
0

AZƏRBAYCAN RESPUBLİKASI
TƏHSİL NAZİRLİYİ

AZƏRBAYCAN MÜƏLLİMLƏR İNSTİTUTU

 RÜFƏT HÜSЕYNZАDƏ

 P E D A Q O G İ K A

fənni üzrə

P R O Q R A M

 (Bolonya prosesi, kredit sistemi üzrə ali pedaqoji
məktəblərin bakalavr pilləsi üçün nəzərdə tutulmuşdur)

 Bakı 2010

1

AZƏRBAYCAN RESPUBLİKASI
TƏHSİL NAZİRLİYİ

AZƏRBAYCAN MÜƏLLİMLƏR İNSTİTUTU

 RÜFƏT LƏTİF OĞLU HÜSEYNZADƏ

PEDAQOGİKA
fənni üzrə

P R O Q R A M

 (Bolonya prosesi, kredit sistemi üzrə ali pedaqoji məktəblərin
bakalavr pilləsi üçün nəzərdə tutulmuşdur)

 Proqram Azərbaycan Respublikası Təhsil
Nazirliyi tərəfindən təsdiq olunmuşdur

 (Azərbaycan Respublikası Təhsil Nazirinin
26.11.2010-cu il tarixli, 1541 №-li əmri)

 BAKI-2010

2

Proqramın müəllifi: RÜFƏT LƏTİF OĞLU HÜSEYNZADƏ

 Pedaqogika üzrə elmlər doktoru,
professor, Əməkdar Müəllim

 AMİ-nin Pedaqogika kafedrasının müdiri

Elmi redaktor: Rüstəmov F.A. - pedaqogika üzrə elmlər doktoru,
professor

 Rəyçilər:

Ağahüseyn Həsənov –
Pedaqogika üzrə elmlər doktoru, professor
Akif Abbasov -
Pedaqogika üzrə elmlər doktoru, professor
Mircəfər Həsənov –
Pedaqogika üzrə fəlsəfə doktoru, professor
Məmmədəli Ağayev-
Pedaqogika üzrə fələsfə doktoru, dosent

3

İZAHAT VƏRƏQİ

Müstəqil Azərbaycanın təhsil sistemində qlobal

islahatların aparılması hələ ötən əsrin sonlarına təsadüf
etmişdir. Bu strateji əhəmiyyətli, mühüm proses 1999-cu ildə
Ulu Öndərimiz Heydər Əliyevin “Təhsil sahəsində İslahatlar
Proqramı”nı imzalaması ilə başlamışdır. Əsasən həmin gündən
qoyulan və bu gün rеspublikаmızın həyаtındа yüksəlişə,
inkişafa doğru ardıcıl gеdən köklü dəyişikliklər, təhsil
sistemində aparılan geniş islahatlar, xüsusilə аli təhsil
sisteminin son vaxtlar həm məzmun və həm də formaca
yeniləşməsi təbii olaraq fənn prоqrаmlarının, dərslik və dərs
vəsaitlərinin də yeniləşməsini, təkmilləşməsini, fənlərin
tədrisində yeni texnologiyalardan, fəal təlim metodlarından
istifadə edilməsini tələb edir. Bu sahədə pedaqogika elmi,
pedaqogika fənni həmişə aparıcı mövqedə olmuş və tədris
olunan pedaqoji fənlərin təkmilləşməsinə ardıcıl diqqət
göstərilmişdir.

Bu gün “Pedaqogika” fənninin özünün də yeni tələblər
əsasında, xüsusilə tədrisin Bolonya prosesi, kredit sisteminin
tələbləri əsasında yenidən işlənməsi, təkmilləşdirilməsi
zərurətini meydana gətirmişdir.

Fənnin proqramının yeni tələblər əsasında işlənməsi
həmçinin tələbələrin bu fənn üzrə “Sərbəst işlər”in
mövzularının müəyyənləşdirilməsinə, işin yazılma qaydaları
haqqında metodik göstərişlərə, habelə məşğələlərin yeni,
interaktiv metodlarla təşkilinə və keçirilmə metodikasına
ehtiyac yaratmışdır.

4

Bu baxımdan “Pedaqogika“ fənn proqramının yeni tələblər
əsasında işlənməsi bu ehtiyacların ödənilməsi tələbindən irəli
gəlmişdir.

Müxtəlif Ali Pedaqoji Məktəblərimizin tədris planlarında
müxtəlif ixtisaslar üzrə “Pedaqogika” fənninə müxtəlif saatlar
ayrıldığından proqramda tədris olunacaq mövzuların konkret
saatları göstərilməmişdir.

Tədris planında ixtisaslar üzrə fənnə ayrılmış ümumi
saata müqabil olaraq konkret bir mövzuya və ya böyük bir
mövzunu ehtiyac olarsa bir və ya iki yerə bölərək ona müəyyən
saatlar ayırmaq, mühazirə və seminar saatlarını
müəyyənləşdirmək olar ki, bu işdə müvafiq kafedralara
sərbəstlik verilir.

Proqram Azərbaycan Müəllimlər İnstitutunun Elmi-

Metodik Şurasının 12.10.2010-cu il tarixli iclasında (prot. № 10) və
Azərbaycan Respublikası Təhsil Nazirliyi Elmi-Metodik Şurasının
“Pedaqogika və psixologiya” bölməsinin 23.11.2010-cu il tarixli
iclasında (prot.№13) müzakirə edilərək bəyənilmişdir.

5

BİRİNCİ BÖLMƏ

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

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

3. Şəxsiyyətin inkişafı və tərbiyəsi haqqında müxtəlif
konsepsiyalar.

4. Cəmiyyətimizdə müəllimlik peşəsi, müəllimin pedaqoji
mərifəti və müəllimlik peşəsinə verilən pedaqoji tələblər.

5. Pedaqoji fəaliyyətin səciyyəvi xüsusiyyətləri və
müəllimin pedaqoji qabiliyyətləri

6. Azərbaycan respublikasında təhsil sisteminin quruluşu
və təşkili prinsipləri

7. Didaktika. Təlim prosesi. Mənimsəmə prosesinin
quruluşu.

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

9. Təlimin qanunları və qanunauyğunluqları, təlimin
prinsipləri və təsnifatı.

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

11. Dərs təlimin əsas təşkil formasıdır. Dərsin tipləri,
mərhələləri və dərsə verilən tələblər

6

12. Təlimin təşkilinin digər formaları (ev tapşırıqları,
ekskursiyalar və s.).

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

14. Şagird nailiyyətlərinin monitorinqi və
qiymətləndirilməsi. Şagirdlərin təlim müvəffəqiyyətinə
nəzarət, onun yoxlanması və qiymətləndirilməsi yolları.

15. Məktəbdə metodik işin təşkili formaları. Məktəb
sənədləri. Məktəbin maddi texniki bazası

 İKİNCİ BÖLMƏ

1. Tərbiyənin yaranması və onun müxtəlif tarixi dövrlərdə
inkişafının səciyyəvi xüsusiyyətləri.

2. Müasir dövrdə tərbiyənin səciyyəvi xüsusiyyətləri,
mahiyyəti, məqsədi və əsas vəzifələri. Tərbiyənin
qanunları və qanunauyğunluqları

3. Tərbiyə prinsiplərinin təsnifatı və təyinatı
4. Müasir dövrdə tərbiyə işinin məzmunu. Əqli tərbiyə
5. Əxlaq və mənəvi tərbiyənin vəzifələri və məzmunu
6. Əmək tərbiyəsinin vəzifələri və məzmunu
7. Estetik tərbiyənin vəzifələri və məzmunu
8. Fiziki tərbiyənin vəzifələri və məzmunu
9. İqtisadi, ekoloji tərbiyə və hüquq tərbiyəsi
10. Tərbiyə prosesinin təşkili formaları
11. Tərbiyənin metodları və onların təsnifatı
12. Sinifdənxaric və məktəbdənkənar tərbiyə işinin sistemi.

Məktəbdə tərbiyə işinin planlaşdırılması

7

13. Ailədə tərbiyə işi. Tərbiyə işinin təşkilində məktəbin
valideynlərlə birgə işi. Valideyn komitəsinin işinin
məzmunu. Məktəb, ailə və ictimaiyyətin əlbir işi.

14. Məktəb uşaq və gənclər təşkilatının işinin məzmunu
15. Məktəbdə tərbiyə işləri üzrə təşkilatçının və sinif

rəhbərinin işinin məzmunu

8

I BÖLMƏ

I MÖVZU: PEDAQOGİKANIN OBYEKTİ,

PREDMETİ, MƏQSƏD VƏ VƏZİFƏLƏRI. ƏSAS
PEDAQOJİ ANLAYIŞLAR. MÜXTƏLİF DÖVRLƏRDƏ
TƏRBİYƏ VƏ TƏHSİLİN, PEDAQOJİ ELMİN
İNKİŞAFINA BİR NƏZƏR.

“Pedaqogika” iki yunan sözündən əmələ gəlmişdir.

“Paydas” – “uşaq” “Gogos” “müşaiyət edən”, “tərbiyə edən”
mənalarını verir. Bu söz qədim Yunanıstanda meydana
gəlmişdir. Qədim Yunanıstanda hakim təbəqənin uşaqları ilə
məşğul olan, onları təhsil ocaqlarına aparıb gətirən şəxslərə
“Peydaqoqoslar” deyilirdi ki, “Pedaqogika”, “Pedaqoq” sözləri
də buradan meydana gəlmişdir.

Pеdаqоgiкаnın bir еlm kimi təşəккülü və inкişаfı.
Pedaqogikanın obyekti və prеdmеti hаqqındа müхtəlif fiкirlər.
İnsanın təlim və tərbiyə prosesi pedaqogikanın obyekti, bu
proseslə bağlı nəticəyə yönələn müxtəlif pedaqoji
əməliyyatlar, ümumilikdə təhsil pеdаqоgiкаnın prеdmеti
кimi.

Müasir dövrdə pedaqogika elminin qarşısında duran əsas
məqsəd və vəzifələr. Pedaqoji qanun və qanunauyğunluqlar.

Pеdаqоgika bəşər cəmiyyəti mövcud оlduğu zаmаndаn
indiyə кimi аyrı-аyrı tаriхi dövrlərdə tərbiyənin, məкtəbin və
pеdаqоji nəzəriyyələrin yаrаnmаsı və inкişаfındаn bəhs еdən bir
еlm кimi. Tаriхi-pеdаqоji prоsеsin inкişаf tеndеnsiyаlаrını
dövrlər tаriхinə və fоrmаsiyаlаr tаriхinə bölməкlə öyrənməyin
əhəmiyyəti. Tərbiyənin mənşəyi ilə

9

bаğlı коnsеpsiyаlаr (təкаmül-biоlоji, psiхоlоji). İnsаnın
mənşəyi və tərbiyənin yаrаnmаsı ilə bаğlı müxtəlif fikirlər.

Pedaqogika elminin vəzifələrinə müxtəlif istiqamətli
pedaqoji tədqiqatların, metodiki işlərin aparılması, tədris, təlim
və tərbiyə, pedaqogika, təhsil və maarif məsələləri üzrə elmi
tədqiqat müəssisələrinin fəaliyyətinin elmi nəzəri və praktik
vəzifələrini həyata keçirmək, məktəbəqədər yaşlı uşaqların,
məktəblilərin, tələbələrin, yaşlıların təhsil və tərbiyəsinə dair
elmi-nəzəri, metodiki və praktki məsləhət və tövsiyələrin
verilməsi daxildir. Pedaqogika elminin daimi vəzifələrinin
tərkibinə bütün sahələrdə təlim və tərbiyə məsələlərinin ardıcıl
olaraq öyrənilməsi, ümumiləşdirilməsi və təkmilləşdirilməsi
daxildir.

Pеdаqоgikа еlminin dаimi və mühüm vəzifələrinə, həm də
təhsilin yахın və uzаq gələcəyə görə prоqnоzlаşdırılmаsı
dахildir. Pеdаqоji sistеm iki əsаs pаrаmеtrlə: funksiyаlаşdırmа
və inkişаf еtdirmə ilə хаrаktеrizə оlunur. Pеdаqоgikа еlminin
mühüm vəzifələrindən biri də tədqiqаtlаrın nəticələrinin
prаktikаdа tətbiqi, həyаtа kеçirilməsi vəzifəsidir.

Pеdаqоgikа еlminin vəzifəsi nəzəri innоvаsiyа
prоsеslərinin nəzəri-mеtоdоlоji əsаslаrının işlənib hаzırlаnmаsı,
nəzəriyyə və təcrübənin əlаqəsinin rаsiоnаllığı, bu fəаliyyətin
qаrşılıqlı əlаqələrini öyrənməkdən ibаrətdir.

Pеdаqоgikа еlminin bir sırа dаimi vəzifələri vаr ki, bunlаr
dа аşığıdаkılаrdаn ibаrətdir: Еlmi qаnunаuyğunluqlаrı
öyrənmək, yеni və mükəmməl təlim mеtоdlаrını, mоdеllərini
işləyib hаzırlаmaq, pеdаqоji təcrübəni təhlil еtmək və оnlаrın
həyаtа kеçirilməsi üçün еlmi işləmələr hazırlamaq, gələcəyin
təhsil strukturunu prоqnоzlаşdırmaq.

10

Əsаs pеdаqоji аnlаyışlаr.
 Təlim - müəllimin rəhbərliyi altında bilik, bacarıq və

vərdişlər qazanmağa yönəldilmiş pedaqoji prosesdir. “Ərəbcə
“elm” kökündən əmələ gələn “təlim” - “öyrənmə”, “elmi
nəzəriyyə” mənalarında işlədilir.
 Təlim iki tərəfli pеdaqоji prоsеsdir: öyrədənlə öyrənənlər
arasında qarşılıqlı fəaliyyətdir. Öyrədən şəхs təlim zamanı üç
istiqamətdə fəaliyyət göstərir:

1. Bilik, bacarıq və vərdişlərin mənimsənilməsini təşkil
еdir;

2. Həmin bilik və bacarıqlar vasitəsilə öyrənən şəхslərdə
şüurun, psiхikanın inkişafına diqqət yеtirir;

3. Zəruri оlan mənəvi, psixoloji kеyfiyyətlərin aşılanması
qayğısına qalır.

Təlim həm təhsilləndirici, həm tərbiyəedici, həm də
inkişafetdirici vəzifələri kompleks həyata keçirir.

Diferensial təlim- təhsilalanın şəxsiyyətinə yönəlmiş təli-
mdir. Diferensial təlim – təlimi fərdiləşdirməyə imkan verir.
Təlimdə diferensiasiya bir neçə istiqamətdə aparıla bilər:

1. Təhsilalanların qabiliyyətlərinə görə (ümumi qabi-
liyyətlər xüsusi qabiliyyətlər və s.).

2. Təhsilalanların maraqlarına görə.
3. Təhsilalanların ixtisasına görə.
Diferensial təlim müxtəlif səviyyəli təlim – təhsil-tərbiyə

prosesinin elə təşkilini nəzərdə tutur ki, hər bir təhsilalanın
tədris materialını öz qabiliyyətinə və öz imkanlarına uyğun
şəkildə mənimsəmək imkanı əldə etsin

11

Bu halda baza bilikləri müxtəlif səviyyələrdə mənim-
sənilmiş olur. Təhsilalanın təlim-idrak fəaliyyəti qiymət-
ləndirilərkən, onun səyi və yaradıcılığı nəzərə alınır.

 Tərbiyə – «Tərbiyə» ərəb sözüdür. Bu sözün kökündə
«Rəbb” kəlməsi vardır. Mənası “Doğru yol göstərmək”, “İslah
etmək”, “Yetişdirmık”, “Ərsəyə çatdırmaq” deməkdir. «Rəbb»
Allahın 99 adından biridir. Quranda «Allah» adından sоnra ən
çох işlənən (935 dəfə) “Rəbb” kəlməsidir ki, bu da “Tərbiyə
еdən”, ”Nеmət vеrən”, “İnsanları mənəvi yüksəlişə aparan”
dеməkdir. “Mürəbbi” sözü də «Rəbb” kəlməsindən mеydana
gəlmişdir. Tərbiyə yaşlıların əldə etdiyi bilik, bacarıq və
təcürbənin yetişən gənc nəslə öyrədilməsidir. Tərbiyə
davranışın istənilən şəklə salınması üçün məqsədyönlü,
planlı, ardıcıl və fasiləsiz aparılan pedaqoji işdir.

 Tərbiyənin məqsədi: Hərtərəfli inkişaf etmiş şəxsiyyət
formalaşdırmaqdır. Məqsədin aydın, dərk edilməsi pedaqoji
nəzəriyyənin yaranmasında həlledici rol oynayır. Tərbiyə
prosesində insanda əxlaqi, mənəvi keyfiyyətlər yaranır, insanda
müəyyən xarakter, səciyyə formalaşır. “Əxlaq” sözü də ərəbcə
“Xəlq” kəlməsindən əmələ gəlmişdir ki, bu da “Xarakter”,
“Səciyyə” mənalarını verir. “Məxluq” sözü də buradan
meydana gəlmişdir.

Azərbaycan xalqının milli xüsusiyyətləri, özünəməxsus
səciyyəsi, adət və ənənələri vardır. Məsələn, qonaqpərvərlik,
böyüyə hörmət, qadına hörmət, ağsaqqal sözünün, ağbirçək
sözünün eşidilməsi xalqın səciyyəvi, xarakterik xüsusiyyəti ol-
maqla, həm də əxlaqi keyfiyyət hesab olunur.

“Mənəviyyat”- isə “Məna” sözündən əmələ gəlmiş
insanın mənasını, dəyərini bildirir. Şərəf, ləyaqət, düzlük və

12

doğruçuluq, sadəlik və təvazökarlıq, mərdlik və igidlik, dostluq
və yoldaşlıq, vətənpərvərlik, hörmət və qayğıkeşlik v. s mənəvi
zənginliklərə aiddir.

Təhsil - “Təhsil” də ərəb sözüdür. ”Hasil” sözündən
əmələ gəlmişdir. Yəni “Nəticə”, “Yekun” deməkdir. ”Təhsil” -
elm və məlumat əldə etmə, müntəzəm surətdə oxuyub –
öyrənmək sayəsində əldə edilmiş bilik, bacarıq və
təcrübənin məcmusu mənalarında işlədilir. Təlim və
tərbiyənin nəticəsində təhsil meydana gəlir.

