
AZƏRBAYCAN RESPUBLİKASI TƏHSİL NAZİRLİYİ

BAKI DÖVLƏT UNİVERSİTETİ

PEDAQOGİKA KAFEDRASI

ALİ MƏKTƏB PEDAQOGİKASI

(Mühazirə mətnləri)

Tərtibçilər: Məcid İsmixanov,
Rəfiqə Bəxtiyarova

BAKI – 2010

0

I MÜHAZİRƏ

Ali məktəb pedaqogikasının predmeti, kateqoriyaları və tədqiqat metodları

Plan:
1. Ali məktəb pedaqogikasının predmeti və vəzifələri
2. Ali məktəb pedaqogikasının kateqoriyaları
3. Ali məktəb pedaqogikasının metodoloji əsasları və digər elmlərlə əlaqəsi
4. Ali məktəb pedaqogikasının tədqiqat metodları

1. Ali məktəb pedaqogikasının predmeti və vəzifələri

Hazırda cəmiyyət həyatında təhsilin, elmin rolunun daha da artdığı, dünya təhsil

sisteminə inteqrasiyasının gücləndiyi bir dövrdə yüksək ixtisaslı mütəxəssislərin

hazırlanması sahəsində ali məktəb pedaqogikasının rolu və əhəmiyyəti xeyli artır. Ali

məktəb müəllimi (nə qədər təcrübəli olsa belə) müasir pedaqoji-psixoloji biliklərsiz

keçinə bilməz, öz işini təhsil standartları səviyyəsində qura bilməz. Buna görə də

gələcəkdə ali məktəbdə elmi-pedaqoji fəaliyyətə hazırlaşan magistr və doktorantlar

ali məktəb pedaqogikası elminə yaxşı yiyələnməlidirlər.

Ali məktəb pedaqogikası gələcək mütəxəssislərin peşə-ixtisas hazırlığı, ahəng-

dar şəxsiyyət kimi formalaşması və tərbiyəsi haqqında elmdir. Onun obyekti ali mək-

təbdə tələbə gənclərin təlim-tərbiyəsi, ahəngdar şəxsiyyət kimi formalaşması və peşə-

ixtisas hazırlığı prosesidir. Predmeti isə ali məktəbdə pedaqoji prosesin qanunauy-

ğunluqlarını aşkara çıxarmaq, tələbə gənclərin ahəngdar şəxsiyyət kimi tərbiyəsi və

peşə-ixtisas hazırlığı məsələlərini öyrənməkdir.

Ali məktəb pedaqogikası ali məktəbdə pedaqoji prosesi mürəkkəb, çoxsahəli bir

sistem kimi araşdırır, bu sistemin səmərəli qurulması üçün müxtəlif problemləri

tədqiq edir. Tədqiqatlar ali məktəbin bütün sahələrini – tədris-tərbiyə, elmi fəaliyyət,

pedaqoji ünsiyyət, ali məktəbə rəhbərlik, ali təhsil islahatı və s. məsələləri əhatə edir.

Onun həll etdiyi konkret vəzifələri qısaca nəzərdən keçirək:

1. Ali məktəbdə təhsilin məzmununu, mütəxəssisin ümumelmi, ixtisas və peşə

hazırlığının optimal nisbətini müəyyənləşdirmək və bu əsasda mütəxəssis hazırlığını

modelləşdirmək.

1

2. Gələcək mütəxəssis üçün zəruri olan bilik, bacarıq və vərdişlərin tələbələr

tərəfindən şüurlu və dərindən öyrənilməsinin səmərəli yollarını, yeni mütərəqqi təlim

texnologiyalarını və onların tətbiqi şərtlərini müəyyənləşdirmək.

3. Ali məktəbdə tədrisin səmərəli formalarını, onların imkanlarını, təşkili qay-

dalarını, tələbə müstəqil işinin səmərəliliyinin artırılması yollarını tədqiq etmək.

4. Tələbə gənclərin bir şəxsiyyət-Vətəndaş kimi tərbiyəsi prosesinin mahiy-

yətini, qanunauyğunluqlarını, məzmun, vasitə, metod və formalarını müəyyənləşdir-

mək əsasında ali məktəbdə tərbiyə işinin metodikasını təkmilləşdirmək və zənginləş-

dirmək.

5. Müasir ali məktəb müəlliminin nəzəri cəhətdən əsaslandırılmış modelini işləyib

hazırlamaq.

6. Ali məktəbdə ictimai təşkilatların fəaliyyətini, gənc mütəxəssislərin hazırlanması

və tərbiyəsində, tələbə özünüidarəsinin inkişafında onların rolunu tədqiq etmək.

7. Ali məktəbə rəhbərlik məsələlərini öyrənmək, idarəetmə strukturlarının

optimal forma və metodlarını, pedaqoji əsaslarını müəyyənləşdirmək.

8. Ali təhsil islahatı ilə bağlı aktual problemlərin həll edilməsi.

Göründüyü kimi, ali məktəb pedaqogikası qarşısında duran problemlərin araşdı-

rılması, ali məktəbdə tədris-tərbiyə və elmi fəaliyyətin, idarəetmənin çox müxtəlif

aspektlərinin tədqiqi ali təhsilin və mütəxəssis hazırlığının yeni keyfiyyət mərhələsinə

qaldırılmasına, təhsilimizin dünya təhsil sisteminə inteqrasiyasına imkan verəcəkdir.

2. Ali məktəb pedaqogikasının kateqoriyaları

Ali məktəb pedaqogikası ümumi pedaqoji anlayış və kateqoriyalara istinad edir.

Pedaqoji anlayış və kateqoriyalar pedaqoji faktların, hadisə və proseslərin ümumi və

mühüm əlamətlərini əks etdirən təfəkkür formalarıdır. Kateqoriyalar nisbətən geniş

anlayışlar olub, bir neçə anlayışı özündə birləşdirir. Məsələn, “şəxsiyyətin inkişafı”

kateqoriyası şəxsiyyət, psixi inkişaf, şəxsiyyətin təşəkkülü və formalaşması kimi

anlayışları özünə daxil edir.

Pedaqogikanın, o cümlədən ali məktəb pedaqogikasının kateqoriyalarına peda-

2

qoji proses, tərbiyə, təhsil, təlim, tədrisetmə, öyrənmə, özünütəhsil, özünütərbiyə,

şəxsiyyətin inkişafı və s. daxildir. Onların mahiyyətini qısaca nəzərdən keçirək.

Pedaqoji proses daha geniş kateqoriya olub, bir çox kateqoriya və anlayışları

(tərbiyə, təhsil, təlim, şəxsiyyətin inkişafı, özünütəhsil, özünütərbiyə və s.) özündə

birləşdirir, onların vəhdətini nəzərdə tutur.

Tərbiyə – insan şəxsiyyətinin məqsədyönlü, sistemli və planlı şəkildə forma-

laşması prosesinin idarə edilməsi və onun nəticəsidir. O, iki mənada – geniş və dar

mənada işlənir. Geniş (sosial) mənada tərbiyə sosial təcrübənin (əvvəlki nəsillərin

əldə etdiyi bilik və bacarıqların, ideya və baxışların) gənc nəslə verilməsi prosesi

kimi başa düşülür. Bu halda tərbiyə bioloji, sosial təsirləri, o cümlədən tərbiyə, təhsil

və təlimi də özündə birləşdirir. Dar (pedaqoji) mənada tərbiyə dedikdə isə məktəbdə

və ailədə verilən tərbiyə (o cümlədən təlim və təhsil) başa düşülür.

Özünütərbiyə insanın məqsədyönlü və planlı şəkildə öz üzərində işləməsi,

şəxsiyyətini təkmilləşdirməsi prosesidir. Özünütərbiyə tərbiyə ilə paralel getməli,

tədricən onu əvəz etməlidir.

Tərbiyə prosesi, bir qayda olaraq, yenidəntərbiyə ilə müşayiət olunur. Yeni-

dəntərbiyə insanın şüur, xarakter və davranışında kök salmış mənfi halların,

keyfiyyətlərin aradan qaldırılması və müsbət keyfiyyətlərin aşılanması prosesidir.

Tərbiyə bir çox yollarla, o cümlədən təhsil və təlim yolu ilə həyata keçirilir.

Təhsil insanın sistemləşdirilmiş bilik, bacarıq və vərdişlərə yiyələnməsi, bu

zəmində onun dünyagörüşünün formalaşması, tərbiyə və inkişafı prosesi, habelə onun

nəticəsidir. Təhsil müxtəlif yollarla – təlim və özünütəhsil yolu ilə (eləcə də onların

vəhdəti ilə) əldə edilir.

Özünütəhsil insanın öz zehni inkişafı ilə müntəzəm məşğul olması, idrak

tələbatlarını ödəməsi prosesidir. Özünütəhsil təlimlə yanaşı getməli, bir-birini tamam-

lamalıdır.

Təlim müəllimin rəhbərliyi altında təhsilalanların sistemləşdirilmiş bilik, baca-

rıq və vərdişlərə yiyələnməsi prosesidir. Təlim iki fəaliyyət növünə – müəllimin

öyrətmə (tədrisetmə) fəaliyyətinə və tələbənin öyrənmə (təhsilalma) fəaliyyətinə,

3

onların vəhdətinə əsaslanır.

Şəxsiyyətin inkişafı müxtəlif amillərin – daxili və xarici, təbii (irsi), sosial və

psixoloji amillərin təsiri ilə insanın şəxsiyyət kimi bir keyfiyyət halından digərinə

keçməsi prosesidir. Şəxsiyyətin formalaşması onun inkişafının bir növü olub, əsa-

sən, xarici təsirlərin (mühitin, təlim və tərbiyənin) nəticəsində şəxsiyyətin bütövlük-

də, yaxud onun hər hansı bir keyfiyyətinin müəyyən səviyyəyə çatması, tamamlan-

ması prosesidir. Şəxsiyyətin formalaşması məqsədyönlü və kortəbii ola bilər. Ahəng-

dar şəxsiyyətin formalaşması, hər şeydən əvvəl, məqsədyönlü prosesdir.

Ali məktəb pedaqogikasında nəzərdən keçirilən əsas anlayış və kateqoriyalarla

yanaşı, digər kateqoriyalardan da istifadə edilir (təlim və tərbiyənin məqsədi, qanun

və prinsipləri, məzmunu, vasitə, metod və formaları və s.). Bütün bunlar bir-birilə

qarşılıqlı əlaqədə olub, birlikdə vahid və bütöv pedaqoji prosesi təşkil edir və ümumi

məqsədə - şəxsiyyətin ahəngdar inkişafına xidmət göstərir.

3. Ali məktəb pedaqogikasının metodoloji əsasları,

digər elmlərlə əlaqəsi

Pedaqogika, o cümlədən ali məktəb pedaqogikası tədqiqat işində müəyyən me-

todoloji ideya və baxışlara, nəzəriyyələrə istinad edir. Pedaqogikanın metodoloji

əsası dedikdə, elmin nüvəsini təşkil edən və onun inkişafına güclü təsir göstərən

mühüm fəlsəfi müddəalar, ideya və prinsiplər sistemi başa düşülür. Metodoloji

müddəa və prinsiplər alimin tədqiqat mövqeyini, tədqiqatın istiqamətini müəyyən

edir, onun səmərə və keyfiyyətini yüksəltməyə imkan verir.

Ali məktəb pedaqogikasının metodoloji müddəaları arasında pedaqoji məsələ-

lərin öyrənilməsinə dialektik yanaşma prinsipi, idrak nəzəriyyəsi (qnoseologiya)

ümumi, fundamental səciyyə daşıyır, pedaqoji tədqiqatların strategiyasını müəyyən-

ləşdirməyə kömək göstərir. Dialektik yanaşma prinsipi pedaqoji fakt, hadisə və

prosesləri hərtərəfli öyrənməyi, dəyişmə və inkişaf halında götürməyi, onlar arasında

qarşılıqlı əlaqələri və daxili ziddiyyətləri aşkara çıxarmağı, inkişafın hərəkətverici

qüvvələrini müəyyənləşdirməyi nəzərdə tutur.

4

Pedaqoji tədqiqatda ümumi metodoloji prinsiplə yanaşı, xüsusi metodoloji prin-

siplərə də istinad edilir: sistemli-struktur yanaşma prinsipi, fəaliyyət prinsipi, şəxsiy-

yət baxımından yanaşma prinsipi.

Sistemli-struktur yanaşma prinsipi pedaqoji məsələlərin həllinin bütün müm-

kün vasitə, metod, forma və amillərini qarşılıqlı vəhdətdə, bir tam halında nəzərdə ke-

çirməyi tələb edir.

Pedaqoji tədqiqatlarda fəaliyyət prinsipi fəaliyyətin bütövlükdə öyrənilməsini,

onun ayrı-ayrı ünsürlərinin (fəaliyyətin məqsədi, motivi, icrası, tənzimlənməsi,

nəzarət və nəticələrin təhlili) vəhdətdə götürülməsini nəzərdə tutur.

Pedaqoji tədqiqatlarda şəxsiyyət baxımından yanaşma prinsipi şəxsiyyətin pe-

daqoji prosesdə obyekt və subyekt kimi götürülməsini, onun ahəngdar inkişafını,

kollektiv və şəxsiyyətin qarşılıqlı əlaqəsini, təlim-tərbiyə işində şəxsiyyətin tələbat,

maraq və daxili fəallığından, şəxsi mövqeyindən çıxış etməyi nəzərdə tutur.

Pedaqogikanın metodologiyası onun digər elmlərə əlaqəsində də özünü gös-

tərir. Ali məktəb pedaqogikası bir çox elmlərə sıx bağlıdır: fəlsəfə, etika, estetika,

psixologiya, anatomiya və fiziologiya, genetika, kibernetika, iqtisadi nəzəriyyə və s.

Fəlsəfə başqa elm sahələrində olduğu kimi, ali məktəb pedaqogikasının da nə-

zəri-metodoloji əsasını təşkil edir. Fəlsəfə pedaqogikanı metodoloji ideya və

baxışlarla, mənəvi-estetik dəyərlərlə, pedaqoji anlayış və kateqoriyaların, qanun,

prinsip və metodların fəlsəfi duyumu ilə zənginləşdirir.

Ali məktəb pedaqogikası psixologiya elmi ilə daha çox bağlıdır. Tələbə gənc-

lərin psixi proseslərini, şəxsiyyət kimi inkişaf qanunlarını nəzərə almaqla pedaqogika

təlim-tərbiyə işini, yüksək ixtisaslı mütəxəssislərin hazırlanması məsələlərini daha

uğurla həll etmək imkanı qazanır.

Ali məktəb pedaqogikası psixologiyanın müxtəlif sahələri və digər elmlərlə

əlaqəlidir. Çünki tələbə gənc bir çox elm sahələrinin obyekti kimi çıxış edir. Ali

məktəb pedaqogikası:

- Pedaqoji psixologiya ilə (pedaqoji təsirlərlə tələbə psixikasında baş verən

dəyişiklikləri, bilik, bacarıq və vərdişlərin mənimsənilməsinin, insan münasibətləri və

5

davranış motivlərinin formalaşmasının qanunauyğunluqlarını və psixoloji mexanizm-

lərini öyrənir);

- Yaş psixologiyası ilə (yaşla bağlı psixi dəyişmələri öyrənir);

- Sosial psixologiya ilə (tələbələrin bir-birilə və müəllimlərlə qarşılıqlı müna-

sibətlərini, kollektiv münasibətləri öyrənir);

- Sosiologiya ilə (sosial münasibətləri, tələbələrin sosial tərkibi, müəllimlərin

sosial statusu və rolu, peşələrə bələdləşmə və s. məsələləri öyrənir);

- Kibernetika ilə (mürəkkəb dinamik sistemlərdə idarəetmə prosesini, informa-

siyaların ötürülməsi və mənimsənilməsi mexanizmlərini öyrənir);

Ali məktəb pedaqogikası birbaşa və dolayısı ilə, demək olar ki, bütün elm sahə-

ləri ilə əlaqədardır. Ayrı-ayrı elmlərlə bağlı olan fənlər (dil, ədəbiyyat, tarix, fizika, ri-

yaziyyat, kimya, biologiya, coğrafiya və b.) və onların tədrisi məsələləri pedaqo-

gikanın bir qolu olan metodikanın tədqiqat mövzusunu təşkil edir.

Pedaqogikanın başqa elm sahələri ilə əlaqəsi qarşılıqlı səciyyə daşıyır və yeni

elm sahələrinin yaranması üçün əsas verir. Məsələn, belə əlaqə sayəsində təhsil və

tərbiyə fəlsəfəsi, pedaqoji psixologiya, psixopedaqogika, təhsil iqtisadiyyatı, təhsil

menecmenti və s. elm sahələri yaranmışdır.

4. Ali məktəb pedaqogikasının tədqiqat metodları

Bütün elmlər, o cümlədən pedaqogika, elmi tədqiqatların köməyi ilə inkişaf

edib, yeni-yeni müddəalarla zənginləşir. Pedaqoji tədqiqatlar tədqiqat metodlarının

köməyi ilə aparılır. Tədqiqat metodları dedikdə, nəzəri və ya eksperimental

tədqiqatların təşkili yolları başa düşülür.

Pedaqoji tədqiqatlarda müxtəlif metodlardan istifadə olunur. Həll edilən prob-

lemin xarakteri və miqyasından asılı olaraq ən ümumi, ümumelmi və xüsusi metodlar

fərqləndirilir. Ən ümumi metod kimi dialektik metoddan istifadə olunur.

Pedaqoji tədqiqatlarda istifadə olunan ümumelmi metodlara: empirik idrak me-

todları, nəzəri idrak metodları, idrakın ümumi məntiqi metod və priyomları (A.F.Hə-

ziyev) daxildir. Ümumelmi metodlar müxtəlif elmlərin tədqiqat obyektlərinə və təd-

6

qiqatın xarakterinə uyğun şəkildə dəyişikliyə uğrayaraq konkret elmi metodlar

formasında tətbiq olunur.

Pedaqoji tədqiqatda istifadə olunan konkret elmi metodları 4 qrupa bölmək olar:

a) empirik tədqiqat metodları; b) nəzəri tədqiqat metodları; c) empirik-nəzəri tədqiqat

metodları; ç) pedaqoji tədqiqatda riyazi – statistik, sosioloji metodlar.

Empirik tədqiqat metodları müəyyən faktlar toplamağa xidmət edir. Bu me-

todlara daxildir: pedaqoji müşahidə, pedaqoji müsahibə, anket sorğusu, pedaqoji kon-

silium, pedaqoji sənədlərin və fəaliyyət məhsullarının öyrənilməsi metodları.

Nəzəri tədqiqat metodları nəzəri mənbələrin öyrənilməsi, təhlili və nəticə çı-

xarılması məqsədi güdür. Nəzəri tədqiqatlar praktik faktlar səviyyəsində yox, əsasən,

pedaqoji anlayışlar səviyyəsində aparılır və pedaqogikanın köklü problemlərinə (mə-

sələn, pedaqoji qanun və prinsiplərin tədqiqi, şəxsiyyətin formalaşması amillərinin

öyrənilməsi və s.) həsr olunur.

Nəzəri tədqiqat metodlarına daxildir: təhlil və tərkib, induksiya və deduksiya,

modelləşdirmə, müqayisəli-tarixi təhlil metodları.

Pedaqoji tədqiqatda bəzən empirik-nəzəri metodlar əlaqəli şəkildə tətbiq olu-

nur. Belə metodlara eksperiment, təcrübi-eksperimental iş, sınaq metodları daxildir.

Pedaqoji eksperiment müəyyən pedaqoji fərziyyəni yoxlamaq metodudur.

Məqsədinə görə pedaqoji eksperimentin bir neçə növü ayırd edilir: müəyyənedici,

öyrədici və yoxlayıcı eksperiment. Təşkili formasına görə eksperiment üç cür olur:

təbii (adi, təbii şəraitdə keçirilir), laborator (laboratoriya şəraitində keçirilir) və

kompleks eksperiment (həm təbii, həm də laborator şəraitdə keçirilir).

Eksperimentin səmərəli nəticə verməsi üçün onu başqa metodlarla (müşahidə,

müsahibə, anket sorğusu və s.) əlaqələndirmək mühüm şərtdir.

Pedaqoji tədqiqatlarda eksperiment metodu ilə yanaşı, təcrübi-eksperimental iş,

sınaq metodları da tətbiq olunur. Bu zaman müəyyən proqram (plan) üzrə təcrübə

işləri aparılır, onların səmərəliliyi öyrənilir.

Pedaqoji tədqiqatlarda yeri gəldikcə riyazi-statistik və sosioloji metodlara da

müraciət olunur. Riyazi-statistik metodlar tədqiqatın nəticələrini kəmiyyət baxımın-

7

dan tədqiq etməyə imkan verir. Sosioloji metodlar isə pedaqogikanın sosial məsələlə-

rinin (ailə və mühitin təlim-tərbiyə işinə təsiri, kollektiv və fərdin münasibətləri, pe-

şəseçmə və s.) həllində geniş tətbiq olunur. Sosioloji metodlara kütləvi sorğular, in-

tervyu, reytinq, ranqlaşdırma, sosiometrik metodlar (şkala, sosioqramma və s.) da-

xildir.

Pedaqoji tədqiqat metodları tədqiqat prosesində kompleks şəkildə tətbiq olunur,

alınan nəticələr tutuşdurulur. Tədqiqat metodlarının düzgün seçilməsi tədqiqatın me-

todikası baxımından böyük əhəmiyyətə malikdir. Pedaqoji tədqiqatın metodikası

tədqiqatın texnologiyasını, bütün mərhələlərini özündə əks etdirir. Tədqiqatın metodi-

kasında, şərti olaraq, üç mərhələni fərqləndirmək olar:

- Hazırlıq mərhələsində tədqiqatın nəzəri məsələləri araşdırılır: tədqiqatın ob-

yekti, predmeti (nəyi öyrənmək?), məqsədi (nəyə nail olmaq?), vəzifələri (məqsədə

çatmaq ümün hansı işləri görmək lazımdır?), tədqiqatın problemi (həlli tələb olunan

məsələ) müəyyən edilir, fərziyyə (problemin həlli yolları) müəyyənləşdirilir.

- İcra mərhələsində tədqiqat metodlarının köməyi ilə pedaqoji faktlar toplanıb

tədqiq edilir və müvafiq nəticələr çıxarılır. Həmin nəticələr zəruri halda eksperiment

və təcrübə ilə yoxlanılır.

- Yekun mərhələsində tədqiqat materialları kəmiyyət və keyfiyyət baxımından

təhlil olunur, fərziyyənin düzgün olub-olmaması aydınlaşdırılır. Tədqiqat materialları

pedaqoji nəzəriyyə əsasında şərh edilir, yeni qanunauyğunluqlar müəyyən olunur.

Suallar və tapşırıqlar
1. Ali məktəb pedaqogikasını öyrənmək zərurəti nə ilə bağlıdır? Onun obyekti

və predmetini izah edin.
2. Ali məktəb pedaqogikası qarşısında hansı vəzifələr durur?
3. Ali məktəb pedaqogikasının əsas kateqoriyaları hansılardır?
4. Ali məktəb pedaqogikasının metodoloji əsasını izah edin.
5. Ali məktəb pedaqogikasının fəlsəfə və psixologiya elmləri ilə əlaqəsini

aydınlaşdırın.
6. Pedaqogikanın tədqiqat metodlarını qruplaşdırın və hər qrupun vəzifəsini

göstərir.
7. “Pedaqogika elmdir, yoxsa sənətdir?” sualına münasibətinizi bildirin.

8

Ədəbiyyat
1. Rüstəmov F., Dadaşova T. Ali məktəb pedaqogikası. B., 2007.
2. Kazımov N. Ali məktəb pedaqogikası. B., 1999.
3. İsmixanov M., Bəxtiyarova R. Ali məktəb pedaqogikası (mühazirə kursu).

B., 2010.

9

II mühazirə

Ali təhsil sistemi

Plan:
1. Təhsil sistemi anlayışı. Azərbaycanda ali təhsilin inkişafı.
2. Təhsil qanunu. Təhsil sisteminin prinsipləri və quruluşu.
3. Xaricdə ali təhsil sistemi
4. Ali təhsil sahəsində inteqrasiya. Boloniya prosesi

1. Təhsil sistemi anlayışı. Azərbaycanda ali təhsilin inkişafı

Mütəxəssis hazırlığı təhsil sistemi vasitəsilə həyata keçirilir. Təhsil sistemi de-

dikdə ölkə daxilində olan bütün təhsil-tərbiyə müəssisələrinin məcmusu başa düşülür.

Təhsil sistemi üstqurum hadisəsi olub, bazisə – cəmiyyətin iqtisadi-ictimai münasi-

bətlər sisteminə xidmət edir və ona qüvvətli təsir göstərir. Cəmiyyətin inkişafı, ilk

növbədə, onun üzvlərinin təhsil səviyyəsi ilə şərtlənir. Yaxşı təhsil almış yüksək ix-

tisaslı mütəxəssislər cəmiyyətin bütün sahələrində – iqtisadiyyat, elm və texnika,

təhsil və mədəniyyət, təbabət, inşaat, sənaye və kənd təsərrüfatı, dövlət qulluğu, hərbi

quruculuq və s. sahələrdə uğurla və yaradıcılıqla çalışıb, həmin sahələrin inkişafına

kömək göstərə bilərlər. Buna görə də təhsil, elm cəmiyyətin strateji vəzifəsi sayılır və

inkişaf etmiş ölkələrdə ona birinci dərəcəli əhəmiyyət verilir. Cəmiyyətin, dövlətin

gücü hər şeydən əvvəl, təhsillə, elmlə bağlıdır. Dahi Nizaminin dediyi kimi:

Qüvvət elmdədir, başqa cür heç kəs
Heç kəsə üstünlük eyləyə bilməz.

Həyat göstərir ki, dövlətin, millətin tərəqqi yolu təhsildən, elmdən keçir: “Heç

bir millət qılıncla, tüfənglə irəli getmir; hansı millət qabağa gedib tərəqqi edirsə, o

ancaq təhsilin, elmin gücünə xoşbəxt olur” (N.Nərimanov). Bunu tarixi təcrübə də

sübut edir: II Dünya müharibəsində məğlub olmuş Yaponiya və Almaniya kimi döv-

lətlər təhsilin, elmin, yeni texnologiyaların inkişafı, ümumiyyətlə, insan kapitalının

inkişafı sayəsində qısa tarixi dövrdə dünyada inkişaf etmiş dövlətlər sırasına çıxa bil-

dilər. İqtisadi cəhətdən qüdrətli dövlət təhsilin və elmin sürətli inkişafına təkan verir,

cəmiyyətdə təhsilin və elmin, təhsil və elm adamlarının nüfuzunun yüksəlməsinə hər

vasitə ilə kömək göstərir, yaradıcı mütəxəssisləri, elm adamlarını hər cəhətdən (ilk

10

növbədə maddi cəhətdən) stimullaşdırır. İnkişaf etmiş ölkələrə dünyanın hər yerindən

“beyin axını”da bununla bağlıdır.

Təhsil sistemi cəmiyyətin tələbatı, ictimai-iqtisadi, sosial-mədəni inkişafı ilə

şərtləndiyi və onunla bağlı olaraq dəyişdiyi üçün müxtəlif ölkələrin təhsil sistemləri

bir-birindən fərqlənir. Eyni cəmiyyətin müxtəlif inkişaf dövrlərində də inkişafın xa-

rakterindən asılı olaraq təhsil sistemi dəyişir. Bununla bağlı Azərbaycanda ali təhsilin

inkişafına qısaca nəzər salaq.

Azərbaycanda ali təhsilin tarixi çox qədim olub, X əsrə təsadüf edir. Bu dövr-

də islam dininin təsiri ilə iki pilləli – orta və ali təhsil verən mədrəsələr yaranmağa

başlayır. İlk mədrəsələr Təbrizdə, Bağdadda, Dəməşqdə yaranmışdır (Beyhəqiyyə,

Sədiyyə, Nizamiyyə mədrəsələri). Azərbaycan ərazisində ilk mədrəsələr Marağada,

Naxçıvanda, Şamaxı və Gəncə şəhərlərində fəaliyyət göstərmişdir. XII əsrdə mədrəsə

təhsili almış bir çox mütəfəkkirlər yetişmişdir (Əbül Üla Gəncəvi, Nizami Gəncəvi,

Məhsəti Gəncəvi, Fələki Şirvani, Xaqani Şirvani, Xətib Təbrizi və b.). Onların bir

çoxu mədrəsə və akademiyalarda müəllimlik etmişlər.

XVII əsrdə mədrəsələrin şəbəkəsi xeyli genişlənir. Səfəvilər sülaləsi şiəliyi

yaymaq üçün iri mədrəsələr açırdı. Təbrizdə 47, Şamaxıda 7 belə mədrəsə olmuşdur.

XIX əsrin əvvəllərində (1813-1828) Şimali Azərbaycan Rusiyanın tərkibinə

daxil edildikdən sonra ənənəvi məktəb və mədrəsələrlə yanaşı, yeni tip məktəblər –

qəza məktəbləri, müsəlman məktəbləri, rus-tatar (müsəlman – İ.M.) məktəbləri də

fəaliyyət göstərirdi. Məktəblər üçün müəllim kadrları hazırlığına başlandı. 1876-cı

ildə Gürcüstanın Qori şəhərində Zaqafqaziya Müəllimlər Seminariyası təsis edildi.

Bu işdə görkəmli maarifçi M.F.Axundzadənin böyük xidmətləri olmuşdur.

Üç ildən sonra – 1879-cu ildə Seminariya nəzdində Azərbaycan şöbəsi yaradıldı,

1918-ci ilin noyabrında Qazaxa köçürüldü və müstəqil Seminariya kimi (Qazax

Müəllimlər Seminariyası) fəaliyyətə başladı. Seminariyanın məzunları içərisində

C.Məmmədquluzadə, S.S.Axundov, N.Nərimanov, R.B.Əfəndiyev, F.B.Köçərli, Ü.Hacı-

bəyli, M.Maqomayev və b. kimi tanınmış elm, ədəbiyyat, incəsənət, dövlət xadimləri,

pedaqoqlar vardır.

11

Azərbaycanda təhsil, o cümlədən ali təhsilin inkişafında ADR-in (1918-1920)

böyük xidmətləri olmuşdur. ADR milli kadrların hazırlanmasına xüsusi diqqət

yetirmişdir: yüzlərlə gənc təhsil almaq üçün xarici ölkələrin tanınmış ali məktəblərinə

göndərildi. 1919-cu il noyabrın 15-də Bakı Dövlət Universiteti iki fakültə ilə (tibb və

tarix-filologiya) fəaliyyətə başladı.

1921-ci ildə Azərbaycan Politexnik İnstitutu, Azərbaycan Dövlət Pedaqoji İns-

titutu, Qadın Məktəbəqədər Tərbiyə İnstitutu (sonralar Azərbaycan Dövlət Pedaqoji

İnstitutuna birləşdirildi), Şərqdə ilk Konservatoriya, Ali Rəssamlıq Məktəbi açıldı.

1926-cı ildə Azərbaycanda 5 mindən çox tələbəsi olan 5 ali məktəb fəaliyyət

göstərirdi. 1929-cu ildə Gəncədə Kənd Təsərrüfatı İnstitutu açıldı.

1928-ci ildən Azərbaycan üçün Rusiyanın ali məktəblərində də kadrlar hazır-

lanmağa başlanmışdı.

30-cu illərdə respublikada ali məktəblərin şəbəkəsi bir qədər də genişlənir.

Azərbaycan Dövlət Universiteti ləğv edilərək onun fakültələri bazasında 1930-cu ildə

Tibb İnstitutu, Sovet Quruculuğu və Hüquq İnstitutu açıldı.1

1934-cü ildə Azərbaycan Dövlət Universiteti bərpa olundu. 1935-ci ildə ADPİ

yanında Müəllimlər İnstitutu açıldı.

1941 – 1945-ci illər müharibəsindən sonrakı dövrdə yeni ali məktəblər yaradıldı:

1945-ci ildə Bakıda Teatr İnstitutu, 1948-ci ildə Pedaqoji Xarici Dillər İnstitutu,

1950-ci ildə Politexnik İnstitutu, 1952-ci ildə Rus Dili və Ədəbiyyatı İnstitutu, 1981-

ci ildə Gəncə Texnologiya İnstitutu təsis olundu.

1991-ci ildə Azərbaycan Respublikası öz dövlət müstəqilliyini bərpa etdikdən

sonra milli təhsil konsepsiyası hazırlandı, Təhsil Qanunu qəbul edildi. 1992/93-cü

dərs ilində ali və orta ixtisas məktəblərinə qəbul test üsulu ilə həyata keçirildi.

XXI yüzilliyin başlanğıcında təhsil sistemində, o cümlədən ali təhsildə islahat-

lara başlandı. Dövlət təhsil müəssisələri ilə yanaşı qeyri-dövlət (özəl) ali məktəblər də

yaradıldı. 2000-ci ilin əvvəlində Azərbaycanda 18 qeyri-dövlət ali təhsil müəssisəsi

fəaliyyət göstərirdi.

1 İsmayılova E., Həsənov C., Qaffarov T. Azərbaycan tarixi. B., “Öyrətmən”, 1995, s. 168.

12

Müstəqilliyin ilk illərində keçid dövrü ilə əlaqədar ali təhsil müəssisələrində

müəyyən çətinliklər olsa da, sonrakı illərdə respublikanın iqtisadi inkişafı ilə bağlı

vəziyyət yaxşılaşdı: ali məktəblərin maddi bazası möhkəmləndi, tədris binalarında

təmir-tikinti, abadlıq işləri aparıldı, yeni tədris korpusları inşa edildi, tədrisin key-

fiyyətinin yüksəldilməsi, müəllimlərin maddi durumunun yaxşılaşdırılması üçün

tədbirlər həyata keçirildi. Ali məktəblərin bir çoxu yüksək göstəricilər əldə etdi.

2. Təhsil Qanunu. Təhsil sisteminin prinsipləri və quruluşu

Azərbaycan Respublikasında təhsil sistemi Təhsil Qanunu ilə idarə və tənzim

olunur. Təhsil Qanunu vətəndaşların təhsil hüququnun təmin edilməsi sahəsində döv-

lət siyasətinin əsas prinsiplərini və təhsil fəaliyyətinin tənzimlənməsi şərtlərini müəy-

yən edir. Təhsil Qanunu 19 iyun 2009-cu ildə Azərbaycan Respublikası Milli Məclisi

tərəfindən qəbul olunmuş, 5 sentyabr 2009-cu ildə qüvvəyə minmişdir. Təhsil Qanu-

nu 6 fəsildən ibarətdir. “Ümumi müddəalar” adlanan I fəsildə əsas anlayışlar, təhsil

hüququna dövlət təminatı, təhsil sahəsində dövlət standartları, tədris dili kimi məsə-

lələr öz əksini tapmışdır. II fəsildə Azərbaycan Respublikasının təhsil sistemi şərh

olunur. Burada təhsil sisteminin quruluşu, təhsildə keyfiyyət səviyyəsi, təhsilin məz-

munu və təşkilinə dair ümumi tələblər, təhsilin formaları, təhsil müəssisələri, təhsilin

pillələri və s. məsələlərdən bəhs edilir. III fəsil təhsilin idarə olunmasına, təhsil sub-

yektlərinin hüquqları, vəzifələri və sosial müdafiəsinə, IV fəsil təhsil iqtisadiyyatı və

təhsil müəssisələrində sahibkarlıq fəaliyyətinə, V fəsil təhsil sahəsində beynəlxalq

əlaqələrə, IV fəsil keçid və yekun müddəalarına həsr olunmuşdur.

Təhsil Qanununda təhsil sisteminin əsas prinsipləri öz əksini tapmışdır. Res-

publikamızın təhsil sistemi bu prinsiplərə əsaslanır. Həmin prinsipləri qısaca nəzər-

dən keçirək.

1. Humanistlik prinsipi – insan hüquqları və azadlıqlarının, sağlamlıq və təhlü-

kəsizliyinin, milli və bəşəri dəyərlərin prioritet (üstün) sahə kimi qəbul edilməsini,

insanlara münasibətdə tolerantlıq və dözümlülük göstərilməsini nəzərdə tutur. Bu

prinsipə görə, təhsil-tərbiyə işinin mərkəzində insan, onun maraq və qabiliyyətləri,

13

inkişafı durmalı, hər şey ona xidmət etməlidir. Necə deyərlər, tələbə (şagird) müəllim

üçün yox, müəllim tələbə (şagird) üçündür. Təhsilalanların zehni, mənəvi və s. cə-

hətdən inkişafına qayğı göstərmək bütövlükdə təhsil sisteminin, hər bir müəllimin

başlıca vəzifəsidir.

2. Demokratiklik prinsipi – təhsilalanların azad düşüncə ruhunda tərbiyə edil-

məsini; təhsilin dövlət və ictimai əsaslarda idarə edilməsini; bu prosesdə təhsilalan-

ların səlahiyyət və azadlıqlarının genişləndirilməsini; təhsil müəssisələrinin muxtariy-

yatının artırılmasını nəzərdə tutur. Demokratiklik habelə təhsilalanların özünüidarə-

sinin genişləndirilməsində, vəzifələrin seçki yolu ilə tutulmasında, qərarların tək-

başına yox, kollegial şəkildə qəbul edilməsində, müəllim-tələbə (şagird) münasibət-

lərinin demokratik üslubda qurulmasında ifadə olunur.

3. Bərabərlik prinsipi – bütün vətəndaşların bərabər şərtlər əsasında təhsil alma-

sı üçün imkanlar yaradılmasını və təhsil hüquqlarının təmin edilməsini nəzərdə tutur.

4. Millilik və dünyəvilik prinsipi – milli və bəşəri dəyərlərə əsaslanan dünyəvi

təhsil sisteminin yaradılmasında və inkişaf etdirilməsində ifadə olunur.

5. Keyfiyyətlilik prinsipi – təhsilin mövcud standartlara, normalara, habelə cə-

miyyətin tələblərinə, dövlətin və şəxsiyyətin maraqlarına uyğun qurulmasını nəzərdə

tutur.

6. Səmərəlilik prinsipi – təhsildə və elmi yaradıcılıqda müasir metodlar tətbiq

etməklə səmərəli nəticələr əldə etməyi nəzərdə tutur.

7. Fasiləsizlik, vəhdətlik, daimilik prinsipi – təhsilin fasiləsiz olmasında, təhsil

pillələri arasında əlaqə, vəhdət gözlənilməsində və təhsilin bütün həyat boyu davam

etməsində ifadə olunur.

8. Varislik prinsipi – təhsil sahəsində əldə olunmuş bilik və təcrübənin növbəti

nəslə, təhsilin bir pilləsindən digərinə ötürülməsini nəzərdə tutur.

9. Liberallaşma prinsipi – təhsil sahəsinin və təhsil fəaliyyətinin açıqlığını ge-

nişləndirməkdə özünü göstərir. Başqa sözlə, təhsil müəssisələri, təhsil prosesi icti-

maiyyət üçün açıq olmalı, ictimaiyyət, ayrı-ayrı vətəndaşlar təhsil prosesində, onun

problemlərinin həllində yaxından iştirak etmək imkanı qazanmalıdırlar.

14

10. İnteqrasiya prinsipi – milli təhsil sisteminin dünya təhsil sisteminə səmərəli

qovuşmasında, uyğunlaşmasında və qoşulmasında ifadə olunur.

Respublikamızın təhsil sistemi göstərilən prinsiplərə uyğun qurulur və fəaliyyət

göstərir.

Təhsil sisteminin quruluşu təhsil qanununda öz əksini tapmışdır. Qanunda

təhsil müəssisələrinin tipləri, hər tipin növləri müəyyən edilmişdir:

1. Məktəbəqədər təhsil müəssisələri: körpələr evi, körpələr evi – uşaq bağçası,

uşaq bağçası, xüsusi uşaq bağçası. Məktəbəqədər təhsil 3 yaşdan başlayır. 5 yaşından

uşaqların məktəbə hazırlığı zəruri sayılır. Belə hazırlıq uşaq bağçalarında, məktəbdə

və ailədə həyata keçirilə bilər.

2. Ümumtəhsil məktəbləri: ibtidai (I-IV siniflər); ümumi orta (V-IX siniflər) və

tam orta təhsil (X-XI siniflər) ümumi təhsil pillələrini əhatə edir. Buraya habelə

ümumtəhsil internat və xüsusi internat məktəbləri, istedadlı uşaqlar üçün məktəblər,

gimnaziyalar, liseylər və digər ümumtəhsil müəssisələri daxildir. Gimnaziya, əsasən,

humanitar təmayüllü orta ümumtəhsil məktəbidir. Lisey istedadlı şagirdlər üçün mü-

vafiq təmayüllər üzrə təhsil xidməti göstərən ümumtəhsil müəssisəsidir.

Respublikamızda ümumi orta təhsil (I-IX siniflər) icbaridir. Tam orta təhsil (X-

XI siniflər) təmayüllər üzrə qurulur (humanitar, texniki, təbiət və s.).

3. Məktəbdənkanar təhsil müəssisələri: uşaq-gənclər məktəbləri (idman, şahmat

və s.), uşaq yaradıcılıq mərkəzləri (texniki, bədii yaradıcılıq, ekoloji tərbiyə, turizm

və diyarşünaslıq, estetik tərbiyə mərkəzləri), məktəbdənkənar iş mərkəzləri və s.

4. İlk peşə-ixtisas təhsili müəssisələri: peşə məktəbləri, peşə liseyləri.

5. Orta ixtisas təhsili müəssisələri: texnikumlar, kolleclər. Kollec – orta ixtisas

proqramları əsasında təhsil xidmətləri göstərən və subbakalavr peşə-ixtisas dərəcəsi

vermək hüququ olan təhsil müəssisəsidir.

6. Ali təhsil müəssisələri: universitetlər, akademiyalar, institutlar və s. Univer-

sitet – geniş spektrli, yüksək ixtisaslı mütəxəssislər hazırlayan çoxprofilli aparıcı ali

təhsil müəssisəsidir. Akademiya müəyyən sahə üzrə yüksək ixtisaslı mütəxəssislər

hazırlayan ali təhsil müəssisəsidir. İnstitut – müstəqil və ya universitetin struktur

15

bölməsi kimi konkret ixtisaslar üzrə mütəxəssislər hazırlayan ali təhsil müəssisəsidir.

Ali təhsil müəssisələrində mütəxəssis hazırlığı 3 səviyyədə aparılır:

- Bakalavriat – başa çatmış ali təhsil pilləsi olmaqla məzunlara “bakalavr” ali

peşə-ixtisas dərəcəsi verilir.

- Magistratura – dərin hazırlıqlı mütəxəssislər yetişdirən ali təhsil pilləsidir, mə-

zunlara “magistr” ali peşə-ixtisas dərəcəsi verilir. Onun bakalavr pilləsindən fərqi ondadır

ki, magistrlər ali təhsil müəssisələrində elmi-pedaqoji fəaliyyətlə məşğul ola bilərlər.

- Doktorantura – ali təhsilin ən yüksək səviyyəsi olmaqla məzunlara “doktor”

elmi dərəcəsi verilir. Doktorantura iki pillədən ibarətdir: birinci pilləni başa vuranlara

“fəlsəfə doktoru” (elm sahələri göstərilməklə), ikinci pilləni bitirənlərə “elmlər dok-

toru” (elm sahələri göstərilməklə) elmi dərəcəsi verilir.

Ali məktəblərdə çalışan professor-müəllim heyətinə elmi-pedaqoji fəaliyyət sa-

həsində əldə etdikləri nəticələrə görə müsabiqə və seçki yolu ilə müxtəlif elmi adlar

verilir: dosent, professor, baş elmi işçi (laboratoriyada elmi-tədqiqat işi aparanlara).

Əlavə təhsil müəssisələri: universitetlər, institutlar, elm-təhsil mərkəzləri və s.

Nəzərdən keçirilən təhsil müəssisələri Təhsil Qanunu bazasında hazırlanmış öz

Nizamnamələri əsasında fəaliyyət göstərir.

3. Xaricdə ali təhsil sistemi

Xaricdə ali təhsil, əsasən, universitetlərdə həyata keçirilir: tələbələrin böyük

qismi aparıcı ali təhsil müəssisəsi kimi universitetlərdə təhsil alır. Bundan əlavə

konkret ixtisaslar üzrə ali təhsili institutlarda, bəzi ölkələrdə (məsələn, ABŞ-da, İngil-

tərədə) ali kolleclərdə də (təhsil müddəti 4-5 il olur) almaq mümkündür. Kolleclər

universitetlər nəzdində və ya müstəqil fəaliyyət göstərir. Məsələn, Oksford Univer-

sitetinin nəzdində 30-dan çox kollec fəaliyyət göstərir.

Ali təhsil almağın nisbətən geniş yayılmış forması qiyabi təhsildir. İngiltərədə

tələbələrin 50%-i bu formada təhsil alır. Bu hal təhsil haqqının yüksək olması ilə bağ-

lıdır. Tələbələr təhsil haqqını ödəmək üçün işləmək məcburiyyətində qalırlar.

Xarici ölkələrin böyük qismində dövlət ali məktəbləri ilə yanaşı, qeyri-dövlət

16

(özəl) təhsil müəssisələri də geniş yayılmışdır. Belə ali məktəblər ayrı-ayrı şəxslər,

təhsil korporasiyaları, monopolist ittifaqlar və s. tərəfindən açılır. Məsələn, ABŞ-da

ali məktəblərin yarıdan çoxu özəl məktəblər olub iri korporasiya və monopoliyaların

fondu hesabına maliyyələşir. Yaponiyada bütün ali məktəblərin 72%-i bu cür fəa-

liyyət göstərir və ölkədəki tələbələrin 70%-dən çoxunu əhatə edir. Bəzi ölkələrdə isə

ali təhsil müəssisələri, əsasən, dövlətə məxsusdur (İngiltərə).

Bir çox ölkələrdə fərdi qaydada təhsil geniş yayılmışdır. Tələbələr özləri üçün

fərdi tədris planı seçir və tyutor-müəllimin rəhbərliyi altında işləyirlər.

Ali məktəbə qəbulu, bir qayda olaraq, ali təhsil müəssisələri özləri müsabiqə əsa-

sında aparır. Qəbulda orta məktəbdə alınan ballar həlledici əhəmiyyət kəsb edir.

Xaricdə ali məktəblər üçün ümumi cəhət tələbələrin mənimsəmələri üzərində

sistemli nəzarət aparılmasından və təlim göstəricilərinin ciddi şəkildə hesaba alın-

masından ibarətdir. Yoxlama, nəzarət həm universitetdaxili, həm də müvafiq qurum-

lar tərəfindən həyata keçirilir.

Bəzi ölkələrdə (məsələn, Almaniyada) universitet məzunları iki il ixtisas üzrə

işlədikdən sonra dövlət imtahanı verirlər. Bu dövrdə onlar praktik təcrübə qazanır, ali

məktəb də həmin müddətdə onlara nəzəri və metodik köməklik göstərir.

Universitetlərdə təhsilin keyfiyyətinə yuxarı qurumlar tərəfindən də nəzarət

edilir. Bəzi ölkələrdə bu işi Təhsil Departamentləri, bəzilərində isə xüsusi qurumlar

həyata keçirir. Məsələn, İngiltərədə ali məktəblərdə yoxlamanı Ali Təhsilin Keyfiy-

yəti Şurası təşkil edir.

Ali Təhsilin Keyfiyyəti Şurası hər 5-6 ildən bir ali məktəbin son kursunun tələ-

bələrinin mütəxəssis kimi hazırlıq səviyyəsini yoxlayır (akkreditasiya). Hər hansı

ixtisas üzrə keyfiyyət səviyyəsi aşağı olarsa, bu halda həmin ixtisasa maliyyə vəsaiti

(başqa sözlə, tələbə qəbulu) dayandırılır.

Son illər xarici ölkələrdə, xüsusən Avropa ölkələrində təhsil, o cümlədən ali təh-

sil sahəsində inteqrasiya prosesi güclənməkdədir. Avropa Şurasına daxil olan ölkə-

lərin böyük əksəriyyəti (90%-dən çoxu) Boloniya prosesinə qoşulmuşdur. Boloniya

prosesinin şərtlərinə uyğun olaraq ali təhsildə islahatlar aparılır. İslahatla bağlı Av-

17

ropa Şurasının Təhsil və Ali Təhsil-Tədqiqat Komitələrinin proqramları hazırlan-

mışdır. Boloniya prosesinə qoşulan ölkələr bu proqramların həyata keçirilməsində

fəal iştirak edir. Həmin proqramların reallaşdırılması Avropa ali təhsil zonası yarat-

mağa, universitet məzunlarının Avropa ölkələrində işə düzəlmə imkanlarını geniş-

ləndirməyə, diplomların və elmi dərəcələrin qarşılıqlı tanınmasına xidmət edəcəkdir.

