətə müstəqil hazırlığını təmin etsə, nəticə daha səmərəli olur. Şagirdlər passiv dinləyiciyə çevrilmir, özlərində məsuliyyət hiss edərək hazırlaşır və söhbətdə fəal iştirak edir, öz müstəqil fikirlərini bildirirlər. Bu qanunauyğunluq qanun şəklində belədir: *tərbiyənin tərbiyə olunanların fəallıq dərəcəsinə asılılığı qanunu.*

-Tərbiyənin məzmununun məqsəddən asılılığı ilə əlaqədar qanunauyğunluq.

Tərbiyə işinin qarşısında iki məqsəd durur: 1)qlobal; 2)lokal;

Qlobal məqsəd ölkə üzrə bütün sahələri əhatə edir və strateji səciyyə daşıyır. *Lokal məqsəd* geniş məkanda deyil, hansısa təlim -tərbiyə ocağında, ailədə həyata keçirilir. Məsələn, hansısa şagirdin, yaxud şagirdlərin yol verdiyi xətaları düzəltmək, onlara tərbiyəvi təsir göstərmək məqsədi ilə aparılan tədbirlər. Qeyd edək ki, lokal məqsəd də nəticə etibarını ilə strateji səciyyə daşıyır.

Müstəqil Azərbaycan Respublikasında tərbiyənin məqsədi barədə *Tərbiyə prosesinin məqsədi ilə əlaqədar qanunauyğunluq* bölməsində danışdıq. Məzmunu gəlincə, irili -xırdalı bütün tədbirlər, görülən bütün tərbiyəvi işlərin məzmunu bu məqsədə xidmət etməlidir. Bu qanunauyğunluq qanun şəklində belədir: *tərbiyə işinin məzmunununun məqsəddən asılılığı qanunu*.

- *Tərbiyənin inkişafetdirici imkanları ilə əlaqədar qanunauyğunluq*. Tərbiyə

işinin inkişafetdirici imkanları çox genişdir. Fərdi, qrup halında, kütləvi şəkildə keçirilən çoxçeşidli tədbirlər, müxtəlif iş metodları, yaranan tərbiyəvi mühit və s. tərbiyə imkanlarının inkişafetdiriciliyinə təkan verir. Lakin bunlardan ən ümduəsi tərbiyə edəninin şəxsiyyəti, gördüyü işin, dediyi sözün inandırıcılığı, onun nüfuzu, qətiyyətliliyi, nəcibliyidir. Bütün bunlar olmadıqda hər hansı tədbir yarı-yarımcıq təsir göstərir, uşaqların psixoloji inkişafını ləngidir. Bu qanunauyğunluğun qanunu adı belədir: *Tərbiyəcinin inkişafetdiricilik imkanları ilə tərbiyəvi işlərin vəhdəti qanunu*.

Tərbiyə işinin diaqnostikasına gəlincə, bu, olduqca çətin prosesdir. Şagirdin tərbiyəlilik səviyyəsini müəyyənləşdirmək meyarlarını elm hələ də dəqiqləşdirə bilməmişdir. Çünki insan mürəkkəb varlıqdır. O, aldığı tərbiyəni yalnız həyati situasiyalar yaranan zaman sübut edə bilir, ya da əksinə; bu da bəzən on illərlə çəkir. Ona görə də tərbiyə işinin diaqnozunu məktəb dövründə müxtəlif yollarla *təxmini* müəyyənləşdirmək olur. Bu da inşalar, imzalı -imzasız sorğular, qəsdən

yaradılmış situasiyalarda sınaqlar, müşahidələr və digər vasitələrlə mümkündür.

Suallar

1.Məqsəd nədir və tərbiyənin məqsədi hansı əlamətlərlə müəyyən olunur?

2.Tərbiyənin məqsədini kim və necə müəyyənləşdirir?

3.Tərbiyə prosesinin hansı xüsusiyyətləri vardır?

4.*Tərbiyə prosesinin çoxamilliyi* nə deməkdir?

5.Nəyə görə tərbiyə mürəkkəb prosesdir?

6.İnsanın həyatında tərbiyə prosesi nə vaxt başlanır, nə vaxt bitir?

7.*Tərbiyə kompleks prosesdir* dedikdə nə başa düşülür?

8.Tərbiyənin dialektik proses olduğu nədən məlumdur?

9.Tərbiyədə daxili və xarici ziddiyyət nədir?

10.Tərbiyə sistemi hansı komponentlərdən yaranır?

11.Müasir pedaqogikada tərbiyə sistemi hansı meyarlara əsaslanır?

12.Tərbiyənin qanunauyğunluqları hansılardır?

13.Qanunla qanunauyğunluq arasında əlaqə nədən ibarətdir?

Ədəbiyyat

1.Abbasov A.N., Əlizadə H.Ə. Pedaqogika. Bakı, Renesans, 2000.

2.Ağayev Ə.Ə.Azərbaycan ictimai –pedaqoji fikrində şəxsiyyətin formalaşması problemi. Bakı, Avropa, 2005.

3.Bədəlova Ə.S. Azərbaycan xalq pedaqogikası. Bakı, Müəllim, 2009.

4.Hüseynzadə R.L., İsmayılova M.C., Tərbiyə işi və onun metodikası (Dərs vəsaiti). Bakı, ADPU, 2012.

5.İbrahimov F.N.,Hüseynzadə R.L.Pedaqogika(II cild). Bakı, Mütərcim, 2013.

6.Kazımov N.M., Həşimov Ə.Ş. Pedaqogika. Bakı, Maarif, 1996.

7.Kazımov N.M. Ali məktəb pedaqogikası. Bakı, Nurlar, 1999.

8.Rüstəmov F.A. Pedaqogika tarixi. Bakı, Nurlar, 2010.

9.Talıbov Y.R., Ağayev Ə.Ə. və başqaları. Pedaqogika. Bakı, Maarif, 1993.

3. Tərbiyə prinsiplərinin təsnifatı və təyinatı

Plan

1.Tərbiyə prinsiplərinin səciyyəvi xüsusiyyətləri

2.Tərbiyə prinsiplərinin şərhı

1.Tərbiyə prinsiplərinin səciyyəvi xüsusiyyətləri.
Didaktika bəhsini keçərkən öyrəndik ki, *prinsip* latınca *əsas tələb, başlıca ideya* mənasını verir. O, müxtəlif şərait və vəziyyətlərdə hərəkətin ardıcılığını tələb edən ümumi rəhbərlik qaydasıdır. Prinsipin ümumi xarakteri onu hər yerdə, həmişə əldə rəhbər tutmağa imkan verir, işin taktikasını peşəkarcasına düzgün müəyyənləşdirməyə şərait yaradır. *Tərbiyənin prinsipləri şəxsiyyətin düzgün yetişib formalaşmasına verilən əsas tələblər və müddəalardır.* Yəni tərbiyə işinin istiqamətinə, məzmununa, metodlarına və təşkilinə, iştirakçıların bir-birinə münasibətinə verilən əsas

tələblərdir. Tərbiyə prinsipləri müəllimlər üçün öz işini qurmaqda rəhbər, əsas, aydın, dəqiq, rahat yoldur. Çünki bu prinsiplər tərbiyə haqqında əsrlərin sınağından çıxmış müddəalara, cəmiyyətdə yaranmış və formalaşmış qabaqcıl təcrübəyə əsaslanır.

Prinsip tərbiyənin məqsədindən yaranan qaydadır və nəzəriyyədən təcrübəyə gedən yoldur. Pedaqoji ədəbiyyatda bu barədə geniş yayılan anlam belədir: ***Tərbiyə prinsipləri tərbiyə işinin uğurlu nəticələnməsi üçün irəli sürülən tələbdir.***

Tərbiyə prinsiplərinin tətbiqinə xüsusi tələblər verilir. Bunlar: *məcburilik, komplekslik və eyni əhəmiyyətə maliklikdir.* Yəni:

-tərbiyə işi ilə məşğul olan hər kəs –müəllim, tərbiyəçi, valideyn istədiyi nəticəni əldə etmək üçün tərbiyə işinin əsas tələbi olan prinsiplərə əməl etməyə məcburdur;

-prinsiplərdən pərakəndə, dağınıq, hansısa unudaraq deyil, kompleks çəkildə, bir işin içində, bir məqamda hamısından yerli –yerində istifadə edilməlidir;

-prinsiplərdən biri digərindən az əhəmiyyətli deyil, hamısının eyni səviyyədə faydası var; iş prosesində məcburiliyə və kompleksliliyə əməl etmək də elə onların müxtəlif çalarlı olub,eyni əhəmiyyət daşmasından irəli gəlir.

Ppedaqoji elmdə prinsiplərin miqdarı və təsnifatı ilə əlaqədar fikir birliyi yoxdur. Bəzi alimlər prinsiplərin sayının 7-8, bəziləri isə 10-15 olduğunu söyləyirlər. Tərbiyə təcrübəsində daha çox istinad olunan prinsiplər aşağıdakılardır :

1. *Tərbiyədə məqsədamüvafiqlik prinsipi.*
2. *Tərbiyənin həyatla əlaqələndirilməsi prinsipi.*
3. *Tərbiyədə yaş və fərdi xüsusiyyətlərin nəzərə alınması prinsipi.*
4. *Tərbiyəvi təsirlərdə vahidlik prinsipi.*
5. *Tərbiyədə sözlə əməli işin vəhdəti prinsipi.*

6. *Tərbiyədə nikbinlik, yaxud uşağın müsbət xüsusiyyətlərinə istinad etməklə qüsurları aradan qaldırmaq prinsipi.*

7. *Tərbiyədə hörmət və tələbkarlıq prinsipi.*

8. *Kollektivdə, kollektiv üçün, kollektiv vasitəsi ilə tərbiyə prinsipi.*

9. *Tərbiyədə sistemətiklik və ardıcılıq prinsipi.*

2. Tərbiyə prinsiplərini şərh. *Tərbiyədə məqsəd-müvafiqlik prinsipi.* Pedaqoji ədəbiyyatda bu prinsip *məqsəd aydınlığı* kimi də adlanır; bütün tərbiyə işlərini tərbiyənin məqsədinə tabe etməyi, möhkəm əqidəli, cəmiyyət hadisələrini günün tələbləri baxımından izah etməyi bacaran gənclər yetişdirməyi tələb edir. Böyüyən nəsli zərərli ideologiyaya qarşı barışmazlıq ruhunda tərbiyə məqsədi güdür. Tərbiyə işində məqsəd aydınlığı olmayanda, müəllim kimi və necə tərbiyə etdiyini bilməyəndə onun həyata keçirdiyi tərbiyəvi işin təsiri olmaz. A.S.Makarenkonun təbiri ilə desək, bu iş tərbiyəçidən qarşıda duran məqsədə qəti və fəal surətdə can atmağı və ona çatmağı tələb edir. Odur ki, tərbiyəçi nəyə nail olmaq istədiyini bilməli, məqsəddən kənara çıxmamalıdır.

Tərbiyə işində məqsəd aydınlığının gözlənilməsi ictimai-faydalı işləri, sinifdənənar tədbirləri düzgün və rəngarəng təşkil etmək imkanı yaradır. Məktəblilərin müsbət keyfiyyətlər ruhunda tərbiyəsini, elmi dünyagörüşünə yiyələnməsini, kollektiv münasibətlərdə fəal iştirakını, əxlaq normalarından kənara çıxmaq hallarına qarşı barışmazlığını təmin edir.

Tərbiyənin həyatla əlaqələndirilməsi prinsipi. Həyat ən yaxşı tərbiyə məktəbidir. Gənc nəsli onlara tanış olan müsbət nümunələr, adət-ənənələr əsasında tərbiyə etmək daha təsirli olur, tez fayda verir. Tərbiyə prosesində şagirdlərin ictimai-siyasi hadisələrlə tanışlığı, problemlər və onların həlli yollarını bilmələri müəllim əməyi üçün böyük imkanlar açır. Həyatla əlaqələndirilərək keçirilən sinifdənənar tədbirlər, yaxud dərstdə tədris materialının həyatla əlaqəsi təlim yönü ilə yanaşı, tərbiyə

yönündən də faydalı olur, şagirdləri mənəvi cəhətdən zənginləşdirir, özlərinin və başqalarının nöqsanlarını görməyi, onları düzəltmək yolunu tutmağı öyrədir. Ona görə də tərbiyənin həyatla əlaqəsi vacibdir.

Tərbiyənin həyatla əlaqələndirilməsində yalnız müsbət nümunələrə istinad etmək düz deyil. Son zamanlar narkotik maddələrə aludəçilik, sərxoşluq, cinayətkarlıq halları ilə bağlı ciddi xəbərlərin yayıldığını görürük. Təbii ki, şagirdlər də bu faktları eşidir və bəlkə də görürlər. Odur ki, tərbiyə işində mənfi faktları da diqqətə çəkmək, uşaqlara onların ziyanını dərk etdirmək lüzumu var.

Tərbiyədə yaş və fərdi xüsusiyyətlərin nəzərə alınması prinsipi. Cəmiyyət konkret adamların cəmi deməkdir. Hər bir adamın fərdi dünyabaxışı, həyat tərz, zövqü, sevinci, kədəri var. Bununla bərabər, ayrı-ayrı yaş dövrlərinin və cinsi fərqlərin də xüsusiyyətləri mövcuddur. Ona görə də fərdi iş, fərdi yanaşma tərbiyənin çox mühüm tələbidir. Hər bir müəllim şagirdlərini fərdi tanımalı, onların zəif cəhətlərini bilməli, yaxşı cəhətlərini görməli və tərbiyə işinin xeyrinə istiqamətləndirməyi bacarmalıdır. Şagirdlər sinifdən sinif keçdikcə, bir yaş dövründən o biri yaş dövrünə adlıqca tərbiyə işlərinin məzmunu, forma və metodları dəyişir. Şagirdlərə bu və ya digər tələb verilərkən, tərbiyəvi tədbirlər həyata keçirərkən onların anatomik -fizioloji inkişafı, yaş və cinsi xüsusiyyətləri, fərdi fərqləri nəzərə alınmalıdır. Şagirdləri yaşına uyğun olmayan tapşırıqların icrasına cəlb etdikdə onların özlərinə inamı itir, nəticədə fiziki, əqli və mənəvi inkişafına ziyan dəyir. Məsələn, yeniyetmələrdə öz güclərinə böyük inam olur, çətinliklərdən qorxmur, fərqlənməyə can atırlar. Müəllim bu yaş dövrünün xüsusiyyətlərini nəzərə alaraq onları düzgün istiqamətləndirməyi və inkişaf etdirməyi bacarmalıdır.

Yuxarı siniflərdə isə artıq peşə seçməyə maraq artır. Müəllim onların meyl və maraqlarını öyrənməli, hər bir şagirdin yaradıcılıq imkanlarını görməli və kömək etməlidir.

Tərbiyəvi təsirlərdə vahidlik prinsipi. Bu prinsip bir neçə istiqamətdə yerinə yetirilir:

1.Məktəb və ailənin tərbiyəvi təsirlərində vahidliyin gözlənilməsində. Bu o deməkdir ki, məktəbin verdiyi tələbləri ailə, ailənin verdiyi tələbləri məktəb yerinə yetirməlidir. Tələblər qarşılıqlı şəkildə müdafiə olunmalıdır.

2.Müəllimlər arasında vahidliyin gözlənilməsi istiqamətində. Məktəbdə nə qədər müəllim varsa onların hamısının tərbiyəvi təsirləri eyni məqsədə xidmət etməlidir.

3.Məktəb rəhbərləri ilə pedaqoji kollektivin üzvləri arasında vahidliyin gözlənilməsi istiqamətində.

4.Ailədə valideynlər arasında tələblərin vahidliyinin gözlənilməsi istiqamətində.

Bunlarla yanaşı, məktəb bütün təlim -tərbiyə prosesində uşaq və gənclər təşkilatının, ictimaiyyətin, məktəbdənkənar tərbiyə müəssisələrinin həyata keçirdiyi tədbirlərə də nəzarət etməlidir, ailə ilə sıx əlaqə saxlamalıdır ki, tərbiyəvi təsirlərin vahidliyi yerinə yetirilsin.

Bəs tərbiyəvi təsirlərdə vahidlik nədən ötrü lazımdır? Sadə həqiqətdir ki, tərbiyə edənlərdən biri digərinin fikrini məqsədemüvafiq saymaya bilər. Amma bu, uşağın xeyrinə olsa belə, ondan gizli qalmalıdır; əks təqdirdə o, özünə güvənc yeri tapacaq və verilən tövsiyəyə, tapşırığa etinasız yanaşacaq. Bu barədə saysız qədər misal gətirmək olar. Məsələn, ana uşağa dərsləri ilə məşğul olmağı tapşırırsa, ata isə *qoy oynasin, sonra oxuyar* deyirsə, burada tərbiyədən danışmağa dəyməz. Yaxud, valideyn övladının ən kiçik xırdalığlara qarşı həssas olduğundan, və həssaslığın onda tez –tez ruh düşkünlüyü yaratmasından müəllimi xəbərdar edirsə, müəllim isə şagirdlərə fərdi yanaşmağı bacarmırsa, yenə də müsbət nəticəyə ümid qalmır. Bu səbəbdən də tərbiyə işi ilə məşğul olan aidi şəxslər hamısı vahid yanaşmanı əsas tələb olaraq qəbul etməlidirlər.

Tərbiyədə sozlu əməli işin vəhdəti prinsipi. Tərbiyəçinin sözü ilə əməli bir-birinə uyğun gəldikdə tərbiyə olunanların

tərbiyəlilik səviyyəsi yüksəlir, uyğun gəlmədikdə yox. Bu qanunauyğunluq tələb edir ki, tərbiyəçi (valideyn, müəllim...) dediyi kimi hərəkət etsin. Belə olduqda valideyn uşaq üçün, müəllim şagirdi üçün faydalı nümunə olur. Əməli dediyi sözə uyğun gəlməyən valideyn uşağın, müəllim şagirdin gözündə hörmətdən düşür. Tərbiyə işində uğursuzluq baş verir. Bu fikir atalar sözlərində də ifadə olunmuşdur: *Kişinin sözü ilə əməli bir olar, Adamın dili ilə ürəyi bir olmalıdır.*

Əvvəldə dediyimiz kimi, tərbiyə edən tərəflər arasında sözlə işin, əməlin vəhdət tapması, vahid məxrəcdə birləşməsi yalnız müəllim və valideynlərə aid deyil; uşaq, yeniyetmə və gənclərlə işləyən bütün insanlara şamil olunur. Böyüməkdə olan və gənc nəslin təlim və tərbiyəsinə əsərlər həsr etmiş klassik şairimiz Marağalı Əvhədi bu barədə demişdir:

*Sözün, qəlbın, işin əgər olsa, düz,
Sən hər istəyinə çatarsan sözsüz.*

Tərbiyədə nikbinlik prinsipi. Tərbiyəsi mümkün olmayan şagird yoxdur. Hər hansı uşaq, yeniyetmə, yaxud gəncin şəxsiyyətində müşahidə edilən nöqsanlar yanlış tərbiyə və qüsurlu mühitin məhsulu olur. Lakin başdan-başa qüsurlu şagirdə rast gəlmək mümkün deyil. Çünki tərbiyəsi çətin hesab edilən hər bir uşağın, yeniyetmə və gəncin şəxsiyyətində müsbət cəhətlər də olur. Nikbinlik prinsipi tələb edir ki, həmin müsbət xüsusiyyətlər üzə çıxarılsın. Bu xüsusiyyətlərə istinad edərək, bu cəhətləri qabardaraq mövcud olan nöqsanları tədricən aradan qaldırmaq üçün ardıcıl iş aparılsın.

Nikbinlik prinsipi tərbiyə edən şəxsə də tərbiyə olunana, onun imkanlarına inam hissi aşılayır. Məşhur pedaqoq A.S.Makarenko öz zəngin təcrübəsinə əsaslanaraq belə qərara gəlmişdir ki, *pis uşaq yoxdur, pis tərbiyəçi var.*

Tərbiyədə hörmət və tələbkarlıq prinsipi. Müəllimin şagirdlərinə qarşı yalnız tələbkar olması, yaxud yalnız hörmət göstərməsi səmərəli pedaqoji yanaşma deyil. Çünki belə hallarda şagirdlərin tərbiyəlilik səviyyəsi yüksəlmişdir. Şagirdə

yeri gəldi –gəlmədi hörmət göstərmək onu özündən razı, eqoist edər, *burada mənəm, Bağdadda kor xəlifə vəziyyəti yaranar.* Hörmətdən bilmərrə uzaq dayanıb ancaq tələbkarlıq göstərmək isə şagirdlərdə müəllimə rəğbəti, tədris etdiyi fənnə məhəbbəti azaldar; tərbiyədə isə qüsurları artır. Deməli, tərbiyədə hörmət də, tələbkarlıq da vacibdir. Amma bir –biri ilə vəhdətdə olmaqla, biri digərini tamamlamaqla.

Bu qanunauyğunluğu nəzərə alaraq müəllim şagird şəxsiyyətinə hörmətlə yanaşmalı, amma tələblərində güzəştə getməməlidir. Təcrübə göstərir ki, tərbiyə işində hörmət və tələbkarlığın vəhdətini quran müəllimi şagirdlər sevir, onun mənəvi əzəmətindən qürur duyurlar, fənnini də həvəslə öyrənirlər.

A.S.Makarenko bu barədə demişdir: *...tələb intizam üçün bünövrədir. Pedaqoji təcrübənin mahiyyətinə qısa formula ilə necə tərif verəcəyimi məndən soruşsalar, deyərdim ki, insana mümkün qədər çox tələbkar olun və ona mümkün qədər çox hörmət edin. Mən əminəm ki, bu, intizamın bünövrə daşığıdır. Məktəbliyə qarşı hörmət və tələbkarlığın birləşməsi müxtəlif iş deyildir. Onlar eyni məna daşıyırlar. Çünki tələbkarlıq ona hörməti ifadə edir, həmçinin hörmətimiz tələbkarlığın ifadəsidir.*

Yadda saxlamaq lazımdır ki, tələbkarlıq uşağın şəxsiyyətini alçaldan təhqirdən, hədə -qorxudan uzaq olmalı, ağıla, inandırmağa əsaslanmalıdır. Atalar bu barədə belə deyib: *Ho – ho var dağa qaldırar, ho –ho var dağdan endirər.*

Kollektivdə kollektiv vasitəsi ilə kollektiv üçün tərbiyə. Müəllim şagirdə kollektivdən ayrılıqda, özbaşına böyüyən şəxs kimi yox, kollektiv qarşısında öz vəzifələri olan, ancaq özü üçün deyil, üzvü olduğu kollektiv üçün məsuliyyət daşıyan şəxs kimi yanaşmalı və onu bu əsasda tərbiyə etməlidir. Uşaq məktəbə gəldiyi ilk gündən kollektiv münasibətlər aləminə düşür. Tapşırıqları kollektivlə birgə yerinə yetirir. Bu prosesdə

məktəblidə qarşılıqlı yoldaşlıq yardımı, dostluq, humanizm və s. zəruri keyfiyyətlər formalaşır.

Yaxşı təşkil olunmuş kollektivdə müəllimin, tərbiyəçilərin ən yaxın köməkçiləri elə həmin kollektiv və onun fəallarıdır. Biz şəxsiyyətin formalaşmasına təsir edən amillərdən bəhs edərkən mühit amilindən də danışıbmışıq; kollektiv çox güclü mühitdir. Kollektivdə uşaq müəllimlə yanaşı, yoldaşlarından da görüb -götürür. Düzgün təşkil olunmuş kollektiv fərdi qabiliyyətlərin inkişafına şərait yaradır. Bəzən şagirdlərdən hər hansında eqoizm, kollektivin rəyi ilə hesablaşmamaq halları yaranır. Belə hallara qarşı mübarizənin yeganə vasitəsi onu və bütün kollektivi kollektiv fəaliyyətə cəlb etməkdir. Bu barədə A.S.Makarenkonun zəngin təcrübəsindən kiçik bir misal: O, qanun pozan uşaq, yeniyetmə və gənclərlə işləyirdi. Müxləif yaş fərqi ilə bərabər, ziyanlı vərdişlərə alışmış bu insanları tərbiyə etmək, düz yola istiqamətləndirmək asan iş deyil, hətta qəhrəmanlıqdır. Amma o, bunu bacarmış, ağır zəhmət bahasına yaxşı kollektiv yarada bilmişdi. Lakin gözlənilmədən kollektivə yeni üzv (üzvlər) gətirirdilər. Əgər Makarenko onu sadəcə kollektivin siyahısına daxil edib, düzələcəyinə ümid etsəydi, o, natəmiz əxlaqı və pis vərdişləri ilə qısa vaxtda ağır fəsadlar törədə, kollektivdə illərlə çəkilməmiş zəhməti puç edə bilərdi. Odur ki, təcrübəli pedaqoq yetişdirdiyi kollektivə, onun fəallarına arxalanırdı və yubanmadan məşvərət edib hamının razılığı ilə yeni gələnlə münasibət qurmağın yolunu müəyyənləşdirirdi. Bu yolun adı *partlayış üsulu* idi; yeni üzvə hamı eyni tərzdə xeyirxahcasına və tələbqarlıqla yanaşır, qaydaları başa salır, pis vərdişlərinə qayıtmağa aman vermir, əməyə yönləndirirdilər. Belələklə də tərbiyəyə ciddi ehtiyacı olan insan kollektivdə, kollektiv vasitəsi ilə yetişib formalaşır və kollektivin layiqli üzvlərindən birinə çevrilirdi.

Demək, kollektivdə, kollektiv vasitəsi ilə gözəl tərbiyə işi aparmaq sınılanmış yoldur və öncə kollektivin özü, sonra böyük radiusda cəmiyyət üçün faydalıdır.

Tərbiyədə sistemətiklik və ardıcılıq prinsipi. Tərbiyə prosesində sistemətiklik və ardıcılıq gözlənilməsə, müvəfəqiyyət qazanmaq çətindir. Bu o deməkdir ki, hər bir tələb, həyata keçirilən hər bir tərbiyəvi tədbir bir-birini tamamlamalı, tərbiyəvi təsirlər zamanı ardıcıl, işgüzar sistem yaranmalıdır. Tərbiyə prosesində öz tələblərində ardıcıl olmayan müəllimin, tərbiyəçinin, valideynin nüfuzu itir. Məsələn, müəllim verdiyi tapşırığı yoxlayacağını deyir, amma yoxlamır, maraqlı tədbir keçirəcəyini vəd edir, amma keçirmirsə, gördüyü tərbiyə işində də sistem və ardıcılıq pozulur. Halbuki, tərbiyə işi müəllimdən və bütün tərbiyə edənlərdən sözlə əməl arasında bütövlük tələb edir. Xalq pedaqogikasından bilirik ki, verdiyi sözə əməl edən, dediyi işi yerinə yetirən adamları xalq *sözübütöv* şəxs kimi dəyərləndirir. Tərbiyə işində sistemətiklik və ardıcılıq uğurlu nəticənin bünövrə daşlarından biridir. Gördüyümüz kimi, tərbiyə prinsipləri bir-bir ilə sıx bağlıdır və biri digərini tamalayır.

Suallar

- 1.Prinsip nədir və nəyə kömək edir?
- 2.Tərbiyə prinsiplərinin tətbiqinə hansı tələblər verilir?
- 3.Pedaqoji ədəbiyyatda tərbiyə prinsipləri ilə bağlı hansı fikirlər var və tərbiyə təcrübəsində daha çox istinad olunan prinsiplər hansılardır?
- 4.*Tərbiyədə məqsədə müvafiqlik* dedikdə nə başa düşülür?
- 5.Tərbiyənin həyatla əlaqələndirilməsi nəyə görə vacibdir?
- 6.Tərbiyədə yaş və fərdi xüsusiyyətlər nə üçün nəzərə alınmalıdır?
- 7.*Tərbiyəvi təsirlərdə vahidlik* nə deməkdir?

8.Tərbiyədə kimin sözü ilə əməlinin uyğun olması məcburidir; olmasa nə baş verə bilər?

9.Tərbiyədə nikbinlik kimə və nə üçün lazımdır?

10.Tərbiyə edənlə tərbiyə olunanın münasibətlərində hörmətlə tələbkarlığın vəhdətinə nə ehtiyac var?

11.*Kollektivdə, kollektiv vasitəsi ilə, kollektiv üçün tərbiyə* ifadəsinin anlamı nədir?

12.Tərbiyədə sistemətiklik nədir və sistemətiklik varsa, ardıcılığa ehtiyac nədən yaranır?

13.Tərbiyə prinsiplərinə tərbiyə olunanın hansı yaşından etibarən əməl etmək lazımdır?

14.*Çubuq ikən əydir, əydir; pərdi olandan sonra əyə bilməzsən* atalar sözünü necə izah etmək olar; o, nikbinlik prinsipini inkar etməirmi?

Ədəbiyyat

1.Abbasov A.N., Əlizadə H.Ə. Pedaqogika. Bakı, Renesans, 2000.

2.Bədəlova Ə.S. Azərbaycan xalq pedaqogikası. Bakı, Müəllim, 2009.

3.Bədəlova Ə.S.Qloballaşma şəraitində böyüməkdə olan nəslin milli özünüdərk tərbiyəsi. Bakı, ADPU nəşriyyatı. 2013.

4.Hüseynzadə R.L., İsmayılova M.C., Tərbiyə işi və onun metodikası.Bakı, ADPU, 2012.

5.İbrahimov F.N.,Hüseynzadə R.L. Pedaqogika (II cild) Bakı, Mütərcim, 2013.

6.Kazımov N.M, Həşimov Ə.Ş. Pedaqogika. Bakı, Maarif, 1996.

7.Talıbov Y.R., Ağayev Ə.Ə. və başqaları. Pedaqogika. Bakı, Maarif, 1993.

4.Müasir dövrdə tərbiyə işinin məmunu. Əqli tərbiyə

Plan

- 1.Tarixdə kamil insanın yetişdirilməsi problemi**
- 2.Müasir dövrdə tərbiyə işinin məzmunu, əqli inkişaf və əqli tərbiyə anlayışları**
- 3.Əqli tərbiyənin başlıca vəzifələri**
- 4.Əqli tərbiyənin vasitə və yolları**

1. Tarixdə kamil insanın yetişdirilməsi problemi, tərbiyə işinin məzmunu, əqli inkişaf və əqli tərbiyə anlayışları. Kamil insanın yetişib formalaşdırılması problemi

Əsrlər boyu xalqımızın və bütün dünya xalqlarının önəm verdiyi ümdə problemlərdən olmuşdur. Nağıl və dastanlarımızda qəhrəmanlar xeyirxahlıq edir, şər qüvvələrə qarşı əzmlə vuruşur, vətəninə qoruyur, mərd, qayğıkeş, cəsur, əməksevər insanlar olaraq hamının gözündə ucalırlar. Bunun səbəbi odur ki, xalq öz övladlarını müdrik, qüvvətli, əməksevər, hüquq və vəzifələrini başa düşüb əməl edən görmək istəmişdir. Ona görə də dünyaya gələn körpənin ahəngdar inkişaf etməsi qayğısına qalmışdır. Azərbaycan xalq pedoqogikasında əsrlər boyu insanın formalaşmasında *əqli, əxlaqi –mənəvi, əmək, estetik, fiziki, ekoloji, iqtisadi və hüquq tərbiyəsi* işinə önəm verilmişdir. Bu, xalqımızın böyüməkdə olan nəslin kamil şəxsiyyət olaraq yetişməsi üçün gördüyü tərbiyə işlərinin istiqamətləri –bir cəm halında *məzmunudur*.

Lakin dünyanın hər yerində belə olmamışdır. Məsələn, antik dövr filosofları tərbiyə işinin məzmununa əmək və əmək tərbiyəsi anlayışını daxil etməmişlər. Çünki onlar quldarlıq cəmiyyətinin ideoloqları idilər. Onların fikrinə görə, əməklə quldarların övladları deyil, *danışan alətlər* -qullar məşğul olmalı idilər; qul isə insan deyil, əmək aləti kimi dəyərləndirilirdi.

Tarix inkişaf etdikcə məntiqi olaraq yeni tələbatlar, yeni qanuna uyğunluqlar doğurur. O cümlədən ictimai -iqtisadi formasiyalar, siyasi quruluş dəyişdikcə tərbiyənin məzmunu da dəyişir. Elmi pedoqogika bu dəyişikliyə olduqca həssasdır və tərbiyənin məzmununda zamanın tələbindən, siyasi quruluşdan aslı olaraq həmişə müəyyən dəyişikliklər edir. Məsələn, bir zamanlar vətəndaşı olduğumuz Sovetlər ölkəsində ateizm tərbiyəsi, beynəlmiləl tərbiyə işi çox aktual idi. O zaman yaşamağa yer verdiyimiz nankor qonşuların törətdiyi fəlakət – müharibə, qaçqın, köçgün dalğası, itirilən torparqlar, şəhid ruhları qarşısında indi beynəlmiləlçildən danışmağa söz tapmaq çətindir.

Müstəqillik şəraitdə tərbiyə işinə yeni nəzərlə baxmaq, gənc nəslin milli mənlik şüurunun formalaşdırılması, milli ləyaqət hissini inkişaf etdirilməsi qayğısına qalmaq daha vacibdir. Bir vaxt öz millətini sevmək millətçilik hesab olunurdu; halbuki heç də belə deyil. Milli mənliliyi, milli ləyaqəti olmayan şəxs sözün həqiqi mənasında beynəlmiləlçi ola bilməz. Öz xalqını, vətəni sevməyən adam heç vaxt başqa xalqı və milləti sevməz.

Ateizmə gəlincə, bir vaxt Allah və din əleyhinə “tərbiyə” işi aparılırdı. Əgər buna tərbiyə demək olardısı; çünki real və mütləq Həqiqət Olan danılırdı. Hətta *Allahsızlar* cəmiyyəti vardı.

Dünyanın bütün ağıllı və müdrik simaları bilirlər ki, din insanların həyatda düzgün tərbiyə almasına, zəngin məənəviyyət sahibi olaraq ucalmasına istiqamət verən İlahi yoldur. Və dinlər içərisində ən mütərəqqisi İslam, Səməvi Kitablar içərisində endirildiyi kimi qorunub saxlandığına görə ən mükəmməli “Quran”dır. Hədislərində Yer üzünə bir müəllim olaraq göndərildiyini deyən İslam Peyğəmbərinin (S) kəlamları isə “Quran” ayələri ilə yanaşı bütün insanların ruhuna, məənəviyyətinə işıq salan Nurlu Çıraqdır. Müstəqilliyimizi əldə etdikdən sonra böyüyən nəslin təlim və tərbiyəsində dini müddəə və kəlamlardan yerli – yerində istifadə olunur.

2.Müasir dövrdə tərbiyə işinin məzmunu, əqli inkişaf və əqli tərbiyə anlayışları. Hazırda Azərbaycan məktəbində tərbiyə işinin məzmununa aşağıdakı tərbiyə istiqamətləri daxildir: *əqli tərbiyə, əxlaqi –məənəvi tərbiyə, əmək tərbiyəsi, fiziki tərbiyə, estetik tərbiyə, ekoloji tərbiyə, iqtisadi tərbiyə və hüquq tərbiyəsi*. Hər tərbiyə istiqamətinin özünün isə çox sayda şaxələri və qolları var. Bu mənada, əxlaqi -məənəvi tərbiyənin bütün həyati parametrləri əhatələməsi xüsusi vurğulanmalıdır.

İnsan onu əhatə edən mühitlə təmasda olur və müxtəlif adamlarla ünsiyyətə girir. Bu prosesdə onun əqli qabiliyyəti formalaşır. Həmin prosesdə iki istiqamət diqqəti cəlb edir: 1)əqli inkişaf; 2)əqli tərbiyə. Bu iki istiqamət arasında incə fərq var.

Əqli inkişaf yalnız müəllim və tərbiyəçinin məqsədyönlü rəhbərliyi altında deyil, eyni zamanda uşağı əhatə edən bütün ətraf mühitin təsiri altında baş verir. Əqli inkişaf prosesində insan onu əhatə edən mühitlə təmasda olur və müxtəlif adamlarla ünsiyyətə girir, onun əqli və təfəkkür qabiliyyəti formalaşır.

Təcrübə göstərir ki, əqli inkişaf məntiqi düşüncənin nəticəsidir; bu da təfəkkürdəki inkişafın göstəricisidir. Təfəkkürün inkişafı isə aqlın inkişafı deməkdir. Təsadüfi deyil ki, *alman pedaqoqu Adolf Disterveq* yazırdı ki, *uşaqlara fikirləri deyil, fikirləşməyi öyrətmək lazımdır. Bilikləri deyil, bilikləri tapıb öyrənməyi öyrətmək lazımdır.* Aqlın inkişafı müstəqil düşüncə tərzilə bərabər, mühitdən, ağıllı olmağını istədiyimiz insana ağıllı təsirdən də asılıdır.