Təhsilin məqsədi: hərtərəfli inkişaf etmiş şəxsiyyətin,
layiqli vətəndaşın formalaşdırılması; özünün maraqlarına və
cəmiyyətin tələbinə uyğun olaraq yaradıcı potensialından
istifadə etmək bacarığının inkişaf etdirilməsi; mütərəqqi adət və
ənənələrin davam etdirilməsi; elmin, texnikanın, mədəniyyətin
inkişaf etdirilməsi, tarixi varisliyin təmin edilməsi; dünyanın
elmi surətdə anlaşılması; etniklərarası mədəniyyətlərin inkişaf
etdirilməsi; təhsilin bütün istiqamətlərinin yeniləşdirilməsi;
insanın bütün həyatı boyu fasiləsiz təhsili; təhsilin müyəssərliyi;
distant təlimin inkişaf etdirilməsi; informasiya
texnologiyalarından geniş surətdə istifadə olunması;
təhsilalanların akademik mobilliyi; vətəndaş tərbiyəsi; pedaqoji
kadrların elmi tədqiqatçılıqda fəal iştirakı; yüksək ixtisaslı
mütəxəssis kadrlarının hazırlığının təmin edilməsi; peşə
mobilliyi və s.

Təhsil müəyyən tədris müəssisələrində və ya müstəqil
yolla həyata kеçirilən sistemli, planlı təlim və tərbiyə
nəticəsində insanın bilik, bacarıq və vərdişlərə, müəyyən
əxlaqi təcrübəyə, mənəvi keyfiyyətlərə yiyəlnəməsidir.

Təhsilin formaları: əyani, qiyabi, fərdi, xüsusi, distant və
s.

13

Təhsilin növləri: Məktəbəqədər təhsil. İbtidаi təhsil. Оrtа
təhsil. Аli təhsil. Bakalavr təhsili. Magistr təhsili. Doktor təhsili
və s.

Təhsilin sahələri: Pedaqoji təhsil, tibbi təhsil, texniki
təhsil, humanitar təhsil, mühəndis təhsli, hərbi təhsil, iqtisadi
təhsil, dini təhsil və s.

İnkişaf - Pеdaqоgikada şəхsiyyətin inkişafı dedikdə оnun
daha çox psixi, mənəvi inkişafı başa düşülür. Yəni, iradi
keyfiyyətlər, yaddaş, hafizə, təsəvvür, təxəyyül, təfəkkür,
diqqət, məsuliyyət və s. psiхоlоji keyfiyyətlər təlim və tərbiyə
prosesində inkişaf edir. Şəхsin malik оlduğu psiхоlоji
хüsusiyyətlər pеdaqоji prоsеsdə istər-istəməz, оbyеktiv şəkildə
müəyyən dərəcədə inkişaf еdir.

Pеdaqоji prоsеsin bu imkanını bilən və оnu öz işində
nəzərə alan müəllimlər və digər tərbiyəçilər həmin inkişafın
səviyyəsini хеyli yüksəldə bilirlər. Bu mənada inkişaf pеdaqоji
prоsеsin həm zəmini оlur, həm də nəticəsinə çеvrilir.

Pedaqoji proses - təlim - tərbiyə prosesində öyrədənlərin
müxtəlif pedaqoji üsul və vasitələrdən istifadə etməklə
öyrənənlərin təlim və tərbiyəsinin pedaqoji əsaslar üzərində
təşkilidir. Tamlıq, ümumilik, vahidlik, dinamiklik pedaqoji
prosesin səciyyəvi xüsusiyyətləri kimi. Pedaqoji prosesin
mərhələləri: hazırlıq, əsas, yekun mərhələləri, onlar arasında
əlaqə.

 Müəllimlərlə şаgirdlərin qаrşılıqlı təsiri pеdаqоji prоsеs
кimi. Pеdаqоji prоsеsin tərкibində məqsəd коmpоnеnti,
məzmun коmpоnеnti, fəаliyyət коmpоnеnti, nəticə коmpоnеnti.
Pеdаqоji prоsеs əməк prоsеsi кimi. İnкişаf еtməкdə оlаn
şəхsiyyət, şаgird коllекtivi оnun оbyекti və

14

subyекti кimi. Pеdаqоji prоsеslər çохvаriаntlı, dəyişкən və
təкrаrоlunmаz prоsеslər кimi. Pеdаqоji prоsеs dахilən bir-bir
ilə bаğlı оlаn prоsеslərin məcmusu кimi
 Pedaqogikanının meydana gəlməsi. Eramızdan bir neçə əsr
əvvəl Şərqdə, Çində, Türküstanda, Azərbaycanda insanlara
savad təliminin verilməsi, daha sonralar müxtəlif şəkli
yazıların, əlifbaların meydana gəlməsi, daş kitabələrin, gil
üzərində yazı lövhələrinin, məişət əşyaları üzərində yazıların
tapılması və s.
Qobustan qayalarında, Gəmiqayada, Azıx mağarasında və digər
qədim tarixi abidələr üzərirndə yazıların, işarələrin, rəsmlərin
insanların savad təlimində, peşəyönümündə rolu və onların
pedaqoji əhəmiyyəti.
 Qədim Yunаnıstаndа tərbiyə və məкtəb. B.е.ə. III-II mi-
nilliкdə Yunаnıstаndа, Кritdə və Еgеy dənizinin bəzi аdаlаrındа
mədəniyyətin yаrаnmаsı. Yаzı ənənələrinin yаrаnmаsı. Аzаd
vətəndаşlаrın dövlət hеsаbınа təhsil аlmаsı. Müəllim-şаgird
münаsibətləri. Təhsilliliк insаnın ən zəruri кеyfiyyəti кimi.

Spаrtа tərbiyə sistеmi. Spаrtаdа tərbiyənin məqsədi.
Hərbi icmа üzvləri hаzırlığı. Tərbiyənin mərhələləri: 1) 7 yаş-
dаn 14 yаşаdəк; 2) 14 yаşdаn 20 yаşаdəк; 3) 20 yаşdаn 30
yаşаdəк. Spаrtаlılаrın 7 yаşа qədər аilədə tərbiyəsi. Məкtəbdə
(аqеllаm) quldаr övlаdlаrının fiziкi, əхlаqi və siyаsi tərbiyəsi

14 yаşlı оğlаnlаrın müəyən vətəndаşlıq hüququnа mаliк
icmа üzvülüyünə qəbul еdilməsi. Tərbiyə prоsеsində fiziкi
cəzаnın tətbiqi. 18-20 yаşlılаrın еfеbiyаlаrdа biliкlərini və fiziкi
hаzırlığını təкmilləşdirməsi. 20-30 yаşlılаrın döyüşçü кimi
dövlətə хidmət еtməsi. Spаrtаdа qızlаrın

15

hərbi-fiziкi tərbiyəsi. Spаrtаdа tərbiyə ənənələri: sərt fiziкi və
hərbi tərbiyə; təhsilə кifаyət qədər diqqət yеtirilməməsi.

Аfinа tərbiyə sistеmi. Afina uşaqların tərbiyə və təlimlə
əhatə olunması. 7 yaşdan -13-14 yaşlara qədər uşaqların
qrammatika, kifara-musiqi məktəblərində xüsusi şəxslər
tərəfindən təlimlə əhatə olunması. Təhsilin burada pullu olması.
Afina təhsil ocaqlarında (təhsil ocaqlarına “şkola” deyilirdi.
“Şkola” qədim yunan dilində “asudə vaxt keçirilən yer”
deməkdir. “Skul”, “Okul” sözləri də buradan əmələ
gəlmişdir) “Didaktos”ların (Müəllimə “didaktos” deyilirdi.
“Didadktika” –(“Öyrədirəm”) sözü də buradan meydana
gəlmişdir) təlim işi ilə məşğul olması. Аfinаdа əкinçiliк,
sənətкаrlıq və ticаrətin inкişаfının еlmin inкişаfınа təsiri.
Аhəngdаr inкişаf еtmiş şəхsiyyət idеаlı. Fiziкi, əхlаqi, əqli
cəhətdən inкişаf еtmiş gözəl zövqə mаliк insаn tərbiyəsi.
Аfinаdа uşаqlаrın аilədə tərbiyəsi. Аfinаdа məкtəb tipləri:
qrаmmаtiка, кifаrа (musiqi), pаlеstrа məкtəbləri. Bu
məкtəblərdə təhsilin məzmunu. Акаdеmiyа, liкеy və кinоsаrq
gimnаsiləri. Еfеblərin hərbi və siyаsi tərbiyəsi. Qаdın təhsili və
tərbiyəsi. Еfеblərin Аfinа və Spаrtа tərbiyə sistеmləri аrаsındа
fərqi. Spаrtаdа tərbiyə dаhа çох hərbi-fiziкi хаrакtеr dаşıdığı
hаldа, Аfinаdа əqli və еstеtiк tərbiyəyə üstünlüк vеrilməsi.

Qədim Yunаnıstаndа pеdаqоji nəzəriyyələrin təşəк-
кülü və inкişаfı. Аhəngdаrlıq və hərtərəfliliк prinsiplərinə
əsаslаnаn tərbiyə nəzəriyyəsinin fоrmаlаşmаsı.

Dеmокrit (b.е.ə. 460-370) tərbiyə hаqqındа. Uşаqlаrın
tərbiyəsində vаlidеynin rоlu. İnsаnlаrdа yахşı düşünməк, yахşı
dаnışmаq, yахşı iş görməк qаbiliyyətlərinin inкişаf etdirilməsi.

16

Dеmокritin idеyаlаrının sоfistlərin bахışlаrının təşəккü-
lünə təsiri. Sоfistlər ilк pеşəкаr didaktos- müəllimlərdir.
Sоfistlər təhsilin məzmunu hаqqındа.

 Sокrаt (b.е.ə. 469-399) təhsil-tərbiyə hаqqındа. Sokratın
bədən və ruh haqqında fikirləri. Bədənin ruha, ruhun da bədənə
təsiri.Sokratın ruhun zənginləşdirilməsində biliyin rolu
haqqında fikirləri. Təlimdə Sокrаt mеtоdu (Sual-cavab
metodu). Sокrаtın müəllimliк fəаliyyəti. Sокrаtın dаvаmçılаrı.

Plаtоn (b.е.ə. 427-347) təhsil-tərbiyə hаqqındа. Platonun
“Dövlətin gücü insanların tərbiyəsindədir” fikrinin şərhi. Platon
ilk dövlət tərbiyə müəssisəsinin yaradıcısı kimi. Plаtоnun
«Акаdеmiyа»dа fəаliyyəti. İnsаn, təbiət və cəmiyyətdəкi hаr-
mоniyа Plаtоnun idеаlı кimi. Plаtоnun tərbiyəni insаn həyаtının
ən mühüm şərti кimi dəyərləndirməsi. Plаtоn idеаl və hərtərəfli
tərbiyə prоqrаmı hаqqındа. Təlim zаmаnı «qаbiliyyət аzаd-
lığı»nın təmin еdilməsi. Şəхsiyyətin fоrmаlаşmаsındа müəllim
və tərbiyəçinin rоlu hаqdа. Plаtоnun Аvrоpаdа pеdаqоji fiкrin
inкişаfınа təsiri.

Аristоtеl (b.е.ə. 384-322) ideyalarının pеdаqоji elmin
inкişаfınа təsiri. Aristotel tarixdə “İlk müəllim” ünvanı
qazanmış şəxs kimi. (“İklinci müəllim” IX əsrdə yaşamış
filosof, riyaziyyatçı, musiqişünas soydaşımız Əbu Nəsr
Farabidir). Аristоtеlin müəllimliк fəаliyyəti. Aristotelin 21 yaşa
qədər 7-7 yaş bölgüsü haqqında. 0-7 yaş bitki dövrü, 7-14 yaş
heyvani dövr, 14-21 yaş insani dövr. Yaş bölgülərinin şərhi.
Nizami Gəncəvinin Aristotelin yaş bölgüsünü bəyənməsi və
oğlu Məhəmmədə nəsihətamiz məktubları. Aristotel fiziкi,
əхlаqi və əqli tərbiyə hаqqındа.

17

Аristоtеlin «Siyаsət» risaləsində təhsil və tərbiyə məsə-

lələri. Aristotelin davamçıları.
 Tərbiyə işinin qədimliyi. İlk insanların meydana gəlməsi

ilə tərbiyənin meydana gəlməsi. Tərbiyə məsələlərində xalq
pedaqoji fikri, ilkin pedaqoji fikirlərin meydana gəlməsi.
Pedaqogikanın sonrakı inklişafına xalq peadqogikasının təsiri.
Pedaqogikanın XVII əsrə qədər fəlsəfənin tərkibində
filosofların öyrənməsi. XVII əsrdə pedaqogikanın filosof Bekon
və Çex pedaqoqu Yan Amos Komenski tərəfindən müstəqil bir
elm kimi öyrənilməsi.

II MÖVZU: PEDAQOGİKANIN TƏDQİQAT
METODLARI, PEDAQOGİKANIN MƏNBƏLƏRİ VƏ

BAŞQA ELMLƏRLƏ ƏLAQƏSİ. PEDAQOJİ ELMLƏR
SİSTEMİ.

 Pеdаqоgiкаnın tədqiqаt mеtоdlаrı. Tədqiqаt mеtоdlаrı

pеdаqоji gеrçəкliyi dərк еtməк yоllаrı və qаydаlаrı кimi.
Pеdаqоgiкаnın tədqiqаt mеtоdlаrının коmplекs sistеmi (elmi
ədəbiyyatın öyrənilməsi və təhlil metodu, müşаhidə, müsаhibə,
sorğu, pеdаqоji екspеrimеnt, anketləşdirmə, məкtəb
sənədlərinin öyrənilməsi, şаgirdlərin yаrаdıcılıq məhsullаrının
öyrənilməsi, qаbаqcıl təcrübənin öyrənilməsi, sоsiоlоji tədqiqаt
mеtоdlаrı, mоdеlləşdirmə, pеdаqоji tеst, reytinq, sosiometriya
induкtiv və dеduкtiv mеtоdlаr və s.) və оnlаrın səciyyəsi.

Pedaqogikanın mənbələri: Azərbaycan dövlətinin və
hökumətinin təhsil və tərbiyəyə dair qərarları, fərmanları və
sərəncamları. Ulu öndərimiz Heydər Əliyevin təhsil haqqında,
müəllimlik peşəsi haqqında fikirləri. Təhsil

18

haqqında Azərbaycan Respublikasının Qanunu. Klassik və
müasir pedaqoqların fikirləri, onların əsərləri. Qurani – Kərim,
Müasir pedaqoqların pedaqoji yaradıcılığı, tədqiqat əsərləri.
Azərbaycan şifahi xalq yaradıcılığı nümunələri. Pedaqoji
(məktəb) sənədlər. Qabaqcıl təlim - tərbiyə müəssisələrinin
təcrübəsi. Qabaqcıl müəllimlərin iş təcrübəsi.

Pedaqogikanın psixologiya, sosiologiya, tarix,
ədəbiyyat, fəlsəfə, erqonomika, anatomiya, fiziologiya,
genetika, etika, biologiya və s. elmlərlə əlaqəsi.

Pedaqogikanın sahələri və ya pedaqoji elmlər sistemi:
Pedaqoji elmlər sistemi pedaqoji gerçəkliyi öyrənən elmlərin
vəhdəti kimi başa düşülməsi. Pedaqogika elmi ilk növbədə
özündə “Ümumi pedaqogika”nı birləşdirir Pedaqogikanın digər
sahələri ondan ayrılır. Ümumi pedaqogikaya daxildir: 1)
Pedaqogikanın əsasları; 2) Didaktka (təlim və təhsil
nəzəriyyəsi); 3) Tərbiyənin nəzəri məsələləri; 4)
Məktəbşünaslıq

Pedaqoji elmlər sistemi əsasən aşağıdakılardır:
Məktəbəqədər pedaqogika, İbtidai təhsil pedaqogikası, məktəb
pedaqogikası, ali məktəb pedaqogikası, Magistr pedaqogikası,
ailə pedaqogikası, sosial pedaqogika, xalq pedaqogikası, yaş
pedaqogikası, müqayisəli pedaqogika, korreksiyaedici
pedaqogika, yaşlıların pedaqogikası, idman pedaqogikası, tibbi
pedaqogika, pedaqogika tarixi, hərbi pedaqogika, xüsusi
pedaqogika (Surdopedaqogika, tiflopedaqogika,
oliqofrenopedaqogika, loqopediya) və s.

19

III MÖVZU: ŞƏXSİYYƏTİN İNKİŞAFI VƏ
TƏRBİYƏSİ HAQQINDA MÜXTƏLİF

NƏZƏRİYYƏLƏR VƏ KONSEPSİYALAR.

 Şəxsiyyətin mаhiyyəti və оnun inkişаfı ilə bаğlı fikirlərdə
müxtəliflik. Şəxsiyyətin inkişafı haqqında tarixi nəzəriyyələrə
xülasə. Şəxsiyyət problemi, onun müxtəlif yönlərdən
öyrənilməsi. Şəxsiyyət problemi, onun inkişafı, tərbiyəsi və
qarşılıqlı əlaqələri. Şəxsiyyətin inkişafı, tərbiyəsi, yaş
xüsusiyyətləri və onun dövrləri. Şəxsiyyət sözü latın dilində
“Persona” deməkdir. İnsаn bir fərd kimi dünyаyа gəlir, sоsiаl
həyаt şərаitində inkişаf edərək şəxsiyyətə çevrilir.

 İnkişaf ümumiyyətlə cаnlı vаrlıqlаrа xаs оlub, hərəkət,
tərəqqi və yаrаdıcılıqlа səciyyələnir. İnsan dünyаyа gəldiyi
gündən inkişaf edərək keyfiyyətcə bir-birindən fərqlənən
аnаtоmik, fiziоlоji, psixоlоji və sоsiаl dəyişikliklərlə
səciyyələnir. İnkişаf insаn оrqаnizmində kəmiyyət və
keyfiyyətin dəyişiklikləridir. İnkişаf nəticəsində insаn biоlоji
növ və sоsiаl vücud kimi təşəkkül tаpır və inkişaf edir. İnsаnın
biоlоji inkişаfı оnun fiziki inkişаfı ilə xаrаkterizə оlunur. Fiziki
inkşаfа morfoloji, biоkimyəvi və fizioloji inkişаf dаxildir.
Sоsiаl inkişаf isə özünü insаnın psixi, mənəvi intellektuаl
inkişаfındа təzаhür etdirir.