4. Ali təhsil sahəsində inteqrasiya. Boloniya prosesi.

Dünyada gedən qloballaşma təhsil sahəsində də özünü göstərir. Azərbaycan

təhsili, o cümlədən ali təhsil, dünyada gedən proseslərə daha sürətlə inteqrasiya olu-

nur. Bu, çox müxtəlif sahələrdə – təhsilin məzmunundan, texnologiyalarından tutmuş

idarəetmə sisteminədək özünü büruzə verir. Respublikamızın ali təhsil sistemi

Boloniya prosesinə qoşulmuşdur.

 Boloniya prosesi Avropa təhsil zonası yaratmağa, Avropa Birliyinə daxil olan

ölkələrdə vahid ali təhsil sistemi, intellektual-mədəni əlaqələr sistemi formalaşdır-

mağa yönəlmişdir. 1999-cu ilin iyun ayında 30 Avropa ölkəsinin təhsil nazirləri İta-

liyanın Boloniya şəhərində ümumavropa təhsil sisteminin gələcək inkişaf tenden-

siyalarını rəsmi surətdə təsdiqlədi.

Boloniya Deklarasiyasının əsas müddəaları nədən ibarətdir? Onları qısa şə-

kildə nəzərdən keçirək.

1. İki-üçpilləli ali təhsil sisteminin tətbiqi. Boloniya prosesi ümumavropa ali təhsil

məkanı üçün ümumləşdirilmiş ixtisaslar strukturunun işlənib hazırlanmasını nəzərdə

tutur. Buna uyğun olaraq Azərbaycanın ali təhsil pilləsində üçmərhələli struktur həyata

keçirilir: bakalavriat, magistratura, doktorantura. Elmi dərəcələrin verilməsində də

Avropa modeli əsas götürülür: bakalavr, magistr, fəlsəfə doktoru, elmlər doktoru.

2. Kredit sisteminin tətbiqi. Boloniya prosesi kredit sisteminə əsaslanır (kredit

latınca “creditum” – borc deməkdir). Tələbə ixtisas üzrə tədris planında müəyyən

edilmiş fənlərdən nəzərdə tutulmuş saatları yerinə yetirməklə kredit ballarını topla-

malı, imtahanları verməlidir. O, tədris planındakı fənləri hər semestr üçün özü seçir

və illik fərdi tədris planı tərtib edir. Hər semestrdə 30 kreditə qədər fənn seçməklə

25.VI-dan 10.VII-dək fərdi tədris planı tutulur (kreditlərin sayı 38-i aşmamaqla) və

18

dekanlığa təqdim olunur. 1 kredit 22,5 saatdır; onun 15 saatı auditoriya məşğələlə-

rinə, 7,5 saatı auditoriyadankənar müstəqil işə ayrılır. Həftədə auditoriya dərsləri 30

saat (gündə 6 saat), auditoriyadankənar iş 15 saat (gündə 3 saat) hesabı ilə planlaşdı-

rılır. Tələbə kredit saatlarını yerinə yetirdikdən sonra keçdiyi fənlərdən imtahan verir.

Tələbə hər fənn üzrə imtahana qədər və imtahanda azı 51 bal toplamalıdır; bu baldan

aşağı olduqda o, krediti toplamamış hesab olunur.

Müəyyən fəndən akademborcu qalan tələbələr üçün yay semestri təşkil oluna

bilər (6 həftəlik). Bu müddətdə müəllim mühazirə və məşğələlər yolu ilə tələbələrə

proqram materiallarını təkrar keçir. Növbəti semestrin əvvəlində həmin fənn üzrə

təkrar imtahan götürülür. Bu dəfə də kəsilən tələbələr həmin fənni növbəti ildə yeni-

dən keçməli olurlar (dərs gününün bir növbəsində, məsələn, I növbədə öz məşğələ-

lərində, digər növbədə – II növbədə isə aşağı kursda akademborcu qalan fənnin məş-

ğələlərində iştirak edirlər).

Növbəti tədris ili üçün fərdi plan tərtib edərkən tələbə buraya, ilk növbədə, əv-

vəlki ildən (illərdən) akademborcu qalan fənləri daxil edir.

Tələbə təhsil müddətində ixtisasdan asılı olaraq 200 – 250 kredit toplamalıdır.

O, bu kreditləri 7 ilə toplaya bilməsə, bəzi fənlərdən – ümumpeşə və ixtisas fənlə-

rindən topladığı kreditləri itirir və onları yenidən toplamalıdır (mühazirə və məş-

ğələlərdə yenidən iştirak etməli, imtahanları yenidən verməlidir).

Tələbələr fənni və müəllimi seçmək hüququna malikdirlər. Hər hansı fənn üzrə

lazımi sayda tələbə seçim etməsə, həmin fənn illik fərdi plana daxil edilmir. Əgər

normadan çox tələbə müəyyən fənni seçirsə, bu halda ikinci qrup yaradılır və əlavə

müəllim dəvət edilir.

3. Təhsilin keyfiyyətinə nəzarət. Boloniya prosesi təhsilin keyfiyyətinə nəzarət

mexanizmlərinin tətbiqini, bu məqsədlə təhsil sistemində Akkreditasiya Agentliyinin

yaradılmasını nəzərdə tutur. Azərbaycan Respublikasında Təhsil Qanununa əsasən

(16-cı maddə), təhsil müəssisələrinin akkreditasiyası xidməti yaradılır. Təhsil

Nazirliyinin dövlət akkreditasiya xidməti təhsilin keyfiyyətinə nəzarəti həyata keçirir,

təhsilin keyfiyyət səviyyəsini qiymətləndirir.

19

Mobilliyin genişləndirilməsi. Boloniya prosesi Avropa təhsil məkanına daxil

olan ölkələrin tələbə, magistr, doktorant və professor-müəllim heyətinin qarşılıqlı

əməkdaşlığını, tələbələrin Avropa universitetlərində sərbəst təhsil almasını, mütəxəs-

sislərin istənilən Avropa ölkəsində işləməsi üçün imkan yaradılmasını nəzərdə tutur.

Bu məqsədlə ali məktəblərin tələbə və mütəxəssislərinin Avropa təhsil məkanında

sərbəst və çevik hərəkətini – mobilliyini (mobillik latınca “mobilic” – mütəhərrik,

çeviklik deməkdir) təmin etmək vacib şərtdir.

5. Dərəcələrin tanınması, məzunların işə düzəlməsinin təmin olunması. Boloniya

prosesinin mühüm istiqamətlərindən biri ali məktəb məzunlarının işlə təmin olun-

ması, Avropa məkanında iş yerləri ilə bağlı sərbəst seçim, sərbəst hərəkət etmək im-

kanın yaradılmasıdır. Avropa təhsil zonasına daxil olan ölkələrin universitetlərini

bitirən gənc mütəxəssislərin istənilən ölkədə işləməsi üçün şərait yaradılır, diplomların

və elmi dərəcələrin qarşılıqlı tanınması proseduru həyata keçirilir.

6. Fasiləsiz təhsil və ya ömür boyu təhsil – Avropa təhsil zonasının mühüm

elementini təşkil edir. Fasiləsiz təhsilin strukturunda iki mərhələ özünü göstərir: baza

təhsili və əlavə təhsil. Bu yarımsistemlərin hər biri müxtəlif formalarda qurulur: əsas

və paralel, dövlət və qeyri-dövlət təhsil müəssisələri, habelə ixtisasartırma, stajkeçmə,

məsafədən təhsil və s.

Boloniya prosesinin göstərilən prinsiplərinin kompleks şəkildə həyata keçiril-

məsi respublikamızın ali təhsil sisteminin Avropa təhsil məkanına tam inteqrasiyasını

təmin etməyə imkan verəcəkdir.

Suallar və tapşırıqlar
1. Təhsil sistemi nədir, o hansı amillərlə şərtlənir?
2. Azərbaycanda ali təhsilin inkişaf mərhələlərini səciyyələndirin.
3. Təhsil sistemi hansı prinsiplərə əsaslanır?
4. Ali təhsilin pillələri bir-birindən nə ilə fərqlənir?
5. Xaricdə ali təhsil sisteminin hansı xüsusiyyətləri vardır?
6. Ali təhsil sahəsində inteqrasiyanın zəruriliyini əsaslandırın.
7. Boloniya sisteminin ənənəvi ali təhsil sistemindən fərqləri nədən ibarətdir?

Ədəbiyyat

20

1. Azərbaycan Respublikası Təhsil Qanunu. B., 2009.
2. Azərbaycanda təhsil siyasəti. B., “Təhsil”, 2005.
3. Rüstəmov F., Dadaşova T. Ali məktəb pedaqogikası. B., 2007.
4. Kazımov N. Ali məktəb pedaqogikası. B., 1999.
5. İsmixanov M., Bəxtiyarova R. Ali məktəb pedaqogikası (mühazirə kursu). B.,

2010.

21

III mühazirə

Tələbə şəxsiyyətinin inkişafı və tərbiyəsi

Plan:
1. Şəxsiyyət və onun inkişafı anlayışı, bu haqda nəzəriyyələr
2. Şəxsiyyətin inkişafında bioloji və sosial amillərin rolu
3. Tələbə şəxsiyyəti və onun xüsusiyyətləri
4. Tələbə şəxsiyyətinin inkişafının pedaqoji-psixoloji şərtləri

1. Şəxsiyyət və onun inkişafı anlayışı, bu haqda nəzəriyyələr

Şəxsiyyətin inkişafı və tərbiyəsi pedaqogikanın tədqiqat sahəsinin mühüm bir

istiqamətini təşkil edir.

Şəxsiyyət kimə deyilir? Şəxsiyyətin inkişafı necə baş verir? Tələbə şəxsiyyətinin

səciyyəvi cəhətləri hansılardır?

Bu sualların düzgün həlli problemin mahiyyətini başa düşməyə, gənclərlə tər-

biyə işini düzgün qurmağa kömək edə bilər.

Hər şeydən əvvəl, fərd, şəxsiyyət və fərdiyyət anlayışlarını nəzərdən keçirək.

Fərd – təbii bioloji varlıqdır, ayrıca götürülmüş insandır. İnsan fərd kimi do-

ğulur, sonradan müxtəlif amillərin təsiri ilə şəxsiyyətə çevrilir.

Şəxsiyyət dedikdə, sosial keyfiyyətlərə, mənlik hissinə malik olan şüurlu və fəal

fərd başa düşülür.

Fərdin cəmiyyətdə şəxsiyyətə çevrilməsi çoxcəhətli və mürəkkəb prosesdir. Bu-

rada iki proses dialektik şəkildə üzləşir: sosiallaşma və fərdiləşmə. Sosiallaşma (icti-

mailəşmə) insanın cəmiyyətdə başqa adamlarla, sosial qruplarla ictimai münasibətlərə

daxil olaraq sosial təcrübəyə yiyələnməsi prosesidir. Fərdiləşmə isə bu prosesdə in-

sanın müstəqillik, nisbi avtonomluq kəsb etməsində, özünəməxsus (təkrarolunmaz)

keyfiyyətlərində, həyat tərzində, daxili aləminin, psixi proseslərinin formalaşmasında

ifadə olunur. Hər bir şəxsiyyət həm də fərdiyyətdir.

Fərdiyyət özünəməxsus, təkrarolunmaz xüsusiyyətləri ilə başqalarından fərqlə-

nən şəxsiyyət deməkdir. Gözoxşayan, ətirli çəmənlik rəngarəng çiçəkləri ilə gözəl

olduğu kimi, cəmiyyət də çox müxtəlif fərdiyyətləri ilə gözəldir.

22

İnsan şəxsiyyət və fərdiyyət kimi daim inkişaf edir. İnkişaf – dəyişmə, bir key-

fiyyət halından başqasına keçid deməkdir. Şəxsiyyətin inkişafı dedikdə, insanın

müəyyən keyfiyyətlərə (zehni, psixi, mənəvi və s.) yiyələnməsi və ozünü təkmilləş-

dirməsi başa düşülür. Şəxsiyyət birdən-birə inkişaf edib formalaşmır; o, müəyyən

səviyyələrdən keçir (aşağı, orta, yüksək, ideal səviyyə). Psixoloqlar 3-5 yaşlı uşaq-

ların da şəxsiyyətin müəyyən keyfiyyətlərinə malik olduqlarını qeyd edirlər.

Şəxsiyyətin inkişafına dair iki baxış mövcuddur: metafizik və dialektik baxış.

Metafizik baxış inkişafa kəmiyyət dəyişməsi kimi baxır, onun mənbəyini (səbəbini)

isə genetik proqramda axtarır. Dialektik baxış isə şəxsiyyətin inkişafına keyfiyyət

dəyişməsi kimi yanaşır, inkişafın mənbəyini ziddiyyətlərin həlli prosesi ilə bağlayır.

Dialektik baxışa görə, şəxsiyyətin inkişafının hərəkətverici qüvvəsini ziddiyyətlərin

yaranması və həlli təşkil edir. Əksliklərin mübarizəsi, insanın psixikasında köhnə ilə

yeninin arasındakı ziddiyyətlər həyati prosesdə – təlim və tərbiyənin gedişində ya-

ranır və aradan qaldırılır.

Şəxsiyyətin inkişafında həm xarici, həm də daxili ziddiyyətlər özünü göstərir.

Əsas xarici ziddiyyət – cəmiyyətin və yaşlıların tələbləri ilə insanın mövcud inkişaf

səviyyəsi, davranış forma və vasitələri arasındakı ziddiyyətlə bağlıdır. İnsan qarşıda

duran tələbləri ödəmək üçün öz üzərində işləməli, yeni davranış formalarına yiyələn-

məlidir. Əsas daxili ziddiyyət – insanın tələbatları ilə imkanları arasındakı ziddiyyət-

dir. İnsan öz tələbatını (ehtiyacını) ödəmək üçün bütün imkanlarını (biliyini, bacarı-

ğını, iradi qüvvəsini və s.) səfərbərliyə alır və nəticədə tələbatını ödəyir. Bu prosesdə

o, öz inkişafında irəliyə doğru müəyyən addım atır – bu və ya digər keyfiyyətə yiyə-

lənir. Beləliklə, ziddiyyət həll olunur.

Şəxsiyyət müxtəlif amillərin təsiri ilə formalaşır: irsiyyət, təlim, tərbiyə, təbii və

sosial mühit, insanın özünün şəxsi fəallığı. Bəs, bu amillərdən hansı əsasdır, həlledi-

cidir? Bu sualla əlaqədar şəxsiyyətin inkişafına dair müxtəlif nəzəriyyələr meydana

gəlmişdir. Onları dörd qrupa ayırmaq olar: bioloji amillərin rolunu şişirdən, sosial

amillərin rolunu şişirdən, hər iki amili birgə qəbul edən və bütün amilləri vəhdətdə

götürən dialektik nəzəriyyələr.

23

Bioloji amillərin rolunu şişirdən nəzəriyyələr (“İrsiyyət”, “biogenetik”, “Praq-

matizm”, “Freydizm”, “İrqçilik”, “Elita” və b.) şəxsiyyətin inkişafını ancaq bioloji

amillərlə izah edir: guya şəxsiyyətin bütün xüsusiyyətləri – şüuru, xarakteri, qa-

biliyyətləri, göz və qulaq kimi, irsən hazır verilir.

Sosial amillərin rolunu şişirdən nəzəriyyələr (“Ağ lövhə”, “Azad tərbiyə” və

b.) insanı ağ (təmiz) lövhəyə bənzədir, şəxsiyyətin formalaşmasını ancaq sosial

amillərlə – tərbiyə və mühitin təsiri ilə izah edirlər. Guya insan doğularkən özü ilə

heç nə gətirmir, təmiz lövhə kimi dünyaya gəlir; həyatda bu lövhənin üstündə nə is-

təsən yazmaq olar.

İrsiyyət və mühitin rolunu şişirdən nəzəriyyələr (“Konvergensiya”, “İstedad-

lılıq”, “İki amil” nəzəriyyələri, “Pedalogiya” və b.) şəxsiyyətin inkişafını iki amillə –

irsiyyət və mühitlə izah edirlər.

Nəzərdən keçirilən hər üç istiqamət birtərəfli və yanlış olub, şəxsiyyətin inki-

şafında onun fəal rolunu inkar edir.

Bioloji və sosial amilləri, eləcə də insanın şəxsi fəallığını bir-birinə qarşı qoy-

maq olmaz. Yalnız bu amillərin dialektik vəhdəti şəxsiyyətin inkişafı problemini

elmi-metodoloji əsasda başa düşməyə və həll etməyə imkan verir. Dialektik nəzəriy-

yə məhz bu mövqedə durur. Bu nəzəriyyəyə görə, şəxsiyyətin inkişafında irsiyyət

amili müəyyənedici, sosial amillər və insanın fəallığı isə həlledici rol oynayır.

Dialektik nəzəriyyə şəxsiyyətin inkişafında onun şəxsi fəallığının rolunu da

qəbul edir. İnsan mühitin və tərbiyənin passiv obyekti deyildir; o mühitə və tərbiyəyə,

habelə irsi imkanlarının reallaşmasına fəal təsir göstərə bilər. Şəxsiyyətin inkişafında

təhsil və tərbiyə ilə yanaşı, insanın özünütəhsili və özünütərbiyəsi də mühüm şərtdir.

İnsanın bir şəxsiyyət kimi formalaşmasında bioloji və sosial amillərin rolunu

bitkinin inkişafı ilə müqayisə etsək, irsiyyəti toxuma, mühiti onun inkişafı üçün zəruri

olan münbit torpağa və iqlimə, tərbiyəni isə bağbanın işinə bənzətmək olar

(“Tərbiyə” ərəbcə “bəsləmək”, “yetişdirmək” deməkdir).

2. Şəxsiyyətin inkişafında bioloji və sosial amillərin rolu

24

İnsan şəxsiyyəti bir çox amillərin təsiri və qarşılıqlı fəaliyyətinin nəticəsi kimi

formalaşır. Bu prosesdə bioloji və sosial amillərin özünə məxsus rolu vardır.

Bioloji amilin rolu. İnsan bioloji varlıq kimi doğulur, buna görə də irsiyyət

qanunu ona öz təsirini göstərir. İrsən fiziki əlamətlər (sifət quruluşu, gözün və saçın

rəngi və s.), habelə fizioloji əlamətlər (sinir sisteminin tipi, hiss orqanları, baş beynin

xüsusiyyətləri, sinir hüceyrələrinin miqdarı və s.) nəsildən-nəslə keçir. Bütün bunlar

gələcəkdə insanın xüsusiyyətlərinin, qabiliyyətlərinin, o cümlədən zehni qabiliyyət-

lərinin inkişafı üçün zəmin yaradan təbii imkanlardır. Bu imkanlar orqanizmin inki-

şafı üçün ilkin şərtlərdir, lakin şəxsiyyətin formalaşması üçün həlledici amillər de-

yildir. İnsanın inkişafının sosial şəraitindən asılı olaraq irsi imkanlar şəxsiyyətin

müvafiq qabiliyyətlərinin və psixi keyfiyyətlərinin inkişafı üçün əlverişli zəmin ola

bilər və ya heç üzə çıxmaya da bilər. Hər şey insanın düşdüyü şəraitdən, sosial

mühitdən, aldığı təhsil və tərbiyədən asılıdır.

İrsi informasiyaların daşıyıcıları genlərdir. Genlərlə hazır qabiliyyətlər ötürülür-

mü? Bəzi empirik faktlar əsasında qabiliyyətlərin irsən keçməsi haqda müəyyən

rəylər irəli sürülür. Məsələn, dünya şöhrətli bəstəkarlardan Baxın 16, Ü.Hacıbəylinin

4 nəslinin öyrənilməsi əsasında bu nəsillərdə çoxlu musiqiçi olduğu müəyyən

edilmişdir. Lakin bu fikri təkzib edən digər faktlar da vardır. Belə ki, A.S.Puşkinin

256 nəvə, nəticə və kötükcəsi içərisində heç bir şair və yazıçı olmamışdır.

İnsanın təbii imkanları dəyişməz deyildir. Onlar həyat şəraitinin, tərbiyə və

mühitin təsiri ilə dəyişə bilər.

Mühitin rolu. İnsan bioloji varlıq olmaqla yanaşı, həm də sosial varlıqdır. O,

müəyyən mühitdə doğulur və böyüyür. Buna görə də istər-istəməz həmin mühitin

təsirinə məruz qalır. “Mühit” anlayışı məzmunca geniş olub, insana təsir göstərən xa-

rici amillər sistemini – insanın həyat və fəaliyyəti üçün zəruri olan təbii və ictimai şə-

raiti əhatə edir.

Mühit insana müsbət və ya mənfi təsir göstərə bilər. İnsanlar üçün yaradılan

əlverişli mənzil-məişət şəraiti, mədəni-maarif, təhsil və sağlamlıq ocaqları, əmək və

istirahət şəraiti, insanların bir-birini münasibətləri şəxsiyyətin inkişafına güclü təsir

25

göstərən sosial mühit amillərinə daxildir.

Mühit dedikdə, həm təbii-coğrafi, həm də sosial mühit başa düşülür. Təbii – coğ-

rafi mühitə insanı əhatə edən atmosfer, biosfer, hidrosfer, habelə müxtəlif növ fiziki

amillər, istilik, maqnit, kosmik təsirlər daxildir. İnsanın fiziki, əqli, estetik inkişafında

hava, günəşi, su, iqlim, relyef, bioloji ritm təsirsiz qalmır.

İnsanın şəxsiyyət kimi formalaşmasına sosial mühit daha çox təsir göstərir. So-

sial mühit iki cürdür: mikro- və makromühit. Mikromühit insanı bilavasitə əhatə edən

mühitdir (ailə, məktəb, əmək, məhəllə, yoldaşlıq mühiti). Makromühit isə cəmiyyət

həyatıdır, geniş sosial mühitdir. İnsanın inkişafına hər iki mühit güclü təsir göstərir.

Kiçik yaşlarda mikromühitin təsiri böyükdür. Körpəlikdən heyvan sürüsünə düşən

uşaqların həmin heyvanın xüsusiyyətlərini götürməsi faktları məlumdur.

Mikromühit geniş sosial mühitin tərkib hissəsidir. Cəmiyyətdə gedən proseslər

ailədə, məktəbdə, əmək kollektivlərində də özünü göstərir. Cəmiyyətin demokratik

xarakteri, hüququn aliliyi, ədalət prinsipləri şəxsiyyətin inkişafı üçün böyük əhəmiy-

yətə malikdir. Valideynlərdən biri məşhur fizik Pifaqordan soruşmuşdu: “Övladımı,

tərbiyəli böyütmək üçün mən nə etməliyəm?” Böyük alim demişdi: “Əgər övladınız

ədalətli cəmiyyətdə yaşayarsa, heç nədən narahat olmayın, əks halda verdiyiniz

tərbiyənin də müsbət nəticəsi olmayacaq”.

İnsan şəxsiyyətinin formalaşmasında mikro- və makromühitlə yanaşı mezamühit

(etnomədəni amillər, yaşayış məskəninin tipi, kütləvi kommunikasiya vasitələri) də

mühüm rol oynayır.

Cəmiyyət həyatı, onun maddi və mənəvi sərvətli tərbiyə işində həlledici şərtdir.

Şəxsiyyətin tələbatlarını, mənəvi sərvətlərini də cəmiyyət müəyyən edir.

Mühitin insana təsirini mütləqləşdirmək olmaz; mühit insanın inkişafını öz-özü-

nə, mexaniki surətdə müəyyən etmir. Mühitin təsirləri insanın özünün inkişaf səviy-

yəsindən, psixoloji xüsusiyyətlərindən asılı olaraq dəyişilir. Eyni mühitdə (ailədə,

məhəllədə) yaşayan, eyni məktəbdə oxuyan bacı və qardaşların fərqli inkişafı bununla

izah edilə bilər.

Tərbiyənin rolu. Şəxsiyyətin inkişafına təsir edən amillər içərisində tərbiyə

26

aparıcı yer tutur. Onun təsiri mühitin təsirindən bir çox cəhətdən fərqlənir:

- Mühit insana kortəbii, bəzən də mənfi təsir göstərdiyi halda, tərbiyə məq-

sədyönlü və planlı təsirdir;

- Tərbiyə mühitin müsbət cəhətlərinə istinad edir, mənfi təsirlərini isə neyt-

rallaşdıra bilir;

- Tərbiyə insanda mühitin zərərli təsirlərinə qarşı müqavimət gücü forma-

laşdırmağa qadirdir. Bunun nəticəsidir ki, heç də hamı mühitin mənfi təsirinə eyni

dərəcədə məruz qalmır;

- İnsanın mühitə münasibəti, bir çox cəhətdən, tərbiyə ilə şərtlənir, onunla

tənzim olunur.

Tərbiyə bioloji amillərlə də sıx bağlıdır. O, insanın təbii (irsi) imkanlarının üzə

çıxarılması və inkişafına kömək göstərir.

Tərbiyə insanın həyat və fəaliyyətini təşkil etməklə onun maraq və qabiliy-

yətlərinin inkişafına əlverişli şərait yaradır. Tərbiyə şəxsiyyəti “layihələşdirir”, onun

ahəngdar inkişafını istiqamətləndirir.

Şəxsiyyətin formalaşmasında insanın şəxsi fəallığının rolu. İnsan mühitin və

tərbiyənin passiv obyekti kimi yox, fəal qüvvə kimi çıxış edir, mühitə və tərbiyə

prosesinə, özünün şəxsiyyət kimi formalaşmasına fəal təsir göstərir. Tərbiyə insanı

ancaq obyekt kimi qəbul edərsə, çox şeydən məhrum olar, öz məqsədinə çata bilməz.

 Nə irsiyyət, nə mühit, nə də tərbiyə insanın şəxsi fəallığı olmadan ona lazımi

dərəcədə təsir edə bilməz. Yalnız öz fəallığı sayəsində insan ətraf mühitlə münasibətə

girir, yalnız bu şərtlər onun irsi imkanlarını üzə çıxıb inkişaf etdirə bilər və tərbiyəvi

təsirlər lazımi nəticə verər. Əslində, insanın bioloji və sosial keyfiyyətləri onun şəxsi

fəallığında bir vəhdət halında özünü büruzə verir. İnsan mühitlə və tərbiyə ilə fəal

qarşılıqlı təsir prosesində şəxsiyyət kimi formalaşır, öz təbii imkanlarını reallaşdıra

bilir.

İnsanın şəxsi fəallığı müxtəlif formalarda təzahür edir: zehni, əmək, fiziki, bədii,

ictimai-siyasi fəallıq.

Nəzərdən keçirilən amillər – irsiyyət, mühit, tərbiyə və insanın şəxsi fəallığı bir-

27

birilə sıx bağlı olub, bir-birini şərtləndirir. Buna görə də şəxsiyyətin formalaşması sə-

bəblərini yalnız bir amillə – irsiyyət, mühit və ya tərbiyə ilə izah etmək, insanda mü-

şahidə olunan nöqsanlara görə yalnız irsiyyəti, mühiti, yaxud tərbiyəçini (və ya

valideynləri) günahlandırmaq düzgün deyildir. Tərbiyə işində bütün amilləri qarşılıqlı

vəhdətdə, kompleks halında götürmək və həyata keçirmək vacibdir.

28

3. Tələbə şəxsiyyəti və onun xüsusiyyətləri

Gənclik yaşı şəxsiyyətin çiçəkləndiyi dövrdür. Bu dövr bir çox psixi funksi-

yaların, xüsusən intellektual keyfiyyətlərin inkişafı üçün daha məhsuldardır. Gənclik

yaşında nəzəri və məntiqi təfəkkür daha yaxşı inkişaf edir, təfəkkür əməliyyatları –

təhlil, tərkib, müqayisə, ümumiləşdirmə, sistemləşdirmə, konkretləşdirmə, ağlın müs-

təqilliyi, tənqidiliyi, çevikliyi daha qabarıq şəkildə təzahür edir. Hafizə, xüsusən

məntiqi hafizə də yüksək inkişaf səviyyəsinə çatır. Tədqiqat (E.İ.Stepanova) göstərir

ki, 18-21 yaş təfəkkürün və hafizənin yüksək inkişaf səviyyəsi, diqqətin isə nisbətən

aşağı səviyyəsi ilə səciyyələnir.

Tələbələrin maraq dairəsi genişlənir: onların maraqları təkcə təlimlə məhdudlaş-

mayıb, digər fəaliyyət sahələrini də (idman, incəsənət, elmi və ictimai fəaliyyət, şəxsi

həyatın təşkili və s.) əhatə edir. Onlar zehni, mənəvi, ictimai-siyasi cəhətdən yetkin-

ləşirlər. Bu dövrdə elmi biliklərin, həyat təcrübəsinin, müstəqil düşüncə və davranışın

sintezi sayəsində gənclərdə dünyagörüşü, etik və estetik baxışlar daha intensiv for-

malaşır. Nəzəri təsəvvürlərin bir çox sahələri (məhəbbət, ailə, dostluq və s.) gənclər

üçün praktik əhəmiyyət kəsb edir.

Tələbə gəclərin davranışı, mənəvi inkişafı daha çox onların əxlaqi şüuru, əqi-

dəsi, yönəlişliyi ilə şərtlənir. Onlar şəraitdən, vəziyyətdən asılı olaraq düzgün dav-

ranış vərdişlərinə yiyələnirlər. Bir çox mənəvi-əxlaqi anlayışlar (borc və vəzifə hissi,

şəxsi ləyaqət, qurur hissi, şərəf, vicdan, ədalət və s.) gənclər üçün daha böyük məna

kəsb edir.

Tələbələr müstəqilliyə, özlərinin “böyüklüyünü” təsdiq etdirməyə can atır, bəzi

müəllimlərin onlara inamsız yanaşmasına, “böyüklükləri” ilə hesablaşmamasına,

özlərini tələbədən üstün tutmasına açıq və ya gizli etiraz edirlər. Belə hallar, o

cümlədən böyüklərin təzyiqi bir çox tələbələrdə (xüsusən oğlanlarda) güclü neqativ

reaksiya doğurur. Gənclərdə “böyüklük” hissi özünüifadə, özünütəsdiq hissləri və öz

fərdiyyətini ifadə etmək səyləri ilə qovuşur. Müəllimlər tələbə gənclərin “böyüklük”

hissinə, şəxsiyyətinə hörmətlə yanaşmalı, onların özünütəsdiq və özünüifadəsi üçün

kömək göstərməlidirlər.

29

Gənclər hər cür fədarkarlığa hazırdırlar. Sözü üzə deməkdən çəkinmir, cəsarətli

və qorxmazdırlar, daha çox romantik olurlar, xəyallarla yaşayırlar. Lakin onlardan bir

qismi romantikanı həyat haqqında suni, qeyri-real təsəvvürlərlə qarışdırırlar. Nəticədə

onlarda bəzi neqativ hallar (tənbəllik, məyusluq) baş qaldırır: onlara elə gəlir ki,

özlərini əhatə edən nə varsa hamısı cansıxıcı, boz, diqqəti çəkməyən adi şeylərdir.

Belə hallarla qarşılaşdıqda müəllimlər gənclərin həyata, gələcəyə inamını, ümidini

artırmağa çalışmalıdırlar.

Gənclər üçün özünütəhlil, təndiq, özünütənqid, özünüqiymətləndirmə səciyyə-

vidir. Onlar tənqid etməyi xoşlayırlar, başqalarını qiymətləndirərkən çox vaxt ifrata

yol verirlər. Bəzən belə ifratçılıq böyüklərin, xüsusən yaşlı müəllimlərin fikirlərinə,

rəyinə, məsləhətlərinə qarşı mənfi münasibətə keçir. Lazımi tərbiyə işi aparılmadıqda

belə münasibət münaqişələrə gətirib çıxara bilər.

Tələbə gənclərin özünüqiymətləndirməsi bəzən qeyri-real, ziddiyyətli olur. Özü-

nüqiymətləndirmə ideal və real “Mən”in müqayisəsi yolu ilə həyata keçirilir. Çox

vaxt ideal “Mən” kifayət qədər dərk edilmir, real “Mən” isə o qədər də aydın olmur

(tutğun və xəyali olur). Belə hal tələbədə özünə qarşı daxili inamsızlığa gətirib çıxara

bilər. Bu isə, öz növbəsində, çox vaxt zahiri aqressivliklə, kobudluqla müşayiət olu-

nur.

Tələbə gənclərin sosial-psixoloji yetkinliyi seçdikləri ixtisaslara şüurlu müna-

sibətlərində özünü göstərir. Düzgün seçilmiş ixtisas gənclərin təlimə fəal və məsuliy-

yətli yanaşmasına, şəxsiyyətin zəruri keyfiyyətlərinin formalaşmasına müsbət təsir

edir. Bu halda dövlət məqsədləri ilə tələbələrin şəxsi məqsədləri üst-üstə düşür, lazımi

səmərə verir. Təcrübə göstərir ki, ali məktəbdə seçdikləri ixtisaslara şüurlu yanaşan

tələbələr ilk günlərdən təlimə böyük səy və maraq göstərir, tapşırıqları yüksək

səviyyədə yerinə yetirir, mühazirə və seminar məşğələlərində fəal olur, ali məktəbin

daxili qaydalarına əməl edirlər. Əksinə, daxil olduqları ixtisasa təsadüfi gələn tələ-

bələr mühazirələrdə laqeydlik, intizamsızlıq göstərir, qeydlər aparmır, arxa tərəfdə

oturub söhbət edir və ya mobil telefonla oynayırlar. İmkan yarandıqda belələri mənfi

motivlə birləşib mühazirə və məşğələlərə mane olurlar.

30

Belə halların qarşısını almaq üçün fakültə dekanlığı, ixtisas kafedraları, müəl-

limlər tələbələrlə təlim və peşəyönümü istiqamətində fərdi iş aparmalı, peşəyə maraq

və meyl formalaşdırmağa, onun cəmiyyət və gəncin şəxsi həyatı üçün nə kimi rol

oynadığını aydınlaşdırmağa çalışmalıdırlar. Bu məqsədlə “İxtisasa giriş” kursunun

tədrisi (daha doğrusu, bərpa edilməsi) səmərəli olardı.

Tələbələrin zehni, mənəvi, psixi inkişafı ziddiyyətlər və onların həlli ilə bağlıdır.

Gənclik yaşı üçün müəyyən sosial-psixoloji ziddiyyətlər səciyyəvidir. Onlardan

bəzilərini qeyd edək:

- tələbə gənclərin geniş arzuları ilə onları həyata keçirmək imkanları arasında

ziddiyyət;

- maddi və mənəvi tələbatların artması ilə onları təmin etmək üçün iqtisadi

imkanlar arasındakı ziddiyyət;

- böyük həcmdə informasiyalarla onları dərindən dərk etmək imkanları və

vasitələri arasında ziddiyyət;

- böyük həcmdə tədris materiallarını mənimsəmək zərurəti ilə tələbənin vaxt

büdcəsi arasındakı ziddiyyət;

- ali məktəb həyatının ciddi norma və qaydaları ilə tələbənin müstəqilliyi, sər-

bəstliyi arasındakı ziddiyyət və s.

Tələbə şəxsiyyətinin formalaşması ilə bağlı göstərilən ziddiyyətlər və onların

həlli ali məktəbdə tədris-tərbiyə işinin, habelə mütəxəssis hazırlığının məzmununu,

forma və metodlarını təkmilləşdirməkdə mühüm əhəmiyyət kəsb edir.

4. Tələbə şəxsiyyətinin inkişafının pedaqoji-psixoloji şərtləri

Tələbə şəxsiyyətinin inkişafında nəzərdən keçirilən ümumi amillərlə yanaşı, pe-

daqoji prosesə xas olan bir sıra spesifik amillər də mühüm rol oynayır. Belə amillərə

daxildir:

- tələbənin şəxsi fəallığı;
- təlim-tərbiyə prosesinin düzgün təşkili;
- pedaqoji ünsiyyətin düzgün qurulması;
- tələbə kollektivinin təsiri;
- zehni biliklərin dərindən mənimsənilməsi;

31

- tələbənin özünütəhsilə, mütaliəyə cəlb edilməsi;
- bəşəri və milli dəyərlərin mənimsədilməsi;
- tələbələrin vaxt büdcəsinin səmərəli təşkili;
- ali məktəb müəlliminin şəxsi nümunəsi və s.
Şəxsiyyətin fəallığı – tələbənin ümumi və psixi inkişafının vacib şərtidir. Şəx-

siyyət fəaliyyət prosesində formalaşır. Fəaliyyət özlüyündə insanın ətraf aləmə fəal

münasibətinin formasıdır. Tələbə təhsildə, əməkdə, yaradıcılıqda, ictimai işlərdə nə

qədər çox fəallıq göstərərsə, bir o qədər həmin sahələrdə uğur qazana bilər.

Şəxsiyyətin keyfiyyəti – möhkəm dayanıqlı motivlərlə dayanıqlı davranış for-

masının vəhdətinə əsaslanır. Eyni bir davranış forması (məsələn, təlimə səylə yanaş-

maq) motivdən asılı olaraq müxtəlif keyfiyyət çaları kəsb edə bilər: tələbə borc his-

sinin təsiri ilə və ya müəllimin tərifini (yaxud yaxşı qiymət) qazanmaq naminə təlimə

səy göstərə bilər. Bunlar zahirən eyni forma olsa da, əslində şəxsiyyətin müxtəlif key-

fiyyətlərini ifadə edir.

Təlim-tərbiyə işinin müvəffəqiyyəti tələbənin şəxsi fəallığı ilə bilavasitə bağlıdır.

Tələbələrin yüksək səviyyədə təşkil olunmuş məqsədyönlü fəaliyyəti uğurlu tərbiyə-

nin də vacib şərtidir. Tələbə əmək, idman, elmi-texniki, bədii və ictimai-siyasi fəaliy-

yət prosesinə cəlb edilməklə şəxsiyyətin vacib keyfiyyətlərinə yiyələnir, ictimai təc-

rübə qazanır, həyatı və insan münasibətlərini öyrənir, mənəvi cəhətdən zənginləşir,

gələcək mütəxəssis kimi bir çox cəhətdən formalaşır.

Tələbə şəxsiyyətinin formalaşmasına təsir edən amillər sırasında ünsiyyətin, xü-

susən pedaqoji ünsiyyətin düzgün qurulması böyük əhəmiyyət kəsb edir. Tələbə şəx-

siyyəti, fəaliyyətin bir sahəsi kimi, həm də ünsiyyət prosesində formalaşır. De-

mokratik üslubda qurulan pedaqoji ünsiyyətin tərbiyəvi təsiri daha güclüdür. Müəllim-

tələbə münasibətləri əməkdaşlıq prinsipinə uyğun qurulmalıdır: müəllim tələbəyə şəx-

siyyət kimi, gələcək mütəxəssis kimi baxmalı, etibar etməli, qayğı və diqqətlə, hörmət

və tələbkarlıqla yanaşmalı, yüksək pedaqoji məharət, müsbət nümunə göstərməli, hər

işdə ədalətli olmalıdır.

Tələbə gənclərin şəxsiyyətinin inkişafında tələbə kollektivi də güclü təsir

göstərir: kollektiv tələbələrdə qarşılıqlı münasibətlərin, kollektivçilik hissinin forma-

laşmasına, şəxsi və ictimai maraqların uzlaşdırılmasına imkan verir. Kollektivin

32

ictimai rəyi, qəti tələbi böyük tərbiyə gücünə malikdir. Tələbələr kollektivin rəyinə

həssaslıqla yanaşır və ona ciddi reaksiya verirlər, onunla hesablaşırlar.

Buna görə də tələbə qruplarında sağlam ictimai rəyin formalaşmasına, onun ay-

rı-ayrı neqativ hallara qarşı yönəldilməsinə, haqqın, düzlüyün, ədalətin müdafiəsinə,

kollektivdə səmimi münasibətlərin yaranmasına yönəltmək çox vacibdir.

Gənclərin zehni, ideya-mənəvi tərbiyəsinə təsir edən amillər sırasında tələbə-

lərin elmi biliklərə, bəşəri və milli dəyərlərə dərindən yiyələnməsi, müntəzəm şə-

kildə özünütəhsillə, mütaliə ilə məşğul olması önəmli yer tutur. Elmlərə, bəşəri və

milli dəyərlərə yiyələndikcə gənclər zehni və mənəvi cəhətdən zənginləşir. Özünü-

təhsil və onun ən mühüm yolu olan müstəqil mütaliə gənclərin həm zehninə, həm də

mənəvi aləminə güclü təsir edir: özünütəhsil və özünütərbiyə kitabdan başlanır; bun-

suz insanı mənəvi boşluq gözləyir. Tələbə bu halda mədəni adamın ən yüksək səa-

dətindən – kitabla ünsiyyətdə olmaq, intelektual və estetik zövq almaq səadətindən

məhrum olur.

Burada başlıca qüvvə – müəllimdir; tələbələrdə biliyə, kitaba həvəs atəşini yan-

dıran ilk qığılcım – müəllimin dərin biliyi, erudisiyası, mütaliəsi, görüş dairəsi, mə-

dəniyyəti və şəxsi ziyalı nümunəsidir.

Suallar və tapşırıqlar
1. Şəxsiyyət, fərd və fərdiyyət anlayışlarını səciyyələndirin.
2. Şəxsiyyətin inkişafı haqqında baxışları müqayisə edin.
3. Şəxsiyyətin inkişafının mənbəyini izah edin. Nə üçün eyni ailədə böyüyən iki

insan bəzən bir-birindən kəskin şəkildə fərqlənir?
4. Şəxsiyyətin inkişafına dair hansı nəzəriyyələr vardır ? Onlara münasibətinizi

bildirin.
5. Şəxsiyyətin inkişafında bioloji və sosial amillərin rolu nədən ibarətdir?
6. Tələbə şəxsiyyətinin xüsusiyyətlərini izah edin.
7. Tələbə şəxsiyyətinin inkişafının pedaqoji-psixoloji şərtlərini səciyyələndirin.

Ədəbiyyat
1. Rüstəmov F., Dadaşova T. Ali məktəb pedaqogikası. B., 2007.
2. Kazımov N. Ali məktəb pedaqogikası. B., 1999.
3. İsmixanov M., Bəxtiyarova R. Ali məktəb pedaqogikası (mühazirə kursu).

B., 2010.
4. M.İsmixanov. İnsan xarakteri və münasibətləri (ailə, sevgi, dostluq). B.,

33

2009.

34

IV mühazirə

Pedaqoji prosesdə müəllimin rolu. Ali məktəb müəllimi

Plan:
1. Müəllimin cəmiyyətdə və pedaqoji prosesdə rolu. Müəllimlik işinin xüsusiy-

yətləri.
2. Ali məktəb müəlliminin funksiyaları, hüquq və vəzifələri
3. Müəllimin peşə qabiliyyətləri
4. Müəllimin şəxsi keyfiyyətləri və pedaqoji ustalığı

1. Müəllimin cəmiyyətdə və pedaqoji prosesdə rolu.

Müəllimlik işinin xüsusiyyətləri

Gənclərin təlim-tərbiyəsində, yüksək hazırlıqlı mütəxəssislər kimi yetişməsində

müəllim çox böyük rol oynayır. Cəmiyyətin, millətin gələcəyi, müəyyən mənada,

müəllimin əlindədir. Millət məktəbdən, müəllimdən başlanır. Deyirlər ki, bir milləti

məhv etmək üçün onun müəlliminin və həkiminin savadsız olması kifayətdir: biri

milləti mənəvi cəhətdən, digəri isə fiziki cəhətdən şikəst edəcəkdir. Bu hal müəllim

kadrlarının hazırlığına xüsusi diqqət yetirməyi tələb edir.

Müəllim cəmiyyətdə aparıcı qüvvədir. O, yaşlı nəslin təcrübəsini gənc nəslə

verir. Görkəmli şəxsiyyətlər müəllimin əməyinə yüksək qiymət vermiş, müəllimi gü-

nəşə, bağbana, mühəndisə, heykəltəraşa, sərkərdəyə, həkimə bənzətmişlər. Çünki o,

günəş kimi insanlığa mənəvi həyat verir; bağban kimi uşaq və gənclərə daim qayğı

göstərir; mühəndis kimi insan qəlbinin layihəsini cızır; heykəltəraş kimi gənc qəlbi və

ağlı cilalayır; sərkərdə kimi cahilliyə, vəhşiliyə, şərə qarşı amansız mübarizə aparır;

həkim kimi millətin mənəvi sağlamlığı keşiyində durur.

Cəmiyyətdə olduğu kimi, məktəbdə də müəllim böyük qüvvədir. Gənc nəslin

bilik və tərbiyə səviyyəsi, ağlının və qəlbinin formalaşması, ilk növbədə, müəllimdən,

onun peşə-ixtisas və vətəndaşlıq keyfiyyətlərindən asılıdır.

Pedaqoji fəaliyyəti düzgün qurmaq üçün müəllimlik işinin xüsusiyyətlərini

nəzərə almaq lazımdır. Bu xüsusiyyətlərə daxildir:

a) Müəllimlik şərəfli işdir; çünki öz həyatını xalqın gələcəyinə həsr edir. Xalqa

35

verilmiş həyat isə xoşbəxtlikdir.

b) Müəllimlik məsuliyyətli işdir; çünki o, ən qiymətli kapital olan insanla işləyir;

bu işdə isə səhvə yol vermək olmaz.

c) Müəllimlik çətin və mürəkkəb işdir; çünki müəllimin fəaliyyət obyekti olan

insan özü mürəkkəbdir, zəngin və incədir.

Pedaqoji fəaliyyətin çətinliyi həm də ondadır ki, müəllimin tərbiyə etdiyi insan

dəyişkəndir; bu gün zəif oxuyan, intizamsızlıq edən sabah düzələ bilər və ya əksinə.

Müəllim öz yetirmələrinin inkişafını izləməli, təhlil etməli, onları düzgün istiqamət-

ləndirməlidir.

ç) Müəllimlik yaradıcı işdir: çünki müəllim hazır göstərişlərlə işləyə bilməz.

Hər bir konkret halda qarşıya çıxan məsələlərə müstəqil və yaradıcı yanaşmaq, qeyri-

standart qərarlar qəbul etmək lazım gəlir. Bunun üçün müəllimdən müstəqil düşünmə,

yaradıcı təfəkkür tələb olunur.

Görkəmli rus pedaqoqu və psixoloqu P.P.Blonskinin təbirincə desək, həqiqi

müəllim ensiklopedik lüğət yox, Sokrat olmalıdır. Müasir dövrdə sadəcə bilikli

müəllim olmaq azdır; məktəbə yaradıcı, tədqiqatçı müəllim lazımdır.

Ali məktəb müəllimi pedaqoji fəaliyyətin xüsusiyyətlərini nəzərə almalı,

normativ tələblərlə özünün yaradıcılığını əlaqələndirməyi bacarmalıdır.

2. Ali məktəb müəlliminin funksiyaları, hüquq və vəzifələri

Ali məktəb müəlliminin fəaliyyətinin səmərəliliyi onun öz funksiyalarını yüksək

səviyyədə yerinə yetirməsi ilə sıx bağlıdır. Bu funksiyalara daxildir: təhsilverici,

tərbiyəedici, inkişafetdirici, stimullaşdırıcı, elmi-tədqiqatçılıq funksiyaları.

Təhsilverici funksiya ali məktəbdə verilən profilə uyğun olaraq tələbələri sis-

temləşdirilmiş elmi biliklərlə, peşə-ixtisas hazırlığına müvafiq bacarıq və vərdişlərlə

silahlandırmaqda ifadə olunur. Bunun üçün tələbələrə hazır informasiyaların ötürül-

məsi azdır; onların özlərinin müstəqilliyini artırmaq, onları yaradıcı axtarışlara geniş

cəlb etmək vacibdir. Təhsildə ağırlıq hafizəyə, yaddaşa yox, daha çox təfəkkürə,

sərbəst fikrə düşməlidir. Müəllim tələbələrə “Nədir?”, “Nəyə deyilir?”, “Hansılar-

36

dır?” suallarından daha çox “Nə üçün?”, “Nə ilə fərqlənir?”, “Hansı fikir düzgün-

dür?”, “Sən bu haqda nə fikirləşirsən?” və s. bu kimi suallara müraciət etməklə təlim

materiallarının şüurlu mənimsənilməsinə, müstəqil və tənqidi təfəkkürün inkişafına

şərait yaratmış olur.