Əqli tərbiyə böyüməkdə olan nəslin təfəkkürünü və aqlını inkişaf etdirmək üçün sistemli, məqsədyönlü və planlı şəkildə həyata keçirilən pedaqoji təsirdir. Tərif olaraq desək, **Əqli tərbiyə müəllim və tərbiyəçinin rəhbərliyi altında şagirdin əqli qüvvələrinin və təfəkkürünün məqsədyönlü inkişaf etməsi, onlarda elmi dünyagörüşünün formalaşması prosesidir.**

O, idrak prosesini inkişaf etdirir. İnsanın kamilləşməsində, dünyagörüşünün formalaşmasında, mənəvi yetkinliyində çox böyük rol oynayır; təfəkkür hadisələri ilə bağlı məsələləri özündə birləşdirir. Bu da fərdi düşüncə və şüurlarda üzə çıxır, insanların fəallığını təmin edir.

Bəzi mənbələrdə **əqli tərbiyə** anlayışı **ağıl tərbiyəsi, zehni tərbiyə** kimi də işlədilir. Əqli səciyyələndirən əlamətlər bunlardır: **görəcəyi işin, deyəcəyi sözün nə ilə nəticələnəcəyini**

qabaqcadan düşünmək, öz nöqsanını görmək, etiraf edib düzəltməyə say göstərmək, yumşaq və məntiqli danışmaq, daim təmkinli, səbirlə və bilikli olmaq, seçdiyi peşənin zirvəsinə ucalmağa çalışmaq.

2.Əqli tərbiyənin başlıca vəzifələri. Əqlin (ağlın, zehnin) hansı göstəricilər əsasında inkişaf etməsi haqqında elmi fikirlər yekdil deyil, müxtəlifliklər var. Onlardan ən ağlabatanı *öyrənməyə qabillik* anlayışıdır. Ən sadə təzdə desək, yəni insan öyrənməyə qabil olarsa, əqli cəhətdən yaxşı inkişaf edər. Bəzi tədqiqatlara görə, insan beyninin fəaliyyəti 120 funksiyaya ayrılır. Onlardan 26-sı müvəffəqiyyətlə oxuyub öyrənmək üçün həlledici əhəmiyyət daşıyır. İnsan özü və ətraf aləm haqqında bilikləri isə 13 kanal vasitəsi ilə alır və yaddaşa ötürür. Onlar hansılardır? *-görmə, eşitmə, iyilmə, dadılmə, lamisə, temperatur, ağrı, tarazlıq, hərəkət, titrəmə* və s. Bu kanallar vasitəsi ilə beynə ötürülən informasiya insanın intellektual -əqli və zehni inkişafına kömək edir.

Ağıl beynin məhsulu olan təfəkkürə əsaslanır. Əqli tərbiyə təfəkkür əməliyyatlarını təcəssüm etdirir. *Təfəkkür cism və hadisələrin mahiyyətinin, onlar arasında əlaqə və asılılıqların insan şüurunda ümumiləşmiş inikasından ibarət olan idrak prosesidir.*Təfəkkür insanlara mənsubdur. İnsan məhz təfəkkür sayəsində gerçəkliyi daha dərin, tam və dəqiq dərk edir.Təfəkkürün aşağıdakı növləri vardır:

məntiqi təfəkkür, mücərrəd təfəkkür, tənqidi təfəkkür, nəzəri təfəkkür, texniki təfəkkür, dialektik təfəkkür, bədii təfəkkür, əyani-əməli təfəkkür, əyani-obrazlı təfəkkür və s. Onlar hamısı bir –biri ilə əlaqəlidir və şagirdlər arasında məqsədyönlü, mütəşəkkil, fasiləsiz və sistemli aparılan təlim – tərbiyə işləri onların inkişafını təmin edir. Təfəkkür növlərindən bir neçəsinin xüsusiyyətinə diqqət yetirək:

-Obyektiv gerçəkliyin düzgün inikas etdirilməsi ilə əlaqədar olan təfəkkürə *məntiqi təfəkkür* deyilir. Məntiqi

təfəkkür köhnə biliklərlə yeni biliklər arasında sıx bağlılığın yaradılması şəklində təzahür edir.

-*Mücərrəd təfəkkür* zamanı fikri fəaliyyət əsasən ümumi və mücərrəd məhfumlara istinad edir. Mücərrəd təfəkkür sayəsində təbiətin, cəmiyyətin, insanın özünün inkişafının ümumi qanunauyğunluqlarını ümumiləşdirmək mümkündür.

-*Əyani-əmali təfəkkür* cism və hadisələrin dərk edilməsi ilə əlaqədar, yəni əşyalar üzərində praktik fəaliyyətlə bağlı təfəkkür növüdür.

Təfəkkür insanlara məxsus mürəkkəb psixi proses hesab olunur. Lakin o hamıda eyni səviyyədə olmur. Çünki insanların təfəkküründə bir sıra fərdi xüsusiyyətlər mövcuddur. Bu fərdi xüsusiyyətlər aqlın keyfiyyətində daha qabarıq təzahür edir. Buraya aqlın müstəqilliyi, tənqidiliyi, çevikliyi, genişliyi, dərinliyi, fikrin sürəti daxildir. Qeyd olunan bu keyfiyyətlər şagirdlərin təfəkkürünün fərqli cəhətlərə malik olduğunu göstərir və təlim-tərbitə prosesində onları nəzərə almaq təlabatı doğurur. Təfəkkür növlərinin sırasına *ümumiləşmiş təfəkkür, kateqoriyal təfəkkür, nəzəri təfəkkür, induktiv təfəkkür, deduktiv təfəkkür, alqoritmik təfəkkür, reproduktiv təfəkkür, produktiv təfəkkür və sistemli təfəkkürün* adını əlavə edə bilərik.

Əqli tərbiyə və əqli inkişafa nail olmaq üçün bir sıra fikri əməliyyatları uğurla aparmaq yollarını şagirdlərə öyrətmək lazımdır. Onlar cism və hadisələri fikrən hissələrə bölməyi (təhlil, analiz), hissələrdən tama doğru irəliləməyi (tərkib, sintez), cism və hadisələrin oxşar və fərqli cəhətlərini müəyyən etməyi (müqayisə), cism və hadisələrin xüsusiyyətlərini fikrən həm ayırmaq, həm də birləşdirə bilməyi (ümumiləşdirmə) bacarmalıdırlar. Fikri əməliyyatlara həm də mücərrədləşdirmə, konkretləşdirmə və sistemləşdirmə (təsnifat) daxildir.

Təfəkkürün yüksək səviyyədə inkişaf etməsi üçün hök-mən əqli keyfiyyətlərin -aqlın müstəqilliyinin, dərinliyinin,

çevikliyinin, fikrin sürətliliyinin və məntiqiliyin inkişafına diqqət yetirilməlidir.

Əqli tərbiyə yönündən qarşıda bir sıra *vəzifələr* durur:

1. *Şagirdləri biliklərlə əhatə etmək.*
2. *Elmi dünyagörüşü yaratmaq, şagirdlərdə təbiət və cəmiyyət haqqında elmi biliklər fondu formalaşdırmaq.*
3. *Zehni əmək mədəniyyəti aşılamaq.*
4. *İdraki maraqlar tərbiyə etməklə məktəbliləri özünü-təhsilə hazırlamaq.*

3. Əqli tərbiyənin vasitə və yolları. Əqli tərbiyənin ən mühim *vasitəsi təlimdir*. O, şagirdlərdə zehni qüvvənin, fikri fəallığın inkişafını təmin edir. Orta ümumtəhsil məktəblərində şagirdlərin əqli tərbiyəsinə, elmi dünyagörüşünün, şəxsiyyət bütövlüyünün formalaşmasına xidmət göstərir. Bu da intellektual fəaliyyətlə səciyyələnir.

İntellektual fəaliyyət əqli əmək mədəniyyətinə yiyələnmə ilə sıx bağlıdır. *Əqli əmək mədəniyyəti* anlayışına əqli iş rejimini təşkil etmək, müəyyən sistem yaratmaq, dəqiq və səliqəli işləmək, iş yerini və materialları qaydada saxlamaq qabiliyyətini aşılamaq daxildir. Məhz əqli iş mədəniyyəti uzun müddət intellektual fəaliyyətlə məşğul olmağa imkan yaradır.

Müstəqil idrak fəaliyyəti aqlın kifayət qədər inkişafını, müstəqil işlə məşğul olmaq üçün bilik, bacarıq və vərdislərə yiyələnməyi, həmçinin müəyyən motivlərin olmasını tələb edir. Müstəqil işləmək bacarıq və vərdisləri isə əqli əmək mədəniyyəti ilə əlaqədardır. Müstəqil işin səmərəliliyi onun düşünülmüş şəkildə təşkilindən asılıdır.

Müstəqil işləmək bacarığına yiyələnmək üçün şagirdlər əvvəlcə bir sıra ümumi keyfiyyətlərə yiyələnməlidirlər. Bunlar aşağıdakılardır:

1. *Fikri bir yerə toplayıb diqqətlə işləmək.*
2. *Çətinlikləri qətiyyətlə aradan qaldırmaq.*

3. *Inkişaf etmiş hafizə və onun müxtəlif formalarından (məntiqi, hərəki, görmə) istifadə etmək.*

4. *Kitabla işləmək.*

5. *Müşahidə və qeydlər aparmaq.*

6. *Özünə nəzarət etmək.*

Təlim zamanı istifadə edilən metodlardan ağıl inkişafı üçün ən əhəmiyyətli şagirdlərin ***müstəqil işlərinin*** təşkilidir. Bacarıq və vərdişlərin formalaşmasında müstəqil iş başlıca rol oynayır. O, təfəkkürü fəallaşdırır. Müstəqil iş şagirdlərin əqli fəallığını o zaman yüksəldir ki, onun məqsəd və vəzifələri, praktik əhəmiyyəti aydın olsun və müstəqil işin priyomlarından (mənbələrlə işləmək tərzindən) xəbərdar olsunlar.

Əqli qabiliyyətləri inkişaf etdirmək üçün şagirdlərin qarşısında problem qoyulduqda müstəqil işin səmərəsi artır; bu da ***problemlə situasiyadır***. Problemlə vəziyyətdə şagirdlər qarşıda duran situasiyadan ağılla, məntiqlə çıxmaq, optimal cavab tapmaq üçün təfəkkürlərini hərəkətə gətirirlər.

Müstəqil işlərin bəzi priyomlarını, məsələn, dərsliklərlə, ensiklopediya və lüğətlərlə işləməyi, plan hazırlamağı, tezislər tərtib etməyi, sitatlar gətirməyi öyrətmək əqli qabiliyyətlərin inkişafı üçün vacibdir.

Şagirdlərin əqli qabiliyyətlərinin inkişafında, zehni əməyinin səmərəli təşkilində ***evristik müsahibə*** metodunun adını çəkənmək olmaz. Bu metod da şagirdləri ağıl işlətməyə, verilən problemlə suala məntiqlə cavab tapmağa təhrək edir.

Müəllim şagirdlərdə idrak fəallığı yaradarkən təlim mühitini elə tənzimləməlidir ki, onlar qarşıya qoyulmuş problemin həllindən, suala cavab tapmaqdan zövq alsınlar. Onlarda növbəti problemlə vəziyyətlərdə müstəqil işləmək üçün motiv yaransın. Çünki belə motivlər elmə axtarışlara emosional münasibətlər qatır, idraki maraqla sevincin vəhdəti şagirdləri əqli fəallığa sövq edir.

Şagirdlərin əqli fəallığını inkişaf etdirən vasitələrdən biri də ***sinifdən xaric işlərdir***. Sinifdən xaric və məktəbdən kənar

işlər təlim əhəmiyyəti ilə yanaşı, tərbiyənin bütün istiqamətlərində, o cümlədən əqli tərbiyənin inkişafında müəllimin yaxın köməkçisidir. Sinifdən xaric işlərin növləri və təşkili yolları çoxdur. Əqli tərbiyədən danışarkən qeyd etməliyik ki, şagirdləri yaradıcılığa, tədqiqata sövq edən düzgün təşkil olunmuş *mütaliə, dərnəklər, müzakirələr, disputlar, diskussiyalar, debatlar, yarışlar, viktorinalar, sərbəst söhbətlər* çox gözəl əqli tərbiyə vasitələridir. Yaxşı təşkil olunmuş sinifdən xaric iş elmi biliklərə fayda verməklə yanaşı, əqli kamillik, əvəzsiz zövq, əxlaqi yetkinlik təlqin edən, idrakı, təfəkkürü hərəkətə gətirən, fəaliyyəti məntiqi istiqamətə yönəldən səmərəli vasitədir.

Bütün bu deyilənlərdən aydın olur ki, əqli tərbiyənin vəzifələri çox mürəkkəbdir. Bu vəzifələr həm tədris, həm də sinifdən xaric iş və mütaliə materiallarının seçilməsinə ciddi yanaşma tələb edir. Həmçinin şagirdlərin təfəkkürünü formalaşdırmaq üçün ən müvafiq metod və priyomlardan istifadə zərurəti doğurur.

Yadda saxlamaq lazımdır ki, əqli tərbiyə vəzifələrinin həyata keçirilməsi yalnız təfəkkürün inkişafı ilə əlaqədar deyil. Təfəkkür emosiyalara, iradəyə, diqqətə, təxəyyülə, fantaziyaya da istinad olunmasını tələb edir.

Nəhayət, əqli tərbiyənin düzgün təşkili tərbiyənin digər istiqamətlərində (əxlaq, əmək, fiziki, estetik, iqtisadi, ekoloji, hüquq) aparılacaq işlərə də stimül verir, şagirdlərin kamil insan kimi formalaşmasının əsas amili, bünövrə daşı olur. Ona görə də tərbiyənin tərkib hissələri sırasında *əqli tərbiyə* birinci yerdə durur.

Suallar

1. Müasir dövrdə tərbiyə işinə hansı tələblər verilir?
2. *Tərbiyə işinin məzmunu* ifadəsi necə yaranmışdır?
3. Elmi pedaqogikanın tərbiyə istiqamətlərinə dövrün tələblərinə uyğun münasibəti barədə nə demək olar?

4. Ağıl səciyyələndirən əlamətlər hansılardır?
5. Müasir elmi pedaqogikamızda tərbiyə işinin məzmununa hansı istiqamətlər daxildir?
6. Əqli tərbiyə nə üçün lazımdır?
7. Nə üçün *ağıl ağıldan üstündür*?
8. Əgər insanların ağıl imkanları fərqlidirsə, zəif ağıl inkişaf etdirmək olarmı?
9. Əqli tərbiyədə əsas istinad nöqtəsi nədir?
10. Elm və təhsil insanı necə ağıllı edə bilər?
11. Ağıl nəyə əsaslanır?
12. Təfəkkürün hansı növləri vardır?
13. Əqli tərbiyənin vəzifələri nədən ibarətdir?
14. Əqli tərbiyə vasitələri hansılardır?
15. Hansı təlim metodları əqli –zehni qabiliyyətləri inkişaf etdirə bilər?
16. Hansı sinifdən xaric iş növləri idrak fəallığını, zehni qabiliyyətləri, nəticə olaraq əqli inkişafı stimullaşdırır?

Ədəbiyyat

1. Abbasov A.N., Əlizadə H.Ə. Pedaqogika. Bakı, Renesans, 2000.
2. Ağayev Ə.Ə. Azərbaycan ictimai –pedaqoji fikrində şəxsiyyətin formalaşması problemi. Bakı, Avropa, 2005.
3. Bədəlova Ə.S. Azərbaycan xalq pedaqogikası. Bakı, Müəllim, 2009.
4. Mollayeva E.Ə. Gender tərbiyəsi: tarixi, nəzəriyyəsi və müasir problemləri. Bakı, Elm və təhsil, 2013.
5. Mehrabov A.O. Şagird intellektinin inkişafı. Bakı, Mütərcim, 2006.
6. Hüseynzadə R.L., İsmayılova M.C., Tərbiyə işi və onun metodikası. Bakı, ADPU, 2012.
7. İbrahimov F.N., Hüseynzadə R.L. Pedaqogika (II cild). Bakı, Mütərcim, 2013.

8.Kazımov N.M., Həşimov Ə.Ş. Pedaqogika. Bakı, Maarif, 1996.

9.Talıbov Y.R., Ağayev Ə.Ə. və başqaları. Pedaqogika. Bakı, Maarif, 1993.

5. Əxlaq və mənəvi tərbiyənin vəzifələri və məzmunu

Plan

- 1.Əxlaq və mənəvi tərbiyə anlayışları**
- 2.Əxlaq və mənəvi tərbiyənin vəzifələri**
- 3.Əxlaqi -mənəvi tərbiyə işinin məzmunu**

1.Əxlaq və mənəvi tərbiyə anlayışları. Əxlaq ictimai şüurun formalarından biri olub insanın mənəvi simasını, özünə, başqalarına, əməyə, bütünlükdə cəmiyyətə münasibətini müəyyən edən keyfiyyətlərin, prinsip və qaydaların, normaların məcmusudur. O, insanların yaşamaq uğrundakı çoxəsrlik mübarizəsi gedişində meydana gəlmişdir. Və tarixin bütün dövrlərində insanlar arasındakı münasibət özünü əxlaqda büruzə vermişdir. Din meydana gələndən sonra əxlaqa qüvvətli təsir göstərmiş, bir sıra davranış normalarının formalaşmasında həlledici rol oynamışdır.

Cəmiyyət inkişaf etdikcə yeni psixologiya, yeni vərdislər yarandıqca müvafiq olaraq əxlaqi keyfiyyətlərdə də dəyişiklik baş verir. Bu həyati qanunauyğunluqdur. Mütərəqqi cəmiyyətdə əxlaq insanlar arasında sevgini, əməkdaşlığı, dostluğu, xeyirxahlığı, sadəliyi, təvazökarlığı, qarşılıqlı yardımını, əməksevərliyi və s. müsbət keyfiyyətləri əhatə edir. Məhz bu xüsusiyyətlərinə görə mənbələrdə qeyd edilir ki, ***əxlaq insanlar arasında mədəni davranış qaydalarıdır.***

Əxlaq insan cəmiyyətinin mədəni inkişafının nəticəsidir, yəni o, bir günə yaxud bir neçə ilə başa gəlməmişdir. İbtidai icma dövründən başlayaraq min illər boyu inkişaf yolu keçmiş, cəmiyyətlə bərabər formalaşmış və yetkin insan aqlının tələblərindən təzahür etmişdir. Onun ilkin yaranışının bünövrəsində rəftar qaydaları dayanmışdır. Yəni əxlaq tərbiyəsinin bünövrəsi rəftar qaydalarına əməl etməklə qoyulmuşdur. Tədrisən adət - ənənələr əmələ gəlmiş, böyüyən nəsildən onlara əməl etmək tələb olunmuşdur. Həyat tərzini inkişaf etdikcə qaydalar möhkəmlənib əxlaq normalarına çevrilmişdir.

Bəs *mənəviyyət* nədir? Niyə görə biz *əxlaq tərbiyəsi* ifadəsi ilə yanaşı *mənəvi tərbiyə* ifadəsini də işlədirik? Onların ümumi, yaxud fərqli cəhətləri varmı?

Professorlar F.İbrahimov və R.Hüseynzadəyə görə, əxlaq *ictimai*, mənəviyyət isə *fərdi* kateqoriyadır. Çünki əxlaq *cəmiyyətdə* davranış modellərinin məcmusudur. Mənəvi tər-

biyə isə *qəlb tərbiyəsi* ilə bağlıdır. Mənəviyyat insanın daxili aləmini, xarakterini, insanlara, ətraf aləmə, hadisələrə münasibətini əks etdirir. (Bax.Pedaqogika (dərslük) II cild. Bakı, Mütərcim, 2013. səh.287, 291).

Digər mənbələrə görə, *əxlaq Xəlv Edənin xəlv etdiklərində görmək istədiyi mənəvi dəyərlərin cəmidir.*

Bir sıra mənbələrdə isə onlar eyniləşdirilir.

Azərbaycan xalq pedaqogikasına gəldikdə isə, xalqımız üçün əxlaq və mənəviyyat ailədən başlanır və bütövlükdə cəmiyyət daxilində ədəb -ərkan, abır, həya, ismət, iffət deməkdir və bu ifadələrin arxasında sayı –hesabı bilinməyəcək qədər insani dəyərlər dayanır. Həmin dəyərlər zəngin mənəviyyatın təzahürüdür və mənəviyyatlı adamlar əxlaqlı adamlardır. Elə bu səbəbdən də xalqımızın anlamında mənəvi tərbiyə ilə əxlaq tərbiyəsi eyni mənada qəbul olunur; böyüməkdə olan nəslin şüuruna hiss və duyğularına, davranışına sistemli, məqsədyönlü, mütəşəkkil təsir göstərməklə onları böyüdüüb ərsəyə gətirmək, meydana çıxarmaq başa düşülür.

Bütün bu fikirləri ümumiləşdirərək *əxlaqı dərin köklü, möhtəşəm gövdəli bir ağaca bənzədə bilərik ki, onu insanın illər boyu öyrənib əxz etdiyi sayız –hesabsız mənəviyyat meyvələri bəzəyir.* Qorxulu hal odur ki, əxlaq ağacında çürük meyvələr ola...

Onu da qeyd edək ki, əxlaq çox mühim insani keyfiyyət olduğuna üçün onunla xüsusi elm- *etika* elmi məşğul olur.

2.Əxlaq və mənəvi tərbiyənin vəzifələri. Əxlaq tərbiyəsinin *ilkin* vəzifəsi insanda mənəvi şüur yaratmaq, onun sözü ilə əməlinin vəhdətini təmin etməkdir. Burada Zərdüştilik təliminin *xeyir fikir, xeyir söz, xeyir əməl* tezisini yadıma salaq. Üç mərhələ; onun birinci mərhələsi *xeyir fikirdir.* Yəni əxlaqi şüur. Uşaqda əxlaqi şüurun bünövrəsi ailədə qoyulmalı, məktəbdə inkişaf etdirilərək daha da formalaşdırılmalıdır. Əlbəttə, yenə də valideynlərlə əlbir fəaliyyət zəminində

(tərbiyədə vahidlik). İkinci və üçüncü mərhələ *xeyir söz, xeyir əməldir*. Yəni yüksək əxlaqi şüurdan irəli gələn sözlə əməlin vəhdətidir. Unutmamalıyıq ki, əxlaqi şüur nümunəvi davranışın, sözlə əməl birliyinin təməl daşdır.

Əxlaqi -mənəvi şüuru yaratmaq üçün müəllim bütün imkan və vastələrdən səmərəli istifadə etməlidir. Tərbiyə prinsiplərindən bacarıqla faydalanmalı, sinifdən xaric oxu və sinifdən xaric iş növlərinə önəm verməlidir.

Lakin iş əxlaqi -mənəvi şüuru yaratmaqla tamamlanmır. Mənəvi şüur mənəvi adət və vərdişə çevrilməlidir. Yüksək mənəvi şüuru olan insanın mənəvi hissləri də olmalıdır. Demək, əxlaq tərbiyəsinin *ikinci* mühüm vəzifəsi insanda mənəvi adət və hisslər formalaşdırmaqdır.

Mənəvi şüur ağıldan, mənəvi hisslər isə ürəkdən qidalanır. Mükəmməl mənəvi şüurla mükəmməl mənəvi hissin, duyğunun vəhdəti sağlam əqidə deməkdir ki, bu da mükəmməl əxlaqdır.

Müəllim əxlaq tərbiyəsi yönündən gördüyü işin nəticəsini müəyyənləşdirmək üçün şagirdlərinin ailəyə, cəmiyyətə, yoldaşlarına, məktəbə, ictimai mülkiyyətə, təbiətə... münasibətini müşahidə etməli, müəyyən etdiyi qüsurları yubanmadan aradan qaldırmağa çalışmalıdır.

3.Əxlaqi –mənəvi tərbiyə işinin məzmunu. Əxlaqi – mənəvi tərbiyə işinin məzmununa *milli mənlilik şüuru və milli ləyaqət, vətənsəvərlik, yurdsevərlik, mərdlik, halallıq, düzlük və doğruluq, dostluq və yoldaşlıq, sadəlik və təvazökarlıq, humanizm, əməksevərlik və əməyə vicdanlı münasibət, cəmiyyətdə özünüidarə və rəftar qaydaları* və s. daxildir.

Milli mənlilik şüuru və milli ləyaqətə millətin varlığı, mənəviyyəti, dili, xarakteri, adət -ənənələri, psixologiyası, mədəniyyəti bütövlükdə həyatın bütün sahələri daxildir. Ləyaqət hər bir şəxsin öz məneni dərk etməsidir. Əxlaq tərbiyəsinin ən vacib tələblərindən biri və birincisi böyüyən nəsilə milli

mənlik şüuru və ləyaqət hissi tərbiyə etməkdir. Hər bir uşaq lap kiçik yaşlarından mənsub olduğu millətin dilini mükəmməl bilməli, adət - ənənələrə müvafiq böyüməli, tarixini, coğrafiyasını öyrənməlidir. Tərbiyə edən şəxs uşağın mənəviyyatını milli ruhla zənginləşdirməlidir. Şagird başa düşməlidir ki, onun mənsub olduğu xalq tarix etibarilə dünyanın bir çox xalqlarından qədimdir. Mərdlik, qəhrəmanlıq, düzlük, doğruluq, halallıq səhifələri ilə dolu keçmiş var. Bu dəyərləri hər bir şəxs qoruyub öz varlığında yaşatmalı, gələcək nəsillərə ötürməli, ən əsası dünyaya təbliğ etməlidir.

Bir müqəddəs kəlamda deyilir ki, *vətəni sevmək imandandır*. Nəyə görə? Çünki, Vətən əcdadımızın mədfəni, övladımızın məskənidir. Dünyadan gedənlərimizi torpağa tapşırmaqla biz həmin yerə rişə atırıq; lap qədim mədfənlər (dəfn yerləri, qəbristanlıqlar) isə artıq bizim kökümüzdür. Biz bu kök üstündə dayanıb, ondan qüvvə alıb yaşayırıq. Xalqımız bu barədə deyir: *Ana kimi yar olmaz, vətən kimi diyar, Qürbət hara, qüdrət hara?, Dağ yeri – duman yeri, yurd yeri - güman yeri* və s.

Hər bir insan üçün vətən dünyaya gəldiyi, gözünü açdığı evdən başlayır. O, yaşa dolub həyatı dərk etdikdə mənəvi şüurundakı vətən doğulduğu kənd, bögə, ölkə, dünya boyda olur. Vətənin torpağı, suyu, havası, otlarının rəyihəsi, baharı, yayı, qışı, insanları bənzərsizdir, müqayisəolunmazdır. Ona görə də müqəddəsdir. Onu qorumaq imandandır. Hər bir tərbiyə edənin borcudur ki, həm təlim materiallarının, həm sinifdən xaric işlərin, həm də həyatı faktların köməyi ilə uşaq və gəncləri yurduna, vətəninə məhəbbət bəsləmək, onu qorumaq, yaşatmaq ruhunda tərbiyə etsin.

Əxlaqi məziyyətlərdən biri də *mərdlikdir*. Mərd sözü-nün hərfi mənası *kişi* deməkdir. Müəyyən məqamlarda mərd adamlara kişi adam deyirik. Mərd adam öz mənəvi keyfiyyətləri ilə ideala, əlçatmaz zirvəyə çevrilir. Mərd adamlara

məxsus keyfiyyətlərdən biri düzlük və doğruluqdur. Düzlük insanın gördüyü işlə, doğruluq danışdığı sözlə bağlıdır. Əvvəldə dediyimiz kimi, sözlə əməlin vəhdəti iki mənəvi amilin yüksək əxlaqi dəyrə çevrilməsidir. Lap kiçik yaşlarından uşağa öyrətmək lazımdır ki, *Sözün düzünü demək hünərdir, Doğruya zaval yoxdur, Hiylə ilə iş görən, möhnət ilə can verər, Düz ayrını kəsir* və s.

Bu sırada biz həm də **halallıqdan** danışmalıyıq. Halal yaşamaq, halal yolla ruzi qazanmaq mənəvi paklığın, təmiz əxlaqın zirvəsidir. Əməyində və davranışında halallığı əsas götürən şəxs özü doğru, sözü düzgün, nəfsi təmiz, əməlləri düz, yalandan uzaq olan adamdır. Halallığı ilə fərqlənən şəxs ancaq xeyir işlər görür. Halal adam heç vaxt haqqı nahaqqa sətmir. Halal adam **əməksevər** olur, **əməyə vicdanlı** **münasibət** bəsləyir.

Əməksevərlik, əməyə, ictimai mülkiyyətə vicdanlı münasibət tərbiyəsi müasir mərhələdə daha çox vacibdir. Hələ də məktəblərdə insan əməyinin məhsulu olan ictimai mülkiyyətə qayğısız münasibət özünü göstərir. Bunun səbəbi ailədə, məktəbdə insan əməyinə sayqı, vicdanlı yanaşma tərzinin aşıl-mamasıdır. Məktəbdə əmək tərbiyəsi işi elə qurulmalıdır ki, kimin övladı olmasından aslı olmayaraq hamı əməyi sevsin və başqalarının əməyinə, zəhmət çəkib yaratdıqlarına vicdanlı münasibət bəsləsin. Unutmaq olmaz ki, vicdan əxlaqın təzahürüdür. Vicdanlılıq mənəviyyatlılıq deməkdir.

Həmçinin dostluqda **sədaqətlik** və **təmənnasızlıq**, yoldaşlıqda **etibarlılıq**, insanlara münasibətdə **humanist**, **qayğıkeş**, **canıyanan**, **sadə**, **təvazökar olmaq** da əxlaqi məziyyətlərdir və özünə **mənəviyyatlıyam** deyən hər bir insanda olmalıdır.

Paxıllıq, **yalan danışmaq**, **böhtan atmaq**, **satqınlıq**, **ikiüz-lülük**, **qeybət**, **qorxaqlıq**, **iradəsizlik**, **etibarsızlıq**, **intizamsızlıq**, **pis vərdislərə aludəçilik**, **pintilik**, **israfçılıq**, **xəsislik**, **tənbəllik**, **xudbinlik**, **özündən müştəbehlik**, **lovğalıq**, **riyakarlıq** və s.

xüsusiyyətlər də vardır ki, insanın mənəviyyatını ləkələyir, əxlaqi paklığa imkan vermir.

Ona görə də müəllim dərslər dediyi hər bir şagirdi fərdi tanımalı və onların mənəviyyatında ola biləcək qüsurları dönmədən aradan qaldırmağa çalışmalıdır. Təlim materialları, sinifdən xaric tədbirlər, özünün şəxsi nümunəsi, valideynlərlə iş, ictimaiyyətlə əlbir fəaliyyət bu yolda onun ən yaxın köməkçisidir.

Suallar

1. Əxlaq nədir?
2. Əxlaq məfhumunun əhatə etdiyi mənalar hansılardır?
3. Mənəviyyat = əxlaqi kamillik formulasını necə izah etmək olar?
4. İnsanda əxlaqi –mənəvi şüur yaratmağın zərduştilikdən gələn yolu necədir?
5. Əxlaqi –mənəvi şüur yaratmağın imkan və yolları hansılardır?
6. Mənəvi şüur və mənəvi hisslərin qida mənbələri barədə nə demək olar?
7. Əxlaqi –mənəvi şüurun insanda milli ruh yaradılmasından başlamasının səbəbləri nədir?
8. Milli ruh və milli mənlik şüurunun olmadığı yerdə hansı təzahürlər üzə çıxıb bilər?
9. *Vətəni sevmək imandandır* ifadəsini necə izah etmək olar?
10. Hansı əxlaqi –mənəvi dəyərlər var?
11. Əxlaqi -mənəvi dəyərlər bir –birini necə tamamlayır?
12. Əxlaqi –mənəvi qüsurlar barədə nə demək olar?

Ədəbiyyat

1. Ağayev Ə.Ə. Azərbaycan ictimai –pedaqoji fikrində şəxsiyyətin formalaşması problemi. Bakı, Avropa, 2005.

2.Bədəlova Ə.S. Azərbaycan xalq pedaqogikası. Bakı, Müəllim, 2009.

3.Bədəlova Ə.S. Qloballaşma şəraitində böyüməkdə olan nəslin milli özünüdərk tərbiyəsi. Bakı, ADPU, 2013.

4.Əliyev P.B., Əhmədov H.H. Təhsil müəssisələrində tərbiyə işinin təşkili. Bakı, ABU, Təhsil, 2006.

5.Həşimov Ə.Ş. Yuxarı sinif şagirdlərinin şüurlu intizam tərbiyəsi. Bakı, 1987.

6.Hüseynzadə R.L., İsmayılova M.C., Tərbiyə işi və onun metodikası.Bakı, ADPU, 2012.

7.İbrahimov F.N., Hüseynzadə R.L. Pedaqogika (II cild).Bakı, Mütərcim. 2013.

8.Mollayeva E.Ə. Gender tərbiyəsi: tarixi, nəzəriyyəsi və müasir problemləri. Bakı, Elm və təhsil, 2013.

9.Qaralov Z.İ. Tərbiyə (prinsiplər, məzmun, metodika) (1cild). Bakı, Pedaqogika, 2003.

6. Əmək tərbiyəsinin vəzifələri və məzmunu

Plan

- 1.Əmək tərbiyəsinin mahiyyəti, məqsəd və vəzifələri**
- 2.Əməyin mənaları**
- 3. Əməyin növləri və onların təşkilinə verilən tələblər**
- 4. Şagirdlərin peşəyönümü işi**

1.Əmək tərbiyəsinin mahiyyəti, məqsəd və vəzifələri, mənaları. Şəxsiyyətin formalaşmasında ən vacib amillərdən biri əməkdir. Bütün mütəfəkkir şəxsiyyətlər qeyd etmişlər ki, insanı əmək kamilləşdirmiş, onun hərtərəfli inkişafına təkan vermişdir. Hətta təkamül nəzəriyyəsinə istinad edənlər belə meymunun insana çevtilməsində əməyin rolu olduğunu yazmışlar.

İslam Peyğəmbəri(S) halal əməklə məşğul olub ruzi qazanan insanları təqdir etmişdir. “Qurani kərim”də, qədim ədəbi -fəlsəfi abidəmiz “Avesta”da əməyə xüsusi diqqət yetirilmişdir. Azərbaycan xalq pedaqogikasında əmək və əməkçi adam mövzusu birmənalı şəkildə rəğbət və hörmət məqamındadır. Klassiklərimiz əməyi ən yüksək insani keyfiyyət kimi dəyərləndirmişlər. Təkcə N. Gəncəvinin hökmdarlara, şahzadələrə belə tərbiyə verən sadə, qocaman əmək adamlarını, M.Ə. Sabirin əzən və öldürən satıralarında təəssübünü çəkdiyi zəhmətkeşləri misal gətirmək kifayətdir ki, əməyin mahiyyətini dərk edək.

Əməyin mahiyyəti ondadır ki, insanı ucaldır; çünki insan onun sayəsində kimsəyə əl açıb xəcalətə düşmür, maddi nemətlər istehsal edir, özünün, ailəsinin rifahını yaxşılaşdırır, yaşadığı cəmiyyətin inkişafına səbəb olur. Əməksevər adamlar pis əməllərdən uzaq olurlar. Əməyin belə misilsiz mahiyyəti böyüməkdə olan nəslin əməksevər, əməyə məhəbbət ruhunda tərbiyə olunması məqsədini aktuallaşdırır və vəzifələrini doğrur.

Məktəbdə əmək tərbiyəsinin **məqsədi** əməyə məhəbbət və əmək adamlarına hörmət aşılamaq, şagirdləri müasir sənaye və kənd təsərrüfatının, tikintinin, nəqliyyatın, xidmət sahəsinin əsasları ilə tanış etmək, onlarda əmək vərdişləri və bacarıqlarını formalaşdırmaq, şüurlu surətdə peşə seçməyə sövq etmək və ibtidai peşə hazırlığı verməkdən ibarətdir.

Məqsədə çatmaq üçün görülən işlər isə müxtəlif vəzifələri yerinə yetirməlidir. Əmək tərbiyəsinin *vəzifələrini* iki qrupa ayırmaq olar:

1. Böyüməkdə olan nəslin psixoloji cəhətdən əməyə hazırlaması:

- onlara əməyin həyati əhəmiyyətini başa salmaq;
- əxlaqi keyfiyyətlin formalaşmasında əməyin rolunu izah etmək;
- əməyə məhəbbət, əmək adamlarına hörmət aşılamaq;
- əməkdə iştirak etmək arzusunu formalaşdırmaq;
- əməyin sosial mahiyyətini dərk etdirmək;
- əmək nəticəsində yaranmış məhsullara qayğılı münasibət tərbiyə etmək;
- əməyə yradıcı münasibət formalaşdırmaq;
- ələbaxım, tənbel, tüfeyli şəxslərə qarşı barışmazlıq hissləri tərbiyə etmək;

2. Gənc nəslin əməli cəhətdən əməyə hazırlanması:

- özünəxidmət, məişət, ictimai -faydalı fəaliyyət sahələri üzrə adi əmək bacarıqları aşılamaq;
- əmək mədəniyyətinin əsaslarını formalaşdırmaq;
- əməyə dair verilən biliklərdən əmək prosesində istifadə etmək bacarığı aşılamaq;
- politexnik biliklərə yiyələndirmək;
- müasir sənayenin əsasları, aqrotexnika, kənd təsərrüfatı texnikası və bunların hamısında kompüter texnologiyasından istifadə haqqında ilkin təsəvvür və biliklərə yiyələndirmək;
- peşə seçimində kömək göstərmək və s.