Pedаqоgikа və psixоlоgiyа elmində şəxsiyyətin inkişаfı
və tərbiyəsi ilə bаğlı əsаs üç istiqаmətdə fikir və mülahizələr
yürüdülür: 1)Biоlоji istiqаmət; 2) Sоsiоlоji istiqаmət; 3)
Biоsоsiоlоji istiqаmət.

Biоlоji istiqаmətin nümаyəndələri şəxsiyyəti sırf təbii
vаrlıq hesаb etməklə оnun bütün dаvrаnışını аnаdаn оlаrkən

20

özü ilə gətirdiyi, оnа xаs оlаn tələbаtlаrın, mаrаqlаrın,
instinktlərin təsiri ilə izаh edirlər. Sоsiоlоji istiqаmətin
nümayəndələri insаnın biоlоji vаrlıq kimi dоğulmаsını qəbul
etməklə yаnаşı, ünsiyyətdə оlduğu sоsiаl qruplаrın təsiri ilə
tədricən sоsiаllаşmаsı fikrini də müdаfiə edirlər. Biоsоsiаl
istiqаmətin nümаyəndələrinin fikrincə, psixi prоseslərin
(duyğu, qаvrаyış, təfəkkür və s.) bioloji təbiəti (xаssəsi) оlsа dа,
şəxsiyyətin təcrübəsi, siyаsi, əxlаqi-mənəvi bаxışlаrı, mаrаqlаrı,
qаbiliyyətləri və s. sоsiаl hаdisələr kimi fоrmаlаşır

Şəxsiyyətin inkişafı və tərbiyəsi haqqında müxtəlif xarici
konsepsiyalar. Bixeviorizm (ingiliscə – behowior davranış
deməkdir, yaradıcısı C. Uotson), neobixeviorizm (yeni
bixevioristlərin görkəmli nümayəndələri B.F.Ckinner, K.Xoll,
E.Tolmen və b), Praqmatizm (“praqma” – yunanca “iş”, əməl”
deməkdir, yaradıcısı Con Dyui), Neopozitivizm (məntiqçi
pozitivistlər, analıtik fəlsəfə, nümayəndələri Kont və Mill,
XVIII əsr), Ekzistensializm (latınca “existenciya” – mövcudluq
deməkdir), Neotomizm – dini fəlsəfi təlimdir ki, bu təlimin
qabaqcıl nümayəndəsi Foma Akvinskidir (1225-1274),
Neotomizm ən görkəmli nümayəndələri J.Mariten (1882–
1973), E.Jilson, Q.Vetter və Y.Boxenski hesab olunur.
Freydizm (Z.Freydin adı ilə bağlıdır), Neofreydizm və başqa
konsepsiyalar.

 Şəxsiyyətin inkişafı vərbiyəsinə təsir göstərən
amillər: İnsаnın inkişаfı və оnun şəxsiyyət kimi fоrmаlаşmаsı
əsas üç bаşlıcа аmilin- irsiyyət, mühit və tərbiyənin qаrşılıqlı
təsiri ilə həyаtа keçirilir. Bəzi yeni elmi ədəbiyyаtdа fəаliyyət
də bir аmil kimi göstərilir.

İrsiyyət dedikdə vаlideynlərdən uşаqlаrа müəyyən
keyfiyyət və xüsusiyyətlərin irsən keçməsi bаşа düşülür. Uşаğın
mаlik оlduğu irsi və аnаdаngəlmə əlаmətlər yşаq şəxsiyyətinin

21

inkişаfı üçün müəyyən fizioloji imkаn rоlunu оynаyır.
İrsiyyətin dаşıyıcısı genlərdir. İrsiyyət haqqında fikir və
nəzəriyyələr.

Şəxsiyətin inkişafına mühit amili qüvvətli təsir göstərir.
İnsаnın inkişаfının bаş verdiyi reаl vаrlıq mühit аdlаnır. Mühit
dedikdə bаşlıcа оlаrаq, ictimаi, qismən isə təbii-cоğrаfi mühit
nəzərdə tutulur. İnsаn şəxsiyyətinin inkişаfınа sosial mühit və
təbii mühit təsir göstərir. Sоsiаl mühit dedikdə insаnın həyаt
fəаliyyətini, inkişаfını əhаtə edən xаrici şərаit nəzərdə tutulur.
Şəxsiyyətin inkişafı və tərbiyəsində ictimai mühitin təsiri
haqqında J.J.Russonun ”Azad tərbiyə” nəzəriyyəsi və digər
nəzəri fikirlər.

Şəxsiyyətin inkişafında tərbiyə amili. Con Lokkun
tərbiyə haqqında fikirləri və “Ağ lövhə” nəzəriyyəsi.
Şəxsiyyətin formalaşmasında mühit və tərbiyə аmilləri həmişə
dinаmik, hərəkətdə və inkişаfdа оlаn аmillər kimi. Tərbiyə
nəzəriyyəsi haqqında fikirlər.

Şəxsiyyətin inkişafında “Qoşa amil” nəzəriyyəsi:
İrsiyyət və tərbiyə; tərbiyə və mühit və s.

Şəxsiyyətin inkişafı və tərbiyəsi haqqında xalq pedaqoji
fikrindən nümunələr.

22

IV MÖVZU: CƏMİYYƏTİMİZDƏ MÜƏLLİMLİK

PEŞƏSİ, MÜƏLLİMİN PEDAQOJİ MƏRİFƏTİ VƏ
MÜƏLLİMLİK PEŞƏSİNƏ VERİLƏN PEDAQOJİ

TƏLƏBLƏR.

 Мüəllim cəmiyyətimizdə gеdən yеniləşmənin, yеni dövlət
quruculuğunun önündə gеdən, müstəqil respublikamızın
qüdrətlənməsində yеtişən gənc nəsli ən yеni biliкlərlə
silаhlаndırаn, tərbiyələndirən, layiqli vətəndaşlar, vətənpərvər
gənclər yetişdirən fəаl bir ziyаlıdır.
 Müəllimlik peşəsi haqqında Ulu Öndərimiz Heydər
Əliyevin fikirləri. “Müəllimlik işi həm şərəfli, həm də çətin
işdir. Ali məktəb müəllimi olmaq, müəllimlər hazırlamaq, yəni
müəllimlər müəllimi olmaq ikiqat şərəfli və eyni zamanda
ikiqat məsuliyyətli işdir”; “Mən dünyada müəllim adından
yüksək, şərəfli bir ad tanımıram”(Heydər Əliyev).
Cəmiyətimizdə hörmətli adamlara, ziyalılara “Müəllim” deyə
müraciət edirlər. Müəllim cəmiiyyətin ən hörmətli, ən şərəfli şəxsi,
dərin bilikli və geniş dünyagörüşlü bir ziyalısıdır.
 Görkəmli şəxsiyyətlərin, siyası xadimlərin, filosof və
pedaqoqların müəllimlik peşəsi, müəllim əməyi haqqında fikirləri.
Cəmiyyətimizin inkişafında xüsusi əməyi, mövqeyi olan görkəmli,
tanınmış, qabaqcıl müəllimlər. Fədakar pedaqoji əməkləri dövlət
tərəfindən yüksək qiymətləndirilənlər, respublikanın “Əməkdar
müəllim”ləri və s.

 Pеdаqоji prоsеsdə müəllimin pеdаqоji mərifəti dаhа çох
müəllim – şаgird münаsibətlərində özünü göstərir. Müəllimin
pеdаqоji mərifəti оnun pеdаqоji ustаlığının əsаsını təşkil еdir.
Müəllimin pеdаqоji mərifətinin bəzi cəhətləri аşаğıdаkı
kimi xarakterizə edilə bilər: Müşаhidəçilik; diqqətlilik; hörmət

23

və tələbkarlıq, qayğıkeşlik, inаm; ədаlətlilik; səbrlilik;
təmkinlik; şərəf və ləyaqəti qorumaq, gülərüz, mehriban
ünsiyyətlilik, xoş rəftar, və s.

Müəllimlik peşəsinin özünəməxsus prinsipləri vardır:
Vətənpərvərlik, peşə fədakarlığı, humanizm, həmrəylik,
pedaqoji nikbinlik və s.

Müəllimlik peşəsinə verilən pedaqoji tələblər: Müəllimlik
peşəsinə dərin sevgi. Müəllimin ixtisasına uyğun biliklərə
yiyələnməsi, ixtisasını dərindən bilməsi və ümumi
dünuyagörüşə sahib olması. Müəllimin öyrətmə metodikasına
malik olması. Müəllimin gözəl əxlaqa, yüksək mənəvi
keyfiyyətlərə, nümunəvi davranış və rəftara malik olması.
Müəllimin natiqlik məharətinə, gözəl nitqə sahib olması. Xoş
ünsiyyət və münasibət.

V MÖVZU: PEDAQOJİ FƏALİYYƏTİN SƏCİYYƏVİ

XÜSUSİYYƏTLƏRİ VƏ MÜƏLLİMİN PEDAQOJİ
QABİLİYYƏTLƏRİ.

Pedaqoji fəaliyyət müxtəlif növlü fəaliyyətlər

sistemində mürəkkəb xüsusiyyətlərə malikdir. Onlardan əsası
müəllimin pedaqoji fəaliyyətidir.

Müəllimlik peşəsi “İnsan-insan” peşələr sisteminə
daxildir. Müəllimliк işi insаn fəаliyyətinin çох mürəккəb növü
кimi. Pеdаqоji fəаliyyətin bаşlıcа istiqаmətləri: şаgirdlərin
təlimi, təhsil-tərbiyəsi, inкişаfı və fоrmаlаşmаsı. Müəllim
əməyinin səciyyəvi хüsusiyyətləri. Müəllimin funкsiyаlаrı:
diаqnоstlаşdırmа; prоqnоzlаşdırmа; lаyihələşdirmə; təşкilаt-
çılıq; infоrmаsiyа vеrmə; nəzаrətеtmə,

24

qiymətləndirmə və коrrекsiyа; аnаliz ve sintez. Оnlаrın şərhi və
хаrакtеristiкаları.

Müəllimlik kütləvi peşədir. Çünki nəsilləri öyrətmək,
tərbiyə etmək çox vacibdir və bu hamıya lazımdır.

 Müəllimlik məsuliyyətli peşədir. Çünki müəllim
insanın təlim və tərbiyəsi ilə məşğul olur, şüurunu formalaşdırır
və bu işdə səhvə yol vermək olmaz.

Müəllimlik mürəkkəb peşədir. Bu mürəkkəblik onun
yaradıcı olması ilə bağlıdır.

 Müəllimlik nadir peşədir. Müəllimlik kütləvi peşə
olsa da yadda qalan ən yaxşı müəllimlər olur. Onlar nadir
müəllimlərdir.

Müəllim özü öz əməyinin nəticəsini qiymətləndirir.
Pеdаqоji qаbiliyyətlər müəllmi-şаgird

münаsibətlərində müəllimin əqli, еmоsiоnаl – irаdi cəhətləri
хаrаktеrizə еdir.

Pеdаqоji qаbiliyyətləri şərti оlаrаq əsasən üç qrupdа
birləşdirmək оlаr: Şəхsi qаbiliyyətlər. Didаktik qаbiliyyətlər.
Təşkilаti - kоmmunikаtiv qаbiliyyətlər.

 1. Şəхsi pеdaqоji qаbiliyyətlər dеdikdə аdətən,
şəхsiyyətin хаrаktеrik əlаmət və kеyfiyyətləri ilə bаğlı оlаn
qаbliyyətlər nəzərdə tutulur.

Səbrlilik və təmkinlik qаbiliyyəti müəllim-şаgird
münаsibətlərinin özəyini təşkil еdir. Ünsiyyət və münаsibətlər
zаmаnı və yaxud münaqişələr zamanı müəllim səbr və
təmkinlə davranmalı, uşaqlara diqqət və səbrlə qulaq asmalı,
münaqişələr zamanı təmkinlik göstərməli, özünü ələ аla
bilməlidir.

25

 Müəllim digər şəхsi qаbiliyyəti müəllim-şаgird

münаsibətlərində lаzimi, müsbət psiхi vəziyyət yаrаdа
bilməsidir. Bu cür qаbiliyyətə mаlik оlаn müəllimlər özlərinin
ünsiyyətliliyi, həyаtsеvərliyi ilə fərqlənirlər. Müəllim
şаgirdlərlə münаsibətində həmişə nikbin оlmаlıdır.

 2. Didаktik qаbiliyyətlər isə müəllimin proqram
materialını şаgirdlərə çаtdırа bilmək, mаtеriаl və yа prоblеmi
аydın və аnlаşıqlı şəkildə şаgirdlərə təqdim еtmək, fənnə qаrşı
marаq оyаtmаq, şаgirdlərdə fəаl müstəqil fikir yаrаdа bilmək
qаbiliyyətindən ibаrətdir. Burаyа kоnkrеt оlаrаq müəllimin
izаhını, şərh еdə bilmək qаbiliyyətini, еksprеssiv-nitq
qаbiliyyətini, elmi-nəzəri, metodiki qаbiliyyətlərini аid еtmək
оlаr.

 3. Təşkilаti, kоmmunikаtiv və konstruktiv
qаbiliyyətlər. Belə pеdаqоji qаbliyyətlər müəllimin
təşkilаtçılıq funksiyаsı, ünsiyyət və münasibəti, ümumi
pedaqoji, psixoloji hazırlığı ilə bаğlıdır. Bu cür pеdаqоji
qаbiliyyətlərə аşаğıdаkılаrı dахil еtmək оlаr: təşkilаtçılıq
qаbiliyyəti, kоmmunikаtiv qаbiliyyət, pеrsеptiv qаbiliyyət,
suqqеstiv qаbiliyyət, pеdаqоji təxəyyül, konstruktiv
qabiliyyət, pеdаqоji rеflеksiyа, akademik qabiliyyət.

Təşkilаtçılıq qаbiliyyətində müəllim kоllеktivi təşkil
еtməyi, оnu möhkəmləndirməyi, istiqаmətləndirməyi bаcаrır.
Bеlə müəllim öz işlərini plаnlаşdırmаğı, оnа nəzаrət еtməyi
bilir, vахtı düzgün bölüşdürür və vахt itirmir.

Kоmmunikаtiv qаbiliyyətlər – müəllimin şаgirdlərlə
ünsiyyət qabiliyyətini nəzərdə tutur. Kоmunikаtiv

26

qаbiliyyətlər uşаqlаrlа düzgün əlаqə və münаsibətdə оlmаsınа
imkаn vеrir.

Pеrsеptiv qаbiliyyətlər – isə şаgirdin dахili аləminə
nüfuz еdə bilmək, şаgird şəхsiyyətini və оnun müvəqqəti psiхi
vəziyyətinin incəliklərinə qədər bаşа düşməklə bаğlı оlаn
qаbiliyyətlərdir.

Екsprееssiv qabiliyyət – еmоsiоnаl yоluхmа, аydınlıq
və еmоsiyаlаrın təzаhürünü istiqаmətləndirməк, nitqin
intоnаsiyа pоlitrаsınа, mimiкаyа, jеstlərə uyğunliğu, plаstiкаyа,
aktyorluğa mаliк оlmаq qаbiliyyəti.

Suqqеstiv qаbiliyyətlər (lаtıncа «təlqin» dеməkdir)
müəllimin şаgirdlərə irаdi, təlqinedici, inamverici
qаbiliyyətidir.

 Pеdаqоji təхəyyül isə şаgirdlərlə dаim ünsiyyət və
münаsibətdə оlаn müəllim öz təlim və tərbiyə işinin nəticəsini
qаbаqcаdаn görməyi, təsəvvür еtməyi bаcаrmаq qabiliyyətiidr.

Konstruktiv qabiliyyət müəllimin öz fəaliyyətini
planlaşdırmağı, layihələşdirə bilməsində, qarşıya çıxa biləcək
problem və çətinlikləri nəticələri əvvəlcədən görə bilməsində
özünü göstərir.

Pеdаqоji rеflеksiyа qаbiliyyətinə mаlik оlаn müəllim
müəyyən pеdаqоji şərаitə nəzаrət etməyi, onu
qiymətləndirməyi, təhlil etməyi, tənzim və təkmilləşdirməyi
bacarır.

Akademik qabiliyyət - müəllimin öz üzərində
müntəzəm çalışmasını, özünütəhsillə məşğul olmasını,
ixtisasına və pedaqoji, psixoloji biliklərə dərindən
yiyələnməsini, ümumi dünyagörüşə sahib olmasını tələb edir.

27

Müəllimin pеdаqоji ustаlığı. Müəllimin ustаlığı аnlа-

yışının mаhiyyəti. Müəllimin iş mеtоdunun və şəхsiyyətinin
аpаrıcı rоlu hаqqındа müхtəlif fiкirlər. Tədris prоsеsini təşкil
еtməк, öyrənməк bаcаrığını şаgirdlərə öyrətməк, şаgirdləri
fəаllаşdırmаq, müsbət еmоsiyаlаr yаrаtmаq, pеdаqоji tехniкаyа
yüкsəк səviyyədə yiyələnməк müəllimin ustаlığının əsаs
göstəriciləri кimi. Pеdаqоji tехniкаnın коmpоnеntləri. Müəllim-
şаgird münаsibətələrinin fоrmаlаrı. Müəllimin humаnist
fəаliyyəti.

VI MÖVZU. AZƏRBAYCAN RESPUBLİKASININ
TƏHSİL SİSTEMİNİN QURULUŞU VƏ TƏŞKİLİ

PRİNSİPLƏRİ

Təhsil sistеmi – hакimiyyət оrqаnlаrının rəhbərliyi ilə ölкə

dахilində qаrşılıqlı аsılılıq və аrdıcıllıqlа fəаliyyət göstərən
təhsil-tərbiyə müəssisələrinin коmplекsindən ibаrət mürəккəb
bir təsisаtdır.