Hər bir müəllim öz fənni daxilində tələbələrdə özünütəhsil tələbatı tərbiyə etmə-

lidir. İlk növbədə, müəllim tələbələr üçün dərin bilik, geniş erudisiya, ağıl, intellekt,

elmi maraqların zənginliyi nümunəsi olmalıdır. V.A.Suxomlinskinin təbirincə desək,

əgər müəllim tək bircə gün öz intellektual inkişafından qalarsa, o, yetirmələri üçün

bilik məşəli olmaqdan məhrum olacaqdır.

Tərbiyedici funksiya bütün vasitələrlə – təhsilin məzmunu, təşkili prosesi, me-

tod və priyomlarla tələbələrdə mütəxəssis üçün zəruri olan fərdi və peşə keyfiyyət-

lərinin formalaşmasına, onların yetkin şəxsiyyət kimi inkişafına kömək göstərməkdə

ifadə olunur. Ali məktəb müəllimi hansı elmi tədris etməsindən asılı olmayaraq hər

şeydən əvvəl, tərbiyəçidir.

Ən başlıcası isə, ali məktəb müəllimi, bir ziyalı kimi, öz şəxsiyyəti ilə tələbələr

üçün tərbiyə nümunəsi olmalıdır, çünki şəxsiyyət – şəxsiyyətlə, vicdan – vicdanla,

inam – inamla, düzlük – düzlüklə tərbiyə olunur.

Tərbiyə funksiyası bir çox vasitələrlə, o cümlədən müəllim-tələbə münasibətlə-

rinin düzgün qurulması yolu ilə reallaşır. Müəllim tələbəni bir şəxsiyyət kimi qəbul

etməli, onunla şəxsiyyət kimi rəftar etməli, onda şəxsi ləyaqət, özünəhörmət

hisslərini formalaşdırmağa, onu özünətərbiyəyə cəlb etməyə çalışmalıdır. Əsl tərbiyə

– insanı özünütərbiyəyə sövq etməkdir.

İnkişafetdirici funksiya – təlim və tərbiyə prosesində gənclərin psixi inkişafını

təmin etməkdə ifadə olunur. Tələbələrə hazır informasiyaları çatdırmaqdansa, onları

axtarışlar aparmaq, müstəqil düşünmək, tədqiq etmək üçün çalışmalar, problemlər

üzərində işlətmək qat-qat səmərəlidir. Elmi biliklər tələbənin əqli səyinin nəticəsi

olmalıdır. Problemləri tədqiq etmək, fərziyyələr irəli sürmək, nəticə çıxarmaq

tələbəyə özünü təsdiq, iftixar hissi, özünə hörmət hissi bəxş edir, onu daha yeni

problemlərin müstəqil həllinə sövq edir.

37

Stimullaşdırıcı funksiya – tələbəni müxtəlif yollarla təhsilə təhrik etməyi və

istiqamətləndirməyi nəzərdə tutur. Başlıca amil tələbədə mənəvi tələbatların forma-

laşdırılmasıdır. Elmi biliklərə yiyələnmək daxili tələbatdan doğduqda daha səmərəli

nəticələr əldə etmək mümkündür. Təhsilin çətin məqamlarında müəllim tələbələri

(şagirdləri) hədələməklə, əsəbi hərəkətlərlə, imtahan qiymətləri ilə qorxutmamalı,

əksinə, onlarda inam və ümid qığılcımları oyatmalıdır.

Hər sahədə olduğu kimi, təhsildə də motivlər emosiyalarla sıx bağlıdır. İstənilən

işə maraq, meyl yaratmaq üçün bu iş insanda müsbət emosiyalar doğurmalıdır. Mən-

fi emosiyalar (qorxu, inamsızlıq, təşviş, həyəcan) işə, təlimə səyi azaldır. Müəllimin

xoş sözü, tərifi, müsbət rəyi, inamı, çətin anda köməyə gəlməsi tələbəyə sanki qüvvət

verir, onu daha yaxşı oxumağa ruhlandırır.

Elmi-tədqiqatçılıq funksiyası ali məktəb müəllimi üçün daha spesifik funk-

siyadır. Orta məktəbdən fərqli olaraq ali məktəbdə elm tədris olunur, müəllim də elmi

tədris edən alimdir, eyni zamanda müəyyən elmi problem üzərində işləyən tədqi-

qatçıdır. Elmi-tədqiqat işinin nəticələrini tədris prosesinə tətbiq etməklə müəllim

tədrisin keyfiyyətini yüksəltməyə, tələbələrdə elmə marağın güclənməsinə şərait

yaratmış olur.

Müəllimin funksiyaları onun hüquq və vəzifələrindən ayrılmazdır.

Müəllimin hüquq və vəzifələri Azərbaycan Respublikasının Təhsil Qanununda

öz əksini tapmışdır (maddə 33). Müəllimin hüquqları aşağıdakılardır:

- normal əmək, elmi-pedaqoji iş və təhsil şəraiti, müasir standartlara cavab verən

texnologiyalarla təmin olunmaq hüququ;

- təhsil müəssisəsinin nizamnaməsinə uyğun olaraq təhsil prosesinin təşkilində

və idarə olunmasında fəal iştirak etmək hüququ;

- tədrisin formasını, metodlarını və vasitələrini sərbəst seçmək hüququ və s.

Müəllimin vəzifələri aşağıdakılardan ibarətdir:

- təhsil sahəsində dövlət siyasətinin həyata keçirilməsində iştirak etmək;

- təhsil proqramlarının mənimsənilməsini təmin etmək;

- təhsil alanlarda fəal vətəndaş mövqeyi formalaşdırmaq;

38

- pedaqoji etika və əxlaq normalarına riayət etmək, müəllim nüfuzunu yüksək

tutmaq, ziyalılıq nümunəsi göstərmək;

- təhsil alanların şərəf və ləyaqətinə hörmət etmək və s.;

Müəllimin göstərilən hüquq və vəzifələri bir-birilə sıx bağlıdır: o, öz hüquqlarını

tələb etdiyi kimi, üzərinə düşən vəzifələri də yüksək səviyyədə yerinə yetirməlidir.

3. Müəllimin peşə qabiliyyətləri

Təlim-tərbiyə işinin səmərəsi müəllimin şəxsi keyfiyyətlərindən, ilk növbədə isə

onun pedaqoji peşə qabiliyyətlərindən asılıdır. Müəllimin peşə qabiliyyətləri çoxdur:

əsas pedaqoji qabiliyyətlərə daxildir: akademik (nəzəri), didaktik, konstruktiv,

ünsiyyət (kommunikativ), təşkilatçılıq, perseptiv qabiliyyətlər.

Akademik (nəzəri) qabiliyyətlər – müəyyən elm sahəsi ilə (fizika, riyaziyyat,

pedaqogika, psixologiya və s.) bağlı qabiliyyətlərdir. Akademik qabiliyyətli müəllim

yüksək elmi hazırlığı, geniş dünyagörüşü, elmi problemlərə dərin marağı ilə seçilir.

Didaktik qabiliyyətlər – müəllimin öyrətmək məharətidir. Bəzən müəllimin

yüksək elmi səviyyəsi olsa da, öyrətməyi bacarmır.

Didaktik qabiliyyətə malik olan müəllim isə elmi bilikləri daha yaxşı çatdırır,

mövzunu tələbələrin başa düşəcəkləri şəkildə, onların səviyyəsinə müvafiq tərzdə

izah edir, fikirlərin sadə, aydın, anlaşıqlı olmasına çalışır.

Didaktik qabiliyyətlərə yiyələnmək üçün müəllim pedaqoji-psixoloji hazırlığını

artırmalı, qabaqcıl pedaqoji təcrübəyə yiyələnməli, həmkarlarının dərslərində olmalı,

yaxşı cəhətləri götürüb onlardan yaradıcı şəkildə istifadə etməyə çalışmalıdır.

Konstruktiv qabiliyyətlər – müəllimin özünün və tələbələrin fəaliyyətini layi-

hələşdirmək bacarıqlarında ifadə olunur. Bunun üçün təcrübəli müəllim tədris etdiyi

fənnin məqsəd və vəzifələrini, hansı biliklərin, bacarıq və vərdişlərin tələbələrə

aşılanacağını, onların hansı həcmdə və sistemdə, hansı vasitə və metodlarla keçilə-

cəyini müəyyənləşdirir, tələbələrlə aparılan bütün iş növlərini və formalarını (müha-

zirə, məşğələ, fərdi iş, elmi-tədqiqat işi, auditoriyadan kənar işlər və s.) planlaşdırır.

Ünsiyyət (kommunikativ) qabiliyyətləri – adamlarla qarşılıqlı münasibət ya-

39

ratmaq bacarığında ifadə olunur. Bu bacarıqlara yiyələnmiş müəllimlər tələbələrlə

düzgün ünsiyyət yarada bilir, tələbələrin və həmkarlarının hörmətini qazanır, təlim-

tərbiyə işində yüksək nəticələr əldə edirlər.

Ünsiyyət prosesində insanın başqa adamları qavraması və onlara münasibinin

xarakteri bir çox amillərlə bağlıdır. Aparıcı amillər kimi şəxsiyyətin dünyagörüşü,

əqidə və baxışları, tələbatlarının xarakteri və onların təmin olunması vəziyyəti, başqa

adamların onun üçün subyektiv əhəmiyyət kəsb etməsi (onun hansısa maraqlarının

ödənilməsində iştirakı) mühüm rol oynayır. Bu amillərdən, xüsusən tələbatların təmin

edilməsi vəziyyətindən asılı olaraq insan başqa adamlara fərqli (neqativ və pozitiv,

kəskin və sakit) münasibət göstərir. Neqativ şəxsiyyət tipli adamlarda sərtlik, kobud-

luq, kinlilik, qapalılıq və s. bu kimi keyfiyyətlər dominantlıq təşkil edir. Onlar başqa

adamlara, necə deyərlər, “qara eynəklə” baxır, onları mənfi planda qavrayır və onlara

mənfi emosional münasibət bəsləyirlər. Xeyirxah, həssas, səmimi, vicdanlı adamlarda

isə pozitiv tipli kommunikativ özək formalaşır. Belələri adamlara, “yaşıl eynəklə”

baxır, onları müsbət planda qavrayır və onlara müsbət emosional münasibət bəslə-

yirlər.

Neqativ və pozitiv ünsiyyət tipləri müəllimlər içərisində də özünü göstərir.

Xəstəliyi üzündən fərdi iş üçün tapşırığı yerinə yetirməyən tələbəyə müəllimlərdən

biri deyir: “Xəstəliyinin mənə dəxli yoxdur, tapşırığı sabah mütləq gətir, yoxsa sıfır

(0) bal yazacağam”. Digər müəllim isə başqa mövqedən çıxış edir: “Xəstələnib tap-

şırığı yerinə yetirmədiyin üçün çox heyfslənirəm. Amma imkan olanda tapşırığı ye-

rinə yetirərsən. Ehtiyac olsa, məndən məsləhət ala bilərsən”. Göründüyü kimi, iki

müəllim eyni vəziyyətə çox fərqli münasibət bildirir: birinci halda neqativ, ikinci

halda isə pozitiv ünsiyyət tipi özünü göstərir. Birinci müəllim tələbəyə sadəcə tərbiyə

obyekti kimi baxırsa, ikinci müəllim ona tərbiyənin fəal subyekti kimi yanaşır, insanı

ali dəyər kimi qiymətləndirir və ona bu cür də münasibət göstərir. Hər bir müəllim

özündə və tələbələrində insana münasibətdə humanist kommunikativ özək forma-

laşdırmağa çalışmalıdır. Belə olduqda müəllim tələbələrlə normal ünsiyyət qurur,

onun nüfuzu da yüksəlir.

40

Ünsiyyət qabiliyyətləri içərisində pedaqoji takt mühüm yer tutur. Pedaqoji takt

– müəllimin tələbəyə səmərəli təsir vasitələrini tapıb tətbiq etməsi, bu zaman müəy-

yən ölçü hissi gözləməklə düzgün ünsiyyət qurması bacarığıdır. Pedaqoji takt ün-

siyyətdə müəyyən hədd göstərməkdə, həddi aşmamaqda, “qızıl orta xətt” tapmaqda

ifadə olunur. Ünsiyyət prosesində həddi aşmaq, israfçılıq əks nəticələrə gətirib

çıxarır: hədsiz tələbkarlıq itaətsizlik doğurur, hədsiz yumşaqlıq saymazyanalığa

səbəb olur, hədsiz tənqid insanın heysiyyatına toxunur, onda özünümüdafiə meyli və

etiraz doğurur.

Pedaqoji takt yaranmış çətin situasiyadan ustalıqla çıxmaq bacarığında da

özünü göstərir. Bəzən yaranmış vəziyyətdən çıxmaq üçün müəllim neqativ-mənfi

yönəlişliyi (ustanovkanı) pozitiv-müsbət yönəlişliklə əvəz etməyə çalışır. Tələbə söhbət

etməklə mühazirəyə mane olur. Bu zaman müəllim özündə yaranmış mənfi emosiyanı

(qışqırıq, hədə, cəza, tənqid) müsbət emosiya (yumor, zarafat, istehza) ilə əvəz etməklə

gərginliyin, əsəbiliyin, münaqişənin qarşısını alır (“Cavan oğlan, görünür ürəyin sözlə

doludur, söhbətin bir hissəsini tənəffüsə saxla”, “Deyəsən, bu gün sənin çayına dilotu

qatıblar”).

Pedaqoji takta malik müəllim tənqidə çox yer vermir, çünki tərif və mehribanlıq

şəraitində insan tənqid şəraitində olduğundan daha yaxşı çalışır.

Ünsiyyət qabiliyyətləri təşkilatçılıq qabiliyyətləri ilə sıx bağlıdır.

Təşkilatçılıq qabiliyyətləri – müəllimin özünün və tələbələrin, habelə tələbə

kollektivinin fəaliyyətini təşkil edib istiqamətləndirməklə bağlı qabiliyyətlərdir. Bu

qabiliyyətlər pedaqoji fəaliyyət üçün çox böyük əhəmiyyətə malikdir, çünki bütöv-

lükdə pedaqoji fəaliyyət təşkilatçılıq xarakteri daşıyır.

Perseptiv qabiliyyətlər – tələbənin daxili aləminə nüfuz etmək, psixi halını

duymaq bacarıqlarıdır. O özündə bir neçə bacarığı birləşdirir: pedaqoji müşahidəçi-

lik, başqalarının halına acımaq, pedaqoji intuisiya.

Pedaqoji müşahidəçilik tələbənin, eləcə də kollektivin zahiri əlamətləri, dav-

ranışı əsasında onun daxili vəziyyəti, psixi halı, inkişafı (bilik və davranışdakı kəsir-

lər, yaxud müsbət dəyişikliklər) haqqında informasiyalar əldə etmək bacarığıdır. Bu

isə müəllimə öz işini düzgün qarmaqda kömək edə bilər.

Müşahidəçilik başqa bir bacarıqla – empatiya (adamları başa düşmək, onların

41

dərdinə şərik olmaq) bacarığı ilə sıx bağlıdır. Adamların daxili aləmini qavramaq (o

cümlədən mimika ilə), onların sevinc və kədərini bölüşdürmək hər cür ünsiyyətdə,

xüsusən pedaqoji ünsiyyətdə mühüm əhəmiyyət kəsb edir. Bu bacarığın tətbiqi üçün

müəllim özünü tələbənin yerində qoymalı, onun maraq və qayğıları ilə bölüşməyə

çalışmalıdır.

Müşahidəcilik və təcrübə insanda intuisiya qabiliyyətinin inkişafına əsas verir.

Müəllimin fəaliyyətində intuisiya həm də pedaqoji fəhmdə ifadə olunur. Usta

müəllim pedaqoji prosesin və ya konkret insanın inkişafının gedişini qabaqcadan

duyur, buna müvafiq olaraq profilaktik tədbirlər görür.

Nəzərdən keçirilən qabiliyyətlərə mükəmməl yiyələnən müəllim düzgün ün-

siyyət qurmaqla təlim-tərbiyə işində yüksək nəticələr əldə edir.

Pedaqoji qabiliyyətlər müəllimin şəxsi keyfiyyətləri ilə sıx bağlıdır.

4. Müəllimin şəxsi keyfiyyətləri və pedaqoji ustalığı

Müəllimin pedaqoji fəaliyyəti onun şəxsi keyfiyyətlərindən ayrılmazdır. Başqa

peşə sahələrindən fərqli olaraq müəllimin şəxsiyyəti onun işinə – pedaqoji prosesə

bilavasitə təsir göstərir. Müəllim, ilk növbədə öz şəxsiyyəti ilə tərbiyə edir. Buna görə

də o, əsl mənada şəxsiyyət olmalı, kamil şəxsiyyət səviyyəsinə yüksəlməlidir.

Müəllimin şəxsi keyfiyyətləri çoxdur. Onları bir neçə qrupda birləşdirmək olar:

1. Müəllimin ideya-vətəndaşlıq keyfiyyətləri. Buraya müəllimin ideya inamı,

məslək və əqidəsi, vətəndaşlıq yetkinliyi, siyasi şüurluluğu, elmi dünyagörüşü, sosial

fəallığı, yüksək ziyalılığı kimi keyfiyyətlər daxildir. Müəllim yüksək əqidə, məslək

sahibi, müəllim-Vətəndaş olmalıdır. O, xalqın, vətənin problemləri ilə yaşamalı,

gəncliyi də bu ruhda yetişdirməlidir.

2. Müəllimin peşə keyfiyyətləri. Buraya müəllimin dərin zehni biliklərə malik

olması, yüksək ixtisas və peşə hazırlığı, pedaqoji-psixoloji və metodik ustalığı, təlim-tər-

biyə işini yüksək səviyyədə həyata keçirmək bacarığı, nikbinlik, tələbkarlıq, məsuliyyət

hissi, pedaqoji mərifət, tələbə psixologiyasına bələdlik, onlarla düzgün qarşılıqlı mü-

nasibətlər qurmaq bacarığı, tələbələrdə tədris etdiyi elmə və seçilən ixtisasa maraq ya-

42

ratmaq bacarığı və s. daxildir. Müəllimin ən başlıca keyfiyyəti öz elmini dərindən bil-

məsi və sevməsidir.

Təcrübə göstərir ki, sevilən fənn bir neçə dəfə tez və möhkəm mənimsənilir. Tə-

ləbələrin əksəriyyətinin ümumi rəyinə görə, öz elmini dərindən bilən, sevən və böyük

həvəslə tələbələrə öyrədən müəllimlərə – nüfuzlu alimlərə məşğələlərdə “bilmirəm” de-

məyə adam utanır.

Pedaqoji peşəkarlıq müəllimdən bir sıra peşə keyfiyyətləri tələb edir:

Ünsiyyətçilik – tələbənin daxili aləminə nüfuz etməyə imkan verir;

Özünü ələ almaq bacarığı – müəllimə öz hisslərini idarə etməyə, özünə nəzarət

etməyə imkan verir;

Təkidlilik – qarşıya qoyulmuş məqsədə çatmağa, prinsipial olmağa kömək edir;

Qarşılıqlı anlaşma – müəllim və tələbə bir-birini başa düşməyəndə ünsiyyətdə

soyuqluq, bəzən də münaqişə yaranır;

Qayğıkeşlik – gənclərin qəlbinə qayğı ilə yanaşdıqca onlar tərbiyəçi üçün açıq

olur; yalnız özünü sevər eqoist müəllim yaxşı tərbiyəçi ola bilməz;

Nikbinlik və yumor hissi – kollektivdə nikbin, şən ovqat yaratmağa imkan verir.

Bu keyfiyyətlərlə yanaşı peşəkar müəllim yeni pedaqoji təfəkkürə yiyələnməli,

idrak və praktik məsələlərin həllinə yaradıcı şəkildə yanaşmağı bacarmalıdır, tələbə-

lərdə müstəqil, tənqidi, yaradıcı, dialektik təfəkkürün inkişafı qeydinə qalmalıdır.

3. Müəllimin şəxsi-mənəvi keyfiyyətləri. Buraya ədalətlilik, xeyirxahlıq, huma-

nizm, düzlük, doğruçuluq, sadəlik, təvazökarlıq, vicdanlılıq, məsuliyyətlilik, mədəni-

lik, pedaqoji etika və b. keyfiyyətlər daxildir. Müəllimin şəxsi keyfiyyətləri onun tə-

lim-tərbiyə işinə təsirsiz qalmır. Yaxşı müəllim, hər şeydən əvvəl, yaxşı tərbiyəçidir,

nəcib, alicənab, mədəni insandır.

Müəllimlik humanist peşədir. Tərbiyənin məqsədi – insanlıq, vasitəsi isə - insa-

na qayğı, hörmət və sevgidir. Humanizm xeyirxahlıqla, ədalətliliklə, tələbkarlıqla

vəhdət təşkil edir. Ədalət – pedaqoji mədəniyyətin əsasıdır: “Ədalət insan qəlbini nə-

cibləşdirir, ədalətsizlik isə kobudlaşdırır, qəddarlıq doğurur” (V.A.Suxomlinski).

Buna görə də ədalət ruhu hər sahədə, xüsusın pedaqoji işdə hakim olmalıdır.

43

Müəllim əxlaqi saflıq nümunəsi olmalıdır, çünki bunsuz tərbiyəçi kimi fəaliyyət

göstərməyə onun mənəvi haqqı çatmaz. Əxlaqi cəhətdən səbatsız insana gənc nəslin

tərbiyəsi kimi çox məsuliyyətli işi tapşırmaq olmaz, çünki müəllim özündə olmayan

keyfiyyətləri başqalarına verə bilməz. Buna görə də müəllim tərbiyə işinə özündən

başlamalı, müntəzəm olaraq özünütərbiyə ilə məşğul olmalıdır. Müəllim yüksək mə-

dəniyyəti və mənəviyyatı ilə gəncləri nəcib şəxsiyyətlər kimi yetişdirə bilər. O, özün-

də zahiri və daxili mədəniyyəti, müsbət əxlaqi keyfiyyətləri (düzlük, doğruçuluq,

sadəlik, xeyirxahlıq və b.) cəmləşdirməli, kamil şəxsiyyət olmalıdır.

4. Müəllimin iradi-emosional keyfiyyətləri. Pedaqoji fəaliyyətin və ünsiyyətin

səmərəsi müəllimin iradi-emosional keyfiyyətlərindən də çox asılıdır. Müəllim ira-

dəli, səbrli, təmkinli olmalı, öz hissi-emosional halını idarə etməyi bacarmalıdır.

Müxtəlif xarakterli, müxtəlif səviyyəli tələbələrlə işləmək nə qədər çətin olsa da

müəllim öz hisslərinə, danışığına, hərəkətlərinə nəzarət etməli, hər şeydən ötrü əsəbi-

ləşib özündən çıxmamalıdır. Əsəbilik, hay-küy, qışqırıq, hədə-qorxu, cəza müəllimin

pedaqoji səriştəsizliyinin göstəricisidir: qışqırıq, hay-küy olan yerdə kobudluq,

anlaşılmazlıq, emosional gönüqalınlıq olur. Kobudluq kobudluq doğurur.

Müəllim üçün vacib keyfiyyətlərdən biri də tələbələr yanında nüfuza malik olma-

sıdır. Dərin bilik, mədənilik və mənəviyyat nümunəsi olan müəllimin nüfuzu da yüksək

olur. Nüfuzu qazanmaq çətin, itirmək isə asandır: yersiz hərəkət, ədalətsiz münasibət,

ehtiyatsız söz müəllimi nüfuzdan sala bilər. Buna görə də hər bir müəllim sözlərinə və

hərəkətlərinə məsuliyyətlə yanaşmalı, öz nüfuzunun keşiyində durmalıdır.

Müəllimin pedaqoji ustalığı

Müəllimin pedaqoji ustalığı – az qüvvə və vaxt sərf etməklə səmərəli nəticələrə

nail olmaq bacarığıdır. Bu bacarığa yiyələnən müəllim təlim-tərbiyə işini düzgün qur-

maqla yüksək nəticələr qazanır, tələbələrlə yaxşı ünsiyyət yaradır, böyük hörmət və

nüfuz sahibi olur. Pedaqoji ustalıq müəllimin fəaliyyətinin humanist istiqamətlili-

yinin, pedaqoji bilik və qabiliyyətlərinin, habelə pedaqoji texnikasının məcmusudur.

Pedaqoji ustalığın bu ünsürlərini ayrılıqda nəzərdən keçirək.

44

1) Müəllim şəxsiyyətinin humanist istiqaməti – pedaqoji fəaliyyətin və ustalığın

əsasını təşkil edir. Buraya müəllimin idealları, maraqları, sərvət meylləri, dünyagörü-

şü, pedaqoji fəaliyyətə və tələbəyə baxışları və s. daxildir. Humanist istiqamət gün-

dəlik konkret vəzifələrin həllində müəllimin düzgün mövqe tutmasına, məqsədəuy-

ğun şəkildə fəaliyyət göstərməsinə, tələbələrlə normal ünsiyyət qurmasına, pedaqoji

fəaliyyətin strategiya və taktikasını düzgün müəyyənləşdirməsinə kömək göstərir.

2) Pedaqoji peşə bilikləri – müəllimin ustalığının vacib şərtdir. Elmi-pedaqoji

biliklərə mükəmməl yiyələnmədən, nəzəri bilikləri təcrübəyə tətbiq etmədən ustad

müəllim olmaq mümkün deyildir. Eyni pedaqoji təhsilə və staja malik olan iki müəlli-

min pedaqoji fəaliyyətdə müxtəlif nəticələr əldə etməsi, ilk növbədə, onların nəzəri

hazırlığı və pedaqoji ustalığı ilə izah olunur.

Müəllim psixoloji biliklərə də yiyələnməli, yaxşı psixoloq olmalıdır. Pedaqogika

və psixologiyanı yaxşı bilməyən müəllim, K.D.Uşinskinin sözləri ilə desək, lazımi

tibbi hazırlığı olmayan ara həkiminə bənzəyir.

3) Pedaqoji ustalığın mühüm bir ünsürünü pedaqoji-peşə qabiliyyətləri təşkil edir.

Müəllim əvvəlki bölmədə nəzərdən keçirilən peşə qabiliyyətlərinə – akademik, didaktik,

konstruktiv, ünsiyyət, təşkilatçılıq, perseptiv və b. qabiliyyətlərə mükəmməl yiyələndiyi

zaman ustad pedaqoq sayıla bilər. Bu qabiliyyətlər ayrılıqda yox, qarşılıqlı vəhdətdə,

kompleks halında tətbiq olunduqda yüksək nəticələr əldə etmək mümkündür.

4) Müəllimin pedaqoji ustalığının daha vacib bir ünsürünü pedaqoji texnika

təşkil edir. Pedaqoji texnika müəllimin davranışının zahiri forması olub, bir sıra baca-

rıqlarda ifadə olunur: müəllimin zahiri görünüşü, özünü idarə etməsi, emosional və-

ziyyəti, nitq texnikası və s.

Müəllimin zahiri görkəmi estetik və pedaqoji tələblərə cavab verməlidir: onun

geyimi, saçı səliqəli, qadın müəllimlərin istifadə etdikləri bəzək əşyaları və kosmetik

vasitələr müəyyən hədd çərçivəsində olmalıdır. Müəllimin zahiri görkəminin estetik

təsiri onun sifət ifadəsində, yerişində, oturuşu və duruşunda, baxışında, jestlərində

yəni davranışın hər bir xırdalığında öz əksini tapmalıdır. Davranışın bu xırda detalları

tələbələrdə müəllimin sakit, təmkinli, mehriban, inamlı bir şəxsiyyət olması haqda tə-

45

səvvür yaratmalıdır. Müəllimin stola yayılmış oturuşu, yerə dikilmiş başı, süst qolları,

laqeyd baxışları onun daxilən zəifliyini, özünə inamsızlığını göstərir.

Müəllimin mimikası, jestləri danışığın məzmununa uyğun olmalı, informasiya-

nın emosional təsirini artırmağa xidmət etməlidir: xoş bir məsələdən danışanda müəl-

limin sifəti də xoş ifadə almalı, gözləri “gülməli”, səsi mülayim olmalıdır. Ciddi bir

məsələdən gülümsəyərək danışmaq olmaz.

Pedaqoji texnika müəllimin öz emosiyalarını, əhvalını idarə etmək bacarığında

da ifadə olunur. Müəllim şən və nikbin olmalı, yeri gəldikcə zarafat etməyi bacarmalı,

yumor hissinə malik olmalıdır. Müxtəlif vəziyyətlərdə (məşğələdə, ünsiyyət pro-

sesində, sevinc və kədərli hallarda, əsəbi vəziyyətdə) müəllimin öz emosional halını

idarə etməsi vacib şərtdir. Buna görə də müəllim daim özünə nəzarət etməli, özünü

ələ almağa çalışmalıdır.

Pedaqoji ustalığın nəzərdən keçirilən ünsürləri bir-birilə qarşılıqlı vəhdət təşkil

edir. Belə ustalığa nail olmaq üçün müəllim öz fəaliyyətini humanist istiqamətdə qur-

malı, pedaqoji peşə biliklərinə və qabiliyyətlərinə, pedaqoji texnikaya yiyələnməlidir.

Pedaqoji ustalıq hazır verilmir; müəllim öz üzərində müntəzəm, sistemli və məq-

sədyönlü şəkildə işləməklə ona yiyələnə bilər. A.S.Makarenkonun təbirincə desək,

həkimlərə, musiqiçilərə müvafiq peşə bacarıqları, ustalıq öyrədildiyi kimi, gələcək

müəllimlərə də pedaqoji ustalığı öyrətmək – xüsusi kurs keçmək lazımdır.

Sual və tapşırıqlar
1. Müəllimin cəmiyyətdə və pedaqoji prosesdə rolunu şərh edin.
2. Müəllimlik işinin hansı xüsusiyyətləri vardır?
3. Ali məktəb müəlliminin funksiyaları hansılardır?
4. Ali məktəb müəlliminin hüquq və vəzifələri nədən ibarətdir?
5. Müəllimin peşə qabiliyyətlərini səciyyələndirin.
6. Müəllim hansı şəxsi keyfiyyətlərə malik olmalıdır?
7. Pedaqoji ustalıq nədir? Onun tərkib ünsürlərini səciyyələndirin.
8. “Pis tələbə yoxdur, pis müəllim var” fikrinə münasibətinizi bildirin.

Ədəbiyyat

1. Rüstəmov F., Dadaşova T. Ali məktəb pedaqogikası. B., 2007.
2. Kazımov N. Ali məktəb pedaqogikası. B., 1999.

46

3. İsmixanov M., Bəxtiyarova R. Ali məktəb pedaqogikası (mühazirə kursu).
B., 2010.

4. Əliyev B.H., Əliyeva K.R. Yaradıcı müəəlim hazırlığının bəzi məsələləri.
BDU “Xəbərləri” (Sosial-siyasi elmlər seriyası), №2, 2008.

47

V mühazirə

Ali məktəb didaktikasının predmeti.

Təlim prosesinin mahiyyəti, qanun və prinsipləri.

Plan:
1. Ali məktəb didaktikasının predmeti, kateqoriyaları və vəzifələri
2. Təlim prosesinin mahiyyəti, hərəkətverici qüvvələri və funksiyaları
3. Təlim prosesinin metodoloji və elmi-nəzəri əsasları
4. Təlimin qanunları və prinsipləri

1. Ali məktəb didaktikasının predmeti, kateqoriyaları və vəzifələri

Didaktika pedaqogikanın bir hissəsi olub, təlim və təhsil nəzəriyyəsindən bəhs edir.

Didaktika yunanca “didaktikos” – öyrədən, “didasko” – öyrənən sözlərindən götürül-

müşdür. Bu termin ilk dəfə alman pedaqoqu V.Ratke (XVI əsr) tərəfindən irəli sürül-

müşdür.

Didaktika elmi biliklər sistemi kimi ilk dəfə görkəmli çex pedaqoqu Yan Amos

Komenski (XVII əsr) tərəfindən işlənmişdir.

Didaktika təlim və təhsilin nəzəri əsaslarını tədqiq edən pedaqoji nəzəriyyədir.

Ali məktəb didaktikası isə ali məktəb pedaqogikasının tərkib hissəsi, ümumi didak-

tikanın bir sahəsidir. Onun obyekti ali məktəbdə təlim-təhsil, habelə tələbə gənclərin

peşə-ixtisas hazırlığı prosesidir. Predmeti isə ali məktəbdə təlim-təhsil prosesinin qa-

nunauyğunluqlarını aşkara çıxarmaq, tələbə gənclərin peşə-ixtisas hazırlığının səmə-

rəli yollarını öyrənməkdən ibarətdir.

Ali məktəb didaktikası ümumi pedaqogikanın kateqoriya və anlayışlarından

(pedaqoji proses, tərbiyə, şəxsiyyətin inkişafı, pedaqoji fəaliyyət, pedaqoji texnolo-

giya və b.) istifadə edir. Lakin onun özünəməxsus kateqoriya və anlayışlar sistemi

vardır. Buraya təhsil, təlim, tədrisetmə (öyrətmə), təhsilalma (öyrənmə), özünütəhsil,

fasiləsiz təhsil, təlim texnologiyası, təlim diaqnostikası, təhsilin məzmunu və b. da-

xildir. Bunlardan əlavə ali məktəb didaktikası təlimin məqsədi, qanunları, prinsipləri,

məzmunu, vasitə və metodları, təşkili formaları, nəticələri, təlim diaqnostikası, təlim

texnologiyaları və s. kateqoriyalara da istinad edir.

48

Ali məktəb didaktikası qarşısında bir sıra vəzifələr durur. Onları bir neçə qrupda

birləşdirmək olar:

1. Təlimin məqsəd və vəzifələrinin müəyyənləşdirilməsi: nə məqsədlə öyrətmək

və öyrənmək? Bu suallara cavab tapmadan didaktika təlim və təhsilin digər mə-

sələlərini həll edə bilməz.

2. Təhsilin məzmununun müəyyənləşdirilməsi: nəyi öyrətmək və öyrənmək? Bu

məsələlər “Təhsilin məzmunu” mövzusunda nəzərdən keçirilir.

3. Təlimin vasitə və metodlarının müəyyənləşdirilməsi: necə öyrətmək və öyrən-

mək?. Bu məsələlər “Təlim metodları və vasitələri”, “Təlimdə nəzarət və qiymətlən-

dirmə” mövzularında nəzərdən keçirilir.

4. Təlimin səmərəli təşkili formalarını müəyyənləşdirmək: hansı formada öy-

rətmək və öyrənmək?. Bu məsələlər “Təlimin təşkili formaları” mövzusunda nəzərdən

keçirilir.

Didaktikanın qarşısında duran vəzifələri, onun həll etməli olduğu problemləri

kompleks halda, qarşılıqlı əlaqə və asılılıqda götürmək mühüm şərtdir.

2. Təlim prosesinin mahiyyəti, hərəkətverici qüvvələri,

funksiyaları və quruluşu

Təlim prosesi öyrədən və öyrənənlərin qarşılıqlı fəaliyyəti olub, onun mərkə-

zində tələbənin formalaşmaqda olan şəxsiyyəti, idrak fəaliyyəti durur.

Təlim prosesinin inkişafının əsas hərəkətverici qüvvəsini ziddiyyətlər və onların

həlli təşkil edir. Bu prosesdə həm xarici, həm də daxili ziddiyyətlər özünü göstərir.

Əsas xarici ziddiyyət cəmiyyətin tələbləri ilə təlim prosesinin səviyyəsi arasındakı

ziddiyyətdir.

Təlim prosesində tələbələrin zehni inkişafında daxili ziddiyyətlər də mühüm rol

oynayır. Əsas daxili ziddiyyət tələbələrin idrak tələbatları ilə mövcud imkanları (bilik

və bacarıq səviyyəsi) arasındakı ziddiyyətdir. Tələbə özünü düşündürən suallara

cavab tapmaq, yeni bilikləri mənimsəmək istəyir. Tələbə bütün imkanlarını (biliyini,

bacarığını, iradi səyini, psixi qüvvələrini) səfərbərliyə alaraq çətinlikləri aradan

49

qaldırır, tələbatını ödəyir – yeni biliyə yiyələnir. Deməli, ziddiyyət aradan qalxır.

Ziddiyyətlərin həlli, bir tərəfdən, tələbənin zehni, psixi və mənəvi inkişafına kömək

edir, digər tərəfdən isə təlim prosesini daha səmərəli qurmağa, təlimin məzmununu,

metod və formalarını təkmilləşdirməyə, təlimin funksiyalarını uğurla yerinə

yetirməyə imkan verir.

Təlimin funksiyaları. Təlim üç başlıca funksiyanı (latınca functio – “icra”,

“fəaliyyət” deməkdir) yerinə yetirir: təhsilverici, tərbiyəedici və inkişafetdirici funk-

siyalar. Təhsilverici funksiya – tələbələrə sistemli elmi biliklər, bacarıq və vərdişlər

aşılamaqda ifadə olunur.

Təlimin tərbiyəedici funksiyası təlim prosesindən həm də tərbiyə məqsədi ilə

istifadə etməyi nəzərdə tutur. Tərbiyə funksiyası həm təlimin məzmunu ilə, həm də

təşkili metodları, müəllimin şəxsi nümunəsi və ünsiyyət vasitəsilə həyata keçirilir.

Təlimin inkişafetdirici funksiyası təlim prosesində tələbələrin zehni qüvvələrini,

qabiliyyətlərini, psixi proseslərini (diqqət, nitq, təfəkkür, hafizə, təxəyyül və s) inki-

şaf etdirməkdə ifadə olunur. Təlim özlüyündə psixi proseslərin inkişafını təmin etmir;

bunun üçün təlimi xüsusi istiqamətləndirmək lazımdır.

Təlim prosesinin göstərilən funksiyaları bir-birindən ayrılıqda yox, qarşılıqlı

əlaqədə, həm də kompleks halında həyata keçirilməlidir. Yalnız bu şərtlə müəllim

tələbələrin şəxsiyyət – Vətəndaş və mütəxəssis kimi formalaşmasına, psixi inkişafına

kömək göstərə bilər.

Təlim prosesinin quruluşu. Təlim prosesi mürəkkəb quruluşa malikdir. Onun

iki tərəfi – daxili və zahiri tərəfləri fərqləndirilir. Təlim prosesinin daxili quruluşu de-

dikdə, tələbənin təlim – idrak fəaliyyətinin struktur ünsürləri başa düşülür. Təlim pro-

sesinin daxili quruluşunu sxematik daraq belə ifadə etmək olar:

Təlimin məqsəd Təlim Təlimin Təlimin vasitə Təlimin təşkili Təlimin

və vəzifələri motivləri məzmunu və metodları formaları nəticələri

Təlim prosesinin daxili quruluşu onun zahiri quruluşu ilə vəhdət təşkil edir. Tə-

lim prosesinin zahiri quruluşu dedikdə, bu prosesin iştirakçıları olan müəllim və tələ-

bələr, habelə təhsilin məzmunu başa düşülür. Təlim prosesinin uğuru təhsilin optimal

məzmununun müəyyənləşdirilməsindən, müəllim və tələbənin fəaliyyətinin düzgün

50

əlaqələndirilməsindən çox asılıdır.

Müasir təlim nəzəriyyəsi öyrədən və öyrənənlərin qarşılıqlı fəallığına, əməkdaş-

lığına əsaslanır. Əməkdaşlıq dedikdə, müəllim və tələbənin eyni məqsədə çatmaq

üçün birgə fəaliyyət göstərməsi, hər ikisinin təlimdə fəal mövqe tutması, son nəticə

üçün məsuliyyət hiss etməsi başa düşülür. Bəzən təlimin nəticəsi üçün bütün məsu-

liyyət bir tərəfin üzərinə – ya müəllimin, ya da tələbənin üzərinə qoyulur: “Pis tələbə

(şagird) yoxdur, pis müəllim var”, yaxud “Pis müəllim yoxdur, pis tələbə var”. Hər

iki mövqe yanlışdır. Təlimin nəticəsi üçün hər iki tərəfin – müəllimin və tələbənin öz

məsuliyyət payı vardır: hər kəs öz üzərinə düşən vəzifəni yüksək səviyyədə,

məsuliyyətlə yerinə yetirməlidir.

Müasir təlimdə müəllimin rolu dəyişir: o, biliklərin ötürücüsü yox, daha çox

tələbənin fəal idrak fəaliyyətinin təşkilatçısı, pedaqoq-menecer, məsləhətçi kimi çıxış

edir.

Ali məktəbin tədris prosesində müəllimin öyrətmə fəaliyyətinin quruluşu bir

neçə ünsürdən ibarətdir:

- tələbənin təhsil-idrak fəaliyyətinin təşkili (məqsəd qoyuluşu, motivasiya,
problem situasiya yaradılması, təlimatlandırma, istiqamətləndirmə);

- tələbə fəaliyyətinin stimullaşdırılması (maraq, borc və məsuliyyət hissi);
- tələbənin yaradıcı müstəqil işə cəlb edilməsi;
- nəzarət və tələbənin özünənəzarətinin təşkili;
- tələbənin təhsil-idrak fəaliyyətinin nəticələrinin təhlili və qiymətləndirilməsi.
Tələbənin tədris-idrak fəaliyyətinin quruluşu isə aşağıdakı ünsürlərdən ibarətdir:

- məqsədin dərk edilməsi;
- motivləşmə;
- təhsil əməliyyatlarının icrası (müstəqil işin, öyrənmənin səmərəli priyomlarının

tətbiqi);
- özünənəzarət və özünüqiymətləndirmə.
Təhsilin müvəffəqiyyəti tələbənin qeyd edilən ünsürlərə nə dərəcədə yiyələnmə-

sindən asılıdır. Çox vaxt tələbə tənbəlliyi üzündən yox, öyrənməyi və müstəqil

işləməyi bacarmaması üzündən pis oxuyur. Buna görə də müəllim tələbələrdə təlim

fəaliyyətinin, onun ünsürlərinin formalaşması qeydinə qalmalıdır. Belə olduqda təlimi

özünütəhsillə, nəzarəti özünənəzarətlə, qiymətləndirməni özünüqiymətləndirmə ilə

birləşdirmək, təhsildə yüksək nəticələr əldə etmək mümkündür.

51

52

3. Təlim prosesinin metodoloji və elmi-nəzəri əsasları

Təlim prosesinin metodoloji əsasını fəlsəfənin idrak nəzəriyyəsi təşkil edir. İdrak

dünyanın insan şüurunda əks olunması prosesidir. Bu proses üç pillədən keçir: hissi

idrak, məntiqi idrak, praktika. Dünyanın dərk olunması hissi idrakdan başlayır: hiss üzv-

lərinin köməyi ilə insanda ətraf aləm haqqında duyğular, qavrayış və təsəvvürlər ya-

ranır. Bu yolla əldə olunan faktik materiallar (qavrayış və təsəvvürlər) məntiqi idrakda –

mücərrəd təfəkkürdə təhlil olunur, ümumiləşdirilir. Mücərrəd təfəkkürdə çıxarılan

nəticələr praktikada yoxlanılır; praktika – biliklərin həqiqiliyinin əsas meyarıdır.

Təlim prosesi də idrakın bir növüdür. Tələbənin (şagirdin) öyrənmə yolu bir çox

cəhətdən idrak yoluna əsaslanır. Bunu sxematik olaraq nəzərdən keçirək.

İdrak yolu Canlı müşahidə mücərrəd təfəkkür praktika

Təlim yolu Qavrama anlama tətbiqetmə

 möhkəmlətmə

Göründüyü kimi, tələbənin təlim (öyrənmə) yolu idrak yoluna müvafiqdir. Lakin

onunla tam eyni deyildir; müəyyən fərqli cəhətləri, özünəməxsus xüsusiyyətləri

vardır. Bu fərqi idrak məqsədində (alim yeni qanunları üzə çıxardır, tələbə isə elmə

məlum olan bilikləri öyrənir), idrak pillələrinin sistemində (elmi idrakdan fərqli

olaraq təlimdə pillələrin ardıcıllığı dəyişir, möhkəmlətmə pilləsinə ehtiyac duyulur),

idraka rəhbərlik işində (alimdən fərqli olaraq tələbənin idrak fəaliyyəti müəllimin

rəhbərliyi altında gedir) və s. özünü göstərir.

Öyrənmə prosesinin təbii-elmi və psixoloji əsasları. Öyrənmə prosesinin təbii

– elmi əsasını ali sinir fəaliyyəti haqqında təlim təşkil edir (İ.M.Seçenov, İ.P.Pavlov).

Ali sinir fəaliyyətinin bir çox qanunauyğunluqları təlim-tərbiyə prosesini düzgün

təşkil etməyə, mənimsəmənin səmərəsini yüksəltməyə kömək göstərir.

Təlim prosesində fizioloji qanunauyğunluqlarla yanaşı, müəyyən psixoloji qanu-

nauyğunluqlar da özünü göstərir.

Mənimsəmənin psixoloji əsasları. Biliklərin mənimsənilməsi prosesini yaxşı başa

53

düşmək və idarə etmək üçün onun psixoloji mexanizmini bilmək vacibdir. Təlimdə

tələbənin öyrənmə yolu bir neçə mərhələdən – qavrama, anlama, möhkəmlətmə və tət-

biqetmə proseslərindən keçir. İdrak prosesinin pillələrindən hər hansı birinə etinasızlıq

göstərmək mənimsəmənin nəticəsinə mənfi təsir edir: qavramasız anlama, anlamasız

digər ünsürlər mümkün deyildir. Anlama olmadan şüurlu mənimsəmə baş tutmaz;

mexaniki öyrənmə təlimdə formalizm, əzbərçilik yaradır.

4. Təlimin qanunları və prinsipləri

Təlimin özünəməxsus qanunları vardır. Onların dərk edilməsi və düzgün nəzərə

alınması təlim prosesinin səmərə və keyfiyyətini artırmağa, onu elmi əsasda idarə

etməyə imkan verir. Əksinə, bu qanunlara laqeyd yanaşdıqda təlim kortəbii xarakter

daşıyır, lazımi nəticə vermir.

Təlim prosesini düzgün idarə etmək üçün, ilk növbədə, “qanunauyğunluq”, “qa-

nun”, “prinsip” və “qayda” məfhumlarının mahiyyətini yaxşı başa düşmək lazımdır. Tə-

limin qanunauyğunluqları dedikdə, bu prosesə obyektiv şəkildə xas olan ümumi, mü-

hüm, sabit və təkrarlanan əlaqələr, səbəb-nəticə asılılıqları başa düşülür. Təlimin qa-

nunları bu prosesdə özünü göstərən qanunauyğun əlaqələrin mahiyyətinin aydın,

dəqiq, məntiqi ifadəsidir.

Təlimin qanunları təlim prinsiplərində öz əksini tapır. Təlim prinsipləri təlimin

qanunlarını əks etdirən, təlim prosesinin səmərəli qurulmasına imkan verən ilkin ide-

yalar, fəaliyyət normaları, əsas tələblərdir. Təlim prinsipləri təlim prosesinin müxtəlif

ünsürləri arasında çoxcəhətli əlaqələri tənzim etməyə xidmət göstərir. Təlimin ün-

sürləri və qanunları ilə prinsipləri arasındakı əlaqələri nəzərdən keçirək (bax: sxemə).

Təlim prinsiplərinin göstərilən təsnifatı şərtidir, çünki real təcrübədə təlim vahid,

bütöv bir proses kimi cərəyan edir. Prinsiplərin mahiyyətini ayrılıqda nəzərdən keçirək.

Təlimin həyatla əlaqələndirilməsi prinsipi. Bu prinsip təlimi təkcə kitab üzrə

deyil, həyatla sıx əlaqəli şəkildə qurmağı nəzərdə tutur. Belə əlaqə təlimə şüurlu xa-

rakter verir, fənnin həyati əhəmiyyətinin başa düşülməsinə kömək edir, ona marağı

artırır.