2.Əməyin mənaları. Tərbiyənin digər komponentlərindən fərqli olaraq əməyin bir çox mənaları vardır. Tərbiyə işi ilə məşğul olan hər kəs həmin mənaları həm özü bilməli, həm də tərbiyə etdiyi şəxslərə öyrətməlidir. Onlar hansılardır?

1.Əməyin iqtisadi mənası. İnsana həyatda vacib olan bütün maddi və mənəvi nemətlər əməyin məhsuludur. İqtisadi inkişaf əməkdən asılıdır. Əmək, zəhmət olmayan yerdə iqtisadi

inkişafdan danışmaq əbəsdir. Əmək həyata, məişətə rəvnəq verir, iqtisadi problemlər yaranmasına aman vermir və heç kimi heç kimdən asılı olmağa qoymur. Əbəs yerə deməmişlər: *Əmək qızıl bilərzikdir, Yayda başı bişənin qışda aşı bişər.*

2.Əməyin sosial mənası. Cəmiyyətdə iqtisadi cəhətdən kimin necə yaşaması onun çalışdığından, çəkdiyi zəhmətdən asılıdır. Əməksevər adamlarla yanaşı, tənbel, müftəxor, başqalarının əməyi hesabına yaşayan adamlar da var. Onlar cəmiyyətdə öz əməllərinin adı ilə tanınırlar; kimisi etimada, kimisi rişxəndə, təəssüfə, hətta ikraha layiq olur. Etimada layiq olanlar əlinin qabarı, alnının təri, gözüünün nuru ilə ruzi qazanan, zəhmət çəkib azı çox edən uca insanlardır. *Qonşuya ümid olan şamsız yatar, Yayda kölgə xoş, qışda çuval boş, Haynan gələn vayan gedər* və s. bu kimi kəlamlar isə zəhmətdən qaçanlar üçün deyilib.

3.Əməyin əxlaqi mənası var və inkaredilməzdir. O, insanların əxlaqına müsbət təsir göstərir. Əməksevər insan qəbahətli əməllərə uymadan çalışdığı sahədə məqsədə çatmağa, uğur qazanmağa can atır. Bu yolda saflaşır, yüksək insani məziyyətlər qazanır. Xalqımızın *Adamı qeyrət işlədər, dəyirmanı su, İşləyən iş axtarar, tənbel bəhanə axtarar, İşləyən dəmir pas atmaz, Torpağa əylən namərdə əyilməz, Yeriyan öküz özünə qamçı vurdurmaz* kəlamları əməyin əxlaqi mənasını sübut edir.

4.Əməyin fizioloji mənası. Həyat göstərir ki, əmək sağlamlığın rəhnidir. Əməklə məşğul olan adamlar fiziki cəhətdən sağlam olurlar. Ona görə demişlər ki, *İş insanın cövhəridir* əxlaqi mənada olduğu kimi, fizioloji mənada da *İşləyən dəmir pas atmaz, Daş fırlanar hamarlanar, yerdə qalan mamırlanar.*

5.Əməyin psixoloji mənası. *Görülən işdən gül iyi gələr.* Ataların bu sözü əməyin insana xoş əhval – ruhiyyə bəxş etməsindən xəbər verir. Xeyirli əmək, faydalı və nəticəsi gözəl olan iş insanın psixologiyasına qida verir, onu daha da diqqətli,

iradəli olmağa təhrik edir. Təsəvvürünü, təxəyyülünü, təkəkkürünü canlandırır əmək yollarında inkişafına təkan verir.

6. Əməyin tərbiyəvi mənası. Normal əmək fəaliyyətində insan halallıq, düzlük, doğruluq, insanpərvərlik, işgüzarlıq, iradəlilik və s. kimi insani keyfiyyətlərə sahib olur. Ataların təbiri ilə desək, *Əmək insanı ucaldır*.

Əməyə məxsus bu keyfiyyətlər əmək tərbiyəsinin mahiyyəti, məqsədini və vəzifələrini səciyyələndirir.

Əməyin mahiyyətini məktəbəqədər və kiçik məktəb yaş dövründən başa salmaq, uşaqları güclərinə və yaşlarına müvafiq işlərə qoşmaqla dərk etdirmək lazımdır. Bu da onları gördükləri iş görə tərifləməklə, fərəhləndirməklə mümkündür. Fərəh verərək növbəti iş üçün stimül yaratmaqla onlarda belə bir inamın formalaşdırılması vacibdir ki, əməklə məşğul olmaqdan, maddi səvətlərin istehsalında iştirak etmədən yaşamaq çətindir. Təcrübə sübut edir ki, uşaq öz əməyinin nəticəsindən sevinir və razı qalırsa, onda daha bir iş görmək üçün həvəs yaranır, hətta fəaliyyətinə yaradıcılıq elementləri də daxil edir. Bu isə öyüd –nəsihət yolu ilə çətin başa gəlir, çünki insan müntəzəm davam edən öyüdü sevmir. Ən yaxşısı uşaqlara tanış olan həyati faktlara, folklor nümunələrinə, yaşlarına və problemə müvafiq bədii ədəbiyyata, mahnılara və s. müraciət etməkdir.

3. Əməyin növləri və onların təşkilinə verilən tələblər. Şagirdlərin əmək tərbiyəsinin məzmunu hər şeydən əvvəl, ölkənin qarşısında duran ictimai –siyasi, təsərrüfat vəzifələri ilə, məktəbin yerləşdiyi bölgənin iqtisadi və təbii şəraiti və məktəbin konkret tələbatı ilə, yəni ümumi və əlahiddə məktəblərin fərqi nəzərdə alınaraq müəyyən edilir. Əmək tərbiyəsinin məzmunu müəyyənləşdirilərkən şagird kollektivinin əqli və fiziki inkişaf səviyyəsi, fərdi imkanları, yaş xüsusiyyətləri, maraq və meylləri nəzərə alınır. Sınıfən -sinfə adlandıqca şagirdlərin yaş səviyyəsinə uyğun olaraq əmək növlərinin mürəkkəb-

ləşməsi vacibdir. Əmək tərbiyəsi sistemində texniki tərəqqi baxımından zəruri sayılan əmək növlərinə üstünlük verilir.

Şagird əməyinin aşağıdakı növləri vardır: *təlim əməyi, məişət əməyi, özünəxidmət əməyi, məhsuldar əmək, ictimai-faydalı əmək.*

Təlim əməyi şagirlərin əməyə psixoloji və mənəvi hazırlığının əsasını təşkil edir. O, dərsə, oxuyub-yazmağa, öyrənməyə, ev tapşırıqlarını yerinə yetirməyə, sinifdən xaric işlərə sərf olunan əməkdir. Həmçinin, şagirdlərin məşğul olduğu başlıca əmək sahəsidir ki, həm intellektual, həm də əməli fəaliyyət ünsürləri ilə zəngindir; şagirdlərin tədris olunan fənlərə hazırlığıdır. Lakin böyük əqli və iradi gərginlik tələb edir. Ona görə də bəzi şagirdlərə mürəkkəb və ağır gəlir. Belə şagirdlər səbrsiz olur, uzun müddət diqqətlərini bir yerə cəm edə bilmirlər. Müəllim fərdi xüsusiyyətləri nəzərə alaraq onlara diqqət yetirməyi, təlim əməyinin faydasını başa salaraq həvəsləndirməyi bacarmalıdır.

Təlim əməyinin əsas hissəsini zehni, intellektual əmək təşkil edir. Lakin məktəbin tədris planında əmək təlimi fənninə də yer ayrılır. Bu fənn həm təlim verir, həm də tərbiyə edir; əməyə mənəvi hazırlığı möhkəmləndirir zənginləşdirir. Bu fəndən müxtəlif əmək növləri haqqında aldıkları məlumatlar şagirdlərin marağına, onların istedad və qabiliyyətlərinin inkişafına şərait yaradır. Məktəb emalatxanasında, məktəb sahəsində keçilən dərslər zamanı şagirdlər əməklə bağlı bir çox mənəvi keyfiyyətlərlə yanaşı, bilik, bacarıq və vərdişlərə də yiyələnirlər.

Şagirdlərin əmək tərbiyəsi işində təlim prosesi ilə yanaşı, sinifdən xaric və məktəbdən kənar işlərin – dərnlərin, ayrı – ayrı fənn tədbirlərinin də mühüm əhəmiyyəti var. “Gənc texnik”, “Bacarıqlı əllər”, “Gələcəyin ustası”, “Gənc botanik”, “Kimyaçı” dərnləri bu baxımdan çox faydalıdır.

Fənn tədbirlərinə gəlincə, məsələn, “Nizami Gəncəvinin əsərlərində əməkçi insan obrazları”, “Ədəbiyyatımızda neftçi

surətləri”, “Folklorumuzda əməyə və əməkçi insanlara münasibət” mövzularında ədəbi axşamlar, yaxud kütləvi tədbirlər keçirmək olar. Qeyd edək ki, kütləvi tədbirlər təkcə bir fənn istiqamətində deyil, müxtəlif fənn müəllimlərinin birgə təşkilatçılığı ilə də hazırlanıb keçirilə bilər. Əmək mövzusu hamı üçün qaçılmaz olduğuna görə belə tədbirlərə bütün şagirdlər yaşına və gücünə müvafiq şəkildə cəlb edilməlidirlər.

Valideynləri tərəfindən həmişə əzizlənmiş şagirdlər də var ki, onlar əməkdən qorxurlar. Müəllimlər, sinif rəhbərləri belə şagirdləri əməyə alışdırmaq üçün onların valideynləri ilə də iş aparmalıdırlar.

Şagirdlərin əməyə münasibətinin evdə düzgün təşkil olunmasında müəllim valideynlərə kömək etməlidir. Onun tövsiyəsi ilə gün rejimi qurulur, şagirdin dərstdən sonrakı vaxtı təlim əməyinə, özünəxidmət əməyinə, məişət əməyinə, istirahət və əyləncəyə bəz edəcək tərzdə bölünür. Heç şübhəsiz, hər ailənin və şagirdin fərdi xüsusiyyətlərindən aslı olaraq sinifdəki şagirdlərin gün rejimi müxtəlif ola bilər. Övadlarını erköyün bəsləmiş valideynlərlə iş isə bir qədər də artıq zəhmət tələb edir.

Məişət əməyi valideynlərin uşaqları xırda məişət əməyinə cəlb etməsidir. Bu, otağın, həyə-t-bacanın səliqəyə salınması ilə bağlı kiçik tapşırıqlar, toyuq-cücəyə, qoyun-quzuya baxmaq və s. xırda təsərrüfat işləri ola bilər.

Özünəxidmət əməyi məişət əməyinin bir hissəsi olmaqla adamın öz şəxsi ehtiyaclarını ödəməsinə yönələn əməkdir. Ailədə uşağın yatağını, pal-paltarını səliqəyə salması, ayaq-qabısını silib təmizləməsi, yuyunub daranması, çantasını yığması özünəxidmət əməyidir. Bu əməyin əsası ailədə qoyulur, məktəbəqədər tərbiyə müəssisələri və təhsil ocaqlarında davam etdirilir. Uşaq özünəxidmətə alışdırılırkən ona aşılmalıdır ki, özünəxidmət təkcə ailədə, məktəbdə davam edən həyat təzi ilə bitmir; ömürböyü davam edir, bütün fəaliyyət sahələrində mövcuddur və hər kəsdən tələb olunan zəruri keyfiyyətlərdən

biridir. Əməyin bu növünə gigiyenik qaydalar, şəxsi əşyaları, dərs və iş ləvazimatlarını təmiz və səliqəli saxlamaq və s. aiddir. Özünəxidmət əməyi ictimai-faydalı əməyin ilk mərhələsidir. Şagirdin, tələbənin, işçinin bilavasitə özü, iş yeri, ailəsi, ümumən, onu əhatə edən mikromühitlə bağlıdır.

Müəllim həm məişət, həm də özünəxidmət əməyi ilə bağlı tövsiyə və məsləhətlərini gənc valideynlərdən əsirgəməməlidir. Onlara həyati misallar və müdrik şəxslərdən kəlamlar nümunə gətirməklə əməyin həyati əhəmiyyət daşdığını başa salmalıdır.

Məhsuldar əmək, yaxud şagirdlərin istehsal əməyi maddi sərvətlər yaradılmasına yönəldilən və yeri gəldikdə haqqı ödənilən əməkdir. Şagirdlərin məktəbyanı sahədə məhsul yetişdirmələri, məhsul yığımında iştirak etmələri əməyin bu növünə aiddir. Bu əmək növü şagirdləri ümumxalq işinə alışdırmaqda, zəhmət adamlarına hörmət hissi doğurmaqda, onları istehsal kollektivləri, qabaqcıl əmək adamları ilə tanış etməkdə, maddi sərvətlər yaradılması üçün təlimin məhsuldar əməklə birləşdirilməsində mühüm rol oynayır.

İctimai-faydalı əmək maddi gəlir xatirinə deyil, insanlıq naminə görülən əməkdir. Şagirdlərin xeyriyyəçilik fəaliyyəti, o cümlədən məktəbdə, yaşayış yerlərində keçirilən iməcliklər, yaşıllıqların, mədəniyyət abidələrinin qorunması naminə görülən işlər, qocalara, tənha və xəstə adamlara mənəvi və fiziki yardım edilməsi və s. əməyin bu növünə aiddir.

Düzgün təşkil olunmuş əmək tərbiyəsi sayəsində şagirdlər dərk edirlər ki, onların maddi və mənəvi ehtiyaclarını yüzlərlə başqa adamlar ödəyirlər. Deməli, insanın əxlaqi keyfiyyətləri, onun mənəvi mədəniyyəti, həyata, insanlara, təbiətə baxışları, dünyagörüşü əməkdə, cəmiyyətdə mövcud olan qarşılıqlı münasibətlər prosesində təşəkkül tapır.

4.Şagirdlərin peşəyönümü işi. Peşə xalq təsərrüfatının bu və ya digər sahəsinə aid bilik, bacarıq və vərdişlərə yiyələnmə

mə və həmin sahədə fəaliyyət göstərmək üçün qazanılmış əmək bacarıq və qabiliyyətləridir. Əmək tərbiyəsinin mühüm vəzifələrindən biri gənc nəslə şüurlu syurətdə peşə seçməyi öyrətməkdir. Valideynlərin, yoldaşların *Böyüyəndə nəçi olacaqsan?* sualına uşaqların hərəsi bir cür cavab verir. Çünki oyuncaqları, baxdıqları filmlər, oxuduqları kitablar, gəzintilər, ailədə böyüklərin sənəti onlarda peşə və sənət seçmək barədə müxtəlif arzular yaradır. İllər keçdikcə, arzular dəyişir. Sonuncu sinfə gəlib çatana qədər bir şagird neçə -neçə sənətin, peşənin adını çəkir. Bu səbəbdən də məktəbdə peşəyönümü üzrə sistemli, məqsədyönlü iş aparılması vacibdir. Bu istiqamətdə müəllimin, sinif rəhbərinin fəaliyyəti ona yönəlməlidir ki, şagird peşəni öz istedad, qabiliyyət və bacarığına görə seçsin. Ən əsası seçdiyi peşə gələcəkdə ona fərəh versin, bu sənətlə ailəsinə, cəmiyyətə layiqincə kömək göstərə bilsin.

Məktəbdə şagirdlərlə peşəyönümü işləri əsas etibarilə üç istiqamətdə aparılır:

1) *peşə maarifi* (məktəblilərin müxtəlif peşələrlə tanış edilməsi);

2) *peşəyönümü tərbiyəsi* (peşələrə marağın yaradılması, inkişaf etdirilməsi və möhkəmləndirilməsi);

3) *peşəyönümü üzrə məsləhətlər* (şagirdlərin fərdi meyllərinin, psixofizioloji imkanlarının diqqətlə öyrənilməsi və onlara kömək göstərilməsi).

Məktəbdə peşəyönümü üzrə aparılan işlər nəticəsində şagirdlər müxtəlif peşələr, hər bir peşə sahəsində əmək fəaliyyətinin məzmunu, bu və ya digər peşənin insana verdiyi tələblərlə tanış olurlar. Peşələr barədə məlumat və məsləhətlər şagirdlərə, yeri gəldikcə, həm təlim prosesində, həm də sinifdaxaric tədbirlərdə verilir.

Peşəyönümü işi aparmaq üçün əmək təlimi dərsləri müstəsna imkanlara malikdir. Digər fənlərin də hər birinin spesifik xüsusiyyətlərindən irəli gələn imkanlar mövcuddur. Məsələn:

-*ədəbiyyat dərslərində* xalq deyimləri, ibrətamiz kəlam-lar, bədii əsərlərdə əməkçi qəhrəmanlar;

-*biologiya dərslərində* bitkilər və heyvanlar aləminin gözəlliyi, onları bəsləyib yetişdirməyin həm iqtisadi səmərəsi, həm də ekoloji və estetik faydası;

-*kimya, rəsmxət dərslərində* və digər fənlərdə fərdi xüsusiyyətlərə, əqli, zehni, mənəvi, fiziki səviyyələrə uyğun peşəseçimi yolları vardır.

Şagirdlərə peşələr haqqında məlumatların verilməsi, onların istehsalat sahələrinə aparılması, peşələrlə yerində tanışlıq, peşələrə göstərdikləri maraq və meyllərin öyrənilməsi, lazım gəldikdə müvafiq məsləhətlərin verilməsi, peşə seçmək haqqında fikrini tez-tez dəyişdirməyin zərəri barədə dəlillərin gətirilməsi və s. peşəyönümü işinin vacib elementləridir.

Şagirdlərin əmək tərbiyəsi və peşəyönümü işində dərs prosesi ilə yanaşı, siniflənxaric işlərin də faydası çoxdur.

Suallar

1.Əmək tərbiyəsinin mahiyyəti və məqsədi nədən ibarətdir?

2.Böyüməkdə olan nəsillə gənc nəslin əməyə hazırlanmasının fərqlərləri nədədir?

3.Əmək tərbiyəsinin vəzifələri nədən ibarətdir?

4.Əməyin hansı mənalara vardır?

5. Şagirdi psixoloji cəhətdən əməyə hazırlamaq nə üçün vacibdir?

6.Əməyə praktik hazırlıqdan məqsəd nədir və o hansı tələblər əsasında həyata keçirilməlidir?

7.Əməyin hansı növləri var və onların özünəməxsusluğu nədən ibarətdir?

8.*İctimai –faydalı əmək* ifadəsinin ehtiva etdiyi mənanı və bu əməyin mahiyyətini necə izah edə bilərsiniz?

9.Şagirdlərin əsas əməyi nədir?

10.Şagird əməyinin düzgün təşkilində müəllimin rolu nədən ibarətdir?

11.Hər fənnin özünəməxsus əmək tərbiyəsi imkanları nədədir?

12.Məktəbdə peşəyönümü üzrə işlər nə üçün lazımdır?

13.Peşəyönümü üzrə işlərin təşkili üçün məktəbdə hansı imkanlar var?

14.Ailədə əməyə alışdırılmamış uşağa əməyi necə sevdirmək olar?

15.Şagirdlərin əmək tərbiyəsinin məzmunu həm də *məktəbin konkret tələbatı ilə müəyyən edilirsə*, həmin konkret tələbat nə ola bilər?

16.*Əmək tərbiyəsi* ilə *əmək təlimi* ifadələrinin fərqi nədədir?

Ədəbiyyat

1.Ağayev Ə.Ə. Azərbaycan ictimai –pedaqoji fikrində şəxsiyyətin formalaşması problemi. Bakı, Avropa, 2005.

2.Bədəlova Ə.S. Azərbaycan xalq pedaqogikası. Bakı, Müəllim, 2009.

3.Əliyev P.B., Əhmədov H.H. Təhsil müəssisələrində tərbiyə işinin təşkili. Bakı, ABU, Təhsil, 2006.

4.Hüseynzadə R.L., İsmayılova M.C., Tərbiyə işi və onun metodikası. Bakı, ADPU, 2012.

5.İbrahimov F.N., Hüseynzadə R.L. Pedaqogika (II cild) Bakı, Mütərcim, 2013.

6.Qaralov Z.İ. Tərbiyə (prinsiplər, məzmun, metodika) (3 cildə). Bakı, Pedaqogika, 2003.

7. Estetik tərbiyənin vəzifələri və məzmunu

Plan

1.Estetik tərbiyə və onun mahiyyəti

2.Estetik tərbiyənin məqsədi və mənbələri

3. Estetik tərbiyənin vəzifəsi və yolları

1. Estetik tərbiyə və onun mahiyyəti. *Estetika* təbiət, cəmiyyət və əməyin gözəlliklərinin dərk olunması, bədii – idraki cəhətdən mənimsənilməsi haqqında elmdir. *Estetik tərbiyə* isə insanda estetik hisslərin, zövqün inkişaf etdirilməsi, gözəlliyi başa düşmək, sevmək, qiymətləndirmək, yaşatmaq və yaratmaq bacarığının formalaşdırılması namınə görülən işlər sistemidir. Bu iş, başlanğıcını uşağın lap körpə yaşlarından ailədən götürməklə bağçada, məktəbdə və bütövlükdə cəmiyyətdə təkmilləşərək mükəmməlləşir.

Bəzən estetik tərbiyə ilə bədii tərbiyəni eyniləşdirirlər. Əslində həmin anlayışlar arasında fərq vardır. Estetik tərbiyə bədii tərbiyədən geniş anlayışdır. *Bədii tərbiyə* dedikdə, başlıca olaraq incəsənət əsərləri - kino, teatr, musuqi, bədii əsərlər, rəssamlıq, heykəltaraşlıq və s. vasitəsi ilə aparılan tərbiyə işləri nəzərdə tutulur. Bədii tərbiyə incəsənət əsərlərini başa düşmək və həmin əsərlərin təsiri ilə ruhən yaşamaq qabiliyyəti formalaşdırmaq deməkdir. *Estetik tərbiyə* isə geniş anlayışdır və bədii tərbiyəni də əhatə edir. O həm incəsənət əsərlərinin, həm də təbiətdəki, həyatdakı, məişətdəki -insanların davranışlarındakı, geyimindəki, nitqindəki, münasibətlərindəki və s. gözəlliklərin təsirini nəzərdə tutur.

Mütəxəssislər estetik tərbiyə problemindən danışarkən qeyd edirlər ki, estetik tərbiyə anlayışını, bu anlayışa verilən tərifini, habelə estetik tərbiyənin prinsiplərini, vasitə və yollarını bilmədən təlim -tərbiyə məşğələlərini estetik –emosional əsarlarda qurmaq mümkün deyil.

Bəzi müəllim və tərbiyəçilər, digər ixtisas sahibləri estetikəni –*gözəllik*, estetik tərbiyəni *gözəllik tərbiyəsi*, *gözəllik haqqında elm*, *incəsənət vasitəsi ilə tərbiyə* anlamında başa düşürlər. Professor Vidadi Xəlilov bu düşüncə tərzinin kökündən səhv olduğuna münasibət bildirərək yazır ki, məgər həyatda –ətraf aləmdə, əmək, təhsil, məişət proseslərində

təsadiüf olunan eybəcərlikləri görmək, belə hallara qarşı mübarizə aparmaq əzmini formalaşdırmaq estetik tərbiyənin funksiyası deyilmi?

Estetik tərbiyəni gözəllik tərbiyəsi kimi başa düşənlər əslində qüdrətli təsir gücünə malik olan estetik tərbiyənin əhatə dairəsini məhdudlaşdırırlar. İndiki dövrdə bunu xüsusilə yadda saxlamaq lazımdır ki, estetik tərbiyə məktəblilərin mənəvi tərbiyəsinin bütün tərkib hissələri ilə - istər ideya – siyasi, istər əxlaqi, əmək, fiziki tərbiyə və s. ilə sıx bağlıdır və həmin tərbiyə sahələri arasında üzvi əlaqə yaradır, mənəvi tərbiyə işinin əsasına çevrilir.

Beləliklə, bir daha qeyd edirik ki, *estetik tərbiyə həyatda, təbiətdə, incəsənətdə gözəllik və ülviliyi görmək, duymaq, qavramaq, düzgün başa düşmək, sevmək, qiymətləndirmək və həyatı gözəllik qanunları əsasında qurmaq bacarığının yaranıb formalaşmasına yönəldilmiş tədbirlər sistemi-dir.*

2.Estetik tərbiyənin məqsədi və mənbələri. Estetik tərbiyənin insan həyatında çox mühüm amil olduğunu əsərlərində sübut etməyə çalışan dahi şəxsiyyətlər bu barədə bəşəriyyətin ideya –mənəvi aələminə nüfuz edə biləcək kəlamlar söyləmişlər. Həmin kəlamlar əsrlərdir yaşayır və bir formula anlamına gəldiyi üçün, yəqin ki, daim yaşayacaq. Məsələn, **N.Q.Çernuşevski** demişdir: *İnsanda hər şey gözəl olmalıdır.* Bu formulaya insanın zahiri görkəmi, səliqə - sahmanı, xasiyyəti, ünsiyyəti, məişəti, əməyə münasibəti və saymaqla bitməyən digər xüsusiyyətlər daxildir. **F.M.Dostoyevski** isə fikrini belə ifadə etmişdir: *Dünyanı gözəllik xilas edəcək.* Bu formulada da istər fərdlərin, istərsə də cəmiyyətlərin şüuruna həyatın bütün istiqamətlərində nəzərə alınması vacib olan mənə yeridilir; insanda hər şeyin gözəl olması nəticəsində dünya həm bəşəri, hən də fiziki mənada eybəcərliklərdən, ziyanlı əməllərdən qoruna bilər. Gözəl insan

ağlı yetkin, əxlaqı kamıl, mənəviyyatı zəngin, əməyi sevən, tək özünü və ailəsini deyil, Yaradanın canlı və cansız bildiyimiz bütün yaratdıqlarını sevən, hörmət edən, qoruyub yaşadandır. Gözəl insan gözəllikləri görüb dəyərləndirməyi bacarmaqla yanaşı, eybəcərlikləri görüb üz çevirməyən, onları da gözəlləşdirməyə çalışandır. Bu, İlahi mənada Yaradana yaxınlıq, dünyəvi mənada böyük estetik mədəniyyətdir. Elə estetik tərbiyənin *məqsədi* də insanda estetik mədəniyyət formalaşdırmaqdan ibarətdir. Bu məqsədi həyata keçirmək üçün şagirdlərdə *estetik şüur* və *estetik tərbiyə* formalaşdırmaq vacibdir ki, onun da komponentləri aşağıdakılardır:

Estetik hiss - ən yüksək mənəvi hisslərə aid olub, ətraf aləmdə, ictimai münasibətlərdə, davranışda, müxtəlif həyat hadisələrində, incəsənət əsərlərində gözəllik və eybəcərliyin, ülvilik və rəzilliyin, faciəvilik və komikliyin qavranılması sayəsində əmələ gələn spesifik həyəcandır.

Estetik qavrama –inikas (idrak) qanununa uyğun olaraq təbiətdə və cəmiyyətdə, o cümlədən incəsənət əsərlərində, davranışda, məişətdə olan estetik keyfiyyətlərin duyulub düzgün dərk edilməsidir.

Estetik münasibət –estetik qavramadan sonra qeyd edilən estetik mənbələrə göstərilən hissi –emosional münasibətdir.

Estetik zövq –estetik qavramanın nəticəsi olaraq yaranan hissi –emosional duyğulardır.

Estetik qiymətləndirmə -estetik qavrama prosesi ilə bağlı olan qabiliyyətdir və adi qiymətləndirmədən fərqli olaraq estetik mahiyyət kəsb edir.

Estetik fəaliyyət – qeyd etdiyimiz komponentlərin formalaşması nəticəsində yaranan *estetik şüur* və *estetik tərbiyənin* təsiri ilə insanın (məktəblinin) ətraf aləmdə, həyat prosesində gözəlliklər yaratmaq məqsədi ilə göstərdiyi səy və fəaliyyətdir. Demək, estetik tərbiyənin əsasını hissi qavrayış təşkil edir. Biz gözəllik elementlərini gördükdə estetik qavrayış prosesi baş verir. Gözəlliklə ünsiyyətdə olarkən insan valeh

olur, onda qeyri-adi hisslər yaranır. O şadlana da bilər, kədər-lənə də, ağlaya da. Estetik hisslərin köməyi ilə estetik maraq yaranır; təbiətdən, incəsənət əsərlərindən, əməyin gözəlli-yindən, insani münasibətlərdən və s. maraq dolusu yaranan hisslər estetik zövqün yaranmasına səbəb olur. Nəticədə estetik tələbata çevrilir. Beləliklə, estetik zövqü olan insanlar həmişə gözəliyyə can atır, gözəlliyi görüb duymağı və qiymətlən-dirməyi, gözəllik yaratmağı bacarırlar.

Estetik tərbiyənin *mənbələri* çoxdur. Bunların içərisində əsas yeri təbiət tutur və *təbiət mənbələrini* belə qruplaşdırmaq olar:

a) səmavi mənbələr: Səma, Günəş, Ay, ulduzlar, kəh-kəşan, qar, yağış, dolu, duman, külək, göy qurşağı, gecə, gündüz, fəsilərin dəyişməsi və s.

b) yerüstü mənbələr: bitkilər, heyvanlar, quşlar, dağlar, düzlər, dənizlər, çaylar, şəlalələr, qayalar və s.

c) sualtı mənbələr: dərin deryaların təkində yaşayan canlılar aləmi; hansı ki, biz onları elmi –tədqiqatların ekran təqdimatı vasitəsi ilə görürük. Bəzilərini bitkilərə, al -əlvan güllərə bənzədir, canlı olduğunu biləndə heyrətlənirik.

Bütün bunlar insan iradəsindən kənar yaranmış gözəl-liklərdir. İnsan onları ancaq görə, öz şüuru səviyyəsində qavra-ya və dərrakəsi qədərində heyrətlənə, qiymətləndirə bilər. Bu qiymətləndirmə sevinc, yaxud kədər libasında da ola bilər, şükranlıq səviyyəsində də. Necə ki, qədimlərdə qeyri –adi gözəllikləri görəndə deyərdilər: *FətəbarəkAllah əhsənül Xalığın* (Nə gözəldir, Xəlq edəninə əhsən!)!

Estetik tərbiyənin digər mənbəyi insanın yaratdıqları - *incəsənət əsərləridir*. Onları aşağıdakı kimi qruplaşdırmaq olar:

a) musiqi;

b) poeziya;

c) teatr və kino;

d) rəsm, heykəltəraşlıq, dekorativ –tətbiqi sənət;

e) memarlıq və inşaat abidələri və s.

Nəhayət, *cəmiyyətin özü* də bir mənbədir. Onun estetik çalarlarını belə qruplaşdırmaq olar:

a) insani münasibətlər;

b) mənəviyyat və əxlaq;

c) əmək;

Qeyd etdiyimiz bu mənbələr ruhun mənəviyyatın qidalanması, ilahi və ali insani duyğularla zənginləşməsi üçün inkarolunmaz və analoqsuz ünvanlardır.

3.Estetik tərbiyənin vəzifələri və yolları. Şəxsiyyətin ahəngdar inkişafının mühüm amillərindən biri olmaqla estetik tərbiyənin vəzifələri çoxşaxəlidir; əvvəldə qeyd etdiyimiz kimi, o, şagirdləri bədii -emosional cəhətdən inkişaf etdirməklə məhdudlaşmır. Həm də onların əxlaqi –mənəvi, əqli, fiziki, ekoloji, ideya –siyasi bilik və bacarıqlarını kamilləşdirir.

Elmi –pedaqoji ədəbiyyatda estetik tərbiyənin vəzifələri müxtəlif ifadə tərzləri ilə qeyd edilir, amma ümumi məntiq, təxminən, eynidir. Ona görə də həmin fikirləri ümumiləşdirərək deyə bilərik ki, estetik tərbiyənin vəzifələri aşağıdakılardır:

1.Təbiətdə, incəsənətdə və ictimai münasibətlərdə gözəlliyi qavrayıb mənimsəməkdə, başa düşməkdə uşaqlara kömək etmək.

2.Gözəllik əlamətlərini məktəblilərin həm mənəviyyatında, həm də görkəmində inkişaf etdirmək. Bu baxımdan onlara mənəvi gözəlliyin nə olduğunu dərk etdirmək, davranış, zahiri görkəm və geyim estetikasının mahiyyətini anlatmaq.

3.Şagirdlərə təkcə gözəlliyi duyub dərk etməyi yox, həm də onu yaşatmağı və inkişaf etdirməyi, insanı əhatə edən aləmə gözəllik gətirmək qabiliyyətini təlqin etmək.

4.Eybəcərliyə, qeyri –estetik davranış tərzlərinə, məişət xoşagəlməzliyinə və incəsənət əsərlərindəki estetik nakamilliyə qarşı dözümsüzlük tərbiyə etmək.

5.Həqiqi gözəllikdən zövq almağı, onun mahiyyətini başa düşüb qiymətlən dirməyi, mühakimə yürütməyi öyrətmək.

6. Şagirdlərin bədii ifaçılıq və bədii yaradıcılıq qabiliyyətlərini inkişaf etdirmək və s.

Bu vəzifələri yerinə yetirmək üçün imkan və yollar çoxdur. *Əvvəla*, bütün fənlərin estetik tərbiyə imkanları mövcuddur. *İkincisi*, sinifdənxaric və məktəbdənkənar tədbirlər rəngarəng estetik tərbiyə imkanları yaradır. Müəllimlərin şəxsi nümunəsi, məktəbin zövqlə tərtib olunmuş interyer və eksteryeri isə imkanları səmərəli reallaşdırmaq üçün **yollar** açır. Onları üç bölməyə ayırmaq olar:

1. Təbiət mənbələri vasitəsi ilə estetik tərbiyə işləri aparmağın yolları:

a) səmavi mənbələrdən istifadə baxımından: uşaqlara müstəqil müşahidələr aparmağı tapşırmaqla və efir –ekran materialları, ədəbi –bədii, təsviri sənət nümunələrindən istifadə yolu ilə;

b) yerüstü mənbələrdən istifadə baxımından: təlim ekskursiyaları, gəzintilər, şagirdlərin müstəqil müşahidələri yolu ilə;

c) sualtı mənbələrdən istifadə baxımından: ekran materiallarından istifadə yolu ilə;

2. İncəsənət əsərləri vasitəsi ilə estetik tərbiyənin yolları:

a) musiqinin dinlənməsi, ardınca təəssüratların bölüşdürülməsi, müəllimin izahat və istiqamətverici söhbətləri yolu ilə;

b) rəsm, heykəltəraşlıq, dekorativ –tətbiqi sənət nümunələrinin seyr edilməsi və müzakirə edilməsi yolu ilə;

c) poeziya nümunələrinin aktyorların, müəllimin, gözəl diksiyası olan şagirdlərin ifasında dinlənməsi və sonradan təəssüratların bölüşdürülməsi, sözün, dilin ecazkar qüdrəti barədə söhbətlərin aparılması yolu ilə;

d) teatr və kino tamaşalarına kollektiv baxış və sonradan müzakirə və təhlil aparılması yolu ilə;

e) *memarlıq və inşaat abidələrini* canlı müşahidə, yaxud onları təsvir edən tablolarla, efir -ekran materiallarına tamaşadan sonra söhbət –müzakirə aparmaq yolu ilə;

3. Cəmiyyətin özünün yaratdığı imkanlardan istifadə vasitəsi ilə estetik tərbiyə işləri aparmağın yolları:

a) *insani münasibətlər* mövzusunda həyati faktlara istinad edərək diskussiya axşamları keçirmək, söhbətlər, müzakirələr aparmaq yolu ilə;

b) *mənəviyyat və əxlaq* mövzusunda həyati faktlara istinad edərək sinifdən xaric tədbirlər keçirmək yolu ilə;

c) *əmək, əməyin qüdrəti*, misilsiz gözəllik mənbəyi olması barədə həyati faktlara istinad edərək söhbətlər, müzakirələr və müvafiq sinifdən xaric tədbirlər aparmaq yolu ilə;

Görülməsi vacib olan bu işlərin əsas yolu isə bütün fənlərin tədrisi prosesindən, həmçinin sinifdən xaric və məktəbdən xaric işlərdən keçir. Və hər bir müəllim öz fəaliyyətində ondan səmərəli istifadə etməyə borcludur.