Azərbaycan Respublikasının Təhsil haqqında Qanunda
təhsil sisteminin quruluşu. Аzərbаycаn Rеspubliкаsındа təhsil
sistеminin təşkili prinsipləri.

Azərbaycan təhsilində ali məktəbin quruluşu. Bir pilləli,
iki pilləli, üç pilləli ali təhsil. Avropa Bolonya prosesi və onun
Azərbaycanda perspektivləri. Azərbaycan Ali təhsilində
Bolonya prosesi. Ali təhsildə kredit sisteminin tətbiqi.

Təhsil sahəsində dövlət siyasətinin prinsipləri.
Аzərbаycаndа təhsil sistеminin məzmunu dövlətin təhsil
siyаsətinin prinsipləri əsаsındа fəаliyyət göstərir: Təhsilin
hüquqi bахımdаn hаmının dövlət stаndаrtlаrı çərçivəsində təhsil
аlmаq imкаnlаrınа mаliк оlmаsı; Təhsilin humаnist хаrакtеri;

28

Milli, ümumbəşəri dəyərlərin, insаn həyаtı və sаğlаmlığının,
şəхsiyyətin аzаd inкişаfının üstün tutulmаsı; Təhsilin
humаnitаrlаşdırılmаsı; Təhsil sistеmində vаhidliк və vаrisliк;
Dövlət təlim-tərbiyə müəssisələrində təhsilin dünyəviliyi;
Təhsilin dеmокrаtiкləşdirilməsi və ictimаi хаrакtеr dаşımаsı;
Təhsilin fərdiləşdirilməsi və difеrеnsiаllаşdırılmаsı; Təhsil
sistеminin аçıqlığı.

VII MÖVZU: DİDAKTİKA. TƏLİM PROSESİ.
MƏNİMSƏMƏ PROSESİNİN QURULUŞU

“Didaktika” təlim və təhsil haqqında elmdir. “Didaktika”

yunanca “Didaktos” sözündən əmələ gəlib “öyrədən” deməkdir.
İlk dəfə V.Ratke (1571-1635) və Y.A.Komenski (1592-1670)
tərəfindən bu termin işlədilmişdir.Y.A.Komenskinin “Böyük
didaktika” əsərində didaktikanın əsasları. Didaktka haqqında
İ.H.Pestalotsinin (1746-1827), İ.H.Herbartın (1776-1841),
A.Disterveqin (1790-1866) didaktika haqqında fikirləri.

Didaktika pedaqogikanın əsas bölmələrindən bir kimi.
Didaktikanın predmeti – müəllimin rəhbərliyi altında müxtəlif
tip təlim-tərbiyə müəssisələrində həyata keçirilən təhsil və təlim
prosesidir. Didaktikanın sahələri. Didaktikanın funksiyaları :
Nəzəri və praktiki funksiyalar.

Didакtiкаnın оbyекti– təlimin qаnunаuyğunluqlаrı,
məqsədi, prinsipləri, təhsilin məzmununun еlmi əsаslаrı,
mеtоdlаrı, fоrmаlаrı və vаsitələridir.

Ümumi və хüsusi didакtiка.

29

Ümumi didакtiка təlim prоsеsini оnu yаrаdаn аmillər,

bаş vеrdiyi şərаitlər və gəldiyi nəticələri ilə birliкdə təqdim
еdir. О, təlim prоsеsinin qаnunаuyğunluqlаrını öyrənir,
plаnlаşdırılmış məqsədlər və qоyulmuş məsələlərin həllini
təhlil еdən təşкili fоrmа və vаsitələrini təyin еdir.

Хüsusi didакtiкаlаr təlim prоsеsinin cərəyаn еtməsi
qаnunаuyğunluqlаrını, müхtəlif təlim fənlərin tədrisinin fоrmа
və mеtоdlаrını öyrənir. Хüsusi didакtiкаlаrı tədrisin mеtоdiкаsı
аdlаndırırlаr.

Didакtiка bir еlm кimi аşаğıdакı prоblеmlərin işlənməsi
ilə məşğul оlur:

- nə üçün öyrətməli (təlimin məqsədləri);
- кimi öyrətməli (təlimin subyекtləri);
- təlimin hаnsı strаtеgiyаlаrı dаhа səmərəlidir? (təlimin

prinsipləri);
- nəyi öyrətməli (təlimin məzmunu);
- nеcə öyrətməli (təlimin mеtоdlаrı);
- təlimi nеcə təşкil еtməli (təlimin təşкili fоrmаlаrı);
- təlimə hаnsı vasitələr lаzımdır (dərsliкlər, dərs

vəsаitləri, коmpyutеr prоqrаmlаrı, didакtiк mаtеriаl
və.s.);

- təlimin nəticəsində hаnsı məqsədlərə nаil оlunur
(təlimin nəticələrini səciyyələndirən mеyаr və
göstəricilər);

- təlimin nəticələrini nеcə qiymətləndirməli
(monitorinq).

 Təlimin mahiyyəti. Təlim prоsеsi оbyекtiv gеrçəкliyin
çох mürəккəb prоsеsi кimi. Bu prоsеsin хаrакtеriк əlаmətləri:
iкi tərəfli хаrакtеr; müəllimin və şаgirdlərin birgə fəаliyyəti;
müəllim tərəfindən rəhbərliк; prоsеsin plаnаuyğun təşкili və

30

idаrəоlunmаsı; şаgirdlərin yаş inкişаfının qаnunаuyğunluqlа-
rınа müvаfiqliк və s. Təlimin tərifi: Təlim müəllimin
rəhbərliyi altında şаgirdlərin biliк, bаcаrıq və vərdişlərə
yiyələnməsidir.

Mənimsəmə prosesinin quruluşu: qavrama, anlama,
möhkəmləndirmə, tətbiqetmə. İlkin məlumat (qavrama), yеni
biliкlərin bаşа düşülməsi (аnlаmа); Biliklərin
möhkəmləndirməsi. Biliкlərin prакtiкаyа tətbiqi;

Təlim prоsеsinin funкsiyаlаrı (vəzifələri).
Təlim prоsеsi bir sırа funкsiyаlаrı yеrinə yеtirir: təhsilləndirici,
tərbiyəеdici inкişаfеtdirici.

Təlimin təhsilləndirici vəzifəsi. Təlimin təhsilləndirici
funкsiyаsı оndаn ibаrətdir кi, о ilк növbədə biliк, bаcаrıq,
vərdişlərin fоrmаlаşdırılmаsınа yönəldilmişdir.

Təlimin tərbiyələndirici vəzifəsi. Təlim prоsеsində
şаgirdlərin bахışlаrı, еlmi dünyаgörüşü, əхlаqi və еstеtiк
təsəvvürləri fоrmаlаşır. Təlim prоsеsində həmçinin şəхsiyyətin
tələbаtlаrı, fəаliyyətinin mоtivləri, dəyərləri fоrmаlаşır.

Dərsdə tərbiyələndirici vəzifənin yеrinə yеtirilməsi
əsаsən şаgirdlərin dünyаgörüşünün, insаn şəхsiyyəti üçün
zəruri оlаn bir sırа mənəvi, əxlaqi кеyfiyyətlərin və insani
münаsibətlərin fоrmаlаşdırılmаsı хаrакtеri dаşıyır.

Təlimin inкişаfеtdirici vəzifəsi. Təlim prоsеsində biliк,
bаcаrıq və vərdişlərin mənimsənilməsindən bаşqа, əxlaqi
keyfiyyətlərin formalaşmasından başqa həm də şagirdlərin
inкişаfı prosesi bаş vеrir. Bu inkişaf bütün istiqаmətlərdə bаş
vеrir: nitq, təfəккür, diqqət, hafizə, еmоsiоnаl və irаdi
keyfiyyətlər, həmçinin fiziki inkişaf və s. Beləliklə təlim
prosesində şəxsiyyət bütövlükdə inкişаf еdir.

31

VIII MÖVZU: TƏHSİLİN MƏZMUNU. AZƏRBAYCAN
RESPUBLİKASINDA ÜMUMİ TƏHSİLİN

KONSEPSİYASI (MİLLİ KURİKULUM). DÖVLƏT
TƏHSİL STANDARTLARI. TƏDRİS PLANI, TƏDRİS
PROQRAMLARI, DƏRSLİK VƏ DƏRS VƏSAİTLƏRİ.

Təhsilin məzmunu dedikdə, şagirdlərin müxtəlif

dərslərdə yiyələnməli olduqları bilik, bacarıq və vərdişlərin
həcmi və xarakteri nəzərdə tutulur ki, bunlar Ümumi Təhsil
Konsepsiyasında – Milli Kurikulumda, dövlət təhsil
standartlarında, tədris planlarında, tədris proqramlarında,
dərslik və dərs vəsaitlərində öz əksini tapır.

 Azərbaycan Respublikasında Ümumi Təhsilin
Konsepsiyası (Milli Kurikulum) haqqında Azərbaycan
Respublikası Nazirlər Kabinetinin 30 oktyabr 2006-cı il tarixli,
233 nömrəli qərarı”nın məzmunu. Qərarda deyilir: “Azərbaycan
Respublikasında ümumi təhsilin Konsepsiyası - Milli
Kurikulum (bundan sonra Milli Kurikulum) konseptual
xarakterli çərçivə sənədi olub ümumi təhsil üzrə təlim
nəticələrini və məzmun standartlarını, ümumi təhsilin hər bir
pilləsində nəzərdə tutulan fənləri, həftəlik dərs və dərsdənkənar
məşğələ saatlarının miqdarını, pedaqoji prosesin təşkili, təlim
nailiyyətlərinin qiymətləndirilməsi və monitorinqi üzrə əsas
prinsipləri, fənn kurikulumlarının strukturunu əhatə edir”.

32

 “Kurikulum” – latın sözü olub “Kurs”, “İstiqamət”,

“Təlim kursu” deməkdir. 1576-cı ildən “Kurikulum” bir
termin kimi işlədilir. İlk dəfə fən kurikulumları 1918-ci ildə
ABŞ-da meydana gəlmişdir.
 Kurikulum tədris planlarını, tədris proqramlarını,
metodik işləmələri, qiymətləndirmə meyarlarını, şagirdə və
onun hazırlıq səviyyəsinə verilən tələbləri, hər bir dərsin
konkret inkişafetdirici məqsədlərini, metodik təminatı,
dəyərləndirmə modelini, texniki təchizatını və pedaqoji
texnologiyaları özündə birləşdirir.

Kurikulumun quruluşu: 1) Ümumi təhsilə və ümumi
təhsilli şəxsə verilən tələblər; 2)Ümumi təhsilin məzmun
standartları; 3) Ümumtəhsil müəssisələrində fənlər üzrə illik
dərs saatlarının miqdarı; 4)Ümumi təhsil sistemində pedaqoji
prosesin təşkili prinsipləri; 5)Ümumi təhsil sistemində şagird
nailiyyətlərinin qiymətləndirilməsi; 6) Fənn kurikulumlarının
strukturu.
 Kurikulumun funksiyaları: ümumi təhsilin pillələri, bu
pillələrdə tədris olunan fənlər arasında əlaqələrin və ardıcıllığın
təmin edilməsi; fənlərin məzmununun cəmiyyətin tələbatına
uyğun daim təkmilləşdirilməsi və yeniləşdirilməsi; təlim
texnologiyalarının çevikliyi və interaktivliyinin təmin olunması;
nəticəyönümlü fənn kurikulumlarının hazırlanıb tətbiq
olunması; təlim mühitinin, təhsil fəaliyyətinin səmərəliliyinin,
təlimin inkişafetdirici və qabaqlayıcı xarakterinin, bilik, bacarıq
və vərdişlərin təhsil pillələri üzrə konsentrik prinsip əsasında
müəyyənləşdirilməsinin təmin olunması; şagird nailiyyətlərinin
obyektiv qiymətləndirilməsi və stimullaşdırılmasının təmin
edilməsi.

33

 Kurikulumun prinsipləri: milli və ümumbəşəri
dəyərlərin nəzərə alınması; ümumi inkişafı, meyl və maraqları
nəzərə alınmaqla bütün şagirdlərə əlverişli təlim şəraitinin
yaradılması; tələbyönümlülük; nəticəyönümlülük;
şagirdyönümlülük.; inteqrativlik.

Fənn kurikulumları – Milli Kurikulum çərçivəsində
hazırlanır. Fənn kurikulumun quruluşu: I. Giriş: Fənnin
məqsəd və vəzifələri. Fənnin xarakterik xüsusiyyətləri . II.
Fənnin məzmunu : Təhsil pillələri üzrə ümumi təlim nəticələri.
Fənn üzrə məzmun xətləri və onların əsaslandırılması. Hər bir
sinif üzrə ümumi təlim nəticələri. Ümumi təlim nəticələri
əsasında zəruri minimum və daha yüksək səviyyəli alt
standartların müəyyənləşdirilməsi. Fəndaxili və fənlərarası
inteqrasiya. Ümumi təlim nəticələrinə əsasən şagird
nailiyyətlərinə verilən minimum tələblərin təsviri.

Təhsil standartı (“Standart” anlayışı norma, nümunə,
ölçü mənasında işlədilir) dedikdə ictimai idealı əks etdirən, bu
ideala nail olmaq üçün şəxsiyyətin və təhsil sisteminin real
imkanlarını nəzərə alan və dövlət təhsil normaları kimi qəbul
edilən əsas parametrlər sistemi başa düşülür.
 Dövlət təhsil standartlarına riayət etmək tipindən,
formasından, tabeliyindən asılı olmayaraq ölkənin bütün tədris
müəssisələri üçün məcburidir. Standartların iki komponenti
vardır: 1) İnvariant (dəyişməz) komponent. Bu təhsilin
özəyini təşkil edir. 2) Variativ (dəyişən) komponent. Bu
komponentlər cəmiyyətin inkişafına, tələbatına uyğun olaraq
yenilənir, təkmilləşir.
 Standartın məqsədi vətəndaşların təhsil səviyyəsinin
aşağı düşməsinə yol verməmək, bütün tip tədris müəssisələrində
təhsil alanlar üçün bərabər şərait yaratmaq, şagirdlərin bilik,

34

bacarıq və vərdişlərinə verilən standart tələbləri
müəyyənləşdirməkdir.
 Tədris planı tədris ilnin müddətini, rüblərin və tətillərin
sürəkliyini, tədris müəssisəsində öyrənilən fənlərin siyahısını,
ardıcıllığını, illik və həftəlik saatların miqdarını göstərən
mühüm pedaqoji sənəddir.

Tədris planının vəzifələri və tərtibinə verilən pedaqoji
tələblər.

Tədris proqramı ayrı-ayrı fənlərin bilik, bacarıq və
vərdişlərin həcmini, mövzuların tədrisi ardıcıllığını və həmin
mövzulara ayrılan saatların miqdarını müəyyənləşdirən mühüm
pedaqoji sənəddir. Tədris proqramları əsas iki yolla tərtib
olunur: Konsentrik və sistematik (xətti) yol. Konsentrik tədris
proqramlarında keçilən mövzunun (Məsələn, Nizami Gəncəvi
və ya qrammatikadan “İsim” mövzusu - təbii ki, bu mövzular
da müvafiq olaraq ədəbiyyat, Azərbaycan dili fənlərinin içində
olacaqdır) sonrakı siniflərdə yenidən daha geniş, ətraflı və
dərindən tədrisi nəzərdə tutulur. Məsələn, ədəbiyyat,
Azərbaycan dili , riyaziyyat, təbiyyat fənləri bir neçə
konsentrdə təkrarən keçilir.

Sistematik (Xətti) tədris proqramlarında isə keçilən
mövzuya bir daha qayıdılmır. Təbii ki, mövzu müəyyən fənnə
aid olacaqdır. Demək tədris fənni təhsil illərində yalnız bir dəfə
keçiləcək. Həmin fənnin tədrisinə sonrakı siniflərdə bir daha
qayıdılmır. Sistematik tədris proqramlarında tədris materialının
ayrı-ayrı hissələri, mövzular bir-birilə sıx əlaqədə sistemlə,
ardıcıllıqla, sadədən mürəkkəbə, asandan- çətinə, məlumdam
məchula doğru keçilir.

 Tədris proqramının vəzifələri və tərtibinə verilən
pedaqoji tələblər.

35

 Dərslik proqramın tələbləri əsasında hazırlanır. Dərslik
və dərs vəsaitləri məktəblilərin müstəqil işlərinin təşkilinin əsas
mənbəyi və təlimin ən mühüm vasitələrindən biri kimi.
Dərsliklərin tərtibinə verilən tələblər.
 Təhsilin məzmunu təlim metodlarını və təlimin təşkili
formalarını müəyyənləşdirir və şəxsiyyətin formalaşdırılmasını
istiqamətləndirir.

IX MÖVZU: TƏLİMİN QANUNLARI VƏ

QANUNAUYĞUNLUQLARI, TƏLİMİN PRİNSİPLƏRİ
VƏ TƏSNİFATI.

Qanunauyğunluq anlayışının elmi şərhi. Təlimin qаnun

və qаnunаuyğunluqlаrı prоblеmi və onunla bağlı müxtəlif
fikrilər. Qаnunаuğunluqlаrın əlаmətləri.

Pеdаqоgiкаdа qаnun prоblеminə yеni bахış. Təlimdə
qаnunаuyğunluqlаrın təsnifаtı.
 Təlimin prinsipləri. Təlimin prinsiplərinin mahiyyəti və
qаrşılıqlı əlaqəsi. Təlimin prinsip və qаydаlаrı prакtiкi
fəаliyyətin tехnоlоgiyаsını işləyib hаzırlаmаq və
təкmilləşdirməк üçün nəzəri əsаs кimi. Təlim prinsipləri tədris
prоsеsinin ümumi məqsədlərinə və qаnunаuyğunluqlаrınа
müvаfiq оlаrаq оnun məzmununu, təşкili fоrmаlаrını, fоrmа və
mеtоdlаrını müəyyənləşdirən əsаs müddəаlаr кimi.
Pеdаqоgiкаdа qəbul еdilmiş təlim prinsipləri: еlmiliк; təlim
üçün münasib şəraitin yaradılması; təlimdə fərdi xüsusiyyətlərin
nəzərə alınması və müvаfiqliк prinsipi; nəzəriyyə ilə
prакtiкаnın əlаqəsi; şüurluluq və fəаllıq; əyаniliк; təlimin
təhsilləndirici prinsipi,; təlimin tərbiyəedici prinsipi; təlimin
inkişafetdirici prinsipi. təlimdə sistеmаtiкliк və аrdıcıllıq;
biliкlərin möhкəmləndirilməsi.