54

Prinsipin tətbiqi aşağıdakı qaydalara əməl etməklə bağlıdır:

- fənnin, mövzunun həyati əhəmiyyətini başa salmaq;

55

Təlimin məqsəd
və vəzifələri

Ü
m

um
i q

an
un

la
r

I. Təlimin cəmiyyətin tələbatı və həyatla əlaqəsi
qanunu

1. Təlimin həyatla əlaqələndirilməsi prinsipi

Ü
m

um
i p

ri
ns

ip
lə

r

II. Təlimdə təhsil, tərbiyə və inkişaf proseslərinin
vəhdəti qanunu

2. Təlimin təhsilverici, tərbiyəedici və inkişafetdirici prinsipi

Təhsilin məzmunu
III. Mənimsəmə səviyyəsinin təlimin elmliyi və
sistemliliyindən asılılığı qanunu

3. Təlimdə elmilik prinsipi
4. Təlimdə sistematiklik prinsipi

Təlimin vasitə,
metod və təşkili

formaları

IV. Təlimdə konkretlə mücərrədin vəhdəti qanunu 5. Təlimdə əyanilik prinsipi
V. Təlimin səmərəsinin öyrənmə fəaliyyətinin
xarakterindən asılılığı qanunu

6. Təlimdə şüurluluq və fəallıq prinsipi

VI. Təlimdə məqsədin məzmunu, vasitə, metod və
təşkili formalarını şərtləndirməsi qanunu

7. Təlimin optimal təşkili prinsipi

Təlim şəraiti
VII. Təlimin səmərəsinin öyrənənlərin real təhsil
imkanları ilə şərtlənməsi qanunu

8. Təlimdə müvafiqlik (insanın təbiətinə uyğunluq) prinsipi
9. Təlimdə fərdi yanaşma prinsipi

VIII. Təlim prosesinin onun cərəyan etdiyi
şəraitdən asılılığı qanunu

10. Təlim üçün zəruri şəraitin yaradılması prinsipi

Təlimin nəticələri IX. Təlimin nəticəsinin bilik və bacarıqların
möhkəmliyi ilə şərtlənməsi qanunu

11. Bilik və bacarıqların möhkəmlən-dirilməsi prinsipi

Ali məktəbdə
təlimin məqsəd,
məzmun, metod

və formaları

X
üs

us
i q

an
un

la
r

X. Təlimin peşə hazırlığı ilə əlaqəsi qanunu 12. Təlimin peşəyönümlüyü prinsipi

X
üs

us
i p

ri
ns

ip
lə

r

XI. Təlim və elmi fəaliyyətin vəhdəti qanunu 13. Təlimin elmi fəaliyyətlə əlaqələndirilməsi prinsipi
XII. Təlimin kollektiv və fərdi iş formalarının
vəhdəti qanunu

14. Təlimdə kollektiv və fərdi iş formalarının
əlaqələndirilməsi prinsipi

Ali məktəbdə təlimin qanunları və prinsipləri

Təlimin ünsürləri və
şəraiti Təlimin qanunları (qanunauyğun əlaqələr) Təlimin prinsipləri

49

- təlimin məzmununu həyatla əlaqələndirmək;
- keçilən mövzuları tələbələrin təsəvvürləri, müşahidələri, həyati təcrübələri ilə

əlaqələndirmək;
- bilikləri müxtəlif növ praktik işlərə tətbiq etmək.
Təlimin təhsilverici, tərbiyəedici və inkişafetdirici prinsipi. Bu prinsip təlim-

də öyrətmə, tərbiyə və psixi inkişaf vəzifələrini vəhdətdə həyata keçirməyi nəzərdə

tutur. Təlim özlüyündə birbaşa tərbiyəedici və inkişafetdirici təsir göstərmir; bu

məqsədlə təlimi xüsusi istiqamətləndirmək lazımdır. Müəllim təlimin imkanlarından

(məzmun, metod, təşkili forması və s.) istifadə edərək tələbələrdə ideya-mənəvi key-

fiyyətlər, nəcib hisslər aşılamaq, psixi prosesləri inkişaf etdirmək qeydinə qalmalıdır.

Bu prinsipin tətbiqi üçün müəyyən qaydalara əməl etmək lazımdır:

- təlimdə biliklərin keyfiyyətinə (sistemliliyinə, dərk olunmasına) diqqət yetirmək;
- keçilən bilikləri bir-birilə əlaqələndirmək (fəndaxili, fənlərarası əlaqələr);
- yeni biliklərə tələbat, maraq yaratmaq;
- təlimin imkanlarından tərbiyə və psixi inkişaf üçün səmərəli istifadə etmək.
Elmilik prinsipi. Bu prinsip tələbləri elmi biliklərlə, elmi dünyagörünüşü ilə si-

lahlandırmağı nəzərdə tutur. Təlimdə keçilən mövzular sübut və dəlillərlə elmi

cəhətdən əsaslandırılmalı, nəzəri biliklər – anlayış və qanunlar onların aid olduğu

həyati fakt və hadisələrlə əlaqələndirilməlidir. Əks halda nəzəri biliklər real hadisə və

proseslərdən ayrı düşər, təlim formal xarakter daşıyar.

Bu prinsipin tətbiqində aşağıdakı qaydalar gözlənilməlidir:

- elmi anlayış və qanunların düzgün dərk olunmasına nail olmaq;
- tələbələri elmi müşahidələrə, elmi problemlərin həllinə, fakt və hadisələrin

ümumiləşdirilməsinə, yaradıcı axtarışlara geniş cəlb etmək;
- elmin inkişafına uyğun olaraq təhsilin məzmununu (proqramları, dərslikləri,

mühazirə materiallarını) müntəzəm olaraq təkmilləşdirmək;
- elmdəki yeniliklərlə, mübahisələrlə, həll olunmamış məsələlərlə tələbələri

vaxtaşırı tanış etmək;
- tələbələri tədricən elmi idraka yaxınlaşdırmaq: müstəqil problemlər qoyub

onların həllinə, elmi metodlara istiqamətləndirmək.
Sistematiklik və ardıcıllıq prinsipi. Bu prinsip təlimdə elmin sistemini mü-

hafizə etməyi, bilik və bacarıqların mənimsənilməsində müəyyən ardıcıllıq gözləməyi

nəzərdə tutur. Elm biliklər sistemi deməkdir; belə sistem yoxdursa, elm də yoxdur.

Sistemləşdirmə elmi biliklərə maraq yaratmağa, onları asanlıqla yada salmağa

və tətbiq etməyə imkan verir.

50

Sistemlilik və ardıcıllıq prinsipi müəyyən qaydalarla həyata keçirilir:

- elmi bilikləri ciddi sistemdə, məntiqi ardıcıllıqda şərh etmək və öyrətmək;
- yeni bilik və bacarıqları əvvəlkilərə istinadən mənimsətmək;
- tələbələri müəyyən elm sahəsində bilikləri sistemləşdirmə işinə cəlb etmək;
- təkrar və çalışmaları müəyyən sistemdə aparmaq.
Əyanilik prinsipi. Bu prinsip təlimi mücərrəd sözlər üzərində deyil, habelə kon-

kret şeylərə və hadisələrə əsaslanaraq qurmağı nəzərdə tutur. Əyanilik idrak pro-

sesinin öz təbiətindən irəli gəlir: idrak prosesi canlı müşahidədən – fakt və hadisələrin

qavranılmasından başlanır. Əyanilik konkretlə mücərrədin vəhdətini təmin edir,

mücərrəd təfəkkürün, obrazlı nitqin inkişafı üçün zəmin yaradır, konkret faktların

ümumiləşdirilməsinə imkan verir, biliyin tez və möhkəm mənimsənilməsinə kömək

edir.

Əyanilik prinsipinin tətbiqində müəyyən qaydaları gözləmək lazımdır:

- təlimdə tələbələrin hissi təcrübəsinə istinad etmək;
- tələbələrin təsəvvürlərinin genişləndirilməsi və dərinləşdirilməsi üçün şərait

yaratmaq (müşahidələr, faktların təhlili və müqayisəsi və s.);
- əyaniliyin universallaşdırılmasına yol verməmək, təlimdə onu müəyyən ölçüdə

(təsəvvür zəif olduqda) tətbiq etmək;
- əyaniliyin müxtəlif növlərindən əlaqəli şəkildə istifadə etmək.
Şüurluluq, fəallıq və müstəqillik prinsipi. Bu prinsip tələbələrin təlimdə fəal-

lığını, mənimsəmənin şüurluluğunu təmin etməyi nəzərdə tutur.

Şüurlu mənimsəmənin bir neçə əlaməti vardır: elmi biliyin başa düşülməsi,

düzgün ifadə olunması, tətbiqi, yeni fakt və misalların tapılması, bilik və bacarıqların

yoxlanması və səhvlərin düzəldilməsi.

Şüurluluq fəallıqla və müstəqilliklə vəhdət təşkil edir.

Şüurluluq, fəallıq və müstəqillik təlimin mühüm amili olub, bilik və bacarıqların

mənimsənilməsinin sürətinə, dərinliyinə, möhkəmliyinə həlledici təsir göstərir. Tə-

ləbə şüurlu mənimsədiyi biliklərdən sərbəst və yaradıcı şəkildə istifadə edir, onları

müxtəlif şəraitdə, peşə fəaliyyətində asanlıqla tətbiq etmək imkanı qazanır.

Bu prinsipin tətbiqi müəyyən qaydalarla bağlıdır:

- tələbələrin fəallığı və şüurluluğu üçün əlverişli şərait yaratmaq, bu keyfiy-
yətləri stimullaşdırmaq;

- tələbələrin zehni və əməli fəallığını əlaqələndirmək;
- təlimdə müxtəlif növ müstəqil işlərə, o cümlədən yaradıcı işlərə, problemlərin

51

həllinə geniş yer vermək;
- tələbələri fəal təlimə cəlb etmək üçün həm zahiri vasitələrdən (səmimi ünsiy-

yət, həvəsləndirmə, tələb, əyanilik, interaktiv metodlar və s.), həm də daxili stimul-
lardan (biliklərə tələbat, təlimə maraq, idrak motivləri və s.) vəhdətdə istifadə etmək.

Təlimin optimal təşkili prinsipi. Bu prinsip məqsəddən və konkret şəraitdən

çıxış edərək, ən münasib (optimal) təlim variantı seçib tətbiq etməyi və mümkün olan

yüksək nəticəyə nail olmağı nəzərdə tutur.

Təlimin optimallaşdırılması şablon və stereotiplərdən uzaqlaşmağa, işə yaradıcı

yanaşmağa, qarşıda duran vəzifələrin optimal həlli yollarını tapmağa imkan verir. Bu

da yeni pedaqoji təfəkkürün mühüm şərtini təşkil edir.

Təlimin optimal təşkili prinsipi müxtəlif qaydalarla həyata keçirilir:

- təlimin qarşısında duran vəzifələri (təhsil, tərbiyə və inkişaf) düzgün müəy-
yənləşdirmək;

- təlimin optimal məzmununu (nə öyrəniləcək, hansı sistemdə, hansı həcmdə,
hansı çətinlikdə və s.) müəyyənləşdirmək;

- konkret mövzu və auditoriya üçün optimal metodik variant seçib tətbiq etmək;
- nəticələri optimallıq baxımından (az vaxt və qüvvə sərf etməklə mümkün olan

yüksək nəticə əldə edilməsi) təhlil edib, öz işini qiymətləndirmək.
Müvafiqlik prinsipi. Bu prinsip təlimi tələbələrin yaş və anlama səviyyəsinə,

gücünə uyğun qurmağı nəzərdə tutur. Təlim gücə uyğun olmadıqda tələbədə özünə

inamsızlıq baş qaldırır, müəllimin zəhməti, səyi hədər gedir. Bunun üçün elmi

informasiyaların həcmi, çətinliyi, mənimsənilmə tempi tələbələrin real təhsil im-

kanlarına uyğun qurulmalıdır.

Müvafiqlik prinsipi bir neçə qaydada həyata keçirilir: a) asandan çətinə; b) mə-

lumdan məchula (məchulu məlum əsasında öyrətmək); c) ümumidən xüsusiyə (ob-

yekt haqqında ümumi təsəvvür verdikdən sonra onun xüsusi hallarına keçmək); ç)

sadədən mürəkkəbə (sadə məsələlərdən tədricən mürəkkəb məsələlərə keçmək).

Təlimdə fərdi yanaşma prinsipi. Bu prinsip təlimdə tələbələrin fərdi xüsusiy-

yətlərini nəzərə almağı, hər kəsin inkişafı üçün əlverişli şərait yaratmağı və təlimdə

uğurlu fərdi cığırını tapmağı tələb edir. Təlimdə fərdi yanaşmanın vacibliyi onunla

bağlıdır ki, qrupdakı tələbələrin qüvvə və imkanları eyni deyildir: bəziləri təlim mate-

rialını tez qavrayıb uzun müddət yadda saxlaya bildikləri halda, başqaları gec öyrənib

tez də unudurlar. Müəllim bu göstəricilər üzrə hər bir tələbənin fərdi xüsusiy-

52

yətlərindən çıxış edərək təlimdə fərdi yanaşmanı həyata keçirir.

Bu prinsipin tətbiqində müxtəlif qaydalar əsas götürülür:

- tələbələrin fərdi maraq və qabiliyyətlərini inkişaf etdirmək;
- fərdi fərqlərdən çıxış edərək tapşırıqları fərdiləşdirmək və diferensiallaşdırmaq;
- zəif və yaxşı oxuyan tələbələrlə onların səviyyələrinə uyğun iş aparmaq (fərdi

tapşırıqlar, əlavə məşğələlər, məsləhətlər və s.), müəllimin köməyini fərdiləşdirmək;
- fərdi tədris planı ilə təhsil alan tələbələrlə fərdi işi gücləndirmək.
Təlim üçün zəruri şəraitin yaradılması prinsipi. Bu prinsip təlim üçün lazımi

şərait yaratmaqla onun səmərəsini yüksəltməyi nəzərdə tutur.

Təlim üçün zəruri şərait dedikdə dörd qrup şərait nəzərdə tutulur: a) tədris –

maddi şərait (təlimin dərslik, dərs vəsaitləri, əyani və texniki vasitələrlə təmin edil-

məsi); b) gigiyenik şərait (auditoriyanın sahəsi, hava tutumu, temperaturu, işıqlığı və

s.); c) mənəvi-psixoloji şərait (demokratik ünsiyyət, humanist münasibət, sağlam mə-

nəvi-psixoloji iqlim, pedaqoji etika və s.); ç) təlimdə estetik şərait (məktəbin estetik

tərtibi, münasibətdə, nitq və davranışda gözəllik, geyim estetikası).

Bu prinsip müəyyən qaydalarla həyata keçirilir:

- təlim üçün normal gigiyenik şərait yaratmaq;
- sağlam mənəvi-psixoloji iqlim yaratmaq;
- müəllim-tələbə münasibətlərini humanistləşdirmək;
- tələbələrdə müsbət emosional vəziyyət yaratmaq.
Bilik və bacarıqların möhkəmləndirilməsi prinsipi. Bu prinsip təlimdə tələ-

bələrə əsaslı biliklər verməyi, onların hafizədə uzun müddət saxlanmasını təmin et-

məyi nəzərdə tutur. Onun əsasında belə bir didaktik qanun durur: təlimdə bilik və ba-

carıqlar vaxtında nə qədər möhkəmləndirilirsə, şüurlu şəkildə mənimsənilərək təkrar

və tətbiq edilirsə, biliklər bir o qədər möhkəm yadda qalır.

Bu prinsipin həyata keçirilməsində müəyyən qaydalar gözlənilməlidir:

- bilik və bacarıqların ilkin mənimsənilməsində tələbələrin fəallıq və şüurluluğu-
nu təmin etmək (yeni material nə qədər şüurlu və fəal şəkildə mənimsənilərsə, biliklər
daha möhkəm yadda qalar);

- möhkəmləndirmə zamanı hafizə (yaddaş) və təfəkkürün işini əlaqələndirmək
(yeknəsək təkrar yorucu və mexaniki xarakter daşıyır, bu halda biliklər tez unudulur);

- öyrənilən elmi bilikləri müntəzəm olaraq həyata və çalışmalara tətbiq etmək
(bilik nə qədər çox tətbiq edilirsə, bir o qədər möhkəm yadda qalır);

- biliklərin möhkəmliyi üçün bütün vasitələri (ilkin mənimsəmədə şüurluluq, təkrar
və təfəkkürün vəhdəti, yaradıcı tətbiqetmə və s.) kompleks şəkildə tətbiq etmək.

53

Biz yuxarıda təlim prosesini tənzimləyən didaktik prinsipləri nəzərdən keçirdik.

Bu prinsiplər bütövlüklə tədris müəssisələrindəki təlim prosesi üçün səciyyəvidir.

Lakin ali məktəbdə tədris prosesinin özünəməxsus xüsusiyyətləri vardır ki, onlar da

digər prinsiplərə tənzimlənir. Ali məktəbdə təlimin spesifik prinsipləri kimi bunları

qeyd etmək olar: a) təlimin peşə yönümlülüyü; b) təlimin elmi fəaliyyətdə əlaqələn-

dirilməsi; c) təlimdə kollektiv və fərdi işin əlaqələndirilməsi prinsipləri.

Həmin prinsipləri qısaca nəzərdən keçirək.

Təlimin peşəyönümlüyü prinsipi. Bu prinsip ali məktəbdə təlim prosesini öy-

rənilən peşəyə istiqamətləndirməyi nəzərdə tutur və belə bir qanuna əsaslanır: ali

məktəbdə təlim prosesi nə qədər məqsədyönlü şəkildə peşəyə istiqamətləndirilirsə,

peşəyönümü ideyası bütün iş formalarına, tədris olunan fənlərə nə qədər çox nüfuz

edirsə, gənclərin bir mütəxəssis kimi hazırlıq səviyyəsi də bir o qədər yüksək olur.

Bu prinsip müəyyən didaktik qaydalarla həyata keçirilir:

- ayrı-ayrı fənlərin məzmunu və imkanları çərçivəsində müxtəlif vasitə və me-
todlardan istifadə etməklə peşəyönümü işini həyata keçirmək;

- fənndaxili və fənlərarası əlaqələrdən peşəyönümü işində istifadə etmək;
- ali məktəbdə, fakültədə peşəyönümü mühiti yaratmaq;
- fakültədə fəaliyyət göstərən kafedralar arasında peşəyönümü işini əlaqələndirmək.
Təlimin elmi fəaliyyətlə əlaqələndirilməsi prinsipi. Bu prinsip ali məktəbdə

təlim prosesini elmi fəaliyyətlə vəhdətdə aparmağı nəzərdə tutur. Onun əsasında belə

bir qanun durur: təlim və elmi fəaliyyət bir-birilə nə qədər düzgün və məqsədyönlü

şəkildə əlaqələndirilirsə, tələbələr elmi axtarışlara geniş cəlb edilirsə, mütəxəssis ha-

zırlığının keyfiyyəti bir o qədər yüksək olur.

Prinsipin reallaşması müəyyən qaydalarla həyata keçirilir:

- tələbələri yeni elmi kəşflərlə, eləcə də elmin həll edilməmiş problemləri ilə
elmi metodlarla tanış etmək:

- tələbələri elmi problemlərin həllinə cəlb etmək;
- tədris prosesində elmi diskussiyalara geniş yer vermək;
- tələbələrin təlim işini elmi işlə sıx əlaqələndirmək;
- kafedraların elmi-tədqiqat işlərini mütəxəssis hazırlığının keyfiyyətini yük-

səltmək vəzifəsinə yönəltmək.
Təlimdə kollektiv və fərdi iş formalarının əlaqələndirilməsi prinsipi. Bu

prinsip təlimin təşkilinin kollektiv və fərdi formalarını düzgün əlaqələndirməyi nə-

54

zərdə tutur. Ali məktəbdə təlimin kollektiv forması üstünlük təşkil etsə də elmi

biliklərin mənimsənilməsi prosesi fərdi səciyyə daşıyır. Hər tələbənin zehni yükünü

düzgün müəyyənləşdirmək və buna müvafiq olaraq onunla fərdi iş aparmaq lazım

gəlir.

Fərdi iş forması müxtəlif məzmunda ola bilər: icmal tərtibi; mühazirə mətn-

lərinin tərtibi; laborator və praktik işlərin icrası; proqramın nisbətən çətin möv-

zularının öyrənilməsi; yeni mövzu ilə bağlı əvvəllər keçilən materialların təkrarı;

müəyyən problem üzrə ədəbiyyatla tanışlıq; ilk mənbələr üzərində iş, elmi iş və s.

Tələbə fərdi iş formasında semestr ərzində hər fənn üzrə on tapşırığı yerinə

yetirməlidir. Müəllim fərdi iş üçün tapşırıqları vaxtaşırı semestrdə üç dəfə (müəyyən

qrafik üzrə) yoxlayıb qiymətləndirməlidir (on bala qədər).

Bu prinsipin tətbiqi bəzi qaydalara əməl olunması ilə bağlıdır:

- tələbələrin fərdi xüsusiyyətlərini, zehni və psixi inkişaf səviyyələrini, imkan və
qabiliyyətlərini yaxşı öyrənmək və bu əsasda fərdi işi müəyyənləşdirmək;

- fərdi işlə kollektiv işi düzgün əlaqələndirmək;
- fərdi işləri tələbənin gücünə, hazırlıq səviyyəsinə uyğun olaraq optimal şəkildə

aparmaq;
- fərdi işləri vaxtaşırı (qrafik üzrə) yoxlayıb müvafiq balla düzgün qiymət-

ləndirmək və tələbəni həvəsləndirmək.
Nəzərdən keçirilən prinsiplər real təlim prosesində qarşılıqlı vəhdətdə tətbiq

olunur və bir-birini şərtləndirir. Hər hansı prinsipə etinasızlıq göstərmək digər prin-

siplərin də təsir gücünü zəiflədə bilər.

Sual və tapşırıqlar

1. Təlimin qanunları nədir? Onları öyrənib tətbiq etməyin nə kimi əhəmiyyəti

vardır?

2. Təlimin qanunları və prinsiplərinin əlaqəsini izah edin.

3. Ali məktəb üçün xarakterik təlim prinsiplərini əsaslandırın.

4. İxtisas üzrə bir məşğələni müşahidə edib, təlim prinsiplərinin tətbiqi baxımından

onu təhlil edin.

Ədəbiyyat

55

1. Azərbaycan Respublikası Təhsil Qanunu. B., 2009.
2. Azərbaycanda təhsil siyasəti. B., “Təhsil”, 2005.
3. Rüstəmov F., Dadaşova T. Ali məktəb pedaqogikası. B., 2007.
4. Həsənov A.M., Ağayev Ə.Ə. Pedaqogika. B., 2007.
5. Qasımova L., Mahmudova R. Pedaqogika (mühazirə kursu). B., 2003.

56

VI mühazirə

Ali məktəbdə təhsilin məzmunu. Təlim metodları

Plan:
1. Təhsilin məzmunu anlayışı, bu haqda nəzəriyyələr.
2. Ali təhsilin məzmunu, onu əks etdirən sənədlər.
3. Təlim metodları və onların təsnifatı.
4. Təlim metodlarının səciyyəsi və tətbiqi.
5. Təlim texnologiyaları.

1. Təhsilin məzmunu anlayışı, bu haqda nəzəriyyələr

Ali təhsilin məzmunu dedikdə, yüksək ixtisaslı mütəxəssis və Vətəndaş-şəxsiyyət

hazırlanması məqsədi ilə təhsil müəssisəsində verilən bilik, bacarıq və vərdişlər sis-

temi başa düşülür. Mütəxəssis hazırlığının keyfiyyəti bu problemin həllindən çox

asılıdır.

Təhsilin məzmunu müəyyən amillərlə bağlıdır. Bu amillər sırasına cəmiyyətin

tələbi, elmi-texniki tərəqqi, elmin müasir səviyyəsi, peşə-ixtisas profili, dövlət təhsil

standartları və s. daxildir.

Dövlət təhsil standartları müəyyən dövr üçün (5 ildən az olmayaraq) təhsilin

məzmununa, maddi bazasına, müəllim və tələbələrin keyfiyyət göstəricilərinə verilən

vahid dövlət tələblərini əks etdirən ümumi normalar məcmusudur. Təhsil müəssisə-

sinin fəaliyyətinin qiymətləndirilməsində, akkreditasiya və attestasiyasında müfafiq

dövlət təhsil standartları əsas götürülür.

Təhsilin məzmunu mürəkkəb sistem olub, öz quruluşuna görə bir neçə kompo-

nentdən (ünsürdən) ibarətdir. Təhsilin məzmunun əsas komponentlərinə aşağıdakılar

daxildir:

1) təbiət, cəmiyyət, təfəkkür, texnika və fəaliyyət qaydaları haqqında biliklər.

2) intellektual və praktik bacarıq və vərdişlər sistemi.

3) yaradıcılıq təcrübəsi.

4) münasibətlər sistemi (tərbiyəlilik): təhsilin məzmununun bu komponenti insa-

nın ətraf aləmə, başqalarına, özünə qiymətləndirmə-emosional münasibətinin formalaş-

57

masında ifadə olunur və onun inamının, ideallarının əsasını təşkil edir.

Təhsilin məzmununun göstərilən komponentləri bir-birilə sıx bağlı olub, birlikdə

ümumi didaktik məqsədin həyata küçirilməsini təmin edir. Bəs, təlimin (məktəbin)

başlıca məqsədi nədir? Bu sualla bağlı pedaqogika tarixində (XVIII-XIX əsrlər)

təhsilin məzmununa dair müxtəlif nəzəriyyələr mövcud olmuşdur: maddi, formal

və dialektik təhsil nəzəriyyələri.

Maddi təhsil nəzəriyyəsinə görə, təlimin məqsədi tələbələrə həyatda lazım olan

bilik və bacarıqlar verməkdən ibarətdir.

Formal təhsil nəzəriyyəsinə görə, təlimin məqsədi ağlı, zehni qabiliyyətləri inki-

şaf etdirməkdir.

Göstərilən hər iki mövqe yanlış olub, təlimin əsas məqsədlərini bir-birinə qarşı

qoyur. Bu birtərəfli, metafizik nəzəriyyələrdən fərqli olaraq dialektik təhsil nəzəriy-

yəsi təlimin hər iki məqsədini vəhdətdə götürür: təlim həm bilik verməli, həm də

zehni qabiliyyətləri (ağlı) inkişaf etdirməlidir. Ali təhsilin məzmunu elə qurulmalıdır

ki, tələbələr elmi biliklərlə yanaşı, zehni qabiliyyətlərə, təfəkkür metodlarına da yiyə-

lənmiş olsunlar.

2. Ali təhsilin məzmunu, onu əks etdirən sənədlər

Ali təhsilin məzmunu müəyyən normativ sənədlərdə öz əksini tapır. Təhsilin

məzmununu əks etdirən sənədlərə daxildir: a) tədris planı; b) tədris proqramları; c) təhsil

proqramları (kurrikulumlar); ç) dərslik və dərs vəsaitləri.

Tədris planı – müəyyən tip təhsil müəssisəsində keçilən fənlərin tərkibini, ardı-

cıllığını, hər fənnə ayrılan saatların miqdarını, tədris ilinin strukturunu müəyyən edən

dövlət sənədidir.

Tədris planında fənlər üç qrupa bölünür: a) məcburi və ardıcıl öyrənilən fənlər.

Buraya, əsasən, ixtisas fənləri daxildir; b) məcburi, lakin qeyri-ardıcıl öyrənilən fən-

lər. Buraya, əsasən, peşə hazırlığı və ümumi hazırlıq fənləri və s. daxildir; c) seçmə

fənlər. Buraya humanitar və sosial fənlər, seçmə kurslar və s. daxildir. Bu fənlərin öy-

rənilməsi tələbələrin nəzəri-metodoloji hazırlığını təmin etməyə, onlarda elmi

58

dünyagörüşünü formalaşdırmağa imkan verir.

İxtisasın tədris planları əsasında fərdi tədris planları, tədris proqramları, təhsil

proqramları və dərs cədvəlləri tərtib olunur.

Tədris proqramları hər fənn üzrə bilik, bacarıq və vərdişlərin həcmini, sistem

və ardıcıllığını müəyyən edən dövlət sənədidir.

Tədris proqramına müəyyən tələblər verilir: a) fənn üzrə nəzərdə tutulan bilik və

bacarıqlar dövlət təhsil standartlarına uyğun olmalıdır; b) elmin müasir səviyyəsi əks

etdirilməlidir; c) fənlərarası əlaqələr gözlənilməlidir; ç) nəzəriyyə və təcrübənin əla-

qəsi təmin olunmalıdır; d) tələbələri müstəqil işə, özünütəhsilə istiqamətləndirməlidir;

e) tərbiyə məqsədinə xidmət etməlidir; f) tələbələrin həddən artıq yüklənməsinə yol

verilməməlidir.

Təhsil proqramı (kurikulum) təhsil proqramı dövlət təhsil standartlarına uyğun

ayrı-ayrı təhsil pillələri üzrə təhsiln son nəticələrini, məzmununu və mənimsənilmə

qaydalarını müəyyən edir. Azərbaycanda o, rəsmi sənəd kimi 30 oktyabr 2006-cı

ildən Nazirlər Kabinetinin qərarı ilə “Azərbaycan Respublikasında ümumi təhsilin

konsepsiyası (Milli kurikulumu)” çərçivə sənədi kimi qəbul edilmişdir.

Kurikulumun əsas komponentlərini məzmun standartları təşkil edir. Bu stan-

dartlar hər fənn üzrə veriləcək bilik, bacarıq və vərdişləri (nəyi bilməli? nəyi bacar-

malı?) özündə əks etdirir.

Kurikulumda təhsilin məzmunu ilə yanaşı onun mənimsənilməsi texnologiyası da

(təlimin vasitələri, metod və formaları, nəticələrin qiymətləndirilməsi) öz əksini tapır.

Bununla da o, tədris proqramlarindan fərqlənir.

Təhsil kurikulumları xaraktercə müxtəlif növlərdə olur: fənyönümlü, şəxsiyyət-

yönümlü, nəticəyönümlü və s. kurikulumlar.

Dərsliklər və dərs vəsaitləri. Dərslik – tədris proqramı əsasında və ona müvafiq

tərtib edilən sənəddir: proqramda göstərilən mövzular dərslikdə açılır, elmi biliklər

tələbələrin səviyyəsinə, təlim prinsiplərinə uyğun olaraq şərh edilir.

Dərslik tərtibində iki cəhət diqqət mərkəzində durmalıdır: məqsədin qoyuluşu –

tələbələrdə öyrənmə motivi yaradılması (I ünsür); elmi biliklərin məzmununun di-

59

daktik cəhətdən işlənməsi (II ünsür). Bu vəzifələri ödəmək baxımından dərsliyin dörd

tipi ayırd edilir: a) didaktik tip (hər iki ünsür nəzərə alınır); b) doğmatik tip (I ünsür

çatmır); c) deklarativ tip (II ünsür çatmır); ç) monoqrafik tip (hər iki ünsür çatmır).

Bunlardan I tip ən səmərəli, II və III tip qeyri-səmərəli, IV tip isə tam yararsız dərslik

tipi hesab olunur.

Dərslik müəyyən tələblərə cavab verməlidir:

- proqrama uyğun olmalı, orada qoyulmuş məsələləri elmin son nailiyyətləri
əsasında şərh etməlidir:

- təlimin tərbiyəedici və inkişafetdirici vəzifələrinin həllinə kömək
göstərməlidir;

- tələbələrin müstəqil işi üçün istiqamət verməlidir;
- metodik cəhətdən tələbələrin anlama səviyyəsinə müvafiq tərtib edilməli,

materialların mənimsənilməsinə kömək edən metodik aparata malik olmalıdır (sual-
lar, tapşırıqlar, izahlar, nümunələr, əyanilik və s.);

- dərslik səhiyyə-gigiyenik tələblərə cavab verməlidir (şriftərin ölçüsü, kağızın
rəngi, sətirarası məsafələr və s.)

Tədris proqramına tam uyğun tərtib edilən dərslikdən fərqli olaraq dərs vəsaitləri

proqramın müəyyən bölmə və mövzularının geniş şərhinə həsr olunur. Dərslik və dərs

vəsaitlərindən əlavə təlimdə elektron tədris materiallarından da istifadə edilir

(videodisklər, videokasetlər və s.).

3. Təlim metodları və onların təsnifatı

Təlim prosesini səmərəli qurmaq üçün müəllim təlim metodlarını yaxşı bilməli,

yerinə görə onları düzgün seçib tətbiq etməlidir. Bu məsələdə müəllimin səhvi və ya

laqeydliyi təlimin və mütəxəssis hazırlığının keyfiyyətinə mənfi təsir göstərir. Yanlış,

qeyri-səmərəli metodlarla yüksək təlim-tərbiyə nəticələrinə nail olmaq mümkün

deyildir.

“Metod” yunan sözü olub (“methodos”), nəyəsə nail olmaq yolu deməkdir. Pe-

daqoji ədəbiyyatda metodla yanaşı, ərəb sözü olan “üsul” termini də işlədilir.

Təlim metodu dedikdə, təlim prosesində qarşıya qoyulmuş məqsədə nail olmaq

üçün öyrədən və öyrənənlərin birgə fəaliyyətinin yolları başa düşülür. Metod öz tə-

biətinə görə mürəkkəb və çoxcəhətli analyışdır. Hər metod özündə müxtəlif priyom-

ları (tərzləri) birləşdirir.

60

Təlim metodları təlim prosesində çox böyük rol oynayır. O, təlimin qanunlarının,

prinsiplərinin, məqsəd və məzmununun reallaşmasına xidmət edir:

qanun → prinsip → qayda
 metod → forma → nəticə

məqsəd → məzmun → vasitə
Sxemdən göründüyü kimi, təlim prosesinin komponentləri içərisində metod

mərkəzi yer tutur; o, digər komponentləri reallışdırıb yüksək nəticənin alınmasında

həlledici əhəmiyyətə malikdir.

Təlim metodları bir çox funksiyanı yerinə yetirir: təhsil, tərbiyə, inkişafetdirici,

stimullaşdırıcı, nəzarət-qiymətləndirmə və b. funksiyalar.

Hər bir metod təlimdə özünəməxsus aparıcı, dominant funksiyanı yerinə yetirməklə

yanaşı, digər funksiyaların da həyata keçirilməsində müəyyən dərəcədə iştirak edir.

Təlim metodları yerinə yetirdikləri dominant funksiyalara görə müxtəlif qruplara

bölünür.

Təlim metodlarının təsnifatı. Təlim metodları çoxdur (100-dək). Onların təs-

nifatında alimlər arasında vahidlik yoxdur. Pedaqoji ədəbiyyatda təlim metodlarının

müxtəlif təsnifatı irəli sürülmüşdür. Onların bir qismini nəzərdən keçirək:

- bilik mənbələrinə görə: söz, əyani və praktik metodlar;
- didaktik vəzifəyə görə: yeni biliyin verilməsi, bilik və bacarıqların möhkəm-

ləndirilməsi, yoxlanması metodları;
- tələbələrin dərketmə fəaliyyətinə görə: izahlı-illüstrativ, reproduktiv, problemli

şərh, qismən axtarış və ya evristik, tədqiqatçılıq metodları;
- təlimin mərhələlərinə görə: yeni tədris materialının, əsasən, qavranmasına

xidmət edən metodlar; bilik, bacarıq və vərdişlərin, əsasən, formalaşmasına xidmət
edən metodlar; bilik, bacarıq və vərdişlərin, əsasən, tətbiqinə xidmət edən metodlar;
təlimdə müvəffəqiyyətə nəzarət metodları.

Təlimdə məqsədin bütün komponentləri şərtləndirməsi barədə qanundan görün-

düyü kimi, metod ilk növbədə məqsədə xidmət edir və onunla müəyyənləşir: “məqsəd,

qanun kimi, fəaliyyətin metod və vasitələrini müəyyən edir” (K.Marks).

Əsas didaktik məqsədlərə müvafiq olaraq təlim metodlarını aşağıdakı kimi təsnif

etmək olar.

Didaktik məqsədlər Təlim metodları
1. Təsəvvürlərin formalaşdırılması (qavrama) 1. Təsəvvürlərin formalaşdırılması (qavrama) me-

todları
2. Nəzəri biliyin (anlayış və qanunların) mə- 2. Nəzəri biliyin (anlayış və qanunların) mənimsədil-

61

nimsədilməsi və möhkəmləndirilməsi (anla-
ma və möhkəmlətmə)

məsi və möhkəmləndirilməsi (anlama və möhkəm-
lətmə) metodları

3. Bacarıq və vərdişlərin formalaşdırılması
(tətbiqetmə)

3. Bacarıq və vərdişlərin formalaşdırılması (tətbiq-
etmə) metodları

4. Bilik, bacarıq və vərdişlərin yoxlanması
(nəzarət)

4. Təlimdə nəzarət metodları

Metodların belə təsnifatı idrakın bütün pillələrini, habelə təlim prosesini bütöv-

lükdə əhatə etməyə imkan verir: I qrup metodlar hissi qavramanı, II qrup – məntiqi

idrakı, III qrup – biliklərin praktikaya və çalışmalara tərbiqini, IV qrup – nəzarət və

qiymətləndirməni təmin edir. Əlbəttə, bu təsnifat (eləcə də bütün təsnifatlar) şərtidir,

çünki təlim prosesində bütün metodlar qarşılıqlı əlaqədə çıxış edir, bir-birini tamamlayır.

4. Təlim metodlarının səciyyəsi və əlaqəli tətbiqi

Təsnifatdakı hər bir metodlar qrupu əsas didaktik məqsədlərin yerinə yetiril-

məsinə xidmət edir.

1. Təsəvvürlərin formalaşdırılması (qavrama) metodları. Hissi qavramanı

təmin etmək, ətraf aləm haqqında dolğun təsəvvürlər yaratmaq məqsədi güdür. Bu

qrup metodlara müşahidə, illüstrasiya, demonstrasiya və təsvir metodları daxildir.

Müşahidə metodu müəyyən məqsədlə, planlı və sistemli şəkildə qavrama pro-

sesinin təşkili metodudur.

İllüstrasiya metodu əyani vasitələrin köməyi ilə təlim materialının qavranmasını

nəzərdə tutur. Əyani vasitələr müxtəlif növdə olur: a) təbii əşyalar; b) şəkil və pla-

katlar; c) sxematik materiallar (sxem, cədvəl, diaqramlar); ç) simvolik əyani vəsaitlər

(xəritələr, qlobus). Məqsəd və məzmundan asılı olaraq əyani vasitələrin müxtəlif

növləri seçilib tətbiq edilir.

Demonstrasiya metodu əşya və hadisəni dinamikada, yəni dəyişmə və inkişaf

halında nümayiş etdirmək metodudur. Buraya təcrübələr, kino, diafilmlər və televi-

ziya verilişlərindən, kompüterdən istifadə daxildir.

Təsvir metodu müəyyən fakt və hadisəni söz vasitəsilə tələbələrin təsəvvüründə

canlandırmaq metodudur.

2. Nəzəri biliyin (anlayış və qanunların) mənimsədilməsi metodları. Bu me-

todlar tələbələrin şüurunda düzgün elmi anlayışların yaradılması və qanunların dərk

62

edilməsi məqsədi güdür. Bu qrup metodlara müəllimin şərhi, müsahibə, diskussiya,

məntiqi metodlar, kitab üzərində iş metodları, problem-axtarış metodları daxildir.

Müəllimin şərhi metodu müəyyən faktı, hadisəni, anlayış və qanunauyğunluğu

şifahi şəkildə tələbələrə çatdırmaq metodudur. Bu metod az vaxtda daha çox

informasiya verməyə imkan yaradır.

Müəllimin şərhi üç növdə olur: nəql, izah, mühazirə.

Müəllimin şərhi öz xarakterinə görə məlumatverici və problem şəklində olur.

Məlumatverici şərh hazır informasiya verməyi nəzərdə tutur. Problem şərh isə tələ-

bələri düşündürməyə xidmət edir: bu zaman müəllim mövzu üzrə müəyyən prob-

lemlər irəli sürür, ya özü, ya da tələbələrin iştirakı ilə onları həll edir.

Şərhin səmərsi üçün müəyyən şərtləri gözləmək lazımdır:

şərhin məzmunu (müəllimin danışığı) elmi və sistemli olmalı, tələbələrin anlama
səviyyəsinə müvafiq gəlməlidir; fikirlər aydın və anlaşıqlı olmalı, sübut edilməlidir;
nəzəri biliklər həyatla əlaqələndirilməlidir; şərh zamanı tələbələrin fəallığı təmin
edilməlidir (qeydlər aparmaq, diskussiya elementləri və s.).

Müsahibə metodu sual-cavab deməkdir. Müsahibə, əsasən, iki növdə olur:

evristik və təkrarlama müsahibəsi.

Evristik müsahibə (“evrika” yunanca “tapdım” deməkdir) yeni qaydanı, qanu-

nauyğunluğu sualların köməyi ilə tələbələrə tapdırmaq metodudur. Evristik metodda

sualların köməyi ilə müvafiq faktlar təhlil olunur və nəticələr çıxarılır.

Müsahibə zamanı sualların düzgün qoyulması mühüm şərtdir. Sualın qoyuluşu
müəyyən tələblərə cavab verməlidir: a) sual konkret və aydın olmalıdır; ümumi xa-
rakterli sual aydın olmur (məsələn, “S.Vurğun haqqında nə deyə bilərsən?”); b) sual
düşündürücü olmalıdır; “hə” və “yox” cavabı tələb edən sual (məsələn, “Metallar
istidən genişlənirmi?”) tələbələri düşündürmür; c) sual yığcam olmalıdır; iki və çox-
mərtəbəli sual (məsələn, “İsim nədir, o, hala və şəxsə görə necə dəyişir?”) vermək
düzgün deyildir: belə sual yaxşı yadda qalmır və cavaba mənfi təsir göstərir; d) yanlış
və çaşdırıcı suallar vermək olmaz. Belə suallar (məsələn, “Ay Günəşdən neçə dəfə
böyükdür?”) tələbələrin təfəkkürünü səhv yola sövq edir və müəllimin biliyi haqda
onlarda şübhə yarada bilər.

Müsahibə metodunun təşkilində müəyyən qaydanı gözləmək lazımdır: sual tək-

tək tələbəyə yox, qrupa verilir və istənilən tələbədən soruşulur. Cavab səhv və ya

qeyri-dəqiq olarsa, səhv cavab tələbənin özünə, ehtiyac olduqda isə digər tələbələrə

düzəltdirilir, cavab yenə təminedici olmasa, müəllim özü izah edir.

63

Müsahibənin bir forması da diskussiyadır.

Diskussiya metodu elmi mübahisə deməkdir. Diskussiya zamanı müəyyən

problem üzrə müxtəlif baxışlar, mövqelər irəli sürülür, hər kəs öz mövqeyinə haqq

qazandırmağa, digər mövqeyi təkzib etməyə çalışır.

Təlimin məntiqi metodları nəzəri biliyin – anlayış və qanunların dərk edilməsi,

ümumiləşdirmə aparılması məqsədi güdən təfəkkür metodlarıdır. Bu metodlara

analitik-sintetik və induktiv-deduktiv metodlar daxildir.

Analitik metodlar müəyyən obyekti fikrən tərkib hissələrinə və ya əlamətlərinə

ayırmaq məqsədi güdür. Bu metodlara müqayisə (oxşarlıq və fərqi müəyyən-

ləşdirmək), təsnifetmə (əşya və faktları əsas əlamətlərinə görə ayırmaq), analogiya

(bir obyektlə bağlı biliyi digər obyektə keçirmək) və b. daxildir.

Sintetik metodlar obyektin ayrı-ayrı hissə və əlamətlərini fikrən bir tam halında

birləşdirmək məqsədi güdür. Bu yolla öyrənilən obyekt (cisim və hadisə) haqqında tam

təsəvvür yaranır. Sintetik metodlara sistemləşdirmə (obyektlərin müəyyən prinsip (əla-

mət) əsasında sistemə salınması), ümumiləşdirmə (ümumi xassəyə malik olan cisim və

hadisələrin fikrən birləşdirilməsi), konkretləşdirmə (ümumi müddəanın xüsusi hallara

tətbiq edilməsi), sübutetmə (fikirlərin əsaslandırılması) və b. metodlar daxildir.

İnduktiv metod xüsusidən ümumiyə, deduktiv metod isə ümumidən xüsusiyə

keçməklə əqli nəticə çıxarmaq metodudur.

Məntiqi metodlar digər təlim metodları ilə, xüsusən kitab üzərində iş metodları

ilə sıx bağlıdır.

Kitab üzərində iş metodları bilik mənbəyi kimi kitabdan müxtəlif məqsədlərlə

istifadə etməyi nəzərdə tutur. Kitab üzərində iş metodları və tərzləri çoxdur: əsas

fikrin tapılması, plan, tezis və konspekt tərtibi, oxunanları fikirdə nəzərdən keçirmək,

oxu metodları (tam və hissələrlə oxumaq) və s.

Təlimdə, bütün fənlərdə tələbələri kitab üzərində işə geniş cəlb etmək, təkcə

dərslik və dərs vəsaitlərinə yox, eyni zamanda ilk mənbələrə, lüğət və məlumat

ədəbiyyatına, bədii ədəbiyyata istinad etmək vacibdir.

Problem-axtarış metodları təlimdə tələbələrin zehni fəallığını, müstəqilliyini

64

təmin edən metodlardır. Bu halda tələbələr qarşısında müəyyən problemlər qoyulur

və onlar bu problemlərin həllinə cəlb edilir.

Tələbələrin zehni fəallığının səviyyəsindən asılı olaraq problem-axtarış metod-

ları müxtəlif növlərdə olur: problemli şərh (müəllim problemi özü həll edir), qismən

axtarış (problem qismən tələbələrin iştirakı ilə həll olunur), tədqiqatçılıq (problem

tələbələr tərəfindən müstəqil həll olunur) metodları.

Problemli təlimin pillələrinə aşağıdakılar daxildir:

1) fakt və hadisələrin müşahidəsi və təhlili;
2) problemin (həlli tələb olunan məsələnin) qoyuluşu;
3) problemin həlli yollarının axtarışı (kollektiv müzakirəsi): fərziyyələrin irəli

sürülməsi və yoxlanması;
4) problemin həllinə dair nəticə çıxarılması.
Müəllim tələbələri problemli təlimin bütün mərhələlərinə cəlb etməli, elmi idrak

metodları ilə onları tanış etməli, tədricən problemin müstəqil həlli üçün tədqiqatçılığa

alışdırmalıdır.

3. Bacarıq və vərdişləri formalaşdıran metodlar. Bu metodlar nəzəri biliyi

tətbiq etdirməklə bacarıq və vərdiş yaratmaq məqsədi güdür. Bu qrupa çalışmalar,

praktik və laborator işlər, didaktik oyunlar və s. daxildir.

Çalışmalar metodu bir çox fənlərdə geniş yayılmış metoddur. Çalışmalar müx-

təlif növdə olur: yazılı, şifahi, qrafik, musiqi, bədən tərbiyəsi çalışmaları. Tələbələrin

müstəqillik səviyyəsindən asılı olaraq çalışmaların üç tipi ayırd edilir: nümunə üzrə

çalışmalar (hazır nümunə əsasında icra edilir), variativ çalışmalar (biliklərin yeni şə-

raitdə tətbiqinə əsaslanır), yaradıcı çalışmalar (biliklərin müxtəlif hallara yaradıcı

tətbiqinə əsaslanır).

Praktik işlər nəzəri bilikləri hər hansı əməli işlərə tətbiq etmək metodudur:

ölçmə, hesablama işləri, tədris-təcrübə sahəsində iş, bitki becərilməsi, təcrübəçilik və

konstruktorluq işləri və s. Praktik işlər müəllimin təlimatı ilə başlayır: müəllim nəyi

və necə görmək haqda izahat verir. Sonra tələbələr əməli işi müstəqil yerinə yetirirlər.

Müəllim bu zaman nəzarət edir, istiqamət verir. Axırda görülmüş işlər yekunlaşdırılıb

qiymətləndirilir.

Laborator məşğələlər tələbələrin müstəqil təcrübələr və müşahidələr aparması

65

metodudur. Məs., mikroskop altında canlıları öyrənmək, hava, bitki və heyvanlar üzə-

rində uzunmüddətli müşahidələr aparmaq, müxtəlif təcrübələr qoymaq və s. belə

işlərdəndir.

Laborator məşğələlər iki növdə olur: frontal məşğələlər və praktikumlar.

Frontal məşğələdə bütün tələbələr eyni işi, təcrübəni yerinə yetirir, praktikum

zamanı isə kiçik qruplarla (3-5 nəfərlik) müxtəlif işi, təcrübələri icra edirlər.