Suallar

1. Estetika ilə estetik tərbiyənin fərqi nədədir?
2. Estetik tərbiyə nədir və onun mahiyyəti nədən ibarətdir?
3. Estetik tərbiyənin məqsədi nədir?
4. Estetik tərbiyənin digər tərbiyə istiqamətlərinə nə kimi təsiri ola bilər?
5. Estetik tərbiyənin hansı mənbələri var?
6. Estetik tərbiyənin təbiət mənbələri hansı qruplara ayrılır?
7. İncəsənət mənbələrini necə qruplaşdırmaq olar?
8. Estetik tərbiyə mənbəyi olaraq cəmiyyət barəsində nə demək olar?
9. Estetik tərbiyənin qarşısında hansı vəzifələr durur?
10. Məktəbdə estetik tərbiyə işinin hansı imkanları var?

11.Müəllimin şəxsi nümunəsi estetik tərbiyəyə nə kimi kömək edə bilər?

12.Estetik tərbiyədə müsbət və mənfi faktlardan eyni dərəcədə istifadə mümkündürmü; mümkündürsə niyə?

13.Məktəbdə estetik tərbiyənin hansı yolları vardır?

14.Bədii tərbiyə nədir, onun estetik tərbiyə ilə ümumi və fərqli cəhətləri nədən ibarətdir?

15.Estetik tərbiyənin məqsədini həyata keçirmək üçün hansı ixtisas sahələrində iş aparmaq lazımdır?

Ədəbiyyat

1.Ağayev Ə.Ə. Azərbaycan ictimai –pedaqoji fikrində şəxsiyyətin formalaşması problemi. Bakı, Avropa, 2005.

2.Bədəlova Ə.S. Azərbaycan xalq pedaqogikası. Bakı, Müəllim, 2009.

3.Əliyev P.B., Əhmədov H.H. Təhsil müəssisələrində tərbiyə işinin təşkili. Bakı, ABU , Təhsil, 2006.

4.Hüseynzadə R.L., İsmayılova M.C., Tərbiyə işi və onun metodikası.Bakı, ADPU, 2012.

5.İbrahimov F.N.,Hüseynzadə R.L.Pedaqogika (II cild) Bakı, Mütərcim, 2013.

6.Xəlilov V.C. Seçilmiş əsərləri (1 cild). Bakı, Nərgiz, 2011.

7.Xəlilov V.C. Məktəblilərin etik –estetik aləmi. Bakı, Nərgiz, 2011.

8.Qaralov Z.İ. Tərbiyə (prinsiplər, məzmun, metodika) (1-ci, 2-ci cildlər). Bakı, Pedaqogika, 2003.

8.Fiziki tərbiyənin vəzifələri və məzmunu

Plan.

1.Fiziki tərbiyənin əhəmiyyəti

2.Fiziki tərbiyənin məqsəd və vəzifələri

3.Fiziki tərbiyənin vasitələri və təşkili formaları

1.Fiziki tərbiyənin əhəmiyyəti. Fiziki tərbiyə gənc nəslin sağlamlığını təmin etməyə, onun fiziki qabiliyyətlərini inkişaf etdirməyə, mütəhərrik vərdiş və bacarıqlarının formalaşmasına xidmət edir. Fiziki tərbiyə şagirdlərin bədən quruluşunun mütənasibliyində, qamətin gözəlliyində, gücün, hərəkət sürətinin, cəldlik və dözümlülüyün, elastikliyin inkişaf edib formalaşmasında mühüm rol oynayır. Şagirdlərdə iradə, əzmkarlıq, kollektivçilik kimi keyfiyyətləri inkişaf etdirir və onları vətənin müdafiəsinə hazırlayır. İnsanın sağlamlığını mühafizə edən və möhkəmləndirən mühüm amillərdən biri fəal hərəkətdir, zəruri fiziki qüvvədir. Fiziki tərbiyənin mühüm tərkib hissəsi olan müvafiq dərslər bu baxımdan çox faydalıdır. Məktəbdə aparılan fiziki tərbiyə işi nəticəsində uşaqlar düzgün yerimək, qaçmaq, tullanmaq, üzmək, təbii amillərdən düzgün istifadə etmək vərdişləri qazanırlar.

İnsanın əmək, əqli və fiziki fəaliyyətinin müvəffəqiyyəti onun sağlamlığından və fiziki inkişafından çox asılıdır. Müntəzəm olaraq fiziki təmrinlərlə məşğul olan məktəblilərin fiziki inkişafı da yaxşı olur. Belə uşaqlarda xəstəliklərə qarşı müqavimət yaranır, müxtəlif xarakterli əqli və fiziki yükün öhdəsindən gələ bilirlər.

Məhz bu baxımdan kamil insan, onun hansı keyfiyyətlərə, davranış və rəftara malik olması məsələləri tarixən bütün ağıllı adamları, mütəfəkkirləri düşündürmüşdür. Bütün qədim və inkişaf etmiş cəmiyyətlər fiziki tərbiyə işinə daim diqqətlə yanaşmışlar. Hələ ibtidai icma dövründən yaranmış təcrübə sübut etmişdir ki:

- fiziki tərbiyə möhkəm cancağlığı deməkdir;
- insanın uşaq yaşlarından mütənasib bədən quruluşuna, qamət gözəlliyinə sahib olmasıdır;

-insanda gücün, qüvvənin, cəldlik və dözümlülüyün, elastikliyin inkişaf edib formalaşmasında mühüm vasitədir;

-insanda iradə, əzmkarlıq, kollektivçilik kimi keyfiyyətləri inkişaf etdirir;

-istər oğlanları, istərsə də qızları özünümüdafiyyə, ekstremal şəraitdə özünü və ətrafındakıları qorumağa hazır edən ağıl və enerji mənbəyidir;

-vətənpərvərlik tərbiyəsinin tərkib hissəsidir, insanı doğma yurdunun keşiyində ayıq –sayıq durmağa hazırlayır.

Fiziki tərbiyənin bu qədər faydalılığı və geniş imkanlılığı onun tərbiyənin digər tərkib hissələri ilə əlaqəli olmasından irəli gəlir.

-Fiziki tərbiyə öncə əqli tərbiyə ilə əlaqəlidir. Çünki mədəni –gigiyenik vərdişlərin, fiziki çalışmaların mənimsənilməsi zamanı həm də əqli qabiliyyətlərin inkişafı baş verir. Fiziki tərbiyənin faydası, səmərəsi müəllim və tərbiyəçilər tərəfindən uşaqlara əqlən mənimsədilir. Ağıla istinad etmədən, ağılı inkişaf etdirmədən sadəcə mürəkkəbə doğru tədriclə çətinləşən fiziki hərəkətləri öyrənməyə şagirdlərdə həvəs yaratmaq, öyrəndiklərini bacarıq və vərdişlərə çevirmək mümkün olmaz. Demək, fiziki tərbiyə işi həm də ağılın inkişafına təkan verir.

-Fiziki tərbiyə əxlaqi –mənəvi tərbiyə ilə də sıx bağlıdır. Axı, insanı sağlam, cəsur, güclü böyütməklə yanaşı, həm də Vətəni, xalqını sevən, müdafiəsinə daim hazır olan insan kimi yetişməsinə çalışmaq lazımdır. Və əgər o torpağa şəhid qanı tökülübsə, o torpaqda çox sayda şəhid qəbirləri və qəbirstanlıqları varsa, o torpağın övladları ən kiçik yaşlarından fiziki hazırlıqlı, əxlaqlı, mənəviyyatlı, vətənpərvər, xalqpərvər böyüməlidirlər.

-Fiziki tərbiyə estetik tərbiyə ilə də sıx bağlıdır. Bütün uşaqlarda fitrətən, İlahi bəxşiş kimi gözəllik sevgisi olur. Lakin yaşadığı mühit, keçirdiyi həyat tərzini bu keyfiyyəti inkişaf etdirir, yaxud silib apara bilər. Fiziki tərbiyə insanın ağılını,

mənəviyyatını inkişaf etdirdiyi üçün istər –istiməz estetik zövqünə, dünyabaxışına da təsirsiz qalmır; əlbəttə, burada müəllimin, tərbiyəçinin hərtərəfli fəaliyyəti və ailələrlə əlaqəli işləməsi əsasdır. Fiziki tərbiyənin estetik yöndən təsiri nəticəsində məktəbli qida rejimini gözləməkdə, artıq çəkidən azad olmaqda, fiziki kamilliyin dəyərini bilməkdə başqalarından fərqlənir. O, başa düşür ki, fiziki tərbiyə sağlamlığın rəhnidir; sağlamlıq isə gözəllikdir. İdmanla, gimnastika ilə məşğul olan oğlan və qızların xarici görünüşü, səliqəliliyi, idman oyunları zamanı hərəkətlərindəki plastika, çeviklik, şən əhval –ruhiyyə bütövlükdə estetik təqdimata çevrilir və həmin gözəllik ətrafdakılara da sirayət edir.

-Fiziki tərbiyə əmək tərbiyəsi ilə də sıx bağlıdır. Sağlam və qüvvətli, bədəni bərkimiş, orqanizmi möhkəmlənmiş, güclü, qüvvətli şəxs əmək fəaliyyəti ilə də yaxşı məşğul olur.

Beləliklə, aydın olur ki, insanın sağlamlığını müdafiə edən və möhkəmləndirən mühüm amillərdən biri fəal hərəkət və zəruri fiziki qüvvədir. Fiziki tərbiyənin mühüm tərkib hissəsi olan müvafiq dərslər bu baxımdan çox faydalıdır. Məktəbdə aparılan səmərəli fiziki tərbiyə işi nəticəsində uşaqlar düzgün yerimək, qaçmaq, tullanmaq, üzmək, təbii amillərdən lazımi qaydada istifadə etmək vərdişləri qazanırlar. Ona görə də məktəbdə fiziki tərbiyə işi daim inkişaf etdirilməlidir

2.Fiziki tərbiyənin məqsəd və vəzifələri. Fiziki tərbiyənin *məqsədi* fiziki cəhətdən kamil, sağlam, yaradıcı əməyə və ölkənin müdafiəsinə hazır olan nəsil yetişdirməkdən, onları əməyə və fəal ictimai həyata hazırlamaqdan ibarətdir. Məqsədə nail olmaq üçün qarşıda konkret *vəzifələr* durur və onları üç istiqamətdə həyata keçirmək mümkündür; hər istiqamətin də qarşısında öz vəzifələri durur:

1)Sağlamlığa xidmət edən vəzifələr: Bu, bədəni möhkəmləndirmək, müxtəlif xəstəliklərdən qorunmaq üçün orqanizmin

müqavimətini artırmaq, beləliklə, sağlamlığı təmin etməkdir. Eləcə də ahəngdar fiziki inkişafa nail olmaq, orqanizmin funksional imkanlarını genişləndirməkdir.

2)Təhsilləndirici vəzifələr: Bu, həyatda hər kəsə lazım olan şəxsi və ictimai gigiyena vərdişlərinin yaradılması, fiziki çalışmalar üzrə məşğələlərin təşkili, şagirdləri idmanın müxtəlif növlərində iştirak zamanı lazım olan hərəkətlərə yiyələndirmək, onlarda hərəkəti qabiliyyətləri inkişaf etdirmək, dözümlülüğü formalaşdırmaq, mühüm hərəkətləri (qaçış, tullanma, dırmanma, üzgü və s.) yerinə yetirməyi öyrətməkdir.

3)Tərbiyəvi vəzifələr: Bu, şagirdlərdə əxlaq normalarına uyğun olan duyğu və şüur formalaşdırmaq, onlara mənəvi – iradi keyfiyyətlər aşılamaq, məktəbdə fiziki tərbiyə işini əqli, mənəvi, əmək və estetik tərbiyə ilə əlaqələndirməkdir.

Bu vəzifələr bir –biri ilə vəhdətdə həyata keçirilir və tərbiyənin ümumi məqsədinə xidmət edir. Ölkəmizdə fiziki tərbiyə məktəbəqədər təhsil müəssisələrindən ali məktəblərədək təlim, tərbiyə və təhsil alan hər kəs üçün məcburidir.

3.Fiziki tərbiyənin vasitələri və təşkili formaları.

Fiziki tərbiyə prosesində müxtəlif *vasitələrdən* istifadə olunur. Onları, təxminən, aşağıdakı kimi qruplaşdırmaq mümkündür:

-təbii amillər (su, hava, günəş, təbiət); bu amillər təbiətin sağlamlaşdırıcı qüvvələridir və insan orqanizminin onlara daim ehtiyacı var. *Su* dərini təmizləyir, tənəffüsü yaxşılaşdırır, əsəbləri sakitləşdirir. Təmiz *hava* ciyərləri, beyni oksigenlə qidalandırır. *Günəş* şüaları mikrobları məhv edir, orqanizmin müqavimətini artırır. *Təbiətdə* isə bütün bunlarla yanaşı, digər çoxsaylı sağlamlıq amilləri də mövcuddur.

- **gigiyenik amillər** (rejim, səmərəli qidalanma, kollektivdəki əhval -ruhiyyə, gigiyenik şərait, mədəni -gigiyenik vərdişlərə yiyələnmək); bu amillər də gündəlik həyatda sağlam

yaşamaq üçün hər bir şəxsə vacibdir və izahata ehtiyac da yoxdur.

- **fiziki amillər** (fiziki təmrinlər, gimnastika məşğələləri, oyunlar, turizm, idman və idman yarışları); bu amillərin birincisi **fiziki təmrinlərdir**. Fiziki təmrinlər fiziki tərbiyə vəzifələrinin həlli üçün xüsusi seçilib tətbiq edilən əsas hərəkət əməliyyatlarıdır. *Gimnastika məşğələləri, oyunlar, turizm, idman və idman yarışları* isə fiziki təmrinlərin mükəmməlləşmiş və xüsusi istiqamət almış müxtəlif növləridir. Fiziki təmrinlər istər oğlanlar, istərsə də qızlar üçün vacibdir.

Gimnastika bütövlükdə orqanizmi və onun ayrı-ayrı sistem və funksiyalarını inkişaf etdirmək məqsədi ilə aparılan xüsusi təmrinlərdir. Onun müxtəlif növləri vardır. Buraya gigiyenik, idman, bədii, istehsalat, müalicə gimnastikası daxildir.

Oyunlar fiziki təmrinlərin geniş yayılmış növüdür. Oyun həm fiziki, həm də mənəvi tərbiyə vasitəsidir. Oyunda uşaqların orqanizmi, fiziki qüvvələri, düşünmək bacarığı inkişaf edir, kollektivçilik, təşəbbüskarlıq yoldaşlıq və dostluq keyfiyyətləri formalaşır. Oyunlar iki cür olur: *a)hərəkətli oyunlar; b)idman oyunları*.

Hərəkətli oyunlar, əsasən, ibtidai siniflərdə, idman oyunları isə orta və yuxarı siniflərdə keçirilir.

İdman fiziki təmrinlərin daha mürəkkəb növüdür. Bədəni möhkəmlətmək vəzifəsi idmanın ayrı-ayrı növlərinin - yüngül atletika, ağır atletika, güləş, üzgüçülük, futbol, voleybol, basketbol və s. sayəsində mümkün olur.

Turizm doğma diyarın təbiəti, tarixi və mədəni yerləri ilə tanışlıq, şagirdlərin görüş dairəsini genişləndirmək məqsədi ilə keçirilən yürüş və gəzintilərdir. O, uşaq və gənclərin fiziki dözümlülüyünü, ətraf aləmə bələdliyini, sərbəstliyini təmin etməyə, kollektiv həyat və fəaliyyət təcrübəsi qazanmağa kömək göstərir.

Məktəbdə fiziki tərbiyənin aşağıdakı *təşkili formaları* mövcuddur:

- bədən tərbiyəsi dərsləri;
- idman oyunları;
- idman yarışları;
- şagirdlərin müstəqil işləri;
- fakültativ məşğələlər;
- fiziki tərbiyə üzrə sinifdən xaric və məktəbdən kənar məşğələlər.

Fiziki tərbiyənin vasitə və formalarından məktəblilərin yaşlarına və fərdi imkanlarına uyğun şəkildə istifadə etmək lazımdır.

Azərbaycan məktəbinin illər ərzində qazandığı təcrübədə yeniyetmələr üçün “Cəsurlar”, yuxarı sinif şagirdləri üçün “Üfüqdə parıltı”, “Qartal balası” kimi sinifdən xaric hərbi idman oyunları var. Bu oyunlar vasitəsi ilə həm fiziki sağlamlığı inkişaf etdirmək, həm də şagirdlərin hərbi – vətənpərvərlik tərbiyəsi işini gücləndirmək mümkündür...

Şagirdlərin fiziki tərbiyəsi işinin səmərəli təşkilində məktəbdən kənar tərbiyə müəssisələrinin, o cümlədən uşaq idman məktəbləri, uşaq turizm stansiyaları, mədəniyyət və istirahət parkları, idman bazaları, könüllü idman təşkilatlarının özünəməxsus rolu var. Övladının sağlam və fiziki hazırlıqlı böyüməsini əsas götürərək belə müəssisələrlə əlaqə saxlamaq ailənin borcudur.

Suallar

- 1.Fiziki tərbiyənin əhəmiyyəti nədən ibarətdir?
- 2.Fiziki tərbiyə tərbiyənin hansı komponentləri ilə əlaqəlidir?
- 3.Fiziki tərbiyənin əqli tərbiyə ilə əlaqəsi necə ola bilər?
- 4.Fiziki tərbiyə əmək tərbiyəsi ilə necə əlaqələndirilir?
- 5.Fiziki tərbiyədə mənəvi və estetik tərbiyənin harmoniyası mümkündürmü?

- 6.Fiziki tərbiyə nəyə xidmət edir?
- 7.Fiziki tərbiyədən məqsəd nədir?
- 8.Fiziki tərbiyənin qarşısında hansı vəzifələr durur?
- 9.Hansı fiziki tərbiyə vasitələri var?
10. Fiziki tərbiyəni hansı formalarda təşkil etmək mümkündür?
- 11.*Təbii, gigiyenik və fiziki amillər* dedikdə nə başa düşülür?
- 12.Fiziki tərbiyə amillərindən necə və hansı şərtlərlə istifadə etmək vacibdir?

Ədəbiyyat

- 1.Ağayev Ə.Ə., Səmədov Y.B. Ümumtəhsil məktəblərində xalq oyun ənənələrindən istifadə. Bakı, Mütərcim, 2005.
- 2.Əliyev P.B., Əhmədov H.H. Təhsil müəssisələrində tərbiyə işinin təşkili. Bakı, ABU , Təhsil, 2006.
- 3.Bədəlova Ə.S. Azərbaycan xalq pedaqogikası. Bakı, Müəllim, 2009.
- 4.Hüseynzadə R.L., İsmayılova M.C., Tərbiyə işi və onun metodikası. Bakı, ADPU, 2012.
- 5.İbrahimov F.N.,Hüseynzadə R.L.Pedaqogika(II cild) Bakı, Mütərcim, 2013.
- 6.Kazımov N.M.Tərbiyənin elmi-pedaqoji əsasları. Bakı, Maarif,1983.
- 7.Musayev İ.V. Şagird şəxsiyyətinin hərtərəfli inkişafına fiziki tərbiyə prosesinin təsiri. Bakı, Maarif, 1993.
- 8.Sadıqov F.B.,Həşimov Ə.Ş. Azərbaycan xalq pedaqogikası. Bakı, Ünsiyyət, 2000.

9. İqtisadi tərbiyə və hüquq tərbiyəsi

Plan

1.İqtisadi tərbiyənin zəruriliyi və vəzifələri

2.İqtisadi tərbiyənin sistemi

3. Hüquq tərbiyəsinin mahiyyəti və vəzifələri

4.Hüquq tərbiyəsinin həyata keçirilməsi yolları

1.İqtisadi tərbiyənin zəruriliyi və vəzifələri. İqtisadi tərbiyədən danışmadan əvvəl qeyd etməliyik ki, *iqtisadiyyat* yunanca *ekonomika* sözündəndir. Mənası *ailə təsərrüfatını idarə etməkdir*. Zaman keçdikcə bu sözün həm coğrafiyası, həm də məna tutumu genişlənməmişdir. Yəni bu gün bütün dünyada iqtisadiyyat -ekonomika dedikdə ölkədə maddi nemətlərin istehsalı, bölüşdürülməsi, mübadiləsi və istehlakı başa düşülür.

Bir halda ki, iqtisadiyyat bu qədər həyatı əhəmiyyət daşıyır, demək, böyüməkdə olan nəsələ düzgün iqtisadi tərbiyə vermək zəruridir. Ötən onilliklərdə elmi pedaqogika iqtisadi tərbiyəni əlaqə tərbiyəsinin tərkib hissəsi kimi səciyyələndirirdi; ayrılıqda *iqtisadi tərbiyə* anlayışı yox idi. Hazırkı yaşam tərzimiz, bazar münasibətləri onu aktuallaşdırmış və tərbiyənin ayrıca tərkib hissəsinə çevirmişdir. Pedaqogika elmi *iqtisadi tərbiyə* dedikdə gənc nəslin iqtisadi şüur və iqtisadi mədəniyyətinin formalaşdırılmasını, onlarda təsərrüfatçılıqla bağlı bacarıq və vərdişlərin yaradılmasını nəzərdə tutur.

Hər şeyi qanuni yolla qazanmaq, qazanc əldə etmək müddətində özgələrin haqqını tapdalamaq bütün cəmiyyətlərdə, bütün dinlərdə yüksək qiymətlən dirilmişdir. İqtisadi tərbiyənin zəruriliyi xüsusən İslamda -müqəddəs kitabımız Qurani -kərimdə, İslam Peyğəmbərinin (S) kəlamlarında və Azərbaycan xalq pedaqogikasında ciddi şəkildə vurğulanır. Belə ki, müqəddəs kəlamlarda iqtisadiyyatın kökünün halal əmək və qətcilliklə bağlı olduğu, qeyd edilir və bəşəriyyətə həmin yolu tutmaq (tərbiyə

olunmaq) tövsiyə olunur. Səxavətlik bəyənilir, amma israfçılığın ziyan gətirdiyi diqqətə çatdırılır.

Bu barədə Qurani –kərimə istinad edərək deyə bilərik ki, Yer üzündəki nemətlər ondan istifadə edənlərin sayı qədərdir, bu tənəsübdə yaradılıb. Əgər kimsə israfçılıq edirsə, deyək ki, su kranını açıq qoyub onu boş –boşuna axıdırsa, kiminsə, hansı canlınınsa, bitkininsə haqqını kəsir. Heç düşünməsin ki, evdə tək özüdür, həytində bağı, tövləsində mal –qarası yoxdur. Yranan nemət yer üzündəkilərin hamısındır, bir ailənin və ya bir nəslin yox.

İqtisadi tərbiyə ilə bağlı Müqəddəs Kitabımızda deyilir:

-Qohum -əqrəbaya da, miskinə də (pulu qurtarıb yolda qalana), müsafirə də haqqını ver. Eyni zamanda mal –dövlətini də əbəs yerə sağa –sola səpələmə (“Əl –İsra” surəsi, 26 –cı ayə).

-Nə əldən çox bərk ol, nə də əlini tamamilə açıb israfçılıq et. Yoxsa, qınanarsan, həm də peşman olarsan (29 -cu ayə).

Mövzu ilə bağlı İslam Peyğəmbərinin (S) bir neçə kəlamına diqqət yetirək:

-İbadət yetmiş qapıdır (qismdir), bunlardan ən üstünü halal yolla ruzi qazanmaq üçün çalışmaqdır.

-Tanrı rəhm etsin o kişiyyə ki, halal yolla qazanır, təmiz niyyətlə yoxsullara pay verir, yaman günləri üçün də saxlayır.

-Qənaətə riayət edən yoxsul olmaz.

-Kim bahalaşsın deyə satdığı məhsulu ümmətimdən qırx gün gizlədib saxlasa və sonra onu sədəqə olaraq versə, belə sədəqə qəbul olunmaz.

-Çəkinin başqasından borc almaqdan, çünki borc adamlarla bahəm gecələyən dərdədir, kədərdir, sıxıntıdır, fikirdir; gündüzlər isə adamı alçaldandır.

Xalq pedaqogikasının tədqiqi də göstərir ki, gənc nəsle əməyi sevdirmək və iqtisadi tərbiyə vermək məqsədi ilə əsrlər böyu müxtəlif üsullardan istifadə edilmişdir. Bunlardan ən məqsədəmüvafiqi əyani göstərmə, fəaliyyətə cəlb etmə olmuş-

dur ki, o da sonda müdrik kəlamlarla ümumiləşdirilərək *sırğa edilib böyüyən və gənc nəslin qulağından asılmışdır*. Məsələn: *Saxla samanı, gələr zamaı. Saxla gönü, gələr günü. Artıq tamah baş yarar. Bağ salan barın yeyər. İşləyən inci tapar, işləməyən yandan baxar. Cavanlıqda zəhmət çəkən qocalıqda möhnət çəkməz. Çay həmişə selinti gətirmir. Sel həmişə kötük gətirmir. Qara gün üçün ağlamaq gərəkdir. Qonşuya ümid olan şamsız yatar. Bir buğda əkməsən, min buğda biçməzsən və s.*

Bu nümunələr hamısı iqtisadi tərbiyənin nə qədər vacib olduğunu, İlahi Məqamdan tövsiyə edildiyini, bəşəri məqamda çalarları ilə nəsilbənəsil ötürülməsinin zəruriliyini sübut edir. Onu da qeyd edək ki, qənaətcillik xəsislik deyil, iqtisadiyyatın əsaslarından biridir, xalq dili ilə desək, ayağı yorğana görə uzatmaqdır. Xəsislik, acgözlük, başqasının malına göz dikmək, israfçılıq və digər bu kimi əlamətlər isə iqtisadi vəziyyətə xələl gətirən əxlaqi qüsurlardır.

İqtisadi tərbiyənin *vəzifəsi* iqtisadiyyatla bağlı keyfiyyətləri gənc nəslə aşılamaqdır. *Sahibkarlıq, təsərrüfatçılıq, qənaətcillik, israfçılıq, büdcə, ailə büdcəsi, mübadilə, pul, qazanc, gəlir, borc, xərc, məhsuldarlıq, bazar, qiymət, rəqabət, iqtisadi böhran, xalq əmlakına və başqalarının yaratdığı maddi və mənəvi sərvətlərə qayğılı münasibət* və s. iqtisadi anlayışlardır. Bu anlayışların mənə və fikir tutumu böyüməkdə olan nəslə aşılandıqda, həmin istiqamətlərdə bilik, bacarıq və vərdişlər verildikdə iqtisadi tərbiyə alınır.

İqtisadi tərbiyənin *vəzifələrini* aşağıdakı kimi səciyyələndirə bilərik:

1.İqtisadi biliklər verməklə şagirdlərdə iqtisadi şüur formalaşdırmaq.

2. İnkişafın iqtisadi qanunauyğunluqları barədə təsəvvür yaratmaq.

3.Maddi sərvətlərə qənaətcilliklə yanaşmaq səyi formalaşdırmaq.

4.Sahibkar –kollektivçi keyfiyyətləri, təsərrüfatçılıq bacarıqları aşılamaq.

5.Hər bir şagirdin iqtisadi mədəniyyətə yiyələnməsinə nail olmaq.

6.Xalq əmlakına, ictimai mülkiyyətə, o cümlədən tədris müəssisələrinin əmlakına qayğılı münasibət aşılamaq.

7.Ölkənin iqtisadi siyasətini düzgün anlamaq bacarığı formalaşdırmaq.

8.Ailə həyatında və cəmiyyətin inkişafında iqtisadiyyatın rolu barədə təsəvvürlər yaratmaq.

2.İqtisadi tərbiyənin sistemi. Tərbiyənin digər sahələ-rində olduğu kimi, iqtisadi tərbiyə də ailədən başlanır; ümum-təhsil məktəbinin bütün pillələrində, həmçinin dərsgənkənar tədbirlərdə davam etdirilir. Təcrübəli valideynlər öz övladlarını iqtisadi tərbiyə cəhətdən həyata hazırlayırlar. Bəzən ailə büdcəsi barədə müzakirə, ailə üzvləri arasında fikir mübadiləsi elə aparılır ki, vəziyyətdən uşaqlar da hali olurlar. Onlarda qə-nəətcillik, israfçılığa yol verməmək, maddi nemətlərin qədrini bilmək, iqtisadi firavanlığın əmək prosesindən keçməsi barədə ilkin təsəvvürlər yaranır.

Ailə büdcəsinin necəliyindən bütün ailə üzvlərinin xəbəri olduqda bir sıra xoşagəlməz hallar da aradan qalxır. Bəzi ailə-lərdə imkanlar nəzərə alınmadıqda, ailə üzvlərindən hər han-sının, məsələn qadının tələbi gəlirdən üstün olduqda münaqişə başlanır. Tələbi yerinə yetirmək üçün ailə borca düşür, yaxud ifrat qənaət tərzinə keçir. Həmçinin ata israfçı olursa, ana çətinliklə üzləşir və yenə ailənin dolanacağına iqtisadi böhan yaranır. Bunlar uşaqların gözü qarşısında baş verir; əsassız tələblərin həyata keçdiyini gördükdə onlar da belə israfçı tələblər ruhunda böyüyə bilərlər. Ona görə də böyüklər diqqətli olmalı, ailə iqtisadiyyatını düzgün idarə etməli, övladlarına nümunə olmalı və evin içində düzgün iqtisadi tərbiyənin bünövrəsini qoymalıdırlar.

Ailədə iqtisadi tərbiyə üzrə aparılan iş məktəbdə elmi əsaslarda davam etdirilir. Təbii ki, tədris müəssisəsində aparılan iqtisadi tərbiyə işi ailələrdə aparılan işə və orada verilən anlayışlara da istinad edir. Şagirdlər birinci sinifdən başlayaraq tədrisclə *qıtlıq, işsizlik, bazar, pul, qiymət, mübadilə* və s. kimi anlayışlarla tanış olurlar. Həmin anlayışlar müxtəlif münasibətlərlə orta və yuxarı siniflərdə təkrarlanır və möhkəmləndirilir. Bununla yanaşı, 5 -6 siniflərdə *məhsuldarlıq, rəqabət, bazar iqtisadiyyatı* kimi yeni anlayışlar öyrənilir. Bu anlayışlar da sonrakı siniflərdə təkrarlanır. 7 -8 siniflərdə şagirdlər *tələb və təklif, gəlirin bölüşdürülməsi, ümumi milli istehsal* kimi yeni anlayışlar haqqında məlumat əldə edirlər. Nəhayət, yuxarı siniflərdə *inflyasiya, deflyasiya* (tədavüldə olan kağız pulların miqdarının azaldılması), *maliyyə siyasəti, iqtisadi artım, iqtisadi sabitlik* və s. kimi mürəkkəb anlayışları öyrənilir. Həmin anlayışlar da təkrarlanmaqda davam edir. Beləliklə, gənc nəslin ilkin iqtisadi təsəvvür və anlayışlar zəminində iqtisadi tərbiyəsi formalaşır. Bu, fənlərin tədrisi və sinifdən xaric işlərin təşkili və keçirilməsi prosesində baş verir. Həmçinin, kütləvi informasiya vasitələri və həyati faktlar işə yardımçı olur.

Məktəbdə təlim fənlərindən hər birinin bu və ya digər dərəcədə iqtisadi tərbiyə imkanları vardır. Ədəbiyyat fənninin, xüsusən, folklor nümunələrinin iqtisadi tərbiyə imkanları çoxdur. Xalqın iqtisadi tərbiyə ilə bağlı fikirləri folklor nümunələrində lazımınca toplanmışdır.

Dinimiz isə birmənalı şəkildə nə xəsisliyi, nə də israfçılığı qəbul etmir; amma qənaətcilliyi dəyərləndirir.

Nəzərə alsaq ki, xalq pedaqogikası təcrübədən yaranmışdır, demək, bu gün təcrübəli ailələrin övladlarına verdiyi tərbiyə, onun da içində iqtisadi tərbiyə görkə olası pedaqoji işdir. Pedaqoji kollektivlər ailələrlə əlbir iş şəraitində həmin təcrübədən də səmərəli istifadə etməli, böyüyən nəslə faydalandırılmalıdır.

3. Hüquq tərbiyəsinin mahiyyəti və vəzifələri. *Hüquq* ərəb sözüdür, mənası *haqq söz* deməkdir. Hər bir insanın yaşamaq, işləmək, təhsil almaq və digər hüquqları vardır. Bu haqqı insanlara əvvəlcə Yaradan, sonra onun yaşadığı dövlətin Konstitusiyası verir. Azərbaycan Respublikasının Konstitusiyası ölkə vətəndaşlarına *təhsil hüququ, yaşamaq hüququ, istirahət hüququ, əmək hüququ, mənzil toxunulmazlığı hüququ, vətəndaşlıq hüququ, sağlamlığın qorunması hüququ, seçmək hüququ, seçilmək hüququ, azadlıq hüququ, mülkiyyət hüququ, bərabərlik hüququ, şəxsi toxunulmazlıq hüququ, ana dillindən istifadə hüququ, şərəf və ləyaqətin qorunması hüququ və digər hüquqlar* verir.

Demək, hüquq və onun normaları dövlət tərəfindən müəyyənləşdirilir. Bu normalara riayət edilməsi məcburidir. Onların pozulması halları dövlət tərəfindən cəzalandırılır. Bu reallığı hər birimiz, o cümlədən gənc nəsil yaxşı bilməli və yadda saxlamalıdır. Ona görə də böyüməkdə olan nəslin hüquq tərbiyəsi vacibdir.

Hüquq tərbiyəsi gənc nəslin öz hüquq və vəzifələrini bilməsi, ondan istifadə etməklə yanaşı, üzərinə düşən vəzifələri də yerinə yetirməsi, qanunun tələblərini gözləməsi, birgə yaşayış qaydalarına hörmət etməsi sahəsində aparılan işləri nəzərdə tutur. Həmçinin *hüquq tərbiyəsi* dedikdə *məktəblinin şəxsiyyətinə mütəşəkkil, mütəmadi, məqsədyönlü və planlı şəkildə təsir göstərilməsi əsasında onda hüquqi şüur və hüquq mədəniyyətinin formalaşdırılması, qanuna hörmət hissənin, cəmiyyətə zidd hallara qarşı dözülməzlik münasibətlərinin yaradılması başa düşülür.*

Hüquq tərbiyəsinin *məzmununa* gəlicə, Azərbaycan Respublikası Konstitusiyasının nəzərdə tutduğu hüquqlar, azadlıqlar və vəzifələr hüquq tərbiyəsinin məzmununu təşkil edir.

Azərbaycan Respublikası Konstitusiyasının ölkə vətəndaşlarına hansı hüquqları verdiyindən danışdıq. Nəzərə

alsaq ki, azadlıq da hüquqdur onda aşağıdakıların azadlıq hüququmuza daxil olduğunu görürük: *fikir və söz azadlığı, vic dan azadlığı, sərbəst toplaşmaq azadlığı, məlumat azadlığı, yaradıcılıq azadlığı və s.*

Vətəndaşların əsas vəzifələrinə gəlincə isə, onlara aşağıdakılar aiddir: *Vətənə sdaqət, dövlət rəmzlərinə hörmət, vətəni müdafiə, tarix və mədəniyyət abidələrinin qorunması, ətraf mühitin qorunması, vergilər və başqa dövlət rüsumlarının ödənilməsi, qanuna zidd işlərin icrasına yol verilməməsi, məsuliyyət və s.*

Hüquq tərbiyəsi ilə məşğul olan hər bir şəxs ölkəmizdə qəbul olunmuş hüquqların, azadlıq və vəzifələrin nədən ibarət olduğunu bilməlidir. Bundan sonra o bildiklərini böyüyən nəsle öyrədə bilər.

Gənc nəslin hüquq tərbiyəsi ailədən başlamalıdır. Valideynlər qanunlara, hüquq normalarına hörmət etməklə övladlarına nümunə olmalıdırlar. Sonra hüquq tərbiyəsi işi bağçada və məktəbdə davam etdirilməlidir.

Hüquq tərbiyəsinin *vəzifələri* aşağıdakılardır:

1. Gənc nəsildə hüquq və hüquq normalarına dair anlayış yaradılması. Onlara hüquqları ilə bərabər, vəzifələrinin də başa salınması.

2. İstər məktəb daxilində, istərsə də cəmiyyətdə daim hüquq normalarına əməl edilməsinin vacibliyi və həyati əhəmiyyət daşıması barədə qəti və dolğun qənaət yaradılması.

3. Qanunçuluğa inam yaradılması və qanunçuluğun pozulması hallarına qarşı barışmazlıq hissinin tərbiyə edilməsi.

4. Asayış keşikçilərinin funksiyalarının başa salınması və həmin şəxslərə, onların əməyinə hörmət hissinin aşılması .

5. Şagirdlərin ailə hüququ, nıgah haqqında qanunçuluğa dair biliklərlə tanış edilməsi, onların ailə həyatına hazırlanması.