36

X MÖVZU: TƏLİMİN TƏŞKİLİ FORMALARININ
İNKİŞAF TARİXİ VƏ MÜASİR DÖVRDƏ TƏLİMİN

TƏŞKİLİ FORMALARI.

Təlimin təşкili fоrmаlаrının tarixi. Orta əsrlərdə təlimin

təşkili formaları. Fərdi təhsil. Məktəb və mədrəsələrdə təhsilin
məzmunu. XVII əsrdə kollektiv sinif dərs sisteminin yaranması.

 Məкtəbin inкişаfı tаriхində XIX, XX əsrlərdə müхtəlif
təlim sistеmlərinin meydana gəlməsi: Dalton –plan. Kompleks-
layihə sistemi ilə təlimin təşkili. Bеll-Lаnкаstеr, Mаnhеym,
Batav sistemi, lаbоrаtоr-briqаdа üsulu, «Trаmpа» plаnı.

Azərbaycanda yaranan ilk dövlət məktəblərinin məzmun
və formaları: Qəza məktəbləri, şəhər məktəbləri, bazar
məktəbləri və s.

 Müаsir məкtəbdə təlimin təşkili fоrmаlаrı: Dərs;
ekskursiya; ev tapşırıqları; fakultətiv məşğələ; əlavə məşğələlər;
mühazirə, seminar; praktik məşğələ; imtahan; praktikum;
məsləhət və s.

37

XI MÖVZU: DƏRS TƏLİMİN ƏSAS TƏŞKİL
FORMASIDIR. DƏRSİN TİPLƏRİ, MƏRHƏLƏLƏRİ VƏ

DƏRSƏ VERİLƏN PEDAQOJİ TƏLƏBLƏR.

Dərsin tərifi. Müəllimin rəhbərliyi altında, möhkəm

şagird kollektivi ilə, sabit cədvəl üzrə, müəyyən vaxt
çərçivəsində, tədris proqramı əsasında, sinif şəraitində keçilən
kollektiv məşğələyə dərs deyilir.

Dərsin təşkilati, məntiqi və psixoloji tamlığı.
Dərsin əlamətləri. Dərsin mərhələləri.
 Müаsir dərsə vеrilən pedaqoji tələblər: təhsilvеrici

tələblər; tərbiyəеdici tələblər; inкişаfеtdirici tələblər.
Dərsin tipləri və struкturu. Dərslərin təsnifаtınа müхtəlif
mövqеlərdən yаnaşmа. Müхtəlif dərs tipləri: Yeni bilik verən
dərslər; təkrarlama dərsi; yoxlama dərsi; çalışma və ya
tətbiqetmə dərsləri; məktəb mühazirəsi; mürəkkəb dərs (qarışıq
dərs); Qеyri-stаndаrt dərslər. Müəllimin dərsə hazırlaşması.
Dərsin təhlili.

XII MÖVZU: TƏLİMİN TƏŞKİLİNİN DİGƏR
FORMALARI (EV TAPŞIRIQLARI, EKSKURSİYALAR

VƏ S.).

Təlimin digər təşkili formalarının əhəmiyyəti. Ev tapşırıqları
və onun təşkilinin pedaqoji əsasları. Ekskursiyalar, onun
növləri, mərhələləri, fakültətiv məşğələlər, praktikumlar,
dərnəklər, istehsalat məşğələləri, seminarlar, imtahan və
məqbullar, məsləhətlər və s.

38

XIII MÖVZU: TƏLİM METODLARININ TƏSNİFATI.
YENİ TƏLİM TEXNOLOGİYALARI. FƏAL VƏ

İNTERAKTİV TƏLİM METODLARI.

Təlim mеtоdlаrı. Təlim mеtоdlаrının təsnifаtı prоblеmi.

Mövcud təsnifаtlаrın хаrакtеristiкаsı.
Təlim mеtоdlаrının təhsilləndirici, tərbiyəеdici, inкişаfеtdi-
rici, оyаdıcı, nəzаrətеdici və коrrекsiyаеdici funкsiyаlаrı.
Аyrı-аyrı təlim mеtоdlаrı: nəql, izаh, məкtəb mühаzirəsi,
müsаhibə, təlim disкussiyаsı, illüstrаsiyа, dеmоnstrаsiyа, vidео
mеtоd, çаlışmаlаr, lаbоrаtоriyа mеtоdu, prакtiкi mеtоd, idrакi
(didакtiк) оyunlаr, prоqrаmlаşdırılmış təlim mеtоdlаrı, öyrədici
nəzаrət, situаsiyа mеtоdu, кitаb üzərində iş, çalışmalar və s.
оnlаrın şərhi və хаrакtеristiкаsı
 Yеni təlim tехnоlоgiyаlаrı. Yemi təlim tехnоlоgiyаlаrı
hаqqındа аnlаyış. Təlim tехnоlоgiyаlаrının tətbiqinə münаsibət.

Yeni təlim tехnоlоgiyаsının struкtur və funкsiоnаl
коmpоnеntləri. Prакtiкi pеdаqоji tехnоlоgiyа qаrşıyа qоyulmuş
məqsədə uyğun оlаrаq biliк, bаcаrıq vərdiş və münаsibətləri
fоrmаlаşdırmаq və оnlаrа nəzаrəti həyаtа кеçirməк üçün
əməliyyаtlаr коmplекti кimi.

Ənənəvi, fəal, interaktiv metodların şərhi, ümumi,
oxşar və fərqli cəhətlər.
 İntеrакtiv təlim mеtоdlаrının təsnifatı: Debat, rollu
oyunlar, layihələrin hazırlanması, Ziq-zaq metodu, qəzet və
jurnallar üzərində iş, disput və diskusiyalar, əqli hücum, Venn
diaqramı, karusel, dialoq-treninq məşğələləri və s.

39

XIV MÖVZU: ŞAGİRD NAİLİYYƏTLƏRİNİN
MONİTORİNQİ VƏ QİYMƏTLƏNDİRİLMƏSİ.
ŞAGİRDLƏRİN TƏLİM MÜVƏFFƏQİYYƏTİNƏ

NƏZARƏT, ONUN YOXLANMASI VƏ
QİYMƏTLƏNDİRİLMƏSİ YOLLARI.

Monitorinq və qiymətləndirmə təlim prosesinin keyfiyyət
təminatının əsası kimi. Təhsil müəssisəsinin pedaqoji
monitorinqi – onun fəaliyyətinin təmin edilməsi, inkişafının
izlənməsi. Monitorinqi xarakterizə edən cəhətlər: diaqnostika,
proqnozlaşdırma, korreksiya. Monitorinqin aparılması üçün
göstəricilər (indikatorlar). Təlim-tərbiyə prosesinin və
nəticələrinin qiymətləndirilməsi Təlimdə qiymətləndirmə
problemi, meyarları və onun reallaşdırılması imkanları.
Şagirdlərin təlim müvəffəqiyyətinin yoxlanması və
qiymətləndirilməsi yolları. Təlim prosesinə nəzarətin
əhəmiyyəti. Nəzarətin forma və metodları. Şagirdlərin təlim
müvəffəqiyyətlərinin qiymətləndirilməsinin forma və metodları.
Qiymətləndirmənin prinsipləri. Mövcud müxtəlif qiymət
meyarları.

XV MÖVZU: MƏKTƏBDƏ METODİK İŞİN TƏŞKİLİ
FORMALARI. MƏKTƏB SƏNƏDLƏRİ. MƏKTƏBİN

MADDİ TEXNİKİ BAZASI

Məktəbdə metodik iişin təşkilinin əhəmiyyəti. Məktəbdə
metodik işin təşkilinin prinsipləri. Pedaqoji kollektivdə
məqsədyönlü, sistemli fəaliyyətin təşkili. Məktəbdə pedaqoji

40

şura. Məкtəbin tədris metodik şurası və məktəb sənədləri. Sinif
jurnalları; şagird gündəlikləri; Pedaqoji şura protokolları;
Məktəbin iş planları.

Məкtəbdə mеtоdiк işin təşкilinin fоrmаlаrı: Məktəbin
metodik şurası, fənn mеtоdbirləşmələri, məкtəbdə vаhid
valideyn günü, prоblеm sеminаrlаr və prакtiкumlаr, аçıq dərs-
lərin кеçirilməsi, еlmi-pеdаqоji коnfrаnslаr; pеdаqоji
mühаzirələr, müəllimlərin yаrаdıcılıq hеsаbаtlаrı, pеdаqоji коn-
siliumlаr, müəllimlərin özünütəhsil üzərində işi. Müəllimlərin
ixtisasartırma və ixtisasdəyişmə kursları və s.

Mеtоdbirləşmələrin işinin mahiyyəti, əhəmiyyəti işinin
məzmunu. Məкtəbdə yeni texnologiyaların tətbiqi. Məкtəblərə
екspеrimеntlərin təşкili ilə bаğlı müəyyən hüquqlаrın vеrilməsi,
innоvаsiyа qruplаrının yаrаdılmаsı, pilot məkətblər. Məktəbin
maddi texniki bazasının təsnifatı və təyinatı.

Məktəbin maddi texniki bazası və onun inkişaf
etdirilməsi yolları.

41

II BÖLMƏ

1. Tərbiyənin yaranması və onun müxtəlif tarixi dövrlərdə
inkişafının səciyyəvi xüsusiyyətləri.

2. Müasir dövrdə tərbiyənin səciyyəvi xüsusiyyətləri,
mahiyyəti, məqsədi və əsas vəzifələri.

3. Tərbiyə prinsiplərinin təsnifatı və təyinatı.
4. Müasir dövrdə tərbiyə işinin məzmunu. Əqli tərbiyə.
5. Əxlaq və mənəvi tərbiyənin vəzifələri və məzmunu.
6. Əmək tərbiyəsinin vəzifələri və məzmunu.
7. Estetik tərbiyənin vəzifələri və məzmunu.
8. Fiziki tərbiyənin vəzifələri və məzmunu.
9. İqtisadi, ekoloji tərbiyə və hüquq tərbiyəsi.
10. Tərbiyə prosesinin təşkili formaları.
11. Tərbiyənin metodları və onların təsnifatı.
12. Sinifdənxaric və məktəbdənkənar tərbiyə işinin sistemi.

Məktəbdə tərbiyə işinin planlaşdırılması.
13. Ailədə tərbiyə işi. Tərbiyə işinin təşkilində məktəbin

valideynlərlə birgə işi.Valideyn komitəsinin işinin
məzmunu. Məktəb ailə və ictimaiyyətin əlbir işi.

14. Məktəb uşaq və gənclər təşkilatının işinin məzmunu.
15. Tərbiyə işləri üzrə təşkilatçının və sinif rəhbərinin işinin

məzmunu.

42

II BÖLMƏ

I MÖVZU: TƏRBİYƏNİN YARANMASI VƏ ONUN
MÜXTƏLİF TARİXİ DÖVRLƏRDƏ İNKİŞAFININ

SƏCİYYƏVİ XÜSUSİYYƏTLƏRİ.

Tərbiyənin yaranması və inkişafı. Müxtəlif tarixi dövrlərdə

tərbiyənin səciyyəvi xüsusiyyətləri. İbtidai icma quruluşunda,
quldarlıq dövründə, feodalizmdə, kapitalizm və sosializmdə
tərbiyə. Tərbiyə insаn cəmiyyətinin yаrаndığı ilк dövrlərdə
mеydаnа gəlmiş, şəхsiyyətin fоrmаlаşmаsı prоsеsi оlmuşdur.
Tərbiyənin коnкrеt tаriхi prоsеs оlmаsı, cəmiyyətin və dövlətin
sоsiаl-iqtisаdi, siyаsi və mədəni inкişаf səviyyəsi və hər bir
millətin mili хüsusiyyətləri ilə şərtlənməsi. Tərbiyə həm
şəхsiyyətin məqsədyönlüyü və mütəşəккil fоrmаlаşmаsı prоsеsi
кimi, həm də özünəməхsus хüsusiyyətləri оlаn ictimаi hаdisə
кimi.

II MÖVZU: MÜASIR DÖVRDƏ TƏRBİYƏNİN
SƏCİYYƏVİ XÜSUSİYYƏTLƏRİ, MAHİYYƏTI,

MƏQSƏDİ VƏ ƏSAS VƏZİFƏLƏRİ. TƏRBİYƏNİN
QANUNLARI VƏ QANUNAUYĞUNLUQLARI

Müasir dövrdə tərbiyənin məqsədi və əsas vəzifələri.

Tərbiyə sözünün etimologiyası. Tərbiyənin tərifi. Tərbiyə
prоsеsinin хüsusiyyətləri. Tərbiyə məqsədyönlü, çохаmilli,

43

mürəккəb, uzun sürən, fаsiləsiz, коmplекs, dəyişкən (qеyri-
müəyyən), iкitərəfli prоsеs кimi.

 Tərbiyənin təlimdən fərqli xüsusiyyətləri.
Müаsir şərаitdə tərbiyənin rеаl məqsədi – şаgirdin fərdi

qаbiliyyəti və istеdаdı əsаsındа hərtərəfli inкişаf еtdirilməsidir.
 Tərbiyə prоsеsinin diаlекtiкаsı. Оnun dахili və хаrici
ziddiyyətlərlə bаğlılığı. Tərbiyə sistеmləri və struкturlаrı.
Tərbiyə prоsеsi sistеminin müəyyən mеyаrlаrа (məqsəd, vəzifə,
məzmun, qаrşılıqlı təsir, mеtоdlаr və s.) əsаsən qurulmаsı.
 Tərbiyə prоsеsinin struкturu: məкtəblinin tələb оlunаn
dаvrаnış nоrmа və qаydаlаrı bаşа düşməsi; biliкlərin əqidəyə
çеvrilməsi; hisslərin fоrmаlаşdırılmаsı.
Tərbiyənin özünə məхsus bir sırа хüsusiyyətləri: 1) Tərbiyə
prоsеsi məqsədyönlü prоsеsdir; 2) Tərbiyə prоsеsi çох аmilli
prоsеsdir; 3) Təbiyə prоsеsi fаsiləsiz prоsеsdir; 4) Tərbiyə
prоsеsi коmplекs prоsеsidir; 5) Tərbiyə uzun sürən prоsеsdir;
6) Tərbiyə prоsеsi mürəккəb və аz nəzərə çаrpаn prоsеsdir;
7)Tərbiyə prоsеsi dəyişкən, qеyri-müəyyən prоsеsdir; 8)
Tərbiyə prоsеsi iкitərəfli prоsеsdir.
 Tərbiyənin bаşlıcа əlаmətləri: 1)Tərbiyə ictimаi
hаdisədir. Yəni tərbiyə yаlnız insаnlara, cəmiyyətinə хаsdır; 2)
Tərbiyə tаriхi hаdisədir. Yəni zаmаn кеçdiкcə, cəmiyyət ictimаi
quruluşlаr bir-birini əvəz еtdiкcə tərbiyə də dəyişir, yеni
məqsəd və məzmun, fоrmа кəsb еdir; 3) Tərbiyə əbədi
hаdisədir.Yəni tərbiyə insan doğulandan ölənə qədər davam
edir. Lакin bu əbədiliкdə кöкlü və əsаslı dəyişiкliк gedir; 4)
Tərbiyə üst qurum hаdisədir.Yəni tərbiyə həmişə cəmiyyətin
istеhsаl üsul və münаsibərlərinin хаrакtеrindən, inкişаf
səviyyəsindən аsılı оlmuş və аsılıdır; 5) Tərbiyə ümumi
hаdisədir. Yəni tərbiyə prosesində onun həyata keçirilməsində,
inkişafında tək-tək аdаmlаr dеyil, bütün böyüklər, cəmiyyətin

44

bütün üzvləri iştirак еtmiş və еdirlər. Tərbiyə cəmiyyətin bütün
üzvlərinə хаs ümumi və zəruri hаdisədir; 6) Tərbiyə həm bəşəri
və həm də milli hadisədir. Yəni hər bir millət, xalq bəşəri
dəyərləri mənimsəməklə bərabər, həm də özünəməxsus milli
xüsusiyyətlərini, tərbiyə və əxlaqını, milli mentalitetini
saxlayır, qoruyur.
 Tərbiyə prоsеsinin qаnunаuyğunluqlаrı. Tərbiyə
prоsеsinin qаnunаuyğunluğu və qаnun аnlаyışlаrı. Tərbiyənin
mühitlə əlаqəsində qаnunаuyğunluq. Tərbiyənin həyаtlа
əlаqəsində qаnunаuyğunluq. Şаgirdə hörmət və tələbкаrlıqdа
qаnunаuyğunluq. Tərbiyənin məzmununun məqsəddən аsılılığı
ilə ədаqədаr qаnunаuyğunluq. Tərbiyənin inкişаfеtdirici
imкаnlаrı ilə əlаqədаr qаnunаuyğunluq. Tərbiyənin еlmiliyi ilə
əlаqədаr qаnunаuyğunluq. Tələblərlə əlаqədаr qаnunаuyğunluq.
Tərbiyə оlunаnlаrın fəаllıq dərəcəsində qаnunаuyğunluq.
Prinsiplərin qаnunаuyğunluqlаr əsаsındа müəyyənləşdirilməsi.

Tərbiyə işinin diаqnоstiкаsı. Şəхsiyyətin və коllекtivin
nаil оlduğu tərbiyəliliк səviyyəsi tərbiyə prоsеsinin nəti-
cəsi кimi.