Didaktik oyun metodları biliklərin möhkəmləndirilməsi, tətbiqi məqsədi güdən

idrak oyunlarıdır.

Son vaxtlar işgüzar rollu oyunlardan geniş istifadə olunur. Məs., xarici dil dərs-

lərində tələbələrə müxtəlif rollar (səyyah, müəllim, həkim, satıcı, alıcı, sürücü və s.)

tapşırılır, hərə öz rolunu ifa edir. Bu metodla keçilən eksperimental dərslər (Q.Kitay-

qorodskayanın intensiv metodu) göstərir ki, tələbələr xarici dili daha tez və həvəslə

öyrənirlər.

4. Təlimdə nəzarət metodları. Nəzarət bütöv təlim prosesinin əsas ünsürlərin-

dən biridir.

Təlimdə nəzarət metodları çoxdur. Onları bir neçə qrupa bölmək olar: a) şifahi

nəzarət metodları; b) yazılı nəzarət metodları; c) laborator və praktik nəzarət metodları;

ç) maşınlı nəzarət metodları; d) özünənəzarət metodları. Bu metodlarla yanaşı, müəllim

gündəlik müşahidə yolu ilə tələbələrin təlimə münasibətini, fəallıq və səyini öyrənib

nəzərə alır.

Şifahi nəzarət metodları içərisində şifahi sorğu geniş yayılmışdır. Onun üç növü

vardır: fərdi sorğu, frontal sorğu və intensiv.

Şifahi nəzarət məqsədi ilə şifahi imtahan və zaçotlardan da istifadə edilir.

Yazılı nəzarət metodlarına yoxlama yazı işləri (ifadə, inşa, məsələ və misal

həlli), test yoxlamaları, qrafik yoxlamalar, yazılı imtahanlar, proqramlaşdırılmış

yoxlama metodları daxildir.

Nəzərdən keçirilən metodlarla yanaşı hazırda təlim prosesində interaktiv təlim

metodlarından da geniş istifadə edilir. Belə metodlara “əqli hücüm” (və ya “beyin

həmləsi”), “Dəyirmi masa”, “insert” metodu, “bibo cədvəli” metodu, Venn diaqramı

66

metodu, şaxələndirmə (klaster) metodu, ziqzaq (ekspert) metodu və b. daxildir.

Təlim metodlarının seçilməsi və əlaqəli tətbiqi məsələsinə yaradıcı yanaşmaq

lazımdır. Hər bir metod öz dominant funksiyasına uyğun olaraq bu və ya digər təlim

vəzifəsini daha yaxşı yerinə yetirə bilər. Məsələn, az vaxtda daha çox informasiya

vermək vəzifəsini müəllimin şərhi metodu ilə (müsahibə ilə yox) daha yaxşı həyata

keçirmək olar. Bacarıq yaratmaq üçün isə çalışma metodu daha səmərəlidir.

Təlim metodları əlaqəli şəkildə tətbiq olunmalıdır. Bütün şəraitlər üçün yararlı

olan universal metod yoxdur. Bu mənada “Mənim öz iş metodum var” deyən

müəllimlərə haqq qazandırmaq çətindir. Çünki təlimdə tək bir metoddan yox,

metodlar kompleksindən istifadə edilir.

Təlim metodları təlim vasitələri ilə sıx bağlıdır; metodlar vasitə zəminində

seçilib tətbiq edilir. Təlimin vasitələrini üç qrupa bölmək olar: a) tədris-əyani

vəsaitlər; b) tədris avadanlıqları; c) təlimin texniki vasitələri.

5. Təlim texnologiyaları

Müasir tədqiqatlar göstərir ki, təlim prosesinin səmərəliliyi pedaqoji texno-

logiyaların düzgün seçilib tətbiq edilməsindən çox asılıdır (“Texnologiya” yunanca

“ustalıq”, “bacarıq” mənasını verir).

Təlim texnologiyası dedikdə, qarşıya qoyulmuş məqsəd baxımından təlimin

təşkili və idarə edilməsinə yönəlmiş əməliyyatlar sistemi başa düşülür.

Təlim texnologiyası mürəkkəb quruluşa malikdir. Onun aşağıdakı struktur

ünsürlərini qeyd etmək olar: təlimin məqsədləri, təhsilin məzmunu, pedaqoji ün-

siyyət vasitələri, motivlər, təlim prosesinin təşkili, tələbə-müəllim münasibətləri,

təlimin nəticələri (o cümlədən, tələbənin peşə hazırlığı səviyyəsi). Bu proseslər bir-

birilə qarşılıqlı əlaqədə cərəyan edir.

Təlim fexnologiyalarının növləri çoxdur: ənənəvi və fəal təlim texnologiyaları,

proqramlaşdırılmış və problemli təlim, inkişafetdirici təlim texnologiyaları, pedaqoji

oyun, məsafədən təhsil texnologiyaları və s. Onlardan bəzilərini qısaca nəzərdən

keçirək.

67

Ənənəvi təlim texnologiyası. Burada əsas məqsəd müəllim tərəfindən bilik-

lərin verilməsi və tələbələr tərəfindən yadda saxlanmasından ibarətdir.

Ənənəvi təlim texnologiyasının əsas quruluş ünsürləri bunlardır: keçmiş

mövzunun sorğusu  qiymətləndirmə  müəllimin izahı  möhkəmləndirmə

(sual-cavab, kitab üzrə iş, çalışmalar)  növbəti məşğələ üçün tapşırığın

verilməsi.

Belə təlimdə tələbənin müstəqil və yaradıcı fəaliyyəti üçün imkan məhduddur;

böyük həcmdə materialın yadda saxlanması mənimsəməni ağırlaşdırır, təlimdə

cansıxıcılıq yaradır.

Proqramlaşdırılmış təlim texnologiyası. Proqramlaşdırılmış təlim tələbələrin

müstəqil fəaliyyətinin xüsusi vasitələrlə (kompüter, dərslik, proqram və s.) idarə

olunmasına əsaslanan təlim növüdür. Ənənəvi təlimdən fərqli olaraq burada hər kəs

öz fərdi iş tempi ilə irəliləyir. Proqramlaşdırılmış təlimin iki növü ayır edilir: xətti

(və ya düzxətli), şaxəli proqramlaşdırma.

Xətti proqramlaşdırmada tələbənin işi belə bir sxem üzrə gedir:

Mətn 1  Sual  Cavab  Mətn2 

Şaxəli proqramlaşdırmada iş belə ardıcıllıqla gedir:

 İzah 1

Mətn 1  Sual  Cavab  Mətn 2  ...

 İzah 2

Proqramlaşdırılmış təlim texnologiyası müəyyən üstünlüklərə malik olsa da

(müstəqil iş, fərdi tepm, əks əlaqə, səhvlərlə iş və s.), bu zaman tələbənin zehni

fəaliyyətinin gedişi müəllimə aydın olmur; mənimsəmə prosesi lazımınca idarə

olunmamış qalır. Buna görə də proqramlaşdırılmış material üzərində tələbinin

müstəqil işini müəllimin işi ilə (izah, nəzarət, ümumiləşdirmə, istiqamətləndirmə və

s.), habelə başqa texnologiyalarla əlaqələndirmək lazımdır.

Problemli təlim texnologiyası. Problemli təlim elmi biliklərin müstəqil

surətdə əldə edilməsini, yəni problem qoyub onun həlli yollarını tapmağı, bilikləri

68

yaradıcı tətbiq etməyi nəzərdə tutur.

Problemli təlimin özünə məxsus texnologiyası vardır. Bu texnologiyanın struk-

tur ünsürlərini sxematik şəkildə belə göstərmək olar:

Problem
situasiya

 Problem  Həllin
model

i

 Problemin
həlli

 Nəticə

Problemili təlim tələbələrin elmi idrak metodlarına yiyələnməsinə imkan verir,

elmi axtarışları stimullaşdırır.

Fəal təlim texnologiyaları. Fəal təlim tələbələrin zehni və əməli fəallığına,

müstəqilliyinə əsaslanan, tədqiqatçılıq və əməkdaşlıq şəraitində həyata keçirilən

təlim modelidir.

69

Fəal təlim texnologiyasının strukturunu sxematik şəkildə nəzərdən keçirək:

Motivasiya –
problemin
qoyuluşu

 Tədqiqat
sualı

 Tədqiqatın
icrası

(fərziyyələr
)

 Kollektiv
müzakirə

 Nəticə
çıxarılması

Fəal təlim texnologiyasında çox müxtəlif interaktiv metodlardan (“beyin həm-

ləsi”, diskussiya, müzakirə, mətn üzrə iş, situativ təhlil, sxem və cədvəllərlə iş,

işgüzar rollu oyunlar və s.) istifadə edilir.

Oyun texnologiyaları. Təlim oyunları biliklərin möhkəmləndirilməsi və tət-

biqində, tələbələrin zehni inkişafında, təlimə marağın artmasında, emosional mühit

yaradılmasında yaxşı vasitə rolunu oynayır. Oyun belə bir ardıcıllıqla keçir:

Oyuna
hazırlıq

 Rol
bölgüsü

 Təlimat  Oyunun
keçirilməsi

 Oyunun
müzakirəsi

Oyun – tapmacalar, oyun-yarışlar təlimdə gərginliyi götürmək, tələbələrin fəa-
liyyətini canlandırmaq məqsədi güdür. Məsələn, «Sözü, anlayışı tap» oyun-tapma-
casında tələbələr verilmiş əlamətlərə görə müvafiq sözü, anlayışı tapırlar. Məsələn,
«XVI əsrin əvvəli», «Təbriz», «Şah İsmayıl» sözlərinə görə vərəqin arxasında ya-
zılmış sözü, ifadəni («Səfəvilər dövləti») tapmaqla bağlı müəllim tarixçi tələbələrlə
oyun-tapmaca keçirir.

Göstərilən oyun metod və priyomlarından yerinə görə – didaktik məqsəd və

vəzifədən, mövzunun xüsusiyyətindən asılı olaraq istifadə edilir.

Distant (məsafədən) təhsil texnologiyaları. Distant təhsil insanların təhsil

müəssisələrinə getmədən – buna xüsusi vaxt itirmədən yaşayış yerlərində təhsil

müəssisələri ilə əlaqə saxlamaqla müstəqil təhsil almasına imkan verir. Distant

təhsil müasir telekommunikasiya vasitələrinin (kompüter, intenrnet, elektron poçt,

sputnik, televiziya, radio və s.), habelə baza dərsliklərinin və müxtəlif çap

materiallarının köməyi ilə həyata keçirilir. Distant təlim texnologiyasının mühüm

tərkib elementləri aşağıdakılardan ibarətdir:

- tədris və digər çap materiallarının kompüter telekommunikasiya vasitəsilə
göndərilməsi;

- milli və regional televiziya və radiostansiyalar vasitəsilə tədris proqramının
translyasiyası;

- səsli poçt, internet, elektron poçtu vasitəsilə müəllim və tələbə arasında
sinxron ünsiyyətin yaradılması;

70

- video distant təhsilin mühüm vasitəsidir (videoplyonka,
videokonfrans).

Distant təlim texnologiyasında qeyd edilən ünsürlərdən kompleks şəkildə is-

tifadə olunur.

Sual və tapşırıqlar

1. Təlim metodlarının bütöv təlim prosesindəki rolunu izah edin.

2. Təlim metodlarının təsnifatı ilə bağlı müxtəlif yanaşmalara münasibətinizi

bildirin.

3. Əsas didaktik məqsədlərə görə təlim metodları hansı qruplara bölünür? Hər

qrupun məqsədini izah edin.

4. İnteraktiv metodları səciyyələndirin.

5. İxtisas üzrə bir məşğələni müşahidə edərək müəllimin hansı metodlardan və

necə istifadə etdiyini müəyyənləşdirin.

6. Təlim texnologiyalarının metodlardan fərqi nədir? Təlimdə hansı texnolo-

giyalardan istifadə olunur?

Ədəbiyyat

1. Azərbaycan Respublikası Təhsil Qanunu. B., 2009.
2. Azərbaycanda təhsil siyasəti. B., “Təhsil”, 2005.
3. Rüstəmov F., Dadaşova T. Ali məktəb pedaqogikası. B., 2007.
4. Mehrabov A., Abbasov Ə., Həsənov R. Pedaqoji texnologiyalar. B., 2006.
5. Kərimov Y. Təlim metodları. B., 2007.

71

VII mühazirə

Ali məktəbdə təlimin təşkili formaları.

Təlimdə nəzarət və qiymətləndirmə

Plan:
1. Təlimin təşkili formaları anlayışı və onların təsnifatı.
2. Mühazirə və ona verilən tələblər.
3. Praktik məşgələlər.
4. Tələbələrin müstəqil işi və elmi yaradıcılığı.
5. Tədris və istehsalat təcrübəsi.
6. Kurs və buraxılış işləri. Məsləhətlər.
7. Təlimdə nəzarət və qiymətləndirmə

1. Təlimin təşkili formaları anlayışı və onların təsnifatı

Təlimin səmərəsi onun hansı formada təşkilindən çox asılıdır. Təlimin məqsədi,

məzmunu və metodları onun təşkili forması ilə həyata keçirilir.

Təlimin təşkili forması dedikdə, təlim prosesinin zahiri tərəfi, təlim subyekt-

lərinin (müəllim və tələbələrin) müəyyən qaydada və rejimdə cərəyan edən birgə

fəaliyyətlərinin zahiri ifadəsi başa düşülür.

Təlim formalarının təsnifatı müxtəlif amillərə əsasən aparılır. Tələbələrin tər-

kibinə və sayına görə fərdi, cüt, qrup və kollektiv formalar ayırd edilir.

Təlim işinin məqsəd və vəzifəsinə görə təlim formaları üç qrupa bölünür:

1) nəzəri məşğələ formaları (mühazirə, seminar məşğələsi, tələbə müstəqil iş-

ləri, tələbə fərdi işləri, məsləhətlər və s.); 2) praktik məşğələ formaları (laborator və

praktik işlər, kurs və buraxılış işləri, istehsalat və pedoqoji təcrübələr və s.); 3)

nəzarət formaları (yoxlama işləri, kollokvium, zaçot (məqbul) və imtahanlar, kurs və

buraxılış işlərinin müdafiəsi və s.).

Bu formaların hər biri müəyyən vəzifəni yerinə yetirir. Ali məktəbdə tətbiq

olunan təlimin əsas təşkili formalarını nəzərdən keçirək.

2. Mühazirə və ona verilən tələblər

Mühazirə-leksiya (latınca lectio “oxu” deməkdir) təlim materialının müəllim

72

tərəfindən sistemli, ardıcıl şərhi deməkdir. O, ali məktəbdə ənənəvi təlim forması

olub, mühüm əhəmiyyət kəsb edir: az vaxtda daha çox elmi informasiya verməyə

imkan yaradır.

Mühazirə bir neçə vəzifəni yerinə yetirir: a) tələbələri elmi biliklərlə silahlandır-

maq; b) elmə maraq oyatmaq; c) elmi təfəkkurü, elmi dünyagörüşü formalaşdırmaq; ç) tə-

ləbələri müstəqil işə istiqamətləndirmək; d) tələbələrin ideya-mənəvi, istetik tərbiyəsi

işinə kömək göstərmək.

Bu vəzifələrin yerinə yetirilməsi üçün mühazirənin müxtəlif tiplərindən istifadə

edilir. Mühazirələr müxtəlif məntiqi əsaslara görə tiplərə bölünür.

Mühazirə tipləri: 1.Təlim prosesindəki yeri və roluna görə mühazirənin

aşağıdakı tipləri fərqləndirilir: giriş, cari, icmal, epizodik və yekun mühazirələr.

2. Mühazirələr xarakterinə görə də bir neçə tipdə olur: sistemli, problemli,

qarışıq mühazirələr.

3. Pedaqoji ədəbiyyatda mühazirələrin təşkili qaydasına görə müxtəlif tipləri

nəzərdən keçirilir: mühazirə-diskussiya (mühazirə tələbələrin sualları əsasında, on-

larla diskussiya şəraitində keçirilir), ikilikdə mühazirə (müəllim digər mütəxəssislə və

ya ekspertlə birlikdə dialoq, diskussiya, polemika əsasında, tələbələri də dialoqa cəlb

etməklə mövzunu şərh edir), mühazirə-press konfrans (mühazirə müəyyən mövzu

üzrə tələbənin sualları üzərində qurulur), vizual mühazirə (mühazirə təlimin texniki

vasitələrinin köməyi ilə əvvəldən hazırlanmış material əsasında keçirilir) və s.

Mühazirəyə verilən tələblər. Yaxşı mühazirə necə olmalıdır? O, hansı tələb-

lərə cavab verməlidir? Mühazirənin səmərəli olması üçün ona müəyyən pedaqoji tə-

ləblər verilir. Belə tələblər çoxdur. Onları bir neçə qrupda birləşdirmək olar:

1) Mühazirənin məzmununa verilən tələblər: mühazirə tədris proqramına uyğun
olmalıdır; elmin müasir səviyyəsini əks etdirməli, mövzu elmi cəhətdən düzgün şərh
edilməli; mühazirədə təlimin prinsipləri gözlənilməlidir (sistematiklik, nəzəriyyə və
təcrübənin vəhdəti, şüurluluq və fəallıq, əyanilik, müvafiqlik və s).

Mühazirəçinin nitqinə verilən tələblər: mühazirəçinin nitqi aydın, sadə, yığcam,
ədəbi dil normalarına uyğun, anlaşıqlı, canlı olmalıdır; nitqin tempi orta (adi danışıq
tempində), tonu dəyişkən olmalıdır (danışığın məzmununa uyğun olaraq ton dəyiş-
məlidir); nitq texnikasından (diksiya, intonasiya, məntiqi vurğu, pauza və s.), mimika
və jestlərdən düzgün istifadə etməlidir. Mühazirəçinin nitq üslubu müxtəlif üslubların

73

elementlərini (elmi-kütləvi, publisistik, bədii-obrazlı) özündə birləşdirən elmi üslubda
olmalıdır.

2) Mühazirənin estetik, mənəvi-psixoloji mühitinə verilən tələblər: mühazirədə
yüksək mənəvi-psixoloji iqlim hökm sürməlidir (xeyirxahlıq, humanizm, qarşılıqlı
inam, anlaşma, mədənilik, əməkdaşlıq); mühazirədə estetik mühit, müsbət emosional
fon yaradılmalıdır (yüksək əhval-ruhiyyə, gümrahlıq, yaradıcı mühit, gözəllik mühiti,
yüksək münasibət, nitq, davranış və geyim gözəlliyi); müəllim yumor hissinə malik
olmalı, mülayimlik və ciddiliyi uzlaşdırmağı bacarmalıdır.

3) Mühazirədə tələbələrin fəaliyyətinə verilən tələblər: mühazirə prosesində
tələbələrin fəallığı təmin olunmalı, bu məqsədlə müxtəlif priyomlardan istifadə edil-
məlidir: problem vəziyyət yaratmaq, tələbələri problemlərin həlli ilə bağlı mülahizə-
lər yürütməyə, diskussiya və dialoq ünsürlərinə, qeydlər götürməyə sövq etmək; diq-
qəti cəlb etmək məqsədi ilə mövzu ilə bağlı maraqlı faktlar, həyati misallar gətirmək
və s.

Mühazirəyə verilən bütün bu və ya digər tələblərə cavab vermək üçün müəllim

mühazirəyə ciddi hazırlaşmalı, mühazirənin təşkilati tərəfinə, quruluşuna da ciddi

fikir verməlidir.

Mühazirənin quruluşu. Mühazirə öz quruluşuna görə bir çox aspektləri – təd-

ris, elmi, tərbiyə, psixoloji və sosial aspektləri yaradıcı şəkildə özündə birləşdirən bit-

kin elmi-pedaqoji əsər səciyyəsi daşıyır. Mühazirənin quruluşunda bir neçə mərhələ

ayırd edilir:

 Hazırlıq mərhələsi: mühazirənin səmərə və keyfiyyəti ona hazırlıq

səviyyəsindən çox aslıdır. Bu mərhələnin məqsədi mühazirənin lazimi nəzəri,

didaktik-metodik təminatını həyata keçirməkdən ibarətdir.
 Mühazirənin giriş hissəsi: müəllim auditoriyada qayda-qanuna, davamiyyətə diq-

qət yetirdikdən sonra mövzunu, onun planını və ədəbiyyatı tələbələrə çatdırır. Mü-

hazirədə mövzunu öyrənməyin vacibliyi, elmi və həyati əhəmiyyəti qeyd edilir,

mümkün olduqda problem situasiya yaradılır.
 Mühazirənin əsas hissəsində mövzu sistemlə (plan maddələri üzrə) şərh olunur.

 Mühazirənin yekun hissəsində müəllim əsas nəticələri qeyd edir, tələbələrin sual-

larına cavab verir, mövzu üzərində müstəqil işləmək üçün istiqamət, metodik töv-

siyələr verir.

Mühazirənin yüksək şəkildə keçirilməsi digər təlim formalarının da təşklinə

müsbət təşir göstərir.

74

3. Praktik məşğələlər

Praktik məşğələlərə seminar və laborator məşğələlər, praktik işlər daxildir.

Onların ümumi cəhətləri ilə yanaşı, hər birinin özünəməxsus funksiyaları və təşkilati

cəhətləri vardır. Bu formaları ayrılıqda nəzərdən keçirək.

Seminar məşğələləri

Seminar məşğələləri praktik məşğələlərin əsas və geniş yayılmış formaların-
dandır. Seminar latınca “seminarium” sözündən götürülərək “əkmək”, məcazi məna-
da isə “ocaq”, “mənbə”, “məktəb”mənalarını verir. Bu məşğələlər bir neçə funksiyanı
yerinə yetirir: a) mühazirədə keçilən nəzəri biliklərin dərindən öyrənilməsini və
konkretləşdirilməsini təmin etmək; b) nəzəriyyə və təcrübəni əlaqələndirmək, bacarıq
və vərdişlər formalaşdırmaq; c) tələbələri təlim-idrak və elmi-tədqiqat fəaliyyətinə
cəlb etmək; ç) elmi təhlil, müzakirə və mübahisə mədəniyyəti, öz fikirlərini ifadə
etmək və əsaslandırmaq, başqalarını dinləmək, tənqid etmək bacarığını tərbiyə etmək;
d) təlim materiallarının mənimsənilməsinə nəzarət etmək.

Seminar məşğələlərinin tipləri müxtəlifidr: a) seminar-sorğu; b) seminar-dis-

kussiya (disput); c) referativ seminarlar; d) problematik seminarlar; f) proseminarlar;

e) seminar-işgüzar oyunlar; ə) seminar- “dəyirmi masa”; g) seminar-yoxlama işi və s.

Seminar məşğələlərinin quruluşu: Seminar məşəğələləri üçün səciyyəvi struktur

ünsürləri vardır: müəllimin giriş sözü (məqsəd qoyuluşu, motivasiya, tələbələrin məş-

ğələyə səfərbər edilməsi), əsas hissə (qoyulmuş məsələlərin müzakirəsi, tələbələrin

müzakirəyə cəlb edilməsi, zəruri olduqda müəllimin müzakirəyə müdaxiləsi),

müəllimin yekun sözü (çıxışların təhlili, səhvlərin düzəldilməsi, qiymətləndirmə,

növbəti məşğələnin mövzusu, məqsədi, ona hazırlıqla bağlı metodik tövsiyələrin

verilməsi). Müəllim tələbələrin çıxışlarını təhlil edib qiymət verərkən, tənqidi

qeydlərini bildirərkən diqqətli olmalı, pedaqoji takt gözləməlidir (tələbəni ələ salmaq,

kinayə etmək, yol verilən səhvə görə onu utandırmaq, ləyaqətinə toxunmaq, gülüş

obyektinə çevirmək yolverilməzdir).

Praktik işlər

Praktik işlər tələbələrin müstəqil iş növlərindən biri olub nəzəri bilikləri

dərinləşdirmək, zəruri bacarıq və vərdişlər formalaşdırmaq məqsədi güdür. Praktik iş

75

yunanca “praktikos” sözündən götürülərək “fəaliyyətli” mənasını verir. Bu

məşğələlər nəzəriyyə və təcrübənin əlaqələndirilməsinə, biliklərin konkretləşməsinə

və möhkəmlənməsinə, tələbələrin zehni qüvvələrinin və müstəqilliyinin inkşafına

kömək göstərir.

Praktik məşğələlərin məzmunu çoxcəhətli olub, fənnin xarakterindən aslıdır:

müşahidələr aparmaq, çalışmalar, məsələ və misal həlli, ölçmə və hesablama işləri,

sxem, cədvəl, qrafik tərtibi, tətbiqi xarakterli tapşırıqlar, eksperiment qoymaq, oxu,

tərcümə, təcrübəçilik və konstruktorluq işləri və s. bu qəbildəndir. Müəllim fənndən,

mövzudan asılı olaraq praktik iş növlərini seçib tətbiq edir. Məsələn, coğrafiyadan bu

işlərin köməyi ilə coğrafi və topoqrafik xəritələri oxumaq, müəyyən coğrafi səthin

planını tərtib etmək, təbiətdə müxtəlif müşahidələr (meteoroloji, hidroloji,

geomorfoloji və s.) aparmaq və s. bacarıqlar aşılanır.

Praktik məşğələlərin quruluşu bir çox cəhətdən, seminar məşğələləri ilə ümu-

milik təşkil edir: giriş, əsas və yekun mərhələlər.

Praktik məşğələlərin səmərəli təşkili üçün müəyyən şərtləri gözləmək lazımdır:
a) tələbələr praktik işə ciddi hazırlaşmalı, tətbiq ediləcək nəzəri bilikləri yaxşı mə-
nimsəməlidirlər; b) müəllim praktik işlərin yerinə yetirilməsi priyomları ilə tələbələri
tanış etməlidir; c) işin icrası üçün lazım olan vəsait, alət və avadanlıqlar əvvəlcədən
hazırlanmalı və tələbələrin hamısı təmin olunmalıdır; ç) müəllim tələbələrin müstəqil-
liyini məhdudlaşdırmadan işlərin icrasına nəzarət etməli, zəruri hallarda istiqamət
verməlidir; d) görülən işlər ciddi təhlil olunub obyektiv qiymətləndirilməlidir.

Laborator məşğələlər

Laborator məşğələlər tələbələrin müstəqil iş növlərindən biri olub, onların xü-

susi alət və cihazlarla təcrübə və müşahidələr aparmasını nəzərdə tutur (latınca “la-

boratorium” - əmək, iş deməkdir). Belə məşğələlər təlim prosesində böyük əhəmiy-

yətə malikdir. Onların vasitəsi ilə öyrənilən nəzəri biliklər təcrübəyə tətbiq olunaraq

daha da dərinləşir, konkretləşir, tələbələr cihaz və alətlərlə işləmək və təcrübə qoy-

maq, nəticələr çıxarmaq bacarıqlarına yiyələnirlər. Onlarda elmə, elmi-tədqiqata ma-

raq yaranır. Bu da gələcəkdə elmi fəaliyyətə hazırlaşan tələbə və magistrlər üçün çox

vacibdir.

Laborator məşğələlər müxtəlif vəzifələri yerinə yetirir: -nəzəri biliklərin müasir

76

texniki baza əsasında tətbiqini öyrətmək; - gələcək mütəxəssis üçün zəruri olan ba-

carıq və vərdişlər formalaşdırmaq; - tələbələrdə tədqiqatçılıq maraqları və qabiliyyə-

tini inkişaf etdirmək.

Laborator məşğələlər iki növdə olur: frontal məşğələlər və praktikumlar. Fron-

tal məşğələlər zamanı qrupdakı bütün tələbələr hər biri ayrılıqda (yaxud cüt tərkibdə)

eyni təcrübəni, eyni işi yerinə yetirirlər. Belə təcrübələr mövzunun keçirilməsi ilə

eyni vaxtda aparılır. Praktikumlar (səpəli məşğələlər) cihazların sayı az olduqda kiçik

qrup tərkibində, həm də müəyyən mövzular və bəhs bitirdikdən sonra keçirilir. Belə

məşğələlərdə daha mürəkkəb tapşırıqlar yerinə yetirilir. Məsələn, kondensatorun

həcminin ölçülməsi, işıqlanma qanunlarının öyrənilməsi (fizika), üzvi və qeyri-üzvi

maddələrin sintezi, istilik, torpaq və ərzaq məhsullarının tədqiqi (kimya) və s.

Laborator məşğələlərin quruluşu praktik məşğələdəki mərhələlərə uyğun gəlir:

giriş, işin icrası, nəzarət, yekun mərhələləri.

Laborator məşğələnin səmərəli təşkili üçün müəyyən pedaqoji şərtlərə əməl
edilməlidir: a)tələbələrin məşğələlərə nəzəri hazırlığını təmin etmək; b) onların müs-
təqilliyini, tətqiqatçılıq maraqlarını stimullaşdırmaq, təcrübə və eksperimentlərə ya-
radıcılıq, tədqiqat elementləri daxil etmək; c) tələbələri elmi idrak metodları, eks-
perimentin ümumi metodikası ilə silahlandırmaq; ç) onları təlimdənkənar elmi işlərə
‒ elmi dərnəklərə, tələbə elmi cəmiyyətinə cəlb etmək, tələbələrə öz səviyyələrinə
uyğun fərdi-diferensial yanaşmanı həyata keçirtmək; d) tələbələrin tədqiqatçılıq
maraqlarını peşə-ixtisas yönümü ilə əlaqələndirmək.

Təlimin nəzərdən keçirilən praktik formaları düzgün təşkil edildiyi şəraitdə

nəzəri bilikləri təcrübəyə tətbiq etmək, onlardan əməli peşə fəaliyyətində müstəqil və

yaradıcı şəkildə istifadə etmək bacarıqlarının formalaşmasında mühüm rol oynaya

bilər.

4. Tələbələrin müstəqil işi və elmi yaradıcılığı

Tələbələrin müstəqil işi ali məktəbdə təlim prosesinin mühüm komponentini

təşkil edir. Müasir həyat müstəqil və yaradıcı düşünən, dərin bilikli, müasir təfəkkürlü

və rəqabət qabiliyyətli mütəxəssis-kadrlar tələb edir. Cəmiyyət üçün bu cür mütə-

xəssislərin formalaşmasında müstəqil işlərin rolu böyükdür. Müstəqil işi tələbələrin

təlim-idrak fəaliyyətinin təşkili forması kimi səciyyələndirmək olar; bu halda tələbə

77

qarşıya qoyulmuş didaktik vəzifəni müəllimin müdaxiləsi, bilavasitə köməyi olmadan

yerinə yetirir.

Təlimdə müstəqil işin mahiyyətini belə ifadə etmək olar: təlimdə müstəqil iş

tələbinin qarşıya qoyulmuş təlim məqsədini dərk edərək (1), müəyyən təhriklə zehni

və əməli fəallıq, səy göstərərək (2), zəruri bilikləri və səmərəli yolları seçib tətbiq

etməklə (3), bilavasitə kömək olmadan öz gücü ilə yerinə yetirməsində (4), habelə

özünə nəzarət və qiymətləndirmədə (5) təzahür edən təlim-idrak fəaliyyətinin təşkili

formasıdır (6).

Göründüyü kimi, müstəqil iş bir çox (6) xüsusiyyətlərə malikdir. Bu işlərə

rəhbərlikdə həmin xüsusiyyətlər nəzərə alınmalı və təmin edilməlidir. Müstəqil işin

icrasında tələbə nəyi və nə məqsədlə edəcəyini, necə, hansı yollarla (priyomlarla)

edəcəyini bilməli, daxili təhriklə (motivasiya) fəallıq və səy göstərməli, özünə nəzarət

etməli, səhvlərini tapıb düzəltməli, öz işini qiymətləndirməyi bacarmalıdır. Bu ün-

sürlərdən hər hansı birinin çatmaması müstəqil işin mahiyyətinə xələl gətirir və onun

səmərəsinə mənfi təsir edir. Məsələn, hər hansı tapşırığın icrasında tələbədə müsbət

motiv olarsa, lakin lazımi bilik və bacarıqlar çatmadığı halda o, işi müstəqil yerinə

yetirə bilməz və əksinə. Lazımi biliklərə malik olsa da müsbət motiv yaranmadıqda o,

kənar kömək olmadan işin öhdəsindən gələ bilməz. Eləcə də tələbə işin məqsədini

dərk etmədikdə, iradi səy göstərmədikdə, müstəqil iş priyomlarına yiyələnmədikdə

həvəssiz işləyir, ya işə girişmir, ya da onu yarımçıq qoyur və s. Bunu nəzərə alaraq

müəllim təlimdə tələbələrin müstəqil işinin bütün struktur ünsürlərinə yiyələnmə-

lərinə, onlarda müstəqil iş bacarıqlarının formalaşmasına çalışmalıdır. Yalnız bu halda

tələbə tam müstəqil fəaliyyət göstərə bilər.

Təlimdə müstəqil işlərin növləri və tipləri çoxsahəli və rəngarəngdir. Pedaqoji

ədəbiyyatda bu işlər müxtəlif məntiqi əsaslara görə təsnif edilir:

- müstəqil işin mənbələrinə görə: kitabla iş, əlavə mənbələr üzrə iş, məsələ həlli,
çalışmalar üzrə iş, əyani materiallarla iş, əlavə cihazlarla iş, qrafik işlər və s.;

- tələbələrin əhatə dairəsinə görə: frontal, qrup, cüt və fərdi işlər;
- icra formasına görə: yazılı, şifahi, əməli, qrafik işlər;
- icra yerinə görə: auditoriyada müstəqil iş (mühazirə və məşğələlərdə tələbə-

lərin mühakimə yürütməsi, plan və icmal tərtibi, çalışmaların icrası və s.), auditoriya-

78

dankənar müstəqil işlər (referat, kurs işi, tədris-tədqiqat işi, elmi-tədqiqat işi, klub və
dərnək işləri, kitabla iş, internetlə iş, özünütəhsil və s.);

- müstəqil işin funksional cəhətinə görə: biliklərin mənimsənilməsi, möhkəm-
ləndirilməsi, tətbiqi və yoxlanılması məqsədi güdən işlər;

- zehni fəaliyyətin xarakterinə görə: nümunə üzrə, yenidənqurma xarakterli işlər,
evristik (qismən-axtarış tipli) müstəqil işlər, tədqiqatçılıq işləri. Bu qəbildən olan digər
təsnifatlar da vardır: reproduktiv-bərpaedici müstəqil işlər (biliklərin təkrarını, onlar üzə-
rində əməliyyat aparmağı nəzərdə tutur); idrak-axtarıcılıq (evristik) işləri (yeni biliklərin
mənimsənilməsi); yaradıcı müstəqil işlər (biliklərin yeni hallara yaradıcı tətbiqi);

- fəlsəfi-qnoseoloji əsasa görə: hissi-perseptiv xarakterli müstəqil işlər (müşa-
hidə, keçmiş təcrübə və biliklərin bərpası, yeni hallara tətbiqi); zehni xarakterli müs-
təqil işlər (təfəkkür əməliyyatları, zehni məsələ ‒ problem həlli, zehni-tətbiqi və
zehni təşkilati işlər); praktik xarakterli müstəqil işlər (əməli, təcrübi-eksperimental,
layihə-konstruksiya və bədii-qrafik işlər).

Göstərilən müstəqil iş növləri və tiplərindən təlimin müxtəlif formalarında

geniş istifadə edilməlidir.

Müstəqil işlərin səmərəli təşkili üçün bəzi şərtləri gözləmək lazımdır:

1. Tələbə müstəqil işləri bütün fənlərdə və təlim formalarında sistemli və ardıcıl
şəkildə tətbiq olunmalıdır;

2. Auditoriya və auditoriyadankənar müstəqil işlər sıx əlaqələndirilməli, yara-
dıcı işlərə diqqət artırılmalıdır;

3. Tələbələrə müstəqil işin səmərəli yolları (priyomları) öyrədilməlidir;
4. Müstəqil işlərə keyfiyyətli pedaqoji rəhbərlik həyata keçirilməli (məsləhət,

nəzarət, kömək, uçot və qiymətləndirmə), müəllimlər müstəqil iş nəzəriyyə və meto-
dikasına yiyələnməlidirlər.

Tələbələrin müstəqil işinin bir istiqaməti də elmi işlərdir.

Tələbə elmi işləri

Ali təhsil iki başlıca fəaliyyətə ‒ tədris və elmi fəaliyyətə əsaslanır. Gələcək

mütəxəssis həm dərin elmi biliklərə yiyələnməli, həm də yaradıcı fəaliyyətə

hazırlanmalıdır. Buna görə də tələbələri hələ aşağı kurslardan elmi fəaliyyətə cəlb

etmək lazımdır. Vaxtilə Zaqafqaziya Müəllimlər Seminariyasında bu sahədə müsbət

təcrübə əldə edilmişdir. F.B.Köçərli, U.Hacıbəyli, R.B.Əfəndiyev və başqaları hələ

tələbə ikən ciddi elmi-tədqiqat işi ilə məşğul olmuş, bir çox əsərlərini seminariyada

oxuyarkən yazmağa başlamışlar.

Müasir şəraitdə tələbələrin elmi fəaliyyəti iki yolla həyata keçirilir:

a) auditoriya məşğələləri ilə bağlı işlər; b) auditoriyadankənar elmi işlər.

79

Birinci halda tələbənin elmi fəaliyyəti tədris prosesinin tərkib hissəsi kimi özünü

göstərir. Belə elmi axtarıcılıq işləri tələbə tədris tədqiqat işləri (TTTİ) adlanır. Buraya

kurs işləri və layihəsi, diplom işləri və layihəsi, buraxılış işləri, habelə mühazirə,

seminar, laborator və praktik məşğələlərlə, istehsalat və pedaqoji təcrübə ilə əlaqədar,

habelə xüsusi kurs və seminarlar üzrə tədqiqat xarakterli tapşırıqların icrası və s. da-

xildir. Tədrislə bağlı tədqiqat işləri fənn və mövzudan, qarşıya qoyulan təlim məq-

sədindən asılı olaraq tələbələri çox müxtəlif elmi fəaliyyətə cəlb etməyi nəzərdə tutur.

Məsələn, müəyyən bir problem üzrə müxtəlif mənbələri oxuyub təhlil etmək, ümumi-

ləşdirmək, təsnifat aparmaq, eyni problemlə bağlı müxtəlif konsepsiyaları müqayisə

etmək, qruplaşdırmaq, onlara tənqidi münasibət göstərmək və s. Kurs, buraxılış və

diplom işləri, elmi-tədqiqat xarakterli iş formaları mümkün qədər nəzəri və təcrübi-

eksperimental səciyyə daşımalıdır.

Ali məktəbdə tələbələri elmi işə cəlb etməyin ikinci yolu auditoriyadankənar elmi

fəaliyyətin təşkilidir. Bu cür elmi işlər tələbə elmi-tədqiqat işləri (TETİ) şəklində özü-

nü göstərir. Hazırda universitetlərdə TETİ-nin müxtəlif formaları fəaliyyət göstərir:

tələbə elmi dərnəkləri, elmi klublar; tələbə elmi laboratoriyaları; elmi konfranslar, se-

minar və simpoziumlar; fənn olimpiadaları; tələbə elmi işlərinin müsabiqəsi; yay elmi

məktəbləri; tələbə konstruktor bürosu; təsərrüfat müqaviləsi üzrə tədqiqat işləri və s.

Elmi fəaliyyətlə məşğul olan tələbələr tələbə elmi cəmiyyətində (TEC) birləşirlər.

Tələbə elmi işinə kafedranın rəhbərliyi müxtəlif istiqamətlərdə təmin olunur:

a) kafedra nəzdində tələbə elmi dərnəklərinin təşkili;
b) kafedra və laboratoriyaların elmi-tədqiqat mövzularının işlənməsində tələbə-

lərin iştirakı;
c) istehsalat və pedaqoji təcrübə dövründə tələbələrin elmi-tədqiqat xarakterli

tapşırıqları yerinə yetirmələri;
ç) ümumi tədqiqat planı və ya xüsusi tematika üzrə kurs, diplom və laborator

işlərinin icrası və s.
TTTİ və TETİ gələcək mütəxəssislərin yaradıcı şəxsiyyətlər kimi formalaşması-

na kömək göstərir.

5. Tədris və istehsalat təcrübəsi

Ali məktəblərdə tədris və istehsalat təcrübəsi təlim prosesinin xüsusi forması

80

olub, tələbələrin bilavasitə istehsalatda peşə-ixtisas biliklərinə, bacarıq və vərdişlərinə

yiyələnmək imkanını təmin edir. Onların başlıca məqsədi tələbələrin istehsalat fəa-

liyyətində nəzəri bilikləri möhkəmləndirmək və gələcək mütəxəssis üçün zəruri olan

peşə bacarıq və qabiliyyətlərini formalaşdırmaqdan ibarətdir.

Ali məktəbdə verilən peşə-ixtisas sahələrindən asılı olaraq tələbələrin təcrübəsi

iki istiqamətdə aparılır: a) istehsalat təcrübəsi; b) pedaqoji təcrübə.

İstehsalat təcrübəsi təhsilin həyatla, mütəxəssisin nəzəri hazırlığı ilə praktik

fəaliyyətini əlaqələndirməyə kömək edir. İstehsalat təcrübəsi zamanı tələbələr

müvafiq proqrama uyğun olaraq peşə-ixtisas sahəsi ilə əlaqədar nəzərdə tutulan işləri

yerinə yetirir, yeni texnologiyalarla tanış olur, kurs və buraxılış işləri üçün material

toplayırlar.

Pedaqoji təcrübə pedaqoji təmayüllü ali təhsildə çox mühüm yer tutur və

yüksək ixtisaslı müəllim kadrları hazırlığı sisteminin ayrılmaz tərkib hissəsini təşkil

edir. O, tələbələrin ali təhsildə qazandıqları nəzəri bilikləri pedaqoji prosesə tətbiq

etməyə, onları pedaqoji fəaliyyətə əməli cəhətdən hazırlaşmağa kömək göstərir.

Pedaqoji təcrübənin təşkili və keçirilməsi qaydaları müvafiq əsasnamə ilə

müəyyən edilir.

Təcrübə müddətində tələbənin işi bir neçə istiqamətdə qurulur: təlim, təebiyə,

psixoloji iş, tədqiqatçılıq işi.

Tələbələr öz fəaliyyətlərini fərdi plan üzrə, dərslərin və tərbiyə tədbirlərinin

xüsusi qrafiki əsasında həyata keçirirlər.

Təcrübənin sonunda metodist, pedaqoq və psixoloq görülmüş işlərə əsasən

tələbələrin fəaliyyətini birlikdə qiymətləndirirlər. Pedaqoji təcrübə yekun konfransı

ilə başa çatır.

6. Kurs və buraxılış işləri. Məsləhətlər

Kurs işi ixtisas və ya ümumi fənlərə həsr olunur. Onun məqsədi müəyyən elm

sahəsi (fənn) üzrə nəzəri bilikləri tətbiq etmək, tədqiqat aparmaq, faktları təhlil edib

ümumiləşdirmək bacarıqlarını formalaşdırmaqdan və bu bacarıqları aşkara çıxarmaqdan

81

ibarətdir. Kurs işi gələcək mütəxəssisin peşə-ixtisas hazırlığında böyük əhəmiyyət kəsb

edir; tələbələrdə müstəqilliyin, elmi axtarış qabiliyyətinin inkişafına kömək göstərir.

Kurs işinin yazılması müəyyən mərhələlərdən ibarətdir: mövzunun seçilməsi,

mövzuya daxil olmaq (mövcud ədəbiyyatla tanışlıq), plan tərtibi, mövzunun işlən-

məsi metodlarının müəyyən edilməsi, işin icrası (nəzəri təhlil, təcrübi-eksperimental

tədqiqat, alınan materialların təhlili, nəticələrin çıxarılması), işin müdafiəsi.

Kurs işini kafedranın yaratdığı xüsusi komissiya qəbul edib qiymətləndirir.

Buraxılış işləri mütəxəssis hazırlığının yekun mərhələsi ilə bağlı olub, təlimin

mühüm təşkili formalarından biridir.

Buraxılış işinin yazılması mərhələləri kurs işindəki mərhələlərə uyğundur.

Lakin o, kurs işindən fərqli olaraq daha geniş tədqiqatı əks etdirir, həcmcə də genişdir

(40-45 səhifə). Buraxılış işləri müəyyən tələblərə cavab verməlidir:

- buraxılış işinin mövzusu aktual olmalı, elmi-praktik əhəmiyyət daşımalıdır; möv-
cud ədəbiyyat ciddi öyrənilməli, təhlil edilərək tənqidi şəkildə qiymətləndirilməli-
dir; buraxılış işi elmi-tədqiqat xarakteri daşımalıdır; kompleks tədqiqat metodla-
rından istifadə edilməlidir; tədqiqatın məqsəd və vəzifələri aydın göstərilməlidir;
tədqiqatın obyektiv aparılması təmin olunmalı, nəticələr aydın və dəqiq olmalı,
əsaslandırılmalıdır; iş aydın, ədəbi dildə, qrammatik-orfoqrafik baxımdan düzgün
şəkildə yazılmalıdır.

İş hazır olduqda ona iki rəy yazılır (biri elmi rəhbər olmaqla). Buraxılış işi

fakültədə yaradılmış Dövlət Attestasiya Komissiyasının açıq iclasında müdafiə olunur

və qiymətləndirilir.

Müstəqil elmi işinin yüksək forması magistr dissertasiyasıdır. O, magistrantın

müstəqil tədqiqat işinin, yaradıcı axtarışlarının məhsulu olmaqla sırf elmi-tədqiqat

xarakteri daşıyır və ona, buraxılış işinə nisbətən, daha yüksək tələblər verilir.

Məsləhətlər – ali məktəbdə tədris prosesinin zəruri tərkib hissəsi, mühüm təş-

kili forması olmaqla bir neçə funksiyanı yerinə yetirir: öyrədici, stimullaşdırıcı,

nəzarət funksiyası.

Məsləhətlərin müxtəlif növləri vardır:

- xarakterinə görə: məcburi və könüllü məsləhətlər; didaktik məqsədə görə: me-

todik, problematik və nəzarət məqsədi ilə məsləhətlər; təlim prosesinin mərhələlərinə

görə: giriş, cari və yekun məsləhətlər; tərkibinə görə: kollektiv, qrup və fərdi

82

məsləhətlər.

Məsləhətlərin aparılması metodları da müxtəlifdir: sual-cavab, söhbət, diskus-

siya və s. Tələbələrin hazırlıq səviyyəsindən, qoyulan məsələnin çətinlik dərəcəsin-

dən və s. asılı olaraq müvafiq məsləhət metodu seçilib tətbiq edilir.

7. Təlimdə nəzarət və qiymətləndirmə

Təlim müvəffəqiyyətinə nəzarət. Ali məktəbdə müvəffəqiyyətə nəzarət, biliyin

yoxlanması və qiymətləndirilməsi təlim prosesində mühüm yer tutur, bu prosesin

vacib bir ünsürünü təşkil edir. Nəzarətin məqsədi tələbənin bilik, bacarıq və vərdiş-

lərinin keyfiyyətini aşkara çıxarmaqdan, onların qarşıya qoyulmuş məqsədə uyğun-

luq dərəcəsini müəyyən etməkdən ibarətdir.

Nəzarət müvəffəqiyyətin hesaba alınması, yoxlama və qiymətləndirmə ilə sıx

bağlıdır. Hesabaalma (uçot) nəzarətin müəyyən sənədlərdə (jurnallarda, imtahan və-

rəqələrində və s.) əks olunmasıdır. Yoxlama nəzarət prosesi, onun vasitəsidir. Qiymət

yoxlamanın nəticəsi, müvəffəqiyyətin kəmiyyət göstəricisi, onun balla (rəqəmlə)

ifadəsidir.

Nəzarət monitorinq, diaqnostika anlayışları ilə də sıx bağlıdır. Monitorinq təlim

(yaxud mənimsəmə) prosesinin mövcud vəziyyəti və səviyyəsinin öyrənilməsi, əldə

olunan nəticələrin qarşıya qoyulmuş məqsədlər baxımından təhlil edilib qiymətləndi-

rilməsi (diaqnostika), keyfiyyəti yüksəltmək yollarının müəyyən edilməsi (proqnoz-

laşdırma) və bu məqsədlə lazımi korreksiya işi aparılması proseslərini özündə

birləşdirən müntəzəm nəzarət deməkdir. Deməli, monitorinqdə nəzarət, diaqnostika,

qiymətləndirmə, korreksiya və proqnozlaşdırma kimi proseslər vəhdət halında çıxış

edir. Diaqnostika təlim prosesinin başvermə şəraitini, nəticələrini, nöqsanlarmı üzə

çıxarmaq, onları təhlil edib qiymətləndirmək, sonrakı inkişafını proqnozlaşdırmaq

kimi elementləri özündə birləşdirən mürəkkəb sistemdir.