4. Hüquq tərbiyəsinin həyata keçirilməsi yolları.

Hüquq tərbiyəsi işində müxtəlif yollardan istifadə etmək olar.

Bu sıraya hüquqla əlaqədar dövlət sənədlərinin öyrənilməsini, fənlərin yaratdığı imkanları, sinifdən xaric işləri daxil etmək olar.

Dövlət sənədlərinin öyrənilməsi yolu ilə hüquq tərbiyəsi işində ən önəmli olanı məktəblərimizdə “Azərbaycan Respublikası Konstitusiyasının əsasları” fənninin tədris olunmasıdır. Bu fənn şagirdlərə cəmiyyətdəki öz hüquqlarını öyrətməklə yanaşı, üzərlərinə düşən vəzifələrdən xəbər tutmaqda da kömək edir. Nəticədə hər bir məktəbli bilir ki, hüquqlarsız vəzifələr, vəzifələrsiz hüquqlar yoxdur. Ölkəmizin əsas Qanunu – Konstitusiyamız vətəndaşların hüquqlarını elan edir və onların həyata keçirilməsinə təminat verir. Hər bir şəxs öz hüquqları ilə tanış ola və müxtəlif səviyyələrdə bu hüquqların qorunmasını tələb edə bilər.

Bəzən hüquqlarını bilməmələri səbəbindən ayrı-ayrı vətəndaşların hüquqları tapdalanır, aldanırlar. Lakin hüquqi anlayışı olanlar öz hüquqlarını tələb etmək imkanı qazanırlar. Unutmaq olmaz ki, dövlət bu və ya digər hüququ elan etməklə yanaşı, müvafiq vəzifələr də müəyyənləşdirir. Məsələn, milliyətindən, cinsindən, ictimai vəziyyətindən asılı olmayaraq, ölkəmizdə hamının təhsil almaq hüququ vardır. Lakin vətəndaş bu hüquqdan istifadə etməklə bərabər, üzərinə düşən vəzifələri də bilməlidir. O, təhsil aldığı müəssisəsinin daxili nizam-intizam qaydalarına riayət etməyə, dərslərə müntəzəm davam etməyə, müvəffəqiyyətlə oxumağa borcludur.

“Azərbaycan Respublikası Konstitusiyasının əsasları” fənnindən əlavə, digər ümumtəhsil fənlərinin, o cümlədən ədəbiyyat, Azərbaycan tarixi və s. hüquq tərbiyəsi imkanları vardır. Hər bir fənn müəllimi müvafiq tədris materiallarında həmin imkanları görüb nəzərə almalı və işini də həmin yöndə qurmalıdır.

Sinifdən xaric işlər çoxçeşidlidir; buraya həm hüquq tərbiyəsi imkanları olan fərdi işlər, həm qrup halında, həm də kütləvi şəkildə keçirilən işlər aiddir. Müvafiq məktəbdənkənar

tərbiyə müəssisələri ilə birlikdə keçirilən tədbirlər də buraya daxildir.

Problemlə bağlı aşağıdakı istiqamətlərdə sinifdən xaric işləri misal gətirmək olar:

- hüquq pozuntusuna yol vermiş məktəblilərlə *fərdi iş*;

- hüquq mövzusunda divar qəzetlərinin hazırlanması, foto-stendlərin tərtibi, “Gənc hüquqşünas” dərniyi və s. *qrup işləri*;

- sonradan müzakirə olunmaqla müvafiq teatr və kino tamaşalarına kollektiv baxış, müvafiq bədii əsərlərin müzakirəsi, oxucu konfransı, diskussiyalar, viktorinalar və s. *kütləvi işlər*;

- polis uşaq otaqları və digər hüquqi orqanlarla əlbir şəkildə yol hərəkəti qaydalarının öyrədilməsi, hüquqi tədbirlər keçirilməsi və s. kimi *birləşmiş işlər*.

Tədris ili boyunca məktəbdə hüquq tərbiyəsi yönümlü bu və digər iş formalarından istifadə etmək vacibdir.

Həm təlim zamanı, həm də sinifdən xaric işlərdə hüquq tərbiyəsi yönündən ən faydalı vasitələrdən biri də *xalq pedaqogikası materiallarıdır*. Bu materiallar məktəbliləri hüquqa daha yaxın olmağa, ona əməl etməyə, onunla qorunmağa istiqamətləndirir. Məsələn, “*Evlər evlər vəkili deyil*” atalar sözü insanı öz problemini müstəqil həll etməyə, kənar müdaxilələrdən qaçmağa səsləyir. “*Döymə taxta qapımı, döyməyim dəmir qapını*”, “*Söymə nökar atamı, söyməyim bəy atanı*” kəlamları isə öz hüquqlarını müdafiə etməyə istiqamətləndirir. Bağışlanmaz cinayətlərə xitam verilməsi üçün buyrulur: “*Qisas qiyamətə qalmaz*”, “*Qanı qan ilə yuyarlar*”, “*Tökülən qan yerdə qalmaz*” və s.

Münaqişələrin barışla, sülh yolu ilə tamamlanmasının mümkün olacağı təqdir üçün isə xalqın təklifi belədir: *Qanı qanla yumayıblar, qanı su ilə yuyublar, Dinc başa qapaz dəyməz, İgid basdığına kəsməz*”. Bu tipli atalar sözləri təsadüfdən törəmiş hadisələrə görə intiqam deyil, barış məsləhət görür.

Hər zaman düzlük, doğruluq, haqq-ədalət tərəfdarı olan xalq böyüməkdə olan nəslə hüquq və vəzifələrini başa salarkən demişdir: “*Doğruya zaval yoxdur*”, “*Ən böyük biclik düzlükdür*”, “*Düz ayrını kəsər*”, “*İstəyirsən dinc olasan, dinc otur*”, “*İnsaf dinin yarısıdır*” və s.

Suallar

1. Böyüməkdə olan nəslə iqtisadi tərbiyə nə üçün lazımdır?
2. İqtisadi tərbiyənin hansı vəzifələri var?
3. Hansı iqtisadi anlayışlar vardır?
4. Ailədə iqtisadi tərbiyə necə aşıllana bilər?
5. Ailədə iqtisadi tərbiyə necə korlana bilər?
6. İqtisadi tərbiyədə sistem nədir?
7. Məktəbdə iqtisadi tərbiyə işini hansı istiqamətlərdə aparmaq mümkündür?
8. Dinimiz iqtisadi məsələlər barədə nə deyir?
9. Xalqımız iqtisadi məsələlər barədə nə deyir?
10. Hüquq tərbiyəsinin mahiyyəti nədedir və nə üçün lazımdır?
11. Hüquq tərbiyəsi zəminində gənc nəslə nələr öyrədilməlidir?
12. Azərbaycanda məktəblilərin hansı hüquq və vəzifələri var?
13. *Azərbaycan Respublikasının Konstitusiyası* fənninə əsasən şagirdlərə hansı hüquqları öyrətmək olar?
14. Hüquqi azadlıqlar hansılardır?
15. Hüquq tərbiyəsinin hansı vəzifələri var?
16. Məktəbdə hüquq tərbiyəsi işi hansı yollarla həyata keçirilə bilər?
17. Xalq pedaqogikası insan hüquqları barədə nə fikirdədir?

Ədəbiyyat

1. Abbasov A.N., Əlizadə H.Ə. Pedaqogika. Bakı, Renesans, 2000.
2. Bədəlova Ə.S. Azərbaycan xalq pedaqogikası. Bakı, Müəllim, 2009.
3. Əliyev P.B., Əhmədov H.H. Təhsil müəssisələrində tərbiyə işinin təşkili. Bakı, ABU, Təhsil, 2006.
4. Hüseynzadə R.L., İsmayılova M.C., Tərbiyə işi və onun metodikası. Bakı, ADPU, 2012.
5. İbrahimov F.N., Hüseynzadə R.L. Pedaqogika (II cild). Bakı, Mütərcim, 2013.
6. Kazımov N.M., Həşimov Ə.Ş. Pedaqogika. Bakı, Maarif, 1996.
7. Quran (Z. Bünyadov və V. Məmmədəliyevin tərcüməsində). Bakı, Azərneşr, 1992.
8. Qüdrətov O., Qüdrətov H. Məhəmməd Peyğəmbər: həyatı və kəlamları. Bakı, 1990.
9. Qaralov Z.İ. Tərbiyə (prinsiplər, məzmun, metodika) (1-ci, 2-ci cildlər). Bakı, Pedaqogika, 2003.
10. Qaralov Z.İ. İdeologiya və mənəviyyat. Bakı, Hüquq ədəbiyyatı, 2008.

10. Ekoloji tərbiyə

Plan

1. Ekologiya, müasir ekoloji vəziyyət və ekoloji tərbiyə anlayışı

2. Ekoloji tərbiyənin qarşısında duran vəzifələr

3. Ekoloji tərbiyə vasitələri

1. Ekologiya, müasir ekoloji vəziyyət və ekoloji tərbiyə anlayışı. *Ekologiya* yunan sözüdür. *Eko* -məskən, yurd; *lokos* -təlim, söz deməkdir. Hərfi mənası *yurd, məskən haqqında söz, elm* anlamına gəlir.

Ekologiya –kainatda tarazlığın vəziyyətini və onun pozulması səbəblərini öyrənən, hər yerdə: mikro və makro mühitlərdə, xüsusilə insanların, heyvanların və bütün təbiətin tarazlıqda saxlanılmasına xidmət göstərən elmdir.

Hamımız yaxşı bilir ki, Yer üzündə vulkanlar püskürür, daşqınlar, uçqunlar, zəlzələlər, meteorit düşmələri və s. baş verir; bunlar insan iradəsindən kənar təhlükəli hadisələrdir və bəşəriyyətin həyatına kifayət qədər zərər verə bilər. Amma bəşəriyyət bunu bilə -bilə özü əlavə təhlükə mənbələri yaradır. Bunlar ən savadsızlardan ən zəkallara qədər hər kəsin bağışlanılmaz əməyinin bəhrəsidir və bunlar nədir?

Bunlar qida məhsullarında, mənzillərdə və həyətlərdə, şəhər ətrafında, iş yerlərində olan natəmizlik, tullantıların açıq yerlərə tökülməsi, zəhərli maddələrin yandırılması və ya torpağa, suya, havaya qarışdırılması, insanların öz yaşadıkları *mikromühitdə* törətdikləri yerli ekologiyanın tarazlığını dağıdan pozuntulardır.

Makromühitdə -Yer kürəsinin müxtəlif regionlarında nüvə silahlarının yeraltı və yerüstü sınaqları, okeanların altında kütləvi qırğın silahları cəbbəxanalarının yaradılması, kiçik və iri miqyaslı müharibələr, bioloji və kimyəvi silahların istehsalı, sınaqdan keçirilməsi və anbarlarda saxlanılması, meşələrin,

heyvanların, quşların məhv edilməsi, radioaktiv vasitələrlə balıq ovu, Yer relyefinin böyük ölçülərdə dağıdılması, quru və hava yollarından istifadə zamanı işçi qarışığının (yanacaq qalıqları) havaya qarışdırılması, kosmik və planetlararası aparatların saysız –hesabsız qəzaları, raketdən müdafiə sistemlərinin sınaqları və istifadəsi, atom –nüvə reaktorlarının suya və torpağa qarışan tullantıları, işləndikcə dövr edib yenidən özümüzə -qidalarımıza, udduğumuz havaya, içdiyimiz suya qayıdan ən sadə yuyucu vasitələrdən belə insan əli ilə törədilən digər amillərdir.

Beləliklə, demək olar ki, Yer üzü öz əvvəlki ilkinliyini itirmişdir. Dəniz və quru çirklənmiş, qidalar təbiilikdən çıxmış, hava zəhərlənmiş, ozon qatı deşilmişdir. Texniki inkişaf və insanların var -dövlətə hərisliyi bəşəriyyəti ağlasığmaz problemlər qarşısında qoymuşdur. İndi insan global istiləşmə, qütb buzlaqlarının əriməsi, bitki örtüyünün məhvi, nadir heyvan və quşların kökünün kəsilməsi, sağalmaz xəstəliklər həqiqətləri ilə üz-üzədir. Ona görə də ekologiya elmi yaranmışdır. İndi mənzillərdən başlayaraq məhəllələrdə, kənd və qəsəbələrdə, böyük və kiçik şəhərlərdə, çay və göllərdə, bulaqlarda, otlaqlarda, ümumən, bütövlükdə Yer kürəsində, onun atmosferində ekoloji təmizliyi, ekoloji tarazlığı qoruyub saxlamaq bütün bəşəriyyət üçün davamlı həyatın yeganə çıxış yoludur.

Sayılan fəsadları insan törətmişdir. Ona görə də hər kəs özünün və ata –anasının, qohum –əqrəbasının, millətinin, bütün bəşəriyyətin sağlamlığı qeydinə qalmaq istəyirsə, hər an, hər yerdə ekoloji təmizliyə riayət etməlidir.

Ekologiya XX əsrin elmidir. O, təbiət və cəmiyyət arasında qarşılıqlı təsirin qanunauyğunluqlarını, böyük, yaxud kiçikliyəndən asılı olmayaraq bütün canlıların məskunlaşdığı təbii şəraiti, həmin canlılarla mühit arasında qarşılıqlı əlaqəni öyrənib tədqiq edir.

Ekologiya elminin sahələri çoxdur: meşə və bitki örtüyün ekologiyası, suyun ekologiyası, atmosferin ekologiyası,

mikroorqanizmlərin ekologiyası, heyvanların ekologiyası, insanların ekologiyası və s.

Yəni bu əsrdə kəskin hal almış ekoloji böhran –qeyd etdiyimiz kimi, kütləvi qırğın silahlarının hazırlanması və sınaqdan keçirilməsi, kosmik uçuşlar, atom -nüvə reaktorları, kimya zavodları və kimyəvi məhsullar sənayenin inkişafı naminə təbiətə təcavüz, meşələrin qırılması, çayların istiqamətinin dəyişdirilməsi, dağların partladılması, müharibələr və s. bu elmin yaranmasına səbəb olmuşdur. Beləliklə, pedaqogika elmində **ekoloji tərbiyə** məfhumu yaranmış və böyüməkdə olan nəslin ekoloji tərbiyəsi aktual problemə çevrilmişdir.

Ekoloji tərbiyə şagirdlərdə ekoloji şüur və mədəniyyətin formalaşdırılması, onların təbiətə qayğı göstərməsi və onu mühafizə etməsi istiqamətində müəllimin apardığı məqsədəuyğun, ardıcıl, planlı işdir. Ekoloji tərbiyənin məqsədi və vəzifəsi də bütün yerlərdə ekoloji tarazlığı qoruyub saxlamaq, ekoloji təmizliyi təmin etmək üzrə bilik, bacarıq və vərdislərə yiyələnmək, əməli fəaliyyət zamanı bunların tətbiqinə nail olmaqdır. Demək, **ekoloji tərbiyə** anlayışı cəmiyyətdə ekoloji mədəniyyətin formalaşdırılması mənasını verir.

2. Ekoloji tərbiyənin qarşısında duran vəzifələr.

Ekoloji tərbiyənin səmərəli təşkilində ailə, məktəb və ictimaiyyətin ahəgdar, əlbir fəaliyyətinə ehtiyac var; təəssüf olsun ki, məktəbin ictimaiyyətlə əlaqəsini təmin etmək qeyri – mümkün haldadır. Nəzərə alsaq ki, ekoloji böhranları törədən çoxsaylı ictimaiyyət nümayəndələridir və bunların məhəlli formaları əksərən şagirdlərin gözləri qarşısında baş verir, onda aydın olur ki, məktəbin üzərinə nə qədər böyük yük düşür. O, şagirdlərlə bərabər, bəzi ailələri də maarifləndirməlidir; hətta o səviyyəyə qədər ki, ailə problemlə bağlı təbliğatçıya və məktəbin köməkçisinə çevrilsin. Bu baxımdan ekoloji tərbiyənin qarşısında duran başlıca vəzifələr var. Onlar aşağıdakılardır:

1) Ətraf mühitin necəliyinə diqqət yetirilməsi. Bu vəzifənin yerinə yetirilməsində həm ailə, həm bağça, həm də məktəb iştirak etməlidir. Uşağın ekoloji biliyi, bacarığı və vərdişi özünün yataq otağından, yaşadığı mənzildən, binadan, küçədən, getdiyi bağçadan, oxuduğu məktəbin həyatından, partasından, başlanır. Ona görə də kiçik yaşlardan etibarən uşaqların diqqəti müntəzəm olaraq və anlaq səviyyələrinə uyğun şəkildə ətraf mühitə yönəldilməlidir ki, məişət şəraitinin, o cümlədən evin, həyətin, küçənin, kəndin, şəhərin, sinfin təmiz və ya çirkli olduğunu görüb, hansı vəziyyətin yaxşı, hansının dözülməzliyi barədə özləri qərar versinlər. Məsələn, valideynlər evdə, həyətdə, bağ-bağçada səliqə yaradan zaman yaxşı olar ki, uşaqların diqqətini səliqə və səliqəsizlik paradoksuna cəlb etsinlər. Səliqəsiz insanların tullantıları haraya gəldi atmasına irad tutaraq, yaşadıkları yerin və onun ətrafının təmiz, səliqəli, güllü -çiçəkli olmasını tərifləsinlər. Uşaqların diqqəti bu istiqamətə yönəldikdə ekoloji tərbiyə işinin bünövrəsi qoyulmuş olur. Eyni iş bağçada və məktəbdə davam etdirildikdə isə uşaqların ağıl və şüuruna kompleks təsir edilir. İdrak nəzəriyyəsinə istinadən deyə bilərik ki, bu, birinci mərhələdir: *canlı seyr mərhələsi*.

2) Ətraf mühiti çirkəndirməyin zərərli olduğunun başa düşülməsi. Bu mərhələdə uşaqlara müşahidə etdikləri qüsurların -ağacların kəsilməsinin, tullantıların haraya gəldi atılmasının, natəmiz suların yaşayış yerlərinə, bağ-bağçaya axıdılmasının, zibilliklərin yandırılmasının kimyəvi üsulla hazırlanmış məişət avadanlıqlarından düzgün istifadə edilməməsinin necə böyük fəlakətlər törətdiyi həyati faktlar əsasında başa salınmalıdır. İdrak nəzəriyyəsinə görə, bu *mücərrəd təfəkkür mərhələsidir* və tərbiyə edənin izahatları, söhbətləri, həyatla əlaqələndirmələri vasitəsi ilə yaranır.

3) Ətraf mühitə ziyan vuranlara qarşı mübarizə əzminin və ətraf mühiti qoruyub daha da inkişaf etdirmək ruhunun yaradılması. Bu mərhələdə uşaq və gənclərdə mədəniyyət

yətsizlik, əxlaqi naqislik göstərərək ekologiyaya ziyan vuran insanlara qarşı barışmazlıq duyğuları formalaşdırılmalı, ətraf mühiti sağlamlaşdırmaq, gözəlləşdirmək və qorumaq bacarığı yaradılmalıdır. Bu da idrak nəzəriyyəsinin *təcrübə mərhələsidir*.

Hər üç mərhələdə həyata keçirilməli olan vəzifələri qısa şəkildə bir daha belə səciyyələndirmək olar:

-böyüyən nəsildə ekoloji şüur formalaşdırmaq;

-uşaq və gənclərdə döğmə təbiətə, ətraf mühitə məhəbbət və qayğılı münasibət, onun korlanmasına qarşı barışmazlıq hissləri aşılamaq;

-təbiəti mühafizə üzrə zəruru bacarıq və vərdişlər formalaşdırmaq, gənc nəsli fəal ekoloji fəaliyyətə hazırlamaq;

-məktəblilərin şüurunda və fəaliyyətində təbii ehtiyatlara, maddi sərvətlərə qənaətcil yanaşmaq münasibəti formalaşdırmaq;

-təsərrüfat –iqtisadi vəzifələri vicdanla yerinə yetirməyə alışdırmaq;

-gənc nəsli təbiəti mühafizə işinə cəlb etmək.

Uşaqların təmizkarlığı, ictimai –faydalı və məhsuldar əməkdə iştirakı, əhatə olunduqları mühitdəki flora və fauna nümunələrinə mədəni xidmətə cəlb olunmaları, hər il yaşıllaşdırma işləri görmələri, kənd təsərrüfatı məhsullarının yetişdirilməsinə əmək sərf etmələri və digər fəaliyyət sahələrində fəallıqları onların ekoloji tərbiyəsində mühüm əhəmiyyət daşıyır. Həmçinin məktəblilərin ekologiya sahəsindəki nəzəri bilikləri ilə əməli iş bacarıqlarının vəhdətdə inkişafı onlarda ictimai bərc məsuliyyəti yarada bilir.

3. Ekoloji tərbiyə vasitələri. Bəs ekoloji tərbiyənin qarşısında duran bu vəzifələri hansı yolla yerinə yetirmək olar? Əlbəttə, təlim prosesində, həmçinin sinifdən xaric və məktəbdən kənar tədbirlər vasitəsi ilə.

Təlimdən danışarkən deməliyik ki, bütün fənlərin ekoloji tərbiyə imkanları mövcuddur. Biologiya, kimya, fizika, əmək təlimi, rəsm, musiqi, ədəbiyyat fənlərinin imkanları daha genişdir. Onları aşağıdakı kimi qruplaşdırmaq olar:

-təbiət -riyaziyyat elmlərinin əsasları üzrə biliklər verməklə;

-daim inkişafda olan texnika və texnologiyalar üzrə bilik və bacarıqlar verməklə;

-bütün fənlər daxil olmaqla, əsasən ədəbiyyat fənnin tədrisində mənəvi saflıq və nəfs toxluğu toxumu əkməklə;

-xalq pedaqogikası materiallarına və dini məlumatlara istinad etməklə.

Hər bir fənn müəllimi mövzudan asılı olaraq ya birbaşa, ya da dolayısı yolla bu imkandan səmərəli istifadə etməlidir. Məsələn, dərslər zamanı ekoloji sayqınsızlıqların təzahürü olan, ümumbəşəri ziyan gətirən kimyəvi, radioaktiv qəzalar, nüvə sınaqları, müharibələr və onların sağalmaz xəstəliklər törətməsi barədə həyati faktlara istinad etmək faydalıdır. Ümumyyətlə, həyati faktlar, müvafiq şifahi ədəbiyyat nümunələri, müdrik kəlamlar təlim zamanı müəllimin ən yaxın köməkçisi ola bilər.

Əvvəldə dedik ki, ekologiya XX əsrin elmidir. Ekoloji tərbiyə problemi də elmi pedaqogikaya elə ekologiya elmi ilə paralel gəlmişdir. Amma xalqın pedaqoji baxışlarında ekoloji tərbiyənin tarixi olduqca qədimdir. Əsrlərlə bundan əvvəl xalq insanın yer üzündə qalıb –qalmayacağıнын ekologiyadan asılı olduğunu duyub dərk etmiş və bu barədə tövsiyələrini vermişdir. Həlbuki, o zaman təbiətə indiki kütləvi təcavüz yox idi. Xalq müdrikliyi təcrübədən yarandığı üçün həyati reallıqlardan xəbər verən saysız qədər atalar sözü, məsəl, inanc və sınaqlar mövcuddur. Həmin nümunələrdə müdriklərimiz torpağa, suya, havaya, ağaclara, quşlara, heyvanlara və s. təbiət nemətlərinə qayğılı münasibəti ön plana çəkmişlər. Məsələn: *Ağac Behiştədən çıxıb, Tək ağacdan bağ olmaz, Yaşillığı bol edən elin qəbristanlığı kiçik olar, Bar verən ağacı kəsməzlər,*

Bağa baxarsan bağ olar, baxmazsan dağ olar, Susuz yerdə ördək olmaz, qaz olmaz, Torpaq deyir: öldür məni, dirildim səni və s.

Yaxud inanclar: *Günün isti vaxtında suvarma işləri aparmaq olmaz, hərərətdən bitkiyə xeyir yox, ziyan dəyər, Əncir ağacını kəsən günaha batar, Tut ağacını kəsməzlər, ehsanlıqdır, Pişiyi öldürməzlər, quş yuvasını dağıtmazlar, yörəsi pis gələr, Ahunu öldürən xeyir tapmaz, Yuvadan qaranquş balası götürənin dili lal olar, Balalı heyvanı ovlamazlar, Çox ov vuranın evində bərəkət olmaz və s.*

Ekolji tərbiyə işində dini fikir və müddəalar da ən yaxşı vasitələrdəndir. Dini etiqada görə, külli kainatda nə varsa, hamısı, o cümlədən ağaclar, otlar, heyvanat Böyük Yaradanı təsbih etməkdədir (anmaqdadır). Bir ağac kəsən insan Ulu Xaliqui zikr edənin birini azaltmış olur və günaha batır. Bir ağac əkən insan isə onun əksini edir və savab qazanır. Axı Yer üzü Allah təalanın insanlara yaşayış yeri olaraq bəxş etdiyi ən gözəl hədiyyədir. *O Allah ki, sizin üçün yer üzünü döşədi, göyü isə tavan yaratdı, göydən yağmur endirdi və onun vasitəsi ilə müxtəlif meyvələrdən ruzilər yetişdirdi* (“Əl Bəqərə” surəsi, 22-ci ayə).

İslama görə, həm də heyvanlara zülm etmək günahdır. Heç bir heyvan insan qədər zülmkar və kobud deyil.

Dindən danışmışkən, mövzu ilə bağlı İslam Peyğəmbərinin (S) kəlamlarına diqqət yetirək. O, yaşıllığa və dənizə baxmağın ibadət olduğunu söyləmişdir. Burada söhbət düşünərək baxmaqdan, baxıb dənizin də yaşıllığın da gözəlliyini və həyati əhəmiyyətini dərk etməkdən gedir. Peyğəmbər Əley-hissəlam həmçinin buyurmuşdur:

-Yararsız qalmış bir yeri cana gətirən adam bəri başdan savab qazanmış olur.

-Bir adamın əkdiyi ağac nə qədər bar verərsə, o adam o qədər savab qazanar.

-Yolun ortasına düşmüş daşı götürüb kənara atan, yolu sahmana salan adam savab qazanar.

-Kim daşqınların, sel sularının qarşısını alırsa, yanğınları söndürürsə, şəhidlərin qazandığı savab qədər savab qazanır.

-Heyvanlara əziyyət verməyi qadağan edirəm.

-Allah lənət eləsin ağac kəsənə.

-Əlinizdə bir fidan olsa və bir az sonra Qiyamət qopacağını bilsəniz, yenə o fidanı əkin.

-Ziyan verən canlılardan başqa hər hansı bir canlıni öldürmək qadağandır.

Adi danışqda biz “ana təbiət”, “ana vətən”, “ana yurdun” ifadələrini işlədirik, amma fərqi nə varırıqmı niyə belə deyirik? *Onda Peyğəmbər Əleyhissəlamın kəlamına diqqət yetirək:*

-Yer üzünü qoruyun, çünki o, sizin ananızdır.

Bəli, ana övladlarına heç vaxt etinasız olmur, ögey münasibət bəsləmir, canını ondan əsirgəmir; ancaq ana övladından gördüyü nankorluğunun üstündən keçə bilir..

Yer üzü də belədir. O bizim anamızdır. Hər kəsin bir anası olduğu kimi, sığınacaq bir Yerimiz var. Gedəcək başqa məkanımız, bizi bəsləyib yaşadacaq başqa vətənimiz yoxdur. Günahlarımızı başa düşəcəyimiz təqdirdə o da anamız kimi bağışlayandır; yəni ona vurduğumuz yaraları sağaltmağa çalışsaq, sağalandır.

Torpağın ana olması haqqında fikir İslamdan 6500 il əvvəl ulu babalarımız olan qədim Şumer mənəblərində, daha sonra “Avesta”da deyilmişdir: *Tum (toxum) körpə baladır, torpaq ona isti süd verən anadır. Həm də tum özünün doğurduğu körpə balasına ağca süd verən anadır* (Şumer mətnlərindən. Mənbə: E.Əlibəyzadə. Azərbaycan xalqının mənəvi mədəniyyət tarixi. Bakı. “Gənclik”, 1998. Səh.68).

Qeyd etdik ki, ekoloji tərbiyə iki əsas yolla –təlim prosesində və sinifdən xaric –məktəbdən kənar işlər vasitəsi ilə

keçirilə bilər. Sınıfdənxaric və məktəbdənkənar iş növləri isə çoxdur və onların hər birindən məqsədmüvafiq şəkildə istifadə etmək mümkündür. Lakin ən sərfəlisi obyektı görüb müşahidə etmək, müstəqil nəticələrə gəlməkdir; təbiət gəzintiləri, ekskursiyalar, sənaye müəssisələri və kənd təsərrüfatı yerlərinə gedişlər bu sıradadır. Məktəbdaxili şəraitdə isə dünyanın məşhür kanallarının, qismən də öz kanallarımızın çəkib nümayiş etdirdiyi müvafiq təbiət verilişlərinə həm kollektiv, həm də ev tapşırığı şəklində baxmaq, sonra müzakirələr, söhbətlər, disput və diskussiyalar keçirmək faydalıdır.

Şagirdlərin ekoloji mühitlə canlı ünsiyyəti bir neçə istiqamətdə qurula bilər:

1.Təbii, insan əli dəyməmiş ekoloji mühitə səyahət.

2.Üzərində qayğı hiss olunan gözəlliklər məskəninə gediş.

3.İnsaların maddi mənafe naminə həm qoruduqları, həm də bərhad vəziyyətə qoyduqları yerlərə gediş.

4.İnsanların bərhad vəziyyətə salıb tərک etdikləri yerləri görüb müşahidə etmək.

5.Havanı, suyu, yağmurunu və son illər diqqəti çəkən fəsil dəyişkənliyini müşahidə etmək, yaşlılarla söhbətdə bulunmaq və s.

İstər ibtidai, istərsə yuxarı siniflərdə ekoloji mühiti görüb müşahidə etmək niyyəti ilə keçirilən hər ekskursiya üç mərhələdə aparılsa (1.Təbii vəziyyətində olan; 2.Qayğı göstərilərək daha da gözəlləşdirilmiş; 3.İnsan əli ilə bərhad vəziyyətə düşmüş yerlərə gediş), sonra nəticə sinfin yaş səviyyəsinə müvafiq olaraq müzakirə edilsə, problemlə bağlı disput, yaxud müzakirə keçirilsə, daha səmərəli olar.

Məktəbdənkənar ekoloji tərbiyə işi məktəbdənkənar tərbiyə müəssisələrinin, həmçinin kütləvi informasiya vasitələrinin gördüyü işdir. Bu işdə televiziyanın xidmətləri daha güclüdür. Tele məkanda otuz ildən artıq mövcud olmuş və böyük təlim -tərbiyəvi işlər

görmüş “Təbiəti sevənlər”, “Dərədən –təpədən” verilişləri buna misaldır.

Qeyd edək ki, valideyn, müəllim, tərbiyəçi tandemində aparılan sistemli və müntəzəm işlər nəticəsində şagirdlər başa düşürlər ki, təbiətdə baş verən ekoloji böhran vəziyyətləri hökmən özünü cəmiyyətdə təzahür etdirir. İnsanın istər yaxşı, istər pis əməli sanki bumeranqdır, haraya tuşlansa, gedib yenə özünə qaydır. Müdriklər demiş: *Nə tökərsən aşına, o çıxar qaşığına.*

Suallar

1. *Ekologiya və ekologiya elmi* anlayışları nəyi ehtiva edir?

2. Ekologiya elminin hansı sahələri var və həmin sahələrdə tədqiqatlar nə üçün lazımdır?

3. Ekologiyanın cəmiyyətlə nə kimi əlaqəsi var?

4. *Ekoloji tərbiyə* nədir və onun qarşısında hansı vəzifələr durur?

5. Hansı ekoloji tərbiyə vasitələri var?

6. Hansı fənlərin ekoloji tərbiyə imkanları daha genişdir?

7. Xalq pedaqogikası materialları ekoloji tərbiyə işində nə kimi fayda verə bilər?

8. Müqəddəs Kitabımızda insanların yaşayış yeri barədə nə deyilir?

9. İslam Peyğəmbərinin (S) ekologiya ilə bağlı hansı fikirləri var?

10. Nəyə görə Yer üzü bizim anamızdır?

11. Torpağın müqəddəsliyi barədə qədim Şumer mətnlərində və “Avesta”da nə deyilir?

12. Təbii, insan əli dəyməmiş ekoloji mühitə səyahət nə üçün lazımdır?

13. Üzərində qayğı hiss olunan ekoloji mühitə gediş şagirdlərdə hansı təəssüratları oyadar?

14.İnsaların maddi mənafe naminə həm qoruduqları, həm də bərbad vəziyyətə qoyduqları yerlərə gedişin faydası nə ola bilər?

15.İnsanların bərbad vəziyyətə salıb tərk etdikləri yerləri görüb müşahidə etmək ekoloji tərbiyə işində nədən ötrü vacibdir?

16.Havanı, suyu, yağmuru və son illər diqqəti çəkən fəsil dəyişkənliyini müşahidə etmək, həmçinin yaşlılarla söhbətdə bulunmaq şagirdlərə problemlə bağlı nə kimi fayda verir?

Ədəbiyyat

1.Abbasov A.N.,Əlizadə H.Ə. Pedaqogika.Bakı, Renaissance, 2000.

2.Bağirov H.S. Davamlı inkişafın mahiyyəti haqqında. Qərb Universitetinin elmi xəbərləri. 2012, № 1.

3. Bədəlova Ə.S. Azərbaycan xalq pedaqogikası. Bakı, Müəllim, 2009.

4.Hüseynzadə R.L., İsmayılova M.C., Tərbiyə işi və onun metodikası. Bakı, ADPU, 2012.

5.İbrahimov F.N., Hüseynzadə R.L. Pedaqogika (II cild). Bakı, Mütərcim, 2013.

6.Quran(Z.Bünyadov və V.Məmmədəliyevin tərcüməsində), Bakı,Azər nəşr, 1992.

8.Qüdrətov O., Qüdrətov H. Məhəmməd Peyğəmbər: həyatı və kəlamları. Bakı, 1990.

11. Tərbiyənin vasitə və metodları

Plan

1. Tərbiyənin metod, priyom və vasitələri arasında qarşılıqlı vəhdət

2. İnandırma metodu

3. Alışdırma metodu

4. Rəğbətləndirmə və cəzalandırma metodları

1. Tərbiyənin metod, priyom və vasitələri arasında qarşılıqlı vəhdət. Bildiyimiz kimi, *metod* – yunan sözü olub yol, üsul, vasitə deməkdir. Tərbiyə metodları müəyyən tərbiyə vəzifələrini yerinə yetirmək üçün müəllim və tərbiyəçilərin, kollektivin qarşılıqlı fəaliyyəti prosesində istifadə etdiyi yollar toplusudur. Müəllim bunun köməyi ilə şagirdlərin şüuruna, hərəkətlərinə, davranışına, emosional – psixoloji aləminə təsir göstərərək onda mənəvi aləmin, davranışının formalaşmasına nail olur. Tərbiyə prosesində məqsədə müxtəlif yollarla çatmaq olar. Şagirdlərlə əməkdaşlıq şəraitində onların gücünə, imkanlarına və maraqlarına istinad edərək istənilən qədər yollar tapmaq mümkündür. Bu yollar tərbiyə metodlarıdır. Bəzən hansısa şagirdlə bağlı seçilmiş metod səmərəli olmur; onda müəllim (tərbiyəçi) yeni yollar axtarır tapmalıdır. Tərbiyə metodlarının düzgün seçilməsi və düzgün tətbiq edilməsi pedaqoji peşəkarlığın mühüm şərtidir.

Müəllimlərin, tərbiyə edənlərin yeni metodlar yaratması çətinidir. Amma məlum metodlardan istifadə zamanı təcrübədən irəli gələrək yeni yanaşma tərzləri, təkmilləşmə işləri apara bilərlər. Bu, vacibdir. Belə yanaşma tərzlərinə pedaqoji mənbələrdə *priyom* deyilir.

Priyom (tərz) metod deyil, metodun komponenti, hissəsidir. Bir metodun daxilində bir neçə priyom ola bilər. Məsələn, müəllim vətənpərvərlik mövzusunda söhbət apardığı zaman nitqini təsirli etmək, şagirdlərin vətənə olan sevgisini daha da artırmaq, onlarda doğma yurdu qorumaq, onun rifahı naminə çalışmaq tələbatı formalaşdırmaq üçün nümunələrə müraciət edir, Milli Qəhrəmanları və onların hünərlərini yada salır, bəii əsərləri, film və tamaşaları və buradakı əsas obrazları xatırladır, tərbiyəvi vəziyyətlər yaradır. Bütün bunlar müəllimin müraciət etdiyi priyomlardır. Deməli, priyom metodun təsir dairəsini daha da genişləndirir.