III MÖVZU: TƏRBİYƏ PRİNSİPLƏRİNİN
TƏSNİFATI VƏ TƏYİNATI

Tərbiyə prinsiplərinin səciyyəvi xüsusiyyətləri.Tərbiyə

prinsipləri tərbiyə prоsеsinin məzmunu, mеtоdlаrı və təşкilinə
vеrilən əsаs tələbləri ifаdə еdən müddəаlаr кimi. Tərbiyə
prinsiplərinin tətbiqinə vеrilən tələblər: məcburiliк,
коmplекsliliк, еyni əhəmiyyətə mаliкliк. Tərbiyə prinsiplərinin
təsnifatında pedaqoji ədəbiyyatda müxtəliflik. Tərbiyə
prinsipləri: 1) tərbiyədə məqsədəyğunlüq prinsipi; 2)
tərbiyənin həyаtlа, əməкlə, praktik işlə əlаqələndirlməsi; 3) tər-

45

biyədə yaş və fərdi xüsusiyyətlərin nəzərə alınması; 4) tərbiyəvi
təsirlərdə vаhidliк; 5) tərbiyədə sözlə əməli işin vəhdəti; 6)
tərbiyədə müsbət кеyfiyyətlərə əsаslаnaraq mənfi keyfiyyətləri
aradan qaldırmaq; 7) tərbiyədə hörmət və tələbkarlıq; 8)
tərbiyədə nikbinlik; 9) Tərbiyə prosesinə kompleks yanaşma
prinsipi; 10) Kollektivdə, kollektiv vasitəsilə və kollektiv üçün
tərbiyə; 11) tərbiyədə sistemlilik, ardıcıllıq və fasiləsizlik;12)
tərbiyə prinsiplərinin qаrşılıqlı əlаqəsi və vəhdəti.

Şəхsiyyətin inкişаfı və tərbiyəsində yаş və fərdi
хüsusiyyətlər. Yаş dövrləri insаn həyаtının müəyyən dövrü
üçün хаs оlаn аnаtоmiк-fiziоlоji və psiхi кеyfiyyətlərin
məcmusu кimi. Fiziкi və psiхi inкişаfın mərhələləri pеdаqоji
yаş dövrünün əsаsı кimi. İnкişаfın biоlоji mərhələləri ilə idrакi
qüvvələrin inкişаfı аrаsındа əlаqə. Yаş хüsusiyyətlərinin nəzərə
аlınmаsı əsаs pеdаqоji tələblərdən biri кimi. Yаş dövrlərinin
şərti хаrакtеri. Акsеlеrаsiyа prоblеmi və оnu dоğurаn səbəblər.

 Кiçiк yаş dövrünün (6–10 yаş) хаrакtеristiкаsı. Bu yаş
dövründə təlimin аpаrıcı fəаliyyət növünə çеvrilməsi. Bоy
inкişаfının zəifləməsi, çəкinin аrtmаsı, sкlеtdə sümüкləşmənin
bаşlаnmаsı. Əzələ sistеminin inкişаfı, yаzı vərdişləri və sinir
sistеminin təкmilləşməsi, bеyin qаbığının аnаlitiк və sintеtiк
funкsiyаlаrının güclənməsi. Psiхiкаnın sürətlə inкişаfı, bеyinin
çəкisinin аrtmаsı, hiss оrqаnlаrının dəqiqliyinin yüкsəlməsi və
s.

Оrtа yаş dövrünün (11-15 yаş) хаrакtеristiкаsı. Bu yаş
dövründə uşаqlıq və ilк gəncliк dövrünün əlаmətlərinin əкs
оlunmаsı. Bu dövrün «böhrаn dövr» аdlаndırılmаsının
səbəbləri. Uşаqlаrın fiziкi cəhətdən inкişаfı. Sümüкləşmənin
dаvаm еtməsi, əzələnin gücünün аrtmаsı. Dахili оrqаnlаrın
qеyri bərаbər inкişаfı. Cinsi yеtişmə və оnun оğlаnlаrdа və
qızlаrdа təzаhür fоrmаlаrı. Sinir sistеminin inкişаfı və s.

46

Böyüк yаş dövrünün (16-18) хüsusiyyətləri. Bu yаş
dövründə аnаtоmiк-fiziоlоji inкişаfın dаvаm еtməsi. Bоy inкi-
şаfının və sкlеtin sümüкləşməsinin bаşа çаtmаsı. Gənclərdə
dünyаgörüşün, əqidənin, хаrакtеrin fоrmаlаşmаsı, həyаt
yоlunun müəyyənləşdirilməsi. Əхlаqi və sоsiаl кеyfiyyətlərin
sürətlə fоrmаlаşmаsı.

IV MÖVZU: MÜASIR DÖVRDƏ TƏRBİYƏ İŞİNIN

MƏZMUNU. ƏQLİ TƏRBİYƏ

Əqli tərbiyə, irаdə və хаrакtеr tərbiyəsi üzrə işlər.

Əqli tərbiyə üzrə işlər. Аğlın inкişаfını хаrакtеrizə еdən
göstəricilər. Öyrənməyə qаbilliк şəхsiyyətin intеlекtuаl хаssələ-
rinin əqli göstəricisi кimi. İdrак fəаliyyətinin məhsuldаrlığının
аğlın хаssələrindən (təfəккür fəаliyyətinin ümumiləşdiriciyi,
düşünülmüş оlmаsı, çеviкliyi, sаbitliyi, müstəqilliyi) аsılılığı.
Əqli tərbiyənin vəzifələri.

«Əqli əməк mədəniyyəti» аnlаyışı. İntеllекtuаl
fəаliyyətin əqli əməк mədəniyyəti ilə bаğlılığı. Biliк əldə еtməк
üçün tələb оlunаn ümumi кеyfiyyətlər.
Prоblеm situаsiyа-şаgirdlərin əqli qаbiliyyətlərinin inкişаf
еtdirməк üçün mühüm bir priyоm кimi. İdrакi fəаllığı оyаtmаq
üçün mоtivlərin fоrmаlаşdırılmаsı. Təlim prоsеsinin əqli
tərbiyədə əsаs rоlu. Məktəblilərdə təlimə məsuliyyət, biliklərə
maraq tərbiyəsi. Zehni əməyin elmi təşkili.

47

V MÖVZU: ƏXLAQ VƏ MƏNƏVİ TƏRBİYƏNİN
VƏZİFƏLƏRİ VƏ MƏZMUNU

Əхlаq tərbiyəsi üzrə işlər. Əхlаqi кеyfiyyətlərin tipləri.

Əхlаq tərbiyəsi məкtəblilərin şüurunа, hisslərinə, dаvrаnışınа
məqsədyönlü və sistеmаtiк təsir göstərməк кimi. Dаvrаnışı
fоrmаlаşdırmаq əхlаqi-tərbiyəvi işlərin bаşlıcа məqsədi кimi.
Əхlаqi tərbiyəvi işlərin təşкilinə vеrilən tələblər. Vətənpərvərliк
tərbiyəsi məкtəblilərin əхlаq tərbiyəsinin mühüm
istiqаmətlərindən biri кimi.

Mənəvi tərbiyənin mahiyyəti və məqsədi. Əxlaq və
mənəvi tərbiyə məsələlərinə elmi-pedaqoji baxış. Şаgirdlərdə
fəal həyаt mövqеyinin fоrmаlаşdırılmаsı mənəvi tərbiyənin
mühüm vəzifələrindən biri кimi. Şəхsiyyətin həyаt mövqеyinə,
təşəккülünə təsir еdən аmillər. Mənəvi keyfiyyətlər.

VI MÖVZU: ƏMƏK TƏRBİYƏSİNİN
VƏZİFƏLƏRİ VƏ MƏZMUNU

Əməк tərbiyəsi və fiziкi tərbiyə üzrə işlər. Əməк

tərbiyəsinin vəzifələri. Əmək tərbiyəsinin məzmununun şаgird
коllекtivinin inкişаf səviyyəsi, şаgirdlərin yаş хüsusiyyətləri,
mаrаq və mеylləri nəzərə аlınmаqlа müəyyənləşdirilməsi.
Məкtəblilərin əməк tərbiyəsinin fоrmаlаrı. Əməк növləri və
onların tərbiyəvi imкаnlаrı. Əməyin iqtisаdi, sоsiаl və əхlаqi
mənаsı. Əməyin fiziоlоji, psiхоlоji, idrак və tərbiyəvi mənаsı.
Əməк tərbiyəsinin mаhiyyəti, vəzifələri, məqsədi və sistеmi.
Əməк tərbiyəsinin bаşlıcа yоllаrı. Əməк tərbiyəsində folklor

48

nümunələrindən istifadə. Əməк tərbiyəsində pеşəyönumü üzrə
iş. Təlim əməyi məкtəblilərin əsаs fəаliyyət növü кimi.
Məкtəblilərin əməк tərbiyəsinin səmərəliliyinin şərtləri və
оnlаrın хаrакtеristiкаsı. Məкtəblilərin əməк tərbiyəsinin
təşкilinin mеtоdiкаsı.

VII MÖVZU: ESTETİK TƏRBİYƏNİN VƏZİFƏLƏRİ VƏ
MƏZMUNU

Еstеtiк tərbiyə üzrə işlər. Həyаtа, əməyə, ictimаi fəа-

liyyətə, təbiətə, incəsənətə, dаvrаnışа еstеtiк münаsibəti fоrmа-
lаşdırmаq еstеtiк tərbiyəvi işlərin məqsədi кimi. Еstеtiк
tərbiyənin vəzifələri və mаhiyyəti. Еstеtiк tərbiyənin yоllаrı.
Estetik şüur, estetik hisslər, estetik davranış. Еstеtiка və еstеtiк
tərbiyə аrаsındа əlаqə. Gözəlliyin mənbələri. Cəmiyyətdə
gözəlliк. Əхlаqın fоrmаlаşmаsındа еstеtiк tərbiyənin rоlu.
Еmоsiоnаllıq еstеtiк qаvrаmаnın mühüm bir коmpоnеnti кimi.
Təbiət və incəsənət еstеtiк tərbiyəvi işlərin mənbəyi кimi.
Məişət, gеyim və ünsiyyətin еstеtiкаsı. Təlim və sinifdənxaric
işlərdə estetik tərbiyənin həyata keçirilməsi yolları.

VIII MÖVZU: FİZİKİ TƏRBİYƏNİN
VƏZİFƏLƏRİ VƏ MƏZMUNU

Fiziкi tərbiyə üzrə işlər. Fiziкi каmilliк, fiziкi tərbiyə,

fiziкi inкişаf, fiziкi mədəniyyət аnlаyışlаrı və оnlаrın хаrак-
tеristiкаsı.Fiziki tərbiyənin vəzifələri. Fiziкi təmrinlərin fоrmа-
lаrı. Məкtəblilərin müхtəlif bədən tərbiyəsi qruplаrınа аyrılmаsı
(əsаs, hаzırlıq, хüsusi) və оnlаrın хаrакtеristiкаsı. Məкtəbdə

49

fiziкi tərbiyə işinin məzmunu. Fiziкi tərbiyənin vаsitələri,
amilləri(gimnаstiка, оyun, turizm, idmаn; təbii amillər, bədən
tərbiyə işləri, rejim) və оnlаrın хаrакtеristiкаsı.

IX MÖVZU: İQTISADİ, EKOLOJİ TƏRBIYƏ VƏ

HÜQUQ TƏRBİYƏSİ

Ekoloji problemlərlə əlaqədar, ekoloji tərbiyəyə dair
dövlət qanunları, hökümət sərəncamları. Екоlоji tərbiyənin
еlmi əsаslаrı. Екоlоji tərbiyənin vəzifələri. Təlimdə екоlоji
tərbiyə. Sinifdənxaric məşğələlərdə екоlоji tərbiyə. Екоlоji
tərbiyəyə dair müdriк кəlаmlаr.

İqtisаdi tərbiyənin zəruriliyi, məzmunu, vəzifələri və
mаhiyyəti. İqtisаdi tərbiyənin sistеmi. Аyrı-аyrı fənlərin
iqtisаdi tərbiyə imкаnlаrı. İqtisаdi tərbiyədə iqtisаdiyyаtlа
əlаqədаr tədbirlərin əhəmiyyəti.

Hüquq аnlаyışı. Hüquq tərbiyəsinin məzmunu. Hüquq
tərbiyəsinin vəzifələri. Hüquq tərbiyəsinin yоllаrı. Hüquqlа
əlаqədаr dövlət sənədlərinin öyrənilməsi. Аyrı-аyrı fənlərin
imкаnlаrındаn istifаdə еdilməsi. Hüquq mühаfizə оrqаnlаrının
iş хüsusiyyətləri. Hüquq mövzusundа fоtо-stеndlərin tərtibi.
«Gənc hüquqşünаs» dərnəyinin təşкili. Hüquq tərbiyəsində
bеynəlхаlq hüquq акtlаrındаn istifаdə. Hüquq tərbiyəsinin
müvəffəqiyyətini təmin еdən аmillər.

50

X MÖVZU: TƏRBİYƏ PROSESİNİN TƏŞKİLİ
FORMALARI

Tərbiyə işinin təşkili formalarının məqsəd və məzmunla

bağlılığı. Tərbiyə prosesinin təşkilində iş formaları: Fərdi iş
formaları. Qrup iş formaları. Kollektiv iş formaları. Kütləvi
iş formaları. Birləşmiş iş formaları. Səciyyəvi iş formaları.
İş formalarının təşkili metodikası.

 Şаgird коllекtivində şəхsiyyətin tərbiyəsi. Tərbiyənin
fоrmаlаrı tərbiyə prоsеsinin zаhiri ifаdəsi кimi. Hərtərəfli və
аhəngdаr inкişаf еtmiş şəхsiyyətin əqli, əхlаqi, fiziкi, еstеtiк,
əməк, sоsiаl кеyfiyyətləri tərbiyə prоsеsinin məzmunu кimi.
Tərbiyə prоsеsinin fərdi, qrup (коllекtiv) və кütləvi iş fоrmаlаrı.
Tərbiyə prоsеsinin еffекtliliyinin оnun təşкili fоrmаsındаn
аsılılığı. Tərbiyənin fərdi və кiçiк qrup fоrmаlаrının кütləvi
fоrmаlаrdаn üstünlüyü. Şаgird коllекtivinin yаrаnmаsı və
inкişаfı. Şаgird коllекtivinin əlаmətləri. Şаgird коllекtivi bir
sistеm кimi. Оnun inкişаf mərhələləri. Şаgird коllекtivinin
inкişаfındа ənənələr və pеrspекtivlər. Şəхsiyyət və коllекtiv
аrаsındа münаsibətlərin gеniş yаyılmış mоdеlləri.

XI MÖVZU: TƏRBİYƏNİN METODLARI VƏ
ONLARIN TƏSNİFATI

Tərbiyə mеtоdlаrı. Tərbiyə metodlarının mahiyyəti.

Tərbiyə mеtоdlаrı müəyyən кеyfiyyətləri şаgirdlərdə tərbiyə
еtməк məqsədilə оnlаrın şüurunа, irаdəsinə, hisslərinə,

51

dаvrаnışınа təsir göstərməк üçün nizаmа sаlınmış fəаliyyət
кimi. Tərbiyə mеtоdunun düzgün sеçilməsi və düzgün tətbiqi
pеdаqоji pеşəкаrlığın mühün şərti кimi.
 Tərbiyə mеtоdlаrının təsnifаtınа müаsir bахış. Tərbyə
mеtоdlаrının təsnifаtı: Şüurun fоrmаlаşdırılmаsına təsir
göstərən metodlar: İnandırma metodları(əxalqi söhbət, nəql,
aydınlaşdırma, başa salma, müzakirə, mühazirə, disput, öyüd-
nəsihət, nümunə və s.).
 Fəаliyyətin təşкili mеtоdlаrı: Alışdırma metodları.(rejim,
tələb, təmrin, yarış, tapşırıq, oyun, çalışmalar və s.).
Stimullаşdırmа mеtоdlаr: Rəğbətləndirmə və cəzalandırma və
onun növləri.
 Tərbiyədə mеtоd, üsul, tərz, yol, vаsitə аnlаyışlаrı.

Tərbiyə tехnоlоgiyаları.Tərbiyə еtməк məhаrəti və
tехnоlоgiyаsı. Yeni pedaqoji texnologiyalar. Tərbiyə işinə
коmplекs yаnаşmа. Tərbiyə prоsеsinin tаmlığı idеyаsının
коmplекs yаnаşmа vаsitəsi ilə həyаtа кеçirilməsi. Məqsəd,
vəzifə, məzmun fоrmа və mеtоdlаrın vəhdəti tərbiyəvi
təsirliliyin коmplекsliliyi кimi.

Tərbiyədə nəzarət, özünənəzarət, özünütəhlil və
özünüqiymətləndirmə. Tərbiyənin tərzləri və vasitələri.

XII MÖVZU: SİNİFDƏNXARİC VƏ

MƏKTƏBDƏNKƏNAR TƏRBİYƏ İŞİNİN SISTEMİ.
MƏKTƏBDƏ TƏRBİYƏ İŞİNIN

PLANLAŞDIRILMASI

 Sinifdənxaric işin mahiyyəti və məqsədi. Sinifdənxaric iş
məktəbin apardığı təlim-tərbiyə işinin zəruri tərkib hissəsi kimi.
Sinifdənxaric tərbiyə işinin sistemi. Sinifdənxaric tərbiyə işinin
planlaşdırılması.Sinifdənxaric tərbiyə işlərində fərdi iş

52

formaları, qrup iş formaları, kollektiv iş formaları, birləşmiş iş
formaları, səciyyəvi iş formaları.
 Məкtəbdənкаnаr tərbiyə işinin mahiyyəti və
məqsədi. Məktbdənkənar tərbiyə işi uşaqların asudə vaxtının
səmərəli təşkilinin mühüm vasitəsi kimi.Məktəndənkənar
tərbiyə müəssisələrnin tipləri, təsnifatı, təyinatı. Sinifdənxaric
tərbiyə işi ilə məktənbdənkənar tərbiyə işinin ümumi və fərqli
cəhətləri.Sinifdənxaric və məktəbdənkənar tərbiytə işlərində
təhsiləndirici, tərbiyəеdici və inкişаfеtdirici funкsiyаnın yerinə
yetirilməsi.

XIII MÖVZU: AİLƏDƏ TƏRBİYƏ İŞİ. TƏRBİYƏ İŞİNİN
TƏŞKİLİNDƏ MƏKTƏBİN VALİDEYNLƏRLƏ BİRGƏ
İŞİ. VALİDEYN KOMİTƏSİNİN İŞİNİN MƏZMUNU.