Pedaqoji nəzarət bir neçə funksiyanı yerinə yetirir: yoxlama, diaqnostik, proq-

nostik, təhsil, tərbiyə funksiyası.

Pedaqoji nəzarət müəyyən prinsiplər əsasında həyata keçirilir: nəzarətin

sistemliliyi, fərdiliyi, hərtərəfliliyi, obyektivliyi prinsipləri.

83

Ali məktəbdə pedaqoji nəzarət müxtəlif növlərdə olur. Keçirilmə vaxtı və həll

etdiyi vəzifələrə görə nəzarətin bir neçə növü fərqləndirilir: cari (gündəlik), tematik

(iri mövzu və bölmələr üzrə), dövri (vaxtaşırı, yarımildə iki-üç dəfə, semestrin so-

nunda), yekun nəzarət (kurs bitdikdə, imtahanlar, kurs işi, buraxılış işi və diplom

müdafiəsində).

Nəzarətin əhatə dairəsindən, tələbə tərkibindən asılı olaraq fərdi, qrup və frontal

nəzarət formalarından istifadə olunur.

Nəzarət müxtəlif metodların vasitəsilə aparılır. Yoxlama və hesabaalma zamani

istifadə olunan ümumi metodlara aşağıdakılar daxildir: şifahi və yazılı sorğular, yox-

lama işləri, hesabatlar, referat işləri, icmallar, kurs və diplom işləri, yaradıcı tapşı-

rıqlar, seminarlar, kollokviumlar, tələbə fərdi işləri, qrafik işlər (sxem və çertyojlar),

kurs və diplom işləri, məqbul (zaçot) və imtahanlar (şifahi və yazılı), maşınlı nəzarət

və proqramlaşdırılmış nəzarət, test yoxlamaları, özünənəzarət.

Göstərilən metodların vəhdəti pedaqoji nəzarətin və bütövlükdə təlim prosesinin

səmərəliliyini təmin etmək baxımından böyük əhəmiyyətə malikdir.

Təlim müvəffəqiyyətinin qiymətləndirilməsi. Təlimdə nəzarət, yoxlama mü-

vəffəqiyyətin qiymətləndirilməsi ilə nəticələnir. Qiymətləndirmə təlim prosesini ta-

mamlayan pillədir. O, təlimin səmərə və keyfiyyətini yüksəltməyə, əks əlaqə yarat-

mağa, tələbələrin bilik və bacarıqlarındakı uğurlu və zəif cəhətləri aşkara çıxarmağa

kömək edir. Qiymətləndirmə bir neçə funksiyanı yerinə yetirir: nəzarət, öyrədici,

stimullaşdırıcı, tərbiyə funksiyaları.

Qiymət çox incə bir pedaqoji vasitədir; o, tələbələri həvəsləndirə də bilər, ruh-

dan sala da bilər. Hər şey qiymətin necə verilməsindən, ədalətli olub-olmamasından

asılıdır. Qiymətləndirmə zamanı bəzi şərtləri gözləmək lazımdır:

1) qiymət obyektiv, ədalətli olmalı, tələbənin faktik bilik səviyyəsini düzgün əks
etdirməlidir. Qiyməti «şişirtmək» və ya «kəsmək», bu zaman əliaçılıq və ya xəsislik
etmək eyni dərəcədə zərərlidir: birinci halda tələbələrdə arxayınçılıq, ikinci halda isə
öz qüvvəsinə inamsızlıq baş verir. Buna yol verməmək üçün qiymətin müvafiq nor-
malara, meyarlara tam uyğun olmasını təmin etmək lazımdır;

2) verilən qiymət tələbələr tərəfindən dərk olunmalıdır: müəllim qiyməti (rəqəmi)
sadəcə elan etməklə kifayətlənməməli, onu əsaslandırmalıdır. Yəni tələbənin nə üçün
«kafi», «qeyri-kafi», «yaxşı» və «əla» qiymət aldığını sözlə xarakterizə etməlidir. Bu

84

halda tələbə öz nöqsanlarını başa düşər, müəllimi ədalətsizlikdə təqsirləndirməz;
3) qiymətləndirmə zamanı tələbənin təkcə nəyi öyrənməsini deyil, həm də necə

öyrənməsini — şüurlu, yoxsa mexaniki öyrənməsini, materialı dərk etdiyini, yoxsa
əzbərlədiyini nəzərə almaq lazımdır. Bu, tələbələrin təlimə şüurlu yanaşmalarında,
mühüm rol oynayır. Çünki tələbələr müəllimin sorğu metodikasına uyğun olaraq
təlim materiallarını öyrənir, məşğələdə cavab verməyə hazırlaşırlar.

Qiymət meyarları. Bilik və bacarıqların qiymətləndirilməsi üçün müxtəlif

meyarlardan istifadə olunur. Dünya təcrübəsində müxtəlif bal qiymətləri tətbiq edilir

(5 baldan 100 bala qədər). Boloniya prosesinə daxil olan ölkələrdə vahid qiymət

meyarı – 100 bal tətbiq olunur. Azərbaycanın ali məktəbləri də çoxballı qiymət

sisteminə keçmişdir. Qiymətləndirmə «Tələbələrin biliyinin qiymətləndirilməsinin

çoxballı sistemi haqqında Əsasnamə»yə uyğun olaraq aparılır (Əsasnamə təhsil

nazirinin 15.05.2003-cü il 420 saylı əmri ilə təsdiq olunmuşdur).

Tələbələrin imtahanlarda, məşğələlərdə cavabları qiymətləndirilərkən müvafiq

meyarlardan istifadə olunur. Qiymət balları müxtəlif göstəricilər əsasında verilir.

Qiymətləndirmədə nəzərə alınan əsas göstəricilər bunlardır: a) biliyin həcmi (proq-

ram materialları tam və ya qismən mənimsənilib?); b) biliyin dərk edilməsi (şüurlu,

yoxsa mexaniki öyrənilib, tələbə keçilmiş materialı nə dərəcədə başa düşür, cavabı

düzgündürmü, fikirlərini əsaslandıra bilirmi, müstəqil fikir söyləyə bilirmi?); c) biliyin

tətbiqi (tələbə nəzəri biliyi həyata, çalışmalara müstəqil tətbiq edə bilirmi?); ç) biliyin

ifadə olunması (tələbə fikirlərini ədəbi dildə düzgün ifadə edə bilirmi, danışığında və

yazıda səhvlərə yol verirmi?).

Tələbənin biliyinin qiymətləndirilməsi zamanı təlim formalarının, ayrı-ayrı iş

sahələrinin xüsusiyyətləri nəzərə alınmalıdır.

İmtahana görə qiymət ballarının hesablanması. Balların maksimum miqdarı

50-dir. Tələbə imtahanda biletə düşən 5 suala cavab verməlidir. Hər sualın cavabı

maksimum 10 balla qiymətləndirilir. İmtahanın qiymət meyarları aşağıdakı kimidir:

10 bal – tələbə keçilmiş materialı dərindən başa düşür, cavabı dəqiq və hər-
tərəflidir.

9 bal – tələbə keçilmiş materialı tam başa düşür, cavabı dəqiqdir və mövzunun
məzmununu aça bilir.

8 bal – tələbə cavabında ümumi xarakterli bəzi qüsurlara yol verir.
7 bal – tələbə keçilmiş materialı yaxşı başa düşür, lakin nəzəri cəhətdən bəzi

məsələləri əsaslandıra bilmir.

85

6 bal – tələbənin cavabı əsasən düzgündür.
5 bal – tələbənin cavabında çatışmazlıqlar var, materialı tam əhatə edə bilmir.
4 bal – tələbənin cavabı qismən doğrudur, lakin materialı izah edərkən bəzi

səhvlərə yol verir.
3 bal – tələbənin mövzudan xəbəri var, lakin fikrini əsaslandırmağı bacarmır.
1-2 bal – tələbənin mövzudan qismən xəbəri var.
0 bal – suala cavab yoxdur.
Tələbələrin imtahanda aldıqları qiymət balları imtahana qədər semestr (tədris

ili) ərzində topladığı ballara əlavə olunur. Konkret fənn üzrə toplanmış balın yekun

miqdarına görə tələbənin biliyi aşağıdakı kimi qiymətləndirilir:

91 - 100 bal – «əla» (A); 81 - 90 bal – «çox yaxşı» (B); 71-80 bal – «yaxşı» (C),

61-70 bal – «orta» (D); 51 - 60 bal «kafi» (E); 50-dən az – «qeyri-kafi» (F).

Tələbənin semestr ərzində topladığı bal 17-dən az olduqda o, imtahana buraxıl-

mır. İmtahanda aldığı balın miqdarı 17-dən az olduqda onun imtahan balları semestr

(tədris ili) ərzində topladığı bala əlavə olunmur; o, həmin fəndən krediti toplamamış

hesab olunur. Belə tələbələr tədris ilinin sonunda (yayda) həmin fəndən tam kursu

yenidən keçərək imtahana buraxılırlar. Bu dəfə də imtahandan lazımi bal toplaya

bilməsələr, növbəti ildə həmin fənni yenidən keçməli olurlar.

Seminar məşğələlərinə görə balların hesablanma qaydası belədir (bakalavr

pilləsi üçün): 1) Jurnalda ballar toplanır (4+5+6=15 bal); 2) Orta bal tapılır (15: 3=5

bal); 3) Alınan nəticə fənnin maksimum bal həddinə vurulur (52,5 = 12,5 bal).

Seminar məşğələləri üzrə yekun balların düzgün çıxarılması üçün fənni tədris edən

müəllim məsuliyyət daşıyır.

Mühazirə mətnlərinin tərtibinə görə balların hesablanması. Mühazirə mətn-

lərinin qiymətləndirilməsi aşağıdakı meyarlar əsasında aparılır:

5 bal – tələbə keçilən bütün mövzuları (plan maddələri üzrə) tam əhatə edir,
verilmiş ədəbiyyatlar əsasında əlavələr edir.

4 bal – tələbə bütün mövzuları (plan maddələri üzrə) əhatə edir.
3 bal – tələbə keçilən mövzuları, əsasən, əhatə edir (70-80%).
2 bal – tələbə mühazirə materiallarını qismən əhatə edir (50-70%).
1 bal – tələbə mühazirə materiallarını müəyyən dərəcədə əhatə edir (50%-dək).
0 bal – mühazirə mətnləri yoxdur.
Təlimin digər formalarında nəticələrə görə balların hesablanması Əsasnamə

tələblərinə müvafiq şəkildə həyata keçirilir. Hər bir iş formasına müvafiq ballar

86

ayrılır: laborator məşğələsinə – maksimum 10 bal, davamiyyətə – 5 bal, fərdi isə –

10 bal, kurs işinə (layihəsinə) – 10 bal, istehsalat və pedaqoji təcrübəyə – 100 bal,

buraxılış işinə – 100 bal nəzərdə tutulur.

Sual və tapşırıqlar
1. Təlimin təşkili formalarının təlim prosesindəki rolunu səciyyələndirin.
2. Mühazirəyə verilən tələblər hansılardır?
3. Seminar məşğələlərinin hansı funksiyaları və növləri vardır?
4. Laborator və praktik məşğələlərin fərqi nədən ibarətdir?
5. Tələbə müstəqil işlərinin hansı növləri vardır?
6. Ali məktəbdə qiymətləndirmə hansı şərtlər və meyarlar əsasında aparılır?
7. İxtisas üzrə bir mühazirə və seminar məşğələsini dinləyərək pedaqoji tələblər

baxımından təhlil edin.
8. İxtisas üzrə bir məşğələni tələbələrin biliyinin qiymətləndirilməsi baxımından

müşahidə və təhlil edin.

Ədəbiyyat

1. Azərbaycan Respublikası Təhsil Qanunu. B., 2009.
2. Azərbaycanda təhsil siyasəti. B., “Təhsil”, 2005.
3. Rüstəmov F., Dadaşova T. Ali məktəb pedaqogikası. B., 2007.
4. Mahmudova R. Ali məktəbdə tələbə müstəqil işinin imkanları yolları. B., 2005.

87

VIII mühazirə

Ali məktəbdə tərbiyə işinin mahiyyəti, prinsip və metodları

Plan:
1. Tərbiyənin mahiyyəti və xüsusiyyətləri
2. Tərbiyənin qanunauyğunluqları və prinsipləri
3. Tərbiyə metodları
4. Tərbiyə texnologiyası: fərdi təsir mexanizmi

1. Tərbiyənin mahiyyəti və xüsusiyyətləri

Tərbiyə prosesini elmi əsasda qurmaq üçün onun mahiyyətini düzgün başa

düşmək lazımdır.

Pedaqogika tarixində tərbiyəyə müxtəlif baxışlar olmuşdur. Orta əsrlərdə avto-

ritar tərbiyə hakim idi. Onun əsas vasitələri nəzarət, cəza, tələb, əmr, qadağan idi.

Kapitalizmin inkişafı ilə əlaqədar tərbiyəyə yeni baxışlar meydana çıxdı. Tər-

biyə insanın təbii qüvvələrini inkişaf etdirən, onun sərbəst inkişafını təmin edən

vasitə kimi başa düşülürdü. Bu əsasda azad tərbiyə ideyası irəli sürüldü (J.J.Russo).

Tərbiyəyə müasir baxış həm avtoritar, həm də azad tərbiyəni inkar edir: tərbiyə

insana müəyyən sərbəstlik verməklə ağıllı pedaqoji rəhbərliyi uzlaşdırmağa

əsaslanmalıdır. Müasir pedaqogika tərbiyəyə şəxsiyyətin ahəngdar formalaşması və

inkişafı prosesi kimi baxır.

Tərbiyə prosesinin dialektikası və hərəkətverici qüvvələri. Tərbiyə prosesi

dialektik səciyyə daşıyır.

Tərbiyə prosesinin dialektikası onun ziddiyyətli olmasında özünü göstərir. Zid-

diyyətlər və onların həlli tərbiyə prosesinin əsas hərəkətverici qüvvəsi kimi çıxış edir.

Ziddiyyətlər xarici və daxili olmaqla iki qrupa bölünür.

Xarici ziddiyyətlər cəmiyyətin tələbləri ilə şəxsiyyətin imkanları və tərbiyə sə-

viyyəsi arasındakı ziddiyyətlərlə bağlıdır.

Daxili ziddiyyətlər tərbiyə prosesinə daxilən xas olan ziddiyyətlərdir, onun kom-

ponentləri arasındakı uyğunsuzluqlardır. Əsas daxili ziddiyyət insanın mənəvi tələbat-

ları ilə onları ödəmək imkanı arasındakı ziddiyyətdir. İnsan öz tələbatını ödəmək

88

üçün yeni yollar axtarır; yeni vasitələrə, üsullara, əməliyyatlara, biliyə və bacarığa

yiyələnir. Bu zəmində insan tədricən həyatı, başqa adamları, özünü dərk edir, yeni-

yeni təsəvvürlərə yiyələnir. Onun motivləri, münasibətlər sistemi formalaşır, əxlaqi

keyfiyyətləri, mənlik şüuru inkişaf edir.

Tərbiyədə ziddiyyətlərin yaradılması və həlli ahəngdar şəxsiyyət tərbiyəsinin

vacib şərtidir. Əks halda «saqqallı uşaqlar» yarana bilər.

Tərbiyənin xüsusiyyətləri. Tərbiyə işi özünəməxsus xüsusiyyətlərə malikdir.

Onun düzgün idarə olunması və yüksək səmərə verməsi üçün həmin xüsusiyyətləri

yaxşı bilmək və tərbiyə işində nəzərə almaq lazımdır. Bu xüsusiyyətlər aşağıdakılardan

ibarətdir:

1. Tərbiyə çoxamilli prosesdir.
2. Tərbiyə uzun sürən və fasiləsiz prosesdir.
3. Tərbiyə çoxcəhətli, eyni zamanda bütöv prosesdir.
4. Tərbiyədə xırda məsələ yoxdur; hər bir “xırda” məsələ şəxsiyyətə müəyyən tə-

sir göstərir.
5. Tərbiyə özünütərbiyə və yenidəntərbiyə ilə dialektik vəhdət təşkil edir.
Özünütərbiyə insanın özünü təkmilləşdirmək üçün öz üzərində şüurlu, məq-

sədyönlü işləməsi prosesidir. Özünütərbiyənin əsas vasitələrinə özünümüşahidə, özü-

nütəhlil, özünütərbiyə planı və ya proqramının müəyyən edilməsi, özünüinandırma

(özünütəlqin), özünənəzarət, özünəhesabat, özünütərif, özünütənqid, özünüqiymətlən-

dirmə daxildir. Gəncləri özünütərbiyə vasitələri ilə tanış etmək, bu işə həvəslən-

dirmək lazımdır.

Tərbiyə prosesi, bir qayda olaraq, yenidəntərbiyə ilə müşayiət olunur. Yenidəntər-

biyənin əsas şərtləri mənfi keyfiyyətləri doğuran səbəbləri aradan qaldırmaqdan, insa-

nın münasibətlər sistemini dəyişməkdən, kollektivin tərbiyəvi rolunu güc-

ləndirməkdən, insanda özünə inam yaratmaqdan, stimullaşdırıcı tərbiyə metodlarına

istinad etməkdən, insanı özünütərbiyə işinə qoşmaqdan ibarətdir.

Tərbiyə prosesinin əsas mərhələləri. Tərbiyə prosesi aşağıdakı mərhələlərdə
qurulur: - düzgün davranış normaları və tələbləri ilə tanışlıq; - həmin norma və
tələblərə münasibətin formalaşdırılması: düzgün davranış motivlərinin və arzusunun
aşılanması; - ictimai davranış normalarına baxış və əqidənin formalaşdırılması; -
düzgün davranış təcrübəsinin, adətlərinin yaradılması; - tərbiyənin özünütərbiyəyə
keçməsi, insanda özünütərbiyə tələbatının yaranması.

89

Tərbiyə prosesi bu mərhələlərlə qurulduqda şəxsiyyətin formalaşması və inki-

şafını planlı və mütəşəkkil qaydada həyata keçirmək mümkündür.

2. Tərbiyənin qanunauyğunluqları və prinsipləri

Tərbiyənin qanunauyğunluqları. Tərbiyə işini düzgün qurmaq və elmi əsasda

idarə etmək üçün onun qanunauyğunluqlarını bilmək və tərbiyə fəaliyyətində nəzərə

almaq lazımdır. Tərbiyə prosesinin qanunauyğunluqları dedikdə, bu prosesə obyektiv

şəkildə xas olan ən ümumi, mühüm və sabit əlaqələr, səbəb-nəticə asılılıqları başa

düşülür. Bu qanunauyğun əlaqələrin öyrənilməsi və yığcam, məntiqi şəkildə ifadəsi

sayəsində tərbiyə qanunları müəyyən edilir. Tərbiyə qanunları müvafiq prinsiplərdə

öz əksini tapır.

Tərbiyənin prinsipləri, onların təsnifatı. Tərbiyə prinsipləri tərbiyə prosesinin

qanunauyğunluqlarını əks etdirən, tərbiyə işində rəhbər tutulan əsas tələblərə, başlıca

müddəalara deyilir. Tərbiyə prosesi elmi prinsiplər əsasında qurulduqda daha yaxşı

nəticə verir. Əksinə, tərbiyə prinsiplərinə etinasız yanaşdıqda xoşagəlməz nəticələr

alınır. Məsələn, tələblərdə vahidlik pozulduqda insanda müsbət davranış adətləri

yaratmaq çətindir.

Tərbiyənin prinsipləri tərbiyə prosesinin komponentləri arasındakı qanunauyğun

əlaqə və asılılıqları tənzimləməyə xidmət edir. Buna görə də tərbiyə prinsiplərini

tərbiyənin qanunaları əsasında təsnif etmək mümkündür.

Tərbiyə qanunları və prinsipləri arasındakı əlaqəni nəzərdən keçirək (bax:

cədvələ).

90

Тярбийянин ганунлары вя принсипляри

Тярбийя просесинин

цнсцрляри

Тярбийянин ганунлары (ганунауйьун

ялагяляр)

Тярбийянин принсипляри

Тярбийянин мягсяд

вя вязифяляри

Ы. Шяхсиййят тярбийясинин

ъямиййятин тялябаты иля

шяртлянмяси гануну

1.Тярбийянин щяйатла, ъямиййят гуруъулуьу иля

ялагяси принсипи

Тярбийянин мязмуну

ЫЫ. Шяхсиййятин инкишафынын

онун рянэарянэ фяалиййятиндян

асылылыьы гануну

2. Ямякдя вя иътимаи-файдалы ишлярдя тярбийя

принсипи

3. Шцурла давранышын вящдяти принсипи

4. Тярбийяйя комплекс йанашма принсипи

Тярбийянин васитя,

метод вя тяшкили

формалары

ЫЫЫ. Тярбийянин мягсяд вя мязмуну

иля васитя, метод вя формаларынын

вящдяти гануну

5. Тярбийядя мягсядйюнлцлцк принсипи

ЫВ. Тярбийядя хариъи тясирлярля

шяхсиййятин дахили фяаллыьынын

вящдяти гануну

6. Тярбийядя педагожи рящбярликля инсанын

тяшяббцс вя юзфяалиййятинин

ялагяляндирилмяси (ямякдашлыг) принсипи
В. Педагожи просесдя коллектив вя

фярдин гаршылыглы тясири гануну

7. Шяхсиййятин коллективдя вя коллектив

васитясиля тярбийяси принсипи
ВЫ. Шяхсиййятин инкишафынын онун

цнсиййятинин характериндян

асылылыьы гануну

8. Тярбийядя никбинлик принсипи

9. Щюрмят вя тялябкарлыьын вящдяти принсипи

Тярбийя шяраити ВЫЫ. Педагожи тясирлярин

шяхсиййятин имканлары иля

10. Тярбийядя йашауйьунлуг принсипи

11. Фярди вя ъинси хцсусиййятлярин нязяря

89

шяртлянмяси гануну алынмасы принсипи

Тярбийянин нятиъяси

ВЫЫЫ. Тярбийяви тясирлярин

характери вя гцввяси иля нятиъяси

арасында асылылыг гануну

12. Педагожи тясирлярин (тяляблярин)

системлилийи, ващидлийи, ардыъыллыьы вя

фасилясизлийи принсипи

90

Tərbiyə prinsiplərinin səciyyəsi və qarşılıqlı əlaqəsi

Tərbiyədə məqsədyönlülük prinsipi. Tərbiyə məqsədyönlü prosesdir: tərbiyə

fəaliyyəti məqsəddən başlayır və onun həyata keçirilməsi ilə tamamlanır. Tərbiyə

işinin məzmunu, vasitə və metodları da məqsədlə müəyyən olunur.

Yaxşı düşünülmüş və planlı həyata keçirilən məqsəd tərbiyə işinə düzgün isti-

qamət verir, tərbiyəçini kortəbii hərəkət etməkdən çəkindirir.

Tərbiyənin həyatla, cəmiyyət quruculuğu ilə əlaqəsi prinsipi. Bu prinsip tər-

biyə işini məktəb divarları arasında, yalnız söz və nəsihətlə yox, həyatla sıx əlaqəli

şəkildə aparmağı nəzərdə tutur. Bu halda insan həyatı dərk edir, sosial təcrübə qazanır,

ictimai münasibətləri öyrənir, psixoloji və əməli cəhətdən ictimai həyata hazırlaşır. Cə-

miyyətin iqtisadi, ictimai, sosial, siyasi həyatında iştirak etməklə gənc nəsildə vətən-

daşlıq keyfiyyətləri, özünüdərk meyli formalaşır.

Tərbiyədə yaşauyğunluq prinsipi. Bu prinsip tərbiyə işində insanın yaş xüsu-

siyyətlərinə istinad etməyi nəzərdə tutur. İnsanın yaş xüsusiyyətlərinə əsaslanmayan

tərbiyə lazımi səmərə verməz. Məsələn, müəllim gənc oğlana uşaq kimi yanaşaraq

yoldaşlarının yanında onu pərt edir, ona kobud söz deyir, gənc isə müəllimə cavab

qaytarmalı olur.

Yaşauyğunluq prinsipinin tətbiqində bəzi tələbləri nəzərə almaq lazımdır:

- tərbiyə işində hər yaşın xüsusiyyətləri, həyat təcrübəsi, tələbat və maraqları
düzgün nəzərə alınmalıdır;

- yaş artdıqca tərbiyə işinin məzmunu və metodları dəyişməlidir. Gənclərin
müstəqilliyinə və təşəbbüskarlığına şərait yaradılmalıdır, onlarla ünsiyyətdə əmr tonu
yox, xahiş, məsləhət tonu üstünlük təşkil etməlidir.

Tərbiyədə fərdi və cinsi xüsusiyyətlərin nəzərə alınması prinsipi. Bu prinsip

tərbiyə işində insanın fərdi və cinsi xüsusiyyətlərini nəzərə almağı tələb edir. Fərdi

xüsusiyyət dedikdə, insanı başqalarından fərqləndirən cəhətlər başa düşülür. İnsanlar

xarakter, temperament, habelə dünyagörüşü, tələbat, maraq və qabiliyyətlərinə görə

bir-birindən fərqlənirlər: biri səbrli, digəri hövsələsiz, biri kollektivçi, digəri fərdiy-

yətçi, biri utancaq, digəri sırtıq olur. Tərbiyə işində bu fərdi xüsusiyyətləri nəzərə al-

madan uğur qazanmaq olmaz. Eyni tərbiyə metodu müxtəlif adamlara müxtəlif təsir

göstərir.

90

Tərbiyə işində cinsi xüsusiyyətləri də nəzərə almaq vacibdir. Eyni xoşagəlməz

hərəkətə yol vermiş oğlan və qıza yanaşma tərzi eyni ola bilməz; bu zaman cinsi

xüsusiyyətlə bağlı məqamları nəzərə almaq lazım gəlir.

 Tərbiyədə nikbinlik prinsipi. Bu prinsip insana nikbin nəzərlə yanaşmağı,

onun qüvvəsinə, gələcəyinə inam bəsləməyi nəzərdə tutur. Bu halda insanda təkmil-

ləşməyə, özünütərbiyəyə həvəs oyanır. Əksinə, insana bədbin nəzərlə yanaşdıqda

onda ruh düşgünlüyü yaranır, öz nöqsanları ilə mübarizə aparmaq əzmi azalır.

Tərbiyəçi insana dəyişməz varlıq kimi baxmamalı, ona pedaqoji möhür (“Sən-

dən adam çıxmaz”, “Tənbəl”, “Yalançı” və s.) vurmamalıdır. Bu, tərbiyə və yeni-

dəntərbiyə işini çətinləşdirir.

Nikbinlik prinsipi insanın keçmişinə yox, bu gününə və sabahına baxmağı nə-

zərdə tutur. İnsanın keçmiş qüsurunu üzünə vurmaq onu daha da korlayır, öz səhv-

lərini aradan qaldırmağa mane olur.

Nikbinlik prinsipi insanın müsbət cəhətlərinə istinad etməklə mənfi cəhətlərini

aradan qaldırmaqda özünü göstərir. Hər bir insanda müsbət cəhətlər vardır.

Tərbiyəçinin vəzifəsi bu müsbət cəhətləri axtarıb tapmaq və onlara əsaslanmaqla

insanın nöqsanlı cəhətlərini aradan qaldırmaqdan ibarətdir.

Tərbiyədə hörmət və tələbkarlığın vəhdəti prinsipi. Bu prinsip insana mü-

nasibətdə ona həm hörmət etməyi, həm də tələb etməyi nəzərdə tutur. Tələbəyə hör-

mət etmək ona bir insan kimi yanaşmaq, qayğı göstərmək, etibar etmək, onun şəxsi

ləyaqət hissini gözləmək deməkdir.

İnsana hörmət etmək heç də ona güzəşt etmək, nöqsanlarına göz yummaq demək

deyildir. Hörmət tələblə sıx bağlıdır: tələbkarlıq insanı nöqsanlardan xilas olmağa

gətirib çıxarır, nöqsanların kök salmasına imkan vermir.

Lakin birtərəfli hörmət və birtərəfli tələb lazımi nəticə vermir: birinci halda in-

san ərköyün, şıltaq, xudbin böyüyür, ikinci halda isə onun xarakterində kobudluq,

sərtlik, laqeydlik kimi mənfi keyfiyyətlər formalaşır. Buna görə də tərbiyədə hörmət

və tələbkarlığı birləşdirmək lazımdır: tərbiyədə ana nəvazişi ilə ata tələbkarlığı

uzlaşdıqda daha yaxşı nəticə əldə edilir.

91

Əməkdə və ictimai-faydalı işlərdə tərbiyə prinsipi. İnsanın şəxsiyyət kimi for-

malaşmasında əmək ən yaxşı vasitədir. Şəxsiyyətin tərbiyəsini əmək tərbiyəsi olmadan

həyata keçirmək olmaz. Əmək tərbiyənin əsasını təşkil edir. Əmək insanın mənəvi

inkişafına güclü təsir göstərir: o, insanda əməksevərlik, məsuliyyət, səliqəlilik, yoldaşlıq,

əmək adamlarına və əmək məhsuluna hörmət və qayğı, xeyirxahlıq kimi müsbət əxlaqi

keyfiyyətlər formalaşdırır, insana əməyin gözəlliyindən doğan estetik hisslər aşılayır.

Şüurla davranışın vəhdəti prinsipi. Bu prinsip tərbiyə işində insanın həm

şüuruna təsir etməyi, həm də onda düzgün davranış təcrübəsi yaratmağı nəzərdə tutur.

İnsan şüurlu məxluqdur; onun davranış və münasibətləri şüurla tənzim olunur.

Ona görə də tərbiyə işində şüura təsir göstərmək, insanda düzgün əxlaqi təsəvvürlər,

inam və əqidə yaratmaq, ona sözlə təsir etmək vacib şərtdir. Lakin tərbiyə işini yalnız

söz, nəsihət üzərində qurmaq olmaz. Sözçülük, nəsihətçilik insanı bezdirir, onda sözə

qarşı laqeydlik yaradır.

Şəxsiyyətin formalaşması o zaman səmərəli olur ki, şüurla davranış arasında

vəhdət yaranmış olsun: insan bildiklərini davranış və rəftarına tətbiq etsin; düzgün

davranış təcrübəsi və müsbət adətlərə yiyələnsin. Məsələn, Vətən haqqında şerlər

əzbərlətməklə, söhbətlər aparmaqla insanda vətənpərvərlik hissi yaratmaq olmaz; on-

da habelə Vətən naminə çalışmaq, onu qorumağa hazır olmaq əzmi və bacarıqları

formalaşdırmaq vacibdir.

Tərbiyəyə kompleks yanaşma prinsipi. Bu prinsip tərbiyə işinin bütün sahələrini,

müxtəlif fəaliyyət növlərini vəhdətdə həyata keçirməyi nəzərdə tutur. Kompleks ya-

naşma prinsipi bütöv pedaqoji prosesin öz mahiyyətindən irəli gəlir: pedaqoji proses

ideya-siyasi, əxlaq, əmək, estetik, fiziki tərbiyə vəzifələrini vəhdətdə həyata keçirməklə

şəxsiyyətin ahəngdar inkişafını təmin etməyə istiqamətlənir. Vahid pedaqoji prosesin hər

hansı bir sahəsi çatışmadıqda tərbiyənin ümumi məqsədinə nail olmaq mümkün deyildir.

Tərbiyədə pedaqoji rəhbərliklə insanın təşəbbüs və özfəaliyyətinin əlaqələn-

dirilməsi (əməkdaşlıq) prinsipi. Bu prinsip pedaqoji nəzarətlə insanın sərbəstliyini

əlaqələndirməyi, pedaqoji əməkdaşlığı nəzərdə tutur. Bu sahədə tərbiyə təcrübəsində

iki cür səhvə yol verilir: ya insan tam sərbəst, özbaşına buraxılır, ya da onun hər addı-

92

mına nəzarət edilir, ona daim qəyyumluq göstərilir. Hər iki hal zərərlidir. Birinci halda

insan tam sərbəst olur, öz ağlı ilə hərəkət edir, heç kəslə hesablaşmır. İkinci halda o,

başqalarından (böyüklərdən) asılı olur, heç bir sərbəst addım ata bilmir, aciz və passiv

olur.

Bu sahədə orta xətt götürmək lazımdır; insana müəyyən sərbəstlik verməklə

yanaşı, ona ağıllı pedaqoji rəhbərlik etmək, düzgün yol göstərmək vacibdir.

Pedaqoji təsirlərin (tələblərin) vahidliyi, sistemliliyi, ardıcıllığı və fasiləsiz-

liyi prinsipi. Bu prinsip insana göstərilən təsirlərdə, tələblərdə vahid mövqedən çıxış

etməyi, ardıcıl olmağı nəzərdə tutur. Tələblərdə vahidlik hamının tərbiyə işinə eyni

tələblə yanaşması deməkdir. Belə olduqda insana müəyyən davranış tərzini aşılamaq,

onda müsbət adətlər yaratmaq asan olur. Vahidlik pozulduqda isə insanı hər hansı

qaydaya alışdırmaq çətinləşir. Məsələn, gecikən tələbəni bir müəllim dərsə buraxır, o

biri buraxmırsa, bu halda onda dəqiqlik, intizam adəti yaratmaq olmur; tələbə ümumi

qaydaya yox, ayrı-ayrı müəllimlərin tələblərinə uyğunlaşır.

Şəxsiyyətin kollektivdə və kollektiv vasitəsilə tərbiyəsi prinsipi. Bu prinsip

insanı təklikdə yox, kollektivdə, yalnız tərbiyəçinin təsiriilə yox, həm də kollektiv

vasitəsilə tərbiyə etməyi nəzərdə tutur. İnsan kollektivdən kənarda, kollektiv müna-

sibətlərə daxil olmadan şəxsiyyət kimi tərbiyə oluna bilməz. O, bu halda öz şəxsi

mənafeyi üçün yaşayan fərdiyyətçi kimi böyüyür. Kollektivdə isə o, öz inkişafı üçün

daha əlverişli imkan əldə edir, kollektivçi kimi böyüyür.

Tərbiyə işində tərbiyəçinin (müəllimin) təsiri tələbə kollektivinin təsiri ilə

birləşdikdə daha böyuk səmərə verir: kollektivin qəti tələbi ilə insanın daxili aləmində az

vaxtda kəskin dönüş baş verir. Bunu “partlayış” nəzəriyyəsi adlandıran A.S.Makarenko

kollektivi tərbiyə işinin başlıca forması, şəxsiyyətin tərbiyəçisi hesab edirdi.

Yuxarıda nəzərdən keçirilən tərbiyə prinsipləri qarşılıqlı vəhdət təşkil edir. Yalnız

prinsiplərin qarşılıqlı əlaqədə götürülməsi tərbiyə işini səmərəli qurmağa, onu düzgün

idarə və tənzim etməyə imkan verir. Müəllim insanın fərdi xüsusiyyətlərindən, real şərait

və imkanlardan çıxış edərək tərbiyə prinsiplərini yaradıcılıqla tətbiq etməyə çalışmalıdır.

93

3. Tərbiyə metodları

Tərbiyə metodları anlayışı, onların təsnifatı. “Metod” yunanca məqsədə çatmaq

yolu deməkdir. “Metod” sözü ərəbcə “üsul” sözünün qarşılığıdır. Tərbiyə metodları

qarşıda duran tərbiyə məqsədlərinə nail olmaq üçün istifadə olunan yollara deyilir.

94

Тярбийя методлары

Методларын
психоложи
ясаслары

Методларын тяснифаты
(ясас груплары)

Тярбийя методлары Методларын нювляри Тярбийядя долайы тясир прийомлары

Шцур (тясяввцр,
инам, ягидя)

Шцуру формалашдыран
методлар (инандырма
методлары)

1. Яхлаги сющбятляр

2. Диспутлар
3. Тярбийяви мювзуларда
мярузя вя мцщазиряляр

4. Бядии ясярлярин
(филмлярин) мцзакиряси

5. Нцмуня методу

Коллектив, фярди вя тяхиря
салынмыш сющбятляр

Идейа-сийаси, яхлаги, щц-гуг,
естетик, игтисади, еколожи вя
с. мязмунда

Тарихи шяхсиййятлярин, бядии
ясяр гящряманларыынын,
мцяллим вя валидейнлярин,
йашлыларын вя ушагларын
нцмуняси

Шцура тясир прийомлары:
тяхиря салынмыш сющбятляр, охшар
щадисялярин шярщи; аталар сюзц,
лятифяляр вя халг мясялляриндян
истифадя; интим щиссляри
фяаллашдырмаг; тярбийя просесиня
ялавя (нцфузлу) шяхсляри дахил етмяк
вя с.

Адят
Ирадя

Фяалиййятин тяшкили вя
иътимаи давраныш
тяърцбясини
формалашдыран
методлар (алышдырма
методлары)

1.Инсанын мцхтялиф
фяалиййят сащяляриня
ъялб едилмяси
2. Педагожи тяляб
3. Иътимаи ряй
4. Чалышма (тямрин)
5. Режим
6.Тярбийя
ситуасийаларынын
йарадылмасы

Ойун, идман, ямяк, тялим,
елми, бядии, иътимаи, техники
фяалиййятдя иштирак

Фяалиййятин тяшкили прийомлары:
мараглы тапшырыьа ъялб етмяк;
кичикляря тящким етмяк; коллектив
тясири тяшкил етмяк; ушаьын эцъцня
инам билдирмяк; хащиш прийомлары
вя с.

Щиссиййат
(мцсбят
щиссляр, йахшы
цряк тярбийяси)

Фяалиййят вя
давранышы
стимуллашдыран
методлар
(ряьбятляндирмя вя ъяза
методлары)

1. Ряьбятляндирмя методу

2. Ъяза методу

3. Йарыш методу

Бяйянмяк, тярифлямяк,
тяшяккцр, мцкафат, шяряф
лювщясиня шякил вурмаг вя с.
Данлаг, тющмят, иъласда
мцзакиря, щязздян мящрум
етмяк, тябии цсулла ъяза,
синфи (мяктяби) дяйишмяк,
мяктябдян хариъ етмяк вя с.
Интизам, тямизлик,
давамиййят, ямяк, идман,
бядии йарадыъылыг,
ифачылыг вя с. сащяляр цзря

Фяалиййяти стимуллашдыран
прийомлар: тяхиря салынмыш ъяза;
гейри-мцяййян цнвана йюнялмиш
данлаг; пис (йанлыш) щярякятдян
тяяссцфлянмяк; ряьбятляндирмя вя
ъязаны коллективя щяваля етмяк вя с.

Нязарят вя
юзцнянязарят

Тярбийядя нязарят,
юзцнянязарят вя
юзцнцгиймят методлары

1. Диагностик методлар

2. Нязарят методлары

Мцшащидя, сорьу, сющбят,
фяалиййят вя давранышын
тящлили вя с.

Шаэирдляри нязарятя вя
гиймятляндирмяйя ъялб етмяк

94

3. Юзцнянязарят
методлары
4. Юзцнцгиймятляндирмя
методлары

Адекват, гейри-адекват
(йцксяк вя ашаьы
гиймятляндирмя)

95

Tərbiyə metodları çoxdur. Pedaqogikada metodların təsnifatında vahidlik olmasa

da, bu məsələdə ümumi bir meyl vardır. Alimlərin böyük qismi tərbiyə metodlarının

təsnifatında məntiqi əsas kimi tərbiyənin psixoloji amillərindən və fəaliyyətin

bütövlüyü prinsipindən çıxış edirlər.

Tərbiyə prosesinin psixoloji təhlili göstərir ki, insanın fəaliyyəti müəyyən psix-

oloji amillərlə bağlıdır: bizim fəaliyyətimiz şüurun, iradə və adətlərin, habelə hiss-

lərin məhsuludur.

İnsan şəxsiyyəti göstərilən psixoloji amillərin kompleksi ilə formalaşır: ideya

ağıl və ürəklə birləşdikdə qəlbin sərvətinə, güclü stimula çevrilə bilər.

Beləliklə, insana hərtərəfli təsir və fəaliyyətin tamlığı prinsipindən çıxış edərək,

tərbiyə metodlarını dörd qrupa bölmək olar (bax: cədvələ):

1. Şüuru formalaşdıran metodlar
2. Fəaliyyətin təşkili və davranış təcrübəsini formalaşdıran metodlar
3. Fəaliyyət və davranışı stimullaşdıran metodlar
4. Tərbiyədə nəzarət və özünənəzarət metodları
Hər bir metodun özünəməxsus xüsusiyyətlərini, şəxsiyyətə təsir imkanlarını

qabarıq göstərmək üçün onları ayrılıqda nəzərdən keçirmək lazım gəlir.

Şüuru formalaşdıran metodlar. Bu qrup metodların məqsədi insanın şüuruna tə-

sir etməklə onda düzgün təsəvvürlər, inam və əqidə yaratmaqdan ibarətdir. Onların kö-

məyi ilə gənclər ictimai davranış normaları ilə tanış olur, özlərini harada və necə apar-

maq lazım olduğunu, yaxşını və pisi başa düşür, əxlaqi tələblərin zəruriliyinə inanırlar.

Buna görə də bəzi pedaqoji mənbələrdə şüuru formalaşdıran metodlara inandır-

ma metodları da deyilir. Bu metodlar qrupuna əxlaqi söhbətlər, əxlaqi mövzuda

məruzə və mühazirələr, disputlar, bədii əsərlərin (filmlərin) müzakirəsi, nümunə

metodları daxildir.

Əxlaqi söhbətlər müəyyən əxlaqi, siyasi, estetik keyfiyyətlərin mahiyyətini,

məzmununu, şərtlərini izah etmək məqsədi güdən inandırma metodlarıdır. Belə söh-

bətlər iki növdə olur: kollektiv və fərdi söhbətlər.

Fərdi söhbətin bir forması təxirə salınmış söhbətdir. Bu halda tələbə ilə söhbət

qəbahət baş verən kimi aparılmır, müəyyən müddət ərzində təxirə salınır. Burada məq-

səd insanı öz qəbahəti üzərində düşündürmək və onda peşimançılıq hissi oyatmaqdır.

95

Əxlaqi mövzuda məruzə və mühazirələr müəyyən əxlaqi ideyanı daha geniş şərh

etməklə insanda dolğun əxlaqi təsəvvürlər, inam və əqidə yaratmaq məqsədi güdür.

Disputlar tərbiyə məsələləri üzrə mübahisələrdir. Disput yanlış təsəvvürləri üzə

çıxarmağa və düzəltməyə imkan verir.

Bədii əsərlərin (filmlərin) müzakirəsi əxlaqi təsəvvür və ideyaların formalaş-

masında daha böyük imkanlara malikdir. Bədii ədəbiyyat qüdrətli tərbiyə vasitəsidir:

burada əxlaqi ideya mücərrəd şəkildə yox, konkret bədii obrazların nümunəsində

açılır. Bu obrazlar əxlaqi ideyaları əyaniləşdirir.

Nümunə metodu şüuru formalaşdıran metodlar içərisində mühüm yer tutur.

Tərbiyəçinin sözü canlı nümunə ilə birləşdikdə daha inandırıcı olur və daha böyük

təsir gücünə malik olur.

Şəxsi nümunə ilə yanaşı tərbiyə işində müxtəlif növ müsbət nümunələrdən

(tarixi şəxsiyyətlərin, görkəmli elm və mədəniyyət xadimlərinin, bədii əsər

qəhrəmanlarının, yaşlıların, yoldaşların nümunələrindən) də istifadə edilməlidir.

Fəaliyyətin təşkili və ictimai davranış təcrübəsini formalaşdıran metodlar.

Bu metodlar qrupu insanda müsbət adətlər yaratmaq və iradəni möhkəmlətməklə düz-

gün davranış təcrübəsi formalaşdırmağa xidmət edir. İnsan qəbul etdiyi mənəvi ide-

yanı, öz əqidə və inamını gündəlik davranış və rəftarında tətbiq edir, müəyyən

fəaliyyətə alışır. Bu mənada bəzi pedaqoji mənbələrdə bu metodlar qrupu alışdırma

metodları adlanır. Həmin metodlar bir çox formalarda olur.

1. İnsanın müxtəlif fəaliyyət növlərinə cəlb edilməsi onda davranış təcrübəsinin forma-

laşmasında böyük rol oynayır.

2. Tərbiyələndirici situasiyaların yaradılması metodu əvvəlki metodla sıx bağlıdır.

Burada da tərbiyəçi müxtəlif fəaliyyət növlərinin vasitəsilə gəncləri xüsusi təşkil edilmiş

tərbiyəedici situasiyaya salır.

3. Tələb metodu insanı müsbət əməllərə sövq etmək və xoşagəlməz hərəkət-

lərdən çəkindirmək yolu ilə düzgün davranış təcrübəsi formalaşdırmaq məqsədi gü-

dür. Tələb tərbiyənin vacib şərtidir: tələbsiz tərbiyə yoxdur (A.S.Makarenko).

4. İctimai rəy metodu tələbin kollektiv forması olub, müəyyən şəxs və hərəkətlə

96

bağlı kollektivin ümumi rəyini, qiymətini ifadə edir.

5. Təmrin (məşq) metodu hərəkətlərin təkrarı yolu ilə onları möhkəmləndirib

müsbət davranış adətləri yaratmaq məqsədi güdür.

6. Rejim insanın həyat və davranışını tənzim edən qaydaların məcmusudur. İn-

sanın günü rejimlə tənzim edildikdə o, müəyyən qaydalara tez alışır, onda davranış

adətləri daha tez və asanlıqla yaranır.

Fəaliyyəti və davranışı stimullaşdıran metodlar. Bu metodlar qrupu insanın

hissi aləminə təsir göstərməklə onu yaxşı hərəkətləri möhkəmlətməyə, pis hərəkət-

lərdən çəkindirməyə xidmət edir. Buna görə də bəzi pedaqoji mənbələrdə bu metodlar

qrupu rəğbətləndirmə və cəza metodları adlanır. Bu qrupa habelə yarış metodu da

daxildir.

Yarış metodu insanın fəallığını, təşəbbüskarlığını stimullaşdıran, qabaqcıllar

sırasına çıxması üçün səylərini gücləndirməyə kömək edən təsirli vasitədir. Bu metodun

sosial-psixoloji əsası ondan ibarətdir ki, hər bir insan, o cümlədən, yeniyetmə və gənc

sağlam rəqabətə, başqalarından fərqlənməyə, özünütəsdiqə meylli olur. Yarış metodu bu

meyli təmin etməyə xidmət göstərir.

Rəğbətləndirmə metodu insanın davranış və fəaliyyətinə verilən müsbət qiymət

olub, onu daha yaxşı hərəkətlərə həvəsləndirən metoddur.

Tərbiyə təcrübəsində rəğbətləndirmənin müxtəlif növlərindən istifadə olunur:

bəyənmək, tərifləmək, şifahi və ya yazılı təşəkkür vermək, mükafatlandırmaq, şərəf

lövhəsinə və ya kitabına tələbənin şəklini vurmaq, fəxri fərmanla təltif etmək, vali-

deynlərə razılıq məktubu göndərmək və s.

Cəzalandırma metodu insanın davranış və fəaliyyətinə verilən mənfi qiymət

olub, onu pis hərəkətlərdən çəkindirmək məqsədi güdür.

Tərbiyə işində cəzanın müxtəlif növlərindən istifadə olunur: danlaq, şifahi və

yazılı töhmət, qəbahəti iclasda müzakirə etmək, insanı müəyyən həzzdən (kinoya,

gəzməyə getməkdən, oyundan və s.) məhrum etmək və s.