Tərbiyənin priyomlarını aşağıdakı qruplara ayırmaq olar:

1. Şagirdlərdə müsbət xüsusiyyətlərin inkişafına yönəldilən priyomlar.

2. Şagirdlərdə mənfi xüsusiyyətlərin ləngidilməsinə yönəldilən priyomlar.

Hər iki qrup priyom tərbiyə edəndən uşaqları fərdi olaraq yaxşı tanımağı, onların hiss və duyğularına, ağıl və düşüncələrinə bələd olmağı tələb edir.

Birinci qrup priyomlara xahiş, nəvaziş, məktəbli üçün əziz olan hissələrə əsaslanmaq, onun kədərinə, sevincinə şərik olmaq, həvəsləndirmə, təəssüf və s. daxildir.

İkinci qrup priyomlara xəbərdarlıq, tənbeh, məzəmmət, eyham, tənqid, partlayış və s. daxildir. Tərbiyə prinsiplərindən danışarkən dediyimiz kimi bir daha qeyd edək ki, *partlayış* A.S Makarenkonun yaratdığı tərbiyə yollarından biridir. O, yerinə görə, prinsip, priyom, metod ola bilər; tərbiyəsində qüsurlar olan uşağın, el dili ilə desək, yerbəyerdən başının üstünü almaq, ona yanılış addım atmağa aman verməməkdir.

Metodlar yeri gələndə priyoma, priyomlar isə metoda çevrilə bilər. Bu incəlikləri bilmək və ondan səmərəli istifadə etmək pedaqoji ustalığın keyfiyyətinə dəlalət edir.

Təcrübə sübut edir ki, yaxşı və yaxud pis metod yoxdur. Tərbiyə prosesində metodu düzgün seçmək məsələsi var.

Metodun düzgün seçilməsi ən optimal, əlverişli, az enerji sərf etməklə məqsədə aparan yolu tapmaq deməkdir. Metod seçimi aşağıdakı səbəblərlə şərtlənməlidir:

1. Qarşıda duran tərbiyəvi işin məqsəd və vəzifələri ilə.
2. Şagirdlərin yaş xüsusiyyətləri ilə.
3. Tərbiyəvi təsir olunması nəzərdə tutulan kollektivin formalaşması səviyyəsi ilə.
4. Şagirdlərin fərdi xüsusiyyətləri ilə.
5. Tərbiyə şəraiti ilə
6. Tərbiyə vasitələri ilə.
7. Tərbiyə üçün vaxtla.
8. Tərbiyə prosesindən gözlənilən nəticə ilə.

Müəllimin pedaqoji səriştəsi zəif olanda seçilmiş metod fayda vermir. Məsələn, müəllim əmək tərbiyəsi niyyəti ilə şagirdləri məktəbyanı sahədə ağaclara qulluq eləməyə aparır. Amma bağda məlum olur ki, işləmək üçün lazımı alətlər yoxdur. Bu cür hazırlıqsız iş müəllimi nüfuzdan, şagirdləri isə həvəsdən salır. Ona görə də müəllim başladığı işi uğurla axıra çatdırmalıdır. Yalnız bu zaman tərbiyəvi təsir məqsədyönlü nəticə verir, şagirdlərdə məsuliyyət hissi yaranar, görülən işi sona çatdırmaq vərdişi formalaşar. Müəllimin isə nüfuzu artar.

Qarşıya qoyulan məqsədə uyğun olaraq seçilmiş hər hansı tərbiyə metodunun tətbiqində müxtəlif **vasitələrdən** istifadə edilir. Vasitə priyomdan geniş anlayışdır. Və tərbiyə vasitələri olduqca çoxdur. *Müxtəlif əyaniliklər, o cümlədən vizual və audiovizual materiallar, kitablar, fotolar, şifahi xalq ədəbiyyatı nümunələri, xəritələr, sxemlər, laboratoriya və təcrübə sahəsi işləri, sözün qüdrəti, oyun, idman* və s. tərbiyə işinə xidmət edən vasitələrdir. Ümumiyyətlə, tərbiyə işinin metodikasında istifadə olunan nə varsa, hamısı vasitədir.

Tərbiyə işinin gedişindən asılı olaraq vasitə metoda çevrilə bilər; eləcə də tərsinə metod vasitəyə çevrilir. Bunsuz mümkün deyil, metod vasitəsiz tətbiq edilə bilməz. Həmçinin biz müəyyən məqamlarda metodlara vasitə deyə bilirik.

Məsələn, uşaqlara *alışdırma metodu vasitəsi ilə* əməyi sevdirik. Onu müxtəlif tapşırıqlar, həvəsləndirmələr yolu ilə əməyə alışdırırıq. Yaxud hansısa nöqsana yol veribsə, cəzalandırma metodu ilə qüsurlu düzəldirik. Buradan aydın olur ki, tərbiyənin vasitə və metodları arasında, eləcə də metodların özlərinin arasında qarşılıqlı əlaqə var. Onlardan biri digərinin içərisində mövcuddur, biri digərinə yardımçıdır və nəticənin reallaşmasına kömək edir.

Pedaqoji ədəbiyyatda tərbiyə metodlarının təsnifatı müxtəlifdir. Onları aşağıdakı kimi ümumiləşdirə bilərik: *inandırma metodu, alışdırma metodu rəğbətləndirmə və cəzalandırma metodları*.

2. İnanırma metodu (buna **-şüura, ağla idraka təsir göstərən metodlar** da deyilir). Şagirdlərdə zəruri müsbət keyfiyyətlər formalaşdırmaq üçün onların şüuruna, hissələrinə, iradəsinə müxtəlif vasitələrlə təsir göstərilir; tərbiyə edənin məqsədyönlü, sistemli və müntəzəm fəaliyyəti nəticəsində şagirdlərdə inam, həmin inam zəminində isə müsbət keyfiyyətlər yaranıb formalaşır. Ona görə də bu metod *inandırma metodu* adlanır.

İnanırmanın vasitələri çoxdur və o, müxtəlif mərhələlərdən keçir. Uşağın şüuruna, ağına, idrakına müsbət təsirlər ailədən başlamalıdır; ona görə də birinci mərhələ ailə mühitidir. Ailə mühitində uşaqlara müsbət keyfiyyətlər öncə böyükələrin şəxsi nümunəsindən sirayət edir. Tarixin uzaq qatlarında uluların dediyi *Qız anadan görməyincə öyüd almaz, oğul atadan görməyincə süfrə yaymaz, Eyülərlə otur –dur ki, sən də eyü olasan* sözlərində inandırmanın hikməti var. Ailədə uşaqlara nağıllar söylənir, öyüd –nəsihət verilir, onlar müxtəlif cizgi filmlərinə baxırlar, yaşlılarından görüb –götürürlər. Lakin bütün baxılanlar, görülüb –götürülənlər müsbət dəyərlərlə zəngin olmaya bilər. Ona görə də uşaqlara daim nəzarət olunmalı, suallarına başdansovdu deyil, nəyin pis,

nəyin yaxşı olduğuna inam yaratmaqla düzgün, aydın, məntiqli cavab verilməlidir.

Ailə mühiti daimi olmaqla onun üzərində qurulan bağça və məktəb mühitləri də var; ictimaiyyəti də buraya əlavə etdikdə inandırmanın nə qədər ciddi və geniş əhatəli olduğunu görürük. Elə buna görə tarixdə mütəfəkkir similər nəsihətnamələr yazmış, böyüyən nəslin müsbət ideallar ruhunda tərbiyə almasına çalışmışlar. İstər nəsrə, istərsə nəzmlə yazılmış bədii əsərlər də məhz bu qayəyə -tərbiyədə inandırmaya xidmət edir.

Müasir şəraitdə uşaqlarda müsbət ideallara inamı azaldan, hətta barbarlığa, qan –qadaya sürükləyən vasitələr var. Bu, durmadan inkişaf edən və zəifləri əsarətində saxlayan informasiya -kommunikasiya vasitələridir. Ona görə də tərbiyə edən şəxs tərbiyə etdiyini qorumalı, öz şəxsi nümunəsində inam nöqtəsi olduğunu sübut etməlidir. Alimlər əbəs yerə yazmırlar ki, *inandırma metodu dedikdə, müsbət adət və keyfiyyətlərin yaradılması, davranış və xarakterdəki mənfi təzahürlərin qarşısının alınması məqsədi ilə müəllimin məktəblilərin şüuruna, hisslərinə və iradəsinə təsir göstərməsi başa düşülür.*

Şagirdlərin şüur və davranışlarının inkişafında ətraf adamların nümunəsi böyük rol oynayır. Tərbiyə prosesində nümunə təlim prosesindəki əyanilik kimidir. Şagirdlərin şüur və davranışına yalnız ətraf adamların nümunəsi deyil, habelə görkəmli tarixi şəxsiyyətlərin nümunəsi güclü təsir edir. Bu mənada, görkəmli adamların həyatından bəhs edən kino - filmlər yaxud müəllif təxəyyülününün məhsulu olan ədəbi - bədii əsərlər, film qəhrəmanları ən yaxşı nümunə vasitəsidir.

İnandırma metodunun aşağıdakı vasitələri var: *başla salma, dilə tutma, aydınlaşdırma, təlqin, öyüd-nəsihət, tövsiyə, nümunə, söhbət, məsləhət, müzakirə, təlimat, disput, məruzə və s.*

3. Alışdırma metodu (buna-fəaliyyəti təşkil edən və mənəvi davranışı formalaşdıran metodlar da deyilir). Məktəblilərin şüuruna, ağılına, idrakına təsir göstərərək onlara

düzgün davranış mədəniyyəti aşılamaqla, şüurunda müsbət keyfiyyət toxumları səpməklə tərbiyə işi tamamlanmır. Onlar inanıb əxz etdiklərini rəftar zamanı eyni səviyyədə yerinə yetirməyə də bilərlər. Bu, təbiidir. Çünki hər şagird öz ailəsini, genini, ilkin pərvəriş tapdığı mühiti təmsil edir. Ola bilər hansısa şagird inandırma metodu vasitəsi ilə əməyin gözəlliyini başa düşüb, amma tənbəldir. Xəbərçiliyin insana ləkə gətirən xüsusiyyət olduğunu anlayıb, amma özü xəbərçiliyə vərdiş-kardır. Onda atalar demiş, *Quran oxumaqla donuz darıdan çıxmayacaq*; digər metodlardan da istifadə edilməlidir. Bu da ***mənəvi davranışı formalaşdıran, fəaliyyəti təşkil edən metodlardır ki***, adına həm də ***alışdırma metodları*** deyirik.

Alışdırma, məktəblilərin fəaliyyətini təşkil edən, onlarda ictimai davranış mədəniyyəti və vərdişləri formalaşdıran metoddur. O, ən yaxşı yenedəntərbiyə vasitəsidir. Alışdırma metodunun, priyom və vasitələrinin köməyi ilə məktəbliləri ziyanlı vərdişlərdən uzaqlaşdırmaq, onlarda müsbət hərəkət və davranış vərdişləri yaratmaq olur. Bu məqsədlə tələb olunan yaxşı hərəkət, davranış nümunəsi dəfələrlə təkrar etdirilməlidir ki, vərdişə çevrilsin. Düzgün davranış, nəzakətli, xeyirxah hərəkət adətləri yaransın.

Bacarıqlı müəllim və tərbiyəçilər fəaliyyət prosesində hər zaman tərbiyəedici situasiya yaradırlar. İstər dərstdə, istərsə də dərstdən kənar vaxtlarda hərəkət və davranışda qüsura yol verən məktəblilər belə situasiyalarda davamlı şəkildə təkrar tərbiyə olunurlar. Məsələn, dərstdə yersiz danışdıqlarsa, *xatırlatma* edilir, səliqəsizliyə görə *tələblər* verilir, kobudluq, mədəniyyətsizlik elementləri *söhbət və ciddi nəzarət* priyomları ilə korrekte olunur.

Qocalara, xəstələrə yardımçı olmaq, uşaqlara, canlı varlıqlara mərhəmət duyğuları ilə yanaşmaq vərdişləri yaratmaq üçün tapşırıqlar verilir. Belə tapşırıqların ilkin yolu müəllimin, sinif rəhbərinin, bəzən bütövlükdə pedaqoji kollektivin birgə iştirakı ilə xeyriyyə aksiyaları keçirməkdir. Çünki kollektiv

tədbirlərin tərbiyəvi təsiri güclü olur və unudulmur. Belə təəs-süratları təzələmək isə şagirdlərə xoş gəlir; onda fərdi, yaxud az sayda məktəblini əhatə edən tapşırıqlarla həmin məqamdan səmərəli istifadə etmək lazımdır ki, mənəvi vərdişlər yaransın.

Alışdırma metodunun vasitələri bunlardır: *rejim, yarış, oyun, idman, çalışma, təmrin, sərəncam, tələb, ictimai rəy, tərbi-yəvi vəziyyətin yaradılması, tapşırıq, ictimai –faydalı əmək.*

4.Rəğbətləndirmə və cəzalandırma metodları (buna–**davranış və fəaliyyəti stimullaşdıran metodlar** da deyilir). Rəğbətləndirmə və cəza metodları tərbiyə işində yeni məsələ deyil. Xalq pedaqogikasının tədqiqi göstərir ki, ən qədimlərdən *söhbət, öyüd, nəsihət, nümunə, inandırma, tövsiyə, vəsiyyə, məsləhət, əyani göstərmə, izahetmə, alışdırma, məşq, təlqin, yamsılama, xahiş, dilətmə, irad, and, tələb, göstəriş, təkid, məcburetmə, xəbərdarlıq, təqdir etmə, ruhlandırma, tərifləmə, alqış, qorxutmaq, hədə -qorxu, danlaq, məzəmmət, tənə, ustaşilləsi, qulaqbürməsi, fiziki cəza* və digər tərbiyə metodları mövcud olmuşdur. Xalq onlardan yerli -yerində istifadə etməklə kamil insan yetişdirməyə çalışmışdır. *Əzizim əzizdir, tərbiyəsi ondan da əzizdir* müddəası üzərində dayanaraq tərbiyə prosesinə çox ciddi yanaşmış, öyrətdiyi öyrəniləndə rəğbətini bildirmiş, öyrənilməyəndə cəzalandırmışdır.

Tarixən ayrı-ayrı ictimai quruluşlarda fəaliyyət göstərən məktəblərdə də belə olmuşdur. Hətta kobud fiziki cəza və mənəvi alçaltdırma da yol verilmişdir. Humanist pedaqogika bunları rədd edir, rəğbətləndirmə və cəzaya köməkçi vasitələr kimi baxır. Şagird yaxşı hərəkəti üçün rəğbətləndirilməlidir ki, sevin, stimulaşsın, etimadı daha da doğrultmağa çalışsın; pis hərəkəti üçün narahatlıq, mənəvi əzab keçirməli, səhvini başa düşməli və onu düzəltməyə çalışmalıdır ki, bunun da yolu cəzalandırmadan keçir.

Şagirdi rəğbətləndirmək və cəzalandırmaq onun hissələrinə təsir etmək deməkdir. Bəs o nə vaxt, hansı vasitələrlə rəğbətləndirilə və nə vaxt hansı vasitələrlə cəzalandırıla bilər?

Şagird yaxşı və əla qiymətlərlə oxuduqda, məktəbdə və digər ictimai yerlərdə özünü nümunəvi apardıqda, məktəbin ictimai həyatında fəal iştirak etdikdə, yarışlarda, müsabiqələrdə qalib gəldikdə rəğbətləndirilir; onun gələcək inkişafı üçün bu, olduqca vacibdir. Rəğbətləndirmə hansı yollarla həyata keçirilir?

-nailiyyətlərin dərsdə, müxtəlif səviyyəli tədbirlərdə, iclaslarda qeyd edilməsi ilə;

-şəkin şərəf lövhəsinə vurulması ilə;

-haqqında divar qəzetinə yazmaq;

-məktəb radio qovşağında verilişlə;

-tərifnamə ilə;

-təşəkkür elan etməklə və s.

Bəzən müəllimin işlətdiyi tərbiyə metodları, çəkdiyi zəhmət ayrı –ayrı şagirdlərlə bağlı lazımı nəticəni vermir. Məsuliyyətsizlik, davranışda, rəftarda kobud qüsurlar, sayqısızlıq, pis adətlər davam edir. Onda cəzalandırma metodu digər metodlardan ön plana keçir. Bəs məktəbli hansı yollarla cəzalandırıla bilər? Əlbəttə, şüurlu surətdə yol verdiyi nöqsanlara müvafiq əndazədə və aşağıdakı yollarla:

-danlamaqla, tənbeh və məzəmmət etməklə;

-xəbərdarlıq etməklə;

-haqqında divar qəzetinə yazmaq, yeri gəlsə, karikatürasını verməklə;

-məktəb radio qovşağında adını çəkib mənfi hərəkəti barədə məlumat verməklə;

-valideynini məktəbə çağırmaq;

- müxtəlif səviyyəli tədbirlərdə, iclaslarda adını tutmaq;

-məsələsini pedaqoji şuraya çıxarmaqla;

-töhmət verməklə;

- paralel sinfə köçürməklə;
- məktəbini dəyişməklə və s.

İstər rəğbətləndirmə, istərsə də cəzalandırmada ədalət və obyektivlik gözlənilməlidir. Xüsusən cəzalandırmada həddi aşmaq, yaş və fərdi xüsusiyyətləri nəzərə almamaq yolverilməzdir. Bu, ağır nəticələrə gətirib çıxara bilər.

Suallar

1.Xalq pedaqogikasında tərbiyə metodlarından hansı inandırma, hansılar alıxdırma, rəğbətləndirmə, yaxud cəzalandırmaya aiddir?

2.Tərbiyənin hansı metodları var?

3.Tərbiyə metodları ilə priyom və vasitələri arasında qarşılıqlı vəhdət nədədir?

4.Şüura, ağla, idraka təsir göstərən metodlar hansılardır?

5.Hansı metodlar alıxdırma metodudur və nə üçün vacibdir?

6.Uşaq tərbiyəlidirsə, rəğbətləndirməyə nə ehtiyac var?

7.Cəzalandırma şagirdə necə təsir edər?

8.Müəllim necə etməlidir ki, cəzalandırmaya ehtiyac qalmasın?

9.Rəğbətləndirmə və cəzalandırmaya nəyə görə davranış və fəaliyyəti stimullaşdıran metodlar da deyilir?

10.Rəğbətləndirmə hansı yollarla həyata keçirilə bilər?

11.Cəzalandırmanın hansı yolları var?

12.Hansı alıxdırma vasitələri və yolları mövcuddur?

13.Hansı tərbiyə prinsiplərinin adını çəkmək olar?

Ədəbiyyat

1.Abbasov A.N.,Əlizadə H.Ə. Pedaqogika, Bakı, Renesans, 2000.

2.Əlizadə Ə.Ə.,Qasımov L.N., Əliyev B.H. Məktəbdə tərbiyə işinin metodikası. Bakı, BDU nəşriyyatı, 1990.

3.Əliyev İ.İ. Ümumtəhsil məktəblərində etnopedaqoji materiallardan istifadənin nəzəri və əməli məsələləri. Bakı, Nurlan, 2004.

4.Hüseynzadə R.L., İsmayılova M.C., Tərbiyə işi və onun metodikası. Bakı, ADPU, 2012.

5.İbrahimov F.N., Hüsrynzadə R.L. Pedaqogika (II cild), Bakı, Mütərcim, 2013.

6.Quliyev S.M. Gəncliyin tərbiyəsində aqillərin nəsihət və vəsiyyətləri. Bakı, ADPU, 2011.

12. Sinifdənxiaric və məktəbdənkənar tərbiyə işi. Məktəbdə tərbiyə işinin planlaşdırılması

Plan

1. Sinifdənxiaric iş anlayışı, onun mahiyyəti, məqsədi və prinsipləri

2. Sinifdənxiaric işin növləri

3. Məktəbdə tərbiyə işinin planlaşdırılması

4. Məktəbdənkənar tərbiyə anlayışı və məktəbdənkənar tərbiyə işi

1. Sinifdənxiaric iş anlayışı onun mahiyyəti, məqsədi və prinsipləri. Sinifdənxiaric iş təhsil sistemində həmişə vacib, ehtiyac hiss olunan bir prosesdir. O, illər ərzində davam edən zəhmətli təlim –tərbiyə işinin keyfiyyətlə tamamlanmasına kömək edir. Ayrı –ayrı fənlərin spesifik cəhətlərinə uyğun proqram materialına dair əlavə biliklər verməyə, müəyyən problem məsələlər ətrafında geniş və hərtərəfli iş aparmağa, fənnə xüsusi meyl göstərənlərlə digər qrup şagirdlər arasında dərs prosesində mümkün olmayan məşğulluq həddini tənzimləməyə imkan yaradır, fənnin həm üfüqi, həm də şaquli istiqamətdə keyfiyyətlə mənimsənilməsinə, asudə vaxtın səmərəli təşkilinə fayda verir.

Sistemli, elmi əsaslar üzərində qurulmuş təhsilin mövcudluğu tarixində təbii ki, sinifdənxiaric işlər də mövcud olmuşdur. Qabaqcıl və yenilikçi müəllimlər sinifdənxiaric iş-

lərdən daim istifadə etmişlər. Bu barədə elmi –pedaqji ədəbiyyatda çox sayda materiallar və fundamental tədqiqatlar mövcuddur. Lakin zaman dəyişdikcə tələbatlar dəyişir; bu gün bütün dünyada qloallaşma prosesi gedir. Bir zaman mövcud olmuş dövlətlər indi xəritədə yoxdur. Təbii ki, onun gənc nəslin böyüməsi ilə bağlı qarşıya qoduğu tələblər də işləmir. İndi ümumdünya təhsil sisteminin modeli yaranmaqdadır. Bütün bunlar sinifdən xaric işlərə, onun təşkili və aparılmasına da yeni baxış tələb edir.

Sinifdən xaric iş təlim və təhsilin təşkili formalarından biri olmaqla zəngin məzmun və mündəricəyə malikdir. Qeyd etdiyimiz kimi, onun faydası həm təcrübədə, həm də elmi – nəzəri müddəalarla sübuta yetirilmişdir.

Sinifdən xaric işlərlə bağlı çox sayda tədqiqatlar və zəngin məktəb təcrübəsi məlumdur. Lakin iş bununla tamamlanmayıb və tamamlanmayacaq. Çünki həyat inkişafdadır və o, pedaqoji prosesi, təlim və tərbiyə işini daim özünə tabe etmişdir və edəcəkdir. Tarixin ən qədim qatlarından günümüzədək olan mərhələləri nəzərdən keçirsək, bunun şahidi olarıq.

Baxmayaraq ki, tarixdə sinif –dərs sistemi şəxş pedaqoqu Yan Amos Komenskinin adı ilə bağlıdır (XVII əsr), amma ən qədim dövr məktəbləri belə əsas verir deyək ki, kahinlər, ustadlar, öyrədənlər uşaqlara atəşgahda, hücrədə, haradasa oturaq bir yerdə təlim verirdilərsə, yəqin ki, onlara təlim ocağından kənardakı faktları da göstərməyə çalışır və göstərirdilər.

Ana kitabımız adlandırdığımız “Kitabi –Dədə Qorqud” dastanlarında (“Qazan bəyin oğlu Uruz bəyin dustaq olduğu boy”) Qazan xan oğlu Uruza baş kəsib qan tökmək, haqqın (intişam, qisas) alıb ad qazanmaq təcrübəsinin olmamasını irad tutur. Uruz cavabında deyir ki, sən məni haçan götürüb kafir sərhəddinə çıxdın, baş kəsib qan tökdün ki, mən də səndən öyrənəm. Qazan razılaşır və oğlunu götürüb ova gedir.

Dastanın ümumi məzmunundan bəllidir ki, qədim oğuzlar həm oğlanlara, həm də qızlara mükəmməl tərbiyə verməklə bərabər, təlimlərinə də xüsusi diqqət yetirirdilər. Heç olardımı ki, Qazan xan tək mötəbər şəxsin oğlu təlimdən, tərbiyədən kənar qalsın? Bu mümkün deyildi. Əgər belə olsaydı, Qazan, yay çəkib ox atmağı, at çapmağı, qılınc işlətməyi bacarmayan bir cavanla necə ova gedərdi? Olardımı? Xeyir. Uruz, şübhəsiz, mükəmməl təlim və tərbiyə almışdı; çatışmayan “sinifdən xaric” yönüm idi: atanın onu daha da kamilləşdirmək üçün özü ilə səfərlərə, ovlara, döyüslərə aparmaması. Əgər ata şəxsiyyətin formalaşmasında bu istiqaməti unutmazdı, sabahkı gün özü dünyda olmayanda oğlunun bacarıqsızlığı səbəbindən taxt – tacın ona verilməyəcəyindən narahat olub ağlamazdı.

Demək, böyüyən nəslin şəxsiyyət olaraq həm ailəsi, həm də mənsub olduğu xalqın, dövlətin layiqli, güvənli təmsilçisi olması üçün o, mükəmməl təlim və tərbiyə prosesi ilə əhatələnməlidir. Bu prosesi tamamlayan, ona qüvvə verən iki bir-birindən ayrılmaz xətt var:

- 1)sinif dərsləri prosesi;
- 2)sinifdən xaric işlər.

Təhsil hər zaman mənsub olduğu dövlətə xidmət etdiyinə görə dövrün tələbləri dəyişdikcə təhsilin məzmunu da dəyişir. Bununla yanaşı, sinifdən xaric işlər də zamanın tələbinə müvafiq tərz alır, məzmun yenilikləri ilə səciyyələnir.

İndi pedaqoji kollektivlərin üzərinə düşən vəzifə Müstəqil Azərbaycan üçün kamil şəxsiyyətlər yetişdirməkdir. Onun bir yolu da şagirdlərinin asudə vaxtlarını düzgün və səmərəli təşkil etməklə bağlıdır.

Belə düşünmək səhv olar ki, sinifdən xaric iş ancaq tərbiyə edir. Xeyir. O həm də təlim vasitəsidir. Ona görə də müvafiq təlim materialı ilə, həyatı hadisələrlə, tarixi məqamlarla əlaqəli hazırlanan sinifdən xaric iş *mahiyyət* etibarilə pedaqoji prosesi zənginləşdirən, şagirdlərə həm əqli, həm də

mənəvi zövq verən, onları məktəbin cazibəsində saxlayan, ziyanlı vərdislərdən uzaqlaşdıran təlim və tərbiyə vasitəsidir. Məktəbdə sinifdən xaric tədbirlərin keçirilməsindən *məqsəd* də budur.

Məqsədi həyata keçirmək üçün müəllim dövrün və şəraitin tələblərinə uyğun *prinsiplər* seçməlidir. Prinsiplər həm ümumi –bütün kollektivlərə şamil edilə bilən, həm də spesifik –məktəb və məktəb mikrorayonunun imkanlarına uyğun ola bilər. Onları aşağıdakı kimi təsnif etmək olar:

-sinifdən xaric işin həyatla, inkişafı ilə əlaqələndirilməsi prinsipi;

-sinifdən xaric işin təlim materialları ilə əlaqələndirilməsi prinsipi;

-sinifdən xaric işin müvafiq təlim materialına fayda gətirə biləcək məqamda

(ondan əvvəl, onunla paralel, ondan sonra) keçirilməsi prinsipi;

-sinifdən xaric işin tərbiyəedici prinsipi;

-sinifdən xaric işin inkişafetdirici prinsipi;

-şagirdlərin sinifdən xaric işlərə cəlb olunmasında onların meyl, maraq, istedad və bacarıqlarının, fərdi xüsusiyyətlərinin nəzərə alınması prinsipi;

-şagirdlərin sinifdən xaric işlərə cəlb olunmasında kö-nüllülük prinsipi;

-sinifdən xaric tədbirlərin hazırlanmasında şagirdlərin yaş fərqlərinin nəzərə alınmaması prinsipi;

-sinifdən xaric işlərin təşkilində şagird təşəbbüskarlığının nəzərə alınması prinsipi;

-sinifdən xaric işlərin hazırlanması və keçirilməsi zamanı xüsusi istedadlı şagirdlərə diqqətlə yanaşılması, yaradıcı müstəqillik verilməsi prinsipi və s.

2.Sinifdən xaric işin növləri. Sadalanan prinsiplər nəzərə alınmaqla şagirdlərin sinifdən xaric işlərdə iştirakı *fərdi, qrup*

halında və kollektiv şəkildə ola bilər. Onların hər üçü faydalıdır və bir–biri ilə əlaqəlidir.

Fərdi sinifdən xaric işlər məhz xüsusi istedad və bacarığı olan şagirdlər üçündür, sırf yaradıcı səciyyə daşıyır. Şagirdlərin arzu və maraqlarına əsasən, yəni onun fərdi imkanları nəzərə alınaraq müəllimin verdiyi tapşırıqlar üzrə həyata keçirilir. *Sinifdən xaric oxu, ədəbi-bədii yaradıcılıq, foto-albom hazırlamaq, stendlər, foto-montajlar tərtib etmək, divar qəzetinə məqalə yazmaq, musiqi ifaçılığı* və s. fərdi sinifdən xaric iş növləridir. Bu işlərdən məqsəd şagirdlərin fərdi qabiliyyətini üzə çıxarmaqdır. Onların fərdi yaradıcılıq qabiliyyətlərini stimullaşdırmaq üçün müsabiqə keçirmək, sərgi düzəltmək və bu qəbildən olan digər işlər faydalıdır. Çünki belə işlər şagirdlərin fərdi qabiliyyətlərinin inkişafına təkan verir, onları daha da həvəsləndirir.

Qrup halında keçirilən sinifdən xaric işlər xüsusi istedadlı, yaradıcılıq, tədqiqatçılıq qabiliyyəti olan şagirdlərin toplum fəaliyyətinə imkan yaradır. *Dərnəklər, klublar, studiyalar, cəmiyyətlər* qrup işlərinin çox yayılmış növləridir. Sinifdən xaric işin bu forması şagirdləri maraq dairəsinə görə birləşdirir, onların məktəbdaxili fəaliyyətini genişləndirir, yaradıcılıq qabiliyyətini artırır. Məsələn, məktəbdə “*Gənc riyaziyyatçı*”, “*Gənc ədəbiyyatçı*”, “*Folklor*”, “*Bacarıqlı əllər*”, “*Ölkəşünaslıq*”, “*Dram*”, “*Gənc texnik*”, “*Bədii öz fəaliyyət*” dərnəkləri, *Şagird Elmi Cəmiyyəti, Kitabsevərlər Cəmiyyəti* və s. fəaliyyət göstərə bilər.

Kütləvi işlər isə yalnız istedadlılar və bacarıqlılar üçün deyil, bütün sinif və məktəbin bütün şagirdləri üçündür. Bu işlərdə iştirakla hamını sevindirmək, diqqət mərkəzində saxlamaq, məqsədyönlü təlim və tərbiyəvi təsir göstərmək müəllimin öz istedadından, işinə məhəbbətindən və pedaqoji səriştəsindən asılıdır.

Bununla bərabər, həm fərdi, həm də qrupdakı fəaliyyəti ilə seçilən şagirdlər kütləvi işlərdə də yer alırlar və bu,

mütləqdir. Çünki onların işinə -kiminsə musiqi ifaçılığına, rəsm çəkməsinə, şeir söyləməsinə, rəqslərə, səhnələşdirmələrə, elmi mükalimələrə, natiqlərə xüsusi ehtiyac olur.

Kütləvi iş növlərinə müxtəlif mövzulara həsr olunmuş *səhərciklər, axşamlar, yarışlar, viktorikalar, müsabiqələr, bayramlar, disputlar, konfranslar, olimpiadalar, iməcliklər, turist gəzintiləri, teatr və kino tamaşalarına kollektiv baxış, kitab müzakirələri, tanınmış şəxslərlə görüşlər, fənn axşamları* və s.daxildir.

Hər hansı kütləvi tədbirin keçirilməsi müvafiq şagird kontingentinin fəal iştirakı ilə mövzu müəyyənləşdirməklə başlanır. Sonra plan tərtib olunur. Şagirdlər arasında vəzifə bölgüsü aparılır, məsul icraçılar, köməkçilər müəyyənləşdirilib məlumatlandırılır, tədbir başa çatdıqdan sonra nəticələr təhlil edilir, uğurlu və kəsir cəhətlər ümumiləşdirilir və səmərəli təkliflər hazırlanır. Həmin təkliflər növbəti tədbirlərin hazırlanması və həyata keçirilməsi prosesində nəzərə alınır.

Sinifdən xaric işin uğurlu nəticələr verməsi üçün tərbiyənin ümumi prinsipləri rəhbər tutulmalıdır. Bundan başqa bir sıra tələblərə də riayət edilməlidir. Yəni sinifdən xaric iş yuxarıda qeyd etdiyimiz prinsiplərə uyğun olaraq könüllü xarakter daşımalı, şagirdlərin təşəbbüskarlığına və fəaliyyətinə geniş meydan verilməlidir. Sinifdən xaric iş təlim materialları ilə əlaqələndirilməlidir; bu baxımdan müvafiq təlim materiallarından əvvəl, sonra, yaxud onunla paralel şəkildə keçirilə bilər.

Müəllim sinifdəki bütün şagirdləri fərdi xüsusiyyətlərinə müvafiq olaraq sinifdən xaric işə cəlb etməyi bacarmalıdır.

3.Məktəbdə tərbiyə işinin planlaşdırılması. Məktəbdə tərbiyə işlərinə müvafiq direktor müavini rəhbərlik edir. Görüləcək işlər həm illik, həm də cari olmaqla dərs ilinin əvvəlindən planlaşdırılır. Bu zaman tərbiyənin bütün istiqamətləri, tədris materialları, məktəbin şəraiti, imkanları, yerləşdiyi region, şagird kontingenti nəzərə alınır. Planlaşdırmada uşaq

təşkilatı, şagird təşkilatı və sinif rəhbərləri fəal iştirak edirlər. Onların hər birinin qabaqcadan hazırlanmış ayrıca iş planı olsa da məqsəd birliyi, təkrara yol verilməməsi və vahidlik prinsipinin gözlənilməsi baxımından həmin planlar direktor müavininin rəhbərliyi altında kollegial şəkildə tutuşdurulur və məktəbin vahid iş planı hazırlanır. Plan əsasında kim hansı tarixdə, nə iş görəcəyini bilir; özü üçün qeyd edir. Beləliklə, məktəbdə keçirilən hər hansı tədbir hamının işinə çevrilir, hamını məsuliyyətə cəlb edir. Tərbiyə işi vahid ritmlə yerinə yetirilir.

4.Məktəbdənkənar tərbiyə anlayışı və məktəbdənkənar tərbiyə işi. Pedaqogikada *sinifdən xaric iş* anlayışı ilə yanaşı, *məktəbdənkənar iş* anlayışı da işlədilir. Yadda saxlamaq lazımdır ki, *sinifdən xaric iş* asudə vaxt ərzində məktəbin şagirdlərlə apardığı tərbiyəvi işlərdir. Bu işlər məktəb daxilində də ola bilər, məktəbdən kənar da. Məsələn, şagirdləri ekskursiyaya aparmaq məktəbdən kənar yerinə yetirilir. Amma *sinifdən xaric*dir, çünki onu məktəb yerinə yetirir. Bəs onda *məktəbdənkənar iş* nədir ?

Məktəbdənkənar iş – məktəbdənkənar tərbiyə müəssisələrinin gördüyü işdir. Yəni məktəbdən əlavə olaraq uşaq və gənclərin tərbiyəsi ilə məşğul olan müəssisələr mövcuddur. Onlar uşaq kitabxanaları, uşaq teatrları, Gənc Tamaşaçılar Teatrı, uşaq mətbuat orqanları, uşaq və gənclərin yaradıcılıq sarayları, uşaq yaradıcılıq mərkəzləri, texniki yaradıcılıq mərkəzləri, yaradıcılıq evləri, klublar, bədii, estetik, texniki, ekoloji, turizm və diyarşünaslıq yönümlü mərkəzlər, uşaq -gənclər idman və şahmat məktəbləri və s. təşkilat və müəssisələrdir.

Əgər məktəb bu təşkilatlarla əlaqəli işləyərsə, bu, ***birləşmiş iş*** adlanır. Yəni məktəbin həmin müəssisələrlə birlikdə gördüyü işdir. Məsələn, məktəb uşaq teatrı ilə iş birliyi quraraq şagirdlərin hansısa tamaşaya baxmasını, sonra müzakirəsini təşkil edə bilər.

Bu təşkilatların özlərinin gördüyü tərbiyəvi işlər isə sırf məktəbdənkənar işdir. Məsələn, Kukla Teatrı, Gənc Tamaşaçı-lar Teatrının tamaşaları, uşaq qəzet və jurnallarının, televiziya verilişlərinin gördüyü işlər, müxtəlif yaradıcılıq mərkəzlərində fəaliyyət göstərən istər texniki, istər bədii dərnəklər və s. belədir və böyüməkdə olan nəslin təlim və tərbiyəsi baxımın-dan olduqca faydalıdır. Məktəbdənkənar tərbiyə müəssisələri məktəbin yaxın silahdaşdır.