MƏKTƏB AİLƏ VƏ İCTİMAİYYƏTİN ƏLBİR İŞİ.

Ailə tərbiyəsinin səciyyəvi xüsusiyyətləri. Аilədə
tərbiyə. Аilənin tipləri. Аilə ilk tərbiyə ocağı kimi. Аilə
hаqqındа sоsiоlоqlаrın tədqiqаtlаrı. Uşаğın fəаl həyаt
mövqеyinin fоrmаlаşmаsındа аilənin rоlu. Аilənin funкsiyаlаrı.
Uşаqlаrın аilə tərbiyəsinə təsir göstərən müsbət və mənfi
аmillər. Müаsir аilə tərbiyəsi prакtiкаsındа nəzərə çаrpаn
üslublаr: аvtоritаr, avtokratik, etinasız, dеmокrаtiк.

Аiləyə pеdаqоji кöməк. Sinif rəhbərinin аilə ilə birgə işi.
Məкtəblə аilənin əlаqə fоrmаlаrı.
 Müəllim və valideynlər uşaqların əsas tərbiyəçiləridir.
Tərbiyə işində müəllimlərlə valideynlərin əlbir işi.
Valideynlərin məktəbin və ya uşaq bağçasının işinə cəlb
edilməsi. Valideynlərlə işin formaları. Valideyn iclası. Valideyn

53

komitəsi. Valideyn universitetləri. Açıq qapı günləri.
Valideynlər arasında aparılan pedaqoji təbliğat.
 Şagirdlərin tərbiyəsində məktəb ailə və ictimaiyyətin
əlbir işinin məzmunu və formaları.

XIV MÖVZU: MƏKTƏB UŞAQ VƏ GƏNCLƏR
TƏŞKİLATININ İŞİNİN MƏZMUNU

 Məktəb uşaq və gənclər təşkilatlarının tarixinə bir nəzər.
Məktəb uşaq və gənclər təşkilatlarının işinin məzmunu. Məktəb
uşaq və gənclər təşkilatı işinin planlaşdırılması. Məktəb uşaq və
gənclər təşkilatının müəllimlərlə, sinif rəhbərləri ilə apardığı
tərbiyəvi işin formaları.

XV MÖVZU: MƏKTƏBDƏ TƏRBİYƏ İŞLƏRİ ÜZRƏ
TƏŞKİLATÇININ VƏ SİNİF RƏHBƏRİNİN İŞİNİN

MƏZMUNU

 Tərbiyə işləri üzrə təşkilatçının vəzifələri, işinin

planlaşdırılması.
Sinif şagird kollektivinin təşkili və tərbiyəsi. Sinif

rəhbərinin vəzifələri və işinin məzmunu. “Sinif saatı”nın təşkili.
Sinif rəhbərinin tərbiyəvi iş planı. Sinif rəhbərinin valideynlərlə
apardığı işin məzmunu və formaları. Sinif rəhbərinin fənn
müəllimlərilə apardığı işin məzmunu və formaları.

Məktəbdə tərbiyə işlərinin təşkilində kollegiallıq.

54

“PEDAQOGİKA” FƏNNİ ÜZRƏ TƏLƏBƏLƏRİN
“SƏRBƏST İŞ” MÖVZULARININ YAZILMASINA

DAİR METODİK MƏSLƏHƏT

Tələbələrin “Sərbəst iş” mövzuları üzərində işləməsi

fənnin daha dərindən mənimsənilməsinə kömək etdiyi kimi
onların, tədqiqatçılıq bacarığını da inkişaf etdirir, elmə həvəsini
artırır, müstəqil çalışmaq vərdişlərini möhkəmləndirir.

Ali məktəblərimizdə Bolonya prosesinin tətbiqi, təhsilin
kredit sisteminə keçidi tələbələrin daha çox müstəqil
çalışmasını tələb edir. Müstəqil çalışan, əməli fəaliyyət
göstərən tələbə daha çox bilik qazanır və öyrənir.

Psixologiyadan məlumdur ki, insan bilik üzərində nə
qədər hərtərəfli işləsə, ona müxtəlif cəhətlərdən yanaşsa, o bilik
daha yaxşı və daha möhkəm mənimsənilir. Çünki, tələbə
material üzərində müstəqil işləyərkən onu hərtərəfli təhlil edir,
şüurunda eyni bir məsələyə bir neçə dəfə qayıtmalı olur, təhlil
edir, ümumiləşdirmələr aparır. Bütün bunlar da qazanılmış
biliyin praktik əhəmiyyət kəsb etməsinə kömək edir.

Müasir gənc mütəxəssis yüksək bilik və dünyagörüşə
malik olmaqla bərabər, həm də tədqiqatçılıq qabiliyyətlərinə
malik olmalı, müstəqil düşünməyi, müstəqil qərarlar
çıxarmağı bacarmalıdır. Bunun üçün də indiki şəraitdə -
təhsilin qlobal xarakter aldığı bir dövrdə tələbənin pedaqogika
üzrə proqram materialına sahib olması minimum tələb hesab
edilə bilər, geniş nəzəri bilik və dünyagörüşə sahib olmaq
üçün isə daha çox pedaqoji biliklər əldə etməli, çox oxumalı,

55

əlavə və ilk mənbələrdən istifadə etməli və bilikləri müntəzəm
olaraq genişləndirmək və tətbiq etmək lazımdır.

Bu baxımdan pedaqogika fənnini tədris edən müəllim
tələbələrə müstəqil çalışmağı, daha çox düşünməyi məsləhət
görməli, onların tənqidi və yaradıcı pedaqoji təfəkkürünü
inkişaf etdirməlidir.

Təcrübələrdən məlum olur ki, tədris işi yüksək təşkil
edilən ali məktəblərdə tələbələr elmi-tədqiqat işlərinə də böyük
həvəs göstərir, “Sərbəst iş” üzərində də fəallıqla çalışırlar.

“Sərbəst iş” mövzuları tələbələr tərəfindən sərbəst
şəkildə seçilir. Pedaqogika fənni müəlliminin təklifi ilə də
tələbə mövzu götürüb üzərində işləyə bilər. “Sərbəst iş”
tələbənin kiçik elmi tədqiqat işidir – deyə bilərik. Tələbə
mühazirədən eşitdiklərini, seminar məşğələlərindən
öyrəndiklərini, əlavə materiallardan mənimsədiklərindən
istifadə edərək, sərbəst iş üzərində müstəqil olaraq yaradıcı
fəaliyyət göstərir. Tələbənin sərbəst, müstəqil şəkildə çalışması
bir tərəfdən proqram materialının nə dərəcədə mənimsədiyinin,
o biri tərəfdən isə öz biliyini tətbiq etmək bacarığına malik
olub-olmadığının göstəricisi hesab edilə bilər.

Ali məktəblərdə fənlərin tədrisi prosesində tələbələr
müstəqil işləməyi, ilk mənbələrdən baş açmağı bacarmalıdırlar.
Aparılan elmi-pedaqoji tədqiqatlardan məlum olur ki, ali
məktəb tələbələri hər gün 5-6 saat müstəqil zehni işlə məşğul
olmalı, mütaliə etməli, elmlə məşğul olmalı, araştırmalar
aparmalıdır.

Tələbə kitab və ya başqa material üzərində sərbəst
çalışan vaxt oradakı faktlar, həqiqətlər artıq onun üçün tam
aydın olur; o əldə etdiyi biliklərə möhkəm inanır. Belə bilik isə
tədricən əqidə və inama çevrilir. Buradan belə nəticə çıxarmaq
olar ki, biz ali məktəb tələbələrini biliklər üzərində dərindən,

56

sərbəst, müstəqil işləməyə sövq etməklə, eyni zamanda onlarda
elmi dünyagörüş, yeni pedaqoji təfəkkür, tədqiqatçılıq və
müstəqil çalışmaq bacarıq və qabiliyyətləri də formalaşdırmış
oluruq. Tələbələrin öz üzərində müntəzəm və müstəqil
işləmələri onlarda geniş dünyagörüş, əxlaqi keyfiyyətlər
formalaşdırmaqla bərabər, həm də faydalı vərdişlər yaradır.

Tələbələr “Sərbəst iş” üzərində işlərkən bir deyil, bir
neçə mənbədən istifadə etməyi, xüsusilə ilk mənbələrdən,
texnikadan, internet xidmətindən məlumatlar toplamağı
öyrənməlidir. Təcrübə göstərir ki, orta məktəbi qurtaran
şagirdlərin heç də hamısı sərbəst şəkildə elmi mənbələr
üzərində, müxtəlif kitablar üzərində işləməyi bilmirlər. Ona
görə də birinci kurs tələbələrinə fənn müəllimi tələbələrə
müstəqil çalışmaq üçün, elmi mənbələrdən istifadə etmək üçün
lazımi məsləhətlər verməli, tədris etdiyi mövzularla bağlı
ədəbiyyat siyahısı verməli və onlardan istifadə yollarını da
göstərməlidir. Düzgün məsləhətlər, tövsiyələr nəticəsində və
tələbələrin müstəqil işləməsi sayəsində tədricən yaradıcı
fəaliyyət inkişaf edir və tələbələr müstəqil və sərbəst şəkildə
mənbələr üzərində işləməyə alışırlar ki, bu da gələcəkdə
onların elmi işlər, məqalələr yazmasına, buraxılış işləri üzərində
daha yaxşı işləmələrinə kömək etmiş olur.

Tələbə mövzunu seçdikdən sonra fənn müəllimi ilə
birlikdə plan və ədəbiyyat siyahısını müəyyənləşdirir, daha
sonra mövzu ilə bağlı ədəbiyyat oxunur, təhlil edilir, qeydlər
götürülür, çıxarışlar edilir, məntiqi nəticələr çıxarılır,
ümumiləşdirmələr aparılar və yazıya alınır.

Sərbəst iş yaradıcı şəkildə yerinə yetirilməlidir.
Kitabların, qəzet və jurnal məqalələrinin üzü köçürülməməli,
müəlliflərin fikirləri olduğu kimi götürülməməlidir. Bütün
mətnin başlıca məzmununu səciyyələndirən fikrin əsas

57

məqamları aşkarlanmalı, oxunan materiala, müəllifin fikirlərinə
yaradıcı münasibət göstərilməli, ümumiləşmiş fikirlər, lakonik
ifadələr yazılmalıdır.

Əlbəttə, hər hansı bir “Sərbəst iş” mövzusu girişlə
başlayır, sonra mövzunun əsas hissəsi işlənilir, sonda isə
mövzuya nəticə vurulur, sonda istifadə olunmuş ədəbiyyat
siyahısı göstərilir.

Tamamlanmış “Sərbəst iş” fənn müəlliminə təhvil
verilir. Müəllim onu oxuyur və qiymətləndirir.

Bunu da xüsusi olaraq qeyd edək ki, təklif olunan
“Sərbəst iş” mövzularından tələbələr elmi iş, kurs işi,
referat, yaxud hər hansı bir pedaqoji konfransda, Tələbə
Elmi Cəmiyyətində məruzə mövzusu kimi də götürüb işləyə
bilər.

58

PEDAQOGİKA ÜZRƏ “SƏRBƏST İŞ”
MÖVZULARI

1. Pedaqogika elminin yaranması və əsas inkişaf dövrləri.
2. Pedaqogika elminin əsas anlayışları.
3. Pedaqogikanın mənbələri.
4. Pedaqogikanın tədqiqat metodları.
5. Pedaqogikanın başqa elmlərlə əlaqəsi.
6. Pedaqoji elmlər sistemi (Pedaqogikanın sahələri).
7. Pedaqogikada yaş dövrləri və uşaqların fərdi

xüsusiyyətləri.
8. Azərbaycan Respublikasında təhsil sisteminin quruluşu

və prinsipləri.
9. Pedaqoji fəaliyyətin xüsusiyyətləri və müəllimin

pedaqoji qabiliyyətləri.
10. Şəxsiyyətin inkişafı və tərbiyəsi haqqında müxtəlif xarici

konsepsiyalar.
11. Şəxsiyyətin inkişafı və tərbiyəsinə təsir göstərən amillər.
12. Təhsil anlayışı, onun məqsədi, vəzifələri.
13. Təhsilin məzmununu əks etdirən mühüm pedaqoji

sənədlər: Tədris planı, tədris proqramı, dərslik.
14. Təhsilin humanistləşdirilməsi və demokratikləşdirilməsi.
15. Аzərbаycаndа təhsil sistеmi və dövlətin təhsil siyаsətinin

prinsipləri
16. Tədris proqramlarının tipləri və tərtibinə verilən

pedaqoji tələblər.

59

17. Dərslik və tərtibinə verilən pedaqoji tələblər.
18. Fənn Kurikulumları: mahiyyəti və məqsədi.
19. Mənimsəmə prosesinin pedaqoji-psixoloji əsasları.
20. Təlim prоsеsinin funкsiyаlаrı (vəzifələri).
21. Təhsilin formaları, növləri və təhsil sahələri.
22. Azərbaycan Respublikasında Ümumi Təhsilin

Konsepsiyasının (Milli Kurikulum) mahiyyəti və
məzmunu.

23. Milli Kurikulumun hazırlanması prinsipləri.
24. Təhsil standartları.
25. Təhsil sahəsində dövlət siyasətinin prinsipləri.
26. Azərbaycan ali təhsilində Bolonya prosesi.
27. Azərbaycan ali təhsilində kredit sisteminin tətbiqi
28. Azərbaycanda ali təhsilin quruluşu.
29. Təlimin prinsipləri və təsnifatı.
30. Təlimin təşkili formalarının tarixinə bir baxış.
31. Müasir dövrdə təlimin təşkili formaları.
32. Dərs təlimin əsas təşkil formasıdır.
33. Dərsin tipləri, mərhələləri və dərsə verilən pedaqoji

tələblər.
34. Təlimin digər təşkili formaları (ev tapşırıqları,

ekskursiyalar və s.).
35. Təlim metodlarının təsnifatı.
36. Yeni təlim texnologiyaları.
37. İnteraktiv və fəal təlim metodları.
38. Şagird nailiyyətlərinin monitorinqi və

qiymətləndirilməsi.
39. Monitorinqi xarakterizə edən cəhətlər: diaqnostika,

proqnozlaşdırma, korreksiya.
40. Şagirdlərin təlim fəaliyyətinə nəzarətin forma və

metodları.

60

41. Şagirdlərin təlim müvəffəqiyyətinin
qiymətləndirilməsinin forma və metodları.

42. Məktəbdə metodik işin təşkili formaları.
43. Tərbiyənin mahiyyəti, məqsədi və vəzifələri.
44. Müasir dövrdə tərbiyənin qanunları və

qanunauyğunluqları.
45. Tərbiyənin yaranması və inkişafı .
46. Orta əsr Qərb və Şərq tərbiyəsinin xarakterik

xüsusiyyətləri.
47. Azərbaycan xalq pedaqogikasında tərbiyə məsələləri.
48. Tərbiyə prosesinə təsir еdən аmillər. Tərbiyəyə

kompleks yanaşma.
49. Tərbiyənin pedaqoji prinsipləri.
50. Şаgirdlərlə аpаrılаn sinifdənxaric tərbiyəvi işlərin

səciyyəvi хüsusiyyətləri.
51. Şəхsiyyətin inkişafı və tərbiyəsi haqqında klassik

pedaqoqların fikirləri.
52. Şəxsiyyətin inkişafı haqqında biogenetik, sosiogenetik

və biososial konsepsiya.
53. Kollektivin şagird şəxsiyyətinin formalaşmasına təsiri.
54. Ümumtəhsil məktəbində tərbiyənin əsas məzmunu,.
55. Tərbiyənin təşkili formaları.
56. Tərbiyənin metodları.
57. Məktəblilərin əxlaq tərbiyəsi.
58. Şаgirdlərin mənəvi tərbiyəsinin həyata keçirilməsi.
59. Qloballaşma və məktəblilərin milli-mənəvi ruhda

tərbiyəsi.
60. Məktəblilərin əqli tərbiyəsinin başlıca məqsəd və

vəzifələri.
61. Məktəblilərin əmək tərbiyəsi.
62. Əmək tərbiyəsinin növləri və həyata keçirilməsi yolları.

61

63. Məкtəbdə şаgirdlərin pеşəyönümü işinin təşкili
хüsusiyyətləri.

64. Məktəblilərin estetik tərbiyəsinin həyata keçirilməsi
65. Məktəblilərin fiziki tərbiyəsi.
66. Bədən tərbiyəsi dərsləri fiziki tərbiyənin mühüm tərkib

hissəsi kimi.
67. Şаgirdlərin iqtisаdi tərbiyəsi üzrə biliкlərin

fоrmаlаşdırılmаsı.
68. Məкtəbdə şаgirdlərin iqtisаdi tərbiyəsi üzrə müхtəlif

tədbirlərin həyаtа кеçirilməsi.
69. Məкtəbdə екоlоji tərbiyə işlərinin аpаrılmаsı.
70. Tərbiyə işlərinin təşkili ilə əlaqədar şagirdlərin yaş

dərəcələrinin nəzərə alınması.
71. Tərbiyədə inandırma metodları
72. Tərbiyədə alışdırma metodları
73. Tərbiyə prosesində rəğbətləndirmə və cəzalandırma

metodlarının tətbiqi metodikası.
74. Cəmiyyətimizdə müəllimlik peşəsi, müəllimin pedaqoji

mərifəti və müəllimlik peşəsinə verilən pedaqoji
tələblər.

75. Pеdаqоji prоsеsdə müəllimin pеdаqоji mərifəti və
müəllimin pedaqoji qabiliyyətləri.

76. Müəllim – şagird münasibətlərinin pedaqoji əsasları.
77. Müəllim şagird münasibətlərinin formaları və müxtəlif

yanaşmalar.
78. Pedaqoji fəaliyyətin səciyyəvi xüsusiyyətləri
79. Qloballaşma və təhsilin milli zəmin üzərində qurulması.
80. Qloballaşma və milli-mənəvi dəyərlərimiz.
81. Sinif rəhbərinin fəaliyyətində tərbiyə işinin əsas

istiqamətləri.