Cəzalandırma və rəğbətləndirmə çox incə tərbiyə metodlarıdır. Ondan düzgün
istifadə etmədikdə tərbiyə işinə ziyan vura bilər. Buna görə də rəğbətləndirmə və cəza
zamanı bəzi şərtləri gözləmək vacibdir: a) rəğbətləndirmə və cəza ədalətli (gəncin

97

hərəkətinə uyğun) olmalı; ədalətsiz, yaxşı ölçülüb-biçilməmiş, tələsik verilən cəza
tərbiyə işinə böyük ziyan vura bilər; b) cəza zamanı müəyyən hədd gözlənməli (çox
tətbiq edildikdə təsirini itirə bilər); c) gənclərin yaş və fərdi xüsusiyyətləri nəzərə
alınmalı (məsələn, yeniyetmə və gənci dərsdə ayaq üstə saxlamaqla cəza vermək
olmaz); ç) kollektivin rəyi ilə hesablaşmalı (bu, müəllimi səhvlərdən çəkindirə bilər);
d) rəğbətləndirmə və cəza mütləq xarakter daşımamalıdır (gənc bilməlidir ki, bu gün
yaxşı hərəkətinə görə tərifləndiyi kimi, sabah pis hərəkətinə görə cəza ala bilər).

Tərbiyədə nəzarət, özünənəzarət və özünəqiymət metodları. Tərbiyə işinin

səmərəsi onun gedişinə və nəticəsinə nəzarətlə sıx bağlıdır. Nəzarət qarşıya qoyulmuş

məqsəd baxımından işin gedişini tənzim etməyi, nəticələri məqsədlə tutuşdurmağı

nəzərdə tutur. Bu yolla tərbiyədə əks əlaqə yaradılır: tərbiyəçi aparılan işin vəziyyəti,

nəticələri ilə tanış olur, onu tənzim edir.

Tərbiyədə nəzarət müxtəlif metodlarla həyata keçirilir: gənclərin tərbiyə səviy-

yəsini öyrənmək məqsədi ilə aparılan pedaqoji müşahidələr, söhbətlər, müxtəlif

sorğular, fəaliyyət və davranışın, habelə gənclərə verilən ictimai tapşırıqların təhlili,

müxtəlif tərbiyə situasiyalarının yaradılması və s.

Tərbiyə işində müəllimin nəzarəti ilə yanaşı, tələbələri də özünənəzarətə, özünü-

tərbiyə və özünüqiymətləndirməyə cəlb etmək əhəmiyyətlidir. Gənclərə özlərinə düz-

gün qiymət verməyi öyrətmək lazımdır. Yanlış (qeyri-adekvat) özünüqiymətləndirmə

hallarının – özünə həqiqətdə olduğundan yuxarı və ya aşağı qiymət verməyin zərərini

onlara başa salmaq da vacibdir.

Yuxarıda nəzərdən keçirdiyimiz tərbiyə metodları insana edilən çoxcəhətli peda-
qoji təsirlərin heç də hamısını əhatə etmir. Tərbiyə təcrübəsində bu metodlarla yanaşı,
bir sıra dolayı təsir priyomlarından da istifadə olunur. Bu zaman gəncə birbaşa təsir
göstərilmir, onun nöqsanları bilavasitə ona izah edilmir. Tərbiyə metodlarının
təsnifatına müvafiq olaraq dolayı təsir priyomlarını dörd qrupa bölmək olar:

- Şüura təsir priyomları: təxirə salınmış söhbət, oxşar hadisənin şərhi, gəncin
intim hisslərinin fəallaşdırılması (məs., xəstə anasını sevindirmək üçün səylə oxuma-
ğa sövq edilməsi), tərbiyə prosesinə əlavə (nüfuzlu) şəxslərin daxil edilməsi, müəy-
yən keyfiyyəti aşılamaq üçün tələbənin mütaliəyə cəlb edilməsi, müəyyən məqamlar-
da tərbiyəvi məzmunlu atalar sözü, lətifə və xalq məsəllərindən istifadə edilməsi və s.

- Fəaliyyətin və davranış təcrübəsinin təşkili priyomları: tələbəni maraqlı
fəaliyyətə (tapşırıqlara) cəlb etmək, zəif tələbələr üzərində hamilik işinə cəlb etmək,
onun gücünə inam bildirmək, xahiş etmək, kollektivin fərdə təsirini təşkil etmək
(“partlayış” və ya “heyrətləndirmə” priyomu).

- Fəaliyyəti stimullaşdırma priyomları: təxirə salınmış cəza, qeyri-müəyyən ünvana
yönələn danlaq (müəllim ad çəkmədən, ünvansız müəyyən qəbahəti tənqid edir, “gü-

98

nahkar” şəxs öz payını götürür).
- Nəzarət, özünənəzarət və özünəqiymət priyomları: gəncə müəyyən işi yox-

lamağı, hər hansı məsələyə nəzarət etməyi etibar etmək, qəbahəti qrupda müzakirə
edib qiymətləndirmək və s.

Tərbiyə işində bütün metod və priyomlardan qarşılıqlı vəhdətdə, bir sistem

halında istifadə etmək lazımdır. Tərbiyə vasitələri sistemindən ayrılıqda götürülən

heç bir metod və priyom lazımi səmərə verə bilməz; o, bir halda yaxşı, başqa halda

pis nəticə verəcəkdir. Tərbiyəçi konkret şəraitdən, gəncin yaş və fərdi xüsusiyyət-

lərindən çıxış edərək, hər bir şərait, konkret fərd üçün ən münasib (optimal) metodlar

seçib, onları yaradıcı tətbiq etməlidir.

4. Tərbiyə texnologiyası: fərdi təsir mexanizmi

Tərbiyə – sosial təcrübənin mənimsədilməsi məqsədi ilə gənc nəslə mütəşəkkil

və planlı təsir göstərmək prosesidir. Pedaqoji təsirlər tərbiyənin ümumi məq-

sədlərinə yönəlsə də, bir qayda olaraq, insanın fərdi psixi xüsusiyyətləri ilə şərt-

lənir.

Tərbiyə işinin səmərəsi üçün hər bir tələbənin fərdi xüsusiyyətlərini nəzərə al-

maqla ona fəal təsir göstərmək, onda müəyyən maraqlar və tələbatlar formalaş-

dırmaq lazım gəlir. Bunun üçün, ilk növbədə, tərbiyə olunanları yaxşı öyrənmək,

tanımaq mühüm şərtdir. Öyrənərək – tərbiyə etmək, tərbiyə edərək – öyrənmək

lazımdır.

Tələbənin bu və ya digər keyfiyyətini, əməllərinin təzahürlərini bilmək azdır;

bu təzahürlərin, hərəkət və davranışın səbəblərini də müəyyənləşdirmək mühüm

şərtdir.

Tərbiyə prosesində tələbənin davranış və fəaliyyətinin əsl səbəblərini, motiv-

lərini dəqiq aşkara çıxarmaqla onlara müvafiq tərbiyə təsirləri müəyyənləşdirib

tətbiq etmək asan olur. Çox vaxt müəllim-tərbiyəçi tələbənin bu və ya digər hərə-

kətinin hansı motivlə baş verdiyini düzgün müəyyənləşdirə bilmir. O, tələbənin

hərəkətlərini həqiqətdə olduğundan fərqli motivlərlə əlaqələndirir və buna müvafiq

olaraq yanlış təsir vasitələri tətbiq edir. Tələbə bununla razılaşmır, onda daxili

etiraz baş qaldırır. Onlar arasında məna səddi, psixoloji maneə yaranır. Belə

99

olduqda müəllimin tətbiq etdiyi bütün tərbiyə vasitələri tələbəyə təsirsiz qalır,

ondan yan keçir.

Müəllimlə tələbə arasında yaranan psixoloji maneənin bir səbəbi eyni tələbəyə

eyni təsir vasitələrinin dəfələrlə tətbiq edilməsidir (xüsusən onların tətbiqi müsbət

nəticə vermədiyi hallarda).

Müəllimlə tələbə arasında psixoloji maneənin digər bir səbəbi də müəllimin

ədalətsizliyi, haqsız cəzası, çoxlu çətin tələblər verməsidir.

Müəllimlə tələbə arasındakı psixoloji maneəni aradan qaldırmağın əsas yolu

onun yaranması səbəblərini aydınlaşdırmaqdan və bu əsasda tələbə ilə münasi-

bətləri dəyişdirməkdən, qarşılıqlı anlaşma mühiti yaratmaqdan ibarətdir. Bu

zaman əsas məsələ tələbənin yanlış qəbul etdiyi tərbiyəvi təsir priyomlarını

aradan qaldırmaq və onun fərdi xüsusiyyətlərinə uyğun gələn yeni vasitə və

priyomları fərdi təsir mexanizmini tətbiq etməkdir.

Fərdi təsir mexanizmi bir neçə mərhələni özündə birləşdirir: tələbəni (onun fərdi

xüsusiyyətlərini) öyrənmək  onun davranış və əməllərinin motivlərini, səbəblərini

müəyyənləşdirmək  tələbə qarşısında konkret tərbiyə məqsədi qoymaq  məqsədə

çatmağın vasitə və yollarını müəyyənləşdirmək  müsbət emosional vəziyyət

yaratmaq  məqsədin həyata keçirilməsində tələbəyə kömək və nəzarət etmək  ilk

uğurları qiymətləndirmək, həvəsləndirmək  tələbəni özünənəzarət və

özünütərbiyəyə cəlb etmək.

Tələbənin məqsədə doğru hərəkətində uğursuzluq halları baş verdikdə onun sə-

bəblərini araşdımaq, bu səbəblərə müvafiq olaraq yeni pedaqoji vasitə və yollar

tapıb tətbiq etmək lazım gəlir. Müəllimin tələbəyə fərdi təsiri kollektivin təsiri ilə

uzlaşdıqda lazımi səmərə əldə etmək mümkündür.

Sual və tapşırıqlar
1. Tərbiyənin hərəkətverici qüvvələrini nə təşkil edir? «Saqqallı uşaq»lar necə

yaranır?
2. Tərbiyədə hansı qanunauyğunluqlar özünü göstərir?
3. Tərbiyə prinsipləri nədir? Onlar hansı məntiqi əsasa görə təsnif olunur?

100

4. Tərbiyə metodlarının psixoloji əsasları hansılardır? Bu əsaslarla tərbiyə me-
todlarının qrupları arasındakı əlaqəni izah edin.

5. Nə üçün eyni bir metod müxtəlif insanlara münasibətdə eyni nəticəni
vermir?

6. Tərbiyədə fərdi təsir texnologiyasını səciyyələndirin. Bir tələbəyə fərdi təsir
göstərməklə onun nəticəsini təhlil edin.

Ədəbiyyat
1. Rüstəmov F., Dadaşova T. Ali məktəb pedaqogikası. B., 2007.
2. Kazımov N. Ali məktəb pedaqogikası. B., 1999.
3. İsmixanov M., Bəxtiyarova R. Ali məktəb pedaqogikası (mühazirə kursu).

B., 2010.
4. Qaralov Z. Tərbiyə. 3 cilddə. B., 2005.

IX mühazirə

Ali məktəbdə tərbiyənin məqsədi, məzmunu, yolları və vasitələri

Plan:

1. Ali məktəbdə tərbiyənin məqsədi və məzmunu
2. Tələbə gənclərin elmi dünyagörüşünün formalaşması, əqli, ideya-mənəvi və

əmək tərbiyəsi
3. Tələbələrin estetik, fiziki, ekoloji, hüquq və iqtisadi tərbiyəsi
4. Tələbə kollektivinin şəxsiyyətə təsiri
5. Pedaqoji ünsiyyət və tələbə şəxsiyyətinin inkişafında onun rolu

1. Ali məktəbdə tərbiyənin məqsədi və məzmunu

Tərbiyənin məqsədi dedikdə, pedaqoji fəaliyyətin son nəticəsi, yəni insan şəx-

siyyətinin layihəsi başa düşülür.

Ali məktəbdə tərbiyənin başlıca məqsədi ahəngdar inkişaf etmiş şəxsiyyət –

Vətəndaş yetişdirməkdir. Belə şəxsiyyət birtərəfli yox, bir çox cəhətdən (zehni, fiziki,

mənəvi və s. cəhətdən) inkişaf etməlidir. Ahəngdar inkişaf etmiş şəxsiyyətin key-

fiyyətləri çoxdur. Hər bir keyfiyyətin formalaşmasında tərbiyənin ayrı-ayrı tərkib

hissələri aparıcı (dominant) rol oynayır. Bunu cədvəl şəklində nəzərdən keçirək.

Ahəngdar inkişaf etmiş
şəxsiyyətin əsas keyfiyyətləri

Tərbiyənin tərkib hissələri

1. İntellektual keyfiyyətlər
2. İdeya-mənəvi yetkinlik

1. Zehni (əqli) tərbiyə
2. İdeya-mənəvi tərbiyə

101

3. Əmək və peşə hazırlığı
4. Estetik zövq
5. Fiziki sağlamlıq, gümrahlıq
6. Ekoloji, hüquq və iqtisadi mədəniyyət

3. Əmək tərbiyəsi
4. Estetik tərbiyə
5. Fiziki tərbiyə
6. Ekoloji, hüquq və iqtisadi tərbiyə

Şəxsiyyətin ahəngdar inkişafı üçün göstərilən tərbiyə sahələri kompleks şəkildə

həyata keçirilməlidir.

Tərbiyənin məzmunu. Məqsəd – pedaqoji prosesin birinci ünsürüdür. O, fəa-

liyyətin digər ünsürlərini – məzmun, vasitə və metodları müəyyən edir. Tərbiyənin

məzmunu gənc nəslə aşılanacaq tərbiyə keyfiyyətlərinin məcmusudur. O, ahəngdar

şəxsiyyət tərbiyəsinin bütün tərkib hissələrini özündə birləşdirir. Buraya elmi dün-

yagörüşünün formalaşması, əqli tərbiyə, ideya-mənəvi tərbiyə, estetik tərbiyə, əmək

tərbiyəsi, fiziki tərbiyə, ekoloji, hüquq və iqtisadi tərbiyə daxildir. Bu tərbiyə sahələri

tərbiyənin ümumi məqsədinin həyata keçirilməsində mühüm rol oynayır.

Tərbiyənin tərkib hissələri birlikdə ümumi məqsədin – ahəngdar şəxsiyyət

tərbiyəsinin həyata keçirilməsində iştirak etsə də, onların hər biri özünə məxsus

aparıcı (dominant) funksiyanı yerinə yetirir. Bütövlükdə tərbiyə prosesini səmərəli

qurmaq üçün onun ayrı-ayrı tərkib hissələrinin xüsusiyyətlərini, vəzifələrini, məzmun

və formalarını qısaca nəzərdən keçirək.

2. Tələbə gənclərin elmi dünyagörüşünün

formalaşması, əqli, ideya-mənəvi və əmək tərbiyəsi

Şəxsiyyətin formalaşması çox erkən yaşlardan başlasa da, bu proses ali mək-

təbdə daha intensiv şəkildə davam etdirilir. Ali məktəbdə tərbiyə prosesi mütəxəssis

üçün zəruri olan keyfiyyətlərin, ilk növbədə elmi dünyagörüşünün formalaşmasına,

şəxsiyyətin sosiallaşmasına yönəldilir.

Elmi dünyagörüşünün formalaşması. Dünyagörüşü insanın həyata baxışları

sistemidir. O, şəxsiyyətin təməlini, sütununu təşkil edir, onun formalaşmasının mü-

hüm göstəricisidir. Bitkin və sistemli dünyagörüşünə malik insan möhkəm həyat

mövqeyi, məqsədyönlülüyü ilə seçilir. Dünyagörüşünün formalaşması üçün onun bü-

tün struktur komponentlərinə – zehni, emosional və iradi komponentlərə təsir göstər-

102

mək lazımdır. Müəyyən ideyalar və baxışlar o zaman dünyagörüşünə çevrilir ki, tə-

ləbə bilik və ideyaları şüurlu dərk etsin, onların həqiqiliyinə inansın (zehni kompo-

nent); ideyaları daxilən hiss etsin, onlarla yaşasın, həyəcanlansın (emosional kom-

ponent); həmin ideyaları öz davranışına, gündəlik əməli fəaliyyətə tətbiq etsin (iradi

komponent). Qəlbin iştirakı olmadan şəxsi əqidə, dünyagörüşü formalaşdırmaq müm-

kün deyildir: soyuq ürəkdə, yatmış ağılda yüksək hisslər, dünyagörüşü ideyaları ola

bilməz.

İdeya və baxışların dünyagörüşünə çevrilməsi mürəkkəb prosesdir. Bunun üçün

gənclərdə dünyaduyumu, həyat hadisələrinə münasibəti, onları təhlil edib qiymətlən-

dirmək bacarıqları formalaşdırmaq lazımdır.

Dünyagörüşünün formalaşması bir çox amillərlə şərtlənir: cəmiyyət həyatı, in-

sanın çoxcəhətli ictimai münasibətləri, müəllim və valideynlərin təsiri, təlim-tərbiyə

prosesi, informasiya vasitələri, mütaliə və s. belə amillərdəndir.

Elmi dünyagörüşünün əsasını elmi biliklər, ideya və baxışlar təşkil edir.

Əqli (zehni) tərbiyə. Əqli tərbiyə dedikdə, insanın elmi biliklərə, zehni qabiliy-

yətlərə yiyələnməsinə, yaradıcı düşünmə bacarıqlarının inkişafına yönələn təlim-

tərbiyə prosesi başa düşülür. Əqli tərbiyə gənclərin dünyagörüşünün formalaşmasında

həlledici rol oynayır.

Gənclik dövrü dünyanı dərk etmək, elmlərə daha intensiv yiyələnmək, intellek-

tual həyatda özünü təsdiq etmək dövrüdür. Tələbə gənclər əqli əməyin gözəlliyini

dərk etməli, təhsil onlar üçün sevinc mənbəyi, intellektual zənginlik mənbəyi olma-

lıdır. Bu isə müəllimdən, onun elmi hazırlığından, erudisiyasından, elmi maraqlarının

zənginliyindən, habelə tələbə qrupunun intellektual həyatının zənginliyindən, oradakı

intellektual fondan (qrupdakı tələbələrin böyük qisminin təlimə fəal münasibətindən,

elmi hazırlığından) çox asılıdır. Təcrübə göstərir ki, tələbə qrupunda intellektual fon

nə qədər yüksək, intellektual həyat nə qədər zəngindirsə, tələbələr bir o qədər zehni

cəhətdən fəal olurlar; hər kəs zehni əməkdə özünü təsdiq etməyə çalışır, elmi bilikləri

əldə etməyə hərislik göstərir. Tək-tək zəif oxuyan tələbələr də belə zəngin intellektual

həyatın təsiri ilə təlimə səy göstərirlər.

103

Tələbələrin fəal zehni işə cəlb edilməsi təlimin səmərəli təşkilindən, təlimdə ax-

tarıcılıq, tədqiqatçılıq situasiyasının yaradılmasından çox asılıdır. Müəllim tələbələri

zehni və əməli problemlərin həllinə, yaradıcı tapşırıqlara, elmi diskussiyalara geniş

cəlb etməklə tədqiqatçı vəziyyətinə sala bilər. Axtarıcılıq, tədqiqatçılıq işi tələbəyə öz

qüvvəsi ilə yeni elmi biliklər əldə etmək, elmi problemləri həll etmək sevinci – kəşf

sevinci bəxş edir. Bu isə onda özünə hörmət, özünütəsdiq və iftixar hissləri yaradır.

Təlimdə tədqiqatçılıq ünsürü – gənclərin zehni və mənəvi yüksəlişinin vacib şərtidir.

İdeya-mənəvi tərbiyə. İdeya-mənəvi tərbiyə ahəngdar inkişaf etmiş şəxsiyyət

tərbiyəsinin əsas istiqamətini təşkil edir. İdeya-mənəvi tərbiyənin nəzəri əsasını dia-

lektik materializm təlimi, mütərəqqi bəşəri və milli ideyalar, sosial-əxlaqi normalar

təşkil edir.

İdeya-mənəvi tərbiyənin psixoloji əsası kimi bilik, əqidə, hiss və əməli fəaliyyə-

tin vəhdəti prinsipi çıxış edir. Ağılla və ürəklə dərk olunmuş ideyalar insanın davranış

və fəaliyyət motivinə çevrilir, siyasi və ictimai fəallığını artırır. Gənc qəlbdə mənəvi

gözəlliyə, yüksək ideyaya heyranlıq, əxlaqi igidlik qarşısında təəccüb, iftixar hissləri

yarandıqda siyasi və əxlaqi ideyalar insanın inamına, əqidəsinə daha tez çevrilir, onda

həmin ideyalarla yaşamaq arzusu və həvəsi doğurur. K.D.Uşinskinin dediyi kimi,

insanın xarakteri gənclik alovunda yaranır. Çalışmaq lazımdır ki, gənclərin qəlbində

əxlaqi nəciblikdən doğan alov həmişə yansın, onları xeyirin təntənəsinə, şərə qarşı

mübarizəyə yönəltsin.

İdeya-mənəvi tərbiyə qarşısında bir sıra vəzifələr durur:

- gənc nəsli yüksək ideyalılıq və siyasi şüurluluq, habelə xalqımızın inqilabi,

döyüş və əmək ənənələri ruhunda tərbiyə etmək; - gəncləri mütərəqqi bəşəri və milli

ideyalar, siyasi normalar və münasibətlər haqqında təsəvvürlərlə, biliklərlə silahlan-

dırmaq; - böyüyən nəslin ictimai-siyasi fəallığını artırmaq, bunun üçün zəruri bacarıq

və vərdişlər aşılamaq.

İdeya-mənəvi tərbiyə işi ilk növbədə təlim prosesində həyata keçirilir. Ayrı-ayrı

fənlərin tədrisində ictimai-siyasi baxışlar, ideya inamı formalaşdırmaq üçün geniş

imkanlar vardır. Müəllim bu imkanlardan istifadə edib gənclərdə ideya-siyasi təsəv-

104

vür və anlayışlar, siyasi şüur və mövqe, ictimai və siyasi həyat hadisələrinə şəxsi

münasibət formalaşdırmağa çalışmalıdır.

İdeya-mənəvi tərbiyənin mühüm bir istiqaməti gənclərin ictimai-siyasi fəaliy-

yətini təşkil etməkdən ibarətdir.

Əxlaq tərbiyəsi şəxsiyyətin ahəngdar inkişafının mühüm tərkib hissəsini təşkil

edir. Əxlaq tərbiyəsi insanın əxlaqi şüur və hisslərinin, davranış təcrübəsinin forma-

laşmasına yönələn məqsədyönlü prosesdir.

Əxlaq tərbiyəsinin nəzəri əsasını etika elmi təşkil edir. Etika əxlaq, mənəviyyat

haqqında elmdir. Əxlaq ictimai şüur formalarından biri olub insanın cəmiyyətə, başqa

adamlara və özünə münasibətini müəyyən edən davranış normalarının məcmusudur.

Əxlaqi əməl, davranış insanın şüur, hiss, iradə və hərəkətlərinin nəticəsi kimi

özünü göstərir. Nəcib əxlaqi ideyalardan təsirlənən gənclərdə nəcib hisslər oyanır və

bunlardan nəcib arzular yaranır. Bu arzular insanı nəcib hərəkətlərə, əməllərə sövq

edir.

Əxlaq tərbiyəsinin vəzifələri cəmiyyətin şəxsiyyətə əxlaqi tələblərini əks etdirir.

Həmin vəzifələr aşağıdakılardan ibarətdir:

- insanda əxlaqi şüur, inam və əqidə formalaşdırmaq; - nəcib əxlaqi hisslər aşıla-
maq; - düzgün davranış təcrübəsi formalaşdırmaq; - əxlaqi eybəcərliyə, haqsızlığa,
şərə qarşı barışmazlıq, mübarizə əzmi, fəal həyat mövqeyi tərbiyə etmək.

 Əxlaq tərbiyəsinin məzmunu geniş və çoxcəhətlidir; əxlaqi keyfiyyətlər iki
mindən artıqdır. Onları bir neçə qrupda birləşdirmək olar:

1. İnsanın Vətənə, cəmiyyətə, xalqa münasibətini ifadə edən əxlaqi keyfiyyətlər:
vətənpərvərlik, beynəlmiləlçilik, ictimai borcun dərk edilməsi, ictimai mənafeyin şəxsi
mənafedən üstün tutulması və s.

2. Əməyə münasibəti ifadə edən əxlaqi keyfiyyətlər: əməksevərlik, işgüzarlıq,
qənaətçillik, səliqəlilik, əməyə vicdanlı münasibət, əmək adamlarına hörmət və s.

3. İnsanın başqa adamlara, kollektivə münasibətini ifadə edən əxlaqi keyfiyyət-
lər: hümanizm, xeyirxahlıq, düzlük, doğruçuluq, yoldaşlıq, dostluq, kollektivçilik,
diqqətlilik, mədənilik və s.

4. İnsanın özünə, davranışına münasibətini ifadə edən əxlaqi keyfiyyətlər: təva-
zökarlıq, vicdanlılıq, intizamlılıq, utancaqlıq, şəxsi ləyaqət hissi və b.

Vətənpərvərlik insanın əxlaqi keyfiyyətləri içərisində aparıcı yer tutur. O, əxla-

qın əsasıdır.

Tərbiyə işində çalışmaq lazımdır ki, gənclər daim Vətən ideyası ilə, vətəndaşlıq

105

hissləri və həyəcanları ilə yaşasın, bu nəcib hisslər öz ifadəsini vətən üçün, xalq üçün

nəcib əməllərdə tapsın.

Əxlaqi keyfiyyətlər içərisində insanpərvərlik, humanizm çox mühüm yer tutur.

İnsanpərvərlik insana məhəbbət və qayğı deməkdir. Başqalarının daxili aləmini duy-

maq, sevincinə və kədərinə şərik olmaq, insanı sevmək, ona lazımi kömək göstərmək

insaniyyətin, əxlaqi mədəniyyətin ilkin şərtidir. Çalışmaq lazımdır ki, humanizm,

xeyirxahlıq gənclərin mənəvi tələbatına çevrilsin.

Əxlaq tərbiyəsinin əsası gənclərdə mənəvi tələbat tərbiyə etməkdən ibarətdir.

Gəncləri mənəvi fəaliyyət sahəsinə – başqa adamlar üçün xeyirxah əməllərə, nəcib

məqsədlərlə ruhlandırılan yaradıcı əməyə, qaynar ictimai fəaliyyətə cəlb etmək tər-

biyənin vacib şərtidir. Gənc hər dəfə adamlar üçün, kollektiv üçün faydalı işlər gör-

dükdə onda xeyirxahlıq hissi dərinləşir və tədricən tələbata çevrilir: o, nəcib davranı-

şa mənəvi ehtiyac duyur.

Əxlaq tərbiyəsinin əsas mənbəyini davranış mədəniyyəti, müsbət əxlaqi adətlər

təşkil edir. Əxlaqi adətlər tərbiyəsi üçün gəncləri müxtəlif fəaliyyət növlərinə -

əməyə, oyuna, təlimə, bədii, elmi-texniki və ictimai fəaliyyətə cəlb etmək lazımdır.

İnsanın dəyərli əxlaqi sifətlərindən biri də intizamdır. İntizam qoyulmuş qayda-

lara əməl etməkdir. O, qorxuya və şüura əsaslana bilər. Qorxu intizamı müvəqqəti və

aldadıcıdır, çünki qorxu təhlükəsi götürüləndə insan qoyulmuş qaydanı yenə poza

bilər. Şüura əsaslanan intizam isə davamlı olur. Buna görə də müəllim qoyulmuş qay-

daların vacibliyinə gəncləri inandırmağa çalışmalıdır.

Əmək tərbiyəsi. Əmək tərbiyənin qüvvətli amilidir; o, insan şəxsiyyətinə güclü

təsir göstərir. Şəxsiyyət tərbiyəsini əmək tərbiyəsi olmadan təsəvvür etmək mümkün

deyildir. K.D.Uşinskinin sözləri ilə desək, tərbiyə insanı xoşbəxt etmək istəyirsə, onu

əməyə hazırlamalıdır. Əmək hər bir gəncin mənəvi tələbatına çevrilməlidir.

Əmək tərbiyəsi qarşısında bir sıra vəzifələr durur:

- əmək bacarıq və vərdişləri, əmək mədəniyyəti və əməyə tələbat formalaş-
dırmaq;

- gənclərin mənəvi tərbiyəsinə, peşə-ixtisas hazırlığına kömək göstərmək.
Əmək tərbiyəsi məzmunca çoxcəhətli və rəngarəngdir.

106

Tələbənin əsas əməyi təlim əməyidir. Buna görə də ali məktəbin başlıca vəzifəsi

– I kursdan başlayaraq tələbələrə təlim əməyi vərdişləri, zehni əmək mədəniyyəti,

əməyin elmi təşkili bacarıqları aşılamaqdan ibarətdir. Tələbələri öz təlim fəaliyyətlə-

rini düzgün planlaşdırmağa, hər fənn üzrə səmərəli iş priyomlarının tətbiqinə, özünü-

nəzarət və özünüqiymətləndirməyə geniş cəlb etmək lazımdır. Bu priyomlara yaxşı

yiyələnməklə tələbələrdə özünütəhsil bacarıqları formalaşdırmaq asan olur.

Tələbənin əməyi təkcə təhsil əməyi ilə məhdudlaşmır. Buraya habelə özünəxid-

mət əməyi, ictimai-faydalı əmək, məhsuldar əmək kimi sahələr daxildir. Ali məktəbdə

özünəxidmət əməyi auditoriyaların təmiz saxlanması, kitabxana kitablarının təmiri,

növbətçilik, iməciliklər formalarında həyata keçirilir.

İctimai-faydalı əmək növü ictimai faydası olan könüllü əməkdir.

Məhsuldar əmək bilavasitə müəyyən məhsul istehsalı ilə bağlıdır. İstehsalat

təcrübəsi keçən tələbələr müxtəlif peşə-ixtisas sahələrində belə əməklə məşğul olmaq

imkanı qazanırlar.

3. Tələbələrin estetik, fiziki, ekoloji, hüquq və iqtisadi tərbiyəsi

Tələbələrin şəxsiyyət – Vətəndaş kimi formalaşmasında elmi dünyagörüşü,

ideya-mənəvi və əmək tərbiyəsi ilə yanaşı tərbiyənin digər sahələrinin də böyük rolu

vardır. Yüksək hazırlıqlı mütəxəssisi, dolğun şəxsiyyəti estetik, fiziki, ekoloji, hüquq

və iqtisadi tərbiyə olmadan formalaşdırmaq çətindir. Buna görə də ali təhsil müəs-

sisələrində bu sahələr də diqqət mərkəzində durmalıdır.

Estetik tərbiyə. Estetik tərbiyə ahəngdar inkişaf etmiş şəxsiyyət tərbiyəsinin

tərkib hissələrindən biridir. “Estetika” yunanca hiss etmək, qavramaq deməkdir.

Estetik tərbiyə dedikdə, incəsənət və həyatdakı gözəlliklərin qavranmasına, estetik

zövq və qabiliyyətlərin inkişafına yönələn təsirlərin məcmusu nəzərdə tutulur.

Estetik tərbiyə şəxsiyyət tərbiyəsində böyük rol oynayır. O, insan əxlaqına güclü

təsir göstərir: gözəllik hissi insan qəlbini təmizləyir, saflaşdırır, onu yaxşı əməllərə

yönəldir. Gözəl qəlbə malik insan pisliyə, bədxahlığa, qəddarlığa yol verməz. Bu

mənada “Dünyanı gözəllik xilas edəcək” fikrinə haqq qazandırmaq olar.

107

Estetik tərbiyə nəzəri-metodoloji əsas kimi estetika elminə istinad edir. Estetika

gözəllik haqqında elmdir. Gözəllik mütənasiblik, forma və məzmun vəhdəti, ahəng-

darlıqdır. İnsanın gözəlliyi daxili və zahiri gözəlliyin vəhdətindədir.

Estetik tərbiyə bir neçə vəzifəni həyata keçirir:

1. Gənc nəsildə estetik baxış və təsəvvürlər, estetik şüur aşılamaq; 2. Estetik
hisslər və bu əsasda varlığa və incəsənətə estetik tələbat formalaşdırmaq; 3. Estetik
zövq və mühakimə bacarığı formalaşdırmaq; 4. Bədii yaradıcılıq bacarıq və vər-
dişləri, bədii-estetik qabiliyyətləri inkişaf etdirmək.

Ali məktəbdə estetik tərbiyə müəyyən sistemdə aparılır: tədris prosesində,

auditoriyadankənar tədbirlərdə, elmi-tədqiqat fəaliyyətində, insan münasibətlərində,

əməkdə, gəncləri əhatə edən mühitdə, təbiətə münasibətdə, ədəbiyyat və incəsənətdə,

geyim və davranışda estetik tərbiyə işləri bu sistemə daxildir.

Tədris prosesi estetik tərbiyənin çox mühüm vasitəsi olub gənclərin estetik şüu-

runun inkişafında böyük rol oynayır. Tədris etdiyi fəndən asılı olmayaraq müəllim öz

gözəl nitqi, davranışı, münasibəti, geyimi ilə tələbələrin zövqünü tərbiyə edir: “Hər

bir fənn müəllimi estetik tərbiyə müəllimi olmalıdır” (M.Cəfər).

Təlimdə aparılan estetik tərbiyə auditoriyadankənar işlərdə daha da dərinləşdi-

rilir və genişləndirilir.

Bədii yaradıcılıq və incəsənət dərnəkləri estetik tərbiyə üzrə auditoriyadankənar

işlərin geniş yayılmış formalarındandır. Belə dərnəklərə musiqi, xor, rəqs, ədəbiyyat,

dram və b. dərnəklər daxildir.

Gənclərin estetik tərbiyəsində kütləvi işlərin – teatr və konsertlərə, sərgi və

muzeylərə gedişləri, bədii-estetik mövzularda disput və konfransların, bədii əsərlərin

müzakirəsinin, ədəbiyyat və incəsənət xadimləri ilə görüşlərin, ədəbi-bədii gecələrin,

bayram və tarixi günlərin keçirilməsi mühüm əhəmiyyət kəsb edir.

Tələbələrin estetik tərbiyəsi sistemində təbiət gözəllikləri əvəzsiz rol oynayır.

Təbiət gözəlliklər mənbəyi, həm də ən yaxşı tərbiyəçidir: o, insanın zövqünü, əxla-

qını, ağlını, qəlbini zənginləşdirir, nəcib hisslər və keyfiyyətlər aşılayır.

Estetik tərbiyənin mühüm bir vasitəsi insan gözəlliyi, insani münasibətlərdə gö-

zəllikdir. Xeyirxahlıq, humanizm, mədənilik, sadəlik və təvazökarlıq, həssaslıq, baş-

qalarının sevincinə və kədərinə şərik olmaq – insanın estetik mədəniyyətinin, daxili

108

gözəlliyinin mühüm göstəriciləridir. Əksinə, kobudluq, ədalətsizlik gənclərdə

emosional və estetik "gönüqalınlıq" (V.A.Suxomlinski) doğurur. Onların qəlbində

xeyirxahlıq və insan ləyaqəti hisslərinin kütləşməsinə gətirib çıxarır. Gəzəlliyi

görmək üçün insan gözəl qəlbə malik olmalıdır.

Estetik tərbiyədə estetik mühitin, gözəllik mühitinin yaradılması böyük əhəmiy-

yətə malikdir. Təhsil müəssisəsinin təmiz, səliqəli, gözoxşayan həyəti, tədris binası-

nın, otaqların təmizliyi, bədii tərtibi, müəllimlərin geyimi, danışığı, davranışı,

müəllim-tələbə münasibətlərinin və ali məktəb həyatının estetik-mənəvi tələblər

əsasında qurulması gənclərin estetik zövqünün formalaşmasında mühüm rol oynayır.

Ali məktəbdə hər şey, ilk növbədə, insanların qarşılıqlı münasibətlərinin gözəl-

liyi, insana ən qiymətli sərvət kimi yanaşılması, tələbəyə yüksək qayğı və diqqət gös-

tərilməsi estetik mühitin yaranmasının vacib şərtini təşkil edir. Tələbələrin məişət,

geyim, davranış mədəniyyəti də bu sahədə az rol oynamır.

Tələbə gənclərin estetik inkişafında ədəbiyyat və incəsənət aparıcı yer tutur.

Bədii ədəbiyyat ideya-mənəvi və estetik tərbiyənin qüdrətli vasitəsidir. O, həyatı,

insan münasibətlərini, insan gözəlliyini və əzəmətini dərk etməyə kömək göstərir.

V.A.Suxomlinskinin sözləri ilə desək, ağıllı kitabla, musiqi və təsviri sənətlə – bu

incə vasitələrlə idrakın və emosiyaların bütün həyat boyu tərbiyəsi davam etməsə,

neqativ hallara qarşı heç bir mübarizə vasitəsi kömək etməz.

Estetik tərbiyə vasitələrinin sistemli və kompleks tətbiqi şəxsiyyətin emosional-

estetik və mənəvi inkişafına, həyata və insanlara estetik münasibətin formalaşmasına

kömək göstərir.

Fiziki tərbiyə. Fiziki tərbiyə insanın sağlamlığını möhkəmlədən, şəxsiyyətin

fiziki və mənəvi-iradi keyfiyyətlərini inkişaf etdirən təsirlər sistemidir.

Fiziki tərbiyə şəxsiyyətin ahəngdar inkişafının mühüm şərtini təşkil edir. O, əqli

və mənəvi inkişafa kömək edir: iradəni möhkəmlədir, insanda dözümlülük, intizam,

kollektivçilik, yoldaşlıq və dostluq kimi keyfiyyətlər tərbiyə edir. Fiziki tərbiyə insanı

əməyə və Vətən müdafiəsinə hazırlayır. O, estetik tərbiyə ilə də sıx bağlıdır.

Fiziki tərbiyənin məqsədi fiziki cəhətdən sağlam, gümrah nəsil tərbiyə etmək-

109

dən, onları əməyə və fəal ictimai həyata hazırlamaqdan ibarətdir. Bu ümumi məqsədə

nail olmaq üçün fiziki tərbiyə qarşısında aşağıdakı konkret vəzifələr durur:

a) gənc nəslin normal fiziki inkişafını və sağlamlığını təmin etmək;
b) gənclərə həyat üçün zəruri olan bacarıq və vərdişlər (düzgün yeriş, qaçış,

tullanmaq, üzmək və s.) aşılamaq;
c) gənclərdə bədən tərbiyəsi və idmanla müntəzəm məşğul olmağa tələbat ya-

ratmaq;
ç) iradi-mənəvi keyfiyyətlər (dözümlülük, çeviklik, cəldlik, qüvvə) tərbiyə etmək.
Fiziki tərbiyənin məzmunu “Əməyə və müdafiəyə hazıram” (ƏMH) kompleksində

və bədən tərbiyəsi və idman proqramında öz əksini tapmışdır.

Məktəbdə fiziki tərbiyə müxtəlif vasitə və formalarla həyata keçirilir. Fiziki

tərbiyənin vasitələrinə fiziki təmrinlər, təbii və gigiyenik amillər daxildir.

Fiziki təmrinlərə gimnastika, oyun, idman və turizm daxildir. Tələbəlik illərində

bunlara xüsusi yer ayırmaq lazımdır.

Fiziki tərbiyənin mühüm bir vasitəsi təbii amillərdən istifadə etməkdir. Təbii

amillər (günəş, hava, su) təbiətin sağlamlaşdırıcı qüvvələridir. İnsan orqanizminin təmiz

havaya (oksigenə), suya, günəş şüasına böyük ehtiyacı vardır.

Gigiyenik amillər fiziki tərbiyə, sağlamlıq baxımından böyük əhəmiyyətə ma-

likdir. Gigiyenik amillərə qida, yuxu, istirahət, bədənə qulluq, normal mənzil və iş

şəraiti, rejim, rahat geyim və s. daxildir.

Sağlamlıq üçün normal qida vacib şərtdir. Yemək müəyyən hədd daxilində ol-

malıdır; həddən çox və az yemək zərərlidir. 1-ci hal piylənməyə, 2-ci hal isə qa-

nazlığına səbəb olur.

Normal yuxu da sağlamlıq üçün mühüm şərtdir. O, yorğunluğu götürür, orqaniz-

min iş qabiliyyətini bərpa edir.

Gigiyenik amillər içərisində düzgün gün rejimi də böyük əhəmiyyətə malikdir.

Rejim insanın həyat tərzini nizama salan qaydaların məcmusudur. O, iş və istirahəti

tənzim edir, insanda intizamlılıq, səliqəlilik, dəqiqlik, təşkilatçılıq tərbiyə edir, müs-

bət adətlər yaradır, iradəni möhkəmləndirir.

Ailədə və məktəbdə sanitar-gigiyenik tələblərə ciddi əməl edilməlidir. Ailədə iş

otağı, məktəbdə dərs otaqları gigiyenik tələblərə (optimal həcmi, hava tutumu, işıq və

110

istilik rejimi, havasının dəyişilməsi, əşyaların yaş əsgi ilə silinməsi və s.) cavab

verməlidir.

Ali məktəbdə fiziki tərbiyənin təşkili formaları. Fiziki tərbiyənin həyata keçi-

rilməsi səmərəli formalar seçib tətbiq etməyi tələb edir. Belə formalara bədən tərbiyə-

si məşğələləri, gün rejimində idman-sağlamlıq tədbirləri, fiziki tərbiyə üzrə auditori-

yadankənar tədbirlər daxildir.

Ekoloji tərbiyə. “Ekologiya” yunan sözü olub, yurd (məkan) haqda təlim de-

məkdir. Ekologiya bir elm kimi ətraf mühit amillərinin – cansız, canlı (biotik) və an-

tropogen (insan və onun yaratdığı maddi-mədəni, elmi-texniki, iqtisadi-sosial) alim-

lərin qarşılıqlı əlaqələrini öyrənir.

Ekoloji tərbiyənin əsasını təbiətə sevgi, onun mühafizəsi işi təşkil edir.

Ekoloji tərbiyədə aşağıdakı vəzifələr həyata keçirilir: - böyüyən nəsildə ekoloji
şüuru formalaşdırmaq; - doğma təbiətə, ətraf mühitə məhəbbət və qayğılı münasibət,
onun korlanmasına qarşı barışmazlıq hissləri aşılamaq; - təbiəti mühafizə üzrə zəruri
bacarıq və vərdişlər formalaşdırmaq, gənc nəsli fəal ekoloji fəaliyyətə hazırlamaq.

Ekoloji tərbiyə işində müxtəlif yollardan, forma və metodlardan istifadə edilir.

Təlim prosesi ekoloji tərbiyənin çox mühüm yoludur. Ayrı-ayrı fənlərin tədrisin-

də ekoloji təhsil və tərbiyə üçün böyük imkanlar vardır. Ekologiya və təbiəti müha-

fizə sahəsində fənlərin tədrisində mövcud imkanlardan səmərəli istifadə edilməli, hər

bir elmin ekoloji istiqaməti, tətbiqi aspektləri diqqət mərkəzində durmalıdır.

 Ekoloji tərbiyə sahəsində tədrisdə aparılan iş auditoriyadankənar tədbirlər yolu

ilə daha da dərinləşdirilir, təbiəti mühafizə işinin müxtəlif formalarından istifadə

olunur: ekoloji dərnək və klublar, ekologiya üzrə olimpiada və viktorinalar, tələbə

ekologiya cəmiyyəti, ekologiya dəstələri, ekologiya ayları, ekologiya reydləri və s.

belə maraqlı formalardandır. Təhsil müəssisələrində və yaşayış yerlərində yaşıllıq

iməciliklərinin, ekoloji müsabiqələrin təşkili kimi tədbirləri ənənə şəklinə salmaq

lazımdır.

Hüquq tərbiyəsi. Hüquq tərbiyəsi şəxsiyyətin ahəngdar inkişafına yönələn ide-

ya-tərbiyə işləri kompleksinin mühüm bir istiqamətini təşkil edir. “Hüquq” ərəbcə

“haqq söz” deməkdir. Hüquq ictimai şüurun bir forması olub, dövlət tərəfindən müəy-

yən edilən və mühafizə olunan, ictimai münasibətləri tənzimləyən məcburi davranış

111

qaydaları sistemidir. Hər cür fəaliyyətdə olduğu kimi, hüquqi fəaliyyət də insanın

hüquqi düşüncəsi, inamı və hüquqi davranışının vəhdəti kimi özünü göstərir.

Hüquq normalarına dair biliklər və onlara müsbət münasibət əsasında hüquqi

əqidə və davranış mövqeyi, yəni hüquqauyğun davranışa hazırlıq və səy formalaşır.

Hüquq tərbiyəsi gənc nəslin hüquqi şüur və davranışını, habelə hüquq nor-

malarına münasibətini formalaşdırmaq məqsədi güdən planlı və mütəşəkkil fəaliyyət

prosesidir. Hüquq tərbiyəsi qarşısında aşağıdakı vəzifələr durur:

a) gənc nəsildə hüquqi şüur, hüquqa və qanunçuluğa dair biliklər, baxış və
təsəvvürlər aşılamaq; b) hüquqi davranış təcrübəsi, birgəyaşayış qaydalarına uyğun
düzgün davranış bacarıqları formalaşdırmaq; c) sosial-hüquqi fəallıq, hüquqazidd
hallarla mübarizə əzmi tərbiyə etmək.

Hüquq tərbiyəsi müxtəlif forma və metodlarla həyata keçirilir. Bu formalar

içərisində təlim əsas yer tutur. Tədris prosesində tələbə gənclərdə hüquqa dair biliklər,

hüquq psixologiyası – qanunlara, birgəyaşayış qaydalarına hörmət və onlara əməl

etməyə daxili tələbat yaratmaq hüququn aliliyinə dair təsəvvür və baxışlar aşılamaq

diqqət mərkəzində durmalıdır. Bu işdə fənlərarası əlaqələrin yaradılması da mühüm

əhəmiyyət kəsb edir.

Hüquq tərbiyəsi üzrə təlim prosesində aparılan işlərlə yanaşı, auditoriyadan-

kənar işlər də böyük əhəmiyyət kəsb edir. Hüquq tərbiyəsi ilə bağlı auditoriyadan-

kənar işlər müxtəlif formalarda təşkil edilir. Məqsəd və məzmununa görə onları iki

qrupa bölmək olar: a) hüquq təbliğatı və hüquqi şüurun formalaşmasına xidmət edən

formalar; b) hüquq-mühafizə fəaliyyətinin təşkili formaları.

İqtisadi tərbiyə. İqtisadi tərbiyə dedikdə, böyüyən nəsli təsərrüfatçılıq, sahib-

karlıq, qənaətcillik ruhunda formalaşdırmaq, onları iqtisadi fəaliyyətə hazırlamaq

məqsədi ilə aparılan kompleks təsirlər sistemi başa düşülür.

İqtisadi tərbiyə qarşısında aşağıdakı vəzifələr durur: - gənc nəsildə iqtisadiyyat,
onun cəmiyyətdə rolu, təsərrüfatçılıq, sahibkarlıq haqda təsəvvürlər, iqtisadi təfəkkür
formalaşdırmaq; - gənc nəsli psixoloji və əməli cəhətdən iqtisadi fəaliyyətə hazırla-
maq; - gənclərdə qənaətcillik, ictimai mülkiyyətə, xalq əmlakına, məktəb avadanlığı-
na, suya, enerjiyə, çörəyə qayğılı münasibət tərbiyə etmək; - israfçılığa, təsərrüfatsız-
lığa, əməyə və əmək məhsuluna laqeydliyə, məsuliyyətsizliyə qarşı barışmazlıq
tərbiyə etmək.

İqtisadi təhsil və tərbiyə müxtəlif yollarla və vasitələrlə həyata keçirilir. Bu sa-

112

hədə təlim prosesi böyük imkanlara malikdir. Müxtəlif fənlərdə gənclər cəmiyyətin

iqtisadi inkişafının qanunları ilə tanış olur, iqtisadi təsəvvürlərə yiyələnirlər.

İqtisadi təhsil və tərbiyə sahəsində təlimdə aparılan iş auditoriyadankənar təd-

birlər yolu ilə möhkəmləndirilir və daha da dərinləşdirilir. İctimai-faydalı və məh-

suldar əmək zamanı gəncləri iqtisadi münasibətlərə qoşmaq, iqtisadi məsələlərin

praktik həllinə cəlb etmək mühüm şərtdir.

Vaxtaşırı olaraq fakültələrdə tələbə təşkilatları xətti ilə qənaətcillik reydləri və

ayları keçirmək, bu zaman dövlət əmlakına, elektrik enerjisinə, suya qənaət edilməsi

vəziyyətini öyrənmək, reydlərin nəticələrini kollektivdə müzakirə etmək qənaətcillik,

təsərrüfatçılıq baxımından əhəmiyyətlidir.