Suallar

1. *Sinifdənxaric iş* anlayışının ehtiva etdiyi mənanı necə izah edə bilərsiniz?

2. Sinifdənxaric işin mahiyyəti və məqsədi nədən ibarətdir?

3. Sinifdənxaric işin hansı prinsipləri var?

4. Sinifdənxaric işin hansı növləri mövcuddur?

5. Fərdi sinifdənxaric işlər nə üçündür?

6. Qrup halında keçirilən sinifdənxaric işlər hansılardır və onun tərbiyəvi əhəmiyyəti nədən ibarətdir?

7. Kütləvi sinifdənxaric işlərin hansı növləri var və onların kütləvi adlanmasının səbəbi nədir?

8. *Birləşmiş işlər* dedikdə nə başa düşülür?

9. Məktəbdə tərbiyə işi necə planlaşdırılmalıdır?

10. *Məktəbdənkənar tərbiyə* anlayışı nədir və *məktəb-dənkənar tərbiyə işi* dedikdə nə başa düşülür?

11. Məktəbdənkənar tərbiyə müəssisələri hansılardır?

Ədəbiyyat

1. Azərbaycan Respublikası Prezidentinin İkinci Bakı İqtisadi Forumunda çıxışı. "Azərbaycan" qəzeti, 5 oktyabr 2012.

2. Bədəlova Ə.S Şagirdlərin milli iftixar hissi ruhunda tərbiyə edilməsində sinifdənxaric işlərdən istifadənin imkan və yolları, Bakı, ADBvə İA nəşriyyatı, 1998.

3. Bədəlova Ə.S. Qloballaşma şəraitində böyüməkdə olan nəslin milli özünüdərk tərbiyəsi. Bakı, ADPU nəşriyyatı, 2013.

4. Xəlilov V.C. Seçilmiş əsərləri. 1 cild. Bakı, Nərgiz, 2011.

5. İbrahimov F.N., Hüseynzadə R.L. Pedaqogika. Bakı, Mütərcim, 2013.

6. Talıbov Y.R. və başqaları. Məktəbilərin milli mentalitet əsasında tərbiyə edilməsi. Bakı, Maarif, 2004.

13. Ailədə tərbiyə işi. Məktəbin valideynlərlə və ictimaiyyətlə əlbir fəaliyyəti

Plan

1. Ailədə tərbiyə işi və ailəyə pedaqoji kömək; pedaqoji prosesdə məktəb, ailə və ictimaiyyət birliyinin məqsəd və mahiyyəti

2. Məktəbin valideynlərlə əlaqə formaları. Məktəb valideyn komitəsi

3. Şagirdlərin tərbiyəsində ictimaiyyətlə əlaqə formaları

1. Ailədə tərbiyə işi və ailəyə pedaqoji kömək; pedaqoji prosesdə məktəb, ailə və ictimaiyyət birliyinin məqsəd və mahiyyəti. Ailə böyüməkdə olan nəslin tərbiyəsində ilkin və ən güclü həlqədir. Əbəs yerə deyilmir ki, uşaq ailənin güzgüsüdür. Çünki uşaq ilk addımlarını atıb yaxın ətrafdakı yaşadları ilə ünsiyyət quranadək, bağçada kollektiv tərbiyə mühitinə düşənədək ailədə böyüyür; valideynlərindən, ailədəki digər şəxslərdən görüb –götürür. Ailə mühitinin ab –havası necədirsə, həmin ruhda böyüyür. Amma ailələrin hamısının tərbiyə işinə düzgün əməl etdiyini düşünmək səhv olar. Hər şeydən əvvəl ona görə ki, ailədəki tərəflərdən hər biri üçün iki ailə mövcuddur. Biri onun özünün böyüyüb boya –başa çatdığı ailə, digəri yeni qurduğu ailə. Burada qarşılıqlı münasibətlər və

ünsiyyət ənənələri, ailəyə kimin başçılıq etməsi, iqtisadi məsələlər və ailə təsərrüfatının necə idarə olunması, ailədə və ailədən kənardakı qohumlarla, qonşularla münasibət tərzləri, nəhayət, bütün bu əlaqə və münasibətlər sisteminin içində böyüyən uşağa, onun tərbiyəsinə göstərilən diqqət və qayğı önəmli rol oynayır. Bu səbəbdən də tədqiqatçılar ailələri bir neçə tipə ayırırlar:

1.Nuklear (latınca *nukelus –nüvə*) *ailə*. Bu tip ailələr ata, ana və uşaqlardan ibarət olur, sadə və tam ailə sayılır. Uşaqların sayı birdən dördədək ola bilir və bir, yaxud iki uşaqly ailələr az uşaqly, üç, yaxud dörd uşaqly ailələr orta uşaqly hesab olunur. Dördədən artıq uşaq olduqda isə ailə çoxuşaqlydır.

2.Natamam ailə. Valideynlərdən birinin olmadığı ailədir. Onlardan hansınınsa vəfatı, yaxud boşanma ailənin natamamlyğına səbəb olur.

3.Mürəkkəb ailə. Gənc ata –ana, onların uşaqları, nənə - baba və digər yaxın qohumların birgə yaşadığı ailədir.

Bu ailələrin hər üçünə uşaq əzizdir, amma fərqlər var. Nuklear ailədə uşaq təkdirsə, onun ailə dünyasında başqa uşaqlarla ünsiyyəti təmin olunmur. O, həmişə əzizlənilir, arzuları yerinə yetirilir, həyata hazırlığı, cəmiyyətdə adaptasiyası zəif olur və əksər hallarda əköyün böyüyür.

Natamam ailədə valideynlərdən biri vəfat edibsə, problemlər yaşanır və bu, uşağa mənəvi zərbə olur. Amma ailə özündə qüvvə tapıb maddi və mənəvi çətinlikləri üstələyərək uşağı (uşaqlyarı) böyüdür.

Boşanma hallarında isə uşağın aldığı mənəvi zərbə müntəzəm psixoloji gərginliklə müşayiət olunur. Davamlı münaqişələr, dava -dalaş onları yorur, həyata münasibətlərini dəyişir.

Mürəkkəb ailə Azərbaycan xalqının ən qədim ailə modelidir. Belə ailələrdə uşaqların tərbiyəsi, əqli –mənəvi inkişafı həyata hazırlığı daha mükəmməl olur. Amma bu gün mürəkkəb ailələr azdır; gənclər ona önəm vermək istəmirlər.

Ümumi cəhətlərlə bərabər, bütün ailə tiplərində həm xoş, həm də çətin anlar yaşana bilər. Burada böyüklərin davranışından, istənilən məqamda ailədə uşaqların olmasını nəzərə almasından çox asılıdır.

Uşaqlara, onların tərbiyəsinə qayğı göstərmək ailə ilə bərabər, həm də ümumxalq işidir. Bütün cəmiyyət bu iş üçün cavabdehdir. Çünki uşaqlar cəmiyyətin, xalqın gələcəyidir. Bu vəzifənin yerinə yetirilməsində məktəbin valideynlərlə və ictimaiyyətlə əlbir fəaliyyəti mühim əhəmiyyət kəsb edir. Çünki valideynlər hamısı pedoqoji işi incəlikləri ilə bilmir, bilmədiyi üçün də uşağın tərbiyəsinə məqsədemüvafiq şəkildə qurmağı bacarmır. Belə olduğu təqdirdə məktəb valideynlərin yaxın köməkçisinə çevrilir. Uşağın təlim və tərbiyəsi naminə onunla əl-ələ verib işləməsi hər iki tərəfə fayda gətirir. Müəllim valideynlərlə əlaqə saxlamaqla dərslər dediyi şagirdlərin ailə şəraitinə yaxından tanış olur, çatışmazlıqları öyrənir, uşağın fərdi xüsusiyyətlərinə bələdliyi artır. Öz növbəsində valideyn də məktəblə əlaqə saxlamaqla övladının təlim hazırlığı, kollektivdə özünüidarəsi, inkişaf imkanları barədə məlumat əldə edir. Beləliklə, şagirdlərin həm evdəki, həm də məktəbdəki fəaliyyətini tənzimləməkdə, nəticə olaraq layiqli insan yetişməsində bir-birinə yaxından kömək etmiş olurlar. Amma bunun üçün məktəb valideynlərin özlərini də pedoqoji cəhətdən savadlandırmaqlıdır. Ailələrə prdaqoji biliklər verilməli, uşağa günün tələbləri yönündən yanaşma tərzləri aşılanmalıdır. Ümummillə mənafə kontekstində hər bir uşağın fərd olaraq əsl şəxsiyyət kimi formalaşmasının vacibliyi öyrədilməlidir. Onlara ailə tərbiyəsi metodikasının düzgün yollarını öyrətmək vəzifəsi birinci növbədə məktəbin üzərinə düşür.

Bu işin sistematikliyi və müntəzəmliyi zərurətinin çiyinlərinə düşdüyünü duyub dərk edən, bilavasitə can yandırmalı və dönmədən, “usandım” demədən çalışmalı olan məktəb personalı –uşaq təşkilatı rəhbəri, sinif rəhbərləri, direktor müavinləri, direktor və bütün kollektiv- planlı şəkildə əlbir

fəaliyyət göstərməlidir. Hər kəsin gördüyü iş vahidlik prinsipi əsasında həmkarlarının işi ilə qaynaqlanma lıdır. Məhz bu təq-dirdə məktəb – ailə tandemini yaratmaq olar. A.S.Makarenko-nun dediyi kimi: *“Məktəb dövlət təşkilatıdır, ailə isə məişət təşkilatı; ona görə də məktəb dövlət tərbiyəsinin müvəkkili kimi ailə tərbiyəsinə təsir etməlidir.”*

2.Məktəbin valideynlərlə əlaqə formaları. Məktəb valideyn komitəsi. Məktəbin ailələrlə əlbir işinin müxtəlif forma və metodları var. Bunlar aşağıdakılardır:

a) fərdi əlaqə formaları. Valideynlərlə ən qədim və ən səmərəli əlaqə forması fərdi əlaqədir. Bu əlaqə zamanı müəllim hər bir valideyni ayrılıqda məktəbə çağırır, uşağın təlim işlərinə kömək və ailə tərbiyəsi barədə valideynlərə məsləhət verir. Valideyn də öz növbəsində ailə tərbiyəsində çəkdiyi çətinliklərlə bağlı müəllimlə fikir mübadiləsində olur. Beləliklə, uşağın tərbiyəsi üçün düzgün hərəkət xətti müəyyənləşir. Belə əlaqələrdə şagirdlər özləri də müəllimlə ailə arasında əlaqələndirici, yəni müəllimin tapşırıqlarını valideynlərə çatdıran rolunu oynayır.

Pedaqoji təcrübədə nisbətən geniş yayılmış fərdi əlaqə formalarına aşağıdakılar daxildir:

-Təhsildən yayınan, dərslərinə müntəzəm davam etməyən şagirdlərin problemini, onu məktəbdən uzaqlaşdıran səbəbləri müəyyənləşdirmək və kömək görsətmək üçün müəllimin, sinif rəhbərinin ailəyə getməsi: bu halda, bir tərəfdən şagirdin ailə şəraiti, ailədaxili münasibətlər, ailədə tərbiyə işinin qoyuluşu haqqında məlumat toplanır, digər tərəfdən isə uşağın təlim -tərbiyəsi ilə bağlı valideynlərlə söhbət və məsləhətləşmələr aparılır, birgə hərəkət xətti müəyyən edilir, valideynlərə pedaqoji məsləhətlər verilir.

-Valideynlərin, ictimai təşkilat nümayəndələrinin məktəbə dəvət edilməsi: bu zaman valideynləri danlamaq, uşaqdan şikayət etmək yox, hər hansı konkret pedaqoji hadisənin

(təlimə məsuliyyətsiz münasibətin, intizamsızlığın və s. halların) səbəblərini valideynlə birlikdə təhlil etmək, konkret çıxış yolu tapmaqda kömək etmək lazımdır. Valideynləri məktəbə yalnız xoşagəlməz hallar üçün deyil, şagirdin təlim və tərbiyəsindəki uğurlar, müsbət dəyişikliklər, yaxud, müəyyən tədbirlərlə əlaqədar da dəvət etmək olar.

-Məktəbdə və ya sinifdə “Açıq qapı” günlərinin keçirilməsi: bu halda əvvəlcədən müəyyən edilmiş vaxtda (ayda və ya rübdə bir gün) valideynlər məktəbə gələrək istənilən müəllimlə görüşüb övladı barədə söhbət aparır, məsləhət alırlar.

-Məktəbli kitabçası, yaxud məktub vasitəsi ilə əlaqə: müəllim şagirdin təlim-tərbiyəsi ilə bağlı onun məktəbli kitabçasında, yaxud ayrıca vərəqdə qeydlər edir, valideynlərə lazımı göstəriş və məsləhətlər verir.

-Telefon vasitəsi ilə əlaqə: şagird haqqında müəyyən informasiya mübadiləsi məqsədi ilə müəllim (sinif rəhbəri) və valideynlər bir –biri ilə telefon əlaqəsi saxlayırlar.

b) qrup halında əlaqə formaları. Bu əlaqə valideynlərə pedoqoji – psixoloji bilikləri çatdırmaq məqsədi daşıyır. Həmin məqsədlə məktəbdə *valideyn universitetləri* və *lektoriyalar (mühazirələr)* yaratmaq mümkündür. Həmin unversitetlərin nəzdində şagirdlərin yaş xüsusiyyətlərinə uyğun olaraq “Kiçik yaşlı məktəblilər”, “Yeniyetmələr”, “Böyük məktəblilər” qruplarını yaratmaq və müvafiq olaraq valideynləri həmin qruplara cəlb etmək faydalıdır. Lektoriya üçün aktual mövzular seçilməlidir.

Qeyd edək ki, əvvəllər bütün valideyn yığıncaqlarının mövzusu ancaq əxlaq tərbiyəsi olurdu. İndi zaman çoxçeşidli mövzular tələb edir. Məsələn, indi dərslərin əvvəlində keçirilən lektoriyanın mövzusu “Təhsildə yeniliklər”, “Yeni təyin olunmuş müəllimlərlə tanışlıq” ola bilər. Növbəti dəfələrdə günün tələbi ilə səsleşən “Uşağın ailədə bir günü”, “Siz öz uşağınızı anlaya bilərsinizmi?”, “Ailədə müstəqilliyin xeyri və ziyanı”, “İnformasiya -kommunikasiya texnologiyaları

və uşaq”, “Məktəbli internet saytlarında” və s. mövzularda mühazirələr keçirmək valideynlərin müasir tələblər baxımından savadlanmasına və evdə övladı ilə düzgün pedaqoji istiqamətdə məşğul olmasına kömək edir.

Bundan əlavə, şagirdlərin müxtəlif sinifdən xaric işlərdə iştirakı ilə bağlı bütün valideynləri deyil, yalnız aidiyyəti olanları dəvət edib onlarla söhbət, müzakirə aparmaq, işləmək qrup halında işlərə daxildir.

c) kollektiv əlaqə. Bu əlaqənin əsas nümunəsi *ümum-valideyn iclasıdır*. Hər rübün və tədriş ilinin yekununda bu iclaslar keçirilir. Hər bir müəllim və sinif rəhbəri bu iclaslara ciddi hazırlaşmalı, rübün, yaxud tədris ilinin yekunlarını çatdırmaqla bərabər, həm də valideynlərə pedaqoji biliklər verməlidir. Bu iclaslarda ailə tərbiyəsinin müxtəlif məsələlərini nümunə gətirmək də faydalıdır.

Kollektiv əlaqənin digər forması *valideyn yığıncaqlarıdır*. İl ərzində valideynlərlə rübdən –rübə kollektiv görüşmək fayda vermir; rübün ortalarında valideyn yığıncaqları keçirib ailə tərbiyəsinin müxtəlif problemləri ilə bağlı müzakirə, yaxud müsahibə keçirməyə, valideynlərin qarşılıqlı təcrübə mübadiləsini təşkil etməyə ehtiyac duyulur. Odur ki, müvafiq vaxtlarda *valideyn yığıncaqları* keçirmək məqsədmüvafiqdir. Belə yığıncaqlar şəraitdən asılı olaraq bir, yaxud bir neçə müvafiq sinif valideynləri ilə təşkil oluna bilər.

Bütün bu deyilənlərlə yanaşı, məktəbdə *valideyn komitəsi* (Valideyn -müəllim assosiasiyaları) yaratmaq vacibdir. Valideyn komitəsi həm *ümumməktəb*, həm də *siniflər üzrə* yaradılır, ilin əvvəlində hər sinifin valideyn iclasında 3 -5 nəfərdən ibarət komitə seçilir. Seçilənlərdən biri sədr, digəri müavin olmaqla il ərzində sinifdə təlim -tərbiyə işlərinin keyfiyyətli təşkilində müəllimin, eləcə də valideynlərin yaxın köməkçisinə çevrilir.

Məktəb valideyn komitəsi dərs ilinin əvvəlində ümum-məktəb valideyn iclasında yaradılır; yaxud əvvəlki ildən mövcud olan komitənin heyətində, əgər vacibdirsə, dəyişiklik edilir. O, hər sinifin valideyn komitəsinin ən fəal nümayəndələrindən yaradılır. Bu komitə məktəbin bütün işlərində pedoqoji kollektivlə valideynlər arasında səmərəli fəaliyyət göstərir.

3.Şagirdlərin tərbiyəsində ictimaiyyətlə əlaqə formaları. Valideynlərlə əlaqə əvvəllər həm də yaşayış yerlərində, evlər idarələrində, məktəb mikrorayonunda aparılırdı. Beləliklə, məktəb uşaqların təlim və tərbiyəsi işinə *ictimaiyyəti* də cəlb edirdi. İndi bu ənənə müəyyən qədər pozulmuşdur. Məktəb – ailə - ictimaiyyət həlqəsi zədələnmişdir. İctimaiyyətdə nəinki özgənin, hətta öz yaxınlarının, qonşusunun övladına da biganəlik yaranmışdır. Uşaqlar məktəbdən kənar da pis təsirlərdən, demək olar ki, qorunmurlar. Burada efir və ekranlardan müntəzəm olaraq qeyri – mütəxəssiscəsinə yerli –yersiz səslənən azadlıq, müstəqillik, insan hüquqları şüarlarının rolu var. Ona görə də məktəb ailələrlə əlaqəyə daha ciddi önəm verməklə ictimaiyyətlə əlaqəyə yollar tapmalıdır.

Bunun da yolu məktəbin nüfuzundan və təşəbbüskar valideynlərlə iş birliyindən keçir; onlarla əl-ələ verib məktəb mikrorayonundakı mötəbər ziyalıları, pedaqoji səriştəsi olan ağsaqqal və ağbirçəkləri, təqaüdçüləri məktəb tədbirlərinə, yığıncaqlara dəvət etmək, həm şagird, həm də müəllim kontingenti ilə ünsiyyətlərini yaratmaq mümkündür.

Nümayəndələr elə ilk dövətdən gərəkliliklərini görüb, duyub həvəslənər, dədə -babadan qalma vərdişləri ilə böyüyən nəslin düzgün istiqamətdə pərvərişinə kömək edərlər. Eləcə də möhkəm özüllü tarixi mexanizm yenidən işə düşər, yaş əndazəsini adlayıb hamının qayğısına çevrilər. Nəticədə şagirdlər məktəbdən kənar da qayğı ilə əhatələnərlər.

Bəs dövətlər nə vaxt ola bilər? -Müzakirələr, görüşlər, bayramlar, müvafiq fənn axşamları və digər tədbirlər keçirilərkən. Bu zaman onlar xatirələr danışar, çıxış edər, hansısa məsələyə münasibət bildirə bilərlər. Beləliklə, pedaqoji prosesə daxil olurlar və məktəbdə *ictimaiyyətlə əlaqə şurası* yaranar.

Bu sahədə tədqiqatlar aparmış alimlərin fikirlərinə istinadən deyə bilərik ki, valideyn komitələri və ictimaiyyət şuraları uşaq və yeniyetmələrlə iş prosesində məktəbin tövsiyəsi ilə aşağıdakıları əsas götürməlidir:

1. Gənc nəsələ həyatın qanun –qaydalarını dərk etdirmək, hüquqlarını bilməklə yanaşı, vəzifələrini də dərk etmələrinə nail olmaq.

2. Yeniyetmələri qanuna, birgəyaşayış qaydalarına, davranış və hüquq normalarına hörmət və məhəbbət ruhunda tərbiyə etmək, onlarda Vətəni müdafiəyə hazırlıq hissi formalaşdırmaq.

3. Uşaq və yeniyetmələrdə mənəvi keyfiyyətlərin inkişaf etdirilməsi qayğısına qalmaq.

4. Böyüyən nəslin həyati problemləri, mənəvi dünyası, özünüdərk ilə bağlı həyəcan doğuran yeni bədii əsərləri izləmək, müəllimli –şagirdli oxumaq, valideynlər, ictimaiyyət nümayəndələri, imkan varsa, müəlliflə birgə müzakirə etmək; beləliklə, həyati burulğanlara qarşı şagirdlərin gözünü açmaq və s.

Sinifdən xaric və məktəbdən kənar işlərdən danışarkən qeyd etdik ki, məktəb şagirdlərin tərbiyəsi işinin mükəmməlləşməsi üçün uşaq kitabxanaları, uşaq teatrları, uşaq və gənclər idman məktəbləri, gənc texniklər stansiyaları və digər qurumlarla da əlaqə saxlamalıdır. Çünki belə məktəbdən kənar tərbiyə müəssisələri məktəbin işinə kömək edir.

Təhsil tariximizdə “Məktəbə və ailəyə yardım şuraları” yaradılması təcrübəsi var. Həmin şuralar istehsal müəssisələrində yaradılırdı. Hər müəssisə bir məktəbi hamiliyə götürürdü və ictimai kömək olaraq böyüyən nəslin tərbiyəsini özü-

nün vəzifəsi sayırdı. Belə faydalı əməlinin bu gün də davam etməsi olduqca vacibdir.

Suallar

1. Hansı ailə tipləri var ?
2. Məktəbin ailələr və ictimaiyyətlə əlaqə saxlamasının mahiyyəti nədən ibarətdir?
3. Məktəb valideynlərlə necə əlaqə saxlaya bilər?
4. Valideynlərlə fərdi əlaqə necə saxlanılır?
5. Qrup halında əlaqə nə zaman yaradıla bilər?
6. Kollektiv əlaqədən nə vaxt və necə istifadə olunur?
7. Sınıf valideyn komitəsi nədən ötrüdür və necə yaradılır?
8. Məktəb valideyn komitəsi nədən ötrüdür, necə yaradılır və komitədə kimlər təmsil olunurlar?
9. Məktəbin ictimaiyyətlə əlaqəsinin nə kimi faydası var?
10. Müasir şəraitdə ictimaiyyətlə necə əlaqə yaratmaq olar?
11. Hansı təşkilatlar məktəbdənkənar tərbiyə müəssisələrindədir və məktəbin onlarla əlaqəsinə ehtiyac doğuran səbəb nədir?

Ədəbiyyat

1. Əhmədov H.M. Ailədə uşaqların əxlaq tərbiyəsi. Bakı, 1990.
2. Əliyev P.B., Əhmədov H.H. Təhsil müəssisələrində tərbiyə işinin təşkili. Bakı, Təhsil, 2006.
3. İbrahimov F.N., Hüseynzadə R.L. Pedaqogika, Bakı, Mütərcim, 2013.
4. Quliyev S.M. Məktəblilərin mənəvi tərbiyəsində ailə, məktəb və ictimaiyyətin birgə fəaliyyəti. Bakı, 1982.
5. Quliyev S.M., Quliyeva M.A. Şərq mütəfəkkirlərinin əsərlərində ailədə övlad tərbiyəsi. Bakı, ADPU, 2008.

6.Məmməd zadə R.H. Təhsilin idarə edilməsinin bəzi problemləri. Bakı, Müəllim, 2008.

7.Talıbov Y.R. və başqaları. Sınıf rəhbəri. Bakı, Maarif, 1971.

14. Məktəb uşaq və gənclər təşkilatının işinin məzmunu

Plan

1.Azərbaycan Uşaqlar Birliyinin yaranması və onun ümumi qaydaları

2.Azərbaycan Uşaq Təşkilatı üzvlərinin hüquq və vəzifələri

3.Azərbaycan Uşaq Təşkilatının quruluşu

4.Azərbaycan Uşaq Təşkilatının özünüidarə orqanları, əlaqələri və fəaliyyət şəraiti

5. Azərbaycan Uşaq Təşkilatının proqramı

6.Məktəbdə uşaq və gənclər təşkilatının işinin məzmunu

1.Azərbaycan Uşaqlar Birliyinin yaranması və onun ümumi qaydaları. Artıq bilirik ki, uşaqların tərbiyəsində müxtəlif məktəbdənkənar tərbiyə müəssislələrinin, ictimai təşkilatların özünəməxsus yeri vardır. Onların sırasında uşaq birlikləri xüsusilə fərqlənir. Bu birliklər uşağın maraq, məqsəd və tələbatlarının təmin olunmasına , onların hərtərəfli inkişafına şərait yaradır.

Uşaq birlikləri gördüyü işin məzmununa, müddətinə və idarəetmə formalarına görə fərqlənilir. Bu baxımdan *situativ, müvəqqəti və daimi* birlikləri qeyd edə bilirik.

Situativ birliklər hansısa məsələni həll etmək, məsələni yardım aksiyasında, toplanışda iştirak üçün yaranır. Həmin məsələ həll olunduqdan sonra birliyin fəaliyyəti dayanır.

Müvəqqəti birliklər yay uşaq mərkəzlərində, yaxud uşaq və yeniyetmələrin turizm qruplarında yaradılır və mövsüm başa çatdıqdan sonra təbii olaraq dağılır.

Daimi birliklər isə, adından göründüyü kimi, müntəzəm fəaliyyətdə olur.

Uşaq birlikləri uşaq, yeniyetmə və gənclərin dəyərli vətəndaş, ağıllı şəxsiyyət, kamil insan kimi yetişməsi naminə tərbiyə işləri ilə məşğul olur.

Ölkəmizdə ən mötəbər uşaq birliyi Azərbaycan Uşaq Təşkilatıdır.

Sovet dövründə Ümumittifaq Pioner Təşkilatı fəaliyyət göstərirdi. Müvafiq olaraq hər respublikanın özünün də pioner təşkilatı vardı. SSRİ-nin süqutundan sonra (1991) V.İ.Leninin adını daşıyan Ümumittifaq Pioner Təşkilatının fəaliyyəti bitmiş hesab olundu. Beləliklə, ölkəmizdə yeni Azərbaycan vətəndaşlarının tərbiyə olunması, yetişib formalaşması ilə məşğul olan, bu işə rəhbərlik edən birlik yaranmalı idi və yarandı. Respublika Xalq Təhsili Nazirinin 27 yanvar 1992-ci il tarixli əmri ilə Azərbaycan Uşaqlar Birliyi təsis olundu. Məktəbdə *pioner baş dəstə rəhbəri* vəzifəsinin adı dəyişdirilərək *uşaq birliyi təşkilatı rəhbəri* adlandırıldı. Onun ümumi qaydaları aşağıdakı kimi müəyyənləşdirildi:

- Azərbaycan Uşaqlar Birliyi uşaqları yeniyetmələri və böyükləri özündə birləşdirən, qarşılıqlı yardım, humanizm, demokratiya prinsiplərinə əsaslanan könüllü birlikdir.

- Azərbaycan Uşaqlar Birliyinin məqsədi uşaqları müstəqil həyata hazırlamaqda, öz respublikasının layiqli vətəndaşı kimi böyüməkdə birliyin hər bir üzvünə kömək etməkdir.

- Azərbaycan Uşaqlar Birliyinin devizi belədir: “*Vətən, xeyirxahlıq və ədalət uğrunda!*” və s.

2. Azərbaycan Uşaq Təşkilatı üzvlərinin hüquq və vəzifələri. Respublikanın hər bir sakini 10 yaşından etibarən Azərbaycan Uşaq Birliyinin (hazırda *Uşaq Təşkilatı* adlanır)

üzvü ola bilər. Yetər ki, o, təşkilatın əsasnaməsini qəbul etsin və onun işində fəal iştirak etsin. Uşaqların təşkilata qəbulu fərdi qaydada həyata keçirilir. Qəbul mərasimləri məktəbdə uşaq təşkilatının rəhbəri tərəfindən müəyyənləşdirilir. Respublikamızın hüduqlarından kənarda yaşayan uşaqlar da öz arzuları və təşkilat rəhbərinin qərarı ilə təşkilata üzv ola bilərlər. Beləliklə, məktəb uşaq təşkilatı, onun da siniflərdə 7-10 yaşlı uşaqlardan ibarət kiçik qrupları yaradılır. Siniflərdəki qruplar *ilk təşkilat* adlanır.

Təşkilatın öz qanunları var. Qanun uşaqlardan aşağıdakı vəzifələri yerinə yetirməyi tələb edir:

-Vətəni sev, onun təbiətini qoru, öz xalqının tarixini, dilini, mədəniyyətini, adət və ənəllərini öyrən.

-Yaşlılara hörmət et, balacaların qayğısına qal, yardıma ehtiyacı olanlara kömək əlini uzat.

-Dostuna sədaqətli və etibarlı ol.

-Biliklərə yiyələn, idmanı sev, asudə vaxtından səmərəli istifadə et.

Azərbaycan Uşaq Təşkilatının hər bi üzvü aşağıdakı *hüquqlara malikdir*:

-birlik tərəfindən müdafiə olunmaq;

-təşkilata könüllü daxil olmaq və çıxmaq;

-təşkilatın idarə orqanlarına seçmək və seçilmək;

-təşkilatın fəaliyyəti ilə bağlı təkliflər vermək, onu müzakirə və tənqid etmək.

3.Azərbaycan Uşaq Təşkilatının quruluşu. Təşkilatın quruluşu aşağıdan yuxarıya, sadədən mürəkkəbə prinsipinə əsalanır. Əsas təşkilat ilk təşkilatların birliyindən yaranır. İlk təşkilat məktəblərdə, internatlarda, uşaq sağlamlıq düşərgələrində və digər tərbiyə müəssisələrində yaradılır və 10 nəfərdən az olmayan uşaq qrupundan ibarət olur. Qrupa onların içərisindən bir nəfər rəhbər seçilir. İlk təşkilatların hamısının

hüquqları bərabər olur. Onlar bərabər hüquqlar əsasında rayon və şəhər uşaq təşkilatlarında birləşirlər.

Yerli rayon, şəhər birliyinin şuraları öz ərazilərində təşkilatın məqsəd və vəzifələrinin həyata keçirilməsi işini aparırlar. İki ildən bir onların toplanışı keçirilir. Naxçıvan Muxtar Respublikasının uşaq təşkilatı da Azərbaycan Respublikası Uşaq Təşkilatında birləşir.

4. Azərbaycan Uşaq Təşkilatının özünüidarə orqanları, əlaqələri və fəaliyyət şəraiti. Azərbaycan Uşaq Təşkilatının ali özünüidarə orqanı uşaq və yeniyetmənin Respublika Toplanmasıdır. O, iki ildə bir dəfə çağırılır. Toplanmış zamanı uşaqlarla işləyən böyükklərin konfransı keçirilir. Konfransda təşkilatın işi ilə bağlı qərarlar qəbul edilir. Qərarlar adi qaydada səs çoxluğu ilə təsdiq olunur. Növbədənəknar yəni vaxtından əvvəl (2 ildən tez) toplanışlar da keçirilə bilər. Bu barədə qərarı təşkilatın seçkili orqanı qəbul edir.

Toplanışlar arasındakı dövrdə Təşkilatın Respublika Şurası birliyin işinə rəhbərlik edir. Respublika Şurasının üzvlüyünə şuranın sədri, onun müavinləri və məsul katib, hər rayon, şəhər, vilayət təşkilatından bir nəfər nümayəndə, eləcə də təşkilatla əməkdaşlıq edən müxtəlif təşkilatların -məsələn, məktəbəqədər təhsil müəssisələrinin, uşaq kitabxanalarının, uşaq teatrlarının nümayəndələri daxil olur.

Respublika şurasının ildə bir dəfədən az olmayaraq yığıncağı keçirilir. Şuranın sədri aparatın işinə rəhbərlik edir.

Təşkilat Respublika dövlət və ictimai təşkilatlarla əməkdaşlıq edir, təhsil orqanlarının himayəsinə və köməyinə arxalanır. Valdeynlərlə müntəzəm əlaqə saxlayır, əməkdaşlıq edir. Həmçinin xaricdəki humanist və demokratik uşaq təşkilatları ilə də əməkdaşlıq edir. Beynəlxalq və dövlətlərarası təşkilatlara üzv ola bilər.

Təşkilatın pul vəsaiti dövlətin ayırdığı vəsaitdən, uşaq nəşrlərinin gəlirlərindən, idarə və müəssisələrin, ayrı -ayrı şəxslərin ödəncələrindən yaranır.

Təşkilatın sərəncamında müvafiq düşərgələr, qəzet və jurnallar, digər informasiya vasitələri (internet saytları və s.) ola bilər.

5. Azərbaycan Uşaq Təşkilatının proqramı. Uşaq təşkilatının fəaliyyət proqramında aşağıdakı istiqamətlərdə iş növləri nəzərdə tutulur:

1. Əqlin çırağı. Dərin və möhkəm biliklər uğrunda mübarizə aparmağı, müasir elm və texnikaya yiyələnməyi, tarixi kökümüzü, dilimizi, dinimizi, mədəniyyətimizi dərinləndirərək öyrənməyi nəzərdə tutur.

2. Xalqımızın tarixi irsi. Milli adət -ənənələrimizi, folklorumuzu, tarixi abidələrimizi, bayramlarımızı və digər dəyərlərimizi öyrənməyi və qorumağı nəzərdə tutur.

3. Gücümüz birlikdədir. Dostluq, həmrəylik, ölkədən kənarında yaşayan soydaşlarımız və həmyaşıdlarla əlaqələr yaradılmasını, birgə tədbirlər keçirilməsini nəzərdə tutur.

4. İş insanın cövhəridir. Kiçik yaşlardan əməyə alışmağı, qənaətcil və təsərrüfatçı olmağı nəzərdə tutur.

5. Dünyanı gözəllik xilas edəcək. Estetik tərbiyə işini, zövqlərin kiçik yaşlardan düzgün tərbiyə edilməsini nəzərdə tutur.

6. Yaşıl dünya. Ekoloji tərbiyə işini nəzərdə tutur.

7. Güclülər, cəsurlar, çeviklər. Ciddi rejimə, sanitariya gigiyenaya qaydalarına əməl etməyi, zərərli əməllərdən uzaq olmağı, fiziki sağlamlığı nəzərdə tutur.

8. Mərhəmət. Maddi və mənəvi yardıma ehtiyacı olan insanlara əl tutmağı, kömək göstərməyi nəzərdə tutur.

6.Məktəbdə uşaq və gənclər təşkilatlarının işinin məzmunu. Məktəbdə şagirdlərə məxsus üç kiçik özünüidarə təşkilatı fəaliyyət göstərir:

- 1)uşaqlar birliyi təşkilatı (V –VIII sinifləri əhatə edir);
- 2)gənclər təşkilatı (IX –XI sinifləri əhatə edir);
- 3)şagird komitəsi (adından göründüyü kimi, əvvəlki hər iki təşkilatı əhatə edir);

Hər üç təşkilatın siniflərdə nümayəndələri olur. Onlar məktəb rəhbərliyi, məktəb uşaq təşkilatının rəhbəri, sinif rəhbərləri və fənn müəllimlərinin rəhbərliyi altında işləyirlər. Sinif nümayəndəsi başda olmaqla onların işinin məzmununa aşağıdakılar daxildir:

-şagirdlərin əqli, əxlaqi –mənəvi, əmək, fiziki, etik – estetik, iqtisadi, hüquq tərbiyəsini, idman oyunlarını, ictimai – faydalı işlərini, istirahətlərini təşkil etmək;

-şagirdlərin məktəbdaxili qaydalara necə əməl etməsinə nəzarət;

Şagird komitəsinin sədri məktəb rəhbərliyi, sinif rəhbərləri və digər təşkilat nümayəndələrinin iştirakı ilə, ümumi iclasda bacarıqlı X-XI sinif şagirdlərindən seçilir.

Sinif və təmizlik nümayəndəsi sinif rəhbərinin iştirakı ilə sinif iclasında şagirdlərin açıq səsverməsi ilə seçilir. Seçim zamanı gələcək nümayəndələrin dərslərə hazırlığı, şagird kollektivi ilə ünsiyyət saxlamaq bacarığı, təşkilatçılığı nəzərə alınır.