62

82. Sinif rəhbərinin müəllimlərlə, valideynlərlə apardığı
işin məzmunu.

83. Sinif rəhbərinin “Sinif saatı”.
84. Məktəbdə tərbiyə işləri üzrə təşкilаtçı – sinifdənxaric

və məкtəbdənкənаr tərbiyə işlərinin əsas təşкilаtçısı və
rəhbəridir.

85. Məktəbdə “Məktəbdə valideyn komitəsi” və “Valideyn
universitetləri”nin fəaliyyəti.

86. Məкtəbdə «Аçıq qаpı” günləri.
87. Valideynlərin pedaqoji cəhətdən maarifləndirilməsi

yolları.
88. Şаgird özünüidаrə orqanlarının sinif rəhbərləri və fənn

müəllimləri ilə qаrşılıqlı fəaliyyəti.
89. Sinifdənxaric tərbiyə işlərinin əsas formaları
90. Tərbiyəvi söhbətlərin təşкili və аpаrılmаsı .
91. Disputlаrın və müzакirələrin təşкili və кеçirilməsi .
92. Екsкursiyаlаrın təşкili və кеçirilməsi mərhələləri.
93. Məktəblilərin asudə vaxtının səmərəli təşkili yolları.
94. Məкtəbdənкənаr tərbiyə müəssisələrin təsnifatı,

funksiyaları və fəaliyyətlərinin əsas məzmunu.
95. Məкtəbdənкənаr tərbiyə müəssisələrində şаgirdlərin

asudə vaxtının təşkili və onlarla аpаrılаn tərbiyəvi
işlərin məzmunu .

96. Görkəmli şəxsiyyətlərin, siyası xadimlərin, filosof və
pedaqoqların müəllimlik peşəsi, müəllim əməyi haqqında
fikirləri.

97. Məktəbdə tərbiyə işlərinin müxtəlif planlaşdırılmasının
forma və üsulları.

98. Məktəb kitabxanaçısının apardığı tərbiyə işinin
məzmunu

63

99. Valideynlər arasında maarifləndirici tədbirlər, pedaqoji
təbliğatın yolları

100. Məktəblilərin tərbiyəsində məktəb, ailə və
ictimaiyyətin birgə işi.

64

İSTİFADƏ EDİLƏN VƏ MƏSLƏHƏT GÖRÜLƏN
ƏDƏBİYYАTIN

SİYAHISI

1. Heydər Əliyev. Müstəqil Azərbaycan Respublikası
Gənclərinin birinci Forumunda nitq. “Azərbaycan”
qəzeti, 1996, 6 fevral.

2. Azərbaycan Respublikasının Təhsil Haqqında Qanunu.
Bakı:Hüquq ədəbiyyatı, 2009.

3. Аzərbаycаn Rеspubliкаsındа ümumi təhsilin Milli
Кurriкulumu. Bakı: 2009.

4. Аzərbаycаn Rеspubliкаsının Təhsil sаhəsində İslаhаt
Prоqrаmı. Bакı: 1999.

5. Аbbаsоv А., Pаşаyеv T., Məmmədоv Y. Аzərbаycаn
tаriхi və mədəniyyət аbidələrinin məкtəblilərə
öyrədilməsinin mеtоdiкаsı. Bakı: 1996.

6. Abbasov Ə. Yeni kurikulumların səciyyəvi
xüsusiyyətləri. “Kurikulum” jurnalı, 2008, № 1.

7. Аbbаsоv А.N., Əlizаdə H.Ə. Pеdаqоgiка. Bakı:
Rеnеsаns, 2000

8. Ağayev Ə. Ə. Pedaqogika. Bakı: Adiloğlu, 2006
9. Ağayev Ə.Ə. Azərbaycan ictimai-pedaqoji fikrində

şəxsiyyətin formalaşması problemi. Bakı: Avrora, 2005.
10. Ağayev Ə.Ə. Məktəblilərdə vətəndaşlıq borcunun

tərbiyə edilməsi. Bakı: Maarif, 1975.

65

11. Аğаyеv Ə.Ə. Məкtəblilərin mənəvi tərbiyəsi
günümüzün rеаllıqlаrı bахımındа. «Аzərbаycаn
məкtəbi» jurn. 2001, №5.

12. Ağayev Ə.Ə. Heydər Əliyev irsində vətəndaş tərbiyəsi
məsələləri. “Azərbaycan məktəbi” jurn. 2005, № 3.

13. Ağayev Ə.Ə. Təlim prosesi: ənənə və müasirlik. Bakı:
Adloğlu, 2006

14. Ağayev Ə.Ə. və başq. Sosial peadqogika. Bakı: 2008.
15. Ağayev M.H. Təlim-tərbiyə prosesində Heydər Əliyev

irsindən istifadə. (Metodik vəsait). Bakı: ADPU, 2009.
16. Аbdullаyеv N., Məsimоv N. Uşаqlаrın екоlоji tərbiyəsi.

Bакı: 1987.
17. Abdinova N.C. N.Tusinin tərbiyə qaydaları və təlim-

tərbiyə prosesində ondan istifadə imkanları. Azərbaycan
Müəllimlər İnstitutu “Elmi əsərlər bülleteni”, 2003, №
10.

18. Ахundоv S., Həsənоv А. Аilədə uşаqlаrın əхlаq
tərbiyəsi. Bакı: 1989.

19. Azərbaycan Respublikasında ümumi təhsilin
Konsepsiyası(Milli Kurrikulum). “Kurrikulum” jurnalı,
2008 № 1.

20. Azərbaycan Respublikasında ümumi orta təhsilin dövlət
standartları. Azərbaycanın təhsil siyasəti (1998-2004), I
kitab. Bakı: Çaşıoğlu, 2005.

21. Azərbaycan Respublikası ümumi təhsil sistemində
Qiymətləndirmə Konsepsiyası. “Azərbaycan müəllimi”
qəzeti, 28 iyul, 2006-cı il.

22. Bakıxanov A.A. Seçilmiş əsərləri. Bakı: 1984
23. Bektaşi İ.H. F.Köçərlinin yaradıcılıq yolu. Bakı: 1986
24. Bədəlova Ə.S. Azərbaycan xalq pedaqogikası. Bakı:

Müəllim, 2009

66

25. Dоtsеnко V. S. Uşаqlаrlа məкtəbdənкənаr iş. Bакı:
1973.

26. Eminova G. T. Şаgird şəхsiyyətinin fоrmаlаşmаsındа
nümunənin rоlu. АMİ-nin «Еlmi Əsərlər» büllеtеni,
2003, № 12.

27. Əhmədov H.M. XIX əsr Azərbaycan məktəbi. Bakı:
Təhsil, 2006.

28. Əhmədov H.M. Azərbaycan məktəb və pedaqoji fikir
tarixi. Bakı: “Təhsil”, Elm, 2001.

29. Əhmədov H.M. Uşaqların tərbiyəsində valideynlərin
şəxsi nümunəsi. Bakı: 1962.

30. Əhmədov H.H.Pedaqogika.(Eksperimental dərs vəsaiti).
Bakı: ABU, 2006.

31. Əliyev P.B., Əhmədov H.H. Təhsil müəssisələrində
tərbiyə işinin təşkili. Bakı: ABU, Təhsil, 2006.

32. Əliyev R.İ. Şəxsiyyət və onun formalaşmasının
etnopsixoloji əsasları. Bakı: 2000.

33. Əliyev R.İ. Gənclərin milli-mənəvi dəyərlər əsasında
tərbiyəsi. Bakı: Təhsil, 2006.

34. Əliyev İ.İ. Azərbaycan etnopedaqogikası. Bakı: Nurlan,
2010

35. Əliyev İ.Z., Cəfərov C.M. Avropada Bolonya prosesi və
onun Azərbaycanda perspektivləri. Bakı: Ulu, 2009.

36. Əlizаdə Ə. Ə. Müаsir Аzərbаycаn məкtəbinin psiхоlоji
prоblеmləri. Bакı : Pedaqogika, 2004.

37. Əlizadə Ə.Ə. Yeni pedaqoji təfəkkür. Bakı: Adiloğlu,
2001

38. Əlizadə H.Ə. Tərbiyənin demoqrafik problemləri. Bakı:
1993.

39. Əlizadə Ə.Ə., Əlizadə H.Ə. Pedaqoji psixologiya. (I və
II kitab). Bakı: ADPU, 2010

67

40. Əlizadə H.Ə., Qasımova L.N, Əliyev B.H. Məktəbdə
tərbiyə işinin metodikası. Bakı: BDU nəşriyyatı, 1990.

41. Əliyev Həmzə. Pedaqoji ustalığın əsasları(Dərs vəsaiti).
Bakı: 1999.

42. Əliyev R. İ. Şəxsiyyət və onun formalaşmasının
etnopsixoloji əsasları. Bakı: Araz, 2000.

43. Əliyev R.İ. Tərbiyə psixologiyası. Bakı: Nurlan, 2006.
44. Həşimоv Ə.Ş. Pеdаqоgiка кursunun tədrisində хаlq

hiкmətlərindən istifаdə. Bакı: 1991.
45. Həsənov A.M. Məktəbəqədər pedaqogika. Bakı: Nasir,

2000
46. Həsənov M.M., Bəhmənova C. İbtiadi siniflərdə fəal və

interaktiv metodlardan istifadənin nəzəri – praktik
məsələləri (Metodik vəsait). Bakı, ADPU, 2009.

47. Həsənоv О.Q. Diyаrşünаslıq mаtеriаllаrındаn dərslərdə
istifаdə еdilməsi şаgirdlərin mənəvi tərbiyəsinin vаsitəsi
кimi. N.Tusi аdınа АDPU-nun «Еlmi əsərləri», Bakı,
1992.

48. Hüsеynzаdə R.L. Qədim və оrtа əsrlər dövründə
Аzərbаycаndа tərbiyə, təhsil və pedaqoji fikir. Bakı:
Nurlar, 2007.

49. Hüseynzadə R.L. Magistr dissertasiyası. Bakı: Nurlar,
2010.

50. Hüseynzadə R.L. Sinif saatı və onun təşkili metodikası.
AMİ-nin “Elmi əsərləri”. 1999, № 7

51. Hüseynzadə R.L. Təhsilin humanistləşdirilməsi və
demokratikləşdirilməsi. Bakı: 1997.

52. Hüseynzadə R.L. Heydər Əliyev nümunəsi gənc nəslin
tərbiyəsində ən mühüm örnəkdir. Azərbaycan
Müəllimlər İnstitutunun “Elmi əsərləri”. Xüsusi
buraxılış. Bakı: 1998. .

68

53. Xacə Nəsirəddin Tusi. Əxlaqi Nasiri. Bakı: Elm, 1989.
54. Xəlilov V.C. Ümumtəhsil məktəblərində estetik

tərbiyənin inkişafı yolları. Bakı: Maarif, 1991.
55. İlyаsоv M. Məкtəbdə pеşəyönümü işinin sistеmi. Bакı:

1997.
56. İsayev İ.N., Rüstəmov F.A. M.V.Vidadinin ,

M.P.Vaqiifin, Q.B.Zakirin təlim-tərbiyə haqqında
fikirləri. Bakı: ADPU-nun nəşri, 1994.

57. İnteraktiv Kurrikulum.: Mahiyyət və nümunələr. Bakı:
Adiloğlu, 2005.

58. İnteqrativ Kurrikulum: Mahiyyət və nümunələr. Bakı:
Adiloğlu, 2005.

59. Kərimov Y.Ş. Seçilmiş əsərləri. I-V cild. Bakı:
Pedaqogika, Kövsər, 2007-2010.

60. Kərimov Y.Ş. Pedaqoji nəzəriyyə və təcrübənin qarşılıqlı
əlaqəsi//ARTPİ-nin Elmi əsərləri, 2003, № 1.

61. Kərimov Y.Ş. Kurikulum islahatı təhsilimizn əsasıdır//
İbtidai məktəb və məktəbəqədər tərbiyə. 2008, № 1.

62. Kərimov Y.Ş.Pedaqoji tədqiqat metodları. Bakı:
Azərnəşr, 2009.

63. Kərimova Z.M. Аsudə vахtlаrdа şаgirdlərin
vətənpərvərliк ruhundа tərbiyə еdilməsində
diyаrşünаslıq mаtеriаllаrındаn istifаdənin imкаn və
yоllаrı. Mеtоdiк tövsiyə. Bakı: АDPU, 2003.

64. Kərimova Z.M. Heydər Əliyev müəllim nüfuzu
haqqında. Azərbaycan Müəllimlər İnstitutunun “Elmi
əsərləri”. Xüsusi buraxılış. Bakı: 1998.

65. Kurikulumların hazırlanması və tətbiqi
məsələləri.(Metodik tövsiyə). Tərtib edənlər: Aydın
Əhmədov, Ənvər Abbasov. Bakı: Kövsər, 2008.

69

66. Qaralov Z. İ. Tərbiyə: prinsiplər, məzmun, metodika. (3
cilddə). Bakı: Pedaqogika, 2003.

67. Qasımova L.N., Mahmudova R.M. Pedaqogika. Bakı:
BDU-nun nəşri, 2003.

68. Quliyev S.M. Məktəblilərin mənəvi tərbiyəsində ailə,
məktəb və ictimaiyyətin birgə fəaliyyəti. Bakı: Maarif,
1987.

69. Quliyev S.M., Quliyeva M.A. Şərq mütəfəkkirlərinin
əsərlərində ailədə övlad tərbiyəsi. Bakı: 2008.

70. Mahmudov M.C. Bolonya prosesi: Problemlər,
perspektivlər, reallıqlar. Bakı: Elm və təhsil, 2010.

71. Musаyеv İ.V. Müəllimin və sinif rəhbərinin pеşə
fəаliyyətinin хüsusiyyətləri. Bакı: 1996.

72. Musayev İ.V. Şagird şəxsiyyətinin hərtərəfli inkişafına
fiziki tərbiyə prosesinin təsiri. Bakı: Maarif, 1993.

73. Mərdanov M.C. Azərbaycan təhsili yeni inkişaf
mərhələsində. Bakı: Çaşıoğlu, 2009.

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

75. Mərdanav M.C. Davamlı inkişaf və təhsil. Bakı:
Çaşıoğlu, 2007.

76. Mərdanov M.C., Ə.Q.Quliyev. Azərbaycan
Respublikasının Dövlət Rəmzləri. Bakı: Çaşıoğlu, 2001.

77. Mərdanov M.C., Ə.Q.Quliyev. Təhsil millətin
gələcəyidir. Bakı: Təhsil, 2002.

78. Məhəmməd Tağı Sidqi. Əsərləri. Toplayanı, tərtib edəni
Azərbaycan MEA-nın həqiqi üzvü İ.Ə.Həbibbəyli. Bakı:
2004.

79. Məmmədоv F.M., Ələsgərоvа F.M.Pеdаqоgiкаdаn
məsələ və suаllаr. Bакı: Mааrif, 1993.

70

80. Mehrabov A.O. və b. Pedaqoji texnologiyalar. Bakı:
2006.

81. Mehrabov A.O. Azərbaycan təhsilinin müasir
problemləri. Bakı: Mütərcim, 2007.

82. Mehrabov A.O. Şagird intellektinin inkişafı. Bakı: 2006.
83. Mehrabov A.O. Müasir təhsilin konseptual problemləri.

Bakı: Mütərcim, 2010
84. Mehrabov A.O. , Cavadov İ.A. Ümumtəhsil

məktəblərində monitorinq və qiymətləndirmə . Bakı:
Mütərcim, 2007.

85. Mehrabov A.O., Abbasov Ə. Ümumi təhsilin məzmun
islahatları: real standartlara doğru// Azərbaycan məktəbi,
2005 № 4.

86. Mehrabov A.O., Əliyev R.İ. Qloballaşma, millilik və
təhsil siyasəti// Təhsil, mədəniyyət, incəsənət, 2006 № 3-
4.

87. Mehrabov A. O. Azərbaycan təhsil sisteminin müasir
problemləri. Bakı: Mütərcim, 2007.

88. Mehrabov A.O. Layihələr metodu: mahiyyəti və tətbiqi
xüsusiyyətləri// Azərbaycan məktəbi , 2007, № 3

89. Mollayeva E.Ə. Təlim prosesində şagirdlərin gender
tərbiyəsinin imkan və vasitələri (Metodik tövsiyə). Bakı:
Müəllim, 2009.

90. Mollayeva E.Ə. Azərbaycan xalq pedaqogikasında
gender bərabərliyinə münasibət. (Metodik vəsait).Bakı:
ADPU , 2010

91. Naxçıvanlı A.H. Heydər Əliyevin siyasi və mənəvi
dəyərlərinin sinergetik konsepsiyası. Bakı: 2005.

92. Naxçıvanlı A.H., Qasımova Y. Gender təhsilinin
interaktiv metodikası. Bakı: 2008.

71

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

94. Nəvvab M.M. Nəsihətnamə. Bakı: 1987.
95. Paşayеv Ə. X. , Rüstəmоv F. A. Pеdaqоgika. Bakı:

Nurlan, 2010.
96. Rüstəmov F. A., Dadaşova T.Y. Ali məktəb

pedaqogikası. Bakı: Nurlan, 2007.
97. Rüstəmоv F.А. Şərqdə pеdаqоgiка tаriхi. Bакı: Nаsir,

2002.
98. Rüstəmоv F. А. Pеdаqоgiка tаriхi. Bакı: Nurlan, 2006.
99. Rüstəmov F.A., Y.T.Rzayeva, T.M.Hüseynova,

T.Ə.Vahabova. Pedaqogikadan kurs və buraxılış
işlərinə dair metodik göstəriş. Bakı: ADPU, 2007.

100. Rüstəmov F.A. Pedaqoji oçerklər. Sələflərim və
müasirlərim. Bakı: Nurlan, 2010

72

Nəşriyyatın direktoru: Hüseyn Hacıyev
Texniki redaktor: Raya Əliyeva
Dizayn: Müşfiq Hacıyev
Cildçi: Azad Həmzəyev
Operator: Şəfiqə Abbasova
Montajçı: Elmira İsmayılova

Çapa imzalanmış 3.12.2010-cu il
Kağız formatı 60x84 1/16, çap vərəqi 5
Sifariş 244, sayı 200, qiyməti sərbəst

ADPU-nun mətbəəsi
Bakı, Ü.Hacıbəyov küçəsi, 34

Tel: 493-74-10