4. Tələbə kollektivinin şəxsiyyətə təsiri

Kollektiv anlayışı, onun funksiyaları, təşkili. Şəxsiyyətinin formalaşmasına təsir

göstərən amillər içərisində kollektiv mühüm yer tutur. O, insan həyatını təşkil etməyin sə-

mərəli formalarından biridir. Kollektiv sosial qrupun yüksək təşəkkül tapmış forma-

sıdır. Kollektivə belə tərif vermək olar: kollektiv ictimai-faydalı məqsədlər naminə

birgə fəaliyyət göstərən, qarşılıqlı asılılıq münasibətlərinə daxil olan, özünüidarə or-

qanlarına (müvəkkillərə) və ictimai rəyə malik olan insanların mütəşəkkil birliyi,

yüksək təşəkkül tapmış sosial qrupdur.

Kollektivin funksiyaları aşağıdakılardan ibarətdir: a) tərbiyə funksiyası; b) sti-
mullaşdırma və tənzimləmə funksiyası; c) təşkilatçılıq funksiyası. Kollektivin öz
funksiyalarını yerinə yetirməsi üçün onu düzgün təşkil etmək, tərbiyə və inkişafı qey-
dinə qalmaq lazımdır. Kollektiv düzgün təşkil edildikdə tərbiyə işində təsirli vasitə
ola bilər.

Kollektivin təşkili üçün səlahiyyətlərin, ictimai vəzifələrin düzgün bölünməsi

mühüm şərtdir. Vəzifələrin təyin etməklə yox, seçki yolu ilə tutulması daha səmə-

rəlidir. Kollektivin təşkilinin digər şərti mümkün qədər daha çox tələbəni ictimai vəzi-

fələrə cəlb etməkdən ibarətdir. Bu halda kollektivdə bərabərlik, qarşılıqlı asılılıq şəraiti

yaranır ki, bu da sağlam kollektivin vacib şərtidir.

Kollektivin təşkili müəyyən prinsiplərə əsaslanır. Bu prinsiplərə demokratiya
(kollektivin həyatında və idarə olunmasında hamının seçkili orqanlar vasitəsilə işti-
rakının təmin olunması), aşkarlıq (işlərin gizli, qapalı yox, aşkarlıq şəraitində icrası),

113

plüralizm (fikir müxtəlifliyinə, azadfikirliliyə şərait yaradılması), çoxluğun rəyinin
əsas götürülməsi və azlığın rəyinə hörmət edilməsi və s. prinsiplər daxildir. Həmin
prinsiplər əsasında sağlam, demokratik kollektiv yaratmaq və onu tərbiyənin təsirli
subyektinə çevirmək olar. Bunun üçün müəyyən mərhələlərlə iş aparmaq lazımdır.

Kollektivin inkişaf mərhələləri. Kollektivin təşkili uzun sürən prosesdir;

kollektivin inkişafında dörd mərhələ ayırd edilir. Birinci mərhələ kollektivin təşək-

külü mərhələsi adlanır. Burada əsas təşkilatçı kimi müəllimlər, kurator, dekanlıq, qrup

nümayəndəsi çıxış edir.

İkinci mərhələ kollektiv özəyin təşkili mərhələsi adlanır. Fəallar müəllimin-tər-

biyəçinin, kurator və qrup nümayəndələrinin dayağı kimi çıxış edir, onların tələblərini

müdafiə edir, kollektivin həyatında fəallıq göstərirlər.

Üçüncü mərhələ özünüidarəyə keçid mərhələsi adlanır. Bu mərhələdə kollektivin

əksər üzvləri onun həyatında fəal iştirak edir, yoldaşlarına tələblər verirlər. Bu

mərhələdə kollektivin ictimai rəyi formalaşır və əsas tərbiyəedici, tənzimedici amilə

çevrilir.

Dördüncü mərhələ kollektivin yetkinlik mərhələsi adlanır. Bu mərhələdə kol-

lektivin bütün üzvləri onun həyatında fəal iştirak edir, hərə özünə tələb verir.

Beləliklə, tərbiyə özünütərbiyə ilə qovuşur.

Kollektivin təşəkkülü və formalaşmasının göstərilən mərhələləri onun inkişaf di-

namikasını ifadə edir: kollektiv pedaqoji rəhbərlikdən tədricən özünüidarə və özünü-

tənzimləmə sisteminə çevrilir və mühüm tərbiyə vasitəsi kimi çıxış edir.

Kollektivin tərbiyəsi. Kollektivi təşkil edib formalaşdırmaqla yanaşı, onun tər-

biyəsi qeydinə də qalmaq lazımdır. Əks halda böyük zəhmətlə yaradılan kollektiv in-

kişaf etməz, zəifləyib dağıla bilər.

Tələbə kollektivinin tərbiyəsi üçün müxtəlif yollardan istifadə edilir. Kollektivin

tərbiyəsinin əsas yolu onun qarşısında fərəhli məqsədlərin qoyulmasıdır. Fərəhli

məqsəd uğrunda mübarizə kollektivi möhkəmlədir, onun həyatına sevinc və güm-

rahlıq gətirir. Tərbiyə işinin ustası A.S.Makarenko kollektiv qarşısında qoyulan fərəhli

perspektiv vəzifələrin üç növünü müəyyən etmişdi: yaxın, orta və uzaq perspektiv.

Perspektiv vəzifələrin müntəzəm və rəngarəng olmasına diqqət yetirilməlidir.

Bir vəzifə əldə edilərkən yenisini irəli sürmək lazımdır.

114

Kollektivin tərbiyəsində ənənələrin rolu da böyükdür. Ənənə dedikdə, dövri

olaraq təkrarlanan və hamı tərəfindən qəbul edilən möhkəm qaydalar başa düşülür.

Ənənə kollektivi dağılmaqdan qoruyur, onu birləşdirir. Bu mənada A.S.Makarenko

ənənəni “ictimai yapışqan” adlandırıb qeyd edirdi ki, heç nə ənənə qədər kollektivi

möhkəmlətmir.

Tərbiyə təcrübəsində ənənələrin iki tipi özünü göstərir: daxili intizam qaydaları

ilə və kütləvi tədbirlərlə bağlı ənənələr. Birinci tipə auditoriyanı təmiz saxlamaq,

dərslərə gecikməmək, yüksək qiymətlərlə oxumaq, ad günlərinin keçirilməsi,

oğlanların qızlara diqqət və qayğı göstərməsi, xəstələrə qayğı və s. misal ola bilər.

Kütləvi tədbirlərlə bağlı ənənələr dövri olaraq təkrarlanan və təntənəli şəkildə

keçirilən kütləvi tədbirlərdir. Tarixi günlərin və bayramların keçirilməsi, ilk zəng, son

zəng, məzunların görüşü, hər tələbənin bir ağac əkib ona qulluq etməsi, hər il sparta-

kiada və fənn olimpiadalarının keçirilməsi və s. kimi ənənələr bura daxildir.

Kollektivi inkişaf etdirməyin bir yolu da fəalların rolunu artırmaq və onlara

qayğı göstərməkdən ibarətdir.

Fəalları ən mühüm və məsul fəaliyyət sahələrinə geniş cəlb etmək, onlara etimad

göstərmək və müəyyən səlahiyyətlər vermək, onlarla mehriban işgüzar münasibət

yaratmaq lazımdır. Bu, fəalların kollektivdə rolunun və sayının artması baxımından

əhəmiyyətlidir.

Kollektivin tərbiyəsində şəxsiyyətlərarası səmimi qarşılıqlı münasibətlərin yara-

dılması, yoldaşlıq və dostluğun möhkəmləndirilməsi də mühüm şərtdir. Bu məqsədlə

birgə maraqlı tədbirlər (əmək, idman yarışları, ekskursiya və gəzintilər, oyun və əy-

ləncələr və s.) keçirmək faydalıdır. Gənclik illərində dostluq bəzən qızlar və oğlanlar

arasında sevgiyə çevrilir. Bunu başa düşmək, ona hörmətlə yanaşmaq, onun yüksək

mənəvi əsasda olmasına kömək etmək lazımdır.

Tələbə kollektivində özünüidarənin təşkili. Tələbə kollektivi özünüidarə prinsipi

əsasında fəaliyyət göstərir. Tələbə özünüidarəsi üç səviyyədə – qrup, fakültə və

universitet səviyyəsində fəaliyyət göstərir. İlk kollektivin ali orqanı qrupun ümumi

yığıncağıdır. Orada qrup həyatının ən mühüm, aktual məsələləri müzakirə edilir.

115

Qrupun ümumi yığıncağı ayda bir dəfə keçirilir. İlk yığıncaqda qrup nümayəndəsi

seçilir.

Fakültə və ali məktəb səviyyəsində tələbə özünüidarə orqanları ilk (qrup) kol-

lektivlərinin müvəkkillərini birləşdirmək yolu ilə yaradılır. Belə orqanlara tələbə

həmkarlar və gənclər təşkilatı şurası, müxtəlif sahələr üzrə fəaliyyət göstərən komis-

siya və şuralar daxildir.

Kollektivdə qarşılıqlı münasibətlərin formalaşdırılması. Tələbə kollektivində

normal münasibətlərin yaradılması bir çox amillərlə bağlıdır. Bu amillərə kollektivin

ümumi ideya-mənəvi dəyərlərlə yaşaması, ünsiyyət mədəniyyəti, ictimai rəy, mənəvi-

psixoloji iqlim və s. daxildir. Bu amillərin xarakterindən asılı olaraq tələbə kollekti-

vində səmimi və ya münaqişəli münasibətlər özünü göstərir.

Tələbə kollektivindəki münaqişələri (onlar daha çox şəxsiyyətlərarası münasi-

bətlər zəminində baş verir) elmi əsasda həll etmək lazımdır; münaqişəni dərindən

təhlil etmək, səbəbləri və münaqişə tərəflərinin motivlərini öyrənmək, heç bir tərəfin

hüququnu pozmadan, nüfuzuna xələl gətirmədən kollektivin ümumi mənafeyindən

çıxış edərək ixtilafı sivil yolla həll etmək vacibdir. Münaqişələrin profilaktikasına

daha çox diqqət yetirmək lazımdır. Çünki münaqişələri həll etməkdənsə, onların

qarşısını almaq daha asandır. Münaqişələrin qarşısını almaq üçün kollektivdə normal

münasibətlər qurmaq, sağlam ictimai rəy, müsbət mənəvi-psixoloji iqlim və ünsiyyət

mədəniyyəti formalaşdırmaq böyük əhəmiyyətə malikdir.

5. Pedaqoji ünsiyyət və tələbə şəxsiyyətinin inkişafında onun rolu

Tələbə gənclərin şəxsiyyətinin formalaşmasına təsir göstərən amillər içərisində

pedaqoji ünsiyyət mühüm yer tutur. Pedaqoji ünsiyyət təsirli tərbiyə vasitəsi kimi

mühüm əhəmiyyət kəsb edir. Gənclərin bir çox şəxsi keyfiyyətləri – kollektivçilik,

humanizm, məsuliyyət, dəqiqlik, intizam, yoldaşlıq-dostluq, düzlük-doğruçuluq və s.

insani sifətlər normal ünsiyyət şəraitində daha tez formalaşır. Qeyri-normal ünsiyyət

şəraitində insanda əks keyfiyyətlər – əsəbilik, mənfi emosiyalar, qorxu, inamsızlıq, iş-

güzarlığın azalması müşahidə olunur. Belə ünsiyyət təlim-tərbiyə keyfiyyətinə, müəl-

limin nüfuzuna mənfi təsir göstərir: düzgün qurulmayan ünsiyyət tələbələrdə müəl-

116

limə və onun tədris etdiyi fənnə neqativ münasibətin yaranmasına səbəb olur.

Pedaqoji ünsiyyət və onun strukturu. Pedaqoji ünsiyyət pedaqoji proses işti-

rakçılarının qarşılıqlı münasibətlərini ifadə edən peşə ünsiyyətidir, pedaqoji fəaliy-

yətin çox çətin bir sahəsidir. Bir çox müəllimlər məhz tələbələrlə ünsiyyət qurmaqda

çətinlik çəkir, bu sahədə ciddi səhvlərə yol verirlər. Bu səhvlər isə onların iş keyfiy-

yətlərinə, səhhətlərinə mənfi təsir göstərir.

Pedaqoji ünsiyyətin düzgün qurulması ünsiyyətin mahiyyətini, strukturunu,

mexanizmini, şərtlərini yaxşı dərk etməkdən, pedaqoji ünsiyyətə yiyələnməkdən çox

asılıdır.

Ünsiyyət – insanların informasiya mübadiləsi, qarşılıqlı təsiri və bir-birini qav-

raması prosesidir. Müasir psixologiyada ünsiyyətin üç tərəfi fərqləndirilir:

- informasiya mübadiləsi (kommunikativ tərəf);
- insanların qarşılıqlı təsiri (interaktiv tərəf);
- insanların bir-birini qavraması (perseptiv tərəf).
Ünsiyyətin qeyd edilən tərəflərinə müvafiq olaraq onun üç funksiyası özünü

göstərir: informasiya vermək, tərbiyəvi təsir göstərmək, insanı duymaq funksiyaları.

Ünsiyyətin kommunikativ funksiyası – informasiya mübadiləsi pedaqoji fəaliyyə-

tin əsasını təşkil edir.

Ünsiyyətin interaktiv funksiyası – insanların qarşılıqlı münasibətləri, qarşılıqlı

təsiri ünsiyyətin əsasını təşkil edir.

Ünsiyyətin perseptiv funksiyası insanların bir-birini qavraması və anlaması ilə

bağlıdır.

Ünsiyyətin qeyd edilən tərəflərini (funksiyalarını) vəhdətdə həyata keçirilmə-

lidir. Bəzən ali məktəb təcrübəsində bu məsələyə birtərəfli yanaşılır: müəllim

məşğələ zamanı ünsiyyətin yalnız bir tərəfini, məsələn, informasiya vermək tərəfini

təşkil edib, digər iki tərəf üzərində düşünmür.

Tələbələrdə təlim fəaliyyətinə marağın azalması səbəblərinin təhlili göstərir ki,

zəif mənimsəmə və fənnə diqqətin azalması başlıca olaraq məhz pedaqoji ünsiyyətin

yanlış təşkili ilə bağlıdır. Eksperiment təriqi ilə müəllim pedaqoji ünsiyyətin struktu-

runu dəyişərək onun hər üç tərəfini əlaqəli təşkil edir – qrupda müsbət işgüzar mühi-

117

tin, sağlam mənəvi-psixoloji iqlimin yaradılmasına, yəni ünsiyyətin interaktiv və per-

septiv tərəfinə daha çox diqqət yetirir. Bu halda tələbələrin təlimə münasibətində nə-

zərəçarpan dəyişiklik baş verir. Hər bir müəllim (xüsusən gənc müəllimlər) tədris

etdiyi fənni mükəmməl bilməklə yanaşı pedaqoji ünsiyyət qabiliyyətinə də yaxşı

yiyələnməlidir.

Pedaqoji ünsiyyətin forma və üslubları. Ünsiyyətin səmərəsi onun forma və

üslublarının düzgün seçilib tətbiq edilməsi ilə sıx bağlıdır. Ünsiyyətin iki başlıca for-

ması ayırd edilir: formal və qeyri-formal ünsiyyət. Formal ünsiyyət rəsmi qaydalarla,

normalarla tənzim olunur; müəllim-tələbə münasibətləri rəsmi münasibətlərdir.

Pedaqoji prosesdə qeyri-formal ünsiyyət ünsürləri də özünü göstərir. Belə ünsiy-

yət rəsmi qaydalarla müəyyən olunmur, şəxsi xarakter daşıyır və simpatiya və antipa-

tiyaya isti münasibətə əsaslanır. Belə ünsiyyətdə müəyyən hədd – psixoloji məsafə,

«pedqoji pərdə» gözlənməli, o, müəllimin rəsmi vəzifələrini yerinə yetirməsinə mane

olmamalıdır.

Göstərilən ünsiyyət formalarının heç birini unversallaşdırmaq olmaz. Pedaqoji

fəaliyyətdə ancaq formal ünsiyyətə əsaslanmaq – təlimat və əmrlərlə hərəkət etmək

formalizmə, yeknəsəqliyə, konservatizmə, münasibətdə soyuqluğa gətirib çıxara bilər.

Eləcə də ancaq qeyri-formal ünsiyyətə əsaslanmaq anarxiyaya, müəllim və tələbə

arasında «pərdə»nin götürülməsinə səbəb ola bilər. Buna görə də, hər iki ünsiyyət

formasını düzgün əlaqələndirmək, konkret şəraitdən, situasiyadan asılı olaraq yerinə

görə tətbiq etmək lazımdır.

Pedaqoji ünsiyyətin xarakteri ünsiyyət üslubundan çox asılıdır. Ünsiyyət üsulu

dedikdə, ünsiyyət fəaliyyətinin fərdi xüsusiyyətlərinin məcmusu başa düşülür. Fəa-

liyyət prosesində rəhbərlik formasından asılı olaraq, üç əsas ünsiyyət üslübü fərqlən-

dirilir: avtoritar, demokratik və liberal üslüblar.

Avtoritar üslub – inzibati-amirlik üslubudur. O, nüfuza və tabeçiliyə əsaslanır.

Bu halda insana (uşağa, şagirdə, tələbəyə) sadəcə obyekt kimi baxılır: təşəbbüsə,

etiraza imkan verilmir, müəllim öz dediyini həyata keçirir («Mən deyən olmalıdır»).

Demokratik üslub – əməkdaşlığa əsaslanan üslubdur. O, qarşılıqlı hörmət, hu-

118

manizm, bərabərlik, ədalət üzərində qurulur. İnsana təlim-tərbiyə prosesinin fəal işti-

rakçısı – subyekti kimi baxılır; onun rəyi, arzuları, mövqeyi, tələbat və maraqları,

mənafeyi nəzərə alınır. Tələbələrin təşəbbüs və fəallığına geniş yer verilir.

Liberal uslub – ünsiyyətdə səhlənkarlığa, laqeydliyə əsaslanan üslubdur: müəl-

lim heç nəyə qarışmır, fəallıq göstərmir, məsələlərə formal yanaşır, məsuliyyətdən

kənar olmağa çalışır. Bu isə normal pedaqoji ünsiyyətə və bütövlükdə təlim-tərbiyə

işinin keyfiyyətinə mənfi təsir göstərir.

Qeyd edilən ünsiyyət üslubları içərisində ən səmərəlisi demokratik üslubdur. Ali

məktəb müəllimi bu üsluba əsaslanmalıdır. Avtoritar və liberal ünsiyyət üslublarından

yaxa qurtarmaq üçün tələbələrlə münasibətləri yeni əsaslarda – əməkdaşlıq, xe-

yirxahlıq, hörmət və tələbkarlıq, qarşılıqlı inam, həssaslıq, ədalət, pedaqoji etika tə-

ləbləri üzərində qurmaq, müəllim və tələbələri ayıran psixoloji səddi, şübhə və

etimadsızlığı, qeyri-səmimiliyi aradan qaldırmaq, bir sözlə, ünsiyyət mədəniyyətinə

yiyələnmək lazımdır.

Müəllimin şəxsiyyəti səmərəli pedaqoji ünsiyyətin mühüm amili kimi. Pe-

daqoji ünsiyyətin səmərəsi müəllimin şəxsi keyfiyyətlərindən, ünsiyyət mədəniyyə-

tindən çox asılıdır. Müəllim-tərbiyəçi hər sahədə olduğu kimi, bu məsələdə də tələbə-

lərə nümunə olmalıdır. Müəllimin şəxsi keyfiyyətləri – alicənablığı, müdriklik, xeyir-

xahlıq, insanpərvərlik və yüksək vətəndaşlıq mövqeyi, elmi dünyagörüşü, dərin bilik

və erudisiyası uğurlu ünsiyyətin vacib şərtlərindəndir. Alicənab, humanist müəllim tə-

ləbəyə sadəcə obyekt kimi yox, şəxsiyyət kimi yanaşır, xırda, cılız hissələrə və hə-

rəkətlərə yol vermir.

Tərbiyəçinin ünsiyyətlilik bacarığı da pedaqoji ünsiyyətə müsbət təsir göstərir.

Ünsiyyətlilik müəllim-tərbiyəçi üçün sadəcə şəxsi keyfiyyət kimi yox, şəxsi-peşə

keyfiyyəti kimi əhəmiyyət kəsb edir. Ünsiyyətlilik bacarığına malik olmayan müəl-

lim-tərbiyəçi tələbələr üçün cansıxıcı, əlçatmaz olur. Buna görə də gənclərlə işləyən

müəllim-tərbiyəçi özündə ünsiyyətlilik bacarığı formalaşdırmağa çalışmalıdır.

Pedaqoji ünsiyyət pedaqoji etika tələblərinə əsaslanmalıdır. Bu tələblər sırasına

pedaqoji peşə borcu və ləyaqəti, peşə vicdanı, ədalətlilik, pedaqoji nüfuz kimi kate-

119

qoriyalar daxildir. Pedaqoji peşə borcu cəmiyyətin müəllim qarşısında qoyduğu yük-

sək tələblər səviyyəsində işləməyi, bu sahədə məsuliyyət hissini nəzərdə tutur. Peşə

borcu və ləyaqəti müəllimin özünün və təmsil etdiyi kollektivin şərəfini və ləyaqətini

uca tutmaqda, ona ləkə gətirən əməllərdən çəkinməkdə ifadə olunur.

Pedaqoji etika tələbləri içərisində ədalətlilik müəllimin nüfuzuna, ünsiyyətinə

güclü təsir göstərir. Ədalətlilik müəllimi tələbə gözündə nə qədər yüksəldirsə, əda-

lətsizlik – bir o qədər alçaldır. Ədalətsizlik şəraitində normal ünsiyyətdən söhbət

gedə bilməz.

Müəllim-tərbiyəçi pedaqoji ünsiyyət mədəniyyətinə yiyələnməli, tələbələrlə ün-

siyyət formasını daim təkmilləşdirməyə çalışmalıdır. Bunun üçün ünsiyyətin dəyişən

şəraitinə operativ bələdləşmək; ünsiyyət şəraitinə, tələbə qrupuna və tələbələrin fərdi

xüsusiyyətlərinə görə adekvat ünsiyyət vasitələrini düzgün müəyyənləşdirmək;

tələbələrlə ünsiyyətdə neqativ ustanovka doğuran stereotipləri aradan qaldırmaq

vacibdir.

Müasir şəraitdə əməkdaşlıq pedaqoqikasının başlıca tələblərindən biri müəllim-

tələbə (şagird) münasibətlərinin humanistləşdirilməsi və demokratikləşdirilməsidir.

Müəllim-tərbiyəçi pedaqoji-peşə mədəniyyətinə yiyələnməklə öz işini müasir tələblər

səviyyəsində qura bilər.

Sual və tapşırıqlar
1. Elmi dünyagörüşünün mahiyyəti, struktur ünsürləri, vəzifələri, yolları və

vasitələrini səciyyələndirin.
2. Əxlaq və əmək tərbiyəsinin vəzifələri, pedaqoji şərtləri, sistemi, yol və vasitələri

hansılardır?
3. Estetik, fiziki, ekoloji tərbiyənin əhəmiyyəti, nəzəri-metodoloji əsasları,

vəzifələri və vasitələrini şərh edin.
4. Hüquq və iqtisadi tərbiyəsinin vəzifələrini, forma və metodlarını

səciyyələndirin.
5. Kollektiv hansı inkişaf mərhələlərindən keçir?
6. Pedaqoji ünsiyyətin forma və üslublarını səciyyələndirin.
7. Bir tələbə ilə demokratik üslubda ünsiyyət yaradın.

Ədəbiyyat
1. Rüstəmov F., Dadaşova T. Ali məktəb pedaqogikası. B., 2007.
2. Kazımov N. Ali məktəb pedaqogikası. B., 1999.
3. İsmixanov M., Bəxtiyarova R. Ali məktəb pedaqogikası (mühazirə kursu). B.,

120

2010.

121

X mühazirə

Ali məktəbə rəhbərliyin əsasları, ali məktəb rəhbərliyi və kollegial orqanlar

Plan:
1. Ali məktəbə rəhbərliyin əsasları
2. Ali məktəbin strukturu
3. Ali məktəb rəhbərliyi. Fakültə və kafedraya rəhbərlik
4. Ali məktəbin kollegial orqanları

1. Ali məktəbə rəhbərliyin əsasları

Ali məktəb cəmiyyətin tələbatına uyğun yüksək ixtisaslı mütəxəssislər hazırlığı

ilə məşğul olan təhsil müəssisəsinin yüksək tipi, fasiləsiz təhsilin mühüm bir həlqə-

sidir. Ali təhsil müəssisələrinin müxtəlif növləri fəaliyyət göstərir: universitetlər,

institutlar, akademiyalar, konservatoriyalar və digər ali təhsil müəssisələri bu qəbil-

dəndir.

Ali məktəbin səmərəli fəaliyyət göstərməsi ona düzgün rəhbərlikdən, təlim-

tərbiyə prosesinin elmi-pedaqoji əsaslarda idarə edilməsindən çox asılıdır. Ali mək-

təbin “idarə edilməsi» və “ona rəhbərlik” bir-birilə sıx bağlı anlayışlardır.

İdarəetmə dedikdə, müəyyən obyektə (məktəbə, pedaqoji kollektivə) məqsədyönlü,

planlı, mütəşəkkil təsirləri təmin edən fəaliyyət başa düşülür. İdarəetmə obyektləri

şəxsiyyət və ya kollektiv olduqda idarəetmə rəhbərlik forması kəsb edir. Başqa

sözlə, rəhbərlik bilavasitə insanlarla işdə idarəetmə vəzifələrini həyata keçirməklə

bağlı səmərəli fəaliyyət növüdür. Bu halda idarəetmə subyektləri və obyektləri

ümumi məqsəd naminə şüurlu şəkildə qarşılıqlı fəaliyyət göstərir. Rəhbərlik bir-

birinə zidd iki üslubda – avtoritar və demokratik üslublarda həyata keçirilir.

Demokratik rəhbərlik daha səmərəli olub, kollektivdə normal iş şəraiti, insani

münasibətlər, sağlam mənəvi-psixoloji iqlim yaratmağa imkan verir. Rəhbərliyin

yüksək forması kollektiv rəhbərlik hesab olunur. Çünki bir şəxsin (rəhbərin)

iradəsindən asılı olan rəhbərlik zamanı subyektivizm halları özünü göstərir.

Kollektiv rəhbərlikdə isə belə hallar xeyli məhdudlaşır və ya tam aradan qalxır.

Həm də bu halda kollektiv qərar qəbulunda iştirak edən adamlarda məsuliyyət hissi

122

yüksək olur.

Ali məktəbə rəhbərlik mövcud qanunvericiliyə və müvafiq dövlət sənədlərinə

əsaslanır: 1) Azərbaycan Respublikasının; 2) Azərbaycan Respublikasının Təhsil

Qanunu; 3) «Ali təhsil müəssisəsi haqqında Əsasnamə»; 4) Ali məktəbin

Nizamnaməsi.

Ali məktəbə rəhbərlik müəyyən prinsiplərə əsaslanır. Həmin prinsiplər aşağı-

dakılardan ibarətdir:

1) Məqsədyönlülük prinsipi.

2) Demokratiklik prinsipi.

3) Aşkarlıq prinsipi.

4) Şəffaflıq prinsipi.

5) Elmilik və işgüzarlıq prinsipi.

6) Prinsipiallıq və obektivlik prinsipi.

7) Optimallıq prinsipi.

Ali məktəbə rəhbərlik prosesində göstərilən prinsiplərə vəhdətdə, həm də dəqiq

əməl etmək vacib şərtdir. Əks halda rəhbərlik və idarəetmə sahəsində yüksək

səmərə və keyfiyyət əldə etmək çətindir.

2. Ali məktəbin strukturu

Ali məktəbin özünəməxsus strukturu, idarəetmə və rəhbərlik sistemi vardır.

İdarəetmə sistemi iki yarımsistemi əhatə edir: idarəedən və idarəolunan sistemlər.

İdarəetmə sistemi dedikdə, ali məktəb rəhbərliyi, onun struktur bölmələri, kollegial

orqanlar, professor-müəllim və xidməti heyəti nəzərdə tutulur. İdarəolunan sistemə

tələbələr, onların təşkilat və birlikləri, habelə müəllim və xidməti heyət daxildir.

Ali məktəbin idarə edilməsi oradakı çoxcəhətli münasibətləri, tədris-tərbiyə,

elmi-metodik, təşkilati və təsərrüfat fəaliyyətlərini şüurlu şəkildə tənzim etməkdə

ifadə olunur.

Ali məktəb rəhbərliyi inzibati və kollegial orqanlardan ibarətdir. İnzibati

rəhbərliyi ali məktəb səviyyəsində rektor, prorektorlar, habelə idarə, bölmə və

123

şöbə rəhbərləri, fakültə səviyyəsində isə dekan və onun müavinləri, dekanlığın

işçiləri həyata keçirir.

Ali məktəbin kollegial orqanlarına rektorluq, ali məktəbin Elmi Şurası, Elmi-

Metodik Şura, fakültə elmi şuralari və elmi-metodik şuralar daxildir.

Ali məktəbdə bir çox struktur bölmələr fəaliyyət göstərir. Onlara aşağıdakılar

daxildir:

tədris hissəsi, magistratura və doktorantura şöbəsi, elmi-tədqiqat bölməsi, kadrlar

şöbəsi, hüquq şəbəsi, istehsalat və pedaqoji təcrübə rəhbəri, arxiv şöbəsi, nəşriyyat,

qəzet redaksiyası, elmi kitabxana və s.

Bunlardan əlavə ali məktəbdə ümumi şöbə, dəftərxana, mühasibatlıq, elmi-təd-

qiqat institut və laboratoriyaları, fənn kabinetləri, telefon qovşağı, səhiyyə

məntəqəsi, yeməkxana və bufetlər, mühafizə xidməti fəaliyyət göstərir.

Bütün bu strukturlar ali məktəbin ümumi fəaliyyətinin həyata keçirilməsinə,

mütəxəssis hazırlığına bu və ya digər dərəcədə xidmət göstərir. Onların hər birinin

öz sahəsində yaxşı çalışması ümumi məqsəd baxımından mühüm əhəmiyyət kəsb

edir.

3. Ali məktəb rəhbərliyi. Fakültə və kafedraya rəhbərlik

Ali məktəb rəhbərliyi. Ali məktəbə rektor rəhbərlik edir. Rektor ali mək-

təbin bütün sahələri üçün dövlət qarşısında məsuliyyət daşıyır. Rektor tanınmış,

nüfuzlu alim, böyük şəxsiyyət, bacarıqlı pedaqoq, baş tərbiyəçi və baş təşkilatçı

kimi ali məktəb həyatında böyük rol oynayır. O, əmək qanunvericiliyinə uyğun

olaraq kadrların seçilməsi və yerləşdirilməsini həyata keçirir, ali məktəbin və

fakültələrin elmi şuralarında müsabiqə yolu ilə seçilmiş professor-müəllim heyətini

əmrlə təsdiq edir. Rektor işçiləri yaxşı tanıdıqda, onlara hörmət və tələbkarlıqla

yanaşdıqda, təşəbbüsləri həvəsləndirdikdə, müəllim və tələbələrə lazımi qayğı və

diqqət göstərdikdə ali məktəbin bütün sahələrində işlərin uğurla getməsi üçün,

kollektivdə müsbət mənəvi-psixoloji iqlimin yaranması və hər bir işçinin daha

məhsuldar işləməsi üçün əlverişli şərait yaratmış olur.

124

Ali məktəb rektorunun səmərəli fəaliyyəti onun işə məsuliyyətli münasibəti ilə

sıx bağlıdır. BDU-nun rektoru, akademik Abel Məhərrəmovun təbirincə desək,

rektor şöhrət və nüfuz üçün çalışmamalıdır; bu halda o öz işində uğur qazana

bilməz. Əksinə, vəzifənin məsuliyyəti ilə çalışdıqda işlər lazımi qaydada gedir,

şöhrət də, nüfuz da onu daha tez tapır.

Rektorun işinin səmərəsi həm də onun yüksək elmi, pedaqoji-psixoloji səriş-

təyə malik olmasından, işgüzarlığından, təşkilatçılığından, şəxsi keyfiyyətlərindən,

xüsusən müdrik, ədalətli, obyektiv, xeyirxah, mədəni, alicənab bir şəxsiyyət

olmasından çox asılıdır. Belə rektor insanlara-tabeçiliyində olan müəllim və

tələbələrə, tədris-köməkçi heyətə diqqət və qayğı ilə yanaşır, bəzən də güzəştə

gedir, imkan daxilində kömək edir, eyni zamanda tələbkarlıq və prinsipiallıq

göstərir.

Rektor ali məktəbin müxtəlif struktur bölmələrinə rəhbərliyi müvafiq prorek-

torlar vasitəsilə həyata keçirir. Prorektorlar konkret sahələrə bilavasitə rəhbərliyi

həyata keçirir və rektor qarşısında məsuliyyət daşıyırlar.

Prorektorlar aşağıdakı sahələr üzrə fəaliyyət göstərir:

tədris işləri üzrə prorektor (I prorektor); elmi işlər üzrə prorektor; humanitar

məsələlər üzrə prorektor; qiyabi və əlavə təhsil üzrə prorektor; beynəlxalq əlaqələr

üzrə prorektor; ümumi işlər üzrə prorektor; inzibati-təsərrüfat işləri üzrə prorektor.

Ali məktəb rəhbərləri-rektor və prorektorlar fakültə rəhbərliyi ilə sıx əmək-

daşlıq şəraitində işləyir, müxtəlif tədbirləri onların fəal iştirakı ilə həyata keçirirlər.

Fakültəyə rəhbərlik. Fakültə ali məktəbin tədris, elm və inzibati bölməsi

kimi müəyyən sahə (yaxud yaxın sahələr) üzrə mütəxəssis hazırlığını həyata keçi-

rir. Fakültə ali məktəbin Elmi Şurası tərəfindən yaradılır. Müəyyən ixtisas və ya

istiqamətlər üzrə tələbələrin sayı (bakalavriat və magistratura pillələrində birlikdə)

300 nəfərdən çox (bundan 200 nəfərdən çoxu əyani şöbədə) olduqda fakültə

yaradılır. Fakültəyə mövcud qaydada seçilmiş və rektorun əmri ilə təsdiq olunmuş

dekan rəhbərlik edir. Tələbələrin sayı 100 nəfərdən çox olduqda fakültə daxilində

müvafiq şöbələr (əyani, qiyabi, bəzən axşam şöbələri, ayrı-ayrı ixtisaslar üzrə

125

şöbələr) yaradıla bilər.

Dekan fakültənin profilinə uyğun mütəxəssis, həmin sahədə tanınmış alim, təc-

rübəli müəllim, tədris-tərbiyə işini yaxşı bilən təşkilatçı, nüfuzlu şəxsiyyət

olmalıdır. Dekan fakültədə tədris-tərbiyə, elmi işlərin vəziyyətinə, tədris planları və

proqramlarının, elmi-tədqiqat planlarının yerinə yetirilməsinə, tələbələrlə tərbiyə

işlərinin düzgün qurulmasına, fakültədə sağlam mənəvi-psixoloji mühitin

yaradılmasına ümumi rəhbərlik edir və rektorluq qarşısında cavabdehlik daşıyır.

Dekan fakültə Elmi Şurasına sədrlik edir. O, fakültədə tədris-tərbiyə işlərinin

gedişi, istehsalat və pedaqoji təcrübənin təşkili, fakültədə fəaliyyət göstərən tədris-

köməkçi heyətin öz işinə məsuliyyətini artırmaq istiqamətində tədbirlər həyata

keçirir, fakültədə elmi konfransların işinə rəhbərlik edir. Ali məktəbin həyatı ilə

bağlı bütün tədbirlərdə fakültəni təmsil edir. O, dekan müavinləri ilə birlikdə

fəaliyyət göstərir, onların işinə istiqamət verir. Dekanın bir və ya bir neçə müavini

ola bilər: tədris işləri üzrə müavin (I müavin), elmi işlər, magistratura və qiyabi

təhsil üzrə müavin, humanitar məsələlər üzrə müavin və s. Hər bir dekan müavini

öz sahəsi üzrə işlərə bilavasitə rəhbərlik edir və dekan qarşısında məsuliyyət

daşıyır. Dekan müavinləri ayrı-ayrı sahələr üzrə işlərə bilavasitə rəhbərlik etsələr

də, fakültədə bütün işlərin vəziyyəti üçün əsas məsuliyyət dekanın üzərinə düşür.

Dekan tədris-tərbiyə və elmi işlərə rəhbərliyi kafedra müdirləri ilə sıx əmək-

daşlıq şəraitində, onların fəal iştirakı ilə həyata keçirir.

Kafedraya rəhbərlik. Kafedra ali məktəbin əsas tədris-elmi struktur bölməsi

olub, bir və ya bir neçə yaxın elm sahəsi (fənlər) üzrə tədris-metodik, elmi-tədqiqat

və tərbiyə işlərini bilavasitə həyata keçirir. Kafedralar, bir qayda olaraq, müvafiq

fakültələr tərkibində yaradılır. Bəzən bir çox fakültəyə xidmət edən ümumi univer-

sitet (qeyri-ixtisas) kafedraları da fəaliyyət göstərir. Kafedranın yaradılması üçün

müəyyən fənn üzrə minimum 3000 saat tədris yükü və azı 3 nəfər elmi adı və də-

rəcəsi olan mütəxəssis müəllim olmalıdır (Bu zaman kurs və buraxılış işləri,

məqbul və imtahanlar, məsləhətlər, dissertasiya işlərinə rəhbərlik üçün ayrılan

saatlar nəzərə alınmır). Tədris yükü 10000 saatdan az olduqda eyni adda,

126

yönümdə olan fənlərin müxtəlif bölmələri üzrə kafedraların yaradılmasına yol

verilmir. Kafedraya elmi dərəcəsi və elmi adı olan kafedra müdiri rəhbərlik edir.

Kafedra müdirinin ayrı-ayrı sahələr (tədris, elm, tərbiyə və s.) üzrə ictimai əsas-

larla müavinləri olur. Kafedranın fəaliyyəti ilə bağlı məsələlər vaxtaşırı olaraq

(adətən, həftədə bir dəfə) keçirilən kafedra iclaslarında müzakirə edilərək müvafiq

qərarlar qəbul olunur.

Kafedra aşağıdakı vəzifələri yerinə yetirir:

-mühazirələrin və praktik məşğələlərin keçirilməsi, kurs və buraxılış işlərinə,

istehsalat və pedaqoji təcrübəyə rəhbərlik;

-tədris proqramları, dərslik və dərs vəsaitlərinin, tədris-metodik vəsaitlərin

hazırlanması;

-elmi-tədqiqat işlərinin yerinə yetirilməsi, elmi konfransların keçirilməsi, elmi-

tədqiqat işlərinin nəticələrinin nəşri və tətbiq edilməsi;

-tələbə elmi işlərinə rəhbərlik, tələbə elmi konfranslarının keçirilməsi;

-elmi-pedaqoji kadrların hazırlanması;

-tələbələrlə tərbiyə işlərinin aparılması;

-fənnin tədrisi keyfiyyətinin yüksəldilməsi, tədrisin gedişi və nəticəsinə nəzarət

edilməsi;

-kafedra əməkdaşlarının ixtisasartırması, elmi-nəzəri və pedaqoji hazırlığının

yüksəldilməsi, vaxtaşırı olaraq tədris və elmi fəaliyyətlə bağlı hesabatların müzakirə

edilməsi və s.

Kafedrada müvafiq fənn (fənlər) üzrə tədris planında ayrılmış saatlara uyğun

olaraq hər tədris ilində professor-müəllim heyətinin dərs yükünün bölgüsü aparılır,

mövzu-təqvim planları tərtib və təsdiq olunur. Kafedrada tədris olunan fənlər üzrə

mühazirə mətnləri və onların elektron variantları hazırlanır.

Kafedra öz işini Təhsil Nazirliyi tərəfindən təsdiq edilmiş Əsasnaməyə və ali

məktəbin Nizamnaməsinə əsasən həyata keçirir.

4.Ali məktəbin kollegial orqanları

127

Ali məktəbin idarə edilməsində inzibati rəhbərliklə yanaşı kolleqial orqanlar da

həlledici rol oynayır. Ali məktəbin kollegial orqanlarına rektorluq, ali məktəbin

Elmi Şurası, fakültə elmi şuraları, elmi-metodik şuralar daxildir. “Təhsil haqqında

Azərbaycan Respublikası Qanunu”nda göstərildiyi kimi (maddə 30), dövlət təhsil

müəssisəsinin ali idarəetmə orqanı elmi və pedaqoji şuralardır. Ali məktəbin

rektoru Elmi Şuranın qəbul etdiyi qərarlar əsasında əmr və sərəncamlar verir.

Rektor ali təhsil müəssisəsinin Elmi Şurasında, dekanlar isə fakültə elmi

şuraları qarşısında hesabat verirlər.

Ali məktəbin Elmi Şurası Təhsil Nazirinin əmri ilə təsdiq edilmiş «Ali mək-

təbin Elmi Şurası haqqında Əsasnamə» üzrə fəaliyyət göstərir. Elmi Şuranın

tərkibinə rektor (sədr), prorektorlar, dekanlar, fakültə elmi şuralarında ali məktəbin

Elmi Şurasına seçilmiş kafedra müdirləri, elmi katib, ali məktəbin tərkibində

fəaliyyət göstərən elmi-tədqiqat institutlarının direktorları, idarə və şöbə müdirləri,

azad həmkarlar birliyinin və tələbə gənclər təşkilatının sədrləri daxildir.

Ali məktəbin Elmi Şurası geniş səlahiyyətlərə malikdir. O, ali məktəb həya-

tının ən vacib məsələlərini müzakirə edib, müvafiq qərarlar qəbul edir. Bu məsə-

lələrə aşağıdakılar daxildir:

-Elmi Şura ali təhsil müəssisəsinin Nizamnaməsini qəbul edir, lazım gəldikdə

orada dəyişikliklər aparır;

-hər il ali məktəbin fəaliyyəti haqqında rəhbərliyin hesabatını, vaxtaşırı olaraq

fakültə dekanlarının fakültədə tədris, elmi-tədqiqat və tərbiyə işləri barədə hesa-

batlarını dinləyir;

-fakültələrin, kafedraların və ali təhsil müəssisəsinin digər struktur bölmələ-

rinin yaradılması, ləğvi, yenidən təşkili məsələlərini həll edir;

-kafedra müdirlərinin, professorların, baş elmi işçilərin seçkisini keçirir və

zəruri olduqda onların tutduqları vəzifələrdən vaxtından əvvəl azad olunmaları

məsələlərinə baxır;

-təhsil müəssisəsi əməkdaşlarını elmi adlara, mükafat və təltiflərə təqdim edir;

-ali təhsil müəssisəsinin maliyyə və təsirrüfat fəaliyyətinin nəticələrini

128

müzakirə edir və s.

Elmi Şuranın qərarları rektorun əmri ilə təsdiq olunduqdan sonra qüvvəyə

minir.

Ali məktəbin Elmi Şurası ilə yanaşı fakültələrdə fakültə elmi şuraları fəaliyyət

göstərir.

Fakültə elmi şuraları fakültəyə ümumi rəhbərliyi həyata keçirir. Elmi Şuranın

tərkibinə dekan (sədr), dekan müavinləri, fakültə tərkibində fəəaliyyət göstərən ka-

fedraların müdirləri, elmi katib, kafedra iclaslarında fakültə elmi şurası üzvliyinə

seçilmiş təcrübəli müəllimlər, fakültə azad həmkarlar və tələbə gənclər təşkilat-

larının nümayəndələri daxil olurlar. Fakültə elmi şuraları Təhsil Nazirinin əmri ilə

təsdiq olunmuş «Ali məktəbin fakültə elmi şurası haqqında Əsasnamə» üzrə

fəaliyyət göstərir.

Fakültə elmi şuraları müəyyən səlahiyyətlərə malikdir; fakültənin tədris-

tərbiyə, elmi fəaliyyəti ilə bağlı bir çox məsələləri həll edir, müvafiq qərarlar qəbul

edir. Fakültə elmi şuralarının həll etdiyi başlısa məsələlər aşağıdakılardan ibarətdir:

-fakültədə tədris-metodik, elmi-tədqiqat işlərinin, istehsalat və pedaqoji təc-

rübələrin, habelə imtahanların yekunlarının müzakirəsi;

-fakültə dekanının seçkisi, professor-müəllim heyətinin boş yerlərə seçkilərinin

keçirilməsi;

-fakültənin professor-müəllim heyətinə müvafiq elmi adların verilməsi üçün ali

məktəbin Elmi Şurasına müraciət edilməsi;

-kafedraların tədris-metodik və elmi işləri ilə bağlı hesabatlarının müzakirəsi;

-fakültə məzunlarından doktoranturaya qəbul olunmaq üçün namizədlərin

təqdim edilməsi;

-fakültədə, onun nəzdində olan kafedralarda maddi-texniki təchizatla bağlı

məsələlərin müzakirəsi və müvafiq qərarların qəbul edilməsi və s.

Fakültə Elmi Şurasının sədri-dekan şuranın qərarlarının icrasını müntəzəm

yoxladır və icranın vəziyyəti barədə şura üzvlərinə məlumat verir.

Ali məktəbin, oradakı tədris, elmi-metodik işlərin idarə olunmasında ali təhsil

129

müəssisəsində və fakültələrdə yaradılan elmi-metodik şuralar da mühüm rol oyna-

yır. Bu şuraya nüfuzlu alimlər, pedaqoji-metodik cəhətdən hazırlıqlı, təcrübəli

müəllimlər daxildir. Elmi-Metodik Şuranın üzvləri kafedra iclaslarında irəli sürülür.

Fakültə elmi-metodik şuralarının sədrləri pedaqogika, psixologiya, metodika sahə-

sində yaxşı hazırlığı olan səriştəli alimlərdən seçilir. Onlar fakültə elmi şuralarının

tərkibinə daxil olurlar. Elmi-metodik şuralar tədrisin elmi-metodik cəhətdən düzgün

təşkilinə, ayrı-ayrı kafedralarda nümunəvi və açıq məşğələlərin keçirilməsinə,

onların müzakirəsi və qiymətləndirilməsinə, mühazirə mətnlərinin və imtahan bi-

letlərinin və ya test suallarının düzgün tərtibinə nəzarət edir, tədris prosesində

qarşıya çıxan elmi-metodik problemlərin həllində, rektorluğa təkliflər hazırlanma-

sında fəal iştirak edirlər. Şura habelə elmi seminarlar, elmi-metodik konfranslar

təşkil edir, tədris-metodik vəsaitlər, proqramlar və dərslikləri müzakirə edib onları

nəşrə tövsiyə edir. Elmi-metodik şuralar professor-müəllim heyətinin öz elmi-pe-

daqoji səviyyəsini artırması, ixtisasartırma kurslarından keçmələri istiqamətində də

fəal iş aparır.

Ali məktəbə səmərəli rəhbərliyin həyata keçirilməsi bütün qüvvələrin-ali təhsil

müəssisəsi rəhbərliyinin, kollegial orqanların, müəllim və tələbə təşkilatlarının

qüvvələrini birləşdirməkdən, onların əməkdaşlığını təmin etməkdən çox asılıdır.

Sual və tapşırıqlar

1. Təhsilin idarə edilməsi prinsipləri hansılardır?

2. Ali təhsil müəssisələrinin struktur bölmələrini səciyyələndirin.

3. Ali məktəbin inzibati rəhbərliyinə kimlər daxildir? Onların vəzifələri nədən

ibarətdir?

4. Fakültə və kafedralar hansı şərtlərlə yaradılır?

5. Ali məktəbin kollegial orqanları hansılardır?

6. Ali məktəbin Elmi Şurasının və Elmi-Metodik Şurasının işi nədən ibarətdir?

Ədəbiyyat

130

1. Azərbaycan Respublikasının Təhsil Qanunu. B., 2009.
2. Ali təhsil müəssisəsi haqqında Əsasnamə. B., 1995.
3. Ali məktəbin Nizamnaməsi. B., 2009.
4. Rüstəmov F., Dadaşova T. Ali məktəb pedaqogikası. B., 2007.
5. Kazımov N. Ali məktəb pedaqogikası. B., 1999.
6. İsmixanov M., Bəxtiyarova R. Ali məktəb pedaqogikası (mühazirə kursu). B.,

2010.
7. Cabbarov R. Təhsil müəssisələrinin idarə edilməsi. B., 2001.

131

	Tərbiyənin tərkib hissələri