Sinif və təmizlik nümayəndələri sinif rəhbərinin tövsiyə və göstərişləri ilə sinifdə nizam-intizam yaradır, şagirdlərin cədvəl üzrə gündəlik növbətçiliyinə, təmizliyi necə qorumaqlarına nəzarət edir. Sinifdən xaric tədbirlərin keçirilməsində fənn müəllimlərinə və digər şagird təşkilatı rəhbərlərinə yardımçı olurlar.

Sinif rəhbəri, sinif nümayəndəsi və sinifdəki digər şagird təşkilatı rəhbərlərinin birgə fəaliyyəti ilə sinfin orqanı –divar qəzeti təsis edilir, redaksiya heyəti yaradılır. Qəzet ayda bir dəfə

çıxmaqla sinfin təlim-tərbiyə fəaliyyətini, yenilikləri əks etdirir, xüsusi istedadlı şagirdlərin yaradıcılığına da yer ayırır. Qəzetin ümumi məzmunu şagirdlərin intellektual –mənəvi inkişafına xidmətə istiqamətlənir.

Bacarıqlı müəllim rəhbərlik etdiyi sinifdə necə oxumasından və özünüidarə səviyyəsindən asılı olmayaraq bütün şagirdlərə ictimai tapşırıq verir. Belə iş tərzii şagirdlərdə məsuliyyət hissini, oxuduğu təhsil ocağına, mənsub olduğu kiçik kollektivə, müəllimlərinə hörmət və məhəbbətini artırır. Bu şərtlə ki, sinif rəhbəri onların fəaliyyəti ilə daim maraqlansın, söhbət etsin, vəziyyəti öyrənsin.

Məktəbdə uşaq və gənclər təşkilatının fəaliyyətini işıqlandırmaq üçün məktəb radio qovşağı və şagird komitəsinin orqanı olan divar qəzeti fəaliyyət göstərir. Qəzet ayda bir dəfə çıxır. Onun da məsul işçiləri məktəb şagird komitəsinin iclasında məktəb rəhbərliyi, sinif rəhbərləri, təcrübəli müəllimlərin iştirakı ilə şagird təşkilatlarının nümayəndələri tərəfindən seçilir. Qəzet şagirdlərin təhsildə, tərbiyədə, ictimai fəaliyyətdə uğur və qusurlarını obyektiv şəkildə əks etdirir, ümumi işin irəliləməsinə yardımçı olur.

Gənclər təşkilatının tədris ocağındakı qurumu və şagird komitəsi özünüidarə prinsiplərinə əsasən fəaliyyət göstərir. Onun rəhbərləri məktəbdə müvafiq siniflərin fəal, təşkilatçı, bacarıqlı şagirdləri arasından seçilir. Hansı sinfin şagirdi daha çox təşkilatçılıq qabiliyyətinə malikdirsə, o, diqqət mərkəzində dayanır və fəaliyyətə cəlb edilir. Ona görə də müəllimlər rəhbərlik etdikləri siniflərdə belə təşkilatçıların sayının artması qayğısına qalmalıdır.

Gənclər təşkilatlarında, əsasən, yuxarı sinif şagirdləri təmsil olunurlar. Onlar kiçik yaşlı məktəblilərə örnək sayılırlar. Sinif şagird kollektivinin təşkili və tərbiyəsində gənclər təşkilatı sinif rəhbərinin yaxın köməkçisi rolunu oynayır. Eyni zamanda sinif rəhbəri də gənclər təşkilatının qarşısında duran vəzifələrin həyata keçirilməsində öz köməyini göstərir.

Müəllimlər rəhbərlik etdikləri X-XI siniflərdə şagirdlərin gənclər təşkilatına cəlb edilməsinə nail olur, hər bir məktəbliyə ictimai vəzifə verir, onlarda tapşırılan işə cavabdehlik hissi formalaşdırırlar. Xüsusən sinif rəhbərləri müntəzəm kömək göstərdikdə gənclər təşkilatı öz fəaliyyətini səmərəli şəkildə qura bilir. Təşkilatın məktəbin pedaqoji kollektivi ilə qarşılıqlı fəaliyyəti aşağıdakı kimi olur:

1) Təşkilat X-XI siniflərin rəhbərlərini öz yığıncaqlarına dəvət edir. Həmin yığıncaqlarda bir çox məsələlərin müzakirəsi keçirilir. Buraya təşkilatın qarşısında duran vəzifələr, işin məzmunu, fəaliyyətin daha da təkmilləşdirilməsi, perspektivləri, hesabatı, hesabat seçkisi, şagirdlərin təlim və tərbiyəsi, intizamı ilə bağlı məsələlər və s. daxildir.

2) Əlahiddə hallarda konkret şagirdlərin tərbiyəsi və intizamı ilə əlaqədar məsələni müzakirəyə çıxarır.

3) Bu və ya digər ümumməktəb tədbirinin hazırlanıb, həyata keçirilməsini təmin edir.

4) Məktəblilərin asudə vaxtının səmərəliliyi yönündən sinifdən xaric tədbirlərin keçirilməsinə kömək edir, yaxud özü keçirir və s.

Məktəbdə radio qovşağı gündəlik fəaliyyət göstərir. Verilişlər uşaq təşkilatı rəhbəri və şagird komitəsi sədrinin nəzarəti ilə yayımlanır. Lakin hər rubrikanın şagirdlərdən öz müxbir – aparıcısı olur.

Beləliklə, Uşaq və Gənclər Təşkilatının işinin ümumi məzmunu aşağıdan yuxarıya, sadədən mürəkkəbə prinsipi ilə təhsil ocaqlarında təlim və tərbiyə işinin kompleks inkişafına fayda verir.

Suallar

1. Müstəqil Azərbaycan Uşaqlar Birliyi Təşkilatı nə vaxt yaranmışdır?

2. Uşaqlar Birliyi Təşkilatının yaradılmasından məqsəd nədir?

3.Uşaqlar Birliyi Təşkilatının hansı ümumi qaydaları vardır?

4.Uşaq Təşkilatı üzvlərinin hansı hüquq və vəzifələri mövcuddur?

5. Azərbaycan Uşaq Təşkilatının özünüidarə orqanları dedikdə nə başa düşülür?

6.Azərbaycan Uşaq Təşkilatının əlaqələri və fəaliyyət şəraiti barədə nə deyə bilərsiniz?

7. Azərbaycan Uşaqlar Təşkilatının proqramında nələr nəzərdə tutulur?

8.Məktəb uşaq və gənclər təşkilatlarında hansı kiçik təşkilatlar birləşir və onlar hansı sinifləri əhatə edir?

9.Məktəb uşaq təşkilatının fəalları kimlərdir?

10.Məktəbdə bütün şagirdləri ümumi işə necə cəlb etmək olar?

11.Məktəb həyatını işıqlandıran hansı orqanlar var, onları kim idarə edir və həmin orqanların işinin məzmunu nədən ibarətdir?

12.Azərbaycan Uşaq və Gənclər Təşkilatının işi hansı prinsiplər əsasında həyata keçirilir?

13.Gənclər təşkilatı rəhbərinin sinif rəhbərləri ilə birgə fəaliyyətinə hansı səbəb lüzum yaradır?

Ədəbiyyat

1.Ağayev Ə.Ə. Pedaqogika. Bakı, Adiloğlu, 2006.

2.Əliyev P.B.,Əhmədov H.H. Təhsil müəssisələrində tərbiyə işinin təşkili. Bakı, Təhsil, 2006.

3.Hüseynzadə R.L., İsmayılova M.C. Tərbiyə işi və onun metodikası. Bakı, ADPU nəşriyyatı, 2012.

4.Hamımız bir günəşin zərrəsiyik. Bakı, BQXK, 1996.

5.İbrahimov F.N., Hüseynzadə R.L. Pedaqogika, Bakı, Mütərcim, 2013.

6. Kiçik yaşlı məktəblilərə insan hüquqlarının ümumi bəyannaməsi haqqında (Tərtibçi: İsmayılova Z.). Bakı, Işıq, 2000.

7. Qaralov Z.İ. Tərbiyə (üç cildə) 3-cü cild. Bakı, Pedaqogika, 2003.

8. Paşayev Ə.X., Rüstəmov F.A. Pedaqogika, Bakı, Nurlan, 2002.

15. Məktəbdə tərbiyə işləri üzrə təşkilatçının və sinif rəhbərinin işinin məzmunu

Plan

1. Tərbiyə işləri üzrə direktor müavininin vəzifələri, işinin planlaşdırılması

2. Sinif rəhbərinin vəzifələri və işinin məzmunu

3. Sinif rəhbərinin şagirdləri öyrənmə yolları

4. Sinif rəhbərinin fənn müəllimləri ilə apardığı işin məzmunu və formaları

1. Tərbiyə işləri üzrə direktor müavininin vəzifələri, işinin planlaşdırılması. Tərbiyə işləri üzrə təşkilatçı məktəbdə tərbiyə işləri üzrə direktor müavini hesab olunur. Adından da göründüyü kimi, onun *vəzifəsi* məktəbdə tərbiyə işlərini təşkil etməkdir. Öz vəzifəsini yerinə yetirmək üçün o, direktor, tədris işləri üzrə direktor müavini, məktəb uşaq təşkilatının rəhbəri, sinif rəhbərləri, fənn müəllimləri, valideyn komitəsi, gənclər təşkilatı və şagird kollektivi ilə əlaqəli şəkildə fəaliyyət göstərir. Təşkilatçı məktəbin müəllim və şagird kollektivini mükəmməl tanımalı, zəif nöqtələri bilməli və aradan qaldırmağı bacarmalıdır. Həmçinin kollektivə şərəf gətirə biləcək xüsusiyyətlərə bələd olmaqla hamını öz ətrafında

birləşdirməyi də bacarmalıdır. Məktəbdə keçirilən bütün tərbiyəvi tədbirlərə nəzarət etməli, öz tövsiyələrini verməlidir.

Məktəbdə hər bir fənn müəlliminin öz fəaliyyətini stimullaşdırmaq üçün fərdi iş planı olur. Həmçinin sinif rəhbəridirsə, işlədiyi siniflə bağlı tərbiyəvi iş planı hazırlayır. Həmin planları təşkilatçı dərslərinin əvvəlində oxuyub təsdiq edir; düzəlişə ehtiyac olsa, tövsiyələr verir.

Məktəb uşaq və gənclər təşkilatları rəhbərlərinin də iş planını yoxlamaq, ona istiqamət vermək təşkilatçının vəzifəsidir.

Bütün bunlarla yanaşı, onun özünün də iş planı olur. Planda şagirdlərin asudə vaxtının düzgün təşkili, sinif rəhbərləri, fənn müəllimləri, uşaq birliyinin rəhbəri, şagird komitəsi və valideyn komitəsi ilə birlikdə görəcəyi işlər, tərbiyənin müxtəlif istiqamətlərində aparılacaq tədbirlər tarixi göstərilməklə əhatə olunur. Planı məktəbin direktoru təsdiq edir.

Təşkilatçı iş planına uyğun olaraq (bəzən də plandan kənar) dərslərdə iştirak edir, təlimin tərbiyəedici xarakterinin necə həyata keçirildiyini öyrənir və müvafiq olaraq müəllimlə, lazım gəlsə, geniş əhatədə müzakirə edir.

2.Sınıf rəhbərinin vəzifələri və işinin məzmunu. Sınıf rəhbəri şagirdlərin əxlaq tərbiyəsində başlıca qüvvədir. V sinifdən XI sinifədək şagirdlərin sinifdə və sinifdən xaric tərbiyəsi işini təşkil etmək, təlim müvəffəqiyyətlərinə nəzarət, həmin sinifdə dərslərdə fənn müəllimləri ilə sıx əlaqə saxlamaq, valideynlərin məktəblə əlaqəsini təşkil etmək sinif rəhbərinin öhdəsinə düşür. Sınıf rəhbəri məktəbin direktoru tərəfindən təyin olunur. O, rəhbərlik etdiyi sinifdə möhkəm kollektiv yaratmağı, təlim və tərbiyə prosesinin keyfiyyətini yüksəltməyi bacarmalıdır. Buna görə də özü nümunəvi əxlaqa, idarəetmə qabiliyyətinə, pedaqoji səriştəyə malik olmalıdır.

Sınıf rəhbəri sinifə dair sənədləri tərtib edir, gündəliklərin və şagirdlərin şəxsi işlərinin vəziyyətinə, sinif jurna-

lının yazılmasına nəzarət edir. Qısa şəkildə qruplaşdırsa, sinif rəhbərinin *vəzifələri* aşağıdakılardır:

1.Ayrı-ayrı şagirdləri və bütövlükdə sinif kollektivini öyrənmək.

2.Sinif kollektivini təşkil etmək.

3.Hər bir şagirdin tədris nailiyyətlərinə nəzarət etmək məqsədi ilə onların uğur və səhvlərini qeydə almaq və vaxtında kömək göstərmək;

4.Şagirdlərin dərəcə davamiyyətinə, xarici görünüşünə, geyiminə nəzarət etmək;

5.Hər bir uşağın fərdi özünüifadəsi üçün lazımı şərait yaratmaq, şəxsiyyət kimi inkişaf etdirmək, təkrarolunmazlığını qoruyub saxlamaq və onun potensial qabiliyyətini aşkarlamaq;

6.Müəllimlərin tərbiyəvi fəaliyyətini tənzim etmək.

7.Sinifdən xaric və birləşmiş tərbiyə işlərini təşkil etmək.

8.Fənn müəllimləri, məktəb psixoloqu, uşaq birliyinin rəhbəri və gənclər təşkilatı ilə əlbir şəkildə şagirdlərdə davranış mədəniyyəti tərbiyə etmək.

9.Şagirdlərin biliklərə yiyələnməsinə nəzarət etmək.

10.Mövcud vəziyyəti nəzərə almaqla, uşaqlarla fərdi iş rejimi müəyyənləşdirmək.

11.Eyni yaşda olan uşaqlarla işin psixoloji və pedaqoji əsaslarını, ən yeni texnologiyaları, tərbiyə işinin üsul və formalarını bilmək.

12.Valideynlərlə əlaqə yaratmaq və onlara uşaqların tərbiyə olunmasında kömək göstərmək və s.

Eyni zamanda hansısa səhvə yol vermiş şagirdin şəxsiyyətini, ləyaqətini alçaltmamalı, onu sözlə və ya hərəkətləri ilə təhqir etməməlidir. Cəzalandırmaq məqsədi ilə təlim müvəffəqiyyəti qiymətini aşağı salmamalıdır. Şagirdlər qarşısında öz həmkarlarını müzakirə etməməli, pedaqoji kollektivin nüfuzuna xələl gətirməməlidir.

Sınıf rəhbərinin iş planı olmalıdır. Plan məktəbin ümumi iş planına uyğun hazırlanmalıdır; planda sinfin bilik və tərbiyə səviyyəsi, maraq və təlabatı, psixoloji keyfiyyətləri nəzərə alınmalıdır. İş planında tərbiyənin tərkib hissələri (əqli, əxlaq, əmək, fiziki, estetik, ekoloji, hüquq, iqtisadi tərbiyə) ayrı-ayrı bölmələrdə təsvir olunmalıdır. Tərbiyə işinin təşkili zamanı onlara həm ayrı –ayrılıqda, həm də kompleks şəkildə yanaşılmalıdır.

Sınıf rəhbərinin fəaliyyətinə rəhbərlik tərbiyə işləri üzrə direktor müavini, xüsusi hallarda direktor tərəfindən həyata keçirilir. Hansısa səbəb üzündən məktəbdən ayrı düşdükdə, yaxud, əmək qabiliyyətini müvəqqəti itirdikdə sinif rəhbəri vəzifələrinin icrası digər müəllimə həvalə edilə bilər.

3.Sınıf rəhbərinin şagirdləri öyrənmə yolları.

Şagirdlərin fərdi xüsusiyyətlərini, həyat şəraitini öyrənmək təlim-tərbiyə işində çox vacibdir. Çünki hər bir şagirdin daxili dünyasını, fərdi xüsusiyyətlərini bilmədən onu kamil insan kimi yetişdirmək, həm təlimində, həm tərbiyəsində uğur qazanmaq qeyri-mümkündür. Elə şagird var ki, onu tərifləyəndə lovğalanır, eləsi var irad tutanda özünü təhqir olunmuş hiss edir. Eləsi var tövsiyəni gec qəbul edir, ona əmr vermək lazım olur və s.

Öyrənmə prosesində hər bir şagirdin ümumi inkişafı, o cümlədən fiziki sağlamlığı, mənəvi siması, intizamlılığı, təlim əməyi, davranış mədəniyyəti və digər keyfiyyətləri aydınlaşdırılır. Həmçinin ailədə həyat və məişət şəraiti, kiminlə dostluq etdiyi, asudə vaxtını necə keçirdiyi, nə ilə məşğul olduğu müəyyənəşdirilməlidir. Diqqəti, hafizəsi, təfəkkürü və digər psixi proseslərinin xüsusiyyətləri də diqqətdən kənar qalmasıdır. Bəs sinif rəhbəri bütün bunları necə öyrənməlidir? O, aşağıdakı metodlardan istifadə etməlidir:

- 1.Şagirdlərin şəxsi işləri ilə tanışlıq.
- 2.Sınıf jurnalı ilə tanışlıq.

- 3.Sabiq sinif rəhbəri və müəllimlərlə söhbət.
- 4.Direktor və onun müavinlərinin, uşaq birliyi və gənclər təşkilatı rəhbərinin məlumatı.
- 5.Şagirdlərlə fərdi söhbətlər.
- 6.Valideynlərlə söhbət və ev şəraitinin öyrənilməsi.
- 7.Pedaqoji müşahidə.
- 8.Pedaqoji eksperiment.
- 9.Müəllimlərlə söhbət.
- 10.Anket sorğusu.
- 11.İnşa, esse yazılar və s.

Sinif rəhbəri valideynlərlə necə əlaqə saxlaya bilər?

- 1)Valideyni məktəbə dəvət etməklə;
- 2) Həm valideynlə görüşmək, həm də şagirdin ev şəraitini öyrənmək üçün evə getməklə.

Məktəbdə valideynlərlə görüş fərdi, qrup halında və kütləvi şəkildə ola bilər. Görüş zamanı sinif rəhbəri yalnız sual verib cavab almaqla kifayətlənmə məli, valideynə övladının təlim və tərbiyəsi barədə müfəssəl məlumat verməli, lazım olsa, məsləhətlərlə kömək göstərməlidir.

Anket sorğuları isə anonim də, imzalı da aparıla bilər; bu, anketin təqdim etdiyi problemdən asılıdır.

Sinif rəhbərinin işi ayrı-ayrı şagirdləri öyrənməklə bitmir. O, bütövlükdə sinif kollektivini də öyrənməlidir. Kollektivi öyrənmək üçün o, aşağıdakı istiqamətləri əhatə etməlidir:

- 1.Sinfin tərkibini.
- 2.Sinfin həmrəyliyini.
- 3.Sinfin mütəşəkkilliyini.
- 4.Sinifdə ictimai rəyi.
- 5.Sinifdə yoldaşlıq əlaqələrinin xarakterini.
- 6.Sinif kollektivinin ümumməktəb kollektivi ilə əlaqəsini.

Bütün bunlarla yanaşı, sinif rəhbəri, sinif fəalları ilə işləməyi yaddan çıxarmamalıdır. Sinif kollektivini bütün incəlikləri ilə öyrənmək üçün bu, çox vacibdir.

4.Sınıf rəhbərinin fənn müəllimləri ilə apardığı işin məzmunu və formaları. Biz dedik ki, sinif rəhbəri sinifdə təlim və tərbiyə prosesinin keyfiyyətini yüksəltməyi bacarmalıdır. Bu baxımdan onun gördüyü işlər sırasında həm də fənn müəllimləri ilə əlaqə durur. Əlaqə bir neçə formada olur.

1.Söhbət aparmaqla. Söhbət zamanı sinif rəhbəri həmin sinifdə dərs deyən müəllimdən şagirdlərin fənni mənimsəmə səviyyəsini, fərdi xüsusiyyətlərini, meyl və maraqlarını, qüsurlu və bəyənilən cəhətlərini öyrənir.

2.Dərslərdə iştirak etməklə. Sinif rəhbəri dərslərdə iştirak edərkən həm konkret bir fənlə bağlı sinfin hazırlıq səviyyəsini, həm də ayrı-ayrı şagirdlərin təfəkkür xüsusiyyətlərini, fəallığını və digər bu kimi cəhətləri öyrənir. Lakin dərslərdə yerli-yersiz iştirak etmək düzgün deyil; bu, pedaqoji prosesin gedişinə mənfi təsir edə bilər. Birinci növbədə fənn müəllimini narazı salar. Bu addım ancaq vacib məqamlarda atılmalıdır.

3.İş planını uyğunlaşdırmaqla. Biz dedik ki, hər bir müəllimin dərs ili ərzində görəcəyi işlərlə bağlı fərdi iş planı olur. Planda onun dərs dediyi şagirdlərlə görəcəyi tərbiyəvi işlər də öz əksini tapır. Sinif rəhbəri öz planında nəzərdə tutduğu mövzuları və onların keçirilmə vaxtını fənn müəllimləri ilə söhbətləşərək uyğunlaşdırmalıdır ki, məqamı çatanda qarışıqlıq, yaxud təkrarçılıq yaranmasın.

Əvvəldə dedik ki, iş planlarının hazırlanmasında kolleqiallıq olmalıdır.Yəni tərbiyə işləri üzrə direktor müavininin, uşaq birliyi və gənclər təşkilatı rəhbərlərinin, sinif rəhbəri və fənn müəllimlərinin tərbiyəvi iş planında müvafiqlik və qarşılıqlı vəhdət prinsipinə riayət olunmalıdır. Belə olduqda məktəbdə tərbiyə işinin nəbzi vahid ritmlə döyünür.

Sınıf rəhbərinin iş planının quruluşu aşağıdakı kimidir:

- Üz qabığında ünvan.
- Birinci səhifədə dövlət himni.

-Növbəti səhifədə sinfin pasportu; yəni şagirdlərin jurnal üzrə siyahısı, onlardan qızların və oğlanların sayı, anadan olduğu il, apardığı ictimai vəzifə.

- Sonrakı qoşa vərəqlərdə iş cədvəlləşdirilir; burada tərbiyənin müxtəlif istiqamətlərində görüləcək işlər, onun tarixi, icraçı(lar) qeyd olunur. Fikir yarana bilər ki, icraçı məlumdur, yəni sinif rəhbəri özüdür. Amma dedik ki, sinif rəhbəri fənn müəllimləri, uşaq birliyinin rəhbəri, məktəbdənkənar tərbiyə müəssisəsi rəhbəri və digər həmkarları ilə birlikdə işləyir. Ona görə də yeri gələrsə, onlardan hər hansı ilə tədbir keçirəndə adını yazmalıdır.

Cədvəl belədir:

	<i>Görüləcək işin məzmunu</i>	<i>Tarix</i>	<i>İcraçı</i>
I	<i>Əqli tərbiyə</i> 1. 2. 3.və s.		
II	<i>Əxlaq tərbiyəsi</i> 1. 2. 3. 4. və s.		
III	<i>Əmək tərbiyəsi</i> 1. 2. 3. 4.və s.		
IV	<i>Fiziki tərbiyə</i> 1. 2. 3. və s.		
V	<i>Milli özünüdərk tərbiyəsi</i> 1.		

	2. 3.və s.		
VI	<i>Valideynlə iş</i> 1. 2. 3.		
VII	<i>Məktəbəkənar tərbiyə müəsi- səsi ilə birgə iş</i>		
VIII	<i>İctimaiyyət nümayəndələri ilə əlaqə və s.</i>		

Sınıf rəhbərinin iş planını tərbiyə işləri üzrə təşkilatçı dərslərin əvvəlində təsdiq edir.

Suallar

1.Tərbiyə işləri üzrə təşkilatçının vəzifəsi nədən ibarətdir?

2. Məktəbdə tərbiyə işlərinin planlaşdırılması nəyə xidmət edir?

3.Sınıf rəhbərinin hansı vəzifələri var?

4. *Sınıf rəhbərinin işinin məzmunu* dedikdə nə başa düşülür?

5.Sınıf rəhbərinin şagirdləri öyrənmə yolları hansılardır?

6.Sınıf rəhbərinin fənn müəllimləri ilə apardığı işin məzmunu və formaları nədən ibarətdir?

7.Sınıf rəhbərinin valideynlərlə işinin mahiyyəti barədə nə demək olar?

8.Hansı səbəblər sinif rəhbərinin ictimaiyyət nümayəndələri ilə əlaqə saxlamağına ehtiyac yaradır?

9. Hansı səbəblər məktəbdə sinif rəhbərinə ehtiyac yaradır?

Ədəbiyyat

1.Ağayev Ə.Ə. Pedaqogika. Bakı, Adiloğlu, 2006.

2.Əliyev P.B.,Əhmədov H.H. Təhsil müəssisələrində tərbiyə işinin təşkili. Bakı, Təhsil, 2006.

3.Hüseynzadə R.L., İsmayılova M.C. Tərbiyə işi və onun metodikası. Bakı, ADPU nəşriyyatı, 2012.

5.İbrahimov F.N., Hüseynzadə R.L. Pedaqogika, Bakı, Mütərcim, 2013.

6. Kiçik yaşlı məktəblilərə insan hüquqlarının ümumi bəyannaməsi haqqında (Tərtibçi: İsmayılova Z.).Bakı,İşıq, 2000.

7.Qaralov Z.İ. Tərbiyə (üç cildə) 3-cü cild. Bakı, Pedaqogika, 2003.

8.Paşayev Ə.X., Rüstəmov F.A. Pedaqogika, Bakı, Nurlan, 2002.

İmtahan sualları

1.Tərbiyə və onun yaranması haqqında myxtəlif nəzəriyyələr

2.Tərbiyənin tarixi inkişaf xüsusiyyətləri

3.Məhsuldar qüvvələrin inkişafı prosesində tərbiyə problemi

4.Tərbiyənin başlıca əlamətləri

5.Tərbiyənin məqsədi və mahiyyəti

6.Tərbiyənin xüsusiyyətləri

7.Tərbiyə prosesinin dialektikası və sistemləri

8.Tərbiyənin strukturu və meyarları

9.Tərbiyənin qanun və qanunauyğunluqları

10.Tərbiyə prosesinin məqsədi və mühitlə əlaqəsindəki qanunauyğunluqlar

11.Tərbiyənin həyatla əlaqəsində, şagirdlərə hörmət və tələbkarlıqda qanunauyğunluqlar

12.Tərbiyə olunanın fəallıq dərəcəsində, tərbiyənin məzmununun məqsəddən asılılığında qanunauyğunluqlar

13. Tərbiyənin inkişafetdirici imkanları ilə əlaqədar qanunauyğunluq və tərbiyə işinin diaqnostikası
14. Tərbiyə prinsiplərinin səciyyəvi xüsusiyyətləri
15. Tərbiyənin prinsipləri
16. Tərbiyədə məqsədmüvafiqlik və həyatla əlaqə prinsipləri
17. Tərbiyədə yaş və fərdi xüsusiyyətlərin nəzərə alınması prinsipi
18. Tərbiyəvi təsirlərdə vahidlik prinsipi
19. Tərbiyədə sözlə əməli işin vəhdəti və tərbiyədə nikbinlik prinsipləri
20. Tərbiyədə hörmət və tələbkarlıq prinsipi
21. Kollektivdə, kollektiv vasitəsi ilə, kollektiv üçün tərbiyə və tərbiyədə sisteməlik və ardıcılıq prinsipləri
22. Pedaqogika tarixində kamil insan yetişdirilməsi problemi
23. Müasir dövrdə tərbiyə işinin məzmunu, əqli tərbiyə
24. Əqli tərbiyənin vəzifələri
25. Əqli tərbiyənin vasitə və yolları
26. İnsanın təfəkkür sayəsində dərk etməsi və təfəkkürün növləri
27. Əqli əmək mədəniyyətinə yiyələnmənin yolları
28. Əqli inkişaf etdirən metodlar
29. *Əxlaq və mənəvi tərbiyə* anlayışları
30. Əxlaq və mənəvi tərbiyənin vəzifələri
31. Əxlaq – mənəvi tərbiyə işinin məzmunu
32. *Vətənpərvərlik, milli mənlik şüuru və milli ləyaqət* əxlaq tərbiyəsinin mühüm komponentləri kimi
33. Əxlaq və mənəviyyətin əsas göstəriciləri
34. Əmək tərbiyəsinin mahiyyəti və məqsədi
35. Əmək tərbiyəsinin vəzifələri
36. Əməyin mənalı
37. Əməyin növləri
38. Təlim əməyi

- 39.Şagirdlərin peşəyönümü işi
- 40.Eстетik tərbiyə və onun mahiyyəti
- 41.Eстетik tərbiyənin məqsədi
- 42.Eстетik tərbiyənin mənbələri
- 43.Eстетik tərbiyənin vəzifələri
- 44.Eстетik tərbiyənin yolları
- 45.Fiziki tərbiyə gənc nəslin sağlam böyüməsi vasitəsi kimi
- 46.Fiziki tərbiyənin digər tərbiyə komponentləri ilə əlqəli olması
- 47.Fiziki tərbiyənin məqsəd və vəzifələri
- 48.Fiziki tərbiyə vasitələri
- 49.Fiziki tərbiyənin təşkili formaları
- 50.İqtisadi tərbiyənin zəruriliyi
- 51.Azərbaycan xalq pedaqogikası və İslam dini iqtisadi tərbiyə haqqında
- 52.İqtisadi tərbiyənin vəzifələri
- 53.İqtisadi tərbiyənin sistemi
- 54.Məktəblilərin hüquq tərbiyəsinin mahiyyəti
- 55.Hüquq tərbiyəsinin məzmunu
- 56.Hüquq tərbiyəsinin həyata keçirilməsi yolları
- 57.Şagirdlərin hüquq tərbiyəsində sinifdən xaric işlərdən istifadənin əhəmiyyəti
- 58.Təlim prosesində şagirdlərin hüquq tərbiyəsi
- 59.Azərbaycan xalq pedaqogikası hüquq tərbiyəsi haqqında
- 60.Ekologiya və müasir ekoloji vəziyyət
- 61.Ekoloji böhranın yaranma səbəbləri
- 62.Ekologiya XX əsrin elmi kimi və ekoloji tərbiyə anlayışı
- 63.Ekoloji tərbiyənin qarşısında duran vəzifələr
- 64.Müasir şəraitdə ətraf mühit problemi və onun böyüyən nəsələ dərk etdirilməsi yolları
- 65.Ekoloji tərbiyə vasitələri

66. Azərbaycan xalqının pedaqoji baxışlarında ekoloji tərbiyə problemi
67. İslamda ekologiya və ekoloji tərbiyə haqqında fikirlər
68. Qədim və müqəddəs mənbələrdə torpağın ana olması haqqında və ekoloji tərbiyə barədə fikirlər
69. Ekoloji tərbiyənin təşkili yolları
70. Tərbiyənin metod və priyomları arasında əlaqə
71. Tərbiyə metodlarının tətbiqində istifadə olunan metod və vasitələr
72. Tərbiyədə metod seçimini şərtləndirən səbəblər
73. Tərbiyə metodları
74. Tərbiyədə inandırma metodu
75. Tərbiyədə alışdırma metodu
76. Tərbiyədə rəğbətləndirmə metodu
77. Tərbiyədə cəzalandırma metodu
78. Sınıfdən xaric iş, onun mahiyyəti və məqsədi
79. Sınıfdən xaric işlərin təşkili prinsipləri
80. Sınıfdən xaric işlərin qədimliyi
81. Sınıfdən xaric iş növləri
82. Fərdi sinifdən xaric işlər
83. Qrup halında keçirilən sinifdən xaric işlər
84. Kütləvi sinifdən xaric işlər
85. Məktəbdə tərbiyə işinin planlaşdırılması
86. *Məktəbdənkənar tərbiyə* anlayışı və məktəbdənkənar tərbiyə işi
87. Ailədə tərbiyə işi və ailəyə pedaqoji kömək
88. Pedaqoji prosesdə məktəb, ailə və ictimaiyyət birliyinin məqsəd və mahiyyəti
89. Ailə tipləri
90. Məktəbin valideynlərlə əlaqə formaları
91. Valideynlərlə fərdi əlaqə
92. Valideynlərlə qrup halında əlaqə

93.Valideynlərlə kollektiv əlaqə və məktəb valideyn komitəsi

94.Şagirdlərin tərbiyəsində ictimaiyyətlə əlaqə formaları

95.Valideyn komitələri və ictimaiyyətlə əlaqə şuralarının fəaliyyət istiqamətləri

96.Azərbaycan Uşaqlar Birliyi; situativ, müvəqqəti və daimi uşaq birlikləri

97.Azərbaycan Uşaq Təşkilatı üzvlərinin hüquq və vəzifələri

98.Azərbaycan Uşaq Təşkilatının quruluşu

99.Azərbaycan Uşaq Təşkilatının özünüidarə orqanları

100.Azərbaycan Uşaq Təşkilatının proqramı

101.Məktəbdə uşaq təşkilatının işinin məzmunu

102.Məktəbdə gənclər təşkilatının işinin məzmunu

103.Məktəbdə tərbiyə işləri üzrə direktor müavininin vəzifələri və işinin planlaşdırılması

104.Sinif rəhbərinin vəzifələri və işinin məzmunu

105.Sinif rəhbərinin şagirdləri öyrənmək yolları

106.Sinif rəhbərinin fənn müəllimləri ilə apardığı işin məzmunu və formaları

Mündəricat

Ön söz	3
Təlim	5
1.Pedaqogikanın obyeyki, predmeti, məqsəd və vəzifələri. Əsas pedaqoji anlayışlar. Müxtəlif dövrlərdə tərbiyə və təhsilin, pedaqoji elmin inkişafına bir nəzər	5
2. Pedaqogikanın tədqiqat metodları, mənbələri və başqa elmlərlə əlaqəsi. Pedaqoji elmlər sistemi.	17
3. Şəxsiyyətin inkişafı və tərbiyəsi haqqında müxtəlif konsepsiyalar	23
4. Şəxsiyyətin yaş dövrlərinin xüsusiyyətləri	32
5. Müəllimlik peşəsi, müəllimin pedaqoji mərifəti və müəllim peşəsinə verilən pedaqoji tələblər	43
6.Pedaqoji fəaliyyətinin səciyyəvi xüsusiyyətləri və müəllimin pedaqoji qabiliyyətləri	51
7. Azərbaycan Respublikasında təhsil sisteminin quruluşu və təşkili prinsipləri	60
8.Didaktika. Təlim prosesi. Mənimsəmə prosesinin	

quruluşu	68
9. Təhsilin məzmunu. Azərbaycan Respublikasında ümumi təhsilin konsepsiyası (Milli kurikulum). Dövlət təhsil standartları. Tədris planı, tədris proqramları, dərslik və dərs vəsaitləri	77
10. Təlimin qanunları, qanunauyğunluqları və prinsipləri	87
11. Təlimin təşkili formalarının inkişaf tarixi və müasir dövrdə təlimin təşkili formaları	97
12. Dərs təlimin əsas təşkili forması kimi. Təlimin digər təşkili formaları	107
13. Təlim metodlarının təsnifatı. Yeni təlim texnologiyaları. Fəal və interaktiv təlim	116
14. Şagird nailiyyətlərinin monitorinqi və qiymətləndirilməsi	127
15. Məktəbdə metodik iş. Məktəb sənədləri və məktəbin maddi -texniki bazası	135
İmtahan sualları.....	143
Tərbiyə	148
1. Tərbiyənin yaranması və müxtəlif tarixi dövrlərdə onun səciyyəvi inkişaf xüsusiyyətləri	149
2. Müasir dövrdə tərbiyənin səciyyəvi xüsusiyyətləri, mahiyyəti, məqsədi, əsas vəzifələri qanun və qanunauyğunluqları.....	158
3. Tərbiyə prinsiplərinin təsnifatı və təyinatı	168
4. Müasir dövrdə tərbiyə işinin məmunu. Əqli tərbiyə	178
5. Əxlaq və mənəvi tərbiyənin vəzifələri və məzmunu	188
6. Əmək tərbiyəsinin vəzifələri və məzmunu	195
7. Estetik tərbiyənin vəzifələri və məzmunu.....	205
8. Fiziki tərbiyənin vəzifələri və məzmunu	213
9. İqtisadi tərbiyə və hüquq tərbiyəsi	220
10. Ekoloji tərbiyə.....	231
11. Tərbiyənin vasitə və metodları.....	242

12. Sinifdən xaric və məktəbdən kənar tərbiyə işi. Məktəbdə tərbiyə işinin planlaşdırılması.....	251
13. Məktəbin valideynlərlə və ictimaiyyətlə əlbir fəaliyyəti.....	259
14. Məktəb uşaq və gənclər təşkilatının işinin məzmunu.....	268
15. Məktəbdə tərbiyə işləri üzrə təşkilatçının və sinif rəhbərinin işinin məzmunu.....	277
İmtahan sualları.....	285